

ARH


Festival üllatas tõsiste aruteludega

Aija Sakova

Peale heategevus-, komerts- ja meelelahutusürituste leidus TÜ Raamatukogu ja Eesti Kirjanduse Seltsi korraldatud festivalil «Prima Vista» ka midagi nõ poolakadeemilist.


Laupäeva hommikul toimus kaks paneeldiskussiooni: «Kas kirjandus on võimalik ilma lugejateta?» ja «Kirjanduslikust enesenäitamisest «liputamiseni»».

Esimest juhtis kirjandusfestivali patroon prof Rein Veidemann ja selles osalesid Janika Kronberg, Urmas Reinsalu, Mart Jagomägi ning Berk Vaher. Teist juhatas Kirjanike Liidu esimees Jan Kaus ning sellest olid kutsutud osa võtma Toomas Raudam, Mihkel Kaevats ja Kaur Kender, viimast asendas Berk Vaher. Mõlemad vestlused olid väga emotsionaalsed ning diskussioonid koguni teravad.

Kas lugeja on ohustatud?

Esimene neist kujunes küllaltki lugejakeskseks: küsiti selle järele, mida lugeja lugea soovib ja kas kirjanik peab ning saab kirjutades arvestada sellega, milline on tema potentsiaalne lugeja, ja sellega, millised on tema soovid. Tundi muret ka laste ning noorte kehva lugemisoskuse ja -harjumuse pärast. Rein Veidemann püstitas koguni väite, et tänapäevases maailmas on ohustatud lugeja, mitte kirjandus, sest trüki- valgust näeb palju raamatuid. Samas aga pidavat tema sõnul statistika järgi 40-60-aastaste meeste hulgas ilukirjandust lugema vaid 8 protsenti.

Mõtiskleti ka selle üle, kuidas saaks või peaks ilukirjandust õpetama koolides: kas kaanonikeskselt või lugeja- ning tekstikeskselt. Nooremad publiku seast tõstatasid küsimuse selle kohta, et praegu puudub kaasaegne kirjanduskaanon ja seetõttu olevat paljudel noortel väga raske kaasaegsesse kirjandusse siseneda, kuna ei osata enda


Mitu eri põlvkonda ühe laua taga: noor luuletaja Mihkel Kaevats (TÜ semiootika ja kulturoloogia üliõpilane) ja kirjanik Toomas Raudam (lõpetas 1973. aastal TÜ ajaloo-keeleteaduskonna inglise filoloogina).

jaoks sobivat valida. Leiti, et ajakirjandus võiks oluliselt tugevamalt reklaamida ja tutvustada plaatide ning filmide kõrval ka raamatuid.

Käsitlemata jäi mõneti küsimus, kas kirjandus peab alati mõtlema lugejale. Kas kirjanik peab juba kirjutades pidama silmas lugejat või on kirjanduse ja lugeja suhe kirjanduse sünnist ning loomishetkest hoopis eraldiseisev nähtus.

Kirjaniku ja kirjanduse suhe

See kirjaniku ja kirjanduse suhe sai aga teise paneeldiskussiooni peamiseks teemaks, mis on ka mõistetav, kuna vestlusringi laua taga istusid nimelt kirjanikud ise.

Põhiliseks arutlusteemaks kujunes küsimus, kui palju tohib kirjanik oma teostesse sisse tuua tegelikkust, oma isiklikku elu. Kuna väga raske on tõmmata piiri tegelikkuse

ja fiktsiooni vahele – selle kohta ei eksisteeri ka üheselt mõistetavat arusaama – siis tekkisid publiku hulgas mitmed väärarusaamused. Viimane tõestas veel kord seda, et kirjandusest ei saa rääkida objektiivselt ja kõigile vastu võetavalt. Kahju ainult, et mitmed inimesed seda mõista ja aktsepteerida ei soovi.

Elava diskussiooni tekitasid loomulikult Kaur Kenderi ja Kadri Kõusaare isikud. Ning just nendega seoses küsiti ka, kas kirjanik peab olema edukas meediapersoon, et olla või saada «heaks» kirjanikuks. Üldiselt leiti, et iga kirjanik peab ikkagi ise otsustama, milline olemise ja enesetutvustamise viis talle kõige rohkem sobib. Ja ühtki neist ei saa nimetada valeks.

Tüütuks kirjanduslikuks enesepaljustuseks nimetati aga seda, kui üks näitab ja teine ei taha näha.

Raamatuesitlused

Aija Sakova

Kirjandusfestivali üks oluline osa oli raamatumess Utlib Market '04, mille korraldas TÜ Raamatukogu.

Raamatukogu ees platsil müüsid telkides oma raamatuid üle 30 kirjastuse (sh TÜ Kirjastus), raamatuvahendaja ja antikvaraadi. Raamatukogu ruumis 202 oli kirjastustel ja teistel võimalik tutvustada oma raamatuid, kus TÜ Kirjastus ei osalenud.

TÜ vene keele õppetool tutvustas raamatut «Eesti vanausuliste ajaloo ja kultuurist» ning TÜ prof Aleksandr Dulitsenko oma raamatuid «Slaavi pisikeeled» ja «Maailmakeele otsinguil».

Parimaid raamatututvustusi auhinnati. Auhindamisel osalesid Utlib Market '04 projekti juhi Tiina Kuusiku sõnul vaid


kirjastuste esitlused. Võrdselt hinnati Eesti Entsüklopeedia-kirjastuse Öie Orava raamatute «Tallinnfilm» I, II ning kirjastuse Varrak ja Ungari Instituudi 20. saj II poole luule antoloogia «Mu ema must roos» esitlust, kus esines ka TÜ ungari keele erakorraline lektor Krisztina Toth.

TÄNA LEHES

Bütsants ja Põhjamaad

LK 2

Vanausuliste kultuur

LK 3

Arhitekt Reinhold Guleke 170

LK 3

UUDISED

Ene Ergma kingib ülikoolile raamatuid

Täna kl 14 annab Riigikogu esimees Ene Ergma Ülikooli 17 ruumis 206 klassikalise filoloogiasse kuuluvate itaalia keele lektoraadile raamatuid, mille kinkis talle Itaalia president Carlo Azeglio Ciampi.

Itaaliakeelsed raamatud sisaldavad Itaalia kuulsamate autorite tekste (Machiavelli, Dante, Boccaccio, Galileo Galilei jt). «Hindan Itaalia presidendi kinki kõrgelt, need on kahtlemata väärt raamatud. Soovin, et need leiaksid oma koha klassikalise filoloogiasse kuuluvate raamatukogus ja oleksid nii üliõpilastele kui õppejõududele uute teadmiste ammutamiseks kättesaadavad», märkis Ene Ergma.

Raamatute üleandmisel viibib ka Itaalia suursaadik Eestis Ruggero Vozzi.

Geoloogide rahvusvaheline konverents

Homme ja ülehomme toimub TÜ Raamatukogus geoloogide rahvusvaheline konverents.

Prof Tõnu Meidla sõnul on konverents «WOGOGOB-2004» (Workig Group on Ordovician Geology of Baltoscandia – Baltoscandia Ordoviitsiumi geoloogia töögrupp) 1986. aastast alates 8. sedalaadi üritus, mille korraldavad kordamööda Skandinaaviamaad, Eesti ja Venemaa. «Eestis toimub üritus teist korda. Oodata on ligi 40 väliskülast, kokku on osavõtjaid ligi 80,» ütles Meidla.

Üritus jätkub Tallinnas, kasvab on ka ekskursioon Eesti geoloogilistele objektidele.

Tallinnas TPÜ Akadeemilises Raamatukogus on avatud ka TTÜ geoloogia instituudi näitus «Mente et malleo» (mõistuse ja vasaraga).

Avati mälestustahvel

Kristi Tael

Kliinikumi avalikkussuhete juht

Eile avati Riigikohtu hoonel kliinikumi 200. aastapäeva puhul mälestustahvel.

Riigikohtu hoones olid kaks sajandit kliinikumi raviasutused – naistehaiguste, sisehaiguste ja ka kirurgiakliinik. Riigikohus kolis majja aastal 1990.

Mälestustahvli autor on Mati Karmin ning see valmis Tartu Linnavalitsuse toetusel. Skulptor Mati Karmini sõnul on mälestustahvli kandvaks ideeks kirurgi käed ja esimene punane triip, mis tekib nahale pärast skalpellilõiget.

Eile andis Eesti Post välja kliinikumi juubelile pühendatud tervikasja, mille on


kujundanud Lembit Lõhmus. Tervikasja sai markeerida esimese päeva templiga Tartus Kastani postkontoris.

SA Tartu Ülikooli Kliinikum tähistab tänava oma asutamise 200. aastapäeva. 1. mail 1804 avas prof Balk majas, kus ta ise elas, ametlikult haigete vastuvõtu.

Sellest ajast on arstiabi andmine Tartus, sõltumata muutuvaatest organisatsioonilistest vormidest ja omandisuhetest, olnud lahutamatu seotud arstiteaduse õpetamise ja uurimistööga.

Mida leiti maailmade mosaiigist?


Prantsuse filoloog Tiina Jaksmann rääkis naiskirjanikust Amelie Nothombist. AIJA SAKOVA

Kairi Korts

Kirjanduse ja rahvaluule 3. a üliõpilane

Triinu Ojalo

Kirjanduse ja rahvaluule 4. a üliõpilane

Kirjanduse maja saalis toimus 7. ja 8. mail tudengite nüüdiskirjanduse konverents «Maailmade mosaiik», mis oli üks osa kirjandusfestivalist «Prima Vista».

Konverentsil osalejad said teada, et võimusuhted utoopilises Gileadi vabariigis on üsna kummalised. Samuti kuuldi seda, et kui ka küberpunk surnud ei ole, siis on karta, et ajalugu hakkab lõppema. Samuti küsiti, mida hakata peale segamini läinud kartoteegikaartidega, mis teatavad lugejale «pikad juhtmed, liigsed pisarad»? Osa-

võtjaid lohutab aga kindlasti teadmine, et suures reheaigus küpseb objektivne töö ja sõnasõjas poetry slam'i moodi surma ei saa.

Mosaiiki eri maade kirjandustest olid kokku panema tulnud 11 TÜ tudengit. Osalesid nii inglise, prantsuse, saksa ja norra filoloogid kui ka eesti kirjanduse õppurid.

Konverents oli mõeldud just põhiõppe tudengitele, andes neile võimaluse tutvustada, millega nad oma erialal tegelevad või lihtsalt juhtida tähelepanu huvitavatele autoritele, teostele ning nüüdiskirjanduse nähtustele.

Tudengite kirjanduskonverents võiks kindlasti saada igaaastaseks traditsiooniks. Kellel sel aastal osalemata kuulamata jäi, peab ootama järgmise aastani!

ONLINE-KÜSITLUS

Kas töötad õppimise kõrvalt?

Vastajaid: 783
Uus küsimus:
Kas bakalaureusetöö on valmis?
Vasta: www.ut.ee/ajaleht/

UUDISED

Näitus Eesti bibliograafiast

TÜ Raamatukogu III korrusel on 6. juunini avatud näitus «Pilk bibliograafia Eestis ja Tartu Ülikooli Raamatukogus».

Näituse koostajad Maare Kümnik ja Krista Lepik on välja pannud bibliograafiaid, artiklilogumikke, tsitaate ja mõtteteri.

Väljapanekul saab ülevaate bibliograafiast Eestis, bibliograafiliste teadmiste jagamise algusest, Eesti bibliograafia suurkujudest jmt.

Koreograafi maalidebüüt

17. mail avatakse TÜ Y-galeriis Ülo Vilimaa näitus «Hingevangla».

Ülo Vilimaa on üks Eesti tuntumaid ja novaatorlikumaid tantsukorüfeeid. Tema näitus sisaldab viimastel aastatel loodud maale ja assamblee.

Vilimaa viljeleb galeristi Margus Kiisi sõnul tugevate 60-ndate Eesti maali mõjutustega ekspressiivset, kuid külmade värvidega abstraktset stiili. «Tema maalides ühendub sõge pintsli töö ratsionaalse geomeetilisusega, põhjamine koloriit tantsiskleva kerguse ja tumedad toonid piltide raame ületava distsiplineerimusega,» lüüsi Kiis.

Näitus jääb avatuks 29. maini ja lõpeb oksjoniga.

Valiti laboratoorse meditsiini professor


TÜ nõukogu valis laboratoorse meditsiini professoriks teist korda Agu Tamme (pildil).

Tamm lõpetas arstiteaduskonna cum laude 1966, kandidaadikraadi kaitses 1972, doktorikraadi 1993. Ta töötas TÜ meditsiini kesklaboris vanemteaduri ja sektorijuhatajana, osakoormusega ka Maarjamõisa haiglas laboriarstina. 1979 osales aktiivselt ÜMPIs enteroloogia labori rajamisel ja väljaarendamisel.

1993 määrati Tamm erakorraliseks kliinilise keemia professoriks, et kaasajastada laboratoorse diagnostika õpetamist arstiteaduskonnas.

Tamme peamised uurimisvaldkonnad on olnud imendumishäirete laboratoorne diagnostika, radionukleiid- ja gaasi-kromatograafilised meetodid, soole mikrofloora, kroonilise gastridi ning hüpolaktaasia probleemid. EV teaduspreemia 1994 laureaat.

Ta kuulub Euroopa Komisjoni ekspertide hulka. Peale omamaiste erialaseltside on ta Soome Kliinilise Keemia Ühingu ja Kliiniliste Biokeemikute Assotsiatsiooni (London) liige, Balti Laborimeditsiini Assotsiatsiooni president. Viimati on ta algatanud uued biokeemilised markerid luu-, liigese- ja maohaiguste puhul.


Konverentsi korraldajad ja külalisesinejad ajaloo muuseumi ees.

ERAKOJU

Bütsants ja Põhjamaad

Anne Lill
Klassikalise filoloogia professor

7.-11. maini toimus Tartus rahvusvaheline konverents «Symposium Byzantino-Nordicum». Selle eesmärk oli taaselustada ja jätkata neid suuri traditsioone, mis Tartu Ülikoolil olid bütsantsuurimustes 19. saj lõpul 20. saj algul.

Sel ajal oli Tartu näiteks üks väheseid linnu, kus anti välja erialajakirja bütsantistikast (Vizantiiskoje Obozrenie). Ligi 80 aasta jooksul on Tartus bütsantsi kultuuri, ajaloo ja kirjandusega tegeldud juhuslikult ja üsna vähesel määral. Samas käib viljakas uurimistöö Soomes, Rootsis, Norras ja Taanis, rääkimata idanaabrist Venemaast, kus Bütsantsiga tegelejate koolkond on eriti arvukas.

Muidugi pole bütsantsuurimus niisugune eriala, mis suuri masse kaasa haaraks. Siiski on sellel eriti praeguses kultuurisituatsioonis suur tähtsus, ühendamaks Kirde- ja Kagu-Euroopa kultuuritraditsiooni Lääne-Euroopaga. Meie jaoks on tähtis ka idapoolse põhja-lõuna dimensiooni avamine Eesti jaoks, sest liiga tihti lõpeb huvi Euroopa asjade vastu meil Skandinaavia ja Saksamaaga. Esmeseks sammuks Eesti huvi näitamisel bütsantsitemaatika vastu oli astumine rahvusvahelisse bütsantsuurimuste assotsiatsiooni 2001. a viimasel Pariisis peetud bütsantistikakongressil.

Interdistsiplinaarne ala

Konverentsi eesmärk oli luua koostöövõrk kolleegidega Skandinaaviast ja Venemaalt, mida saaks laiendada Baltimaadele ja Saksamaale. Bütsantsuurimused on ala, mis vähestes Põhja-Euroopa ülikoolides moodustavad eraldi üksusi. Tavaliselt on nad liidetud ajaloo, klassikalise filoloogia või orientalistika juurde. Seega on tegu interdistsiplinaarsust eeldava alaga

Bütsantsuurimused ühendavad Kirde- ja Kagu-Euroopa kultuuritraditsiooni Lääne-Euroopaga.

ja sellega tegelejad ühendavad endas ajaloolase, filoloogi ja kultuuriloolase huvid ning teadmised.

See esimene Tartus peetud Bütsantsi-alane konverents tõi siia osavõtjaid Moskvast, Uppsalast, Kopenhaagenist, Oslost ja Helsingist. Kõik nad tutvustasid oma uurimusi, pannes aluse mitmekülgsele diskussioonile alates ajaloolis-filoloogilistest küsimustest ja lõpetades filosoofia ning religiooni probleemidega.

Noored teadlased

Prof Mihhail Bibikov Moskvast rääkis Baltimaade, aga ka Skandinaavia esinemisest bütsantsi allikates. Uppsalast prof Jan Olof Rosenquist tutvustas üht väiksemat Bütsantsi linna, Trapezondi, kust oli pärit üllatavalt suur hulk teadlasi ja kirjanikke. Filosoofia ja teoloogia piirimaile kuuluvaid küsimusi arutasid Torstein Tollefsen (Oslo) ja Karsten Fledelius (Kopenhaagen). Markus Bogisch (Kopenhaagen) kõnles palverännakukohtade arhitektuurist Süürias. Jeanette Lindblom Helsingist tutvustas bütsantsuurimusi Soomes.

Tartu noored klassikalised filoloogid rääkisid kreeka keele õpetamise küsimustest Tartus ajalooliselt ja praegusel hetkel (Janika Päll, Kaarina Rein), samuti nendest materjalidest, mida Tartu raamatukogudes ja arhiivides leida võib (Ljudmila Dubjeva, Ave Paesalu). Juttu oli ka patristikateostest ja nende tõlgetest eesti keelde (prof Kalle Kasemaa).

Kõigi külaliste ettekandeadisid ainet aruteluks, tekitasid küsimusi ja soovisid edasi mõelda. See on eriti oluline noortele filoloogidele ja ajaloolastele Tartus, kellele bütsantistikaga võiks saada põnevaks uurimisalaks.

Praegu äratav Tartu huvi peamiselt oma pärandiga bütsantistikas ajalukku. Tartus töötasid maailmakuulsad bütsantistid Vassili Regel, Aleksandr Vassiljev (sai pärast emigreerumist USAsse sealse bütsantistikas rajajaks). Maailmakuulsad Tartuga seotud nimed on ka Grigori Tsereteli, Aleksandr Nikitski jt.

Ajalooliselt jäi bütsantistikas ja ka bütsantistid pärast Esimest maailmasõda nagu kahe tule vahele. Seda ei võetud omaks vastloodud Eesti ülikoolis ega ka bolševistlikul Venemaal, kuhu enamik Tartus töötanud vene professoreid läks. 20. saj keskel hakkas Euroopas eriala kiiresti arenema ja kontaktid Ida ning Lääne teadlaste vahel muutusid tihedaks.

Hea alus koostöök

Tartu jäi sellest protsessist tookord kahjuks kõrvale. Arvestades aga meie asendit ja ajaloolist kogemust olla sillaks ida ja lääne vahel, on bütsantistikas üks neid valdkondi, kus me hea koostöö puhul võiksime oluliselt kaasa rääkida ka selle teaduse arengus.

Konverents näitas, et Eesti ja Tartu äratav kaugemalt tulnud kolleegides väga suurt huvi. Me ilmselt ise ei mõtlegi alati sellele, kui mitmekesise ja huvitava kultuuri ning ajaloo pärandi keskel me elame. Igal juhul rajas konverents «Symposium Byzantini-Nordicum» hea aluse edasiseks koostöök ja valmidus jätkata ning laiendada bütsantsuurimusi Balti mere äärsel aladel kujunes kõigi osavõtjate ühiseks veendumuseks.

Konverents sai teoks tänu Eesti Teadusfondi toetusele bütsantistikauurimuste arendamiseks, samuti toetas läbi viimist Tartu Linnavalitsus.

Wilhelm F. Hezel 250

Lea Leppik
TÜ Ajaloo Muuseumi teadusdirektor

16. mail möödub 250 aastat TÜ usuteaduskonna dekaani ja professori Wilhelm Friedrich Hezeli sünnist.

Königsbergis pastori pojana sündinud Hezel õppis Jena Ülikoolis usuteadust ja Idamaade keeli. 1786–1801 tegutses ta Giesseni Ülikooli orientalse ja Piibli literatuuri professorina, kuni 1801 kutsus taasrajatav Tartu Ülikool ta eksegeetika professoriks. 1802 sai Hezelist ka taasavatud usuteaduskonna esimene dekaan. 11 aastat töötas Hezel eksegeetika ja idamaiste keelte professorina. Tema ratsionalistlikus vaimus Uue Testamendi tõlge koos kommentaaridega äratas kahtlusi tollases haridusministris ja tõi kaasa Hezeli õppejõuteguse piiramise – 1813. aastast ei lubatud tal enam õpetada muud kui idamaiseid keeli.

Hezeliit on peetud usuteaduskonna esimeste õppejõu-

dude hulgas teadlasena silmapaistvaimaks. Tema teaduslik pärand sisaldab arvestatavaid töid keeleteaduse ja eksegeetika alalt, sh omal ajal laialt tunnustatud heebrea ja araabia keele õpikuid.

Tegemist oli äärmiselt mitmekülgse ja värvika isiksusega. 1814 kuulus Hezel Akadeemilise Musse põhikirja väljatöötamise komisjoni. Ta paistis silma sõnavõttega ülikooli nõukogus, huvitus aiandusest ja põllupidamisest, valmistas ise siirupit ja rummi ning propageeris maisikasvatust kui Venemaa rahvaste heaolu allikat. Aleksander I annetas talle briljantsõrmuse leiutise eest, mis oli mõeldud mullast ehitusplokkide valmistamiseks.

1819 saadeti Hezel ratsionalistlike vaadete tõttu erru. Ta suri 12. juunil 1824 Tartus oma majas, mis asus praeguse Ajalooarhiivi (ülikooli esimese ühiselamu) kohal. Hezeli tänav nimetati alles pärast Teist maailmasõda ümber Liivi tänavaks.

Reinhold Guleke 170

Terje Löbu
TÜ Ajaloo Muuseumi museoloog

12. mail 1834 sündis Liivimaa Tartu Ülikooli esimese ühiselamuhoonde arhitekt Reinhold Guleke. Täna tähistame selle hoonde tähtpäeva ühiselamuteemalise konverentsiga.

Arhitekt ja kunstiloolane Reinhold Guleke oli ülikooli teenistuses 1881–1906. Ülikooli tarbeks tuli tal tegelda eelkõige meditsiinihoonete planeerimisega.

Pärast silma- ja naistekliiniku juurdeehituste valmimist kerkis tollasele Savi tänavale seni suurim Gulekese kavandatud hoone – uus anatoomikum.

Laiahaardeline Guleke, kes oli õppinud inseneriks, luges ehituskunsti dotsendina loengukursusi vee- ja kanalisatsiooniasjandusest arhitektuurialal. Eriti südamelähedaseks olid talle keskaegsed ehitised. Muinsu- huvilisena osales ta väljakavamistel, et leitu põhjal esitada oma nägemus kunagiste suurehitiste kohta. Olgu selleks kasvõi Tartu toomkirik, mille Gulekese poolt ülesjoo- nistatud arvatava keskaegse

väljanägemisega pole hiljem uurijad nõustunud.

Gulekese 93 eluaastasse mahtusid joonistuskursuste organiseerimine Tartu Käsitöölise Seltsis, Loode-Liivimaa raudteevõrgu plaanimine, A. Le Coq'i sümboliks saanud Tartu õlletehase torni projekteerimine jmt.

19. saj lõpul valitsenud ehitusstiil historitsism oli pikka aega põlu all. Seda peeti inetuks ja halvamaisteleks, mille kaanonite järgi kerkinud hooned ei leidnud ühiskonna maitsekujundajate silmis armu.

Gulekese tegevus ülikooli arhitektina kattus ka venetsusajaga, mis üldjoontes, ilma üksikasjadesse süvenemata, on kandnud samuti pikka aega musta varju.

Ehk teeb 21. sajand korrekture ligi sajand käibel olnud seisukohtadesse. Ajendiks hinnangute ümberaatamiseks on tihti peale olnud ümmargused tähtpäevad. Seda enam, et seekord on tegemist kahe juubeliga – 170 aastat Reinhold Gulekese sünnist ja 100 aastat meie esimesest ühiselamuhoonest (Liivi 4), mis jäi tema viimaseks tööks Tartus.


Ülikooli esimene ühiselamu.

TÜ AJALOO MUUSEUMI ARHIIV

EAGLE VISION

ÜHEKUULISED KONTAKTLÄÄTSED
alates 140 krooni paar

Soola 8, Tartu
Emajõe Ärikeskus I korrus
Tel 737 1060, tartu@eagle-vision.ee
www.eagle-vision.ee

Vene filoloogid jäädvustavad kultuuri

Varje Sootak

«Lindistasin kohe esimesel päeval üle kolme tunni. Väsisin nii ära, et suutsin vaid viisakusest noogutada, mutikesed aga olid hoogu sattunud ja neil polnud mingeid väsimuse märke,» meenutab ekspeditsiooni vene vanausuliste juurde prof Irina Külmoja.

Prof Külmoja sõnul olid Peipsi-äärsete külade vene vanausulised, kelle ajalugu ja kultuuri uurimas käidi, väga külalislahked ja jutukad. «Nad kõik tahtsid oma elust rääkida. Varnjas sattusin kahe õe juurde, varsti tuli sinna ka õdede sõbranna. Nii lindistasingi kohe esimesel päeval üle kolme tunni.»

Vanausulised korraldasid mitmel pool lausa piduliku vastuvõtu samovari ja kodus küpsetatud pirukate-kookidega. «Meie mutikesed-keelejuhid, kelle juures kodus käisime, olid väga vahvad,» iseloomustab Külmoja vanausulisi.

Aastane projekt

Ajaloo- ja murdematerjali kogumine vene vanausuliste juures oli vaid üks osa vene keele õppetooli ning Tartu- maa Vanausuliste Kultuuri- ja Arendusühingu algatatud projektist «Vene vanausuliste kultuuriuuringud».

Kogumise ettevalmistamiseks tuli prof Külmoja sõnul pidada sissejuhatavat loengukursust vene murrete uurimisest. «Arhiivides uuriti vanausulistega seotud dokumente, paljud arhiivifondid ootavad veel uurimist,» märkis Külmoja. Kogumisretkedel salvestati üle 50 tunni eriteemalisi murdetekste. Uurimistulemuste põhjal valmis TÜ Kirjastuses välja antud põhiliselt venekeelne raamat «Eesti vanausuliste ajaloo ja kultuurist» ning veebilehekülje (www.starover.ee) uurimuste-osa.

Raamat sisaldab osa kogutud murdetekstidest ja arhiividokumentidest, artikleid ja kommentaare, fotosid. Artiklistest on ka eestikeelne kokkuvõte. Suurem osa dokumente publitseeriti esmakordselt, nagu ka senimaani tundmatu ja unikaalne Peipsiääre vanausuliste ja üksikisikute nimekiri 1855. aastast.

Raamatu kujundas projekti juht, ühingu esimees Pavel Varunin, keda Külmoja väga kiidab: «Ta on mitmekülsete huvidega inimene – vanausuline, kes tegeleb arvutite ja tehnikaga, kujundab ise


Tartumaa Vanausuliste Kultuuri- ja Arendusühingu esimees Pavel Varunin ja professor Irina Külmoja raamatu esitlusel, mis sai vanausuliste hulgas bestselleriks. VARJE SOOTAK

oma korterit ja mööblit, nüüd siis ka raamatut. Raamatukujundamine olevat olnud tema ammune unistus.»

Prof Külmoja sõnul on raamat saanud bestselleriks nii kohaliku vene intelligentsi kui ka vanausuliste seas. «Seda nõutakse lugemiseks ja tahetakse saada koduraamatukokku. On tulnud ka vastukajasi: «Miks ei tulnud minu või minu vanaema juurde, kes oskab sellest kõigest ka väga hästi rääkida? Tulge järgmine kord kindlasti!»

Omapärane rahvakild

Üle kolmesaja aasta Eesti idapiiri äärealadel elanud vanausulised on ajaloolastele ja filoloogidele ammu huvi pakkunud.

Prof Irina Külmoja sõnul uuriti eelkõige ajalugu ja keelt, st vene keele murret,

mida siin räägitakse. «Meie eesmärk oli ka vanausuliste eneseteadvuse tõstmine, nende kui Eesti rahvusvahemuse väärtustamine. UNESCO on kuulutanud vene vanausuliste uuringud ka üheks prioriteetseks teemaks,» märkis Külmoja.

Venemaalt olid projekti ekspertidena kaasatud arheograaf ja vene vanausuliste raamatukultuuri spetsialist Jelena Agejeva, Venemaa TA V. Vinogradovi nim Vene Keele Instituudi vanemteadur Olga Rovnova.

Projekti rahastas Ettevõtlu- se Arendamise Sihtasutus kohaliku omaalgatuse programmist.

Vene keele õppetoolist osalesid projektis veel lektorid ja teadurid Katrin Karu, Oksana Palikova, Anželika Šteingold. Prof Külmoja sõnul uuri-

ti Eestis kõneldavaid vene murdeid palju 1950.-1970. aastatel. «Leidsin, et neid uuringuid peaks taasalusta-

Kes on vanausulised?

Varje Sootak

Praegu elab Eestis umbes 15 000 vanausuliste järglast, kes püüavad elus hoida ja taastada oma vanu traditsioone.

Eestisse jõudsid vanausulised XVII saj lõpul – XVIII saj algul. 1653 algas vene õigeusu kiriku reformimine – parandati liturgiaraamatuid, jäeti ära maani kumardamine, ristimärki tehti kahe sõrme asemel kolmega jne. Need, kes reforme ei tunnistanud, hävitati või kiusati neid julmalt taga. Osa

leidis uue asupaiga Eestis algul Rääpina kandis, hiljem Peipsi läänekaldal. Vanausulised (staroverõ), nagu nad endid ise nimetasid, on ikka ehitanud oma palvekodasid, säilitasid oma kombeid. Neil on oma kirikukoored, Frolovi ikoonimaalijate koolkond jne.

Üle kolmesaja aasta elavad Eestis kõrvuti eestlased ja venelased oma keelega, oma usu ja tavade, saades omavahel läbi ja ühte sulamata.

ma ning andsin 1995. aastal kaks magistratöö teemat kaksikõdedele Natalja ja Olga Burdakovale eesti laenudest ja kalastamisalasest leksikast Peipsiääre vene murretes.»

Irina Külmoja rääkis, et tüdrukud olid tublid, tegid kahekesi ühe, seejärel jälle kahekesi teise töö ning kaitseid edukalt. Oponendiks olid Helle Heiter, omaaegne murdeuurija, ja Olga Rovnova. «Kaksikud läksid tööle Narva kolledži, Natalja läks küll seoses abiellumisega Moskvasse elama, Olga aga on samas vene keele lektoraadi juhataja. Mõlemad jätkavad doktoritöö,» selgitas Külmoja.

Soov jätkata

Vanausulistega oli vene filoloogidel koostöökogemus ka 2000. aastal korraldatud rahvusvahelise konverentsiga «Vene vanausulised välismaal», st väljaspool Venemaad.

«Osakonnast osales projektis osa vene keele õppetooli inimesi, peale minu veel kolm noort teadurit-õppejõudu. Juba kogumistöö osutus niivõrd huvitavaks ja uudeks, et kõik lausa kiindusid sellesse,» seletas Külmoja. Laiemalt võetigi uurimine käsile koos vanausuliste ühingu.

«See oli väga tore töö. Näiteks Mustvees küsitlesin ühte väga toredat abielupaari, nii mehel kui naisel oli väga hea huumoritunne. Nad tegid kogu aeg teineteise kulul nalja. Samas oli tunda, kuivõrd nad armastavad ja hoiavad teineteist. See oli niivõrd liigutav!» meenutab prof Külmoja.

Pavel Varunin avaldab projekti raames ilmunud raamatus lootust, et raamatust saab seeriaväljaande esimene osa, sest kogutud on palju materjali ja teadlastel on soov tööd jätkata.

Allikas: Galina Ponomarjova «Vene vanausulised Eestis».

UUDISED

Kliinikumi konverents

20. ja 21. mail toimub Vene- muise Kontserdimajas kliinikumi 200. aastapäeva konverents.

Esimesel päeval on teemaks «Kliinikum ja rahvusvahelustumine». Selle avab kell 10 juubeliürituste patroon president Arnold Rüütel. Tervistus- sõnavõttud on sotsiaalminister Marko Pomerantsilt ja rektor Jaak Aaviksoolt. Antakse üle kliinikumi preemia, järgnevad külalisettekanded.

Teise päeva teema on «Haiglad muutumas ajas». Haiglate arengukavast räägib sotsiaalministeeriumi abiminister Külvar Mand, haigekassa prioriteetidest juhatause esimees Hannes Danilov jne.

Pärnu kolledži 8. aastapäev

17. mail tähistab Pärnu kolledž oma 8. aastapäeva. Kell 9 heisatakse kolledži lipp. Kell 15 antakse kätte kolledži kuld- märk ja tänatakse ettevõtjatest koostööpartnereid. Raamatukogus autasustatakse parimate üliõpilastööde autoreid.

Kell 15.30 algab kolledži õues piknik. Esineb ka kolledži tudengiteater.

Info: Külli Agafonov, tel 445 0520.

Antiigiteatri etendus kunstimuseumis

18. mail kl 21 algab TÜ Kunsti- muuseumis Antiigiteatri etendus «Homerose tuleklaas». Katkendeid Homerose hünnidest esitavad Anna-Liisa Vaher ja Kaspar Koort, musitseerivad Toivo Sömer (lauto, kanded) ja Janno Mäe (trummid, tamburiin, kellukesed), Mari Murdvee (laul, sõna).

Tantsivad Külli Kressa, Ülle Niin, Pille Niin, Maare Heinsoo ja Andreas Kalkun.

Lavastanud Mari Murdvee. Info: Mari Murdvee, TÜ raamatukogu käsikirjade ja haruldaste raamatute osakond, tel 737 5745.

Noorpoksija Sander Koppel tuli teiseks

Eelmisel nädalavahetusel toimusid Maardus Eesti kadettide meistrivõistlused poks, kus TÜ Akadeemilise Spordiklubi poksija Sander Koppel saavutas kehakaalus kuni 60 kg teise koha. «Meistritiitel oli väga lähedal, kuid punktikohtuni- ke vaieldava otsuse tõttu tuli hääletage 2-1 vastu võtta kaotus Tallinna poksijalt Aleksandr Ohotnikovilt,» ütles noorpoksija treener Ervin Kade.

Teoloogid korraldasid kevadkooli

Roland Karo
Usuteaduse magistrant

Aprilli lõpus toimus Põltsamaa teaduse ja religiooni kolleegiumi esimene kevadkool «Loodus, kultuur ja religioon – sõbrad või vaenlased?»

Ain Riistan võrdles ettekandes «Varakristlus ja loodus» kristluse 200 esimest aastat kolkakülalt pärit noormehe mõttemaailmaga, kes linna õppima läinuna oma juurtest midagi kuulda ei taha.

Marek Strandbergi huumorikas esitus «Lugu võrdsemast ja õiglasemast maailmast» osutas vajadusele ökoloogilise elukäsitluse järele. Ta rõhutas, et meie maailmako-

gemuse laad on määratud lapseas hoomatud ideoloogiate (sh religioossete) kaudu.

Fred Jüssi ettekandes «Oma ja võõras», mis küsis eestlaste kui rahvuse identiteedi kohta, mängisid sõnadest ehk suurematki rolli slaidiseeriad. Jäi igaihe enese otsustada, mil määral pidada teadust ja religiooni enese jaoks «omaks» – viimasena selgub teaduse ja religiooni vahekord igaihe jaoks subjektiivsel tasandil.

Marju Lepajõe ettekanne «Inimelu võimalustest ja tagajärgedest uusplatoonikute vaatekohast» osutas teoloogide hulgas tihti kohatavale arvamusel, nagu oleks loodusteadus ebaoluline mäng,

millesse teoloogil ei sobi süveneda.

25. aprillil pidas Meelis Friedenthal ettekande «Kuu illusioon ning sellega seonduvaid mõtteid maagilisest nägemisest» ning Anne Kull «Loodus, kultuur ja religioon – sõbrad või vaenlased.»

Teaduse ja religiooni kolleegium leiab, et kordalainud kevadkool peaks muutuma iga-aastaseks.

Kindlasti tuleks aga edaspidi püüda kaasata tunduvalt rohkem nii loodusteaduste kui ka teiste teadusalade esindajaid.

Ehkki ürituse algatajad olid teoloogid, oli osalejate hulgas ka teiste erialade tudengeid.

Taavi Annus kaitses doktoritöö

Aija Sakova

Sotsiaalteaduskonna avaliku halduse osakonna juhataja Taavi Annus (pildil) kaitses doktoritöö «Valitsemine ja õigus üleminekuriikides».

Doktoritöö artiklid käsitlevad Kes- ja Ida-Euroopa üleminekuriikide ees seisnud väljakutseid demokraatlikuks riigiks muutumisel.

Väitekirja üks põhiseisukohti on, et üleminekuprotsessis kasutavad otsuste langetamisel võõrriikide eeskujuga peaaegu kõik institutsioonid, sh kohtud. Doktoritöö käsitleb üleminekuprotsessides toimunud sotsiaalse kaitse süsteemide ümberkorraldamise kaudu tekkinud

survet kohtutele. Kohtud on asunud kaitsma «ülemineku- kaotajaid». «Kohtute tegevus on õigustatud, kui see piirdub kontrolliga, kas teised võimuharud on põhiseaduslike väärtusi kaalunud, õigustatud ei ole kohtute liigne sekkumine sotsiaalpoliitika kujundamisse,» kommenteeris Annus.

Ka rahvusvahemuste õiguste kaitsel on kohtutel väga oluline roll. Nii näiteks ei ole Annuse sõnul Eesti esimese astme kriminaalkohtu riisumiskuritegusid puudutavates otsustes võimalik tuvastada vähemusrahvuste diskrimineerimist.

Töö juhendaja oli prof Wolfgang Drechsler, oponeerisid prof Eugenie Samier


Simon Fraseri ja prof Pertti Ahonen Tampere ülikoolist.

Taavi Annusele anti filosoofiadoktori kraad avaliku halduse ja sotsiaalpoliitika erialal.

ÖNNITLEME

Dotsent Tiit Lepmann 55

15. mail saab 55-aastaseks dotsent Tiit Lepmann, matemaatika didaktika õppetooli hoidja.

Eluaegne tartlane Tiit Lepmann töötab ülikoolis alates 1975. aastast. Laiemale haridusvalikkusele on ta tuntud ka kui kooliõpikute autor ja kauaaegne haridusministeeriumi matemaatika ainekomisjoni esimees.

Kolleegid ja õpilased soovivad sünnipäevalapsele jätkuvat rahulikku meelt, edu ja õnne!


Ajakirjanduse ja kommunikatsiooni- osakonna juubel Prof Juhan Peegel 80

Reedel, 21. mail TÜ nõukogu saalis

- 15 avasõnad (dots Halliki Harro-Loit, dekaan prof Jaanus Harro, prodekaan dots Triin Vihalemm)
15.30-17.15 prof Marju Lauristin «Kommunikatsiooni-
uurimise muutuvast identiteedist»
Marita Vos «Suhtekorraldus ja kommunikatsiooni-
juhtimine kui akadeemiline valdkond: integreeritud lähenemine»
prof Epp Lauk «Ajakirjanduse ajaloost massimeedia ajalooks»
Andrus Saar «Üllatavat Eesti ühiskonnast»
18-19 dots Maarja Lõhmus «Minevik tänapäevast: kriitilisi refleksioone»
Ragne Kõuts «Meedia kihistunud ühiskonnas»
Mart Raudsaar «Poliitiliselt aktiivne publik tänases Eestis»
Margit Keller «Sõppamine kui tarbimisühiskonna kultuurivorm?»
19-19.30 diskussioon ja kokkuvõte

Laupäeval, 22. mail TÜ aulas

- 11-11.30 prof Marju Lauristini avasõnad dots Halliki Harro-Loit «Ajakirjanduse ja kommunikatsiooni osakond täna»
11.30-12.30 prof Kaarle Nordenstreng «Eesti-Soome sillast ajakirjanduse ja meedia õpetuses»
prof Jan Ekecrantz «Meediaühiskond ümber Läänemere»
dots John Frlich «21. sajandi ajakirjanduse rahvusvahelistumine»
13.30-14.45 Kadri Ugur «Kellele on vaja meediapädevat auditooriumi?»
Arp Müller «Ajakirjanduskriitika kui osa akadeemilisest ajakirjandusharidusest»
Kati Tarro ja Marko Uibo «Brändimine – kultuuriloome või kultuurisaaste?»
Pille Vengerfeldt «Uue meedia väljakutsed»
Anu Pallas «Ajakirjanike elulugude raamat valmis!»
15-15.30 Juhan Peeglist räägivad tema õpilased
15.30-17.30 õnnitused Juhan Peeglile
17.30 pildistamine
18 pidulik vastuvõtt TÜ Ajaloo Muuseumi valges saalis

Osavõtust teatada www.jrnl.ut.ee/juubel või tel 737 5188 hiljemalt 17. maiks.

ÖNNITLEME

- 85 Juhan Peegel, emeriitprofessor – 19. mai
65 Laidi Laiverik, koguhoidja – 19. mai
55 Tiit Lepmann, dotsent – 15. mai
50 Ingrid Palgi, projektijuht – 15. mai
Leili Ader, ehituspetsialist – 17. mai
40 Erik Puura, programmi direktor – 14. mai
Alar Jänes, vanemteadur – 20. mai
35 Maie Martis, kuraator – 14. mai
Merit Hallap, lektor – 17. mai
25 Lauri Jesmin, serverite administreerimise peaspetsialist – 18. mai

UNIVERSITAS
TARTUENSIS

TARTU ÜLIKOOLI AJALEHT
Tellimise indeks 00892
Ilmub reedeti, Tiraaž 3200
Trükk: o/ü Greif

Vastutav väljaandja Illari Lään
Tegevtoimetaja Varje Sootak
Reporter Aija Sakova
Infotoimetaja Leane Morits
Keeletoimetaja Marika Kullamaa
Küljendaja Ergi Prommik
Ülikooli 18, Tartu 50090
Tel: 737 5680, 514 2300
E-post: ajaleht@ut.ee
Faks: 737 5440
<http://www.ut.ee/ajaleht>

Raadi kalmistu Euroopa
silmapaistvate seas

Tullio Ilomets
Akadeemilise Muinsuskaitse
Seltsi esimees

Eesti Muinsuskaitseameti ettepanekul valis Euroopa Silmapaistvate Kalmistute Ühendus Tartu Raadi kalmistu Euroopa silmapaistvamate sekka.

Euroopa Silmapaistvamate Kalmistute Ühendus (Association of Significant Cemeteries in Europe – ASCE) asutati 2001. aastal Bolognas. Asutajaliikmete hulka kuulub ka Eesti Muinsuskaitseamet. Peale muinsuskaitseameti kuulub ühendusse ka Tallinna Linnavalitsus.

ASCE hõlmab niisuguseid avalikke ja eraorganisatsioone, kelle kohustuste hulka kuuluvad ajaloolist ja (või)

kunstilist väärtust evivate kalmistute eest hoolitsemine ja hooldamine. Niisugused organisatsioonid on enamasti linnavalitsused, muinsuskaitseametid ja ka ülikoolid. Ühenduse peakeskus asub Bolognas. Ühendust juhivad president ning kuueliikmeline juhatus, kuhu kuulub ka EV Muinsuskaitseameti esindajana peaspetsialist Ilme Mäesalu.

Ühenduse eesmärk on propageerida Euroopa kalmistuid kui väga tähtsaid kultuurimälestusmärke, arendada koostööd ja vahetada kogemusi kaitse, restaureerimise ja hoolduse vallas ning suurendada Euroopa kodanike sellealast teadlikkust.

Info ASCE kohta: www.sig-nificantcemeteries.net.

Tiigriülikooli konkursid

Eesti Infotehnoloogia Sihtasutus (EITSA) kuulutas Tiigriülikooli programmi raames välja konkursi «Tiigriülikooli stipendiumid Eesti doktorantidele õpinguteks välisriikide ülikoolides IKT erialadel». Toetusfond on 150 000 kr.

Stipendiumid on mõeldud Eesti avalik-õiguslike ülikoolide doktorantide kuni ühe semestri pikkuste õpingute toetamiseks info- ja kommunikatsioonitehnoloogia (IKT) erialal välisriikide ülikoolides.

Stipendiumi saavad taotleda Eesti avalik-õiguslike ülikoolide info- ja kommunikatsioonitehnoloogia (IKT) erialade doktorandid ning IKT spetsialiseerumisega erialade (arvutilingvistika, bio- ja geoinformaatika, biomeditsiinitehnika, füüsikaline infotehnoloogia, informaatika didaktika, neuroteadused, rakendusfüüsika) doktorandid teistelt erialadelt avalik-õiguslikes ülikoolides.

Taotluste esitamise tähtaeg

30. juuni.

EITSA kuulutas välja konkursi «IKT erialade eriotstarbeliste õppe- ja teaduslaborite sisustamine». Toetusfond on 600 000 kr.

Konkursi eesmärk on toetada Eesti avalik-õiguslikes ülikoolides IKT erialadel ja IKT spetsialiseerumisega erialadel (arvutilingvistika, bio- ja geoinformaatika, biomeditsiinitehnika, füüsikaline infotehnoloogia, informaatika didaktika, neuroteadused, rakendusfüüsika) eriotstarbeliste õppe- ja teaduslaborite sisustamist.

Esitatud projektide eesmärk peab olema IKT hariduse kvaliteedi tõstmine ülikoolis. Taotluste esitamise tähtaeg 15. juuni.

Info konkursside kohta: www.eitsa.ee/tiigriylikool/konkursid.asp.

Katrin Pink
Eesti Infotehnoloogia
Sihtasutus
tel 628 5800,
Katrin.Pink@eitsa.ee.

KARJÄÄRI PÄRASTLÕUNA

20. mail uues keeltemajas

Seminarid

- 12.15 Diskussioon personalijuhtide ja üliõpilaste vahel
13.15 Kandideerimine tööturul, Tiit Allikvee Fontese konsultant
14.15 Üliõpilaste töötõstmise portaali tutvustus, AS Struktuurmeedia
Infolaud – nõu annavad spetsialistid kogu ürituse ajal, Tööõigus – Üliõpilaste Õigusbüroo.

CV ja kaaskiri – nõustavad TÜ üliõpilaste karjäärteenistuse ja personaliosakonna spetsialistid (võta oma dokumendid kaasa!)
Tööintervjuu (prooviintervjuu 10 min) – nõustavad TÜ üliõpilaste karjäärteenistuse ja personaliosakonna spetsialistid.

SEMINAR

TÜ karjäärteenistuse ja personalifirma Manpoweri seminar

«Eesti noorte karjäärivõimalused
uuenenud Euroopas»

14. mail kl 12 TÜ ph aud 102

- 12.15 «Eesti noorte võimalused uues Euroopas» – Mart Laar, Euroopa Parlamendi majandus- ja rahanduskomisjoni liige
12.30 «Rahvusvaheliste suurfirmade personalivalikud» – Jerome de Haan, Mazda Euroopa turundusdirektor
13.30 «Rahvusvaheliste suurfirmade personalivalikud» – Anette Cezanne, Mazda Euroopa personalidirektor
14.30 «Trendid Euroopa tööturul» – Marjo Lipponen, Manpower Finland OY personalijuht

Seminar on mõeldud neile, kes plaanivad oma karjääri alustada suurtes rahvusvahelistes ettevõtetes ning otsivad selleks reaalseid väljundeid.
Info: www.ut.ee/career/kalender.htm.

TEATED

19. mail kl 18 esineb TÜ Lõuna-Eesti keele- ja kultuuriuuringute keskuses Jututarõ (Lossi 38) majandusteaduskonna üliõpilane Raivo Kelp, kes räägib majandusimemise silme läbi sellest, miks on Võrumaal vaja võru keelt kõnelda.

18. mail kl 14 toimub avatud ülikooli infopäev Hiiumaal TÜ esinduses (Leigri väljak 5). Tutvustatakse õppimisvõimalusi TÜ avatud ülikooli tasemeõppes, täienduskoolituspakkumist ja suveülikooli kursusi.

KAITSIMISED

19. mail kl 11 kaitseb Oeconomicumis aud A216 Kristjan-Olari Leping magistratööd «Aktiivse tööpoliitika mõju hindamine Eesti näitel». Juhendajad: dots Raul Eamets ja teadur Andres Võrk. Oponentid: Reelika Leetmaa (Poliitika-uuringute Keskuse PRAXIS töö- ja sotsiaalpoliitika programmidirektor) ja dots Toomas Raus (TÜ).

19. mail kl 12 kaitseb Oeconomicumis aud A216 Lele Aak magistratööd «Brändide väärtuse hindamine ja selle arenguvõimalused Eestis». Juhendaja prof Mait Miljan. Oponentid: dots Katri Kerem (Akadeemia Nord) ja teadur Ele Reiljan (TÜ).

19. mail kl 13 kaitseb Oeconomicumis aud A216 Kalev Kaarna magistratööd «Takistused piirangu-teooria rakendamisel turunduses Alas-Kuul AS näitel». Juhendaja: prof Mait Miljan. Oponentid: dots Katri Kerem (Akadeemia Nord) ja teadur Ele Reiljan (TÜ).

24. mail kl 16.30 kaitseb Paabelis aud 103 Annika Aas magistratööd «The Reception of Alice in Wonderland and Winnie-the-Pooh by Estonian Children: Issues of Translation and Translatability». Juhendaja: prof Krista Vogelberg. Oponent: Kaja Kährik, MA.

25. mail kl 10.15 kaitseb Vanemuise 46-301 Helen Orav-Kotta doktoritööd «Habitat choice and feeding activity of benthic suspension feeders and mesograzers in the northern Baltic Sea». Juhendajad: Tiina Nõges, Eva Sandberg-Kilpi. Oponent: dr Ilpo Vuorinen (Turu Ülikool).

27. mail kl 14.15 kaitsevad luridicumis aud 216 oma magistratööd Eneken Tikk «Informatsioonilise enesemääratlemise rahvusvahelis-õiguslik raamistik, sisustamine Eesti õiguses ja selle praktilisest kohaldamisest veebikeskkonnas». Juhendaja: prof Raul Narits. Oponent: Mari-Liis Sepper;

Anu Avi «Tühine tehing». Juhendaja: prof Paul Varul. Oponent on dr (iur) Margus Kingisepp.

LOENGUD

18. mail kl 14.15 peavad Ritva Laury (Helsingi Ülikool; California Ülikool Fresno) ja Eeva-Leeana Seppänen (Helsingi Ülikool) ph aud 232 loengu «Interaction and Grammar». Loeng kuulub pragmaatika kursusesse (ülemastme valikaine), kuid oodatud on ka kõik teised huvilised.

18. mail kl 16.15 peab Liivi 2-404 Jan Villemson *venia legendi* loengu «Turvatõestused praktilises andmeturbes».

19. mail kl 16.15 peab Vanemuise 46-327 Garri Raagmaa *venia legendi* loengu «Kriitiline realism majandusruumi muutuste analüüsil».

20. mail kl 12.15 peab luridicumis aud 203 Vallo Olle *venia legendi* loengu «Regionaalpoliitika ja -halduse teostamine: võimalusi ja vahendeid».

26. mail kl 16.15 peab Vanemuise 46-327 Hill Kulu *venia legendi* loengu «Rände mõjust sündimusele Eestis».

19. mail kl 15 peab ülikooli nõukogu saalis Paul Naaber *venia legendi* loengu «Antibiootikum-resistentsuse järelevalve».

KONTSERT

14. mail kl 19 Vanemuise Kontserdimajas hooaja lõppkontsert – Carl Orffi «Carmina burana».

15. mail kell 14 toimub Triin Kochi magistrikontsert TÜ aulas. Ettekandeid tuleb G. B. Pergolesi «Stabat Mater». Kaastegevad TÜ Akadeemiline Naiskoor, Kädy Plaas (sopran), Ivo Posti (kontratenor) ja kammerorkester «Neli Temperamenti». Kontsert on tasuta.

TARTU ÜLIKOOL

Tartu Ülikool võtab TÜ Pärnu Kolledži Läänemereäärse turismi-uuringute ja -koolituse keskusesse tööle 2

projektijuhti,

kelle ülesanne on keskuse arendus- ja uurimistegevuse korraldamine ning rahvusvaheliste suhete koordineerimine.

Edukal kandidaadil on:

- kõrgharidus (soovitatav majandus- või sotsiaalteadused),
- soovitatav rahvusvahelise koostöö kogemus,
- väga hea koostöö- ja suhtlemisoskus,
- väga hea analüüsi-, algatus- ja korraldusvõime,
- väga hea eesti ja inglise keele oskus (kõnes, kirjas),
- hea arvutioskus.

Töökoht asub Pärnus, Ringi t 35.

Konkursist osavõtuks esitada palgaosavõiga avaldus direktori nimele ning elulookirjeldus hiljemalt 31. mail e-postiga või paberkanalil TÜ Pärnu Kolledžisse (kylli@pc.ut.ee, ruum 263, Ringi 35, 80010 Pärnu). Info tel 445 0520.

Lugupeetud Tartu Ülikooli Akadeemilise
Spordiklubi sportlased ja treenerid!

TÜ spordinõukogul ja TÜ Akadeemilisel Spordiklubil on heameel kutsuda Teid spordiklubi hooaja lõpetamisele 27. mail kell 16 ülikooli spordihoones Ujula 4. Teid ootab ees tujuküllane õhtupoolik, kus toimub parimate sportlaste austamine ja spordiklubi toetajate tänamine. Esitatakse meeleeolukaid vahepalasisid.

Osavõtust teatada 21. maiks tel 737 5371 või triinu.ratsep@ut.ee.