

EESTI KEELE RIIGIEKSAM

25. aprill 2016

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. **Eksamiülesannete vihikusse võib teha märkmeid** vabalt valitud vahenditega (nt marker, harilik pliiats, tindi- või pastapliiats).
9. Eksamitöö kirjuta sinise või musta tindi- või pastapliiatsiga.
10. Kirjuta loetava käekirjaga, käekirja tõttu ebaselged kohad tõlgendatakse vigadena.
11. Paranduste tegemisel ei ole lubatud vastust üle kirjutada ega kasutada korrektuuripliiatsit või -linti.

VARIANT 1

Ülesanded

I. LUGEMINE

Loe läbi Rein Rauda novell „Kivi” (kogumik „Vanem. Paksem. Tigidam”, 2013) ja lahenda selle põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Viitamisel võid kasutada ridade ees olevaid numbreid.

1. Mis paelub poes neiut, mis noormeest? Iseloomusta mõlemat tegelast sellest lähtuvalt. Toeta kummagi tegelase iseloomustust 2 tekstinäitega. (15 punkti)

2. Millisest 2 põhimõttest lähtub poe omanik asjade müümisel? Sõnasta 4 tingimust, mis poe omanik on klientidele seadnud. (10 punkti)

3. Miks loobub noormees sinu arvates sõrmuse ostmisest? Kuidas mõistad novelli viimast lauset? Vastates toetu tekstinäidetele. (15 punkti)

II. KIRJUTAMINE

„On moes rääkida asjadekultusest. Et me aina jahime asju, et meile on asjad olulisemad kui inimesed, et me oskame hinnata ainult asju. Aga seda viimast ma just ei usugi. /---/ Ma arvan, et meie ajal on asjad sümbolid, märgid, millega tähistame oma unistusi või edu omavahelises võistluses. Võistlus ei käi mitte asjade pärast, vaid inimeste vahel. Olulisem kui see, mis on, on see, mis kellelgi on. /---/ Vähe on meil asju, mida tõesti armastame. Vahest ainult lastel on neid. Nukud, autod, kaisukarud, kapsaks vaadatud pildiraamat. See on tõeline asjadekultus. Sellest jääb mälestusigi. Sellised asjad on osa su elust, eluloost. Pulgad redelil, mida mööda liikusid ajas edasi ja nüüd võid liikuda mälestuses tagasi.” (Jaan Kaplinski „Asjad” kogumikust „Jutte”, 2014)

Kirjuta umbes 400-sõnaline arutlev kirjand, milles analüüsid, mis tähendus on asjadel inimeste jaoks ja kuidas asjadega seotud eelarvamused nende käitumist mõjutavad. Too näiteid ajakirjandusest ja/või kirjandusest ja/või filmikunstist. Pealkirjasta kirjand. (60 punkti)

Autorist

Foto: Vikipeedia

Rein Raud (1961) on eesti kirjanik ja japanist. Ta on lõpetanud Tallinna 7. Keskkooli. 1985. aastal lõpetas ta Leningradi Ülikooli jaapani filoloogina. 1994. aastal sai Rein Raud Helsingi Ülikoolist filosoofiadoktori kraadi.

Rein Raud on olnud Tallinna Ülikooli kultuuriteooria professor ja Aasia kultuuriloo professor. Praegu on ta Tallinna Ülikooli juhtivteadur ning Helsingi Ülikooli jaapani keele ja kultuuri professor. Rein Rauda romaan „Hector ja Bernard” (2004) sai 2005. aastal Kultuurkapitali aastapremia ja „Vend” (2008) võitis 2009. aastal Vilde kirjanduspreemia. Rein Raud on romaanide „Hotell Amalfi” (2011), „Rekonstruktsioon” (2012), „Täiusliku lause surm” (2015) autor.

Rein Raud

Kivi

Nad olid väikeses poes ainsad külastajad. Neiu vaatas ringi, nagu ta oleks äkitselt sattunud mingisugusele imedemaale, võttis ettevaatlikult vanu asju kätte ning üritas neid panna tagasi täpselt samasse kohta, kus nad olid olnud enne. Noormees oli veelgi ettevaatlikum. Aeg-ajalt kummardus ka tema mõnd müügil olevat eset lähemalt silmitsema, aga ei puudutanud midagi.

5 Tõsi ta oli, et iga inimese jaoks leidis siin midagi, sõltumata tema lapsepõlvest ja elukaarest, midagi, mis lihtsalt pidi äratama temas mõne helge mälestuse. Suur vana mänguraudtee, mis nägi välja, nagu oleks nüüdsama karbist võetud. Vanaema-aegse moe järgi rõivastatud nukk. Pähklipuust teelauake, millele kaetud serviis kolmele. Ja selle kohal riiulil portselantaldrik Vassili Blažennõi katedraali pildiga, Kremlitornid taamal udus. Küllap pani igauks tähele seda, mis just

10 teda kõnetas.

„Siin ei ole hindu,” sosistas noormees, et mitte äratada leti taga naeratades oma mobiili toksiva kiilaneva mehe tähelepanu. „See on kõik sigakallis niikuinii.”

„No ma ju ainult vaatan,” ütles neiu ja astus oma kordumatu kõnnakuga mööda kahe raamaturiiuli vahele jäävat kitsast koridori edasi toa sügavusse. Polnud see pood nii pisike

15 midagi. Eemalt paistis üks teise ruumi, mis oli esimesest tükk maad suurem.

„Ma võiksin jääda siia õhtuni,” ohkas neiu, võttis riiulilt hiiglasliku merekarbi ja asetask selle enda kõrva juurde.

„Me jääme bussi peale hiljaks,” ütles noormees. „Piletid on ka vaja veel osta.”

„Ainult natuke,” palus neiu. Nüüd oli ta tähelepanu pälvinud vana vaskne kohvikann. „Meil

20 oli kunagi kodus ka täpselt niisugune.”

„Ei saa aru, mis värk nende hindadega on.” Kohvikannu kõrval seisis silt, millel ilutses kalligraafiline 2. Hinna jaoks selgesti vähevõitu, aga katalooginumber see ka ei saanud olla, sest samasugune 2 tähistas veel nii mõndagi muud, näiteks rippus see luust peaga jalutuskepil ja laiutas tähisel keset päevinäinud malenditega malelauda.

25 „Me ju ei osta niikuinii midagi,” kehtas neiu õlgu. „Või mis?”

„Seda küll, jah,” noogutas noormees, „niisama on huvitav.”

Kuidagi pidid need sildid ikkagi hindadega seoses olema. Lukustatud vitriinis välja pandud kuld kellade juures olid tükk maad suuremad numbrid, 7 ja 10 ja isegi 12. Aga väike puust sooltops oli ainult 0,5.

30 „No ei saa aru,” kordas noormees enda ette, ikka veel sosinal.

Nende jutt oli sellegipoolest müüja tähelepanu äratanud.

„Kui miskit konkreetset vaja on, siis tulge küsige,” hõikas ta eemalt. „Meil on laos veel üht koma teist. Kui te täpselt teate, mida otsite, küll me siis leiame.”

Noormees kõhatas hääle puhtaks.

35 „Ei, ma lihtsalt ei taipa, mis nende hindadega on,” ütles ta.

„Aa, see,” noogutas müüja. „See on lihtne. Ukse juures ripub muidu selgitus ka.”

Neiu pani lõigatud klaasist kastmekannu käest ja jäi samuti kuulama.

„Meil on selline omanik lihtsalt,” seletas müüja. „Tema meelest tuleb kõiki ostjaid võrdsest kohelda. Mõni teenib tuhandeid, üks ole, mõni teine tuleb hädavaevu ots otsaga kokku. No ja üks

40 otsib siit kallist antiiki, teine lihtsalt mõnda vana asja, mis veel kasutada kõlbab. Aga meie neil vahet ei tee.”

„Ahaa,” ütles noormees.

„Sellepärast on hinnad kõik protsentides,” jätkas müüja. „Valite välja, mis tahate, siis ütle mulle, mis teie keskmine kuusissetulek on, ja ma rehkendan välja, mis te mulle võlgnete.”

45 „Ja inimesed kohe ütlevadki teile ausalt, mis nad teenivad?” irvitas noormees.

Müüja pea vajus küljele viltu.

„Oma tulude kohta valetamine oleks siin ju nagu varastamine, eks ole,” ütles ta. „Vahet pole, kas inimene üritab mingit vaasi hõlma all uksest välja viia või valetab mulle, et saab poole vähem palka. Eks aeg-ajalt tuleb ette mõlemat, aga noh, kes vahele jääb, selle anname politseisse üles.

50 Üldiselt ma saan päris hästi aru, kui inimesed mulle jama ajavad.”

„Nojah, vist küll,” ei jäänud noormehel üle muud kui nõustuda.

„Mu meelest on sellel täitsa mõte sees,” rääkis müüja edasi. „See võrdsuse värk niikuinii, aga noh, asjad võiksid olla inimestele sama väärtuslikud. Jalgpalli vaatavad ju ka kõik ühtemoodi või siis rõõmustavad, kui nende lastel hästi läheb. No miks ei võiks mõni ilus asi neile sama oluline olla.”

55 „Aga kas seda ei juhtu,” uuris noormees edasi, „et mõni vaene inimene ostab teilt siit igasugust kola kokku ja läheb müüb kasudega edasi?”

„Ei,” raputas müüja pead. „Siit ostetud asju ei tohi edasi müüa. See on ostu tingimustes sees. Ostja ise, tähendab. Tema pärijad võivad muidugi teha, mis tahavad. Või kui ta asja edasi kingib, siis ka. Ma mõtlen, päriselt kingib, mitte fiktiivselt.”

60 „Õudselts usaldavad olete,” arvas noormees.

Müüja kehtas õlgu.

„Omaniku tehtud reeglid, mitte minu,” ütles ta. „Aga ega äri ei saagi ju ajada ilma usalduseta. Muidugi, ikka mõni üritab vahel tüssata ka. Käis siin üks, ostis mitu korda hõbelusikaid kokku, endal kaltsukast ostetud jope seljas. No ja jäi siis auto alla.”

65 „Juhtub,” nõustus noormees.

„Kuule,” ütles nüüd neiu. „Et kui nii ... Siis me võiksime ju ikkagi midagi osta siit. Mälestuseks tänasest päevast ja üldse.”

70 „Seda ma arvasin,” ütles noormees. „No olgu.” Ta vaatas kella. „Aga tee kähku, et me bussi peale hiljaks ei jääks.”

Neiul oligi tegelikult juba välja valitud, mida ta soovis. See oli sõrmus, müüja ees letis, klaasi all, roheline kiviga.

„Päris smaragd jah,” ütles müüja, kui neiu pilgust aru sai. „Tilluke, aga ikkagi. Ehtne kivi. Sellepärast ta nii kallis ongi.”

75 Hinnasildil ilutses 9.

Noormees vaatas neiu, kelle roheliste silmadega sobis sõrmus nii, nagu olekski see tema jaoks tehtud.

„Mälestuseks tänasest päevast,” võttis ta siis ennast naeratades kokku ja otsis põuest rahakoti välja. Müüja hakkas sõrmust oma raamatusse üles kirjutama.

80 „Aga oota,” ütles noormees korraka. „Sinul on ju ainult stipp. Sinu üheksa protsenti on ikka tükk maad vähem kui minu oma. Teeme nii, et ma annan sulle pärast tagasi. Ma loodan, et nii võib?” küsis ta müüja poole pöördudes.

„Võib küll,” noogutas müüja. „Ainult et siis olete kinkinud tütarlapsele raha, mitte sõrmuse.”

Aeglaselt tegi neiu oma käekoti lahti.

85 „Sa siis ikkagi ei armasta mind enam,” ütles ta kergelt ja justkui naljaga, nii et sõnade vahel oleva hirmu võis ka märkamata jätta.

(939 sõna)

VARIANT 2

Ülesanded

I. LUGEMINE

Loe läbi Kristjan Porti artikkel „Sportlased, idaeurooplased, Nietzsche ja rehepapid” (Sirp, 20.02.2014) ning lahenda selle põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Viitamisel võid kasutada ridade ees olevaid numbreid.

1. Miks on dopingut tarvitamine Kristjan Porti arvates ühiskondlik probleem? Esita 3 tekstile tuginevat põhjendust. (15 punkti)

2. Artiklist jääb kõlama, et suhtumine petmisesse nii spordis kui ka üldiselt on erinev. Selgita tekstinaidete abil 3 erinevat suhtumist petmisesse. (15 punkti)

3. Võrdle, milline on autori arvates suhtumine dopingupettustesse väikeste ja suurte riikide puhul. (10 punkti)

II. KIRJUTAMINE

Andrus Kivirähk on artiklis „Tõde tuli meie õuele” kirjutanud: „Ausus on kiiduväärt voores, aga ta ei pea olema jäägitu. Kogu tsivilisatsioon põhineb tõe looritamisel õrna valega.” (Eesti Päevaleht, 5.02.2011)

Kirjanik Viivi Luik kõneleb oma loengus „Vale mitu olekut” mitmepalgelisest valesst tänapäeva ühiskonnas: „„Kui tahad maailmas selgusele jõuda, õpi tundma iseennast,” ütlevad kõik, kes inimesest midagi teavad. Samad sõnad võib ka pea peale pöörata ja võib öelda: „Kui tahad iseendas selgusele jõuda, õpi tundma maailma.” Sest kui maailm järsult muutub, on see märk sellest, et inimeses on midagi järsult muutunud. Mis siis on praegu inimeses muutunud, et ta nii laiahaardeliselt valetab ja kõige pöörasemaid valesid usub? Sellest on juba palju räägitud, kuidas maailm muutus virtuaalseks ja et kohe tekkis maailma ka uus inimese tüüp.” („Õõlikool”, 14.03.2015)

Kirjuta umbes 400-sõnaline arutlev kirjand, milles analüüsid inimeste suhtumist aususesse ja petmisesse ning kuidas see suunab nende otsuseid. Too näiteid kirjandusest ja/või ühiskonnaelu valdkondadest. Pealkirjasta kirjand. (60 punkti)

Autorist

Foto: delfi.ee

Kristjan Port (1960) on eesti spordibioloog. Ta on lõpetanud Tallinna Pedagoogilise Instituudi ja aspirantuuri Tartu Ülikoolis.

Kristjan Port on töötanud Tallinna Pedagoogikaülikoolis dotsendi ja erakorralise professorina. Tema teadustöö põhisuunad on spordibioloogia ja terviseuuringud. Praegu on ta Tallinna Ülikooli loodus- ja terviseteaduste instituudi spordibioloogia dotsent. Kristjan Port on SA Eesti Antidoping nõukogu liige.

Kristjan Port

Sportlased, idaeurooplased, Nietzsche ja rehepapid

Debatti spordi osast kultuuris või tarvidusest ühiskonnale tuleb vaadelda intellektuaalse mängu, mitte lahendamata küsimusena. Raske on ignoreerida planeedi suurima rahvaste kogunemise põhjust, unustada mängu osa inimeseks olemises või hoiduda küsimast, kus on *homo sapiens*'i võimete piirid. Küsida, kas sportijatel ja valdkonnale mõtlejatel on olemas rahva mandaat, paistab samuti kohatu. Kultuursuse traditsiooni valguses peaks olema sama sobimatu küsida, millistel moraalsetel põhimõtetel peab rajanema kehaline kultuur. Üllatuseks paistab eestlaste seas selles küsimuses ühine arusaam puuduvat, isegi kui kõik valdkonnast huvitatud on põhimõtetes vähemalt formaalselt kokku leppinud. Ometi ei tohiks kedagi üllatada, et küsimus ongi olemuselt keeruline.

Sporti puudutavat moraalset määramatust toitva enamlevinud väite järgi on petjate petmine õigustatud, s.t kui kõik petavad, siis on olukord võrdne ja võidab ikkagi parim. Kodanikuvastutusest distantseeruva lisagarantiina asetatakse nii mõneski peas sport kuhugi koonduslaagrisarnasesse ruumi, kus peamiselt noored ja mõned muidu küpsematud isendid, kes tahavad jääda igavesti rumalaks, saavad või tohivad olla. Las rahmeldavad arutelul eesmärkidel, las korraldavad igasuguseid katseid ravimite ja loomarohtudega, tüssaku ausa mängu loosungi all üksteist geneetiliste monstrumitega või proovigu mõne muu teadusliku fantaasiaga tuunida inimest loodusväliseks. Tegelikult oleks see isegi huvitav! Ainukene viis mõttelisest aedikust välja inimeste sekka pääseda ja „kultuurseks” saada oleks avalikult tunnistada, et sport on nõme. „Krdi sportlased!”

Natuke üllatavalt jääb siin üks kibe teema vajaliku tähelepanuta. Nimelt õnnestub keelatud ainete kasutamine üliharva ainuisikuliselt, kuna sportlane ei suudaks täita kõiki protsessis vajalikke rolle. Rahvusvahelise kogemuse põhjal rüvetab petmiskatse spordis peale treenerite, spordiorganisaatorite veelgi hullemini teadlaste ja arstide ning mitmete sportlase kaaskonda kuuluvate isikute, sh poliitikute ja ärimeeste jaoks kehtivaid nii formaalseid kui ka kirjutamata reegleid. Omamoodi paratamatusena liitub „ainete” teemaga organiseeritud kuritegevus. Kõik see kokku annab aimu, kui palju ohustab üks dopingujuhtum ühiskonnale olulisi toiminguid. Arvates, et tegemist on mingi higiste ullikeste probleemiga, petaksime ennast.

Dopingujuhtumit tuleb seega vaadelda kui ühiskonna moraalset ressursi iseloomustavat sümptomit ja sellistesse intsidentidesse tuleb suhtuda sama tõsiselt, nagu on tavaks muude konkurentsivõimet ohustavaid haigusi reetvate märkide puhul. Kui kõik või oluline osa sportlastest petaks, ehitaksime ühiskonnas totaalse petmise kultuuri ja see ei ole jätkusuutlik. Seetõttu leidub igasugustes inimtegevuse valdkondades poolautomaatseid tagasisidestamise vahendeid, millega hoitakse sohitegemine allpool talutavuse piiri. Ilmekas näide on rahandus oma mitmetasemelise kontrollimehhanismiga. Arvatavalt on põhjus armastuses raha vastu, mida kõik oskavad lugeda. Kultuurinähtuste vastutustundlikku lugemist peame vististi veel õppima. Samal ajal ei tasu loota alatuse elimineerimisele. See oleks vastuolus inimloomusega ja petmine rajaneb osaliselt ka juhusel.

Kus siis asub meile kultuursena aktsepteeritavas spordis sarvede tegemisel talutavuse piir? Kas see kulgeb „meie” ja „nende” vahelt ehk vahele tuleb võtta norralasi, keda karistatagu siis kompromissitult, aga omade puhul teeme valikuliselt erandeid? Noomiksime omadest vaid neid, kes ei ole tulnud maailmameistriks või olümpiavõitjaks? Nahutaks ainult sportlast ja jätaks kõik teised petmisega seotud isikud puutumata? On veel variant läbi võtta need, kes tegelevad

dopingukasutajate püüdmisega. Loetletud ja loetlemata variantide paljusus loob aluse kokkusobimatute visioonidega gruppide sünnile ja lõputule võitlusele küsimuses, milline peaks olema talutavalt moraalne ühiskond.

Ometi tundub, et siin pole millegi üle vaielda. See tunne on nagu korgitükike, mis hulbib eetilise relativismi pinnal, laskmata end segada filosoofiliste vaidluste hoovustest. Näiteks kohtab üliharva arvamust, mis õigustab vargust. Seda ei tehta isegi siis, kui varas on sõber. Ilmselt saavad kõik kusagil seljaaju tasandil aru, et selline hoiak on minimaalne, mida ta saab teha vähendamaks enda sattumist varguse ohvriks. Paraku ei taju meie rahva liikmed sattumist ohvri rolli, kui kusagil jääb meid esindav sportlane keelatud ainete kasutamisega vahele või tal lasub kahtlus. Vähesed tajuvad, kuidas meie inimeste konkurentsivõime väheneb, kui öeldakse või mõeldakse kusagil suuremas riigis (oleme nii väike riik, et veelgi väiksemate juttu nagunii ei kuula) ja spordivälises kontekstis „Nojaa, tema tuleb ju sealt!“. Sealt, kus õpetajad, arstid, teadlased, ärimehed ja poliitikud ei mõista, mis on „keha kultuur“, ega mõista, mis on inimeseks olemisel moraalne. Vähemalt ei ole neil õnnestunud seda selgeks teha oma riiki esindavatele sportlastele ja nendega seotud inimestele. Arvo Pärt või Skype meid selles olukorras ei lunastaks. „Krdi idaeurooplased!“

Loomulikult ei tähenda see, nagu oleksid läänlased ausad. Pragmaatilisel võttes: neid on lihtsalt rohkem ja ühe-kahe kuulsuse vahelejäätamine joonib paradoksaalselt alla nende suutlikkust tegelda enesepuhastusega – nad paistavad ausamana. Meie pisiriigi puhul võtab ühe-kahe kuulsuse aususe probleem vormi, mis vihjab peaaegu kõikide vähemalt osalisele süüle või patuga nõustumisele. Ilmselt ei saa me siin suurte partiid mängida.

Kuidas siis edastada „krdi sportlastele“, et nad nii ei teeks? Kas nad üleüldse saavad aru, millal nad teevad kõigile halba?

Sõnana on „petmine“ lihtne, aga nähtusena kasvab kiiresti keeruliseks ja must võib muutuda valgeks. Näiteks kui kehaline rivaalitsemine on sõjapidamise matkimine ja seda kinnitab vähemalt pool sajandit rahvusvahelist sporti, siis kerkib küsimus, kas vaenlast tohib petta. Mis küsimus see on – peab! Kui sport on meelelahutus, siis kas võib seda vaadata kui laval toimuvat mustkunsti? Kliendid lausa nõuavad enda võimalikult põhjalikku tüssamist, uskudes inimvõimete imelisusesse.

Püha Augustinus eristas kaheksat valet, igaüks moraalkaaludele panduna eraldi gravitatsiooniga. Petmine on looduse osa ja Friedrich Nietzsche arvates on aus olemine iseenesest juba luksus, mis baseerub petmisel – paratamatult ja suuresti enesepettusel, sest me ei soovi kõike teada ega saagi igast asjast aimu, ometi veename end ja püüame uskuda nähtusi, mis toetaksid isiklikku „tõest“ maailmavaadet. Seda võib pidada osavaks sammuks, millega Nietzsche saavutab ausa inimese staatuse. Olen aus – kuna tunnistan, et petan. Nii me ei jõuagi algusest kaugemale ja kirjapandu on olnud ajaraisk. „Krdi Nietzsche!“

Tegelikult ei ole küsimus üleüldse petmises. Küsimus on usalduses ja aususes. Iga pettus ei kahjusta usaldust, aga mõni röövib sellest suure tüki. Ühiskonnale on usalduse puudumine väga kulukas ja ausus on lihtsalt märk elujõust, umbes nagu isase paabulinna suled. Ilma tundub küll odavam, aga mitte kauaks. Kasinate sulgedega paabulinna geenide tee saab lihtsalt otsa. Sport on toitnud avalikkuse soovi demonstreerida ausust inimese võimete ja kaaslaste vastu. Antakse olümpiavanne ja reklaamitakse *fair play* kontseptsiooni, olgugi et tegemist on enesepettusega keset küünilist ja õelat maailma. Aga tegelikult vist just selle tõttu! Tõenäoliselt vajame elumärke aususest rohkem kui eales varem. Kas laseme sellegi võimaluse nüüd käest? „Krdi rehepapid!“

(964 sõna)

(Teksti on eksami tarbeks kohandatud.)

VARIANT 3

Ülesanded

I. LUGEMINE

Loe läbi Voldemar Kolga artikkel „Haridus teeb vabaks” (Haridus 1–2, 2009) ja lahenda selle põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Viitamisel võid kasutada ridade ees olevaid numbreid.

1. Kuidas on mõistetud vabadust eri aegadel? Too teksti põhjal välja 3 vabaduse tõlgendamise võimalust. (10 punkti)
2. Kuidas suhtub autor ettemääratusse (determinismi)? Esita tema suhtumise kinnituseks 3 tekstinäidet. (15 punkti)
3. Voldemar Kolga kirjutab, et „haridus enamasti teebki õnnelikumaks”, st võimaldab paremat elu ja vabadusi. Sõnasta 3 argumenti, millega autor oma seisukohta põhjendab. Toeta iga argumenti ühe tekstinäitega. (15 punkti)

II. KIRJUTAMINE

Tiiu Kuurme on artiklis „Mälestusi haridusest” kirjutanud: „Hariduse põhjuseks pole riigi ega süsteemi käsk, vaid inimese kui teadvusega olendi algupärane vajadus paigutada end nii olemasse kui olemisse. Selleks tuleb mõlemat mõista ja tundma õppida. Ent veelgi olulisem on mõista ja tundma õppida inimest ennast, sest haridus teeb temaga midagi ja tema teeb midagi haridusega.

Ning see ei sünni vaid puhta objektiivse teadvuse valgel, vabana tunnetest, vaistudest, kuuluvusvajadusest, võimuambitsioonidest, tõe- ja iluihalusest ehk kõigest sellest, mis kuulub inimese juurde. Nii ongi hariduse mõiste ajalugu käinud käsikäes aruteluga inimese olemise, olemuse ja koha üle. Oma sügavalt sisult on haridus humanistlik mõiste.” (Postimees, 16.03.2014)

Kirjuta umbes 400-sõnaline kirjand, milles arutled hariduse ja vabaduse seoste üle. Too näiteid nüüdisaja ühiskonnast ja/või ajaloo ajaloost ja/või kirjandusest. Pealkirjasta kirjand. (60 punkti)

Autorist

Voldemar Kolga (1947) on eesti psühholoog. 1971. aastal lõpetas ta Leningradi Riikliku Ülikooli psühholoogia erialal ja 1976. aastal psühholoogia aspirantuuri.

Voldemar Kolga on olnud Tallinna Ülikooli psühholoogia instituudi dotsent ning isiksuse- ja arengupsühholoogia instituudi professor. Tema teadustöö põhisuunad on ühiskonnateadused ja kultuur ning arengu- ja isiksusepsühholoogia.

Foto: www.eurokratt.ee

Voldemar Kolga

Haridus teeb vabaks

„Haridus teeb vabaks” – see sentents on omistatud orjana sündinud Vana-Kreeka filosoofile Epictetusele. Kuna ta õppis filosoferima ning hakkas ka teistele filosoofiat õpetama, vabastati ta lõpuks raskest orjatööst. Haridus kergendas elu väga praktiliselt.

5 Küllap mõistsid hariduse ja vabaduse seost ka eesti talupojad. Nad tulid linna õppima mitte ainult teadmiste pärast, vaid sellekski, et raskest maatööst vabaks saada. Vaba inimene mõtleb, kirjutab, ta ei künna ega kaeva kraave. See oli aeg, mil vabadus tähendas kergemat elu, mitte veel poliitilisi vabadusi, valikuvõimalusi, mis teevad elu elamisväärseks. Kui paljudele tähendab vabadus tänapäevalgi kergemat elu? Küllap paljudele. Brasiilia haridusuuendaja Paulo Freire on väitnud, et haridust vajavadki eelkõige rõhutatud, sest haridus kergendab nende elu. On, mille
10 nimel pingutada ja raamatuid lugeda!

Kuid hariduse ja vabaduse tähendus on muutunud ka tänapäeval. Alles oli haridus meie jaoks teadmiste, oskuste ja vilumuste pagas, nüüd aga on seda arusaama revideeritud ning hariduse mõistesse on hakanud imbuma enesetunnetus, kriitiline mõtlemine, refleksioon, loovus ja personaalne kodanikujulgeus. Vabadus tähendas meile alles hiljaaegu tunnetatud paratamatust ehk
15 leppimist oma olukorraga, nüüd räägime valikuvabadusest.

Tunneta iseennast

Tänapäeval aitab haridus ennast kaitsta manipuleerimise eest. Kellel on adekvaatne enesetunnetus, see teab oma kohta ja võimeid ega lase ennast sõpradest, iidolitest, autoriteetidest, reklaamist, poliitikast mõjutada. Meid teeb vabaks just hea enesetunnetus ning sellest tulenev
20 sõltumatus ja positiivne mõtteviis, mitte see, kui palju meil on teadmisi või raha.

Nii mõnedki andekad lapsed ei suuda õppida. Põhjuseid ei tuleks otsida mitte pärilikkusest või tagasihoidlikest võimetest, vaid lapse minast, tema puudulikkusest enesetunnetusest. Ta ei tea, kes ta on, ta ootab, et keegi teine talle seda ütleks. Näiteks mõni iidol. Ameerika psühholoogias on mõiste *empty self* (tühi mina). Terminit kasutatakse inimeste kohta, kellel puudub selge
25 enesemääratlus ja kes ei usu vaba tahte võimalikkusesse. Elukäiku määravad nende meelest saatus, horoskoobid, geenid, suured inimesed ja muu, mis täidab nende personaalset tühjust.

Enesetunnetusel on väga oluline osa, sellele tuleb senisest tunduvalt rohkem rõhku panna. Adekvaatsema enesetunnetuseni aitab jõuda suhtlemistreening. Teadmised on loomulikult samuti tähtsad, aga ei maksa midagi, kui nad ei muutu inimese enesetunnetuse osaks. Tuleb võtta uued
30 teadmised endasse ja „keeta” neid endas seni, kuni nad on täiesti omad. Nii saab uus teadmine osaks inimesest endast. Kui see on toimunud, on võimalik hakata uurima, mis teadmisi on teised inimesed endas „läbi keetnud” ja kuidas on lood nende enesetunnetusega. Haridus ja teadmised peavad olema seotud inimese eneseteadvustamisega, siis saab inimene olla vabam ja õnnelikum.

Vaba tahe ja ettemääratus

35 Vabadusel on üks suur vaenlane – ettemääratus. Vaidlust selle üle, kas inimene on vaba või määrab kõik tema elus saatus, on peetud sajandeid, kui mitte aastatuhandeid. Ühed koolkonnad rõhutavad vaba tahet, teised determinismi. Tänapäeva peavoolu psühholoogia rõhub determinismile, vaid psühholoogia humanistlik koolkond rõhutab, et inimesel on ka vaba tahe ennast teostada, et inimene on ise oma õnne sepp.

40 Üks äärmuslikumaid determinismi näiteid on seisukoht, et ühe liblika tiivalööök kuskil Amazonase vihmametsas võib kasvada põhjuslike seoste ahelat mööda tornaadoks Texase osariigis. Amazonase vihmametsades on miljardeid liblikaid, kes kõik lehvitavad tiibu ja võivad

seega põhjustada loodusõnnetusi. Kas me ei võiks olla vähemalt liblikate vastu sõbralikumad, kui me mitte kuidagi ei suuda olla loogilised?

45 Üsna levinud on naiivdeterministlik arusaam: see, mis on juhtunud inimese lapsepõlves, kujundab tema kogu ülejäänud elukäiku. Kui lapsepõlves oli mingi trauma, siis usutakse, et inimene elab kogu ülejäänud elu seda traumat läbi. Kui inimesel on alaväärsustunne, siis usutakse, et tal juhtus lapsepõlves midagi, mis alaväärsuse esile kutsus. Oma võimu näitavast inimesest arvatakse, et ilmselt alandati teda lapsepõlves ja seepärast püüabki ta täiskasvanuna ennast liialt maksma panna. Sellised mõttekäigud toetuvad kõik ettemääratuse teooriale. 50 Lapsepõlve trauma määrab vääramatult hulga õnnetusi täiskasvanueas, nagu liblika tiivalöök Amazonase vihmametsas kutsub esile orkaane.

Teine naiivse determinismi näide on seotud temperamenditüüpidega. Ekstraverdisse on programmeeritud mingeid juhtumisi ja teatud laadi tulevik. Introverti ootab hoopis teistsugune 55 tulevik. Koleerikut ootab üks saatus, flegmaatikut teine. Samuti mõeldakse, et poisiks või tüdrukuks olek tingib teatud käitumismalli – poisil polegi põhjust olla mõistev ja tüdrukul agressiivne. Tegelikult avaldub temperament alati väga konkreetsetes tingimustes, mis võivad anda temperamendi avaldumisele sadu vorme.

Kognitiivse psühholoogia koolkond jääb äärmusliku determinismi ja vabaduse vahepeale. Selle koolkonna järgi sõltub meie vabadus sellest, kuidas me ennast tunnetame ja oma maailma 60 konstrueerime, missugused raamid endale võtame. Oluline on teada, et me ei tunneta maailma üksühese koopiana, vaid pigem mingis raamistikus kallutatud protsessina. Arenenud eneseteadvus võimaldab oma kallutatust ja piiratust teadvustada. Näiteks eestlased võiksid endale teadvustada, et nad on rahvuslikult kallutatud. Me näeme oma rahvust ja sellega seonduvat 65 peaaegu alati kas läbi roosade või mustade prillide, meil on raske vaadata enda peale objektiivselt perspektiivist.

Võib-olla on haridus see, mis ühendab determinismi ja vaba tahte. Haritud inimene elab realses maailmas ja tal on ka omaenda maailm ehk eneseteadvustamine. Võiks öelda, et haridus loob inimesele juurde teise maailma, mis seondub inimese endaga.

70 **Vabadus ja tugevad kujundid**

Meil on vabadus käsitada hariduse ja vabaduse teemat väga erinevalt, ühtainust ja ainuõiget lähenemist siin pole, lihtsalt tuleb teha oma valik. Miks ei võiks siis see valik toetuda kognitiivsele humanistlikule psühholoogiale ja naiivse determinismi eitamisele?

75 Meie ümbrus kallutab meid, seepärast peaksime olema väga tähelepanelikud kõigi piltlike kujunditega, mis meid ümbritsevad, sest need ei ole kunagi neutraalsed. Vabaduse kohta on tugevaid kujundeid. Vabaduse tooja oli algselt naisterahvas, mis tekitab teatud laadi emotsionaalse laengu. Teame rohkesti vabadussambaid, mis kujutavad naist, ema. Vabadus on seotud ka valguse kujundiga. Ameerika vabadussammas hoiab kõrgel valgustavat tõrvikut.

80 Haritud inimene on julge ja julgus on vabaduse üks tahk. Kui inimesed ei julge olulisi asju mõelda ja teha, siis pole nad vabad. Kust julgus tuleb? Alternatiivide tunnetamisest ehk piisavast haritusest. Juba Epictetus väitis, et me ei lähtu nähtustest endist, vaid sellest, kuidas me nendesse suhtume. Tänapäeval öeldakse sedasama nii: me ei ela realses, vaid omaloodud tähenduste maailmas. Seega pole kunagi ülearune uurida, mis tähendusi mingile tugevale kujundile, sümbolile või sambale on antud, sest selline analüüs aitab kaitsta end manipuleerimise eest, jääda 85 vabaks.

Hea haridus annab julguse teha selliseid valikuid, mis tagavad vabama ja õnnelikuma elu. Õigus olla õnnelik on ülim väärtus ja haridus enamasti teebki õnnelikumaks.

(971 sõna)

(Teksti on eksami tarbeks kohandatud.)

VARIANT 4

Ülesanded

I. LUGEMINE

Loe läbi Tiit Kändleri artikkel „Maa läheneb uuele olekunihkele” (Eesti Päevaleht, 28.06.2012) ja lahenda selle põhjal ülesanded. (40 punkti)

Ülesannete lahendamisel arvesta, et iga vastuse oodatav pikkus on 50–100 sõna. Tekstile viitamisel võid kasutada ridade ees olevaid numbreid.

1. Mille abil ja kuidas teadlased Maa tulevikku ennustavad? Esita teksti põhjal 3 võimalust. (10 punkti)

2. Selgita, mis on olekunihe. Too teksti ja/või joonise põhjal välja 4 muutust, mis on kaasnenud Maa biosfääri suurte olekunihetega. (15 punkti)

3. Analüüsi joonist ja teksti. Mis põhjustab teadlaste arvates tulevikus uue üleilmse olekunihe? Nimeta 4 võimalikku muutust, mis viivad olekuniheni. (15 punkti)

II. KIRJUTAMINE

Tartu Ülikooli praktilise filosoofia teadur Külli Keerus on artiklis „Vooruseetiline lähenemine” kirjutanud: „Inimesed teevad vigu. Kuid peaasi on, et nad tahaksid ja püüaksid olla paremad: püüaksid õppida seda, mis aitab kaasa õigete tegude tegemisele. Eetilise loodussuhte saavutamiseks tuleks õppida tundma looduses valitsevaid seoseid ning mitte ainult teaduslikul moel. Kujundamaks endast head inimest, tuleks lasta loodusel endale mõjuda ka emotsionaalselt, tunda end loodusega lähedasena.” („Keskkonnaeetikast säästva ühiskonna eetikani”, SEI väljaanne nr 5, 2003)

Eesti ajaloolane ja bioloog Kurmo Konsa on artiklis „Ökootoopiline mülgas” kirjutanud: „Inimühiskonda, eriti selle kapitalistlikku urbaniseerunud ja industriaalset osa, ning loodust nähakse lepitamatute vastanditena. Just rohelisest liikumisest pärineb dualistlik ettekujutus, mis lõppkokkuvõttes asetab inimese väljapoole loodust. Tehnika on midagi sellist, mis võib meid loodusest eristada, aga paradoksaalsel kombel sellega ka ühendada. Walter Benjamin on selle kohta tabavalt märkinud, et „tehnika ei seisne mitte ülemvõimus looduse üle, vaid suhetes looduse ja inimese vahel”. Inimene pole olnud loodusega ühte sulanud ja tsivilisatsioon ei ole teda sellest järjest enam eemale kiskunud, vaid vastupidi – alles koos tehnilise arenguga jõuame arusaamisele loodus- ja inimkeskkonna eristamatusest.” (Sirp, 28.08.2014)

Kirjuta umbes 400-sõnaline arutlev kirjand, milles käsitled inimese ja elukeskkonna vastastikust mõju (nii positiivset kui ka negatiivset). Too näiteid kirjandusest ja/või teadusmaailmast ja/või igapäevaelust. Pealkirjasta kirjand. (60 punkti)

Autorist

Foto: Eesti Päevaleht

Tiit Kändler (1948) on teadusajakirjanik. Ta on lõpetanud 1972. aastal Tartu Riikliku Ülikooli füüsikuna, 1986. aastast on ta matemaatika-füüsikakandidaat.

Tiit Kändler on töötanud Teaduste Akadeemia küberneetika instituudis ning keemilise ja bioloogilise füüsika instituudis teadurina. Ta on töötanud Eesti Päevalehe teadus- ja keskkonnametajana, MTÜ Loodusajakiri peatoimetaja ja projektijuhina. Praegu on ta MTÜ Teadusteave juhatuse liige, portaali teadus.ee toimetaja ja suvekoolide korraldaja.

Joonis

Kuidas näha Maa tulevikku? Teaduslikumal lähenemisel püütakse luua mudeleid, mis Maa biosfääri tulevikku meile ette kujutaksid.

Selliseid mudeleid on üsna edukalt loodud kohalike ökosüsteemide jaoks. Need on näidanud, et väiksemat sorti süsteemid hüppavad vahel järsult ja pöördumatult ühest olekust teise, kui neid sunnitakse üle kriitilise läve liikuma.

Selles mõttes käitub raba või metsatukk, järv või meresaar sama moodi nagu neist lihtsam füüsikaseadustega kirjeldatav süsteem, mis teatud kriitilistel tingimustel suundub ühest olekust teise – vesi jääb või aurustub, aine muundub ülijuhiks, omandab või kaotab magnetilise olemuse. Kui füüsikalise süsteemi üleminek ühest olekust teise on tavaliselt pöörduv (kuigi vahel viivitusega) või pööratav, siis ökosüsteem ei pruugi enam endisesse olekusse naasta – ja üldjuhul seda ka ei tee.

Vastu kriitilisele üleminekule

Teadlased on leidnud tõendeid, et kogu Maa biosfäär ehk teisisõnu globaalne ökosüsteem võib käituda samalaadselt kohaliku ökosüsteemiga. Vähe sellest, mõned teadlased ennustavad, et Maa läheneb planeeditasemel kriitilisele üleminekule just inimese olemasolu ja tegevuse mõjul.

California ülikooli bioloog Anthony D. Barnosky ja tema kolleegid avaldasid ajakirjas Nature ülevaateartikli, milles käsitlevad Maa lähenemist biosfääri olekunihkele. On vaja teada põhipõhjuseid, millega inimene bioloogilisi muutusi tagant tõukab, parandada bioloogilist ennustust ja välja töötada parameetrid, mis hoiatavad kriitiliste üleminekute eest kas kohalikus või üleilmses ulatuses.

Siiani ennustatakse elussüsteemide tulevikku Maal väga lihtsal ja elementaarloogilisel moel. Projekteeritakse möödaniku suundumused tulevikku, eeldades vaikimisi selliste süsteemide pidevat käitumist – lihtsama juhtumi puhul lineaarselt, keerulisema korral mingi astmeseaduse kohaselt. Kuid kui mängu tulevad kriitilised üleminekud, ei anna selline lähenemine pädevaid tulemusi.

Maa ajaloos on kriitilisi, kogu planeeti hõlmavaid üleminekuid esinenud korduvalt: Barnosky ja kolleegid toovad näiteid seitsmest kriitilisest üleminekust, mis olid pöördumatud. Tõsiasi on see, et kõik need üleminekud juhtisid Maa biosfääri aste-astmelt sellesse olekusse, kus on see praegu. Ehk siis olekusse, kus planeet Maa on jõudnud omadega sinnamaani, et inimesed domineerivad kõigi teiste liikide üle.

See peaks inimesi rõõmustama: ilma kriitiliste üleminekuteta Maa ajaloos poleks olukord niivõrd inimese kasuks. Kuid teadlased pelgavad, et praegu – just nüüd, kui neid ridu loete – on Maa sisenemas järjekordsesse kriitilisse üleminekusse. Kas pärast seda on veel inimesi, kes saavad ajalehte lugeda, pole teada.

Eestist on raske näha biosfäärile mõjuva üleilmse inimsurve tegelikku ulatust. Arvud panevad küll mõtlema, kuid neid on raske tajuda. 60 aasta eest elas Maal praegusest kolm korda vähem inimesi. Maistest ökosüsteemidest ilmutas olekumuutusi umbes kaheksandik. Nüüd on peajasjalikult inimese tegevuse mõjul olekut muutnud umbes pooled ökosüsteemid. Põhiliselt on need põllumaad ja elumaad, sealhulgas linnad. Iga inimese kohta on muudetud üks hektar maad loodusest.

Maailma biosfäär läbis viimase olekunihke üleminekul viimasest jääajast praegusesse jäävaheaega, mis toimus vaid aastatuhande jooksul. Jääaja tingimused valitsesid 100 000 aastat, 13 000 aasta eest algasid olulisemad muudatused, mis kestsid umbes 1600 aastat.

Pikematel ajaskaaladel on toimunud neli viiest massilisest väljasuremisest, millest igaüks oli iseloomulik olekunihe ja muutis evolutsiooni kulgu. Olekunihked võivad suurendada elurikkust, nii nagu juhtus kambriumi plahvatuse ajal 540 miljoni aasta eest, mil tekkisid praeguseks liigirikkuseks vajalikud muutused organismide ehitusplaanis, kuid sellised muutused kestavad kümneid miljoneid aastaid.

Jälgida toimuvaid muutusi

Üleilmset olekunihet vallandavaks põhijõuks peavad teadlased inimkonna arvukuse kasvu koos sellega kaasneva loodusressursside tarbimise kasvuga. Elukeskkonnad „malelauastuvad”, energia tootmine kasvab, põlde rajatakse juurde. Praeguseks on 43 protsenti maismaast muudetud põldudeks või urbanistlikeks maastikeks. See ületab viimase olekunihke tulemuse, kui 30 protsenti maismaast vabanes igijää alt.

Inimene jätab üha vähem ressursse teistele liikidele, mistõttu võib täheldada uute surnud piirkondade teket tihedalt rahvastatud rannikualadel. Nii nagu olekunihetele tavaline, ei vaesu liigiliselt mitte kõik alad, siin-seal on märgata hoopis kohaliku elurikkuse kasvu. See muster meenutab turbulentset voolamist kiire vooluga jõe sängis, kus vesi tormab jõe keskel ühtlaselt allavoolu, jõe kallaste läheduses aga tekib hulgaliselt ringjaid keeriseid, vooluvee mustirikkuse oaase.

Inimese surve muule elusale saab aastaks 2100 ainult kasvada, järeldavad autorid eri mudelite põhjal. Milliseks inimkonna arvukus ka ei kujuneks – 6 või 10 miljardit või enam –, arvatakse, et kliimaolud muutuvad vähemalt poolel planeedist. Kohalikud olekumuutused võivad toimuda kas olekuläve ületamisel – mida on raske kui mitte võimatu ennustada – või siis sepavasara-efekti kaudu, nagu näiteks metsade järkjärguline raiumine ja põldude järkjärguline

rajamine, mida on võimalik seirata, kuid mille põhjustatud olekumuutuse aega ei ole võimalik ette näha.

70 Olukord tundub olevat segaselt selge: kunagi toimub Maal mingi uus olekunihe, mis muudab pöördumatult elustikku ja seega ka inimese olukorda. Selle toimumise tõenäosuse hindamiseks ei ole pakkuda muud kui veel täpsemat ja reeglipärasemat seiret. Selline seire on kummatigi kõige olulisem just seal, kus inimese jalajälg on suhteliselt väike, Eestis näiteks puutumatuses soodes ja rabades. Tõdemus, mida rõhutas meie soode uurimise visa eestvedaja akadeemik Viktor Masing: sood on looduse etalonid ja loodusmälestised.

75 Võime ennast julgustada, et inimene on juba biosfääri nõnda palju muutnud, et mõnede teadlaste arvates elame uuel geoloogilisel ajastul, antropotseenis¹. Ja oleme ellu jäänud. Praeguste teadmistega saame end olukorra vastu valmistada vaid nii, et mõõta võimalikult täpselt nüüdse olukorra kujunemist minevikus ja üha jätkuvat muutumist ajas.

(778 sõna)

(Teksti on eksami tarbeks kohandatud.)

¹ Uus faas nii inimkonna kui ka Maa ajaloos, mil loodusjõud ja inimtegevus on lõimunud, nii et ühe saatus määrab ka teise saatus.

