

ÜLIÕPILASLEHT

NR. 1

*

LEHEKUU

*

1940

ÜLI^{III}PILASLEHT

EESTI ÜLIÕPILASKONNA HÄÄLEKANDJA

NR 1
Eesti Üliõpilaskonnast

16. MAIL 1940

XXIV AASTAKÄIK

AR
SP, 6554

„ÜLIÕPILASLEHE“ REORGANISEERIMISEST

Kui „Üliõpilasleht“ saadetakse praegusel kujul igale üliõpilasele tasuta, siis tähistab see asjaolu uut ajajärku selle eaka ajakirja arengu- loos. Kas ettevõetud reorganiseerimise põhjendused on küllalt kaaluvad ja kas tehtud kavad aitavad täiel määral kaasa „Üliõpilaslehe“ taotlus- tele, seda on veel vara otsustada. On ju kogu reorganiseerimine veel pooleli. Puudub konkreetne „Üliõpilaslehe“ toimkonna uus kodukord ja isegi ainelistel võimalustel piiritus. Esimese kohta on olemas üld- jooned, teist küsimust peavad aitama lahendada kindlad lubadused vastavalt ametasutustelt. Kõigi juures on aga üks kindel: senisel kujul ei võidud ega tohitud jätkata „Üliõpilaslehe“ väljaandmist. Nii laialthaaravat üliõpilaskondlikku isetegevuse väljendust, nagu seda on oma häälekandja väljaandmine, ei saa veeretada ühele osale üliõpilas- konnast. See oli ülekohus „Üliõpilaslehe“, ja teisest küljest selle kulu- tusi kinnimaksvate üliõpilaste vastu. Kaastöölisist kahanenud selja- tagusega ajakirjalt-häälekandjalt ei võidud nõuda oma ülesannete kava- kohast täitmist. Sellisel ajakirjal aga kadus omakorda õigus nõuda enda toetamist. Pealegi vaid osa üliõpilaskonna poolt, kes on sunnitud küll võtma vastutuse endale kogu üliõpilaskondliku tegevuse eest, kuid kellel on siiski võimata peegeldada kogu üliõpilaskonna vaimset palet avalikkuse ees ajakirja veergudel.

Ajakirja üldilme määramisei tõstatati küsimus, kas on otstarbe- kohane sulgeda ajakirja-häälekandja veerud üliõpilaste üldkultuuriliste, kirjanduslik-kunstiliste ja teaduslikele kirjutistele. Varem, „Üliõpilas- lehe“ asutamisaajal ei oleks siin saanud avaldada kahesugust arvamist. Küll võib aga praegusel ajal, mil meil on olemas terve rida vägagi häid erialalisi ajakirju, asuda diametraalselt vastupidisele arvamisele. Kui siinjuures on fikseeritav asjaolu, et meie üliõpilased paraku väga tagasi- hoidlikult kasutavad trükisõnalist eneseväljendust nii „Üliõpilaslehes“ kui ka igas teises ajakirjas ja -lehes, siis võidakse küsida, kas on see vaimse mandumise tundemärk või tuleb põhjust mujalt otsida. Küsi-

musele lähedalseisjal tuleb aga võtta meie akadeemilise pere vaimse pale kahvatust teisest seisukohast, võttes kõigepealt eelduseks olukorra, mil meil tänapäeval on kasvanud õige arvurikas teadusemeeste, eriteadlaste ja autoriteetide kaader. Viimastele ongi meie üliõpilane-haritlane loovutanud avalikus elus oma kunagise kindla positsiooni. Tänapäeva üliõpilane on surutud asjaliku ja range akadeemilise töö raamidesse ja jääb oma erialal teadlase, õppejõu ja autoriteedi kõrval ikkagi vaid üliõpilaseks. Kui aastaid tagasi üliõpilane sõitis maale isatallu, siis kujutas ta endast siin tarkuse ja autoriteetsuse tippu, tänapäeval jääb ta aga kohaliku konsulendi või ülikooliharidusega vallasekretäri kõrval ikkagi vaid poolikute teadmistega üliõpilaseks. Kadunud üliõpilase-rahvavalgustaja pärandusena ei ole saadud ka seepärast ammugi enam kasutada oma ajakirja kui akadeemilise haritlaskonna mõtlemisviisi kajastust ja suunanäitajat.

Kui „Üliõpilasleht“ 1920. a. oktoobris uuesti pärast revolutsiooni ja sõdu ilmuma hakkas, siis olid lehe eesmärgid selgepiirilised, sest meie akadeemiline pere ja üliõpilaskond oli kujunemisel ja mõelda tuli enesekorraldamisele: „Praegusel kujul väljatulles tahab „Üliõpilasleht“ olla vahendiks üliõpilaste ühinemisel ja üliõpilaskonna kujunemisel ning ta ülesandeks on lahendada neid küsimusi, mis viimase arenemiskäik esile toob. Ta ei ole iseendas mingisugune siht, vaid ta vastaku kõigi üliõpilaste tarvetele ja tema ilme määrajaks olgu nende tahtmised ja nõuded, mis aeg ühes toob.“ („Üliõpilasleht“ nr. 1 — 1920).

Nähtavasti ei vastanud ajakiri siiski kõigi üliõpilaste tarvetele, sest „Üliõpilasleht“ levik on äärmiselt väike ja tekkinud puudujäägi pärast tuli väljaandmine katkestada ja aineiline kaotus katta muul viisil saadud summadega.

„Üliõpilaslehe“ esimene number 1921. a. ilmus mais ja nüüd juba loodud esimene Edustus määras kindlaks ajakirja iseloomu ja küsimused, mis seal pidid leidma käsitust. Nii oli esikohale seatud Eesti üliõpilaskonna aated, ühise tegevuse juhtmõtted, teaduslikud huvid. Edasi: teated eesti üliõpilaste elust, organisatsioonid ja nende tegevus, kõned, ankeedid, töövõimalused, majanduslik seisukord, välisriikide üliõpilaskondade ja üliõpilaste elu-olu, teated kõrgemate õppeasutuste kohta välisriikides. Edustus fikseeris veel ajakirja üldise suuna: „Üleüldiselt tahab toimikond näha „Üliõpilaslehes“ terve üliõpilastekogu üldhuvide käsitajat, kõikide üksikute rühmituste koondajat Edustuse ümber ja sideloajat akadeemiliste peredega naaberriigis ja välismaal.“

Neis ja ka hilisemates deklaratsioonides jookseb punase joonena läbi tahe kogu üliõpilaskonda koondada „Üliõpilaslehe“ ümber. („Püüdes ühise üliõpilaskonna loomisele, selle arendamisele ühisele pinnale, kus tahetakse ja suudetakse üksteist mõista...“ — „Üliõpilasleht“ nr. 1—1921. „Tema (s. o. „Üliõpilaslehe“) püüd on koguda oma ümber kogu Eesti üliõpilaskonda...“ „Üliõpilasleht“ 1921. a. 2. sem. alates.) See püüdlus oli täiesti põhjendatud, sest avalikkus hindas akadeemilise haritlaskonna taimelava vaimset palet „Üliõpilaslehe“ näol ja seda vaimset palet ei julenud ükski ringkond ainult oma jõududega näidata ja võtta kogu vastutust ainuüksi enda peale. Igasugused lahkarvamised

ja lõhenemised pidid jääma üliõpilaskonnas internseiks, kuna ajakirja platvormil oleks võidud demonstreerida oma teaduslikesse ja üldkõnnumississe puutuvaid seisukohti. Hinnang viimastele langeb ju ikka tervele üliõpilaskonnale, arvestamata eemalseisjatega või kaasalööjatega. Mainitud püüdlust on katsutud ellu rakendada aastakümnete jooksul. Kuid siin kas on selle püüdluse põhjendused jäänud asjaomastele ringkondadele selgusetuks või on siis need põhjendused osutunud kaalutuiuks, kuid „Üliõpilasleht“ jäi ikkagi üksnes momendil domineeriva ringkonna kanda ja välja anda. Demonstratiivsele eemalejäämisele on seltsinud eelpoolmainitud ajast ja olukorrast tingitud üldkõnnumisile ja teaduslikele probleemidele tumm kaasaelamine, mis on omakorda süvendanud seda üliõpilaskondliku isetegevuse abitust. Seepärast on ka selle koha peal kõige vähem põhjust etteheiteid teha „Üliõpilaslehest“ eemalejääjaile kui üliõpilaskondliku isetegevuse kahjustajaile, sest on küllaltki selgelt ilmnenu, et ka juurde soetatud võimalused — ennast mujal avaldada kui „Üliõpilaslehes“, — on jäänud üliõpilaste poolt kasutamata ja viimastel on jäänud vaid ikkagi ainult üle respektuerida eriteadlasi, õppejõude ja professoreid, toetades nende väljaandeid. Seesama akadeemilist ajakirjandust tabanud kriis ja ajakirjade levine mattus on põhjustanud ka olukorda, kus meie avalikkust ei saada enam informeerida üliõpilaskondlikes küsimusis tekkinud eriarvamussist muidu, kui tuleb saata igale ajalehele teateid, lootuses, et mõni kõmuhimuline vahest siiski avaldab mõne neist. Ometi oleks loomulik, et akadeemilise haritlaskonna oma väljaandeid mõjutaksid teatud küsimusis avalikku arvamist.

Praegu käsilolev „Üliõpilaslehe“ reorganiseerimis-kava tahab lahendada ajakirja sisulist ja ka väljaandmise kriisi.

Nüüdsest peale tahab „Üliõpilasleht“ esijoones panna rõhku täielikule üliõpilaskonna ja ülikooli informatsioonile, mis kannab aga ikkagi ülevaatlilikkude ilmet, kuna kiiret informatsiooni tuleb üliõpilastel siiski ajalehtede kaudu jälgida, sest ajakirja kord kuus ilmudes on alati hädahoht, et sõnumid vananevad. Ajakirja üldosas tuleb aga senine põhitöö muutmisele ja seda nimelt kirjutiste kasuks, mis puudutavad ainult üliõpilasi, üliõpilaskonda, õppetööd ja selle edutamist, teaduslikke töid ja raamatuid, pedagoogilisi küsimusi, sõnaga: kõike, mis puudutab üliõpilast tema üliõpilaskondlikus isetegevuses ja õppetöös.

Selle kava läbiviimiseks on vaja ümber korraldada „Üliõpilaslehe“ toimkond, täiendades seda ülikooli õppejõududega ja luua tihedam kontakt kogu Ülikooli Valitsusega. Puhtvormiliselt nõuab küsimus veel küllaltki kaalumist, samuti võtab aega kava rakendamine, nii et uus toimkond võib täiel määral tööle asuda vahest tuleval semestril.

Väljaandmise suhtes on veelgi suuremaid raskusi. Eeldades, et täitub eelarve, on ajakirja väljasaatmine kõigile üliõpilastele tehniliselt küllaltki keerukas. Käesolev number saadetakse üliõpilastele, kelle aadressid on praegu olemas ülikooli rektori kantseleis. Siinkohal tuleks küll kõigile üliõpilastele meelde tuletada, et kõik üliõpilased on kohustatud hiljemalt 2 nädala jooksul pärast õppetöö algust oma aadressi

rektori kantseleist saadaval aadressilehel üles andma. Korterit muutmisel õppeja väitel tuleb uus aadress hiljemalt 3 päeva jooksul rektori kantseleis teatada.

Ajakirja toimkond aga tahab kõik need raskused ületada ja loodab, et üliõpilaskond siinkohal aitab „Üliõpilaslehe“ arengule täie innuga kaasa, sest ärgem unustagem, et meie avalikkus saab ja võib suurel määral meid hinnata just selle meie isetegevuse väljenduse kaudu.

H. M.

ÜLEVAADE TARTU ÜLIÕPILASKONNA II ESINDUSE TEGEVUSEST

E. V. Tartu Üliõpilaskonna II Esindus astus kokku esimeseks koosolekuks 7. veebr. 1939. a. Koosolekul valiti juhatusse ja toimkondadesse: Üliõpilaskonna esimeheks — E. Jürgenson, abiesimeesteks — J. Laikoja ja H. Leesment, sekretäriks — R. Troost, abisekretärideks — S. Laas ja A. Jaakson, laekuriks — A. Lainvee ja abilaekuriks — O. Ulmas.

Välisloimekonna juhatajaks valiti G. Tofer, „Üliõpilaslehe“ pea- ja vastutavtoimetajaks H. Puusepp, Tervishoiutoimekonna juhatajaks H. Vilberg, Kehaliskasvatustoimekonna juh. K. Kuusk, Lugemislauatoimekonna juh. M. Mölder, Kultuurtoimekonna juh. E. Aavik, Vahendusbüroo juh. A. Poom ja Revisjonitoimekonna juh. R. Teder.

Eritöötamiskorra alusel seati Tartu Üliõpilaskonna juurde töötama Rahvusvahelise Üliõpilasliidu (C. I. E.) III komisjoni president, endine Välisloimekonna juhataja N. Mürk.

Esinduse poolt toimetatud valimised kinnitati Üliõpilaskonna kuraatori poolt 8. veebr. ja valitud juhatuse 11. veebr. 1939. a.

Juhatuses esimeseks ülesandeks oli tegevuskava ja eelarve koostamine. Need võeti Üliõpilaskonna Esinduses vastu 26. apr. 1939. a. Tegevuskavas ülesseatud küllaltki ulatuslikest ülesandest suudeti teostada järgmisi:

Organisatsiooni alal: Vastava komisjoni poolt töötati välja Eesti Üliõpilaskonna Põhikirj. Nimetatud põhialused esitati Esindusele vastuvõtmiseks, kuid anti mõningate puuduste kõrvaldamiseks tagasi Esinduse poolt moodustatud komisjoni.

Aprilli alul jõustusid Tartu Ülikooli rektori kinnitamisega Esinduse ja juhatuse kokukorrad. Veebruarikuu lõpul anti Haridusministeeriumi poolt ja jõustusid Ü. P. lisana vahekohtu ja üliõpilaskohtu korrad.

Üliõpilaskohtukorra alusel valiti 10. märtsil 1939. a. üliõpilaskohtu esimeheks J. Luik, liikmeiks R. Vellenurm ja E. Tapp. Liikmete asemikeks E. Pang, K. Kangro, J. Koort, A. Prochorov, H. Sumbak ja A. Maigre.

Kuna juba Üliõpilaskonna I Esinduse ajast alates on Üliõpilaskonna Põhikirja muuta soovitud, arutas juhatuse põhikirja muutmise küsimusi ja võttis muutmiste vajaduste selgitamise Esinduse koosoleku päevakorda. 30. jaan. 1940. a.

kokkukutsutud Esinduse koosoleku päevakorras, mis kandis lahkuva Esinduse töö lõpetamise ilmet, oli ka 14 üliõpilasseltsi esindaja soovil päevakorra lõpul Üliõpilaskonna Põhikirja muutmise algatamine.

Eeltoodud koosoleku pika päevakorra tõttu suudeti ainult paar esimest punkti läbi arutada ja hilise aja tõttu katkestatud koosoleku jätkamisel 31. jaan. ei tulnud kokku vajaline kvorum. Seetõttu otsustas juhatus koosoleku uuesti kokku kutsuda 2. veebr. arutamata jäänud päevakorraga. Enne koosoleku kokkukutsu- mist kinnitas rektor III Esinduse koosseisu. Kuna aga vana Esinduse volitused lõpevad põhikirja kohaselt uue kinnitamisega, siis ei saanud teoks 2. veebruari koosolek.

Ühenduses sellega pidi juhatus selgitama tekkinud olukorda, mida mitmeti väärald mõisteti ja koguni ebaõigelt käsitati. Eriti on kahetsatud seda, et ei osutunud võimalikuks põhikirja muutmine. Juhatus omalt poolt ei pidanud õigeks, et nii oluliste küsimuste algatamine lükkus Esinduse volituse viimastele päeva- dele. Muutmist-soovijad võinuksid põhjalikult ettevalmistatud küsimused esitada ja muutmist algatada põhikirja kohaselt sügispoolaastal Esinduse viimasel vee- randil.

Õppetöö korraldamisküsimuste alal. Üliõpilaskonnale sood- sama hinnaga õpperaamatute võimaldamiseks esineti vastavate soovide ja ette- panekutega Haridusministeeriumis ja Teaduste Akadeemias, kus küsimusele vastu- tulelikult suhtuti.

Asuti tegelikult õpperaamatute laenukogu loomisele. Üliõpilaskonna vahe- korra korraldamisel Akadeemilise Kooperatiiviga, kelle valduses on nimetamis- väärseid summasid Üliõpilaskonna kirjastusfondi ja Üliõpilaskonna kirjastusel senini ilmunud kirjastuslao näol, jõuti lõppjärku. Teostati kirjastuslao täielik revidee- rimine. Nimetatud kirjastuslao realiseerimiseks astuti läbirääkimistesse Teaduste Akadeemiaga.

O m a a b i a l a l. Töötati välja haigekassa kodukord, mille vastuvõtmisega aga Esindus lõpule ei jõudnud. Haigekassa ellu rakendamiseks vajaliku majan- dusliku aluse saamiseks pöördus juhatus Haridusministeeriumi poole.

Võimaluse piires astuti samme üliõpilaskondlike majanduslike ettevõtete ratsionaliseerimiseks, eriti aga üliõpilasköögi ümberkorraldamiseks.

Rohkete enesekorralduslike ja muude üliõpilaskondlike tööülesannete kõrval aitas Üliõpilaskond kaasa ja võttis osa kõigist üleriiklikest sündmusist ja üld- rahvuslikest üritusist.

Mitmesuguseid üritusi teostati toimekondade kaudu, millest aga allpool pike- malt.

Algkoosseisus oli II Esindus 53-liikmeline. 1939. a. detsembris langes Esin- duse liikmete arv 50-le, mil saksa vähemusahvusest üliõpilaskonventide 3 esin- dajat lõplikult lahkunuks tunnistati nende üliõpilaskonventide likvideerimisotsusega Ülikooli Valitsuse poolt.

Juhatuse koosseisus toimusid järgmised muudatused: sekretäri kohalt lah- kunud R. Troosti asemele valiti J. Koort, abisekretäri kohalt tagasiastunud A. Jaaksoni asemele P. Madisoo ja tagasiastunud O. Ulmase asemele A. Zingel. Revisjonitoimkonna uueks juhatajaks valiti A. Regi.

Esinduse algkoosseisust lahkusid aasta jooksul 20 liiget, kelle asemele üli-

õpilaskonvendid uute esindajatena saatsid 17 (saksa vähemusrahvuse esindaja ja langesid välja).

Üliõpilaskonna II Esindus pidas 5 koosolekut (kokkukutsutud koosolekute katkemise tõttu 7-meel korral), neist 4 korralist ja 1 erakorraline.

Juhatuse koosolekuid peeti 34.

Asudes toimkondade tegevusaruannete esitamisele, tuleb kõigepealt peatuda C. I. E. III komisjoni tegevuse juures.

1939. a. jaanuaris Krynica toimunud Rahvusvahelise Üliõpilaskonna Nõukogu istungil valiti Eesti Üliõpilaskonna esindaja C. I. E. III komisjoni presidendiks.

III komisjoni (rahvusvahelised suhted ja reisid) tegevuseks on üliõpilas- ja praktikantide vahetused, üliõpilasekursioonid, soodustuste ja hinnaalanduste hankimine üliõpilasile raudteedel, laevadel j. m.

Komisjoni töökava koostatakse üldjoontes kongressi kõigi C. I. E. üliõpilaskondade delegaatide ühisel koosolekul. 1939. a. tegevuskava koostati Glasgows Šotimaal ja sisaldas tähtsamate punktidenä:

1) C. I. E. kaardile soodustuste hankimine ja propaganda kaardile neis mais, kus see vähem tuntud.

2) Üliõpilas- ja praktikantide informatsioonikeskuse loomine III komisjoni büroo juurde ja vastavate bülletäänide väljaandmine.

3) Ekskursiooni korraldamine Põhja-Ameerika Ühendriigesse.

4) Üliõpilaslaagri korraldamine Šveitsis.

5) India naisüliõpilaste vastuvõtt Euroopas ja ringreisu korraldamine.

6) Raamatu „Handbook of Student's Travelley“ täiendamine ja uue trüki väljaandmine.

7) Informatsiooni andmine reisisoodustustest j. m.

Komisjoni tehnilist tööd teostab büroo Londonis vastavalt presidendi juhtimisele.

III komisjoni tegevus kannatas aga Euroopa erilise poliitilise olukorra tõttu ja katkes sõja algpäevil.

Tegevuskava I punkti täites pöörduiti kõigi C. I. E. üliõpilaskondade poole korduvate üleskutsetega soodustuste saamiseks. Tulemusi oli mitmeid.

Praktikantide vahetuse osas asutati informatsioonikeskus Londoni. Keskus hankis andmeid, kui palju iga üliõpilaskond soovib saada praktikakohti ja kuhu ning välispraktikantide vastuvõtu võimalused. Vastavad andmed avaldati igaüks bülletäänis.

Kuna küsimus oli uudne, ei sisaldanud esimesed bülletäänid kõiki andmeid.

Praktikantide vahetus Eesti Üliõpilaskonnas kujunes 1939. a. suvel märksa intensiivsemaks eelmistest aastatest ja seda eriti Tartu Üliõpilaskonnas. Praktikantide vahetamise korraldamine oli jaotatud III komisjoni presidendi ja üliõpilaskonna Välistoimkonna vahel. Kohad välismaale hankis III komisjoni president, kuna kohapealsed kohad muretsetes Välistoimkonna juhataja.

Korraldati ka küsimus „Korp! Leola'ga“, kelle kaudu varem vahetati praktikante Ungariga ja nüüdsest alates toimub kogu praktikantide vahetus Eesti Üliõpilaskonna kaudu.

Siiski takistasid poliitilised olukorrad praktikantide vahetust tunduvalt, kuna paljudes riikides olid üliõpilased riigikaitselises töös ja puudusid load välismaale sõitmiseks suuremal arvul.

1939. a. juulis korraldati ekskursioon P.-Ameerika Ühendriigesse. Ekskursioon kestis 22. juulist — 16. aug. ja õnnestus hästi. Osavõtjaid oli 40 üliõpilast mitmest rahvusest, nende hulgas ka üks eestlane.

Üliõpilaslaagri korraldamine Sveitsis ja India naisüliõpilaste ekskursioon Euroopasse, samuti ka käsiraamatu uus trükk ei teostunud algava sõja tõttu.

Korraldest C. I. E. kokkutulekutest teostusid vaid Nõukogu istung Poolas ja Täidesaatva Büroo töökoosolek Soomes. Viimane on ajalooline sellepoolest, et Saksa Üliõpilaskond, kes senini oli olnud kaasatöötaja C. I. E.-is, astus Liidust välja, kuna ta ei tahtnud korraldada C. I. E. suveolümpiat ettenähtud raames.

Augustikuus oli ette nähtud järjekordne kongress Mürrenis, mille ette valmistamiseks III komisjoni president töötas Brüsselis peasekretariaadis ja Londonis III komisjoni büroos, koostades kavu, aruandeid ja tutvudes arhiiviga.

Algava sõja tõttu jäi kongress pidamata ja katkes C. I. E. töö.

Välisloimekond jätkas senist tegevust kuni sõja puhkemiseni. 1939. a. suvel viibisid Tartu Üliõpilaskonnast välispraktikal Poolas 6 ja Ungaris 4 üliõpilast. C. I. E. III komisjoniga Londonis oli Välisloimekond pidevas kontaktis III komisjoni presidendi N. Mürgi kaudu.

Võeti osa 18.—20. maini SELL XVI konverentsist Kaunases. Delegatsiooni kuulusid Tartu Üliõpilaskonnast 3 ja Tallinna Tehnikaülikooli Üliõpilaskonnast 2 delegaati. SELL konverentsile korraldati ka üliõpilasekskursioon.

Soome Üliõpilaskondade Liidu soovil lükati edasi Soome-Eesti Üliõpilaspäevad, mis pidid toimuma Eestis ja millisteks kutse lähetati juba kevadel Soome.

Varemate aastate eeskujul korraldati ekskursioon Debreceni ülikooli suvekursustele, peeti üks SELL Keskbüroo istung ja toimkonna juhataja võttis osa Rootsi-Baltimaade üliõpilaskonverentsist, Stokholmis.

Seega täideti sõjaeelse poolaasta tegevuskava täielikult, kuna sügissemestril Välisloimekonna tegevus seisis peagu täielikult.

Tervishoiutoimkonna tegevus oli 1939. a. praktiliselt lõppenud, kuna üliõpilaskonna usaldusarsti instituudi likvideerimisega kadus niigi vähene võimalus arstiabi andmiseks. Töötati välja küll uus Haigekassa kodukord, mis jäi aga Esinduses vastu võtmata.

Kehalise kasvatuse toimkond pidas tegevusaasta jooksul 18 koosolekut ja teostas järgmised üritused:

1. 5. veebr. toimusid Tartus Üliõpilaskonna I teatesuusatamisvõistlused.
2. 11. ja 12. märtsil võeti osa Lätis Eerlises toimunud Baltimaade suusatamisvõistlustest Norra Karikale.
3. 1. apr. peeti Tallinnas Tallinna ja Tartu Üliõpilaskondade käsipalli linnavõistlused.
4. 20.—27. aug. võeti osa käsipalli ja laskurmeeskondadega C. I. E. olümpiaast Monacos ja kergejõustikumeeskonnaga Saksa Üliõpilaskonna poolt korraldatud Viini olümpiaast.
5. 14. sept. muudeti käsipallivõistluste statuut ja nüüdsest peale võivad nii A kui ka B klassis võistlustest osa võtta kõik immatrikuleeritud üliõpilased, vaatamata sellele, kas nad kuuluvad n. n. Liiduklassi või mitte.
6. 23. ja 24. sept. toimusid Tartus Üliõpilaskonna I esivõistlused kergejõustikus.
7. 4.—8. okt. korraldusid üliõpilaskondlikud jalgpalli-esivõistlused.

8. 9. okt. korraldati Tartus Tallinna ja Tartu Üliõpilaskondade vaheline linnavõistlus käsipallis.

Korraldati mitmeid käsipalli-võistlusi, vehklemis- ja poksikursused ja kilbi-võistlused tennis. Ühtlasi töötati kaasa üliõpilasspordi reorganiseerimiskomisjonis.

Lugemislauatoimkond pidas 10 koosolekut. Jätkati ajalehtede ja ajakirjade tellimist, raamatute köitmist ja vanade ajakirjade aastakäikude täiendamist. Erilist tähtsust omas käsiraamatukogule uute sobivate ruumide saamine, mille tõttu langes ära Raamatu-aasta Peakomiteelt saadud raamatute deponeerimine Ülikooli Raamatukokku. Toimkonnal valmis ka kodukorra kavand.

Käsiraamatukogus oli 1. veebr. 1940. a. teoseid ja köidetud ajakirjade aastakäike: a) inventariseeritud 1206 (brošüüre 257), b) Hõimuklubilt deponeeritud 91, c) Raamatu-aasta Peakomitee poolt 1935. a. annetatud 445, kokku 1742 (neist brošüüre 257).

Aruantava perioodi alul oli käsiraamatukogus raamatuid ja brošüüre kokku 1684, seega juurdekasv 58, mis on umbes pool eelmiste aastate juurdekasvust. Selle vähenemise põhjuseks oli kallimate kui ka üldiselt kallimaks läinud raamatute muretsemine.

Köitmata ajakirju oli perioodi alul 1050, neist köideti 47.

Laenutamine on 1. veebr. 39 — 1. veebr. 1940 tagasi läinud, laenatud 987 korral 2477 laenutamisiüksust. Eelmisel perioodil olid vastavad arvud 1512 ja 3723.

Lugemislauad on Üliõpilaskonnal täielikumaid, kuna peale kodumaiste ajalehtede ja ajakirjade leidub siin veel hulk välismaiseid ajalehti ja -kirju.

Kultuurtoimkond pidas 1939./40. a. jooksul 6 koosolekut. Korraldati kõnelennud 24. veebr. ja 24. juunil. Kõnelendude korraldamiseks saadi toetusi Riiklikult Propagandatalitusest ja Teedeministeeriumilt.

14. mail korraldas toimkond Emadepäeva aktuse Ülikooli aulas. Aktusekõnelejana esines dr. med. M. Kask. Ülejäänud kava sisustati enamuse üliõpilaskonventide naiskaasvõitlejate poolt. Osavõtjaid aktusest oli umbes 200.

Üliõpilaskondlikud üldreferaatkoosolekud jäid ära peamiselt poliitiliselt pineva ja sündmusrikka olukorra tõttu. Ka polnud võimalik leida kohaseid referente. Ainsa referaatkoosolekuna toimus 21. mail Võidupüha kõnelennule ettevalmistusena kindral A. Traksmaa ettekanne „Eesti sise- ja välispoliitilisest olukorrast“.

Üliõpilaskondlikes üritusis teostas Kultuurtoimkond 1939. a. 1. mail umbes 2000 osavõtjaga üliõpilasrõngkäigu juhtimist ja korraldamist. Samuti teostas Kultuurtoimkonna juhataja E. V. Presidendi külaskäigul Tartu üliõpilaskondliku vastuvõtmise organiseerimise ja läbiviimise.

Üliõpilaskondlike küsimuste selgitamine avalikkusele toimus ajalehtedes avaldatud üleskutsete, mõningate artiklite ja raadio kaudu.

Kitsasfilmi rakendamise võimaldamiseks Üliõpilaskonda astuti samme Haridusministeeriumis, Eesti Kultuurfilmi juures ja Propaganda Talituses. Haridusministeeriumi kaudu esitati ka palve toetussumma saamiseks Vabariigi Presidendile. Palve rahuldamist takistab aga praegune olukord, mis on esiplaanile tõstnud teiselaadsed väljaminekud.

TARTU ÜLIÕPILASKONNA III ESINDUS, SELLE KOOSSEIS, TEGEVUSKAVA JA TEHTUD TÖÖ

E. V. Tartu Ülikooli rektor kinnitas 2. veebr. 1940. a. Üliõpilaskonna III Esinduse järgmises koosseisus: „Korp! Amicitias“ — Cita Tellman-Prees; „Eesti Naisüliõpilaste Seltsist“ — Tuui Koort, Dolores Arak, Tiiu Oinas, Erna Roos; „Eesti Üliõpilaste Seltsist“ — Peeter Ojaver, Andres Raska, Ilmar Prüller, Ants Kerson, Karl Aun; „Korp! Filiae Patriaest“ — Niina Mürk, Leida Vispas, Valda Aaviste; „Korp! Frat. Esticest“ — Ervin Pang, Juhan Laikoja, Valentin Rannap; „Korp! Frat. Livienisest“ — Johannes Koort, Edgar Aavik; „Korp! Frat. Tartuensisest“ — Albert Zingel, „ENÜS Ilmatarist“ — Gerda Prost; „Korp! Indlast“ — Niina Kalbus, Maimo Niilend, Aino Peterman; „ÜS Liivikast“ — Konstantin Torpan, Johannes Ümarik; „EÜS Põhjalast“ — Kaljo Kask; ÜS Raimlast“ — Kaljo Pill; „Korp!“ Reveliast“ — Rudolf Vellenuurm; „Korp! Rotaliast“ — Heikki Leesment, Helmut Suursõõt, Viljar Kopli, Eino Kuris; „Korp! Sakalast“ — Nigul Sillapere, Leonid Muido, Erich Jürgenson; „Korp! Ugalast“ — Erich Karro; „EÜS Veljestost“ — Rudolf Laanes; „Korporatsioon Vironiast“ — Arvo Lainvee, Roman Toi, Heldur Ester; „EÜS Ühendusest“ — Rein Alasoo.

Üliõpilaskonna III Esindus astus 1. korraliseks koosolekuks kokku 7. veebr. s. a. alltoodud päevakorraga: 1. Valimised põhikirja järgi. 2. Läbirääkimised.

Päevakorra punkt 1. all valiti Üliõpilaskonna esimeheks J. Koort, abiesimeesteks H. Leesment ja M. Niilend, sekretäriks R. Toi, abisekretärideks V. Rannap ja C. Tellman-Prees, laekuriks A. Zingel ja abilaekuriks N. Sillapere.

Üliõpilaskohtu esimeheks valiti E. Karro. Üliõpilaskohtu liikmeiks R. Vellenuurm ja V. Hiir. Liikmete asemikeks A. Soots, K. Kangro, B. Pastak, H. Tomingas, A. Järvan ja U. Anni.

Välisloimkonna juhatajaks valiti V. Aaviste, liikmeiks — A. Rosenfeld, B. Pastak ja O. Evald.

„Üliõpilaslehe“ pea- ja vastutavtoimetajaks — H. Puusepp, toimkonna liikmeiks H. Kalmet E. Aavik ja B. Hindov.

Tervishoiutoimkonna juhatajaks H. Vilberg, liikmeiks M. Kana, G. Lindvet ja E. Allik.

Kehalise kasvatuse toimkonna juhatajaks E. Aavik, liikmeiks I. Arens, N. Kalbus, L. Muido ja K. Kuusk.

Lugemislauatoimkonna juhatajaks L. Vispas, liikmeiks G. Kurg, A. Paas ja F. Kauba.

Kultuurtoimkonna juhatajaks E. Kuris, liikmeiks H. Ester, L. Peik ja N. Kalbus.

Revisjonitoimkonna juhatajaks V. Kopli, liikmeiks R. Vellenuurm, E. Pang, A. Peterman ja L. Muido.

Üldtoimkonda valiti N. Sillapere, A. Soots, E. Kuris, H. Aavik, M. Niilend, E. Kullama, N. Mürk ja R. Vellenuurm.

Kuna 1. korralise koosoleku protokoll jäi kinnitamata, kutsus juhatus

III Esinduse erakorraliselt kokku 13. veebr. Ainsa päevakorra punkti, „III Esinduse 1. korralise koosoleku protokollki kinnitamine“, all kinnitati protokoll.

Üliõpilaskonna juhatus kinnitati Üliõpilaskonna kuraatori poolt ametisse 16. veebr. s. a.

III Esinduse 2. korraline koosolek peeti 13. märtsil s. a. Päevakorras: 1. Täiendavaid valimisi 2. Juhatuse otsuste kinnitamine. 3. Tartu Üliõpilaskonna tegevuskava 1940/41. a. 4. Tartu Üliõpilaskonna tegevusaruanne pro 1939/40. a. 5. Tartu Üliõpilaskonna kassa aruanne pro 1938/39. a.

Kehalisekasvatuse toimkonna liikmeks valiti Esindusest tagasiastunud N. Kalbuse („Korp! Indla“) asemele Hella Osoi, Kultuurtoimkonna liikmeks N. Kalbuse asemele valiti Laine Maiste.

Kinnitati järgmised Üliõpilaskonna juhatus e otsused: Saadetakse Üliõpilaskonna esindajatena Ülikooli õpperahast vabastamise ja stipendiumide määramise komisjonidesse I semestril 1940. a.: Usuteaduskonnas: Rudolf Troost („Korp! Frat. Livien sis“), Valter Koppermann (organiseerimatu), Valter Vaasa („Eesti Üliõpilaste Selts“), Rein Neggo („ÜS Concordia“); Õigusteaduskonnas: Johannes Kurg („Korp! Frat. Estica“), Enno Rõuk („Korp! Sakala“), Ants Kerson („Eesti Üliõpilaste Selts“), Johan Lüüs („EÜS Ühendus“); Majandusteadusk.: Boris Avald („Korporatsioon Vironia“), Hans Inno („Korp! Rotalia“), Jakob Klassen („ÜS Liivika“), Kaljo Kask („EÜS Põhjala“); Filosoofiateadusk.: Thea Linge („Korp! Filiae Patriae“), Elvira Kärnik („Korp! Indla“), Marie Roosileht („Eesti Naisüliõpilaste Selts“), Evald Rink („EÜS Veljesto“); Arstiteaduskonnas: Harald Tuul („Korp! Frat. Estica“), Aleksander Rätsep („Korp! Ugala“), Aino Pärn („Eesti Naisüliõpilaste Selts“), Boris Hallik („Eesti Üliõpilaste Selts“); Rohutead. osak.: Peeter Jaanson („Korp! Frat. Livien sis“), Ella Kvellstein („Korp! Filiae Patriae“), Gerda Prost („ENÜS Ilmatar“), Ellinor Kõõgardal („Eesti Naisüliõpilaste Selts“); Keh. kasv. osak.: Leida Liidak („Korp! Filiae Patriae“), Virve Eenpalu („Eesti Naisüliõpilaste Selts“); Matem.-loodusteadusk.: Ralf Mägi („ÜS Raimla“), Heinrich Aasama („ÜS Concordia“), Evald Schoch-Sumer („Korp! Ugala“); Loomaarstiteaduskonnas: Kursuse vanemad: Põllumajandusteadusk.: Eino Kuris („Korp! Rotalia“), Ants Leesment („Korp! Frat. Estica“), Kaarel Järvesoo („ÜS Liivika“), Bernhard Lemming („Korp! Revelia“), Guido Toovere („EÜS Põhjala“), Kaljo Pill („ÜS Raimla“).

Korraldatakse Eesti Vabariigi 22. aastapäeval üliõpilaskondlik kõnelend. Kõnelennuga seoses olevate ülesannete täitmine pannakse ksv! Eino Kurisele.

Otsustatakse korraldada Eesti-Läti-Leedu Üliõpilaskondade suusatamisvõistlused 23.—25. veebr. ja võistluste läbiviimine panna Kehalisekasvatuse toimkonnale.

Eelmise otsuse teostamiseks antakse Kehalisekasvatuse toimkonna korraldusse E. V. Presidendilt määratud toetus Kr. 800.—

Otsustatakse võtta osa 5-e delegaadiga SELL-Keskbüroo istungist 18. veebr. Tartus, kusjuures 2 delegaati palutakse Tallinna Üliõpilaskonnast.

Tartu Üliõpilaskonnast valitakse SELL-Keskbüroo delegaatideks ksv! Niina Mürk, Erich Jürgenson ja Johannes Koort.

Baltimaade suusatamisvõistluste üldkorraldajaks kinnitatakse ksv! Edgar Aavik.

Otsustatakse Baltimaade Üliõpilaskondade suusatamisvõistlused Norra Pokaale ja Läti-Eesti maavõistlus suusatamises pidada 2. ja 3. märtsil varemääratud 24. ja 25. veebr. asemel.

Otsustatakse kinnitada Üliõpilaskonna abiesimehe ksv! Heikki Leesment'i otsus üldüliõpilaskondliku leina väljakuulutamiseks kirjanik Anton Hansen-Tammsaare matusepäeval.

Kultuurtoimkonnal lubatakse korraldada A. H. Tammsaare mälestusaktus 7. aprillil.

Lubatakse Kultuurtoimkonnal korraldada kõnekursused hr. Karl Aderi juhtimisel.

Võimaldatakse juhatasele teha kulutusi kuni uue eelarve kinnitamiseni 1/12 möödunud aasta eelarve piirides.

Kinnitati E. V. Tartu Ülikooli Üliõpilaskonna tegevuskava 1940/41. a. alltoodult:

Üldosa.

Üliõpilaskonna III Esindus oma volituste kestel rakendub kaasvõitlejalike vahekordade, esindajate vastastikuse usalduse ning üksteise mõistmise jaluleseadmiseks ja kooskõlastatud tegevuseks üldkultuuriliste ning rahvuslike ürituste teostamisel.

Üldüliõpilaskondlike ülesannete lahendamisel peab Esindus vajalikuks töö pidevuse, eriti aga valitud organite töö kavakindluse, et tagada otstarbekat tööd.

Eriti seab III Esindus oma ülesandeks:

I Organisatsiooni alal.

1. Ülikoolide Seaduse alusel Eesti Üliõpilaskonna loomise vastaval kokkuleppel E. V. Tallinna Tehnikaülikooli Üliõpilaskonnaga. Eesti Üliõpilaskonna põhi- aluste väljatöötamise ja kehtestamise, mis süvendaks mõlema Üliõpilaskonna vahelist hääd suhtlemist ja arusaamist ühiselt mõtleva tervikliku Eesti Üliõpi- õpilaskonna huvides.
2. Toimkondade reorganiseerimise, nende kodukordade väljatöötamise ja keh- testamise ning olemasolevate kodukordade revideerimise.
3. Laeka ja arvepidamise uue korra väljatöötamise ja kehtestamise.
4. Üliõpilasspordi reorganiseerimise lõpule viimise.
5. Lähema üliõpilaskohtu kohtupidamiskorra väljatöötamise.
6. Üliõpilaskonna Põhikirja muutmise vajaduste selgitamise.

II Õppetöö ja üliõpilaskondlike küsimuste korraldamise alal.

1. Hoida tihedat kontakti Ülikooli juhtkonna ja teaduskondadega.
2. Nõutada kõiki võimalikke soodustusi üliõpilasile õppetöös ja majandushuvide kaitsmisel.
3. Kirjastusfondi ümberkorraldamise ja õpperaamatute kättesaadavamaks tege- mise.

III Omaabi alal.

1. Leida võimalusi Haigekassa ellukutsumiseks, mille ülesandeks üliõpilasile täiesti või osaliselt tasuta arstiabi andmine, selle teonemisel välja töötada ja kehtestada lähem arstiabiandmise ja Haigekassa valitsemise kord, hankida soo- dustusi üliõpilasile arstiabi ja ravimite saamiseks kuni Haigekassa ellu- kutsumiseni.
2. Suvevaheajaks üliõpilasile praktiseerimisvõimaluste muretsemine.

3. Õpperaamatute laenukogu asutamiseotsuse rakendamise, vastava korra välja-töötamise ja kehtestamise.
4. Ühenduses eelmisega käsiraamatukogu ümberkorraldamise.

IV Vahekorras Ülikooliga.

1. Üliõpilasmaja kasutamiselepingu revideerimise.
2. Palgaliste ametnike Ülikooli vabateenijate koosseisu võtmise.

V Kaasatöötamise

ja abistamise vabadusmonumendi püstitamise komitees.

VI Üliõpilasköögi

reorganiseerimise ja Üliõpilasmaja ruumide kasutamise ümberkorraldamise.

Välis toimkonna tegevuskava.

Praeguste erakorraliste aegade tõttu pole Välis toimkonnal võimalik tegutseda kuigi intensiivselt. Tegevust ei saa jätkata endisis piires, samuti ei saa ette võtta uusi üritusi, kuna võimatu on ette näha edaspidist olukordade kujunemist. Mõningad üritused, millised eelmistel aastatel võtsid enda alla tähtsa koha tegevuskavas, langevad paratamatult välja või tulevad teostamisele palju kitsamas ulatuses.

Mis puutub CIE töösse, siis võtab Välis toimkond sellest osa, samuti võimalikest CIE üritustist.

Siiski püüab Välis toimkond jätkata välistegevust niipalju kui see võimalik, samuti korraldada mõningaid toimkonna siseelusse puutuvaid küsimusi. Selleks Välis toimkond:

1. Töötab välja Välis toimkonna kodukorra.
2. Arendab võimaluse piires praktikantide ja üliõpilasvahetust SELL-maadega.
3. Võtab osa SELL-konverentsi korraldamisest.
4. Võtab osa võimaluste piires CIE tööst võimalikkudel istungitel.
5. Korraldab ekskursiooni SELL-mängudele.

„Üliõpilaslehe“ tegevuskava.

1. Arendada välja „Üliõpilasleht“ Eesti Üliõpilaskonna häälekandjaks.
2. Täiendada „Üliõpilaslehe“ toimkonna koosseisu üliõpilaskonventide ja Ülikooli esindajatega.
3. Korraldada „Üliõpilaslehe“ levitamist nii, et iga immatrikuleeritud üliõpilane saab tasuta „Üliõpilaslehe“.
4. Anda välja „Üliõpilasleht“ 1940. a. alates uuel kujul 8 numbrit aastas ning viia läbi muudatused formaadis, kaustas, sisus ja levitamisviisis.

Kehalise kasvatuse toimkonna tegevuskava.

1. Üld- ja välisüritused:
 - a) välisturnee korraldamine käsipalli meeskonnaga Balti riikidesse.
 - b) osavõtmise suusatajate meeskonnaga Baltimaade üliõpilaskondade suusatamisvõistlustest Vilniuses.
 - c) välismeeskondade vastuvõtmine mitmesugustel sportlikkudel aladel.
2. Käsipall:
 - a) Üliõpilaskonna käsipalli esivõistluste korraldamine.
 - b) Võistluste korraldamine Tallinna Üliõpilaskonnaga.

3. Kergejõustik:
 - a) II üliõpilaskondlike kergejõustiku meistervõistluste korraldamine sügissemestril.
4. Jalgpall:
 - a) jalgpalli turniiri korraldamine sügissemestril.
5. Üliõpilaskonventide vahelise murdmaajooksu võistluste korraldamine kevadsemestril.
6. Ujumine:
 - a) ujumisspordi organiseerimine Üliõpilaskonnas ja vastavate võistluste korraldamine.
7. Sõudmine:
 - a) sõudespordi organiseerimine ja vastavate võistluste korraldamine võimaluse korral.
8. Vehklemine:
 - a) vehklemiskursuste ja vastavate võistluste korraldamine.
9. Tennis ja lauatenis:
 - a) lauatenise võistluste korraldamine.
 - b) Tennisel kilbivõistluste korraldamine.
10. Talispord:
 - a) suusatamine:
 - aa) suusatajate väljasõitude korraldamine,
 - ab) suusatamiskursuste korraldamine,
 - ac) üliõpilaskondlike suusatamisvõistluste korraldamine.
 - b) Uisutamisspordi ja võimalikkude võistluste organiseerimine.
11. Raskejõustik:
 - a) poksi ja raskejõustiku organiseerimine ning vastavate võistluste korraldamine.
12. Laskesport:
 - a) laskespordi arendamine ja vastavate võistluste korraldamine.
13. Võistlusstatuutide väljatöötamine ja rändauhindade hankimine üksikutele võistlusaladele ning nende statuutide väljatöötamine.

Lugemislauatoimkonna tegevuskava.

1. Laenuraamatukogu asutamine.
2. Käsiraamatukogu ümberkorraldamine seoses laenuraamatukogu asutamisega.
3. Käsiraamatukogu täiendamine.
4. Kodukorra ümbertöötamine ja täiendamine.
5. Ajalehtede ja ajakirjade tellimine.
6. Lugemislauas kasutamiskorra täitmise kontrolli teostamine.
7. Raamatuaasta Peakomiteelt saadud raamatute deponeerimine Ülikooli raamatukokku.
8. Raamatute ja tähtsamate ajakirjade aastakäikude köitmine.
9. Muude jooksvate küsimuste lahendamine.

Kultuurtoimkonna tegevuskava.

1. Kultuurtoimkonna kodukorra väljatöötamine.
2. Kõnelendude korraldamine: a) 24. veebr.
b) 23. juunil.

3. Kõnekursuste korraldamine.
4. Kultuurõhtute korraldamine.
5. Emadepäeva korraldamine.
6. Ülemaalisile kultuurilisile üritusile kaasaaitamine.
7. Võimaluse korral filmiala rakendamine üliõpilaskondliku sise- ja välistegevuse süvendamiseks.

Tartu Üliõpilaskonna tegevusaruanne pro 1939/40. a. kinnitati esitatud kujul.

Tartu Üliõpilaskonna kassaaruanne pro 1938/39. a. kinnitati esitatud kujul tasakaalus Kr. 49.811.58. Ülejääk Kr. 2402.85 jaotati järgmiselt: Üliõpilasköögile Kr. 720.63, Talispordi arendamise fondile Kr. 450.— ja tagavarakapitaliks Kr. 1232.22.

Varade seis 31. märtsil 1939. a. tasakaalus Kr. 31.596.58 võeti vastu ühel häälel.

Esinduse 3. korraline koosolek toimus 17. apr. alljärgneva päevakorraga: 1) Juhatuse otsuste kinnitamine. 2) Tartu Üliõpilaskonna eelarve 1940/41. a. Juhatuse otsuste kinnitamise all võeti teatavaks 1939/40. a. eelarve aasta vahetõrva korraldamine Tallinna Tehnikaülikooli Üliõpilaskonnaga. Eesti Üliõpilaskonna kulutused olid Kr 1 641.25. Sellest tasub Tartu Üliõpilaskond $\frac{6}{7}$ ja Tallinna Üliõpilaskond $\frac{1}{7}$.

Jäeti ära k. a. 1. mai ball.

Otsustati korraldada 30. apr. traditsiooniline üldüliõpilaskondlik tõrvikrongkäik kell 21.00. Tõrvikrongkäigu üldkorraldajaks valiti Kultuurtoimkonna juhataja Eino Kuris.

Üliõpilaskonna eelarve arutamisel võeti vastu eelarve 1. peatükk, mis käsitleb keskadministratsiooni. Märkimisväärne siin on teenijate palgakõrgendus. Nimelt otsustas Üliõpilaskonna Esindus tõsta Üliõpilasmaja teenijate, s. o. portjee, riiehooidjate ja kojamehe palka igale Kr. 5.— võrra kuus.

Peale eelarve 1. peatüki vastuvõtmist lõpetati koosolek kvoorumipuudumisel.

Esinduse 4. korraline koosolek toimus 3. mail. Päevakorras: 1) Eelmise koosoleku protokoll kinnitamine. 2) Juhatuse otsuste kinnitamine. 3) Valimisi. 4) Seisukohavõtt „ÜS Raimla“ lipukavandi suhtes. 5) Tartu Üliõpilaskonna eelarve pro 1940/41. a. arutamine ja vastuvõtmise jätkamine. 6) Läbirääkimised.

Päevakorra juurde asudes kinnitati eelmise koosoleku protokoll ja järgmised juhatused.

Volitati Üliõpilaskonna esimeest korraldama 1. mai rongkäigu kõnelejate küsimust.

Kinnitati Üliõpilaskonna esimehe otsus, millega SELL presiidiumi nõupidamisest Tartu Üliõpilaskonna esindajatena võtsid osa ksv! N. Mürk, J. Koort, E. Jürgenson, V. Aaviste ja E. Aavik.

Üliõpilaskondliku siseturismi arendamise huvides otsustati luua lähem kontakt Eesti Turismi Keskkorraldusega ning ühtlasi leida võimalus nimetatud keskkorraldava organisatsiooni liikmeks astumiseks. Selle ülesande läbiviimiseks valiti ksv! E. Aavik.

Valiti ksv! Erik Saare, kui Tallinna Tehnikaülikooli Üliõpilaskonna Välis- toimkonna juhataja Tallinnas toimuva „Balti Nädala“ korraldavas toimkonda Eesti Üliõpilaskonna esindajana.

Esinduseliikme N. Sillapere Esindusest lahkumise tõttu vabanenud abilaekuri kohale valiti Erik Randam („Korp! Sakala“).

Esindusest lahkunud Üliõpilaskohtu liikme R. Vellenurme asemele valiti Abner Uustal („Korp! Revelia“).

Revisjonitoimkonna uueks juhatajaks valiti Esindusest lahkunud V. Kopli asemele Kaarel Kuusk („Korp! Rotalia“).

Revisjonitoimkonna uueks liikmeks tagasiastunud R. Vellenurme asemele valiti Ilmar Tammele („Korp! Rotalia“).

Üldtoimkonna uuteks liikmeteks valiti lahkunud R. Vellenurme ja N. Sillapere asemele K. Kuusk („Korp! Rotalia“) ja A. Uustal („Korp! Revelia“).

Sekretäri suviseks asetäitjaks valiti K. Kuusk.

„ÜS Raimla“ lipukavandi suhtes asuti pooldavale seisukohale.

Üliõpilaskonna eelarve pro 1940/41. a. võeti vastu mõningate paranduste ja täiendustega tasakaalus Kr. 54 055.—.

Tartu Üliõpilaskonna III Esinduse koosseisus on toimunud järgmised muudatused:

Ül. konv. „Eesti Üliõpilaste Seltsi“ uuteks esindajateks on lahkunud A. Kerisoni ja I. Prülleri asemel Jaan Kross ja Villem Muld. Ül. konv. „Korp! Indla“ uueks esindajaks on tagasiastunud N. Kalbuse asemel Liis Jõevere. Ül. konv. „Korp! Revelia“ R. Vellenurme asemel Abner Uustal. „Korp! Sakala“ — N. Sillapere asemel Eerik Randam. „Korp! Rotalia“ — V. Kopli ja H. Suursöödi asemel Kaarel Kuusk ja Ilmar Tammele.

Tartu Üliõpilaskonna Kultuurtoimkonna korraldusel toimusid: 1) 7. apr. s. a. Anton Hansen Tammsaare mälestusaktus. Aktusekõnega esines kirjandusloolane Jaan Roos. Kava täiendasid ettekanded Akadeemiliselt Meeskoorilt, R. Avasalult, H. Kullamilt ja L. Tomsarelt. Avasõna ütles Üliõpilaskonna esimees J. Koort ja lõppsõna Kutuurtoimkonna juhataja E. Kuris.

2) 5. mail s. a. korraldas Kultuurtoimkond Emadepäeva aktuse. Aktusel ütles avasõna Kultuurtoimkonna juhataja E. Kuris. Päevakohase kõnega esines A. Elango. Kavas oli klaverisoolo A. Liidakult, ettekandeid Akadeemilise Meeskoori kvartetilt R. Ritsingu juhatusel, soololaule H. Kullamilt ja deklamatsioone A. Kosesonilt. Lõppsõna ütles Üliõpilaskonna juhatusel liige C. Tellman-Prees.

TALLINNA ÜLIÕPILASKONNA III ESINDUS

Rahulik, tasakaalukas ja tõsine töömeeleolu on iseloomustanud kõiki seniseid Tallinna Üliõpilaskonna Esindusi. Ka III Esindus astus kokku samade mõtete edasikandjana, et luua pidevat järge juba tehtud tööle ja leida uusi võimalusi töö jätkamiseks ajast ja olukordadest tingitud uuendustega.

Tehnikaülikooli, nagu teada, võetakse iga aasta juurde umbes 110 uut üliõpilast. Kuna lõpetajaid vähemalt lähema paari aasta jooksul veel selles ulatuses tulemas ei ole, kasvab üliõpilaspere pidevalt. See asjaolu on ka Esinduse tööle lisandanud uusi probleeme, suuremat energia koondamist ja otstarbekat tööjaotust, et täita kõiki neid ülesandeid, mis Üliõpilaskond on omale põhikirja järgi eesmärgiks sead-

nud. Paremini vahest mõistaksime neid vajadusi ja ülesandeid, kui peatuksime õige lühidalt seniste töötulemuste juures, mille loomulikuks lüliks on ka praeguse Esinduse töö.

Üliõpilaskonna asutamine toimus peagu üheaegselt iseseisva Tallinna Tehnikaülikooli (siis veel Tehnikainstituut) loomisega. Üliõpilaste arv oli tol ajal umbes pool praegusest arvust. Kõikjal oli käsil organiseerimine ja uute organisatsioonide loomine. Ka Üliõpilaskonna töös oli see üldilmelt organiseerimise-ajajärk. Ülikoolide Seaduse kehtestamisega oli seal juba kindlakujuliselt fikseeritud üliõpilaskondliku töö põhialused. Vastavalt asuti ka selle tegelikule rakendamisele. Isetegevus jaotati toimkondade vahel. **V ä l i s t o i m k o n d** on arendanud üliõpilasprikkantide vahetust välisriikidega ja aidanud suu- resti kaasa üliõpilaskondlike välissuhete loomiseks teiste riikide Üliõpilaskondadega, eriti aga SELL-maadega. **S p o r d i t o i m k o n d** on hoolitsenud sportlike ürituste läbiviimise eest, korraldades esivõistlusi, meistrivõistlusi j. m. mitmesugustel spordialadel. **K u l t u u r - õ p p e t e g e v u s e t o i m k o n n a** poolt on üliõpilaste lugemislaua mu- retsetud suur hulk teaduslikke ajakirju ja õpperaamatuid. **M a j a n d u s t o i m k o n d** on oma hooleks võtnud üliõpilaste toitlustamise Koplis, avades selleks oma söögisaali.

Need tegevusharud on kõik põhjaneva tähtsusega ka edaspidise töö korraldamisel. Loomulikult on ilmnenud mõningaid kõrvalekaldu- misi loodetud tulemustest, mis on sundinud uut Esindust revideerimi- sele võtma vastavaid küsimusi, et tuua tekkinud olukorda parandust.

Nii on Üliõpilaskonna majandamisel olev söögisaal näidanud jär- jekindlat puudujääki ja seda mitte just väikese summa ulatuses. Oma majandamisele võttis Üliõpilaskond söögisaali möödunud aasta kevadel. Kuna see oli Üliõpilaskonnale täiesti uus ja tundmata ala, siis oli ka selle organiseerimine ja majandamine alles kujunemisjärgus. Seetõttu on ilmnenud, et näiteks ärikuludeks minev protsent on liialt suur võr- reldes üldise läbikäiguga. Olukorra parandamiseks on Esinduse poolt võetud ette koondamisi söögisaali personaalis, ja on toimitud ka hin- dade reguleerimist.

Peab aga tähendama, et ka teostatud ümberkorraldustele vaata- mata töötab söögisaal puudujäägiga. Tingitud on see peamiselt eba- stabiilsest sööjate arvust ja olukorrast, kus toormaterjali hinnad Kopli jaoks on veokulude arvel tavalisest tunduvamalt kallimad. Kuna Tal- linna Linnavalitsus on osutanud söögisaali majandamiseks lahket raha- list toetust, on Esindus otsustanud söögisaali Üliõpilaskonna käes pi- dada ja edasi majandada.

Teiseks suuremaks ja ulatuslikumaks ülesandeks praeguses töö- kavas kujuneb kahtlemata üliõpilase õppealalisi ja majanduslikke kü- simusi selgitava ankeedi korraldamine ja läbiviimine. Mõte on tõstata- tud rektori poolt, kes soovib saada keskmise läbilõikelise pildi teotse- vast ja töötavast Tehnikaülikooli üliõpilasest. Ankeet omab statisti- list iseloomu ja toob selgust paljudesse küsimustesse, mida on sageli

STUD. CHEM. ING. HENN HAIK †

Kevadsemestri keskel tabas Tehnikaülikooli keemiaüliõpilaste peret kurb sündmus, — ootamatu surma läbi lahkus meie hulgast stud. chem. ing. Henn Haik.

Keemia-stuudium lähendab üliõpilasi päev-päeva kõrval laboratooriumides koos töötades enam kui ükski teaduse ala. Õppetöö jooksul koos viibides ning ühiseid muresid kandes liitutakse ühiseks pereks, mistõttu iga kaasvõitleja lahkumine toob kaasa sügava leina ning valusa tunde südamesse.

Oma stuudiumi kestel oli H. Haik püüdiik ning innukas töötaja. Väljapaistva andekuse tõttu pandi tema peale suuri lootusi.

Visa töötahe tiivustas teda aina edasi rühkima. Teda ei heidutanud raskused. Mõne semestri eest juhtunud ränk plahvatusõnnetus laboratooriumis kiskus teda pikemaks ajaks eemale töö juurest. Kuid see ei vähendanud tema hoogu ega töökust, vaid rohkem veel sisendas temasse keemikule omast julgust ning püsivust.

Edukas õppetöös ja alati tasakaalukalt kindel oma seisukohtades ning ikka ja alati sõbralikult abivalmis kaasvõitlejate suhtes — nii me teda tundsimine ning sellisena säilib mälestus temast, kui heast kolleegist.

*

Stud. Henn Haik sündis 20. apr. 1913. a. Tallinnas. Lõpetas Tall. Tehnikumi masinaehituse alal. Tehnikaülikooli (Tehnikainstituuti) astus 1936. a. sügisel. Akadeemiliselt kuulus „Ü. S. Raimlasse“, kus oli abiesimeheks. Suri 10. märtsil 1940. a.

Stud. chem.

puudutatud seoses üliõpilase õppetöoga ja tema majandusliku kandejõuga. Ankeedi detailsema sisu ja vormi väljatöötamiseks on moodustatud vastav komisjon, kes neis küsimustes teotseb kontaktis rektoriga. Võimaluse korral korraldatakse ankeet juba käesoleva semestri jooksul.

Välissuhete jätkamine on praegustest olukordadest tingituna läbi viidav vaid SELL-maadega. Kui aga avaneb võimalusi, siis rakendatakse seda ka CIE ulatuses. Välispraktikantide vahetust on esialgsete läbirääkimiste põhjal ette näha peamiselt Balti riikidega, kuid võib-olla ka veel Soome ja Rootsi.

Koostöö osas „Üliõpilaslhega“ tahetakse omapoolt kaasa aidata, et leht haaraks ka kõiki neid tegevusalasid, milles üliõpilane ise liigub ja teotseb ja et „Üliõpilaslhe“ ilmumine uuel kujul toimuks korrapäraselt ning järjekindlalt.

Suhete korraldamiseks Tartu Üliõpilaskonnaga astuti eelmise Üliõpilaskonna Juhatause poolt samme Eesti Üliõpilaskonnaks liitumise kokkuleppe välja töötamiseks. Kokkulepe võeti Esinduse poolt vastu 29. jaan. 1940. a. Kuna aga Tartu Üliõpilaskonna Esinduses on Eesti

Üliõpilaskonnaks liitumise kokkulepe veel vastu võtmata, siis on põhikiri Tallinnas järgmistele instantsidele hääkskiitmiseks ja kinnitamiseks esitamata.

Praegust olukorda tuleb aga lugeda siiski ajutiseks ja loodame, et Tartu Üliõpilaskond astub peatselt samme Eesti Üliõpilaskonna põhikirja omapoolseks vastuvõtmiseks.

Oma siseasjades on Tallinna Üliõpilaskond jõudnud üksmeelsele ja rahulikule koostööle. Soovime, et selleni jõuaks ka Tartu Üliõpilaskond ja võidaks luua peatselt üksmeelne ja terviklik Üliõpilaskond — Eesti Üliõpilaskond.

Felix Berends,

Tallinna Tehnikaülikooli Üliõpilaskonna esimees.

TEHNIKAÜLIKOOLI TEATEID

Tallinna Üliõpilaskonna 3. Esinduse koosseis.

Tallinna Üliõpilaskonna praegune esindus on järjekorralt kolmas. Esinduse koosseisu kuulub 17 liiget. Eelmises esinduses oli 16 esindajat. Praegusel esinduses sai esmakordselt 2 liiget „Korp. Rotalia“. Edasi on kahe esindaja „Korp. Leola“, „EÜS Põhjala“ ja „Korp. Tehnola“. Uue liikmena võtab esinduse tegevusest osa ü-k. „Rossica“ esindaja. Esindusest jäi eemale saksa üliõpilaste ü-k. „Unitas“, mis likvideerus liikmete ümberasumise tõttu Saksamaale.

Esinduse koosseis on järgmine: L. Kukk ja A. Haldre — mõlemad „Korp. Tehnolast“; V. Kirss — „EÜS“, F. Berends — „Korp. Frat. Livienisis“, E. Kuller ja A. Taremäe — „EÜS Põhjalast“, A. Luige ja O. Pull — „Korp. Leolast“, J. Hint — „ÜS. Liiivika“, A. Pärtelpoeg — „Korp. Ugala“, I. Gross — „Korp. Vironia“, A. Kull ja H. Kuldma — „Korp. Rotaliast“, V. Raud — „ÜS. Raimla“, R. Kikerpuu — „Korp. Sakala“, V. Polonski — ü-k. „Rossica“ ning E. Saare — „Korp. Väinla“.

Esinduse tööst võtavad endiste liikmetena osa ainult 3: E. Saare, E. Kuller ja J. Hint, kuna teised kõik on valitud esmakordselt.

Esinduse avakoosolek peeti 7. veebruaril.

Üliõpilaskonna juhatus ja toimkondade esimehed.

Tallinna Üliõpilaskonna juhatuse praegune koosseis, peale esimehe, valiti Esinduse esimesel koosolekul 7. veebruaril, mil esimeheks valiti F. Klement („Korp. Vironia“), kes aga hiljem lahkus esimehe kohalt. Uueks Üliõpilaskonna esimeheks valiti järgmisel koosolekul F. Berends („Korp. Frat. Livienisis“).

Juhtuse koosseisu kuuluvad: esimees — F. Berends, abiesimehed L. Kukk („Korp. Tehnola“) ja V. Kirss („EÜS“), sekretär — A. Taremäe („EÜS Põhjala“) ning laekur A. Kull („Korp. Rotalia“).

Toimkondi on 6. Nende juhatajateks valiti: välistoimkond — E. Saare („Korp. Väinla“), sporditoimkond — H. Kuldma („Korp. Rotalia“), majandustoimkond — I. Gross „Korp. Vi-

ronia“), kultuur- ja õppetegevusetoimk. — V. R a n d („ÜS. Raimla“), haigekas-
satoimkond — R. K i k e r p u u („Korp.
Sakala“) ning revisjonitoimkond — O.
P u l l („Korp. Leola“). Üliõpilaskohtu
esimeheks valiti A. L u i g e („Korp.
Leola“).

Tallinna Üliõpilaskonna vanematekogu tegevusest.

Tallinna Üliõpilaskonna teiseks ku-
raatoriks valiti vanematekogu esimese
koosseisu poolt moodunud aasta lõpul
prof. J. K o p v i l l e m ning prof. O.
R e i n v a l d.

Kuraatori abiks prof. L. J ü r g e n -
s o n. Üliõpilaskonna esimeseks kuraa-
toriks oli teatavasti prof. O. R e i n -
v a l d.

Peale käesoleva semestri alguses toi-
munud ümbervalimisi kujunes vanema-
tekogu 12-liikmeline koosseis järgmi-
seks: E. A u l e — „Korp. Vironia“,
prof. E. J a a k s o n — „Korp. Sakala“,
adv. B. K e r e m — „ÜS. Liivika“, A.
K e s a — „Korp. Väinla“, J. K i i v e t —
„Korp. Tehnola“, arh. A. K õ u t s —
„Korp. Ugala“, ins. V. M a r g i s t e —
„Korp. Leola“, adv. A. P e i k e r —
„Korp. Rotalia“, adv. H. P ä r k m a —
„Korp. Frat. Livienis“, dr. K. R u m m a
— „ÜS. Raimla“, ins. J. T a i m s a l u
— „EÜS Põhjala“ ning adv. A. V i r m a
— „EÜS“.

Vanematekogu esimesel koosolekul
moodustati kogu juhatus, kuhu valiti
E. A u l e, J. K i i v e t ja J. T a i m -
s a l u. Juhatuses suhtes otsustati, et
selle koosseis vahelduks igal aastal uute
liikmetega.

Tallinna üliõpilaskonventide juhatused.

Tehnikaülikooli üliõpilaskonventide
juhatused pro I. sem. 1940. a.: „Korp.
Vironia“ — esimees H. R e b a n e, abi-
esimees A. R i t s o ja kirjatöömataja I.
G r o s s; „Korp. Tehnola“ — H. K a r i n, B.
S a i m r e, A. L a b i; „EÜS Põhjala“ —

R. H ä r m, A. N u u t ja I. S a a r v a; „Korp.
Leola“ — A. I i r a k, O. P u l l ja A.
T o o m e; „Korp. Frat. Livienis“ — F.
B e r e n d s, B. H e n d r i k s o n ja L. L a i n o j a;
„Korp. Rotalia“ — K. L u h t h e i n, J. A d i l a
ja H. K u l d m a; „Korp. Sakala“ — A.
M e r e, R. K i k e r p u u ja H. R u m m a; „Korp.
Ugala“ — A. P e t t a i, K. K r u u s m a a ja
K. K a r u; „Korp. Väinla“ — A. N õ -
g e s, E. S a a r e ja O. R o o t s; „Eesti
Üliõpilaste Selts“ — J. T e p a n d i,
E. L u h a k o o d e r ja O. R e i n s a l u; „ÜS.
Liivika“ — M. K o n t, B. T e p a n ja L.
T a l g r e; „ÜS. Raimla“ — E. A l l i k,
R. H ä r m (laekur) ja E. K i i p e r; „Ü-k.
„Rossica“ — K. R i m s c h a, V. P o l o n s k i
ja I. S t e p a n o v ning „Eesti Nais-
üliõpilaste Selts“ — A. L e l l e p -
T a l l o, I. R o s t f e l d ja A. M ä n n i k s o o.

Tehnikaülikooli spordiühingu uus juhatus.

Tehnikaülikooli õppejõudude ja amet-
nike kehalise kasvatuse ühingu pea-
koosolekul valiti ühingu esimeheks prof.
A. P a r t s, abiesimeheks kapten J. L a n -
g e l, kirjatöömatajaks ins. H. L a u l ning
teisteks juhatuses liikmeteks E. M ä t a s ja
H. T o o m i n g. Revisjonikomisjoni kuulu-
vad prof. R. L i v l ä n d e r ja majanduse-
juhataja A. V a l v e t. Edasi otsustati
moodustada ühingu juurde võrkpalli-
naiskond, kes edaspidiselt võistleks tra-
ditsioonilistel Tartu ja Tallinna ülikoo-
lide õppejõudude ja ametnike vahelistel
võistlustel, missugustest selle semestri
kohtumine toimub aprillikuus Tallinnas.

Eksmatrikuleeriti 54 üliõpilast.

Tehnikaülikooli Valitsuse otsusega
eksmatrikuleeriti kokku 54 üliõpilast,
kes polnud tähtajaks tasunud ülikooli
õppemaksu. Muudel põhjustel eksmat-
rikuleerimisi ei teostatud.

Prof. A. Linholm muutis nime.

Adjunktprofessor Artur L i n k h o l m
on võtnud uueks perekonnanimeks —
L i n a r i.

Vabrikantide ühise toetuslaenu üliõpilastele.

Eesti Vabrikantide Ühise poolt on määratud Tehnikaülikooli Valitsuse käsutusse üliõpilastele jagamiseks kaks toetuslaenu a 250 krooni suuruses.

Tehnikaülikoolil seni 23 lõpetanut.

Kuni tänapäevani on Tehnikaülikooli poolt antud välja 23 lõpudiplomit. Lõpetajatest on 21 keemikud ning 2 ehitusinsenerid. Kõik lõpetajad algasid studiumi enne Tehnikaülikooli asutamist kas Tartu Ülikooli omaaegses keemiaosakonnas või endises Tallinna Kõrgemas Tehnikumis.

Tehnikaülikoolis pooltuhat üliõpilast.

Peale veebruarikuu alguses toimunud immatrikulatsiooni jäi Tehnikaülikooli 504 üliõpilast, kelledest 24 on naised.

Kahe teaduskonna osakondadesse kuuluvuse järgi jagunevad üliõpilased järgmiselt: ehitusosakond — 199 üliõpilast, mehaanika osak. — 164 üliõp., keemiaosak. — 112 üliõp. ning mäeosakond — 29 üliõpilast.

Seni ilmunud „T. T. Toimetused“.

„Tallinna Tehnikaülikooli Toimetuste“ sarjas on seni ilmunud 10 väljaannet, millede veergudel on toodud ära niisama palju teaduslikke töid.

A-seerias on avaldatud ilmunise järjekorras järgmised tööd: 1. „Longitude and Latitude Determinations in Estonia“ by R. Livländer; 2. „An Income-Tax Based on the Pareto Law“ by J. Nuut; 3. „On the Stress-Strain Relations for Isotropic Materials“ by O. Maddison; 4. „Betooni 28-päevase survetugevuse ennustamisest Eesti Portland-tsemendi tarvitamisel“ — O. Maddison ja H. Oengo; 5. „Expansionistische Dynamik I“, J. Nuut; 6. „Expansionistische Dynamik II“ — J. Nuut; 7. „Zur Frage der Zeußeisfestigkeitsbestimmung

schmiedbarer Eisen-Kohlenstoff-legierungen mittels der Schlag-Kugeldruckprobe“ — O. Maddison; 8. „The Dielectric Absorption of Solutions of Amino Acids in Water and Water — Ethanol Mixtures“ — by Adolf Parts; 9. „Kloostrimetsa kontrollbaas“ — R. Livländer ja 10. „Kalorimeetrilisi katseid tselluloosi hüdroloüüsi kohta“ — Eero Rannak.

B-seerias (ärratükid) on ilmunud: 1. „Om villkoren för vattentätthet hos bruk“ — Leo Jürgenson; 2. „Tulekindlatest tarindusviisidest“ — Leo Jürgenson ja 3. „Tehnika olemus ja ülesanne“ — O. Maddison.

Üliõpilaskonna sporditoimkonna koosseis.

Üliõpilaskonna Esinduse poolt kinnitati sporditoimkonna liikmeteks toimkonna juhataja O. Kaldma ettepanekul A. Laansoo („Korp. Leola“), E. Lipp („ÜS. Liivika“), R. Räämet („Korp. Väinla“), R. Pals („Korp. Rotalia“) ja E. Kulmar.

Tehnikaüliõpilastest 78 prots. organi- seerunud.

Nagu selgub üliõpilaskonventide nimikirjadest, on Tehnikaülikooli üliõpilastest organiseerunud 390 üliõpilast ehk 78 prots. üliõpilaste üldarvust. Üliõpilaskonvente on praegu Tehnikaülikooli juures registreeritud 14.

Tallinna Üliõpilaskonna meeskoori alustas tegevust.

Tehnikaülikooli Üliõpilaskonna meeskoori kuulub praegu 40 lauljat. Koorijuhatajaks kinnitati J. Variste. Üliõpilaslauljad esinevad ülikooli pidulikel aktustel ning kavatsevad anda ka iseisvaid kontserte.

Koori juhatusse kuuluvad J. Teppandi („EÜS“), H. Tiidus („Korp. Tehnola“) ja R. Härm („EÜS Põhjala“).

Eeltöid välispraktikantide vahetamiseks.

Eelmiste aastate eeskujul kavatakse Tall. Üliõpilaskond ka eeloleval suvel teostada üliõpilaspriktikantide vahetust välismaa üliõpilaskondadega. Kujunenud olukordade tõttu võimaldub see peamiselt lähemate naaberriikidega. Vastavad läbirääkimised selles suhtes on käimas Läti ja Leedu Üliõpilaskondadega. Võimalduste piirides tahetakse arendada sellealalisi suhteid ka Rootsi ja Ungari Üliõpilaskondadega.

Üliõpilasi ühendati reservohvitserideks.

Vabariigi Presidendi käskkirjaga relvastatud jõududele ühendati vabariigi aastapäeva puhul reservohvitserideks järgmised üliõpilased, kes on lõpetanud sõjakooli aspirantide kursused.

Reserv-lipnikeks ühendati: jalaväe alal noorem-veebel Olev Lellep, seersant Peeter Varep, noorem-seersant Mart Käpp ja noor.-seersant Kaarel Loos; ratsaväe alal noorem-seersant Benno Hendrikson ning inseneriväe alal noorem-seersant Eino Pillikse ja noorem-seersant Boris Rea. Kõik ühendamised toimusid Riigikaitse õpetuse Instituudi juhataja ettepanekul.

Kinnitati „Eesti Naisüliõpilaste Seltsi“ põhikirja.

Tehnikaülikooli Valitsus kinnitas naisüliõpilaste poolt asutatud „Eesti Naisüliõpilaste Seltsi“ põhikirja ning andis loa mainitud üliõpilaskonvendi tegevuse alustamiseks.

SELLI-I PRESIIDIUMI NÕUPIDAMISI 18. veebr. ja 23. apr. TARTUS.

Soome sattumine sõjaolukorda möödunud tegevusaastal lülitas teadagi Soome Üliõpilaskonna hoopis eemale SELL-üliõpilaskondade koostööst. Ja mais möödub juba aasta, mil kõik SELL-üliõpilaskonnad viimati koos olid Kaunase konverentsil. Seetõttu on siis möödunud tegevusaastal jäänud teostamata ka SELL-i üritused nagu kergejõustiku võistlused, korrespondents-laskevõistlused, maleturniir jne. Soome esindajate puudumise tõttu ei ole ka Keskbüroo istungeile saadud põhikirjaliselt nõutavat kvorumi, kuna koos peavad olema kõigi nelja SELL-Üliõpilaskonna esindajad. Neil asjaoludel on SELL-Liidu tegevusest mainida ainult kahte SELL-presiidiumi istungit kolme üliõpilaskonna osavõtul. Neist esimene toimus 18. veebruaril ja kandis peamiselt informatiivset iseloomu. SELL-presiidiumi teine nõupidamine toimus 23. aprillil Tartus, millest Eesti esindajatena võtsid osa SELL-Liidu abipresident Erich Jürgenson, CIE III komisjoni president Niina Mürk, Tartu Üliõpilaskonna esimees Johannes Koort, välisloimkonna juhataja Valda Aaviste, Kehalise kasv. toimkonna juhataja Edgar Aavik ja Tallinna Tehnikaülikooli üliõpilaskonna poolt välisloimkonna juhataja Erik Saare; Läti Üliõpilaskonna poolt välisloimkonna juhataja ja SELL-Liidu sekretär Margers Sils, abipresident Vera Kaminska ja välisloimkonna liige Verner Fitinš ja Leedu poolt SELL-Liidu president Juozas Kižys ja välisloimkonna juhataja, SELL-Liidu abisekretär Jonas Labenskas. Soomest ei olnud ka seekord esindajaid saabunud, kuna Soome Üliõpilaskondade Liidu liikmed viibivad veel tegevvaes, nagu saabunud kirjast selgus.

Nõupidamisel käsitati peamiselt SELL-Liidu lähema tegevuskavaga seoses olevaid küsimusi. Järjekordne SELL-i konverents, milline oleks toimunud käesoleval kevadel Eestis, otsustati korraldada võimaluste kohaselt sügisel. Balti-nädala ajal Tallinnas 15.—17. juunini otsustati kokku kutsuda SELL-Keskbüroo istung, kus siis täpsam tegevuskava tuleks käsitlemisele. Balti nädala puhul korraldavad üliõpilaskonnad ka ekskursioone Tallinna. Nõupidamisel oli kõne all ka vastastikuse informatsiooni korraldamise küsimus. Peeti vajalikuks, et üliõpilastelehtedes pidevalt ruumi kindlustatakse naabermaade üliõpilaselu käsitlemiseks. Peeti soovita-vaks ka „Baltic Times'i“ toimetusega kontakti loomist, et seal SELL-maade üliõpilaselust välisinformatsiooni andmiseks võimalusi luua.

Leedu Üliõpilaskonna poolt anti edasi kutse üliõpilaste töölaagrist osavõtuks juuli algul. Leedu üliõpilaste töölaager korraldatakse Kaunase ja Vilniuse ümbruses ja selle kestus oleks kaks nädalat. Tööaeg oleks 5—6 tundi päevas ja laupäev-pühapäev vabad, et võimaldada ekskursioonide korraldamist. Laagrist osavõtvaile külalisile võimaldatakse prii ringsõidupiletid Leedu raudteel.

Praktikantide vahetus eeloleval suvel toimuks peamiselt kolme maa piirides, kuna Soomest teatati, et seal esialgu ei leidu praktiseerimise võimalusi ega ka neid, kes sooviks välispraktikale sõita. Praktiseerimisvõimaluste arv Eestis ei olnud veel lõplikult selgunud, kindel on tehnilisel alal praktika võimaldamine kümnele läti või leedu üliõpilasele. Eestis makstakse välispraktikantidele umbes kr. 75.—kuus ja antakse tasuta ringsõidukaart raudteel.

Lätis on umbes 40 praktikakohta, kuna sel suvel teistest maadest praktikante suurt loota ei ole, siis oleks need kõik eesti ja leedu üliõpilaste kasutada. Lätis on praktiseerimisvõimalusi õige mitmel alal: põllumajanduse instituutides, riigi raudteel, Punases Ristis, ülikooli kliinikutes jne. Tasu oleks 110—120 latti kuus ja võimalikult ka prii ringsõidupilet raudteel.

Leedu võimaldab praktikakohti umbes kahekümnele üliõpilasele Eestist või Lätist. Kuutasu 180—250 latti kuus ja tõenäoliselt ka ringsõidupilet. Kaunases ja eriti Vilniuses võimaldatakse ka priikorter üliõpilasmajades.

ÜLIÕPILASED RIIGIKAITSE ÕPPUSTELE VÖRRU

Möödunud aasta eeskujul korraldatakse Tartu Ülikooli valitsuse otsusel ka tänava meesüliõpilastele riigikaitsele õpetuse erikursused Tartus. Samuti toimuvad tänava ka esmakordselt Võrus riigikaitsele õpetuse eripäevad Tartu Üli-kooli üliõpilastele.

Nende mõlemate ürituste kohta seletas Riigikaitsele õpetuse Instituudi juhataja kol. A. V e r n i k järgmist:

Riigikaitsele õpetuse erikursused Tartu Ülikooli meesõpilastele toimuvad kahes järgus. Esimene erikursus peetakse 1.—4. juunini Tartus (Aia tän. 46, suures auditooriumis) ning sellel kursusel käsitletakse õppeainet „Lahingutehnika ja tak-tika“ 24 õppetunni kestel taktika esimese kursuse ulatuses. Sellest kursusest võtavad osa — ainult need üliõpilased, kes olude sunnil pidevalt väljaspool ülikooli-

linna elutsemise tõttu pole senini saanud sooritada praktilisi töid aines „Lahingutehnika ja taktika“.

Teine erikursus toimub 5.—8. juunini samas. Sellel kursusel käsitletakse samuti õppeainet „Lahingutehnika ja taktika“, kuid teise kursuse ulatuses. Sellest kursusest võtavad osa ainult need olude sunnil pidevalt väljaspool ülikoolilinna elutsevad üliõpilased, kes 1939. a. kevad- või sügissemestril praktilisi töid aines „Lahingutehnika ja taktika“ sooritanud, kuid õpinguid selles aines mõningatel põhjustel pole saanud jätkata (teine taktika kursus sooritamata) ja need, kes taotlevad teise taktika kursuse sooritamist.

Kuna tulevikus selliseid erikursusi ei kavatseta korraldada, siis võivad teisest erikursusest võtta osa ka need üliõpilased, kes registreeruvad esimesele erikursusele. Olgu märgitud, et praktiliste tööde sooritamine on eelduseks eksamile pääsemisel aines „Lahingutehnika ja taktika“. Selleta pole võimalik eksami sooritamiseks. Üliõpilaste erikursustele registreerimine toimus kuni 20. aprillini. Kuna erikursused korraldatakse eranditult vaid neile üliõpilastele, kes olude sunnil pidevalt elutsevad väljaspool Tartut, siis on registreerumisel vajalik esitada või kirjalikule teatisele lisada vastav dokumentaalne tõendus.

Mis puutub esimestesse riigikaitselise õpetuse eripäevadesse Tartu Ülikooli üliõpilastele, siis võtavad neist osa nii nais- kui ka meesüliõpilased. Päevade eesmärgiks on anda meesüliõpilastele sõjaliste teadmiste ja oskuste täiendamine neile 1939. a. kevad- ja sügissemestril ning 1940. a. kevadsemestril õpetatud üldsõjaliste õppeainete praktilises osas ning naisüliõpilastele teadmiste ja oskuste täiendamine neile naiskodukaitse organisatsioonis korraldatud varustuse valmistamise, massitoitlustamise ja samariitlaste kursustel õpetatud alade praktilise rakendamise osas.

Eripäevade korraldamise ajaks on valitud periood 17. juunist kuni 6. juulini 1940. a. Eripäevad on kavatsus korraldada Võrus, kus vastavad ruumid, õppeväljakud, laskerajad, sportimise-suplemise võimalused ja ümbruskond loovad soodsaid võimalusi eripäevade kordaminekuks.

Eripäevadest võtavad kohustuslikult osa need meesüliõpilased, kes sooritanud või sooritavad kahe õppesemestri kestel või kahel erikursusel praktilised harjutused „Lahingutehnika ja taktika“ alal ning kes sooritanud või sooritavad ühe õppesemestri kestel või ühel erikursusel praktilised harjutused „Lahingutehnika ja taktika“ alal, kuid taotlevad ülikooli lõpetamist enne 1. juunit 1942. a.

Kuna riigikaitselise õpetuse nõudeid ülikooli lõpetajate suhtes rakendatakse täies ulatuses alates 1941. a. sügissemestrist, s. o. ülikooli lõpudiplomi taotleja üliõpilane on kohustatud õiendama kõik eksamid kõigist riigikaitselistest õppeainetest ja võtma osa kahest eripäevast, siis avanevad enne 1. juunit 1942. a. ülikooli lõpetamist taotlevail üliõpilasil võimalused kahe eripäeva (1940. ja 1941. a. suvel) sooritamiseks.

Ka naisüliõpilased tulevad eripäevadele. Naiskodukaitse Tartu ringkonda koondunud 723 naisüliõpilast on oma üliõpilasorganisatsioonide kaudu avaldanud soovi osavõtuks riigikaitse tööst. Naisüliõpilaste soove arvestades, on kavatsus võimaldada neile osavõttu eripäevadest. Kahjuks on Riigikaitselise Õpetuse Instituut sunnitud naisüliõpilaste arvu piirama 100-ga.

Eripäevadest võtab osa ka üliõpilasrühemendi orkester, mis äsja täienes uute instrumentidega ja on teotsenud edukalt.

Eripäevadest osavõtjail meesüliõpilasil tuli registreeruda Riigikaitselise Õpetuse Instituudi kantseleis Gustav Adolfi tän. 8 kuni 20. apr. s. a.

TARTU ÜLIÕPILASKONNA SPORDIKROONIKA

Käsi-pallivõistlused lõppesid.

„Korp! Fr. Estica“ A kl. ja „Korp! Sakala“ B kl. kahekordsed meistrid. „Korp! Filiae Patriae“ jäi naiste A kl. meistriks edasi.

Tartu Üliõpilaskonna käsi-pallivõistlused viidi lõpule vaatamata sellele, et üliõpilasseltsid ootamatult enne mängude lõppu loobusid. Naiste A klassi võrkpallis kohtusid meistritiitlile „Korp! Filiae Patriae“ ja „Korp! Indla“ naiskonnad. „Korp! Filiae Patriae“ naiskonda kuulusid: Laanekõrb, Liidak, Gröönberg, Glück, Priidemann ja Aaviste. „Korp! Indla“ naiskonnas mängisid: Petermann, Olev, Osol, Eiche, Kond ja Mein. Esimesel geimil ei sobi „Korp! Indla“ naiskonna koostöö ja Laanekõrb'i tugevate surumistega lõpeb geim 15:7. „Korp! Filiae Patriae“ naiskonna eduks. Teime geim on tasavägiseim ja pinevaim, kus mõlemad naiskonnad annavad oma parima. Head ja tugevad surumised võetakse suurepäraselt vastu. Samuti liigutakse platsil eeskujulikult. Tänu headele ja tugevatele ülepeaservidele võidab geimi „Korp! Indla“ naiskond tagajärjega 15:12.

Otsustaval kolmandal geimil ebaõnnestuvad indlaensiste servid niivõrd, et nad saavutavad ainult 5 punkti „Korp! Filiae Patriae“ naiskonna 15 punkti vastu. Selle võiduga jäi „Korp! Filiae Patriae“ naiskond edasi naiste A klassi meistriks.

Meeste B klassi võrkpallis kohtusid meistritiitlile „Korp! Sakala“ ja „Korp! Rotalia“ meeskonnad.

Siin „Korp! Rotalia“ meeskond (Mandel, Rondik, Hindrikus, Jens, Hainla) avaldab tugevat vastupanu „Korp! Sakala“ meeskonnale. Kolme geimilise mängu (15:12, 10:15 ja 15:7) võidab „Korp! Sakala“ ja tuleb meeste

B klassi meistriks, pääsedes seega järgmisel hooajal võistlema A klassi.

Uude meeste A klassi võrkpallimeeskonda kuuluvad: Möldre, Valdmäe, Parmet, Riismandel, Suik ja Puhk.

Meeste B klassi korvpallimeistriks tuli samuti ilma ühegi kaotuseta „Korp! Sakala“ meeskond, võites finaalis „Korp! Rotalia“ meeskonda tagajärjega 48:39, poolaeg viik 29:29.

„Korp! Sakala“ uude meeste A klassi korvpallimeeskonda kuuluvad: Tõnisson, Riismandel, Möldre, Parmet, Valdmäe, Helmre ja Randam.

Meeste A klassi korvpallis võistlesid finaalis „Korp! Frat. Estica“ ja „Korp! Fr. Liviensise“ meeskonnad.

„Korp! Fr. Liviensise“ meeskonda kuulusid: Riisik, Härma, Lentsius, Solom, Pütumets ja Lipson. „Korp! Fr. Estica“ meeskonnas esinesid: H. Juurup, O. Arens, Aspe, E. Juurup ja Titus.

Kogu mängus oli „Korp! Fr. Estica“ meeskond märgatavas ülekaalus ja võitis 49:24, poolaeg 24:8. „Korp! Fr. Estica“ suurimaks punktitoojaks osutus O. Arens, kes suurepärase pöördvisetega saavutas 25 punkti. Edasi saavutasid punkte I. Arens 7, Titus 6, H. Juurup 6 ja Aspe 5. „Korp! Fr. Liviensise“ meeskonnale tõid punkte: Härma 8, Solom 7, Riisik 5, Lentsius 4.

„Korp! Fr. Estica“ meeskond on vaidlematult parim üliõpilaskonventide korvpallimeeskondadest, mida tõendab ka kaotuseta meistriks tulek.

Üllatuseks oli „Korp! Fr. Estica“ meistriks tulek ka meeste A kl. võrkpallis. Siin „Eesti Üliõpilaste Seltsi“ loobumise tõttu oodati meistriks „Korp! Fr. Liviensise“ meeskonda. Finaalkohtumine „Korp! Fr. Estica“ ja „Korp! Fr. Liviensise“ vahel oli tasavägine. Esimese geimi võitis „Korp! Fr. Liviensise“

meeskond 15:10. Teisel geimil oli „Korp! Fr. Estica“ meeskond hoos ja võitis geimi 15:6. Otsustaval geimil juhtis „Korp! Fr. Liviensis“ seisuni 10:4, kuid hakates asjatult närveerima, kaotas geimi 15:10 ja ühtlasi matši 2:1. Naiste B klassi võrkpallimeistriks tuli „Eesti Naisüliõpilaste Seltsi“ naiskond, koosseisus: Härma, Hein, Pedussaar, Riis, Maaserv ja Freiberg.

*

A klassi võrkpallis „Korp! Fr. Estica“ ja „Ü. S. Raimla“ vahelise mängu võitis 4. nov. „Ü. S. Raimla“ meeskond tagajärjega 2:0, geimid 15:12 ja 15:7.

„E. N. Ü. S.“ ja „Korp! Indla“ naiskondade sõprusvõistlusena toimunud mängus „Eesti Naisüliõpilaste Seltsi“ naiskond (Sule, Martma, Pärn, Paikre, Freiberg, Kivi, Vilnit) näitas rohkem kindlust ja võitis 2:1, geimid 15:13, 9:15, 15:7.

„E. Ü. S. Põhjala“ meeskonna ootamatu loobumise tõttu meeste A klassi korvpallimatšist „Korp! Fr. Aeternaga“, mängis viimase meeskonna vastu „Ü. S. Raimla“ ja „E. Ü. S. Põhjala“ mängijatest kombineeritud meeskond.

„Korp! Fr. Aeterna“ meeskond: Vinogradov, Bakin, Perepletsikov, Šošchikov, Murashev, näidates head koostööd ja kiiret mängu, võitis sõprusvõistluse 47:23, poolaeg 26:7.

11. novembril peetud võistlusõhtul kohtasid „Korp! Filiae Patriae“ ja „Korp! Indla“ naiskonnad.

„Korp! Filiae Patriae“ naiskonda (Liidak, Lepp, Aaviste, Tubin, Liiv ja Raudsepp) peeti favoriidiks ja esimese geimi algul sobiski „Korp! Filiae Patriae“ naiskonna koostöö paremini ja nad asusid punktidega juhtima. Geimi keskkel leidis ka „Korp! Indla“ naiskond oma mänguhoo ja saavutas võidu 15:9. „Korp! Indla“ võitis ka teise geimi 15:12.

Võidukas kuus: Uula, Tomingas, Mein, Kalbus, Aun ja Maurer.

Senise meistri „Ü. S. Liivika“ ja „Eesti Üliõpilaste Seltsi“ A klassi võrkpallimeeskondade vahel peetud mängus sai senine meister oma tänavuse esimese kaotuse. „E. Ü. S.“ meeskond (Rünk, Zimmermann, Pehap, Uibopuu, Kess ja Kaljuvee) näitasid kõrgeklassilist mängu ja võitis 15:5 ja 15:5.

Meeste A klassi korvpallis kohtasid eelmise aasta B klassi meister „E. Ü. S. Põhjala“ ja „Korp! Fr. Estica“. „E. Ü. S. Põhjala“ meeskond mängis oma tavaliises koosseisus: Jonasse, Kuusik, Aus, Kask ja Kriisk. „Korp! Estica“ meeskonnast puudus aga H. Juurup. Mängiti koosseisus: E. Juurup, I. ja O. Arens, Pehlta, Hagel, Kaeli, „E. Ü. S. Põhjala“ meeskond kaotas esimese poolaja 13:8 ja „Korp! Estica“ võitis kogu mängu tagajärjega 22:20.

12. novembril peetud mänguõhtul kohtasid „Ü. S. Raimla“ ja „Ü. S. Liivika“ A klassi võrkpallimeeskonnad. Esimese geimi „Ü. S. Liivika“ meeskond (L. Yllö, Ümarik, Ojari, Netliv, Pürge ja Kiiss) võitis tagajärjega 15:8. Teine geim kuulus omakorda „Ü. S. Raimla“ meeskonnale 15:8. Otsustava geimi võitis „Ü. S. Raimla“ meeskond 15:10.

„Ü. S. Raimla“ võidukas meeskond: Sisask, Issak, Mägi, Hanko, Piilberg ja Jõgar.

Korvpalli A klassis kohtusid „Eesti Üliõpilaste Selts“ ja „Korp! Fr. Liviensise“ meeskonnad. Esimene poolaeg lõppes „Korp! Liviensise“ meeskonna eduks tagajärjega 22:19. Lõpuvileks kujunes aga „E. Ü. S.“ meeskonna võit 41:35. „E. Ü. S-i“ värve kaitsesid Keres, Zimmermann, Rünk, Luik, Pehap ja Uibopuu.

25. novembril kohtasid B klassi võrkpallis „Eesti Naisüliõpilaste Seltsi“ ja „Korp! Indla“ teised naiskonnad. Mängu algul näitas „E. N. Ü. S-i“ naiskond

kindlamat mängu ja esimene geim kuulus neile 15:8. Teise geimi võitis „Korp! Indla“ naiskond 17:15. Ka kolmandal geimil jätkus „Korp! Indla“ naiskonna edu kuni seisuni 14:10, siis muutudes liiga enesekindlaks, andis geimi ja sellega ühtlasi ka kogu mängu vastasele 15:11. „E. N. Ü. S-i“ naiskonda kuulusid: Varik, Hein, Maaserv, Härma Pedusaar, Riis.

Edasi meeste A klassi võrkpallimeistri kindlam kandidaat „Eesti Üliõpilaste Seltsi“ meeskond kohtas „Korp! Fr. Liviensise“ meeskonnaga. Esimesel geimil näitas „E. Ü. S-i“ meeskond kindlat üleolekut ja geim kuulus neile 15:10. Teisel geimil oli omakorda „Korp! Liviensise“ meeskond hoos ja võitis 15:9. Otsustavas geimis pani „E. Ü. S-i“ meeskond end paremate surujate arvel maksma ja võitis 16:14. „E. Ü. S-i“ meeskonda kuulusid Rünk, Zimmermann, Keres, Uibopuu, Pehap, Kess.

Matš meeste A klassi korvpallis „Korp! Fr. Estica“ ja „Korp! Fr. Aeterna“ meeskondade vahel oli tasavägine. Esimesel poolajal „Korp! Aeterna“ saavutas poolaja lõpuks kolmepunktilise edu 21:18. Teisel poolajal mängis „Korp! Estica“ meeskond kindlat mängu ja suutis saavutada võidu 53:28.

4. veebruaril s. a. peetud võistlusõhtul kohtusid avamängus „Eesti Naisüliõpilaste Seltsi“ ja „Korp! Filiae Patriae“ teised naiskonnad.

Esimesel geimil oli „Korp! Filiae Patriae“ naiskond suures ülekaalus ja võitis geimi tagajärjega 15:4. Teisel geimil näitas „Eesti Naisüliõpilaste Seltsi“ naiskond paremat liikuvust ja võitis geimi 15:9. Otsustav, kolmas geim oli tasavägine ja hoogne. Geimi lõpuks suutis „Eesti Naisüliõpilaste Seltsi“ naiskond oma paremuse näidata ja võitis matši tagajärjega 15:13.

Selle võiduga tuli „Eesti Naisüliõpilaste Seltsi“ naiskond B klassi võrkpallimeistriks.

Õhtu teine matš toimus „Eesti Üliõpilaste Seltsi“ ja „Ü. S. Raimla“ A klassi võrkpallimeeskondade vahel.

Esimesel geimil näitas „Eesti Üliõpilaste Seltsi“ meeskond kindlamat mängu ja võitis geimi 15:12. Teise geimi võidab võrdlemisi kergelt „Ü. S. Raimla“ meeskond 15:7. Kolmas geim kuulub jälle „Eesti Üliõpilaste Seltsi“ meeskonnale 15:10. „Eesti Üliõpilaste Seltsi“ meeskond mängis koosseisus: Keres, Kess, Rünk, Uibopuu, Luik ja Kaljuvee.

Õhtu viimases mängus, meeste A klassi korvpallis, kohtasid „E. Ü. S. Põhjala“ ja „Korp! Fr. Liviensise“ meeskonnad.

Esimene poolaeg on tasavägine ja lõpeb „Korp! Fr. Liviensise“ ühekorvilise eduga 13:11.

Teisel poolajal muutub „Korp! Fr. Liviensise“ meeskonna koostöö paremaks, ning lõppvileks kujuneb nende võit 33:21.

Meeste B klassi mängud, mis peetakse kuni poolfinaalideni, vastavate üllõp. konventide harjutustundides, on andnud senini järgmisi tulemusi.

7. novembril kohtasid korvpallis „Ü. S. Raimla“ ja „Eesti Üliõpilaste Seltsi“ meeskonnad. Esimene poolaeg lõppes „Ü. S. Raimla“ meeskonna napi võiduga 14:11, ja kogu mäng 39:24. „Ü. S. Raimla“ meeskonda kuulusid: Sisask, Merits, H. ja I. Piilberg.

12. novembril toimus korvpallivõistlus „Korp! Vironia“ ja „Korp! Sakala“ meeskondade vahel. „Korp! Sakala“ meeskond võitis esimese poolaja 35:10. Teisel poolajal jätkus „Korp! Sakala“ edu ja lõpptagajärjeks kujunes suur võit 55:22.

15. novembril peeti korvpallimatš „Ü. S. Raimla“ ja Ü. S. Liivika“ mees-

kondade vahel. Poolajavileks kujuneb „Ü. S. Liivika“ napp võit 12:11. Teisel poolaljal paneb „Ü. S. Raimla“ meeskond oma paremuse maksma ja võidab mängu 26:16.

16. novembril võistlesid võrkpallis „Korp! Sakala“ ja „Ü. S. Liivika“. Kogu matšis oli „Korp! Sakala“ meeskond (Ramul, Riismandel, Suik, Möldre, Valdmäe ja Puhk) suures ülekaalus ja võitis mängu 2:0, geimid 15:4 ja 15:3.

18. novembril kohtasid „Korp! Rotalia“ ja „Korp! Fr. Tartuensise“ võrkpallimeeskonnad. „Korp! Tartuensise“ meeskond (Kingel, Plaan, Nälk, Järs, Rebas, Roomet) esines ootamatult südilt tugeva vastase vastu ja oli sunnitud kapituleeruma kolmegeimilises mängus (15:9, 10:11 ja 15:9). „Korp! Rotalia“ meeskonnas esinesid Rondik, Jens, Hinnerikus, Hainla, Räni, Kristal ja Mandel.

25. novembril peeti 2 meeste B klassi korvpallimatši. Esimestena kohtusid poolfinaalis „Korp! Sakala“ ja „Ü. S. Raimla“ meeskonnad. Lõppvileks kujunes „Korp! Sakala“ võit 39:20.

Järgmine mäng „Eesti Üliõpilaste Seltsi“ ja „Korp! Rotalia“ meeskondade vahel korvpallis toob suure üllatuse. „Korp! Rotalia“ meeskond, kes pretendeeris seniste esinemiste põhjal kolme esimese meeskonna hulka, sai ootamatu kaotuse osaliseks ja langes kahe minuga turniirist välja. Mängu võitjaks kuulutati märkijate andmete põhjal „E. Ü. S.“ tagajärjega 25:24. Pealtvaatajate märkimiste ja ka mängijate eneste andmetel oli resultaat vastupidine.

7. veebruaril s. a. toimus korvpallimatš „Korp! Vironia“ ja „Ü. S. Liivika“ B klassi meeskondade vahel.

Kogu mängus oli „Ü. S. Liivika“ 2. meeskond suures ülekaalus ja võitis mängu tagajärjega 53:13 (poolaeg 26:7).

Keh. Kasvatuse Instituudi sõprusvõistlused.

2. mail korraldas Kehalise Kasvatuse Instituut käsipallivõistlusõhtu, kus kohtusid instituudi mees- ja naiskonnad nii korv- kui ka võrkpallis sõprusvõistlustes üliõpilaskonventide mees- ja naiskondadega. Esimese mänguna kohtusid Kehal. Kasvat. Inst. naiskond „Korp! Indla“ võrkpalli naiskonnaga. Huvitava tasaväigise mängu võitis „Korp! Indla“ naiskond tagajärjega 2:1, (geimid 15:9, 13:15, 15:7). Järgmises võrkpallivõistluses kohtus Instituudi meeskond „Korp! Fr. Estica“ ja „Korp! Fr. Liviensise“ koondusmeeskonnaga, kelledele kaotati 17:15, 8:15, 15:11. Korvpallis oli aga Instituut võidukam. Instituudi naiskond, näidates väga liikumist ja taibukust, võitis Ak. Spordiklubi naiskonda 13:6 (poolaeg 3:0). Instituudi naiskonna korvivedel siiski jätsid soovida. Meeste korvpallis Instituudi meeskond võitis tugevas võistluses „Ü. S. Liivika“ meeskonna 36:27 (poolaeg 16:11).

„Korp! Vironia“ laskmises edukaim.

Tartu Maleva 4. malevkond (EKL) korraldas 28. apr. Tartus Lembitu lasketiirul omavahelised laskevõistlused, mis andsid järgmisi tulemusi: Sõjapüssist lahinglaskmises 300 m distant-silt 15 lasku 10 sekundis ilmuvasse kujusse tuli üldvõitjaks „Korp! Vironia“ meeskond, saavutades 1145 punkti ja esimest korda auvil! O. Rüütli rändauhinna. 2) „Korp! Fr. Estica“ 1004 p., 3) „Korp. Sakala“ 1002 p. Individuaalselt tuli esikohale V. Tammleht („Korp! Vironia“) 14 tabamust ja 237 silma; 3) A. Suik („Korp! Sakala“) 14 tab. ja 219 s., 4) E. Reimo („Korp! Vironia“) 14 tab. ja 218 silma. Sõjapüssist punktilaskmine toimus 300 meetrit 15 lasku lamades käelt. A.-s. A. le Coq'i

rändkarika võitis „Korp! Vironia“ 878 punktiga. 2) „Korp! Fr. Estica“ 846 p., 3) „Korp! Sakala“ 846 p. Individuaalselt tuli esikohale H. Perten („Korp! Vironia“) 132 silma, 2) J. Voitka („Korp! Revelia“) 132 s., 3) A. Nõgu („Korp! Fr. Estica“) 131 s.

Väikekaliibripüssist laskmine toimus 50 m distantsilt kolmest asendist à 5 lasku. A.-s. Saku rändkarika võitis „Korp! Vironia“ meeskond 915,62 punktiga, 2) „Korp! Fr. Estica“ 869,46 p., 3) „Korp! Rotalia“ 855,92 p. Individuaalselt tuli võitjaks Olev Lellep („Korp! Vironia“) 137 s., 2) J. Põru („Korp! Vironia“) 134,93 s., 3) J. Sutt („Korp! Fr. Estica“) 134 s.

EKL rändauhinna võitis „Korp! Vironia“ 2938,62 punktiga, kuna teisele kohale jäi eelmise aasta karikavõitja „Korp! Frat. Estica“ 2719,46 p., kolmandaks „Korp! Sakala“ 2676,95 punktiga.

„Korp! Sakala“ võit ujumises.

28. aprillil toimusid Tartu „Emajõe sauna“ basseinis Üliõpilaskondlikud ujumisvõistlused. Ehkki need võistlused olid esimesed sellelaadsed, võeti võistlustest osa päris elavalt.

Võistluste tehnilised tulemused kujunesid järgmisteks: A klass 100 m vabalt esimene R. Helisto („Korp! Sakala“), aeg 1.14,0; 2) J. Aare (orgimatu) 1.15,0. 100 m rinnuli: A. Tormet („Korp! Sakala“) — 1.30,0; 2) H. Ambel („Korp! Sakala“). B klassis: 50 m vabalt: esimene T. Schönberg („Korp! Sakala“) — 34,5; 2) Riisman-del („Korp! Sakala“); 3) V. Tipner (orgimatu). 50 m rinnuli: 1) H. Otti („Korp! Vironia“) — 1.42,8; 2) A. Junkur („Korp! Sakala“); 3) E. Vanaase („Korp! Sakala“). 50 m selili: 1) T. Schönberg — 45,3; 2) K. Veimann („Korp! Fr. Livienensis“) — 51,0; 3) V. Tipner.

Teateujumise, 4 korda basseini pikkus, võitis „Korp! Sakala“ esimene meeskond koosseisus: Helisto, Tormet, Schönberg, Ambel ajaga 3.21,2, võites ühtlasi Kehalise Kasvatuse Instituudi juhataja dr. med. M. Kask'i poolt välja pandud rändauhinna. 2) „Korp! Sakala“ 2. meeskond.

Vehklemisvõistluse tagajärjed.

21. aprillil peeti Ülikooli võimlas A. V. K. korraldusel üliõpilaste vehklemisvõistlused florettidel. Esikohale tuli L. Muideo („Korp! Sakala“) 1 kaotuse ja 5 miinuspunktiga. Teine K. Toomara („E. Ü. S.“) 1 kaotuse ja 8 miinuspunktiga. 3) H. Saral („Korp. Vironia“) 2 k., 9 m.-p. 4) E. Saue-mägi („Korp! Sakala“) 3 k., 14 m.-p. 5) A. Kargaja („E. Ü. S.“) 4 k., 15 m.-p. 6) G. Aarma („E. Ü. S.“) 5 k., 15 m.-p.

Üliõpilaste linnavõistlus.

28. aprillil võistlesid Tallinnas, Harjuoru võimlas, Tartu Ülikooli ja Tallinna Tehnikaülikooli käsipallimeeskonnad.

Tartu Ülikooli esindas noorem koosseis, kuna Issak, Vinogradov, Viksten, Keres jt. ei sõitnud kaasa.

Võrkpallimänguks rivistus Tartu Ülikooli meeskond: Juurup, H. Pirk, Möldre, Anni, Valdmäe ja Lentsius. Tallinna meeskonda kuulusid: Kärk, Amon, Pürge, Larka, Laansoo ja Hõbe.

Esimesel geimil asuvad tallinlased kohe mängu juhtima. Tartu teeb küll spurdi, millest aga ei jätku siiski geimi võitmiseks ja geim kuulub Tallinnale 15:13. Teisel geimil juhib mängu Tartu, kuid laseb siis vastasel järele tulla ja kaotab sellegi geimi tagajärjega 15:13.

Järgnenud korvpallimängus esindasid Tehnikaülikooli: Kärk, Amon, Larka, Pürge, Roes ja Hõbe. Tartu poolt

mängisid: Pirk, Tiitus, H. ja E. Juurup, O. ja I. Arens ning Valdmäe.

Tartu noortest mängijatest koosnev meeskond avaldas võrdlemisi südi vastupanu tugevale Tallinna meeskonnale ja kaotas esimese poolaja 20:11. Teisel poolajal paraneb laste mäng ja korra on Tallinnal veel ainult 3-punktiline edu, kuid siis teevad tartlased liigselt kiirustades palju söödavigu ja Tallinna meeskond tõstab seisu mängu lõpuks 35:25. Peab märkima, et kohtunikud esinesid nõrgalt, jättes märkimata käest kiskumised ja foulitsemised.

Õppejõudude käsipall.

Traditsiooniline Tartu Ülikooli ja Tallinna Tehnikaülikooli õppejõudude vaheline korv- ja võrkpalli linnavõistlus peeti 19. aprillil Tallinnas.

Võrkpallimatši võitis Tallinna Tehnikaülikooli meeskond tagajärjega 2:0. Esimesel geimil läksid tallinlased tugevasti juhtima ja võitsid selle hõlpsasti 15:9. Teine geim aga oli täiesti tasavägine ja lõppes tagajärjega 16:14 Tehnikaülikooli eduks.

Tallinna võidukasse võrkpallimeeskonda kuulusid: assist. H. Laul, laborandid H. Joosti ja A. Kull, abijõud O. Toomik ja V. Raidna ning ametnik H. Tooming. Järgnenud korvpallivõistlus kujunes huvitavaks ja pingerikkaks. Mängu esimese korvi Tartu heaks saavutab prof. Õpik. Tallinlased saavutavad omakorda korvi ja nii peaaegu vaheldumisi mängu juhtides lõppes esimene poolaeg tagajärjega 15:12 Tartu Ülikooli eduks. Teise poolaja kestel saavutas Tartu meeskond 7-silmalise edu, kuid siis tuli Tallinn järele. Mängu lõpul suutis Tartu oma paremat näidata ja võitis mängu 29:26.

Tartu Ülikooli korvpallimeeskonda kuulusid: professorid A. Õpik, M. Tiitso, U. Karell, eriainetõpetaja H. Nii-

ler, dipl. edasiõppija A. Laasi, ass. L. Yllö ja Riigikaitse. Õpet. Instituudist major K. Raamat.

Võistluste lõpul andis Tallinna Tehnikaülikooli rektor prof. J. Nuut võitjate meeskondade kaptenitele prof. A. Partsile ja prof. A. Õpikule üle rändauhindad.

Üliõp.-seltsid võistlesid omavahel.

Eesti Üliõpilasseltside Liidu korraldusel peeti käsipallimeistrivõistlused üliõpilasseltside meeskondadele. Võrkpallis kohtusid üliõpilasseltside meistri nimele „Ü. S. Liivika“ ja „Eesti Üliõpilaste Selts“. Mängu võitis „Eesti Üliõpilaste Seltsi“ meeskond tagajärjega 2:0 (geimid 15:8 ja 15:15), saades EÜL poolt väljapandud auhinna. Õhtu teises matšis kohtusid EÜL-i meister „Eesti Naisüliõpilaste Seltsi“ ja „Korp! Filiae Patriae“ nõrgendatud koosseis. Mäng oli täiesti tasavägine. Esimese geimi võidab „Korp! Filiae Patriae“ naiskond 19:17. Teise „ENÜS“ 15:10 ja samuti ka kolmanda 15:11.

Korvpallis kohtusid meistritiitlile „Eesti Üliõpilaste Seltsi“ ja „ÜS Raimla“ meeskonnad. Siin „EÜS-i“ vanadest tuusadest koosnev meeskond oli suures ülekaalus ja võitis 49:24 (poolaeg 24:14), saades seega ka teise auhinna.

*

Tallinna Üliõpilaskonna suusavõistlustelt.

Tallinna Üliõpilaskonna suusavõistlused toimusid 9. ja 10. märtsil Liival Raudalu maantee rajoonis. Võistlused viidi läbi Üliõpilaskonna sporditoimkonna ja Riigikaitse õpetuse Instituudi ühisel korraldusel. Osavõtt võistlustest kujunes ootamatult rohkearvuliseks. Võistluste kavas oli 5 ja 10 km suusatamine.

Võistluste esimesel päeval startis 5 km sõidus 49 võistlejat. Esikohtadele tulid: 1) K. Lukjanov („Rossica“) 21.8,5; 2) S. Poola („Korp. Sakala“) 22.25,5; 3) E. Lipp („Ü-S. Liivika“) 22.30; 4) L. Lainoja („Korp. Frat. Liviensis“); 5) P. Plakk („EÜS“ ja 6) E. Paimal („EÜS Põhjala“).

Konventide vahelises võistluses arvestati iga konveni meeskonna 4 parema võistleja tulemusega. Konventidest tuli ülekaalukalt võitjaks „ÜS. Liivika“ 52 punktiga. Teisele kohale jäi „Korp. Tehnola“ — 77 p. ning kolmandale „EÜS Põhjala“ — 76. p

Pühapäeval võitis 10 km sõidu jällegi K. Lukjanov ajaga 46.43. Järgnesid 2) P. Plakk 49.00; 3) L. Lainoja 49.1; 4) S. Poola; 5) L. Nugiseks („Korp. Tehnola“) ja 6) E. Lipp.

Ka sel distantsil kindlustas „ÜS. Liivika“ omale esikoha 30 punktiga. Teisele kohale tuli „Korp. Tehnola“ 43 p. ja kolmandale „Eesti Üliõpilaste Selts“ 70 p.

Seega võitis „ÜS Liivika“ mõlemad Riigikaitse Õpetuse Instituudi juhatuse poolt väljapandud rändauhinna. Individuaalauhindu oli mõlemal alal. Auhiinad andis võitjatele üle kol. K. Tamme-kand.

BELGIA NOORSUGU JA TEMA ORGANISATSIOON

Enamikus riiges eksisteerib enam või vähem ametlikum ja enam või vähem ulatuslikum organisatsioon, kuhu on koondatud ühise deviisi alla vastava riigi noored hästi korraldatud juhtkonnaga ja tegevuskavadega. Midagi sarnast ei ole Belgias. See on mõjustatud mitmesugustest põhjustest. Esmajoones tuleb siin arvestada Belgias valitsevat üldist mentaliteeti, eriti aga noorema generatsiooni oma. Belgia noorsoo kohta võiks öelda, et ta on sügavalt materialistlik, omadus, mis teda on iseloomustanud kogu Belgia ajaloo kestel, mis aga eriti teravalt on ilmnenu alates aastaist pärast Maailmasõda. Intellektuaalsed ja moraalsed ideaalid jätavad külmaks tänapäeva Belgia spordist innustunud nooruse, millist suhtumist pealegi soodustab asjaolu, et kirjandus ja kunst on laialdastele massidele võõrad, suutes huvitada vaid piiratud eliiti. Üldiselt on Belgia intellektuaalselt kaugeltki mitte niisama ettevõtlik ja enesekindel tervik kui majanduslikult. Belgia kirjanikud ja kunstnikud ei leia omalt maalt loomingule õhutatavat moraalselt julgustust, nad peavad otsima välismaalt arusaamist ja abi, mida neile keelab Belgia rahvas ja ametivõimud. Hädahoju korral kaitsevad belglased küll vapralt oma kodumaad, aga koos rahuga ilmub jälle ka tugev skeptitsism ja ükskõiksus nn. *Belgia idee* vastu, milles närbub igasugune ühis-Belgiat taotlev liikumine.

Teisalt on Belgia noorus samuti kui kõik teisedki noored või veel enamgi, väga mässuliselt häälestatud igasuguse organiseerimise ja „noorsoo liigutamise“ vastu. Nad tahavad tegutseda vabalt, oma soovi kohaselt. Puht-teoreetilised ideaalid, sageli porisse tallatud nendegi poolt, kes neid peaksid kaitsma, ei oma noorte suhtes külgeõmbejõudu.

Poliitilises elus on mitmed erakonnad üritanud noorsoo organiseerimist. Eriti soodsad on selleks olnud viimased neli aastat, kus arvurikastel noortel on tärganud suur huvi poliitika vastu. Aga hoolimata mõningast edust, on enamik seniseid katseid lõppenud ebaõnnestumistega. Erakondlikud huvid on olnud selleks liiga

materialistlikud, et võimaldada oma programmi laiendamist ka uue generatsiooni püüete ja ideaalide sissevõtmisega.

Nähes end olevat unustatud suurte erakondade liidrite poolt, noorsugu, tahes siiski oma seisukohti avaldada küsimusis, mis paelusid kogu Belgia avalikuse tähelepanu, liitus äärmuslastega. Lühikese aja jooksul tekkisid nii paremal tiival — reksistide¹⁾ ja verdinasode²⁾ juures — kui ka kommunistidel võimaldada noorte rühmitused.

Eriti oskas seda olukorda kasutada Léon Degrelle. Võidakse küll arvustada tema programmi, aga samal ajal peab tunnistama, et selles, mis puutub noorsoosse, oli tema erakond ainuke, kes püüdis puht patriootiliste ideaalide nimel koondada kogu Belgia noorsugu. Kuuludes ise nooremasse generatsiooni, alustas ta oma poliitilisi rünnakuid peajasjalikult noortele tuginedes. Ja tal oli väljavaateid eduks. Katoliikliku kiriku opositsioon sai tal aga siin ülepääsmatuks takistuseks. Belgia noorsoo suhtes võiks seda nimetada kahjuks. Sest reksistidest oleks võinud aja jooksul kujuneda tõelik Belgia rahvuslik noorsooliikumine, mida senini veel pole olnud. Praegu on reksistlik erakond kaotanud peaaegu kõik oma poolehoidjad tema tugeva, sümpaatia tõttu Saksa natsionaalsotsialistliku režiimi vastu.

Ainuke poliitiline erakond, kellel seni on õnnestunud luua ja alal hoida noorsoo-organisatsiooni, on katoliiklik partei. Kiriku kaasabil on ta organiseerinud ulatusliku noorsoo ühendi, mis koosneb mitmesuguseist erihinguis, nagu näiteks J. O. C. (Jeunesse ouvrière Chrétienne — Kristlik töölisnoorsugu) või J. E. C. (Jeunesse Etudiante Catholique — Katoliiklik Üliõpilasnoorsugu).

Väljaspool otseselt poliitiliste erakondadega seotud noorte rühmitusi on ka veel iseseisvaid noorsoo ühinguid nagu näiteks „L'Esprit Nouveau“ („Uus vaim“), asutatud peamiselt sotsialistliku kallakuga noorsoo-organisatsiooni „Equilibre“ („Tasakaal“) vastukaaluks.

Praeguse üldise olukorra tõttu on noorte huvi oma organisatsioonide vastu jällegi tagasi läinud ja paljud organisatsioonid on oma tegevuse koguni ajutiselt katkestanud. Selle vastu on aga eriti üliõpilasringkonnas tõusnud suur huvi rahvusvaheliste küsimuste vastu ja peaaegu igas ülikoolis on ellu kutsutud ringid nende küsimustega tutvumiseks.

Mul oli juhus kõnelda ühes sellises ringis, Louvain'i ülikoolis, ja juba üks minu teem, mille üle mind paluti kõnelda: „Eesti seisukoht Balti küsimuses“, näitab nende uuringute laialdast ulatust ja huvi ning põhjalikkust, mida nad osutavad oma töös.

*

Niisiis see, mis puudub Belgia noortel, on rahvuslik ühtekuuluvuse tunne, üksmeel, ilma milleta pole mõeldav ükski suur liikumine. Belgia, nagu teada, on poliitiline, mitte rahvuslik või keeleline tervik. Kaks rassi, kaks keelt jagavad tema pinna — prantsuse ja flaami — nii erinevad oma laadilt, et nad ei saagi moodustada ühte homogeenset kultuuri. Kahe kultuuri vahel püüab kuningriigi pealinn Bruxelles moodustada sulatuspanni, mis aga pole veel senini õnnes-

1) Mõne aasta eest kõmu tekitanud äärmiselt parempoolne liikumine Belgias, mille juhiks oli Léon Degrelle.

2) Flaami päritoluga Belgia poliitiku Verdinaso poolt rajatud Flaami iseseisvumise liikumise pooldajad.

tunud. Flaamlased ja vallooned peavad kultuurilisel alal teravaid võitlusi, mis kanduvad edasi ka poliitilisele pinnale.

Viimaste aastate keelseadused on lõpuks loonud selles uue olukorra, seades sisse täielise ühekeelsuse, mis on äärmuslaste südamesooviks. Nüüdsest peale kõneldakse flaami provintsidest flaami ja prantsusekeelseis provintsidest prantsuse keelt.

See on aga endaga kaasa toonud ka noorsoo jagunemise kahte leeri ja nii näib see separatistlik tendents viimasel ajal olevat nõrgenemas. Euroopa praegune saatust, eriti aga kogemused, mida on annud mõningad föderalismis ohvriks langenud riigid, sunnivad ka Belgiat tõsisemaile kaalutlustele.

Vallooni noorus, prantsusekeene, orienteerub loomulikult Prantsusmaa kui kultuuri hälli poole. Pariis omab nende suhtes vastupandamatut külgetõmbejõudu. Siiski, üldiselt separatistliku tendentsiga liikumised leiavad Valloonias vaid vähest poolehoidu.

Teisiti on lugu flaami noortega, keda on liiga kaua eemal hoitud rahvuslikust elust. Aga kui ka Belgia on nende suhtes mõnikord eksinud, siis ta on seda hiljem mitmekordselt hüvitanud ja sellega ei tohiks sugugi õiget alust olla flaami noorsoo nii populaarsel separatismi propageerivail organisatsioonidel, nagu seda on eelpoolmainitud Verdinasod ja Flaami Rahvuslased.

Flaami ja vallooni noorsool on vaid üks ühine joon: nende tuline vabadus- iha, mis leiab mõnevõrra väljendust ka nende ideoloogilises antimilitarismis. See ei takista belgia noori täitmast lojaalselt kõiki oma sõjaväelisi kohustusi, aga see sünnib ilma suurema vaimustusega: belgiane on hea sõdur ja üldse sõdur ainult sõja ajal.

*

Ka Belgia üliõpilaskonnal ei ole õnnestunud organiseeruda ühiseks tervikuks. Intiimorganisatsioonid, nagu need üliõpilaskonventidena eksisteerivad Eestis või osakondadena Soomes ja Rootsis, on Belgias täiesti tundmatud. Üldiselt on iga ülikooli juures üliõpilasühing, mis vastab ülikooli meelsusele, aga nende osatähtsus (mõju) on väga väike.

Belgias on üldse neli ülikooli: Bruxelles'is (Université libre), Louvainis (katoliiklik), Gandis (flaami) ja Liège'is (riiklik). L'Union Nationale des Etudiants koondab vähemalt vormiliselt kõik eriülikoolide juures asuvad ühingud, aga need on oma meelsuselt liiga erinevad selleks, et võida edukalt koos töötada.

Üheks tähelepanuväärivamaks katsetuseks Belgia noorsoo-organisatsioonis on parun Louis Empain'i poolt rajatud asutus „Pro Juventute“, mille sihiks on noorsoo kehaline ja moraalne arendamine.

Tänu suurtele toetustele, mida ta käsutusse anti, on ta suutnud juba väga palju ära teha. Kahjuks ei leia see töö aga hindamist noorsoo enda poolt. Põhimõttelikult iga „noorsooliikumise“ vastane, ei ole noored ka siin olnud tagasihoidlikud teravate ja paiguti ebaõigete arvustustega. „Pro Juventute's“ nähakse algeid noorsoo riiklikuks organiseerimiseks ja riigi kontrolli alla viimiseks. Kuivõrd need kahtlustused õiged on, seda näitab muidugi tulevik, praegu aga süvendavad nad veelgi kriisi belgia noorsoo organiseerimises.

„Üliõpilaslehele“ kirjutanud M. Hildé.

Pea- ja vastutavtoimetaja **H. Puusepp**. Tallinna Üliõpilaskonna esindaja **E. Elman**. Tegevtoimetaja **H. Malt**. Toimkonna liikmed: **H. Kalmet**, **E. Aavik**, **B. Hindov**. Väljaandja **Tartu Üliõpilaskonna Esindus**. Toimetus ja talitus: **Üliõpilasemaja, Tartu**. E. K.-Ü. „Postimehe“ trükk, Tartu 1940.

Kevadel...

TEDRESAN

Kreem ja seep

on kõrgeväärtuslikud ning mõju-
vad vahendid

tedrelähtede vastu!

A.-S. Prov. JULIUS LILL

Pilsen — harilik heleõlu
Gladiator — hele kangeõlu
Tõmmu Hiid - tume kangeõlu

Kreuzina * Selters
Jürijook * Sooda
Mahlajoogid

on

*akadeemilise pere
lemmikjoogid!*

ALE COO

Õlled: pilsen
Gladiator, Tõmmu Hiid.

HIND 50 SENTI.

E. K.-Ü. „Postimehe“ trükk, Tartus 1940.