

Tartu Ülikooli ajaloo küsimusi

XLVI

**REAAL- JA
LOODUSTEADUSED
RAHVUSÜLIKOO LIS**

Tartu Ülikooli ajaloo küsimusi

XLVI

**REAAL- JA
LOODUSTEADUSED
RAHVUSÜLIKOO LIS**

Tartu Ülikooli muuseum
2018

Sisukord

Toimetaja: Lea Leppik

Keeletoimetaja: Sirje Toomla

Resümeeide tõlked inglise keelde: Scriba tõlkebüroo, autorid

Kolleegium: PhD Lea Leppik, *Dr iur* Marju Luts-Sootak, *Dr* (uusaja ajalugu) Olaf Mertelsmann, PhD Erki Tammiksaar, PhD Tõnu Tannberg, DSc Tõnu Viik, PhD Seppo Zetterberg (Jyväskylä ülikool), *cand hist* Jüri Kivimäe (Toronto ülikool)

Küljendus: OÜ Intelligent Design

Autoriõigus Tartu Ülikool, 2018

ISSN 0206-2798 (trükis)

ISSN 2346-5611 (võrguväljaanne)

ISBN 978-9985-4-1123-0 (trükis)

ISBN 978-9985-4-1124-7 (pdf)

<http://ojs.utlib.ee/index.php/TYAK>

Väljaannet toetab riiklik programm *Eesti keel ja kultuurimälu* ja Tartu Ülikooli kirjastamistoetus.

Kaanepilt:

Tartu Riikliku Ülikooli geograafia üliõpilased hüdroloogia praktikumis Vasula järvel, 1950. aastad (TÜM).

Saateks. 5

Artiklid

Peeter Saari

Kuidas sündis Physicum 8

How the Physicum was established 21

Henn Voolaid

Koolifüüsika uutmine 22

Renewal of the Estonian school physics 36

Kalle Kepler, Arved Vain, Jüri Vedru

Meditsiinifüüsika ja biomeditsiinitehnika läbi sajandite

Tartu Ülikoolis. 37

Medical physics and biomedical engineering

through the centuries in the University of Tartu 53

Kersti Jagomägi, Rein Raamat, Jaak Talts

Füsioloogiliste protsesside uurimine ja modelleerimine ning

meditsiinitehnika arendused Tartu Ülikooli biofüüsika laboris . . . 54

Research & modelling of physiological processes and

equipment development in the Laboratory of Biophysics

at the University of Tartu 76

Peeter Müürsepp

Katastroofiteooria matemaatikas – meenutuskilde

retseptioonist Eestis 78

Memoirs of the reception of catastrophe theory

in mathematics in Estonia 88

Raik-Hiio Mikelsaar

Tartu atomaar-molekulaarsed plastmudelid ületavad

kvaliteedilt välismaiseid analooge 89

Tartu's plastic atomic-molecular models

have several advantages 101

Lea Leppik

- Ernst Öpiku kompuuter-tüdrukud Tartu tähetornis 102
Ernst Öpik's calculator girls at the Tartu Observatory. 117

Muuseumikogud

Sirje Sisask

- Üliõpilaste valmistatud mikroskoobipreparaatide komplektid Tartu
Ülikooli muuseumis 119
*Sets of microscopic samples developed by the students of
University of Tartu in the first half of the 20th century.* 130

Kristiina Tiideberg

- Kuidas jõudis haruldane Araabia taevagloobus
Tartu Ülikooli kogudesse? 132
*How did the rare Arab celestial globe make it all the way
to the collection of the University of Tartu?* 139

Ingrid Sahk

- Franz Gerhard von Kugelgeni Georg Friedrich Parroti portree
– ühe maali leidmis- ja rännakulugu 141
*Portrait of Georg Friedrich Parrot by Franz Gerhard von
Kugelgen—a story of its wanderings and discovery* 151

Jaanika Anderson

- Tartu Ülikooli raamatukogule tellitud kipsvalandid
Tartu Ülikooli muuseumi kogus 152
*Plaster casts ordered for the University of Tartu Library
in the collection of the University of Tartu Museum* 167

Kroonika

Mariann Raisma

- Tartu Ülikooli muuseumi 2017. aasta aruanne 169

In Memoriam

- Tullio Ilometsa mälestuseks. 186

REAAL- JA LOODUSTEADUSED RAHVUSÜLIKOO LIS

Saateks

Käesolev kogumik on jätkuks kolmele eelnevale, mis vaatlesid eri valdkondade arengusuundi Tartu ülikoolis viimasel sajal aastal, aga eriti viimasel 25–30 aastal, kui Eesti on olnud jälle iseseisev. Sarja neljandas kogumikus võetakse vaatluse alla reaal- ja loodusteadused rahvusülikoolis. See valdkond on kahtlemata kõige rahvusvahelisem ja võiks isegi küsida, mis pistmist on näiteks füüsikutel üldse rahvusülikooli või rahvusriigiga, aatom on ikka aatom, ühtmoodi nii Kongos, Kolkatas kui ka Kohilas. Kuid teadustöö keskkond asub siin ja praegu ning sõltub iga riigi prioriteetidest, rahalistest võimalustest ja ühiskonna soosivast või tõrjuvast hoiakust, mis paratamatult mõjutab ka reaalteadusi ja -teadlasi. Teadlased ei saa kõrvale jääda ühiskonna ees seisvatele katsumustele lahendusteede otsimisest ja ülikooliteadlastelt on ikka oodatud ka järeltuleva põlve harimist.

2017. aastal toimus TÜ muuseumis konverents „Reaal- ja loodusteadlaste pühad graalid enne ja nüüd“. Püha graal võib tänapäeva popkultuuris tähistada mistahes üllast ja raskesti saavutatavat eesmärki. Ja seda teadusliku tõe otsingud kindlasti on. Ettekanded ulatusid tumeenergiast teadusliku konjunktuurini ja antropoloogilisest arhiivist biofüüsikani, neid saab nagu varasemaidki konverentse Tartu Ülikooli televisioonis järelvaadata. Ettekannetest sai artiklikis vaid kolm, ülejäänud tekstid jõudsid kogumikku teisi teid pidi.

Nõukogude ajal oli ülikool pühendunud rohkem õpetamisele (ehki teadusülikoolis, nagu Tartu Riiklik Ülikool seda oli, mängis ka teadustöö tähtsat rolli), samas kui teaduste akadeemia instituudid keskendusid teadustööle (kuigi ka neil oli side õppetööga, ennekõike kraadiõppega, täiesti olemas). Taas iseseisvaks saanud Eesti Vabariigi teadusreform tõi teaduste akadeemia instituudid ajapikku ülikoolide rüppe, kuid see protsess võis olla üsna valuline. Akadeemik Peeter Saari näitab, kui raske oli liita toimivaks kollektiiviks kahte erineva organisatsioonikultuuriga füüsikainstituuti – teaduste akadeemia ja Tartu Ülikooli oma.

Füüsikat ja teisi reaalseid õpiti nõukogude ajal koolides valdavalt üleliiduliste, vene keelest tõlgitud õpikute järgi. Pikka aega koolifüüsikaga tegelenud Henn Voolaid annab ülevaate, kuidas Eesti koolifüüsika läi lahku NSV Liidu omast, kuidas loodi oma õppekavad ja kirjutati kaasaegsed originaalõpikud, ning kuidas bürokraatia lõpuks õpetajate ja teadlaste ühistöö ära nudis. Peab tunnistama, et aine on endiselt ebapopulaarne nii koolides kui ülikooli astujate seas, kuigi me kõik vist tahame ka tulevikus elada tehnoloogilises maailmas, mistõttu uued ideed füüsikahuvi suurendamiseks näivad olevat teretulnud.

Peeter Mürsepp Tallinna Tehnikaülikoolist ajab ühe idee retseptiooni järgi Eestis – see on René Thomi katastroofiteooria, mis sai alguse matemaatikast, kuid inspireeris hiljem hoopis teadusfilosoofe.

Kaks artiklit on pühendatud Tartu ülikoolile läbi aegade kuulsust toonud piiriteadustele, seekord siis biomeditsiinitehnika ja biofüüsika. Biofüüsika on eriala, kus teadus ja õppetöö on keskendunud füsioloogiliste protsesside modelleerimisele ja mõõtmisele, valdkond, kus Tartu Ülikoolil on ette näidata mitu eri aegadest pärit rahvusvaheliselt tuntud leiutist, nagu Alfred Fleischi pulsiajakirjutaja, Tartu füsiograaf, termokoagulaator või sõrme arteriaalse vererõhu pidevmõõtmise aparaadid. Biomeditsiinitehnika erialal koolitatakse insenere, kes suudavad hooldada või ka ise välja töötada meditsiinis järjest enam kasutamist leidvat diagnostilist või elu tagavat aparatuuri. Selle ala suurim ja tuntuim edulugu on Arved Vaini müomeeter, millega saab mõõta lihaspingeid ning mida muu hulgas on kasutatud ka rahvusvahelise kosmosejaama pardal. Eriala edukusele ja

ilmselgele vajalikkusele vaatamata võime näha, kuidas eri profiiliga kõrgkoolide koostööd eeldavate erialade arendusele võib kahjuks tulla süsteem, mis Eesti-sisese koostöö asemel soosib kõrgkoolide omavahelist konkurentsi.

Professor Raik-Hiio Mikelsaar meenutab oma originaalsete molekulimudelite saamislugu, mis omal ajal töid ülikoolile suurt kuulsust ja arvestatavat tulu. Teadlaste ja inseneride koostöös, mida toetas ülikooli oma töökodade olemasolu, said mudelid teaduslikult täpsed ja tehniliselt otstarbekad, mistõttu neid patenditi ja müüdi paljudesse riikidesse.

Rahvusülikooli algusaastatesse viib kirjutus astronoom Ernst Öpiku arvutusmasinast – ajal, kui elektronarvuteid veel ei olnud, rakendati paljudes tähetornides üle maailma arvutajatena noori naisi, kes sellise teenimisvõimaluse rõõmuga vastu võtsid. Ernst Öpik tõi selle kombe ka Tartusse, ja tema tohutu tööviljakus poleks olnud ilma nende tütarlasteta kuidagi võimalik. Dokumentidesse süvenedes näeme, et Tartus rakendati arvutajatena ka noormehi, aga nemad tegid enamasti kiiresti karjääri, samas kui tütarlastest ei jõudnud keegi isegi tähetorni põhikoosseisu.

Muuseumikogudele pühendatud osas kirjeldab Sirje Sisask viie kunagise Tartu Ülikooli tudengi tehtud mikroskoobipreparaatide komplekte, tuues selle kaudu ühtlasi näite 20. sajandi esimese poole loodusteaduste alase õppetöö sisust ja vormist. Kristiina Tiidebergi kirjutus toob selgust Tartu Ülikooli muuseumi ühe suurima harulduse, 13.–14. sajandi Araabia taevagloobuse päritolusse. Ingrid Sahl annab ülevaate 2017. aasta ühe tähtsama uurimisprojekti tulemustest, aasta varem ülikoolile ostetud Georg Friedrich Parroti portreemaali uuringutest, mis muu hulgas kinnitasid maali ehtsust ja Gerhard v. Kügelgeni autorlust. Jaanika Andersoni artikkel toomkirikus leiduvatest kipsist muusadest ja teistest 19. sajandil raamatukogu ruumide kaunistamiseks muretsetud kipskujudest laiendab meie teadmisi nende kujude tausta, saamise ja eeskujude kohta. Kogumiku lõpetab traditsiooniliselt Tartu Ülikooli muuseumi aruanne 2017. aasta tööst.

ARTIKLID

Kuidas sündis Physicum

PEETER SAARI

Taustast

Eelmise sajandi viimases pooles tegeldi Tartus füüsikaga kahes kohas: Tartu Ülikooli füüsika-keemiateaduskonna füüsikaosakonnas ja Eesti Teaduste Akadeemia (TA) Füüsika Instituudis. Ülikoolid ja teaduste akadeemia instituudid olid Nõukogude Liidus olnud kaks eraldiseisvat süsteemi kahe Moskvast alanud juhtimisvertikaaliga. Samas ei tähendanud see, et õppetöö ja teadus oluks täiesti lahutatud – teadustööd tehti muidugi ka füüsikaosakonnas ning TA füüsikainstituudis töötas tahkisefüüsika (hilisema nimetusega laseroptika) ühis- ehk baaskateeder, mille kaudu instituudi teadlased lugesid füüsikaosakonna vanemate kursuste tudengeile mitmeid õppeaineid ning juhendasid praktikume. „Ühis-“ tähendas formaalset ühtekuuluvust teiste füüsikaosakonna kateedritega ja sealtkaudu mõnda õppejõu ametikohta ning „baas-“ ülesannet koolitada eelkõige järelkasvu TA füüsikainstituudile.

Eesti taasiseseisvumine oli toonud muutusi füüsikute töötingimustesse mõlemas asukohas: ülikooli füüsikaosakonna (FO) Tähe tänava õppehoones ning teaduste akadeemia instituudi (FI) hoone-tekomplesis Riia tänava ja Ringtee ristumispaigas. Ära olid langenud suuremahulised lepingulised tööd, mida rahastati Moskvast. Näiteks uue IT-õppehoone Delta ehitusele ette jäänud ja lammutatud Oeconomicumi maja, mis varem kuulus füüsikaosakonnale, oli olnud täis lepinguliste tööde otstarbetuks muutunud aparatuuri. Kõik see likvideeriti või koliti Tähe tänava majja ning vastavad töökohad koondati, misjärel FO-sse jäi alles õppejõude ja teadureid kokku umbes 40. Õppejõudude korpust nimetamisväärselt ei koondatud, sest 65 aasta vanusepiiriga tol ajal kohustuslikuks tehtud emeriteerumiste-pensioneerumiste tõttu jäi see niigi alla õppekavade täitmise vajadusi. Samasuguseid kokkutõmbamisi oli tehtud ka FI-s, kuhu jäi teadustöötajaid 80 ringis. Omal algatusel oli lahkunud hulk nooremaid kolleege – kes välismaale, kes erasektorisse –, ja see oli tekitanud füüsikute vanuselisse jaotusesse augu parima loomea kohale. Seejuures Tartus saadud füüsikahariduse konkurentsivõimet näitas kõikide välismaale siirdunute karjääriedukus seal. Parematele jahimaadele minek oli mõistetav, sest esimesel Eesti krooni aastal oli keskmine palk Eestis kõigest poolesaja euro kanti ja ega see kraadiga teadureil-õppejõududelgi palju suurem olnud. Muidugi olid vastavalt odavad ka omamaised kaubad ja teenused ning sajandivahetuseks oli keskmine palk kasvanud juba enam kui 300 euroni. Eesti Teadusagentuuri (ETAg) eelkäija, Eesti Teadusfondi loodud grantfinantseerimise süsteem rakendus 1993. aastal mõistliku suhtega 1:4 teaduse baasrahastamisesse ning granditaotluste ligi 70% edukusega,¹ mistõttu aktiivselt töötavad teadurid ei pidanud muret tundma ei palgata jäämise ega teadustöö püsikulude pärast. ETF-i grandid füüsikuile olid 1993. aastal, kui kroonidest eurodesse ümber panna, tüüpiliselt kõigest 700 kuni 4000 eurot ja 1994. aastal juba veidi suuremad, 1000 kuni 6000 eurot.² Aga seejuures ei pidanud üldjuhul neist katma uurimisrühma palgakulusid. Neile tagasihoid-

¹ Helle Martinson, „Isolatsioonist akadeemilisse kapitalismi. Eesti Teadusfond 1989–2011“ (Tallinn 2015), 200.

² Eesti Füüsika Seltsi aastaraamatud 1993 ja 1994, koost Piret Kuusk (Tartu: EFS, 1994, 1995).

likele rahastusallikatele andsid 1990. aastate keskel tuntavat lisa Georg Sorosi poolt endise NSV Liidu teadlaste n-ö ellujäämiseks loodud Rahvusvahelise Teadusfondi grantid, mille taotlemisel olid Eesti teadlased ülekaalukalt edukad ja mis võimaldasid maksta kuni 500 dollarit palgalisa kuus.

Juba 1980. aastate lõpus, mil üleüldise ühiskondliku aktiivsuse lainel asutati Eesti Teadlaste Liit, kes asus kavandama tuleviku teaduskorraldust, jõuti tõdemusele, et väikeriigis oleks õige koondada alusteaduse tegemine ülikoolidesse, ühendades selle õppetööga. Kuid esialgu, st 1990. aastate algul, ei juhtunud muud, kui peeti FO ja FI esindajate vahel arutelusid edasisest koostööst ning nii mõnedki FI teadlased kandideerisid ja said FO professoriteks või dotsentideks, aga ka FO instituutide juhatajateks. Nende ridade autori kutsus Ene Ergma, kes tol ajal oli FO juhataja, kandideerima professoriks 1997. aastal. Sellest ajast alates olen lugenud füüsikute põhiõppeaineid. Sama 1997. aasta sügisest sai FI-st kui senisest TA asutusest TÜ Füüsika Instituut.³ Sellise arengu taust oli juba riigi taasisesivumise järgses teaduspoliitikas võetud suund, et alusteadusega tegelevad asutused tuleb tuua ülikoolide koosseisu ning konkreetset Vabariigi Valitsuse 1996. aasta määrus, millega viidi peaaegu kõik instituudid TA alluvusest välja.

TÜ-ga ühinemise läbirääkimiste käigus saavutas tolleaegne FI direktor Kristjan Haller FI-le teaduskonnavälise, TÜ autonoomse teadus-arendusasutuse staatuse teadusprorektori otsehalduses. Olnuks ka veider, kui FI oleks toodud FO-sse selle viiendaks instituudiks, sest FI oli kõikide parameetrite järgi suurem kui FO neli instituuti kokku. Teaduskonnaväline staatus tähendas allumist FO-le õppetöö osas ja autonoomiat teadus-arendustöös. FI taustaga FO professorid olid mitte ainult FO vaid ka FI nõukogu liikmed. FI direktor arvati TÜ nõukogu (tänapäev terminis senati) koosseisu. Seega sajandivahetuseks olid kujunenud mitmed eeldused Tartu kahe füüsikute kogukonna liitumiseks. Kuid seni elasid FO ja FI ikka nagu külalisabi-elus: majad üksteisest mitu kilomeetrit eemal, eraldi rahakottidest rääkimata.

³ TÜ nõukogu otsus nr 68 „Tartu Ülikooli füüsika instituudi asutamine“, 28. november 1997. a. TÜ arhiiv, *Tartu Ülikooli Nõukogu istungite otsused 01.02.-19.12.1007*. UK-01. Nim. 1, s. 1522, l. 163.

Leivad ühte kappi

Sellises Tartu füüsika tuleviku seisukohalt kahetises, et mitte otse öelda ebaloomulikus ja jätkusuutmatus seisus alustati uut sajan-dit. Mõlemas majas töötasid teadustöörühmad, mis teataval määral koopereerusid ühisteks grandiprojektideks kuni inimeste töökoha vahetumisteni välja. Süvenes alati olemas olnud koostöö tudengite lõputööde ja väitekirjade juhendamisel. Kuid vastutus õppetöö eest oli endiselt vaid FO kanda.

Seoses üleminekuga 3 + 2 õppesüsteemile 2002. aasta septemb-rist korraldasid sama aasta märtsist maini Kristjan Haller, Ergo Nõmmiste, FO juhataja Risto Tammelo ja prodekaan Kalev Tarkpea hulga nõupidamisi, mille „kuivproduktina“ valmis dokument „Füü-sika-alasest õppe- ja teadustööst Tartu ülikoolis“.⁴ Selles sedastati, et vastandina näivatele põhiprobleemidele – justnagu ametkondlikud barjäärid ei võimaldaks koostööd ja et füüsikuid olevat üldse Eesti jaoks liiga palju, sh Tartus – on tegelikud põhiprobleemid finantsee-rimise ja tehtava (õppe)töö mahu mittevastavus ning õppejõudude/teadurite vanuselise struktuuri ohtlik tasakaalustamatus. Suurel osal töötajaist nenditi asutuste ajaloost pärinevaid psühholoogilist laadi barjääre, mis avaldusid „puhta“ teadustöö ja „puhta“ õppetöö tegijate kahetsusväärse vastandumises ning veendumuses, et TA instituutide töötajate tööleisandumine ülikooli õpetama on kui dek-lasseerumine, ülikooli õppejõudude vastupidine üleminek aga kui deserteerumine. Tehti hulk ettepanekuid muuta mõlema asutuse struktuuri ning õppe- ja teadustöö orgaaniliseks ühtesulatamiseks pandi ette minna – esialgu vähemalt 3 + 2 õppekavade avamisega te-kitatavate uute ainete puhul – üle projektipõhisele õppekorraldusele. Viimane tähendanuks, et enam ei finantseerita mitte institute, vaid õppekavu, täpsemalt aineid neis kavades. Õigus õpetada teatud aja jooksul mingit ainet ja otsustada selleks ettenähtud raha kasutamist olnuks konkursi objekt. Nende plaanide ajendiks oli ka mitmete tea-durite enesekeskne ettekujutus, et nende osalus õppetöös on piisav ja

⁴ Füüsika-alasest õppe- ja teadustööst Tartu Ülikoolis. Rektori 15.03.02 korraldu-sega moodustatud komisjoni aruanne 15.05.2002. TÜ arhiiv. Füüsika-Keemiatea-duskonna dekanaat. 1-3/FK. *Füüsika-keemiateaduskonna nõukogu koosolekute protokollid 14.01.2001-16.10.2002*, l. 79-88.

seisusekohane, kui nad loevad omaenda teadusteemadel valikaineid magistriõppes (et saada endale tööjõudu ja järelkasvu). Järgmised 15 aastat kinnitasid selles dokumendis avaldatud seisukohtade õigsust.

Ülikooli juhtkonna nägemuses sooviti FI ja FO kokku integreerida, kuid seda iseenesest igati õiget eesmärki sooviti 2004. aastal ülaltpoolt kiiresti realiseerida ühendatud füüsika-keemiateaduskonna raames. Samal ajal tekkis juhtkonnal plaan luua kõiki loodusteadlasi ja matemaatikuid ühendav suur teaduskond. Mäletan hästi, kuidas rektoraa di eestvõttel toimus suur arutelukoosolek keemiahoone ringauditooriumis, mis oli pilgeni täis *science*-valdkonna esindajaid, kus paraku sai aga selgeks, et plaan ei lähe läbi, ja seda eelkõige matemaatikute vastuseisu tõttu. Integreerumise plusside ja miinuste teemal peeti noil aastail elavaid, et mitte öelda kärarikkaid arutelusid ka FI ja FO nõukogudes ning 2004. aasta novembris nende ühisistungil,⁵ millele oli eelnenud kevadel suur diskussioon füüsikute meililistis ning tosin küsimusega SWOT-analüüside korjamine kõigilt sõna sekka öelda soovijailt, k.a tudengid. Mitmeid FI ja FO ühinemise vastaseid argumente pole tänapäeval enam mõtet meenutada, sest aeg on need ümber lükanud ning eks need sugenesid paljuski alateadlikest hirmudest ning inimlikust stabiilsusesoovist „las jääda kõik kui's on“. Samas oli igati mõistetav FI rahva mure teadusilmas tuntud tugeva teadus- sasutuse-kaubamärgi Tartu füüsikainstituudi kaotamineku pärast. Kuivõrd tähtis ja tundlik teema võib akadeemilistele kooslustele olla nende identiteediga seostuv nimetus, võisime kogeda kümnend hiljem TÜ struktuurireformi käigus, mil mõned väiksemad teaduskonnad kategooriliselt ei soostunud oma nimetusest loovutama terminit „teaduskond“ neljale kõrgeima taseme struktuuriüksusele, mistõttu need tuli nimetada keeleloogika vastaselt valdkondadeks.

Rektor Jaak Aaviksoo oli juba 2004. aasta kevadel moodustanud FI ja FO integreerumise ettevalmistamise komisjoni koosseisus TÜ füüsikainstituudi direktor Ergo Nõmmiste, füüsikaosakonna juhataja ja professor Risto Tammelo, füüsika-keemiateaduskonna prodekaan Kalev Tarkpea ja laineoptika professor akadeemik Peeter Saari. See komisjon töötas välja dokumendi „TÜ Füüsika Instituudi ja TÜ FK

⁵ TÜ FI nõukogu ja TÜ FO nõukogu ühiskoosoleku protokoll nr 24.11.2004. TÜ arhiiv, *TÜ FI. Instituudi nõukogu istungite protokollid lisadega 20.02–10.12.2004*. Nim. 1, s. 129 (toimik 1-3/FY), l. 68–71.

füüsikaosakonna integratsiooni üldpõhimõtted⁶ (kokku kirjutanud Kalev Tarkpea, dateeritud 19. augustiga 2004), mis sisaldas 14 punkti Tartus füüsikaga tegeleva integreeritud institutsiooni loomise strateegiast ja selle institutsiooni toimemehhanismidest.⁷ Esimesed kaks punkti olid sellised:

1. *Komisjoni liikmed ei vaidlusta absoluutselt integratsiooni vajalikkust ning teevad kõik neist oleneva TÜ rektori poolt formuleeritud efektiivsusnõudeid täitva, füüsikahariduse ja füüsikateaduse jätkusuutlikkust tagava integreeritud organisatsioonini jõudmiseks.*
2. *Samas leiab komisjon, et efektiivselt toimiva akadeemilise organisatsiooni loomine pole võimalik selle organisatsiooni potentsiaalse liikmeskonna domineeriva enamuse tahte vastaselt. Üksteise tegemistest vähe informeeritud vedajate sunniviisiline paigutamine ühte rakendisse ei tekita jätkusuutlikke akadeemilisi kooslusi. Integratsioonivastased meeleolud praegustes töökollektiivides (eelkõige FI-s) on võtnud kohati äärmuslikke vorme, mistõttu integratsiooni kiirel teostamisel ülaltpoolt rakendatava administratiivse jõuga võivad olla ettenägematud negatiivsed tagajärjed. Seetõttu asub komisjon seisukohal, et edukas integratsioon saab olla vaid etapiviisiline ning realiseeruda eeskätt majandusliku huvitatuse tekitamise vahendusel. Kõigepealt tuleb saavutada integreeritud organisatsiooni potentsiaalsete liikmete informeeritus probleemi olemusest, seatud eesmärkidest ja nendeni jõudmise teedest.*

Millised siis olid need kohati äärmuslikud integratsioonivastased argumentid? FI-s tunti muret oma instituudi laias maailmas tuntud nime kui „kaubamärgi“ kadumise pärast, kardeti liitumisega kaasnevat füüsika summaarse finantseerimise vähenemist ning identiteedi- ja isegi teatavat kultuurikonflikti. Viimast just raskesti prognoositavate tagajärgede tõttu, sest FI kui monoerialalise ja suhteliselt elevandiluuatorni atmosfääris omaette arenenud väikese asutuse organisatsioonikultuur erines tuntavalt TÜ omast.

Muu hulgas pani see dokument ette luua füüsika-keemiateaduskonnas materjaliteaduse uurimisrühmi ning laboreid ja õppekavu

⁶ TÜ füüsika instituudi nõukogu koosoleku protokoll nr 268/5 (15.10.2004). TÜ arhiiv, *TÜ FI. Instituudi nõukogu istungite protokollid lisadega 20.02–10.12.2004*. Nim. 1, s. 129 (toimik 1-3/FY), l. 51–52.

⁷ Samas.

ühendav materjaliteaduste osakond (MO). On huvitav märkida, et nüüd, kümnend hiljem, on selline osakond suurimana olemas ühinenud füüsikainstituudis ja teeb tihedat koostööd keemiainstituudiga. Dokumendis tehti ettepanek moodustada mitteformaalse üksusena Tartu füüsika arendusnõukogu (TFAN, nimetus jäeti diskussiooni objektiks), millesse kuulunuksid TÜ füüsikainstituutide (aga ka Tartu Observatooriumi Tõraveres, kui soovitakse) juhtkondade liikmed ja mis saaks olema peamiseks Tartu füüsikateaduse ja -hariduse arengut suunavaks organiks. Muu hulgas nähti ette, et TFAN määrab töötajate palgad ja teeb kõik muud füüsikaalaseid üksusi puudutavad finantsotsused, vaadeldes oma käsutuses olevat summaarset ressursi ühtsena.

2004. aasta lõpuks töötas see komisjon koos ülikooli õigusnõuniku Aliis Liiniga välja „Tartu Ülikooli füüsikumi statuudi“. Nimetuse füüsikum oli välja pakkunud FO juhataja Risto Tammelo.⁸ Sisuliselt võeti statuudis arvesse enamikku aasta jooksul toimunud diskussioonides kristalliseerunud seisukohti, see koosnes kahest tosinast paragrahvist ja alapunktist.⁹ Reprodutseerime alljärgnevalt mõned olulisemad neist.

1. *Tartu Ülikooli füüsikum (edaspidi füüsikum) on füüsikaga seotud struktuuriüksuste ühendus Tartu Ülikoolis (edaspidi ülikool). Algselt kuuluvad füüsikumi TÜ Füüsika Instituut ja füüsika-keemiateaduskonna füüsikaosakond.*
2. *Füüsikum täidab kõiki neid füüsika-keemiateaduskonna ja füüsika instituudi põhikirjalisi funktsioone, mis on seotud füüsikaalase õppe-, teadus- ja arendustööga.*
3. *Füüsikumi statuut (edaspidi statuut) sätestab füüsikumi juhtimise korra, finantsressursside kasutamise põhimõtted ning aruandluse ja kontrolli. Füüsikum juhindub oma tegevuses ülikooli põhikirjast, käesolevast statuudist ja teistest õigusaktidest.*
4. *Füüsikumi tegevust juhib statuudiga määratud piirides füüsikumi juhatus. Füüsikumi juhatuse põhiülesanne on füüsikaalase õppe-, teadus- ja arendustöö koordineerimine ning selle töö järjepidevuse tagamine füüsika instituudi ja füüsika osakonna integreerimise teel.*

⁸ Varalähkunud Risto Tammelo (13.07.1945–27.11.2010) oli TÜ väljateooria professor, FO teoreetilise füüsika instituudi juhataja ning ühtlasi kogu FO juhataja ja seega ka aastail 2005–2007 füüsikumi juhatuse liige.

⁹ TÜ nõukogu määrus nr 17 „Tartu Ülikooli Füüsikumi statuut“, 17. detsember 2004. a. TÜ arhiiv. Rektoraat. *TÜ nõukogu istungite protokollid* 22.10.2004–17.12.2004. S. 266, l. 852-854 (TÜ Füüsikumi statuut, projekt 02.12.2004).

5. *Füüsikumi juhatuse koosseisu kuuluvad ex officio füüsika instituudi direktor ja füüsikaosakonna juhataja. Ettepaneku juhatuse ülejäänud liikmete määramiseks teeb füüsika-keemiateaduskonna dekaan, kooskõlastades selle füüsika instituudi direktori ja füüsikaosakonna juhatajaga. Füüsikumi juhatuse koosolekute kutsutakse sõnaõigusega osa võtma Tartu Observatooriumi esindaja. Füüsikumi juhatuse koosseisu kinnitab rektor.*

6. *Füüsikumi juhatuse esimehe määrab rektor juhatuse liikmete hulgast liikmete konsensusliku ettepaneku alusel. Füüsikumi juhatust esindab juhatuse esimees.*

Muu hulgas sätestati, et füüsikumi juhatus:

- *koordineerib füüsikumi kuuluvate üksuste finantsvahendite kasutamist, vaadeldes nende üksuste summaarset finantsressursi ühtsena ja järgides finantseerijate poolt seatud piiranguid ning ülikoolis kehtivaid finantseerimispõhimõtteid;*
- *kehtestab töö tasustamise põhimõtted füüsikumis, millest lähtudes määratakse iga füüsikumi töötaja töötasu vastava sihtteema juhi ja vastava õppekava kuraatori ettepanekul.*

Nendime, et need punktid on vastavuses varem välja töötatud FI ja FO integratsiooni üldpõhimõtetega, kusjuures sealne Tartu füüsika arendusnõukogu on asendunud füüsikumi juhatusega, mis on aga pelgalt redaktsiooniline muudatus.

Statuut andis füüsikumi juhatusele erakorralised, akadeemilise demokraatia ja juhtimisstruktuuri piirest väljuvad volitused, mis aga olid tollel etapil paratamatult vajalikud. Eriti just üksmeele puudusel põhiväärtustes ei saa ju luua uut kooslust, kui vanadele jääb vetoõigus.

Füüsikumi juhatuse esimene istung toimus 14. jaanuaril 2005 ja sellel osalesid professor Risto Tammelo (FO), prodekaan Kalev Tarkpea (FO), direktor Ergo Nõmmiste (FI) ja teadusdirektor Marco Kirm (FI) ning akadeemik Peeter Saari (FO, FI), seega mõlemad asutused olid esindatud pariteetselt. Koosolek valis füüsikumi juhatuse esimeheks Peeter Saari ja arutas jooksvaid küsimusi. Juhatuse liikmeile määras rektor käsunduslepingutega lisatöötasu ning tekitas esimehe käsutusse finantsallika HYPPIYSIKUM juhatuse tegevuskulude katteks.

Mõlema asutuse ühistegevust nõudvate jooksvate probleemide lahendamise kõrval alustas juhatus struktuursete ümberkorralduste

Foto 1. Tartu Ülikooli füüsika instituudi õppe- ja teadushoone PHYSICUM piduliku avamise ootel 25. augustil 2014 (Andres Tennuse foto).

skeemi ja ajakava koostamist eesmärgiga saada ümberkorraldustega ühele poole uute sihtfinantseerimise taotluste esitamise ajaks 2006. aasta sügisel. Lähtudes viimase viieteistkümne aasta arengu analüüsist, varasematest dokumentidest integratsiooni teemadel, aga ka integratsiooni forsseerimise ohtudest ning juhindudes TÜ nõukogus vastu võetud valdkondlikest teadus- ja arendustegevuse programmidest, koostati „Visioon Füüsikumi arengust 2006–2015“ (kokku kirjutanud 08.05.2006 Peeter Saari).¹⁰ Visioonis analüüsiti põhjalikult erinevaid variante füüsikumi sulandumisest ülikooli struktuuri, kusjuures võeti arvesse tol ajal alanud diskussioone ülikooli suurest struktuurireformist, mis aastaid hiljem (2014) päädis nelja valdkonna moodustamisega teaduskondade asemele. Õppetöö koordineerimiseks ja koormuse jaotamiseks kahe maja vahel loodi FI-s õppedirektori ametikoht, mille täitjaks sai Kaido Reivelt – teadusbussi ja teiste teadust populariseerivate tuntud ettevõtmiste algataja. Kõige akuutsemat sisulist ülesannet õppetöös – üle saada

¹⁰ TÜ DHS: 11.05.2006 1-14/RE Visioon Füüsikumi arengust.

õppejõudude defitsiidist, eriti põhiõppes – asuti lahendama valitsevates finantseerimistingimustes ainuvõimalikul moel, st FI-st palka saavate teadurite süsteemse kaasamisega õppetöösse.

Kokku peeti füüsikumi juhatuses koosolekuid kakskümmend,¹¹ neist kaks – aprillis 2006 ning augustis 2007 – toimusid linnast väljas, kestsid terve päeva ja kaasatud olid sihtteemade juhid jt võtmeisikud ning Tartu Observatooriumi tolleaegne direktor Tõnu Viik. Peale uue struktuuri lõpliku läbiarutamise ning vastuvõtmise otsustati luua füüsikuile ühine „kodu“ – taotleda juurdeehitust FI hoonele Riia 142.

Aastavahetusel 2006/07 algas ülikoolis struktuurireform eri taseme üksustest suuremate moodustamisega. Toome siinkohal ära loodus- ja tehnoloogiateaduskonna (LOTE) loomist ettevalmistavad punktid TÜ nõukogu otsusest.¹²

- Pidada vajalikuks moodustada bioloogia-geograafiateaduskonna, füüsika-keemiateaduskonna, füüsika instituudi, Eesti mereinstituudi ja tehnoloogiainstituudi baasil alljärgnevad teadus- ja arendusametuse staatuses olevad instituudid: bioloogia ja maateaduste instituut, Eesti mereinstituut, füüsika instituut, keemia instituut, molekulaar- ja rakubioloogia instituut, tehnoloogiainstituut.
- Pidada vajalikuks moodustada punktis 1 nimetatud instituutide baasil loodus- ja tehnoloogiateaduskond.

Pool aastat hiljem otsustas TÜ nõukogu konkreetselt,¹³ et LOTE asutatakse alates 1. jaanuarist 2008 ja instituudid viiakse selle koosseisu.

Nende otsustega oli ühtlasi loodud ka ühtne füüsikainstituut. Väärrib esile toomist, et instituudid said teadus- ja arendusametuse staatuse. See staatus oli seaduslikult olemas FI-l, aga sellest ilmajäämine füüsika-keemiateaduskonna all oli olnud FO-ga ühinemise üks raskemaid vastuargumente, sest see staatus oli otsustava tähtsusega finantseerimismehhanismide seisukohalt. Seega olid 2008. aasta alguseks FI ja FO ühendatud ning füüsikumi juhatus lõpetas tege-

¹¹ Vt TÜ DHS: 00227-140105-1-3/FK Füüsikumi juhatuses koosoleku protokoll 1 (14.01.2005); 00263-250406-1-3/FK Füüsikumi juhatuses istungi protokoll nr 11/4 (25.04.2006).

¹² TÜ nõukogu 22. detsembri 2006 otsus nr 75. TÜ arhiiv, Rektoraat. *Tartu Ülikooli nõukogu otsused 27.01.2006–22.12.2006*, säilik 7, l. 204.

¹³ TÜ nõukogu 22. juuni 2007 otsus nr. 42 „Loodus- ja tehnoloogiateaduskonna asutamise“. TÜ arhiiv, Rektoraat. *TÜ nõukogu otsused 26.01.2007–21.12.2007*, säilik 8, l. 86.

vuse. Kõik selle funktsioonid läksid üle uue ühise Füüsika Instituudi (LOFY) direktsioonile ja teadusnõukogule.

Ühise katuse alla

Kava ehitada välja Physicumi hoonekompleks senise FI asukohta Riia 142 takerdus naaberkrundi omaniku ebaadekvaatsete nõudmiste tõttu. Kuna teatavasti „Euroopa rahad“ ei kannata venitamist endi ärakasutamises, kristalliseerus kava jätta maha Ränilinn ning ehitada FI ja FO ühine kodu Maarjamõisa väljale, kuhu hakkas kujunema LOTE linnak. Nüüd kui tagasi vaadata, polnukski asum Riia 142 ühiseks koduks mitmel põhjusel, sh psühholoogilisel, mitte kuigi hea, nii et naaberkrundi omanikule võiks isegi tänulik olla. Oli teinegi iseenesest negatiivne asjaolu, mis osutus Physicumile soodsa – ülemaailmne majanduskriis, mis langetas hindu Eesti ehitusturul ning võimaldas juurdeehitise asemel rajada täiesti uue hoone. Mahajäetud vanad hooned on tänaseks renoveeritud ning jätkuvalt Eesti edu teenistuses, ilusamana kui enne: Riia 142 on nüüd uudne tehnoloogia- ja ärilinnak Novapolis ning Tähe 4 asub Põllumajanduse Registrite ja Informatsiooni Amet (PRIA).

Kuid füüsikuil jäi lahus elada veel hea mitu aastat, sest nurgakivi uuele hoonele pandi alles 4. oktoobril 2012. Majaehituse teokssaaamise andsid oma panuse füüsikainstituudi kõik selle sajandi direktorid: Kristjan Haller, Ergo Nõmmiste, Marco Kirm, Jaak Kikas ja Toomas Plank (viimane olles ehituse ajal asedirektori ametis), kusjuures Haller ja Kirm eri aegadel ka TÜ prorektoreina. Maja avamispidu oli 25. augustil 2014. Sellega oli tingimuste loomine Tartu füüsikute ühiseks teadus- ja õppetöökse lõpule jõudnud.

Lõpetuseks

Endise FO ja FI taustaga kolleegide n-ö hingeline ja vaimne integreerumine muidugi mõista kestab. Täielikult toimunuks saab selle protsessi lugeda ilmselt alles siis, kui uues ühises majas üles kasvanud füüsikute põlvkond eelmise välja vahetab, ehkki praegu pole majas enam ammu tunda kunagist meie-nemad eristamist. 1. jaanuarist 2016 direktsiooni poolt nõukogu heakskiidul kehtes-

tatud reegel – et haridusrahast töötaja palgaks minev summa on kindla valemiga seotud tema reaalse mõõdetud panusega bakalaureuse ja magistriastme kohustuslike ainete õpetamisel – tekitas teadurite seas tõmbe teha õppetööd ilma administratiivse sunni rakendamise ta. Muidugi oli ja on – haridusrahade ebapiisavuse tõttu – valemist tulenev õpetamistöö n-ö tunnihind kõrge kvalifikatsiooniga töö kohta naeruväärselt väike. Kuid kuna ka uurimistoetusi ei jätku kõigile korraliku palga maksmiseks, on õpetamise eest saadav palgalisa arvestatav materiaalne stiimul, mis koos inimeste missioonitundega ongi viinud teadus- ja õppetöö palju võrdsemale väärtustamisele, kui see oli tavaks endises FI-s.

Nende ridade kirjutamise ajaks on TÜ struktuuriüksuste integreerumine jõudnud niikaugemale, et teaduskondade asemel on neli valdkonda,¹⁴ töötajaskonnalt üle kahe korra teistest suurema,¹⁵ loodus- ja täppisteaduste valdkonnaga on liitunud nii matemaatika ja statistika instituut, arvutiteaduse instituut kui ka Tartu observatoorium. Ehkki eelmisel kümnendil käisid läbirääkimised ka Keemilise ja Bioloogilise Füüsika Instituudi (KBFI) ühinemisest Tartu Ülikooliga, ei saanud neist plaanidest asja. Samas aga on toimunud nii KBFI-ga kui ka Tallinna Tehnikaülikooliga hea koostöö tippkeskustes jt ühisprojektides.

Võrreldes 1990. aastate algusega on füüsikute palgad kasvanud üle kahekümne korra, aga muidugi ka elukallidus. ETAg 2018. aasta taotlusvooru rühmagrantide fikseeritud aastamaht on 131 250 (mitteeksperimentaalne väike rühmagrant) kuni 200 000 eurot (eksperimentaalne suur rühmagrant),¹⁶ st grandid on veerandsaja aastaga kasvanud keskeltläbi poolsada korda. See-eest tuleb grandist katta nüüd ka palgaraha ning konkurents uurimistoetuse saamiseks on frustrerivalt tihe. 2018. aastal lõpeb füüsikainstituudis viis suurt ETAg institutsionaalset uurimistoetust ning on esitatud taotlused

¹⁴ Struktuuriüksuste nimetamine valdkonnaks oli struktuurireformi läbiviimise n-ö poliitiliste kompromisside tulemus. Allakirjutanu tahaks loota, et tulevikus, kui nimeidentiteetide kaitsmise kired ununenud, selline eesti keeletunnetusele võõras sõnakasutus muutub ja neli valdkonda nimetatakse ümber neljaks teaduskonnaks.

¹⁵ TÜ majandusaasta aruanne 2017, lk 31 https://www.ut.ee/sites/default/files/www_ut/ulikoolist/tu_majandusaasta_aruanne_2017.pdf (29.10.2018).

¹⁶ http://www.etag.ee/wp-content/uploads/2018/03/Eelarvejuhend_2018.pdf (29.10.2018).

19 rühmagrandi saamiseks. ETAg statistikast tuleneb prognoos, et enamik neist taotlustest jääb rahuldamata, seega ootab füüsikainstituuti ees järsk rahastuse langus. Kui eelmise kümnendi lõpus aitas sihtteemade rahastamine kaasa Tartu füüsikute liitumisele ühiseks pereks, siis selle kümnendi lõpp võib „tänu“ Eesti riigi teaduse finantseerimise poliitikale kujuneda sellele perele laastavaks katsumuseks. Aga Physicum, mis on koondanud ühte majja teadus-arendustöö moodsal ja kallihinnalisel aparatuuril, õppetöö ja tudengite omaalgatuslikud ettevõtmised, füüsika populariseerimise üritused jms, elab nii või teisiti edasi. Võimalused konkurentsivõimeliseks teadus- ja õppetööks on loodud, nüüd tuleb vajalikud ressursid juurde hankida uutes ääretingimustes – kui kasutada täppisteaduste terminite.

Tänuavaldus

Autor tänab 2006–07. aastal tegutsenud füüsikumi juhatuse liikmeid ning Kristjan Hallerit täpsustavate kommentaaride ja täienduste eest.

Peeter Saari on Eesti Teaduste Akadeemia liige ja Tartu Ülikooli füüsika instituudi laineoptika professor.

How the Physicum was established

PEETER SAARI

University of Tartu Institute of Physics

In the second half of the previous century there were two physics institutions in Tartu: the Institute of Physics of the Estonian Academy of Sciences and the physics department of the University of Tartu. Although the former was engaged with teaching on the Master's and doctoral level and the latter carried out research in addition to teaching, they belonged to separate administrative systems with separate command lines leading to Moscow. After the Estonian republic regained independence in 1991, it was necessary to join the Academy's research institutes with the appropriate departments of Estonian universities. The paper explores how such a difficult process was completed in view of the field of physics in Tartu. There were a lot of administrative, legal, psychological, cultural, etc. issues that needed to be resolved. The process came to a successful end in 2014, when all physicists in Tartu moved into a new building called Physicum.

Koolifüüsika uutmine

HENN VOOLAID

Käesolev kirjutis annab ülevaate sellest, kuidas Eesti koolifüüsika muutus sõltumatuks NSV Liidu õppeprogrammide ja sai uue kontseptsiooni, aineprogrammi ja uued füüsikaõpikud, mille autorid olid Eesti koolide füüsikaõpetajad, kõrgkoolide õppejõud ja teadlased. Artiklis ei pöörata erilist tähelepanu koolifüüsika sisule, tundide jaotusele aineosade vahel, ainetundide arvule klasside kaupa jne. Põhitähelepanu on pühendatud protsessile, selle tulemustele ja ka korraldajatele, peamiselt kuni aastani 1999, mil sai valmis täiskomplekt uuele kontseptsioonile ja programmile (ainekavale) vastavaid õpikuid.

Füüsikaõpetajate päevad

Eesti koolifüüsika oli üks esimesi õppeaineid, mis läi lahku Nõukogude Liidus kehtinud üleliidulistest aineprogrammide ja õpikutest. Selle protsessi alguseks võib pidada vabariiklike füüsikaõpetajate päevade tekkimist. Need päevad tõid kokku suure osa Eesti füüsikaõpetajaist ja kõrgkoolide füüsikaõppejõududest. Kohal olid ka mitmed juhtivad haridusametnikud. Päevade temaatika püüti valida selline, mis erutaks osalejate enamikku. Alati olid ette nähtud arutelud ja diskussioonid, mida tollal nimetati ajurünnakuiks.

Esimene füüsikaõpetajate päev peeti 8. jaanuaril 1979 Tartu ülikooli füüsikahoone suures auditoriumis Tähe 4–160. Päeva avas rektor Arnold Koop. Esinesid Tartu ülikooli dotsendid Paul Prüller („TRÜ-st pärinevad füüsikaõpetajad“), Gunnar Karu („Metoodilised küsimused“), Valdo Ruttas („Füüsikaüliõpilaste analüüs“), Kalju Kudu („Uus eriala füüsikaosakonnas“) ja Eduard Tamm („Ettevalmistus sisseastumiseksamiks“); Nõo Keskkooli füüsikaõpetaja Valdo

Foto 1. Vabariiklikud füüsikaõpetajate päevad TRÜ-s 1988. Istung füüsikahoones Tähe 4, aud 160, 05.01.1988 (erakogu).

Väinaste („Loovmõtlemise arendamine“), Tartu Õhtukeskkooli füüsikaõpetaja Jüri Marran („Koolikursuse illustreerimine“) ja professor Karl-Samuel Rebane („Uus füüsikahoone“). Toimus ekskursioon majas ja ajurünnak „Kuidas tõsta füüsika eriala populaarsust?“.

Sellest ajast on füüsikaõpetajate päevi peetud igal aastal ja korraldatakse 2018. aastal juba 40. korda. Aastail 1987–96 oli üritus kahepäevane. 1979–90 toimusid päevad talvisel koolivaheajal, jaanuari alguses, edaspidi aga kevadisel vaheajal, märtsi lõpus. Üks kord on päevad toimunud Tallinna Pedagoogilises Instituudis (TPeDI) (1990), muidu ikka Tartu ülikoolis.

Päevadel on peetud ettekandeid teadussaavutustest, koolifüüsikast, füüsikaharidusest, sisseastumiseksamitest, riigieksamitest, uutest õpikutest. On toimunud mitmesuguseid diskussioone, ajurünnakuid, mõttesõelu jms. Alates 1998. aastast on diskussiooni asendanud nn vaba mikrofon, aga seal pole eriti esinejaid olnud. Algusaastail sai vastu võetud ka otsuseid, mille täitmisest järgmisel aastal aru anti.

Graafik 1. Füüsikaõpetajate päevadest osavõtjate arvu muutumine aastate jooksul.¹

Päevadest osavõtjate arv on tasapisi kahanenud. Selle põhjus võis olla temaatika muutumine järjest rohkem õppekava ja -materjalide keskseks, mis huvitas ainult tõelisi entusiaste.

Eesti haridusele sai pöördeliseks Eesti õpetajate kongress 1987. aasta kevadel. Kongressil kritiseerisid õpetajad tollast õppekorraldust ja taotlesid Eesti hariduse suveräänsust. Püüdluste sisuks kujunes nõue luua Eesti üldharidusele oma õppekava.

Ka füüsikud arutasid oma õpetajate päeval sellega seotud küsimusi. Nii korraldati juba 1986. aasta Eesti füüsikaõpetajate päeval ajurünnak teemal „Kuidas õpetada füüsikat nii, et õpetajal eneselgi oleks huvitav?“. Füüsika õpetamise probleemidega ei tegeldud ainult füüsikaga seotud inimeste ringis, vaid neid tutvustati ajakirjanduse vahendusel ka laiemale üldsusele, näiteks ajalehtedes *Edasi*² ja *Õpetajate Leht*.³ Uutmise vaimus sai aastast 1987 peaprobleemiks Eesti iseseisva koolifüüsika sisu, vorm, õpetamise metoodika ja õpetajate ettevalmistus ning põhiliseks käsitusvormiks muutusid mõttetalgud.

Mõttetalgud võib lihtsustatult vaadelda kui üldistungite ja rühmatööde vaheldumise rida. Rühmatöö pikkus on harilikult kolm tundi, rühma suurus 3–9 inimest. Iga rühm vormistab oma arutelu

¹ H. Voolaid. Ettekanne 25. füüsikaõpetajate päeval, 19.03.2003.

² V. Ruttas, H. Voolaid, „Mis saab koolifüüsikast?“, *Edasi*, 22 (26.01.1989), 11.

³ H. Voolaid, „Füüsika ainekava töörühma ettepanekud Riigi Kooliametile“, *Õpetajate Leht*, 47 (02.12.1994).

Foto 2. Füüsikaõpetajate mõttetalgud TRÜ füüsikahoone auditoriumis 160, 17.–22.08.1987 (erakogu).

tulemuse kohta kokkuvõtva vaatmiku, slaidid või video ja kasutab neid oma ettekande illustreerimiseks üldistungil. Sõna „mõttetalgud“ esimene avalik kasutamine trükisõnas meetodi tähenduses on teada aastast 1988, kui seda kasutas dotsent Valdo Ruttas brošüüris „Füüsikaõpetus“.⁴ Ruttas oligi siis füüsikahariduse eestvedaja, mis oli ka loomulik, sest ta oli Tartu ülikooli endine füüsikadotsent ja tollane kõrgkoolipedagoogika labori juhataja.

1987. aastal Tartu ülikoolis peetud talgud, kus teema oli „Üldhariduskooli füüsikaprogrammi lähteülesanne“, olid 108 osavõtjaga kõige osavõturohkemad: 94 füüsikaõpetajat, 12 füüsika õppejõudu ning -teadlast ja kaks haridusjuhti.⁵

Füüsikaõpetajate päeval on esinejad olnud enamasti Tartu ülikoolist, Tartu füüsikainstituudist või Tõravere observatooriumist. Kõige rohkem on esinenud dotsent Gunnar Karu ja vanemõpetaja

⁴ Füüsikaõpetus (Tallinn: ENSV Haridusministeerium, 1988), 5.

⁵ Osavõtjate registreerimisleht. Säilitatakse TÜ FI koolifüüsika keskus.

Enn Pärtel, füüsikateadlastest on sagedamini üles astunud Henn Käämbre ja Jaak Kikas. Tegevõpetajaist esinejaid pole pärast esimest päeva enam olnud.

Päevade korraldajana oli kutsetele alguses märgitud organiseerimiskomisjon, hiljem TRÜ füüsikaosakond, siis Koolifüüsika Ühing (KFÜ) ja Eesti Hariduse Arenduskeskus (EHA), Eesti Vabariigi Kultuuri- ja Haridusministeerium, Vabariiklik Õpetajate Täiendusinstituut (VÕT), TÜ füüsika didaktika instituut ja TÜ koolifüüsika keskus. Tegelikult on korraldajad olnud suures osas ühed ja samad inimesed. Rohkem on sellega tegelnud dotsendid Valdo Ruttas ja Henn Voolaid TÜ üldfüüsika kateedrist, vanemõpetaja Enn Pärtel, kabinetijuhataja Koit Timpmann ja VÕT-i peametoodik Lilian Tambe ning VÕT-i asedirektor Ene-Silvia Sarv.

Organisatsioonilise töö maht järjest kasvas ja tekkis mõte luua sellele mingi struktuurne alus. Nii sündiski Koolifüüsika Ühing (KFÜ), mis koondas kõiki aktiivsemaid füüsikaõpetajaid, teadlasi ja ametnikke. Ühing registreeriti Tartu Linna Rahvasaadikute Nõukogu Täitevkomitees juriidilise isikuna 1. jaanuarist 1989. Ühingu liikmeid oli tollal 52, neist 38 füüsikaõpetajat. Ühingu esimeheks valiti dotsent Valdo Ruttas, aastast 1992 kuni ühingu tegevuse lõpuni aastal 2000 oli ühingu esimees dotsent Henn Voolaid. Ühingu rahalised vahendid kogunesid liikmemaksudest ja igasuguste asutuste annetustest.

KFÜ võitis oma tegevusega ka Haridusministeeriumi usalduse, kes tellis 1992. aastal ühingult üldhariduskooli füüsikaprogrammi ning 11. ja 12. klassi õpikud vastavalt KFÜ kontseptsioonile ja programmile.⁶

VÕT-i mõttetalgud

Eesti koolifüüsika olukorda ja muutmise vajadust arutati ka ENSV füüsika teaduslik- metoodilises nõukogus, mille tööd juhtis Tartu ülikooli füüsikadotsent Kalju Kudu. Nimetatud nõukogu koosnes nende kõrgkoolide esindajaist, kus õpetati füüsikat: Tartu Riiklik Ülikool, Tallinna Polütehniline Instituut, Tallinna Pedagoogiline Instituut ja Eesti Põllumajanduse Akadeemia.

⁶ Vastava kirja saatis KFÜ-le ministeeriumi õppeosakonna juhataja Ants Eglon. Haridusministeeriumi kiri 10.04.92; 2 – 4/585.

Foto 3. ENSV füüsika teaduslik-metoodilisest seminarist osavõtjad oma istungil Vana-Otepääl, 1986 (erakogu).

Kuid koolifüüsika tegelik uutmine toimus peamiselt mitmepäevaste mõttetalgute vormis, mida korraldasid aastatel 1987–89 koostöös VÕT ja TÜ üldfüüsika kateeder (juhataja aastail 1984–93 oli dotsent Voolaid). VÕT-i lahendada jäid igasugused finantsküsimused, sisulise töö korraldas üldfüüsika kateeder. Mõttetalgute masstaapide ettekujutuse saamiseks toome mõned arvud: näiteks Tartus 17.–22. augustil 1987 (VÕT III) oli osalejaid 108, samal aastal 7.–17. septembril Helmes (VÕT IV) aga 49.⁷ Mõttetalgutele kutsuti ka õpilasi, et saada autentset tagasisidet. Talgud peeti veel Ahjal, Kilingi-Nõmmel ja Võsul.

Talgutel töötati esmalt välja koolifüüsika uuendamise põhieesmärgid:

1. Sotsiaalses plaanis – kasvatada elama tehnologiseeritud maailmas.
2. Psühholoogilis-pedagoogilises plaanis – õpetada õppima.
3. Ainelises plaanis – kujundada füüsikaline maailmapilt.

Üldine eesmärk oli arenemisvõimelise isiksuse kujundamine, mis on võimalik ainult õpilase ja õpetaja tihedas koostöös. See eeldab

⁷ Füüsikaõpetus (Tallinn: ENSV Haridusministeerium, 1988), 93–97.

õppetöö individualiseerimist ja diferentseerimist ning õppematerjali varieerimise võimalusi. Programm peab olema avatud, st õpetajal peab olema võimalus käsitleda mistahes ainelõike süvendatult. Õppematerjali esitus nooremates klassides on valdavalt induktiivne, vanemates klassides suureneb deduktiivse käsitluse osa.

Nendest eesmärkidest lähtudes töötati välja 14 kriteeriumit, millele tuginedes valiti programmi sisuelemendid. Koolifüüsika sisu määratlemiseks moodustati Helme mõttetalgutel nn „Tõe ja õiguse“ rühm, kuhu kuulusid ENSV TA Füüsika Instituudist (ENSV TA FI) Jaan Pruulmann, Arvo Tõnissoo, Hannes Uibo ja Madis Kõiv; ENSV TA Astrofüüsika ja Atmosfäärifüüsika Instituudist (ENSV TA AAI) Enn Kasak; TRÜ-st Ivar Piir, Eduard Tamm, Henn Voolaid, Enn Pärtel ja Eesti nõukogude entsüklopeedia (ENE) peatoimetaja asetäitja Harry Õiglane. See rühm töötas ka välja koolifüüsika kontseptsiooni algvariandi, mis pärast korduvaid arutelusid kiideti heaks 1989. aasta alguses.

8. klassi programmiga hakkas tegelema töörühm koosseisus Lilli Jaek (Tartu 5. Keskkooli õpetaja), Mati Jõesaar (Vastseliina Keskkooli õpetaja), Lehho Jõumees (Kohtla Järve 1. Keskkooli õpetaja), Vello Kornel (Tallinna Pedagoogilise Instituudi õppejõud), Aarne Lillemaa (Võru 1. Keskkooli õpetaja), Mare Tara (Varstu Keskkooli õpetaja) ja Kadri Trahv (Rakvere 3. Keskkooli õpetaja).

Keskkooli 9.–12. klassi aineleendi koostas töörühm koosseisus Aare Ilumäe (Tartu 14. Keskkooli õpetaja), Eero Järvekülg (Viljandi 4. Keskkooli õpetaja), Peeter Jürgenson (Abja Keskkooli õpetaja), Indrek Peil (Tabasalu Keskkooli õpetaja), Jaak Tamm (Viljandi 1. Keskkooli õpetaja), Ivar Piir (TRÜ dotsent), Koit Timpmann (TRÜ vaneminsener), Jaan Hendre (TPedI dotsent), Madis Kõiv (ENSV TA FI teadur), Jaan Pruulmann (ENSV TA FI teadur), Enn Kasak (ENSV TA AAI teadur) ja Harry Õiglane (ENE peatoimetaja asetäitja).

VÕT-i reorganiseerimine 1989. aastal muutis senise kollektiivse mõttetegevuse korraldamise ja innovatiivse õppimise laiendamise füüsikute täiendõppes raskemaks ja nn VÕT-i mõttetalgud lõppesid.

Kontseptsioon

Koolifüüsika kontseptsiooni avalikustamisega juhtus omapärane lugu: see ilmus trükis vene keeles varem kui eesti keeles. Nimelt tel-

liti meilt, täpsemalt Koolifüüsika Ühingult meie koolifüüsika uuendamise kontseptsioon. Seda tegi üleliiduline teadusliku uurimise keskus Škola, et tutvustada meie tulemusi üle Nõukogude Liidu. Tõlkisime kontseptsiooni vene keelde ja saatsime Moskvasse, kus see ka välja anti.⁸ Eestikeelset Eesti koolifüüsika kontseptsiooni pole eraldi trükitud välja antud, see avalikustati koos programmidega.⁹

Kontseptsiooni esimene peatükk oli „Koolifüüsika uuendusvajaduse põhjendus“. Esile olid tõstetud uuringute tulemused, näiteks: juba aastaid on füüsika õpilaste hulgas üks kõige ebapopulaarsemaid õppeaineid. Õpilaste teadmised on kehvad isegi reproduktiivsel tasemel. Õpilased suhtuvad füüsikasse kui kuiva, elukaugesse, ebaloogilisse ja mittevajalikku ainesse. Sellise olukorra põhjustena toodi välja kontseptuaalse idee puudumine õppematerjali valikul, õpilaste huvide ja vajaduste mitteametamine, faktilise materjaliga liialdamine. Tagaplaanile on jäänud kujutluse loomine füüsikast kui eksperimentaalteadusest, õpilaste tutvustamine füüsika meetodiga ja võimaluste piires selle kasutamine.

Kontseptsiooni teise peatüki „Koolifüüsika uutmise alused“ põhitählepanu oli suunatud õpilase ja õpetaja koostööle õppematerjaliga, arvestades ja eristades aineoloogilisi, psühholoogilisi ja sotsiaalseid aspekte.

Kontseptsiooni kolmas peatükk sõnastati „Füüsikaõpetuse üldeesmärgid“, millest olulisemad olid:

- õpilase unikaalse maailmapildi arendamine füüsikalise maailmapildi elementide kaudu;
- pidevõppe võime arendamine;
- tehnologiseeritud maailmas toimetulekuvõime arendamine.

Kontseptsiooni neljas peatükk kandis pealkirja „Koolifüüsika aine sisu ja struktuur“. Ainealaseks eesmärgiks seati viia õpilane põhjusliku ja tõenäosusliku maailmapildi aluste juurde. Põhikoolis (8.–9. klass) tutvuvad õpilased põhiliste mateeria vormide ja nende liikumisega, kusjuures mateeria vorme ei defineerita, neid eristatakse taju

⁸ H. Voolaid, P. Kreitzberg, I. Piir, E. Pärtel, V. Ruttas, K. Timpmann, „Kontseptsija školnogo fizitšeskogo obrazovanija“, (Moskva: VNIK Škola, 1989), 26 lk.

⁹ E. Pärtel, K. Timpmann, H. Voolaid, *Üldhariduskooli programmid. Füüsika. Kontseptsioon ja programmid 8.–12. klassile*. (Tallinn: EÕK, 1991). Midagi uuemat pole välja töötatud ega välja antud.

alusel. Liikumise kirjeldamisel piirduakse kiiruse ja nihke mõistete-ga. Põhiline tõestusmaterjal on katsed, näited, praktilised tööd.

Gümnaasiumis (10.–12. klass) on füüsikakursus süstemaatiline ja algab kõikide nähtuste aluseks oleva liikumise kirjeldamisega ehk mehaanikaga. Edasi järgnevad kõik füüsika osad klassikalises jär-jestuse. Tsükkel lõpeb kosmoloogia kursusega.

Kontseptsiooni viies peatükk esitas „Kontseptsiooni realiseerimi-se tingimused“. Eristati üldiste ja ainealaste eesmärkide realiseeri-mist, kusjuures üldiste eesmärkide realiseerimisel on väga oluline füüsikale eraldatud ainetundide arv. Eeldasime, et põhikoolis on füüsikale antud kaks ainetundi nädalas ja gümnaasiumis nagu seni-ni kolm tundi nädalas. Ainealaste eesmärkide realiseerimisel domi-neerib fenomenoloogiline lähenemine füüsikalistele nähtustele.

Kontseptsiooni kuuendas peatükis „Kontseptsiooni realiseerimise vahendid“ kirjeldati õppemetoodilist kompleksi (ÕMK), mis koosneb paljudest komponentidest ja on seotud nii õpilase kui ka õpetajaga. Need on õpikud, ülesannete kogud, laboritööde juhendid, katseva-hendid, kontrolltööd, materjalid õpilase iseseisvaks tööks, metoodili-sed materjalid õpetajaile jne.

Kontseptsiooni alusel sai koostatud „Füüsika aineramat“¹⁰, mis annab ülevaate kõigist füüsikaõppega seotud probleemidest. Seal on toodud füüsikaõppe üldeesmärgid koos kommenteeritud ainekava-dega, aga antakse ka füüsikakabineti riistvara kirjeldus, ülevaade nõutavatest õpitulemustest ja hindamise alustest ning võimalikest valikkursustest gümnaasiumis.

Kuigi hiljem on füüsika ainekavasid korrigeeritud ja arvutite ka-sutamine õppetöös on muutunud igapäevaseks, pole enam uut „Füü-sika aineramatut“ avaldatud.

Programm ehk ainekava

Kontseptsiooni järgi sai koostatud ka ainekava, mida tollal nimeta-sime programmiks.

Selle kohaselt pidid 8. klassis tulema käsitlemisele järgmised tee-mad: kiirteoptika, akustika, soojusõpetus, mehaanika ja elektriõpe-

tus fenomenoloogilisel tasemel. Optikaga alustamise kasuks rääkis peamiselt see, et põhilise osa infost saab inimene nägemise abil. Op-tikas on ka palju näitlikke katseid. Samuti on kiirteoptika seadused küllalt lihtsad.

9. klassi füüsika oli täielikult pühendatud mehaanikale: kine-maatika, dünaamika, staatika, mehaanilised lained, töö ja energia ning jäävusseadused.

Gümnaasiumiosa ainekava 10. klassis sisaldas soojusfüüsikat ja elektromagnetismi (soojusnähtused, elektrostaatika, alalisvool, elektrivool erinevais keskkondades, magnetväli, elektromagnetiline induktsioon, vahelduvvool, elektrienergia tootmine ja kasutamine). 11. klassi ainekava sisaldas elektromagnetilisi võnkumisi ja laineid ning optikat (harmoonilised võnkumised, elektromagnetilised võn-kumised, elektromagnetlained, kiirteoptika, laineoptika, kvantopti-ka). 12. klassi aineloend oli täidetud konkreetse sisuga ainult esime-sel poolaastal (mikro- ja megamaailma füüsika), teine poolaasta oli ette nähtud praktilistele töödele, üldistamisele ja kordamisele.

Ainekava koostamisel eeldasime, et gümnaasiumis säilib füü-sikas kolm nädalatundi. Meil oli iga füüsika osa jaoks planeeritud erinev tundide arv, arvestades osade kaalu kogu füüsikahariduses, näiteks mehhaanika jaoks oli 9. klassis planeeritud pea terve õppe-aasta. Mõned teemad olid ette nähtud käsitleda laboritöödena. Sa-muti oli eraldatud kohustuslik ja soovitatav osa. Oli ka ette nähtud võimalus kursusi läbida hoopis erinevas järjekorras või nende asen-damine valikkursustega. Füüsikahariduse ühtsuse säilitamiseks oli välja töötatud nn tuumosa, mis oleks olnud kohustuslik kõikide va-likute korral.

Kuid meie plaan ei läinud kokku ministeeriumi kavadega: esiteks kärbiti nädalatundide arvu, näiteks gümnaasiumis kolmelt kahele, siis tuli korraldus teha kõik kursused ühepikkuseks, siis tuli loobu-da laboritöödest. Igasugused „tuumad“ ja valikud kadusid kuidagi iseenesest.

Kõik see lõhkus meie pikaajalise töö tulemuse. Tuli otsustada, kas kärpida kõiki osi või jätta materjali ainekavast välja suuremate plakkide kaupa. Otsustasime viimase variandi kasuks. Nii kadusid füüsika ainekavast näiteks kogu staatika, pea kogu mehaaniliste lai-nete ja võnkumiste osa, seega ka vahelduvvool, välja jäid elektrivool

¹⁰ *Füüsika aineramat*, koost H. Voolaid (Tallinn: EV HM, 1997), 86 lk.

erinevates keskkondades (kaasa arvatud pooljuhid) ja geomeetriline optika. Nii tuli välja „sandistatud“ füüsika, lisaks ka ilma praktiliste töödeta.

Tihti oli vaja esitada muudatused ootamatult kiiresti. Mulle jääb surmani meelde, kui tuli jälle esitada uus ainekava variant mingiks lähitähajaks. Pingutasime, kuidas jõudsime ja esitasime. Kui umbes kuu aega hiljem sattusin ministeeriumis kokku daamiga, kes seda nõudnud oli, siis küsisin, kas esitatu kõlbas. Ta oli väga imestunud ja küsis vastu, kas ma tõesti arvan, et nad loevad kõik neile saadetud paberid läbi? See daam tegutses veel hiljuti Eesti haridustaevast.

Sellise p(l)aanilise tegutsemise tulemusena saime füüsika ainekava, mis meenutab esialgset sama palju kui luuakonts haljendavat kasepuud. Selline ainekava variant kinnitati 1992. aastal. Et saada ettekujutust füüsika mahu muutusest ainekavas, olgu toodud 1987. ja 1992. aasta õppekavade võrdlus.¹¹

Füüsika nädalatundide arv üldharus

Klass	1987. aasta	1992. aasta
6.	2	-
7.	2	-
8.	3	2
9.	2,5	2
10.	3	2
11.	3 + 1 (astron)	2
12.	-	2
Kokku	16,5	10

Õpikud

Kogu eelneva töö apoteosiks kujunes esimese katseõpiku väljaandmine 1988. Selleks oli 40 leheküljeline katsematerjal „Valgusõpetus. VII klass“,¹² mille koostasid Enn Pärtel (TÜ), Lilli Jaek (Tartu. 5. kk), Mati Jõesaar (Vastseliina kk), Lehho Jõumees (Kohtla-Järve 1.

¹¹ G. Karu, E. Pärtel, L. Tambek, K. Timpmann, H. Voolaid, „Füüsika. Põhikooli ja gümnaasiumi ainekava. Projekt“, *Põhikooli ja gümnaasiumi õppekava. Projekt* (Tallinn: Riigi Kooliamet, 1995), 173–198.

¹² *Valgusõpetus. VII klass* (Tallinn: HM, 1988).

kk), Vello Kornel (TPedI), Aarne Lillemaa (Võru 1. kk), Raimu Prul (Häädemeeste kk), Mare Tara (Varstu kk), Kadri Trahv (Rakvere 3. kk). Raamatus oli ka „Lugemisvara“, autorid Henn Voolaid (TÜ), Agu Vissel (TÜ) ja Henn Käämbre (FI). Seda katsetati õppetöös vähemalt 43 koolis ja tagasiside KFÜ-le oli alati positiivne.

See julgustas KFÜ-d jätkama õpikute koostamist ja kirjastamist, seda enam, et 1992. aastail saime Haridusministeeriumilt ka gümnaasiumi õpikute tellimuse. KFÜ volitas seda tööd korraldama Voolaidi, kes oli tollal TÜ üldfüüsika kateedri juhataja ja füüsika-keemiateaduskonna dekaan.

Põhikooli 8. klassi õpiku¹³ autoreiks soostusid olema Enn Pärtel (TÜ vanemõpetaja) ja Jaak Lõhmus (FI vanemteadur). Põhikooli 9. klassi õpiku¹⁴ kirjutas Koit Timpmann (TÜ vaneminsener). Gümnaasiumi 10. klassi õpiku I osa¹⁵ kirjutas Indrek Peil (Tabasalu Keskkooli füüsikaõpetaja). Sama klassi füüsikaõpiku II osa¹⁶ autorid olid Lootus Lubi (Pärnu 1. Keskkooli füüsikaõpetaja) ja Jaan Susi (TÜ vanemõpetaja). 11. klassi õpiku I osa¹⁷ kirjutas Kalev Tarkpea (TÜ dotsent) ja II osa¹⁸ Henn Voolaid (TÜ dotsent). 12. klassi õpiku ühe osa¹⁹ kirjutas Henn Käämbre (FI teadusdirektor), teise osa²⁰ Ain Ainsaar (TPedI dotsent) ja kolmanda osa²¹ Jaak Jaaniste (Eesti Põllumajandusülikooli dotsent).

Uued õpikud erinesid varasematest, nõukogude õpikuist nii sisult kui vormilt. Nõukogude õpikud olid füüsikalisel sisul väga head, kuid küllalt rasked, neis jäi füüsika vajadus igapäevaelus ja teistes loodus- või reaalinetes ähmaseks. Ka õpikute kujundus ja trükikvaliteet jättis soovida paremat. Need õpikud sobisid väga hästi füüsikast huvitatud õpilastele, kuid teistes nad pigem suretasid kui tekitasid õpimotivatsiooni.

¹³ E. Pärtel, J. Lõhmus. *Füüsika VIII klassile* (Tallinn: Koolibri, 1992).

¹⁴ K. Timpmann, *Füüsika IX klassile. Elektriõpetus* (Tallinn: Koolibri, 1992).

¹⁵ I. Peil, *Füüsika X klassile. I osa. Mehaanika* (Tallinn: Koolibri, 1993).

¹⁶ L. Lubi, J. Susi, *Füüsika X klassile. II osa. Soojusõpetus* (Tallinn: Koolibri, 1994).

¹⁷ K. Tarkpea, *Füüsika XI klassile. I osa. Elekter ja magnetism* (Tallinn: Koolibri, 1995).

¹⁸ H. Voolaid, *Füüsika XI klassile. Optika* (Tallinn: Koolibri, 1995).

¹⁹ H. Käämbre, *Füüsika õpik 12. kl. Aatom, Molekul, Kristall* (Tallinn: Koolibri, 1996).

²⁰ A. Ainsaar, *Füüsika õpik 12. kl. Relatiivsusteooria. Tuumafüüsika. Elementaarosakeste füüsika* (Tallinn: Koolibri, 1996).

²¹ J. Jaaniste, *Füüsika XII klassile: Kosmoloogia* (Tallinn: Koolibri, 1999).

Uutes õpikutes oli vähendatud materjali esituse teoreetilisust ja matematiseeritust ning rohkem tähelepanu oli pööratud füüsika rakenduslikule küljele. Väiksem maht oli peamiselt põhjustatud füüsikale pühendatud õppetundide arvu vähendamisest, sest uues riiklikus ainekavas oli füüsikatundide arvu vähendatud umbes 40% võrreldes 1987. aasta ainekavaga.

Õpikuis on eri värvi tekstiga eraldatud kohustuslik (ainekavale vastav) ja lisamaterjal. Iga suurema jaotise lõpus on kokkuvõtte olulisemast, küsimusi ja ülesandeid ning materjale iseseisvate katsete korraldamiseks. Õpikutes on palju jooniseid, pilte ja muud illustreerivat materjali, kaasa arvatud ajaloolised ülevaated füüsika ja muude kultuurivaldkondade (kirjandus, kunst, muusika, poliitika) ajaloolisest arengust. Loomulikult pole kõik eeltoodud komponendid võrdselt kajastatud kõigis õpikuis.

Uue kontseptsiooni ja õpikute mõju hindamiseks korraldati 1997. aasta kevadel üleriigiline füüsika tasemetöö, mis hõlmas paraku ainult optika osa. Selleks ajaks oli uue optikaõpiku kasutuselevõtust möödunud kaks aastat ja õpetajad olid sellega juba harjunud. Töö eesmärk oli kindlaks teha n-ö algnivoo, mille suhtes edaspidi saab otsustada, kas õpitulemused on läinud paremaks või halvemaks.

Tasemetöö koostas Haridusministeeriumi füüsika ainenõukogu. Selles oli valikvastustega ülesandeid, jooniste tegemisi, arvutusülesandeid ning nähtuste seletamist. Töö viidi läbi 13. mail 1997. Plaan kohaselt oli välja valitud 18 eestikeelset keskkooli 569 õpilasega. Ekspertiisi jõudsid tulemused 13 koolist 317 õpilaselt. Kokkuvõtteks võib öelda, et tasemetöö tulemused olid rahuldavad, seda näitab keskmine lahendatus 51%. Selgus, et kõik kasutatud ülesannete tüübid on ka edaspidi rakendatavad.²²

Tasemetööd korraldati 2004. aastal ühe bakalaureusetöö raames, kui küsitleti 178 õpilast viiest Tartu koolist. Tasemetöö tulemused olid võrreldes 1997. aastaga langenud 12% võrra.²³ Tulemusi võis mõjutada asjaolu, et töö läbiviimise ajaks oli optika õppimisest möödunud üle poole aasta. Küllalt kõrgelt hindasid õpilased huvi füüsika vastu

ja selle vajalikkust. Paremad näitajad olid õppeainetest ainult matemaatilisel. Paraku ei saa hinnata nende näitajate muutust võrreldes varasemaga, sest vastavaid uurimusi pole tehtud.

Hiljem pole tasemetöid enam korraldatud.

Selline sai ülevaade Eesti koolifüüsika uutmise, mille käigus saadi lahti nõukogudeaegseist õpikuist ja õpetamise meetoditest. Töötati välja uus koolifüüsika kontseptsioon, koostati uued programmid ehk ainekavad ja kirjutati vastavad õpikud. See suur töö tehti ära vähem kui kümne aastaga ja selles osales sadu füüsikaga seotud inimesi. Kuigi lõpptulemus polnud enam päris see, mida kavandati, pidas tollal tehtud töö vastu aastani 2006, mil muudeti ainekavasid.

Kui kogu uutmise tulenev kasu kokku võtta, siis võib öelda, et suur osa Eesti füüsikaõpetajaid hakkas tõsisemalt mõtlema füüsikaõppe sisu, vormi ja eesmärkide üle ning hakkas kasutama pakutud uusi võimalusi.

◆ ◆ ◆

Henn Voolaid on Tartu Ülikooli Loodus- ja täppiseaduste valdkonna emeriitdotsent.

²² H. Voolaid, „11. klassi füüsika tasemetööst“, *Tasemetööd 1997* (Tallinn: HM, 1997), 164–175.

²³ L. Kübarssepp, *Optika tasemetööd 10 aastat hiljem*, Bakalaureusetöö, juhendaja H. Voolaid (Tartu Ülikool: Haridusteaduskond, 2006).

Renewal of the Estonian school physics

HENN VOOLAID

University of Tartu Faculty of Science and Technology

This abstract gives an overview of how Estonian school physics broke free from the Soviet education system during the period of 1987–1992 by adopting new concepts, syllabi and physics textbooks. Many school teachers together with lecturers and scientists from universities enthusiastically contributed to the work. The focus of this paper is not on the substance of the school physics, division of lessons between different parts of physics, distribution of lessons at different learning grades etc. Instead, attention is paid to the process, results achieved and persons involved. The timeline viewed extends up to the year of 1999, as by that time the full set of new physics textbooks based on new concepts and programme was published. The research for updating school physics started from the Estonian physics teachers' convention in 1987 with 108 participants, 94 of whom were physics teachers. At that time the issues in the field of Estonian school physics included the content of the subject, teaching methods and teacher training. During the period of 1987–1989 many meetings and discussions took place between the physics teachers of schools and universities and education administrators. That work was coordinated by the Estonian School Physics Society. In 1992 the official programme for school physics and a full set of physics textbooks were ordered from the Estonian School Physics Society by the Estonian Ministry of Education. The programme was presented, reviewed, adapted and finally accepted also in 1992. By the year of 1999 new physics textbooks corresponding to new concepts and syllabi were finally published and that marks the end of the renewal process of Estonian school physics.

Meditiinifüüsika ja biomeditsiinitehnika läbi sajandite Tartu Ülikoolis

KALLE KEPLER, ARVED VAIN, JÜRI VEDRU

Sissejuhatus

Meditiinifüüsika ja biomeditsiinitehnika (tänapäevases tähenduses) kui teaduste ajalugu Tartu Ülikoolis (ja nähtavasti ka kogu Eestis) algas 1896. aasta jaanuaris-vebruaris siinse esimese röntgenseadme ehitamisega vähem kui kahe kuuga pärast Wilhelm Conrad Röntgeni teadet oma avastusest. Sellest teatab ajaleht *Postimees* järgmist¹ (keeleliselt muutmata): „*Katsetel, mis hiljuti Jurjewi ülikooli füüsikalises kabinetis katodi valgusega ära tehti, kestis hästi selge pildi valmistamine inimese käest kõige vähemalt pool tundi ning kulus sääl juures nii palju elektri võimu ära kui palju teda selle aja sees väikene dünamomasin, mida 2½ hobuse jõuline gaasimootor käima ajab, oleks võinud sünnitada.*“ Katseid tegid Tartu Ülikooli füüsikaproffessor Aleksandr Sadovski ja tema assistent Mihhail Kossatš.² Kohe nähti selles uues diagnostilises meetodis võimsat potentsiaali arstiteaduse jaoks, seda kinnitasid järgnevad aastakümned ja kogu sajand uute füüsikaalaste avastuste ja leiutistega.³

Meditiinifüüsika- ja biomeditsiinitehnika arendus- ja teadustöö Tartu Ülikoolis (TÜ) on olnud enam-vähem pidev alates 1920. aas-

¹ „Uus valgus“, *Postimees*, 29 (05.02.1896).

² K. Villako, „Esimesed sammud röntgenoloogia alal Eestis“, *Nõukogude Eesti Tervishoid*, 1 (1965), 63–65.

³ K. Kepler, A. Aavik, „Füüsika meditsiini teenistuses“, *Eesti Arst*, 93(4) (2014), 235–236.

tatest,⁴ mil selle käima lükkamiseks andsid suure panuse Tartu Ülikooli arstiteaduskonna professorid Alfred Fleisch (1892–1973, aastail 1927–32 füsioloogia professor) ja Jüri Haldre (Grünthal) (1896–1949). Esimene neist andis tugeva tõuke füsioloogiliste mõõtmiste aparatuuri ehitamise traditsiooni kujunemisele Tartus, teine – meditsiinilise röntgenaparatuuri kasutamisele ja ka ehitamisele. Siiski ei alanud Eestis neil erialadel veel hulk aega süstemaatilist õppetööd.

1960. aastate alguses, ülalkirjeldatutest hoopis erinevates tingimustes, tekkis ülikooli juhtkonna tasemel idee (mis kuulus tõenäoliselt rektor professor Feodor Klementile) arendada ülikoolis biofüüsikat kui füüsikat ja arstiteadust ühendavat distsipliini. Samal ajal oli ülikooliteaduse rahastamise uue enamlubava vormina tekkinud problemlaboratooriumide moodustamise võimalus. Esimesed sellised olid teistel erialadel tollases Tartu Riiklikus Ülikoolis juba loodud. Kõik see ergutas kasutama juba olemas olnud täppisteadlaste ja inseneride koostööd meedikutega ja tõi kaasa biofüüsika ja elektrofüsioloogia problemlaboratooriumi asutamise. Selles laboris tehtud uurimistö⁵ ning ülikooli füüsikute ja matemaatikute tööd samas suunas arendasid pinnast, millest 30 aastat hiljem võrsus biomeditsiinitehnika ja meditsiinifüüsika õpe Tartu Ülikoolis.

1960.–70. aastatel kujunes biomeditsiinitehnika- ja meditsiinifüüsikateadusele soodne keskkond, nii et neist sai tõmbevaldkond ka tudengitele. Kinnistus arusaam, et Tartus tasub teadusi õppida, sealjuures ka biofüüsikat (mille all tollal mõisteti seda, millega tegeles ülikooli uus problemlaboratoorium). Siiski oli see hulk aastaid võimalik vaid individuaalprogrammide alusel ning seda võimalust mõned täppis- ja loodusteaduste tudengid ka kasutasid. Ülikoolis kasvas arusaamine uue eriala vajalikkusest. Muu hulgas mõjus 1960. aastate lõpus soodsalt, et ka Tartus hakkasid meesstudengid saama õppida ilma otsekohe sõjaväkke sattumata (tollases Tallinna Polütehnilises Instituudis oli see juba varem nii).

⁴ P.-H. Kingisepp, „Alfred Fleisch (1892–1973): Professor of Physiology at the University of Tartu, Estonia“, *Journal of Medical Biography*, 19 (2011), 34–37. 10.1258/jmb.2010.010039.

⁵ Konsultatsioon biofüüsika ja elektrofüsioloogia problemlaboratooriumis alates 1961. aastast töötanud Leo-Henn Humalaga. Vt ka artiklit K. Jagomägi, R. Raamat, J. Talts, „Füsioloogiliste protsesside uurimine ja modelleerimine ning aparatuuri arendused biofüüsika laboris“ käesolevas kogumikus.

Suured muutused 1990. aastate alguses töid paari aasta jooksul kaasa ka muutused biomeditsiinitehnika- ja meditsiinifüüsikateaduse ning vastava õppe jaoks Tartu Ülikoolis. TÜ füüsika-keemia-teaduskonnas arenesid plaanid leida füüsikaharidusega lõpetajatele uusi aktuaalseid rakendusi. Neid mõtteid kandsid tugevalt professor Hannes Tammet, kes kergitas korduvalt biomeditsiinitehnika või meditsiinifüüsika õpetamise alustamise küsimust juba alates 1991. aastast, ja professor Lembit Pung. Ka meedikud hakkasid meditsiinitehnika teadmisi ja oskusi tunnustama ning selle ala spetsialistide vajalikkust mõistma.

Nii oldi viimaks 1993. aasta sügiseks valmis asuma TÜ-s õpetama füüsikaharidusel baseeruvat biomeditsiinitehnika ja meditsiinifüüsika eriala – oli olemas piisav hulk lektoriteks sobivaid erialal kompetentseid spetsialiste ja hinnatud professoreid, kes olid valmis vajaliku vastutuse enda peale võtma. Ülikoolis kujunes 1993. aastal teaduskondade vaheline initsiatiivrühm, mis asus tegelema biomeditsiinitehnika ja meditsiinifüüsika erialase magistriõppe kujundamise ja korraldamisega. 1993. aasta sügisel toimus TÜ biomeditsiinitehnika ja meditsiinifüüsikaga tegelevate allüksuste ja töörühmade esindajate koosolek, mida juhatas arstiteaduskonna esindaja professor Ain-Elmar Kaasik ning osavõtjate seas olid ka professorid Tammet ja Pung. Koosolekul otsustati avada Tartu Ülikooli füüsika õppekavas spetsialiseerumine, koolitamaks Eesti meditsiinasutustele ning muudele asutustele ja ettevõtetele spetsialiste biomeditsiinitehnika ja meditsiinifüüsika alal. Vastutavaks professoriks sai professor Lembit Pung, tööd otseselt juhtivaks õppejõuks dotsent Arved Vain. Ühel ajal Tartu Ülikooliga oli samasugusele kursile asunud ka Tallinna Tehnikaülikoolis, kus protsessi juhtis raadiofüüsika professor Hiie Hinrikus.

1994. aasta 5. jaanuaril asutati meditsiini valdkonnaga seotud inseneride, füüsikute ja meedikute ühisel ettevõtmisel Eesti Biomeditsiinitehnika ja Meditsiinifüüsika Ühing (EBMÜ). Asutamisest võtsid osa mitmed Tartu Ülikooli töötajad nii biomeditsiinitehnika ja meditsiinifüüsika kui ka arstiteaduse aladelt.

Algatuse väga oluliseks kannustajaks sai Tampere tehnikaülikooli Ragnar Graniti instituudi direktor professor Jaakko Malmivuo. Professor Malmivuo teeneid biomeditsiinitehnika õppe avamisel ja teadustöö

- | | | |
|----------------------------------|-----------------------------|-------------------------------|
| 1. Mr. Priit Humal | 10. Mr. Jaak Talts | 20. Mr. Jevgeni Krasavin |
| 2. Mr. Ivo Fridolin | 11. Assoc. Prof. Arved Vain | 21. Assoc. Prof. Ants Meister |
| 3. Assoc. Prof. Albinas Grūnovas | 12. Prof. Andris Mertens | 22. Mrs. Violetta Vain |
| 4. Mrs. Jelena Gapejeva | 13. Dr. Jüri Vedru | 23. Dr. Vytautas Dumbrava |
| 5. Mr. Vello Reeben | 14. Dr. Rein Raamat | 24. Dr. Arūnas Lukoševičius |
| 6. Mr. Mati Pirn | 15. Prof. Imants Detlavs | 25. Dr. Aldis Pukitis |
| 7. Dr. Irena-Ona Grigaliūniene | 16. Mr. Sulev Jaksman | 26. Mr. Artūras Grigaliūnas |
| 8. Assoc. Prof. Jonas Poderys | 17. Prof. Jaakko Malmivuo | 27. Mr. Linas Šinkūnas |
| 9. Mr. Peeter Loog | 18. Mr. Leo-Henn Humal | 28. Mr. Mihkel Miil |
| | 19. Prof. Hiie Hinrikus | |

Foto 1 A-B. Professor Jaakko Malmivuo bioelektromagnetismi kursusest (16.–20. mail 1994) osavõtjad Tartus: (A) – pilt osalenutest (Eduard Saki foto), (B) – pildil paiknevate isikute loetelu.

ergastamisel Eestis ja teistes Baltimaades on võimatu üle hinnata. Oma suure organiseerimisvõimega oli ta kujundanud oma koduülikoolis kõrge tasemel biomeditsiinitehnika instituudi ning oli rahvusvaheliselt tegev selle ala propageerimisel ja õpetamisel. 1996. aastal oli temani jõudnud järg korraldada järjekordne, 10. Põhjamaade biomeditsiinitehnika konverents. Professor Malmivuo seadis eesmärgiks muuta need konverentsid edaspidi Põhja- ja Baltimaade biomeditsiinitehnika konverentsideks (Nordic-Baltic Conferences on BME). Selleks korraldas ta 1994. aasta mais nädalapikkuse intensiivkursuse bioelektromagnetismist Baltimaade biomeditsiinitehnika õppejõududele ja teaduritele (vt foto 1). Kursuse toimumiskohaks sai Tartu Ülikool, kohapealseks korraldajaks Jüri Vedru. Toimumise Tartus oli professor Malmivuo kokku leppinud TÜ tollase prorektori Jaak Aaviksooga.

Kursus aktiveeris kõigi Baltimaade teadlasi ja õppejõude ning tegi need inimesed, sealhulgas ka tartlased ja tallinlased, omavahel tuttavaks. Kursusel oli ka suur erialaselt hariv mõju. Eriti uus oli meie jaoks ülevaade bioelektromagnetismi meil seni sellel kujul vähe tuntud bioelektriliste pöördülesannete lahendamise meetodist ingliskeelse nimetusega *lead field method*. Hiljem asusime seda ka oma üliõpilastele õpetama ning nimetasime selle eesti keeles tajuvälja meetodiks. Professor kiitis selle nimetuse väga sobivaks.

Tartu Riiklikus Ülikoolis oli Leo-Henn Humal juba 1960. aastatel alustanud elektromagnetilise induksioonkardiograafia (mida nimetame ka Foucault' kardiograafiaks) meetodi arendamist. Malmivuo antud ülevaade bioelektromagnetismi meetoditest lükkas taas käima Foucault' kardiograafia arendamise, kuna sellest selgus, et nimetatud meetodit maailmas veel üldiselt ei tuntud. Kõigis Baltimaades intensiivistus õppe- ja teadustöö biomeditsiinitehnika ja meditsiinfüüsika alal, kusjuures Eestis avati esimest korda sellealane korraline ülikooliõpe nii TÜ-s kui ka TTÜ-s.

Õppe- ja teadustöö alates 1994

Õppetöö TÜ füüsika-keemiateaduskonna füüsika eriala rakendusfüüsika suuna biomeditsiinitehnika harule spetsialiseerumisega algas 1994. aasta kevadsemestril. Õppetöö alguse ajaks oli valminud erialaste kursuste õppekava ja õpe oli tagatud lektoritega, kelleks esimestel aastatel

olid teadurid ja lektorid füüsikaosakonnast, arstiteaduskonnast ning erialaspetsialistidest lektorid väljastpoolt ülikooli (valimit õppejõududest vt foto 2). Algas praegugi kestev koostöö Eesti suurhaiglatega.

Esimesel õppeaastal registreerus biomeditsiinitehnika erialale kuus füüsikaüliõpilast, kellest enamik leidis enesele peagi ka tulevase erialase töökoha. Õppekavaarendus viis biomeditsiinitehnikat valivate üliõpilaste arvu edasisele suurenemisele. Tollane õppekava kujunes kiiresti välja ja sellesarnane õppeainete valik jäi püsima kuni TÜ ja TTÜ ühisõppekava sissetöötamise alguseni 2009. aastal. Fotol 3 on toodud näide kõige mahukama kursuse „Biomeditsiinilised seadmed ja meetodid“ tunniplaanist 1997/98. õppeaasta sügissemestril. Fotol 4 on toodud bakalaureuse- ning magistriõppe valikained ja eriained õppeaastal 1999/2000.

Tartu Ülikoolis on biomeditsiinitehnikas ja meditsiinifüüsikas tehtud tulemuslikku teadustööd. Publitseeritud on arvukalt rahvusvahelisi uurimistöid⁶ ja peetud ettekandeid, saadud mitmeid grante ja osaletud EL projektides (nt SENTINEL⁷, EVICAB⁸). On saadud meditsiinilise diagnostika seadmete patente.⁹

⁶ Nt: K. Alev, A. Vain, M. Aru, A. Pehme, P. Purge, P. Kaasik, and T. Seene, „Glucocorticoid-Induced Changes in Rat Skeletal Muscle Biomechanical and Viscoelastic Properties: Aspects of Aging“, *Journal of Manipulative and Physiological Therapeutics*, 41 (2018), 19–24; A. Vain, T. Kums, J. Erelaine, M. Pääsuke, H. Gapeyeva, „Gastrocnemius muscle tone, elasticity and stiffness in association with postural control characteristics in young men“, *Proceedings of the Estonian Academy of Sciences*, 64 (4) (2015), 525–534; A.-L. Tamm, R. Linkberg, I. Vaheer, M.-L. Luukas, M. Pielberg, E. Nigulas, L. Laanesaar, K. Pertel, K. Satsi, A. Vain, „Development of garment with elastic straps and pressure applicator in mechanotherapy to correct children’s genu valgum“, *International Journal of Physical Medicine & Rehabilitation*, 3 (3) (2018), 198–202; L. Sabre, T. Tomberg, J. Kõrv, J. Kepler, K. Kepler, Ü. Linnamägi, T. Asser, „Brain activation in the chronic phase of traumatic spinal cord injury“, *Spinal Cord*, 51 (2016), 623–629; K. Kepler, A. Vladimirov, „Survey of compliance with European acceptability criteria for HVL and AEC“, *Radiation Protection Dosimetry*, 153 (2) (2013), 246–250.

⁷ CEC, *Safety and Efficacy for New Techniques and Imaging Using New Equipment to Support European Legislation (SENTINEL) Contract No FI6R-CT-2005-012909*, <https://cordis.europa.eu/docs/projects/files/12/12909/97848041-6.pdf> (22.10.2018).

⁸ European Virtual Campus for Biomedical Engineering (EVICAB), <http://www.evicab.eu/> (22.10.2018).

⁹ A. Vain, R. Linkberg, I. Vaheer, A. Parm, *Mechanotherapy device and measurement method*. United States US 20170071816 A1 (2017); A. Vain, *Device and method for real-time measurement of parameters of mechanical stress state and biomechanical properties of soft biological tissues*, United States US 20130289365 A1 (2013).

Foto 2. Rühm TÜ õppejõude Põhja- ja Baltimaade biomeditsiinitehnika konverentsil 1999. aastal Tallinnas, (vasakult): Jüri Vedru, Leo-Henn Humal, Peet-Henn Kingisepp, Rein Raamat, Siim Aid (foto: erakogu).

Oluline teadustöö toimus biofüüsika ja elektrofüsioloogia laboris (praegu arstiteaduskonna füsioloogia instituudi osa) ning teistes arstiteaduskonna ja kehakultuuriteaduskonna üksustes. Olulise panuse TÜ biomeditsiinitehnika ja meditsiinifüüsika õppe- ja teadustöö arendamise protsessi on andnud Stockholmi Karolinska ülikooli haigla meditsiinitehnikateenistuse juhataja Heikki Teriö ja Soome kiirguskeskuse (STUK) professor Antti Servomaa. Eestis ühel ajal samalaadset meditsiiniinseneri/meditsiinifüüsiku õpet välja arendama asunud Tartu Ülikooli ja Tallinna Tehnikaülikooli vahel kujunes välja tööjaotus, milles kummalgi oli oma asendamatu koht.

Üheksakümnendatel aastatel asutati mõlemas ülikoolis vastavad keskused õppe- ja teadustöö ning täienduskoolituse toetamiseks ja arendamiseks, esmalt bakalaureuse- ja magistriõppe tasemel, perspektiivis ka doktoriõppe tasemel. TÜ biomeditsiinitehnika ja meditsiinifüüsika teadus- ja koolituskeskuse juhatajaks kinnitati 1998. aastal Kalle Kepler, kes on juhtinud seda keskust tänini.

Aastatel 1997–2000 osalesid TÜ ja TTÜ Euroopa Liidu projektis TEMPUS meditsiinifüüsika ja biomeditsiinitehnika (MF-BMT) ma-

ÕPETEÕÜ PLAAK
Kursuse
"BIOMEDITSIIINILISED SEADMED JA MEETODID"
kohta 1997/98. õ.-a. sügissemestril

Ehkjal toimuvad loengud, laboritööd ja meetoditöö M.14.15-16.09 Tähe 4-201

I. Sissejuhatust

1.	3. sept.	L	2 t	Biomeditsiinhaiguste ja arendamisprotsessi alaste põhi- ja kliiniliste haiguste sissejuhatust. Biomeditsiini ja meditsiinfüüsika ajalugu.	J.Vedru
----	----------	---	-----	---	---------

II. Biomeditsiini labori meetodid ja tehnika

2.	4. sept.	L	2 t	Füüsikalise loendi põhimõtted.	L.Huumd
3.	10. sept.	L	2 t	Füüsikalise loendi põhimõtted (järg).	L.Huumd
4.	11. sept.	L	2 t	Koostainete analüüsid.	L.Huumd

III. Ohutus tehnikat ja saatustööd

5.	17. sept.	L	2 t	Ohutusjuhend (üksus) kinnitused. Meditsiiniliste elektriliste aparaatide ohutusjuhend. standard IEC-601	J.Vedru
6.	18. sept.	L	2 t	Standard IEC-601 (järg). Saatustööd elektriliste meditsiini seadmetega.	J.Vedru

IV. Biomeditsiini labori meetodid ja tehnika (jätk)

7.	24. sept.	L	2 t	Hiigeliühendite rakkude määramise meetodid. Hiigeliühendite rakkude määramise meetodid. Hiigeliühendite rakkude määramise meetodid.	L.Huumd
8.	25. sept.	L	2 t	Hiigeliühendite määramine. Fotometriat. Fluorometriat.	L.Huumd
9.	1. okt.	L	1 t	Elektrofüüsika. Kromatograafia.	L.Huumd
	Ki 1 t			Kontrolöö	L.Huumd

V. Proteesimise tehnikat

A. Bioloogiliste materjalide asendajad

10.	2. okt.	L	2 t	Biomaterjalide bioloogiliste omaduste mõõtmine. Piige ja kahekeel. Piige ja defektsiooni vahelised. Biomaterjalide analüüsiseadmete testimise meetodid ja aparatuur.	A.Vain
-----	---------	---	-----	--	--------

B. Kunstilised organid ja proteesid

11.	8. okt.	L	2 t	Kompositsioonide kaitsetööd erinevates tingimustes. A.Vain	
12.	9. okt.	L	2 t	Tegelikult teostatav ja proteesid. Silindrilised ja vasika proteesid. Ligamendi proteesid. Endoproteesid.	A.Vain

VII. Metodid ja aparatuur raviks

A. Elektrofüsioterapia ja ultraheliterapia

13.	14. okt.	L	2 t	Püüetööd algavatele ja keerulisematele haigustele. H.Talv	
14.	10. det.	L	6 t	Ultraheliterapia. Füüsikaliselt põhjustatud ravimeetodid. Lokalne demüelinatsioon. Füüsioterapia. Meditsiinfüüsika.	H.Talv
	Pr	1.5 t		Füüsikaliselt põhjustatud ravimeetodid.	H.Talv

B. Laserkirurgia, laserteraapia

15.	11. det.	L	2 t	Laserteraapia bioloogiline toime. Meditsiinfüüsikalised laserid. Yajuma. Laserteraapia kasutamise tehnika. Laserteraapia kasutamise tehnika.	M.Kall
16.	17. det.	Pr	2 t		M.Kall

VIII. Etikast seoses biomeditsiiniliste meetoditega

17.	18. det.	L	2 t	Etikast seoses biomeditsiiniliste meetoditega.	A.Vain
-----	----------	---	-----	--	--------

VI. Signaalid, meetodid ja aparatuur diagnostikas ja füsioloogiliste sünnipäeva korral

A. Südametõlgevõime jälgimine ja mõõtmine

18.	15. okt.	L	2 t	Südametõlgevõime füsioloogia ja elektrofüsioloogia. Põhikõnnetused. Südametõlgevõime mõõtmise põhikoostisained.	J.Vedru
19.	16. okt.	L	2 t	Südametõlgevõime meetodid. Elektrokardiograafia aparatuur.	J.Vedru
20.	22. okt.	L	2 t	EEG töötamise kinnitused. Püüetööd. Defibrillaatorid.	J.Vedru

B. Muud elektrofüsioloogilised signaalid ja seadmed

21.	23. okt.	L	2 t	Elektromiograafia. Elektrokardiograafia.	J.Vedru
22.	29. okt.	Pr	2 t	EEG, fotoelektrofüüsika ja elektromiograafia aparatuur ja praktika.	J.Vedru

C. Telemeditsiini ja diagnostilise info edastamine

23.	30. okt.	L	1 t	Telemeditsiini vajadus. Lühikohalised. Diagnostilise info edastamine riivide kasutamisel või nende kasutamisel ilma.	J.Vedru
	Pr	1 t		Elektrofüüsikalised diagnostilised meetodid.	J.Vedru

D. Mõõtmised vereringesüsteemis

24.	5. nov.	L	1 t	Pletümoograafia. Elektriline impulsi-pletümoograafia ja impulsi-pletümoograafia.	J.Vedru
	Ki	1 t		Kontrolöö	J.Vedru
25.	6. nov.	L	2 t	Verevoolu mõõtmise meetodid. Aortiaalsed, venoossed, kapillaarsed voolu- ja rinde mõõtmised. Oksüdeeritud verevoolu mõõtmise meetodid ja seadmed. Arteriaalsed mõõtmised. Verevoolu mõõtmine.	R.Paamer
26.	12. nov.	Pr	2 t	Verevoolu mõõtmise meetodid. Aortiaalsed voolu- ja rinde mõõtmised. Oksüdeeritud verevoolu mõõtmise meetodid ja seadmed. Arteriaalsed mõõtmised. Verevoolu mõõtmine.	R.Paamer
27.	13. nov.	L	1 t	Aortiaalsed mõõtmised. Vähiravimite kasutamise mõõtmine. Oksüdeeritud verevoolu mõõtmine.	R.Paamer
28.	19. nov.	Pr	1 t	Verevoolu mõõtmise meetodid ja seadmed. Verevoolu mõõtmine.	R.Paamer
	L	2 t		Bioloogiliste mõõtmiste meetodid ja seadmed. Arteriaalsed mõõtmised. Verevoolu mõõtmine.	R.Paamer
29.	20. nov.	Pr	2 t	Ultrahelise ja laserdoppleri mõõtmised. Termokroomsete värvide kasutamisel mõõtmise meetodid. Võõrutusmeetodid.	R.Paamer
	Ki	1 t		Kontrolöö	R.Paamer

E. Mõõtmised hingamissüsteemis

30.	26. nov.	L	1 t	Ventilatsiooni mõõtmine. Avatud ja suletud süsteemid. Püüetööd. Spirometriat.	R.Paamer
	Pr	1 t		Ventilatsiooni mõõtmine.	R.Paamer
31.	27. nov.	L	1 t	Gasimõõtmise meetodid. Välhingurite kasutamise mõõtmine. O ₂ , N ₂ , H ₂ , ammoniaaki. Gasimõõtmise koostise määramise meetodid.	R.Paamer
32.	3. det.	Pr	1 t	Gasimõõtmise meetodid.	R.Paamer
	Ki	1 t		Kontrolöö	R.Paamer

Foto 3. Kursuse „Biomeditsiini seadmed ja meetodid“ tunniplaan 1997/98. õppeaasta sügissemestril.

**Magistriõppe eriained
biomeditsiinitehnika ja
meditsiinfüüsikas**

1. Mõõtmismeetodid	2 AP
2. Mikroprotsessortehnika	5 AP
3. Mõõte- ja juhtimissüsteemid	2 AP
4. Mõõtmistulemuste tötlus	2 AP
5. Signaali tötluse alused	2 AP
6. Kujutiste tötlumine	2 AP
7. Süsteemide identifitseerimine ja modelleerimine	2 AP
8. Metroloogia alused	2 AP
9. Meditsiini diagnostika ja teraapia meetodid ja aparatuur AP	2
10. Ortopeedilised materjalid, aparatuurid ja proteesid	2 AP
11. Meditsiiline biomehaanika	3 AP
12. Biomeditsiinitehnika matemaatilised meetodid	2 AP
13. Skeetilihaite funktsionaalse seisundi biomehaaniline diagnostika	2 AP
14. Elussüsteemid	1 AP

**Bakalaureuseõppe kava
(nõutav kogumaht - 40 ainepunkti)
valikained**

1. Funktsionaalne anatoomia ja biomehaanika alused	48 t.	6. sem.	eksam	3 AP
2. Inimese füsioloogia I	32 t.	6. sem.	arvest	1 AP
3. Inimese füsioloogia II	32 t.	7. sem.	eksam	2 AP
4. Biomeditsiini seadmed ja meetodid	64 t.	7. sem.	eksam	4 AP
5. Sissejuhatus bioobjektide ja protsesside visuaalses analüüsis	32 t.	8. sem.	eksam	2 AP
6. Meditsiini kasutatavad kiirgused	32 t.	8. sem.	eksam	2 AP

**Magistriõppe kava
(nõutav kogumaht - 80 ainepunkti)**

1) Vabad ained füüsika üldkõikumustes	6 AP
2) Vabad ained matemaatika ja arvutiõppe üldkõikumustes	4 AP
3) Eriained biomeditsiinitehnika ja meditsiinfüüsika eriainetes loetelust	26 AP
4) Magistriksam füüsikas	4 AP
5) Magistritöö	40 AP

Foto 4. Biomeditsiinitehnika ja meditsiinfüüsika bakalaureuse ning magistriõppe valikained ja eriained õppeaastal 1999/2000.

gistriõppekavade arendamisel ja kooskõlastamisel Balti riikides.¹⁰ Edasi on õppekavasid täiustatud ning tudengid ja õppejõud käinud stažeerimas Rootsi suuremates haiglates (sh Karolinska ülikooli haigla) Rootsi kiirguskeskuse (SSI) juhitud rahvusvahelise projekti raames.¹¹

¹⁰ *Baltic Biomedical Engineering and Physics Courses, Joint European Structural Project TEMPUS S-JEP-12402-97 (1997–2000)*; <http://www.bimi.vip.lv/BaltTemp.html> (22.10.2018).

¹¹ K. Kepler, K. Meigas, *Education and training of medical physicists in Estonia. International Conference on Education and Training of Medical Physicists, 7–8 April 2003, Kaunas, Lithuania* <http://www.ut.ee/BM/pdf/Kaunas2003.pdf> (20.10.2018); K. Kepler, „Present situation of education of medical physicists in Estonia“, *Development of Radiation Protection in Medical Radiology in the Baltic States (Part 2: Proceedings of final seminar „Education and Training of Medical Physicists in the Baltic States“, Jurmala, Latvia, 21–22 October, 2004)*, Swedish Radiation Protection Authority (SSI/SIUS) (Stockholm, Sweden, 2004), 21–26 <http://www.ut.ee/BM/pdf/Jurmala2004-1.pdf> (22.10.2018).

¹² European Virtual Campus for Biomedical Engineering (EVICAB), <http://www.evicab.eu/> (22.10.2018).

Foto 5. TÜ ja TTÜ biomeditsiinitehnika ja meditsiinifüüsika õppejõud ja meditsiinitehnika firmade esindajad koos üliõpilastega aastal 2011 visiidil Stockholmi Karolinska ülikooli haiglasse. Esireas õppejõud vasakult: Arved Vain (TÜ), Kalju Meigas (TTÜ), Ivo Fridolin (TTÜ), Kalle Kepler (TÜ) (Jüri Vedru foto).

Liidu struktuurifondide meetme 1.1 projekti „Biomeditsiinitehnika ja meditsiinifüüsika uus õppesüsteem Eestis“ teostamiseks.¹³ Kuid TTÜ läks välja taotlusega, mis rahuldati ja seejärel rahastati projektina „Biomeditsiinitehnika inseneride uuendatud ning tööjõuvajadusi arvestav kõrghariduse ja kutsekvalifikatsioonisüsteem Eestis“ aastatel 2005–08 ilma TÜ osaluseta. Vaatamata ülikoolide juhtkondade vahelistele leigetele suhetele püsis õppejõudude ja teadlaste koostöö MF-BMT valdkonnas isiklike erialaste töökontaktide kaudu konstruktiivne ja viljakas.

¹³ TTÜ-TÜ, „Biomeditsiinitehnika ja meditsiinifüüsika uus õppesüsteem Eestis“, Meede 1.1 projektitaotlus (mai 2005), TTÜ projekt „Biomeditsiinitehnika inseneride uuendatud ning tööjõuvajadusi arvestav kõrghariduse ja kutsekvalifikatsioonisüsteem Eestis“ (2005–2008): http://www.cb.ttu.ee/index.php?option=com_content&task=view&id=41&lang=et (22.10.2018).

Ühistööst annab tunnistust ka MF-BMT spetsialistide ühine kutsekvalifikatsioonisüsteem Eestis – näiteks volitatud biomeditsiinitehnikainseneri kutse võivad omandada nii TTÜ kui ka TÜ vastava haridusega ja piisava erialase (nt kliinilise) töökogemusega spetsialistid.

Õppetöö arendamisel oli murranguline aastatel 2009–2012 toimunud TÜ ja TTÜ ühise biomeditsiinitehnika ja meditsiinifüüsika magistriõppekava väljatöötamise pilootprojekt.¹⁴ Selle tulemusena rakendus alates aastast 2013 ülikoolidevaheline biomeditsiinitehnika ja meditsiinifüüsika ühisõppekava. Projekti raames korraldati muu hulgas TÜ ja TTÜ biomeditsiinitehnika ja meditsiinifüüsika õppejõudude ühine visiit Stockholmi Karolinska ülikooli haiglasse (foto 5).

Arendustegevus

Viimase aja MF-BMT arendustöödest Tartu Ülikoolis on tuntuim rahvusvaheliselt patenteeritud müomeeter,¹⁵ mis on ligi 300 komplektina jõudnud kasutusse paljude riikide uurimis- ja raviasutustes, sealhulgas aastal 2009 Vene Kosmosemeditsiini keskus ja aastal 2018 rahvusvahelises kosmosejaamas (ISS).

Seadet peetakse kasulikuks kosmoselennul osalejate lennujärgse taastusprogrammi efektiivsuse jälgimisel. Müomeetrilise meetodi ja seadme leiutas insener ja bioloogiadoktor Arved Vain. Seni peamiselt arstide, teadusasutuste ja tippspordlaste käsutuses olnud Eesti leiutisele on nüüd leitud uus väljund. Idee kasutada Myotonit astronautide füsioloogilistes uuringutes käisid eestlased Venemaa ja Euroopa kosmosemedikutele välja 2008. aastal Glasgow 59. astronautikakonverentsil. Venelased võtsid kohe vedu, juba paari kuu pärast alustati uuringuid ja saadi positiivsed referentsid. 2009. aastal testiti Myotonit Moskvaa kunstlikule nullgravitatsioonile ligilähedases keskkonnas. Selle loomiseks kasutatakse veevanni, kus vaatlusalu-

¹⁴ K. Kepler, K. Meigas, J. Holmar, „Joint biomedical engineering and medical physics master's curriculum project in Estonia“, *World Congress on Medical Physics and Biomedical Engineering May 26–31, 2012 Beijing, China, IFMBE Proceedings*, 39 (2012), 1691–1693.

¹⁵ Müomeetria. Firma Myoton kodulehel. <http://www.myoton.com/myometry.php> (22.10.2018); P. Mäeniit, A. Olesk, *Head Eesti asjad: leidused ja leiutajad* (Tallinn: Tänapäev, 2017), 136–137.

Foto 6. Katsed müomeetriga Euroopa Kosmoseagentuuri (ESA) korraldatud paraboollendudel (foto ESA arhiivist).

ne eraldatakse otsesest kontaktist veega puuvillkanga ning õhukese talgiga kaetud kummikangaga. Uuringualune hõljub justnagu vees, kuid tema keha veega kokku ei puutu. Viibides sedalaadi vannis päevi, hakkavad lihased taandarenema ehk atrofeeruma – täpselt sama juhtub astronautidega kosmoses kaaluta olekus. Kindlate intervallide tagant tõsteti uuringualune välja ja mõõdeti Myotoniga tema lihaseid. Mõõtmistulemused, mis näitasid imiteeritud nullgravitatsiooni mõju lihaste biomehaaniliste omadustele, visualiseeriti arvutis.

Myoton võimaldab mehitatud lendudel seirata treeningute efektiivsust ja saada objektiivset infot, millisel tasemel astronauti lihased antud treeningukoormusel stabiliseeruvad.¹⁶

Euroopa Kosmoseagentuur (ESA) korraldas 2010. ja 2012. aastal kaks seeriat müomeetri uuringuid paraboollendudel, kus tekitatakse 22 sekundiks kaaluta olek (vt foto 6). Tulemuste analüüsi järel konstateeriti, et seadet sobib kasutada astronautide ettevalmistamisel ja ka nende rehabiliteerimisel pärast tagasijõudmist Maale.

Lisaks kosmosekatsetustele rakendatakse Myotonit ka mujal. Praegu on üle maailma – Eestis, Soomes, Lätis, Leedus, Itaalias,

¹⁶ Toivo Tänavsuu, „Eesti leiutis pakitakse vene kosmonautide pagasisse“, *Inseneria*, 4 (2009), 10–13.

Venemaal, Hiinas, Taivanis, USA-s ja mujal – kasutusel kokku üle 300 Myotoni. Seadet kasutatakse kümnekonna Itaalia haigla taastusraviosakonnas. Ka Moskva rehabilitatsioonikeskuses mõõdetakse Myotoniga patsientide taastusravi tõhusust. Nii saab konkreetseid arvulisi näitajaid lisaks sellele, mida patsient ise harjutuste kohta ütleb, ning vajaduse korral teeb füsioterapeut ravikuuri kiired muutused. Hiinas mõõdetakse Eesti leiutise abil kikkpoksijate lihastoonust. Seade pole võõras ka Eesti suusatiimile ning kettaheite suurkujude Gerd Kanteri ja Virgilijus Alekna taustajõududele.¹⁷

Koostöö haiglatega, meditsiiniseadmete kvaliteedi tagamine

Tänu Maarjamõisa haiglas töötanud füüsikule Siim Aidile tekkis kontakt Eesti Ameerika fondiga, kellega sideme tugevust näitab kahtlemata nende märkimisväärne abi meditsiinifüüsika ja biomeeditsiinitehnika õppele olukorras, kus ülikoolipoolne alarahastamine seadis edasikestmise küsimärgi alla. Eesti Ameerika fondi poolne oluline isik nende sidemete toimimisel oli Eestis sündinud USA tipparvutiteadlane Ole Golubjatnikov (1930–2004). Tänapäev toetab fond kõnealuseid magistriõpinguid Eestis Ole Golubjatnikovi nimelise stipendiumiga.

Meditsiinitehnoloogia spetsialistide, sh meditsiinifüüsikute vajalikkus haiglates on üldtunnustatud nii Euroopa Liidus (eurodirektiiv 2013/59/Euratom) kui ka Eestis. Lisaks on see vajadus tuntav meditsiinitehnika hooldusega tegelevates erafirmades, samuti riiklikes järelevalveasutustes.

Sotsiaalministeeriumi ja Eesti Tervishoiuprojekt 2015 tellimisel on Eesti Haiglate Liidu, TÜ ja TTÜ koostöös Eesti Biomeditsiinitehnika ja Meditsiinifüüsika Ühingu valminud Eesti meditsiinitehnoloogia arengukava (värskendatud aastal 2012),¹⁸ kus esitatakse puudused ja vajadused MF-BMT spetsialistide ettevalmistamisel ja täienduskoolituses. Sotsiaalministeerium on igal järgneval aastal lisanud tervishoiuvaldkonna töötajate koolitustellimusse nii TÜ-

¹⁷ Samas.

¹⁸ EBMÜ „Meditsiinitehnoloogia arengukava“, 2012 http://www.physic.ut.ee/ebmy/MTarengukava_2012_ver_6.pdf (22.10.2018).

It kui ka TTÜ-lt kummaltki 10 MF-BMT magistrit, keda on vaja, täitmaks selle ala spetsialistide ilmset puudust haiglates (vajaduseks hinnati 20 spetsialisti aastas) ja ühtlasi täitmaks Euroopa direktiivi 2013/59/Euratom nõudeid meditsiinifüüsika spetsialistidega varustatuse kohta liikmesriikide haiglate radioloogiaosakondades. Aastal 2008 Riigikontrolli tehtud analüüsis¹⁹ on rõhutatud MF-BMT spetsialistide kestvaid vajakajäämist Eesti tervishoiuasutustes: meditsiinitehnikaga tegelevate töötajate koguarvust (hinnanguliselt 33, lisaks meditsiiniharidusega kohusetäitjad) vähemalt kahel kolmandikul puudub vastav erialane kõrgharidus, üheksas haiglas puuduvad vastava kõrgharidusega spetsialistid üldse. Kui arvestada meditsiinitehnoloogia spetsialistide välismaalt Eestisse palkamise kõrget hinda, ei ole Eestil otstarbekas hakata tulevikus sellealast kompetentsi sisse ostma ja tuleb arendada vajalike töötajate väljaõpetamist oma kõrgkoolides.

TÜ on füüsika baasharidusest lähtudes asetanud MF-BMT integreeritud õppekava väljatöötamisel rõhuasetuse meditsiinifüüsikale. Rahvusvahelises praktikas on ajalooliselt välja kujunenud eraldi erialad: meditsiinifüüsika – seotud meditsiiniradioloogia ja rakendusfüüsikaga, ning biomeditsiinitehnika – seotud pigem mitteradioloogiliste tehnikate ning inseneriteadusega meditsiinis; vrd EFOMP (European Federation of Organisations For Medical Physics) nõuded meditsiinifüüsika õppekavadele. Samal ajal on TTÜ võtnud aluseks rahvusvahelised nõuded inseneriharidusele; vrd FEANI (European Federation of National Engineering Associations) nõuded inseneridele. Eesti väiksuse tõttu ei ole siin kummagi eriala eraldi õpet mõttekas välja arendada.

Kuid MF-BMT valdkonna ulatuslikkuse ja interdistsiplinaarsuse tõttu on otstarbekas kasutada ära nii TÜ kui ka TTÜ potentsiaal, et võimaldada nende tervishoiusüsteemi jaoks oluliste ja erinevate (kas füüsiku või inseneri baasharidusega) spetsialistide mitmekülget ettevalmistamist. Tartu Ülikoolil on seetõttu täita Eestile tähtis funktsioon: varustada tervishoiusüsteem nõutavate meditsiinifüüsikutega arstiabi üldise kvaliteedi tagamiseks. Tartu Ülikooli Kliinikumi

¹⁹ Riigikontrolli aruanne, „Meditsiiniseadmete soetamine ja kasutamine tervishoiuasutustes – Kui palju on Eesti haiglates radioloogilisi meditsiiniseadmeid ja kuidas neid kasutatakse?“ (September 2008).

Foto 7. Tartu Ülikooli katsekoja meditsiinifüüsikud on teostanud diagnostiliste röntgeniseadmete kvaliteedikontrolli mõõtmisi alates 1996. aastast, kaasates vastavasse praktikasse ka meditsiinifüüsika üliõpilasi. Pildil juhendab mõõtmisi Anatoli Vladimirov (K. Kepleri foto).

(TÜK) varustatus kõrgtehnoloogilise aparatuuriga on piisav õppetöö baasiks. TÜ ja TÜK-i senine koostöö ja praktikabaaside lähedus võimaldavad õpet optimaalselt ja tõhusalt teostada.

TÜ meditsiinifüüsikute koostööd raviasutustega ilmestavad ka diagnostiliste röntgeniseadmete kvaliteedikontrolli katsetused ja mõõtmised alates 1996. aastast. Pärast võrdlusmõõtmisi STUKI-s ja Karolinska ülikooli haiglas saadi aastal 2003 vastavale metoodikale Eesti Akrediteerimiskeskuse (EAK) akrediteering ühe katselaborina Tartu Ülikooli katsekojas.²⁰ Akrediteeritud labori teenust pakutakse haiglatele tänini (vt foto 7).

²⁰ K. Kepler, A. Vladimirov and A. Servomaa, „Interlaboratory comparison and accreditation in quality control testing of diagnostic X-ray equipment“, *Radiation Protection Dosimetry*, 114 (1–3) (2005), 198–200.

Edasise arengu väljavaated

Eesti tervishoiusüsteemi ja haridussüsteemi jaoks on ilmselt optimaalne interdistsiplinaarse valdkonna spetsialistide koostöö riigi kahe juhtiva ülikooli koostöös. Nüüdseks on biomeditsiinitehnika ja meditsiinifüüsika ühisõppekava näidanud oma elujõudu ja efektiivsust juba kaheksa aasta jooksul. Paraku võivad ühisõppekava tulevikväljavaated meist mitteolenevatel põhjustel osutuda küsitavaks, kui väljaõppe väljund seatakse sõltuvusse mitte tervishoiusüsteemi vajadustest, vaid pigem ärilistest kaalutlustest.

Arengusuunad võivad olla mitmesugused, kuid teatud aastate möödudes võib selguda, et ühiskonnast tulenev vajadus paneb meid pöörduma uuesti seniste heade koostöötavade juurde.

◆ ◆ ◆

Kalle Kepler, PhD (rakendusfüüsika), on meditsiinifüüsika vanemteadur TÜ Biomeditsiinitehnika ja meditsiinifüüsika teadus- ja koolituskeskuses

Arved Vain, PhD (bioloogia), on biomehaanika dotsent TÜ Biomeditsiinitehnika ja meditsiinifüüsika teadus- ja koolituskeskuses

Jüri Vedru, knD (bioloogia), on TÜ Loodus- ja täppisteaduste valdkonna emeriitdotsent

Medical physics and biomedical engineering through the centuries in the University of Tartu

KALLE KEPLER, ARVED VAIN, JÜRI VEDRU

University of Tartu Institute of Physics

The first X-ray equipment was built and X-rays were produced in the University of Tartu (UT) in early 1896, just months after W. C. Röntgen's discovery. Quite soon the invention was taken into use in diagnostic medicine. It was the beginning of the development and application of medical physics in Estonian hospitals. In the 1920s X-ray equipment was built for clinical use in the Tartu University Hospital.

The first special curriculum for medical physics and biomedical engineering was launched in UT in 1994. The joint curriculum pilot project with Tallinn Technical University lasted from 2009 to 2012, while the joint curriculum has been implemented since 2013. 54 Bachelor's level, 42 Master's level and 3 Doctoral students have graduated from the University of Tartu in the field of medical physics and biomedical engineering since 1994. One of the most famous inventions of UT scientists in the field of biomechanics is the myometer invented by Arved Vain. The myometric method and device have been applied in Estonia and many other countries, including in preparing astronauts before space flights and in their rehabilitation after landing.

Füsioloogiliste protsesside uurimine ja modelleerimine ning meditsiinitehnika arendused Tartu Ülikooli biofüüsika laboris

KERSTI JAGOMÄGI, REIN RAAMAT,
JAAK TALTS

Labori uurimistemaatika kujunemine ja inimesed

Biofüüsika ja elektrofüsioloogia problemlaboratoorium (hiljem biofüüsika laboratoorium), mis asutati 1961. aastal, oli ülikoolis esimene teadusharudevaheline üksus. Biofüüsika labor asus kuni 1999. aastani aadressil Ülikooli 18a, keeltemaja alumisel ja keldrikorrusel (foto 1).

Labori saamisloogu kirjeldab ajakirjanik Rein Veskimäe¹: „Laboratooriumi sünni tingis TRÜ küllalt hea sisustusega eksperimentaaltöökoda, samuti hulk elektroonikaalaseid töid meditsiinilise ja bioloogilise aparatuuri valdkonnas. Teisalt olid ülikooli arstiteaduskonnal pikaajalise, juba möödunud sajandist alguse saanud eksperimentaalse uurimise traditsioonid. Käesoleva sajandi kolmekümnendatel aastatel pandi füsioloogia kateedris alus uutele meetoditele südamegevuse ja hingamise näitajate pidevaks registreerimiseks.

¹ Rein Veskimäe, „Inimest modelleerimas“, *Horisont*, 6 (1971), 27–32.

Foto 1. Biofüüsika labori asukoht aastatel 1961–1999 keeltemaja alumisel ja keldrikorrusel Ülikooli 18a (erakogu).

Ja üldse on Tartu Riiklik Ülikool väheseid omataoliste hulgas, kus täppisteaduslike osakondadega asub ühise katuse all arstiteaduskond – seega on mitmete erialade koostöök head võimalused.“

Et vältida labori temaatika kallutatust arstiteaduse või füüsika suunas, oli labor teaduskondadevaheline. Labori esimeseks juhatajaks ja ühtlasi teaduslikuks juhendajaks määrati matemaatilise statistika dotsent Leo Võhandu. Leo Võhandul õnnestus peagi saada aastasele biomaatemaatikaalasele täienduslähetusle USAsse, selleks ajaks sai laborijuhatajaks matemaatik Harald Epler. Leo Võhandu siirdus aga varsti Tallinna Polütehnilisse Instituuti (on praegu TTÜ emeritprofessor) ja Harald Epler jäigi pikemaks ajaks biofüüsika labori juhatajaks.

Veskimäe jätkab: „Kuuekümnendate aastate lõpus olid laboratooriumi koosseisus automaatika- ja elektroonikainsenerid, füsikookeemik, matemaatikud ja arstid-füsioloogid, kokku kolmteist inimest.“ 1970. aastal ülikooli aulas tehtud fotol on lisaks labori töötajatele ka praktilal viibinud TPI diplomandid (foto 2).

Aastatel 1970–91 oli labori teaduslik juhendaja füsioloogia kateedri dotsent Maria Epler ja aastatel 1991–92 füsioloogia kateedri

Foto 2. Biofüüsika labori töötajad 1970. a (foto labori arhiivist). Esireas vasakult: laborant Valentina Paabo, TPI diplomand Sirje Vaimann, labori teaduslik juhendaja, füsioloog Maria Epler (1920–2000), füsioloogid Kersti Jagomägi ja Peet-Henn Kingisepp (1936–2012). Keskmisses reas vasakult: mehaanik Ivar Paabo (1936–2010), elektriinsener Vello Reeben (1931–2010), labori juhataja, matemaatik Harald Epler (1928–89), elektriinsener Peeter Loog, elektroonik Rein Raamat, tehnik Raivo Muuli. Tagumises reas vasakult: matemaatik Paul Alapuu, elektroonik Enn Hendrikson, TPI diplomand Toivo Sermat, elektromehaanik Rein Sütt (1936–2001), keemik Ilmar Orav, tehnik Tõnu Peterson.

ri dotsent Peet-Henn Kingisepp. Pärast Harald Epleri surma 1989. aasta detsembris sai labori juhatajaks vanemteadur tehnikakandidaat Rein Raamat.

Biofüüsika laboriga seonduvat temaatikat on oma artiklites käsitleanud L. Kriis,² E. Vasar jt³ ning A. Koop.⁴ Kaie Humal, kes töötas biofüüsika laboratooriumis 1967–70, on salvestanud jutuajamistes Leo-Henn Humala, Peeter Loogi ja Ilmar Oravaga palju huvitavaid fakte labori algaastatest (helisalvestised on üle antud Tartu Ülikooli muuseumile).

² L. Kriis, „Physiology Professor Alfred Fleisch and His Legacy at the University of Tartu“, *Acta Baltica Historiae et Philosophiae Scientiarum*, 4 (1) (2016), 70–96.

³ E. Vasar, P.-H. Kingisepp, I.-O. Vaasa, A. Lang, A. Soosaar, R. Raamat, „Füsioloogia instituut“, *Tartu Ülikooli Arstiteaduskond 1982–2007*, toim Ken Kalling (Tartu: Tartu Ülikooli kirjastus, 2007), 100–115.

⁴ A. Koop, *Tartu Ülikool 350* (Tallinn: Perioodika, 1982), 50

Originaalsete mõõtemetodite ja uue aparatuuri väljaarendamisele orienteeritud labori areng tugines algaastatel suurel määral Vello Reebeni tegevusele. Ta lõpetas 1954. aastal Tallinna Polütehnilise Instituudi elektriinsenerina, töötas Tartu Riikliku Ülikooli eksperimentaaltöökogas elektroonikagrupi juhina ja kutsuti seejärel biofüüsika laborisse vanemteaduriks. Vello Reeben oli andekas insener ja konstruktor. Eriti märkimisväärne oli tema töö sõrmearterite rõhu pidevregistreerimise valdkonnas. Vello Reebeni teadushuvid ulatusid kaugemale elektrooniku elukutse piiridest. Teda köitis Fibonacci arvude seostamine aatomituumade struktuuriga ja Ramanujani arvude seostamine füüsikaliste konstantidega. Ülevaate Vello Reebeni arvuteoreetilistest hüpoteesidest on andnud ajakirjanik Tiit Kändler.⁵

Eri aegadel kuulusid labori koosseisu kas lühemat või pikemat aega matemaatikud Sven Veldre, Airi Laumets, Jaak Hion, Paul Alapuu (lõpetas hiljem ka arstiteaduskonna, töötab praegu onkoloogia kliinikus radio- ja onkoteraapia osakonnas füüsikuna) ja Karin Kurg-Kiiranen; meedikud Maido Luts, Silvia Virro (töötab praegu Tartu Ülikooli Kliinikumi kardiokirurgia osakonnas), Siiri Lüdimois (praegu perearst Tallinnas) ja Jaan Pärnat; elektriinsener Are Hamer, elektroonik Aavo Hilpus, füüsikadoktorant Boris Kudimov, tehnik Tarmo Lutsar.

Enamikku laboris töötanud isikuid iseloomustas see, et nad olid lõpetanud keskkooli medaliga või ülikooli *cum laude*: Leo Võhandu, Harald Epler, Vello Reeben, Peet-Henn Kingisepp, Leo-Henn Humal, Rein Raamat, Peeter Loog, Aavo Hilpus, Jaak Talts, Are Hamer, Boris Kudimov.

Hilisemal ajal liitus laboriga elektroonik Jaak Talts, kes töötas 1984–89 TÜ eksperimentaaltöökogas insenerina ja oli aastatel 1991–93 väikeettevõtte Tartu Füsiograaf direktor. Jaak Talts organiseeris füsiograafi UT9001 tootmist ja müüki. Valmistati umbes kümme seadet, millega oli võimalik pidevalt mitteinvasiivselt mõõta sõrmearterilt Reeben-Epleri meetodil keskmist vererõhku, südame löögisagedust, naha verevoolu, sõrme pletüsmogrammi jt vereringenäitajaid ning hingamise dünaamikat.

Pärast Eesti iseseisvumist toimunud struktuurireformide käigus viidi biofüüsika laboratoorium 1991. aastal Üld- ja Molekulaarpato-

⁵ T. Kändler, „Arvud otsustavad kõik“, *Eesti Päevaleht* (26.02.2000).

Foto 3. Vaade laborile 1974. a. Käimas on füüsilise töö aegne vereringe uuring (EFA.331.0.162014).

loogia Instituudi (ÜMPI) koosseisu.⁶ NSV Liidu lagunemise ja finantseerimise järsu vähenemise ning lepinguliste tööde ärakukkumise tõttu lagunes ÜMPI, üksikud uurijate rühmad jätkasid ainult mõne instituudi juures.⁷ Alates 1992. aastast tegutses biofüüsika labor füsioloogia instituudi koosseisus biofüüsika uurimisgrupina (Rein Raamat, Jaak Talts, Kersti Jagomägi, Peeter Loog, Boris Kudimov, Ulvi Ragun). Eesmärgiga koondada meditsiiniga seotud allüksused Maarjamõisa linnakusse, viidi biofüüsika uurimisgrupp 1999. aastal koos seadmepargiga üle ülikooli vabanenud pinnale aadressil Noorse 9 ja aastal 2014 Biomedikumi (Ravila 19).

Aastatel 1995–2002 jätkusid hingamis- ja vereringealased uuringud sihtfinantseeritava teema „Vereringe ja välise hingamise uuringud lastel ja täiskasvanutel“ raames ning ajavahemikul 2003–07 teemana „Mitteinvasiivsed mõõtmismeetodid vereringe ja hingamise füsioloogias: biomeditsiinilised ja rakenduslikud aspektid“. Vere-

⁶ A.-V. Mikelsaar, E. Seppet, R. Uibo, „Üld- ja molekulaarpatoloogia instituut“, *Tartu Ülikooli Arstiteaduskond 1982–2007*, toim Ken Kalling (Tartu: Tartu Ülikooli kirjastus, 2007), 169–201.

⁷ L. Allikmets, A.-E. Kaasik, „Arstiteaduskond Eesti riigi taasisesiseisvumise protsessis“, *Muutuste sajand Eesti meditsiinis*, Tartu Ülikooli ajaloo küsimusi, XLV (2017), 9–23.

Foto 4. Biofüüsika labori esimene juhendaja Leo Vöhandu analoogarvutite keskel 1964. a. Paremal arvuti MN-7 (EFA.263.0.38814).

Foto 5. Sellele pildile mahtusid 3 arvutit EMU-10 ning napilt ka operaatorid Peeter Loog (seisab) ja Enn Hendrikson (foto labori arhiivist).

ringeuuringuid ja aparatuuriehitust on toetatud Eesti Teadusfondi grantidega aastatel 1994–97, 1998–2001, 2002–04, 2005–08.

Materiaaltehniline baas

Biofüüsika laboris oli selle juhataja Harald Epleri initsiatiivil 1970. aastate alguseks välja arendatud heal tasemel tehniline baas füsioloogiliste eksperimentide ja vajalike arendustööde tegemiseks (foto 3). Olemas olid treipink ja freespink, trafode kerimise pink, rakised pleki painutamiseks ja lõikamiseks. Sai teha ka lihtsamat termilist ja keemilist töötlemist.

Füsioloogilistesse uuringutesse oli võimalik kaasata analoogarvuteid EMU-10, mida sel ajal Nõukogude Liidus põhiliselt vaid kosmo-

Foto 6. Leo-Henn Humal häälestab vastvalminud EKG analüsaatorit 1964. a (EFA.263.0.38932, ÜAM _ 974:1 AjM).

Foto 7. Peet-Henn Kingisepp mõõtmast veloergomeetril töötava isiku gaasivahetust 1967. a (TM F 593:3).

selennu juhtimiskeskuste jaoks jätkus. Tartus kasutati neid inimese vereringe matemaatilisel modelleerimisel (foto 4, 5). Väiksemaid modelleerimisülesandeid lahendati elektronarvutil Nairi ja analoogarvutil MN-7, portatiivseks registreerimiseks kasutati väga tagaotsitud magnetograafe H067. Hingamise ja ainevahetuse uuringuteks olid metaboliimeeter Böhlaus, kiiretoimeline CO₂ mõõtur GUM-2, nitrograaf, mass-spektromeeter MX6202.

Arendustööd ja konstrueeritud seadmed

Suure hulga mõteseadmeid (keskmise vererõhu pidevmõõtmise registraator, EKG T-saki ja QT intervalli analüsaator (foto 6), kardiotaahhograaf, veloergomeeter (foto 7), 12-kanaliline graafiline registraator (foto 8), pneumotaahhograaf, termokliirens nahaverevoolu mõõtur) olid välja töötanud labori töötajad Vello Reeben, Maria Epler, Leo-Henn Humal ja Rein Raamat ning valmis ehitanud TÜ eksperimentaaltöökoha (juhataja Ado Jaagosild) abiga. Teadusliku aparaadiehituse ja mõõtemetodite väljatöötamise valdkonnas on biofüüsika labori kauaaegsed töötajad Vello Reeben ja Rein Raamat saanud kumbki üle kümne Nõukogude Liidu autoritunnistuse.

Termokoagulaatori (termokauteri) (autorid Rein Raamat, Ernst Raudam, Vello Reeben, Ado Jaagosild, Arnold Susi ja Tarmo Lutsar) abil tehti Tartu ülikooli närvikliiniku neurokirurgia osakonnas aastatel 1967–76 Parkinsoni tõve raviks 105 operatsiooni (foto 9, 10).

Foto 8. 12-kanaliline graafiline registraator (foto labori arhiivist).

Foto 10. Termokoagulaatori nõela valmistamine on täpne töö, Are Hamer (vasakul) ja Rein Raamat (foto labori arhiivist).

Foto 9. Stereotaktilisteks ajuoperatsioonideks loodud termokoagulaatori (termokauteri) esmase mudeli stiliseeritud joonis Moskva näituse infolehel (ÜAM _ 1589:14/1,2 AjM).

Hilisemal ajal kasutas seda aparaati oma ravi- ja uurimistöös Toomas Asser, praegune neurokirurgia professor ja Tartu Ülikooli rektor (kandidaaditöö „Aju verevoolu regulatsiooni küsimused ja stereotaktilised operatsioonid originaalse termokauteri kasutamisega“, 1986). Selle seadme väljatöötamine tugines Rein Raamatu kandidaaditöö uuringutele, milles modelleeriti ja optimeeriti termokoagulaatori

Foto 11. Termokoagulaatori hili-
sem mudel (foto labori arhiivist).

Foto 12. Vello Reeben (vasakul)
ja Tarmo Lutsar rõõmusta-
vad – uudne vererõhumõõtur
tundub normaalselt töötavat
(EFA.250.0.49804).

poolt ajus tekitatud temperatuurivälja analoogarvutil EMU-10, et saada võimalikult järsk piir destruktioonikolde ja tervete rakkude vahel.⁸ Mitu koagulaatori eksemplari valmistati ka Moskva ja teiste juhtivate keskuste neurokirurgidele (foto 11).

Biofüüsika labori kõige mahukamaks uurimis- ja arendustöök kujunes Vello Reebeni ja Maria Epleri poolt kasutusele võetud sõrme arteriaalse vererõhu pidevmõõtmise meetodika ja vastava aparraadi järjepidev täiustamine ja arendamine.

Arteriaalse vererõhu pidevmõõtuuri (füsiograafi) arendused

Marey printsiibil põhinev keskmise arteriaalse vererõhu mõõtmise mitteinvasiivne diferentsiaal-ostsillomeetriline meetod (Reeben-Epleri meetod) oli maailmas ainulaadne, selle aparraadi esmased katsemaketid olid valmis ehitatud labori asutamise ajaks. Tegemist oli vererõhu pideva (igas südamesüklis toimuva) mõõtmise originaalse seadmega, millele on antud mitu patenti.⁹

Esimesi Tartus ehitatud mõõtureid eristas nende omapärane

⁸ R. Raamat, V. Labutin, „Optimization of the local thermocoagulation process in stereotactic neurosurgery“, *Meditsinskaja tehnika*, 3 (1978), 5–9.

⁹ V. Reeben ja M. Epler, autoritunnistus nr 232 444, A61B (1969).

Foto 13. Üks vererõhu-
mõõtuuri esimestest töö-
tavatest eksemplaridest,
vasakul kompressor ja
paremal isekirjutaja (foto
labori arhiivist). Mõõtuuri
funktsionaalne makett
asub TÜ muuseumis
(ÜAM _ 1505:4 AjM).

Foto 14. Maria Epler
(paremal) ja Kersti Jago-
mägi füsiograafiga UT7512
(ÜAM _ 1589:4 AjM).

välimus: kuna rõhku mõõdeti elavhõbemanomeetri (toru) abil, oli esipaneeli keskmine osa kõrgem (foto 12, 13). Edasine arendustöö läks selles suunas, et pideva vererõhusignaali mõõtmisele lisandusid kanalid südamesageduse, pulsilaine amplituudi, hingamissageduse ning hingamismahu mõõtmiseks. Nii töötati välja Tartu füsiograafi mudelid UT6912 ja UT7512 (foto 14).

Uus tehnoloogia äratas Nõukogude Liidus laialdast huvi, seadet Füsiograaf UT valmistati TRÜ eksperimentaaltöökohas rohkem kui 30 aparraati Nõukogude Liidu juhtivate teadusasutuste ja ülikoolide tellimisel.¹⁰ 1972. aastast, peale nelja-aastast ettevalmistust

¹⁰ Kriis, „Physiology Professor Alfred Fleisch“.

Foto 15. CAMAC standardis variant füsiograafist UT (ÜAM – 1589:6 AjM).

alustati keskmise vererõhu pidevmõõtmise aparadi seeriatootmist Leningradi tehases Krasnogvardejets. Ajalehe *Sovetskaja Estonija* 1978. aasta 24. veebruari artikli andmetel oli artikli ilmumise ajaks neid toodetud üle 200 ja planeeriti igal aastal toota veel 250 eksemplari.¹¹ Pneumatikasüsteemi keerulisuse tõttu aga ei suudetud aparate korralikult tööle saada ja tootmine takerdus. Biofüüsika labori töötajatel tööstuslikult toodetud aparaatidega tutvuda ei võimaldatud. Seetõttu puudub meil ka võimalus lisada siia illustreerivat fotot tööstuslikult toodetud aparaadist.

Kui kogu maailmas muutusid füüsikalised ja füsioloogilised eksperimendid järjest mahukamaks ja võeti kasutusele unifikseeritud moodulitega süsteemid (näiteks CAMAC), et saaks kiiresti ja paindlikumalt soovitatavat aparatuurikomplekti kokku panna, loodi ka biofüüsika laboris Tartu füsiograafist CAMAC-versioon (foto 15). CAMAC-standardis füsiograaf osutus aparatuuri mobiilsuse mõttes (tavaliste füsioloogiliste eksperimentide jaoks) siiski ebapraktiliseks ning Vello Reebeni juhtimisel võeti uues füsiograafis UT9001 kasutusele eraldiseisvad moodulid. Moodulid sidestati arvutiga analoog-digitaalmuunduri kaudu (foto 16).

Arvutustehnika edasine kiire areng ning võimalus osta kvaliteetseid pneumoautomaatika komponente välismaistelt firmadelt võimaldasid märkimisväärselt vähendada arteriaalse vererõhu pidevmõõturi kaalu ja gabariite ning suurendada töökindlust. Pneumopletüsmograafiline tuigete registreerimine asendati fotopletüsmograafilise registreerimisega, pneumosõlmede juhtimine viidi täielikult üle arvutijuhtimisele, võeti kasutusele hulk kiiretoimeli-

¹¹ E. Teetsov, „Izmerjaja davlenie krovi“, *Sovetskaja Estonija* (24.02.1978)

Foto 16. Jaak Talts tegemas võrdlevaid mõõtmisi Kuopio Ülikooli Haiglas. Paremal laual füsiograafi UT9001 moodulid, vasakul välismaine analoog Finapres (erakogu).

Foto 17. Kompaktne arvutist juhitud vererõhu mõõtmise aparaat (foto labori arhiivist).

sust ja täpsust parandavaid võtteid. See seade (foto 17), mille loomise eestvedaja oli Jaak Talts, tunnistati patentseks leiutiseks.¹²

Et saada hinnangut loodud seadmete mõõtetäpsuse kohta, on Kersti Jagomägi koos nii Tartu kui ka mitme Skandinaavia ülikooli kolleegidega võrrelnud Reeben-Epleri meetodil pidevregistreeritud arteriaalse vererõhu väärtusi ja selle dünaamikat vererõhuga, mida mõõdeti samal ajal: a) *volume clamp*'i meetodil töötavate seadmetega (Finapres, Portapres), b) tonomeetrilisel meetodil randmearterilt aparaadiga Vasotrac ja c) intraarteriaalselt (Siemens SC 7000).

¹² Patentne leiutus: seade sõrme keskmise arteriaalse vererõhu pidevaks mitteinvasiivseks mõõtmiseks diferentsiaalsel servo-ostsillomeetrilisel meetodil; autorid: J. Talts, R. Raamat, K. Jagomägi; P200500010; Prioriteedi kuupäev 21.04.2005.

Laboratoorses vereringe uuringutes ilmnes sageli vajadus saada liseteavet ka verevoolu kohta. Rein Raamat koos doktorant Boris Kudimoviga arendasid välja naha verevoolu mõõtmise mooduli, mis põhineb termokliirensmeetodil ja mille sageduskarakteristikuid korrigeeritakse kompuutersimuleerimise abil.¹³ Analoožilist kiirendamist matemaatilise mudeli abil kasutasime ka Böhlau metaboli-meetri inertsi vähendamiseks.¹⁴

Teadustöö

Esimene aspirant, kellel biofüüsika labori baasil dissertatsioon valmis, oli biomehaanik Arved Vain. Et uurida biomehaanilisi parameetreid, mis võimaldavad võimlejal edukalt saltöhüpet sooritada, konstrueeris ta unikaalse „saltomeetri“: kaheteljelise mehaanilise aktseleeromeetri, mille sai võimleja kehale kinnitada ja mis registreeris pöörlevale paberlehtlele hetkeliste kiirenduste graafiku kahes teljes (foto 18).

Seitsmekümnendatel aastatel kaitsesid kandidaadiväitekirja kolm labori töötajat: Peet-Henn Kingisepp,¹⁵ Kersti Jagomägi¹⁶ ja Rein Raamat.¹⁷ Jagomägi kasutas töös biofüüsika laboratooriumis välja töötatud või täiendatud aparate, mille abil uuris ta kooliõpilaste vereringe ja hingamissüsteemi muutusi astmeliselt ja siinuse-liselt muutuva veloergomeetrilise koormuse tingimustes. AnalooGARvuti EMU-10 abil juhiti veloergomeetri koormust, arvutati pidevalt mõõdetud suuruste põhjal tuletatud näitajaid (hapniku tarbimine, süsihappegaasi eritumine, respiratoorne koefitsient, hapnikupulss) ja tehti mõõdetud suuruste Fourier' sagedusanalüüsi (foto 19).

¹³ R. Raamat, B. Kudimov, K. Jagomägi, „Similarity of fingertip skin blood flow patterns recorded by the model-based thermal clearance and large area laser Doppler probes“, *Medical Engineering & Physics*, 23 (9) (2001), 665–671.

¹⁴ L.-H. Humal, R. Raamat, P.-H. Kingisepp, „Electronic correction of the dynamic properties of a paramagnetic oxygen analyzer“, *Fiziologicheskii zhurnal SSSR imeni I. M. Sechenova* (1972).

¹⁵ P.-H. Kingisepp, *Välise hingamise regulatsioonist püsiva ja vahelduva intensiivsusega töö korral* (Tartu Ülikool, 1973).

¹⁶ K. Jagomägi, (juh) M. Epler, E. Käer-Kingisepp, *Vereringe ja hingamissüsteemi reaktsioonid siinuseliselt muutuval füüsilisele koormusele noorukieas* (Tartu Ülikool, 1975).

¹⁷ R. Raamat, (juh) V. K. Labutin, *Stereotaktilise neurokirurgia termodestruktioonimeetodite ja -vahendite uurimine ja väljatöötamine* (Leningradi Elektrotehnika Instituut, 1977).

Foto 18. Katse ettevalmistus Arved Vaini „saltomeetriga“ töötamiseks (TM F 593:25).

Foto 19. Näide Kersti Jagomägi kandidaadiuuringute raames teostatud paljukanalilisest parameetrite registreerimisest (erakogu).

2000. aastal kaitsesid magistritööd biofüüsika uurimisgrupi töötajad Jaak Talts¹⁸ ja Boris Kudimov,¹⁹ 2004. aastal kaitses doktoriäitekirja Jaak Talts.²⁰

Labor oli pikka aega TTÜ automaatikatudengite ja TÜ füüsikatudengite ning magistrantide eksperimendibaas (foto 20).

Esimene Reeben-Epleri meetodit tutvustav ingliskeelne publikatsioon ilmus 1973. aastal.²¹ Samas konverentsikogumikus ilmus ka *volume clamp*'i meetodit kirjeldav publikatsioon.²² Põhjalikumalt on Reeben-Epleri meetodit käsitletud 1983. aastal trükivalgust näinud kogumikus.²³

Koostöö ülikooli kliinikute ja teiste osakondadega

Südametsükli keskmine vererõhk on arstide seas palju vähem kasutatav suurus kui süstoolne ja diastoolne vererõhk. Seetõttu ei olnud arstidel-praktikutel eriti laia huvi uurida keskmise vererõhu reaktsioone erinevate füsioloogiliste mõjustuste ajal. Biofüüsika laboratooriumi tehnilisi võimalusi pidevaks mitteinvasiivseks vereringe näitajate registreerimiseks kasutasid eelkõige teaduslikust uurimisest huvitatud arstid ja labori enda personal. Üks töömahukamaid uuringuid, mille initsiaator oli veresoonte kirurg doktor Andres Pulges, oli Raynaud' tõvega haigete vereringe näitajate analüüs enne ja

¹⁸ J. Talts, magistrikraad (teaduskraad), (juh) Rein Raamat, *Diferentsiaalse ostsilomeetrilise vererõhu mõõtmise meetodi täiustamine* (Tartu Ülikool, Füüsika-keemiateaduskond, 2000).

¹⁹ B. Kudimov, magistrikraad (teaduskraad), (juh) Rein Raamat, *Naha verevoolu registreerimine termokliirensmeetodil* (Tartu Ülikool, Füüsika-keemiateaduskond, 2000).

²⁰ J. Talts, doktorikraad, (juh) Rein Raamat, *Continuous non-invasive blood pressure measurement: comparative and methodological studies of the differential servo-oscillometric method* (Tartu Ülikool, Füüsika-keemiateaduskond, 2004).

²¹ V. Reeben, M. Epler, „Non-invasive continuous measurement of mean arterial blood pressure in man“, *Digest of the International Conference on Medicine and Biological Engineering. Conference Committee of the 10th International Conference on Medicine and Biological Engineering* (Dresden, 1973), 107.

²² J. Peñáz, „Photoelectric measurement of blood pressure volume and flow in the finger“, *Digest of the International Conference on Medicine and Biological Engineering. Conference Committee of the 10th International Conference on Medicine and Biological Engineering* (Dresden, 1973), 104.

²³ V. Reeben, M. Epler, „Indirect continuous measurement of mean arterial pressure“, *Advances in Cardiovascular Physics* (ed. D. N. Ghista), vol. 5, Cardiovascular Engineering. Part II: Monitoring (Basel: Karger, 1983), 90–118.

Foto 20. „Kuni masin rehkendab, saab inimene puhata,“ rõõmustab automaatika viimase kursuse tudeng Sirje Vaimann (erakogu).

peale kirurgilist sümptektoomiat.²⁴ Koostöös psühhiaatrikliinikuga uuriti koletsüstokiniini mõju vererõhule ja südamesagedusele,²⁵ koostöös professor Margus Viigimaaga kardioloogiakliinikust kerge füüsilise koormuse mõju müokardi infarkti haigete vererõhule ja südamesagedusele.²⁶ Lastekliinikus uurisime vereringe patoloogiaga lastel ortostaasi mõju vererõhule ja südamesagedusele.²⁷

²⁴ K. Jagomägi, R. Raamat, A. Pulges, „The effect of cervicothoracic sympathectomy on finger skin blood flow in patients with Raynaud's phenomenon“, *6th World Congress for Microcirculation; Munich, Germany; 25.–30.08.1996*, ed. K. Messmer, W. M. Kubler (Bologna: Monduzzi Editore, 1996), 961–964.

²⁵ J. Shlik, V. Vasar, A. Aluoja, P. H. Kingisepp, K. Jagomägi, E. Vasar, L. Rago, J. Bradwejn, „The effect of cholecystokinin tetrapeptide on respiratory resistance in healthy volunteers“, *Biological Psychiatry*, 42 (3) (1997), 206–212.

²⁶ K. Jagomägi, M. Viigima, E. Hendrikson, J. Talts, R. Raamat, R. Teesalu, „Arteriaalse vererõhu ja südame löögisageduse variaabelsuse määramine funktsionaalsete testide ajal südamelihase infarkti ägedas faasis“, *Eesti Arst*, 75 (2) (1996), 105–108.

²⁷ K. Jagomägi, S. Virro, E. Hendrikson, „Vererõhu ja südamesageduse monitooring lastel aktiivse ortostaasi ajal“, *Eesti Rohuteadlane* (1997), Lisa, 12–13.

Foto 21. Vereringe muutuste mõõtmine kliimakambris kõrge temperatuuri tingimustes toimuva ortostaasi ajal (erakogu).

Uemate tööde hulka kuulub osalemine kaitseministeeriumi tellitud uurimuses „Kehalise ja vaimse töövõime optimeerimine kuumastressi tingimustes“. Koostöös spordibioloogia osakonnaga (professor Vahur Ööpik) selgitasime vereringe muutusi kõrge temperatuuri tingimustes toimuva ortostaasi ajal kasutades selleks füsiograaf UT uuemat mudelit²⁸ (foto 21). Koostöös anestezioloogia kliinikuga (doktor Peeter Tähepõld) võrdlesime keskmise vererõhu-aparaadi abil saadud vererõhu näitajaid intraarteriaalselt mõõdetud vererõhu näitajatega.²⁹

²⁸ K. Jagomägi, J. Talts, R. Raamat, O. Ates, K. Karelson, A. Burk, V. Oopik, H. B. Cotuk „Pulse rate and mean blood pressure variability during the head-up tilt table test in high temperature before and after a short exercise-heat acclimation period“, *Clinical Autonomic Research*, 21: XIII Congress of the European Federation of Autonomic Societies (EFAS); Bern; 12th–15th October 2011 (Springer, 2011), 438.

²⁹ K. Jagomägi, J. Talts, P. Tähepõld, R. Raamat, „A comparison of differential oscillometric device with invasive mean arterial blood pressure monitoring in intensive care patients“, *Clinical Physiology and Functional Imaging*, 31 (3) (2011), 188–192.

Foto 22. Prof. Esko Länsimies kui oponent (paremal) ja dots. Peet-Henn Kingisepp kui juhendaja Jana Kivastiku doktoritöö kaitsmise ajal Tartus 2000. aastal (Jana Kivastiku kogust).

Pidevalt sõrmedelt vererõhku mõõtvate aparaatide hind on suhteliselt kõrge, seetõttu Eestis vastavaid aparate ei ole peetud mõistlikuks hankida. Ka välismaal on *volume-clamp*'i meetodil töötavate aparaatide kasutus levinud eelkõige teaduslikus uurimistöös ja vähem kliinilises praktikas.

Koostöö välismaa ülikoolidega

Väga suur osa biofüüsika labori arengus oli Kuopio ülikooli haigla kliinilise füsioloogia osakonna professoril Esko Länsimiehel (foto 22). Tänu temale said võimalikuks labori töötajate korduvad komanderingud Kuopio ülikooli haiglasse. Meie kasutusse anti vajalik aparaatuur võrdluskatsete tegemiseks, osakonna töötajad võtsid entusiastlikult osa läbiviidavatest uuringutest. Selleks ajaks olid Rein Raamat

Foto 23. Prof. Jukka Jurvelin (<http://luotain.uef.fi>).

Foto 24. Prof. Lars Walloe endal vererõhku mõõtnas füsiograafia UT isomeetrisel ajal Oslo Ülikooli basaaluuringute keskus. Katset jälgivad Jaak Talts ja Kersti Jagomägi (erakogu).

ja Jaak Talts täiustanud Reeben-Epleri meetodit selles ulatuses, et vererõhu muutuste jälgimise kiirus oli võrreldav välismaiste analoogide omaga ja katseandmeid sai salvestada personaalarvutisse, mis võimaldas nende hilisemat nii matemaatilist kui statistilist analüüsi. Kuopios saime kasutada sealset ajakirjade-raamatute-dissertatsioonide kogu koos võimalusega valmistada trükistest koopiaid. Koostöös Esko Länsimiehega tekkis võimalus võrrelda meie keskmise vererõhu aparaadi abil mõõdetud näitused Kuopio ülikooli haiglas kasutatava *volume-clamp*'i meetodil töötava pideva vererõhu registreeritoriga Finapres³⁰ ja selle portatiivse variandiga Portapres.³¹ Uuringute läbiviimisel ja tehniliste probleemide lahendamisel oli meile abiks osakonna füüsik, hilisem meditsiinifüüsika professor Jukka Jurvelin (foto 23).

Kuopio ülikooli kliinikumis kasutusel oleva südame autonoomse funktsiooni uuringute (CAFTS, Cardiac Autonomic Function Test System) kompleksi innustusel alustasime katseid, et uurida keskmise

³⁰ K. Jagomägi, J. Talts, R. Raamat, E. Lansimies, „Continuous non-invasive measurement of mean blood pressure in fingers by volume-clamp and differential oscillometric method“, *Clinical Physiology*, 16 (5) (1996), 551–560.

³¹ K. Jagomägi, R. Raamat, J. Talts, E. Lansimies, J. Jurvelin, „Portapres and differential oscillometric finger blood pressure changes during deep breathing test in the assessment of BRS index“, *Clinical Physiology and Functional Imaging*, 23 (1) (2003), 9–13.

Foto 25. Prof. Ake Öberg jälgimas (vasakul) füsiograafi UT tööd Linköpingi Ülikooli biomeditsiinitehnika osakonnas. Seisavad Rein Raamat ja Jaak Talts (erakogu).

se vererõhu kasutamise võimalusi antud süsteemi kuuluvate testide ajal. Eelkõige peaks siin märkima sügava aeglase hingamise testi rakendamist³² ja spektraalanalüüsi³³ kasutuselevõttu. Diferentsiaalset ostsillomeetrisel meetodil töötava aparaadi võrdlemine *volume clamp*'i tehnikat kasutava aparaadiga Finapres võimaldas meil leida ka nõrku kohti välismaise analoogi töös.³⁴

Koostöös Norra kolleegidega (foto 24) võrdlesime meie aparaadi ja Finapres monitori reaktsioone *thigh cuff*'i meetodika abil esilekut-

³² K. Jagomägi, R. Raamat, J. Talts, E. Lansimies, J. Jurvelin, „Effect of deep breathing test on finger blood pressure“, *Blood Pressure Monitoring*, 8 (5) (2003), 211–214.

³³ K. Jagomägi, O. Ates, J. Talts, R. Raamat, B. Cotuk, A. Burk, K. Karelson, V. Ööpik, T. Traks, J. Kivastik, „Effects of Heat Stress on the Blood Pressure and Heart Rate Variability in Young Men“, *IFMBE Proceedings, Volume 38: International Symposium on Biomedical Engineering and Medical Physics, 10–12 October, 2012 Riga, Latvia*, ed. Yuri Dekhtyar, Alexei Katashev, Linda Lancere (Springer, 2013), 103–106.

³⁴ R. Raamat, K. Jagomägi, J. Talts, „Different responses of Finapres and the oscillometric finger blood pressure monitor during intensive vasomotion“, *Journal of Medical Engineering & Technology*, 24 (3) (2000), 95–101.

Foto 26. Naabritega peab hästi läbi saama: Peeter Loog Rootsi kuninga seltsis kevadtalvel 1988 (erakogu).

Foto 27. Vaade Kuningaplatsilt ülikooli endisele keeltemajale aadressil Ülikooli 18a (erakogu).

sutud kiiretele vererõhu muutustele³⁵ ning koostöös Rootsi kolleegidega (foto 25) mitmesuguste häiringute mõju aparaatide mõõtetäpsusele.

Iseseisvunud Eesti avatud majandusruumis vähenes vajadus eksperimenditehnikat ise projekteerida ja ehitada, mistõttu aparadihituslik arendustöö teadusasutustes kahanes. Meie viimase aja artiklid vererõhu mõõtmise kohta on olnud teoreetilist laadi, rakendades matemaatilise modelleerimise võimalusi. Teoreetilist (matemaatilist) lähenemist on rakendatud mitmesugustes uuringutes vererõhu mõõteprotsessi täpsemaks kirjeldamiseks.³⁶ Ebalineaarse süsteemi arter-mansett-mudelit kasutades oleme kindlaks teinud seaduspärasusi, kuidas arteriseina elastsuse (jäikuse) muutused

³⁵ R. Raamat, K. Jagomägi, J. Talts, K. Toska, L. Walloe, „Recording of short-term finger blood pressure changes induced by an arterial occlusive thigh cuff: Comparison between the modified oscillometric and Finapres techniques“, *Physiological Measurement*, 22 (2) (2001), N13–N20.

³⁶ R. Raamat, J. Talts, K. Jagomägi, E. Lansimies, „Mathematical modelling of non-invasive oscillometric finger mean blood pressure measurement by maximum oscillation criterion“, *Medical & Biological Engineering & Computing*, 37 (6) (1999), 784–788; J. Talts, R. Raamat, K. Jagomägi. Asymmetric time-dependent model for the dynamic finger arterial pressure–volume relationship. *Medical & Biological Engineering & Computing*, 44 (9) (2006), 829–834.

mõjutavad ostsillomeetrilise mõõtemetodi täpsust. Kuna vererõhu mõõtmise ostsillomeetriline meetod on viimasel ajal saanud kaudsetest meetoditest kõige laiema leviku, on huvi selle metoodika ning võimalike mõõtevõimaluste prognoosimise vastu kasvanud.³⁷

Tagasivaatavalt võib öelda, et biofüüsika labori asutamisel eesmärgiks olnud soov luua inimese füsioloogilisi protsesse kirjeldav kõikehõlmav matemaatiline mudel on siiski jäänud pühaks graaliks, mille poole on küll liigutud, kuid milleni pole jõutud. Arvatavasti mõtleb nii ka Rootsi kuningas Gustav II Adolf, kes jälgis Kuningaplatsilt meie tegemisi kümnekonna aasta vältel, aastal 1988 tagasihoidliku lumest kujuna (foto 26), hiljem aga väärika pronksist skulptuurina (foto 27).

Kersti Jagomägi on TÜ meditsiiniteaduste valdkonna bio- ja siirdemeditiini instituudi füsioloogia osakonna spetsialist, meditsiini kandidaat.

Rein Raamat on TÜ meditsiiniteaduste valdkonna bio- ja siirdemeditiini instituudi füsioloogia osakonna spetsialist, tehnikakandidaat. **Jaak Talts** on TÜ meditsiiniteaduste valdkonna bio- ja siirdemeditiini instituudi füsioloogia õppetooli biofüüsika lektor, füüsikadoktor.

Tänuavaldus: Autorid tänavad Tartu Ülikooli muuseumi, Tartu Linnamuuseumi ja Rahvusrhiivi abi eest teemaliste fotode hankimisel.

³⁷ J. Talts, R. Raamat, K. Jagomägi, „Influence of pulse pressure variation on the results of local arterial compliance measurement: A computer simulation study“, *Computers in Biology and Medicine*, 39 (8) (2009), 707–712; R. Raamat, J. Talts, K. Jagomägi, J. Kivastik, „Errors of oscillometric blood pressure measurement as predicted by simulation“, *Blood Pressure Monitoring*, 16 (5) (2011), 238–245; R. Raamat, J. Talts, K. Jagomägi, J. Kivastik, „Accuracy of some algorithms to determine the oscillometric mean arterial pressure: a theoretical study“, *Blood Pressure Monitoring*, 18 (1) (2013), 50–56.

Research & modelling of physiological processes and equipment development in the Laboratory of Biophysics at the University of Tartu

KERSTI JAGOMÄGI, REIN RAAMAT, JAAK TALTS
UT Institute of Biomedicine and Translational Medicine

The Laboratory of Biophysics founded in 1961 was the first interdisciplinary lab at the University of Tartu. Its foundation became possible as the faculties of natural sciences at the university included a Faculty of Medicine and cooperation between several units in the field of biomedical engineering was already in place. In 1970, the laboratory had 13 employees (3 physiologists, 2 mathematicians, 3 electric engineers, 1 chemist and support personnel) and was comparatively well-equipped (electronic analogue computers EMU-10 and MN-7, a magnetic tape recorder, Böhlau metabolimeter, rapid CO₂ measuring device GUM-2, a nitrograph, a mass spectrometer for gas analysis). As was typical for closed Soviet economy, a number of basic devices for physiological research were designed locally by the staff and built with the assistance of the experimental workshop of the university.

This article includes a rich collection of photos illustrating the devices originally built in the laboratory and their use in physiological research (a 12-channel graphical recorder, ECG analyser, veloergometer, blood pressure measuring devices, several modifications of physiographs, etc.).

The analogue computers EMU-10 were mainly used for modelling the human circulatory and respiratory system. For smaller modelling tasks (e.g., electronic correction of the Böhlau metabolimeter to reduce its inertia, improvement of the frequency response of the skin blood flow measuring device, etc.), the MN-7 device was used. A specific instrument (thermocoagulator) was developed for stereotactic neurosurgery to treat patients with Parkinson's disease. The process of creating controlled lesions in the human brain was simulated on the EMU-10 and then optimized.

The most significant field of study at the laboratory was continuous non-invasive blood pressure (CNIBP) measurement, as well as

developing instruments for it. The method of indirect beat-to-beat differential oscillometric measurement of the mean blood pressure for every cardiac cycle was originally introduced by laboratory staff members Vello Reeben and Maria Epler in the early 1960s and patented in 1969. This method (known as the Reeben & Epler's method) was further advanced in the Laboratory of Biophysics and a corresponding elaborate device (UT Physiograph) was built. Later models of the UT Physiograph also provided heart rate, pulse amplitude, respiration rate and skin blood flow signals in addition to continuous blood pressure readings.

The original CNIBP measuring device became eligible for industrial manufacturing, which was started in the Leningrad Krasnogvardeyets Plant in 1972. Unfortunately, production soon ceased, as the comparatively sophisticated pneumosystem was too complicated for the producer. At the same time, more than 40 copies of the device were built at the University of Tartu, ordered by leading scientific centres of the USSR.

After Estonia regained independence, the Laboratory of Biophysics was integrated into the Institute of Physiology and continued work as the biophysics research group from 1993. Since then, active cooperation was launched with the universities of Kuopio, Oslo and Linköping and the UT Physiograph was clinically compared with volume clamp monitors (Finapres, Portapres).

In open economic conditions, the need for manufacturing equipment in the university workshops decreased and the research activities of the biophysics group have mostly been related to the computer simulation of oscillometric measurement, reducing the method's errors and improving its reliability.

Katastroofiteooria matemaatikas – meenutuskilde retseptsioonist Eestis

PEETER MÜÜRSEPP

Käesolev tekst sai ette kantud konverentsil, kus läbiva vihjena kasutati nn püha graali motiivi. Matemaatika lähiajaloo kontekstis on tegemist sobiliku võrdlusega. Matemaatikud olid ammu otsinud meetodit mittelineaarsete katkevate protsesside matemaatiliseks kirjeldamiseks. 1970. aastate alguses niisugune meetod lõpuks sündis, nimeks katastroofiteooria. Uudne meetod tekitas matemaatikute ringkonnas ja ka väljaspool seda esialgu parasjagu furoori. Teatud määral oli see kindlasti põhjendatud. Lausa püha graaliga siiski tegemist polnud, kuid vägagi tähelepanuväärse arenguga igal juhul. Katastroofiteooria loojaks on Prantsuse matemaatik René Thom (1923–2002), kes on pärit Montbéliard’ist, samast Kagu-Prantsusmaa linnakesest, kus on sündinud ka Tartu ülikooli taasavamisjärgne esimene rektor Georges Frédéric Parrot (1768-1852).

Katastroofiteooria ei tekkinud muidugi tühjale kohale. Selle oluliseks eelduseks peetakse Ameerika matemaatiku Hassler Whitney singulaarsusteooriat. René Thom avaldas oma peateose „Stabilité Structurelle et Morphogénèse“ 1972. aastal. Tõlge inglise keelde nägi trükivalgust aastal 1975.¹ Furoor ümber katastroofiteooria jääbki valdavalt 1970. aastatesse. Põhitähelepanu ei saanud osaks niivõrd

¹ René Thom, *Structural Stability and Morphogenesis* (Reading: Benjamin, 1975).

Thomi alustpanevale käsitlusele, kuivõrd mitmesugustele rakendusettepanekutele, mille aktiivseim initsiaator oli pooleldi taanlasest Briti alam Erik Christopher Zeeman (1925–2016).² Suurt rolli katastroofiteooria arendamisel ja tutvustamisel etendas nõukogude-vene matemaatik Vladimir Arnold (1937–2010).³

Matemaatikas nimetatakse katastroofiks järsku (hüppelist, katastroofilist) muutust süsteemi parameetrite ja välistegurite sujuva muutumise tulemusena. Teatud mõttes katastroofilisus on siin kahtlemata olemas. Siiski tekib küsimus, miks René Thom oma teooriale just niisuguse nime pani. Põhjus võib peituda tema sünnilinnas Montbéliard’is. Sellest linnakesest on pärit ka Parrot’ kaasaegne ja sõber Georges Cuvier. René Thom õppis Cuvier’ nime kandvas kolledžis. Cuvier oli väljapaistev looduseuurija-zooloog, keda on nimetatud isegi paleontoloogia rajajaks. Ta on tuntud kui Darwini evolutsiooniteooria vastane, kelle arvates suured muutused liikide arenemisel on toimunud pigem mastaapsete katastroofide tulemusena kui evolutsioonilise arengu tõttu. Siit ka mõte, et René Thom võis idee oma meetodi nime osas saada Cuvier’ katastrofismist. Thom oli Cuvier’ vaadetega detailideni kursis. Ta analüüsib oma töödes põgusalt loodusteaduse ajaloost hästi tuntud Cuvier’ vastasseisu Geoffroy Saint-Hilaire’ga. Viimane pooldas evolutsiooniõpetust, tõi küll, selle teooria Lamarcki versioonis, kelle otsene kaastöötaja ta oli. Sellele vaatamata peetakse omavahelise vastasseisu võitjaks pigem Cuvier’d, kelle argumentatsioon oma lähenemise toetuseks oli tugevam. Seda arvamust jagas ka Thom. Tema sümpaatia Cuvier’ vastu on selgelt tuntav.

Vahetult pärast katastroofiteooria tekkimist nähti selles mõnikord peaaegu tõelist matemaatika püha graali, mille rakendamisevõimalused on pea piiramatud, hõlmates varem matemaatikale kättesaamatuid protsesse. Loomulikult äratas uus meetod tähelepanu kogu maailma matemaatikute hulgas. Eesti ei jäänud selles erandiks, kuigi olime NSV Liidu koosseisus. Mitmed tuntud Eesti

² Vt eelkõige Erik Christopher Zeeman, „Catastrophe Theory“, *Scientific American* (April 1976), 65–83 ja Erik Christopher Zeeman, *Catastrophe Theory, Selected Papers 1972–1977* (Reading: Addison-Wesley, 1977).

³ Vt näiteks Vladimir Igorevitš Arnold, *Teoriya katastrof* (Moskva: Moskva Ülikooli kirjastus, 1983).

matemaatikud tundsid katastroofiteooria vastu huvi. Nende hulka kuuluvad näiteks Jaak Lõhmus (1937–2006) ja Ivar Kull (1928–89). Kõige põhjalikumalt tegeles katastroofiteooriaga siiski Mairo Rahula (1936–2017). Ka Rahula põhiteoses „New Problems in Differential Geometry“⁴ on katastroofiteoorial kindel koht.

Mõneti üllatuslikult saab väita, et Eestis on René Thomi loomingu, kaasa arvatud katastroofiteooria vastu huvi tundnud pigem teadusfilosoofid kui matemaatikud. Kuigi üks neist, nimelt siinkirjutaja, sai oma esimese kõrgharidusdiplomi just matemaatika alal ja teda võib ilmselt ka matemaatikute hulka liigitada. Ühena esimestest Eestis märkas katastroofiteooria areenile ilmumist meie teadusfilosofia traditsiooni alusepanija Lembit Valt. Talle oli jäänud silma tõeliselt originaalne artikkel. Jutt on siinkohal Martin Zwicki kirjutisest pealkirjaga „Dialectics and Catastrophe“,⁵ milles Zwick analüüsib võimalust formaliseerida katastroofiteooria abil materialistliku dialektika seadusi.

Siinkohal on vaja olukorra tausta selgitada. Nimelt oli siinkirjutaja möödunud sajandi kaheksakümnendate aastate keskpaiku alustanud Lembit Valdiga läbirääkimisi võimaliku juhendamise asjus kandidaadikraadi taotlemisel. Valt nõustus juhendajaks hakkama ja pakkus teemaks välja katastroofiteooria filosoofilise mõtestamise, väljendades seda tookord küll kui katastroofiteooria dialektilise olemuse analüüsi, ning juhtis tähelepanu just sellele samale Martin Zwicki artiklile. Tegemist oli vägagi sobiliku ettepanekuga, sest Mihhail Gorbatšov oli küll juba võimul ja muutuste tuuled õhus, kuid polnud veel vähematki selgust, mis täpselt juhtuma hakkab. Seetõttu tuli filosoofia väitekirja planeerides igaks juhuks arvestada, et vähemalt mingi seos marksistliku filosoofia-käsitlusega tuleb dissertatsiooni ikkagi sisse kirjutada. Katastroofiteooria tähendas selles ajastukontekstis suurepäraselt optimaalset uurimisvaldkonda. Tekkis võimalus analüüsida filosoofilisel matemaatilise meetodi olemust, milles pole midagi ideoloogilist. Samas, kuna temaatika seostus loomulikult viisil otseselt materia-

listliku dialektikaga, mis pole küll seesama, mis dialektiline materialism, aga jättis niisuguse mulje, oli kõik põhimõtteliselt paigas ka võimaliku ideoloogilise tsensuuri seisukohalt. Olgu siinkohal öeldud, et hetkeks, kui väitekirja kaitsmisvalmis sai, oli igasugune ideoloogiline surve filosoofiale kadunud, sest Nõukogude Liitu enam polnud. Lembit Valdi teemavaliku geniaalsust kinnitab asjaolu, et nõukogude aega sobiva pealkirja varjus sai tegeleda temaatikaga, mis oli igati vastuvõetav lääne traditsioonis matemaatika ja teadusfilosofia kontekstis.

Järgnevalt veidi lähemalt Martin Zwicki kontseptsioonist, mis kujutab enesest tõesti huvitavat katset tungida matemaatikaga valdkonda, kus sellel ei tohiks kohta olla. Nooremale lugejale peab kõigepealt selgitama, mis on dialektika seadused. Nõukogude ajal polnud võimalik seda teadmist omandamata kõrgkooli lõpetada. Praeguse seisuga ei kuulu dialektika tundmine enam ammuilma kõrgharitud inimeste kohustuslikku teadmispagasisse. Saksa klassikalise idealismi ühe juhtfiguuri Georg Friedrich Wilhelm Hegeli järgi on kõigi maailmas toimuvate muutuste aluseks kolm põhiprintsiipi: kvantiteedi üleminek kvaliteediks, vastandite võitlus ja ühtsus ning eituse eitamine. Karl Marx võttis need printsiibid Hegelilt üle ja rakendas neid ühiskonna arengu kirjeldamisel. Kui Hegelil täitis dialektika vundamendi kujundaja rolli maailmavaim ehk absoluut, siis Marxil oli selleks mateeria. Sellepärast peetaksegi esimest objektiivseks idealistiks ja teist materialistiks. Vastandite võitluse ilming oli Marxi käsitluses muidugi klassivõitlus. Sotsiaalne revolutsioon tähendas kvantiteedi üleminekut kvaliteediks. Eituse eitamisega on lugu keerulisem. Kui lühidalt öelda, pidi see illustreerima spiraalset arengut, kus teatud aja pärast jõutakse vana juurde tagasi, aga uuel tasemel. Printsiip on tegelikult olemas juba piiblis: pole midagi uut päikese all, kõik kordub, aga uuel viisil.

Õnnestunud matemaatilise formalismi esitamine annaks dialektika seadustele loomulikult hoopis tugevama aluse, tehes dialektika peaaegu teaduseks, nagu marksismi klassikud, eelkõige Engels, olid soovinud. Seda Martin Zwick asuski üritama. Ta valis välja kaks Thomi nn elementaarkatastroofi: kurru ja liblika. Elementaarkatastroof *kurd* on olnud väga paljude erinevate protsesside modelleerimise aluseks. Ka katastroofiteooria meisterrakendaja Erik Christopher

⁴ Mairo Rahula, *New Problems in Differential Geometry* (World Scientific Publishing Co Pte Ltd: Singapore, 1994).

⁵ Martin Zwick, „Dialectics and Catastrophe“, *Sociocybernetics*, F. Geyer and J. van der Zouwen, eds. (The Hague: Martinus Nijhoff, 1978), 129–154.

Illustratsioon 1. Elementaarkatastroof kurd. Kurdu on võimalik näitlikustada nn katastroofimasina abil, mille Zeeman konstrueeris. Tõenäoliselt Ivar Kulli konstrueerituna oli üks eksemplar olemas ka Tartu ülikooli matemaatikateaduskonnas. Katastroofimasinas on keskelt fikseeritud ketta külge ühendatud kaks kummipaela. Ühel kummipaelal on kinnitatud ka teine ots, teise kummipaela teist otsa saab aga samal tasandil liigutada. Kui niisugust ketast kummipaelast tõmmata, pöörduv ketas teatud piirides sujuvalt, kuid mingil hetkel „hüppab“ järsult ühest tasakaaluasendist teise.

Zeeman kasutas eelkõige just seda elementaarkatastroofi. Kurru puhul on tegemist ühe käitumismuutuja ja kahe kontrollparameetri vahelise seosega.

Liblikas on keerukam elementaarkatastroof. Siin mõjutavad ühte käitumismuutujat neli kontrollparameetrit. Liblikat pole võimalik sellise lihtsa masina abil näitlikustada. Kuna kurru rakendustes on kontrollparameetrid justkui opositsioonis ja hüpe (katastroof) süs-

Illustratsioon 2. Erik Christopher Zeeman demonstreerib katastroofimasina „tööpõhimõtet“.

teemi arengus tähendab siirdumist ühest tasakaaluasendist teise, mis võiks olla uus kvaliteet, siis tekib dialektika seaduste teadjal peaaegu iseenesest mõte, et siin võiks olla seos kvalitatiivsete hüpete kontseptsiooniga, aga miks mitte ka kõigi kolme dialektikaseadusega. Hea tahtmise korral võib kurrus näha isegi triaadi tees-anti-tees-süntees lihtsustatud mudelit.

Vahemärkusena olgu öeldud, et katastroofiteooriaski on kasutusel tänapäeva matemaatikas ja matematiseeritud loodusteaduses ning kohati laiemaltki levinud termin „bifurkatsioon“. Seda on kasutanud näiteks ka Juri Lotman ebastabiilsete perioodide tähistamiseks ühiskonna ja kultuuri arengus. Kuna termin „bifurkatsioonipunkt“ esineb kurrumudelil ja tähistab siingi ebastabiilset perioodi modelleeritava süsteemi arengus, kus tulevik on ennustamatu ja võib sõltuda pisimõjuritest, võib lugejal tekkida mulje, et meie semiootika korüfee on samuti katastroofiteooriast mõjutusi saanud. Siinkirjutajale teadaolevalt see siiski nii ei ole. Juri Lotman huvitus tõsiselt Ilya Prigogine'i arendatud ise-organiseerumisteooriast, nähes selles valdkondadeülese lähenemise võimalust nii looduslike, sotsiaalsete kui ka kultuuriliste protsesside mõistmiseks. On peaaegu kindel, et

Lotman võttis bifurkatsiooni termini kasutusele Prigogine'i töödest mõjutatuna. Ise-organiseerumisteooria retseptsioon Eestis vääril kindlasti eraldi käsitlemist. Tegemist on siinsest erineva, kuigi suhteliselt lähedalt seotud temaatikaga.

Siirdudes tagasi dialektikaseaduste formaliseerimise juurde katastroofiteooria abil, peame küsima, kas Martin Zwicki katse oli edukas. Veendunud hegeliaani jaoks pole dialektika ilmselt põhimõtteliselt matemaatiliselt formaliseeritav. Juba niisugune mõte oleks kohatu. Marksistide puhul pole lood kuigi palju teistsugused. Oodata võiks ehk vaid veidi soodsamat suhtumist matemaatikasse, aga ilmselt mitte siiski tema abil filosoofiasse tungimisse. Seega dialektilise mõtlemise klassikud ilmselt ei vaja oma loomingtu tuma väljendamist matemaatika keeles. Ei saagi vajada, sest tegemist pole teadusega, vähemalt Hegeli filosoofia puhul mitte. Marksismiga on lood mõneti keerulisemad. Friedrich Engelsi sõnutsi on tegemist teadusliku õpetusega sotsialismist. Teaduslikule õpetusele peaks matemaatika keeles esitatavus tublisti kaalukust lisama. Tegelikult pole ka Hegeli puhul asjad üheselt selged. Hegel ise tõi kvalitatiivse muutuse tüüpnäiteks vee aurustumise kuumutamise tulemusena. Too protsess on aga päris kindlasti matemaatiliselt modelleeritav. Katastroofiteooria niisugust uuendust pole tingimata vajagi. Kui nüüd mõelda, mida matemaatiline mudel üldse tähendab, siis pole ju oluline, millist konkreetset protsessi modelleeritakse. Mudel on abstraktsioon selles mõttes, et sobib kirjeldama kõiki analoogilise kulgemisega protsesse. Kui nii, siis miks mitte kvalitatiivsete hüpoteesid üldse. Selle koha peal tekib vajadus katastroofiteooria taolise meetodi järele.

Vastandite võitluse ja ühtsuse puhul peame arvestama, et dialektiline areng pole lihtsalt lineaarne kasvamine, vaid pigem järkjärguline evolutsioon, milles tuleb ette katkestusi. Seega on teatud mõttes tegemist kvalitatiivse muutumise sisemise protsessiga. Viimane aga on põhimõtteliselt kurru abil modelleeritav, nagu äsja nägime.

Jäänud on veel eituse eitamine. Põhimõtteliselt võime iga eitamist vaadelda kvalitatiivse hüppena ja sel juhul sobib katastroofiteoorial põhinevaks mudeliks mitme kurru ühendus. Eituse eitamine on seostatav triaadiga tees-antitees-süntees. Sedagi filosoofilist mudelit saab illustreerida kahe kurru ühendusena.

Modelleerimine liblika abil lisab huvitava nüansi. Liblikas tegelikult sisaldab kurdu erijuhuna. Seega võimaldab liblikas niikuinii modelleerida kõike sedasama, mida kurdk. Lisandub aga just dialektika käsitluste seisukohalt väga oluline moment. Nimelt tekib võimalus lisaks vastandite võitlusele peegeldada mudelis ka nende leppimist, vahepealset tasakaaluseisundit. Rääkis ju Hegelgi nii vastandite võitlusest kui ka nende ühtsusest. Martin Zwick jääb siinkohal küll mõõdukalt skeptiliseks, võttes seisukoha, et vastandite ühtsus dialektikas pole pelgalt nende leppimine kompromissi saavutamise mõttes. Nii see loomulikult ongi. Dialektika põhjalik esitus loomuliku keele nüansirikkuse abil pole kindlasti detailideni matemaatiliselt modelleeritav.

Siinkirjutajale pakkus omal ajal kõige suuremat huvi Martin Zwicki artikli alateema, kus vaatluse alla võeti nn kapitalismi dialektika. Ilmnes, et kui modelleerida klassivastuolusid katastroofiteooria abil, võib muidugi tulemuseks olla ühe ühiskondlik-majandusliku formatiooni üleminek teiseks, kuid suund pole sugugi üheselt määratud. Kapitalismilt saab üle minna sotsialismile, aga sama hästi võime modelleerida ka vastupidist liikumist – sotsialismilt kapitalismile. Seda momenti sai analüüsitud ja vastavad mõtted ka avaldatud.⁶ Teema oli äärmiselt huvitav eelkõige seetõttu, et elasime Eestis tol ajal veel sotsialismis, aga helge kapitalistlik tulevik terendas juba silme ees. Teatavasti jõudsimegi sinna kohale ja kinnitasime sellega kõige muu hulgas ka katastroofiteoorial põhinevate mudelite adekvaatsust vähemalt ühe ühiskondliku arengu puhul. Samas tuleb tunnistada, et selle pöörde eeldus ei olnud konflikt vastandlike ühiskonnaklasside vahel. Olukord oli keerulisem, aga see on teine teema.

Selle ülevaate resümee võiks olla, et dialektika seadused on katastroofiteooria abil modelleeritavad küll ja seetõttu peab René Thomi matemaatiline uuendus olema tõeliselt tähelepanuväärne tulemus matemaatikas. Põhimõttelist modelleeritavust tunnistas ka artikli autor Martin Zwick ise. Oluline on siinkohal asjaolu, et katastroofiteooria seisukohalt pole korrektne dialektikat täielikult eitada kui midagi ebamäärast ja metafüüsilist ega ka kuulutada dia-

⁶ Peeter Müürsepp, „Katastroofid ja dialektika“, *Teaduslugu ja nüüdisaeg*, VI (Tallinn: Eesti Teaduste Akadeemia, Teaduse ning Tehnika Filosoofia ja Ajaloo Nõukogude Rahvusliku Ühenduse Eesti Osakond, 1989), 74–79.

lektikat universaalseks raamistikuks mistahes protsesside mõtestamiseks mistahes valdkonnas, nagu seda käsitleti nn sotsialistliku maailmasüsteemi riikides.

Martin Zwick uskus, et katastroofiteooria rakendamine sotsiaalteadustes alles algab ja selles kontekstis peaks kontakti loomine marksistliku filosoofiaga kasulik olema. Tuleb tunnistada, et suur huvi katastroofiteooria rakendamise vastu hakkas 1980. aastatel pigem hääbuma. Teorial on kindel koht matemaatikas, aga see on ka kõik. Ei saa öelda, et see koht oleks eriline. Pole teada, et keegi pärast Martin Zwicki oleks üritanud katastroofiteooriat hegellik-marksistlikule dialektikale rakendada. Zwick isegi lõpetas oma kirjatöö tõdemusega, et dialektika ja katastroofiteooria kattumised on pelgalt kohatised. Katastroofiteooria ei vaja dialektilist mõtestamist ja tema dialektiline olemus on küsitav. Siiski nägi Zwick nende kahe kontseptsiooni vahel seost mõtteviisi tasandil. Viimast õnnetus ka siinkirjutajal oma magistratöös veenvalt näidata.

Kokkuvõtteks võib öelda, et katastroofiteoorial on matemaatikas kindel koht, aga see pole mitte mingis mõttes eriline koht võrreldes näiteks kaose-, bifurkatsioonide- või singulaarsusteooriaga. Teooria leiab aeg-ajalt rakendamist väga erinevate valdkondade protsesside modelleerimisel, kaasa arvatud sotsiaalteadustes. Pole teada, et keegi oleks üritanud jätkata Martin Zwicki püüdlusi rakendada katastroofiteooriat dialektika seaduste formaliseerimisel või kusagil mujal filosoofias. Eesti puhul pole teada, et keegi oleks teooria enese või tema rakendustega tõsisemalt tegelenud. Nüüdseks on meie hulgast lahkunud ka suurim huviline Mairo Rahula.

Siinkirjutaja huvi katastroofiteooria vastu pole siiski kunagi täiesti hääbunud. Vilniuse ülikoolis kaitses siinse artikli autor 2002. aastal doktoritöö, mis pühendatud René Thomi loomingule.⁷ Rõhuasetus on seal küll pigem Thomi natuurfilosoofial kui katastroofiteoorial, kuid põhifookus on struktuurse stabiilsuse kontseptsioonil, mis on keskmis ka katastroofiteooria puhul. Nii enne kui pärast väitekirja kaitsmist on autor õige mitmes kirjatöös katastroofiteooriat

⁷ Peeter Mürsepp, *The Concept of Structural Stability as the Core of René Thom's Philosophy. From Aristotle to Contemporary Science* (Saarbrücken: Lambert Academic Publishing, 2010).

käsitletud.⁸ Heameel on tõdeda, et siinkirjutaja katastroofiteooriaga tegelemise renomee on levinud rahvusvahelisele tasandile. Selle kinnituseks saabus Tallinna Tehnikaülikooli Iraanist pärit doktorant, kes rakendab katastroofiteooriat turundusprobleemide lahendamisel. Doktorant leidis internetist juhendaja, katastroofiteooria spetsialiste otsides. Katastroofiteooria elab tänapäeval ka Eestis edasi oma mitmetahulist elu nagu mitmel pool mujalgi.

Peeter Mürsepp on Tallinna Tehnikaülikooli majandusteaduskonna õiguse instituudi dotsent

⁸ Vt näiteks Peeter Mürsepp, „Some Methodological Problems of the Applications of Catastrophe Theory“, *Proceedings of the Estonian Academy of Sciences. Social Sciences*, 40 (4) (Tallinn, 1991), 356–363; Peeter Mürsepp, „Katastroofiteooria – alasti kuningas või uus kvaliteet objektiivse reaalsuse kirjeldamisel“, *Proceedings of Tartu University. Studia Philosophica*, I (37) (Tartu, 1993), 109–122; Peeter Mürsepp, „Catastrophe Theory and Social Science“, *Proceedings of the Estonian Academy of Sciences. Social Sciences*, 42 (4) (Tallinn, 1993), 391–399; Peeter Mürsepp, „Katastroofiteooria hiilgus ja viletsus“, *Teaduslugu ja nüüdisaeg*, 9 (Tallinn, 1994), 144–157; Peeter Mürsepp, „Making Sense of the Applications of Catastrophe Theory“, *Proceedings of Tartu University. Studia Philosophica*, II (Tartu, 1995), 35–57; Peeter Mürsepp, „René Thom – matemaatik, filosoof või teadlane“, *Teaduse uuringud: eesmärgid ja meetodid. Teaduslugu ja nüüdisaeg*, XI (Tartu: Tartu Ülikooli kirjastus, 2007), 93–103.

Memoirs of the reception of catastrophe theory in mathematics in Estonia

PEETER MÜÜRSEPP

Tallinn University of Technology, Department of Law

The French mathematician and philosopher René Thom worked out catastrophe theory in the late 1960s, early 1970s. Thom was born and raised in Montbéliard, the same town in the south-eastern part of France that was also the birthplace of Georges Frédéric Parrot, the first Rector of the reopened University of Tartu in 1802. Catastrophe theory was an important innovation in mathematics, enabling to formalize nonlinear processes not accessible to mathematics thus far. This attracted a lot of attention in the circles of mathematicians the world over, Estonia included. Maido Rahula worked the most with catastrophe theory among Estonian mathematicians. It is remarkable, however, that philosophers of science took an even deeper interest in catastrophe theory compared to mathematicians in Estonia. The author of the paper learned about catastrophe theory from Lembit Valt who is the founder of the school of philosophy and methodology of science in Estonia. Valt suggested that the author analyse catastrophe theory and its applications from the philosophical point of view. He explored the subject both in his Master's and PhD theses as well as in several research papers. Perhaps the most intriguing attempt to apply catastrophe theory was by Martin Zwick in order to formalize the laws of Hegelian-Marxist dialectics. The author of the paper has analysed this approach and agrees with Zwick that philosophical dialectics is still too subtle an approach for the language of mathematics, catastrophe theory included.

Tartu atomaar- molekulaarsed plastmudelid ületavad kvaliteedilt välismaiseid analooge

RAIK-HIIO MIKELSAAR

Raske on leida Tartu Ülikooli ajaloost teist õppe-teadusvahendit, mis oleks kodumaise ja rahvusvahelise tähtsuse poolest võrdväärne aastatel 1978–91 loodud Tartu atomaar-molekulaarsetele plastmudelitele. Võib julgesti öelda, et need uudsed, keerukate valuvormide ja plastpresside abil polüpropüleenist ja polüstüroolist toodetud, lõigatud pindade ja „aukudega“ spetsiaalsete konnector-pulgakestega ühendatavad teaduspõhised kerakesed vallutasid kiiresti Eesti, Nõukogude Liidu ja muu maailma õppe- ja teadusasutused.

Milleks on vaja atomaar-molekulaarseid mudeleid?

Vajadus atomaar-molekulaarsete mudelite järele tekkis anorgaanilise ja orgaanilise keemia ning molekulaarbioloogia arenemisel – teadlastele ja õppejõududele sai vajalikuks imiteerida ainete struktuuri ja selle võimalikke ümberkorraldusi. Esmalt kasutati modelleerimiseks nn füüsikalisi mudeleid, mille puhul „aatomeid“ valmistati kartongist, puidust või plastist. Hiljem on hakatud viljelema kompuutermodelleerimist, kuid füüsikalised mudelid säilitavad alatiseks oma tähtsuse, sest nende vahendusel tekib aine ehitusest tegelik ruumiline ettekujutus ja

võimalikke struktuurimuutusi saab uurida vahetu puutetaju kaasabil. Atomaar-molekulaarseid mudeleid võib jagada kahte suurde rühma: 1) skelettmudelid (*skeletal models*) ja 2) ruumitäitvad mudelid (*space filling models*). Esimeste puhul imiteeritakse vaid aatomite keskosi, mistõttu on neid ühendavate konnektorite kaudu hästi näha aatomi-tevaheliste sidemete kulgu. Teiste korral näitlikustatakse kogu aatomi ulatust – nn van der Waalsi raadiuste piires. Sel juhul pole hästi näha nendevaheliste keemiliste sidemete kulgu, kuid saavutatakse suurem täpsus „aatomgruppide“ võimalike konformatsiooniliste muutuste selgitamisel, sest „aatomeid“ ei saa suunata „keelatud“ piirkonda. Käesolevas artiklis analüüsitud Tartu õppe-teadusvahendeid saab kasutada nii skelett- kui ka ruumitäitvate mudelitenä, kuid suurem nõudlus on olnud viimati nimetatud mudelivariandi järele.

Esimesed ruumitäitvad atomaar-molekulaarsed mudelid leiutasid Robert B. Corey ja Linus Pauling 1952. aastal USA-s California tehnoloogiainstituudis.¹ „Atomid“ valmistati tihedast puidust (*hardwood*) mastaabis 1 toll = 1 angström ja neid ühendati metall-konnektorite abil. Nobeli auhinna saanud Linus Pauling vajas selliseid vahendeid, et näitlikustada valgustruktuure, mida ta oli ise kirjeldanud. Järgmisel, 1953. aastal avastasid James Watson ja Francis Crick Inglismaal Cambridge ülikoolis DNA sekundaar- ja tertsiaarstruktuuri. Kahjuks ei jõudnud nende käsutusse veel Corey-Paulingu mudelid ja neil tuli näha suurt vaeva oma avastuse visualiseerimise ja tõestamisega ülikooli töökojas metallist tehtud skelettmudelitega. Aga võib-olla polekski esimesed, kehvema kvaliteediga Ameerika mudelid nende modelleerimist eriti kergendanud, sest töökindlamad ruumitäitvad, nn CPK mudelid loodi Corey-Paulingu variandi edasiarendusena Walter L. Koltuni kavandi alusel alles 1965. aastal polüvinüülist.² Kahjuks ei ole siiski ka need plastmudelid eriti sobivad, sest kummitaoline konsistents võimaldab suuremate molekulide modelleerimisel tekitada „aatomgruppide“ ebatõepäraseid ruumilisi nihkeid. Nii et vajadus parema kvaliteediga ruumitäitvate mudelite järele jäi ka siis püsima.

¹ Robert B. Corey, Linus Pauling, „Molecular models of amino acids, peptides, and proteins“. *Review of Scientific Instruments*, 8 (24) (1953), 621–627.

² Walter L. Koltun, „Space filling atomic units and connectors for molecular models“. U. S. Patent 3170246 (1965).

Kuidas tekkis Tartu ruumitäitvate atomaar-molekulaarsete mudelite loomise mõte?

Sellest olen mõnevõrra kirjutanud kahes autobiograafilisest laadi raamatust: „Kuldne koolipõlv“ (2004) ja „Tartu õpetajaid õpilase nägemuses“ (2009).³

Idee luua Tartu atomaar-molekulaarsed mudelid tekkis mul sel ajal, kui olin koos abikaasa Marikaga 1963. aastal lõpetanud Tartu Riikliku Ülikooli (TRÜ) arstiteaduskonna ja töötasin uues anatoomikumis asuvas Tartu Kliinilise Haigla prosektooris patoloog-anatoomina. Olin 1968. aastal praktilise töö kõrval kaitsnud meditsiinikandidaadi väitekirja, aga tundsin huvi ka tol ajal tormiliselt arenema hakanud molekulaarbioloogia vastu. Tagantjärele võib öelda, et minu elu üks tähtsamaid sündmusi oli ühe 1973. aasta ajakirjas *Nauka i Žizn* ilmunud artikli, milles kirjeldati esimesi tulemusi röntgenstruktuuranalüüsi meetodil tehtavatest fenüülalaniini transportribonukleiinhappe (tRNA) uuringutest, lugemine. Selle, valgusünteesi suhtes keskse makromolekuli ehitus osutus väga huvitavaks, aga vajas veel edasist uurimist. Otsustasin seda ka ise käepäraste vahenditega teha. Oma põhitöökohas – anatoomikumis – sain enda käsutusse koeproovide paigutamiseks kasutatavate penitsilliinipudelite kummikorke. Need sobisid pärast vesivärvidega töötlemist erinevate lämmastikaluste imiteerimiseks. Ribosofosfaat-ahela modelleerimiseks leidsin sobiva traadi kuurist, kust kohakaasluse alusel kütjana töötades puid ja briketti tammepuust kaelkookude ja metallist vekknõude abil anatoomikumi tassisin. Juba selle lihtsa molekulimudeli (see on mul seniajani alles, vt foto 1) abil sain teha oletusi tRNA võimalike konformatsiooniliste muutuste kohta.

Selgus, et tRNA struktuuris võib klassikaliste nn Watson-Cricki aluspaaride guaniin-tsütosiin (G-C) ja adeniin-uratsüül/tümiin (A-U/T) kõrval olla nn ebastandardseid paare. Neist kõige suuremat huvi pakkus mulle paar tsütosiin-adeniin (C-A), mis minu arvates võis moodustuda tRNA pikas ekstralingus ning valgusünteesi koodeerimisprotsessis tRNA ja mRNA molekulide vahel tekkivas koo-

³ Raik-Hiio Mikelsaar, *Kuldne koolipõlv* (Tartu, 2004); Raik-Hiio Mikelsaar, *Tartu õpetajaid õpilase nägemuses* (Tartu, 2009).

Foto 1. Eesti esimene (pärmi fenüülalaniini) transportribonukleiinhappe (RNA) ruumiline mudel, mille valmistas Raik-Hiio Mikelsaar 1974. aastal, varsti pärast selle molekuli 3D-struktuuri selgitamist. Erinevaid lämmastikaluspaare kujutavad penitsilliinipudelite (vesivärvidega värvitud) kummikorgid, mis on kinnitatud riboos-fosfaatahelat jäljendava traadi külge. Foto ülaosas on modelleeritud tRNA aminohappega seostatavat CCA-OH otsa, all mRNA koodoniga liituvat antikoodoni lingu ning keskel D-, T- ja ekstralingusid.

don-antikoodon-kompleksis. Oma hüpoteesile kinnituse saamiseks pöördusin TRÜ keemiahoone neljandal korrusel töötavate molekulaarbioloogide poole. Olin juba pikemat aega osalenud seal toimuvatel seminaridel, mida korraldasid nüüdseks laialt tuntuks saanud spetsialistid Artur Lind, Richard Villems, Mart Saarma, Andres Metspalu ja Mart Ustav. Artur soovitas mul sõita Moskvasse NSVL TA Molekulaarbioloogia Instituuti, kus Valeri Ivanov võimaldaks mul oma hüpoteesi kontrollimiseks kasutada CPK (ruumitaitvaid) mudeleid. Kuna Valeri vastas mu maakuulamisele veidi ebalevalt, sõitsin hoopis Moskva lähedal asuvasse Puštšino teaduslinnakusse NSVL TA Biofüüsika Instituuti, mille teadurid Valeri Poltev ja Vadim Bruskov reageerisid mu kirjale märksa soosivamalt.

Olin alates 1975. aastal asunud teadustööle TRÜ meditsiini kesk-labori kollagenooside sektorisse, mille peaülesanne oli reumaatiliste haiguste patogeneesi uurimine. Siiski leidsin 1978. aasta novembripühade paiku põhitöoga enam-vähem sobitatava aja Puštšinosse sõitmiseks. Valeri Poltev ja Vadim Bruskov, kes olid teinud ebastandardsete aluspaaride kohta konformatsiooni-energia arvutusi, võimaldasid mul C-A paari tRNA kaksikhelikaalsesse ossa lülitumise

Foto 2. Mittestandardse lämmastikaluspaari tsütosiin-adeniin (C-A) ruumitaitev atomaar-molekulaarne mudel, mis on koostatud Raik-Hiio Mikelsaare idee alusel 1980. aastatel (Ado Jaagosilla juhitud) Tartu Riikliku Ülikooli eksperimentaaltöökogas toodetud Tartu plastist aatomimudelitest. Just selle aluspaari ehituse ja rolli selgitamine viis 1970. aastate lõpus mõttele luua Tartus senistest paremad atomaar-molekulaarsed mudelid. Tsütosiin (C) on kujutatud vasakul ja adeniin (A) trans-asendis paremal ning nende vahel on imiteeritud vesiniksidemeid -NH...N- ja -N...HN-.

võimaluste uurimiseks kasutada Ungari firma Eugon mudeleid. Ungari „aatomikerakesed“ olid küll valmistatud plastist, aga kahjuks kasutati nende omavaheliseks ühendamiseks ebakindlaid metall-konnektoreid. Siiski õnnestus mul kolmenädalase pingelise töö tulemusel luua mudelstruktuur, mis tõestas mu oletusi C-A paari olulise molekulaarbioloogilise rolli kohta (foto 2). Avaldasin selle kohta hiljem ka vastava teadusartikli.⁴ Mu Puštšino kolleegid Valeri Poltev ja Vadim Bruskov olid rahul, et neil õnnestus mu C-A paari hüpoteesi kinnitada ka energiaarvutustega. Eriti rõõmsad olid nad aga selle üle, et ma lubasin koju naastes asuda välja töötama senistest kõrgema kvaliteediga ruumitaitvaid atomaar-molekulaarseid mudeleid, ja andsid nõusoleku selle ettevõtmise toetamiseks astuda samme, et sõlmida TRÜ ja NSVL TA Biofüüsika Instituudi vahel vastav leping.

⁴ Raik Mikelsaar, „C-A base pairs in transfer ribonucleic acids and codon-anticodon complexes“, *Journal of Theoretical Biology*, 92 (1981), 163–180.

Kuidas loodi ja arendati Tartu ruumitaitvaid atomaar-molekulaarseid plastmudeleid?

Puštšinost Tartusse tagasi jõudnud, asusingi hoogsalt Tartu atomaar-molekulaarsete mudelite loomist organiseerima. See ülesanne osutus aga oodatust palju raskemaks, sest plasttoodete valmistamiseks on vaja komplitseeritud ja kallihinnalisi ülikõvast terasest valuvorme. Olin arvanud, et nende saamine ei tohi kammivabriku kogemustega ülikoolilinnas eriti raske olla. Kahjuks on aga kammi-de jt tavaelus vajalike plasttarvete saamiseks vaja vaid väga lihtsaid valuvorme, mille pooled liiguvad piki sirgjoont üles-alla. Aatomimudelid on aga enamasti erinevate nurkade all asetsevate lõigatud pindade ja nende keskel olevate avadega plastkerakesed, mille valmistamiseks peavad valuvormide detailid liikuma piki keerukat trajektoori.

Ma ei heitnud meelt ja astusin siiski esimesi samme suure eesmärgi saavutamiseks. Võtsin ühendust Tartu Pimedate Kombinaadi plastitsehiga, kus vaegnägijad valmistasid lihtsamaid plasttooteid. Selle tsehhi ülem oli mu kunagine koolivend Juhan Palm, kes laskis minu jaoks teha ühe lihtsama valuvormi, mille abil sai kapronist valmistada kettakujulise süsinikuaatomi mudeleid. Väga suure teene osutas mulle peakujult suurt riigijuhti Vladimir Leninit meenutav konstruktor Heino Virk, kes soovitas teha nende mudelite ühendamiseks selliseid lainelise pinnaga konnektoreid, mis olid kasutusel Tallinna tehases Norma turvakiivrite detailide ühendamiseks. Seda tüüpi konnektor-pulkade rakendamine „aatomikerakeste“ liitmiseks osutus väga töökindlaks ja võimaldas Tartu plastmudelitele nende loomise algjärgust alates anda kõigi analoogidega võrreldes suure eelise.

Esimesed edusammud uudsete atomaar-molekulaarsete mudelite väljatöötamise valdkonnas andsid mulle võimaluse asuda 1. veebruaril 1979 tööle TRÜ Üld- ja Molekulaarpatoloogia Instituuti, kus mõne aja pärast asutasin uudse molekulaarmodelleerimise labori. Leidsin pikapeale üles Eesti parimad valuvormide tegijad, kes asusid vajaliku keerukusega valuvorme valmistama: Gustav Hani Eesti Teaduste Akadeemia Füüsika Instituudis, Joel Parts Tartu Aparaaditehases ja Tõnu Kaumann Tallinna tehases Norma. Üllatuslikult

ei saanud ma abi ühelt meedias taevani kiidetud „kuldsete kätega“ meistritl, kes töötas pealinnas plastrakiste valmistamisele spetsialiseerunud tehases Pioneer.

Plastvaluvormide valmistamise meistrid olid seega leitud. Nüüd aga oli veel vaja lahendada teine väga raske probleem: kust saada raha hirmkalliste seadeldiste eest tasumiseks? Õnneks oli juba NSVL TA Biofüüsika Instituudi ja TRÜ vahel sõlmitud molekulaarmodelleerimise leping ja saadud ka lepingu käiku minekuks vajaliku tööjõu limiiti. Selle tingimuse täitmisel päästis mind hädast välja Haridusministeeriumisse tööle läinud endine TRÜ pearaamatupidaja, legendaarne Lembit Zernant. Lepingust oli suur abi, aga valuvormimeistritele tasumiseks oli tarvis siiski suurel hulgal ka sularaha. Tartus toetas valuvormide valmistamist materiaalselt oma isikliku rahaga TRÜ orgaanilise keemia kateedri juhataja professor Viktor Palm, kes soovis hakata plastmudeleid kasutama õppetöös. Samamoodi eraldas finantstoetust ka Vilniuse orgaanilise keemia instituudi laborijuhataja Gervydas Dienys, kes kavatses neid vahendeid rakendada teadustöös. Toetas ka Tartust Tallinna, Endel Lippmaa juhitud Eesti TA Keemilise ja Bioloogilise Keemia Instituuti laborijuhatajaks siirdunud biokeemik Aavo Aaviksaar ja missioonitundeline riigiasutuse Desintegraator asutaja ja juht Johannes Hint.

Kui valmisid esimesed valuvormid, jõudis kätte aeg alustada Tartu plastmudelite katsetootmist. Siin tuli appi TRÜ eksperimentaaltöökoda, mis asus Leningradi (Narva) mnt 4 hoones, kuhu hiljem paigutati TÕ majandusteaduskonna Oeconomicum ja mille asemele rajatakse nüüd suur IT-keskus Delta. Eksperimentaaltöökoda juhtis entusiastlik ja asjatundlik Ado Jaagosild, tema kollektiivis aitasid mudeliüritusele tublisti kaasa ka konstruktor Ennu Kasearu, füüsik Kalle Kiiranen ja majanduskorraldaja Aino Kuresoo. Saksamaalt saadi plastvalupressid Kuasy ja Tartu Plastmasstoodete Tehasest, kus oli peainseneriks minu kunagise keemiaõpetaja Jüri Vene abikaasa Silvi Vene, hangiti vajalikke plastmasse – polüpropüleeni ja polüstürooli – ning nende värve.

Tartu atomaar-molekulaarsetel plastmudelitel ilmnisid võrreldes analoogidega järgmised eelised: 1) lainelise pinnaga konnektorid seovad „aatomid“ väga tugevasti kokku, võimaldades aga seejuures „aatomgruppide“ häiretevaba roteerimist nende ümber, 2) vesinik-

sidemete imiteerimiseks on võetud kasutusele spetsiaalne aatomimudel, 3) on loodud ka eriti täpsete parameetritega uued süsiniku, hapniku ja fosfori aatomite mudelid, 4) mitmele aatomimudelile on valuvormide vahendusel kantud kerakeste löikepinna äärelle kraadimärgid, mis võimaldavad mõõta modelleerimisel tekkivaid dihedraalseid konformatsiooninurkasid, 5) töötati välja aatomimudelite lihtne ja käepärane nomenklatuur (foto 3), 6) modelleerimise kerendamiseks on detailid koondatud spetsialiseeritud komplektidesse – „Valk“, „Nukleiinhape“, „Biokeemia“, „Kool“, 6) aatomimudelite omavahelist ühendamist ja teineteisest eraldamist hõlbustavad spetsiaalsed tööriistad.⁵

Tartu atomaar-molekulaarsete plastmudelite väljatöötamisel rakendatud uuendused vormistati TRÜ patendiosakonnas Ernest Teetsovi abiga kolmeks leiutiseks, mille kohta esitati 13 maal 30 patenditaotlust. Enamik neist rahuldati, sest võitsime pea kõik autoriõiguse vaidlused. Nii suur patentide arv oli meie ülikooli jaoks ennenägematu. Need vormistati tookord mitte leiutaja, vaid ülikooli nimele, kusjuures õnneks tasusid Moskva asutused kõik patendilõivud.

Kus ja kuidas kasutati Tartu plastmudeleid õppe- ja teadustöös?

Kui enamik kallihinnalisi ja keerukaid valuvorme oli valmis saanud, algas 1984. aastal TRÜ eksperimentaaltöökogas plastmudelite täismahuline väiketootmine. Nõudmine uudsete õppe-teadusvahendite järele oli suur. TRÜ-s moodustati nende müümiseks spetsiaalne kasumifond ja vormistati kaubamärk. Kõigepealt varustati Tartu plastmudelitega Eesti üldharidus- ja kõrgkoolid ning teadusasutused. Seejärel pidas iga endast lugupidav NSVL ülikool ja teadusasutus vajalikuks neid ka endale tellida. Üha enam telliti Tartu atomaar-molekulaarseid mudeleid ka välisriikidest: USA, Saksamaa,

⁵ R.-H. N. Mikelsaar, V. I. Bruskov, V. I. Poltev, *New precision space filling atomic-molecular models* (Puštšino, 1985); Raik Mikelsaar, „New space filling atomic-molecular models“, *Trends in Biotechnology*, 4 (6) (1986), 162–163; R.-H. N. Mikelsaar, A. D. Jagosild, E. K. Kasearu, K. E. Kiiränen, J. K. Tamm, V. I. Bruskov, V. I. Poltev, *Tartu plastic atomic-molecular and ionic models* (Puštšino, 1991).

Foto 3. Aastatel 1978–91 Tartu ülikoolis loodud ja arendatud plastist aatomimudelite nomenklatuur: H – vesinik (valge), O – hapnik (punane), C – süsinik (must), N – lämmastik (sinine), F – fluor (heleroheline), Cl – kloor (tumeroheline), Br – broom (pruun), J – jood (lilla), S – väävel (kollane), P – oranž, Si – räni (hall). Vesiniksidet on imiteeritud ühe „aatomis“ küljes oleva pulgakesena, mida ühendatakse teises „aatomis“ paikneva augukesega. Nr 1, 2, 3, 4, 5, 6 – erisuguse diameetriga konnektorid.

Inglismaa, Itaalia, Šveits, Holland, Soome, Rootsi, Poola, Slovakkia, Bulgaaria, India, Singapur jt. Sooviti saada nii eraldi detailidega mudelikomplekte kui ka Tartus valmis ehitatud „mikro- ja makromolekule“. Üheks atraktiivsemaks „eksponaadiks“ sai originaalse statiivi külge kinnitatud B-DNA mudel (foto 4), mida valmistati Tallinnas asuvale Eesti Tervishoiumuuseumile, Itaalia ja India ülikoolidele ning Singapuri kardioloogia instituudile. Teised makromolekulid, mille mudeleid ehitati Tartus, olid transportribonukleiinhapped (tRNA), valgud trombiin, bakteriorodopsiin ja protamiinid, süsivesikud tselluloos, tärklis, glükogeen ja hüaluronaan, fosfo- ja sfingolipiidid, kardioliipin ja kolesterool jne.

Foto 4. Tartu ruumitäitvatest plastist aatomimudelitest moodustatud täpseim B-DNA ruumiline molekulimudel, mida tutvustab pildil Eesti Vabariigi 100. sünnipäeval, 24.02.2018 nende õppe-teadusvahendite loomise idee autor TÜ emeriitprofessor Raik-Hiio Mikelsaar.

Minul kui Tartu atomaar-molekulaarsete mudelite loomise algatajal õnnestus neid õppe-teadusvahendeid teadusettekanete vahendusel tutvustada ja reklaamida paljudel teaduskonverentsil. Neist ühe tähtsamana võib nimetada 1985. aastal Amsterdamis toimunud ülemaailmset biokeemia kongressi. Kõige pikemat aega – tervelt kuu vältel – tutvustasin ma Tartu plastmudeleid 1988. aastal Indias NSVL toodete näitusel.

Uut tüüpi Tartu plastmudelite loojatele ja arendajatele on jagatud ka ühiskondlikku tunnustust. 1987. aastal määrati kõrgtehnoloogia rakendustöö eest ENSV Ministrite Nõukogu preemia järgmistele asjaosalistele: Raik-Hiio Mikelsaar, Valeri Poltev, Vadim Bruskov, Ernest Teetsov, Aari Talve, Kersti Bergmann, Ado Jaagosild, Ennu Kasearu, Laur Karu, Jaak Järv ja Ants Kallikorm. Isiklikult olen saanud Tartu atomaar-molekulaarsete mudelite loomise ja juurutamise eest järgmised auhinnad: Karl Ernst von Baeri medal (1985),

Maaailma Kultuurinõukogu audiplom „Inimkonnale tehtud heategude eest“ (1989) ja Tartu Ülikooli rändpunalipp „Parimale probleem-laborile“ (1991).

Tartu uued õppe-teadusvahendid avasid ka molekulaarbioloogilises teadustöös avarad perspektiivid. Kaitsesin 24. jaanuaril 1989 Moskva ülikoolis bioorgaanilise keemia valdkonnas keemiadoktori väitekirja teemal „Uut tüüpi ruumitäitvad aatomimudelid ja biostruktuuride molekulaarmodelleerimine“. 25. mail 1994 kaitses praegune materjaliteaduse professor Alvo Aabloo Tartu Ülikoolis minu juhendamisel valminud filosoofiadoktori dissertatsiooni teemal „Tselluloosi kristalsete faaside struktuuri uurimine, kasutades energetilisi arvutusi“.

Eespool oli juttu tehnilistest raskustest, mis tekkisid mittestandardse lämmastikaluspaari tsütosiin-adeniin (C-A) modelleerimisel tRNA kaksikhelikaalses osas, kui kasutasin selleks 1978. aasta lõpus Puštšinos NSVL TA Biofüüsika Instituudis Ungari firma Eugon metallkonnektooriga ühendatavaid ebakindlaid mudeleid. Uute Tartu plastmudelite abil aga osutus nimetatud ja teiste mittestandardsete aluspaaride molekulaarmodelleerimine hoopis lihtsamaks ja teaduslikult tulemusrikkamaks (foto 2). Meie mudelite kasutamine võimaldas mul 1987. aastal välja pakkuda uudset ettekujutust biomembraani ehitusest.⁶ Erilist edu saavutasin DNA ja *zinc-finger*-valgu komplekside modelleerimisel koostöös USA-s Bethesdas asuva riikliku tervise instituudi (NIH) arvutikeskuse teadlaste Richard Feldmanni ja George Michaelisiga, kui viisin 1991. aastal nendele „lennukitäie“ Tartu plastmudeleid. Saime hiljem kolmekesi selles valdkonnas tehtud leiutise eest 20. märtsil 2001 USA patendi (US 6,205,404 B). 1992. aastal tegin sel teemal teadusettekande Inglismaal Cambridge MRC laboris *zinc-finger*-valgude avastaja Nobeli auhinna laureaadi Aron Klugi korraldatud seminaril. Viimatinimetatu ostis ka Tartu atomaar-molekulaarseid mudeleid oma labori tarbeks. Edukas koostöö arenes mul veel Inglismaal asuva Manchesteri ülikooli professori John E. Scottiga, kellega avaldasime 1994. aastal artikli, milles kirjeldasime Tartu plastmudelite abil saadud uudset ettekujutust sidekoe tähtsa koostisosa hüaluronaani

⁶ Raik Mikelsaar, „A hypothesis on the structure of the biomembrane lipid structure“, *Molecular crystals and liquid crystals*, 152 (1987), 229–257.

tertsiaarstruktuurist.⁷ Paljude teiste molekulaarmodelleerimisalas- te tööde hulgas tasub samuti nimetada uurimust, mille viisime läbi koos Harkus asuva Eesti Teaduste Akadeemia Eksperimentaalbio- loogia Instituudi laborijuhataja Ergo Raukasega 1999. aastal.⁸ Meil õnnestus Tartu plastmudelite vahendusel näidata, mil viisil saavu- tavad väikesed protamiinvalgud spermatoosoidides DNA molekulide ülitiheda pakendumise.

IT-tehnoloogia arengu tõttu on füüsikaliste atomaar-molekulaar- sete mudelite kasutamine vähenenud, kuid vahetu meeltetaju mak- simaalseks saavutamiseks jäävad need vahendid, eriti kvaliteedilt kõiki analooge ületavad Tartu ruumitaitvad plastmudelid, alatiseks kasutusele. Neid eksponeeritakse Tartu Ülikooli muuseumis ja Tar- tu Linnamuuseumis ning Tallinnas Eesti Tervishoiu Muuseumis.

Raik-Hiio Mikelsaar, *dr. chem.*, on Tartu Ülikooli emeriitprofessor

Tartu's plastic atomic-molecular models have several advantages

RAIK-HIIO MIKELSAAR

University of Tartu

Plastic atomic-molecular models represent various geometric forms visualizing chemical compounds in 3D for the demonstration and scientific investigation of stereochemical structures. From 1978 to 1991 plastic models were elaborated in the molecular modelling labo- ratory of the University of Tartu in collaboration with the Institute of Biological Physics of the USSR Academy of Sciences under the direction of Raik-Hiio Mikelsaar. The results were patented in 13 countries. In 1984 the trial production of the devices was started in the Department of Experimental Design of the University of Tartu. Tartu plastic models have the following advantages: 1) advanced con- nectors firmly link the plastic units; 2) special connectors reproduce hydrogen bonds; 3) improved simulation of bond angles, atomic radii and interatomic distances; 4) new units have been added; 5) new models provide the measuring of conformational angles and atomic coordinates; 6) a handy and simple nomenclature. Tartu models are most suitable for modelling polymeric structures and macromolecu- les. New scientific ideas have been generated on the basis of the mo- lecular modelling of tRNA nonstandard nucleic pairs, biomembrane lipid bilayer, zinc finger proteins, cellulose and hyaluronan tertiary molecular structures, protamine-DNA complexes etc. Today, Tartu plastic models are used in a number of universities in the Baltic states, Russia, England, Germany, Switzerland, Italy, Finland, Sweden, the Czech Republic, Hungary, India, Singapore, USA etc.

⁷ Raik-Hiio Mikelsaar, John E. Scott, „Molecular modelling of secondary and tertiary structures of hyaluronan, compared with electron microscopy and NMR data. Possible sheet and tubular structures on aqueous solution“. *Glycoconjugate Journal*, 11 (1994), 65–71.

⁸ Ergo Raukas, Raik-Hiio Mikelsaar, „Are there molecules of nucleoprotamine?“, *BioEssays*, 21 (1999), 440–448.

Ernst Öpiku kompuuter-tüdrukud Tartu tähetornis

LEA LEPPIK

Ernst Öpikut (1893–1985) on õigustatult nimetatud viimaseks suureks kõiketeadjaks eesti astronoomide seas, pidades silmas tema laia haaret, tööviljakust ja võimet tegelda süvitsi tohutul paljude eri teemadega. Mihkel Jõeveer on esitanud juba kvantiteedi poolest tähelepanuväärsed saavutused: 1922. aastal ilmus Öpikul trükist kaheksa tööd kogumahuga 143 lehekülge, 1923. aastal jälle kaheksa tööd kokku 152 leheküljega ja rekordilisel 1924. aastal üheksa tööd mahuga koguni 479 lehekülge.¹ Seejuures olid need uurimused, mis käsitlesid erinevaid teemasid originaalselt ja põhjapanevalt. Osa Öpiku saladusest peitus oskuses kasutada ja tööle rakendada abilisi, sh naistööjõudu. Need tütarlapsed on seni jäänud peaaegu nimetuks, kuigi tegid tööd, millea poleks suurt teadust sündinud.

19. sajandi jooksul olid naised saavutanud üldise tunnustuse töötamiseks meditsiini ja pedagoogika valdkonnas, kus oli neil 20. sajandi alguseks juba päris palju võimalusi end professionaalselt teostada.² Eri maades olid ühiskonna hoiakud siiski erinevad ja naiste aktsepteerimine avalikes ametites suuremal või vähemal

määral reserveeritud. Konservatiivne baltisaksa keskkond, millest ka eestlased paljuski eeskuju võtsid, ei soosinud naiste rakendamist avalikes ametites. See aga ei tähendanud kuidagi, et mõned naised eelarvamustest hoolimata nende poole siiski ei pürginud. Biologiseeritud inimesekäsitluste mõjul räägiti tõsimeeli naiste aju teistmoodi ehitusest ja nende võimetusest tegeleda teadusega (meditsiin ja keeleõpe tulid kõne alla, aga ladina keel ja füüsika mitte).³ Esimene maailmasõda tõi suhtumisse küll pöördumatuid muutusi, kuid sugu-oolte võrdsusest kahe sõja vahel veel rääkida ei saanud.

Seni on Eesti uurijad kõige rohkem tähelepanu pööranud edukatele teerajajatele, kes said akadeemilise diplomi või jõudsid koguni õppejõu kohale.⁴ Kuid tähelepanu tasub pöörata ka neile, kes püüdsid asuda professionaalse eneseteostuse teele, kuid see ei õnnestunud või õnnestus osaliselt. Ja kindlasti väärivad tähelepanu needki, kellel polnud isiklikku ambitsiooni, kuid kes siiski panustasid suurel määral teiste teadustöösse. Käesolevas artiklis võtan vaatluse alla Tartu tähetorni naistööjõu 1920.–30. aastail, otsides vastust küsimustele, milleks neid vaja oli, kes nad olid ja kuidas neil läks. Artikli aluseks on ennekõike tähetorni aastaaruanded, Tartu observatooriumi publikatsioonid ja tütarlaste isikutoimikud Tartu Ülikooli või tähetorni arhiivis (juhul, kui nad olid tudengid või tähetorni koosseisulised arvutajad, muudel juhtudel neil isikutoimikut pole). Isikuloolisi andmeid – peamiselt surmaaeg ja -koht, kui isik suri Eestist kaugel – on lubanud täiendada genealoogiline andmebaas Geni. Olulisi fakte Ernst Öpiku Arizona meteorivaatluse projekti kohta andsid Harvardi observatooriumi aruanded, mille kasutamise võimaluse eest tänan Maria C. McEachernit ja Sara Schechnerit Harvardist ning kolleeg Janet Laidlat, kes meie kontakte vahendas.

Naised astronoomias

Šansse pakkusid tütarlastele just need alad, kus pikaajalised traditsioonid puudusid. Üks selliseid oli uuenev astronoomia. 19. sajandi lõpul hakati astronoomias ulatuslikult kasutama fotograafia võima-

¹ Vt eluloo ülevaade Mihkel Jõeveer, „Ernst Öpik – viimane suur kõiketeadj“, *Akadeemia*, 5 (1993), 2051–2061.

² Vt nt Lea Leppik, „Naiste haridusvõimalustest Vene impeeriumis enne 1905. aastat“, *Tartu Ülikooli ajaloo küsimusi*, 35 (Tartu: Tartu Ülikool, 2006), 34–52; Lea Leppik, „Über Bildungsmöglichkeiten von Frauen im Russischen Reich. Das Beispiel der Universität Dorpat bis 1905“, *Bildungskonzepte und Bildungsinhaltiven in Nordosteuropa (19. Jahrhundert)*, Hrsg. Anja Wilhelmi, Veröffentlichungen des Nordost-Instituts, Bd. 13 (Wiesbaden: Harrassowitz Verlag, 2011), 323–338.

³ Vt nt Ken Kalling, „Naiste emantsipatsioon on üks rassi surma peapõhjusest ... Naisküsimuse biologiseeritud käsitlemise näiteid Eestist“, *Tartu Ülikooli ajaloo küsimusi*, 35 (Tartu: Tartu Ülikool, 2006), 7–22.

⁴ Vt nt *Vita academica, vita feminea*, koost Sirje Tamul (Tartu: TÜ kirjastus, 1999).

lusi – tekkisid (valdavalt klaasist) fotoplaatide arhiivid, ja vaatluste asemel võis tegelda mõõtmistega. Uued astrofüüsikalised küsimusepüstitud nõudsid sageli väga töömahukaid loendamisi, mõõtmisi ja arvutusi. Elektronarvutid olid veel leiutamata ja lisatööjõu palkamiseks polnud enamikul observatooriumidel piisavalt ressursse. Nii jõutigi lahendusele, kus astronoomiaobservatooriumides hakati arvutajate ja mõõtjatena rakendama naisi, kes püüdisid iseseisvuse poole. Neil võis olla kõrgkoolidiplom (või pürgisid selle poole), aga mitte tingimata reaalaladel, ning mitte alati ei olnud nad isegi kõrgkoolist. Nad olid valmis töötama väga väikese tasu eest või üldse ilma tasuta. Harva märgiti nende töö nimeliselt ära ja veel harvemini said nad valminud artiklite kaasautoriteks.

Naistöjõu rakendamise pioneerid olid ameeriklased. Väga tuntud on Edward Charles Pickering (1846–1919), Harvardi observatooriumi direktor aastail 1877–1919, ja tema nn haarem, tosin naissoost arvutajat (*Harvard Computers*), kes tegid muu hulgas ära suure töö tähespektrite süstematiseerimisel. Sotsiaalajaloolased on rääkinud nn haaremiefektist: naistele võis maksta vähem palka (lihttöölise tasu võrdlemisi kõrget kvalifikatsiooni nõudva töö eest), järelikult sai sama raha eest palgata rohkem tööjõudu, nad olid töökamad ja näisid professorile karjääri mõttes ohutumad kui sama hulk särevalt andekaid noori mehi. Mõned kompuuter-tüdrukud tegid siiski ka iseseisvat karjääri ja näiteks Anni Jump Canon (1863–1941) töötas Harvardis veel sel ajal, kui Ernst Öpik sinna sattus.

Tartu tähetorn 1919

Tartu tähetornis hakati fotograafiat kasutama ja astrofüüsikaliste teemadega tegelema 19. sajandi lõpul, mil direktor Grigori Levitski (1852–1917, direktor 1894–1908) ajal alustati fotograafiliste päikeseplekide vaatlustega – algul oli abivahendiks Pulkovost laenatud Dallmayeri fotoheliograaf, hiljem juba Tartu tähetornile endale kuuluvad riistad. Ka Tartus kaasati sellesse töösse kohe naised: fotosid töötles astronoom Aleksander Orlovi prantslannast abikaasa, Peterburi kõrgemad naiskursused lõpetanud Maria Orlova.⁵ Sellest tööst

⁵ Orlova, Maria. EAA, 402-3-1249.

ei ilmunud kahjuks ühtki publikatsiooni ja me ei tea kuigi palju ka Maria edasisest käekäigust. Tartu Ülikooli muuseumis on alles fotoplaadid päikeseplekide pildistustega aastaist 1897–1908.⁶

1919. aastal alustas Eesti ülikool astronoomia osas üsna tühjalt kohalt. Observatooriumi varustuse väärtuslikum osa oli evakueeritud Venemaale ja polnud teada, kas seda on võimalik tagasi saada. Noorel vabariigil oli palju elulisemaid küsimusi lahendada kui tegelemine astronoomia fundamentaalprobleemidega. Siiski otsustati observatoorium uuesti tööle panna ning õppetöö, teaduse rahva sekka viimise ja riikliku õige aja teenistuse kõrval pidi selle ülesandeks saama ka teadustöö. Uurimistöö korraldamine jäi peamiselt Venemaalt opteerunud Ernst Öpiku õlule.

Astronoomia on kallis ala. Arvutused ja mõõtmised nõuavad palju aega, kuid Tartus nagu teisteski observatooriumides polnud 1920. aastatel piisavalt personali. Tartus oli viis töökohta ja lahendust otsiti koosseisuväliste assistentide rakendamisest, kellele maksti väikest tasu tähetorni igapäevakuludeks ettenähtud summadest ja tähetorni kalendri müügist saadud tuludest.⁷ Tähetorni aastaaruanetest⁸ selgub, et Tartus on assistentide ja arvutajatena rakendatud nii neide kui ka noormehi. Dokumentide järgi oli korraga tööl kaks kuni viis palgalist arvutajat, kuid näib, et oli veel ka täiesti palgata vabatahtlikke, keda pole õnnestunud nimeliselt kindlaks teha. Samuti ei kajastu Tartu tähetorni allikates otseselt nende nimed, kelle tööd rahastati väljastpoolt ülikooli.

Mõned töötasid tähetornis vaid paar hooaega, mõned aga jäid tähetorniga seotuks pikemaks ajaks, nt Alide Piiri 1923–34 ja Marta Blum-Koppel 1928–41.

Arvutajate ja assistentide abil tehti nii püsitöid (nt iga-aastased tähetorni kalendri arvutused) kui ka eriprojekte ja esimest korda neid mainitud 1923. aasta aruandes (R. Livländer, prl. W. Kosenkranus, prl. A. Piiri, A. Simberg, A. Pohla, prl. M. Lukk).⁹ Öpik väärrib kindlasti tunnustust selle eest, et ta on vähemalt osa oma abilisi ka

⁶ Päikese pildistused 1987–1906. ÜAMF 445:3; 449:1–176.

⁷ Georg Želnin, „Tartu Tähetorni tegevus aastatel 1919–40“, *Tähetorni kalender*, 46 (1970), 50–68.

⁸ *Aruanded teadusliku töö ja õppetegevuse alal 23.11.1920–14.06.1940*, EAA, 5374-1-351.

⁹ EAA, 5374-1-351, l. 14.

publikatsioonides maininud. Juba 1924 ilmunud artiklis kaksiktähtede statistika kohta ütleb Öpik, et on suurt abi vormistamisel saanud Robert Livländerilt, ja kataloogi pani kokku miss A. Piiri.¹⁰ Öpiku ja Livländeri nime all ilmunud artikkel Neptuuni heleduse mõõtmisest on jällegi valminud Alide Piiri kaasabil, kes tegi arvutusi.¹¹ Paaril korral on naisterahvas ka kaasautorina ära märgitud, näiteks artiklis tähtede jaotusest ja tõeäosusteooriast on pealkirjas mainitud miss M. Lukki.¹² Aga on ka nii, et „mind aitasid arvutustes paljud Tartu Observatooriumi liikmed“.¹³ Artiklis kaksiktähtede mõõtmise kohta avaldab Öpik tänu abi eest artikli trükki toimetamisel preili Hilda Johannsonile.¹⁴ Tähtede omaliikumist, spektreid ja värve vaatlavas kirjutises tänab ta tabelite ettevalmistamise eest preili H. Johannsonit ja A. Piirit.¹⁵ Teleskoobi abil tehtud meteorivaatlusi käsitlevas artiklis on öeldud, et vaatljad olid Aksel Kipper, Olaf Silde ja Öpik ise, aga reduktsioonid ja arvutused tegi preili A. Piiri.¹⁶ Kaksiktähtede mõõtmise teise osa on trükiks ette valmistanud Marta Blum.¹⁷ Tõeäosusteooriale ja tähtede jaotusele pühendatud artikli pealkirjas on mainitud abilisena miss Lydia Pitkat ja sissejuhatuses on selgitus, et tähed luges Alžeeria tsooni taevakaardilt kokku Pitka, aga enami-

¹⁰ E. Öpik, „Statistical Studies of Double Stars“, *Tartu Publications*, T. XXV, 6 (Tartu, 1924), 6. https://www.to.ee/muuseum/Main/Downloads/T25_F_001_167.pdf (26.10.2018).

¹¹ E. Öpik, R. Livländer, „Photographic Observations of the Brightness of Neptune. Second paper: Variability and Period of Rotation“, *Tartu Publications*, XXV, 7 (1924), 4. https://www.to.ee/muuseum/Main/Downloads/T25_G_001_058.pdf (26.10.2018).

¹² E. Öpik, aided by Miss M. Lukk, „Stellar Distribution and the Law of Chance, with a special discussion of the Paris Carte-du-Ciel Zone $\delta = +24^{\circ}$ “, *Tartu Publications*, XXVI. https://www.to.ee/muuseum/Main/Downloads/T26_B_001_176.pdf (26.10.2018).

¹³ E. Öpik, „On the Frequency of Proper Motions of Stars, as derived from the Johannesburg and Helsingfors Blink-Microscope Observations“, *Tartu Publications*, XXVI, 4 (Tartu, 1928), p. 5. https://www.to.ee/muuseum/Main/Downloads/T26_D_001_052.pdf (26.10.2018).

¹⁴ E. Öpik, „Measures of Double Stars (1924–1926)“, *Tartu Publications*, XXVI, 5 (Tartu, 1928). <https://www.to.ee/muuseum/Main/HTML/index.html> (26.10.2018).

¹⁵ E. Öpik, „On the Relation of Absolute Magnitude to Colour, Spectrum and Proper Motion“, *Tartu Publications*, XXVII, 1 (1929).

¹⁶ E. Öpik, „Telescopic Observations of Meteors at the Tartu Observatory“, *Tartu Publications*, XXVII, 2 (1930), 3. https://www.to.ee/muuseum/Main/Downloads/T27_B_003_010.pdf (26.10.2018).

¹⁷ E. Öpik, „Measures of Double Stars (1926–1930). Second series“, *Tartu Publications*, XXVII, 5 (1932), 3. https://www.to.ee/muuseum/Main/Downloads/T27_E_001_028.pdf (26.10.2018).

Foto 1. Tähetorni töötajad 1920. aastate keskel. Istuvad (vasakult): üliõpilane Oskar Silde, direktor Taavet Rootsmäe, observaator Ernst Öpik, Robert Livländer. Seisavad (vasakult): Alide Piiri, abijõud Paul Simberg, teenija Rudolf Pallav, üliõpilane prl. Johannson (ÜAMF 6).

ku arvutusi ja võrdlused preili Lukki Pariisi tsooni kataloogiga tegi Marta Blum-Koppel.¹⁸ Niisiis on just Öpiku rekordiliselt viljakal perioodil olnud tal kasutada abilised, kellest artiklite pealkirjas või sissejuhatuses on mainimist leidnud kaheksa isikut: kolm noormeest ja viis neidu. Kuid Öpiku suurimad abilisi nõudvad projektid olid seotud meteorivaatlustega nii Ameerikas kui ka Eestis.

Arizona meteorivaatlus

Öpik oli meteorivaatlusi alustanud juba Taškendis ja jätkas seda Tartus, kuid tema suurimaks ja rahvusvaheliselt tuntumaks sellealaseks ettevõtmiseks sai nn Arizona meteoriidivaatlus 1931–33.¹⁹

¹⁸ Ernst Öpik with the collaboration of Miss Lydia Pitka, „Stellar Distribution and the Law of Chance. Third paper“, *Tartu Publications*, XXVIII, 1 (1936). https://www.to.ee/muuseum/Main/Downloads/T28_A_001_020.pdf (26.10.2018).

¹⁹ Ülevaade Öpiku kõigist meteoriitidega seotud projektidest (v.a tegevus Taškendis) vt: P. M. Millman, „Ernst Öpik and Meteoritics“, *Irish Astronomical Journal Supplement*, Vol. 10 (1972), 46–49 (koos viidetega vastavatele artikkelitele). <http://adsbit.harvard.edu/full/1972IrAJS..10...46M/0000047.000.html> (26.10.2018).

Meteoriidivaatlusi ei pidanud toleaeagsed astronoomid tõsiteaduseks. Kuid Taškendis, kuhu sadakond õppejõudu oli 1919. aasta algul nälgivast Moskvast siirdunud (seal oli asutatud uus ülikool, kuhu Öpik sai dotsendikoha), olid pikad selged ööd ja instrumente oli vähevõitu. Nii hakatigi meteore vaatlama. Kui asja kallale asuvad tõsised teadlased, võib teadusprojekt saada ka millestki, millest seda oodata ei osata. Juba Taškendis rakendati meetodit, kus kaks vaatleja rühma loendasid meteore teineteisest sõltumatult, ning see lubas matemaatiliste meetoditega minimeerida ühe vaatleja individuaalsusest tulenevaid vaatlusvigu. Ka Taškendis kuulus vaatlusrühmadesse naise, nagu Öpik on sellest hiljem Tartu publikatsioonides kirjutanud.²⁰

1928. aastal võttis Öpik osa Leidenis peetud Rahvusvahelise Astronoomia Liidu (IAU) kongressist, kus tal oli võimalus isiklikult tutvuda maailma juhtivate astronoomidega, sealhulgas Harvardi observatooriumi direktori Harlow Shapleyga (1885–1972). Shapley pakkus Öpikule võimalust töötada Harvardis, Öpik võttis pakkumise vastu ja viibis aastail 1930–34 Ameerikas, pidas külalislektorina loenguid Harvardi ülikoolis ja töötas observatooriumis teadusliku kaastöölisena, suviti aga sõitis ta Tartusse, et korraldada tööd Tartu tähetornis.²¹

Öpik sattus Ameerikasse ajal, mil majanduskriisi ja suure depressiooni taustal olid meteoriteadus ja -vaatlused seal uut hoogu saamas. Just siis võeti see õppeainena paljude ülikoolide programmi. Nii pole midagi imestada, et ka Öpik sai toetust oma vaatlusprogrammi tegemiseks Lowelli observatooriumis Flagstaffi lähedal Arizonas.²² Mitu vaatlejat jälgis 26 000 meteoori lendu atmosfääris.²³ Sellest ekspeditsioonist on ameeriklased avaldanud omal ajal artikli,²⁴

²⁰ Kaheksa vaatleja seas oli kaks naist, nagu kirjutab Öpik Tartu publikatsioonides 1924: https://www.to.ee/muuseum/Main/Downloads/T25_A_001_056.pdf (26.10.2018).

²¹ Mihkel Jõeveer, „E. Öpik 75-aastane“, *Tähetorni kalender*, 45 (1969), 31–39.

²² Richard Taibi, *Charles Olivier and the Rise of Meteor Science* (Springer, 2017), 175.

²³ Jõeveer, 1969.

²⁴ „The Arizona Expedition for the Study of Meteors. By Harlow Shapley, Ernst J. Opix, and Samuel L. Boothroyd. Harvard College Observatory. Read before the Academy Tuesday, November 17, 1931“, *Proceedings of the National Academy of Sciences of the United States of America*, 18 (1932) (Section: Astronomy), 16–23. <https://europepmc.org/backend/ptpmcrender.fcgi?accid=PMC1076155&blobtype=pdf> (26.10.2018).

Foto 2. Paviljon meteoride vaatlemiseks Arizonas (ÜAMF 221:13).

ja Harvardi direktori Harlow Shapley iga-aastased aruanded annavad asjast päris hea ülevaate. Arizona ekspeditsiooni alustati 1931. aastal Öpiku juhtimisel. Ekspeditsiooni teine juht oli Cornelli ülikooli professor Samuel L. Boothroyd, eesmärk oli vähemalt 12 kuu jooksul uurida meteoride sagedust, kõrgust ja kiirust. Esialgne raport näitas, et ekspeditsioon võib anda oodatust paremaid tulemusi, sest meteore oli rohkem ja vaatlustingimused olid kõrbes paremadki kui arvati. Lisaks Öpikule ja Boothroydile oli meeskonnas üks vaatleja Cornelist ja neli töötajat Harvardist. Ekspeditsiooni toetas Miltoni fondi grant (osaliselt), varustust aitas soetada Ameerika akadeemia Rumfordi fond. Öpiku konstrueeritud spetsiaalne riist meteoride kiiruse määramiseks ehitati Harvardi observatooriumi töökojas, samuti ühe vaatlusmaja katus, teised kolm ehitati Flagstaffis, sh kaks neist Cornelli ülikooli Heckscheri fondi toel. Lowelli observatooriumi meeskond toetas lahkelt ekspeditsiooni, majutades selle liikmeid ja mitmel muul viisil.²⁵

²⁵ Harlow Shapley, *Annual report of the director of the astronomical observatory of Harvard College for the year ending September 30, 1931* (Cambridge, Massachusetts, 1931), 3.

Järgmisel aastal pikendati ekspeditsiooni veel üheks aastaks ja alustati ka vaatlusandmete töötlemist, mida toetas Harvardi ülikooli Miltoni fond. Öpikul õnnestus veenda kolleege, et Eestis oleks see kolm korda odavam ja et Tartus on kogenud töötajad, ning see vastas ka tõele. Öpiku eemal olles juhatas seitsme töötajaga arvutusbürood Tartus Alide Piiri. 1932 võttis Arizonas professor Boothroydi koha üle Donald Hargrave. Shapley arvates olid tulemused lootustandvad ja võinuks tema sõnul seda teadusharu kõvasti edasi viia, kui observatooriumi kärbitud eelarve tõttu poleks võimatu jätkata vaatlusi järgmisel aastal.²⁶ Arizona ekspeditsioon suleti 1. augustist 1933, Öpiku tööleping lõppes 1. septembril ja Tartu arvutusbüroo pidi töötama kuni 1. jaanuarini 1934.²⁷ Kuid paistab, et andmetöötlus ei läinud Tartus soovitud kiirusel, sest Shapley aruannetes väidetakse nii 1934 kui ka 1935, et Arizona andmete töötlemine Tartus läheneb lõpule.²⁸ Kuid arvutusbüroo sulgemine on kajastatud Alide Piiri kohta käivas materjalis tähetorni arhiivis. Dokumentide järgi palutakse tal 7. veebruaril 1934 tagastada kõik tähetorni ruumide võtmed ja anda teada, millal võiks tulla Alide korteris asuvat komeediotsijat maha võtma.²⁹ Pärast seda sai töö jätkuda vaid mitteametlikult.

Öpik ise on Ameerikas nähtu ja kogetu kohta kirjutanud: „*Muu personaal, tehniline ja arvutajad, on kohalikud inimesed, kusjuures naissugu kaugelt on ülekaalus. Välismaalaste ülekaal juhtivamate tegelaste hulgas näitab teatavat omajõudude puudust; nimelt, arvestades teaduse väikse tasuvusega, eelistas nupukas ameeriklane rohkem tulutoovat elukutset; praegu, majandusliku depressiooniajal, võib selles mõttes teatavat pööret oodata, /.../. Ameeriklase geenius avaldub peamiselt massilises produktsioonis; kuidas kiirelt vabrikuviisi teatavat asja antud šablooni järele valmistada – see on tema*

²⁶ Harlow Shapley, *Annual report of the director of the astronomical observatory of Harvard College for the year ending September 30, 1932* (Cambridge, Massachusetts, 1932), 3–4.

²⁷ Harlow Shapley, *Annual report of the director of the astronomical observatory of Harvard College for the year ending September 30, 1933* (Cambridge, Massachusetts, 1933), 1, 2.

²⁸ Harlow Shapley, *Annual report of the director of the astronomical observatory of Harvard College for the year ending September 30, 1934* (Cambridge, Massachusetts, 1934), 3; Harlow Shapley, *Annual report of the director of the astronomical observatory of Harvard College for the year ending September 30, 1935* (Cambridge, Massachusetts, 1935), 2.

²⁹ Juhataja korraldus (alla kirjutanud R. Livländer), EAA, 5374-1-347, l. 154.

eriala. See omadus avaldub ka täheteaduses, eriti Harvardi observatooriumis, mis oma hulgaliste töödega on rohkem kui ameerikalik. Siin vaadatakse esimeses järjekorras hulga, kvantumi, ja kiiruse peale. Mõnikord kannatab selle all väärtus, kiirustades jääb mõnigi asi kahe silma vahele; kuid huvitav on, et sealjuures häid töid ilmub ka päris hulgake, ja üldsummas vist rohkem kui põhjaliku ja pikaldase euroopaliku meetodi juures”.³⁰

Arvuka statistilise materjali töötlemine võttis arvatust palju rohkem aega ja lõplikud tulemused ilmusid alles 1958. aastal. Pärast Harvardist naasmist töötas Öpik välja atmosfääris meteoori lennu ajal toimuvate füüsikaliste protsesside teooria.

Kes need arvutajad olid?

Kahjuks ei ole võimalik olemasolevate andmete alusel identifitseerida üheselt mitte kõiki Öpiku abilisi – fakt, mis ju ka iseendast on kõnekas. Tähetorni aastaaruannetes mainitud abijõud jagunevad sooliselt täpselt pooleks: üheksa meest ja üheksa naist. Tõsi, mehed liikusid kiiresti edasi parematele töökohtadele ja enamik neist on hiljem tuntud teadlased (nt Robert Livländer, Aksel Kipper, Harald Keres, Grigori Kusmin, Jakov Gabovitš). Mõne naised on olnud aga pikka aega abitööjõu staatuses ja nende hilisemast saatusest on vähe teada, seega nad ei teinud iseseisvat karjääri. Kuid näiteks Lidia Pitka, keda mainiti ühes teadusartiklis, ei ole kunagi olnud aruandes märgitud palgaline abijõud. Ja me ei tea, kes töötasid selles seitsmeliikmelises arvutusbüroos, mida Tartus juhatas Alide Piiri, sest väljastpoolt tuleva rahastuse tõttu ei ole neid tähetorni aruannetes mainitud. Kaudselt tuleb välja, et vähemalt osa arvutusbüroo liikmeid olidki needsamad abitööjõud, kellel oli juba kogemus astronoomiliste arvutuste tegemises. Nt kui Shapley aruandes avaldatakse kaastunnet, et ootamatult suri septembris üks arvutaja – Afrodite Rosenberg³¹ –, siis seesama Afrodite Rosenberg on olnud ka tähetorni palgal.³²

³⁰ Ernst Öpik, „Muljeid astronoomilisest tööst Ameerikas“, *Tähetorni kalender*, 9, 1932 (Tartu, 1931), 37–43.

³¹ Shapley, *Annual report of the director of the astronomical observatory of Harvard College for the year ending September 30, 1933* (Cambridge, Massachusetts, 1933), 1, 2.

³² *Aruanded teadusliku töö ja õppetegevuse alal*. EAA, 5374-1-351, l. 49.

Erilist tähelepanu võiks pälvida neiu, keda on peetud vajalikuks nimeliselt mainida artiklite pealkirjades (Marie Lukk, Lydia Pitka), ja need, kes olid tööl pikemat aega ning on näha ka tähetorni kollektiivi fotodel (Marta Blum-Koppel, Aliide Piiri)

Marie Lukk (17.11.1905 Tartu – 24.10.1929 Tartu) tuli tähetorni arvutajaks ja vaatlejaks 1924 ning mõotis kuni oma varase surmani peamiselt fotoplaate. Tartu Ülikooli Album Academicumi andmeil³³ oli Marie Lukk sündinud Tartus käsitöölise peres (isa Davet), lõpetas 1924 Eesti Noorsookasvatuse Seltsi Tütarlastegümnaasiumi ja astus Tartu Ülikooli matemaatika-loodusteaduskonda sooviga õppida peaaugena astronoomiat. Seega võib pidada loogiliseks, et ta tuli kohe 1924. aastal ka tähetorni, kuid, nagu allpool näeme, on ta ka ainuke, kes on selgelt ülikoolis sellise suuna võtnud. 1926 on ta õpingud ülikooli lõpetamata katkestanud.³⁴ Tema tõsisest astronoomiahuvist räägib näiteks lause tähetorni aruandes: „*Iseseisvalt ja vabatahtlikult toimetab süstemaatilist lendtähtede vaatlust prl. M. Lukk, kellele üksikul õil prl. A. Piiri abiks oli (kaksiklugemine).*“³⁵

Lydia Pitka (1907 Pihkva – 1993 Tallinn) ei ole õppinud Tartu ülikoolis ja pole kirjast ka tähetorni palgaliste arvutajate seas, kuid on mainitud – nagu juba eespool viidatud – ühes Öpiku töös peaaegu kaasautorina. Tema kohta leiame andmeid vaid Genist.³⁶ Teadusajakirjanik Tiit Kändler teab samuti, et „Lydia Pitka (Peäro Pitka ehk kirjanik Ansomardi tütar ja admiral Johan Pitka vennatütar), oli neiuna Öpiku arvuti osa ehk üks tema arvutusbüroo näitsikuid.“³⁷

Marta Blum-Koppel (10.11.1901 Tudulinna – 03.02.1990 USA, Rockville) oli pärit põllumehe perest. Ta oli lõpetanud 1922 Tartu

³³ Album Academicum Universitatis Tartuensis 1918–1944 (edaspidi AA), nr 5739.

³⁴ EAA, 2100-1-8255. Geni järgi olid Marie Klausen/Preeks/Lukki bioloogilised vanemad Märt ja Alvine Preeks, kasuvanemad olid David ja Johanna Amalie Elisabeth Lukk, kes on vanematena mainitud ülikooli dokumentides, abielus Klausen.

³⁵ *Tähetorni aruanne 1.11.1923 kuni 1.11.1924*. EAA, 5374-1-351, l. 17p.

³⁶ Lydia Pitka sündis 4. juunil 1907 Pihkvas, ema nimi oli Jevgenia. Abiellus Konrad Vilmanseniga ja seejärel August Alfred Haavametsaga. Vähemalt üks laps. Suri 16. septembril 1993.

³⁷ <https://www.tehnikamaailm.ee/meie-ainukordne-korgearvuline/> (4. november 2016, 15:05), Tiit Kändler. Artiklist loeme: „Selle büroo asutas Öpik 1930. aastate lõpul (vist 1936) pärast pikki vaidlusi Tartu Ülikooli ja seda juhtinud Eesti valitsusega, pärast oma meteoride loendamise reisi Arizonasesse ja Harvardis töötamise kogemusi.“ Tegelikult asutati büroo, nagu eespool öeldud, aastal 1932 ja Eesti valitsus ei sekkunud sellesse kuidagi ning tüdrukud olid tähetornis tööl juba varem.

Foto 3. Rühm meteoride arvutajaid (Tähetorni kalender, 46 (1970)).

Õpetajate Seminari ja astus TÜ filosoofiateaduskonda³⁸ eesmärgiga saada õpetajaks. Ülikoolis õppis ta eesti keelt 1922–31 ja omandas didaktilis-metoodilises seminaris õpetajakutse (lõputöö on säilinud), astus seejärel 1931 uuesti filosoofiateaduskonda ja lahkus sealt 1937 ilma lõpetamata. Elulookirjelduse järgi töötas ta kogu aeg õpingute ja tähetorni töö kõrvalt õpetajana mitmes koolis. Ta jõudis olla ka ühiskondlikult aktiivne, olles Akadeemilise Emakeele Seltsi, Akadeemiliste Naiste Ühingu ja Naiskodukaitse ning Keskkooliõpetajate Ühingu liige. Abikaasa, kantseleiametnik Johannes Koppel, kellega ta abiellus 1933, oli proovinud näitlejatööd, kuid oli jäänud tööta (ei ole täpsustatud, millal), millest võiks siis järeldada, et peret pidas üleval valdavalt Marta. Tähetornis oli ta tööl alates 1928. aastast kuni vähemalt 1941 – tegi teaduslikke ja tähetorni kalendri arvutusi ning abistas kantseleitöös. 1941. aastal, nõukogude ajal sai ta vanempreparaatoriks, kuid kui järgnes Saksa okupatsioon, kadus

³⁸ AA 3013; *Tartu Tähetorn 1919–1947*, EAA, 5374-1-348, l. 367; EAA, 2100-2-388; 2100-2c-106.

selline koht struktuurist. 1944 on ta siirdunud Saksamaale ja 1950 USA-sse.

Alide Piiri (18./30.06.1899 Tartumaa – 12.02.1994 Edinburg) sündis põllutöölise peres. Ta lõpetas 1925 Tartu Õhtugümnaasiumi ja astus samal aastal Tartu Ülikooli keemiat õppima.³⁹ 1932 lahkus ta ülikoolist seda lõpetamata. Juba 1923. aastast oli Alide tähetorni arvutaja ja vaateleja ning on aastail 1924–33 ka fotoplaate mõõtnud. 1932–34 juhatas ta Ernst Öpiku äraolekul Tartus Arizona meteoorivaatluste arvutusbürood. Ülikoolitoimiku järgi jõudis Alide ka oma ülikooliõpingutega kaugemale kui enamik kompuutertüdrukuid ja eriala valik – keemia⁴⁰ – räägib iseseisvast ambitsioonist. Kuid Alide karjäärile sai ilmselt takistuseks isiklik elu.

Pole ime, et mees, kes oli tark, mängis klaverit ja oskas rääkida tähtedest, ajas tüdrukutel pea sassi. Esimestel aastatel tähetornis on Alide olnud – kui kasvõi artikliviidete järgi otsustada – Ernst Öpiku lähim kaastööline ja suhted muutusid peagi väga lähedaseks. Nende poeg Uno sündis 18.10.1926. Kuid Ernst oli abielus ja tema kaks tütart olid veel üsna väikesed (Maija, snd 31.03.1922 ja Inna Veronika, snd 23.10.1923). Öpiku esimene naine Maria Vera ei olnud Alidest ja Unost esialgu üldse teadlik, aga kui teada sai, tuli sellest loomulikult skandaal.⁴¹ Öpik püüdis peret säilitada, naine aktsepteeris olukorda ja neil sündis veel üks laps (tütar Elina 06.10.1928), siis aga on Ernst jälle koos Alidega (01.01.1936 sündis tütar Helgi). Sisuliselt pendeldas Ernst Öpik aastaid kahe naise ja kahe pere vahel, ta ehitas Tartusse kaks maja ja lisaks pidas väikest talukohta Aakre vallas.⁴² Kui Eesti okupeeriti, aitas Öpik eksiili ka oma kaks vanemat tütar esimesest abielust ja Alide koos kahe lapsega. Vera jäi koos tütre Elinaga Eestisse, tütar ei näinud oma isa 34 aastat.⁴³

Ülejäänud tütarlapsed töötasid tähetornis lühemat aega ja õppisid mitmeid erinevaid erialasid. Vally Kosenkranius (08.04.1900

Bakuu – ?) õppis 1921–24 matemaatika-loodusteaduskonnas⁴⁴, kuid ei lõpetanud seda, ja töötas tähetornis lühikest aega 1923. aasta talvel.⁴⁵ Erna Elfriede Luisk⁴⁶ (25.10.1905 Tartu – 1976 Eesti, arvutaja 1933–35) õppis juurat 1924–26 ja ei lõpetanud. Asse Sternfeldt⁴⁷ (14.01.1915–10.06.2001 USA, Arkansas, arvutaja ja lisavaatleja 1933–40), oli lõpetanud Eesti Noorsookasvatuse Seltsi Tütarlastegümnaasiumi 1933 ja astus samal aastal filosoofiateaduskonda, kuid lahkus 1942 ülikoolist seda lõpetamata ja siirdus 1944. aastal Saksamaale. Afrodite-Regina Rosenberg tuli tähetorni tööle kohe pärast Eesti Noorsookasvatuse Seltsi Tütarlastegümnaasiumi⁴⁸ lõpetamist 1932 ja, nagu eespool öeldud, suri umbes aasta pärast, põhjus pole teada. Linda Adojaan⁴⁹ (26.10.1914 Tartu – 06.12.1990), arvutaja 1939–40, oli enne tähetorni tööle tulekut õppinud filosoofiateaduskonnas 1933–36 ja majandusteaduskonnas 1936–38, kumbagi ei lõpetanud. Hilda Johan(n)son (14.06.1904 Tartu – vähemalt 1997, Kanada), arvutaja 1925–29, lõpetas Tartu Tütarlastegümnaasiumi humanitaarharu 1924 ja astus samal aastal Tartu Ülikooli filosoofiateaduskonda. Õpingud on käinud majanduslikel põhjustel vaheaegadega kuni 1927.⁵⁰ 1936–37 õppis ta õigusteaduskonnas, kuid ei lõpetanud kumbagi.⁵¹

Saatusemustrid

Nagu eelnevast näha, ei olnud kompuuter-tüdrukud Tartus ilmselt väga huvitatud iseseisvast karjäärist astronoomia alal ja enamasti olid nad õppinud või õppisid ülikoolis hoopis muud eriala. Isegi pikemaks ajaks tähetorni tööle jäänud Marta Blum-Koppel ei valinud reaallala, vaid jätkas tööd kooliõpetajana. Lisaks Marie Lukile, kes

³⁹ AA 6785; Toimik: EAA, 2100-1-11589. Hiljem abiellus Ernst Öpikuga (2. abielu, poeg Uno ja tütre Helgi ja Tiit-Imbi).

⁴⁰ EAA, 2100-1-11589.

⁴¹ Ernst Julius Öpik <http://www-history.mcs.st-andrews.ac.uk/Biographies/Opik.html> (26.10.2018).

⁴² Jõeveer, 1993.

⁴³ <https://www.eesti.ca/ernst-julius-opik-the-man/print18691> (Eva Vabasalu, 11.01.2008).

⁴⁴ AA 1753; EAA, 2100-1-10077.

⁴⁵ EAA, 5374-1-351, l. 14.

⁴⁶ AA 5397; EAA, 2100-1-8235.

⁴⁷ AA 13279; EAA, 2100-1-15146.

⁴⁸ On mainitud kooliõpetajate nimekirjas: *Postimees*, 131 (08.06.1932).

⁴⁹ AA 12974; EAA, 2100-1-91. Abiellus hiljem Jan Wiechetekiga, vähemalt kolm last, surmakohta ei õnnestunud kindlaks teha.

⁵⁰ EAA, 2100-1-3651.

⁵¹ AA 6006. 1944 emigreerus Saksamaale, hiljem Kanadasse, 1949 töötas ühes Ottawa haiglas, 1997 elukoht Toronto, surmaaeg pole teada. 1937. aastast Vari, abielus 1950. aastast Oskar Haameriga (AA 6374).

ainsana oli ülikoolis valinud peaaineks astronoomia ja näitas üles tõsist huvi selle aine vastu, paistab olevat teaduslikku ambitsiooni ka Alide Piiril, kes on toimiku järgi päris hästi edenenud keemiaõpingutes. Esimene suri väga noorelt, teisel takistasid lõpetamiseni jõudmist aga ilmselt keerulised kärgpere suhted.

Noormehed, kes arvutajatena töötasid, tõusid kiiresti assistentideks (nii alustasid näiteks Grigori Kusmin, Aksel Kipper, Harald Keres, Jakov Gabovitš, Robert Livländer) ja hiljem tunnustatud teadlasteks. Tütarlapsed ei tõusnud isegi korralisteks assistentideks. Ühiskond ei aktsepteerinud veel naisi sellistel erialadel ja nad ei nõudnud seda ka ise. Tartus ei olnud tüdrukud tingimata vallalised ja nende abiellumine ei tähendanud alati tööst loobumist. Tähetorni põhikoosseisu pääsesid naised alles nõukogude ajal (esimene oli Marta Blum-Koppel 1941 vanempreparatorina). Tähetornile olid nad ometi äärmiselt vajalikud. Öpiku tööviljakus olnuks mõeldamatu selliste valdavalt nimetuks jäänud abilisteta.

Lea Leppik, PhD (ajalugu) on Tartu Ülikooli muuseumi kuraator ja Tartu Ülikooli õigusteaduskonna dotsent.

Ernst Öpik's calculator girls at the Tartu Observatory

LEA LEPPIK

UT Faculty of Social Sciences

Ernst Öpik (1893 Estonia –1985 Ireland), Estonia's most famous astronomer in the interwar period, is known for his extremely high productivity and being active in a variety of fields. In his work, he was greatly aided by calculators who were employed by the observatory from 1923 (usually 2–5 at a time) and paid a small fee. Whereas many observatories all over the world followed Harvard's example and formed mainly all-female calculation bureaus, Tartu employed an equal number of young men and women in the 1920s–1930s (9 people of both genders are mentioned in the records). Their greatest project was processing the data of meteor observations made in 1932–34 in the US, at the Arizona Desert. A 7-member calculation team led by Alide Piiri, Ernst Öpik's future wife, was occupied with this project. As the financing came from the US (Estonian calculators were willing to work for less and more could be hired), their work is not that well documented in Tartu, and not all names of the employees are known, but at least some of them were experienced calculators who had already worked at the observatory before.

Young men who worked as calculators quickly rose to assistants and several would eventually become renowned scientists themselves (e.g., Grigori Kuzmin, Aksel Kipper, Harald Keres, Jakov Gabovitsh, Robert Livländer). None of the girls were even promoted to assistant. The society still didn't accept women in those professions and the girls themselves didn't place any demands either. Most of them did not study sciences, so they must have seen work at the observatory as a way to earn some money. Out of nine girls, only one was studying astronomy at the university, but she died very young, before she managed to accomplish anything of significance. The Tartu calculator girls were not necessarily unmarried, and marriage did not mean they had to give up working. Women only became part of the regular staff at the observatory during Soviet times (the

first was Marta Blum-Koppel who became senior laboratory assistant in 1941). Nevertheless, the calculators were of great value to the observatory. Öpik could not have been as productive as he was without these often anonymous helpers.

MUUSEUMIKOGUD

Üliõpilaste valmistatud mikroskoobipreparaatide komplektid Tartu Ülikooli muuseumis

SIRJE SISASK

Käesolevas artiklis tulevad vaatluse alla viis Tartu ülikooli üliõpilaste poolt aastatel 1917–49 valmistatud mikroskoobipreparaatide komplekti. Selliseid preparaate tehti eesmärgiga õppida tundma erinevate elusorganismide (taimed, loomad jne) ehitust, määrata haiguslikke seisundeid, uurida organismide patoloogilisi muutusi jmt. Preparaatide valmistamine oli osa meditsiini ja loodusteaduste üliõpilaste õppetööst, mille käigus omandati praktiline oskus, ja teisalt sai nende abil ka sisuliselt vajalikku materjali uurida. Kuna mikroskoobiga uuritavad objektid preparaadil pidid olema imeõhukesed, kasutati selliste lõikude saamiseks mikrotoome. TÜ muuseumis on olemas näiteks histoloogia ja embrüoloogia õppetoolidest pärit mikrotoomid ja mikrotoomi nugade komplektid. Preparaadid olid

arvatavasti vajalikud jooksva õppetöö sooritamiseks, aga võisid olla seotud ka kursusetööga või mõne õppeaine arvestusega. Valmistamisokused omandati praktikumides juhendaja abiga. Hiljem said õnnestunud preparaate kasutada ka teised üliõpilased ja õpetajaks õppinud vilistlased võisid neid tarvitada näitliku materjalina koolitundides.

TÜ muuseumi on need õppematerjalina valmistatud komplektid jõudnud nende autorite sugulaste ja sõprade abiga. Artiklis on ära toodud kõigi preparaatide valmistajate eluloolised andmed ja komplektide sisu ülevaade.

Albert Valdese preparaadid

Esimesena vaatluse alla tulev, hilisema professori Albert Valdese valmistatud mikroskoobipreparaatide komplekt (ÜAM_1166:1-52) sisaldab 52 preparaati ja on TÜ muuseumi jõudnud muuseumi töötaja Mare Viiralti vahendusel Viuu Sillastu, professor Albert Valdese tütre käest.

Albert Valdes (01.12.1884 – 16.12.1971) astus Tartu ülikooli loodusteaduskonda 1908, aasta hiljem läks ta üle arstiteaduskonda ja lõpetas selle 1914. Arsti kutse kinnitati talle 1916. aastal. Juba III kursuse üliõpilasena hakkas Valdes professor Vjatšeslav Afanasjevi juhendusel loomkatsete varal välja selgitama salvarsaani toksilist mõju kudedele ja 1912. aastal sai ta vastava teadusliku uurimuse eest kuldmedali.¹ Aastatel 1912–14 töötas ta TÜ patoloogia instituudi prosektori abi kohusetäitjana ja samal ajal patoloogilise anatoomia assistendina Tartu loodus- ja meditsiiniteaduste eraülikoolis (Rostovtsevi eraülikool). Esimesest maailmasõjast võttis Valdes aastatel 1914–17 osa polgu- ja hospitaliarstina Läänerindel. Aastatel 1917–20 töötas ta Tartu Ülikooli patoloogilise anatoomia kateedris prosektori abina ja evakueerus koos arstiteaduskonnaga Voroneži.² Pärast naasmist sooritas ta 1921. aastal doktorieksamid ja kaitses 1922 Tartu Ülikoolis esimese trükki jõudnud eestikeelse doktoriväitekirja „Glükogeeni hulka vähendavate tegurite mõju üle südame spetsiifilise lihassüsteemi

¹ EAA, 402-3-247.

² Maie Toomsalu, „Albert Valdes – 120“, *Eesti Arst*, 84 (1) (2005), 60–62.

Foto 1. Albert Valdese mikroskoobipreparaadid (ÜAM_1166).

Foto 2. Mikroskoobipreparaat nr 16 Valdese preparaatide komplektist. Tekst on preparaatidel vene ja ladina ning vähestel ka eesti keeles, näiteks: IV.16 *Lymphadenitis tuberculosa*, Formalin 10%, Celloidin, v. Gieson, Valdes 20.VII 1919, Voroneži Hir. Gos. Kl. (ÜAM_1166:16).

Foto 3. Mikroskoobipreparaat nr 20 Valdese preparaatide komplektist. Tekst vasakul: Tselloidiin, a) alau(?)karmiin, berliini sinine, A. Valdes, Märts 1927; paremal: IV.20 Homosideriin põrnas. Merisea eksperimentaalne skorbuut, Dr. Senka, 1927 (ÜAM_1166:20).

glükogeeni peale“.³ 1930. aastal valiti Valdes patoloogia ja patoloogilise anatoomia korraliseks professoriks ning ta jätkas sellel kohal nii Saksa okupatsiooni kui ka nõukogude ajal kuni 1962. aastani.⁴

Suurt tööd tegi professor Valdes eesti arstiteadusliku oskuskeele loomisel ja arendamisel koostöös akadeemik Johannes Voldemar Veskiga. Koostöö sai alguse juba doktoritöö kirjutamise päevil,⁵ 1924. aastal ilmus Eesti Arsti lisana ning eraldi raamatuna „Kogu eestikeelseid arstiteaduslisi oskussõnu“, 1982 (siis juba postuumselt) ladina-eesti-vene meditsiinisõnaraamat.

Hilja Pauline Tulbi preparaadid

Teine vaatlusalune, Hilja Pauline Tulbi valmistatud mikroskoobi-preparaatide komplekt (ÜAM_584:1-128) sisaldab spetsiaalses karbis 128 preparaati aastast 1928. Tegemist on nii zooloogiliste kui ka botaaniliste objektidega, mille nimekiri (lõpetamata) asub karbi siseküljel (vt foto 4).

Hilja Pauline Tulp (13.08.1906–19.07.1996) oli pärit Juuru vallast Harjumaalt. 1919–24 õppis ta Tallinna Linna I Tütarlaste Gümnaasiumis. 1924. aastal astus ta Tartu Ülikooli ja lõpetas matemaatika-loodusteaduskonna 1930 *cum laude* loodusteaduste alal. 1932–40 töötas ta õpetajana Tallinna 12. Algkoolis, 1940–47 oli õpetaja Tallinna 5. Keskkoolis ja 1945–52 töötas Vabariikliku Õpetajate Täiendusinstituudi geograafiakabineti juhatajana. 1947–61 oli ta Tallinna Pedagoogilise Instituudi (aastani 1952 Tallinna Õpetajate Instituut) vanemõpetaja ja seejärel läks pensionile.⁶

Leontine Ermine Paluoja preparaadid

Kolmanda vaatlusaluse komplekti valmistaja oli Leontine Ermine Paluoja (Peterson). See komplekt (ÜAM_1028:1-45) sisaldab 45 pre-

³ Paula Pöder, „Albert Valdes doktoritöö ja tema panus eestikeelsete meditsiinioskussõnade väljatöötamisel“, Tartu Ülikooli ajaloo küsimusi, XLV (Tartu: TÜ muuseum, 2017), 137–157.

⁴ Toomsalu, 60–62.

⁵ Viu Sillastu, „Albert Valdes Eesti meditsiinioskuskeele ja -kirjasõna arendajana“, *Nõukogude Eesti Tervishoid*, 1 (1982), 23–28.

⁶ EAA, 2100-1-17010.

Foto 4. Hilja Tulbi mikroskoobipreparaadid (ÜAM_584:1-128).

Foto 5. Hilja Tulbi mikroskoobipreparaat nr 2. Preparaatidel on objektide nimetused enamasti märgitud ladina ja eesti keeles, siin nt zooloogiline objekt: *Helix pomatia*, söögilõõri läbilõige (ÜAM_584:2).

Foto 6. Hilja Tulbi mikroskoobipreparaat nr 111: *Pinus silvestris*, ristlõik lehest (ÜAM_584:111).

Foto 7. Leontine Paluoja mikroskoobipreparaadid. Objektide nimetused on märgitud valdavalt ladina ja lisainfo eesti keeles (ÜAM_1028:1-45).

Foto 8. Leontine Paluoja valmistatud mikroskoobipreparaat nr 2: *Neurofibroma* (valminud kasvaja, mis lähtub närvikestest ja mille parenhüüm koosneb kiudsidekoest ja närvikiududest). Preparaadil on esitatud ka valmistamisel kasutatud ained, valmistamise kuupäev ja valmistaja nimi: tselloidiin, hematoksüliin ja eosiin, 11.10.39, L. Paluoja (ÜAM_1028:2).

Foto 9. Leontine Paluoja mikroskoobipreparaat nr 33: *Aortitis syphilitica*, tselloidiin, hematoksüliin ja eosiin, 05.02.40, L. Paluoja (ÜAM_1028:33).

paraati mitmesugustest inimesel esinevatest kasvajatest ja on tehtud II semestril 1939 (vt foto 7). Preparaadid paiknevad spetsiaalses karbis (*Optik B. Schultze*). Komplekti annetas muuseumile Evi Samarüütel.

Leontine Ermine Paluoja (Peterson) (27.12.1908–06.07.1986) sündis Otepääl ametniku tütreana, algkooli lõpetas Elvas 1924. aastal. 1931 lõpetas ta Tartu Õhtuse Ühisgümnaasiumi ja 1932 astus Tartu Ülikooli arstiteaduskonna üliõpilaseks. Aastail 1943–48 töötas ta Tartu Linna Lastenõuandlas arsti kohusetäitjana. Õpingud ülikoolis käisid vaheaegadega majanduslikel jm isiklikel põhjustel. 1946. aastal astus ta ülikooli 5. kursuselt välja suure töökoormuse tõttu, 1948. aastal tegi aga uuesti avalduse, et õpinguid jätkata. Tartu Linna Lastenõuandla juhataja antud iseloomustuses on teda igati kiidetud, kuid toimikust ei selgu, kas ta lõpetas või ei.⁷

Leonidia Orviku preparaadid

Neljas, geoloog Kaarel Orviku ema Leonidia Orviku valmistatud mikroskoobipreparaatide komplekt (ÜAM_1095:1-82) sisaldab 82 preparaati mitmesugustest, valdavalt inimese kudetest (näiteks lamepiteel, vt foto 12) ja elunditest (näiteks trahhea, vt foto 11) ning on valmistatud 1940. aastal. Preparaadid paiknevad spetsiaalses karbis. Komplekt on saadud perekond Orvikult.

⁷ EAA, 5311-134/53-165, 948.

Foto 10. Leonidia Orviku mikroskoobipreparaadid (ÜAM_1095:1-82).

Foto 11. Leonidia Orviku mikroskoobipreparaat nr 26: Traheea (ÜAM_1095:26).

Foto 12. Leonidia Orviku valmistatud mikroskoobipreparaat nr 30: Lameepiteel (ÜAM_1095:30).

Leonidia Orviku (Saar) (26.09.1903–13.12.1996) sündis Peterburi kubermangus Gatšinas. Ta õppis Tartu Linna Õhtugümnaasiumis ja lõpetas selle 1924. aastal. Juba 18. septembril 1922 võeti ta vastu Tartu Ülikooli vabakuulajaks, kuid üliõpilaste nimekirja kinnitati ta 16. septembril 1924. Edukate õpingute tulemusel lõpetas Leonidia Orviku Tartu Ülikooli 27. mail 1932.⁸ Temast sai loodusteadlane ja geoloog. Pärast ülikooli lõpetamist töötas ta Tartus, hiljem läks Tallinna.

Maret Kase preparaadid

Viimase, viienda vaadeldava preparaatide komplekti annetas muuseumile selle valmistaja Maret Kask ise. Tema poolt 1948. aastal valmistatud mikroskoobipreparaatide komplekt (ÜAM_1043:1-42) sisaldab 42 preparaati mitmesugustest botaanilistest objektidest.

Maret Kask (16.05.1926–13.05.2016) sündis Paide linnas kooliõpetaja perekonnas. Kooliteed alustas ta Tallinnas, kuid 1935. aastal määrati tema isa Tartusse Riigi Pimedate Asutuste juhataja kohale, ja koolitee jätkus Tartu Linna I Algkooli 2. klassis. 4. klassi lõpetamise järel sooritas Maret Kask sisseastumiseksamid Eesti Noorsoo Kasvatuse Seltsi Eragümnaasiumi, mille lõpetas 1945. aasta kevadel (siis juba Tartu II Täieliku Keskkooli) ja jätkas õpinguid Tartu Riikliku Ülikooli matemaatika-loodusteaduskonna bioloogia osakonnas. Ülikooli lõpetas Maret Kask 1950. aastal botaanika erialal ja talle anti bioloogi-botaaniku kvalifikatsioon. Nii keskkooli küpsustunnis-

Foto 13. Maret Kase mikroskoobipreparaat nr 14: juusvetikas, *Spirogyra maxima* (ÜAM_1043:14).

⁸ EAA, 2100-1-10660.

Foto 14. Maret Kase mikroskoobipreparaat nr 36: *Vitis vinifera*, viinapuu varre ristlõige (ÜAM_1043:36).

Foto 15. Maret Kase mikroskoobipreparaat nr 37: *Convallaria majalis*, maikellukese risoom (ÜAM_1043:37).

Foto 16. Maret Kase mikroskoobipreparaat nr 41 (ÜAM_1043:41): *Ranunculus repens*, roomava tulika varre ristlõige.

tus kui ka ülikooli diplom kannavad valdavalt väga häid hindeid.⁹ Aastail 1947–84 töötas Maret Kask TA Zoologia ja Botaanika Instituudis. 1956. aastal kaitses ta väitekirja teemal „Avaste soo taimkate“. Ta oli üks peamisi „Eesti NSV flora“ autoreid.

Kõik selle komplekti preparaadid olid ja võiksid olla praegugi head ja vajalikud näitliku materjalina.

Artiklis kirjeldatud preparaate komplektid on väga oluline materjal, millega illustreeriti õppetöö praktilist poolt 20. sajandi esimesel poolel, st tsaariaja lõpul, Eesti Vabariigi Tartu Ülikoolis ja nõukogude aja algul. Preparaadid on valdavalt väga hästi säilinud ja kasutamiskõlblikud ning kantud sisse ka Eesti muuseumide veebivärvastesse (<https://www.muis.ee>).

◆ ◆ ◆

Sirje Sisask, mag (koolikorraldus), on Tartu Ülikooli muuseumi ajaloolise meditsiinikogu kuraator

⁹ EAA, 5311-15/52-88.

Sets of microscopic samples developed by the students of University of Tartu in the first half of the 20th century

SIRJE SISASK
University of Tartu museum

In this article, five different sets of microscopic samples developed by the students of the University of Tartu during their studies in the period of 1917–49 are examined. The sets were donated to the University of Tartu by the students or their relatives and friends. The article provides details of the biographies of all authors as well as an overview of the contents of the sample kits.

Professor Albert Valdes, who studied at the University of Tartu from 1908 to 1914, developed a collection of 52 microscopic samples (UAM_1166:1-52) and these were donated to the university by Mrs Mare Viiralt and Valdes's daughter Mrs Viuu Sillastu. The writings on the samples are in both Russian and Latin, some also in Estonian. Most of the samples belong to the field of anatomical pathology.

Hilja Pauline Tulp entered the University of Tartu in 1924 to study mathematics and natural sciences and graduated *cum laude* in 1930. A special box of microscopic samples developed by her (UAM_584:1-128) in 1928 contains 128 samples, including both zoological and botanical items.

Ermine Leontine Paluoja (Peterson) entered the Faculty of Medicine at the University of Tartu in 1932. There were hiatuses in her studies due to financial and personal reasons. Paluoja left the university in 1946 due to a high workload and applied to re-enter in 1948. In her second semester in 1939 she developed a set of microscopic samples (UAM_1028:1-45) containing 45 samples of different human growths and tumours.

Leonidia Orviku (Saar) started voluntarily attending the University of Tartu on 18 September 1922 whilst still in secondary school. She officially commenced her studies on 16 September 1924. After graduating from the university, she worked in Tartu and later went to Tallinn. A set of microscopic samples developed by her (UAM_1095:1-82) in 1940 contains 82 specimens, predominantly human tissues

and organs. She was a natural scientist and geologist and the set of her samples were provided to the university by her family.

Maret Kask graduated the Tartu II Secondary School in 1945 and entered the Department of Biology (Faculty of Mathematics and Natural Sciences) of the University of Tartu. She graduated in 1950 with a biologist-botanist's qualification. The set of her microscopic samples (UAM_1043:1-42) were donated to the museum of the University of Tartu by Maret Kask herself. The set was prepared in 1948 and contains 42 samples of various botanical items.

In conclusion, the kits of scientific samples described in this article are considered very important material for illustrating practical teaching and studying in the field of natural sciences and medicine in the first half of the 20th century. Most samples are very well preserved and can still be used, viewed and further studied in the Estonian Museum Information System MuIS (<https://www.muis.ee>).

Kuidas jõudis haruldane Araabia taevagloobus Tartu Ülikooli kogudesse?

KRISTIINA TIIDEBERG

Tartu Ülikooli muuseumi suuremate harulduste hulka kuulub kahtlemata Araabia taevagloobus (ÜAM 793:1,2 AjAM), mis on üks vanaid säilinud islami taevagloobuseid maailmas. 2013. aastal dateeris Oxfordi ülikooli professor Emilie Savage-Smith taevagloobuse ajavahemikku 1250–1350, tuues esile selle erakordset täpsust ning head kvaliteeti.¹ Tartu gloobuse kõrget vanust on kinnitanud juba 1980. aastate lõpus ka Frankfurdi Goethe ülikooli teadusajaloo professor David A. King.² Tartu gloobus on märgitud ka tema koostatud keskaegsete astronoomiliste instrumentide kataloogis.³ Harukordsele vanusele vaatamata on Araabia taevagloobus uurijate tähelepanu alla sattunud pigem vähe ja üsna hilisel ajal. 1990. aastal ilmus gloobusest lühike kirjeldav artikkel Eestis asuvaid astronoomia artefakte registreerinud *rara astronomica* sarjas.⁴ 1990. aastate alguses on gloobust mainitud ka ülikooli ajaloo muuseumi püsinäituse tutvustuses.⁵ Savage-Smithilt

¹ E. Savage-Smith, „An Arabic celestial globe in Tartu“, *Teadusinnovatsiooni tee praktikasse. Tartu Ülikooli ajaloo küsimusi*, 41 (2013), 221–230.

² H. Eelsalu, M. Raudsepp, M. Rand, „Two items of Islamic astronomy in Tartu University“, *Archivalia Cosmologica*, Tartu Astrofüüsika Observatooriumi teated, 104 (Tartu, 1990), 13.

³ <http://www.davidaking.org/instrument-catalogue-TOC.htm#part4> (19.09.2018).

⁴ Eelsalu, Raudsepp, Rand, 13–14. *Rara astronomica* koostamisest vt H. Eelsalu, „Koostaja järelehüüe sariväljaandele Rara et archivalia astronomica in Estonia“, *Tuna*, 1(1998), 153–155.

⁵ *Museum Historicum Universitatis Tartuensis* (Tartu, 1991), 12. Paar aastat hiljem ilmus ingliskeelne versioon, kus on lisatud ka värvifoto gloobusest: *Museum Historicum Universitatis Tartuensis* (Tartu, 1994), 15, pilditahvlid.

pärineb gloobuse seni kõige põhjalikum käsitus, mis ilmus 2013. aastal TÜ ajaloo küsimustes.⁶ Lõpuks võib veel märkida 2014. aastal trükivalgust näinud Tartu Ülikooli muuseumi tutvustavat populaarteaduslikku raamatut „Muusade mägi“, kus muuseumi harulduste hulgas on lühiartikkel Araabia taevagloobusest, ning ongi ilmselt nimetatud kõik seni ilmunu.⁷ Kuna huvi selle märkimisväärse eseme vastu on tärnanud suhteliselt hiljuti, on selle päritolu jäänud siiani mõistatuseks. Oli küll teada, et taevagloobus asus 19. sajandi keskel ülikooli kunstimuuseumis, kuid millal ja kuidas see muuseumikogusse jõudis, oli teadmata.⁸ Kunstimuuseumiga seotud arhiivmaterjalidesse süvenemine võimaldab nüüd sellele küsimusele suuremat valgust heita.

Õigupoolest leidub esimene vihje juba kunstimuuseumi inventariraamatus. Selgub, et koos taevagloobusega on sinna märgitud veel kaks eset: üks metallist Hiina reljeef ja üks Pärsia pudelikese valand. Kõik kolm on muuseumile üle antud koos riiginõunik Erdmannilt ostetud orientaalsete müntide koguga.⁹ Johann Friedrich Erdmann (1778–1846) oli saksa arstiteadlane, kes töötas Tartu ülikoolis aastatel 1817–23 ja 1827–43 patoloogia, semiootika, teraapia ja kliiniku professorina. Oma mündikollektsiooni müüs ta ülikoolile 1821. aastal ning sellest tehingust on meie õnneks arhiividesse jäänud piisavalt allikaid. Vastavaid kirjavahetusi, märkmeid jm leidub nii ülikooli kunstimuuseumi materjalides kui ka Erdmanni ülikooli isikutoimikus.¹⁰ Pea alati leiab dokumentides äramärkimist ka Araabia taevagloobus kui kollektsiooniga kaasnenud eriline ese, mille väärtust mõisteti ilmselgelt juba siis.¹¹ Ühtlasi ei jää materjale

⁶ E. Savage-Smith, 2013.

⁷ *Muusade mägi. Tartu Ülikooli muuseum Toomemäel*, koost L. Leppik (Tartu, 2014), 130–131.

⁸ *Muusade mägi*, 130, L. Leppik, „200-aastane Tartu tähetorn avab ukseid muuseumina“, *Tartu tähetorni kalender 2011. aastaks*, LXXXVII (Tõravere 2010), 66–74. 1990. aastal ilmunud artiklis oletatakse, et taevagloobus jõudis Tartusse osana orientalist Otto Friedrich von Richteri (1791–1816) kollektsioonist (Eelsalu, Raudsepp, Rand, 14).

⁹ *Verzeichniss des Museums der Kunst der Kaiserlichen Universität zu Dorpat*. Dritter Band (1808-1836), l. 159p. Käsikiri TÜ kunstimuuseumis.

¹⁰ *Belege und Notizen ... (1809–1836)*, TÜR KHO, F 4, Mrg 527, l. 14v; *Berichte, Protokolleextrakte und Briefwechsel mit dem Direktor des Museums der Künste, Kurator des Dorpater Lehrbezirks u.a. über die Errichtung des erwähnten Museums, den Zustand desselben, Schenkung von Münzen u.a.* (1803–1836). EAA, 402-5-21; Erdmann, Johann Friedrich (1817–1846). EAA, 402-3-2008.

¹¹ Vt nt TÜR KHO, F 4, Mrg 527, l. 14v; EAA, 402-5-21, l. 79, 81, 83p.

Illustratsioon 1.
Professor Johann
Friedrich Erdmann.
K. A. Senffi lito, 1823
(TÜR, ÜR 4359).

lugedes kahtlust, et Erdmann on kollektsiooni ja sellega kaasnenud orientalse päritoluga esemed omandanud Kaasanis, kus ta viibis vahetult enne Tartusse tulekut 1810–17, töötades sealses ülikoolis patoloogia, teraapia ja kliiniku professorina.

Oma orientalse mündikogu (*Orientalische Münz-Cabinet*) müügisooivist andis Erdmann teada juba 1819. aastal ajalehes *Allgemeine Literatur-Zeitung*.¹² Selles ilmunud teates on müüdavate esemete hulgas nimetatud ka Araabia taevagloobust (*Ein arabischer Himmels-globus mit kufischer Schrift der Sternnamen und Gradbezeichnungen; ein kostbares Stück des Alterthums, und wohl erhalten, mit seinem Gestell*). Kogu asus siis Dresdenis tema arstist venna Carl Gottfried Erdmanni (1774–1835) kodus, kus kõigil ostuhuvilistel oli võimalik sellega tutvuda. Ilmselt ei õnnestunud Erdmannil kollektsiooni Sak-

¹² *Allgemeine Literatur-Zeitung*, 308 (detsember 1819), 758–760.

samaal müüa ning ostjaks sai hoopis Tartu ülikool. Võiks arvata, et huvi kollektsiooni omandamise vastu tuli muuseumi direktorilt professor Karl Morgensternilt (1770–1852), kes kogus kunstimuseumisse arvestatava mündikogu. Kuigi Erdmanni mündikogu väärtus oli hinnatud 1500 bankorublale, nõustus ta selle ülikoolile müüma 800 bankorubla eest.¹³ Taevagloobus jõudis Saksamaalt Eestisse ülejäänud kollektsioonist varem ja anti pärast sekeldusi transpordiga ülikoolile üle 1821. aasta veebruari alguses.¹⁴ Igatahes on Morgenstern seda märtsis juba näinud – viimast võiks järeldada Morgensterni märkusest rektori kirja all, mis puudutab ülejäänud kollektsiooni omandamist.¹⁵ Kollektiooni põhiosa andis Erdmann üle sama aasta detsembris ja selle võtsid muuseumi ruumides vastu Morgenstern ning eksegeetika ja idakeelte professor Rudolf Henzi (1794–1829).¹⁶

Erdmanni mündikogu sisaldas Kuldhordi münte ja mündivalandeid ning mõned Vene, Jaapani ja Hiina mündid.¹⁷ Lisaks andis ta koos müntidega muuseumile üle muid esemeid: (juba eelpool nimetatud) metallist ümara Hiina reljeefi valandi, ühe jäljendi kufa kirjaga metalltahvlikeselt, ühe paberil jäljendi tatarikeelse tekstiga Kaasanis asunud kivilt ja Kaasani ülikooli joonistusõpetaja Krjukovi¹⁸ kriidijoonistuse Bulgari varemetest.¹⁹ Hiljem lisandus ka (samuti varem

¹³ EAA, 402-5-21, l. 81.

¹⁴ EAA, 402-3-2008, l. 52. Erdmann annab esimest korda teada, et ülikooli nimele tuleb Riiga pakk, mis peab sisaldama ka taevagloobust, septembris 1820. Paistab aga, et pakk oli transpordi käigus kaduma läinud ning saabus Riia tolli alles novembris (samal, l. 46). Pakk saabus Lübeckist laevaga Die Sieben Brüder (Seitse Venda), mida juhtis kapten Heinrich Nicholas Beier (samal, l. 51, 55).

¹⁵ EAA, 402-5-21, l. 81.

¹⁶ *Karl Morgensterni aruanne ülikooli valitsusele 29. detsember 1821*, EAA, 402-5-21, l. 108 jj.

¹⁷ EAA, 402-5-21, l. 82–83p; EAA, 402-5-21, l. 108–108p, *Verzeichniss des Museums der Kunst der Kaiserlichen Universität zu Dorpat. Zweiter Band: Münzen* (1808–1837), l. 112p–113. Käsitliri TÜ kunstimuseumis. Muuseumi inventariraamatust selgub, et Erdmann on münte muuseumile kinkinud veelgi, vt samal, l. 112.

¹⁸ Lev Dimitrijevitš Krjukov (1783–1843), Vene kunstnik, töötas Kaasani ülikoolis joonistusõpetajana. Käis 1813. aastal koos Erdmanni, Frähni ja toonase üliõpilase Julius Wrangelliga uurimisreisil Bulgari asulas. Erdmannilt ilmus 1820. aastal kirjatöö „Die Ruinen Bulgars“, *Neue allgemeine geogr. Ephemeriden*, Bd. VII, 4. Stück (1820), 393–434. Väljaandega olevat kaasnenud vasegravüüris illustratsioonid, mida pole siinkirjutajal õnnestunud leida, võimalik, et need jäid tegelikult trükkimata.

¹⁹ Hiina metallreljeef, pudelikese valand ja Araabia taevagloobus ning Krjukovi joonistus on kunstimuseumis ka arvele võetud (*Verzeichniss des Museums der Kunst der Kaiserlichen Universität zu Dorpat*, Bd. 3, l. 159p, 195p), teisi pole õnnestunud kunstimuseumi inventariraamatutest leida.

mainitud) Pärsia pudelikese valand, mille originaal asus Kaasanis professor Fuchsi²⁰ valduses.²¹ Kahjuks on kõigi nende esemete ja joonistuse saatus teadmata. Ülikooli kogudest pole neid õnnestunud leida. Osa ülikooli kunstimuuseumi kogusid evakueeriti 1915. aastal Esimese maailmasõja eest Venemaale Voroneži, kuid ka Voroneži oblasti kunstimuuseumis asuvate esemete hulgas pole neid mainitud.²² Voroneži evakueeriti ka muuseumi mündikollektsioon. Seda, kas ja kui palju Erdmanni kogust pärit münte Voronežis alles on, pole aga võimalik praeguses uurimisseisus öelda, sest Voroneži kataloogi teise osana kavas olnud münte ja medaleid koondava köite koostamine on takerdunud Eesti ja Vene poole keeruliste suhete taha.

Erdmanni koguga oli kaasas ka saksa orientalisti ja numismaatika Christian Martin Frähni (1782–1851) koostatud kataloog, mis anti ülikooli kunstimuuseumisse, kuid on samuti tänaseks kaduma läinud.²³ Frähni peetakse Araabia numismaatika alusepanijaks Venemaal. Ta töötas Kaasani ülikoolis Erdmanniga pea samal ajal, aastail 1807–17 idakeelte professorina. 1817. aastal suundus Frähn Peterburi ning asutas seal teaduste akadeemia juurde Aasia muuseumi, mida juhtis 1842. aastani. Seda, et Frähn oli Erdmanni kollektsiooniga tutvunud Kaasanis, võib järeldada Frähni märkusest, et ta oli kataloogis kirjeldanud neid esemeid, mille Erdmann oli omandanud enne Frähni minekut Peterburi.²⁴ Seega ei tohiks jääda kahtlust, et Erdmann omandas kollektsiooni just Kaasanis.

19. sajandi alguse Kaasani ülikooli võib nimetada õigusega Vene tsaaririigis orientalistika lipulaevaks. Sellele aitasid kaasa nii sood-

²⁰ Ilmselt Karl Fuchs (1776–1846), saksa arst, botaanik ning etnoloog, meditsiinidoktor (1789), Kaasani ülikooli rektor 1823–27. Asutas 1823. aastal Kaasani ülikooli muuseumi, millele müüs oma mündikogu. Fuchs tundis erilist huvi kohalike Kaasani tatarlaste kultuuri vastu ning teda loetakse tatari etnograafia rajajaks. Selle, et oopiumipudelikese originaal asus Fuchsi valduses, on Morgenstern märkinud kunstimuuseumi inventariraamatusse (*Verzeichniss des Museums der Kunst der Kaiserlichen Universität zu Dorpat*, Bd. 3, l. 159p). Pudelikesel oli neli pärsiakeelset värssi ja araabiakeelne inskriptsioon, mille Frähn ladina keelde tõlkis.

²¹ EAA, 402-5-21, l. 109; *Verzeichniss des Museums der Kunst der Kaiserlichen Universität zu Dorpat*, Bd. 3, 159p.

²² *Dorpat–Jurjev–Tartu ja Voronež: ülikooli kollektsiooni saatus*, koost Anu Hindikainen jt (Tartu 2006).

²³ EAA, 402-5-21, l. 108. Kataloogi olemasolu mainib Frähn ka oma kaaskirjas EAA, 402-5-21, l. 83, sama info ka 1819. aasta ajaleheteates.

²⁴ *Allgemeine Literatur-Zeitung*, 308 (detsember 1819), 760.

Illustratsioon 2. Araabia taevagloobus TÜ ajaloo muuseumi Morgensterini saali ekspositsioonis 1990. aastate alguses. E. Saki foto (TÜM, ÜAMF 231:51).

ne asukoht islamiusku tatarlaste keskusena kui ka keisririigi praktiline vajadus spetsialistide järele, kes tunneksid suurriigi mitteõigusklikest rahvaid. Kaasani ülikooli üldine õhustik ja tutvus Frähni jt oma ala tippteadlastega pidi mõju avaldama ka Erdmannile ja ärgitama tema orientalistikahuvi ning nii ei ole sellise kollektsiooni kujunemine just Kaasanis sugugi üllatav.

Taevagloobuse edasine käekäik ülikooli kogudes on veidi segane ja andmed paraku katkendlikud. 1827. aastal ülikooli taasavamise 25. aastapäevaks ilmunud albumis on seda mainitud kunstimuuseumi väärtuslikemate varade hulgas.²⁵ 1858. aastal, kui kunstimuuseum kolis oma senistest ruumidest välja ja toimus laiem muuseumikogude

²⁵ *Hier findet sich auch ein Arabischer Himmels-Globus von Messing mit Cufischer Schrift der Stern-Namen und mit Grad-Bezeichnung*. G. Ewers, *Die Kaiserliche Universität zu Dorpat. Fünfundzwanzig Jahre nach ihrer Gründung* (Dorpat, 1827), 17.

ümberkujundamine, arvati see kogust välja kui muuseumi profiiliga mitesobiv ese ja suunati koos mitmete teiste kunstiteostega oksjonile.²⁶ Oksjoni nimekirjast ei selgu üheselt, kes taevagloobuse omandas, kuid ilmselt oli see kunstimuuseumi direktor Ludwig Mercklin (1816–63). Nimekirjas on vaid kahe eseme kõrvale märgitud tähis M, mis ilmselt on eseme omandanud ülikooli professori perekonnanime esitäh, ning teise (transparentide, A. R. Mengsi maalitud altarimaali koopia) on omandanud just Mercklin.²⁷ Kuidas ja millal Araabia taevagloobus tagasi ülikooli kogudesse jõudis, pole õnnestunud selgitada. 1920.–30. aastatel asus see igatahes tähetornis.²⁸ 1989. aastast oli gloobus TÜ ajaloo muuseumi püsiekspositsioonis, alguses Morgensterni saalis, hiljem nn Rootsi toas.²⁹ 2011. aastast, mil tähetorn avas ukse muuseumina, on taevagloobus olnud selle püsinäitusel.

Kuigi Araabia taevagloobuse „rännutee“ ülikooli kogudes on praeguse seisuga katkendlik ning siinkirjutajal pole õnnestunud seda järjepidevalt 19. sajandi keskpaigast tänaseni välja selgitada, võib ilmselt olla üsna kindel, et just Erdmanni kogust pärinev Araabia taevagloobus on praegu ülikooli muuseumis. Islami päritolu esemed on Eesti muuseumides väga haruldased ja Erdmanni taevagloobuse kirjeldused sarnanevad oluliselt praeguse gloobusega.

Kristiina Tiideberg (MA) on Tartu Ülikooli muuseumi kuraator.

²⁶ EAA, 402-5-528, l. 12p; *Verzeichniss des Museums der Kunst der Kaiserlichen Universität zu Dorpat*, Bd. 3, l. 159p, 202; *Protokolle, Verzeichnisse und Briefwechsel mit dem Direktorium, der Rentkammer u.a betreffend die Versteigerung unbrauchbarer Gegenstände und Bücher der Universitätsanstalten (1847–1876)*, EAA, 402-8-253, l. 95–97.

²⁷ EAA, 402-8-253, l. 97, 98p.

²⁸ *Eesti Vabariigi Tartu Ülikooli tähetorni varanduste nimestik (1920–1940)*, EAA, 5374-1-364, l. 14p (nr 45).

²⁹ *Museum Historicum Universitatis Tartuensis* (Tartu, 1991), 12. Tartu Ülikooli ajaloo muuseumisse anti gloobus ametlikult üle alles 1993. aastal, üleandjaks oli füüsik Märt Liigant, tähetornis tegutsenud lunoidivaatlusjaama juhataja (TÜM-i vastuvõtuakt, 14. aprill 1993, 1997: 20).

How did the rare Arab celestial globe make it all the way to the collection of the University of Tartu?

KRISTIINA TIIDEBERG
University of Tartu Museum

One of the greatest rarities at the University of Tartu Museum is the Arab celestial globe (ÜAM 793:1,2 AjAM), which is one of the oldest preserved Islamic celestial globes in the world. In 2013 it was dated by the Oxford professor Emilie Savage-Smith to approximately 1250–1350. E. Savage-Smith has also written the most comprehensive study of the celestial globe that was published in the 2013 issue of the journal *TÜ ajaloo küsimusi*. However, its origins remain a mystery even today. It is known that in mid-19th century the celestial globe was on display in the University of Tartu Art Museum, but there was no information on how and when it arrived there. Now, digging through the archives, it is possible to shed some light on this mystery.

The first hints can be found in the art museum's inventory books, where it is mentioned that the globe was sold to the museum together with a collection of oriental coins by the state official Erdmann. Johann Friedrich Erdmann (1778–1846) was a German medical scientist who worked at the University of Tartu in 1817–1823 and 1827–1843 as a professor of pathology, semiotics, therapy and clinical practice. He sold his coin collection to the University of Tartu in 1821, and this transaction has fortunately left plenty of records in the archives. Correspondence, notes etc. can be found both in the papers of the University of Tartu Art Museum as well as Erdmann's personal file at the university. The Arab celestial globe is almost always mentioned in the documents as a special object that was a part of the collection. The reader can also be certain that Erdmann purchased his collection and the Oriental artefacts it comprised at Kazan, where he resided and worked at the local university as a professor of pathology, therapy and clinical practice in 1810–1817, shortly before arriving at the University of Tartu.

Erdmann's coin collection contained coins and coin casts from the Golden Horde, as well as some Russian, Japanese and Chinese

se coins. The seller also threw in casts of Oriental artefacts and a chalk drawing of Bolghar ruins by Kazan University's art teacher Krukov. Erdmann already offered his collection up for sale in 1819 in the newspaper *Allgemeine Literatur-Zeitung*, which advertised that at the time the collection was located in Dresden, with Erdmann's brother Carl Gottfried Erdmann (1774–1835). The University of Tartu purchased Erdmann's collection for 800 paper roubles and it is likely that the celestial globe reached Estonia already in early 1821; Erdmann handed the rest of the collection over in December. The collection also included a catalogue by the German Orientalist and numismatist Christian Martin Frähn (1782–1851), which was donated to the University Art Museum but has been lost by now.

After that, the information on the celestial globe's further progress at the university's collection is sadly fragmented. It is mentioned in 1827, in album dedicated to the 25th anniversary of the university as part of the art museum's exhibition. In 1858, when the art museum moved from its original location and a wider reorganisation of museum collections took place, it was excluded from the collection as an item unsuitable for the museum's overall profile and sent to be auctioned off together with several other artefacts. The auction records do not clearly state who purchased the celestial globe, but it was probably the director of the art museum Ludwig Mercklin (1816–1863). How and when the celestial globe made it back to the university's collection is unfortunately still unknown. In 1920s–30s it was located in the Old Observatory. From 1989, the globe became a part of the permanent exhibition of the University of Tartu Museum and since 2011, when the Old Observatory opened its doors as a museum, it has made its way back to the observatory. Even though the Arab celestial globe's odyssey through the university's collections remains partially obscure, and the author has been unable to consistently track it from mid-19th century to modern day, we can be certain that the celestial globe on display at the museum today is the one from Erdmann's collection. Islamic objects are extremely rare in Estonian museums, and descriptions of Erdmann's celestial globe are very similar to the globe at the museum.

Franz Gerhard von Kügelgeni Georg Friedrich Parroti portree – ühe maali leidmis- ja rännakulugu

INGRID SAHK

Meie ettekujutus Tartu ülikooli kuulsa rektori ja füüsikaprofessori Georg Friedrich Parroti välimusest tugineb peamiselt ühele allikale, Franz Gerhard von Kügelgeni maalitud portreele, mis aga viimased peaaegu 100 aastat arvati kadunuks.¹ Tänu õnnelikule juhusele jõudis kadunud portreemaal 2016. aastal Tartu Ülikooli valdusesse.² Järgnev artikkel annabki ülevaate maali leidmisloost, selle päritolu ning autorluse tõendamise tarvis tehtud uurimistööst.

Kadunud, kuid mitte unustatud

Võime öelda, et Parroti portreemaal oli alates 20. sajandi algusest küll kadunud, kuid mitte unustatud, sest 1853. aastal maali põhjal tehtud litograafia andis küllalt hea ettekujutuse Kügelgeni maalist (ill. 1). Litograafia vahendusel on jäljendatud Parroti portreed nii Inglisilla bareljeefil (1913), Ilmar Malini maalidel 1980. aastatel kui

¹ Vt veel viimases Kügelgenide näituse kataloogis sellekohane viide: *Dresdeni ja Peterburi vahel. Kunstnikest kaksikvennad von Kügelgenid*, koost Kadi Polli (Tallinn, 2015), 137.

² *Novaator: uudisteportaal*, 09.08.2016.

ka teistel kunstiteostel ning meenetrükistel. 19. sajandi II poolel valmis Julie Hagen-Schwarzil ülikooli tellimusel ka Kügelgeni³ maali koopiat, kuid 1915. aastal evakueeriti see maal Voroneži ning on meile samahästi kui kadunud.⁴

Kui 2016. aastal saabus ülikooli kunstimuseumisse USA-st e-kiri, milles oli info eBaysse müüki minevast Parroti portreemaalist, oli loomulikult esmane küsimus, kas tõesti on tegemist sellesama kadunuks peetud maaliga. Selguse saamiseks tuli kiiresti rekonstrueerida Kügelgeni teose provenients ehk pärimislugu ning kontrollida müüja antud nappide faktide sobivust maali identiteediga (ill. 2). Selle tarvis said värske pilguga üle loetud Kügelgeni ja Parroti portreega seotud allikad. Dorothee von Hellermanni koostatud Kügelgeni loomingute ülevaatekataloog koondab põhilised viited maaliga seotud allikatele.⁵ Jõudes sealtkaudu Friedrich Bienemanni kirjutatud Parroti biograafiani, selgus, et Kügelgenil oli 1804. aastaks valminud üliõpilaste tellitud portree, millest kunstnik tegi hiljem korduse mõisnik von Lipharti tellimusel.⁶ Seega eksisteeris 19. sajandil kaks versiooni Parroti portreest: esmamaal (nn maal nr 1) ja selle autorikordus, repliik (nn maal nr 2). Millal ning mis ajendil Lipharti tellitud kordusmaal valmis, ei ole Bienemannil märgitud. See võis toimuda vahemikus 1804–20 ehk siis enne kunstniku surma. Bienemannil leidub ka viide sellele, et kordusmaali omanikuks sai hiljem von Oettingenide perekond, kuid millal omanikuvahetus toimus, on taas faktiliselt tõestamata.⁷

Oluline on siinjuures rõhutada asjaolu, et kumbki kahest maalist, ei Parroti portree esmavariant ega selle kordus, ei olnud tellitud ülikooli poolt. Noore, 36-aastase professor Parroti portree valmis te-

³ Siin ja edaspidi Kügelgen = Franz Gerhard von Kügelgen, kui ei ole nimetatud teisiti.

⁴ *Dorpat-Jurjev-Tartu ja Voronež: ülikooli kollektiooni saatus: kataloog I*, koost. Anu Hindikainen, Inge Kukkk, Jelena Pšenitsõna ja Anatoli Vilkov (Tartu Ülikool, 2006), 314.

⁵ Dorothee von Hellermann, *Gerhard von Kügelgen (1772–1820): das zeichnerische und malerische Werk* (Berlin, 2001), 195.

⁶ Friedrich Bienemann, *Der Dorpater Professor Georg Friedrich Parrot und Kaiser Alexander I* (Reval, 1902), 220, 221.

⁷ Bienemann, *Der Dorpater Professor Georg Friedrich Parrot*, 221. Liivimaalt ja Tartu lähedalt pärit mõjukad baltisaksa perekonnad Liphartid ja Oettingenid suhtlesid omavahel tihedalt. Näiteks Karl Eduard von Lipharti kunstiohtutel 1850. aastatel Tartus osalesid vennad Alexander, Nikolai ja Arthur von Oettingen. Samuti oli noor Karl Eduard von Liphart müünud vanaisalt päranduseks saadud Kuremaa mõisa just Oettingenidele.

Illustratsioon 1. P. Smirnov, F. G. von Kügelgeni järgi, litograafia, 1853. TÕ raamatukogu, ÜR4493.

Illustratsioon 2. USA-st saadetud foto Parroti portreemaalist.

mast innustunud ja vaimustunud üliõpilaste initsiatiivil. Tudengite esialgne mõte ja soov oli eksponeerida Parroti vastvalminud portree ülikooli taasavamise teise aastapäeva puhul ehk siis 21. aprillil 1804. aastal. Sellega ülikooli nõukogu ei nõustunud, nagu ka võimaliku hilisema, postuumse eksponeerimisega.⁸ Poleemikast, mille üliõpilaste ettepanek tollases äsja taasavatud Tartu ülikoolis põhjustas, saame elava ülevaate arhiivimaterjali abil.⁹ Kirjavahetus Parroti portree asjus jõudis isegi keiser Aleksander I lauale, temagi esindusportree ülikooli jaoks maalis Kügelgen samal 1804. aastal.¹⁰ Keisri portree tellimust vahendas Parrot ise ning hoidis valminud portreed hiljem oma eluruumides.¹¹ Maal, mis kujutas keisrit antiikses rõivas, on hävinud, kuid sellest on säilinud kirjeldused ja ka hiljuti leitud in-

⁸ Rahvusarhiiv, EAA, 402-3-1277, l. 22.

⁹ Acta des Conseils und Directoriums der Kaiserlichen Universität zu Dorpat betreffend Georg Friedrich Parrot. EAA, 402-3-1277, l. 21–32.

¹⁰ F. C. A. Hasse, *Das Leben Gerhards von Kügelgen, erzählt von F. Ch. A. Hasse: nebst einigen Nachrichten aus dem Leben des K. russ. Cabinetsmalers Karl von Kügelgen* (Leipzig, 1824), 108.

¹¹ Bienemann, *Der Dorpater Professor Georg Friedrich Parrot*, 221.

terjöörifoto.¹² Kaalukaim põhjendus, miks keelduti Parroti portree avalikust esitlusest, oligi asjaolu, et keiseri portreega samas ruumis ei saa ega sobi eksponeerida professori portreed.¹³ Ka Parrot loobus otsustavalt sellest aust, et ta pilt n-ö ülikooli panteoni kaunistaks, ning andis teada, et portree on tema perekonnale mälestus tudengite austusest ja sõprusest ja jääb selleks.¹⁴ Igal juhul oleks intrigeeriv mõelda, arvestades Kügelgen – Parrot – Aleksander I ehk kunstniku-portreeteritava-tellija omavahelist seotust ja lähedast tutvust, kas ja kuidas üks tellimus teist võis mõjutada.

Maalide rännakud

Milline oli siis Parroti portreemaali saatus pärast „Fama koopas“¹⁵ tormi põhjustanud eksponeerimise vaidlusi? Üliõpilaste tellitud portree, nn maali nr 1 kinkisid tudengid Parrotile ja see jäi tema perekonnale. Võimalik, et maal rändas koos omanikuga Peterburi, kuhu Parrot asus elama 1826. aastal. See sobiks asjaoluga, et 1853. aastal Parroti surma järel trükiti Peterburis Kügelgeni maali järgi tehtud litograafia. Hiljem, 19. sajandi teisel poolel ning kindlasti veel aastal 1902, on maal asunud Järvamaal (ill. 3) Parrotitele kuulunud Kuusna mõisas.¹⁶ Viimane jälg¹⁷ maalist nr 1 on 1932. aastast, mil Tartu ülikooli 300. aastapäeva näitusele laenutas maali Tartus elanud Helene von Parrot.¹⁸

Kordusmaali ehk maali nr 2 kohta ei ole 19. sajandist eriti palju fakte teada, kuid 20. sajandi rändamiselugu on seda põnevam. Kui võrd uurimise käigus kujunes ja leidis kinnitust hüpotees, et just

¹² Kristiina Tiideberg, „Esimene teadaolev kujutis Tartu ülikoolile kuulunud Gerhard von Kügelgeni Aleksander I portreest“, *Tartu Ülikooli ajaloo küsimusi*, XVI (Tartu, 2017), 260.

¹³ EAA, 402-3-1277, l. 21, 30.

¹⁴ EAA, 402-3-1277, l. 25.

¹⁵ Kujundlik väljend üliõpilase Peterseni kirjast. EAA, 402-3-1277, l. 22.

¹⁶ Bienemann, *Der Dorpater Professor Georg Friedrich Parrot*, 221 ja repro tiitellehel.

¹⁷ Tānan Malle Ermelit Tartu Ülikooli raamatukogust selle infoviite eest: Merje Mets, Kaja Noodla, „Näituse ülikooli raamatukogu varadest“, *Tartu Ülikooli raamatukogu töid, VIII* (Tartu, 1990), 150, 151.

¹⁸ Helene Elisabeth von Parrot (1850-1936), snd von Rosen, abiellus 1878 Moritz Friedrich von Parrotiga, kes oli Georg Friedrich von Parroti pojapoeg, Friedrich Wilhelm von Parroti poeg, ning töötas Peterburis insenerina, tema vennapoeg Moritz von Parrot, samuti Venemaal elanud ja töötanud, oli Kuusna viimane omanik 1919.

Illustratsioon 3. Maali nr 1 reproduktsioon 1902: Bienemann, *Der Dorpater Professor Georg Friedrich Parrot*, tiitellehel.

maal nr 2 jõudis 2016. aastal ülikooli omandusse, oli selle päritolu ka suurema tähelepanu all. Nagu eespool mainitud, oli Liphartite tellimisel valminud kordusmaal hiljem Oettingenide omanduses Leipzigin.¹⁹ 1893 asus füüsikaprofessor Arthur von Oettingen²⁰ Tartu ülikooli venestamise tõttu elama ja töötama Leipzigin ning võiks eeldada, et just niiviisi jõudis maal nr 2 Saksamaale. Leipzig on märgitud maali nr 2 asukohaks nii 1901 kui ka 1924 ilmunud Kügelgeni biograafiates, mõlemast väljaandest leiab ka Oettingenide käes olnud kordusmaali reproduktsiooni.²¹ Võrreldes 20. sajandi algul ilmunud reproduktsioonide alusel maale nr 1 ja nr 2, võib märgata erinevusi nii formaadis kui ka silmavaates ja käe detailides, kuid retušeeritud reprobe kvaliteet ei võimalda teha siinkohal olulisemaid järeldusi.

¹⁹ Bienemann, *Der Dorpater Professor Georg Friedrich Parrot*, 221.

²⁰ Arthur Joachim von Oettingen (1836–1920) oli tuntud baltisaksa füüsik, meteoroloog, muusikateoreetik, Tartu ülikooli kasvandik ja pikaajaline füüsikaprofessor.

²¹ Carl von Kügelgen, *Gerhard von Kügelgen, als Porträt- und Historienmaler* (Leipzig, 1901), 25. Leo von Kügelgen, *Gerhard von Kügelgen, ein Malerleben um 1800 und die anderen sieben Künstler der Familie* (Stuttgart, 1924), 88.

Illustratsioon 4. Rudolf Lepke oksjonimaja 1925. aasta kataloogist pärinev väljalõige maali tagaküljelt.

Maali nr 2 puhul osutus tähtsaks detailiks lõuendi tagaküljele kleebitud paberitükk (ill. 4), milles õnnestus tuvastada väljavõte Rudolf Lepke oksjonimaja 1925. aasta kataloogist.²² Kahjuks puuduvad oksjonikataloogis andmed müüja kohta, kuid tõenäoliselt liikus maal oksjonile 1920. aastal surnud Arthur von Oettingeni pärijate käest.²³ Samuti on teadmata, kas maal õnnestus müüa ning kes oli maali omanik 1925. aasta oksjoni järel. Seega on periood 1925. aastast kuni 1940. aastate II pooleni maali nr 2 eluloos veel valge ala.

Teise maailmasõja järel on maali nr 2 lugu seotud Zychlinski pere-konnaga, sellekohane info on meile teada 2016. aasta müügiga seoses.²⁴ Juudi päritolu ärimees Miezyzlaw (Mike) Zychlinski rändas koos abikaasa Rita ja väikese tütreaga Saksamaalt USA-sse 1952. aastal, esialgu elati idarannikul, hiljem Californias. Perekonna pärimuse järgi rändasid 1952. aastal USA-sse ka maalid, sh Parroti portree, mille Zychlinski oli ostnud Teise maailmasõja järel Saksamaalt, võimalik, et Berliinist, kus ta pikemalt elas. Ei ole teada, et Zychlinski oleks olnud isiklikku seost Parroti või Tartu ülikooliga, tõenäoliselt oli see lihtsalt üks kena vana maal, mis nende eluruume kaunistas. Rita Zychlinski surma järel

²² Rudolf Lepke, *Rudolph Lepke's Kunst-Auctions-Haus, Gemälde alter Meister aus einer Kopenhagener Sammlung: im Auftrage der Danske Landmandsbank, einem norddeutschen Museum und anderem Besitz; Versteigerung Donnerstag, 10. Dezember 1925* (Berlin, 1925), 28. Oksjonikataloogis on Parroti portree kirje juures märge, et kunstiteadlane Hans Mackowsky kinnitab teose kohta esitatud andmeid.

²³ Arthur von Oettingeni üks poegadest tegutses arstina Berliinis. Toomas Pung, „Baltisaksa teadlaspererkond von Oettingenid“, *Õpetatud Eesti Seltsi aastaraamat* 2013 (Tartu, 2014), 63.

²⁴ E-kirjavahetus Linda Larsoniga, autori valduses.

2015. aastal otsustas tütar kunstiteosed müüki panna ja nii sattus Parroti portree kunstimüüja Linda Larsoni kätte, kes enne maali eBaysse müüki panekut võttis ühendust kleebiselt leitud nimetuse alusel Tartu Ülikooliga. Tänu sellele õnnelikule juhusele jõudiski Parroti portree Tartu Ülikooli. Maali nr 2 puhul kontrolliti võimalikku esinemist Teises maailmasõjas kadunud ning tagaotsitavate maalide nimekirjas, kuid tulemus oli negatiivne.²⁵ Nii Miezyzlaw kui Rita Zychlinski kannatasid holokaustis²⁶ ning see peaks samuti tõendama, et nad ei saanud teadlikult omada Teises maailmasõjas röövitud kunstiteoseid.

Uuringud ja uued tõlgendused

Nagu ikka, inspireerib millegi kaotamine ja leidmine meid olemasolevat uue pilguga üle vaatama ning hindama. Parroti maal suunas otsima sarnaseid portreetüpe nii kunstnik Kugelgeni loomingus kui ka laiemalt ülikooli professorite ning rektorite pildiliste jäädvustuste seas. 19. sajandil ei olnud Tartu ülikoolil traditsiooni järjekindlalt rektoritest portreesid tellida, rektorid vahetusid kiiremini, nende ametiaeg oli lühem. 19. sajandi keskpaigas anti välja küll mitu graafikasarja professorite portreedega, kuid nende tellija ega initsiaator ei olnud ülikool, vaid kunstnikud-graafikud ise, kes nägid selles sobivat teenimisvõimalust.²⁷ Nii on ka Parrotist teada veel üks eluaegne graafikatehnikas portree, mis on rohkem unustusse vajunud ja vähem kasutamist leidnud – Johann Karl Emanuel von Ungern-Sternbergi joonistuse järgi valmis 1829. aastal litograafiatehnikas portree, mille näeme selleks ajaks juba endist Tartu ülikooli professorit eaka mehe-na.²⁸ Tartu Ülikooli kunstivarade hulka kuuluvad õnnekombed veel viis Kugelgeni autorlusega portreemaali: portreed Weimari klassikutest Johann Wolfgang von Goethest, Johann Gottfried Herderist ja Christoph Martin Wielandist, lisaks kunstimuseumi juhataja Karl

²⁵ Vt nt <https://www.kulturgutverluste.de/Webs/DE/Datenbanken/Index.html> (10.10.2018).

²⁶ Jewish Survivor Rita Zychlinski Testimony, <https://www.youtube.com/watch?v=F-0t1L3vEqgg> (10.10.2018).

²⁷ Anu Allikvee, „Litoportreed Tartu ülikooli õppejõududest“, *Baltisaksa portree-kunst Eestis 1750–1900*, koost Anu Allikvee ja Anne Lõugas (Tallinn-Helsinki, 2002), 40.

²⁸ *Baltisaksa portreekunst Eestis 1750–1900*, 138. <http://muis.ee/museaalview/1489481> (10.10.2018).

Illustratsioon 5. USA-st ostetud Parroti portree ehk maal nr 2 pärast konserveerimist ja uuringuid (H. Hiiop, M. Kallas) uues ajastukohases raamis (T. Trikkant, Tartu Kõrgem Kunstikool).

Morgensterni ja antiigiuurija Karl August Böttigeri portreed.²⁹ Nime-
tatutest neli on maalitud enam-vähem ühes vahemikus (1808/09)
ning pakuvad head võrdlust 2016. aastal leitud Parroti portreele.³⁰

²⁹ *Dresdeni ja Peterburi vahel*, 47. Inge Kukk, „Weimari klassikute portreed Tartus – originaalid, repliigid või koopiad?“, *Tartu Ülikooli raamatukogu töid IX* (Tartu, 2000), 97–103.

³⁰ Pikemalt Parroti portree interpretatsiooni võimalustest vt: Ingrid Sahk, „Portrait of Georg Friedrich Parrot – lost, found and re-interpreted“, *Acta Baltica Historiae et Philosophiae Scientiarum* (2018).

Et saada juurde faktilist kinnitust USAst ostetud portree autori ja dateeringu kohta, tehti 2017. aastal tehnilised uuringud, millesse kaasati kõik ülikoolile kuuluvad Kügelgeni autorlusega maalid.³¹ Uuringute meeskonda juhtis Eesti Kunstiakadeemia professor Hilka Hiiop. Kõiki uurimisaluseid maale pildistati erinevas valguskiirguses (röntgen, UV, IR) ning analüüsiti värvikihist ja lõuendist võetud mikroproove. Uuringu eesmärk oli võrrelda kindla atribueeringuga Weimari klassikute jt portreede pigmentide koostist, alusmaalingut, lõuendikiudu, puitu jms tehnilisi detaile Parroti portree vastavate näitajatega. Samuti Parroti portreemaal konserveeriti (konserveerija Merike Kallas): maalitud pind puhastati vananenud lakikihist, parandati pisivigastused ning lõuend pingutati uuesti alusraamile. Olulisim leid oli konserveerimisel alusraamilt väljapuhastatud punane pliatsikiri: „Eigentümer A ... O Leipzig, Mozartstrasse“, mis kinnitas, et tegemist on maaliga nr 2. Tehnilistest uuringutest ei ilmnunud detaile, mis ei oleks sobinud ajastuga (19. sajandi algusküm-
nend), nii lõuendikiud kui ka pigmentide koostis vastas Kügelgeni ajastule. Suurim erinevus seisneb maalingu viimistletuses. Nimelt on läbimaaling peenem ja mitmekihilisem Weimari klassikute portreedel, Parroti portree on tinglikult lihtsama teostusega, mis võib tuleneda kordusmaali olemusest. Vääristamiseks konserveeritud maali, otsustati maalile valmistada käsitööna uus ajastukohane raam. Raami tegi Tartu Kõrgema Kunstikooli lõputööna Tuuli Trikkant, kasutades eeskujuna teiste Kügelgeni portreede 1820. aastatest pärit raame, nende vormi ja tehnikaid. Raamil on puidust välja freesitud profilliist, tapitud nurgad, dekoreeritud kompost vormitud jooksvate ornamendiribadega ja nurgaornamentidega ning viimistletud on raam lehtkullaga (ill. 5).

Uuringud ja konserveerimine said tehtud küllalt lühikeses ajavahemikus, sest eesmärk oli 2017. aastal Parroti 250. sünniaastapäeval maali eksponeerida, mis ka õnnestus.³² Uuringute projekt pälvis ka 2018. aastal Muuseumiroti konserveerimistöö nominatsiooni. Parro-

³¹ Põhjalikuma ülevaate teostatud tehnilistest uuringutest leiab muuseumi veebilehelt: <https://www.kunstimuuseum.ut.ee/et/content/s%C3%A4ilitamine-ja-konserveerimine> (10.10.2018).

³² G. F. Parroti portreed ja selle uuringute tulemusi tutvustati esmalt näitusel „Maali lahkamine. G. F. Parroti portree“ (kuraator Ingrid Sahk) 5.07.–3.09.2017 TÜ vanas anatoomikumis.

ti portree leidmise järgse aastaga jõuti teha palju, maal on saanud kinnitatud identiteedi ja atribueeringu, konserveeritud ja heas seisundis, uues raamis ning ka juba näitusel eksponeeritud. Uuringute käigus kogutud andmestik pakub aga veelgi võimalusi teha olulisi järeltöid 19. sajandi kunstniku Kügelgeni loomemeetodite ja maali- tehnikaga koostades. Samuti ootab Parroti maal värskemad interpreteerimise- ning professorite portreede kontekstis ning ehk toob tulevik selgust ka esmamaali saatuse kohta.

◆ ◆ ◆

Ingrid Sahk, MA, on Tartu ülikooli muuseumi kuraator.

Lisa 1. Georg Friedrich Parroti portree versioonid 19. sajandist

1. F. G. von Kügelgen, 1803–1804, õli, lõuend, esmavariant, nn maal nr 1. *Asukoht teadmata*.
2. F. G. von Kügelgen, 1803–1820, õli, lõuend, autorikordus, nn maal nr 2. *Tartu Ülikooli kunstimuuseum, KMM MA 267*.
3. F. G. von Kügelgen, 1803–1804, joonistus, pastell, süsi, 22 × 17 cm. *Asukoht teadmata. Vt: Dorothee von Hellermann, Gerhard von Kügelgen (1772–1820): das zeichnerische und malerische Werk (Berlin, 2001), 195*.
4. A. Hellbach, J. K. E. von Ungern-Sternbergi järgi, litograafia, 1829, 22,2 × 17,7 cm. *Eesti Kunstimuuseum, EKM G 3690; Eesti Ajaloomuuseum EAM G 4905*.
5. W. Krüger, Karl August Senffi järgi, 1830. aastad, litograafia. *Asukoht teadmata. Vt: W. Neumann, Lexikon Baltischer Künstler (Riga, 1908), 150*.
6. P. Smirnov, F. G. von Kügelgeni järgi, litograafia, 1853, kaks seisundit. *Eestis erinevates kollektsioonides, vähemalt 11 ex.: Tartu Ülikooli raamatukogu, Tartu Ülikooli muuseum, Tartu Linnamuuseum, Eesti Ajaloomuuseum, Eesti Rahva Muuseum*.
7. J. Hagen-Schwarz, F. G. von Kügelgeni järgi, õli, lõuend, 1850. aastad? *Voroneži kunstimuuseum, Venemaa*.

Portrait of Georg Friedrich Parrot by Franz Gerhard von Kügelgen—a story of its wanderings and discovery

INGRID SAHK
University of Tartu Museum

The article focuses on a portrait of Georg Friedrich Parrot that has been our main source about the appearance of the famous rector and professor of physics. However, the portrait painted by the artist Franz Gerhard von Kügelgen was lost for the past 100 years until it reached the University of Tartu thanks to a lucky chance in 2016. Finding the painting initiated a research project to clarify and verify the provenance and identity of the recovered piece of art.

Initially, there were two versions of the same portrait. The hypothesis that was proved during the research was that in 2016 the University of Tartu acquired not the first version of the portrait painted around 1803 but its replica painted in later years and commissioned by von Liphart. The replica (painting No. 2) was brought to Germany in the late 19th century and travelled to the US after World War II with the Zychlinski family who were also the last owners of the painting.

Technical research (X-ray, UV, IRR, microsampling etc.) that also involved five other paintings by Kügelgen proved that the portrait of Parrot has been painted in the early 19th century and features many similarities with other portraits by the same artist. The painting underwent conservation and was displayed with a new golden frame at the exhibition dedicated to the 250th birth anniversary of Georg Friedrich Parrot in 2017.

Tartu Ülikooli raamatukogule tellitud kipsvalandid Tartu Ülikooli muuseumi kogus

JAANIKA ANDERSON

Sissejuhatus

Tartu Ülikool on omandanud enam kui paarisaja aasta vältel silmapaistvad kollektsioonid, millest suur osa on seotud ülikooli õppe- ja teadustöoga. 1827. aastal ilmus ülevaade Tartu ülikooli tegevusest ja seisust kaksikümne viis aastat pärast taasavamist (1802). Publikatsioonist leiame muu hulgas ülevaate keemia- ja füüsikakabinetist, kus olid õppetöoks vajalikud instrumendid ja vahendid, mineraloogia- ja zooloogiakabinetist ning kunstimuuseumist, kus olid veerandsajandiga arenenud märkimisväärsed kollektsioonid. Lisaks oli loodud õppetöoks oluline tehnoloogia- ja arhitektuurimudelite ning sõjateaduslike mudelite kogu ja pandud alus teadusraamatukogule.¹ Juba 19. sajandi alguses telliti ülikoolile ka kunstiesemeid, mis olid määratud õppetöoks, aga ka ruumide dekoreerimiseks ning ülikooli üldise vaimuse suunamiseks.² Esimene maailmasõda sai ülikooli materiaalsele

baasile saatuslikuks, kuna suur hulk õppetöoks vajalikke esemeid ja kogusid viidi Eestist välja,³ tagasi saadi vaid osa. Kunstiteoste uueks asukohaks sai Venemaa Voroneži oblast, kus neid hoitakse ja eksponeeritakse Ivan Kramskoi nimelises kunstimuuseumis.⁴

Palju põnevaid objekte ja teoseid leiame tänapäeval siiski ka ülikooli muuseumide kogudest. Muu hulgas säilitab Tartu Ülikooli muuseum 1805. aastal ülikooli raamatukogule tellitud kipsfigure, mis jäid evakueerimisest puutumata, kuna nagu ülikooli kunstimuuseumi kipsvalandeid, peeti ka neid väheväärtuslikeks koopiatega. Need muuseumi kunstikogusse kuuluvad kipsvalandid tellis ülikooli raamatukogu esimene direktor Johann Karl Simon Morgenstern (1770–1852) 1805. aastal Peterburi kunstiakadeemiast. Kujud olid mõeldud toomkirikus asunud raamatukogu interjööri rikastamiseks.⁵

Käesolevat artiklit ajendasid kirjutama viimastel aastatel ilmunud toomkirikuga seotud publikatsioonid, kus on põgusalt puudutatud ka nimetatud kipsvalandeid.⁶ Artikli eesmärk on vaadata lähemalt, milline on raamatukogude dekoreerimise laiem ajalooline raamistik, heita pilk ülikooli raamatukogu kipsvalandite päritolule ja põhjustele, miks need telliti. Antud käsitluse maht ei võimalda põhjalikku sissevaadet Tartu Ülikooli raamatukogu endise hoone ehituslukku ega sisulise komplekteerimise printsiipidesse. Selleks puudub ka vajadus, kuna selleteemalised põhjalikud uurimused on eesti keeles kättesaadavad.⁷

¹ Gustav Ewers, *Die kaiserliche Universität zu Dorpat. Denkschrift zu ihrer fünfundzwanzigsten Feier des zwölften Decembers* (Dorpat: J. Ch. Schönmann, 1827).

² 1802. aastal sõlmiti leping Karl Leo Friedemanniga keiser Aleksander I antiikses rüüsi portreebüsti valmistamiseks Carrara marmorist. EAA, 402-6-386, l. 4. Vt ka Kristiina Tiideberg, „Esimene teadaolev kujutis Tartu Ülikoolile kuulunud Gerhard von Kügelgeni Aleksander I portreest“, *Tartu Ülikooli ajaloo küsimusi*, 45 (Tartu, 2017), 252–264.

³ Sirje Tamul, „Tartu Ülikool venestamise, sõja ja sulgemise ohus (1882–1918)“, *Vene impeerium ja Baltikum: venestus, rahvuslus ja moderniseerimine 19. sajandi teisel poolel ja 20. sajandi alguses II*, toim Tõnu Tannberg, Bradley Woodworth, Eesti Ajalooarhiivi toimetised / Acta et Commentationes Archivi Historici Estoniae 18 (25) (Tartu: Eesti Ajalooarhiiv, 2010), 69–126.

⁴ Jaanika Anderson, „Das Kunstmuseum der Universität Tartu vor, während und nach dem Ersten Weltkrieg“, *Mars & Museum. Europäische Museen im Ersten Weltkrieg / Mars and Museum. European Museums during the First World War*, eds. Christina Kott, Bénédicte Savoy (Köln: Böhlau, 2016), 201–211.

⁵ *Die kaiserliche Universität*, 21.

⁶ Juhan Maiste, Anu Ormisson-Lahe, „Toomkirik valgustusaja valgusel. Varemest kerkib raamatukogu“, *Tartu toomkirik. Katedraal. Raamatukogu. Muuseum*, toim Mariann Raisma, Krista Andreson (Tartu Ülikooli muuseum, 2018), 185; Anu Ormisson-Lahe, „Toomkirikust valgustusajastu templiks“, *Johann Wilhelm Krause 1757–1828. Kataloog 3. Linnaehitajana Tartus*, toim Anu Ormisson-Lahe (Eesti Keele Sihtasutus, 2011), 109–117.

⁷ Vt nt Raisma, Andreson (toim), *Tartu toomkirik*; Eduard Vigel, *Tartu Riikliku Ülikooli teadusliku raamatukogu asutamine ja areng aastail 1803–1839*, Tartu Riikliku Ülikooli Toimetised (1962), 115.

Raamatukogu kui tarkuse tempel

Skulptuuride eksponeerimine raamatukogus pole kaugeltki uus idee. Tava on veelgi varasem kui suurimad antiikmaailma raamatukogud Aleksandrias ja Pergamonis, sest ilmselt kuulus iga Antiik-Kreeka templi juurde suurem või väiksem raamatukogu, kust ei puudunud ka skulptuurid.

Vana-Egiptuse Aleksandria linna peeti teadmiste ja õppimise pealinnaks sealse suure raamatukogu (tegukses 3. saj eKr – 30 pKr) tõttu. Raamatukogu oli pühendatud üheksale muusale ja see oli osa suuremast uurimiskeskusest, mida nimetati Museioniks. Lisaks kuulusid kompleksi einestamis-, lugemis- ja kohtumisruumid ning aiad ja loengusaalid⁸ ja suure tõenäosusega olid seal eksponeeritud ka kunstiteosed. Pergamoni raamatukogu (rajatud 3. saj eKr) arheoloogilised leiud annavad aimu sellest, kuidas ka Aleksandria Museion võis olla dekoreeritud. Skulptuuride eesmärk raamatukogudes oli keskkonda täiendada ja pakkuda selle kaudu tuge teadustööks.⁹ Skulptuuride eksponeerimine jätkus ka Rooma raamatukogudes, et visualiseerida raamatukogu sisulist haaret ja inspireerida lugejaid.¹⁰

Boriss Volodin kirjutab, et teaduse mäluna elasid antiikraamatukogud kauem kui antiikaeg. Antiikaja kultuuripärandi säilitamine ning hariduse, teaduse ja kultuuri järjepidevuse tagamine Lääne-Euroopas jäi 5.–6. sajandil kujunema hakanud kloostirraamatukogudele.¹¹ Kiriku domineerimise tõttu katkes aga siinkohal läänemaailma raamatukogude kaunistamise traditsioon. Antiikseid skulptuure vaadeldi kui paganlikke ja need ei sobinud kokku kloostrite, kirikute ja ülikoolide valdavalt religioosse ja filosoofilise sisuga raamatukogudega. Veel 11.–13. sajandilgi oli juurdepääs raamatukogudele väga piiratud, mistõttu nende teadmiste levitamise funktsioon jäi tagasihoidlikuks.¹²

⁸ Stuart Murray, *The Library: an illustrated history* (New York: Skyhorse Pub, 2009), 17.

⁹ Maia Wellington Gahtan, Donatella Pegazzano, *Museum Archetypes and Collecting in the Ancient World* (London, Boston: Brill, 2015), 10.

¹⁰ Vt portreede eksponeerimise kohta Plinius Vanem (23–79), *Naturalis Historiae*, 35.2.

¹¹ Boriss Volodin, *Maailma raamatukogude ajalugu* (Tallinn: Tallinna Raamatutrükikoda, 2005), 38.

¹² Volodin, 69–71.

Renessansiajal hakati rajama ühe enam eraraamatukogusid, kuhu koguti nii antiikaja kui ka kaasaja teoseid. Raamatukogul oli nii kogumise kui säilitamise funktsioon ja võrreldes keskaegse raamatukoguga oli sellele parem ligipääs. Ühtlasi tekkisid sel ajal imeasjade kabinetid, kus võidi ühendada ühes ruumis skulptuurid, raamatud ja muud objektid, kuigi neil puudus sisuline kooskõla. Trükikunsti leiutamine 15. sajandil lõhkus jäädavalt sideme raamatukogu ja religioossete kultusasutuste vahel ning kaotas väheste väljavalitute monopoli teadmistele.¹³

17. ja 18. sajandi raamatukogud olid keskaegsete traditsioonide ning kirikute füüsilised ja intellektuaalsed pärijad ja neist said teadmiste hankimise kohad.¹⁴ 17. sajandi teisel poolel püüdsid humanistid värskelt sisustatud raamatukogudes formuleerida mõningaid põhireegleid seoses antiiksete autorite allikatega. 1602. aastal ilmus Justus Lipsiuselt antiikaja raamatukogude kohta historiograafia,¹⁵ millega ta kirjutas end esimeste kultuuriajaloolaste ridadesse.¹⁶

Raamatukogust sai valgustusaja kultuuri üks sümboleid ja 18. sajandil kujunesid välja mõned kõige kaunimad raamatukogud.¹⁷ Valgustusajastu skulptuuridega kaunistatud raamatukogu arenes järk-järgult välja nendest 17. sajandi eelkäijatest. Portreeskulptuurid raamatukogu interjööris olid endiselt väga tähtsad ning juba loodud kaanonid laienesid nüüd ka kaasaegsetele, keda peeti antiiksete eelkäijatega võrdseks.¹⁸

Kuna valgustusajastul muutus aristokraatidele üha olulisemaks olla haritud, siis näiteks Suurbritannia maamajade raamatukogud said endale olulise rolli peegeldada omanike haritust. Sealse

¹³ Volodin, 85–87.

¹⁴ Graham Matthews, Graham Walton (eds.), *University Libraries and Space in the Digital World* (London, New York: Routledge, 2013), 27.

¹⁵ Justus Lipsius, *De bibliothecis syntagma* (Antwerpen, 1602).

¹⁶ Thomas De Walker, „Ancient Authors on Libraries: An Analysis and Biographic History of *De bibliothecis syntagma* by Justus Lipsius“, *Iustus Lipsius Europae Lumen et Columen. Proceedings of the International Colloquium Leuven 17–19 September*, eds. Gilbert Tournoy, Janine De Landtsheer, Jan Papy (Leuven University Press, 1999), 233–247.

¹⁷ Olgu näitena toodud vaid mõned: Coimbra ülikooli Joanina raamatukogu Portugalis, Trinity kolledži raamatukogu Dublinis Iirimaa, Austria rahvusraamatukogu Viinis.

¹⁸ Thorsten Opper, „Ancient glory and modern learning: the sculpture decorated library“, *Enlightenment. Discovering the World In the Eighteenth Century*, eds. Kim Sloan, Andrew Burnett (The British Museum Press, 2003), 59–60.

tes galeriides leidsid kohti skulptuurid, samal ajal kui äsja ehitatud raamatukoguruumides täitsid riuleid kunsti-, reisi- ja arhitektuuriraamatud.¹⁹ Nõnda taaslustati iidsete suurkujude skulptuuride eksponeerimine eraraamatukogu ruumides. Seni olid skulptuurid mänginud raamatukogus pigem teisejärgulist rolli, nüüd kujundati mõnedki raamatukogud nii, et skulptuuride ja raamatute valik täiendas üksteist ning skulptuurid aitasid esile tõsta raamatukogu sisu ja avardada selle konteksti.²⁰

Komme raamatukogu skulptuuridega täiendada levis ka avalikesse raamatukogudesse. Dublinis Trinity kolledži (ehitatud 1712–32) nn pikas ruumis (65 m) säilitatakse umbes 200 000 raamatukogu kõige vanemat raamatut. Saali ääristab marmorist büstide kolleksioon, millele pandi alus 1743. aastal, kui skulptor Peter Scheemakersilt (1691–1781) telliti 14 büsti. Sealt leiab nii antiikaja suurkujusid kui ka kuulsaid kaasaegseid filosoofe ja kirjanikke ning mehi, kes on seotud kolledžiga.²¹ Antiiksed skulptuurid ning 18. ja 19. sajandi suurmeeste portreebüstid leidsid tee ka Briti muuseumisse Georg III raamatukogusse, kus ruum tervikuna pidi peegeldama nii ühiskondlikku korda kui ka teadmiste genereerimist.²²

19. sajandil kujunes välja uus ettekujutus ülikoolist ja seda hakati nägema lisaks teadmiste jagamise kohana ka institutsioonina, kus tekivad teadmised. Kuid juba 18. sajandil hakkasid jõudsalt areneva ülikoolide raamatukogud, mille edumeelseimaks näiteks sai Göttingeni ülikooli raamatukogu. 19. sajandil kujunes Saksamaast maailma teaduse arengus oluline maa ja teadusraamatukogudest said teaduse arendamise institutsioonid. 1734. aastal alustati Göttingeni ülikooli raamatukogu rajamist kloostrihoonesse (*Paulinerkirche*), kus 1737. aastal avati tseremoniaalselt ülikool.²³ 18. sajandi lõpuks oli sellest saanud Euroopa üks tähtsaim ülikooli raamatukogu oma 110 000 säilikuga. Raamatukogu organisatsioonilise struktuuri töö-

¹⁹ Jennifer Ciro, „Country House Libraries in the Nineteenth Century“, *Library History*, 18:2, 2002, 89.

²⁰ Oppen, 58.

²¹ Vt täpsemalt: The Library of Trinity College Dublin. <https://www.tcd.ie/library/old-library/long-room/> (07.07.2018).

²² Oppen, 59.

²³ Niedersächsische Staats- und Universitätsbibliothek Göttingen - <https://www.sub.uni-goettingen.de/en/about-us/portrait/history/paulinerkirche/> (16.07.2018).

Foto 1. Apollon Musagetese 2. sajandil Kreeka originaali järgi valmistatud marmorskulptuur Pio Clementino muuseumis Vatikanis. Skulptuuri on kaasaajal ulatuslikult restaureeritud, kõige enam pead ja kitarat (foto 19. saj II poolest, Tartu Ülikooli kunstimuuseumi kogu, KMM F 870).

tasid välja raamatukoguhoidjad Matthias Gesner (1692–1761) ja Christian Gottlob Heyne (1729–1812) ning see sai eeskujuks nii Saksamaa kui ka välismaa ülikoolide raamatukogudele.²⁴

Professor Heyne alustas 1764. aastal antiikskulptuuride järgi valmistatud kipsvalandite kogumist, et ilmetada antiikkunsti ja arheoloogia loenguid. Pole teada, milliseid põhimõtteid järgis Heyne ülikoolile kipsvalandeid tellides, kuid ta ostis nii valandite järgi valmistatud valandeid kui (enese teadmata) ka valandeid, mis olid

²⁴ Wayne A. Wiegand, Donald G. Jr. Davis, *Encyclopedia of Library History* (New York, London: Routledge, Taylor & Francis Group, 2013), 224.

tehtud antiikskulptuuride hilisemate marmorkoopiate järgi.²⁵ Vallandid asusid vähemalt seitsmes raamatukoguruumis, kus suurem osa oli paigutatud niššidesse, büstid ja pead paiknesid seinakonsoolidel. Heyne püüdis leida kujude ja raamatute paigutuse vahel sisulise kooskõla: Rooma keisrid ja poliitikud olid asetatud ajalookirjanduse saali, Vana-Kreeka ja Rooma suurkujud leidsid koha filoloogiasaalis, surev gallialane ja Borghese võitleja kui suurepärased anatoomia näited pandi meditsiinikirjanduse lähedusse, arheoloogilise kirjanduse kõrval seisis näiteks suur herkulaneumlanna ja juriidilise kirjanduse juures olid Laokoon ja Belvedere Apollon, kuigi viimastel puudus sisuline seos.²⁶

Muusad ja suurmehed ülikooli raamatukogus

Tartu ülikooli taasavamisel 1802. aastal oli raamatukogu ülikooli kindel prioriteet, kuna raamatuid oli hakatud hankima juba 1800. aastal ehk enne ülikooli ametlikku taasavamist.²⁷ Algul renditi raamatukogu ruume riiginõunik Magnus Johann von Bocki majas. 1803. aastal tegi ülikooli arhitekt Johann Wilhelm Krause (1757–1828) toomkiriku ümberehitamise esimesed kavandid ja kirikust pidi saama valgustusaja tempel, kus on ühendatud raamatukogu, tähetorn ja ülikooli kirik.²⁸ 1804–07 teostati siiski üksnes raamatukogu ehitus kiriku kooriosasse.²⁹

Raamatukogu esimeseks direktoriks sai Saksamaalt Tartusse klassikalise filoloogia, kõnekunsti, esteetika, kirjandus- ja kunstiajaloo professoriks tulnud Karl Morgenstern, kes ühtlasi hakkas rajama ja juhtima ka ülikooli kunstmuuseumi. 18.–19. sajandil leidsid paljud Lääne-Euroopa haritlased endale tegevust Liivi- ja Eestimaal, nii ka Morgenstern, kes oli 18. sajandi lõpu valgustusfilosoofia esindaja ja uskus hariduse kõikvõimsusse. Ühtlasi väljendas ta oma

soovi kaasa aidata Liivimaa uue ülikooli arenemisvõimelise noorsoo õilistamisele teaduse ja kunsti kaudu.³⁰ Loengutel demonstreeris Morgenstern materjale kunstmuuseumist³¹ ja raamatukogust, näiteks esitles ta 1807. aasta kevadsemestril üldise kirjandusloo loengutel vanast ajast kuni Rooma keisririigi langemiseni raamatukogus leiduvaid vastavasisulisi teoseid.³² Näitlike materjalide kasutamine loengutes ei olnud 19. sajandi alguses veel väga levinud ja õpetus oli pigem kirjasõnakeskne, mistõttu paistab Morgensterni meetodika ja uuendusmeelsus eriti silma. Elanud ja õppinud Saksamaal, oli Morgenstern tuttav ka teiste ülikoolide tööga, sealhulgas ka Göttingeni ülikooliga. Viimasest sai ta inspiratsiooni Tartu ülikooli kunstmuuseumi rajamiseks ja ka raamatukogu komplekteerimiseks.³³ Nõnda võib pidada iseenesest mõistetavaks, et Morgenstern pidas vajalikuks tellida skulptuure raamatukogu interjööri kujundamiseks, sest ilma kipskujudeta oli toonast ülikooli ja raamatukogu raske ette kujutada.

Otsus dekoreerida saalid kipsskulptuuridega küpses juba raamatukogu ehitamise ajal, et luua õppimiseks ja uurimistööks inspireeriv keskkond. Skulptuuride järgi valmistatud kipsvallandid olid tuntud juba antiikajal, kuid alates 15. sajandist jõudsid need teadlaste, aristokraatide ja kunstnike erakogudesse. Üha enam kasvas vallandite roll kuninglikes ja õukondlikes kunstiakadeemiates. Vallandid võimaldasid uurida inimese anatoomiat ja ilu ning neid kasutati kopeerimiseks, kuna antiiksete kunstiteoste kopeerimine oli kõigi erialade kunstnike koolitamisel kohustuslik etapp.³⁴

²⁵ Klaus Fittschen, „Christian Gottlob Heyne und die Göttinger Gipsabgusssammlung“, *Das Studium des schönen Altertums. Christian Gottlob Heyne und die Entstehung der Klassischen Archäologie*, eds. Daniel Graepler, Joachim Migl (Göttingen, 2007), 92.

²⁶ Fittschen, 96–97.

²⁷ Vt Eduard Vigel, *Tartu Riikliku Ülikooli Teadusliku Raamatukogu asutamine ja areng aastail 1803–1839* (Tartu, 1962), 11–52.

²⁸ Maiste, Ormisson-Lahe, Toomkirik valgustusaja valgusel, 160.

²⁹ Ormisson-Lahe, Toomkirikust valgustusajastu templiks, 108.

³⁰ Elsa Kudu, „K. Morgenstern valgustuslike ideede levitajana Liivimaa“, *Teadusliku Raamatukogu Töid III*, Tartu Riikliku Ülikooli Toimetised (Tartu, 1970), 5.

³¹ Jaanika Anderson, *Reception of Ancient Art: the Cast Collections of the University of Tartu Art Museum in the Historical, Ideological and Academic Context of Europe (1803–1918)* (Tartu: University of Tartu Press, 2015) (Dissertationes Studiorum Graecorum et Latinorum Universitatis Tartuensis, 7).

³² *Anzeige der Vorlesungen, welche auf der Kayserlichen Akademie zu Dorpat ... gehalten werden* (Dorpat: Mattiesen, 1807), 5.

³³ Vt Göttingeni ülikooli raamatukogu direktor Ch. G. Heyne tegevuse kohta Daniel Graepler, Joachim Migl (eds.), *Das Studium des schönen Altertums. Christian Gottlob Heyne und die Entstehung der klassischen Archäologie* (Göttingen, 2007).

³⁴ 17. sajandil asutati Pariisis *Académie des Beaux-Arts*; kunstnik Anton Raphael Mengsile (1728–79) kuulus rikkalik vallandikogu. Vt näiteks Rune Frederiksen, Eckart Marchand (eds.), *Plaster Casts: Making, Collecting and Displaying from Classical Antiquity to the Present* (Berlin, New York: De Gruyter, 2010). (Transformationen der Antike 18).

1805. aasta juulikuus läks Morgenstern Peterburi kunstiakadeemiasse³⁵ kipskujusid vaatama. Sealne mitmekesine valandikogu oli rajatud 18. sajandi lõpus ja 19. sajandi alguses kunstnike koolitamiseks. Sama aasta septembris esitas Morgenstern oma käigu kohta aruande, kus ta kirjutas, et kokku lähevad kujud maksma umbes 600 rubla, millest 500 rubla kulub suurte kujude valmistamiseks ja 100 rubla büstide valmistamiseks ning raha tuleb saata kunstiakadeemiale, et nad saaksid materjali osta.³⁶ 1806. aasta veebruaris oli Morgenstern taas Peterburis ja andis teada, et kipskujud on töös, kuid see võtab aega.³⁷ Tellitud skulptuuride nimekirjas olid kunstide ja teaduse kaitsmisele pühendatud Vana-Kreeka jumalad-jumalannad; Vana-Kreeka ja Rooma kirjanike, riigimeeste ja filosoofide büstid ning valgustusaja mõtlejad:³⁸ ajaloo muusa Kleio,³⁹ astronoomia muusa Urania,⁴⁰ tragöödia muusa Melpomene,⁴¹ komöödia muusa Thaleia,⁴² tantsu muusa Terpsichore,⁴³ eepika muusa Kalliope,⁴⁴ armastusluule muusa Erato,⁴⁵ hümnide muusa Polyhymnia,⁴⁶ lüürika muusa Euterpe,⁴⁷ muusade juht jumal Apollon Musagetes,⁴⁸ tarkusejumalanna Athena,⁴⁹ kaks öökulli, kes sümboliseerivad teadmisi ja tarkust,⁵⁰ Vana-Kreeka pime laulik Homeros (8. saj eKr),⁵¹ tragöödiakirjanik Euripides (u 480–406 eKr),⁵² filosoof Sokrates (469–399

³⁵ Vene kunstiakadeemia asutas Ivan Šuvalov 1757. aastal Peterburis. Akadeemia valduses on kipsvalandite kollektsioon Egiptuse kunstist kuni 19. sajandi kunsti-teosteni, kuid rõhuasetus on antiikaja kunstil.

³⁶ EAA, 402-5-33, l. 19–21.

³⁷ EAA, 402-3-1160, l. 25.

³⁸ EAA, 402-5-33, l. 41.

³⁹ ÜAM_160:37AjK. Siin ja edaspidi viitab joonealuses märkuses esitatud number Tartu Ülikooli muuseumi inventarinumbrile.

⁴⁰ ÜAM_160:38AjK.

⁴¹ ÜAM_160:39AjK.

⁴² ÜAM_160:40AjK.

⁴³ ÜAM_160:41AjK.

⁴⁴ ÜAM_160:40AjK.

⁴⁵ ÜAM_160:43 AjK.

⁴⁶ ÜAM_160:44 AjK.

⁴⁷ ÜAM_160:45AjK.

⁴⁸ ÜAM_160:46AjK.

⁴⁹ ÜAM_160:47AjK.

⁵⁰ Asukoht teadmata, tõenäoliselt purunenud.

⁵¹ ÜAM_160:26AjK.

⁵² Purunenud.

eKr),⁵³ filosoof ja Ateena akadeemia rajaja Platon (427–347 eKr),⁵⁴ reetor ja riigimees Demosthenes (384–322 eKr),⁵⁵ näitekirjanik Sophokles (497/6–406 eKr),⁵⁶ ajalookirjutaja Herodotos (484–425 eKr),⁵⁷ bukoolik Theokritos (3. saj eKr),⁵⁸ lüürik Horatius (65–8 eKr),⁵⁹ orator, riigimees, jurist ja filosoof Cicero (106–43 eKr),⁶⁰ poeet Vergilius (70–19 eKr),⁶¹ Rooma keiser ja filosoof Marcus Aurelius (121–180),⁶² Inglise füüsik, matemaatik, astronoom, teoloog ja alkeemik Isaac Newton (1643–1727)⁶³ ja Prantsuse filosoof, kirjanik, ajaloolane ja Euroopa valgustusliikumise juhtkuju Voltaire (1694–1778).⁶⁴

Peterburist tellitud valandid jõudsid Tartusse 12. septembril 1807. aastal, kuid saabumisel ilmnis, et kaks kuju olid teel kahjustada saanud, mistõttu tuli need enne kohale seadmist parandada.⁶⁵ Athena kuju ning teadlaste ja kirjanike kipsbüstid paigutati kolmanda korruse saali, Apollon Musagetese ja muusade antiikskulptuuride valandid aga teise korruse saali.⁶⁶ Ülikooli raamatukogu sisekujundus koos skulptuuridega pidi tekitama vahetegaliides harmoneerivate alkoovide ja seal paiknevate raamatutega suurepärase studeerimise miljöö.

1920. aastatel läks raamatukogus ruumipuudus nii suureks, et teise korruse saali kaunistanud muusad viidi esimese korruse eeskotta.⁶⁷ Muusade kolimise üle tehti nalju juba aastakümneid varem. Kui Tartu õpperingkonna kuraator Karl Christoph von Lieven (aastatel 1817–28) oma külaskäigu ajal ülikooli viitas sellele, et raama-

⁵³ Muuseumis olemas, kuid täpne kuju tuvastamata, kuna kogus on mitu Sokratest.

⁵⁴ Asukoht teadmata, tõenäoliselt purunenud.

⁵⁵ Märgitud numbriks ÜAM_160:30AjK, kuid kogude liikumisega on numbrid ilmselt segi aetud.

⁵⁶ Asukoht teadmata, tõenäoliselt purunenud.

⁵⁷ ÜAM_160:33AjK.

⁵⁸ Purunenud.

⁵⁹ ÜAM_160:13AjK.

⁶⁰ Asukoht teadmata, tõenäoliselt purunenud.

⁶¹ ÜAM_160:23AjK.

⁶² Purunenud.

⁶³ Purunenud.

⁶⁴ ÜAM_160:15AjK42.

⁶⁵ EAA, 402-5-33, l. 56.

⁶⁶ Karl Siilivask, *Tartu Ülikooli ajalugu II. 1798–1918* (Tallinn: Eesti Raamat, 1982), 71–72.

⁶⁷ Malle Ermel, „Tarkuse tempel. 175 aastat ülikooli raamatukogu Toomel“, *Tartu toomkirik. Katedraal. Raamatukogu. Muuseum*, toim Mariann Raisma, Krista Andreson (Tartu Ülikooli Muuseum, 2018), 223.

tukogus jääb varsti ruumi väheks, vastas talle ülikooli kantseleitõtaja J. Th. A. Leibnitz, et ta juba andis direktor Morgensternile nõu lasta nukud (ehk muusade kipskujud) roheliseks võõbata ja Toomele panna.⁶⁸

Õnneks jäid muusad, Apollon, Athena ja suurmeeste büstid siiski toomkirikusse alles ja mõned neist on tänini seal eksponeeritud. Hiljem lisandus raamatukokku veelgi skulptuure: kaks keiser Aleksander I büsti,⁶⁹ Nikolai I ja Peeter I büst, Hegeli büst ning Ludwig von Maydelli (1795–1846) loodud rektor Gustav von Ewersi (1781–1830) marmorist ja kipsist büstid jt.⁷⁰ Morgenstern pärandas 1853. aastal ülikooli raamatukogule oma isikliku raamatukogu, millega koos anti üle ka kipsvalandeid⁷¹ ja muid kunstiesemeid.⁷² Kui raamatukogu toomkirikust uude majja oli kolinud, anti 1982. aastal raamatukogule kuulunud kipsvalandid koos teiste kunstiesemetega üle 1976. aastal asutatud Tartu Riikliku Ülikooli ajaloo muuseumile (aastast 2014 Tartu Ülikooli muuseum), kes raamatukogu järglasena kolis 1981. aastal toomkirikusse.⁷³

Kus asuvad originaalskulptuurid?

Kui tulla Morgensterni tellitud kipskujude algse päritolu juurde, siis on teada, et marmorist muusad, Athena, Apolloni ning mõne büsti originaalskulptuurid asuvad Vatikanis Pio Clementino muuseumi 1784. aastal avatud muusade hallis.⁷⁴ Sealsed skulptuurid kaevati välja 1770. aastatel paavst Pius VI ajal Tivoli lähedalt Villa di Cassiost. Lisaks muusadele, Apolloni ja Athena skulptuurile leiti sealt

⁶⁸ Emil Anders; Aira Võsa (tlk); Heivi Pullerits, Marge Rennit (toim), *Emil Andersi mälestused* (Tartu: Tartu Linnamuuseum, 2012), 89.

⁶⁹ *Inventarium des Kaiserlichen Universitäts-Bibliothek zu Dorpat. 1823–1839.* Tartu Ülikooli raamatukogu käsikirjade ja haruldaste raamatute osakond (TÜR KHO), 4-1-527, l. 2.

⁷⁰ *Inventarium des Dorpater Universitäts-Bibliothek. 1872.* TÜR KHO, 4-1-529, l. 1-2.

⁷¹ Niina Raid, „Tartu Ülikooli muuseumi ajaloost“, *Kunst*, 3, 1968, 35.

⁷² *Inventarium des Dorpater Universitäts-Bibliothek. 1872.* TÜR KHO, 4-1-529, l. 40.

⁷³ Tartu Riikliku Ülikooli ajaloo muuseumi vastuvõtuakt nr 7, 18. jaanuar 1982.

⁷⁴ 18. sajandi restauraatorid on muusade kujusid märkimisväärselt muutnud, kuna Villa di Cassiost leiti seitse ja pool muusat, kellest neli oli ilma peata, kuid 18. sajandil eelistati eksponeerida terveid kujusid. Vt Jeffrey Collins, „Marshaling the Muses: the Vatican's Pio Clementino Museum and the Greek Ideal“, *Studies in the Decorative Arts*, Vol. 16, No. 1, 2008–2009, 39.

veel enam kui 30 Antiik-Kreeka kuulsa mehe hermi ja büsti (tänini on neist säilinud 21), mille valmistamisaeg jääb Rooma keisri Hadrianuse eluaega (76–138). Tõenäoliselt moodustasid hermid Villa di Cassios samasuguse rääkivate portreede galerii, nagu oli Herculaeumis Villa dei Papiris. Galerii koosnes Kreeka klassikalise aja järgu suurkujudest, mis oli tavapärane valik Rooma villade dekoreerimiseks.⁷⁵ Galeriina seisvad suurmehed olid valitud esindama Vana-Kreeka kultuuri ja õppimist, nad justkui rääkisid vaatajaga ja vajaduse korral otsiti abi nende õpetusest.

Vatikani Pio Clementino muuseumi muusade hallis eksponeeriti üheksa muusat koos jumal Apolloni ja Vana-Kreeka suurmeeste büstide, hermidega ja mõnede reljeefidega.⁷⁶ Kui võrdleme Tartusse tellitud büste muusade hallis eksponeeritutelega, leiame, et teatud määral need kattuvad. Näiteks oli nii muusade hallis kui ka ülikooli raamatukogule tellitud skulptuuride hulgas lisaks muusadele ja Apollonile ka Homeros, Euripides, Sokrates, Demosthenes ja Sophokles. Siiski, praegusel ajal pole võimalik väita, et kõikide Tartusse saabunud valandite originaalskulptuurid paiknevad Vatikanis, kuna nii siinsetest kui ka sealsetest kujudest on mõned purunenud ja täpset võrdlust pole võimalik teha.

1805. aastal Tartusse tellitud skulptuuride komplekt oli muljetavaldav ja läbimõeldud. On arusaadav, et tellimust ei tehtud Vatikanist, vaid Peterburist, kuna see oli Tartule lähim koht, kust oli võimalik hankida originaalskulptuuride järgi valmistatud valandite koopiaid. Kuigi suuremad kujud, nagu näiteks muusad, on osadest kokkupandavad, teeb kergesti purunev materjal valandite transpordi siiski äärmiselt keeruliseks ja riskantseks.

Peterburi valandid on valmistatud originaaltöödelt võetud vormidega, mis tagavad vormi- ja valandivalmistaja meisterliku töö korral originaalskulptuuri kõige peenemate joonte edasikandumise valandile.⁷⁷ 18. sajandi viimastel kümnenditel tegutsesid Roomas, sealhulgas Pio Clementino muuseumis, kus asub suurem osa Tar-

⁷⁵ Sheila Dillon, *Ancient Greek Portrait Sculpture: Context, Subjects, and Styles* (Cambridge University Press, 2006), 50.

⁷⁶ Vt Pio Clementino muusade halli skulptuuride nimekirja Hercules Massi, *Sculptures and Galleries in the Vatican Palace* (Rome: Sinimberghi, 1873), 155–166.

⁷⁷ The Russian Academy of Fine Arts Museum – <http://www.nimrah.ru> (16.08.2018).

tusse tellitud valandite originaalskulptuuridest, selle aja parimad vormivalmistajad (*formatore*).⁷⁸ Aga kuna Tartu valandeid valmistati Peterburis kohapeal, siis ilmselt olid müügiks tehtavad kipskujud valmistatud juba valandilt võetud vormiga, mis muutis ka valandi odavamaks ja see ei ole enam nii terava joonega kui originaal. Antud juhul jääb silma ka kipsi kehv kvaliteet ja mitte kõige meisterlikum valamistöö.⁷⁹ Valandi valmistamiseks vormi tegemine ja valamine on keerukas ja aeganõudev protsess. 19. sajandi keskpaigas oli valandite tellimise võimalusi ohtrasti (nt Berliini Gipsformerei (asutati 1819) jt väiksemad valanditöökojad), kuid 18. sajandi lõpus ja 19. sajandi algusaastatel olid võimalused palju kitsamad ja kaugeltki kõikidele ei olnud originaalvormidega valmistatud valandid hinna poolest kättesaadavad.⁸⁰

Ülikooli teised skulptuurivalandite kogud

Raamatukogu interjööri tarbeks hangitud kipsvalandid on ilmselt esimesed antiikskulptuuride järgi valmistatud valandid Tartu ülikoolis. Hiljem osteti skulptuurivalandeid ka teistele ülikooli asutusele – joonistuskoolile ja kunstimuuseumile –, lähtudes seejuures valikuid tehes sellest, mis eesmärgil neid kasutada plaaniti. Ülikooli joonistuskoolile hankis skulptuurivalandeid Karl August Senff (1770–1838), kes alustas 1803. aastal ülikoolis tööd joonistuskooli õpetajana.⁸¹ Joonistuskooli nõorraamatusse on sissekandeid tehtud mitmekümne aasta vältel,⁸² kuid joonistusõpetuse tarbeks soetati eri suuruses antiikskulptuuride järgi valmistatud kujusid, büste ja muid kehaosi enne 1823. aastat. Kokku oli kipsvalandeid 42 nimetust, sealhulgas Jupiter, Aleksander Suur, Ajax, Antinous, Apol-

⁷⁸ Chiara Piva, „Restoring and Making Sculpture in Eighteenth-Century Rome: A Shared Practice“, Rome, *Travel and the Sculpture Capital, c.1770–1825*, ed. Tomas Macsotay (London, New York: Routledge, 2017), 43.

⁷⁹ Siinkohal tänan info eest Tartu Ülikooli muuseumi konservaatorit Maria Väinsari.

⁸⁰ Vt Charlotte Schreiter, „Moulded from the best originals of Rome“ – Eighteenth-Century Production and Trade of Plaster Casts after Antique Sculptures in Germany“, *Plaster Casts. Making, Collecting and Displaying from Classical Antiquity to the Present*, Transformationen der Antike, Band 18, eds. Rune Frederiksen, Eckart Marchand (Berlin, New York: De Gruyter, 2010), 125.

⁸¹ Inge Kukk, Epp Preem, *200 aastat kunstiharidust Eestis. Tartu Ülikooli joonistuskool 1803–1893* (Tartu: Tõravere Trükikoda, 2002).

⁸² *Schnurbuch der Zeichenanstalt in Dorpat*. 1850. TÜR KHO, 4-1-737.

lon, Herakles, Demosthenes, Venus, Tuccia, Amor, Mercurius, faun ja bakhant. 1823. aastal lisandus neile 319 kipsist gemmivalandit. Kuna joonistuskooli eesmärk oli õpetada joonistamist, valis Senff kogusse eri tüüpi skulptuure, et oleks esindatud nii iluideaalid, emotsioonid kui ka liikumine.

Ülikooli kunstimuuseum asutati 1803. aastal ja selle kogusse jõudsid üksikud kipskulptuurid juba esimestel aastakümnetel.⁸³ Tegemist oli peamiselt kingitustega ja kui neid kogumina vaadelda, ei andnud skulptuurid ülevaadet antiikkunsti arengust. Ometigi pidas Morgenstern oluliseks kipsvalandite kogu rajamist ka kunstimuuseumisse. 1833. aasta aruandes kirjutab ta, et kunstimuuseumi direktor (Morgenstern) on korduvalt, kuid edutult rõhutanud, et Tartu ülikooli kunstimuuseumile tuleb osta kipsvalandid antiikskulptuuride parimatest eksemplaridest, nagu on Göttingeni, Bonni ja Breslau ülikoolis juba mõnda aega olnud. Ta pani ette, et valandid võiks osta Peterburi kunstiakadeemiast, kust ta oli tellinud kipskulptuurid ka raamatukogu interjööri jaoks.⁸⁴

Kuigi tänapäeval on tuntud Tartu Ülikooli kunstimuuseum oma heas seisus ja rikkaliku valandikollektsiooni poolest, hakati kipskulptuure sihipäraselt tellima alles 1860. aastatel, mil otsustati keskenduda antiikkunsti kogumisel.⁸⁵ Kunstimuuseumile hangitud skulptuurivalandite läbilõige erines raamatukogu ja joonistuskooli omast, kuna selle eesmärk oli anda ülevaade antiikaja kunstist ja selle arengust. Komplekteerimisel arvestati, et muuseumikogus oleks esindatud antiikmaailma parimad kunstiteosed erinevatest

⁸³ Nt Apollino (KMM S 1) valandi valmistas Tartus viibiv meister Bertolini 1806. aastal, Belvedere torso (KMM S 2), Venus Anadyomene (KMM S 3), kükitava Aphrodite (KMM S 4), Hermese (KMM S 5) ja Kephissose torso (KMM S 6) kinkis Reinhold Andreas von Stackelberg 1827. *Verzeichniss des Museum der Kunst der Kaiserl. Universität zu Dorpat angefertigt von dessen ersten Sämler und Director Karl Morgenstern Dritter Band. Gemälde und Handzeichnungen, Daktyliothek; Arbeiten in Mosaik, Elfenbeine & in Marmor und Alabaster; Gypsabgüsse; Ägyptische, Griechische und andere Alterthümer*. Dorpat, im Julius 1808, 365–366. Tartu Ülikooli kunstimuuseum, 150-15.

⁸⁴ Karl Morgenstern, „Museum der Kunst in Dorpat. Beitrag zum Generalbericht der Universität Dorpat für das Jahr 1833“, *Dorpater Jahrbücher für Litteratur, Statistik und Kunst, besonders Russlands* (Riga, Dorpat: Eduard Frantzen's Buchhandlung), 75–76.

⁸⁵ *Reception of Ancient Art: the Cast Collections of the University of Tartu Art Museum in the Historical, Ideological and Academic Context of Europe (1803–1918)*, 126 ff.

perioodidest. Joonistuskooli eesmärk oli praktiline joonistamisõpetus. Raamatukogu puhul vaadati, et mõtlevate meeste pead kataksid võimalikult palju valdkondi ja muusad hoolitseksid kõikide kaunite kunstide eest.

Kokkuvõtteks

1802. aastal Tartu ülikooli taasavades oli toonastel võtmeisikutel palju teha, et ülikool saaks pakkuda heal tasemel kõrgharidust. Vaja oli korraldada ülikooli juhtimine, leida õppejõud, võtta vastu üliõpilased, koostada loenguplaanid, ehitada hooned, seada sisse õpetamiseks vajalikud kabinetid ja hankida õppeotstarbelisi kollektioone ja kirjandust. Jõuti mõelda ka sellele, et asjad oleksid hästi ja ajakohaselt korraldatud ning püüti järgida parimate ülikoolide tava.

Raamatukogu arengus mängis olulist rolli esimese direktori Karl Morgensterni lai silmaring ja ohtrad kontaktid nii idas kui läänes, kuid ka põhjalikud teadmised antiikkultuurist ja -kirjandusest. Nii jõudsidki mõni aasta pärast ülikooli taasavamist ja vahetult pärast raamatukogu valmimist Tartusse Vana-Kreeka suurmehed, teaduse ja kunstide kaitsjad muusad ning valgustusaja parimad mõtlejad, et inspireerida ülikooliperet ja kaunistada raamatukogu. Kuigi pole täpselt teada kõik raamatukogu valandite eeskujuks olnud originaalskulptuurid ja nende asukohad, oli sellise hulga ja suurusega valandite tellimine 19. sajandi alguse Eestis esmakordne ja tähelepanuväärne. Hiljem lisandus kogusse veel teisigi portreid valitsejatest ja kohaliku tähtsusega isikutest.

Jaanika Anderson (PhD) on Tartu Ülikooli muuseumi teadusdirektor

Plaster casts ordered for the University of Tartu Library in the collection of the University of Tartu Museum

JAANIKA ANDERSON
University of Tartu Museum

Nowadays, a large part of the objects related to teaching and research acquired for the University of Tartu in the past couple of centuries are located in the museums of the university. The University of Tartu Museum also preserves the plaster casts ordered in 1805 for decorating the University of Tartu Library.

Exhibiting sculptures at the library was far from being a new idea. It is likely that there were libraries at ancient Greek temples, where sculptures were also displayed. In the Western world, the tradition of decorating libraries came to a halt when churches started to dominate as public buildings. Ancient sculptures were considered to be pagan and not suitable for the libraries of monasteries, churches and universities that mostly contained books on religion and philosophy. Inventing the printing press in the 15th century broke the bond between libraries and religious institutions. In the 18th century when the library became one of the symbols of the culture of the Enlightenment, ancient portrait sculptures again found their place in the interior of the library. The canon then also expanded to encompass contemporary great figures who were put on the pedestal similarly to their ancient predecessors. In the 19th century, the libraries of universities also started to thrive, as in addition to being a place for sharing knowledge, the creation of new knowledge became important.

The University of Tartu was reopened in 1802, and in 1803, the architect of the university Johann Wilhelm Krause (1757–1828) prepared the initial sketches for rebuilding the Dome Church into a library. Already during the construction period, the decision was made to decorate the library's halls with plaster casts to create an environment inspiring learning and research. In 1805, the director of the library Johann Karl Simon Morgenstern (1770–1852) ordered suitable casts from the Academy of Arts in Saint Petersburg. The statue of Athena and the plaster busts of writers, statesmen and philosophers

(Homer, Euripides, Socrates, Plato, Demosthenes, Sophocles, Herodotus, Theocritus, Horace, Cicero, Virgil, Marcus Aurelius, Isaac Newton and Voltaire) were placed in a hall on the third floor; Apollo Musagetes and nine muses were situated in a hall on the second floor. The interior design of the University of Tartu Library together with its sculptures was intended to create an excellent atmosphere for studying with its harmonious alcoves in the connecting galleries and the books placed there.

The original ancient marble sculptures of the muses, Athena, Apollo and some other busts that Morgenstern ordered are situated in the Vatican in the Pio Clementino Museum in the Hall of the Muses that was opened in 1784. The sculptures there were unearthed at Villa di Cassio near Tivoli during Pope Pius VI's reign in the 1770s. In addition to the muses and the sculptures of Apollo and Athena, more than 30 herms and busts of famous men from ancient Greece were found (today, 21 have been preserved). These are likely to have been combined into a gallery of "talking" portraits at Villa di Cassio similarly to that of the Villa dei Papiri situated in the Herculaneum. The great men standing there, forming a gallery, were chosen to represent the Greek culture and learning and they were seemingly talking to the viewers. Their teachings could be consulted on the spot, if necessary. It was strived to create an analogous milieu at the University of Tartu Library.

The set of sculptures ordered for Tartu in 1805 was impressive and thoroughly thought through. The order was placed at Saint Petersburg since it was the closest place to Tartu where it was possible to get casts copied from the original sculptures. Transporting the casts was especially complicated and risky due to their weight and easily breakable material.

The plaster casts acquired for the interior design of the library are probably the first made after ancient sculptures at the University of Tartu. Later, sculpture casts were also bought for the university's drawing school and art museum.

KROONIKA

Tartu Ülikooli muuseumi 2017. aasta aruanne

MARIANN RAISMA

Tartu Ülikooli muuseumi (TÜM) aasta 2017 oli üldjoontes edukas. Väga edukad olid mõned projektid ja rahataotlused, nii et tegu on muuseumi suurima omatuluga läbi aegade: 390 343 eurot (piletid, rent, programmid ja projektid) teeb 35,6% muuseumi kogueelarvest. Üldine külastuste arv on kas stabiilne või langenud.

Näitustest tuleb kindlasti esile tuua kunstimuuseumis asuvat muumiakambrit, mis on küll väike, aga sellegipoolest on toonud muuseumisse palju uut publikut ja laiendanud muuseumi tegevust.

2017 alustati uuendusi tähetorni ekspositsioonis, mis peaksid tähetorni keskkonna muutma atraktiivsemaks ning põnevamaks. Alanud on ettevalmistused rahvusülikooli 100 aasta juubeli tähistamiseks 2019. aastal: TÜ muuseumi esimene projekt valmis juba detsembris 2017 – rändnäitus „Pane vaim valmis! Tartu Ülikooli sada nägu“.

Väga edukas on TÜM olnud muuseumihariduse valdkonnas. Kõige enam on haridusprogramme ja ekskursioone tehtud kunsti-

muuseumis. TÜM osaleb aktiivõppeprogrammide riigihankes Tartu koolidele nii humanitaar-, täppis- kui ka loodusteaduste valdkonnas. Maikuus toimus Hullu Teadlase (HT) III teaduskonverents „Olen tragi, sordin prügi“, mis hõlmas koole üle Eesti. Tähetorn osales Garage48 muuseumihäkatoni, kus saavutati esikoht ning sai toetuse ka Õpiveski õppevahendite konkursilt.

Suureks õnnestumiseks saab pidada jätkuvat koostööd teatriga Vanemuine. Algupärandid, mille teema on Tartu Ülikool ja Tartu kultuuriheerosed, on väga tänuväärne algatus, mis sündis tänu TUM-i ja Vanemuise koostööle. Ka 2017. aastal etendati tähetorni aias Vanemuise teatri suvelavastust „Julie ja tähed“. 2017. aasta maikuus esietendus vana anatoomikumi rotundis monotükk „Vaim masinas. G. F. Parrot“, mis oli pühendatud Georg Friedrich Parroti 250. sünniaastapäevale. Etenduse kirjutas Meelis Friedenthal, lavastas Tiit Palu, G. F. Parroti rollis Merle Jääger. Toomkiriku varemetes toodi lavale Vanemuise suvetükk „Roosi nimi“.

Ülikooli muuseumi kui Eesti kultuuriloolise rahvuskollektsiooni osa finantseeriti jätkuvalt Haridus- ja teadusministeeriumi kaudu, ja see võimaldas jätkata kollektsioonide sisestamist andmebaasidesse (Ester, DSpace, MuIS), kogude uurimist ja digiteerimist.

Rõõmuga peab tõdema, et TUM-i töötajad suudavad teha nii tõsiselt teadustööd kui ka heal tasemel populaarteaduslikke artikleid. Koos TÜ *humaniora* valdkonnaga evalveeriti ka muuseumi teadustööd, mis sai positiivse hinnangu. Kõrgetasemelised interdistsiplinaarsed uurimisrühmad töötasid kahes valdkonnas: Georg Friedrich Parroti portree uuringud (projektijuht Ingrid Sahk) ning Vana-Egiptuse muumiate uuringud (projektijuht Jaanika Anderson).

Oleme esindatud rahvusvahelistes võrgustikes ja erialaorganisatsioonides, sh Janet Laidla on rahvusvahelise teadusinstrumentide komisjoni (SIC) juhatuse liige.

Muuseumis tegutses 2017. aastal 35 vabatahtlikku ja praktikanti.

Aasta kolleegipreemia – aasta Tullio – pälvis **Anne Arus**.

TÜ muuseum pälvis Eesti muuseumiauhindade konkursilt 2017. aasta töö eest kaks peapreemiat (muuseumirotti) ja kaks nominatsiooni.

Koostöös Teadusajaloo ja Teadusfilosoofia Eesti ühendusega korraldatud 28. Balti teadusajaloo konverents „Vene impeeriumi äärel: Tartu saksa ülikool ja tema esimene rektor Georg Friedrich Parrot“ 18.–20.

mail 2017 võitis Eesti muuseumiauhinna teadusürituste kategoorias (muuseumipoolsed projektijuhid **Kaija-Liisa Koovit**, **Lea Leppik**).

Aasta muuseumikogu arendaja kategoorias pälvisid muuseumirotti **Jaanika Anderson** ja **Ester Oras** projekti eest, mille raames uuriti Tartu Ülikooli kunstimuuseumis eksponeeritud muumiaid. Muumiakamber tõi ka nominatsiooni püsinäituse kategoorias ja Parroti portree uuringud (projektijuht **Ingrid Sahk**) said nominatsiooni konserveerimistöö valdkonnas.

Johann Wihlem Krause uurimisprojekt Juhan Maiste juhtimisel esitati Tartu linna poolt Eesti riiklikule kultuuripreemiale (meeskonnas **Mariann Raisma**).

Eduka koostöö eest soovime tänada meie **koostööpartnereid**. TÜ muuseum sai lisaks Tartu Ülikoolile toetust Tartu Linnavalitsuselt, Kultuuriministeeriumilt, Eesti Kultuurkapitalilt, Integratsiooni Sihtasutuselt, Tartu Kultuurkapitalilt, Hasartmängumaksu Nõukogult, SA-lt Archimedes, SA-lt Eesti Teadusagentuur, Haridus- ja Teadusministeeriumilt, Keskkonnainvesteeringute Keskuselt, Muinsuskaitseametilt jt. Edukaimad projektikirjutajad olid Janet Laidla, Jaanika Anderson ja Mairo Rääsk.

31. detsembri 2017 seisuga töötas muuseumis 38 inimest (täidetud ametikohti 26,7).

Kuigi omatulu on suurenenud, oli muuseumi eelarve seis 2017. aastal endiselt pingeline. Seega oli ja on muuseumi suurim ülesanne leida vahendeid arendustööde tarbeks, lisaks soovile arendada ja nüüdisajastada muuseumi avalikkusele mõeldud tegevust oleks vaja vahendeid mõnede muuseumihoonete (eelkõige toomkirik ja astronoomi maja) ning hoidlate (Lossi 25, Lossi 3, Munga 4) olukorra parandamiseks.

Tulud kokku: 1 096 305 eurot	Kulud kokku: 1 092 475 eurot
Üldfondist: 688 319	Tööjõukulud: 523 643
Teadus- ja arendustegevus: 190 184	Ruumide kulu: 285 324
Õppetegevus: 17 643	Kantselei- ja majanduskulu: 162 777
Renditulu, piletite ja suveniiride müük: 200 159	Muud kulud: 81 341
	Investeeringud põhivarasse: 14 400
	Kesksete kulude katmise eraldis: 24 988

Joonis 1. Tartu Ülikooli muuseumi omatulu (eurot): piletid, suveniirid ja renditulu 2014–17.

Külastatavus

2017. aastal teenindas muuseum 80 163 kasutajat. Toomkiriku muuseumialasse tehti 32 277 külastust (sh kõik Vanemuise etendused), tornidesse 7544 külastust. Ülikooli kunstimuuseumi külastas 12 271, aulat 4128 ja kartserit 4573, tähetornis käis 13 879 inimest. Lisaks oli harukordse võimalusena suvel 5.07.–3.09.2017 avatud ka vana anatoomikum, kus oli üleval näitus „Maali lahkamine. G. F. Parroti portree“ (470 külastajat). Vanas anatoomikumis toimusid muuseumi eestvedamisel enne Vanemuise etendust „Vaim masinas“ ekskursioonid, millel osales 800 inimest. Lisaks on arvesse võetud väljaspool muuseumi korraldatud Hullu Teadlase üritusi peamiselt koolides (1976 osalist), teaduslinna külalisi (6000), rendiüritusi (8138) ning Vanemuise etenduste publiku toomkiriku varemtes (4840).

Ekspositsioon ja näitused

- Aastanäitus „Maailma möötmine“ oli avatud ka 2017. aastal (01.05.2016–25.02.2018), projektijuht-kuraator Mairo Rääsk, kuraatorid Terje Lõbu, Karoliina Kalda, Paula Pöder.
- Näitus „Teekond Hommikumaale“ (kuraatorid Kristiina Tiideberg, Jaanika Anderson, kujundaja Silver Vahtre) oli jaanua-

Joonis 2. Külastuste võrdlus 2014–17. Tabel ei sisalda teaduslinna (6000), Vanemuise etenduste (4840) ja väljaspool TÜM-i maju korraldatud HT ürituste külastusi (kokku 1976 inimest).

Joonis 3. TÜ muuseumi kasutajad majade ja tegevuste kaupa.

- rist maini 2017 eksponeeritud TÜ kunstimuuseumis, seejärel 27.05.–01.10.2017 deponeeritud Kadrioru kunstimuuseumisse ja 23.10.2017–31.01.2018 Narva muuseumisse (Kristiina Tiideberg).
- 12.04.2017 avati aastanäitus „Toomkiriku hiilgus“ Toomkiriku varakambris, kuraator Kerttu Palginõmm, meeskond: Martin Malve, Riina Rammo, Madis Maasing, Kristiina Tambets, Lehti

Saag, Kaur Alttoa, Krista Andresson, Tiina Vint, Mairo Rääsk, Martin Eelma, Tanel Nõmmik (näituse meister), Henry Narits (videod).

- 27.04.–30.09.2017 ajutine näitus „Tule taevas appi!“ tähetorni õuel. Kuraatorid Marilyn Mägi, Janet Laidla, Kadri Tinn; kunstnik Kätlin Nurm.
- 30.11.2017 avati näitus „Pane vaim valmis! Tartu Ülikooli sada nägu“. Fotograaf Birgit Püve; idee autor Mariann Raisma; projektijuhid Karoliina Kalda, Mariann Raisma, Mairo Rääsk; kujundaja Maarja Roosi; keeletoimetaja Anu Lepp; tõlkija Juta Ristsoo; trükk OÜ Digifoto; meeskond: Maris Tuuling, Virge Lell; näituse meistrid Tanel Nõmmik, Indrek Tali. TÜ peahoones ja TÜ muuseumi valges saalis ning seejärel teistes ülikooli hoonetes.
- alates 29.09.2017 Tulnuka vitriinis „Kivid inimese seest“, meeskond: Leili Kriis, Virge Lell, Maris Tuuling, Tiina Vint.

Püsiekspositsiooni uuendused

- TUM-i kolmes majas võeti kasutusele audio- ja videogiidid, projektijuht Mairo Rääsk; tekstid: Paula Pöder, Kerttu Palginõmm (toomkirik), Kristiina Tiideberg, Ken Ird, Jaanika Anderson (kunstimuuseum), Lea Leppik (tähetorn); tehniline lahendus ja kasutajaliides OÜ ZED, Andres Viikmaa, Risto Sprit; tekstide sisselugejad Siim Angerpikk, Alec Swan, Oksana Palikova; keeletoimetaja Kerttu Kongas; heli TÜ stuudio ja Alar Suija.
- 09.06.2017 avati kirikute ööl toomkiriku tornides Hendrik Kaljujärve heliinstallatsioon.
- 05.07.2017 avati uus püsinäitus „Mõistatuslik elekter“ toomkiriku 7. korrusel, projektijuht Mairo Rääsk, tekstid Henn Voolaid, Risto Sarv, Mairo Rääsk; kunstnik-kujundaja Evelin Urm; meeskond: Virge Lell, Maris Tuuling, Maria Väinsar; interaktiivsed eksponaadid OÜ BlueFalcon; tehniline teostus Wako Värkstuba ja Tanel Nõmmik.
- 08.02.2017 avati kunstimuuseumis muumiakamber, kuraator Jaanika Anderson, kujundaja Mari Kurismaa, töögrupis Janet Laidla, Ingrid Sakh, Kristiina Tiideberg, Külli Valk; seinamaalingud Kristiina Ribelus, P. Vilgota; mudelid Anne Arus, E. Eplik; mööbel Wako Värkstuba; tarkvaraarendus OÜ ZED.

Foto 1. Muumiakambri avamine kunstimuuseumis 8. veebruaril 2017 (Kristi Henno foto).

- Kunstimuuseumi püsiekspositsioon sai kolm ekraani, sisu loomine ja tarkvaraarendus: Ingrid Sakh, Külli Valk, Kristiina Tiideberg, Jaanika Anderson, Ken Ird, OÜ ZED.
- Tähetorni ekspositsiooni uuendused idasaalis, keldris, trepikoridoris, rõdul ja planetaariumis; kellatuba ja läänesaal jäid 2018. aastasse. Sisekujundusprojekt LBS, projektijuht ja kuraator Janet Laidla.

Teiste muuseumide ja organisatsioonide näitused:

Toomkirik

- 18.04.–18.05. TÜ Aasia keskuse Hiina-teemaline fotonäitus „Siiditee tänapäeval“.
- 01.06.–14.07. ja 01.08.–25.09.2017, „Ingerimaa pühapaigad. A. D. 2016“ (Maie Ojamaa).
- 15.–31.07.2017 näitus „Euroopa kultuuripärandi märgise kandjad“ (Euroopa Komisjoni hariduse, noorte, spordi ja kultuuri peadirektoraat).
- 20.06.–20.11.2017 „Kroonituur 25“ raames Karl Ernst von Baeri vahakuju, tekstistend Baeri elust ning külustusmäng Morgens-terni saalis (Eesti Panga muuseum, Terje Lõbu).

Kunstimuuseum

- märts–juuni 2017 näitus „Rooma aare ja Eesti“ (kuraator Mauri Kiudsoo, projektijuht Jaanika Anderson, kujundaja Maarja Roosi, eksponaadid Tallinna Ülikooli arheoloogiakogust), juuli–oktoober 2017 deponeeritud Narva muuseumisse, september 2017 Narva muuseumide festivali kavas.
- 07.06.–28.06. 2017 fotonäitus „Keha. Objekt. Maastik“ (kunstnik Kristjan Mõru, Tartu Kõrgem kunstikool) (Maria Väinsar).
- Juuni–september rektorite portreede näitus (Kadri Asmer, Kristiina Tiideberg, Maria Väinsar).
- 27.10.2017 – juuni 2018 näitus „Narva metseenid. Lavretsovide kunstikogu“ (projektijuht-kuraator Kristiina Tiideberg).

TÜM näitused mujal

- 13.04.–17.09.2017 „PEA ASI: maailm õlgadel“ Pauls Stradinsi meditsiiniajaloo muuseumis Riias.
- juuli–september 2017 Näitus vanas anatoomikumis „Maali lahkamine. Georg Friedrich Parroti portree“, kuraator Ingrid Sakh, kujundaja Madis Liplap, meeskonnas: Anne Arus, Maria Väinsar.
- Rändnäitus „Päikesearjutuse lummuses“ rändas aastal 2017 läbi järgmiste koolide: Surju põhikool, Jõõpre kool, Parksepa kool, Tootsi lasteaed-alkool, Konguta kool, Haljala gümnaasium ja Meremäe kool.

2017 avati Toomel viis uut heade mõtete pinki: Friedrich Menius, Johannes Gezelius vanem, Henrik Koppel, Johan Kõpp, Alma Toomingas..

Haridustegevus

2017. aastal korraldati Tartu Ülikooli muuseumi majades haridusprogramme:

- kunstimuuseum – 154 haridusprogrammi ja õpituba (2978 inimest)
- tähetorn – 134 haridusprogrammi (2790 õpilast)
- toomkirik – 101 haridusprogrammi (2210 õpilast).

Alates 2017/2018. õppeaastast pakub Tartu Ülikooli muuseum Tartu Linnavalitsuse hanke raames aktiivõppeprogramme Tartu lin-

na munitsipaalkoolidele nii loodus-, humanitaar- kui täppisteaduste valdkonnas (Mairo Rääsk, Janet Laidla, Kadri Tinn, Saale Tartes, Külli Valk, Annika Pindis, Triin Veskimäe).

Aktiivõppe programme alates 2017 sügisest:

	Ürituste arv	Osalejate arv
täppisteadused	60	1124
loodusteadused	25	539
humanitaarteadused	6	114

- Kunstimuuseumis tehti 190 ekskursiooni, mille käigus käis kunstimuuseumis 3649, aulas 2911 ja kartseris 2993 inimest.
- Tähetornis korraldati koolirühmadele 17 ekskursiooni (419 õpilast) ja 26 planetaariumietendust (681 õpilast).
- Toomkirikus tehti 60 ekskursiooni, lisaks 10 Vanemuise etenduse eel korraldatud ekskursiooni, kokku 70.
- Vana anatoomikumi ekskursioone enne etendusi oli 10, lisaks 3 tavaekskursiooni.
- TÜ kunstimuuseumis toimus 14 meisterdamiskolmapäeva (132 last), 4 koolivaheajaprogrammi Kunstiakadeemia (74 last), külalistund Vastse-Kuuste koolis (muumiad ja mumifitseerimine), Kristjan Jaak Petersoni gümnaasiumi õpilastele 6 eriprogrammi Kristjan Jaak Petersonist ja ülikoolist.
- Tartu tähetornis jätkus projekt „Teleskoop tuleb külla“, mida rahastas Eesti Teadusagentuur.
- Hullu Teadlase linnalaagrid toimusid märtsis, juunis, augustis ja oktoobris. Kokku osales 2017. aasta laagrites 186 last.
- Tähetornis oli 32 sünnipäevaprogrammi, kus osales 389 last.
- Toomkirikus korraldati 74 sünnipäevaprogrammi, kus osales 925 last.
- Tähetorni astronoomiaklubil Reegulus on 9 liiget. Muu hulgas võeti osa rahvusvahelisest võistlusest, kus lapsed programmeerisid koodi, mis näitab rahvusvahelise kosmosejaama pardal astronautidele sõnadest ja piltidest koosnevat tervitust.

Loengusarjad

Kunstikolmapäevad

- 18.01. Mare Rand. Orientaalkäsikirjad Tartu Ülikooli raamatukogus.
- 15.02. Kahrut Eller. Arheoloogiast Süürias.
- 08.11. Aleksandra Murre. Kolleksioneer ja kunstnik. Sissevaateid Narva eelmise sajandivahetuse kunstielu.

Antiigiakadeemia II. Rooma aarded ja Eesti

- 01.03. Mauri Kiudsoo. Rooma aarded ja Eesti.
- 08.03 Ester Oras. Kavastu pronkslamp. Loodusteaduslike uurin-
gutega põneva muinasaegse looni.
- 15.03. Risto P. Koovit. Kõlisev raha roomlase kukrus.
- 21.03. Volli Kalm. Hannibali marss ajalukku.

Näituse „Maali lahkamine“ publikuprogramm

- 15.08. Hilka Hiiop. Maali lahkamine. Pigmentiuuringutest ja muust.
- 28.08. Rauno Thomas Moss. Maali lahkamine. Maalitehnika saladused (jäi ära, asendatud kuraatoriringkäiguga).
- 30.08. Ingrid Sakh. Maali lahkamine. Kuraatoriringkäik näitusel.

Tähetorni astronoomialoengud

- 17.01. Jaan Pelt, Anna Aret, Urmas Haud, Enn Saar. Kohtumis-
õhtu astronoomidega.
- 07.02. Tiit Sepp ja Richard Luhtaru. Eesti kooliastronoomid võist-
lustules.
- 21.02. Janet Laidla. Salapärase Saturn.
- 07.03. Lea Leppik. Georg Friedrich Parrot ja astronoomia.
- 21.03. Kadri Tinn. Veenus.
- 04.04. Martin Vällik. Lame maa ja muud arusaamatused.
- 18.04. Peeter Tenjes. Grigori Kusmin – galaktikate dünaamika
uurin-
gutega alusepanija Eestis.
- 02.05. Väino Poikalainen. Eesti Muinasteadeseltsi tegevusest
Äänisjärve kaljujooniste dokumenteerimisel ja selle seotusest
Tartu tähetorniga.

Foto 2. Hullu Teadlase III teaduskonverentsi “Olen tragi, sordin prügi” et-
tekandepäev Tartu Ülikooli muuseumi valges saalis 12. mail 2017 (Andres
Tennuse foto).

- 16.05. Urmas Peterson. Maastike kaugseire Eesti keskkonnaseire
programmis.
- 30.05. Tõnu Viik. Kalendrireformid ja Johann Heinrich Mädler.
- 05.09. Täielik päikesevarjutus 2017 USA-s. Reisimuljed.
- 19.09. Tarmo Tanilsoo. Raadioastronoomia.
- 17.10. Andrus Org. Eesti kosmoseulme.
- 31.10. Jaan Laur. Massiivsed tähed.
- 07.11. Piret Kuusk. Harald Keres ja gravitatsiooni uurimisest
Tartus.
- 21.11. Tõnu Viik. Aksel Kipperu elu ja töö.
- 05.12. Viljam Takis. Astrofotograafia hobina.

Igal laupäeval toimuvad Hullu Teadlase kabinetis eksperimendi-
hommikud 5–12-aastastele lastele. 2017. aastal oli 47 eksperimendi-
hommikut, millest võttis osa 763 huvilist.

HT sünnipäevaprogramme telliti 74, kus osales kokku 389 last.

Isadepäevanädalal telliti 6 HT isadepäevaprogrammi, kus osales
93 last.

HT linnalaagrites osales kokku 186 last (märts 22, juuni 72, august 72, oktoober 20).

HT teaduskonverentsil osales 708 õpilast, 180 neist osales mais muuseumis toimunud konverentsipäeval „Olen tragi, sordin prügi“.

HT eriüritustel väljaspool TÜ muuseumi (26 üritust peamiselt koolides) osales kokku 1976 inimest.

Üritused

Muuseum korraldas või võttis osa traditsioonilistest suurüritustest, nagu Hullu Teadlase sünnipäev „Sõbrad koos“ 1. mail, muuseumiöö „Öös on mängu“ 20. mail, teaduslinn 8.–9. juulil, teadlaste öö 29. septembril „Kõik saab alguse munast“ ja akadeemilise pärandi päev 18. novembril. Mõnest suurüritustest osavõtt on võrreldes varasemate aastatega vähenenud.

Kirjandusfestivali Prima Vista ajal toimusid pööningusaalis kaks üritust: 10. mail valmide ettelugemine ning 12. mail vestlusõhtu Marek Tamme ja Ülar Ploomiga.

Kirikute öö ühisretk „Tartu keskaegsed pärlid – Jaani kirik ja toomkirik“ 9. juunil koostöös Tartu Linnamuuseumi ja Jaani kirikuga.

Teadus

Anti välja publikatsioon „Tartu Ülikooli ajaloo küsimusi“ nr 45 peal kirjaga „Muutuste sajand Eesti meditsiinis“.

Muuseumi aastakonverents „TÜ loodus- ja täppisteadlaste Pühad Graalid enne ja nüüd“, 6. detsember, koostöös TÜ loodus- ja täppisteaduste valdkonnaga.

Ettekandeid 10, osavõtjaid ligi 75, veebis vaadatud üle 600 korra. [https://www.muuseum.ut.ee/et/content/tartu-%C3%BClikooli-muuseumi-aastakonverents-2017-realia-et-naturalia-valdkond-rahvus%C3%BClikoolis-](https://www.muuseum.ut.ee/et/content/tartu-%C3%BClikooli-muuseumi-aastakonverents-2017-realia-et-naturalia-valdkond-rahvus%C3%BClikoolis)

Kaaskorraldamine:

16.–17. mai toimus intensiivseminar „Lähtepunkt Tartu toomkirik“ koostöös kultuuriteaduste ja kunstide doktorikooli ning TÜ ajaloo ja arheoloogia instituudiga, peakorraldaja doktorant Kerttu Palginnõmm.

Koostöös Teadusajaloo ja Teadusfilosoofia Eesti Ühendusega „The 28th Baltic Conference on the History of Science. On the Border of the Russian Empire: German University of Tartu and its first rector Georg Friedrich Parrot. / Vene impeeriumi äärel: Tartu saksa ülikool ja tema esimene rektor Georg Friedrich Parrot.“ 18.–20. mai 2017 Tartus. Projektijuht Kaija-Liisa Koovit, muuseumist 5 ettekannet ja kultuuriprogramm.

„Teel iseseisvusele. Eesti inimesed ja Vene revolutsioonid 1917“. ÕES-i ja TÜ konverents Tartus 15. novembril, muuseumist üks ettekanne.

Muuseumitöötajad tegid rahvusvahelistel konverentsidel 12 ja kodumaistel 10 ettekannet ning avaldasid 8 kõrgetasemelist publikatsiooni (ETIS-e kategooriad 1.1, 1.2, 3.1), 10 populaarteaduslikku artiklit ja palju muid kirjutisi, publikatsioonid leiab ETIS-st.

Teadusprojektid:

Projekt „Muumiate uuringud“ (aprill-detsember 2017).

Tartu Ülikooli muumiaid uuris enam kui 20 teadlasest koosnev töörühm, kuhu kuulusid arheoloogid, keemikud, mikrobioloogid, geneetikud, arst ja antropoloog. Eesmärk oli välja selgitada muumiate täpne vanus ja saada kinnitust, et tegemist on ehtsate Egiptuse muumiatega. Dateerimisel kasutati radiosüsinikumeetodit. Selgus, et nooruk elas 4.–2. saj eKr, poiss u 3.–2. saj eKr, koerlane u 2100 a eKr ja lind 6. saj eKr. Lisaks tehti kõikidele muumiatele kompuutertomograafiline uuring võimalike vigastuste tuvastamiseks ning määrati inimmuumiate vanus surmahetkel hammaste ja luude järgi. Uuriti ka muumiate vana DNA-d, mis kinnitas muumiate Egiptuse päritolu, kuna nende emaliinid on iseloomulikud Lähis-Ida endistele ja praegustele rahvastele. Analüüsiti ka mumifitseerimisel kasutatud palsameid ja tekstiile, mis kõik omakorda kinnitasid muumiate autentsust ning Vana-Egiptuse päritolu.

Töörühm: Ester Oras, Jaanika Anderson (juhud), Randel Kreitsberg, Martin Malve, Pilleriin Peets, Riina Rammo, Eve Rannamäe, Lehti Saag, Ragnar Saage, Urmas Saarma, Argo Selin, Kristiina Tambets, Mait Metspalu, Signe Vahur, Anu Teearu, Mari Tõrv, Maarja Mölder, Sünne Remmer, Raija-Katariina Heikkilä ja Dario Piombino-Mascali.

Osalenud asutused: Tartu Ülikool, Eesti Biokeskus, Eesti Koh-tuekspertiisi Instituut.

Projekt „Georg Friedrich Parroti portreemaali (KMM MA 267) konserveerimine, uuringud ning eksponeerimine“ (jaanuar–september 2017).

Uuringu eesmärk oli tagada maali säilivus, eksponeeritavus ning autori ja dateeringu kinnitamine. Referentsuuringutesse kaasati teised Tartu Ülikoolile kuuluvad Franz Gerhard von Kugelgeni portreemaalid. Uuring kinnitas ja täpsustas nii dateeringut kui päritoluinfot. Maalile annab lisaväärtuse käsitsi valmistatud ajastukohane raam. Esimest korda tekkis alusandmestik Kugelgeni maalitehnika uurimiseks, koopiaste ja korduste eristamiseks, mis on oluline teiste kunstikogude jaoks nii Eestis (EKM) kui ka Saksamaal (Kugelgenhaus Dresdenis). Esmane info on kättesaadav muuseumi kodulehelt: <http://www.kunstimuuseum.ut.ee/et/content/s%C3%A4ilitamine-ja-konserveerimine>

Töörühm: Ingrid Sahk (TÜM, projektijuht), Hilka Hiiop, Merike Kallas, Signe Vahur, Kadi Polli, Riin Rebane, Andres Uueni, Villu Plink, Malle Ermel, Tuuli Trikkant, Maria Väinsar, Madis Liplap, Tiina Vint.

Osalenud asutused: TÜ, EKA, EKM, Tartu Kõrgem Kunstikool.

- Osalemine projektis „Ülikooli maastik valgustusajastu valguses (01.09.2015–30.11.2019)“ (Juhan Maiste, Tartu Ülikool), Mariann Raisma.
- Riiklik programm „Eesti keel ja kultuurimälu“, toetus trükise „TÜ ajaloo küsimusi“ väljaandmiseks, Lea Leppik.
- Eesti Vabariik 100 raames ellu kutsunud Eesti muuseumide ühise kogumis- ja uurimisprojekti „Eesti 1987–2000: murdekoht või lahtihüpe“ 2016. aasta lõpus algatatud kogumisaktsiooni koordineerib TÜM-i poolt Terje Lõbu. Tulemused keskkonnas rahvalood.ee.
- Rahvusülikool 100 raames TÜ muuseumi kogumisprojekti juhtimine (kogumisüleskutsed, kontaktide loomine, lindistatud ja liteeritud 16 intervjuud) – Terje Lõbu.
- Lea Leppik on Erki Tammiksaare juhitud töörühmas, mis koos-

tab uut rahvusülikooli ajalugu. Leppik tegeleb rühmas taasise-seisvunud Eesti perioodiga. 2017. aasta lõpuks valmis 1/3 käsikir-jast (rahastab Tartu Ülikool).

- „19. saj baltisaksa ja vanagraafika kaardistamine mittekunsti-muuseumides, II etapp“ (1.05.–31.12.2017, jätkuprojekt, rahasta-ja Kultuuriministeerium). Projektijuht Kristiina Tiideberg, koos-töös Moonika Teemusega (TÜ raamatukogu).

Kogud

31. detsembri 2017 seisuga on muuseumi kogudes 111 114 museaali (2017 juurdekasv 2123 museaali), milles MuIS-i on sisestatud 65 613 (lisandunud 12 728 kirjet, 59% museaalidest on sisestatud), sh 21 825 museaali digikujutisega museaali (suurenenud 6818 võrra), kokku digihoidlas 61 228 faili digikujutisega (seisuga 31.12.2017).

TÜ raamatukogu kataloogi ESTER on sisestatud 3098 eksemplari-, 2757 bibliokirjet (suurenenud vastavalt 202 eksemplari-, 156 bibliokirje võrra 460 kujutise kohta).

Digitaalarhiivis DSpace 3618 sissekannet 5935 foto, negatiivi, klaasnegatiivi kohta (suurenenud vastavalt 172 sisestuse võrra 424 kujutise kohta).

Põhikogu koosneb:

- Ajalooline astronoomia-matemaatika kogu 355 (ÜAM AjAM)
- Ajalooline esemeline kogu 16379 (ÜAM Aj), sh juurdekasv 90
- Ajalooline füüsika-keemia kogu 3135 (ÜAM AjKF)
- Ajalooline kunstikogu 459 (ÜAM AjK)
- Ajalooline meditsiini kogu 10845 (ÜAM AjM), sh juurdekasv 221
- Arhiivkogu 26074 (ÜAM Ar), sh juurdekasv 61
- Fotokogu 20 819 (ÜAM F ja KMM F), sh juurdekasv 1694
- Skulptuurikogu 474 (KMM S)
- Gemmide valandid 18 823 (KMM GE)
- Mündivalandite kogu 3509 (KMM Nv)
- Graafikakogu 7665 (KMM GR), sh juurdekasv 51
- Joonistuste kogu 552 (KMM JO)
- Maalikogu 271 (KMM MA), sh juurdekasv 7
- Ikoonikogu 228 (KMM IK)

- Antiikoriginaalid 150 (KMM A)
- Numismaatikakogu 336 (KMM N)
- Bonistika 123 (KMM B)
- Medalikogu 33 (KMM ME)
- Medalivalandite kogu 771 (KMM Mv)
- Tarbekunst 199 (KMM TK)

Olulisim kogumistegevus oli keemia-füüsikalaborite ajalooliste materjalide ülevaatamine Chemicumis; dotsent Viktor Kalnini arhiivi süstematiseerimine; OÜ Tartu Ülikooli Kesklinna Apteegi sulgemisel sealsete materjalide ülevaatamine ja muuseumikogusse valiku tegemine.

Hoidlatena kasutatakse 4 ruumi hoones Munga 4 (3 ruumis on TÜ kultuurivara, kokku 233,5 m²), 5 ruumi hoones Lossi 3 (kokku 126,6 m²), 4 ruumi hoones Lossi 25 (kokku 503,2 m²), 3 ruumi hoones Ülikooli 18 (kokku 153,8 m²), lisaks on kasutusel avahoidlana 2 ruumi hoones Lossi 25 (kokku 340,9 m²). Muuseumil on 4 hoones kokku 18 (1358 m²) hoidlat. Sisuliselt võib avahoidlateks lugeda enamiku ekspositsioonipinda, kuna ekspositsiooni paigutatud museaalidel hoidlas koht puudub.

Hoiutingimuste parandamine: küttesüsteemi remont hoidlas Sopenhokles Ülikooli 18, hoidlakappide asendamine nõuetekohaste hoidlariiulitega Lossi 25 ruumis 36, Lossi 3 hoidlas laboratoorse klaasikollektsiooni korrastamine, puhastamine, pakendamine plastkastidesse ja klaasobjektide nimekirja koostamine jm.

Korrastustöid on tehtud 2816 objektile ja konserveeritud 16 objekti.

Kasutati kokku 64 388 museaali. Täideti 30 asutusevälist koopia-tellimust, väljastati 357 digikoopiat. Muuseumikogu materjalidega tutvus 188 külastajat, nendest 54 asutusevälist. Vastati 127 kogusid puudutavale päringule.

Kultuurivara andmebaasi on kantud ligi 600 objekti kirjed. Hoidlas hoiustatakse hetkel u 150 eset, kõiki säilitatavaid objekte ei saa anda kasutusse, kuna nende suurus, kuju, funktsioon ei toeta kasutamist. TÜ aula 18 tooli (1964–2002), mis on valmistatud Leila Pärtel poja kavandite järgi, konserveeris OÜ Babach TÜ ühiskonnateaduste instituudi tellimusel ning on antud instituuti kasutusse.

Miljon+ projekt: 2017. aastal redigeeritud Vikipeedias 17 artiklit ning loodud juurde 15 eestikeelset artiklit (ülikooli hooned, lisaks üks ingliskeelne artikkel). Meeskond: Paula Pöder, Karoliina Kalda, Lea Leppik, Kaija-Liisa Koovit, Terje Lõbu, Tiina Vint.

Kommunikatsioon

Koostöö on jätkunud portaalidega Tartu Kultuuriaken, Kultuuriinfo, Kuhuminna, Turismiweb, Visittartu, Puhka Eestis, Eesti muuseumide infokeskus, Puhkus Eestis, Lastega.ee jne ning turismivoldikute/-infolehtedega, nagu „Tartu in your Pocket“; samuti ajalehtede ja raadiojaamadega.

Tartu Ülikooli muuseumi Facebookil on üle 1000 jälgija, kasvab Hullu Teadlase sõprade arv ja tARTuFFi ajal avatud muuseumi Instagrami lehe jälgijate arv.

Algatatud on giidide atesteerimisprotsess, mis on kulgenud Tartu Ülikooli muuseumis edukalt. Juurde on tulnud võimalus tellida ekskursioone läti ja leedu keeles.

Välja on töötatud uued elamusekskursioonid, mis on mõeldud konverentside või ürituste finaalina.

Jätkunud on koostöö linnafestivalidega, tARTuFF-il valmis muuseumi näitusi kajastav mainevideo, mis linastus iga filmiprogrammi eel tuhandetele vaatajatele. Osaletud on mitmetel Tartu linna üritustel, nagu näiteks Jõululinn Tartu.

Tartu Ülikooli muuseumi väärtustest ja prioriteetidest lähtuv tootevalik ning meenete läbimüügi kasv on muuseumile arvestatav turunduskanal.

Tullio Ilometsa mälestuseks

13.07.1921–22.08.2018

Lahkunud on meie kolleeg, sõber, õpetaja, suur eeskuju. Mõistus ei taha uskuda, et enam ei kosta Tullio sammud meie muuseumi koridorides ja treppidel. Või siiski?

Igiliikur Tullio

Vähestele on antud niivõrd viljakat elu, nii pikka säriaega. Võib vaid imetleda, milline oli Tullio vaimne haare ja ärksus. Kes veel on avaldanud oma 95. sünnipäeval korraliku uurimuse? Tullio avaldas – raamatu „William Henry Fox Talboti fotode ja fotogravüüride kollektsioon Tartu Ülikooli raamatukogus”.

Tartu Ülikooli muuseumil oli Tullioga eriline suhe. Juba 1960. aastail asus Tullio koos mõttekaaslastega koguma ülikooli vanavara, et kunagi võiks teoks saada Tartu Ülikooli rikast pärandit vahendav ja hoidev muuseum. Kui siis 1976. aastal lõpuks loodi Tartu Ülikooli ajaloo muuseum, oli Tullio selle sünnist saadik muuseumi nõu ja jõuga toetamas. Alati oli ta ka muuseumi töötajate grupifotodel, justnagu muuseumi töötaja, kuigi muuseumi hingekirjas oli ta alles viimased 14 aastat.

Tullio moto oli „Mis on käes, see on käes!”

„Minu põhimõte on, et kui kusagil on midagi ripakile jäetud, mida tahetakse ära visata, siis ma korjan väärtusliku ära ja siis vaatan, kellele võiks selle üle anda. Kui ma nägin head riista antikvariaadis, siis tuli minna ükskõikse pilguga – ah igavene loks on ... mis ta hind ka on ... ega temaga midagi teha ei ole, aga no hea küll, ma võtan ära ... See oli hea taktika. Kui müüja taipab, siis on muidugi teine asi.”

Foto 1. Tullio oli alati kohal, kui ülikoolis midagi toimus. Ülesvõtte tähetornist selle remondi ajal (Ove Maidla foto, 2007).

Tema vitaalsuse ja eruditsiooniga seltsis alati härrasmehelik käitumine ja kaval säde silmis. Tema kirg akadeemilise pärandi vastu ja karisma oli põhjus, miks panime meie muuseumi kolleegipreemiale nime Aasta Tullio.

Mainiksin mõned mõtted, mis Tulliot iseloomustasid, mida ta on ka ise öelnud ja mis on meile kõigile muuseumis olnud väga õpetlikud:

- Vanus on suhteline.
- Tööd tuleb teha ja sellest tuleb rõõmu tunda!
- Alati tuleb käia silmad lahti ja kõrvad kikkis, ehk on midagi laokil.
- See, mis hingel, tuleb välja öelda! Tuleb olla julge ning seista oma arvamuse eest.
- Vanasti ikka osati pidusid pidada. See on asi, mida tuleb meil veel kõvasti õppida.
- Käed ei tohi väriseda. Tullio tegeles kooli ajal laskespordiga, mistõttu tema käed ei värisenud kunagi. Muuseumitöös, kus tuleb hoida õrnu esemeid, on see väga oluline.

Foto 2. Tullio enda poolt kokku kogutud esemete keskel Tartu Ülikooli keemiahoones (Ove Maidla foto, 2010).

- Ei tohiks tegeleda tühja-tähjaga, vaid väärtustega, mis kestavad pikemalt kui üks inim põlv.
- Austa neid, kes on sündinud ja elanud enne meid, ning oska hinnata seda, mis on tehtud.

Tullio elab edasi oma lastes, õpilastes, kolleegides ning selles pärandis, mis tänu tema toele ja tegevusele on alles. Ja seda on palju. Tulliot leiab monumentides, majades ja isegi puudes. Näiteks aitas Tullio istutada 2002. aastal vahtraid Professorite alleel, nn Aeglase Surma peal. Seega iga kord, kui üle Toome peahoonesse kiirustame, möödume ta kätetööst.

Nii et Tullio võib olla rahul – kõige selle kaudu on ta iga päev endiselt muuseumis meie kõrval. Vaatab pilvepiirilt alla, vehib meie poole kepiga ja küsib: kas need retordid on juba muuseumisse vastu võetud? Me täname Tulliot selle eest, et meil on olnud õnn töötada tema kõrval, ning olen kindel, et Tullio vaim jääb muuseumisse elama.

Aitäh, Tullio!

Tartu Ülikooli muuseumi nimel
Mariann Raisma

Kuidas sündis Physicum
Peeter Saari

Koolifüüsika uutmine
Henn Voolaid

Meditsiinifüüsika ja biomeditsiinitehnika läbi sajandite Tartu Ülikoolis
Kalle Kepler, Arved Vain, Jüri Vedru

Füsioloogiliste protsesside uurimine ja modelleerimine
ning meditsiinitehnika arendused Tartu Ülikooli biofüüsika laboris
Kersti Jagomägi, Rein Raamat, Jaak Talts

Katastroofiteooria matemaatikas – meenutuskilde retseptioonist Eestis
Peeter Mürsepp

Tartu atomaar-molekulaarsed plastmudelid ületavad kvaliteedilt
välismaiseid analooge
Raik-Hiio Mikelsaar

Ernst Öpiku kompuuter-tüdrukud Tartu tähetornis
Lea Leppik

Üliõpilaste valmistatud mikroskoobipreparaatide komplektid
Tartu Ülikooli muuseumis
Sirje Sísask

Kuidas jõudis haruldane Araabia taevagloobus Tartu Ülikooli kogudesse?
Kristiina Tiideberg

Franz Gerhard von Kugelgeni Georg Friedrich Parroti portree –
ühe maali leidmis- ja rännakulugu.
Ingrid Sähk

Tartu Ülikooli raamatukogule tellitud kipsvalandid (1805)
Tartu Ülikooli muuseumi kogus
Jaanika Anderson.

