

Ainuüksi taastuvenergia osakaalu kasvatamisest ei piisa, sest enamik taastuvenergia allikaid ei ole nn kindlad energiaallikad, s.t nende tootlus on vahelduv, sõltudes aastaajast ja ilmastikust.

90 Just väikesed moodulreaktorid oleksid lahendus, mis kataks Eesti baasenergia vajaduse.

Majanduslikult oleks Eestil kasulik olla pigem energiat eksportiv kui importiv maa: nõnda voolaks raha Eestisse sisse, mitte aga siit välja. Rohkem tootmist tähendab rohkem töökohti ning riigile rohkem maksutululu.

95 Kuigi väikeste moodulreaktorite laialdasemat kasutuselevõttu on oodata alles 10–20 aasta pärast, tuleks juba praegu mõelda, mida on selleks vaja teha, et paarikümne aasta pärast võiksime rahuliku südamega tõdeda: oleme teinud õigeid valikuid nii enda elukeskkonna parandamiseks kui ka globaalse kliimasoojenemise peatamiseks.

(936 sõna)

(Teksti on eksami tarbeks kohandatud.)

Joonis 1. Globaalne tarbimine energiaallikate kaupa (allikas: Wikipedia)
1TWh = 10¹² Wh

Joonis 2. Elektrienergia allikad ja tootmine maailmas. Ennustus aastani 2040 (allikas: USA Energiainformatsiooni Administratsioon (EIA))

Joonis 3. Taastuvenergia allikad ja tootmine maailmas. Ennustus aastani 2040 (allikas: USA Energiainformatsiooni Administratsioon (EIA))

EESTI KEELE RIIGIEKSAM

24. aprill 2017

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 pliats, tindi- või pastapliats).
9. Eksamitöö kirjuta sinise või musta tindi- või pastapliatsiga.
10. Kirjuta loetava käekirjaga, käekirja tõttu ebaselged kohad tõlgendatakse vigadena.
11. Paranduste tegemisel ei ole lubatud vastust üle kirjutada ega kasutada korrektuuripliatsit või -linti.

VARIANT 1

I. LUGEMINE

Loe läbi Leelo Tungla, Kätlin Kaldmaa ja Jan Kausi luuletused kogumikust „Raamat: raamatule pühendatud luuletusi eesti luuletajailt“ (koostanud Maarja Kangro, 2009) ning lahenda nende põhjal ülesanded. (40 punkti)

Iga vastuse oodatav pikkus on 50–100 sõna. Vastamisel võid viidata, kasutades ridade ees olevaid numbreid. Viitamine ei ole kohustuslik.

1. Kelle või millega Leelo Tungla ja Kätlin Kaldmaa oma luuletuses raamatuid võrdlevad ning milliseid omadusi raamatutele annavad? Toeta vastust kahe näitega kummastki luuletusest (kokku 4 näidet). (10 punkti)

2. Tõenda iga luuletuse põhjal, et luuletaja armastab kirjandust. Selgita, milles tema armastus väljendub. (15 punkti)

3. Selgita Kätlin Kaldmaa ja Jan Kausi luuletuse näitel, millised on inimese ja kirjutatud sõna suhted ning milline koht on kirjandusel tulevikuühiskonnas. Toeta vastust kahe tsitaadiga kummastki luuletusest (kokku 4 tsitaati). (15 punkti)

II. KIRJUTAMINE

Kirjuta umbes 400-sõnaline arutlev kirjand, milles käsitled ilukirjanduse mõju tänapäeva ühiskonnas ning analüüsid, kas ilukirjandus on eluliselt vajalik nähtus. Pealkirjasta kirjand. (60 punkti)

Arutledes võid toetuda alustekstidele (tsitaadid, lugemisosa tekstid).

TSITAADID

Maarja Vaino on artiklis „Lugemine teeb ahvist inimese“ kirjutanud: „Mida /.../ uurimused väidavad? Lühidalt öeldes seda, et ilukirjandus arendab inimese empaatiavõimet, kujutlusvõimet ja see on seotud tema sotsiaalse võimekuse ehk elus hakkamasaamisega. /.../ Kuid mittelugemise ja asotsiaalse käitumise seos on siiski olemas. Ning see on paljuski seotud empaatiavõimega, suutlikkusega kujutleda end teise inimese olukorda.“ (Eesti Ekspress, 09.11.2013)

Jan Kaus on artiklis „Kirjanike ja kirjanduse roll“ kirjutanud: „Lugejana olen ühes täiesti kindel – kirjandus on mind päästnud. Ta on muutnud mind paremaks inimeseks, olnud eeskujuks. Ma ei arva kaugeltki, et olengi valmis hea inimene, aga on omajagu heas eesti keeles kirjutatud või heasse eesti keelde tõlgitud raamatuid, mis on mõjutanud minu maailmavaadet ja mu käitumist, avardanud horisonti, näidanud kätte uusi.“ (Eesti Päevaleht, 10.03.2009)

LUGEMISOSA TEKSTID

Autorist

Foto: Wikimedia Commons

Leelo Tungla (1947) on luuletaja, prosaist, libretist ja tõlkija. Tema esikkogu ilmus 1966. aastal. Leelo Tunglalt on ilmunud üle 70 luule- ja proosaraamatu lastele ning noortele, alates 1994. aastast on ta ajakirja Hea Laps peatoimetaja. Paljudest tema tekstidest on saanud populaarsed laulud.

Tulemas on uued reaktorid

Enamik suurte kogemustega tuumajaamade tootjaid on viimastel aastakümnetel välja töötanud uued nüüdisaegsed jaamad, mis põhinevad juba teada-tuntud tehnoloogiatel, mida on täiustatud moodsate seadmete ja turvasüsteemidega. Neid nimetatakse III ja III+ generatsiooni jaamadeks ning need on praegu juba ehituses või planeerimise lõppjärgus.

Uued jaamad on väga innovatiivsed ja äärmiselt turvalised: nende turvasüsteemid on suures osas passiivsed, ei sõltu välise toiteallika (elektri) olemasolust ega vaja välist juhtimist. Näiteks gravitatsioon, mis tagab reaktori jahutusvee loomuliku ringluse, ja surve, mille mõjul avanevad surveklapid õigel hetkel iseenesest.

Lisaks on turule tulemas väikesed moodulreaktorid, mida iseloomustab uudsus ja lihtsus. See muudab reaktorid äärmiselt turvaliseks. Mooduljaamu on plaanis hakata valmistama masstoodanguna, mis alandab nende hinda ja lühendab oluliselt ehitusperioodi (praeguste suurte reaktorite puhul on see 5–10 aastat). Tänu mooduljaamade väikesele võimsusele saab neid üles panna ka hõreda asustusega paikkondadesse, näiteks saartele või keskustest eemal asuvatesse väiksematesse linnadesse.

Viimasel kümnendil on moodulreaktorite arendusse suunatud palju vahendeid. Suur hulk erinevaid firmasid ja teadusasutusi on välja töötanud kümneid innovatiivseid reaktoridisaine. Hiina esimene kõrgtemperatuuriline gaasijahutusega reaktor peaks kohe valmima. Viimastel aastatel on ka USA valitsus rahastanud mitmeid mooduljaamade arendusprojekte.

Tulevikureaktoriteks nimetatakse IV põlvkonna säästlikke reaktoreid, mis võimaldavad saada praegusega võrreldes 100–300 korda suurema energia samast uraanikogusest. Sealjuures kasutatakse suletud tuumakütusesüklit, mis vähendab radioaktiivsete jäätmete kogust ning ka nende hoiustamiseks vajaminevat aega.

Tooriumireaktoreis nähakse edaspidi alternatiivi uraanipõhistele reaktoritele. Nende kütusekasutus on praeguste reaktoritega võrreldes palju efektiivsem ja tekib vähem radioaktiivseid jäätmeid. Lisaks on Maa tooriumivarud 5–6 korda suuremad kui uraanivarud ja seda toorainet jätkuks sajanditeks ka siis, kui tootmismahud kasvavad. Praegu on tooriumienergia miinusteks vähene kasutuskogemus ning ka teatud tehnilised raskused. Tuumaenergeetika algusaastatel, 1950.–1970. aastate keskpaigani kaaluti tõsiselt tooriumireaktorite kasutuselevõttu, et aga uraanipõhised reaktorid võimaldasid erinevalt tooriumipõhistest toota plutooniumi tuumapommide tarbeks, siis jäeti tookord nende väljatöötamine kõrvale.

III ning IV põlvkonna reaktorite arendamise eesmärk on kindlustada tuumajaamade turvalisust, kõrvaldada müütiliseks kujunenud hirmude põhjused.

75 Meie oma tuumajaam?

Kas Eesti vajaks oma tuumajaama? Vajab, ja isegi mitut! Ligi 90% elektrist pärineb põlevkivisoojuselektrijaamadest. Praegune loiid alternatiivide otsimine saastavale põlevkivi-energeetikale ei ole mõistlik kohalike inimeste tervise ega globaalse kliimapoliitika seisukohast vaadates.

Kindlasti tuleks Eestis eelistada pigem väiksemaid jaamu kui ühte suurt. Nii tagatakse parem varustuskindlus: ühe reaktori hooldustööde või rikke korral oleks kasutusest väljas ainult osa jaamade toodetavast võimsusest. Lisaks toob see kaasa ka selged eelised ehituse finantseerimisel.

Euroopa Liidu energia- ja kliimapoliitika näeb ette 2050. aastaks vähendada kasvuhoonegaaside emissiooni energiasektoris vähemalt 80% võrreldes 1990. aastaga. Ilmselge, et Eesti energiasektor vajab täielikku ümberkorraldamist. Fossiilsete kütuste kasutamine ja süsinikurikaste heitmete keskkonda paiskamine tuleb minimeerida ning tuuma- ja taastuvenergia osakaalu järsult kasvatada.

Henri Ormus

Tuumajaam – müüdid ja tegelikkus kaalukausil

ÜRO maailma juhtivatest teadlastest koosnev uurimisrühm hoiatab, et aastaks 2050 peab kasvuhoonegaaside emissioon vähenema 70%, et ära hoida katastroofilist ning pöördumatut globaalset kliimamuutust. Nõnda suureulatuslik heitgaaside vähendamine nõuab aga põhimõttelisi tehnoloogilisi ja ideoloogilisi muutusi maailma energiapoliitikas.

5 Energia tarbimine on maailmas viimase 40 aastaga kahekordistunud ning see kasv jätkub hoogsas tempos. Rahvusvahelised jõupingutused taastuvenergia osakaalu suurendada on seni andnud vaid marginaalseid tulemusi. Ka tuumaenergia osakaalu ei ole suudetud oluliselt tõsta ning põhiline kasv on toimunud fossiilsete kütuste arvel. Nii see enam jätkuda ei saa, olukorda on vaja kiiresti muuta!

10 Oodatav muutus peab alguse saama ümberkorraldustest elektri tootmises: üha vähem tuleb kasutada fossiilset kütust, iseäranis põlevkivi. Lahendusi tuleb otsida uusimates tehnoloogiates, mille keskmes seisab tuumatehnoloogia.

Tuumaenergia ja radioaktiivsus on tundlikud teemad, mis tekitavad inimestes vastakaid tundeid ja hirmu. Need hirmud tulenevad enamasti vähesest informeeritusest ja eelhoiakutest.

15 **Tuumaenergia versus taastuvenergia**

Tihti peale kiputakse taastuvenergiat vastandama tuumaenergiale, sest ainult taastuvenergia arendamisest ei piisa, et katta ülemaailmset energiavajadust. Tuuma- ja taastuvenergia täiendavad teineteist ning neid tuleb arendada koos. Tuumaenergial, nagu igal energia tootmisviisil, on omad murekohad, aga sel on ka palju eeliseid, mis kaaluvad nõrkused üles. Tegemist on kõige keskkonnasõbralikuma suuremahulise baasenergia tootmise viisiga. Tuumajaam töötab ööpäev läbi ka siis, kui päike ei paista, tuul ei puhu või on olnud vihmavaene aasta. Kui näiteks nafta ammutamine või kivisöe kaevandamine nõuavad õliväljade või hiigelkaevanduste rajamiseks palju maad, siis tuumajaamadega seotud maakasutus on selle kõrval peaaegu olematu. Väga suur on ka tuumakütuse energiatihedus. Tuumakütust jätkub maakeral aastatuhandeteks, tegu on lõputu energiaressursiga, eriti kui lähevad käiku uued reaktorid, mis hakkavad kasutama tänapäevasest reaktorist läbi käinud kütust, sest seni on suudetud kasutada vaid paari protsenti tuumakütuse potentsiaalset. Väljatöötamisel on tehnoloogia, kuidas kasutada reaktoris kütusena tooriumi, mille varu on uraanivarust oluliselt suurem.

25 **Reaktorite arv kasvab jõudsalt**

30 Tuumaenergia tootmine kasvas kuni 2000. aastate alguseni. Siis hakati vanemaid reaktoreid järjest sulgema ning uusi ehitati juurde vähe. 2011. aastal Fukushima elektrijaamas toimunud tsunamionnetuse tagajärjel otsustas Jaapan panna „karantiini“ kõik riigi poolsada tuumareaktorit. Lähiaastatel on aga oodata paljude uute reaktorite valmimist, eelkõige Venemaal ja Aasias (suurem osa Hiinas, Indias ja Lõuna-Koreas). Tõenäoliselt taaskäivitatakse pärast põhjalikku turvakontrolli suurem osa Jaapani seisvatest reaktoritest.

35 Tänapäeval on töös üle 435 tuumareaktori, kokku 31 maailma riigis. Reaktorite koguvõimsus moodustab umbes 11% maailma elektrienergia toodangust. Ehitamisel on umbes 70 reaktorit ja järgmise 10 aasta jooksul on planeeritud rajada veel üle 180 reaktori ning varases planeerimisfaasis on 300 reaktori ringis. Lisaks loetletutele on 56 riigil kokku umbes 240 uurimisotstarbelist reaktorit ning allveelaevadele, lennukikandjatele ja jäälõhkujatele on paigutatud üle 180 tuumareaktori.

Raamatud on nagu inimesed – ei midagi enam!

Ei midagi rohkem elavat,

ei midagi surelikumat –

5 ikka nagu inimesed.

Mõneta ei kujuta elu ettegi,

mõni on kaunis,

kuid ei kõneta ...

Mõne kohta ei oska muud öelda

10 kui õlgu kehitades nentida:

„Ega ta paha ju ole ...“

Raamatud on nagu inimesed –

ilmaski ei saa kõigiga kohtuda,

aga varem või hiljem juhtub ette

15 see oma ja õige ...

Kuid vahel näib,

et tegelikult elavad raamatud oma salaelu,

pöörduvad seljaga sinu poole,

ükskõik, oled sa siis kirjanik või lugeja,

muutuvad tundmatuseni

ega anna end enam kergesti kätte.

Muidugi, muidugi – salaelu!

Täpselt nagu inimestel,

kellest armastamata

25 ei taibata tuhkagi.

Autorist

Foto: Õpetajate Leht

Kätlin Kaldmaa (1970) on tõlkija, kriitik, lastekirjanik, luuletaja ja prosaist, Eesti PEN-klubi esimees. Teoseid: luulekogu „Armastuse tähestik“ (2012), romaan „Islandil ei ole liblikaid“ (2013), novellikogu „Väike terav nuga“ (2014), lasteraamat „Halb tüdruk on jumala hea olla“ (2016).

Nii nagu kask

kasvab kui põhjamaine bonsai

paemüüri praos

nii nagu orhidee

5 ajab oma õievarred

läbi asfalttee

nii nagu oliivipuu

ajab oma veejuure

läbi laavakivi

10 nii ajab kirjutatud sõna

oma võrsed

kõige uskumatumatesse meeltesse

ja need kasvavad õisi

mis löövad särama

15 kõige igasugusemad silmad

nii et jälle nagu

kask müüripraos

orhidee asfalttes

oliivipuu laavakivis

20 sünnivad uued raamatud

ja see ring ei saa iialgi täis

Autorist

Foto: Sven Arbet

Jan Kaus (1971) on kirjanik, kes on avaldanud luule-, novelli- ja miniatuurikogusid, romaane, tõlkinud soome kirjandust. Aastatel 2004–2007 oli ta Eesti Kirjanike Liidu juhatuse esimees. Teoseid: romaanid „Tema“ (2006), „Kuju“ (2012), luulekogu „Vasaraheitja“ (2013), miniatuurikogu „Tallinna kaart“ (2014), romaan „Ma olen elus“ (2014).

Seisatan raamatupoe ees. On õhtu, teel koju astun ikka läbi raamatupoest, mille seintel ripub meie oluliste kirjanike fotosid. Minu nägu nende seas ei sära, aga müüjannad naeratavad mulle.

- 5 Elu sulnid korrapärasused. Nagu ikka sel kellaajal, liginevad täisehitatud Viru väljaku suunalt krišnaiidid! „... Hare Rama, Hare Rama, Rama Rama Hare Hare ...“ Vaatan ja mõtlen, et nende rivi on aastatega selgelt lühemaks
- 10 jäänud. Kunagi oli neid kümme-kolme-konda. Praegu liiguvad nad kolmekesi, ees kaks kutti, taga üksik tüdruk. Üks neist ennastunustav, üks neist püüdlik, üks neist tuimavõitu. Asutan – või õieti nihutan ennast vastassuunas, mulle meenub
- 15 jutt või uskumus, et lugejaid jääb üha vähemaks ja vähemaks. Võib-olla on meidki kunagi näiteks kolm? Mh, ah? Ega siis muud kui vaikselt, vaikselt, sosinal, üheskoos: Raamat Raamat Hare Hare!

¹ Ühe hinduismi tähtsama voolu esindajad; nende tuntuim mantra (maagilise toimega lausung, palve) sisaldab sõnu *Hare*, mis tähistab pöördumist jumala sisemise vaimse armastuse energia poole, ja *Rama*, mis tähendab 'kõiki rõõmustav'.

VARIANT 4

I. LUGEMINE

Loe läbi Henri Ormuse artikkel „Tuumajaam – müüdid ja tegelikkus kaalukaasil“ (Horisont 6, 2015), vaata jooniseid 1, 2 ja 3 ning lahenda nende põhjal ülesanded. (40 punkti)

Iga vastuse oodatav pikkus on 50–100 sõna. Vastamisel võid viidata, kasutades ridade ees olevaid numbreid. Viitamine ei ole kohustuslik.

1. Nimeta kolm põhjust, miks autori arvates vajab Eesti tuumajaama. (10 punkti)

2. Analüüsi teksti ja jooniste põhjal varasemat energia tarbimist ning kuni 2040. aastani prognoositavat elektrienergia tootmist. Iseloomusta nelja muutust energia tootmises. (15 punkti)

3. Kuidas võimaldavad uued tehnoloogiad muuta III ja IV põlvkonna reaktorid turvalisemaks ning jätkusuutlikumaks? Too tekstist kolm näidet turvalisuse ja kolm näidet jätkusuutlikkuse kohta (kokku 6 näidet). (15 punkti)

II. KIRJUTAMINE

Kirjuta umbes 400-sõnaline arutlev kirjand, milles analüüsid, kuidas muudab tehnoloogia areng tööturgu ja/või õppimisvõimalusi ning mis on selle positiivsed ja negatiivsed küljed. Too näiteid ilukirjandusest ja/või ajakirjandusest ja/või ühiskonnaelu valdkondadest. Pealkirjasta kirjand. (60 punkti)

Arutledes võid toetuda alustekstidele (tsitaadid, lugemisosa tekstid).

TSITAADID

Tehnotrendide analüütiku Rob Creemersi jaoks on viimaste aastate jooksul olnud põhitähelepanu all tehnoloogia kiire arengutempo mõju tänapäeva ühiskonnale. „Digitaalne revolutsioon võtab inimestelt töökohad – seda tegelikult juba praegu, mil me oleme sisenenud faasi, kus inimesed töötavad robotitega käsikäes. Juba täna on 40% töökohtadest tänu tehnoloogia arengule löögi all ning me peame mõtlema, mis saab nendest inimestest, kellel pole töökohta, pole sissetulekut, kuid keda on tarbijatena ometi vaja,“ ütles Creemers. (Postimees, 04.11.2015)

Eesti teadusajakirjanik Tiit Kändler on kirjutanud: „Inimene on lootnud, et tuleb robot ja teeb tema eest ära tüütu töö – siis jääb rohkem vaba aega. Mida teha vaba ajaga, ei ole inimene veel otsustanud. Sellegi raske küsimuse lahendamiseks on püütud appi võtta roboteid ja tundub, et üha edukamalt.“ (Eesti Loodus 1, 2016)

LUGEMISOSA TEKSTID

Autorist

Foto: youtube.com

Henri Ormus (1983) on Eesti tuumaspetsialist. Ta on lõpetanud Tallinna Tehnikaülikooli energeetikateaduskonna, omandanud magistrikraadi tuumaenergeetika alal Rootsi Kuninglikus Tehnoloogiainstituudis ja täiendanud end Ameerika Ühendriikides.

Henri Ormus on töötanud Soomes Pöyry tuumajaamade divisjoni tehnilise konsultandina. Praegu töötab ta insenerina Fennovoima uue tuumajaama rajamisel.

ja mõttemustrid – kogu mitmekesisus, mida Facebooki enam kui miljard kasutajat iga päev toodab. Nii loovad algoritmid Facebookis paralleelmaailmu, mis on ühel platvormil koos üksteisest midagi teadmata. Kuni ühel hetkel ... Eks Huxleylgi oli õnn ju vaid näiline.

¹ Prantsuse sotsioloog Pierre Bourdieu kirjeldas selle terminiga mainet, lugupeetavust ja sidemeid, millega inimene võib saada eeliseid konkurentsist teistega. Kollektiivse ressursina tähistab sotsiaalne kapital usaldust, ühiseid norme, võrgustikke, jagatud väärtushinnanguid, mis lubavad inimestel koostööd teha.

² Tekst koos psühholoogiliste, kultuuriliste jm seostega; laiemas tähenduses: kindlapiirilise tekstiloome valdkond.

³ Inglise kirjanik (1894–1963), kellele tõi tuntuse eelkõige düstoopilisest tulevikust rääkiv romaan „Hea uus ilm“.

⁴ Fiktiivne ühiskond, mida iseloomustab totalitarism ning rõhuvad sotsiaalse kontrolli vahendid.

⁵ Poliitik ja internetiaktivist (1980), kes tunneb muret interneti personaliseerimise pärast.

(938 sõna)

(Teksti on eksami tarbeks kohandatud.)

SA INNOVE

EESTI KEELE RIIGIEKSAM 2017

VARIANT 2

I. LUGEMINE

Loe läbi Triin Toomesaare mõistujutt „Kolm öde ehk Teekond sinna, kuhu naistel asja pole“ (Sugu: N, nr 1, sügis/talv 2015) ja lahenda selle põhjal ülesanded. (40 punkti)

Iga vastuse oodatav pikkus on 50–100 sõna. Vastamisel võid viidata, kasutades ridade ees olevaid numbreid. Viitamine ei ole kohustuslik.

1. Milliseid tunnuseid või kujundeid kasutab autor, et rõhutada loo muinasjutulisust? Nimeta neli tunnust või kujundit ja illustreeri iga tunnust/kujundit näitega tekstist (kokku 4 näidet). (10 punkti)

2. Analüüsi, kuidas mõjutavad ühiskonnas valitsevad väärtushinnangud tüdrukute minapilti ning haridusvalikuid. Toeta vastust kolme näitega tekstist. (15 punkti)

3. Nimeta kolm laste saamise ja karjääriga seotud valikuvõimalust. Selgita, kuidas need valikud mõjutavad naiste karjääri, ja too iga kohta üks näide tekstist. (15 punkti)

II. KIRJUTAMINE

Kirjuta umbes 400-sõnaline arutlev kirjand, milles analüüsid, kuidas mõjutavad stereotüübid tänapäeval arvamust soorollidest ja missugused muutused on toimunud inimeste arusaamades viimase sajandi jooksul. Too näiteid draama- ja/või filmikunstist ja/või kirjandusest ja/või Eesti ühiskonnast. Pealkirjasta kirjand. (60 punkti)

Arutledes võid toetuda alustekstidele (tsitaadid, lugemisosa tekstid).

TSITAADID

Vikipeedia põhjal on stereotüüp niisugune üldistatud püsiv mulje mingist nähtusest, mis tavaliselt vastab väga vähe tegelikkusele. Stereotüüp on hinnanguline, hoiakuline, intensiivne üldistus mingi grupi omaduste, käitumise kohta. „Soostereotüüpi“ defineeritakse kui normeeritud ja sageli halvustavat ideed või kujutlust, mida omistatakse indiviidile tema soo alusel. (Wikipeedia)

Toomas Hendrik Ilves on kirjutanud: „Ühiskond saab sidusa tervikuna toimida vaid siis, kui teadvustame võrdväärset nii naiste kui ka meeste muresid ja rõõme, kui arvestame nende ootuste ja võimalike hirmudega. See ei tohiks olla ülemäära keeruline ega pingutust nõudev. Ümbritsevad meid ju pidevalt mõlemast soost pereliikmed, sõbrad ja kolleegid, kelle sõnad ja teadmised teevad me elu rikkamaks. Eesti on liiga väike, et raisata iganenud eelarvamuste tõttu meestes ja naistes peituvat eriomast potentsiaali, tarkust ja elukogemust. Meid on liiga vähe, et elimineerida ühistest otsustest inimesi nende soolise kuuluvuse või ka näiteks vanuse tõttu.“ (kogumik „Teel tasakaalustatud ühiskonda“, 2010)

LUGEMISOSA TEKSTID

Autorist

Foto: uudised.err.ee

Triin Toomesaar (1987) on haridusaktivist ja kolumnist. Ta on lõpetanud Tallinna Jakob Westholmi Gümnaasiumi ja bakalaureuseõppe Tallinna Tehnikaülikooli avaliku halduse erialal. Blogis <http://tritoom.blogspot.com.ee> tutvustab ta ennast areneva politoloogina, keda huvitavad poliitilised tagatoad ja tõmbetuuled, kaitse-, välis- ja julgeolekupoliitika, sotsiaalpoliitika; unistaja ning maailmaparandajana; soolise võrdõiguslikkuse saadikuna. Triin Toomesaar on Noored Kooli programmi vilistlane ja kiusuennetusprogrammi pakkuva SA Kiusamise Vastu (KiVa) tegevjuht.

Triin Toomesaar

Kolm õde ehk Teekond sinna, kuhu naistel asja pole

Elasid kord kolm õde. Nad olid tublid, töökad ja korrektsed – täpselt sellised, milliseks üldharidussüsteem neid kasvatas: õed olid liialt orienteeritud vaid parimatele tulemustele, pelgasid valesid vastuseid ja eksimist üleüldse ning vajasid teistelt pidevalt kinnitavaid hinnanguid oma tubli-olemise kohta nagu viksid ja viisakad koolitüdrukud ikka. Ent hoolimata maailma püüdlustest neid soolistesse raamidesse suruda, unistasid kõik kolm ka jõudmisest päris Karjääriredeli Tippu – sinna, kuhu nende teada jõudis naisi liiga vähe.

„Hakkame aga minema, enne kui keegi meie oma arvamuse olemasolus kahtlema hakkab,“ arutlesid naised ja asusid teele.

Nad jõudsid rännata kolm päeva ja kolm ööd, kuni jõudsid Kõrghariduskurusse. Seal tuli valida seiklusteks ja väljakutseteks sobilik varustus. Vanim õdedest plaanis jõuda mõne suurettevõtte tippjuhiks ning omandas ärijuhtimise magistrikraadi. Keskmine õde igatses maailma parandada päris rohujuuresandil ning otsustas õppida õpetajaks. Noorem õde mõtles ja kahtles ja mõtles veel, ning kuigi oleks südamepõhjas ehk soovitud midagi muud, valis lõpuks riigiteaduste eriala, kaaludes, et temast võiks saada poliitik.

Ärgem laskem end eksitada sellest, justkui oleks kõik olnud lihtne ja rahumeelne. Nimelt varitsesid õdesid Kõrghariduskurus kurjad Stereotüübid, millest nii mõnigi jättis naistele armid. „Ma ei ootagi, et neid selles õppeaines üle „C“ saaksid,“ torkas üks Stereotüüp vanemat õde. „Õpid õpetajaks – nii tore! Pead leidma rikka mehe, et võiksid endale sellist tööd lubada!“ küünistas keskmist õde järgmine Stereotüüp. Nooremal õel rebis kolmas Stereotüüp küljest suure tüki enesekindlust sedastusega: „See sinu esiti soovitud IT ongi selgelt meestevärk. Hea, et valisid ikka humanitaarvaldkonna!“

Kurust viimaks väiksemate või suuremate vigastustega läbi käinud ja mööda Tööturu Praktikanõlva jalutades hingegei tõmmata saamata, tuli õdedele ette Titeteo Mets. Naised mäletasid, et kuskilt olid nad sellest lugenud, ning teadsid, et seal ootas neid ees järgmine väljakutse – Otsuse Toigas. Metsa mindi uljalt – oli ju ikka 21. sajand ning olud vanaema juttudega võrreldes muutunud!

Laas muutus tihedamaks ning puude-põõsaste tagant ilmusid välja Osutajad ja Vihjajad. Nad polnud sisimas tingimata pahatahtlikud, ent pidasid enda kohuseks õdedele näpuga näidata.

Facebooki uudisvood hästi aimu sellest, mida kasutaja väärtustab, mis on talle tähtis, mida ta tahab, et teisedki märkaks. Naabrist-parem-mõtteviis sunnib ühtesid pingutama, teisi, vastupidi, ajab hoopis vihaseks või paneb nutma.

Uuringutest nähtub ka, et Facebookis oma virtuaalset kuvandit luues domineerib ideaalmina diskursus². Me kõik püüame olla natuke paremad, targemad, vaimukamad, ilusamad ja lahedamad. Püüame hüpata üle oma varju, sest kõik teised seda seal ju teevad. Sellisele mõtteviisile rajatud sisuloome on saanud tavapraktikaks suhtlusmeedias laiemalt ja kindlasti ka Facebookis.

Facebook ei ole enamjaolt see koht, kus kurta või halada, sinna ei postitata fotosid kurbadest sündmustest ega lahata avalikult oma muresid. Seega püüab enamik Facebooki kasutajatest konstrueerida endast ja end ümbritsevast illusoorse pildi. Luuakse isiklike ideaalmaailmu, millel tõsieluga on üsna vähe pistmist.

Selles pühas ürituses annavad algoritmid kasutajale loomulikult oma abistava käe. Nii nagu Aldous Huxley³ düstooptias⁴, nii ka Facebookis ei hävitata teisitimõtlejaid täielikult. Kui Huxley teoses uimastati kõik teistsuguste väärtuste, normide, arusaamade ja mõtteviiside kandjad ning saadeti seejärel üksikule saarele arenema, siis Facebookis uimastab kõiki teistsugune nähtus, mida Eli Pariser⁵ on nimetanud filtri mulliks. Nii näiteks võib paljudele kõlada uskumatuna väide, et kümned tuhanded eestlased on Facebookis koondunud gruppidesse, selleks et avaldada oma meelsust riigi pagulaspoliitika vastu ning levitada vihkamist ja vaenu. „Mina ei tea küll kedagi, kes sellisel seisukohal oleks!“ hüüatab mõni meist nüüd kindlasti. Võimalik. Siiski on realistlikum väita, et neid teistsuguseid seisukohti lihtsalt ei kuvata meie uudisvoos. Filtri mull on teinud oma töö.

Sama uskumatuna kõlasid paljudele jutud Facebooki grupist, kes arstiabis pettununa otsib enda ja oma lähedaste kaebustele abi kloordioksiidist. „Kas tõesti on meie hulgas ka selliseid inimesi?“ kõlasid nõrdinud hüüded. „Kõik on meie vastu, hoiame kokku veel rohkem kui enne,“ teatasid teised. Klassikaline meie *versus* nemad.

Selliseid „nende“ gruppe on Facebookis moodustunud lugematu arv. Seal on need, kes vihkavad pagulasi, geisid, venelasi, juute, naisi, iseennast. Neid, kes nimetavad end paremäärmuslasteks, terroristideks, skinheadideks. Neid, kes oskavad pomme valmistada ja tahavad teistelegi oma oskusi edasi anda; neid, kelle hobiks on tiblade peksmine. Mitte kunagi varem ei ole sellistel (ja ka paljudel teistel) olnud võimalust nii kerge vaevaga omasugused üles leida ja koonduda ning tunda lõpuks ometi, et nad ei ole mitte „nemad“, vaid „meie“.

Jah, tõepoolest „heas uues ilmas“ leidub igasugust rahvast. Lihtsalt tavakasutajad neid teistsuguseid Facebookis sageli ei näe, täpselt nii, nagu nemad ei näe meid. Facebooki algoritmid on targad ja kavalad. Õigupoolest tahavad Facebooki algoritmid olla targemad kui meie ise. Nad tahavad pakkuda meile parimat kasutuskogemust ning tuua meie uudisvoogu ja reklaamipakkumistesse vaid sellist sisu, mis meile tõesti meeldida võiks. Nii näeme oma Facebooki uudisvoos peamiselt nende kasutajate postitusi ja jagamisi, kelle profiili me ise kõige sagedamini külastame ning kes ise samuti meie postitustele kommentaari või laigiga reageerivad. Sellistest kasutajatest moodustub meie ideaalauditoorium. Nad jagavad meiega samu väärtusi, on samasuguse sotsiaalse tausta, harjumuste ja meeldimistega – nemad on meie inimesed. Sellest ideaalringist välja jäävate kasutajate postitused ja jagamised hajuvad ajapikku filtri mulli sisse ja kaovad siis sootuks. Koos nendega kaovad meie uudisvoost ka teistsugused väärtused, arusaamad

Andra Siibak
Facebooki „hea uus ilm“

*Oo imet! Kauneid olendeid kui palju!
Kui ilus inimkond on! Hea uus ilm,
kus niisugune rahvas peal!*
W. Shakespeare „Torm“

Juuli lõpus saatis Facebook välja pressiteate, kus anti teada, et suhtlusportaali külastus küündib enam kui miljardi kasutajani päevas. Teisisõnu anti mõista, et maailmas iga seitsmes on igapäevane Facebooki kasutaja. Sellised arvud aitaksid teoorias ilmselt hästi kinnitada vana head kuue sammu hüpoteesi. Kui kasutajaarvule liita platvormi loodud kujuteldavad tehnoloogilised võimalused – olla nähtav, avaldada arvamust, jagada kogemust, ühineda, koonduda –, siis võiks meil teorias olla väga mitmevärviline ja eriilmeline keskkond, kus harmoonilises üksteisemõistmise meeleolus esineksid eri maailmavaated, väärtused, normid ja reeglid. Tegelikuses liigume kõik seal „heas uues ilmas“ silmaklappidega.

Kindlasti ei ole uudis, et Facebooki kasutajaskond kasvab endiselt. Näiteks 2015. aasta maikuu andmetel oli aktiivsete Facebooki kasutajate arv kasvanud 13 protsenti. Vaatamata sellele, et paljud noored kasutajad (eelkõige USA teismelised) on Facebooki kasutamisest Instagrami kasuks loobunud, on Facebooki kasutajate arv nii muljetavaldav, et kui Facebook oleks riik, oleks see maailma suurim.

Tänu tohutule populaarsusele on Facebookist saanud koht, kus justkui võime kõik kokku saada (sõber sõbraga, kodanik riigiga, riik riigiga) ja omavahel suhelda. Uuringutest nähtub, et peamiselt luuaksegi endale Facebooki konto sotsiaalse surve tõttu. Õigupoolest on Facebookis profiili omamine muutunud nii enesestmõistetavaks, et näiteks tööandja võib tööle kandideerijat, kel ei ole Facebooki profiili, pidada kahtlaseks elemendiks. Kes ometi tahab tänapäeval, mil „kallimaks kui kullakoormad tuleb tutvust tunnistada“, vabatahtlikult sellisest sotsiaalse kapitali kogumise võimalusest ilma jääda?

Kasutajaarvud viitavad sellele, et selliseid indiviide pole tõepoolest kuigi palju. Erinevalt näiteks Twitterist, mida võib paljuski pidada (kindlasti ka Eestis) eliidi meediumiks, on Facebooki kasutajaskond mitu korda kirjum ja mitmekesisem. Kui Twitteri ebapopulaarsust tavakasutajate hulgas võikski põhjendada, et „iga lind ju tahab, et keegi tema säutsumist kuulaks“, siis paljudele Facebooki kasutajatele tajumatuna näiv auditoorium on kindlasti ka üks paljudest põhjustest, mis peitub platvormi eduloo taga. Pealtnäha on meil võimalik soovi korral suhelda kõigiga kahepoolselt, interaktiivselt, ilma barjääride või silmanähtava bürokraatiata, nt riigiasutuste puhul. Tegelikuses aduvad siiski vaid vähesed, et algoritmidele rajatud sotsiaalse suhtluse puhul ei saa meist keegi kunagi kindel olla selles, kes on meie postituste tegelik auditoorium või milliseid tagajärgi meie postitused kaasa võivad tuua.

Näeme oma Facebooki uudisvoos peamiselt vaid nende kasutajate postitusi ja jagamisi, kelle profile ise kõige sagedamini külastame ja kes samuti meie postitustele kommentaari või laigiga reageerivad.

Uuringutest nähtub, et Facebooki kasutajad tegelevad „sõprade“ postitusi ja fotosid vaadates sageli sotsiaalse võrdlemisega. Niisugune pidev võrdlemine stiilis „kellel on ilusam/parem/uhkem elu“ võib aga labiilsema närvisüsteemi ja madala enesehinnanguga kasutajates tekitada depressiooni, kurvameelsust, alaväärsustunnet, armukadedust. Annavad ju

„Millal sa juba lapse saad?“, „Sinu eas olin ma juba teist korda rase!“, „Kuigi teil on juba üsna hilja, siis kas ikka plaanite lähiajal sünnitada?“, „Mees võib ju naisel olla, aga laps PEAB olema!“

Ja keset metsa ootas neid Toigas.

Vanem õde lähenes esimesena. Ta juba teadis, mida teha: nimelt oli ta otsustanud, et ei soovi lapsi. Sellest kuuldes kõmistas Otsuse Toigas õde ümber veenda, küll meelitades, küll ähvardades, ent naine jäi endale kindlaks. Toigas aga ei jätnud asja niisama, vaid needis õe ära. Ta pani teda jälitama Ühiskondliku Tänitaja, kes talle regulaarselt meelde tuletas, kui halb on lastetu naine, kes ei täida oma kohust riigi ja rahva ees, ning kuidas ükskord algab aega, mil kõik ahtrad lausa kahest otsast lähevad lastetusmaksu alla oma sõnakuulmatuse eest!

Keskmine õde otsustas lausa mitu last saada. Toigas veenis teda aga metsa jääma pikemaks, kui õde esiti planeeris, sest üks õige ema peab oma lapsed korralikult üles kasvatama! Hoolimata paigalpüsimisest ei pääsenud ka keskmine õde isiklikust Ühiskondlikust Tänitajast. Iga kord, kui õde tõusis, et teekonda Karjääriredeli Tippu jätkata, ühmas Tänitaja: „Kuidas sa saad minna, kui su pisim on alles aastane/kolmene/kuuene?!“ või sisistas niisama: „Kas ikka arvestasid, et saad täpselt nii palju lapsi, kui üksi jõuad üles kasvatada?!“

Noorem õde sai samuti lapse, ent pani peaaegu kohe metsast putku ning jätkas teekonda, pisike pamp seljas. Toigas läkitas suures meeleheites temale sappa lausa Avaliku Hukkamõistja, kes igal võimalusel pildus kommentaare, nagu „Rongaema!“, „Egoist!“ või „Sinusuguselt tuleks lapsed üldse ära võtta!“.

Õed olid seega Karjääriteel lahku läinud ja jätkasid oma rännakut üksteisest eraldi. Päril Tipu lähedal tuli neil astuda üle Vanusejõe, mis kontrollis, ega naised enam liiga noored olnud, et Tippu jõuda, ega liiga vanaks saanud, et üldse enam kuhugi ronida. Jõe ületamise järel ootas igauhte ees viimane väljakutse.

Nimelt valvas Tippu – seal päril Palgalõhe serval – kuri draakon Süsteem. Ta polnud naisi väga tihti nii kõrgel näinud ega teadnud, kuidas täpselt reageerida: ta lubas õdedel valida kolme ukse vahel. Kui nad ukse taga peituvat raskuse ületavad, on nad tõestanud, et on meestega samaväärsed, ning pääsevadki Tippu.

Esimesena draakonini jõudnud vanem õde valis ukse, millel ilutses silt „Klaaslagi“. Sisenedes tundus kõik lihtne: tuli usinasti tööd teha, kõiksuguseid probleeme lahendada ning muudkui kõrgemale ronida. Ent äkki lõi naine pea ära, kuigi kõrvalredelitel turninud mehed said muretult edasi. Nõutu õde märkas pisikest silti „Tähelepanu! KLAASLAGI! Edasi pääsemiseks peate olema mees“. Sinna oli sirgeldatud täiendusi, nagu „Tegelikult on juhtimine ikka meeste värk, naised on liiga emotsionaalsed! #lol“.

„Pagana Stereotüübid,“ vandus naine omaette ja läks klaasi purustamiseks kuvaldat otsima.

Noorem õde, kes enne keskmist metsast tulema sai, sisenes uksest nimega Klaasjärsak ning oli meeldivalt üllatunud. Väga kiiresti pakuti talle juhikohta – no olgem täpsed! –, lausa ministritooli, mille ta ka pärast kaalumist vastu võttis. Ent mida aeg edasi, seda enam mõistis õde, et talle tagumiku alla surutud tool kõigub ohtliku järsaku serval. Mehed, keda oli valdkonnatippude hulgas oluliselt rohkem ning kellel seetõttu ka parem ligipääs olulisele ametlikule, aga eriti mitteametlikule informatsioonile, ning keda tavaliselt esmajärjekorras ministriks oleks eelistatud, olid olnud kavalad. Nimelt oli valimisteni liiga lühike aeg, et hakata oma äsja pestud ülikonda määrima. Seega, las juhik keegi teine, keegi tavapäratu, keegi, kelle puhul ühiskond eksimuste korral saaks öelda: „Mida te siis ootasite? Naine roolis, auto kraavis!“

„Kuradi vorstipartei,“ pobises minister vihaselt ja püüdis kõikuva tooliga paremat tasakaalu leida.

75 Keskmine õde, kes ka lõpuks metsast tulema oli saanud, sisenes uksest nimega Klaaseskalaator. Ta täitis seal oma õpetajaülesandeid ja unistas direktoriks tõusmisest. Järsku aga tabas, et vastassoost kolleegid, keda maastikul muidu liiga vähe, said mööda iseliikuvaid treppe temast oluliselt kiiremini üles – kes õppedirektoriks, kes koolijuhiks. Kusjuures võis märgata, et naiskolleegid ise tõukasid nn ebatüüpilisse valdkonda tööle tulnud mehi kõrgemale, kuna
80 „kanakari vajab ikka kukke“.

„Kuradi patriarhaat,“ kirus õde valjult ja punastas siis vägisõna kasutamise pärast nagu korralikule piinlikkust tundvale tüdrukule omane.

Kui vanem õde pole suutnud klaaslage purustada, kui keskmine õde pole suutnud redelil eskalaatoriga samas tempos ronida ja kui noorem õde pole järsakust alla pudenenud, on nad
85 nendes tubades ilmselt tänase päevani. Tippu jõudnud mehed aga kehitavad õlgu: „No ei leia kuskilt neid naisliidreid! Tikutulega otsime, aga keda pole, seda pole! Ju nad siis ise ikka ei taha siia eriti ronida!“

(Teksti on eksami tarbeks kohandatud.)
(997 sõna)

SA INNOVE

EESTI KEELE RIIGIEKSAM 2017

VARIANT 3

I. LUGEMINE

Loe läbi Andra Siibaku artikkel „Facebooki „hea uus ilm““ (Sirp, 23.10.2015) ja lahenda selle põhjal ülesanded. (40 punkti)

Iga vastuse oodatav pikkus on 50–100 sõna. Vastamisel võid viidata, kasutades ridade ees olevaid numbreid. Viitamine ei ole kohustuslik.

1. Selgita artikli põhjal mõistet „filtri mull“. (10 punkti)

2. Analüüsi artikli seost pealkirja ja motoga. Miks kasutab autor väljendit „hea uus ilm“? (15 punkti)

3. Sõnasta artiklist lähtudes neli põhjust, miks loovad Facebooki kasutajad endast ideaalse minapildi, kaugenedes selle nimel tegelikkusest. (15 punkti)

II. KIRJUTAMINE

Kirjuta umbes 400-sõnaline arutlev kirjand, milles analüüsid, mis tagajärjed võivad olla, kui inimesed alahindavad ohte ja ülehindavad võimalusi, mida on kaasa toonud informatsioonist küllastatud ja sotsiaalmeediast mõjutatud maailm. Too näiteid ilukirjandusest ja/või Eesti ühiskonnast ja/või maailmast. Pealkirjasta kirjand. (60 punkti)

Arutledes võid toetuda alustekstidele (tsitaat, lugemisosa tekstid).

TSITAAT

Andra Siibak on artiklis „Sotsiaalmeedia võlud ja valud“ kirjutanud: „Mõned teadlased ütlevad, et sotsiaalmeedias toimuv on endaga kaasa toonud jälgimisühiskonna ja sotsiaalmeedia ajastul on privaatsus surnud. Kuidas võtta? Kindel on aga see, et sotsiaalmeedia ajastul on privaatsus midagi sellist, mida tuleb endale ise kätte võidelda, vaikimisi ei paku seda keegi. /.../ Digitaalsest kirjaoskusest on saanud elutähtis oskus. Informatsioonist küllastunud ühiskonnas peab iga netikasutaja olema suuteline tajuma uue meedia mitmepalgelist ja väga suurt auditoriumi; oskama luua nii košmaarse kui ka ideaalse auditoriumi silmis sobivat veebisisu ning kriitiliselt lugeda ja analüütiliselt tõlgendada teiste postitatud ja jagatud informatsiooni. Vaid nii on võimalik informatsioonist küllastunud ühiskonnas hakkama saada.“ (Postimees, 14.08.2015)

LUGEMISOSA TEKSTID

Autorist

Foto: Sille Annuk

Andra Siibak (1981) on Tartu Ülikooli ühiskonnateaduste instituudi vanemteadur, meediauuringute õppetooli juhataja.

Ta on õppinud Tartu Ülikoolis bakalaureuseõppes inglise keelt ja kirjandust (1999–2003) ning magistri- ja doktoriõppes meediat ja kommunikatsiooni, mille õpingud lõpetas 2009. aastal doktorikraadiga.

Andra Siibak on avaldanud teadusartikleid erialajakirjades ja populaarteaduslikke artikleid Postimehes, Eesti Päevalehes, Eesti Ekspressis ja Õpetajate Lehes. Ta on Postimehe arvamusportaali kolumnist.