

EESTI KEELE RIIGIEKSAM

30. aprill 2014

Eksaminandi meelespea

1. Eesti keele riigieksam kestab 6 tundi ehk 360 minutit.
2. Eksami sooritamiseks **vali üks variant** neljast. Kirjandit kirjutades võid lähtuda ka mõnest teisest variandist kui lugemisülesannete lahendamisel.
3. Lugemisülesannete vastused ja kirjand vormista selleks ette nähtud eraldi lehtedele.
4. Lugemisülesannete vastuselehe päisesse kirjuta valitud variandi number ja eksamitöö kood, iga vastuse ette ülesande number. Ülesannete vastuste vahele jäta üks tühi rida, ülesannete lahendamise järjekord vali ise.
5. Kirjandilehe päisesse kirjuta valitud variandi number ja eksamitöö kood. Kirjandit kirjutades lähtu kirjutamisülesandes esitatud probleemist. Kirjandi pealkiri kirjuta selleks ette nähtud joonele.
6. Enne ülesannete lahendamist loe tähelepanelikult tööjuhendeid.
7. Eksamil võib kasutada õigekeelsussõnaraamatut, muud abivahendid ei ole lubatud.
8. Eksamitöö kirjuta sinise või musta tindi- või pastapliiatsiga.
9. Kirjuta loetava käekirjaga, käekirja tõttu ebaselged kohad tõlgendatakse vigadena.
10. Paranduste tegemisel ei ole lubatud vastust üle kirjutada ega kasutada korrektuuripliitsit või -linti.

Juhuslikult teisenev geneetiline materjal on see, millest organism üht või teist osa kasutab, aga millist osa just, see sõltub organismi elutegevusest. Erinevate kudede rakud on erinevad, sest nad kasutavad sama geneetilist mälu erineval viisil. Kultuuriline mitmekesisus tugineb aga

50

Mart Viikmaa, geneetik

Õeldakse, et mida mitmekesisem on maailm, seda parem. Kas mitmekesisuse loosungil on varjukülgi? Mitmekesisus ja kinnisideed?

Loodus loob ja säilitab mitmekesisust, ta ei hinda seda. Loodus asustab iga ala võimalustele vastava maksimaalse liigirohkusega. Mis on võimalik troopilises vihmametsas või Lõunamere korallriffidel, pole võimalik kõrbes ega jäises Antarktikas. Nende vahele jäävad mõõduka mitmekesisusega savannid, taigametsad, rabad jmt. Kui mingis ökosüsteemis on vabu nišše või tekib neid juurde, siis olemasolevate liikide evolutsiooniline muundumine täidab neid või koha hõivavad aegamööda sisseimbuvad tulnukad. Muidugi toimub ka liikide asendamine ökoniššides samade protsesside kaudu. Mõned immigrandid võivad mitmekesisust ka vähendada. Inimene on mõnekümne viimase aastatuhande kestel olnud kõige agressiivsem uusasunik peaaegu kogu maailmas. Ja vähemalt viimase kümne tuhande aasta sees on inimkonna paljud asurkonnad maakera eri aladel bioloogilist mitmekesisust vähendanud. Põhjuseks on olnud saagiahnus, põllumajanduse vajadus põllu-, karja- ja heinamaade järele, arvatavate konkurentide ja

55

60

65

potentsiaalselt ohtlike liikide hävitamine jpm.

Alles üsna hiljuti on osa inimesi hakanud looduslikku mitmekesisust hindama, eelkõige selle üha kiireneva kokkukuivamise kartuses. Nendes tingimustes ongi õige loosung „Mida mitmekesisem maailm, seda parem”. Sellel loosungil võib olla minu arvates ainult üks varjukülg – nimelt, kui liigirikkuse suurendamise või taastamise nimel hakatakse importima juhuslikke uusliike. Mõnevõrra kahtlaseks kinnisideeks pean ma seisukohta, et liigirikkuse nimel ei tohi piirata ka laiutava tulnukliigi arvukust, kuigi see tekitab või ilmselt hakkab tekitama selget kahju põlismaistele elukooslustele.

70

Kas me mitmekesisust ülistades ei kiida pealiskaudsust?

Igasugune ülistamine võib viia pealiskaudsusele, see on tõsi. Suurema mitmekesisuse kiitmisel tuleb loomulikult arvestada iga ala ja ökosüsteemi võimalusi, ideaal on optimaalselt maksimaalne mitmekesisus. Igatahes mitmekesisuse laitmise või koguni tõrjumine ei ole süvakaudsem.

75

Inimesele tegelikult meeldib mitmekesisus. Ta ju on seda pidevalt loonudki. Ma jätan maastikud, pargid ja aiad kõrvale, kuid soovitan manada silme ette bernhardiin ja pekingi paleekoer ning nende vahele veel oma 500 eristatavat koeratõugu ja võrrelda neid üsnagi ühetaolise euraasia halli hundiga, kellest nad pärit on, olles inimloomingu vili. Isegi suur Darwin ei julgenud arvata, et kõik koeratõud ühest metsikust liigist pärit on.

80

Geneetiline ja kultuuriline mitmekesisus – kas need on üks ja seesama?

Ei ole. Muidugi sel juhul, kui peame silmas ainult inimkultuuri (sipelgate ja termiitide kultuuriarendused jätan kõrvale). Kuigi teatud seos kultuurilooja geneetiliste eeldustega on. Teame ju, et näiteks nn püstine inimene (*Homo erectus*) pole midagi nüüdisinimese (*Homo sapiens*) kultuuriga võrreldavat loonud, kuigi ta eksisteeris Maal mitu korda pikema ajavahemiku kestel. Nüüdisinimese kõrgkultuurid on tõusnud ja langenud korduvalt ning vahetanud asupaiku ja rasse. Liigi geneetiline mitmekesisuse areng on palju aeglasem.

85

(926 sõna)

(Teksti on eksami tarbeks kohandatud.)

¹ Koosluste järgnevuses ehk nende vahetumises ja teisenemises, ühe koosluse asendumises teisega.

² Sisseviimisel uuele alale.

³ Umbrohumürgid.

Kalevi Kull, biosemiootik**Öeldakse, et mida mitmekesisem on maailm, seda parem. Kas mitmekesisuse loosungil on varjukülgi? Mitmekesisus ja kinnisideed?**

Elussüsteemidel on tendents oma mitmekesisust vähemalt teatava määrani suurendada. See on aeglane ja omasoodu käiv protsess. Näeme seda nii evolutsioonis järjest uute liikide tekkimisena kui ka mingi paiga ökosüsteemi suksessioonis¹ koosluste liigilise rikastumisena.

Organismide ehituse teisenemisel peab iga muutus sobima kokku organismi kõigi teiste osade ja protsessidega. Samamoodi koosluse täienemisel, sest iga liik on seotud ökosüsteemi ainelistega ja kommunikatiivsete protsesside kaudu teiste selle elanikega. Tendents paremale kokkusobimisele ise ongi mitmekesisustumise üheks tähtsaimaks tõukuriks.

Rahulik, ilma katastroofideta areng viib tasapisi elurikkuse kasvule, rohkemaile liikidele ja rikkamaile kooslustele. Sama nähtust on muide täheldatud keelte arengus – kui keelekultuuri areng on rahulik, ilma teiste keelte kandjate jõulise sekkumiseta, siis keel oma struktuurilt tasapisi mitmekesistub. Kui aga kõnelejate arv järsult väheneb või tuleb väga palju juurde võõramaalasi, kes keelt kehvasti räägivad, siis selle keele mitmekesisus väheneb.

Pahasid asju sünnibki kergesti siis, kui võtta mitmekesisuse kasvu tendents eesmärgiks ja hakata kunstlikult uusi liike tegema või kooslustesse uusi liike juurde tooma. See tähendab, kui ei lähtuta enam olemasolevaga kokkusobivusest, vaid lisatakse sellega arvestamata. Nii sünnib, kui panna üht liiki organismide osi külge teistele või kui tuua kooslusse liike kaugetest paikadest. Samataoliselt keeles, võttes kasutusele teisest keelest pärit lausestruktuure. Kõik need välise lisandumise protsessid ju küll omasoodu tasapisi toimuvad, kuid vaid sel määral, mil seda paika asustavad organismid (pärismaine kooslus, kohalikud keeled) võimaldavad ja seeläbi kokkusobivust tagavad. Inimene aga teeb võõra juurdetoomist kunstlikult kiirendades uutele ruumi jõuga, laskmata kohaliku ökosüsteemi kommunikatsioonimehhanisme sissetooduile ligi. Nii juhtub tihti võõrliikide introductseerimisest². Kui tulemuseks ongi ajuti suurem mitmekesisus, siis konfliktide kasvu hinnaga. Konfliktide vältimiseks võetakse kasutusele organismide kaitsemehhanisme ja kommunikatsiooni alla suruvad või hävitavad rohud, putukamürgid ja herbitsiidid³. Seepärast siis ongi tulemuseks, et usinalt haritud aed, kuhu uusi liike juurde tuuakse, jääb vaesemaks kui harvalt niidetud pärismaine aas. /---/

Mitmekesisus, nii nagu see elusolendeile olemas on, tuleneb üldises mõttes eristusvõimest. Rakud teevad vahet, koed teevad vahet, organismid teevad vahet – nad eristavad ja eristuvad. Kes rohkem asju või tahke eristab, kes rohkem värve märkab, selle maailm on mitmekesisem. Vägivaldne sekkumine aga vaesestab.

Kas me mitmekesisust ülistades ei kiida pealiskaudsust?

Mitmekesisust väärtustades väärtustame individuaalsust, iga erineva kvalitatiivset iseära. Näiteks kultuuride mitmekesisuses näeme väärtust. See tähendab, et peame oluliseks keelte ja kultuuride paljusust. Teisisõnu, see on rahvuslus, paiga iseära armastamine. Niisugune rahvuslus, mis näeb iga kultuuri väljavalituna, omas paigas olulisena, kohaliku ökosüsteemi osalisena, ilma ühtegi teisest paremaks pidamata. Sellest siis sünnibki selge veendumus, et eestikeelsele kultuuril on mõte, nagu saksa- ja vepsakeelsele, igapäev omal maal. Mitmekesisus seisneb ju ka erinevate maade rohkuses.

Pealiskaudne oleks, kui neid püüda mingi välise väärtuse järgi ritta seada. Rittaseadmine on vastuolus mitmekesisuse loomusega – seismise kvalitatiivse paljususega.

Geneetiline ja kultuuriline mitmekesisus – kas need on üks ja seesama?

Kus sa sellega. Geneetiline muutub juhuslikult ja on sünnipärane, kultuuriline on aga õppimise tulemus. Nende sarnasus on peamiselt selles, et mõlemad on elu hoitud.

Ülesanded**I. LUGEMINE**

Loe läbi katkend Tõnu Õnnepalu teosest „Paradiis” (Varrak, 2009) ja lahenda selle põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Vastus peab olema sisuline tervik. Alustekstile viidates võid kasutada ridade ees olevaid numbreid.

1. Minategelasele on Paradiisil mitu tähendust. Too välja 3 tõlgendusvõimalust ja toeta neid tekstinäidetega. (15 punkti)

2. Millest unistas minategelane Paradiisil? Mis ta unistustest ei täitunud? Põhjenda. (10 punkti)

3. Analüüsi, millise õppetunni minategelane Pariisis sai. Toeta vastust 2 tekstinäitega. (15 punkti)

II. KIRJUTAMINE

Maire Aunaste on oma mälestustes „Iseennast kuulates” (Baltic News Service, 1997) kirjutanud: „Kodu on suhteline mõiste – ta võib maksta muinasjutulisi varandusi või mahtuda ühteainsasse hinge. Kodu saab küll ehitada, kodutunnet vist mitte kunagi. /---/ Kodu on koht, kuhu koos oma kangekaelsuse, nõrkuste, hirmude ja häbiga peitu pugeda, kus haavu lakkuda ja valmistuda uuesti elu ründama. Kodu on ainus koht, kus hoida alles tunded, mis meisse endisse ära ei mahu, ning seal saab oodata homset ... Hea kodu on see, kus võib üksigi õnnelik olla, ideaalne kodu on see, millele polegi definitsiooni ... Kodu – see on tunne.”

Kirjuta umbes 400-sõnaline kirjand, milles arutled inimeses peituva rahulolematuse üle, mis sunnib teda kodust lahkuma ning eneseteostusvõimalusi kaugemalt otsima. Too näiteid kirjandusest ja/või ajaloost ja/või tänapäeva ühiskonnast. Pealkirjasta kirjand. (60 punkti)

Autorist

Foto: Sven Arbet, ekspress.ee

Tõnu Õnnepalu (1962), kirjanikunimedega Emil Tode ja Anton Nigov, lõpetas 1985. aastal Tartu Riikliku Ülikooli bioloogia osakonna botaanika ja ökoloogia erialal.

Tõnu Õnnepalu on töötanud ajakirjas Vikerkaar toimetajana, hiljem vabakutselise kirjaniku ja tõlkijana. 1985. aastal debüteeris ta luulekoguga „Jõeäärne maja”.

Alates 1991. aastast on Tõnu Õnnepalu Eesti Kirjanike Liidu liige. Tema esimene romaan „Piiririik” (1993) võitis Balti Assamblee ja Eesti Kultuurkapitali preemia.

2009. aastal ilmunud „Paradiisil” toob autor lugejani Paradiisiks nimetatud väikese küla eluolu Hiiumaa läänerannikul 1980. aastate lõpus.

Tõnu Õnnepalu romaan „Mandala” ilmus 2012. aastal.

Tõnu Õnnepalu

Paradiis

Aga ma ei tea, miks me jääme pidama ühte paika ja teise ei jää, miks me saame kokku ühe inimesega ja teisega ei teki meil midagi. Ma olen mõelnud, et ehk on see nii, et meil on siis midagi neilt õppida. Sellelt paigalt või sellelt inimeselt.

5 Ja ma ikkagi ei tea siamaani, ja ma üritan ja üritan seda teada saada, mis siis õieti oli mulle see õppetund, mille ma Paradiisilt pidin saama. Ja kas see üldse on läbi? Või püüdsin ma enne tunni lõppu jalga lasta ja nüüd olen ikkagi pärast tundi „kinni” jäetud.

10 Inimeselt me õpime lõppude lõpuks seda, kuidas armastada. Sest mida siis veel. Ja kas Sa tead. Ma arvan, et ühelt paigalt niisamuti. Inimese armastamine ja ühe paiga armastamine on milleski nii sarnased. Ja kumbki pole kunagi niisama lihtne. Sest kas see pole siis nii: kui sa oskad õieti armastada, kui sa oled selles oskuses vaba ega karda enam midagi, siis mida veel? Kas see polegi siis kogu maailma tarkus? Ja isegi inglite tarkus, ja taevaste.

15 Jah, ma ei tea. Vahel oli õhtuse bussi peal ka Lokaatori sõdureid, kes sõitsid sellega eelviimasesse peatusesse, kust teeristist sai nende väeossa ja kasarmusse. Kord varakevadel, kui päike kohe pärast bussi väljumist looja läks, nii et kohale jõudis buss täiesti pimedas, sõitsid tagumisel pingil kaks noort soldatit. Nad naaldusid teineteise vastu ja jäid varsti magama ja nende teineteise-läheduses oli nii palju pretensioonitust ja lihtsust, omamoodi lapsikut süütust, kuigi see oli samas ka täiskasvanute lähedus, et ma mõtlesin: miks mina seda ei oska. Või miks pole see minu osa.

20 Aga mis on meie osa? Armastada lõpuni seda, kes sulle armastada on antud. Jah, lõpuni. Paradiisiga jäi mul pooleli, nagu nii paljudega jäi. Ma põgenesin enne. Sest Paradiisi armastus tundus mulle liiga kohutav, ta oleks nagu nõudnud liiga palju: kõike, tervet elu surmatunnini välja. Aga mis siis mulle jääb?

Aga kas peabki midagi endale jääma?

25 Sest ei pea ju. Sest nagoonii on sul kõik, mis vaja. Aga ikkagi on see hirm. Hirm jääda ilma, jääda hiljaks, jääda kõrvale. Et elu läheb mööda ja seni kui sa armastad ühte tühja ja vaikset Paradiisi, kaovad käest kõik võimalused. Sest igaühel on ju elus võimalused?

Vähemalt nii on meile õpetatud. Ja võimalused, need on suurtes linnades. Sest võimalused, need on teised inimesed. Võimalust tuleb kasutada ...

30 Ja nii läksin minagi Paradiisi põhjavärvast, metsavärvast välja, hommikul vara pimedas, et jõuda esimese bussi peale ja sõita suurde linna. Jaa, Paradiisis oli kerge isegi Tallinna suureks linnaks mõelda. Aga kohale jõudes oli ta ikka see, mis ta oli. Mis ta on. Minu jaoks pole ta seitsaadik palju muutunud. Ma tunnen ta ikka kohe ära: kevadine õhtu Karja tänava ja Vabaduse väljaku nurgal, kus lilleüüjad oma allesjäänud nartsissiõisi ja pajutibusid kokku pakivad, ja neist mööda kiirustavad inimesed, igaühel oma murelik elu, mille nad endaga kaasa viivad, hämarusse, bussipeatusesse ja bussi peale. Kes neist inimestest on su Paradiis?

35 Ja sul pole õieti kuhugi minna. On see üks number, kuhu sa veel helistada ei julge, kartes pettuda. Nii lihtne on tegelikult see inimeste kokkusaamine ja elu. Me oleme ta ilmaasjata kole

VARIANT 4

Ülesanded

I. LUGEMINE

Loe läbi biosemiootik Kalevi Kulli ja geneetik Mart Viikmaa mõtted maailma mitmekesisuse kohta („Lehed ja tähed” 6, 2012, koostanud Indrek Rohtmets ja Toomas Tiivel) ja lahenda nende põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Vastus peab olema sisuline tervik. Alustekstile viidates võid kasutada ridade ees olevaid numbreid.

1. Kuidas biosemiootik ja geneetik maailma mitmekesisust seletavad? Millise näite toob kumbki teadlane mitmekesisuse ohustamise kohta? (15 punkti)

2. Mida arvavad Kalevi Kull ja Mart Viikmaa mitmekesisuse väärtustamisest? Millise näitega kumbki teadlane mitmekesisuse väärtustamist selgitab? (15 punkti)

3. Mõlemad teadlased on seisukohal, et geneetiline ja kultuuriline mitmekesisus pole üks ja seesama. Millega kumbki teadlane oma seisukohta põhjendab? (10 punkti)

II. KIRJUTAMINE

Majandusküberneetik Rein Minka on vastanud küsimusele „Kas mitmekesisuse loosungil on varjukülgi?” järgmiselt: „Mitmekesisuse loosunglikkuse varjuküljeks on risk fetišeerida viga või hälbimist. Samas on kaunites kunstides hälbimine peavoolust vägagi oodatud ja soovitud. Võta siis kinni, kus on looduslik hälbimise piir ...” Programmeerija Jaan Tallinn on sama nähtuse kohta öelnud: „Mind häirib hirmsasti, kui mitmekesisuse loosungile viidates kuulutatakse tõe suhteliseks. Teisisõnu, arvamuste paljusus ei tohiks olla vabanduseks, et valed veendumused tõestega võrdväärseks lugeda ...” („Lehed ja tähed” 6, 2012)

Kirjuta umbes 400-sõnaline arutlev kirjand, milles käsitled tõe suhtelisust kunstis ja/või poliitikas ja/või teaduses. Too näiteid minevikust või tänapäevast. Pealkirjasta kirjand. (60 punkti)

Foto: en.wikipedia.org

Kalevi Kull (1952) lõpetas 1975. aastal Tartu Riikliku Ülikooli bioloogia-geograafiateaduskonna bioloogi-teoreetikuna, 1987. aastal omandas bioloogiakandidaadi kraadi ökoloogia erialal.

Kalevi Kull töötab Tartu Ülikoolis biosemiootika professorina. Tema peamised uurimisvaldkonnad on biosemiootika areng teoreetilise bioloogia ajaloo ja semiootika kontekstis, bioloogiliste märgiprotsesside teooria, ökossemiootika lähteülesanded.

Foto: www.ebu.ee

Mart Viikmaa (1938) lõpetas 1962. aastal Tartu Riikliku Ülikooli bioloogia osakonna zooloogina ja jätkas õpinguid aspirantuuris. 1998. aastast on ta magister geneetika erialal.

Mart Viikmaa peamised uurimisvaldkonnad on histoloogia (teadus inim- ja loomorganismide kudetest), tsütoloogia (rakuteadus), tsütogeneetika, rakutehnoloogia, üld-, arengu- ja evolutsioonibioloogia ning eestlaste populatsioonigeneetika.

organiseeruda, tundunud utoopiana. Eesti koristustalgud näitasid, et selline asi on tehtav, ning see avardas horisonti – inimeste arusaama sellest, mis on võimalik või võimatu – mitte ainult siin, vaid tänaseks juba 94 riigis üle kogu maailma. Ja kui see on võimalik, siis kes teab, milline seni võimatuna näinud idee veel võib mõeldavaks ja tehtavaks osutada.

80 Ehk on just siin vabakonna võimalus ning tegelik laiem tähtsus.

(932 sõna)

(Teksti on eksami tarbeks kohandatud.)

¹ Vabasektor e kolmas sektor.

² Järkjärgulised.

³ Tegelikult (ladina k).

⁴ Seadusjärgsete.

⁵ Uue Maailma elanike asutatud selts, mille tegevuse eesmärk on edendada piirkonna elanike, äride ja korteriühistute koostööd ning muuta Uus Maailm omanäoliseks elukeskkonnaks. Uus Maailm on Tallinna kesklinnas paiknev miljööväärtuslik asum.

⁶ Selleks puhuks, kindlaks otstarbeks (ladina k).

⁷ Blogi, kus käsitletakse teemasid, mida traditsiooniline meedia mingil põhjusel ei kajasta, nt erakondade ja valitsuse sõnumite kriitika. Memokraatia tähendab teksti võimu.

⁸ Idufirma (inglise k).

keeruliseks teinud. Kui sa oskad armastada ennast ja oma osa, siis on sul kõik, ja kui ei, siis mitte midagi. Ainult et seda ei õpetata mitte kusagil.

40 Ja kui piirid läksid lahti ja võimalus avanes, ma läksin jälle välja metsaväravast ja mööda põhjapoolset teed bussipeatusesse, et jõuda varahommikuse bussi peale ja sõita veelgi suuremasse linna, mida ma polnud kunagi näinud, aga millest ma olin palju lugenud ja millest ma lootsin palju, mis seal salata.

45 Kui ma esimest korda Pariisi jõudsin, oli talv ja ilmad külmad. Mul polnud üldse raha. Nii palju siiski, et ma sain proovida seda, millest olin unistanud: istuda kohvikutes. Raamatutes on ju nii, et sa kohtad seal kedagi. Ma ei kohanud. Aga hetkekski ei arvanud ma, et raamatud võivad valetada. Viga pidi olema milleski muus. Sest miks see on nii: nii paljud näod – ja ei ühtegi nägu, nii paljud kehad – eemalt – ja ei ühtegi lähedal. Nii paljud hinged inimeste silmades, ja ei ühtegi hinge.

50 Ühel õhtul juba jaanuari lõpu poole, ja vist päris hilisel tunnil, sest ma hulkusin tihti hilja õhtuni, tahtmata oma peatuspaika tagasi minnes tunnistada endale järjekordset lüüasaamist – ühel hilisel jaanuarilõpu õhtutunnil jõudsin ma hulkudes kuhugi République'i väljaku nurgale, sest nähtavasti olin ma siiski juba alla andmas ja „koju” tagasi pöördumas. Kõht oli tühi ja jalad väsinud. Kõik ju, kes on käinud, tunnevad seda võõra suurlinna väsimust. Aga ühel hetkel võib see teha meeled erksaks. Mingi helge ükskõiksus tabab sind ja sa jääd vaatama väga heledasti valgustatud letti ühe suure kalarestorani ees seal tänavanurgal, kuhu on välja pandud austreid ja teisi mereelukaid, sidruneid, mõni lõhekala, sätendavat jääd. Seal seda vaadates või õieti jõllitades, eriti midagi nägemata, olin ma korruga Paradiisis. Jaa, ma olin siin tagasi ja kõik oli alles: mu vilets põhjapoolne tuba, vana maja sarikaid raputav Läänetuul, pimedus, vaikus, metsade lõputu mühin, see imelik õnn, kus pole mitte kedagi teist ja kus sa ometigi poleks nagu ükski.

Seal tänavanurgal ma olin nii õnnelik, et mul on mu Paradiis.

65 Ja varsti ma sõitsingi tagasi. Tulin postkastide juures bussi pealt maha. Haistsin mändide ja märja liiva ja sambla lõhna pimeduses. Ja järgmisel õhtul kutsusin Aiki ja Antoni teed jooma, sest ma kibelesin neile pakkuda seda Calvadosi, mille ma oma veeringute eest olin ostnud, ja neid „välismaa” komme (sest see kõik oli siis veel olemas, see kogunemine välismaalt toodud asjade ümber, kingituste jagamine) ja panna peale Patricia Kaasi kassett. Ja unistada. Pariisist.

Sest nii kerge oli teha seda *siin*. Harjunud viisil.

70 Kas pole imelik, mu armas sõber, et sa mitte ei saa Paradiisi, vaid Paradiis saab sinu sisse ja sa kannad seda igal pool endaga kaasas, jaa, seda kohutavat Paradiisi, kus pole rohkem kedagi, aga mis oleks nagu ise keegi.

Ja lõpuks on tema see, kes valib, keda sa kohtad, sest nemadki peavad ju hakkama kuidagi armastama seda viljatut ja kauget maad, üksildast kohta, mis sus on – Paradiisi.

(980 sõna)

VARIANT 2

Ülesanded

I. LUGEMINE

Loe läbi kultuurikriitik Tõnis Kahu arvamislugu „Vaadata tähti” (Eesti Päevaleht, 31.01.2012) ja lahenda selle põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Vastus peab olema sisuline tervik. Alustekstile viidates võid kasutada ridade ees olevaid numbreid.

1. Millised 2 tunnust iseloomustavad Tõnis Kahu arvates staari? Leia tekstist 2 näidet, millega autor oma seisukohti kinnitab. (15 punkti)

2. Kuidas on tehnoloogia „staarivaatlemist” mõjutanud? Võrdle varasemat ja tänapäevast staariloomise loogikat. (15 punkti)

3. Mida peab Tõnis Kahu nüüdisaegse staaridesse suhtumise puhul vastuoluliseks? (10 punkti)

II. KIRJUTAMINE

Kirjanik Jaan Kaplinski on arvanud: „Kui inimese eesmärk on olla kangelane, ei ole ta üldse kangelane, vaid edev egoist. Siin avaldub üks moraali põhiparadoks: kui tahame olla hea, pai, sangarlik, vaga selleks, et olla hea, pai, sangarlik, vaga, ei ole me seda. Need eetilised kategooriad kaotavad osa oma sisust, kui me kasutame neid eesmärkidena ...” (Jaan Kaplinski „Alasti mõtteid. 1987–1988”, Looming nr 4, 2012)

Kirjuta umbes 400-sõnaline kirjand, milles arutled, millise kuvandi võib meedia inimesest luua. Analüüsi, mis mõjutab kuvandi loomist. Too näiteid kirjandus- ja/või muusika- ja/või filmimaailmast. Pealkirjasta kirjand. (60 punkti)

Autorist

Foto: Tiit Blaat, ekspress.ee

Tõnis Kahu (1962) on Eesti üks tuntumaid popmuusikakriitikuid ja -publitsiste. Alates 2010. aastast juhib ta Klassikaraadios saatesarja „(k)ajamasin”, mis annab ülevaate popmuusika teetähistest.

Tõnis Kahu töötab Tallinna Ülikooli Eesti Humanitaarinstituudis kultuuriteooria lektorina. Ta on kirjutanud raamatu „Viis+sõnad. 40 Eesti parimat poplugu, isiklik” (2006).

Enamgi veel: suur osa tänapäeva läänemaailma elanikkonnast näib arvavat, et ühiskondi, kus sellised kitsendused endiselt jõus on, tuleks kõikvõimalike meetoditega mõjutada neid kaotama.

Võimaluste horisonti ei pea aga mõistma ainult kui küsimust sellest, kes saab konkreetsetes ühiskonnas olla poliitiliseks subjektiks – see hõlmab laiemalt erinevaid viise ja võimalusi, kuidas me saame olla oma ühiskonna liikmed, sellega suhestuda ning sinna kuuluda, ning üldse seda, mil moel me oskame ja saame olla poliitilised selle sõna kõige laiemas tähenduses. Tänapäeva Eesti ja laiemalt kogu läänemaailma puhul tundub mulle, et probleem peitub nimelt siin. Me käsitame riiki valdavalt kui teenusepakkujat ning ennast kodanikuna seeläbi kui tarbijat. Riigikogu ja Stenbocki maja pakuvad meile „valitsemisteenust”, koolid haridusteenust, haiglad ja polikliinikud tervishoiuteenust ja nii edasi – ja kõige selle eest me tasume kodanikena, makstes tulu-, sotsiaal-, käibe-, aktsiisi-, maa- ja paadimaksu. Kahtlemata on see üks võimalik moodus, kuidas riigi ja selle kodanike suhet mõista, ainult et siis ei ole ju ka põhjust imestada, kui inimesed hakkavad kaaluma, kas nad oma maksude eest kuskilt mujalt parema hinna-kvaliteedi suhtega teenust ei saa. Samuti pakub selline ostukeskusesarnane mudel vähe pinnast klientide omavahelise sidususe ja solidaarsuse jaoks. Ja nii nagu ostukeskuses viie erineva saiasordi hulgast meelepärase leidmine, ei ole ka kord iga paari aasta tagant nelja erakonna seast ühe valimine suurem asi vabadsus.

Ka Eesti kodanikuühiskonna kaks vahest tuntuimat ja juba veidi ülekasutatud näidet – „Teeme ära!” ning Uue Maailma Selts⁵ – on mõlemad vastupanu just sellele suundumusele. Mõlemad näitavad, kuidas on võimalik olla ühiskonna liige ning osaleda oma elu korraldamises ning paremaks muutmises teisel moel, olemata passiivne tarbija. Nad demonstreerivad, kuidas inimesed suudavad ise organiseeruda ning kuidas sellised organisatsioonid saavad olla paindlikud ja *ad hoc*⁶, ilma hierarhiate ning bürokraatiata. Kuidas inimesed saavad teha asju üheskoos, mitte pelgalt ühel ajal ja samas kohas. Neid näiteid võib aga leida veel mitmeid ja omal moel on ka Memokraat⁷ üks selline.

Eelnev aga ei tähenda, et vabakonda peaks nägema kui totaalset alternatiivi riigile ning parlamentaarsele poliitikale – pigem on see poliitika teine mõõde. Meil on levinud käsitlus poliitikast kui võimuvvertikaalist, mille ühes otsas on kodanikkond ning teises peaminister ja president. Selliselt vaadatuna on vabakond justkui poliitiline lasteaed, koht, kus mängitakse kodu ja tehakse harjutusi iseseisvaks poliitiliseks eluks, mis aga keskmise kodaniku elu kuidagimoodi paremaks ei muuda. Mulle tundub, et selline arusaam vaesestab mitte ainult vabakonna mõistet, vaid poliitikat tervikuna. Kui parlamentaarne ja erakondlik poliitika on vertikaalne, siis vabakond on selle horisontaalne mõõde, mis annab talle avarust, sidusust ja hõlmavust.

Eestis räägitakse viimasel ajal palju innovatsioonist – tehnoloogias ja ettevõtluses püüame olla uuenduslikud ning eeskujuks Vanale Maailmale. Sageli on argumendiks meie unikaalne olukord: väike ja paindlik ühiskond, haritud ja uuendusmeelsed inimesed. Miks aga ei võiks Eesti olla ka poliitiliselt innovaatiline? „Teeme ära!” on selles võtmes kodanikuühiskonna *start-up*⁸, idee, millest sai algatus ning mis on muutunud globaalseks. Veel mõned aastad tagasi oleks mõte sellest, et Indias, Prantsusmaal või Brasiilias võiks kodanikud ise üleriigilisteks talguteks

Tarmo Jüristo
Milleks meile vabakond?

Paar nädalat tagasi palus Avatud Eesti Fond mind esinema Vabaühenduste Fondi avatähtsusele ning otsustasin seda võimalust kasutada selleks, et avada üht ühtaegu laia, kuid samas ka väga konkreetset probleemi. Ja nimelt: kuidas vabakond¹ ja demokraatia Eestis omavahel suhestuvad – või siis täpsemalt, kuidas nad *võiksid* suhestuda. Ühelt poolt on meil selles osas lood ju üsna hästi, mille üheks märgiks on tõsiasi, et Vabariigi Presidendil on alates eelmisest aastast eraldi vabakonnakomitee. Teisalt aga tundub mulle, et arusaam vabakonna olemusest ning selle ühiskondlikust rollist vajaks märksa mitmekülgsemat käsitlust. Selleks aga on kõigepealt vaja teha väike kõrvalepõige poliitilise mõtte ajalukku.

Nimelt tundub mulle, et kui me räägime erinevatest ühiskonnakorraldustest, siis ei ole inimkond viimase paari tuhande aasta jooksul suutnud suurt millegi põhimõtteliselt uuega lagedale tulla. „Demokraatia“, „diktatuur“, „vabariik“ ning ka „kodanikuühiskond“ on kõik mõisted, mis pärinevad antiikajast, Vana-Roomast või -Kreekast.

Samas ei saa kindlasti ka öelda, et muutuseid ei ole olnud või et need pole olnud olulised. Meie tänapäevane arusaam demokraatiast küll *pärineb* Vana-Kreeka poliitilisest mõttest, kuid on sellest siiski väga olulisel määral ja moel erinev. See muutus ei ole aga toimunud üleöö ega isegi üksikute suurte sündmuste ja revolutsioonide kaudu. Pigem on need muutused olnud inkrementaalsed², tegu on olnud sünteesiga ning millegagi, mida võiks nimetada võimaluste horisondi sammhaaval avardamiseks. See on protsess, milles tasahilju saavad mõeldavaks ühiskonnavormid ning -praktikad, mis varem olid mõeldamatud, mille käigus varem kokkusobimatud ideed leiavad tasapisi puutepunkte ja seejärel ühiseid pindu ning lõpuks mõnikord sulanduvad teineteisega.

Näiteks liberaalne demokraatia – millest on läänemaailmas viimase inimpõlve vältel saanud *de facto*³ valdav ühiskonnakorraldus – on just nimelt sedalaadi hübrid. Veel 19. sajandil olid liberalism ja demokraatia valdava arvamuse kohaselt üksteist välistavad maailmavaated – ja sama kehtib muide ka kristliku demokraatia kohta, mis praegu on suurima esindatusega poliitiline jõud Euroopa Parlamendis. /---/

Siit aga tõuseb küsimus: mil moel ja kust tuleneb impulss poliitiliseks muutuseks ja milline on protsess, mis seda võimaldab? Eespool mainitud „võimaluste horisondi“ avardamine leiab harva aset n-ö pärispoliitika sees või kaudu – reeglina on see võitlus, mida peetakse selle äärealadel. Näidetena võib siin mõelda rassilise võrdsuse või naiste valimisõiguse saavutamise peale, mis mõlemad olid pika kodanikuliikumise tulemuseks. Nagu mõlema puhul näha, võib selline inkrementaalne muutus väga kaua aega võtta. /---/

Üks läänemaailma ühiskondliku arengu megatrende ongi kahtlemata olnud legitiimsete⁴ poliitiliste subjektide ringi avardamine. Kui Prantsuse revolutsiooni päevil oli enesestmõistetav, et kodanikuõigused laienevad ainult valgetele meessoost varaomanikele, siis nüüdisaegses Euroopas oleks mõeldamatu kitsendada poliitilist subjektust varalistel või soolistel alustel.

Tõnis Kahu
Vaadata tähti

Ärrituda oma televiisori peale – see pole mõistlik ega huvitav. Teisalt jälle saavad meediast hoovavad veidrused su nagunii kätte ning kui siis näiteks Eesti Päevaleht küsib, miks on staarideks peetud kujutised meie ümber sedavõrd mannetud ja mahakäinud, tuleks ehk proovida midagi vastata.

5 Ehk siis esmalt pigem küsida, mis seob neid koomilisevõitu tegelasi, kes saates „Õhtusöök viiele“ kaamera ees sellerit lõiguvad, näiteks Kim Kardashiani taolise globaal-*wannabe*¹.

Ausad ja arukad töoinimesed vaatavad seda janti pealt ja esitavad tõepoolest ilmselgena tunduvaid küsimusi. Kes nad on? Millega on need staarid oma positsiooni ära teeninud? Mida nad oskavad? Miks neist räägitakse ja miks lastakse neil rääkida? Aga see õiglane viha ei taba tegelikult asja tuuma. Staari nimelt ei saagi mõõta selle järgi, mida ta teeb ja kui hästi. See lihtsalt pole selle mõiste sisu tegelikult iial olnud. Sa võid muidugi olla hea kitarrist või tippkorvpallur või eriti ilus modell, kuid tegelikult mitte mingi mõõdetav tehniline oskus ei seleta sinu staaristaatust. Staar on unikaalne, mõõdupuudest kõrgemal.

Teisisõnu: staar on püramiid, nagu 16 aastat tagasi kirjutas Linnar Priimägi oma artiklites. Üks neist lõpeb õpetliku osutusega filmile „Lady Hamilton“, milles nimikangelanna küsib hertsog Wellingtonilt, kas too on kuulus sellepärast, et võitis Napoleoni Waterloo lahingus, ning lisab pärast jaatavat vastust: „Aga Napoleon on kuulus, sest ta on Napoleon.“ Ehk siis: Napoleon, 18.–19. sajandi Euroopa üks superstaare, säilitas oma ainulaadsuse ka pärast kaotust.

Staar niisiis ei ole võitja, turuliider või edetabelijuht. Kui me ta sel moel statistiliselt määratleme, lakkab ta olemast. Staar ei toimi tootlikkuse kaudu. Olla tootlik tähendab tegelikult orjameelsust, staar aga on pigem seotud kulutuse ja enesehävituse ideega. Staarimudelid eelkäija, romantiline geenius, ilmutas end maailmas mõistuse ja irratsionaalsuse piiril – maailmas, mis tegelikult ju talle ei allunud, vaid pigem valitses tema üle justkui paine ja paratamatus. Geenius oli teatav ohverdus ja mitmed hilisemad rokistaarid kordasid neidsamu rituaale hiljem uuesti.

Staar pole tootlik, kui arvata välja ehk üksainus asi – staar toodab, konstrueerib meie pilku. Ja kui me pole staaridega praegusel ajal rahul, siis pole mõtet uurida seda, kas nad midagi „päriselt“ oskavad, vaid uurida meie pilku ennast. Uurida seda, kuidas me neid vaatame.

30 Too meie pilk aga on suuresti tehnoloogiline konstruktsioon, olgu selle näiteks suur plaan filmikunstis või siis mikrofoni kinni püütud häälenüansid. Tehnoloogia sekkumine on kaasa toonud erisuguseid järeldusi. Ühel juhul oli iga kinni püütud pisiasi näoilmes ja iga taaskõlanud hingetõmme vihje sellele, et staar polnud selles maailmas tervik, vaid fragment. Staari saime siis vaadata ikka vaid silmanurgast, ei kunagi otse silma sisse. Kõik ülejäänud oli aimamine – unistus, fantaasia, pettekujutus.

35 Kuid tehnoloogiat – ja selle kaudu meie pilku – võib suunata ka teist moodi käituma ja nii toimib see just täna. Meie unistuste maailm taastuakse üha täpsemini, kuni üksikasjadeni. Kõik

meie fantaasiad vabastatakse teatraalsusest, kunstlikkusest ja liialdustest. Tehnoloogia toimib siin kui fassaadi eemaldamise viis. Ehk teisiti öeldes on uue staariloomise loogika aluseks realism. Igasugune romantiline udu peab kaduma: sa saad kätte kõik, mida ihaldad. Staarid peavad olema sellised, nagu asjad maailmas päriselt on – triviaalsed ja argised. See on tarbimise ja omamise loogika: meile on antud võimalused omada neid ja mitte enam vastupidi. Mitte staar ei valitse meid, mitte meie pole staariunelmatest seestunud² ega käitu rumalalt nagu armunud. Ja tehnoloogilised leiutised teevad selle omamise aasta-aastalt üha kergemaks: ühestainsast hiireklõpsust piisab, ja ta kuulub sulle. Digitaalne kood lubab kvantifitseerida³ mis tahes kujutisi ja helisid, panna neid ritta, süsteemi, neid lisada ja eemaldada.

Kliendil on alati õigus, ja nõnda on meilgi õigus kõike teada: märgata vistrikke teleris eputajate näos, naerda välja nende riideid ja rumalat juttu. Nad on seal meie jaoks. Just sellepärast saab staaride lugu kogu aeg lugeda kui allakäigu lugu: staar on tänapäeval see, kellel lihtsalt peab olema räpaseid saladusi, kellel on midagi paljastada, ja me saame seda kõike näha kohe, kui soovime.

Meie aja keskne kultuuriline arhetüüp⁴ on minu jaoks laps Anderseni jutus „Kuninga uued rõivad” – too, kes hüüdis: „Aga tal ei ole ju midagi seljas.” Me oleme ise tarbijatena ära teeninud õiguse sellisele realismi kehtestavale pilgule ja oleme selle üle uhked. „Aga tal ei olegi midagi seljas!” hüüdis viimaks kogu rahvas. Keiser võpatas, sest ta teadis, et see on õige. Ent ta mõtles „Rongkäik peab edasi minema!” ja astus veelgi uhkemalt ning kammerhärрад kandsid tema olematut sleppi.”

Selline ongi meie ajastu staarivaatlemise põhiskeem. Kuid kummaline on veel üks asi. Selle põlastava ja paljastava demokraatliku mudeli üks poolus on too paljastav künism, kuid teine on midagi justkui vastupidist. Me ehk ei usugi enam ühtegi iidolit, aga tahame neid samal ajal ometi tarvitada palju ja korraga. Ja siis paneme televiisori käima ja mängime üha uuesti seda üleoleku ja läbinägemise ja kõrvaleheitmise mängu.

(750 sõna)

(Teksti on eksami tarbeks kohandatud.)

¹ Inimene, kes tahab olla keegi, kes ta ei ole, ning mõjub seetõttu naeruväärsena.

² Haaratud, võimusesse võetud.

³ Koguseliselt täpselt määratleda.

⁴ Algkuju.

VARIANT 3

Ülesanded

I. LUGEMINE

Loe läbi Tarmo Jüristo artikkel „Milleks meile vabakond?” (Memokraat, 21.06.2012) ja lahenda selle põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Vastus peab olema sisuline tervik. Alustekstile viidates võid kasutada ridade ees olevaid numbreid.

1. Tänapäeva demokraatiat varasemaga võrreldes väidab Tarmo Jüristo, et „võimaluste horisont” on sammhaaval avardunud. Mida autor selle all silmas peab? Too 2 näidet, millega ta oma mõtet toetab. (15 punkti)

2. Selgita riigi ja kodaniku suhte üldlevinud käsitust tänapäeva Eestis. Milline on autori arvates vabakonna roll ühiskonnas? (10 punkti)

3. Too välja 4 põhjust, miks on „Teeme ära!” ja Uue Maailma Selts kodanikuühiskonna head näited. Millist neist põhjustest pead kõige kaalukamaks? Miks? (15 punkti)

II. KIRJUTAMINE

Tallinna Ülikooli kodanikuühiskonna uurimis- ja arenduskeskus küsitles ligi 3000 inimest. 91% vastanuist leidis, et koos tegutsedes saavutab ühiskonnas rohkem kui üksinda, ja 79% arvas, et inimesed peaksid ühiskondlike küsimuste lahendamisel aktiivselt osalema. Samas näeb umbes kolmandik elanikkonnast poliitikat kui professionaalset tegutsemisvälja, kuhu tavakodanikul valimiste vahepeal asja ei ole.

Kui ühiskonna ja riigi toimimisel soovib ligemale kaks kolmandikku vastajatest elanike suuremat osalust, siis ise lööb selles valdkonnas meelsasti kaasa vaid 51% elanikest.

Tüüpiline kodanikualgatuses osaleja on keskmisest suurema sissetulekuga ning kõrgema hariduse ja sotsiaalse positsiooniga. („Eesti inimesed usuvad osalusdemokraatiasse, aga püsivad passiivsed”, Postimees, 25.09.2012)

Kirjuta umbes 400-sõnaline kirjand, milles arutled, miks on kodanikualgatus ühiskonnas laienenud ja milliseid positiivseid muutusi on see endaga kaasa toonud. Too näiteid viimastel aastatel Eestis toimunud. Pealkirjasta kirjand. (60 punkti)

Autorist

Foto: pilt.delfi.ee

Tarmo Jüristo (1972) on õppinud Tartu Ülikoolis rahandust ja Eesti Humanitaarinstituudis kultuuriteooriat.

„Gilgameš ehk Igaviku nupp” on Jüristo esimene töö dramaturgina.

Tarmo Jüristo on blogi Memokraat üks eestvedajatest ja vabaiühenduste eestkõneleja. Ta on olnud pikalt seotud Heateo Sihtasutusega, õpetab Jaapani mõõgavõitluskunsti kendot, kirjutab aeg-ajalt Varraku blogis ja mujal.