
 

EESTI AKADEEMILISTE NAISTE ÜHING 
 

Tegevus taasasutamisest 1991 tänapäevani 
 


 


 

 
 
 
 
 
 
 
 
 
 
 
 

EESTI AKADEEMILISTE NAISTE ÜHING 
80 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Tartu 2006 


 

Kogumiku väljaandmist on toetanud Tartu Kultuurkapital, Tartu 
Linnavalitsuse kultuuriosakond, Estiko AS, Tartu Ülikool, The 
Virginia Gildersleeve International Fund. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Toimetus:  
S. Russak (vastutav toimetaja), A. Käämbre (toimetaja), A. Randveer, 
E. Barkala, S. Lepik, M-L. Sõmermaa, V. Potseps, Ü. Kollist, 
V. Eksta 
 
 
Autoriõigus Eesti Akadeemiliste Naiste Ühing, 2006 
 
 
ISBN-13: 978–9949–11–500–6 
ISBN-10: 9949–11–500–0  
 
Tartu Ülikooli Kirjastus 
www.tyk.ee 
Tellimus nr 553 


 5

SISUKORD 
 
1.  Sissejuhatus ..............................................................................  6 
 
2.  Eesti Akadeemiliste Naiste Ühingu Tartu osakond 

2.1.  EANÜ taasasutamine ja tegevus 1992–1994.  
Ester Barkala ....................................................................  7 

2.2.  EANÜ tegevus 1994 –1997. Malle Rebane ......................  11 
2.3.  EANÜ tegevus 1997–2001. Siina Lepik ...........................  15 
2.4.  EANÜ tegevus 2001–2004. Anne-Liis Sõmermaa ............  17 
2.5.  EANÜ tegevus 2004–2006. Silvia Russak ........................  20 

 
3.  Eesti Akadeemiliste Naiste Ühingu Tallinna osakond 

3.1.  Eesti Akadeemiliste Naiste Tallinna osakonna  
algusaaegadest. Asta Kiitam ..............................................  24 

3.2.  Taasloodud EANÜ Tallinna osakond. Asta Kiitam ..........  28 
3.3.  Alice Naelapea elulugu ja mälestused. Heldia Estam .........  39 

 
4.  Fotod 
 
5. Ühingu liikmete elulood. Toimetanud Aime Käämbre .............  41 

5.1.  EANÜ tegevuses on osalenud, kuid elulookirjeldus 
kogumikus puudub .......................................................... 109 

 
 
 
 
 
 
 


 6

1. SISSEJUHATUS 
 
Käesoleval aastal möödub kaheksakümmend aastat ajast, mil Eestis 
ühinesid akadeemilise haridusega naised ning moodustasid oma 
ühingu – Eesti Akadeemiliste Naiste Ühingu. Selle tegevusaja jooksul 
on ühingu tegevuses olnud aktiivseid perioode, eriti asutamisjärgsel 
ajavahemikul, kuid veel pikemaks osutus aeg, mil kogu tegevus oli 
sunnitud peatuma. Eesti Vabariigi taasiseseisvuse periood andis 
võimaluse uueks alguseks, viiekümneaastataguse tegevuse taaselusta-
miseks, mida esimesel võimalusel ka kasutati. Taasasutamine oli kui 
uus algus, millega meie aktiivsed akadeemilised naised edukalt toime 
tulid. Asuti korrastama dokumentatsiooni, kaasama uusi liikmeid ja, 
mis peamine, asuti taastama ja looma uusi sidemeid teiste maade, 
peamiselt Soome akadeemiliste naiste sõsarorganisatsiooniga, et Eesti 
nime uuesti maailmas tutvustada. 

Käesolevas kogumikus on püütud anda väike ülevaade tegevusest, 
mis toimus pärast ühingu taastamist, kaheksakümnenda aasta kün-
nise ületamise tähiseks ja samas ka jätkuks eelmisele, seitsmekümne 
viienda aasta juubeli puhul väljaantule. Käesolevas kogumikus 
toodud materjalid põhinevad ürituste protokollidel ja aruannetel. 
Viimane võimaldab saada ühingu tegevusest ülevaadet.  

Arvestades ühingu liikmete tegevust sellel pikal perioodil, liikmes-
konna muutusi, pidasime vajalikuks lisada ka ülevaate liikmete elu-
lugudest, koos väikese pildikoguga.  

Loodame,et järgnev kogumik aitab meie liikmetel meenutada 
viimasel aastakümnel toimunut ja uutele tulijatele näidata ka seda, 
millises suunas aktiivsemalt edasi minna. 
 

Silvia Russak 


 7

2.1. EANÜ  TAASASUTAMINE JA  
TEGEVUS 1991–1994 

 
Eesti Akadeemiliste Naiste Ühingu (EANÜ) taasloomiskoosolek toi-
mus 30. novembril 1991. aastal Tartu Ülikooli ajaloo muuseumis. 
Koosolekul osales 56 akadeemilise haridusega naist, kes otsustasid 
taastada EANÜ ja edaspidi selle tegevust laiendada. Samal koosolekul 
kinnitati ühingu põhikiri, mis 31. jaanuaril 1992. a registreeriti 
Tartu Ülikooli nõukogus. 

Otsustati järgida 1926. aastal asutatud EANÜ traditsioone.  
Samas valiti 9-liikmeline juhatus, EANÜ esinaiseks sai jurist prof 

Inge-Maret Orgo. Ühingu liikmeid oli 73.  
Seati eesmärgiks korraldada kord kuus koosolekuid, kuhu kutsu-

takse esinema külalislektoreid, samuti peavad ettekandeid ühingu 
liikmed ise.  

Akadeemilisel aastal 1991–1992 peeti mitmeid huvipakkuvaid 
loenguid: Selma Teesalu, “Biorütmid ja tervislikud eluviisid”, Liia 
Hänni, “Vabariigi valitsuse tegevusest ja omandireformist”, Ann 
Seilenthal, “Kriisiolukorra psühholoogiast” jne. Selle tegevusaasta 
sisse mahtus ka rahvusvahelise kaaluga sündmus: Tartus toimus 
24. märtsil 1992 Rahvusvahelise Akadeemiliste Naiste Liidu 
(RANL), inglise keeles International Federation of University Women 
(IFUW) juhtkonna seminar, kus osalesid ühingu president Mary H. 
Purcell ja ekspresident Ritva Liisa Karvetti. Tiiu-Mai Loko (välis-
suhete toimkonna esinaine) esindas sama aasta augustis EANÜ-d 24. 
IFUW konverentsil Stanfordis, mille läbivaks teemaks oli “Naised 
muutuvas ühiskonnas”. Konverentsil taastati EANÜ Rahvusvahelisse 
Akadeemiliste (Ülikooli) Naiste Liitu.  

5.–10. oktoobrini toimus RANLi peakorteri (asukoht Genfis) 
korraldusel Tartus Eesti, Läti ja Leedu Akadeemiliste Naiste Ühingu 
liikmete ühisseminar ühingu eesmärkide seadmisest, tööplaanide 
koostamisest ja tegevuse organiseerimisest. Igast ühingust oli kutsu-
tud osa võtma neli esindajat, lisaks igast riigist neli esindajat muudest 


 8

nais- või lastekaitseorganisatsioonidest. Seminar toimus Tartu Üli-
kooli raamatukogus, kulud kandis RANL.  

1993. aasta 5. detsembril oli EANÜ aastakoosolek, kus tehti 
kokkuvõtteid Tartu osakonna tööst ning kuulati ülevaadet Tallinna 
osakonna tööst. Viimase esitas Mall Jaaniso. Koosoleku lõpuosas tuli 
ühingu liikmeil moodustada grupid ja osaleda ajurünnakus teemal 
“Mida mina ootan EANÜ-lt”. Jaanuaris 2003 toimunud koosoleku 
(37 osavõtjat) peamiseks aineks oli eelmisel koosolekul esitatud 
küsimustiku vastuste analüüs. Milliseid teemasid pakuti siis ühingu 
tegevuse elavdamiseks? Seitsmes grupis tehtud töö tulemusel 
koorusid välja järgmised huvipakkuvad teemad:  
 noorsooprobleemid 
 perekonna tervis 
 hariduse väärtustamine (kohtuda tippjuhtidega) 
 ümberõpe  
 võõrkeelsed vestlusringid 
 ökoloogilised probleemid 

 
Kohapeal tekkis ka mõttevahetus, mis andis ideid erineva erialaga 
naiste koostööks. Näiteks kujunes grupp arstidest ja õpetajatest, kes 
hakkavad koos tegelema noorsoo tervise ja perekonna planeerimise 
küsimustega.  

1993. aasta sügisel leidis aset EANÜ liikmete kohtumine Soome 
Turu linna Akadeemiliste Naiste Ühinguga. Programm oli tihe: 
tutvumine Tartu ja Tallinna huviväärsustega, ekskursioon Otepääle 
ja Sangaste lossi ning ühine peoõhtu. Sama aasta oktoobris käis Aime 
Käämbre Akadeemiliste Naiste aastakoosolekul Soomes Lahtis.  

1994. aasta jooksul toimus töö Tartu osakonnas üldiste ette-
kandekoosolekute vormis, tihti ka toimkondades. Külalisesinejatest 
populaarseimaid oli sel hooajal teoloogiaprofessor Kalle Kasemaa, kes 
kõneles märtsis teemal “Eesti tulevik teoloogi pilgu läbi”. Ülevaade 
erinevatest usuvooludest võimaldas kuulajatel oluliselt oma silma-
ringi täiendada. Huvitav ja kaasa mõtlema panev oli veebruaris Ann 


 9

Seilenthali ja Aime Käämbre loeng “Endaga toimetuleku psühho-
loogilistest probleemidest”. Ettekanded tekitasid emotsionaalse arut-
elu, kuidas eluraskustega toime tulla, end maksma panna ja hakkama 
saada. Tuleb nentida, et Eesti naisel tuli eluraskustega võidelda 
sajand tagasi ja tuleb seda teha ka nüüd. 12. märtsil käisid EANÜ 
liikmed tutvumisekskursioonil Eesti Rahvusraamatukogus. Pärast 
toimus ühine koosolek Tallinna Akadeemiliste Naiste Ühingus, kus 
arutati põhiliselt mitmesuguseid organisatsioonilisi küsimusi. Välja-
sõit näitas, et naistel on selliste ettevõtmiste vastu suur huvi ja küllap 
seetõttu sai juba märtsis ette võetud teinegi ühiskülastus. Seekord 
käidi Viljandis teatris “Ugala” muusikali “Helisev muusika” eten-
dusel. Omaette tähelepanu väärib ajalootoimkonna töö nii ühingu 
ajaloo kui ka üksikisikute elu- ja haridustee uurimisel. Külalislekto-
rina kõneles aprillis professor Jüri Kuum teemal “Kodumajandus-
koolitusest Eestis”. Peeti ettekandeid aktiivsetest EANÜ liikmetest 
sõja-eelsel perioodil. Alma Martinist rääkis Anne-Liis Sõmermaa ja 
Veera Poska-Grünthalist Siina Lepik. Sama aasta aprillis ilmus ka 
tõlkeraamat “Naiste rahvusvaheliste projektide edukas teostamine. 
Projektitsükli käsiraamat” mille koostajaks on Theodora Carroll-
Foster, eesti keelde tõlkijaks Saima Peiker. Käsiraamat annab hea 
ülevaate IFUW eesmärkidest, ühisprojektidest muude naisorganisat-
sioonidega, projektide koostamisest, vajaduste hindamisest, projek-
tide elluviimise uurimisest, rahalise ja tehnilise abi leidmise võima-
lustest, finantsstrateegiast jne. Trükikulud kandis IFUW. Käsiraama-
tut jagati tasuta kõigile ühingu liikmetele.  

Tartu Ülikooli ajaloo muuseumis avati 6. mail näitus “Vitae 
academica, Vita feminea”. Sellel näitusel oli üleval eraldi Eesti Aka-
deemiliste Naiste Ühingu stend, millele pildimaterjali kogumisel 
kasutati ka meie ühingu liikmete abi. Näituse koostamisega tegeles 
aktiivselt ajalootoimkonna juhataja Reet Kingisepp. Tähelepanu-
väärne on, et näitust külastas ka Kanadas elav Vera Poska-Grünthali 
tütar Tanni Kents, kes oli väljapanekuga väga rahul. 20. mail oli 
Saksa Kultuuri Instituudis hubases õhkkonnas vestlusring Ülo 


 10

Vilimaaga balletist ja tegelikust elust teatris Vanemuine. Muusikalist 
vahepala pakkusid Katrin Karelson ja Anu Russak. Juunis sai teoks 
veel üks oluline sündmus. Professor Selma Teesalu energilise tegutse-
mise tulemusena avati 15. juunil Tartus Raadi kalmistul kauaaegse 
ülikooli õppejõu, esimese loodusteaduste naisdoktori ja EANÜ 
presidendi 1931. aastast Liidia Poska-Teissi hauamonument. Selle 
valmistas Tartu Kunstikooli diplomand Laarmann õppejõu skulptor 
Jaan Luige juhendamisel. Ausamba avamisel kõneles Liidia Poska-
Teissi eluteest Reet Kingisepp. Juunis samal aastal leidis aset teinegi 
suur ettevõtmine. Eesti Akadeemiliste Naiste Ühingu Tartu osa-
konnal oli 16.–18. juunini külas Briti Akadeemiliste Naiste Ühingu 
delegatsioon. Külalised majutati kodudesse. Vastuvõtuga seotud 
põhimured kandis ühingu liige Tiiu-Mai Loko, kes lisaks ekskursioo-
nile Tartus korraldas ekskursiooni ka Tallinnasse. Tartus oli välis-
külalistel võimalus osaleda laulupeol, millele õhtul järgnes pidulik 
koosviibimine kohvikus Sophokles. Tallinnas kohtuti sealse ühingu 
liikmetega.  

Augustis käisid kolm ühingu liiget Põhjamaade foorumil Turu 
linnas. Akadeemiliste Naiste Ühingul oli ka teist laadi ettevõtmisi. 
Näiteks andis ühing 1000-kroonise stipendiumi naistearst Kadri 
Mattile toetamaks teda pereuuringutes. Tiiu-Mai Loko leidis võima-
luse väikese majandusabiga toetada ühingu mittetöötavaid pensio-
näre. Veel väärib märkimist Aime Käämbre eestvõttel töötanud 
soome keele ring. 

Aruandeperioodil täienes ühing kuue uue liikmega. 
 

Ester Barkala 
 


 11

2.2. EANÜ TEGEVUS 1994–1997 
 
EANÜ Tartu osakonna juhatus asus teie volitusel ametisse 1994. a 
oktoobris. Oleme tahtnud anda oma parima. Kas see on meil õnnes-
tunud või ei, selle üle otsustate teie. 

Meie esimene koosolek pärast valimist toimus 15. novembril 
1994. a. Kuulasime pr Kadri Matti ettekannet perekonna planeeri-
misest. Pr Maaja Paavo informeeris meid Eesti aasta naise valimisest 
Tallinnas. 

13. dets 1995. a saime kokku TÜ ajaloo muuseumis. Tähistasime 
prof Kadri Grossi 70ndat sünnipäeva ning meenutasime Miina Här-
mat ja Anna Haavat. Meie külalisteks olid Miina Härma gümnaa-
siumi ja Tartu Muusikakooli õpilased. 

Traditsioonilist jõulupidu pidasime 3. jaanuaril Eesti Põllumajan-
dusülikooli klubis. Veetsime mõnusalt aega kohvilaua taga ja nauti-
sime Tartu Ülikooli Akadeemilise Naiskoori vilistlaskoori esinemist. 
Meeldiva õhtu eest täname peo korraldajaid, eriti pr Juta Kuhlbergi. 
Samal peol võisime õnnitleda meie innukat presidenti pr Virve Kaske 
juubelisünnipäeva puhul. 

1995. a veebruarikuu kokkusaamisel saime suure pettumuse osa-
liseks. Tookordne minister härra Peeter Olesk ei tulnud meiega 
kohtuma, kuigi olime juba varakult kokku leppinud. Hiljem selgus, 
et ta ei saanud tulla pakiliste asjatoimetuste tõttu. Äraütlemisteade 
peidab end tänaseni ühes Tartu Ülikooli arvukatest büroodest. Sel-
samal õnnetul kokkusaamisel oli meil siiski suur rõõm: meie austatud 
seltsikaaslasele dots Helga Kurmile saime edasi anda parimad soovid 
ja õnnitlused juubelisünnipäevaks.  

14. veebruaril kohtusime riigikohtu esimehe hr Rait Marustega. 
Saime teavet õiguskorralduse probleemide kohta. Tutvusime kohtu-
hoonega. Samas oli meil võimalus õnnitleda EANÜ eelmist presi-
denti prof Inge Orgot juubeli puhul. 


 12

22. märtsil tulime kokku, et kuulata prof Virve Kase muljeid 
Singapurist, kus veebruaris toimus laste ja noorukite günekoloogia 
kongress. 

1995. aasta aprillis kohtusime Tallinna osakonna liikmetega. Käi-
sime käsitöönäitusel ja keskkonnakaitseministeeriumis; aprilli lõpus 
külastasime TÜ ajaloo muuseumi. 

1995. a kevad-suvise ürituste lõpetamise päevaks oli 20. mai. Käi-
sime Palamusel, nautisime suurepärast ilma ja kaunist loodust. 

Sügisel saime taas kokku 28. septembril. Dots Kadri Matt kõneles 
IFUW konverentsi tööst ja muljetest. Alustasime ettevalmistustega 
taasasutatud EANÜ 5. aastapäeva tähistamiseks, valisime revisjoni-
komisjoni, võtsime vastu EANÜ põhikirjas prof Inge Orgo juhatusel 
tehtud parandused ja täiendused. Otsustasime esitada põhikirja 
kultuuri- ja haridusministeeriumile ümberregistreerimiseks. 

Novembri ettekandekoosolekul kuulsime dots M. Otterilt huvi-
tavaid näpunäiteid looduslike ravimite kasutamise kohta. 

Pr Kersti Aani ja pr Juta Kuhlbergi eestvedamisel korraldatud 
jõulupeol Tartu Tamme gümnaasiumi ruumes esinesid meeldejääva 
kontserdiga sama kooli õpilased. 

1996. a esimesel ettekandekoosolekul tutvustas pr E. Põder 
arhiivimaterjalide põhjal koostatud uurimuses endise EANÜ aktiivse 
liikme Salme Pruudeni töid ja tegemisi. 

Veebruaris pidasime koos külalistega Soomest (Tartus õppivad 
välisüliõpilased) vastlapidu. 

Järgmisel koosolemisel jagasid pr Ester Põder ja Anne-Liis Sõmer-
maa oma reisimuljeid. Pr Ester Põder käis ülemaailmsel esperan-
tistide kongressil Hispaanias, pr Anne-Liis Sõmermaa turismireisil. 
Viimane koosolek enne suurt juubelipidu oli 17. aprillil 1996. a. 
Külaliseks oli palutud „Estonia” ooperilaulja Mati Palm, kes rääkis 
liikumisest „Eluterve Eesti”., millega otsustati liituda 

Eesti Akadeemiliste Naiste Ühingu 70. juubelit olime otsustanud 
tähistada 1996. a mais. Tahaksin veel kord pöörduda kõigi poole, kes 
olid nõu ja jõuga abiks juubelikonverentsi ettevalmistamisel ning 


 13

öelda veel kord „Suur tänu!”. Eriti suur on see tänu, kui meenutame, 
kuidas endast kõike andes ja vaeva trotsides töötasid juubelikonve-
rentsi ettevalmistava komisjoni liikmed: pr Anne-Liis Sõmermaa, pr 
Ester Põder, pr Lea Pehme. Juubelit tähistasime 18.–19. maini 
1996. a. Osavõtjaid koos külalistega oli 67. Kuigi me ei suutnud 
ajakavast täpselt kinni pidada, võime pidada ürituse kordaläinuks. 

Pärast suvepuhkust saime taas kokku 1. oktoobril. Meie külaliseks 
oli palutud Tartu avatud üikooli projektijuht Maire Poom. Avaldati 
mõtteid kõrghariduse ja selle omandamise vormide üle Eestis. Samal 
koosolekul õnnitlesime oma tubli ajalootoimkonna eestvedajat pr 
Reet Kingiseppa juubeli puhul. 

EANÜ Tartu osakonna aastakoosolek toimus 29. oktoobril 
1996. a. Samal koosolekul jagasid muljeid Soome ANÜ konverent-
sist pr Kersti Aan, Jana Olak, Anne-Liis Sõmermaa. Nende Tartu-
teemaline pooltund võeti Soome ühingukaaslase poolt suure vaimus-
tusega vastu. 

Pr Katri Ling rääkis valitsusväliste organisatsioonide nõupida-
misest Budapestis. 

Järgmisel kuul kohtusime „Sophokleses”, kus tähistasime Betti 
Alveri sünnipäeva. Huvitava ettekande pidas pr Irene Leisner. Samal 
koosolekul andis pr Tiiu-Mai Loko ülevaatliku informatsiooni 
EANF konverentsist Šveitsis. Saabunud uue, 1997. aasta terviseks 
maitsesime restoranis „Tarvas” hõõgveini. Külaliseks oli Seija 
Jumppanen Turust. 

12. veebruaril 1997 olime palutud Tartu Linnavalitsuse saali, kus 
kohtusime linnapea Tõnis Lukasega ja aselinnapea Toivo Jullineniga. 
Oli palju küsida. Kohtumine oli väga elav ja huvitav.  

1997. aasta märtsis korraldasime tutvumiskäigu Kirjandusmuu-
seumi. Märtsis käisid meie ühingu kaks liiget – pr Juta Kuhlberg ja 
käesolevale ettekandele allakirjutanu Lübeckis Läänemeremaade 
naiste konverentsil. Eestit esindas 18 naist erinevatest naisorganisat-
sioonidest. 


 14

Aprillis kuulasime ülevaadet Lübecki konverentsist. Pr. Ester 
Põder pidas ettekande Marta Schmiedehelmist. Pr Virve Kask kõne-
les Soome Akadeemiliste Naiste Ühingu juubelist, mida tähistati 
12.–13. aprillini 1997 Helsingis. 

22. mail 1997. a lõpetasime tööaasta koosolekuga, kus kuulasime 
pr Helga Kurmi ettekannet eelkonverentsist „Võrdsed võimalused”, 
õnnitlesime pr Heli Podarit juubeli puhul ja kuulasime pr Virve Kase 
ettekannet Eesti tervisepoliitikast. 

Meie uus õppeaasta algas 16. septembril. Ettekandega esines pr 
Eeva Piirimäe teemal „Tasuline kõrgharidus”. Õnnitlesime suvekuude 
sünnipäevalapsi-juubilare pr Juta Kollistit ja pr Aime Käämbret. 

Lõppevast aruandlusperioodist tuleks nimetada mõningaid pike-
maajalisi ettevõtmisi: eestikeelse kirjanduse kogumine Läti eesti-
keelsete koolide jaoks, EANÜ liikmete albumi kokkuseadmine ja 
ühingu sümboolika väljatöötamine pr Tiina Konseni eestvedamisel. 

Ühingu liikmete arv kasvas 11 uue akadeemilise naise võrra. 
 

  
Malle Rebane 


 15

2.3. EANÜ TEGEVUS  1997–2001 
 
Ühingu aruande- ja valimiskoosolekul 21. oktoobril 1997 moodus-
tati uus juhatus koosseisus: Juta Kuhlberg, Aime Randveer (sekretär), 
Reet Kingisepp, Ester Põder (Barkala), Silvia Russak, Tiina Konsen, 
Siina Lepik (juhatuse esinaine). 

Ühingu tegevus oli aktiivne, üritused toimusid regulaarselt. Osa-
leti aktiivselt ka teiste naisorganisatsioonide tegevuses. Üle kolman-
diku liikmetest astusid “Eluterve Eesti” liikmeskonda ja organisat-
siooni “Turvaline Tartu”. Tähistati ühingu väljapaistvate liikmete ja 
naistegelaste Veera Poska-Grünthali ja Helmi Mäelo juubeleid ning 
võeti osa ühingu liikme Alice Naelapea 100 aasta juubeli üritusest. 
Laiendati sidemeid ja tutvuti teiste maade akadeemiliste naiste tege-
vusega. Liina Ask tutvustas Rootsi naiste aktiivset tegevust, IFUW 
tegevust Ahvenamaal. Hollandi naiste tegevusest rääkis Anne Tou-
wen. Huvitav oli kohtuda Eva Lille ja Pertti Pyhtilaga, kes kirjeldasid 
Soome naiste laiahaardelist  tegevust, olles seega meile eeskujuks. 
Ühingu liikmetest käisid välismaal konverentsidel Eva Taur, Aime 
Randveer, Virve Kask, Taie Kaasik, kes jagasid meile ka oma mul-
jeid. 

Sel perioodil on külastatud mitmeid näitusi, on korraldatud ühis-
üritusi koos Tallinna ühinguga, koos peeti ka jõuluõhtu. Konve-
rentsidel ja üritustel Tartus esinesid Mare Torm, Anu Lepimann, 
Tallinnas Kiira Subi. Külstasime pr Erna Saart tema kodus. Huvi-
tavaks ettevõtmiseks oli loomekonkursi projekti Aima väljatööta-
mine, millele laekus 23 tööd.  

Olulisemaks ürituseks oli ajalooraamatu koostamine EANÜ 75. 
aastapäevaks. Ajalootoimkond, kuhu kuulusid Reet Kingisepp, Ester 
Barkala, Asta Vilbaste, Siina Lepik jt, tegid ära väga suure töö. 
Arhiivimaterjalide alusel koostatud raamat annab põhjaliku ülevaate 
EANÜ tegevusest selle algusaastatest kuni 1941. aastani. 

Eesti Akadeemiliste Naiste Ühingu 75 aasta juubeli puhul toimus 
26. mail 2001. aastal Tartu Ülikooli ajaloo muuseumis konverents, 


 16

kus pidasid ettekandeid Virve Kask, Ester Barkala, Asta Kiitam, 
Valve Kirsipuu, Mare Torm. Auliikmeteks valiti Helga Kurm ja Asta 
Vilbaste, välisliikmeteks Ritva Tammivaara, Seija Jumppanen, Kirsti 
Toivonen. Loomekonkursi tulemused kuulutasid välja Siina Lepik ja 
Virve Kask. Pidulik juubeliüritus lõppes ühise lõunasöögiga resto-
ranis Neljas Aste. 

26. mail 2001. a kell 10.00–12.00 toimus EANÜ Tartu osakonna 
üldkoosolek, kus valiti uus juhatus. 

Pärast suvevaheaega jätkus ühingu regulaarne tegevus. Eesseisvast 
räägiti 25. septembril toimunud koosolekul. Peamiseks eesmärgiks 
peeti ühingu liikmete arvu tõstmist 10% võrra ja aktiivsemat tegevust 
välisorganisatsioonide konverentsidel. Akadeemiliste Naiste Ühin-
gute Ottawas toimunud ülemaailmsest konverentsist andsid ülevaate 
Virve Kask ja Juta Kuhlberg. 

Tuntud teadlastest ja poliitikutest on sellel perioodil ühingu koos-
olekutel esinenud Peeter Tulviste, Peeter Olesk, Katrin Saks, Andrus 
Ansip, Toomas Liivamägi ja Enno Gross. 

Perioodi tegevus tervikuna võis hinnata aktiivseks. 
 

Siina Lepik  


 17

2.4. EANÜ TEGEVUS 2001–2004 
 
Eesti Akadeemiliste Naiste Ühingu 75. aastapäeva tähistamise konve-
rents toimus 26. mail 2001, mil valiti ka uus juhatus. Juhatuse koos-
olekul 29. mail 2001. aastal otsustati hakata korraldama koosolekuid 
loengu vormis vaheldumisi kohvikklubi vormis koosolekutega, 
korraldada bussireise, suve algul piknikke Tartu Ülikooli botaanika-
aias. Arutusel olid Rahvusvahelise Akadeemiliste Naiste Liidu 
(RANL) liikmemaksu maksmisega seotud probleemid ja Euroopa 
Akadeemiliste Naiste piirkondliku grupi liikmeks astumise võima-
lused. Tegevust tuleks elavdada või moodustada uued ajaloo-, teadus- 
ja loome-, juriidiline, meditsiini-, suhtekorraldus-, välis- ja majan-
dustoimkond. Kindlasti jätkame arvutikursustega Bina Boy projekti 
raames. M. Rebase, A. Käämbre, H. Koobi abil võiks uuesti käivitada 
ka võõrkeelte kursused. Eesmärgiks võeti rajada mälestusmärke 
tuntud naistele, välja anda juubelikonverentsi kogumik ning kinkida 
see Tartu Ülikoolile. Kuni aasta lõpuni toimus kolm koosolekut: 
oktoobris Karl Ristikivi muuseumi külastamine, novembris andis 
Inge Orgo ülevaate tööseadustiku probleemidest ning Virve Kask ja 
Juta Kuhlberg jagasid RANLi Ottawa konverentsi muljeid ja seal 
kogetud õppetunde ning aasta lõpetuseks oli jõulukoosviibimine 
üliõpilasseltsi Liivika ruumides.  
 
2002. aastal toimusid järgmised üritused:  
29. jaanuar: Ülevaade geenivaramu projektist – Krista Kruuv; 
26. veebruar: Kauni kodu kujundamine – Anne-Liis Sõmermaa;  
26. märts: Eesti keelest ja meelest – Eduard Vääri; 
30. aprill: Aino Kallasele pühendatud minikonverents. Ettekanded 

pidasid Sirje Olesk, „Aino Kalda kujunemisaastad Tartus” ja 
Ester Barkala – „Ülevaade Aino Kallase lugemusest”; 

29. okt.oober: Valve Loolaid, „Mõtisklusi loodusravist”; 
12. november: teatri „Vanemuine” ühiskülastus – Verdi „Maskiball”; 
29. november: kontserdikülastus Heino Elleri nim muusikakoolis. 


 18

2003. aastat alustasime aastavahetuse tähistamisega Tähtvere päeva-
keskuses. Päevakeskuse saamise lugu ning selle tegevuse ja tööga 
tutvustas kokkutulnuid juhataja Albert Saunanen. Tähtvere päeva-
keskus pakub lisaks mitmesugusele tegevusele võimalust ka keha 
kinnitada. Meil oli menüüs seapraad kartulite ja hapukapsaga, 
magustoiduks kohv ja kook. 

Järgmisel koosolekul veebruaris kohtusime Vanemuise kontserdi-
maja direktori Laine Jänesega TÜ Vana Kohviku kaminasaalis. Veel 
kohtusime sel kevadel riigikogu liikme Liia Hänniga, filosoof Valdar 
Parvega (teemaks „Kõlblusprobleem –„aidsiennetusvajadus”) ning 
südamehaiguste arsti Evi Maistega („Südamehaigused ja kas südame-
infarkt on välditav”). Mais toimus Malle Salupere juhtimisel 
kultuurilooline ringkäik Tartu linnas toomkirikust Tähetornini, 
millele järgnes vestlusring K. Ristikivi muuseumis. 

Sügisel arutati Anne-Liis Sõmermaa juhtimisel loodusliku mitme-
kesisuse vähenemise üle  inimtegevuse tagajärjel  ning Ruth Soonetsi 
osavõtul pere ja koolivägivalla probleeme. Oktoobris käisime Tartu 
Linnamuuseumis, kus seletusi jagas ja ekskursiooni juhtis Aime 
Kärner. 

Järgmise, 2004. aasta vastuvõtuks kogunes 6. jaanuaril Tartu Üli-
kooli Vanasse Kohvikusse 31 ühingu liiget. Kringlite ja piparkookide 
söömise kõrval kulges mõnus omavaheline vaba vestlus. Juba jaanuari 
lõpus õnnestus korraldada kohtumine Tartu linnaarhitekti Raivo 
Mändmaaga. Härra Mändmaa tutvustas Tartu linna planeerimise 
põhimõtteid. Oli võimalik tutvuda Tartu linna kaardi abil hetkel 
planeerimisel olevate piirkondadega. Ühingu liikmed avaldasid 
aktiivselt oma arvamust ja mõtteid nii mõnegi piirkonna hoonesta-
mise või muul viisil kasutamise üle. Tehti ettepanek rajada Emajõe ja 
kanali vahele korralik park, mille külastamine võiks olla tasuline. 
Pooldati kesklinnas paiknevate haljasalade säilitamist. 

Veebruaris püüdsime aru saada alternatiivmeditsiini võimalustest, 
kui Lille Lindmäe, kes tutvustas end kui väljaga ravijat, andis oma 
meetodist slaidide abil ülevaate. Huvitav oli ja palju teadmisi andis 


 19

Hillar Palametsa ajalooline ülevaade kohvi joomise traditsioonist ja 
Tartu kohvikutest vastremonditud Tartu Ülikooli Vanas Kohvikus. 
Võrratu mälestusena jääb meelde kaunil maikuupäeval (29. mai) 
toimunud külaskäik Alatskivi lossi ja kalmistule ning piknik Amme 
jõe ääres Sõmermaade aias.. 
 

Anne-Liis Sõmermaa 
 

 
 
 
 
 


 20

2.5. EANÜ TEGEVUS  2004–2006 
 
Tartu Ühingu selle perioodi tegevuse eesmärgiks seati kohtuda Eesti 
juhtivate kultuuri-, teadus- ja ühiskonnategelastega. Oleme olnud 
alati huvitatud Eesti arengusuundadest, eriti  koolihariduse prob-
leemidest ning Tartu kultuuriüritustest. Ühingu uus juhatus valiti 
13. detsembril 2004. aastal ja sinna kuulusid: Juta Kuhlberg,  Silvia 
Russak (esinaine-president), Maie Ruus, Aime Randveer (sekretär), 
Valve Loolaid, Katri Ling. Koostati järgneva tegevusperioodi plaan, 
milles nähti esimese üritusena ette Tartu kultuurielu,  sh. Vanemuise 
teatriga seonduvad probleemid. 

Kohtusime 28. jaanuaril 2005. a Vanemuise teatri juhi ja Eesti 
Kontserdi direktori Aivar Mäega, kes tutvustas teatri- ja muusika-
ürituste perspektiivi Tartus ja suuremate suveürituste vajalikkust. 
Eriliseks õnnestumiseks viimastel aastatel on peetud muusikali 
„Evita” vabaõhuetendust Tartu Raekoja platsil. Saime ka kinnitust, 
et edaspidigi säilib olulisena Vanemuise muusikapool. 

Kunstiõpetuse ja Eesti kunsti seisukohti arutati kolmel üritusel. 
Jaanuaris 2006 kohtusime Tartu Ülikooli professori Jaak Kangi-
laskiga, kes andis ülevaate kunstiõpetuse võimalustest Eestis 
20. sajandil ja selle perioodi olulisematest koolkondadest. Suursünd-
museks oli uue Eesti Kunstmuuseumi (Kumu) avamine. Meil oli või-
malus teha ekskursioon Tallinna ja külastada juba 30. märtsil 2006. a 
seda suurepärast kunstitemplit. Tänu giidi oskuslikule ja põhjalikule 
näituse taieste ja kunstnike tutvustusele saime sisuka ülevaate Kumu 
rikkalikust ekspositsioonist. 

Meeldejääv oli Tartu Ülikooli kunstimuuseumi külastamine ja 
direktori Inge Kukega kohtumine. Kuna 2006. aasta on muuseumi 
juubeliaasta, siis esitles ta ka muuseumi teaduslikku uurimust ja vast-
valminud juubeliraamatut. Oleme küll Tartus harjunud selle väikese, 
kuid rikkalikult kunsti omava ja tutvustava muuseumi olemasoluga, 
kuid paraku ise satume sinna külastajatena harva.  


 21

Huviobjektideks on jätkuvalt hariduse ja teaduse probleemid, 
mille kohta saime põhjaliku ülevaate kohtumisel Tartu Ülikooli 
rektori professor Jaak Aaviksooga 28. märtsil 2005. a. Püsivaks vaid-
lusobjektiks on olnud kõrgkoolide rahastamine. Eestis on kõrg-
koolide arv ülepaisutatud ning osa nendest ei vasta nüüdisaja rahvus-
vahelistele nõuetele. Konkurendiks majanduslikus mõttes on saamas 
ka äsjaavatud Tallinna Ülikool.  

Naine ja teadlane ei olegi tänapäeval enam erand, mida näitas ka 
kohtumine akadeemik Ene Ergmaga 5. oktoobril 2005. a. Pr Ergma 
oli sel ajal Eesti Vabariigi riigikogu spiiker, hiljem ka presidendi-
kandidaat. Eestis jääb kõrgkooliõppurite arv enam-vähem konstant-
seks, kuid eraldatavad summad jagunevad mitme kõrgkooli ja 
teadusasutuse vahel, mistõttu ei piisa sellest õppetöökski, veel vähem 
arvestatava teadustöö tegemiseks. Tartu Ülikooli maine rahvusvahe-
liselt on kõrge, kuid seda tuleb püüda säilitada kõiki vahendeid 
kaasates. Teadusprobleemide käsitlemisel tuli välja meie teaduste-
maatika vähene koordineeritus teiste Euroopa uurimisasutustega, mis 
omakorda ei võimalda kaasata suuremaid finantseeringuid Euroopa 
Liidu fondidest. Oma kohtumisel rõhutas Ene Ergma ka vajadust 
teadlastel ja ka naistel osaleda julgemalt poliitikas, mis võimaldaks 
suunata rohkem innovatsioone Eesti majanduse arengusse. 

Omaette ürituste tsükli moodustasid kohtumised noorsoo temaa-
tika vallas. Proua Ingrid Rüütel, Eesti Vabariigi Presidendi abikaasa, 
on tuntud oma regulaarsete teadusuuringute poolest. Peale folkloori-
teemaliste teadustööde on huvipakkuv Eesti kooliõpilaste huvide ja 
eelistuste uurimine, mille kokkuvõtte ta esitas meiega kohtumisel 
23. märtsil 2005. a Tartu Linnamuuseumis. Meeldiv oli tõdeda, et 
eesti laste väärtushinnangud näitavad noorte inimeste jätkuvat huvi 
muusika, sh klassikalise muusika ja teiste kultuuriliste ettevõtmiste 
vastu. Tartu Linnamuuseumis oli meil võimalus tutvuda väljapane-
kutega ja kuulata H. Elleri Muusikakooli õpilaste väikest kontserti. 

Eelnevale temaatikale jätkuks toimus meil 12. novembril 2005 
kohtumine Tartu linnavalitsuse noorsootööspetsialisti Luule Pressiga. 


 22

Tartus on noorte vaba aja veetmiseks, spordi ja huviringides osale-
miseks küllaldaselt võimalusi. Asutatud on suvised töömalevad, kus 
lapsed saavad töötada haljastuse ja kaubanduse asutustes ning teenida 
endale taskuraha.  

Kooliharidust käsitles põhjalikult haridus- ja teadusminister pr 
Mailis Reps 12. detsembril 2005. a. Vaatamata meie eelarvamustele 
pidevalt toimuvate haridusreformide suhtes, oli minister Repsi sõna-
võtt põhjalik ja hästi argumenteeritud. Kõlama jäi tees, et oluliselt 
suuremat tähelepanu tuleb pöörata kutsehariduse kättesaadavusele ja 
eriti selle maine tõstmisele õpetajate ja lastevanemate hulgas. Pr Reps 
ei vältinud ka õpetajaskonna valulikkku palgapoliitikat. Kuigi jäi 
kõlama seisukoht, et õpetajate palgad lähemal ajal tõusevad, saab 
seda teha siiski riigieelarve mahtu ja proportsioone arvestades. 

Huvitav oli kohtumine professor Marju Lauristiniga 21. veeb-
ruaril 2006. aastal. Pr Lauristin on tuntud huvitava ja erudeeritud 
lektorina, kelle loengutel sageli ei piisa istekohti. Ka käsitletav 
temaatika ajakirjanduse eetikast oli sel perioodil eriti aktuaalne. Pr 
Lauristini isikus on ühendatud perekonnaelu, akadeemilisus, teadus-
tegevus ja aktiivne poliitika. 

Karskusliikumine oli Eestis populaarne ühingu asutamise ajal, 
kuid hiljem populaarsus oluliselt vähenes. Kuid nüüd, 21. sajandi 
algul, kui meie rahvas seisab silmitsi lausjoomise, narkomaania ja 
aidsi levikuga, tuleb pidada igati vajalikuks, et karskusliikumine saaks  
taastatud. Professor Arvo Tikk oma põhjalikus ettekandes 31. mail 
2006 tõi näiteid rasketest traumadest ja surmajuhtudest, mis sageli 
toimuvad liikluses  alkoholijoobe tagajärjel. Ka õpilaste hulgas tehtud 
küsitlused näitasid alkohoolsete jookide tarbimist juba koolieas. 
Mainimata ei saa jätta ka sellega kaasnevat isiksuse muutusi. Kohtu-
mine usuteadlase dotsent Urmas Pettiga 21. juunil 2006 andis meile 
võimaluse tutvuda Tartu Jaani kirikuga seonduva kõrval ka selle 
koguduse tegevusega viimastel aastatel Pr Laine Jänes, hariduselt 
muusikateaduste magister, viimastel aastatel poliitik ja käesoleval  
ajal  Tartu linnapea  kohtus meiega raekoja saalis 21. septembril 


 23

2006. aastal. Naislinnapead ei tule just sageli ette. Pr Laine Jänes on 
selle raske ülesandega edukalt hakkama saanud. Ta kirjeldas meile 
seni Tartu linnas tehtut ja ka tuleviku arengukava. Üritust kaunis-
tasid H. Elleri muusikakooli klaveriõpilased, millele lisaks mängis pr 
Jänes klaveril veel R. Valgre “Muinaslugu muusikas”. Viimane oli 
väga emotsionaalselt esitatud. 28. mail 2005. a oli meil võimalus 
vastu võtta külalisi, Soome akadeemilisi naisi. Pr Malle Salupere 
tutvustas neile Tartu Toomemäe ajalugu, vanalinna ja Jaani kirikut. 
Väga meeldivaks kujunes õhtusöök TÜ Vanas Kohvikus.  

Meie esindajana Euroopa Akadeemiliste Naiste kongressil Haagis  
26.–29. septembril 2006 osales pr. Riina Saarma. Oli veel midagi 
meeldejäävat – pr Irene Leisnerile anti Tartu medal. Õnnitlesime 
teda selle väärika tunnustuse puhul.  

Akadeemiliste Naiste ühing kuulub ka Eesti naisühenduste ümar-
laua koosseisu, mida Tartus juhib 2006. aastal pr Tiiu Laan. Põhi-
liseks temaatikaks on olnud pere- ja noorsooprobleemid. 

Käesoleval perioodil on Tartu ühingus nimekirjas 91 liiget, kelle-
dest aktiivselt on osalenud 60 liiget,. 2004–2006 aasta perioodil 
toimus 13 koosolekut ja kaks täiendavat seltskondlikku üritust. 
 

Silvia Russak 
 
 
  


 24

3.1. EESTI AKADEEMILISTE NAISTE TALLINNA 

OSAKONNA ALGUSAEGADEST 
 
Kui emakeelne Tartu Ülikool pidas 1. detsembril 1919. a avaaktust, 
oli immatrikuleeritud 351 üliõpilast: 197 meest ja 154 naist. Loen-
gud olid alanud 6. okt 1919. Mees- ja naisüliõpilaste suhe oli kogu 
sõjaeelsel ajal 2:1 meeste kasuks. Kohe tekkis ka üliõpilasorganisat-
sioone. 1. ja 2. mail 1926. aastal loodi Eesti Naisüliõpilaste Seltsi 
(ENÜS) rüpes Eesti Akadeemiliste Naiste Ühing (EANÜ). Samal 
aastal sai EANÜ Rahvusvahelise Akadeemiliste Naiste Liidu (RANL) 
liikmeks. 
 
Eesti Akadeemiliste Naiste Ühingu Tallinna osakond loodi 14. juunil 
1926. aastal. 
Koosoleku päevakord oli järgmine: 
 
1. EANÜ tekkimisest ja põhikiri. 
Ühingu eesmärgiks seati kohustus olla abiks naisele tema edenemisel, 
pakkuda akadeemilisele naisele vaimset, õiguslikku ja ainelist tuge; 
kaasa aidata eesti kultuuri ja hariduse tõstmisel, kaasa rääkida kas-
vatus-, sotsiaal- ja tervishoiuküsimuste lahendamisel, õppida üksteist 
tundma ning vältida lahkhelisid. Eriti rõhutati vajadust pöörata 
tähelepanu naise kõrghariduse võimalikkusele. Hariduselus sooviti 
kõne alla võtta keskkooli õppeprogrammid. Nimelt oli üks haridus-
tegelane teinud ettepaneku vähendada keskkoolides tütarlastele anta-
vat matemaatikaõpet (ta leidis, et mis tüdrukud matemaatikast 
teavad). Akadeemiliste naiste arvates polnud aga tütarlapsed poistest 
vähem andekad. Seetõttu nõuti ühtlase õppeprogrammi säilitamist. 
Programmi muutmine tähendanuks ju naistele kõrghariduse 
tõkestamist.  
 
2. Ülevaade Rahvusvahelisest Akadeemiliste Naiste Liidust ja selle 
põhikirjast. 


 25

3. Helmi Metsvahi-Ole kõneles rahvusvahelisest Akadeemiliste 
Naiste Liidust ja selle konverentsist Oslos. 
 
4. EANÜ Tallinnna osakonna asutamine. 
Asutati Eesti Akadeemiliste Naiste Tallinna Osakond. Kohal olid 
Alma Varik, Salme Teemant, Adele Lind-Lill, Helmi Metsvahi, 
Amalie Kotkas, Aleksandra Vita, Alide Annus, Emma Lasberg, Mary 
Vormansik, Olga Birk, Marta Kurfelt, Hella Matto, Vanda Meister, 
Adelheid Voolman. 
 
Teiseks koosolekuks olid EANÜ Tallinna osakonnaga liitunud 
Randfeldt-Raudsepp, Kaer, Riisberg, Pessur, Nauman, Erbak, 
Osman, Tomson. Rahvusvaheliste Akadeemiliste Naiste Liidu kong-
ressist kõneles pr Kotkas-Krims. Tema sõnul valitses kokkutulnute 
seas sõbralik toon ja püüe üksteist mõista. Sel kongressil võeti Liidu 
liikmeks ka Eesti Akadeemiliste Naiste Ühing.  Tallinna osakonnas 
moodustati rahvusvaheliste suhete, haridus- ja ankeeditoimkonnad. 
Tõdeti, et ruume pole (nagu praegugi.) Osakonna juhatajaks valiti pr 
Mea Kotkas-Krims, kirjatoimetajaks pr Ole, laekahoidjaks pr Raud-
sepp.  

Kolmandal koosolekul 1927. aastal võttis pr Lasberg endale 
kohustuse esineda EANÜ üldkoosolekul teemal „Eesti akadeemilise 
naise osavõtt sotsiaaltervishoiu tööst.” 1. juulil 1928, laulupeo aegu, 
võeti vastu RANLi president dr Gleditsch, kes kõneles rahvusvahelise 
ühingu ülesannetest „Die Aufgaben des Internationales Verbundes”. 
President Gleditschist jääb moto „Keep up Contacts!”  
 
1930. aasta EANÜ peakoosolek peeti Tallinnas.  
1935. aastal hakati koostama kolme eesti naise – Anna Haava, Miina 

Härma ja Aino Tamme albumit, eriti aktiivne oli ses töös prl 
Röks (pärastine pr Mihkla). Tööga jõuti ka ilusasti lõpuni. 
Anna Haava, Miina Härma, Marie Under ja Minni Kurs-
Olesk valiti EANÜ auliikmeks. 


 26

1936/37. a pidas EANÜ Tallinna osakonna juhatus 9 koosolekut, 
korraldas 7 klubiõhtut, võeti vastu 8 Briti Akadeemiliste 
Naiste Ühingu liiget. EANÜ Tallinna osakonnas oli 71 liiget, 
liikmemaks 7 kr, saldo 741 kr.  

1938. a klubiõhtul kuulati juba ettekannet „Sõjagaasid”.  
1939. a üldkoosolek valis esinaiseks Mall Jürma. 
19.03.1940. a oli ilmselt viimane klubiõhtu; protokolliraamatus järg-

nevad tühjad leheküljed. Sellesama aasta sügisel sai EANÜ 
Tallinna osakond korralduse raha ja dokumendid okupat-
sioonivõimule üle anda. Esinaiseks oli siis Mall Jürma. 

 
Järgnevalt mõnda Tallinna osakonna tegevusest 1926–1940. a. 
 
EANÜ Tallinna osakonnas kohtuti enam-vähem regulaarselt juha-
tuse koosolekuil, klubiõhtuil (mis ikka referaatidega), kella-viie-teel, 
üldkoosolekuil. Koosviibimistel esinesid ka välismaa lektorid. Tal-
linna osakonna juhatajad olid järjepannu pr Krims, pr Ole, pr Las-
berg jt. Ühingu liikmed (pr Poska-Grünthal, pr Ole, pr Lasberg, pr 
Lang jt) reisisid ringi ning informeerisid kodusolnuid nähtust-
kuuldust. 

Klubiõhtutele kutsuti akadeemilisi naisi ka väljastpoolt ühingut, 
et nendega tutvuda ja neid ühingu tegevusse kaasata. Anketeeriti aka-
deemiliste naiste töid. Moodustati juristide toimkond. Peeti kirjan-
dusõhtuid Tallinna tütarlaste kommertsgümnaasiumi aulas. Saabusid 
stipendiumipakkumised Austraaliast, Austriast, Hispaaniast, Amee-
rika Ühendriikidest.  Veera Poska-Grünthal osales sotsiaaltöönädalal 
Pariisis ning tegi sellest ka ettekande. Kirjutati alla protestikirjale 
surmanuhtluse vastu. Rahvaste Liidu koosolekule delegeeriti pr 
Minni Kurs-Olesk. Eesti raamatuaasta puhul pandi üles näitus 
„Naine ja raamat”. Raamatuaastal said võõrapäraste perekonnanime-
dega ühingu liikmed esildise eestistada oma nimed. Võetigi uued 
nimed: Kirchbaum – Kirsipuu, Randfeldt – Randpõld, Jürman – 
Jürma. 


 27

Koos Eesti Kodukaitse, Noorte Naiste Kristliku Ühingu, Maa-
naiste Keskseltsi ja Naiskarskusseltsiga valmistuti Eesti naiste kong-
ressiks.   

Pr Alma Martin võttis osa Genfi konverentsist ja tegi sellest 
ühingukaaslastele ettekande. 

Tallinna osakonna koosolekutel jagati ka reisimuljeid. Protokolli-
raamatus on näiteks niisugune ilus sissekanne: „... kui prl Tammes-
son ei tule kõnelema USA-reisist, räägib pr Ole oma Hiiumaa-
retkest”. 

Edastati märgukiri valitsusele abielunaiste töölt vallandamiste 
pärast.  

Riigikogu liige pr Marie Reisik juhtis tähelepanu naiste osalusele 
poliitikas, ta soovitas luua mitte eraldi naiste erakonda, vaid tegut-
seda teiste erakondade sees. 

Marie Reisik rääkis ka teemal „Uusi teid tütarlaste hariduses”. 
Esitati andmed naiste kohta Eesti entsüklopeediale.  
Kõneldi Lilli Suburgist pedagoogina.  
Analüüsiti naisrohuteadlaste olukorda Eestis. 
Võeti vastu marssal Pilsudski erasekretär. Sellepuhune koosviibi-

mine osutus aasta huvitavaimaks. Kui pr Ole viibis Poolas vastu-
külaskäigul, kus teda kenasti kostitati, küsis, mida ta saaks omalt 
poolt pakkuda, vastanud võõrustaja: „Tulge jälle!” 

Ei unustatud kirjanike Söödi, Metsanurga, Särgava, Tammsaare 
tähtpäevi. Eduard Vilde surma puhul saadeti lesele kaastundeavaldus. 
 
Siinkirjutaja oli mitmeid kordi 1980. aastail arutanud asutajaliikme 
pr Helmi Olega, et EANÜ pole tegelikult likvideeritud, sest ühingu 
likvideerimiseks on tarvis üldkoosoleku otsust. Seda aga polnud.  

Ja 1991. aasta 30. novembril taastas üldkoosolek EANÜ. Tallin-
nast osalesid Lii Jannus, Ilme-Luule Puussaar, Erna Saar-Võerahansu, 
Asta-Johanna Kiitam ja Malle Jaaniso.  
 

Asta Kiitam 


 28

3.2. TAASLOODUD EANÜ TALLINNA OSAKOND 
 
EANÜTO, s.o Eesti Akadeemiliste Naiste Ühingu Tallinna osakond 
on loodud 14. juunil 1926, taasloomisele kogunesime – Lii Jannus-
Pruljan, Malle Jaaniso, Asta Kiitam, Ilme-Luule Puussaar, Erna Saar, 
Anu Virovere – 19. aprillil 1992 Eesti Tervishoiumuuseumisse. 
Olime oma asutajaliikmete Helmi Metsvahi-Ole, Leida Olvi, Stella 
Borkmann-Jürgensoni, Elfriede Randfeld-Raudsepa ja Maja Oleski 
toel aidanud ühingu taastada, astunud selle liikmeks ning taaslõime 
nüüd oma osakonna.  

Malle Jaaniso oli olnud Genfis ja käinud ka RANLi (Rahvus-
vahelise Akadeemiliste Naiste Liidu) peakorteris. Peakorter on tegut-
senud alates 1919. a ning EANÜ on seal alates vastuvõtmisest 
1926. a olemas. RANLi konverentsid toimuvad on ca kolme aasta 
tagant. Eesti organisatsiooni n-ö hooldaja on Soome ANÜ.  

Malle Jaaniso tõi koosolekul nagu Tartuski esile akadeemilise 
naise põhitunnused, nn viis A-d: akadeemilisus, aktiivsus, avatus, 
ausus, abivalmidus. Arutasime, milles näeme ühingu erilisust ja mis-
sugusena oma osa selles. Pidasime oma ülesandeks naise vaimsuse 
soodustamist, emade- ja lastekaitset, perekonna osa tähtsustamist töö 
kõrval, rahvusriigi taastamisel selgitustöö tegemist muulastele.  

EANÜTO juhatusse valisime Malle Jaaniso, Ilme-Luule Puus-
saare ja Anu Virovere. Asta Kiitam pidas vajalikuks talletada teavet 
tehtu kohta ning ta valiti juhatuse liikmeks, kronistiks. 

Malle Jaaniso informeeris, et eelseisvale RANLi konverentsile 
Stradfordi oli arvatud sõitma tartlanna Tiiu-Mai Loko. 

Hakkasime liikuma. Käisime veel kord usutlemas pr Olet tema 
omaaegse tegevuse kohta, hankisime infot Genfist. 

3. okt 1992 võtsime vastu RANLi esinduse: president prof Chitra 
Gosh, hindulanna, peasekretär Dorothy Davies Genfist, samuti 
peakorterist dr Suzanne Reuvuf ja Leigh Gradford Ratteree, Rootsi 
AN Assotsiatsiooni president dr Britt Marie Fridh-Hansen, Hollandi 
AN Ühingust Chris Blom ja USA AN Ühingust lektor Joan Goodia. 


 29

RANL oli meid taas teada võtnud ja meid tuldi vaatama. Võtsime 
külalised vastu lillede ja kohviga. Tutvumissädin joondus võrdlemisi 
ruttu asjalikuks tegevusaruteluks: mida keegi plaanib, teeb, kuidas 
saame vastastikku üksteisele toeks olla. Tallinnale oli toeks asjaolu, et 
noorte liikmete kõrval oli kohal ka ühingu liige 1930. a Stella 
Borkmann-Jürgenson. Tallinnast suundus delegatsioon Tartusse, kus 
toimus nädalane seminar mitteriikliku organisatsiooni juhtimisest. 

Olime koostanud-täitnud ankeedi ning 11. nov 1992 koosolekul 
olid kohal Malle Jaaniso, Asta Kiitam, Ülle Kollist, Eva Kraav, Milla 
Mägi, Ilme-Luule Puussaar, Kiira Subi ja Anu Virovere analüüsimaks 
kokkuvõtet ja kavandamaks tulevikku: keda kutsuda juurde, paras 
oleks 50–60 liiget, liiga suureks pole mõtet organisatsiooni ajada. 
Milla Mägi rääkis Soome naiste arukast tööst ja kutsus nendega 
kontakteeruma. 

1993. a kevadel (12.03) kõneles Valve Kirsipuu naise rollist parla-
mendis. Suvel saatsime tema, ja Eva Kraavi USAsse, vaagisime naiste-
konverentsi korraldamist Lahtis ja Lohusalus. Malle Jaaniso oli üles 
tõstnud osakonna iseseisvumise küsimuse. Avaldasime talle tänu 
tehtu eest lillede ja hõbedase rinnanõelaga. 

1994. a plaanimisel rõhutas Eva Kraav lähtumist just sellest, mis 
elu ette lükkab. 

12. märtsil, kui Tartu naised Tallinnas käisid, s.o Tartu naised 
tulid Tallinna Rahvusraamatukogu uudistama, kohtusime sealsamas, 
ning arutasime töö- ja eluasju. Järgmiseks vaagisime tegevust külla-
sõitnud Soome sõsaratega. 

26. sept aruandlus-valimiskoosolekul arvasime juhatusse Anu 
Virovere, Ilme-Luule Puussaare, Asta Kiitami, Anu Leppimani. 

1995. aastat alustasime kohtumisega kirjanik Leelo Tunglaga, kes 
rõhutas kurja vastu võitlemise vajadust kirjasõnas ja tegelikkuses. 
Ilme-Luule Puussaarele oli just kallale tunginud noor pätt ja talt 
rahakoti vastastanud osakonna rahaga. Aasta kokkusaamistest ja 
mõttevahetustest kujunes sisutihedaimaks sotsioloog Reet Laja ette-
kanne oma osalemisest naistekongressil Pekingis. 


 30

Kui valitsus kohustas Reet Laja (töötas sotsiaalministeeriumis) 
sõitma ÜRO naistekongressile Pekingis, nägi ta enda ees kaht 
ülesannet: 1) tutvuda kõigi ÜRO sellekohaste materjalidega ja  
2) koostada Eesti raport meie naiste olukorrast. Töö tuli teha oma 
põhiameti kõrvalt ilma eriabita. Meil ju riiklikku eristruktuuri, eri-
ametnikkugi naiste probleemide jaoks pole. Samal ajal on Soomes 
15-liikmeline komitee, kes seisab igapäevaelus pidevalt selle eest, et 
naiste õigused oleksid kaitstud. Loomulikult valmistas just see 
komitee ette ka kongressi materjalid. Samasugune komitee töötab 
USAs ja teistes arenenud riikides. Reet Laja ja ta vabatahtlikud abis-
tajad töötasid päevad ja ööd palgata ja said raporti valmis. Lõpuks 
saadi raha raporti inglise keelde tõlkimiseks. (Valitsuselt sai raha 
ainult Naisliit, kes pidanuks ka vastavalt tegutsema, ka kongressitööd 
tegema, aga ei teinud.) Kongressil olid luubi all igihaljad naiste-
küsimused, töö oli väga pingeline, täpne; toimus palju huvitavaid 
kohtumisi. Maailmapanga teabe kohaselt võis taotleda projektideks 
raha. Huvitavad diskussioonid tekkisid just töörühmades. Need 
andsid impulsse edasiseks tegutsemiseks. Kohtuti maailmaorganisat-
sioonide juhtivate ja tegutsevate persoonidega. Anu Leppiman küsis 
sõidutingimuste kohta, Asta Kiitam edasise naistetöö kohta. Reet 
Laja selgitas, et olukord on jätkuvalt ähmane. Lubatud palgalist 
töötajat naistetöö infokeskuses ikka pole; küsimusega kohapeal ei 
tegelda. Valitsuses naisi pole, parlamendis on naisi vähe. Siinkohal 
tuletasid koosolijad meelde kindral Einselni, kes oskas meie praeguses 
ühiskonnas osutada naiste diskrimineerimisele ja tõstis selle küsimuse 
teravalt esile. On vaja toetada kindralit, ütlesid akadeemilised naised. 

Ühingu juubelikonverentsil Tartus 18. mail 1996 osalesid 
Tallinnast Viivi Hallik, Ülle Kollist, Ilme-Luule Puussaar, Linda 
Samussenko, Kiira Subi, Anu Virovere ja Asta Kiitam. Viimane andis 
kongressile üle ühingu asutajaliikme Elfriede Raudsepa tervitused 
ning kongress saatis seepeale õnnitluse tema 99. sünnipäevaks. 

Riigikogu liikme Valve Kirsipuu juures kokkusaamisel saime infot 
naispoliitikute klubi NaiRe kohta. Ja seda, et eestlane peab nädalas 


 31

õppima üks tund rohkem kui tema naaber – nii jääme püsima, nii 
areneb vaimsus ja kasvab teadvus. Ja veel, et lossis, eriti n-ö. Saksa-
kambris ja selle naabruses kummitab! 

Teadusdoktori kraadi kaitses Kiira Subi. 
Ühingu liikmeks oli astunud TPÜ professor, sotsiaalteaduste 

doktor Taimi Tulva. Ta võttis meid oma õppetoolis vastu ja tut-
vustas tööd. Jõulukoosolekul Viivi Halliku juures tema juhitavas 
ravimitehases otsustasime tegusalt lülituda peaminister Tiit Vähi 
säästva arengu programmi. 

Järgmise, 1997. aasta esimese kuu keskel oli meil võimalus 
vestelda paraolümpial kergejõustikus kuld- ja hõbemedali võitnud 
kurttumma Anneli Ojastuga. Tal on paremat kätt vaid küünar-
liigeseni, ometi koob ta lastele ise sokid, parandab riided ja teeb süüa. 

Veebruarikoosolekul Niguliste kirikmuuseumis vaatasime kunsti-
ajaloolase Kaia Haameri toel Bernt Nolke “Surmatantsu” ja ana-
lüüsisime lastejoonistusi samal teemal. Aprillis toimunud Balti ja 
Põhjamaade ühiskonverentsil “Võrdsed võimalused” osalesid Ilme-
Luule Puussaar, Milla Mägi, Ene Paaver, Anu Leppiman, Anu 
Virovere, Valve Kirsipuu. 

24. aprilli kokkusaamisel rääkis Milla Mägi oma kavandatavast 
uurimuskogumikust. Andsime kirjastusele Olion soovituskirja selle 
kogumiku trükkimiseks. 

Liikmeskonnast arvati tegevusetuse tõttu välja Helju Heinsalu ja 
Riina Anton ning avalduse põhjal Malle Jaaniso. 

21. juulil kogunesime Marta Reinholdi 85. sünnipäeva puhul 
tema kodus. Milla Mägi toel tervitasime teda luuleridadega: 

Sa tuled meelde, kui raske 
on vaadata elule silma – mis ühel on hinge taga, 
sest paljud on jäetud ilma. 
Mis täpselt? Ei seda saa öelda, 
see silmist ja kõnest jääb ära. 
Sest võib vaid vaikselt mõelda 
ja tunda su sooja sära. 


 32

Uue aasta, sedakorda 1998nda puhul, kogunesime 22. jaanuaril Eesti 
Eksperimentaalse ja Kliinilise Meditsiini Instituuti (EKMIsse). Koos-
oleku valmistasid ette professor dr. med. Kiira Subi ja mag. med. Reet 
Pruul. 

Ettekanne oli Lii Jannuselt. Lii Jannus on töötanud EKMIs 
45 aastat. See on olnud ta ainus töökoht. 1997. a sai instituut  
50-aastaseks; kopsuhaiguste osakond pidas 40. aastapäeva. Instituudi 
kuumadeks probleemideks on olnud kroonilised kopsuhaigused: 
tuberkuloos (ka praegu), bronhiaalastma, krooniline bronhiit jt, 
põlevkivitöötajate tervishoid ja reuma. Instituut on kujunenud 
tunnustatud teaduskeskuseks. 1960. aastate lõpul loodi lisaks kopsu-
haiguste osakonnale gastroenteroloogia osakond. Direktor akadeemik 
Pavel Bogovski ajal kujunes juhtivaks probleemiks vähiuurimine. 
Onkoloogia erialal pääseti ka Lääne uuringutega tutvuma. Lii Jannus 
on vedanud pulmonoloogia osakonda, mille kliiniliseks baasiks oli 
Kivimäe kopsuhaigla Tallinnas. Haigla andmete läbitöötamise ja 
patsientide ravi baasil kaitses dr Lii Jannus ka doktorikraadi tuberku-
loosi alal. Instituudil on olnud ka korralik vivaarium.  

1991. a peale on kujunenud hea side Läänega ning kiiresti on 
edenenud erialane töö just tehnika, aparatuuri ja metoodika osas. Ent 
teadlased, instituudis on neid sadakond, on pidanud õppima ka raha 
tegema. Ses mõttes on tublisti aidanud kontaktid Rootsi ja Soome 
kolleegidega, kellega sai käivitatud ühiseid uurimisprojekte. Insti-
tuudil on osakond ka Pärnus ning kardioloogiaosakond Tallinnas. 

Dr Asta Puskar küsis tuberkuloosi leviku kohta praegusajal. 
Vastuses pidi dr Jannus sedastama, et alates 1992. aastast on 
haigestumine taas tõusnud ning tuberkuloos on liitunud aidsiga. 
Suure nakatanute hulga annavad vanglad. Eesti on kuulutatud tuber-
kuloosiohu tõttu ohtlikuks riigiks. Veel on leviku üheks põhjuseks 
asjaolu, et inimesed ei tule arsti juurde, kartes haigeks tunnistamist ja 
tööta jäämist.. 

Kõneles ka dr. med. Kiira Subi. K. Subi on töötanud Epidemio-
loogia ja Mikrobioloogia Instituudis. Nüüd on see instituut osaliselt 


 33

üle toodud siiasamasse Hiiule, liidetuna Eesti Eksperimentaalse ja 
Kliinilise Meditsiini Instituudiga. K. Subi on uurinud viirusnakkusi, 
eriti respiratoorseid. (Head tööd tehti instituudi esimese juhataja dr 
Arnold Jannuse juhtimisel.)  

Esines dr Reet Pruul, kes töötab instituudi töötervishoiukeskuses 
dr Hubert Kahni juhendamisel. Registreeritakse kutsehaigusi, luubi 
all on bussijuhid ja politseinikud. Eesmärgiks on seatud preventiiv-
sete abinõude väljatöötamine. Antakse välja ajakirja Töötervishoid. 

Ülle Kollist juhtis tähelepanu arvutiltöötajate, ka laste tervishoiu 
jälgimise vajadusele. 

Koosolek oli sisukas. Möödunud sügisel oli juhatus teinud ette-
paneku keskenduda selle aasta töös just isiksustele ning kõnesoleval 
koosolekul seda tehtigi. Järgmise koosoleku otsustasime kokku 
kutsuda 16. veebruaril, tähelepanu keskmes Ilme-Luule Puussaar. 

Kerkis üles ka osakonna juhatuse küsimus. Et aga Anu Viroveret, 
Anu Leppimani ega Eva Kraavi polnud kohal, lükkus asja arutelu 
edasi. 

Pärast õnnestunud koosolekut oli heameel ka sellest, et püsis 
pehme talveilm. 

EANÜTO 5. aastapäeva puhul kogunesid Erna Saar-Võerahansu 
juurde tema kutsel Ilme-Luule Puussaar, Kiira Subi, Kaia Haamer, 
Ülle Kollist, Asta Kiitam, Asta Puskar, Anu Leppiman, Linda Samus-
senko.  

Asta Kiitam andis ülevaate EANÜ asutamisest ja algaastate tege-
vusest, põgusalt ka Tallinna osakonna asutamisest. 

Õhtu täitis väga meeldivalt perenaise Erna Saar-Võerahansu 
klaverimäng: Chopin, Schubert, Liszt. 

Peale enam-vähem igakuiste koosolekute pühendus osakonna liik-
meid Tallinna Ülikoolis 8. okt 1998 toimuva konverentsi “Eesti 
sotsiaaltöö ajas ja muutumises” ettevalmistamisele. Ettekanded tegid 
Asta Kiitam, Taimi Tulva, Signe Väljataga, Tiia Tamm, Georg Bach-
werk, Erika Rõngelepp, Liina Kusma. Konverents oli asjalik tõsisel 
teemal. Ülikooli suur saal oli osalejaid ja kuulajaid täis, inimesed 


 34

mõttekalt ja südamlikkusega probleeme vaagimas nagu sotsiaaltööle 
ja selle õppele kohane. Tegevkorraldajateks olid sotsiaaltöö I ja IV 
kursuse tudengid, kes tegid oma tööd meeldivalt ja tublilt. Konve-
rentsiga märgiti ka Asta Kiitami 75. sünnipäeva. 

Järgnevatel talvekoosolekuil kuulasime ja toetasime Kadi Alatalu 
tema võitluses Nõmme looduse kaitseks ettevõtlike ehitajate vastu. 
Kaalusime ühingu ettevõtmisi Anu Leppimani kodus, kus meiega oli 
liitunud ka dr Airi Värnik, ja pidasime jõuluõhtut. 

1999. aastast alustasime selgitustööga prof PhD. Taimi Tulva 
kandideerimisel meie parlamendi liikmeks. Osalesime Erna Saar-
Võerahansu juubelikontserdil. Visiteerisime Maja Oleskit tema 90. 
sünnipäeval. Osakonna aastapäevakoosolekul andis Anu Leppiman 
aru viimase aja tegemistest ja tegemata jätmistest. Taimi Tulva 
tutvustas liikmekandidaat Viivi Ekstat, kelle võtsime liikmeks. Viivi 
Eksta on elukutselt pedagoog, ametilt ajakirjanik, psühholoogia-
magister, harrastuseks aed. Tema elu- ja tööstiili peetakse akadeemi-
liseks ja temast oodatakse toekat ühingu liiget. Mais külastasime dr 
Asta Puskarit tema kodus ööbikulaulu täis Ööbiku tänavas. 

Juulikuus oli rõõm anda üle meie traditsiooniline kinkepross 
juubilar Lii Jannus-Pruljanile. Ta tegutses otsustavalt EANÜ taas-
asutamisel ning osaleb ühingu töös toimekalt siiani. 

Ajalehe Elukaar septembrinumbris tutvustati RANLi tegevust. 
EANÜTO töös rõhutati püüdlust kaasa aidata, et Eesti akadeemilise 
naise päev saaks sisutihedam ning ta elukaar kõrgem ja pikem. 

Aasta lõpu koosolekul osales Siina Lepik Tartust. Saime teha üle-
vaate tehtust ning plaanida edasist. 

Edasine jätkus kohe järgneva, 2000. aasta jaanuarikoosolekul, kus 
taas Siina Lepiku tõhusa sõna toel kavandasime EANÜ ajaloo 
koostamist, isikute eluloo uurimist – ajaloolise tõe otsingut. 

Osakonna aprillikuu koosolekul tuletasime meelde nii RANLi 
(IFUW) kui EANÜ ajalugu. Anu Leppiman kinnitas viie „A” kvali-
teete. (Edaspidi lisas Taimi Tulva neile I-d: individuaalsus, iseseisvus, 
identiteet ja interaktiivsus. Eraldi käsitlesime EANÜTO viimase 


 35

sõjaeelse esinaise Mall Jürma teed ja tööd, ka Washingtonis. Ette-
kande tegi Asta Kiitam. 

Suvel kohtusime Olde Hansas Soome sõsaratega. Oli huvitav – ja 
piinlik – nemad maksid arve. 

20. dets 2000 jõime jõulukohvi Ilme-Luule Puussaare kodus. 
Kuulasime Veljo Ranniku loodusjuttu Hiiumaa metslilledest, Lääne-
maa tammikust, Aegviidu järvedest ja vaatasime vastavaid filme. 

Juhatuse liikmetena rääkisid osakonna tööst Ilme-Luule Puussaar 
ja Asta Kiitam. Arutelu käigus tehti ettepanek kutsuda osakonna 
juhatuse esinaiseks dr prof Taimi Tulva. 

Asta Kiitam andis meie diaariumi (ja selle pidamise) üle Viivi 
Ekstale ning luges tervenisti ja vaikselt ette eesti luule ühe pärli, 
Villem Grünthal-Ridala “Talvise õhtu”. 

Üle hämara, varjudest tume, 
õrna ja sinava lume, 
heidab veerev, kustuv päike 
punava läike… 

Head uue aastatuhande tulemist! 

2001. a hakati koosolekuid korraldama TPÜ sotsiaaltöö õppetooli 
ruumes. 

17. jaanuari ja 21. veebruari koosolekuil valiti uus juhatus: Taimi 
Tulva (esinaine), Kiira Subi (sidepidaja katusorganisatsiooniga), Ülle 
Kollist, Asta Kiitam ja Viivi Eksta. Uuteks liikmeteks võtsime prof 
Tulva soovitusel Signe Väljataga ja Mare Tormi. 21. märtsil 
külastasime Eesti Vanurite ja Eneseabi Nõustamise Keskust Tallinnas 
Poska tänavas. Maja ja tegevust tutvustas Ene Veiper.  

Meie aprilli tähtpäeva tähistasime taas Erna Saar-Võerahansu 
juures. 

Aasta sündmuseks sai loomulikult EANÜ 75. sünnipäeva konve-
rents Tartus 26. mail TÜ ajaloo muuseumi kaunis rõdusaalis. 
EANÜTOst osalesid Ilme-Luule Puussaar, Asta Kiitam, Mare Torm, 
Valve Kirsipuu. Ettekandeid pidasid Asta Kiitam ja Mare Torm. 


 36

Viivi Eksta ettekande luges ette Valve Kirsipuu. Ettekanded võeti 
huviga vastu, tekkis diskussioon. Loomekonkursi võitis Siina Lepik 
uuringuga Veera Poska-Grünthalist. Auliikmeteks valiti Helga Kurm 
ja Asta Vilbaste. 

Tartlanna dr Virve Kasega kohtusime taas detsembris, mil ta 
rääkis oma käigust RANLi aastakoosolekule Ottawas. Peateemaks oli 
seal eluaegne õppimine ja haridussüsteemid. Eesti jäänud selle 
poolest Kanada konverentsil päris hüvelisse valgusesse. 

20. apr 2002 tähistasime EANÜTO 10. taasloomise aastapäeva. 
Ettekanded: 

Asta Kiitam. EANÜTO läbi aegade. 
Valve Kirsipuu. Tänapäeva poliitikast. 
Signe Väljataga. Biblioteraapia – kellele ja miks. 
Taimi Tulva. Vananemise uusi käsitlusi. 
Anu Leppiman. Perede toetamise võimalusi Ida-Virumaal. 
Kiira Subi. Viirused meie ümber. 
Järgnesid tervitused ja pidulik vastuvõtt. 
Tartust osalesid Anne-Liis Sõmermaa ja Virve Kask. 

20. juulil istusime rõõmsalt Marta Reinholdi 90. sünnipäeval pidu-
lauas tema kodus – ja 2. novembril saatsime ta Siselinna kalmistule. 

10. nov olime Viimsis Maarika Puki kui ühingu tulevase liikme 
kodus. Teadagi on ilus olla ilusas kodus ning oodatavasti saab Maari-
kast tegus ühingu liige. Jõuluõhtu veedeti taas Ilme-Luule Puussaare 
kodus. Ühtlasi anti talle üle meie hõbedane meene 75. sünnipäeva 
puhul (5.10.27). 

2003. a rõõmsaks avalöögiks on kutse Viivi Eksta sünnipäevale 
tema töökohta Pedagoogika Arhiivmuuseumisse. Käisime õnnit-
lemas, andsime üle meie tava kohase hõbedase rinnanõela.  

Kevadet uudistasime Lii Jannus-Pruljani ja Kiira Subi kutsel Eks-
perimentaalse ja Kliinilise Meditsiini Instituudis. Eks kevad näe Hiiul 
kaunim välja kui keset linna ning tegevusjuttugi oli lahedam ajada. 

Mais tähistas Glehni lossis oma esimest juubelit Anu Leppiman. 
5. juulil saatsime Pärnamäe leinamajas ära Ilme-Luule Puussaare. 


 37

12. aug toimus juhatuse koosolek Taimi Tulva suvekodus Lohu-
salus. Arutasime eelseisva konverentsi korraldamist. Konverents toimus 
11. okt 2003 Tallinna Pedagoogikaülikoolis Eesti lastekaitse teemal. 
Ettekannetega esinesid Taimi Tulva, Mare Torm, Asta Kiitam, Alar 
Tamm ja Erki Korp. Just neid kaht tubli meest, kes on pannud õla alla 
meie haprale lastekaitsele, oli väga kosutav konverentsil näha. Tartust 
olid kohal Anne-Liis Sõmermaa, Virve Kask, Helga Kurm, Siina Lepik. 

13. dets oldi kohvil Linda Samussenko juures, kes sai 17. sept 
80aastaseks. 

2004. aasta 18. märtsil käisime vaatamas TA raamatukogus näi-
tust Konstantin Pätsist. K. Pätsi muuseumi asutaja Elle Leesi näituse-
korraldus ja selgitused olid huvitavad ning lisasid infot senisele. Kõik 
tundus kodune ja isikulähedane. 

16. sept istus juhatus koos Eesti Majas ja arutas tegevusplaani. 24. 
sept käisime Kristjan Raua muuseumis Nõmmel, käigule andis palju 
juurde muuseumi direktori seletus.  

2005. aasta 1. veebruari koosolekul andis Ülle Kollist ülevaate 
oma osalemisest EANÜ koosolekul Tartus. 1. märtsil saime Eesti 
Majas kokku Anne Vellistega, kes kõneles meile oma tööst suur-
saadiku abikaasana New Yorgis Eesti esinduses ÜRO juures, samuti 
raamatu “Ernst Jaaksonile” kirjutamisest ja mitmete raamatute 
toimetamisest.  

3. mail tähistasime TA raamatukogu kohvikus Taimi Tulva 
65. sünnipäeva. Taimi andis meile oma äsja trükitud, järjekorras teise 
raamatu gerontoloogiast. Külvasime sünnipäevalapse üle lilledega, 
rinnanõela, heade soovide ja kallistustega. 

Liikmeks võtsime vastu Anne Velliste. 
Anu Leppiman rääkis oma huvipakkunud sõidust Lakewoodi 

vanadekodusse. 
26. sept 2005 austasime oma sellesuviseid juubilare Kiira Subit, 

Kanni Indret ja Signe Väljataga. Muidugi sai iga juubilar ka hõbe-
dase rinnanõela. 


 38

27. okt oli meil Rahvusraamatukogus kohtumine EANÜ juhatuse 
esinaise Silvia Russakuga Tartust, kes edastas meile kenasti info 
plaanitava kogumiku trükkimisest eelseisva ühingu 80. aastapäeva 
puhul. Ja ta teavitas, kuidas kirjutada ning saata oma materjal 
Tartusse Siina Lepikule. Samal eesmärgil saime veel kord kokku 
8. novembril ning loodetavasti saab sellegi tööga ühele poole. 

2006. aasta algust on sisustanud valmistumine EANÜ 80. aasta-
päevaks: oleme esinaise dr. Silvia Russaku viitel lähetanud elulugusid, 
kirjutisi, fotosid Tartusse pr Siina Lepikule. 

21. veebruaril kogunesime kohvilaua taha tähistamaks 24. veeb-
ruari. Ettekande pediaatria hetkeprobleemidest pidas dr Ene Tom-
berg, kes ühtlasi esitas ka avalduse ühingusse astumiseks. 

Ees seisab kohtumine Riigikogu esinaise Ene Ergmaga, Kumu 
külastamine koos tartlannadega. Jne. Jne.  

Niisiis: on loodud ja hoitud rahvusvahelisi sidemeid; tegeldud 
naiste probleemidega: elu-, haridus- ja töötingimused; võrdsed 
võimalused ühiskonnas; lastekasvatus, tervishoid ja meditsiin; 
sotsiaaltöö ja selle õpe; lastekaitse ja gerontoloogia; on peetud kolm 
tublit konverentsi; on esitatud ja kuulatud asjakohaseid ettekandeid. 
On märgitud ühiseid tähtpäevi – vabariigi aastapäevi, uut aastat, 
jõulupühi, samuti liikmete omi. 

Ja me oleme üksteisele seltsiks, sõbraks. 
 
Aruandeperioodil on lahkunud: 

Helmi Ole     Marta Reinhold  
12.05.1901–28.05.1993   20.07.1912–29.10.2002  

Elfriede Raudsepp    Ilme-Luule Puussaar  
20.05.1898–10.01.1998   5.10.1927–29.06.2003  

Maja Olesk  
15.04.1909–13.04.2000  
 

 Asta Kiitam 


 39

3.3. ALICE NAELAPEA ELULUGU JA MÄLESTUSED 
 
“Eesti Akadeemiliste Naiste Ühing saatis mind kui oma täisvolinikku 
ja valitud esindajat esindama Eestit Pariisi 1936.aastal toimunud üle-
maailmsel akadeemiliste naiste konverentsil. Minuga oli delegat-
siooniga ühinenult kaasas ka eesti mainekas naisjurist pr Vera Poska-
Günthal. Meie mõlemad olime Eesti Akadeemiliste Naiste Ühingu 
liikmed. Minu kui ametliku esindaja valimine tugines kindlasti ka 
sellele, et olin hariduselt romaani keelte filoloog pearõhuga prantsuse 
keelel ja kirjandusel. (Delegatsiooni kui sellist tegelikult ju vist ei 
olnudki, ametlik esindaja oli A. Naelapea, V. Poska-Grühnthal oli 
omal  käel kohale sõitnud. H. Estami märkus). Pariisis olin ma 
võrdlemisi palju “omal käel” – Eesti diplomaatiline esindus abistas 
küll öökorteri ja muu hädavajalikuga, aga kõhumurede eest pidi pea-
miselt ise hoolt kandma. Mul oli küll au konverentsi raames osaleda 
Pariisi linnapea antud elegantsel banketil. Üldiselt pidin aga ise palju 
hakkama saama. Kuna mul tuttavaid polnud, juhtus restoranides, et 
üksiku naisena pidin kaua ootama, et soovitud võileivakest kätte 
saada. Vahepeal selgus, et Pariisis elas siiski üks eestlane, ühe minu 
kunagise Tartu-aegse tuttava vend, kes minu probleemist kuulda 
saanult mind üles otsis ja ühte nooblisse vene restorani viis. Härraga 
sisenenult ja kuuldes, et olin Eestist, olid vene restorani ametiisikud 
mulle eriliselt sõbralikud ja tähelepanelikud ning kandsid ette rikka-
likke vene kulinaarhõrgutisi, muidugi ei puudunud ka ehtne 
kaaviar.” 

Alice Naelapea oli Tallinnas Eesti Akadeemiliste Naiste Ühingu 
sekretär. 

1939. aastal alanud II maailmasõda ja Baltimaade sattumine 
Stalini ja natside hoopide alasile põhjustas ka Naelapeade perekonna 
sattumise kaugetele randadele – kodumaata, vaid kohvrikene käe 
otsas, kaasas ka Alice Naelapea halvatud isa. Alice ja Georg Naelapea 
(isa eestistatud nimega Jüri Naelapea) sattusid väljarännuvõimaluste 
avanedes algul Austraaliasse, siis Kanadasse ja 1963. aastal USA 


 40

läänerannikule Californiasse: seal veetis Alice Naelapea lõunamaise 
soojuse käes 35 aastat, saabudes siis 1998. aasta maikuul taas Tallin-
nasse, et uuesti Eestisse elama asuda ja siin eluõhtut veeta. 
1999. aastal sai ta Otepääl 100-aastaseks ning pool aastat hiljem, 
novembris 1999 kustuski tema elu. Nüüd puhkab ta igatsetud kodu-
maa mullas. Ta oli kuni elu viimaste nädalateni erk ja vaimult värske, 
elades kogu elu jooksul soojalt ja sügavalt oma maale ja rahvale. Ka 
välismaal ei väsinud ta andmast ülimalt aktiivselt oma panust, 
meenutamaks lääneriikidele, et Eesti–Läti–Leedu olid okupeeritud ja 
nende vabadus tuleb taastada. Ning tal oli võimalus taasvabanenud 
Eestis ise veel 1,5 aastat elada. 

 
Tervitusi ja tänu, 

Kirja pannud Heldia Estam 


Kai Aarik Erna Abel Sigrid Aru Ester Barkala

Malle FischerElle Elberg

Heinike Heinsoo

Viivi Hallik

Kanni Indre Lii Jannus-
Pruljan

Sale Kaal

Maie Kaasik Aino Kalda Irina Kalits Maret Kask

Viivi Eksta


Helju Kerstna Aime Reet 
Kingisepp

Asta Kiitam

Valve Kirsipuu Tiina Konsen Hilja Koop Juta Kollist

Ülle Kollist Juta Kuhlberg Vivia Kuhlberg Helga Kurm

Malle Kurm Aime Käämbre Tiiu Laan Irene Leisner

Virve Kask


Siina Lepik Anu Leppiman Katre Ling Ruth Ling

Tiiu-Mai Loko Valve Loolaid Mai Luik Maie 
Lõvi-Kalvin

Eevi Maiste Milvi Miidla Liia Murumägi

Inge-Maret Orgo Jana Olak Maja Olesk

Milla Mägi

Rita Nõmmela


Liia Peterson

Heli Podar Vaike Potseps Asta Puskar Ilme-Luule 
Puussaar

Aime Randveer Marje Raudsepp Malle Rebane Anu-Liis 
Riispere

Krista Roosi Silvia Russak Maie Ruus Tiiu Rämmer

Lea PehmeLia Paaver Maaja Paavo


Ülle Saar Erna Saar-
Võerahansu

Riina Saarma Galina Schneider

Malle Salupere Linda 
Samussenko

Kiira Subi Anne-Liis 
Sõmermaa

Natalja Taivere Ene-Liis Taur Eve-Reet 
Tammet

Selma Teesalu

Ilme-Tiiu Tinni Ene Tomberg Tiiu Tomberg Taimi Tulva


Anne Vellistte

Asta Vilbaste Sirje Vilbaste Anu Virovere Hilja Õiglane

Leida Tuulmets Inge Unt Maret Vadi

6. Tartu linnapea Laine Jänes EANÜ koosolekul Raimond Valgre muusikat 
mängimas septembris 2006.


Ee
sti

 A
ka

de
em

ili
ste

 N
ai

ste
 Ü

hi
ng

u 
70

. a
as

ta
pä

ev
a 

ko
nv

er
en

tsi
st 

os
av

õt
ja

d 
19

96
. a

as
ta

 m
ai

s.


Akadeemiliste Naiste Ühingu Ülemaailmsel konverentsil 1992 Kalifornias 
Tiiu-Mai Loko, osavõtjate maade lipud taustaks


EANÜ taasasutamise nimel aktiivseimalt tegutsenud Tiiu-Mai Loko ja Ritva 
Tammivaara ühingu 70. aastapäeva pidulikul konverentsil (18.05.1996).

EANÜ 
juhatus 
kevadel 
1994.


Konverents “Eesti rahvuse püsimine. Noor perekond ja laps arenevas Eestis”. 
Korraldajad ja esinejad. (24.–25. september 1998.)

Eesti ja Soome esindaja lähestikku istumas Rahvusvahelise Akadeemiliste 
Naiste Liidu 26. konverentsil Austrias Grazis 1998. aasta augustis.


Kohtumine Tartu linnapea Andrus Ansipiga Tartu raekojas 1999. aasta jaan-
uaris.

Konverentsil “Eesti sotsiaaltöö ajas ja muutumises” Tallinnas 8. oktoobril 
1998.


Arvutikursusel Bina Roy programmi raames 2001. aastal.

Alice Naelapea perekonnaringis oma 100. sünnipäeval 7. juulil 1999.


EANÜ Tallinna osakonna konverentsi “Eesti lastekaitsest” korraldajad 
oktoobris 2003.

Piknikul Amme jõe ääres Ühingu liikme Anne-Liis Sõmermaa aias 2004. 
aasta mais.


Kohtumine proua Ingrid Rüütliga 2005. aasta aprillis.

Sõprusõhtu Soome Akadeemiliste Naiste Ühingu Turu ja Lahti osakonna 
liikmetega Tartu Ülikooli Vanas Kohvikus mais 2005.


Kohtumine Ene Ergmaga 2005 aasta oktoobris.

Tartu vanalinnaga tutvumine koos Turu külalistega 2005  aasta maikuus


Kohtumine Marju Lauristiniga veebruaris 2006.

Koosolekul Tartu Ülikooli Kunstimuuseumis mais 2006.


 41

5. ÜHINGU LIIKMETE ELULOOD 
 
KAI AARIK (snd Lõhmus), arst 

K. A. tuli ilmale õpetaja peres 7.11.1950. a kell 11 Pärnu linnas, kui 
Moskvas oli paraad juba alanud. Lõpetas 1969 Pärnu 4. keskkooli ja 
1975 TRÜ arstiteaduskonna raviosakonna sisearsti erialal. On 
õppinud ka psühholoogiat ja pedagoogikat. 1994 omandas TÜ 
arstiteaduskonnas perearsti eriala. On täiendanud end mitmesugustes 
meditsiinivaldkondades. Taanis, Soomes ja Saksamaal tutvus põhi-
liselt tervishoiu korraldusega. On töötanud Toome Sisekliinikus, 
Laste- ja Kesklinna Polikliinikus. 1994. aastast Maarjamõisa Poliklii-
niku perearst. 1998. aastast iseseisev praktiseeriv arst. Juhendab 
üliõpilasi, interne, residente. On pidanud kooliarstina töötamise ajal 
ja erinevates asutustes ettekandeid töötervishoiust. 1979. a hinnati 
K. A. uurimust haigestumise põhjustest erinevatel elukutsetel ameti-
ühingute liidu autasuga.  

Oli Eesti Naisliidu asutaja, kaheksa aastat Tartu Naisliidu 
esinaine, Eesti Mõõdukate erakonna naiskogu asutaja ja Tartu 
osakonna esimene esinaine, Eesti Sotsiaaldemokraatlike Naiste Balti 
Nõukogu liige Riias 1993. Tartu Mõõdukate erakonna aseesinaine 
1993–1994. Tartu Linna Volikogu sotsiaalkomisjoni liige 1992–
1994, Tartu Alternatiivse Tööbüroo ja vabatahtlike annetuste organi-
seerija 1992–1994. On teinud raadiosaateid, kirjutanud artikleid ja 
luuletusi, aidanud uut Eestit luua. Kai Aarikul on kaks last ja kaks 
lapselast. On mitmekülgsete huvidega, aga oma arstitööd peab kõige 
tähtsamaks. On ravinud haiget inimest ja haiget ühiskonda.  
 
ERNA ABEL (snd Kull), pedagoog ja suusatreener 

Sündis 19.12.1915 Jõgevamaal Sadalas käsitöölise peres. Õppis Sa-
dala algkoolis ja Tartu õpetajate seminaris (pedagoogiumis), viimase 
lõpetas 1934. a. Samal aastal sai ajutise töökoha Karijärve algkoolis. 
1935 valis Urvaste vallavalitsus ta Urvaste algkooli õpetajaks. Esi-


 42

mesest palgast ostis ta endale suusad, vend kinkis saapad. Võttis 
aktiivselt osa kohalikust elust (näiteringis, koorilaulus jm). 1939 
võttis esmakordselt osa suusavõistlustest Tamula järve ääres, kus 
saavutas teise koha. 1939 abiellus Herbert Abeliga. Siit algas nende 
pikk ühistöö suusatajatena ja õpetaja-treeneritena. Teadmisi suusata-
mises täiendasid nad 1941 talvel Pühajärve puhkekodus. 1942 
immatrikuleeriti Erna ja Herbert Abel üliõpilasteks. Ülikoolis õppi-
mise ajal võistles Erna kergejõustikus, kunstilises võimlemises, võrk- 
ja korvpallis, alustas tööd suusatamise ja kergejõustiku kateedri assis-
tendina. 1946. aastast kuni pensionile minekuni 1970 töötas suusa-
spordi kateedri vanemõpetaja ja kateedri juhatajana. Tema juhenda-
misel olid TRÜ naissuusatajad Eesti parimad nii murdmaa- kui 
mäesuusatamises. 1961. aastast oli Erna NSVL meistersportlane 
murdmaasuusatamises. 1941–1964 võitis ta 26 medalit murdmaa-
suusatamises ja 1945.–1960. a 24 medalit mäesuusatamises, 1952 ja 
1954 tuli meistriks slaalomis. Oli edukas orienteerumisspordis. Koos 
Herbert Abeliga oli suureks eeskujuks kõigile spordipedagoogidele. 
Temalt ilmus 12 teadustööd (naissportlaste treeningukoormuse 
doseerimisest, toitlustamisest, mäesuusatamise tehnika õpetamisest 
jne). Tõlkis spordikirjandust saksa ja vene keelest, pidas 39 korda 
ettekandeid konverentsidel.  

Tartu ülikooli rektor avaldas talle korduvalt kiitust. Ta sai kokku 
265 NSVL ja ENSV aukirja ning medalit, 1964. a ENSV teenelise 
sporditegelase aunimetuse, 1998. a Rahvusvahelise Olümpiakomitee 
spordieetika auhinna. Samal aastal tunnustas Eesti Vabariik tema 
tööd V klassi Valgetähe ordeniga.  

Erna Abel oli spordiseltsi „Kalev” ja Akadeemiliste Naiste Ühingu 
auliige. Viimastega koos alustas 77-aastasena soome keele õppe-
grupis, kus paistis silma erilise hoolikuse ja edukusega. Oli paljudele 
eeskujuks daamina selle sõna kaunimas tähenduses. 

Erna Abel suri 31. augustil 1999, on maetud Raadi kalmistule 
Herbert Abeli kõrvale. 


 43

SIGRID ARU (snd Lagastik), arst 

Sündis 9.04.1923 Tartus vabrikutöölise ja õmbleja perekonnas. Käis 
2. progümnaasiumis, oli hea õppur, vaba õppemaksust, sai tasuta 
koolilõunat. Viimases klassis võttis osa sõjaaegsete aseõdede kursus-
test. 1941. a lõpetas keskkooli. 1942 oli kuus kuud Punase Risti 
esmaabiõde Leningradi lähistel. 1942 astus Tartu Ülikooli arsti-
teaduskonda, samal ajal töötas välilaatsaretis laborandina. 1944 eva-
kueerus laatsaretiga Kuramaale, kust pääses varsti kodumaale. 
1945. a sügisel jätkas õpinguid ülikoolis. Kogu õpingute aja töötas dr 
Ülo Lepa subordinaatorina, lõpetamise järel ordinaatorina. Oli 
palatiarst aastani 1989, omandas vajalikud oskused nii diagnostikas 
kui ravitöös. 1968 anti talle kõrgem kategooria sisehaigustes. Teadus-
tööga alustas ülikooli esimestel kursustel, esines konverentsidel. 1954 
oli kaks kuud polikliiniku juhataja. Sigrid Aru otsustas pühenduda 
polikliinilisele tööle, sellest sai ta elutöö. Ta rakendas ellu jaos-
konnaarstide printsiibi, pidas vajalikuks eriarstide vastuvõttu samas 
majas. Tähelepanu pöörati profülaktilisele tööle, pidevale erialasele 
enesetäiendamisele. Koostööd tehti erihaiguste dispanseritega. 
1979. a tähistati konverentsiga 175 aasta möödumist ambulatoorse 
arstiabi algusest Tartus. 1986. a sai S. Aru koos M. Sikuga TRÜ 
arstiteaduskonna medali Maarjamõisa Polikliiniku projekteerimise ja 
ehitamise organiseerimise eest. Hoolimata suurtest raskustest avati 
polikliinik 1994. Seejärel siirdus S. Aru pensionile.  

Sigrid Aru oli abielus psühhiaater Kaljula Aruga, hea inimese, isa 
ja vanaisaga. Tütar Epp on perearst, tütretütar proviisor. Poeg Jaak 
on arst ja töötab Saksamaal, pojapojad on psühholoogia- ja mate-
maatikaüliõpilased. 

S. Aru on harrastanud peotantsu ja matkamist, ta on suusatanud 
ja ujunud. Palju aega on kulunud kaunite kunstide nautimisele 
(teater, kontserdid). On tegelnud heategevusega Caritase süsteemis. 
 


 44

ESTER BARKALA (snd.Suurpere), bibliograaf, ajaloolane, ajaloo- ja 
usuõpetuse õpetaja 

Sündis 2.04.1955. Tartus. Lõpetas Tartu 8.Keskkooli keele ja kirjan-
duse eriklassi 1973.a.Seejärel on õppinud Tartu Riikliku Ülikooli 
ajaloo-keeleteaduskonnas, mille lõpetas 1986 aastal ajaloolase ja aja-
loo- ning ühiskonnaõpetuse õpetaja kutsega. Jätkanud õppimist Tal-
linna Pedagoogikaülikoolis raamatukogunduse ja bibliograafia erialal. 
Lõpetas 1993. a. Teist korda õppinud Tartu Ülikoolis usuteadus-
konna õpetajakoolituses ja lõpetanud usuõpetuse õpetaja kvalifikat-
siooniga 2001. a. 

Hetkel Tallinna ülikooli magistrant raamatuteaduse õppetooli 
juures. 

Töötanud Tartu Õpetajate Seminaris raamatukogu juhatajana, 
Eesti Postimuuseumis peavarahoidjana, hetkel on Tallinna 21. koolis 
ajaloo õpetaja. 

On uurinud naisorganisatsioonide ajalugu, naisliikumise eriaspek-
te. Tartu Naisseltsi tegemiste kohta on ilmunud uurimus “Tartumaa 
kuulsaid naisi “(1997.) 

EANÜ ajalugu käsitleva raamatu “EANÜ 1926–1940” põhi-
koostaja. (2001). EANÜ liige on 1994 aastast, kuulunud ka juhatuse 
koosseisu, Eesti Naisühenduste Ümarlaua liige 2004. aastast.  
 
VIIVI EKSTA, pedagoog ja psühholoog 

Sündis 19.02.1933 Võrumaal Ruusmäe vallas Murati külas piiri-
valvuri ja talupidaja peres. Lõpetas 1952 eksternina Tallinna 2. kesk-
kooli, 1956 TPedI, oli 1970–1973 TRÜ kaugõppeaspirantuuris, 
psühholoogiamagister 1994. On töötanud õpetajana Petseri 2. kesk-
koolis ja Vasalemma keskkoolis ning kohakaaslasena mitmes Tal-
linna koolis. 1962–1966 Tallinnas koolide inspektor. 1966–2001 
pedagoogikaväljaannete Nõukogude Õpetaja ja Nõukogude Kool 
(aastast 1989 Õpetajate Leht ja Haridus) ühendtoimetuses korres-
pondent, vastutav sekretär, 1976–1993 toimetaja asetäitja. 2002 


 45

Eesti Pedagoogika Arhiivmuuseumi teadur, hiljem lepinguline 
töötaja. On uurinud Eesti kooliõpilaste väärtushinnanguid, fikseeri-
tud seadumuse meetodi (FSM) kasutusvõimalusi, osalenud õpetaja-
uuringuis. On avaldanud töid nii õpilase kui õpetaja isiksuse uuri-
misest mitmesuguste meetoditega, õpetaja kasvatushoiakute seosest 
isiksusetüübiga, südamelihase infarkti soodustavatest isiksuseoma-
dustest, õpetajate psühholoogilistest karakteristikutest, koolireformist 
jmt. On olnud NSVL Psühholoogide Seltsi Eesti osakonna liige, 
pikemat aega Eesti Keemia Seltsi (varem D. I. Mendelejevi nim 
Üleliiduline Keemia Selts) õpetajate sektsiooni juhatuse liige, aastast 
1972 Eesti Ajakirjanike Liidu ja Ühiskondliku Pedagoogika Uuri-
mise Instituudi liige, Eesti Akadeemilise Pedagoogika Seltsi Tallinna 
osakonna ja Tallinna Võru Seltsi liige, alates 2001. aastast käesoleva 
ajani juhatuse esinaine. Kroonikakirjutaja alates aastast 1999, Aka-
deemiliste Naiste Ühingu Tallinna osakonna liige.(Eesti teadlaste BL 
I, 230; II).  
 
ELLE ELBERG (snd Mullamaa), dermatoloog-veneroloog 

Sündis 9.11.1941 Virumaal Rakkes. Arhiivi andmetel on 1774. aas-
tast suguvõsa esivanem Jüri Müllerhof, kelle 16 lapsest kolm olid 
kooliõpetajad. Lõpetas 1961 Tallinna 7. keskkooli, 1967 Tartu Riik-
liku Ülikooli arstiteaduskonna ravi erialal  ja 1990 sotsiaalpsühho-
loogia osakonna psühholoogi, psühholoogia õpetaja erialal. Medit-
siinikandidaat 1975, vastab PhD kraadile. Kõrgema kategooria 
dermatoveneroloog (1989, 1994, 1998). On töötanud TRÜ derma-
toveneroloogia kateedris ja raviarstina. 1967 assistent, 1979 dotsent, 
1994–1996 dotsent ja nahahaiguste kliiniku peaarsti asetäitja ravi 
alal, 1996–1999 samas, kuid ametinimetus muutus, 1999. kliini-
kumi personaliteenistuse tööanalüüsi osakonna juhataja. Kuni 2004. 
aastani lisandusid privaatkonsultatsioonid eraarstina. 2004. aastast 
eraarst (FIE). Peamised uurimisvaldkonnad: psoriaas ja elukvaliteet, 
invaliidsus, psühhosomaatiliste mõjurite roll ja depressiivsus, efektiiv-
sed ravimeetodid. Publikatsioone 121. Juhendanud üliõpilasuurijaid, 


 46

residente, interne, doktoranti. Kuulub mitmetesse erialaseltsidesse: 
Euroopa Dermatoveneroloogia Akadeemia liige, Eesti Dermatovene-
roloogide Klubi Eurointegratsiooni president, Eesti Naha- ja Sugu-
haiguste Arstide Seltsi liige jpm. Erialaliselt täiendanud end Vene-
maal, Soomes, Hispaanias, Saksamaal jm. Esinenud paljudel teadus-
konverentsidel. Harrastab maalimist ja aiandust. 

Oli abielus arstiteadlase Herman Vahteriga, poeg (1979), olnud 
abielus bioloog Kaupo Elbergiga, poeg (1968). 
 
MALLE FISCHER, matemaatik 

Sündis 4.08.1944 Haapsalus. Lõpetas TRÜ matemaatikateadus-
konna 1967, füüsika-matemaatikakandidaat 1984. Kogu töö ja 
teenistuskäik on seotud TRÜ (TÜ) matemaatikateaduskonna ja 
arvutuskeskusega: 1967–1969 stažöör TRÜ Arvutuskeskuses, 1969–
1978 TRÜ arvutusmatemaatika kateedri assistent, 1978–1981 TRÜ 
arvutusmatemaatika kateedri aspirant, 1981 assistent, vanemõpetaja, 
dotsent TRÜ arvutusmatemaatika kateedris (1993. a alates TÜ 
rakendusmatemaatika instituudis). Õpetanud arvutusmeetodeid ja 
diferentsiaalvõrrandeid. Peamine uurimisvaldkond on seotud dife-
rentsmeetodite rakendamisega mittelineaarsete osatuletistega dife-
rentsiaalvõrrandite korral. Teaduspublikatsioonide üldarv 19, viima-
sel viiel aastal  4. Malle Fischer on osalenud edukalt mitmetes Eesti 
Teadusfondi grandiprojektides. On üles kasvatanud kolm last. 
 
KADRI GROSS (snd Toomari), akušöör-günekoloog 

Sündis 11.12.1924. Tallinnas. Lõpetas 1950 TRÜ arstiteaduskonna. 
1950–1952 oli sünnitusabi ja günekoloogia kateedri aspirant, 1952–
1955 sihtaspirantuuris Leningradis. 1955. aastast alates töötas TRÜ 
sünnitusabi ja günekoloogia kateedris, alguses oli assistent, seejärel 
vanemõpetaja, dotsent ja 1974. aastast kateedri juhataja, professor. 
Meditsiinikandidaadi kraadi omandas 1956, meditsiinidoktor 1972, 
dotsent 1965, professor 1976. Aastast 1981 Eesti NSV teeneline arst. 


 47

Õpetanud sünnitusabi ja günekoloogiat. Töid menstruatsioonihäire-
test kilpnäärme jm haiguste korral, vaagnapõhja sünnituskahjus-
tustest ja nende vältimisest, organiseeris hormoonilabori.  

T: Günekoloogia 1981. 
 
HEINIKE HEINSOO, keeleteadlane ja pedagoog 

Sündis 5.05.1956 Tartus. Õppis Tartu 5. keskkoolis 1962–1973 ja 
Tartu Riikliku Ülikooli ajaloo-keeleteaduskonna eesti filoloogia osa-
konnas 1973–1978. Alates 1987 filoloogiakandidaat, läänemere-
soome keelte dotsent uraali keelte õppetoolis. Õpetanud eesti keelt 
mitmetes Põhjamaa riikides (Soome, Rootsi). Koostanud õpikuid ja 
keeleõppematerjale (nt. Suomea oppimaan, 1991, 1998). 1996 ilmus 
monograafia võrdlevalt eesti ja soome keele probleemidest. Artikleid 
soome-eesti kontrastiivteemadel. Pikka aega uurinud vadjalasi – keele 
kujunemist, kasutamist ja arengut. 

H. Heinsoo on produktiivne teaduspublikatsioonide üllitaja mit-
mesuguste keele kasutamise ja üldkeeleteaduse probleemide kohta. 
 
AINO-KANNI INDRE (snd Kukk), pedagoogikateadlane 

Sündis 21.08.1930 Viljandis. Vanemad olid talupidajad. 1949 lõpe-
tas Viljandi Haridusseltsi Tütarlaste Gümnaasiumi, 1949–1954 
õppis Tartu Riikliku Ülikooli ajaloo-keeleteaduskonnas, omandas 
loogika, psühholoogia ja eesti keele õpetaja kutse. Aspirantuuris 
1962–1964. Magistritöö „Kooliküpsus koolijõudluse eeldusena” 
kaitses 1993. Töötanud TRÜ pedagoogika kateedris vanemlabo-
randina (1954–1962), assistendina (1966–1972), vanemõpetajana ja 
teadurina (1972–1992). 1964–1966 oli valitud TRÜ ametiühingu-
komitee esimeheks. 1987–1994 Tallinna Pedagoogikaülikooli andra-
googika kateedri vanemõpetaja, asutuse struktuurimuutuse tõttu 
1994–2002 programmijuht hilisema nimetusega TPÜ täiskasvanute 
hariduse keskuses. Pensionärina tegutsenud TLÜ avatud ülikooli 
lektorina. Uurimisvaldkonnaks pedagoogiline psühholoogia (kooli-


 48

küpsus, õpioskused algklassides, õppimise psühholoogia), kõrgkooli-
pedagoogika (teooria ja praktika seosed) ja andragoogika (elanik-
konna turvalisus, õpetaja täienduskoolitus). Teaduspublikatsioone on 
kokku 136, raamatu või brošüürina 9. Neist olulisemad: „Psühho-
loogia ja pedagoogika alused. Õpik keskkoolile” (kaasautor), 1972–
1984 neli trükki, ka läti keeles. Avaldanud töid ettevalmistus-
rühmade töö organiseerimisest, õppetöös vajalike oskuste ning vilu-
muste kujundamisest ja õpilaste kõne arendamisest algklassides, pere-
konna osast kõlbeliste hinnangute kujundamisel jt. On Eesti Aka-
deemilise Pedagoogika Seltsi, Eesti Täiskasvanute Koolitajate Assot-
siatsiooni ANDRAS ja EANÜ Tallinna osakonna liige, osalenud 
Eesti täiskasvanute hariduse rahvusliku programmi koostamisel, 
ühisuurimustes Soome pedagoogikateadlastega. B: TÜ BL I, 469; II, 
32; ETBL I, 423.  
 
LII JANNUS-PRULJAN, kopsuarst 

Sündis 30.07.1929 Tallinnas, isa oli Rakvere Õpetajate Seminari 
sekretär Eduard Jannus. 1947. a lõpetas kuldmedaliga Pärnu L. Koi-
dula nim II Keskkooli ja 1953 cum laude Tartu Riikliku Ülikooli 
arstiteaduskonna ravi erialal. Teadustööd alustas juba üliõpilasena 
ÜTÜ patoanatoomia ringis ja kirurgiaröntgenoloogia ringis. Prof 
A. Valdese juhendamisel valmis auhinnatöö tuberkuloosse menin-
giidi ja miliaarse tuberkuloosi patoanatoomiast ja prof K. Villako 
juhendamisel töö haihtuvate infiltraatide röntgendiagnostikast. 
Aastatel 1953–1956 oli sihtaspirantuuris Moskvas, kus 1957 valmis 
kandidaadiväitekiri streptomütsiini toimest tuberkuloosi patomorfo-
loogiale. 1956–2004 töötas Eksperimentaalse ja Kliinilise Meditsiini 
Instituudi pulmonoloogiaosakonnas (algul tuberkuloosisektor), 
1956–1959 nooremteadur, 1959–1964 vanemteadur, 1964–1994 
osakonnajuhataja, 1994–1996 juhtteadur, 1996–2004 vanemteadur. 
1970 valmis doktoriväitekiri „Tuberkuloosi mükobakterite ravimi-
resistentsus ja selle mõju tuberkuloosiprotsessi kulule (kliinilis-
eksperimentaalne uurimus)”, oli esimene Eesti naisteadlane, kes 


 49

omandas meditsiinidoktori kraadi pärast 1944. a. Professorikutse 
pulmonoloogia erialal 1989. Alates 1970. aastast oli TRÜ arsti-
teaduskonna ja TRÜ arstide täiendusteaduskonna lektor. 1977–1982 
oli TRÜ arstiteaduskonna riigieksami komisjoni esimees. 

Viibis korduvalt erialasel täiendusel Leningradi Pulmonoloogia 
Instituudis. Alates 1989 lühiajalised erialased täiendused Soomes 
Kiljava Haiglas ja Helsingi Ülikooli Haigla Kopsukliinikus, Rootsis 
Örebro Haigla kopsuhaiguste osakonnas ja Ungaris Budapestis. 
Pärast 1991. aastat on korduvalt pidanud ettekandeid erialakong-
ressidel Berliinis, Maastrichtis, Stockholmis, Madridis, Helsingis, 
Turus. Teadustöö põhisuunad: krooniliste kopsuhaiguste epidemio-
loogilised iseärasused Eestis, ambulatoorse ja statsionaarse pulmono-
loogilise abi organiseerimine, kroonilise bronhiidi ja bronhiaalastma 
uute diagnostiliste ja ravimeetodite uurimine ja rakendamine. On 
olnud 24 plaanilise uurimistöö, 7 dissertandi ja 9 kliinilise ordi-
naatori juhendaja. Publitseerinud 235 artiklit ja ettekannete teese 
eesti, vene ja inglise keeles. Nõukogude Eesti teaduspreemia laureaat 
1977. Eesti Vabariigi Valitsus autasustas L. Jannus-Pruljani 2000. a 
kolmanda klassi Eesti Punase Risti ordeniga. Tegutsenud pato-
anatoomi, bakterioloogi ja raviarstina, tervishoiuorganisaatorina 
tuberkuloosi ja pulmonoloogia valdkonnas. On kõrgema kategooria 
kopsuhaigustearst. Lii Jannus-Pruljan on olnud Tallinna Patoana-
toomide Seltsi asutajaliige, Vabariikliku Ftisiaatrite Seltsi aseesimees, 
tuberkuloosi ja kopsuhaiguste probleemikomisjoni esimees, 1984–
1992 peaftisiaater ja peapulmonoloog. 1975–1992 oli Vabariikliku 
Pulmonoloogia Keskuse juhataja. Parteidesse kuulunud ei ole. Praegu 
on L. Jannus-Pruljan Eesti Arstide Liidu, Tallinna Teadlaste Maja ja 
Eesti Akadeemiliste Naiste Ühenduse liige, Euroopa Kopsuhaiguste 
Ühingu (ERS) liige, Eesti Sisearstide Seltsi ja Eesti Kopsuarstide 
Seltsi auliige, Eesti Kopsuliidu juhatuse liige. 

L. Jannus-Pruljan on abielus Jaan Pruljaniga, endise laevamehaa-
niku ja praeguse mesindustalu pidajaga Järvamaal Jalgsema külas. 
L. Jannuse vanem vend dr. med. professor Arnold Jannus on arst-


 50

mikrobioloog ja teadlane, lõpetanud TRÜ 1949. aastal. L. Jannus-
Pruljan võttis aktiivselt osa Eesti Akadeemiliste Naiste Ühenduse 
taasloomisest Tallinnas, saades selleks ergutust ja abi Soome Aka-
deemiliste Naiste Ühenduse liikmetelt, eriti kopsuarst dotsent Ritva 
Tammivaaralt Turust. 
 
MALL JÜRMA, kirjandus- ja kunstiteadlane 

Sündis Tallinnas 1901. Lõpetas 1920 cum laude E. Lenderi Tütar-
laste Eragümnaasiumi ning astus seejärel Tartu ülikooli, valides pea-
aineks inglise kirjanduse, saksa keele, eesti ja maailma kirjanduse 
ning kunstiajaloo. Magistrikraadi kaitses ta Oscar Wilde’i romaani 
„The Picture of Dorian Gray” stiilist. Ülikooli lõpetas 1927, asus 
tööle TÜ raamatukokku, hiljem Tallinna Keskraamatukokku. 
Töötas Eesti Bibliograafia Instituudis, oli avalike raamatukogude 
inspektor, 1935 sai raamatukogu juhataja I järgu kutse. 1936. a 
täiendas end Prahas. 1936. a anti talle Riikliku Punase Risti 
teenetemärk. M. Jürma esines lektorina, tegutses organisatsioonides. 
Tema esimene ettekanne EANÜs oli John Galsworthyst. Tema 
nõudlikemaks esinemiseks kujunes kõne Lydia Koidula 100. sünni-
aastapäeva aktusel Estonia kontserdisaalis. Teiseks esinejaks oli 
näitlejanna Liina Reiman. 1930. a algul kutsuti M. Jürma Vaba Maa 
kaastööliseks, ta peamiselt tõlkis, alustas kirjanduskriitikaga, toimetas 
kuukirja Eesti Naisele. 1944. a septembris põgenes Mall Jürma koos 
oma õe perekonnaga Austriasse ja Saksamaale. Ta oli Pregenzis tõlk-
sekretär, 1945–1948 töötas Geislingenis eestlaste põgenikelaagri 
sekretäri ja juhatajana. 1948–1949 tegutses ümberasustamisala amet-
nikuna Luterliku Maailmaliidu juures Münchenis, 1949–1951 oli 
New Yorgi Eesti Luteriusu Kiriku (praost Rudolf Kiviranna) sekretär 
eesti põgenike alal. Ta hankis põgenikele käendajaid, töökohti ja 
kortereid. 1951 asus Mall Jürma tööle Ameerika Hääle eesti saadete 
toimetajana, esmalt New Yorgis, 1954 Washingtonis. Ta tegi saateid 
eesti ja väliskirjandusest, reportaaže ja intervjuusid, tõlketöid. 1971–
1979 oli eesti osakonna kultuurikorrespondent New Yorgis. Oli 


 51

Vaba Eesti Sõna kirjanduskriitik ja kultuurikroonik. Ametitöö kõrval 
tegi M. Jürma kaastööd mitmele ajakirjale ja ajalehele, nagu Kauge 
Kodu, Estonia, Eesti Post, Tulimuld, Mana, tegutses teatrikriitikuna, 
tegi kaastööd rahvusvaheliselt tunnustatud kirjandusajakirjadele 
Books Abroad, Acta Baltica, Lexikon der Weltliteratur im 
20. Jahrhundert. 1950–1951 õppis M. Jürma töö kõrvalt Columbia 
ülikooli Writers School´is. Ta avaldas pidevalt esseistikat eesti-, inglis- 
ja saksakeelses perioodikas, temalt ilmus raamat Pedro Krustenist. 
Tegus oli tema ühiskondlik töö: kodumaal oli tegutsenud Eesti 
Raamatukoguhoidjate Ühingus, EANÜs ja korporatsioonis Filiae 
Patriae, pagenduses 1947. a asutatud Balti Naiste Nõukogu esi-
naisena (rotatsioon Leedu ja Lätiga), New Yorgi Eesti Naisklubis, 
Eesti Kultuurfondis. Ta ei lakanud võitlemast Eesti eluõiguse eest. 
Tema koostatud on loendamatud ingliskeelsed memorandumid ja 
kõned Eesti hüveks. Ta oli tulihingeline rahvuskultuuris ja -poliitikas 
tegutseja. Eesti asju toimetas ta ka Ameerika Akadeemiliste Naiste 
Washingtoni osakonna juhatuse liikmena. Mall Jürma haige süda 
lakkas tuksumast 21.10.1984. 
 
SALE KAAL, ökonomist-raamatupidaja 

Sündis 22.03.1928 Laeva vallas Käreveres talupidajate peres. Lõpetas 
Kärevere algkooli 1941, Tartu Arve- ja Plaanindustehnikumi 1946. 
Poliitilistel põhjustel ei saanud kohe ülikooli astuda, pakuti Tallinna 
tootmisettevõttesse pearaamatupidaja kohta. Töötas Tartus Põllu-
majanduse Turustamise Kontori Tartumaa Baasis ja Tööstuskombi-
naadis Tootja raamatupidaja ja pearamatupidaja asetäitjana 22 aastat. 
Kui Eesti Põllumajanduse Akadeemias hakati õpetama ökonomiste ja 
raamatupidajaid, siis asus ta 1965. a seal õppima ja lõpetas 1969. a 
ökonomist-raamatupidajana. 1970. a läks tööle EPAsse, kus töötas 
õppejõuna 21 aastat kuni pensionini. Majandusteaduste kandidaadi 
kraadi kaitses Läti Põllumajanduse Akadeemias 1981. aastal. 1992–
1998 töötas audiitorina. 31. aug 1998. a astus Eesti Akadeemiliste 
Naiste Ühingusse.  


 52

MAIE KAASIK (snd Burenkov), geograafiaõpetaja 

Sündis 14.05.1933 Tartus perekonna teise lapsena. Isa pidas tisleri-
töökoda, pärast sõda represseeriti, suri Magadani vangilaagris. Maie 
Kaasik on elanud kogu aegTartus. Õppis 1940–1947 Tartu Linna 
5. Algkoolis (hilisem Tartu 7. Mittetäielik Keskkool), 1947–1951 
Tartu 3. Keskkoolis. Astus 1951. a TRÜ matemaatika-loodusteadus-
konda geograafia osakonda, lõpetas 1956. 

Töökohad: 1956–1959 Tartu 1. Keskkooli pikapäevarühma õpe-
taja, 1959–1966 AÜN Tartu Kultuurihoone lastesektori juhataja, 
1962–1968 Tartu 4. Töölisnoorte Keskkooli õpetaja (geograafia, aja-
lugu), 1969–1971 Tartu 3. Töölisnoorte Keskkooli õpetaja (geo-
graafia), 1971–1988 Tartu 1. Õhtukeskkooli õpetaja (geograafia, aja-
lugu, joonestamine), 1988. aastast Tartu Täiskasvanute Gümnaa-
siumi õpetaja (ajalugu, ühiskonnaõpetus). 1956. a abiellus Ago-
Heikki Kaasikuga, poeg Marko (1966) on füüsik, 2 lapselast. 
 
AINO KALDA, bioloog-botaanik 

Sündis 19.08.1929 Tallinnas. Samas omandas keskhariduse. Õppis 
Tartu Riikliku Ülikooli matemaatika-loodusteaduskonnas, 1953 
lõpetas ülikooli cum laude bioloog-botaanikuna. 1953 asus tööle üli-
kooli taimesüstemaatika ja geobotaanika kateedri assistendina, hiljem 
dotsendina kuni 1973. Aastail 1965–1968 ja 1971–1972 oli bio-
loogia-geograafiateaduskonna prodekaan. 1973–1996 Eesti Metsa-
instituudi looduskaitse osakonna vanemteadur. Pensionil olles osa-
lenud mitmetes projektides, nt Eesti märgalade kaitse ja majandamise 
strateegia, Eesti metsakaitsealade võrgustik, metsade looduse taasta-
mine, metsade rekreatiivse koormustaluvuse määramine ning kaitse-
abinõude kavandamine. Praegu osalise koormusega botaanikamuu-
seumis. Õpetas pikka aega taimesüstemaatika üldkursust ja bioloogia 
õpetamise metoodikat, olles ühtlasi pedagoogilise praktika juhenda-
jaks, juhendas laboratoorseid ja välitöid ning kursuse- ja diplomitöid. 
Teadustöö algas 1952. a taimkatte uurimisest kaardistamise abil. See-


 53

järel koondus tähelepanu laialehistele metsadele, 1962. a kaitses 
kandidaadiväitekirja. Taimekoosluste ja taimkatte uurimine jätkus ka 
edaspidi: valmisid Lahemaa rahvuspargi, Ruhnu saare ja Kagu-Eesti 
kaitsealade taimkattekaardid, Peipsi ranniku taimkatte ülevaade. 
Hiljem pühendus sammalde uurimisele ja sellealase töö juhendami-
sele. Valmis Eesti sammalde nimestik (1994), hiljem Eesti sammalde 
määraja (1998). Teadustöö tulemused on leidnud väljenduse nii 
publikatsioonides kui ka praktilistes looduskaitse arenduskavades ja 
tsoneeringuskeemides. Kokku on ilmunud ligi 140 teadustööd, 
metoodilist ja aimekirjutist, on osalenud kõrgkooli botaanikaõpiku 
„Botaanika” I ja II osa koostamisel. Teadustööle lisaks oli õppe-
metoodikakomisjoni liige, organiseeris bioloogiaõpetajate täiendus-
kursusi, osales bioloogiaolümpiaadi orgkomitee töös jm, oli Metsa-
instituudi Teadusnõukogu looduskaitsesektsiooni sekretär. Eesti 
Looduseuurijate Seltsi liige aastast 1952, olnud seal sekretär. 
 
IRINA KALITS (snd Podčekajeva), arstiteadlane-praktik, 
endokrinoloog 

Sündis 10.04.1928 Tartus teenistujate perekonnas. Isa Anatoli 
Podčekajev oli arhitekt, ema Helena Podčekajeva meditsiiniõde. 
Lõpetas Tartu 3. Keskkooli 1946 ja TRÜ arstiteaduskonna 1952. 
Töötas aastail 1950–1998 Vabariiklikus Struumatõrje Dispanseris 
(hilisema nimetusega Vabariiklik Endokrinoloogia Dispanser) arsti, 
osakonnajuhatajana ja 1969–1993 peaarstina. 1998. aastast töötab 
Tartus Tamme Erakliinikus ja Viljandis Maramaa Erakliinikus endo-
krinoloogina. 1970 vabariikliku endokrinoloogia probleemkomisjoni 
esimehe asetäitja, 1971–1994 vabariigi peaendokrinoloog, 1980–
1990 Eesti Endokrinoloogide Seltsi esimees, 1980–1992 Üleliidulise 
Endokrinoloogide Seltsi juhatuse presiidiumi liige, esindades pre-
siidiumis kolme Balti vabariiki. 1975. aastast teeneline arst, 1976. 
aastast kõrgema kategooria endokrinoloog. Teadustöö uurimisvald-
konnaks on olnud endokriinsete haiguste epidemioloogia, pato-
genees, diagnostika, varajane avastamine, riskifaktorid ja ravi. On 


 54

korrastanud suhkruhaiguse leviku kontrolli Eestis. On täiustanud 
endokriinhaiguste dispanseerimise süsteemi. Mittekoosseisulise TRÜ 
õppejõuna on aastaid õpetanud täienduskursustel arste, pidanud 
loenguid ja juhendanud üliõpilaste praktikume. I. Kalits on aval-
danud 169 teadustööd üleliidulistes ja välismaistes rahvusvaheliselt 
tunnustatud väljaannetes. I. Kalits on pidanud korduvalt ettekandeid 
kongressidel, konverentsidel ja sümpoosionidel Euroopas ja Ameeri-
kas, on tuntud teaduse populariseerijana ajakirjanduses, raadios ja 
televisioonis. Viimastel aastatel uurib osteoporoosi alternatiivse ravi 
võimalusi. I. Kalits on tegev paljudes rahvusvahelistes teadusseltsides 
ja organisatsioonides. Aastast 1991 on ta EASD (European Associa-
tion for the Study of Diabetes) liige ja 1994 valitud kolmeks aastaks 
selle organisatsiooni juhatuse (council) liikmeks ning on korduvalt 
juhatanud diabeedi epidemioloogia alaseid sessioone. 1994 oli EASD 
Düsseldorfis toimunud aastakonverentsi „Meet the Expert Sessions” 
moderaator. 1995. aastast EDESG (European Diabetes Epidemiology 
Study Group of the EASD) liige, 1992. aastast SSSD (Scandinavian 
Society for Study of Diabetes) liige. 

Abiellus 1962 TÜ ühiskonnateadlase Johannes Kalitsaga.  
 
MAIE LÕVI-KALNIN, stomatoloog 

Sündis 21.08.1932 Tallinnas. Lõpetas 1953 Blo-Holunitsa (Kirovi 
obl) töölisnoorte keskkooli. 1941–1946 ja 1949–1957 oli repres-
seeritud. 1958. a lõpetas Permi (tollal Molotovi) Riikliku Instituudi 
stomatoloogina. 1958–1960 töötas Pärnu-Jaagupi haiglas arst-sto-
matoloogina. 1960–1963 oli Leningradi Arstide Täiendusinstituudis 
näo-lõualuude kirurgia kateedris aspirantuuris, 1964 kaitses samas 
kandidaadiväitekirja „Lõualuude osteomüeliidid lastel”. 1963 asus 
tööle Tartu Ülikooli stomatoloogia kateedrisse assistendina. 1971–
1976 ja 1978–1984 sama kateedri dotsent, 1976–1978 vanemteadur 
(doktorant). 1983. aastal kaitses Leningradi I meditsiiniinstituudis 
doktoriväitekirja „Etioloogia ja kirurgilise ravi põhiküsimused kaasa-
sündinud huule- ja suulaelõhedega haigetel Eesti NSVs”. 1985–1992 


 55

Tartu ülikooli stomatoloogia kateedri juhataja-professor, 1992–1997 
professor, aastast 1997 emeriitprofessor. Õppejõuna on lugenud 
kirurgilist stomatoloogiat ning juhendanud praktikume samas aines, 
pidevalt õpetanud kirurgilist stomatoloogiat täienduskursustel. Uuri-
nud kaasasündinud huule-suulaelõhede tekke põhjusi ja täiendanud 
selle kirurgilise ravi meetodit, kirjutanud artikleid näo-lõualuupiir-
konna traumadest, põletikest ja kasvajatest. Suurt tähelepanu on 
pühendanud stomatoloogia ajaloo uurimisele Eestis ja Baltimaades. 
Rajas 1964. a Tartu Kliinilises Haiglas kaasasündinud huule- ja suu-
laelõhedega haigete dispanseerse ravi keskuse Eestis. Pidanud loen-
guid ja ettekandeid Minski meditsiiniinstituudis ja Berliini vabaüli-
koolis ning rahvusvahelistel konverentsidel ja kongressidel (Stock-
holmis, Haagis, Peterburis, Oslos, San Franciscos, Riias, Kaunases, 
Helsingis, Zürichis, Edinburghis ning Durbanis). Olnud Eesti Sto- 
matoloogide Seltsi juhatuse liige ja Tartu Stomatoloogide Seltsi esi-
mees, TRÜ Punase Risti Komitee esimees, Rahvusvahelise Näo-lõua-
luukirurgide Assotsiatsiooni liige (Association Cranio-Maxillo-Facial 
Surgery) ja Balti Vabariikide Näo-lõualuukirurgide Assotsiatsiooni 
liige, Tartu Ülikooli nõukogu ja TÜ arstiteaduskonna nõukogu liige, 
Eesti Akadeemiliste Naiste Ühingu liige alates taasasutamisest 1991. 
aastal. On autasustatud TÜ suure medaliga ja paljude aukirjadega. 
On publitseerinud üle 200 teadustöö, koostanud õppevahendeid ja 
kirjutanud populaarteaduslikke brošüüre, nagu „Kas tunned oma 
nägu?” ja „Stomatoloogilised närvihaigused” (1979). Õppevahendid: 
„Hammaste ekstraktsiooni õpetus” (1983 ja 1989, kaasautor E. 
Leibur), „Lõualuude osteomüeliit ja osteoflegmoon” (1988), „Näo- 
ja lõualuu vigastused” (1997 ja 2005; kaasautor E. Leibur). Kuulu-
nud stomatoloogiaalaste arstiteaduslike tööde kogumike redaktsioo-
nikolleegiumi, olnud väljaannete „Tartu Ülikooli stomatoloogia 
kateeder 1938–1988” (1989) ja „Stomatoloogilised haigused, nende 
ravi ja profülaktika” (1991) vastutav toimetaja. Koostanud väljaande 
„Viktor Kalnin – Bibliograafia 1957–2000” (2002). Käesoleval ajal 


 56

jätkab tööd, konsulteerides haigeid ja pidades valikloenguid üli-
õpilastele ning arstidele täienduskursustel. 
 
MARET KASK, bioloog-botaanik 

Sündis 16.05.1926 Paides gümnaasiumiõpetaja peres. Kooliteed 
alustas Tallinnas 1934, jätkas Tartus Eesti Noorsoo Kasvatuse Seltsi 
Gümnaasiumis (praegu Miina Härma Gümnaasium) 1945. TRÜ 
matemaatika-loodusteaduskonna bioloogiaosakonna lõpetas 1950. a 
bioloog-botaanikuna. 1947–1984 töötas õpingute ajal ja hiljem TA 
Zooloogia ja Botaanika Instituudis, laborandist vanemteadurini. 
Uurimise tulemusel Avaste soos valmis kandidaadiväitekiri Lääne-
Eesti sügavaturbaliste madalsoode ökoloogilistest tingimustest ja 
taimkattest 1956. Eesti taimkatte kaardistamine ja taimestiku uurin-
gud kujundasid M. Kasest väga hea taimetundja ja arvestatava 
kaasautori 11-köitelise „ENSV floora” (Nõukogude Eesti preemia 
1985) ja kolme taimemääraja koostamisel. Ta on avaldanud umbes 
170 publikatsiooni ja ühe monograafia.  

Üldine roheline hoiak ja kiindumus looduse vastu on viinud 
Maret Kase uurimismatkadele siia- ja sinnapoole idapiiri. Ta on 
heaks, vastupidavaks ja vähenõudlikuks matkakaaslaseks tänaseni. 
Teda iseloomustavad lai silmaring, parasjagu uudishimu teiste elu-
valdkondade vastu ja jaatav eluhoiak. Maret Kase hea mälu, põhja-
likkus, kriitiline meel ja asjakohased nõuanded on need hinnatud 
omadused, mida akadeemiliste naiste ajalootoimkonna liikmed on 
oma argitoimetustes kogenud.  
 
VIRVE KASK, akušöör-günekolooog 

Sündis 6.01.1930 Albu vallas. 1955 lõpetas Tartu Riikliku Ülikooli 
arstiteaduskonna. 1955–1958 Leningradis sünnitusabi ja güneko-
loogia instituudi aspirant. 1959 Tartu Kliinilise Sünnitusmaja ordi-
naator. Meditsiinikandidaat 1964. Aastail 1959–1971 TRÜ sünni-
tusabi ja günekoloogia kateedri assistent, 1972 dotsent. 1974 kateed-


 57

rijuhataja kohusetäitja, 1978 arstiteaduskonna ühiskondlik pro-
dekaan kasvatustöö alal. Rajanud Tartusse lastegünekoloogia kabi-
neti. 
 
HELJU KERSTNA (snd Kingo), geograaf, õpetaja  

Sündis 12.06.1933 Tartus Tartu Ülikooli botaanikaaia vanemaed-
niku tütrena. Alghariduse omandas Tartu 1. Algkoolis ja keskhari-
duse Tartu 3. Keskkoolis 1951. Samal aastal astus Tartu Riiklikku 
Ülikooli matemaatika-loodusteaduskonda geograafiat õppima. Üli-
kooli lõpetas 1956. a kiitusega ja määrati Võnnu Keskkooli geo-
graafiaõpetajaks. 1962 tuli Tartusse tagasi ja asus tööle haridusosa-
konna metoodikakabineti juhendajana. Sellel tööpostil pidas vastu 
20 aastat. 1982. a viidi üle Tartu Kaugõppekeskkooli direktoriks. 
Pärast pensionile jäämist 1988 töötas selles koolis 10 aastat õpeta-
jana. Abikaasa Tarmo Kerstna töötab jätkuvalt hariduspõllul. Tütar 
Kersti on kohtunik ja poeg Jürgen arvutiarhitekt. 
 
ASTA KIITAM (snd Männik), ajakirjanik 

Sündis 6.10.1923 kell 3 Eesti Vabariigis Läänemaal Vigala vallas 
Veski talus. Isa oli taluperemees, ema koduperenaine. Õppis Tallinna 
Tütarlaste Kommertsgümnaasiumis, mille lõpetas 1943 cum laude. 
1946 sai pärast Tallinna Sotsiaal- ja Koduinstituudi lõpetamist 
sotsiaalassistendi kutse ning määrati tööle Eesti NSV Haridusminis-
teeriumisse. Töötas seal lastekaitseinspektorina. 1952–1987 töötas 
naisteajakirja toimetuses, käsitledes pedagoogikat, tervishoidu, ko-
dundust, emade- ja lastekaitset. Hiljemgi oli autor ja kaasaaitaja. Töö 
oli pingerikas, huvitav, loov, seotud naistega, nende probleemidega. 
Püüdis elust tabada head ja arukat ning seda edasi anda lugejaile, 
kirjutas hoolikalt. Tõlkis ajakirjale infot välisajakirjadest. Tõlkis vene 
keelest kogumiku „Õpetajale arenemishälvetega lastest”. Oli kogu-
miku „Kodu ja perekond” autoreid. 1967 lõpetas TRÜ eesti keele ja 
kirjanduse osakonna keskkooliõpetaja diplomiga. 1985 sai teenelise 


 58

ajakirjaniku aunimetuse. On osalenud TLÜ sotsiaaltööõppes, pida-
nud ettekandeid konverentsidel, loenguid üliõpilastele, kirjutanud 
publitsistikat ja olnud kaastegev kogumikus „Eesti sotsiaaltöö ajas ja 
muutmises”. Kirjutanud sotsiaaltöö ajendil raamatu „Südame ja 
mõistusega”. Koostanud 1992. a Tallinna Linna Tütarlaste Kom-
mertsgümnaasiumi e kommertskooli albumi. 

Asta Kiitam meenutab oma koostööd EANÜga järgnevat: „Olin 
oma õpitöös tihedalt suhelnud pedagoogide Helmi Metsvahi-Olega, 
Juuli Rõks-Mihklaga. Elfriede Randfeld-Raudsepaga. Olime rääki-
nud mõndagi Eesti Akadeemiliste Naiste Ühingust. Olin saanud 
neilt informatsiooni ka paberkandjal. See oli kaasakiskuv. Kui taas-
vabastatud Eestis oli võimalik taasasutada EANÜ, oli just proua Ole 
see, kes aitas meil ühingu taasluua. Kui Lii Jannus ja Ilme-Luule 
Puussaar andsid teada ühingu uuesti loomisest, olin, järgides oma 
akadeemilist elustiili, otsekohe kaasa tegutsemas. Ettevõte läks korda 
ning 19. apr 1992 saime tegevusse ka ühingu Tallinna osakonna ees-
otsas Ilme-Luule Puussaarega, Malle Jaanisoga, Anu Viroverega, Eva 
Kraaviga. Juhatuse liikmena võtsin mina ette osakonna kroonika 
kirjutamise ja piltidega varustamise. Juba sama aasta oktoobrikuus 
visiteeris meid International Federation of University Women’i 
(IFUW) esindus eesotsas presidendi, India professori Chitra 
Ghosh’iga. Osakonna liikmete arv on pikkamisi kasvanud, tegevus 
samm-sammult sujunud. Ühingu liikmeiks olen soovitanud Asta 
Puskari, Viivi Eksta, Taimi Tulva, Piret Juhani, Anne Velliste. 
Publitsistlikud portreed olen kirjutanud ühingu liikmeist Elise Käer-
Kingisepast, Helga Kurmist, Marta Reinholdist, Siina Lepikust, 
Helmi Olest, Elfriede Raudsepast, Erna Saarest. Suurt tööd sõja eeli 
tegi Tallinna osakonnas osakonnajuhataja kirjandusteadlane Mall 
Jürma. Ta jätkas IFUW liikmena tegevust USAs ning tõusis ühingu 
Washingtoni osakonna juhatajaks. Olen ta tööd uurinud ja tegin 
sellest ettekande ühingu 75. aastapäeva konverentsil. 

Abiellusin matemaatikaõpetaja Albert Kiitamiga. Meil sündisid 
poeg Andres ja tütar Aili. 


 59

Mul on elu ja ülesanne, rõõm ja mure, tubli minia ja kaks vahvat 
pojapoega. 
 
VALVE KIRSIPUU (snd Elu), majandusteadlane 

Sündis 5.03.1933 Tallinnas. Lõpetas Tallinna Arve-Plaanindustehni-
kumi 1953 cum laude, sai konkursivälise suunamise Tallinna Polü-
tehnilise Instituudi majandusteaduskonda. TPI lõpetas 1958. a cum 
laude. 1958–1960 töötas Tallinna Elektrotehnika Tehase plaaniosa-
konnas. 1960–1964 õppis TA Majanduse Instituudi ja Moskva 
Majandusmatemaatika Keskinstituudi aspirantuuris, teemaks majan-
dusküberneetilised meetodid majanduse planeerimises. Majandus- 
kandidaat 1965. Seejärel töötas TA Majanduse Instituudis: 1964–
1965 nooremteadurina, 1965–1966 vanemteadurina ning 1966–
1989 teadussekretärina. 1989 TA uue teadusasutuse – Filosoofia, 
Sotsioloogia ja Õiguse Instituudi teadussekretär. Sellel ametikohal 
töötas aastani 1992, kui valiti Riigikogu liikmeks. Paralleelselt 
teadustööga Teaduste Akadeemias on töötanud õppejõuna TPIs, 
alates 1979. a Eesti Majandusjuhtide Instituudis. Oli Eesti Raadio 
majanduskommentaator 1965–1993, juhtides populaarseid saateid 
„Astuge sisse, palun”, „Filter”, „Tarbijakaitse”. Tallinna Teadlaste 
Maja asutajaliige 1966, olnud mitmete komisjonide esimees, praegu 
TTM nõukogu liige. Eesti Teadlaste Liidu asutajaliige, juhatuses 
1990–1992. Pärast Eesti taasiseseisvumist 1991 lülitus aktiivselt 
ühiskondlikku ellu, oli valitud Riigikogu VII, VIII ja IX koosseisu. 
Riigikogus oli rahanduskomisjoni esimees ja riigikaitsekomisjoni ase-
esimees, kuulus Balti Assamblee koosseisu ja Rahvusvahelise Parla-
mentaalse Liidu delegatsiooni. On Eesti Reformierakonna asutaja-
liige 1994. a, oli 1995–2001 Reformierakonna naisühenduse NaiRe 
president. Aastatel 1993–2003 oli majandus- ja poliitikakoolitustel 
mitmes välisriigis (Taani, Norra, Rootsi, Saksamaa, Ameerika 
Ühendriigid, Inglismaa, Iisrael ja Soome) kokku 17 korda. 1998. a 
stažeeris kaks kuud Brüsselis ja Strasbourgis Europarlamendis. 2001. 
aastal autasustati Riigivapi Teenetemärgiga. Eesti Akadeemiliste 


 60

Naiste Ühingu Tallinna Osakonna liige alates selle taasloomisest 
1992. Eesti Vähiliidu juhatuse liige alates 1965 ning SA „Kodune 
toetusravi” Nõukogu esimees.  

Perekonnaseisult lesk, on kaks poega ja viis lapselast. 
 
JUTA KOLLIST (snd Riikoja), inglise keele õpetaja  

Sündis 13.07.1922 Tormas, isa Heinrich Riikoja oli ülikooli õppe-
jõud ja ema Dagmar Riikoja Hugo Treffneri Gümnaasiumi õpetaja. 
Peres oli vanem vend Kalle (metsateadlane, moto- ning laskesport-
lane) ning kaksikvend Mikk (eesti filoloog). Dagmar Riikoja oli Eesti 
Akadeemiliste Naiste Ühingu liige ja töötas hiljem samuti ülikooli 
õppejõuna. Juta Kollist lõpetas 1935. a Tartu Pedagoogiumi Alg-
kooli, 1938. a progümnaasiumi ja 1941. a Tartu Tütarlaste Güm-
naasiumi. 1941–1944 töötas Tartu Eesti Majanduse Ühisuses raama-
tupidajana. Samal ajal õppis 1942–1943 Tartu Ülikooli looma-
arstiteaduskonnas. 1944. a asus samas õppima filoloogia eriala, 1956 
sai inglise filoloogi diplomi. 1946. a sügisest kuni 1948. a sügiseni 
töötas Tartu 5. Keskkoolis. Metsateadlane Peeter Kollist ja Juta Riik-
oja abiellusid 1947. a. 1948. a sündis poeg Andres ja 1951 tütar 
Katri. 

Juta Kollisti kutsumus on olnud õpetajatöö: 19 aastat (1957–
1976) oli ta inglise keele õpetaja Tartu 7. Keskkoolis ja 16 aastat 
(1976–1992) Tartu Muusikakoolis. Ka pensionärina on ta olnud 
õpilastele hinnatud abiline. 

Juta Kollist oli üks Eesti Akadeemiliste Naiste Ühingu taasasu-
tajaid.  
 
ÜLLE KOLLIST (snd Kaarep), bioloog 

Sündis 14. aprillil 1951. a Tallinnas, seal möödus ka kooliaeg. Pärast 
Tallinna 21. keskkooli lõpetamist 1969. a asus õppima Tartu Riik-
likku Ülikooli bioloogia-geograafiateaduskonda, mille lõpetas 1974. a. 
Valis teoreetilise haru: tänu isale, kes töötas Eesti Maaviljeluse ja 


 61

Maaparanduse Instituudis Sakus fütopatoloogina, oli tekkinud huvi 
teadustöö vastu. Õpetajaamet tookord ei paelunud. Ülikoolis spetsia-
liseerus tsütogeneetikale.  

Esimeseks töökohaks sai TA Eksperimentaalbioloogia Instituudi 
viroloogia osakonna elektronmikroskoopia labor. Seda juhatas ener-
giline ja hea organiseerimisvõimega tsütoloog Ants-Peep Silvere, kes 
oli rajanud heal tasemel labori. Silvere juhendamisel uuris ta aspiran-
tuuris (1977–1982) ristõieliste taimede juurekudede ultrastruktuuri, 
hiljem tegeles samas osakonnas kartuli koekultuuridega. 

Aspirantuuri ajal sündisid ka tütred Piret-Elin (1977) ja Triin 
(1978).  

Igapäevatööle pakkusid vaheldust ekspeditsioonid koos biokeemi-
kutega Kesk-Aasiasse, Taga-Kaukaasiasse, Taga-Karpaatiasse ning 
Tšuktši poolsaarele. 

Töötas instituudis 1997. aastani, siis siirdus kirjastusse Avita õpi-
kute toimetaja kohale. Eesti Vabariigi taastamisega oli tekkinud vaja-
dus uute õpikute järele. Erinevalt tööst instituudis tuli tal nüüd tege-
leda bioloogiaga laiemalt. Koostöö õpikute autoritega, kes on oma 
eriala väga head asjatundjad (enamik neist Tartu Ülikoolist), on 
olnud huvitav ja hariv. Toimetab Avita kirjastuses bioloogia ja loo-
dusõpetuse õpikuid tänaseni. Ülle Kollisti toimetatud on kõik pärast 
1997. aastat välja antud põhikooli bioloogia õpikud ja mitmed loo-
dusõpetuse õpikud, samuti mitmesugused nende ainete õppimiseks 
vajalikud lisamaterjalid.  

Ülikoolis õppimise ajal astus Eesti Loodusuurijate Seltsi liikmeks 
ja Eesti Akadeemiliste Naiste Ühingu liikmeks selle taasasutamisel, 
ühingu Tallinna osakonnas on tegev tänaseni. 
 
TIINA KONSEN, jurist ja kultuuritöötaja 

Sündis Tartus 1956. aasta jaanipäeval kooliõpetajast ema ja ehitus-
insenerist isa esiklapsena. On tänaseni sünnilinnaga seotud. Poeg 
Kristjan on juba neljanda põlvkonna tartlane. Tiina Konseni eriala-
õpingud algasid Tartu Kunstikoolis nahadisaini erialal 1971–1975, 


 62

jätkusid Tartu Riikliku Ülikooli õigusteaduskonnas 1978–1984 ja 
Tallinna Pedagoogilise Instituudi kultuuriteaduskonnas 1985–1990. 
Ta on täiendanud oma teadmisi TÜ filosoofiateaduskonna kunstide 
osakonna magistrantuuris 1993–1996, Rahvakultuuri Arendus- ja 
Koolituskeskuses 2002–2003 ja TÜ avatud ülikoolis kultuurikorral-
duse alal 2004–2005. Õigushuvi ja juriidilisi teadmisi rakendas 
noorpõlves, töötades kontrolörina Eesti Energias ja juristina Kärstna 
kolhoosis 1976–1983. Ajaloo- ja kultuurihuvi ning kunstniku ja kul-
tuurharidustöö organisaatori-metoodiku kvalifikatsioon on pakku-
nud leiba ja töörõõmu eelkõige organisatoorses tegevuses Tartu 
Linna RSN TK Elamumajanduskoondises 1983–1990, Tartu Rahva-
kultuuri Keskuses Sinimandria 1990–1993, Tartu Linnavalitsuse 
kultuuriosakonnas 1993–2004 ja Tiigi Seltsimajas aastast 2005. On 
kultuuriprojektide juhi või töögrupi liikmena tegev paljude Tartu 
ürituste korraldamisel, nagu hansapäevad ja linnaosade päevad, laulu-
peod ja linnafestivalid, pärimuskultuuripäevad „Tartumaa trallam” ja 
„Taaralinna taaderant”, rahvakunstinäitused ja konkursid, rahvus-
vähemuste ettevõtmised jm. Kultuuriüritustele lisanduvad kultuuri-
vahetus, kultuuriharrastajate täiendusõppe ja õppepäevade-semi-
naride korraldamine, nagu „Tartu – a Multicultural European City”. 
Pere ja töö kõrvalt on jätkunud aega ja tahtmist tegutseda Eesti Aka-
deemiliste Naiste Ühingu, Eesti Kodutööstuse Edendamise Kesk-
seltsi, Tartu Käsitööklubi, Tartu Rahvusvähemuste Ühenduse ja 
Vanemuise Seltsi juhatuses ning Tartu Kunstikooli vilistlasnõukogus. 
 
HILJA KOOP (snd Reiart), inglise ja saksa filoloog, keeleõpetaja 

Sündis 28.08.1936 Saaremaal Pöide vallas. Lõpetas 1955 Tallinna 
20. Keskkooli ja 1960 TPedI filoloogiateaduskonna inglise ja saksa 
keele õpetajana. 1962–1964 õppis A. I. Herzeni nimelises Leningradi 
Riiklikus Pedagoogilises Instituudis kõrgematel pedagoogilistel kur-
sustel ja omandas kõrgkooli inglise keele õpetaja kutse. Töötas 
Tallinna Kaubandustehnikumi inglise keele õpetajana 1960–1962, 
TPedI võõrkeelte kateedri inglise keele vanemõpetajana 1964–1972, 


 63

TRÜ inglise filoloogia kateedri lektorina 1972–1994, TÜ keele-
keskuse lektorina 1994–1996, EPMÜ keeltekeskuse lektorina 1996–
2001. Õpetanud inglise kirjandust, Suurbritannia ja USA mais-
konnalugu, tänapäeva inglise ja ameerika teatri- ja draamakirjandust, 
teksti grammatilist, leksikaalset ja stilistilist analüüsi, inglise keelt 
kõne- ja teaduskeelena. Avaldanud töid tänapäeva ameerika kirjan-
duse, inglise keele õpetamise metoodika ning inglise teatri ja drama-
turgia alalt, samuti inglise keele õpimaterjale. On täiendanud end 
USAs California, Arizona ja Georgetowni ülikoolis ning Liverpooli 
ülikoolis Inglismaal. 1993. a teadusgrant Berliini ülikoolist (John F. 
Kennedy-Institut für Nordamerikastudien). 

Peres kaks tütart. 
 
JUTA KUHLBERG, majandusteadlane 
Sündis 25.12.1960 Tartus. Lõpetas 1979 Tartu 7. Keskkooli. 1979–
1983 õppis Tartu Riikliku Ülikooli majandusteaduskonnas kauban-
dusökonoomika erialal. 2001–2003 TÜ magistrantuuris, on ärijuhti-
mise magister. 1997–1998 täiendas teadmisi Marketingi Instituudis. 
Töötas 1983–1987 TÜ kaubandusökonoomika kateedri laboran-
dina, oli 1987–1991 Vanemuise teatri administraator ja 1991–1993 
Sinimandria kultuurikeskuses peaadministraator. 1994. aastast alates 
olnud ärijuht, reklaami- ja müügijuht, turundusjuht mitmes raadio-
saatejaamas ja Emajõe Suveteatris. 2003. aastast alates on SA Tartu 
Muusikafestival juhataja. Korraldanud hulgaliselt mitmesuguseid 
rahvusvahelisi, Balti riikide, Eesti galakontserte 2000–2005. 

Alates 1992 on EANÜ liige, alates 2004 Viljandi Kultuuriaka-
deemia turunduse õppejõud. Hobideks reisimine, aeroobika, mäe-
suusatamine.  
 
HELGA KURM (snd Anton), pedagoogikateadlane 

Sündis 11.01.1920 Triigi vallas pedagoogide peres. Õppis TRÜ 
ajaloo-keeleteaduskonnas, lõpetas ajaloo osakonna 1946. Töötas 
1945–1947 Tartu Õpetajate Seminaris õpetajana ja 1947–1951 


 64

Õpetajate Instituudis vanemõpetajana, oli 1951–1954 TRÜ aspi-
rant. 1954. aastast alates töötanud TRÜs, alguses pedagoogika ka-
teedri vanemõpetaja, 1958. aastast dotsent. Õpetas pedagoogika üld-
kursust, pedagoogika ajalugu, võrdlevat pedagoogikat. Uuris eesti 
kooli ajalugu, võrdlevat ja seksuaalpedagoogikat. Avaldanud artikleid 
eesti üldhariduskooli arengust (kandidaadidissertatsioon 1954). On 
avaldanud hinnatud aimeraamatuid: „Sinule, tütarlaps” eesti (1970, 
1979), vene (1971) ja läti keeles (1980); „Üks tõsine jutt lastevane-
matega” eesti (1970) ja vene keeles (1975). Kirjutanud artikleid 
entsüklopeediale. Oli EANÜ taasasutajate hulgas, tegelnud ajaloo 
uurimisega. On  aastaid osalenud aktiivselt mitmetel ühiskonnaelu 
aladel. 

Helga Kurm on väljapaistev pedagoogikateadlane, aktiivne ühis-
konnategelane, võluv naine ja ema.  
 
MALLE KURM (snd Mägi), metsateadlane 

Sündis 18.06.1946 Valgamaal Vaoküla vallas Eera külas Vahtra 
talus. Isa Johannes-Voldemar töötas Taagepera metskonnas mets-
nikuna, ema Elfriede-Emma oli kodune. Õppis Holdre koolis, 1964 
lõpetas Tõrva Keskkooli, 1969 Eesti Põllumajanduse Akadeemia 
metsamajanduse osakonna metsamajanduse insenerina. Õppinud 
EPA metsakasvatuse kateedri kaugõppeaspirantuuris. Metsateadlane 
(põllumajandusteaduste kandidaat 1986), kaitsnud väitekirja bio-
loogiliselt aktiivsete ainete mõjust hariliku männi poogendite 
seemnekandvusele ja kasvule. Töötanud EPAs lepinguliste tööde 
insenerina 1969–1970, Eesti Metsanduse ja Looduskaitse Instituudis 
vaneminsenerina 1970–1980, nooremteadurina 1980–1988, teadu-
rina 1988–1989 ja vanemteadurina 1989–1996. On olnud 1996–
1997 EPMÜ metsaökosüsteemide uurimiskeskuse vanemteadur ja 
alates 1998. aastast EPMÜ Metsandusliku Uurimisinstituudi vanem-
teadur. Uurimisvaldkonnaks metsaselektsioon, metsaseemnemajan-
dus, sealhulgas okaspuude vegetatiivsete seemlate majandamine ja 
seemnekandvuse stimuleerimine. 1986 Eesti Looduseuurijate Seltsi 


 65

metsandussektsiooni sekretär ja 1990 Baltimaade metsaselektsio-
nääride nõukogu liige, Põhjamaade metsaselektrionääride ühenduse 
liige. On osa võtnud EANÜ ja Mulkide Seltsi Tartu kogukonna 
tegevusest ning juhtinud Tõrva Keskkooli vilistlasklubi.  

Abielus Evald Kurmiga, poeg (1977, ajakirjanik) on haridus-
ministeeriumi suhtekorraldustalituse meediaspetsialist. Üks poja-
poeg.  
 
AIME KÄÄMBRE (snd Kotkas), filoloog ja psühholoog 

Sündis 29.06.1937 Paides. Õppis Haapsalu ja Viljandi Pedagoogi-
lises Koolis 1951–1955, omandas algkooliõpetaja kutse. 1955–1975 
Tartu 2. Keskkooli õpetaja. 1963–1968 Tartu Riikliku Ülikooli aja-
loo-keeleteaduskonna eesti filoloogia osakonna statsionaarne üliõpi-
lane, lõpetas pedagoogilise psühholoogia eriharu. 1968–1972 jätkas 
õpinguid TÜ loogika ja psühholoogia kateedri aspirandina. 1972–
1973 samas õpetaja. Õpetas psühhodiagnostikat, pedagoogilist ja 
diferentsiaalpsühholoogiat. 1973. aastast TRÜ kõrgkooli uurimise 
labori teadur (2 a labori juhataja). Töid noorema kooliea õpilaste 
vaimse arengu ja üliõpilaste võimete, jõudluse, isiksuse struktuuri ja 
dünaamika alalt. Oli esimesi psühholoogiliste testide praktilises töös 
kasutajaid (1970 jj vaimsete võimete testid eriklassi õpilaste valikul, 
1974 jj kutsesobivustestide kasutamine TÜ sisseastujaile jm). Alustas 
üliõpilaste arvamuse uurimist õppejõu töö hindamisel. Õpetanud 
kolm aastat psühholoogiat Tartu Õpetajate Seminaris ja MHG-s, 
eesti keelt ja kirjandust koolides. 

Pensionipõlves on töötanud seitse aastat nõustamiskeskuse usal-
dustelefonis ja on Pereraadio eakate saate toimetaja. Tõlkinud soome 
keelest.  

On Eesti Rahva Muuseumi Sõprade Seltsi ja Looduskaitse Seltsi 
liige, kuulub EANÜ taasasutajate hulka. Korduvalt on osalenud 
Soomes, Lahtis ja Turus, Soome Akadeemiliste Naiste Liidu üri-
tustel. On õpetanud Tartus EANÜ keeleõppe rühmale soome keelt.  


 66

Abielus füüsik Henn Käämbrega, peres on kaks poega, keemik ja 
füüsik, ning kolm lapselast.  
 
TIIU LAAN, ühiskonnateaduste õpetaja 

Sündis 24.03.1959 Tartus. Õppis 1966–1978 Nõo Keskkoolis ja 
1982–1986 Tartu Riikliku Ülikooli ajaloo-keeleteaduskonna ajaloo 
osakonnas. Sai diplomi ajaloolase, ajaloo- ja ühiskonna- õpetaja eri-
alal. 1986. aastast on Tartu Tamme Gümnaasiumi ajaloo, kodaniku-
õpetuse ja filosoofia õpetaja, saanud vanemõpetaja ametijärgu, 1998. 
aastast Lähte Ühisgümnaasiumi meediaklassi ringhäälingu lektor; 
1994–1998 Eesti Raadio ja Eesti Televisiooni saatejuht. On inim-
kaubanduseõpiku ja ühiskonnaõpetuse töövihikute autor. Ettevõtlike 
Daamide Assotsiatsiooni liige, juhib Tartu Naisühenduste ümarlauda 
alates 2004. Osaleb Eesti naisühenduste ümarlaua juhatuse töös. 
Tegeleb täiskasvanute koolitusega. On ennast täiendanud 1995 
Taani televisiooni täienduskoolitusel, Avatud Meele Instituudi kooli-
tusel, Merleconi täienduskoolitusel. 

Moto: Headus võidab maailma.  
 
IRENE LEISNER, eesti filoloog ja psühholoog, kirjandusõpetaja 

Sündis 12.09.1930 Tartus ärimehe perekonnas. Õppis Petseri Alg-
koolis, lõpetas 1949 Valga I Keskkooli. Kultuurilembesest kodust sai 
perfektse saksa ja vene keele oskuse. Koolipäevil huvitus humani-
taarainetest, tegeles spordiga (tennis, suusatamine jm), osales suusa-
võistlustel. 1949–1954 õppis TRÜ ajaloo-keeleteaduskonna eesti 
filoloogia ja loogika ning psühholoogia osakonnas, omandas inglise 
ja soome keele. 1955. aastast tänaseni töötanud Tartu Tamme Güm-
naasiumis (end 5. kk) eesti keele ja kirjanduse õpetajana. Pikaajalise 
(51 a) pedagoogitöö jooksul olnud 14 korda klassijuhataja, õpetanud 
umbes 4000 õpilast. Ligi 20 aastat oli Tartu emakeeleõpetajate aine-
komisjoni juhataja. Pidas loenguid, organiseeris õppepäevi ja täien-
duskoolitust. Juhendas kirjandusringi ja toimetas kooli almanahhi. 


 67

Poliitilistesse organisatsioonidesse kuulunud ei ole. Oli Eesti Ema-
keeleõpetajate Seltsi asutajaliige ja kauaaegne juhatuse liige, 2003 
valiti auliikmeks. Organiseeris seltsi üritusi, suvekoole, osales Soome 
sõsarseltsi suvekoolis Lahtis, kus pidas ettekande. Osales EANÜ 
taasloomisel 1991, aitas organiseerida ühisüritusi Soome ANLga, 
esines Turus loenguga Eesti luulest (Betti Alver). Esinenud EÕS 
seminaridel, raadioloengutel, andnud raadiointervjuusid ja avaldanud 
trükiseid. 2006 koostas luulekogu „Tuulekellad” keskkooli-
lõpetajatele, korraldanud kultuuriüritusi Karl Ristikivi Muuseumis. 
Tartu volikogu liige 1993–1996 (kultuurikomisjonis). 2006. aastast 
jätkab õpetajatööd väiksema koormusega. 2006. a Tartu 
teenetemedal pikaajalise ja tulemusliku pedagoogilise töö eest. 

Lesk, olnud abielus dots Uno Leisneriga (1929–1989).  
 
SIINA LEPIK (snd Aunula), ajaloolane 

Sündis 19.04.1931 Antslas. Õppis Antsla algkoolis ja keskkoolis 
1939–1950. Astus Tartu Riikliku Ülikooli ajaloo-keeleteaduskonna 
ajaloo osakonda, lõpetas 1955. Alustas tööd Tartu 2. Keskkooli 
õpetajana. 1955–1960 oli TRÜ ühiskonnateaduste ajaloo kateedri 
laborant, vanemlaborant ja õppekabineti juhataja. 1960–1965 õppis 
aspirantuuris, seejärel 1965–1971 samas kateedris õpetaja, 1971–
1974 vanemõpetaja, 1974–1989 dotsent. Üle 20 aasta töötanud 
ühiskondlike elukutsete teaduskonna dekaanina. Uurinud üldhari-
duskooli arengu, noorsoo kasvatamise ja pedagoogika ajaloo küsi-
musi. Ilmunud 27 teadustööd ja 30 populaarteaduslikku artiklit. 
1990–1998 pidas TÜ kultuurikeskuses eetika, eetika ajaloo ja 
akadeemilise etiketi loenguid.  

Mitmekülgne on tegevus EANÜs. 1997 valiti S. Lepik juhatusse, 
oli tegev ajalootoimkonnas, Tartu osakonna juhataja 1997–2001. Sel 
ajal taastati rida endisi töövorme, näiteks teaduskonverentside ja 
esseekonkursside korraldamine, sidemete loomine ja koostöö paljude 
naisorganisatsioonidega. Tähtsaks võib pidada osavõttu Eesti Nais-
uurimuste Teabekeskuse tööst. 1998 oli S. Lepik eesti rahvuse püsi-


 68

mise teemalise konverentsi korraldajaid, kus Tartu, Tallinna ja 
Soome teadlased esitasid 17 ettekannet, avaldati ettekannete teesid. 
On peetud kõnekoosolekuid ja arutatud noore perekonna tervise 
probleeme. 

2000. a korraldas S. Lepik akadeemilistele Tartu naistele arvuti-
kursused. Samal ajal alustas ta akadeemiliste naiste elulugude albumi 
koostamist.  

Abielus bibliograaf Kalju Lepikuga, peres kaks last: tütar on 
kehakultuuriõpetaja ja poeg audiitor.  
 
ANU LEPPIMAN (snd Loos), pedagoogika- ja psühholoogiateadlane 

Sündis 25.05.1953 Võrus. Lõpetas Tallinna Pedagoogilise Instituudi 
(nüüd Tallinna Ülikooli) 1988 eelkoolipedagoogika ja psühholoogia 
erialal. 1993 sai suhtlemistreeneri kvalifikatsiooni ja 1996 sotsiaal-
teaduste magistriks sotsiaaltöö erialal. Töötas 1980–1986 Tallinna 
108. lastepäeva- kodu juhatajana, 1986–1988 Vabariikliku Õpetajate 
Täiendusinstituudi koolieelse kasvatuse metoodilise kabineti juhata-
jana, oli 1988–1996 TLÜ eelkoolikasvatuse kateedri lektor ja 
juhataja, 

1996–2005 sotsiaaltöö osakonna dotsent, lastekaitse lektoraadi 
juhataja. 2005. aastast on TTÜ majandusteaduskonna lektor, 1994. 
aastast Helvetia Balti Partnerite suhtlemistreener.  

Õpetab suhtlemispsühholoogiat, lastekaitset, peretööd, loovus-
psühholoogiat. 

1993–2004 stažeeris korduvalt Turu Ülikoolis kasvatusteaduste 
alal, 2005. a USAs. On õppinud aspirantuuris (1990–1992) TPedIs 
ja doktorantuuris (alates 2005) Lapi Ülikoolis, uurimisalaks suhtle-
mine ja sotsiaalne tugi, gender (sotsiaalne sugupool), õppimispsühho-
loogia. On algatanud ja käivitanud 1999 Eesti(vene)-Soome sotsiaal-
töö perelaagrite uurimisprojekti „Argipäevad”, mille eesmärgiks on 
riskiperedele sotsiaalse toe ja sotsiaalsete oskuste õppimiskeskkonna 
loomine. Laagripõhise peretöö mudelit kasutatakse käesoleval ajal nii 
ELKLi kui ka Soome Vabariigi lastekaitse peretöös. 


 69

Töötanud vahetusõppejõuna Soomes 1989–2006, Saksamaal 
1996–2006 ja Ungaris 1988–1995. On saanud 2000 UNICEFi 
laureaadiks, CIMO 1993, 2006 ja Turu ülikooli uurimistöö stipen- 
diume 2001.  

Anu Leppiman on ühiskondlikult aktiivne: EANÜ juhatuse liige, 
Tallinna osakonna juhataja 1993–2004, oli EENA liige, Eesti Laste-
kaitse Liidu asutajaliige, Eesti Suhtlemistreenerite Ühingu Liige, 
Tallinna Laste Tugikeskuse juhatuse esimees ja liige, HBP juhatuse 
liige, Geštaltpsühholoogia Liidu liige, SOCIUSe liige. Aktiivne on 
olnud koostöö välismaiste akadeemiliste naistega: ühiseid nais-
uurimusi Lapi ülikooliga, Neubrandenburgi sotsiaaltöö kõrgkooliga 
naiste loovuse uurimisel, Savonia Polytechnic’uga naispoliitikuist,  
pr Ester Saarniiduga Floridast Lake Worthist eakate kultuurielust.  
 
KATRI LING (snd Kollist), bioloog-geneetik 

Sündis 3.10.1951 metsateadlase ja õpetaja perekonnas. Õppis Tartu 
5. Keskkoolis ja Miina Härma nimelises 2. Keskkoolis, 1975 lõpetas 
Tartu Riikliku Ülikooli bioloogia-geograafiateaduskonna bioloogi-
geneetiku diplomiga ja asus tööle Eesti Loomakasvatuse ja 
Veterinaaria Instituuti, kus esimeseks ametinimetuseks sai vanem-
zootehnik. Töö kõrvalt kaitses K. Ling bioloogia-kandidaadi kraadi 
Tartu Ülikooli arstiteaduskonna nõukogus 1988, tema teadustöö 
valdkond on veiste ainevahetus ja selle häired, ensüümdiagnostika, 
kliiniline biokeemia, seleeni ainevahetus. Alates 1994 on Eesti Põllu-
majandusülikooli (nüüd Eesti Maaülikool) vanemteadur ja 2000 
teadus- ja arendusosakonna peaspetsialist. 

Katri Ling osales 1978 Eesti noorte teadlaste Kamtšatka-ekspedit-
sioonis, stažeeris Rootsi põllumajandusülikoolis 1993 ja 1998, Inglis-
maal Cambridge´i ülikoolis 1995, Brüsselis EL Teaduse Pea-
direktoraadis 2003–2004, oli Loomakasvatusinstituudi teadusdirek-
tor 2002–2004. Ta on EL 6. raamprogrammi prioriteetse valdkonna 
„Toidu kvaliteet ja ohutus” programmikomitee ekspert, Akadeemi-


 70

lise Põllumajanduse Seltsi liige, Eesti Looduseuurijate Seltsi liige, 
Eesti Teadlaste Liidu asutajaliige. 

Katri Ling on kolmandat põlvkonda seotud Eesti Akadeemiliste 
Naiste Ühinguga. Ta on EANÜ taasasutaja ja aastast 1996 rahvus-
vaheliste suhete koordinaator. 

Ülikooliajal abiellus füüsikat õppiva Andres Lingiga, perre sündis 
kolm last. 
 
RUTH LING (snd Heidemaa), zooloog-ornitoloog 

Sündis 12.07.1926 Tartumaal Varnjas arsti perekonnas. Õppis Leisi 
algkoolis, Saaremaa Ühisgümnaasiumis, Viljandi 1. Keskkoolis. 
1950. a lõpetas Tartu Riikliku Ülikooli matemaatika-loodusteadus-
konna bioloogia osakonna zooloog-bioloogiaõpetajana. 1950–1954 
töötas õpetajana Pärnus ja Tartus. Oli 1954–1957 Teaduste Aka-
deemia Zooloogia ja Botaanika Instituudi aspirantuuris, 1959 bio-
loogiakandidaat. 1957–1966 sama instituudi nooremteadur. 1966–
1968 zooloogia muuseumi vanemteadur, 1968–1973 Tartu Ülikooli 
zooloogia kateedri vanemõpetaja, 1973–1993 dotsent. Lugenud selg-
roogsete zooloogiat, bioloogia õpetamise metoodikat, etoloogiat. 
Artikleid ornitoloogia ja õppemetoodika alalt. Siirdus 1993. a 
pensionile, pensionärina töötas 2001. ja 2002. aastal TÜ zooloogia ja 
hüdrobioloogia instituudis välipraktikate juhendajana lepingulisel 
alusel. Eesti Looduseuurijate Seltsi tegevliige 1947, aastast. 1947 
Eesti Ornitoloogiaühingu liige, 1998. aastast auliige. Ilmunud ligi 30 
teadustrükist ornitoloogia alal. Tõlkinud saksa, inglise ja vene keelest 
õppe- ning aimekirjandust, sealhulgas K. Lorenzi „Inimene leiab 
sõbra” (1975), N. Tinbergeni „Loomade käitumine” (1978), L. Jons-
soni „Euroopa linnud” (2000), Karl P. N. Shukeri „Loomade varja-
tud võimed” (2005) jt.  
 


 71

TIIU-MAI LOKO (snd Jõgi), inglise filoloog ja pedagoog 

Sündis Tallinnas 28.05.1938. Lapsepõlv ja kooliaastad möödusid 
Viljandis, lõpetas 1956 Viljandi 1. Keskkooli (praegune Carl Robert 
Jakobsoni Gümnaasiumi) hõbemedaliga. Õpingute ajal koolis tegeles 
aktiivselt spordiga – iluuisutamise ja tennisega. 1953 oli oma vanuse-
klassis Eesti meister iluuisutamise üksiksõidus. Jätkas õpinguid Tartu 
Riikliku Ülikooli ajaloo-keeleteaduskonnas, mille lõpetas inglise 
filoloogi diplomiga 1961. Ülikooliajal ja hiljemgi tantsis ülikooli 
rahvakunstiansamblis (kokku 11 a), 1957. a ülemaailmse noorsoo-
festivali konkursi pronksmedaliomanik. Töötas 1961 inglise keele 
õpetajana Puka Keskkoolis ja hiljem Elva Töölisnoorte Keskkoolis. 
Seejärel asus tööle tollases Tartu 2. Keskkoolis. 3. oktoobril k.a algas 
T-M. Lokol viimati nimetatud koolis 45. õppeaasta. Lisaks õppe-
tööle on ta juhendanud klassivälist tegevust, korraldanud kooli 
juubeleid ja kontserte. Viimase 15 aasta jooksul on ta spetsiali-
seerunud Eesti ja Suurbritannia maiskonnaloo õpetamisele inglise 
keeles. Tema sulest on ilmunud mõlema aine õpikud: „Let me tell 
you about Estonia” ja „Let us explore the British Isles”, esimene on 
tõlgitud eesti keelde kasutamiseks vene koolides. Mõlema aine 
programmi kuuluvad ka õpireisid vastavalt Tallinnasse ja Suurbri-
tanniasse, kus ta on ise giidiks olnud. 1983–1988 töötas T-M. Loko 
põhikohaga TÜ teadusraamatukogus ja andis koolis tunde. On õpe-
tanud inglise keelt kõrgkoolis, lasteaias ja mitmetel keelekursustel; on 
keelefirma Studium asutajaliige. 1997. aastal anti T-M. Lokole 
õpetaja-metoodiku ametinimetus, seda kinnitati ka viis aastat hiljem. 
2002 valiti ta Eesti aasta õpetajaks. 2006. a septembris esitas Miina 
Härma Gümnaasium T-M. Loko kandidaadiks Eesti Vabariigi Presi-
dendi hariduspreemiale. Tiiu-Mai Loko algatusel taastati 1991. a 
EANÜ. Ettepanek ja soovitus selleks tuli tema sõbralt dr Ritva 
Tammivaaralt Turust. T-M. Loko tegutses aktiivselt EANÜs selle 
algusaastatel, oli mitmel korral juhatuse liige. 1992. aastal esindas 
Eesti ühingut Stanfordis (California, USA) 24. ülemaailmsel konve-
rentsil ja esines plenaaristungil kõnega, tervitades maailma akadeemi-


 72

lisi naisi taasasutatud Eesti ühingu nimel. Seda tervitati marulise 
aplausiga. T-M. Loko võttis osa ka 26. ülemaailmsest konverentsist 
Grazis (Austria) 1998. a ja Euroopa Akadeemiliste Naiste Ühingu 
seminarist Ittingenis (Śveits) 1996. a.  
 
VALVE LOOLAID (snd Põru, pärast adopteerimist Einistu),  
akušöör-günekoloog 

Sündis 03.11.1931 Viljandis, 1941. alates oli Tartu elanik. Õppis 
Viljandi algkoolis, Tartu 7. koolis ja 1946–1950 Tartu 3. Kesk-
koolis. 1950 astus Tartu Ülikooli arstiteaduskonna raviosakonda, 
lõpetas 1956. Üliõpilasena võttis aktiivselt osa ÜTÜ Akušöör-
Günekoloogide Seltsi tööst. Stuudiumi ajal tegeles spordiga (kerge-
jõustik, riist- ja iluvõimlemine), laulis ülikooli naiskooris. Ühessegi 
parteisse ei kuulunud. 1956 asus tööle Tartu Meditsiinikooli õpeta-
jana, samal ajal töötas Tartu Kliinilise Sünnitusmaja ordinaatorina. 
Alates 1959 sünnitusmaja akušöör-günekoloog, kvalifitseerus ümber 
anestesioloogiks. Tema initsiatiivil rajati Tartu Kliinilises Sünnitus-
majas kaasaegne anestesioloogiline teenistus. 1967–1969 TRÜ 
sünnitusabi ja günekoloogia kateedri aspirantuuris. Töö valmis, kuid 
jäi kaitsmata. 1988. a kaitses kandidaaditöö pediaatria erialal hormo-
naalse adaptatsiooni näitajatest vastsündinutel. Oli 1971 vastsündi-
nute osakonna juhataja ja samal ajal TRÜ pediaatria kateedri mitte-
koosseisuline õppejõud, õpetades mikropediaatria kursusi. Täiustas 
vastsündinute verevahetuseoperatsiooni tehnikat ja intensiivravi 
meetodeid. Erialaline täiendusõpe Harkovis ja Moskvas. 1982–1994 
TÜ üld- ja molekulaarpatoloogia instituudi teadur. Tegeles loodus-
ravi küsimustega. Tema sulest on ilmunud üle 50 publikatsiooni.  

Valve Loolaid võttis aktiivselt osa EANÜ tööst: esines ette-
kandega ja osales ühisürituste korraldamises. Tema tagasihoidlik ja 
taktitundeline isiksus lisas sarmi kõigile ettevõtmistele. Perekonnas 
tütar (1953, ehitusinsener) ja poeg (1958, matemaatik). 

Valve Loolaid suri 2. juulil 2005. a Tartus. 
 


 73

MAI LUIK (snd Pruun), ajaloolane ja suusatreener 

Sündis 16.12.1935 Tapal. Õppis Ambla koolis ja Tapa Keskkoolis, 
lõpetas 1954. Tapal huvitus spordist, millega varem ei olnud 
tegelnud, sest ema ei pidanud seda tütarlapsele sobilikuks. 1954 astus 
Tartu Riikliku Ülikooli ajaloo-keeleteaduskonna ajaloo osakonda. 
Suusatreeneriks sai Erna Abel, kes oskas teha suusatamistunnid nii 
huvitavaks, et edu tuli kiiresti. Suutis ühitada õpingud ja spordi, 
lõpetas 1959. a TRÜ üldajaloolase ja ajaloo õpetaja diplomiga. 1959. 
aastast töötas Otepää Internaatkooli ajalooõpetaja ja kasvatajana. 
Sama aasta sügisel tegi eriloaga eksamid TRÜ kehakultuuriteadus-
konna kaugõppesse, kus õppis 1965. aastani, mil sai suusatreeneri 
diplomi. 1960–1962 töötas TRÜ suusaspordikateedris õpetajana. 
1962. a täitis NL meistersportlase normi suusatamises. Võistelnud 
orienteerumises, jalgrattaspordis ja petangis. Kuulunud vabariigi 
suusavõistkonda 1956–1964, saanud 15 medalit. 1962–1973 töötas 
suusatreenerina Tartu Laste Spordikoolis. 1968. a oli vaatlejana 
Grenoble’i taliolümpial. 1973–1992 töötas Tartu Kalevi Laste ja 
Noorte Spordikooli (üks paremaid Eestis) direktorina. Spordiseltsi 
Kalev auliige 1976 ja Tartu Kalevi auliige 2001. On käinud võistlus-
reisidel Soomes, Poolas, Ungaris, Tśehhoslovakkias. 1994 kutsuti 
tööle Eesti Spordimuuseumi, algul arhiivi korrastama, 1995–2001 
oli pearaamatupidaja. See oli uus väljakutse tundmatul erialal. 

Koostas Erna ja Herbert Abeli mälestuskogumiku, mis ilmus 
2005. a. On Eesti Spordiajaloo Seltsi, Muuseumi Ühingute, Aka-
deemiliste Naiste Ühingu, Tartu Kalevi naiskomisjoni liige. 1962. a 
abiellus Tõnu Luigega, perekonnas kaks poega: Avo (1968) ja Lauri 
(1973). Mai Luik arvab, et ta on kass, kes kõnnib omapäi. 
 
EEVI MAISTE (snd Muuga), kardioloog 

Sündis 4.09.1937 Tallinnas. Lõpetas kiitusega Tartu Meditsiinikooli 
ja 1961 kiitusega Tartu Riikliku Ülikooli arstiteaduskonna raviosa-
konna. 1978 sai Kaunase Meditsiiniinstituudis meditsiinikandidaadi 


 74

kraadi uurimuse eest kardiokineetilistest muutustest reumaatilise müo-
kardiiti puhul. 1991. aastast kõrgem kategooria kardioloogia erialal. 

Töökohad: 1961–1964 Paide haigla terapeut, 1964–1965 Tartu 
kiirabiarst, 1965–1978 Tartu Polikliiniku arst-metoodik ja kardio-
loog. 1979–1985 Kliinilise Haigla funktsionaalse diagnostika osa-
konna juhataja, 1985–2003 kardioloogia kliiniku dotsent. 

Õpetanud sisehaiguste propedeutikat, kardioloogia põhikursust ja 
südame funktsionaalse diagnostika erikursusi. Praegu jätkab tööta-
mist kardioloog-konsultandina ja õpetab erikursusi. Töid südame-
haiguste diagnostikast. Uurinud noorte südame morfomeetriat, 
lähtudes kehaehituse iseärasustest; kehalist töövõimet mõjustavate 
tegurite ja südame morfofüsioloogiliste iseärasuste seoseid. Üle 110 
teaduspublikatsiooni, sealhulgas kaks monograafiat, üks neist koos 
kaasautoritega). Eesti Kardioloogide Seltsi, Euroopa Kardioloogide 
Seltsi ja Ülemaailmse Antropoloogide Assotsiatsiooni liige. Aka-
deemiliste Naiste Ühingu taasasutajaliige.  
 
MILVI MIIDLA (snd Riso), sisehaiguste arst 

Sündis 29.06.1929 Karksi-Nuia Ühispanga juhataja Saveli Riso ja 
tema abikaasa Anna peres. Vanemad pidasid väga tähtsaks, et lastest 
(peres oli kolm tütart) saaksid haritud eesti naised: ühest tütrest sai 
arst, teisest muusik ja kolmandast matemaatik. 

Karksi-Nuia algkoolis alustas õppimist kohe teisest klassist. 1942–
1947 õppis Viljandi Tütarlaste Gümnaasiumis (Viljandi 1. Kesk-
kool). Samal ajal õppis ka Viljandi Muusikakoolis. 1947. a astus 
Tartu Riikliku Ülikooli arstiteaduskonna raviosakonda, mille lõpetas 
1953. Pärast ülikooli lõpetamist töötas TRÜ arstipunkti juhatajana 
ja Tartu Linna Kliinilise Haigla sisehaiguste osakonna arstina. Tollal 
oli suureks probleemiks üliõpilaste sage haigestumine kopsutuberku-
loosi. Tuli teha küllaltki suuri pingutusi, et BK-positiivsed haiged 
üliõpilased elaksid ühiselamus eraldi tubades. Teiseks murettekita-
vaks haiguseks oli üliõpilaste haigestumine poliomüeliiti. Viidi läbi 


 75

kõikide üliõpilaste poliomüeliidivastane vaktsineerimine. Muide, see 
toimus TRÜ aulas. 

1960–1962 töötas M. Miidla Kliinilise Haigla Polikliinikus sise-
haiguste osakonna juhatajana ja seejärel haigla peaarsti asetäitjana 
arstliku töövõimetuse ekspertiisi alal. 1971. a eraldati polikliinik 
Tartu Linna Kliinilise Haigla koosseisust iseseisvaks asutuseks, 
M. Miidla töötas edasi Tartu Linna Polikliiniku peaarsti asetäitjana 
arstliku töövõimetuse ekspertiisi ja hiljem ravi alal. 1995. aastal jäi ta 
pensionile. 

1970. a anti M. Miidlale I kategooria sisehaiguste erialal ja 
1974. a teenelise arsti aunimetus. 

On juhendanud üliõpilaste ning TRÜ arstide täienduskursustel 
viibinud arstide praktikume,. 

Tähtsamateks töösaavutusteks tuleb pidada töövõimetuse süven-
datud analüüsimise meetodite väljatöötamist ning profülaktiliste 
abinõude rakendamist haigestumise ja töövõimetuse vähendamiseks. 
Neid kogemusi on tutvustatud mitmetes publikatsioonides. 

Aastast 1988 Eesti Arstide Liidu liige. On olnud ka Eesti 
Kardioloogide Seltsi liige. 1993–1996 Tartu Linna Volikogu liige. 
Arstile annavad südamerahu arvukate patsientide tänusõnad. Hobiks 
muusika, eriti klaverimäng. On tähtsaks pidanud lastele hea hariduse 
andmist. Vanem poeg on matemaatika õppejõud TÜs, noorem poeg 
on kirurg, töötab USAs.  
 
LIA MURUMÄGI (snd Kala), arhitekt 

Sündis 20.07.1948 Tartus. Õppis A. H. Tammsaare nimelises Tartu 
1. Keskkoolis. Pärast lõpetamist töötas kaks aastat PI Kommunaal-
projektis. Astus Tallinna Polütehnilisse Instituuti, õppis ühe aasta 
ehitusteaduskonnas ja jätkas õpinguid Eesti Riiklikus Kunstiinsti-
tuudis, mille lõpetas arhitekti kutsega. Kõik töökohad on olnud 
Tartus – Tartu Rajooni Arhitektuuri tootmisgrupp, Mööblikombi-
naat, Kolhoosiehituskontor. On töötanud neis arhitektina, mööbli-


 76

projekteerijana ja ehitiste konstruktorina. Viimased 15 aastat on 
olnud vabakutseline arhitekt. 

Alates 1994. aastast kuulub EANÜsse. On jõudumööda osalenud 
koosolekutel ja üritustel, jäädvustanud fotodele sündmusi ja hetki, 
inimesi neis hetkedes. 

On lahutatud, peres on kaks täiskasvanud last, tütar (30 a) ja 
poeg (25 a). 
 
MILLA MÄGI, ajakirjanik 

Sündis Kuressaares 13.12.1949 teenistujate perekonnas. Õppis 
Rahuste algkoolis ja Kingissepa (Kuressaare) keskkoolis. Jätkas õpin-
guid 1971–1978 Tartu Riikliku Ülikooli ajaloo-keeleteaduskonna 
eesti filoloogia osakonna ajakirjanduse eriharus, lõpetas ajakirja-
nikuna. 

Alustas tööd 1969 Saaremaa ajalehe juures kultuuriosakonna 
juhataja asetäitjana. 1970–1971 töötas Saaremaa Koduloomuuseumi 
teadustöötajana Mihkli Talumuuseumis. 1975–1979 ajakirjade 
Täheke ja Pioneer nooremtoimetaja, hiljem toimetaja ja vanem-
toimetaja. 1979–1988 ajakirja Nõukogude Naine, 1989–1995 
ajakirja Eesti Naine toimetaja. 1992–1995 ASi Eesti Naine juhatuse 
esimees. 1995–1996 ETV infotoimetaja, seejärel vabakutseline. 
2002–2006 ajakirja Kodukolle toimetaja. Pälvinud Ajakirjanike 
Liidu aasta- ja eripreemiaid. Avaldanud hulgaliselt artikleid (mitme-
sugused kultuurivaldkonnad: rahvakultuur, rahvarõivaliikumine, 
kodukultuur, naisliikumine, traditsioonid, kombed). Portreteerinud 
ja intervjueerinud erisugustes valdkondades tegutsenud isiksusi. 
Koostanud ja toimetanud käsitöölehti.  

Raamatud (pseud Ingel Tael): “Merest tõusnud” (1981), „Me-
rine” (1996); tõlked, raamatuna sarjas XX sajandi luule: Nikolai 
Rubtsov, „Luulet 1990”. Kogumikud: ELA – „Eesti luuleaasta” 
(1986–1989), ühe autorina; antoloogia „Eesti ballaadid” (2003), ühe 
autorina; „Väike jaanipäevaraamat” (1995), ühe autorina. EANÜ 
Tallinna osakonna liige aastast 1992. 


 77

RITA NÕMMELA (snd Labotkina), arstiteadlane, stomatoloog 
(ortodont) 

Sündis 26.06.1959 Tapal teenistujate peres. Lõpetas 1977 Tapa 
1. keskkooli ja 1983 Tartu Riikliku Ülikooli arstiteaduskonna. Kait-
ses 1990 Moskva Meditsiinilise Stomatoloogia Instituudis medit-
siinikandidaadi väitekirja näo-lõualuude arengu ja ortodontiliste 
anomaaliate teemal. Oli 1989–1992 TÜ stomatoloogia kateedri 
assistent, 1992–1997 stomatoloogia kliiniku vanemassistent, aastast 
1997 dotsent. Uurinud hambumusanomaaliaga laste kolju kasvu ise-
ärasusi, hambumusanomaalia sagedust väikelastel ja varajase orto-
dontilise ravi efektiivsust standardsete raviaparaatidega. Eesti Sto-
matoloogide Seltsi juhatuse liige, Eesti ja Euroopa Ortodontide 
Ühingu, Ülemaailmse Ortodontide Ühingu ja Balti Ortodontide 
Assotsiatsiooni liige, sotsiaalministeeriumi erialakomisjoni liige. 
Temalt on ilmunud üle 35 teadustrükise, sh 8 õppevahendit. 
 
JANA OLAK, stomatoloog 

Sündis 23.06.1966 Tartus. Lõpetas Tartu 1. Keskkooli. 1984–1989 
õppis Tartu Ülikooli stomatoloogia osakonnas. 1989–1994 Tartu 
Ülikooli stomatoloogia kateedri vanemlaborant. 1994. a asus tööle 
TÜ stomatoloogia kateedri assistendina. Alates 2000 SA TÜ Kliini-
kumi stomatoloogia kliiniku arst-õppejõud. Kuulub Eesti Stomato-
loogia Seltsi volikogusse.  

Abielus, peres kaks last.  
 
INGE-MARET ORGO, õigusteadlane 

Sündis 21.01.1935 Tallinnas, kus omandas ka keskhariduse. 1954 
asus õppima Tartu Riikliku Ülikooli õigusteaduskonda, mille lõpetas 
1959 cum laude. Edasi viisid õpingud õigusteaduskonna aspirantuuri. 
Kandidaaditöö eduka kaitsmise järel anti talle 1968 õigusteaduste 
kandidaadi kraad. Järgnev  tööelu oli seotud TÜ õigusteadus-
konnaga: 1969–1971 vanemõpetaja, 1971–1992 dotsent, 1992. 


 78

aastast professor, 2000. aastast emeriitprofessor. 1984–1992 oli I-M. 
Orgo riigi- ja haldusõiguse kateedri juhataja, 1987–1991 õigus-
teaduskonna dekaan. Eesti Vabariigi Riigikohtu tööleasumisega 
Tartus oli ta selle konsultandiks. 

Tema teaduslikuks huviks oli tööõigus. Selles valdkonnas ilmusid 
temalt mitmed monograafiad, rohkesti teadusartikleid. I-M. Orgo oli 
tuntud ja tunnustatud tööõigusespetsialist. Tema teeneid hinnati 
Valgetähe 5. klassi ordeniga. 

I-M. Orgo jälgedes on läinud ka tütar ja tütrepoeg, kes töötavad 
õigusteaduse erialal. 

I-M. Orgo suri pärast rasket haigust 29. juunil 2003. a. I-M. 
Orgo oli Akadeemiliste Naiste Ühingu aktiivne liige, osales ühingu 
taastamisel ja oli selle esimene president. 

 
JANA OLAK 

Sündis  23.06.1966. a Tartus 
Lõpetas Tartu 1. Keskkooli 
1984–1989. a õppis Tartu Ülikooli Stomatoloogia osakonnas 
1989–1994 Tartu Ülikooli Stomatoloogia kateeder vanemlaborant  
1994 a asus tööle TÜ Stomatoloogia  kateedri assistendina 
Alates 2000 SA TÜ Kliinikumi Stomatoloogia kliiniku arst-õppe-
jõud. Kuulub Eesti Stomatoloogia Seltsi volikogusse                  

Abielus, peres kaks last  
 

LIA PAAVER, õpetaja 

Sündis 31.05.1927. Pärnus. Õppis L. Koidula nim. Pärnu 2.  Kesk-
koolis, lõpetas 1946. a. Astus Tartu Riikliku Ülikooli matemaatika-
loodusteaduskonna bioloogia osakonda, lõpetas ihtüoloogia eriala. 
Aastatel 1951–1955 töötas Tartu 3. Keskkooli õpetajana, aastatel 
1956–1983 oli M. Härma Gümnaasiumi (end Tartu 2. Keskkooli) 
õppealajuhataja. 1983–1993 oli TÜ teaduslikus raamatukogus 
bibliograaf. 


 79

L-Paaver on koostanud mitmeid õppematerjale (õpikuid kaas-
autorina, töövihikuid, ülesannete kogusid jmt). Õpetanud TÜ ja 
EPA ettevalmistuskursustel. 

Oli EANÜ taasasutamise initsiatiivgrupi liige. On tegutsenud 
Keemiaõpetajate Seltsis. 

Peres kolm last ja 10 lapselast.  
 
MAAJA PAAVO, farmatseut 

Sündis 06.11.1948 Rakveres. Lõpetas TRÜ arstiteaduskonna far-
maatsia osakonna 1972. Alates 1972. a töötab TRÜ farmaatsia 
kateedris (praegu farmaatsia instituut). Õppetööd on teinud 1972. 
aastast kuni käesoleva ajani. 1976–1979 õppis TRÜ aspirantuuris. 
1995–2000 oli arstiteaduskonna dekanaadi juhataja. 

Teaduslik-organisatsiooniline ja erialane tegevus: arstiteadus-
konna nõukogu liige 1996–2000, teaduskonna nõukogu sekretär 
1996–2000, arstiteaduskonna päevade organiseerimiskomitee liige, 
sekretär 1995–2000, Lõuna-Eesti Farmaatsia Seltsi juhatuse liige, 
rahvusvahelise R. Buchheimi mälestuskonverentsi organiseerimis-
komitee liige, Eesti Akadeemiliste Naiste Ühingu taasasutaja 1991, 
juhatuse liige, sekretär 1991–1994. On olnud proviisorite täiendus-
kursuste kuraator, lektor.  
 
LEA PEHME, kopsuarst 

Sündis 17.11.1957 Tartus. Lõpetas A. H. Tammsaare nim Tartu 
1. Keskkooli 1975, Tartu Riikliku Ülikooli arstiteaduskonna ravi 
eriala 1981, oli arst-intern 1981–1982. Töötas 1982–1989 Tartu 
Linna Polikliinikus jaoskonnaarstina, 1989–1991 Tartu Kopsuklii-
niku lasteosakonnakonna juhatajana. 1989. a alates on SA TÜ 
Kopsukliiniku kopsutuberkuloosi osakonna arst-õppejõud. Peamised 
uurimisvaldkonnad on tuberkuloosi diagnoosimise käik, diagnoosi-
mise ja ravi viibimise riskitegurid, kopsuväline tuberkuloos ja atüüpi-
lised e oportunistlikud mükobakterid. Avaldanud teadusartikleid 


 80

rahvusvahelistes erialastes ajakirjades. Võtab osa mitmete seltside 
tegevusest: Eesti Kopsuarstide Selts, Tartu Arstide Liit, Eesti 
Akadeemiliste Naiste Ühing, International Union Against Tuberculosis 
and Lung Disease.  

L. Pehme õpetab TÜ arstiteaduskonna üliõpilasi ja residente, 
peab loenguid täienduskursustel Eestis ja rahvusvahelistel konve-
rentsidel. 

L. Pehme on abielus, peres kaks poega: Taavi (23 a) ja Kaur-Mikk 
(18 a). 

Huvialadeks on teater, pärimusmuusika, luule.  
 
LIIA PETERSON (snd Sein), arst 

Sündis 5.08.1930 Virumaal Sõmeru vallas. Isa oli vallasekretär, ema 
sekretäri abi. Õppis Aluvere algkoolis, Rakvere gümnaasiumis 1943–
1948, Tartu Ülikooli arstiteaduskonna raviosakonnas 1948–1954. 
Tartu Meditsiinilise Keskkooli sisehaiguste ja erihügieenide õpetaja 
1954–1972, Tartu Ülikooli Kliinikumi Verekeskuse I kategooria arst 
1962–2001. Pensionil alates 2001. On kirjutanud hügieeni 
praktikumi õpiku meditsiinikoolidele. 2002. a autasustatud Eesti 
Punase Risti viienda klassi ordeniga  
 
HELI PODAR (snd Aben), arst 

Sündis 1.04.1927 Tartus haritlasperekonnas. 1945. a lõpetas Tartu 
2. Keskkooli. Sama aasta sügisel asus õppima Tartu Riikliku Ülikooli 
arstiteaduskonna raviosakonda, mille lõpetas 1952. Tööle määrati 
arstina Tartu Linna Kiirabijaama. 1953–1960 oli sama asutuse pea-
arst. 1960. aastast kuni pensionile jäämiseni 1994 töötas Vabariik-
likus Struumatõrje Dispanseris (hilisema nimetusega Vabariiklik 
Endokrinoloogia Dispanser) arstina. Erialaliselt on end täiendanud 
Moskva Endokrinoloogia Keskinstituudis. 1978. a anti I kategooria. 

Lisaks ravitööle aastaid teinud profülaktilisi läbivaatusi õpilaste ja 
üliõpilaste kilpnäärme patoloogia avastamiseks. Kitsama erialaprob-


 81

leemina on uurinud diabeedi latentsete ja kergete vormide varajast 
avastamist ja remissiooni võimalusi. Pidanud ettekandeid eriala-
konverentsidel, mille teesid ja materjalid on publitseeritud. On 
olnud TÜ arstide täienduskursuste lektor.  

Eesti Endokrinoloogide Seltsi ja Eesti Arstide Liidu liige. 
EANÜsse kuulub selle taasasutamisest alates 1991. a. 

Peres üks poeg, meditsiiniteaduste doktor, töötab endokrino-
loogina. 
 
VAIKE POTSEPS (snd Pärna), eesti filoloog, õpetaja 

Sündis 22.11.1930 Harjumaal Iru vallas Aegna saarel. Lõpetas 1948 
Türi Keskkooli, 1950 Tallinna Õpetajate Instituudi eesti keele õpe-
tajana ja 1956 Tartu Ülikooli ajaloo-keeleteaduskonna eesti filo-
loogia osakonna. 1950 asus tööle Harjumaale Aruküla kooli eesti 
keele õpetajana, ühtlasi astus TÜ-sse. 1955. aastast töötas Tartu 
Õpetajate Seminaris (endine nimi Tartu Pedagoogiline Kool) eesti 
keele õpetajana. Õpetas eesti keelt, kirjandust, kirjandusteaduse ja 
keeleteaduse aluseid, eesti keelt võõrkeelena, oli ka ainedidaktik. 
Tööleping lõppes 2001. 

Osavõtt seltsidest: Akadeemilise Emakeele Seltsi liige alates 1959, 
Ühiskondliku Pedagoogika Uurimise Instituudi liige alates 1972, 
töörühma „Andekas laps” liige aastast 1992 ja Akadeemiliste Naiste 
Ühingu liige aastast 1997. Publikatsioonid ilmunud kogumikes, aja-
kirjas Haridus ja Õpetajate Lehes. Põhiprobleemideks andekate õpi-
laste õpetamise ja arendamise eripära, uuendused eesti keele orto-
graafias, tüüpvead kirjandites jmt. 1993–2005 pidanud korduvalt 
ettekandeid laste andekuse ja õpivõime probleemidest ÜPUI ja 
Emakeele Seltsi korraldatud üle-eestilistel konverentsidel. 1994–
1996 on V. Potseps kõnelnud Põlva, Pärnu ja Tartu algklassiõpe-
tajatele uuendustest ortograafia valdkonnas. 1994 viibis kaks nädalat 
Taani koolides sealse täiendusõppega tutvumiseks, 1995 oli Soomes 
Raumas ühe nädala koolisüsteemi tundma õppimas. 


 82

V. Potseps on abielus. Abikaasa Edgars Potseps on arhitekt, tütar 
Ireen Toomla eesti keele õpetaja.  
 
VILVE PLOOM (snd Kööbi), keemik 

Sündis 1.02.1947 Tartus. Lõpetas 1965 Tartu 8. Keskkooli ja 1970 
Tartu Riikliku Ülikooli füüsika-keemiateaduskonna keemia osa-
konna orgaanilise keemia erialal. 

1970–1975 töötas Eesti Loomakasvatuse ja Veterinaaria Insti-
tuudis söötmisosakonna teadurina. Alates 1997 on OÜ Tartu Kesk-
konnauuringud spetsialist. Tegeleb biokeemia alal, uurib põllu- 
majandusloomade mineraalainete vahetust. Ilmunud 22 teadusartik-
lit. Huvitub kaunitest kunstidest, spordist. Osaleb Akadeemilise 
Keemiaseltsi töös.  

On abielus, peres kaks last. Poeg Illimar (1974), lõpetab doktori-
tööd Oxfordi Ülikoolis, tütar Ingrid (1976) on TÜ magistrant.  
 
ASTA PUSKAR (snd Mäe), terapeut ja kardioloog 

Sündis 6.05.1926 Tallinnas. Lõpetas Tallinna Tütarlaste Kommerts-
gümnaasiumi 1945 ja Tartu Riikliku Ülikooli arstiteaduskonna 
1951. aastal. Ülikooli lõpetamise järel määrati Sotsiaalkindlustuse 
Ministeeriumi Arstliku Töövõimetuse Ekspertiisi Osakonna juha-
tajaks, kellena töötas 1956. aastani, Alates 1956. aastast kuni pensio-
nile siirdumiseni 1997. aastal töötas Tallinna Vabariiklikus Kesk-
haiglas: olnud jaoskonnaarst, polikliiniku siseosakonna juhataja, 
1964–1968 haigla peaarsti asetäitja, 1968. aastast alates kardioloogia 
osakonna ordinaator. A. Puskar on I kategooria kardioloog 1974. 
aastast. Teadustegevus toimus osakonna töö raamides.  

Ühiskondlik tegevusvaldkond: Seltsi KÄRM juhatuse ning 
Tallinna Tütarlaste Kommertskooli vilistlaskogu juhatuse liige. Üli-
kooli ajal kuulus TRÜ spordiklubi võrkpallinaiskonda. Eesti Aka-
deemiliste Naiste Ühingu Tallinna osakonna liige alates taasloomisest 
1992.  


 83

ILME-LUULE PUUSSAAR, arst ja meditsiiniõpetaja  

Sündis 5.10.1927 Võrumaal põllupidaja perekonnas, suri 29.06. 
2003. Pärast Vaabina algkooli lõpetamist jätkas õpinguid Võru Kesk-
koolis. 1946 arreteeriti Võru koolinoorte nõukogudevastases vastu-
panuliikumises osalemise eest ning saadeti Kirovi oblastisse vangi-
laagrisse. Eestisse naasis I.-L. Puussaar 1950. a ning asus tööle Viljan-
di dermatoveneroloogia- ja hiljem tuberkuloosidispanserisse labo-
randina. Töö kõrvalt jätkas õpinguid. Lõpetas 1953. a Viljandi 
Töölisnoorte Keskkooli ning 1957. a Viljandi Meditsiinikooli velskri 
eriala kiitusega. 1957. a õnnestus I-L. Puussaarel asuda õppima  
Tartu Riikliku Ülikooli arstiteaduskonna stomatoloogia osakonda, 
lõpetas 1963. a, töötas oma erialal Rakveres. 1964. a siirdus tööle 
Eksperimentaal- ja Kliinilise Meditsiini Instituudi kutsepatoloogia 
osakonda, algul noorem-, siis vanemteaduriks. 1974. a kaitses TRÜs 
väitekirja „Kopsufunktsiooni iseloomustus põlevkivikaevuritel 
ENSV-s seoses emfüseemi arenguga”. Talle anti meditsiinikandi-
daadi kraad, 1981. a vanemteaduri kutse. Teadustegevuse kõrval 
töötas alates 1979. aastast anatoomia ja füsioloogia õpetajana Tal-
linna Meditsiinikoolis, kuhu asus põhikohaga tööle 1985 ja töötas 
2000. aastani. 

Ilme-Luule Puussaar oli üks aktiivsemaid initsiaatoreid Eesti Aka-
deemiliste Naiste Ühingu taasloomisel, pälvides sellega sügavat aus-
tust ja tänu. Lisaks osales ta Tallinna Teadlaste Maja tegevuses ning 
oli Memento Tallinna Ühenduse liige. 

Ilme-Luule Puussaar suri 29. juunil 2003, on maetud Tallinna 
Metsakalmistule.  
 
AIME RANDVEER (snd Truvert), bioloog, botaanik 

Sündis 28.02.1951 Pärnus. Õppis Pärnu 6. koolis 1957–1966, 
Pärnu 1. Keskkoolis 1966–1969 ja Tartu Riikliku Ülikooli bio-
loogia-geograafiateaduskonnas 1969–1974. Kaitses 2000. a Tallinna 
Pedagoogikaülikoolis magistritöö bioloogia erialal „Läänemere füto-


 84

planktoni sesoonne dünaamika ja liigilise koosseisu ning biomassi 
seos merevee troofsusega”. Töötas insenerina Eesti NSV Teaduste 
Akadeemia Termo- ja Elektrofüüsika Instituudi Läänemere osa-
konnas 1974–1976, insenerina Eesti Metsainstituudi looduskaitse 
osakonnas 1976–1978, vaneminseneri ja nooremteadurina Teaduste 
Akadeemia Zooloogia ja Botaanika Instituudi merebioloogia sektoris 
1978–1994 ning vastuvõtutalituse peaspetsialistina TÜ õppeosa-
konnas 1994–2006.Teadusinstituutides töötades tegeles Läänemere 
avaosa ja Eesti ranniku lahtede merevee fütoplanktoni liigilise koos-
seisu, biomassi ja sesoonse dünaamika uurimisega. Eesmärgiks oli 
fütoplanktoni liigilise koosseisu, biomassi ja merevee troofsuse seoste 
selgitamine. Ilmunud on 6 artiklit. 

A. Randveer on olnud Eesti Akadeemiliste Naiste Ühingu sekretär 
alates 1997 ja projektikoordinaator alates 1998. 

Vabal ajal meeldib tegelda lugemise ja käsitööga. 
Abikaasa Tiit Randveer (snd 1951, bioloog-zooloog, ulukite 

uurija), pojad Lauri (snd 1974, ajaloolane) ja Siim (snd 1977, 
geograaf).  
 
MARJE-ANU RAUDSEPP, geograaf 

Sündis 14.12.1938 Tartus Eesti sõjaväelase perekonnas. Lõpetanud 
Tartu 8. Keskkooli (praegu Forseliuse Gümnaasium) 1959, Tartu 
Riikliku Ülikooli bioloogia-geograafiateaduskonna geograafiaosa-
konna 1966. On töötanud Karlova Gümnaasiumis geograafiaõpe-
tajana. Alates 1982. aastast olnud teadustööl TÜ ajaloo muuseumis. 
Pensioneerunud 2002. Publikatsioonide arv 15, sealhulgas kogu-
mikes „TÜ ajaloo küsimusi” (5), Tartu Astronoomia Observatoo-
riumi poolt aastatel 1977–1990 väljaantud kogumike sarjas „Rara 
astronomica in Estonia” (7), kus on avaldatud tulemused Eesti astro-
noomia ajalugu valgustavate materjalide arvelevõtmise ja uurimise 
kohta. Perioodikas on temalt ilmunud aimeartiklid teadusajaloo 
vallast, üks neist Toronto Eesti Naiste Seltsi poolt väljaantavas aja-


 85

kirjas Triinu (1995) – uurimuslik artikkel „Taluperest tippteadusse 
(eesti teadlaste järjepidevuse kujunemisest alates 1919. aastast)”. 

Teadusajaloo ja Teadusfilosoofia Eesti Ühenduse liige 2005.  
 
ANU-LIIS RIISPERE (snd Tehver), bioloog 

Sündis 9.07.1931 Tartus veterinaararstide peres. Lõpetanud Tartu 2. 
Keskkooli 1950 ja Tartu Riikliku Ülikooli matemaatika-loodus-
teaduskonna bioloogia osakonna 1955. Erialaks taimefüsioloogia. 
Töötanud mikrobioloogina Tartu Konservitehases 1955–1957, 
nooremteadurina TRÜ bioloogiajaamas 1957–1962, aspirantuuris 
ENSV TA Zooloogia ja Botaanika Instituudis 1962–1965, samas 
laborant 1965–1967, nooremteadur 1967–1970 ja vanemteadur 
1970–1991. Alates 1991. aastast pensionil. 

Uurimisvaldkondadeks on olnud puistute mineraalne toitumine 
(kandidaaditöö „Hariliku männi mineraalsest toitumisest loomulda-
del”, 1968), taimekudede regeneratsioon, taimede parasiidiresistent-
sus, taimekudede reaktsioon kahjustustele. Olulisemad tulemused: 
eksperimentaalsete uurimismeetodite täiustamine puistute mullas-
tikutoitumise uurimisel, sama peremehe-parasiidi suhete uurimisel 
taimede juures; taimede parasiidiresistentsuse trofoloogilise teooria 
väljatöötamine ja täiendamine taimekudede reaktiivsuse küsimustes.  
 
MALLE REBANE (snd Kapral), saksa filoloog, keeleõpetaja 

Sündis 26.05.1945 pedagoogi ja ettevõtja perekonnas. Õppis Pala-
muse keskkoolis, lõpetas 1963. aastal. 1964–1969 õppis Tartu Riik-
liku Ülikooli ajaloo-keeleteaduskonna võõrfiloloogia osakonnas, eri-
alaks germanistika. Töötas 1963–1964 Palamuse kultuurimajas 
kultuuriürituste korraldajana, 1969–1978 TÜs saksa keele õpetaja 
alguses saksa keele, hiljem võõrkeelte kateedris. 1979 võõrkeelte 
kateedri koosseisuline õppejõud, 1992 TÜ Keelekeskuse koosseisu-
line õpetaja. Õpetanud ka Tartu Rahvaülikoolis. KEAs koolitanud 
Saksamaale tööle suundujaid ja saksa keele huvilisi kuni aastani 


 86

2004; VERITASe eraülikoolis õpetanud saksa keelt. Töötas tõlgina 
Eesti Juristide Liidu täienduskoolituse raames Šveitsis 15 päeva ja 
Austrias ning Saksamaal 20 päeva. Läbinud täienduskoolituse Wei-
maris 1986, Moskva Ülikoolis 1983, Bremenis, Chemnitzis. Olnud 
ÜTÜ sekretär 1980–1984, EANÜ Tartu osakonna esimees, TÜ 
vastuvõtukomisjoni esimees saksa keele alal (üldainena), TÜ testi-
komisjoni esimees saksa keele alal. On avaldanud kolm artiklit 
Ülemaailmses germanistide leksikonis, kaheosalise keeleõpiku TRÜ 
ettevalmistusosakonnas õppijaile, testiraamatud (I, II) ja „Wir üben 
das Testen“, voldiku „Saksa keele grammatika põhireegleid”. Ilmu-
mas „Saksa-eesti ajaloosõnastik”.  

Lapsed: Kaarel (1970), Kadri (1971) ja Hanna-Liisa (1985).  
 
KRISTA ROOSI (snd Simm), sisekujunduskunstnik 

Sündis 11.12.1947 Tartus haritlasperekonnas. Õppis Tartu 2. Kesk-
koolis, lõpetas 1966. Töötas ühe aasta Tallinnas ARSi nahkehistöö 
ateljees. 1967–1972 õppis Riiklikus Kunstiinstituudis ruumi- ja 
mööblikujunduse kateedris, lõpetas kunstnik-ruumikujundajana. 
Asus tööle Tartu Kunstikooli, töötas õpetajana 1972–1978 puidu 
kunstilise kujunduse osakonna erialakompositsiooni, üldkomposit-
siooni ja värvusõpetuse erialal. 1978–1979 oli Tallinna Kergetööstus-
tehnikumi joonistusõpetaja, 1979–1990 Kultuurimälestiste Riikliku 
Projekteerimisinstituudi arhitekt-sisekujundaja. 1990–2000 oli Tartu 
Kunstikooli direktor ja õpetaja, 2000–2001 Tartu Kõrgema Kunsti-
kooli rektori kohusetäitja, 2001–2003 samas arendusprorektor. 
Alates 2004. aastast on OÜ Disainijaam omanik ja sisearhitekt.  

Tunnustusi tehtud töö eest: 1999 Sisearhitektide Liidu aasta-
preemia hotelli Pallas kujunduse eest, samal aastal aasta teo konkursil 
aukiri renoveeritud Tartu Kunstikooli õppehoone eest. 

Pidanud loenguid Soomes kunstiõppureile. Kirjastanud ja toime-
tanud kogumiku „Pööningul” Olustvere mõisa hinnalisest mööblist. 
Teos valiti aasta 25 kaunima raamatu hulka, sai Sisearhitektide Liidu 


 87

aastapreemia. Juhendanud mitmel aastal jõuluvalgustuse kujunda-
mist Tartu linnas. 

1975–2000 abielu Jaak Roosiga, peres kaks tütart – Hanna 
(1976) ja Maarja (1977).  
 

SILVIA RUSSAK (snd Pau), arst-stomatoloog 

Sündis 19.01.1930 Tartus kooliõpetaja perekonnas. Õppis Tartu 2. 
Keskkoolis, mille lõpetas 1948. Tartu Riikliku Ülikooli arstiteadus-
konna stomatoloogia osakonna lõpetas arst-stomatoloogi diplomiga 
1952. Õppe- ja töövälisel ajal tegeles 1937–1944 klaveriõpingutega 
eraõpetajate juures ja Tartu Muusikakoolis, tütarlaste võimlemis-
rühmas nii Kalevi spordiklubis kui ka kooli võimlemisringis. Õppis 
1937–1942 Tiina Kapperi ja 1944–1948 Eduard Põltsamaa 
balletistuudios. 1948–1950 osales TRÜ naiskoori ning 1953–1960 
Tartu Tervishoiutöötajate Maja naiskoori ja selle juhatuse tegevuses. 
1952–1957 töötas arst-stomatoloogina Puka jaoskonnahaiglas ja 
1953–1958 kohakaasluse alusel Tartu Stomatoloogia Polikliinikus, 
1953–1957 Tartu Kliinilise Lastehaigla polikliinikus. Alates 1958. 
aastast töötas TÜ stomatoloogia kateedris, algul assistendina ning 
1975–1995 dotsendi ja 1975–1985 kateedri juhatajana. 1995. 
aastast alates projektijuhina ja spetsialisti ametkohtadel, teinud õppe-
tööd peamiselt lastestomatoloogia alal. 

Kandidaaditöö kaitses Riia Meditsiiniinstituudis 1969. Teema 
käsitles sülje biokeemilise koostise muutusi hambakaariese ja mõnede 
endokriinhaiguste puhul. Hiljem on olnud pearõhk laste hamba-
haiguste ennetamisel, on juhendanud tervise-edenduslikke projekte. 
Kirjutanud õpiku „Hambakaariese profülaktika” (1997), kaasauto-
rina osalenud kolme raamatu koostamisel, kus on käsitletud laste 
hammaste ravi ja haiguste ennetuse küsimusi. Eesti Stomatoloogia 
Seltsi liige 1954. aastast alates, olnud selle esimees 1977–1997. Tartu 
Linnavolikogu koosseisus osalenud kolmel korral 1993–1999 ja 
2002–2005, käesoleva ajani on tegutsenud aktiivselt volikogu 
haridus- ja kultuurikomisjoni koosseisus. 


 88

Eesti Akadeemiliste Naiste Ühingusse kuulunud 1997. aastast 
ning võtnud aktiivselt osa selle tegevusest, 2004. aastast ühingu 
presidendina.  
 
MAIE RUUS (snd Muts), õigusteadlane 

Sündis Tartus 25.02.1933. Keskhariduse omandas 3. keskkoolis, mille 
lõpetas 1952. Siirdus edasi õppima TÜ õigusteaduskonda, mille 
lõpetas 1957. Ta on töötanud kogu aeg ülikoolis: vanemlaborandina, 
õppekabineti juhatajana, vanemõpetajana ja lektorina. 1968–1971 oli 
õigusteaduse alal aspirantuuris. 1998 siirdus pensionile, kuid on 
täitnud õppetööülesandeid käesoleva ajani. M. Ruusi teaduslikuks 
huvialaks on olnud riigi ja õiguse ajaloo küsimused. Selles valdkonnas 
on ta avaldanud artikleid ja ka õppetöö on olnud selle alaga seotud.  

M. Ruus on üks EANÜ taasasutajaid. 
 

TIIU RÄMMER (snd Tarik), spordiarst 

Sündis 27.04.1935. Rakveres sõjaväelase perekonnas. 1936. aastast 
alates elab Tartus. 1951–1954. õppis Tartu 2. Keskkoolis. 1954 astus 
TRÜ arstiteaduskonda sooviga õppida spordimeditsiini, kuid sellist 
eriala siis ei olnud ja 1958. a lõpetas kehakultuuriosakonna kehalise 
kasvatuse ja spordiõpetaja kvalifikatsiooniga. 1958–1960 töötas 
Põltsamaa Keskkooli kehalise kasvatuse õpetaja ja treenerina, 1960–
1961 oli TRÜ Kergejõustikukooli treener-pedagoog, 1961–1976 oli 
Tartu Tuberkuloositõrje Dispanseri ravikehakultuuri instruktor. 
1976. aastast alates töötas TÜ kliinikumis füsioterapeudina kuni 
pensionile siirdumiseni 2004. aastal. 1976–1979 oli ravikehakultuuri 
osakonna juhataja. 1993 anti rahvusvahelise treeneri kategooria. 
2003. a läbis TÜ avatud ülikooli tuutorikursuse füsioteraapia prak-
tika juhendamise alal. On osalenud arstide ja füsioterapeutide 
täienduskoolitusel rehabilitatsiooni valdkonnas ja olnud keha-
kultuuriteaduskonna kauaaegne õppejõud täiskasvanute ja laste 
liikumisravi alal. On avaldanud metoodilisi materjale: „Ravikeha-


 89

kultuur tservikaalsete ja lumbosakraalsete spondülogeensete neuro-
loogiliste sündroomide korral”, „Interlaminektoomiahaigete varajase 
rehabilitatsiooni metoodika”, „Spetsiaalse modifitseeritud habilitat-
siooni ja taastusravi metoodika neuroloogiliste kahjustustega lastel”. 
2003 esines rahvusvahelisel laste neuroloogia konverentsil Grazis. 
1992. aastast alates on American Academy for Cerebral Palsy and 
Developmental Medicine liige ja Eesti Füsioterapeutide Liidu asu-
tajaliige, EANÜ taasasutamise toetaja. Jätkuvalt huvitab neuroloogi-
lise kahjustusega laste kehaline identiteet.  

T. Rämmer arvab, et ta on õnnelik inimene, sest tema huvialad ja 
eriala kattuvad ning on seotud inimese liikumise mitmesuguste 
vormidega. 

Abielus, poeg ja tütar.  
 
ÜLLE SAAR, jurist 

Sündis 26.04.1955 Tartus. 1962 asus õppima Kaarepere koolis, mille 
lõpetas 1970. 1970 astus Tartu 7. Keskkooli (praegune Karlova 
Gümnaasium), mille lõpetas 1973. Samal aastal alustas õpinguid 
Tartu Ülikooli õigusteaduskonnas, mille lõpetas 1979. Aastail 1973–
1977 töötas Tartu Ülikooli õigusteaduskonnas kriminaalõiguse ja  
-protsessi kateedris vanemlaborandina, 1977–1990 Tartu Linna 
Täitevkomitees vaneminspektorina, 1990–1996 Tartu Linnavalit-
suses linnasekretärina. 1996. aastast käesoleva ajani on olnud Tartu 
Linnavolikogu kantseleis volikogu esimehe ja aseesimehe abi.  
 
ERNA SAAR-VÕERAHANSU (snd Saar), muusikapedagoog ja 
interpreet 

Sündis 3.01.1924 Sadala vallas. Lõpetas Tartu Eesti Noorsoo Kasva-
tuse Seltsi tütarlastegümnaasiumi 1943. Õppis aastatel 1934–1944 
Tartu Kõrgemas Muusikakoolis klaveri erialal, lõpetas 1948 Tallinna 
Riiklikus Konservatooriumis (praegune Eesti Muusika- ja Teatriaka-
deemia) Bruno Luki klaveriklassi. Töötas samas õppeasutuses klaveri-


 90

õppejõuna 2000. aastani, põhitöö kõrvalt ka Tallinna Muusikakesk-
koolis ja Georg Otsa nimelises Muusikakoolis. Esinenud solistina ja 
ansamblis. 1974 täiendas end Moskva Konservatooriumis. Kirju-
tanud referaadi „Talent ja geenius” ning ülevaate F. Chopini heli-
teoste redaktsioonidest. Mitmel korral olnud Eesti Muusikaaka-
deemia klaveri eriala lõpetajate riigieksamikomisjoni esimees.  Au-
kirju: Tallinna Muusikakeskkooli aukiri viljaka pedagoogilise tege-
vuse eest (1978), Eesti NSV Kõrgema ja Keskerihariduse Minis-
teeriumi aukiri kauaaegse kohusetruu pedagoogilise töö eest (1974), 
Eesti noorte pianistide konkursilt tänukiri tulemusrikka loomingulise 
töö eest (1998), Haridusministeeriumi tänukiri õpilaste hea ainealase 
ettevalmistamise eest rahvusvahelisteks olümpiaadideks (1999). 
Aastal 2002 valis Eesti Klaveriõpetajate Ühing Erna Saare oma 
auliikmeks teenete eest Eesti klaverimängu ja -õpetuse edendamise 
eest. 

Eesti Akadeemiliste Naiste Ühingu Tallinna osakonna liige alates 
taasloomisest 1992. Abielu kunstnik Johannes Võerahansuga.  
 
RIINA SAARMA, arstiteadlane, taastusraviarst 

Sündis 22.10.1945 Tartus arstiteadlaste peres. Lõpetas 1969 Tartu 
Riikliku Ülikooli arstiteaduskonna cum laude. Töötas 1969–1982 
Pärnu linna haigla taastusraviosakonna juhatajana, 1982– 2002 SA 
TÜK spordimeditsiini ja taastusravi kliiniku arstina, oli 2000–2003 
TÜ arstiteaduskonna assistent. 2003. aastast Tartu Tervishoiu Kõrg-
kooli õppejõud. Alates 1982. aastast on pidevalt tegelnud õppetööga, 
algul lepingulise, aastast 2000 koosseisulise õppejõuna. Õpetanud 
arstiteaduskonna 6. kursuse ja kehakultuuriteaduskonna liikumisravi 
eriala 3. kursuse tudengeid. On pidevalt osalenud arstide, õdede, 
liikumisravispetsialistide, hooldajate täienduskursustel, pidades neile 
loenguid ja andes praktilisi õppusi nii Tartus, Tallinnas, Pärnus, 
Haapsalus, Jõgeval, Kuressaares, Kuusalus kui mujal. Spetsialiseeru-
nud neuroloogiliste haigete taastusravile, kirjutanud kaks raamatut 
(1999): „Insuldijärgne taastusravi” ning „Terve selg ja terve kael”, 


 91

samuti avaldanud erialateemalisi artikleid ja intervjuusid ajalehtedes 
ja ajakirjades. 2003. aastast õpetab neuroloogilist taastusravi Tartu 
Meditsiinikoolis, kus lõpetajatest saavad meditsiinilise kõrghari-
dusega füsioterapeudid.  

Kuulub Eesti Arstide Liitu, Taastusarstide Seltsi, Eesti Geriaatria 
ja Gerontoloogia Assotsiatsiooni, Eesti Akadeemiliste Naiste Ühen-
dusse.  

On üles kasvatanud kuus last. Pooldab tervislikke eluviise, tegeleb 
tennise ja suusatamisega, ei suitseta.  
 
GALINA SCHNEIDER, füsioterapeut 

Sündis 4.04.1952 Rapla maakonnas Järvakandis. 1969 lõpetas Järva-
kandi Keskkooli ja 1973 Tartu Ülikooli kehakultuuriteaduskonna. 
1973–1978 töötas spordifüsioloogia kateedris vanemlaborandina. 
Alates 1978 töötab füsioterapeudina Tartu Ülikooli Kliinikumis. 
1991. Füsioterapeutide Liidu liige, 1995–2000 oli liidu asepresident.  
 
MALLE SALUPERE (snd Tungal), kultuuriloolane, filoloog 

Sündis 17.02.1931 Tartus. Õppis 1945–1949 Tartu Õpetajate 
Seminaris (a-st 1947 Õpetajate Instituut), 1958–1962 Tartu 
Riikliku Ülikooli ajaloo-keeleteaduskonna vene filoloogia osakonnas, 
samas 1969–1974 psühholoogia osakonna kaugõppes. 1949–1957 
elas küüditatuna Krasnojarski krais, seal ametis sovhoositöölisena: 
vasikatalitaja, lüpsja, kombainer. 1957–1958 töötas Tartu Auto-
remonditehase abitöölisena, automaalrina. Aspirantuur vene kirjan-
duse alal jäi lõpetamata. Oli 1966–1974 TRÜ prorektori sekretär, 
välissuhete referent, 1975–1979 Maarjamõisa kliinikute ametiühingu 
esimees, 1980–1983 Eesti Ajalooarhiivi raamatukoguhoidja ja arhi-
vaar, 1984–1990 TA Ajaloo Instituudi referent Tartu arhiivis, alates 
1991 pensionär, vabakutseline kultuuriloolane. 

Teadustöö põhisuunad: vene-eesti-saksa kultuurisuhted eeskätt 
19 saj alguse Tartus ja Eesti ärkamisaeg. Olles kodus eesti, saksa ja 


 92

vene keeles ning kultuuriloos ja vabalt lugedes gootikirjalisi arhiivi-
toimikuid, on paarikümne viimase aasta jooksul avaldanud sadakond 
peamiselt arhiivileidudel ja -uuringutel põhinevat teadusartiklit vene, 
saksa ja eesti ajakirjades ning kogumikes, valikkogu on „Tõed ja 
tõdemused”. Võtnud ajakirjanduses sõna paljudel päevateemadel, 
rõhutades kriitilist hoiakut jõudude suhtes, kes läbematus Euroopa-
ihaluses kipuvad silmist laskma oma maa ja rahva heaolu.  

Ilmunud raamatud: „Tõed ja tõdemused” (1998 ja 1999), 
„Diarium” (2001), eesti ja saksa keeles. „Tuhandeaastane Tartu” 
(eesti keeles 2004, vene keeles 2005 ja saksa keeles 2005, ingliskeelne 
tõlge ilmumas), monograafia „Postipapa. Mitmes peeglis, mitmes 
rollis” (2006).  

1962. aastast abielus Maks Saluperega. Kolm tütart ja kaheksa 
lapselast.  
 
LINDA SAMUSSENKO (snd Tamm), arst 

Sündis 17.09.1923 Tallinnas. Keskhariduse omandas Tallinna 
Tütarlaste Kommertsgümnaasiumis, kõrghariduse Tartu Riikliku 
Ülikooli arstiteaduskonnas, lõpetas 1952 arsti kutsega. Esimeseks 
töökohaks sai Tallinna Pelgulinna Polikliinik, hiljem suunati tööle 
Tallinna Kiirabisse, kus töötas valvearstina 1953. aastani. Järgnes 
huvitav töö ordinaatori kohal Tallinna 3. haigla kirurgiaosakonnas. 
1959 järgnes täiendusõpe Leningradis Arstide Täiendusinstituudis 
anestesioloogia-reanimatsiooni kateedris. Praktikumid toimusid Sõja-
väe Meditsiiniakadeemia Kirurgia Instituudis, Leningradi I Medit-
siiniinstituudis, kus esinesid välisõppejõud. Tallinnas asus arendama 
anestesioloogiat, õpetas õdesid ja noori arste. Pidas loenguid Tallinna 
õdede koolis ja Pedagoogilises Instituudis. 1966. aastal oli anestesio-
loogia-reanimatsioonialasel täiendusel Moskvas. Nii Leningradi kui 
ka Moskva rikkalikes raamatukogudes sai lugeda meditsiinikirjandust 
mitmes keeles. Organiseeris Tõnismäe Haiglas reanimatsiooni-
osakonna kuuele haigele. 1970. a algul oli üldanesteesiaga alustajaid 
ka stomatoloogias, algul Mustamäe Polikliinikus ja edaspidi Tallinna 


 93

Stomatoloogia Polikliinikus. 1974 töötas Moskvas Meditsiini Aka-
deemia Näo- ja Lõualuukirurgia Instituudis. Tegeles ambulatoorse 
üldanesteesiaga. Tervise halvenedes loobus operatsioonitööst ja töötas 
Tallinna Tõnismäe Haigla statistika kabineti juhatajana, jätkas tööd 
anestesioloogina stomatoloogia polikliinikus. Avaldanud artikleid 
Nõukogude Eesti Arstis intravenoosse novokaiinnarkoosi kohta, 
samuti kogemustest ambulatoorse narkoosiga stomatoloogias. Reani-
matsiooniosakonnas tegeles toksikoloogiliste haigetega ja tegi ette-
kande kohtumeedikute konverentsil. 1990 oli praktikal Helsingi 
Ülikooli kliinikus ambulatoorse üldanesteesia alal. On osalenud 
Tallinna Kirurgide Seltsi ja Eesti Anestesioloogide-Reanimatoloogide 
Seltsi töös liikme ja juhatuse liikmena. On osa võtnud üleliidulistest 
reanimatsioonikonverentsidest Moskvas ja Kiievis. Samuti osales iga-
aastasel Sõjameditsiini Akadeemia anestesioloogia-reanimatsiooni 
konverentsidel.  

Soome arstide kutsel võttis 1970. a osa Mikkeli ühiskonverentsist. 
Aastast 2001 pensionär. Võtab EANÜ ja Eesti Arstide Liidu liik-
mena aktiivselt osa eespoolmainitud organisatsioonide konverentsi-
dest, loengutest ja ettevõtmistest. Armastab väga muusikat, käib 
kontsertidel, teatris, tahab olla kursis ümbritsevate probleemidega.  

Abielus, poeg (1954) ja tütar (1956). 
 

KIIRA SUBI (snd Männik), arst, viroloog-immunoloog 

Sündis 4.08.1930 Tallinnas arsti perekonnas. Lõpetanud Tallinna 7. 
Keskkooli, läks edasi õppima Tartu Riikliku Ülikooli arstiteadus-
konna raviosakonda, mille lõpetas 1955 arstina. 1955–1958 oli 
TRÜs aspirantuuris kohtumeditsiini erialal. 1958 asus tööle Tallinna 
Epidemioloogia, Mikrobioloogia ja Hügieeni Teadusliku Uurimise 
Instituuti (alates 1988 Profülaktilise Meditsiini Instituut) viroloogia-
osakonda vanemteadurina. Esialgu oli uurimisobjektiks lastehalvatus-
tõbi. 1959 loodi instituudis respiratoorsete viirusnakkuste uurimiseks 
labor, K. Subi töötas seal vanemteadurina, alates 1969 labori-
juhatajana, 1970. aastast Maailma Terviseorganisatsiooni süsteemi 


 94

kuuluva Üleliidulise Gripitsentrumi vabariikliku tugibaasi juhatajana 
ning oli respiratoorsete viirusnakkuste diagnoosimise metodo-
loogiliseks juhendajaks Eestis. Pärast asutuste struktuurimuutusi 
2003. a jätkas Tervise Arengu Instituudis vanemteadurina. K. Subi 
on täiendanud oma teadmisi 1963 Viroloogia Instituudis ja 1971 
Arstide Täiendusinstituudis Moskvas, 1999 korduvalt Soomes Turu 
Ülikooli viroloogiaosakonnas, 1996 ja 2000 Rootsi Nakkushaiguste 
Kontrollinstituudis ja Karolinska Instituudis. 1961 kaitses TÜs 
kandidaadiväitekirja „Alkoholi põlemiskiirusest ajukolju traumaga 
haigeil ning ajukolju trauma ja alkoholijoobe diferentsiaaldiag-
nostikast”. 1966 anti talle vanemteaduri kutse viroloogia ja immuno-
loogia alal. 1995. a kaitses Kiira Subi TÜs doktoriväitekirja „Ägedate 
respiratoorsete viirusnakkuste laboratoorsest järelevalvest Eestis”, 
mille tulemusena talle anti meditsiinidoktori kraad. 

Teaduslikuks uurimisvaldkonnaks on põhiliselt respiratoorsed 
viirusnakkused: A-gripp, B-gripp, C-gripp, paragripp, adeno- ja 
respiratoor-süntsütsiaalne (RS) viirusnakkus. Põhilised uurimis-
objektid: viirusnakkuste levik, immuunsus, seganakkused, segaviirus-
populatsioonid, viiruste omavaheline inaktiveeriv toime, komple-
mendi antiviraalne toime gripiviirusele, respiratoorsete viirusnak-
kuste tähtsus kroonilise kopsupatoloogiaga haigetel, uurimismeeto-
did, laboratoorne diagnostika jt. On juhendanud 14 teadusprojekti ja 
avaldanud üle 200 publikatsiooni. Kiira Subi on Kliinilise Viroloogia 
Euroopa Grupi (European Group of Clinical Virology) ja EANÜ liige, 
osaleb Teadlaste Maja tegevuses. 

Kiira Subi on abielus, tal on kaks last ja kaks lapselast. 
 
ANNE-LIIS SÕMERMAA (snd Elango), bioloog-botaanik 

Sündis 17.06.1938 Tartu Ülikooli õppejõu perekonnas. Lõpetas 
1957 Tartu 2. Keskkooli ja astus samal aastal Tartu Riikliku Ülikooli 
matemaatika-loodusteaduskonda, mille lõpetas 1962. a bioloogi-
botaanikuna, keemia- ja bioloogiaõpetajana. Lisaks põhierialale õppis 
kodundust. Tegeles sõudespordiga ja oli Tartu Ülikooli sõude-


 95

võistkonna liige naiste kaheksasel paadil. Võttis aktiivselt osa 
Üliõpilaste Teadusliku Ühingu tegevusest ja oli Tartu Üliõpilaste 
Looduskaitseringi asutajaliige. Aastatel 1966–1969 oli TÜ taime-
süstemaatika ja geobotaanika kateedri aspirant, lõpetamise järel 
suunati tööle TA Botaanika ja Zooloogia Instituuti. 1970. a kaitses 
kandidaadiväitekirja Eesti peamiste metsatüüpide samblike öko-
loogiast ja tsönoloogiast. Hiljem kandus ta huvi lihheniseerunud 
seente ökoloogialt üle seente levimisbioloogiale. 1976. a asus tööle 
Eesti Põllumajanduse Akadeemia agronoomiateaduskonda dotsen-
dina, lugedes mitmeid kursusi – üldbioloogiat, zooloogiat, botaani-
kat. Põhierialaks on olnud aianduslik ja põllumajanduslik füto-
patoloogia. Ta oli neljas naisdotsent teaduskonna 60-aastase ajaloo 
jooksul. Loengute kõrval on juhendanud üle 50 bakalaureusetöö, 
mitmeid auhinnatöid. Tema huvi on olnud fütopatogeensete seente 
esinemise ja ökoloogia uurimine. On osa võtnud mitmetest ekspe- 
ditsioonidest Eestis, Ahvenamaal, Lapimaal, Venemaal ja mujal. Ta 
on avaldanud üle 80 teadusartikli, ühe ingliskeelse monograafia, 
teinud kaastööd ajakirjadele ja entsüklopeediatele. Tema juhenda-
misel on valminud hulk magistritöid. A-L. Sõmermaa valmistatud 
õppevahendid on eeskujulikult korras ja esteetiliselt kaunid. Ta on 
koostanud õppevahendeid, olnud mitme käsiraamatu kaasautor, 
teinud ülevaate mikroseentest Eesti seente CD-versioonile. On olnud 
Botaanika Seltsi Eesti osakonna esimees, osalenud Botaanika Seltsi 
rahvusvahelistel kongressidel Donetskis, Alma-Atas, Minskis, Eu-
roopa mükoloogide X rahvusvahelisel kongressil 1989. a Tallinnas. 
On Taimekaitse Seltsi, Mükoloogiaühingu, Akadeemilise Põllu-
meeste Seltsi ja Eesti Looduseuurijate Seltsi liige. Lisaks on tegelnud 
aktiivselt naisliikumisega, osaledes Eesti Naisüliõpilaste Seltsi vilist-
laskogus ja juhatanud selle tööd, osaleb aktiivselt EANÜs, olnud selle 
president 2003–2005, andnud panuse ka rahvusvahelisse naisliiku-
misse. 

Abielus Ado Sõmermaaga, üks tütar. 
 


 96

NATALJA TAIVERE (snd Jekimovskaja), spordi- ja taastusraviarst 

Sündis 29.08.1947 Arhangelski oblastis Võtšegorskis. 1963–1966 
õppis Ukrainas Ivanovo-Frankovski kehakultuuritehnikumis, oman-
das kehalise kasvatuse õpetaja kutse. 1967–1973 õppis Tartu Riik-
liku Ülikooli arstiteaduskonna spordimeditsiini eriala, sellele järgnes 
TÜ spordimeditsiini ja ravikehakultuuri internatuur ja 1994–1995 
TÜ taastusravi spetsialiseerumiskursus (400 t). On täiendanud end 
psühholoogias ja arvutiõppe alal. 

Töötas 1966 kehalise kasvatuse õpetajana, oli 1973–1977 medit-
siiniõde ja 1973–1990 spordiklubi Kalev spordiarst. 1991–1992 oli 
Jõgeva keskhaiglas kiirabiarst ja 1993–1995 Tartu Nakkushaiglas 
ravivõimlemise arst-instruktor. 1996–2003 töötas ASis Kukulinn 
administraatorina, 2002–2004 Slaavi Gümnaasiumis meditsiini-
töötajana. 

Huvialad seotud mitmesuguste spordialadega (suusatamine, uju-
mine, tennis, peotants jms), huvitub fotograafiast. 
 
EVE-REET TAMMET (snd Sepper), füüsik-teoreetik 

Sündis 11.03.1936 Tartus. Isa Voldemar Sepper oli agronoom, ema 
Ellen – majandusteadlane. Lõpetas Tallinna 7. Keskkooli 1954 ja 
astus samal aastal Tartu Riikliku Ülikooli matemaatika-loodus-
teaduskonna füüsikaosakonda, mille lõpetas 1959. aastal teoreetilise 
ja matemaatilise füüsika erialal. 1959–1966 oli Tartu Riikliku Üli-
kooli teoreetilise füüsika kateedris vanemlaborant ja aspirant, 1966–
1980 Küberneetikainstituudis noorem- ja vanemteadur. 1972. aastast 
füüsika-matemaatikakandidaat. 1980–1999 TA Keemilise ja Bio-
loogilise Füüsika Instituudi vanemteadur. On tegelnud kahe uuri-
misalaga. Algul mesoaatomi teooriaga, sellest ka kandidaaditöö, mille 
juhendajaks oli Madis Kõiv. Hiljem oli uurimisvaldkonnaks tuuma-
magnetresonantsi teoreetilised probleemid. Alates 1999. aastast 
pensionil. Sestsaadik tõlkinud ilukirjandust ja aimekirjandust kirjas-
tuses Varrak. 


 97

1958. aastast abielus Hannes Tammetiga, kauaaegse Tartu üli-
kooli füüsikaprofessoriga. Peres on pojad Tanel (1965) ja Joel 
(1969). Huvialadeks võiks nimetada kirjandust, sporti ja reisimist. 
 
ENE-LIIS TAUR (snd Hunt), geoloog-mullauurija 

Sündis Tartus 13.03.1936. Lõpetas Tartu 2. Keskkooli ja Tartu 
Riikliku Ülikooli matemaatika-loodusteaduskonna geoloogiaosa-
konna. Töötas 27 aastat mullauurijana, mõned aastad kindlustus-
agendina. Praegu korteriühistu esimees ja aeg-ajalt giid nii Eestis kui 
ka lähiriikides, kus saab hakkama vene keelega.  

E-L.Taur arvab endast: “Akadeemiline naine? Pole kunagi varem 
mõelnud, mida see väljend sisuliselt tähendab ja kas see käib ka minu 
kohta. Aga võib-olla siiski? Tegelikult olen ma eelkõige hingelt tart-
lane ja Tartu Ülikooli andunud patrioot. Kui akadeemilisus seisneb 
ainult selles, kui palju on keegi teinud teaduslikku tööd, siis jäävad 
minu pisikesed saavutused küll ainult ülikoolis õppimise aega. Aga 
võib-olla on akadeemilisus see, et minu mõlemad vanemad on 
õppinud Tartu Ülikoolis ja kasvatanud oma kahte tütart nii, et nad 
juba esimestest kooliaastatest peale teadsid, et nende koolitee lõpp-
sihiks on tingimata Tartu Ülikool. Samale teele oleme ka meie 
abikaasaga suunanud oma tütred, kellest kolm on selle kooli kasvan-
dikud (eesti filoloog, geoloog ja inglise filoloog) ja üks on lõpetanud 
Tartu Kunstikooli. Kui akadeemilisus tähendab mõtlemisviisi, kus 
materiaalsetele väärtustele eelistatakse vaimseid, austatakse teiste 
inimeste individuaalsust, huvitutakse kultuurist ja loodusest, siis ma 
ehk olengi akadeemiline naine. Kõige suuremat puudust tunnen ma 
ajaloo hämarustesse kadunud kohvikust „Tartu”, mille igapäevaseks 
külaliseks olin 10 aastat.” 

Abielus Otto Tauriga, peres neli tütart, kel omakorda kokku viis 
tütart. 
 
 


 98

SELMA TEESALU, füsioloog 

Sündis 15.12.1930 Saaremaal Laimjala vallas. 
Lõpetas 1954 Tartu Riikliku Ülikooli arstiteaduskonna raviosa-

konna. Samast ajast töötanud füsioloogia kateedris assistendi, 1969. 
aastast dotsendi ja 1977. alates professori ametikohal. Meditsiini-
kandidaat 1965, meditsiinidoktor 1976. Aastast 1996 emeriitpro-
fessor. 

Uurimusi peamiselt seedefüsioloogia, eriti kõhunäärme sekre-
toorse talituse regulatsiooni, toitumisfüsioloogia ning biorütmide 
alalt. TÜ arstiteaduskonnas õpetanud füsioloogiat, inimese toitu- 
mise õpetust, pidanud loenguid psühholoogiaosakonna üliõpilastele 
käitumisõpetusest. 

Töid: „Serotoniin ja pankrease talitus” (koos T. Vihalemmaga, 
1977) „Seedimine. Toitumine. Dieedid„ (1993), „Aeglusta oma bio-
loogilise kella käiku” (1994), „Toitumine tõhusalt ja individuaalselt 
igas eas” (2006).  

Selma Teesalu on EANÜ liige alates selle taastamisest 1991. 
 
ILME-TIIU TINNI, majandusteadlane 

Sündis 27.09.1944 Valgamaal Harglas. 1952 asus õppima Soosaare 
Algkoolis, 1954. a jätkas õpinguid Põltsamaa Keskkoolis, mille lõpe-
tas 1963. a. 1964 asus õppima Tallinna Polütehnilises Instituudis 
rahanduse ja krediidi erialal. 1965. a toodi eriala üle Tartu Riiklikku 
Ülikooli, mille lõpetas 1968 majandusteadlase kvalifikatsiooniga. 
Alates 1968. kuni 2005. aastani töötas Tartu Linnavalitsuse rahan-
dusosakonnas. Alates 2005. oktoobrist Tartu Linnavolikogu liige. 
 
ENE TOMBERG (snd Pau), lastearst  

Sündis 3.05.1940 pere 5-aastase poja kõrvale oodatud tütrena. Isa oli 
ajakirjanik, lisaks aktiivne Isamaaliidu Tallinna osakonna liige, mis 
oluliselt kujundas perekonna edasist saatust. 13. juunil 1941 
küüditati perekond Venemaale.  


 99

Nagu tollal kombeks, eraldati mehed naistest ja lastest. Tütrel jäi 
nägemata ja tundmata suurepärane isa, kelle tarkust ja vaimukust 
tema kaaslased nii kõrgelt hindasid. Viis aastat külmetamist ja nälja-
pajukil virelemist lõppesid Ene jaoks 1946. a, kui saatuse tahtel ja 
heade inimeste kaasabil pääses ta tagasi Eestisse. Siiski oli selles 
perioodis ka midagi head, sest oma korrektse vene keele hääldamise 
omandas ta just Tatarimaa lasteaias. 

Koolipõlv möödus Viljandis, kus 1958. a lõpetas C.R. Jakobsoni 
nimelise Viljandi 1. keskkooli. Sel ajal anti koolile suure rahva-
valgustaja nimi. Lõpetas kiitusega Viljandi lastemuusikakooli klaveri 
erialal. Kuigi klaverimäng meeldis, siis elukutseks seda rasket ala 
valida ei tahtnud. 1958. a astus Tartu Riikliku Ülikooli arstiteadus-
konda, mille 1964 lõpetas lastearstina. Asjata ei nimetata ülikooli-
aastaid elu parimateks aastateks. Seda need nn kuldsed kuuekümnen-
dad kindlasti olid. Vaimsus ja aated, pühendumine oma erialale olid 
au sees.  

Ülikooli lõpetamisel palus end tööle suunata Märjamaale, mille 
üle imestas isegi suunamiskomisjonis istunud rektor F. Klement. 
E. Tomberg eelistas olla iseseisev otsustaja väikeses maakohas, mitte 
suures linnahaiglas vähemalt esimestel tööaastatel vanemate kollee-
gide käsutäitja. Töö pakkus rahuldust, sest oli ju tänapäeva mõistes 
perearstitöö, arst pidi olema kättesaadav 24 tundi ööpäevas, ka 
puhkepäevadel. 

1966. a abiellus ehitusinsener Ilo Tombergiga. Õnnelik abielu on 
kestnud 40 aastat ja koos on üles kasvatatud kaks poega. 1970. 
aastast alates töötab Tallinnas, alguses pediaatrina, hiljem Nõmme 
Lastepolikliiniku juhatajana ja Tallinna 1. Lastehaigla polikliinilise 
osa juhatajana. 1976–1994 töötas tervishoiuministeeriumis, algul 
peapediaatrina, edasi aastaid laste ja emade ravi-profülaktilise osa-
konna juhatajana. 1988. a oli nende hulgas, kes panid aluse Eesti 
Lastekaitse Liidule: aastaid on olnud liidu vanematekogu liige, 5 
aastat juhtinud presidendina lastekaitsealast tööd. On olnud kahel 


 100

orral Euroopa Lastekaitse organisatsiooni büroo liige, kaks aastat 
EUROCHILDi juhatuse liige.  

2003. a kaitses Tallinna Ülikoolis sotsiaaltöö alast magistritööd 
Eesti laste väärkohtlemise kogemusest ja nende laste abistamise 
võimalustest. Õpetab lastehaiguste ja lastekaitse tsüklit Tallinna Üli-
koolis ja Tallinna Pedagoogilises Seminaris. 
 
TIIU TOMBERG (snd Laas), neuroloog ja radioloog 

Sündis 12.04.1943 Tartus teenistuja perekonnas. Lõpetas 1961 
Tartu 5. Keskkooli kuldmedaliga ning 1967 Tartu Riikliku Ülikooli 
arstiteaduskonna ravi erialal cum laude. Spetsialiseerunud neuro-
loogia ja radioloogia erialale. Töötas 1967–1972 Jõgeva Keskhaiglas 
neuroloogina, oli 1972–1975 TRÜ neuroloogia ja neurokirurgia 
kateedri aspirant, kaitses kandidaadiväitekirja „Spontaanne subarah-
noidaalne hemorraagia (kliinilis-epidemioloogiline ja reoentsefalo-
graafiline uurimus” (1977). Seejärel töötas Meditsiini Kesklabora-
tooriumis, TÜ ÜMPI ajuvereringe haiguste laboratooriumis ning 
1993. aastast TÜ närvikliinikus vanemteadurina. 1982. aastast TÜ 
Kliinikumi neuroradioloog. On viibinud erialastel täiendustel ja 
teaduskonverentsidel Põhjamaades, Euroopas ja P-Ameerikas. On 
mitme erialaseltsi liige: Eesti Arstide Liit, L. Puusepa nim Neuro-
loogide ja Neurokirurgide Selts, Eesti Radioloogiaühing, Euroopa 
Neuroloogiaseltside Föderatsioon, Rahvusvaheline Naisarstide Assot-
siatsioon. Teaduspublikatsioonide üldarv on 145, peamised uurimis-
valdkonnad on aju vaskulaarsed haigused ja peaajutraumad (kliini-
lised, patogeneetilised, neuropsühholoogilised ja psühhosotsiaalsed 
aspektid, haigete elukvaliteet). 

T. Tomberg on alates 2000. a ajakirja Eesti Arst teadustoimetaja 
ja Eesti Meditsiiniterminoloogia Komisjoni liige. 

Abikaasa Rein Tomberg on matemaatik, peres on kolm poega ja 
kaks lapselast. Hobideks on muusika, kirjandus, turism.  
 
 


 101

ALIIDE-EMMELIINE TUISK, matemaatik, kultuuriloolane 

Sündis 16.01.1898, Pärnumaal Tori vallas, suri 14.06.1971 Tallin-
nas. Oli esimesi Eesti magistrikraadi kaitsnud naismatemaatikuid. 
Sündis hariduslembeste talupidajate Jüri ja Anna Tuisu peres. 
Kooliteed alustas Tori-Selja vallakoolis, jätkas Pärnu Linnakoolis ja 
Pärnu Kaubanduskoolis.  

Gümnaasiumihariduse omandas Tallinna Linna Tütarlaste Kom-
mertsgümnaasiumis 1919, Tartu Ülikooli matemaatika-loodus-
teaduskonna lõpetas 1925, kaitses magistritöö teemal „Asümptootsed 
read ja nende rakendused”, mille eest sai magistrikraadi mate-
maatikas.  

Tööd alustas matemaatikaõpetajana: 1920–1923 Tartu Linna 
Õhtugümnaasiumi õpetaja ja inspektori kohusetäitja, 1925–1927 
Türi Aiandusgümnaasiumis, 1927–1928 Tallinnas naiskutsekoolis, 
hilisematel aastatel luges statistikat Sotsiaal- ja Kodundusinstituudis. 
Oma elutöö tegi statistikuna aastatel 1928–1963. Alustas Statistika 
Büroos, 1944–1948 töötas Riiklikus Plaanikomitees, algul vanem-
ökonomistina, hiljem tervishoiu ja kultuuriosakonnas töö ja rahvas-
tiku sektori juhatajana. 1948–1963 oli ENSV Ministrite Nõukogu 
juures asuvas Statistika Keskvalitsuses: kultuuri-, tervishoiu- ja 
demograafiaosakonnas vanemökonomist, 1952–1961 osakonnajuha-
taja, 1961–1963 rahvaloenduse ja elamufondi osakonna juhataja. Jäi 
pensionile 1963. a. Kohusetundliku töö eest on autasustatud 1950.a 
medaliga „Töövapruse eest”, 1963. a rahvaloenduse eesrindlase 
rinnamärgiga, 1960. ja 1968. a ENSV Ülemnõukogu Presiidiumi 
aukirjaga. 

A-E. Tuisk oli väga tagasihoidlik, kohusetundlik ja töökas. Vane-
mas eas suhtles akadeemiliste sõbrannadega (Ida Kahu-Ilus, Helmi 
Metsavahi-Ole, Marta Schmiedehelm ja Marta Kruums). Eesti 
Vabariigi ajal võttis 1920. a osa Õppiva Noorsoo Kongressist ja 
stenografistina Asutava Kogu tööst. Kuulus üliõpilasseltsi Ahava 
vilistlaskogusse ja Eesti Akadeemiliste Naiste Ühingusse. On and-
meid, et 1935. a oli ta esimese raamatuaasta puhul korraldatud 


 102

näituse „Eesti naine ja raamat” organiseerimiskomitee liige. 1936. a. 
avaldasid Tallinna Linna Tütarlaste Kommertsgümnaasiumi ja 
Kaubanduskooli juhtkonnad talle tänu koolide juubelialbumi koosta-
mises osalemise ja ajakirjanduses juubelit kajastavate materjalide 
kogumise eest. Kuulus Minni Kursk-Oleskist raamatu väljaandjate 
hulka, tänukiri on säilinud tänaseni.  

1930 kogus materjali nii Eestis kui ka välismaal kõrghariduse 
omandanud naiste kohta, kasutas enda koostatud ankeeti. Kogus ka 
fotosid, millest paljud on tema enda pildistatud. Selle materjali 
põhjal kavatses kirjutada doktoritöö. Kogutud materjalid jäid 
kahjuks kasutamata. Tänaseni säilinud ja vennatütre Elna Tuisu käes 
hoiul fotoalbum Eesti akadeemilistest naistest 1930. aastatel, Aliide 
Tuisu käsikiri „Arstiteadusliku haridusega akadeemiliste naiste 
seisukorrast”, ajaleheväljalõiked naisküsimusest ja Eesti akadeemi-
listest naistest, TÜ isikkoosseis 1.12.1934, koguteos Minni Kursk-
Oleskist, EANÜ 1938/1939. a tegevuse aruanded.  
 
TAIMI TULVA (snd Saarniit), pedagoogikateadlane 

Sündis 1.05.1940 kaunil Võrumaal, kus möödusid ka kooliaastad. 
1967. a lõpetas Tallinna Pedagoogilise Instituudi (TPedI) algõpetuse 
pedagoogika ja psühholoogia eriala. Mõned aastad töötas õpetajana, 
seejärel kutsuti 1970 TPedI-sse tööle. 1976 a kaitses Leningradi 
Pedagoogilises Instituudis pedagoogikateaduste kandidaadi kraadi. 
20 aastat õpetas algklassiõpetajateks ja lasteaednikeks valmistuvaid 
tudengeid, 13 aastat juhtis koolieelse kasvatuse kateedrit, alguses 
dotsendina, seejärel eelkoolikasvatuse professorina. 

1991. a algatas TPedI-s sotsiaaltöötajate koolituse ja juhtis seda 
9 aastat. 1992. a valiti Tallinna Pedagoogikaülikooli (TPÜ) sotsiaal-
teaduskonna sotsiaaltöö osakonna korraliseks professoriks ja sellel 
ametikohal töötab tänaseni. 1995 kaitses esimese Eesti teadlasena 
Soomes Lapi ülikoolis sotsiaalteaduste doktori kraadi sotsiaaltöö alal. 
2001/2002 õppeaastal täitis TPÜ sotsaiaalteaduskonna dekaani 
ülesandeid. T. Tulva juhtimisel on välja arendatud sotsiaaltöö kui 


 103

õppedistsipliin ja uurimisala, rõhutades lastekaitset, gerontoloogiat, 
psühhiaatrilist sotsiaaltööd ja sotsiaaltervishoidu. Eriala õpetatakse 
bakalaureuse-, magistri- ja doktoriõppekavade tasemel. T. Tulva 
õpetab teadusliku uurimistöö metoodikat, lastekaitset ja perepoliiti-
kat, gerontoloogiat ja seenioripoliitikat, juhendab magistrantide ja 
doktorantide uurimistöid. Eesti Teadusfondi toetusel on valminud 
koostöös kolleegide ja üliõpilastega kolm uurimust lastekaitse ja 
vananemise teemadel. On osalenud rahvusvahelistes uurimisprojekti-
des ja töörühmades, loonud hulgaliselt väliskontakte ja leidnud 
koostööpartnereid eri maadest. On toimetnud teaduskogumikke, 
korraldanud vabariiklikke ja rahvusvahelisi teaduskonverentse, esi-
nenud arvukate loengutega kodu- ja välismaal, avaldanud ühtekokku 
ligi 300 artiklit ja raamatut kasvatus- ja sotsiaalteaduslikel teemadel. 
On olnud tegev seenioripoliitika kontseptsiooni koostamisel ning 
kuulub EV Sotsiaalministeeriumi juures töötava eakapoliitika komis-
joni koosseisu selle loomisest peale 1999. T. Tulvale on omistatud 
Eesti Punase Risti IV klassi teenetemärk (2001) ja TPÜ medal 
(1999). On toiminud EANÜ Tallinna osakonna esinaisena ja kaasa 
aidanud selle tegevuse sisukamaks muutmisele. Huvialad: looduses 
liikumine, reisimine ja aiatöö suvekodus. 

Abielus Veljo Rannikuga, kes on praegu pensionär, varem 
tunnustatud reisijuht ja looduskaitsetöötaja. Tütar on lõpetanud 
TPÜ-s sotsiaaltöö eriala ja kaitsnud magistrikraadi. Vanaemarõõme 
pakuvad juba noormeesteks sirgunud kaks tütrepoega. 

 

LEIDA TUULMETS (snd Piirimäe), matemaatikadotsent 

Sündis 31.10.1933 Põltsamaal. Vanemate kodutalu asus Allastvere 
külas. Põltsamaa Keskkooli lõpetas 1954. Tartu Ülikooli mate-
maatikateaduskond 1954–1959; aspirantuur 1959–1963, füüsika-
matemaatikateaduste kandidaat 1966. Pärast aspirantuuri lõpetamist 
on töötanud TÜ assistendina, vanemõpetajana ja alates 1977 kuni 
pensionile siirdumiseni dotsendina. Aastaid olnud matemaatika-


 104

teaduskonna a/ü esimees. Alates 2000. a dotsentide ja teadurite klubi 
esimees. Pensionäride Liidu Tartu osakonna esimees. 

Peres neli tütart.  
 

MARET VADI, füsioterapeut ja neuroloog 

Sündis 23.10.1941 Paide linnas. Lõpetas Türi 1. Keskkooli 1960. 
Aastatel 1962–1968 õppis Tartu Riikliku Ülikooli arstiteaduskonnas. 
1968. aastal asus tööle Tartu Linna Polikliinikusse algul füsio-
terapeudina, hiljem osakonnajuhatajana. Täiendas end neuroloogia 
erialal, mis võimaldas töötada ka neuroloogina samas asutuses. 

1977. a lõpetas kaugõppes TRÜ ajaloo-keeleteaduskonna 
psühholoogiaosakonna psühholoogi kvalifikatsiooniga. Alates 1996. 
aastast töötab TÜ Kliinikumis Spordimeditsiini ja Taastusravi 
Kliinikus taastusravi ambulatoorses osakonnas arst-õppejõuna. 

Abielus. Kolm last ja kolm lapselast.  
 

INGE UNT (snd Kennberg), pedagoogikateadlane 

Sündis 15.12.1928 Tallinnas sadulsepa perekonnas. Lõpetas 1947 
hõbemedaliga Tallinna 8. Keskkooli ja 1952 kiitusega Tartu Riikliku 
Ülikooli ajaloo-keeleteaduskonna loogika ja psühholoogia osakonna. 
1952–1955 õppis TRÜ pedagoogika kateedris aspirantuuris. 1955–
1961 töötas TPedI pedagoogika kateedris vanemõpetajana ja kateedri 
juhatajana. 1961–1990 töötas TRÜ pedagoogika kateedris, algul 
vanemõpetajana, 1966. aastast dotsendina, 1978. aastast professo- 
rina, 1975–1985 pedagoogika kateedri juhatajana. 1990–1993 töötas 
Eesti Hariduse Arengukeskuses algul innovaatika kateedri professo-
rina, hiljem konsultantprofessorina. 1993–1996 oli TPÜs didaktika 
õppetooli professor, alates 1996. aastast on TLÜ emeriitprofessor. 
Töötanud Tartu Õpetajate Instituudis, Tartu 8. ja 1. Keskkoolis, 
Tartu Muusikakoolis ja Tallinna 16. Keskkoolis psühholoogia ja 
loogika õpetajana. Eesti Vabariigi taasloomisest alates töötanud Eesti 
Sisekaitseakadeemias, TÜ Narva Kolledžis, Eesti Muusikaakadee-


 105

mias, TLÜ ja TÜ avatud ülikoolis jt haridusasutustes. Õppetöö on 
hõlmanud põhiliselt didaktikat ja üldpedagoogikat. Praegu osaleb 
HTM põhikooli ja gümnaasiumi riikliku õppekava ettevalmistamist 
koordineerivas komisjonis. Pedagoogikakandidaat, ja pedagoogika-
doktor 1975, Eesti NSV teeneline teadlane 1989. Teadustöö on 
pühendatud didaktika probleemidele (õpilaste aktiveerimine õppe-
protsessis, iseseisev töö, õpetuse individualiseerimine, loovuse 
arendamine, andekate laste arendamisega seotud probleeme). On 
mitme rahvusvahelise erialaseltsi liige, avaldanud kuus monograafiat, 
neist viimane, „Andekas laps. Raamat õpetajale ja lapsevanemale”, 
2005 ja umbes 150 artiklit (viimase 5 a jooksul 30). Juhendanud 10 
kandidaadi- ja 6 magistriväitekirja, praegu juhendab üht doktoranti. 

Autasustatud IV klassi Valgetähe ordeniga, Forseliuse Seltsi Suure 
Ignatsi Jaagu medaliga 2002 ja TÜ medaliga. 2004 ja 2006 sai 
kasvatusteaduslike tööde riikliku konkursi preemia, 2006 Vabariigi 
Presidendi Kultuurirahastu hariduspreemia ja Johannes Käisi juubeli-
preemia. 1962. aastast juhib Ühiskondliku Pedagoogika Uurimis-
instituudi (ÜPUI) didaktika sektsiooni. On Akadeemilise Peda-
googika Seltsi liige ja Johannes Käisi Seltsi juhatuse liige, Teadusaja-
loo ja Teadusfilosoofia Eesti Ühenduse liige, kuulub Eesti teadlaste 
biograafilise leksikoni toimetuskolleegiumi pedagoogika ja psühho-
loogia erialal, Eesti Naisüliõpilaste Seltsi liige. On töötanud pikka 
aega pedagoogika terminoloogia valdkonnas, TLÜ kirjastus on välja 
andnud „Valiku ülddidaktika termineid inglis-, saksa-, soome- ja 
venekeelsete vastetega (kaasautor Viivi Maanso), I ja II, 2003, 2005. 

On abielus, ühe poja ema ja kolme lapselapse vanaema. Harras-
tusi: aktiivne peotantsija ja pühapäevasuusataja, reisihuviline, armas-
tab kõiki kauneid kunste, eriti teatrit ja filmikunsti. 
 
ANNE VELLISTE (snd Mägilaid), eesti filoloog 

Sündis 4.05.1952 Tali vallas. Lõpetas Rakvere 1. keskkooli 1970. 
Samal aastal astus Tartu Riikliku Ülikooli ajaloo-keeleteaduskonda, 
mille lõpetas 1976. a eesti filoloogi, eesti keele ja kirjanduse õpetaja 


 106

erialal. 1976. a töötas Eesti Põllumajanduse Akadeemia õppeosa-
konnas ja 1976–1978 Tartu kirjandusmuuseumi rahvaluule osa-
konna vanemteadurina. 1978. aastal sai eesti keele ja kirjanduse õpe-
tajaks Tartu 12. keskkoolis. Kolm aastat hiljem oli samas ametis äsja 
avatud Tartu 15. keskkoolis, 1989–1994 samas õppealajuhataja. 
1994–1998 viibis suursaadiku abikaasana Eesti ÜRO esinduse juures 
New Yorgis. 1999. aastast töötab toimetajana osaühingus Global 
Estonian. A. Velliste tegeleb kirjastamise ja toimetajatööga. Tööd: 
Anne Velliste „Ernst Jaaksonile” (2000); Alfred Kalm – Eesti ärimees 
aegade tuules (2002, toimetaja), „Konstantin Pätsi tegevusest. 
Artiklite kogumik” (2002, toimetaja), „Tartu Ülikooli Kliinikum 
200” (2004, toimetaja) Erika Aulik, „Viru tänav ja teised” (2004, 
koostaja ning toimetaja), „Eesti Vabadussõda koolipoiste silmade 
läbi” (2005, toimetaja); Oskar Lõvi, „Kolm naist. Alma”, „Kolm 
naist. Klaara”, „Kolm naist. Viktooria” (toimetaja 2005). A. Velliste 
on MTÜ Konstantin Pätsi Muuseum liige, EANÜsse kuulub 2005. 
alates.  
 
ASTA VILBASTE (snd Tuisk), loodusteadlane, zooloog 

Sündis 5.04.1923 Vändras käsitöölise peres. Õppis Vändra algkoolis 
1931–1935, Vändra progümnaasiumis 1940–1942, Tallinna 
sotsiaal- ja kodumajandusinstituudis 1943–1944, Tartu Riikliku Üli-
kooli matemaatika-loodusteaduskonnas 1945–1950. Bioloogiakandi-
daat 1956, väitekiri „Eesti NSV puugid (faunistilis-ökoloogiline 
ülevaade). Töötas apteekriõpilase-praktikandina Vändra apteegis 
1942–1943, kantseleiametnikuna Vändra valla täitevkomitees 1944, 
õpetaja kohusetäitjana Ristiküla koolis 1944–1945. Üle 30 aasta 
töötas Zooloogia ja Botaanika Instituudis: 1947–1950 vanemlabo-
randina, 1950–1976  nooremteadurina ja 1976–1978 vanemteadu-
rina. 1978. aastast pensionil. On uurinud Eesti puukide ja ämblike 
liigilist koosseisu, levikut ja arvukuse sesoonsust. On avaldanud 
aimeartikleid puukide levikust ja tõrjest ning ämblike osast bio-
loogilise tasakaalu säilitajatena looduslikes kooslustes.  


 107

Ilmunud umbes 50 publikatsiooni, nende hulgas 2 määrajat,  
1 annoteeritud nimestik, milles tuuakse Eesti ämblikuliikide (üle 
500) levikukaardid ning andmed elupaikade kohta. 

AstaVilbaste on Eesti Looduseuurijate Seltsi, Rahvusvahelise 
Arahnoloogide Ühingu ja Eesti Akadeemiliste Naiste Ühingu liige. 

Abikaasa Juhan Vilbaste (1924–1985) oli bioloog-entomoloog; 
poeg Kaarel Vilbaste (1950–1986), bioloog. 
 
SIRJE VILBASTE (snd Põlendik), bioloog-zooloog 

Sündis10.10.1951 Tallinnas. Õppis Rae algkoolis, Lehmja 8-kl. 
koolis, lõpetasTallinna 1. keskkooli 1970. Õppis Tartu Riikliku Üli-
kooli bioloogia-geograafiateaduskonna bioloogiaosakonnas (1970–
75). Hüdrobioloogia magister (1996, TÜ); filosoofiadoktor (2004); 
väitekiri “Benthic diatom communities in relation to ecological 
factors” Töötas Zooloogia ja Botaanika Instituudis vaneminseneri 
(1975–86), nooremteaduri (1986–93)ja teadurina (1994–2004). 
2004.aastast Eesti Maaülikooli põllumajandus- ja keskkonnainsti-
tuudi limnoloogiakeskuse vanemteadur. Uurinud bentiliste mikro-
vetikate, eriti ränivetikate ökoloogiat, süstemaatikat ning levikut 
Eesti rannikumeres ja jõgedes. Ühe kogumiku toimetaja, avaldanud 
umbes 40 teadusartiklit, monograafia “Eesti jõed” (2001) kaasautor. 
Osaleb Eesti Maaülikooli rakendushüdrobioloogia õppetooli õppe-
töös. Eesti Loodusuurijate Seltsi, Eesti Akadeemiliste Naiste Ühingu 
ja Rahvusvahelise Ränivetikauurijate Ühingu liige. Lesk. Üks tütar. 
 
HILJA ÕIGLANE (snd Lust), füüsik ja matemaatik 

Sündis Tallinnas 13.12.1927. Lõpetas Tartu Riikliku Ülikooli mate-
maatika-loodusteaduskonna füüsika osakonna füüsiku kvalifikat-
siooniga 1951. Töötanud Tartu Õpetajate Instituudis 1948–1952; 
Tartu Ehitustehnikumis, Tartu 7. Keskkoolis, TRÜs 1959–1962, 
õpetanud Eesti Põllumajanduse Akadeemias (praeguses Eesti Maa-
ülikoolis) kõrgemat matemaatikat. Oli matemaatika kateedri assistent 


 108

1962–1970, vanemõpetaja 1970–1983, alates 1983. aastast pensio-
närina vanemlaborant. 

Avaldanud töid kõrgkooli metoodikast (EPA kogumikes, ajakirjas 
„Matemaatika ja kaasaeg” jm), pidanud konverentsidel ettekandeid, 
õpikute ja metoodiliste juhendite („Integraalarvutus”, „Read” jt) 
kaasautor. 
 
 
 
 
 


 109

5.1. EANÜ TEGEVUSES ON OSALENUD, KUID 

ELULOOKIRJELDUS KOGUMIKUS PUUDUB 
 
Tartu osakond 
Kersti Aan, Annika Armulik, Liina Ask, Anu Isküll, Taie Aidula 
Kaasik, Silvia Kallau, Helle Karro, Eeva Kask, Kaja Kikkas, Aime-
Reet Kingisepp, Mare Kokkonen, Anneli Kolk, Vivia Kuhlbeg, Aili-
Liis Kümp, Kristin Lamp, Mai Maser, Tiina Metslang, Ene Muts, 
Tiiu Müür, Raili Nõmmeots, Salme Parts, Eha Riisberg, Urve Rink, 
Külli Rootsi, Marika Rosenthal, Aivi Ross, Riina Salupere, Ann 
Seilenthal, Lembi Tamm, Luule Tanning, Margit Teller, Rita 
Uustal, Tiina Ööpik, Ülle Öövel. 
  
Tallinna osakond 
Kadi Alatalu, Küllike Birk, Kaia Haamer, Viivi Hallik, Sirje Keev-
allik, Eva Kraav, , Helle-Mai Loit, Mari Meren, Ene Paaver, Reet 
Pruul, Maarika Pukk, , Mare Torm, Ingrid Veskiväli, Anu Virovere, 
Signe Väljataga. 
 


	naisteselts.pdf
	fotod_opt2015.pdf

