

Akadeemilise
karjääriredeli
komistuskohad

Kosmose-
rakendused
aitavad häda-
olukordades

Üliõpilased ja
teater - kes neid
suudaks lahuta

Ajakirjanike õpetaja ja ühiskonnateadlase

MARJU LAURISTINIGA

haridusest, tehisarust ja inimeseks olemisest

Veidike ajakirjanduse köögipoolest

Eesti Akadeemilise Ajakirjanduse Seltsi arutelukoosolekul tehti viimati juttu aeglasest ajakirjandusest. Mis see õigupoolest on? Igatahes ei peaks see olema midagi, mis seondub uimasusega, leidsid praktikud.

Ajakirja Edasi peatoimetaja Janeck Uiho sõnul ei vasta tööle ettekujutus, et lugeja ei taha enam pikematesse, aega nõudvatesse tekstidesse süveneda. Daniel Vaarik, Levila eestvedaja, kirjeldas praegusaja meediakasutuse rütmi: tekst peab esimese 40 sekundi jooksul lugejas midagi kõnetama, tema huvi äratama, kuid pikki lugusid loetakse endiselt. Vaarik rääkis ka, et Levila on oma toorevõitu, lihvimata videolugude kaudu jõudnud lugejani, keda on üldiselt raske kätte saada – väljaspool Tallinna elavate noorte meesteni.

Marju Lauristin toetas nii Uiho kui ka Vaariku mõtet, et tähtis on ajakirjanduse ehedus, autentsus. „Kahjuks tuleb aga enne, kui ma ajalehtede veebikülgedel mind huvitava sisuni jõuan, sõna otseses mõttes prügis sobrada,“ märkis ta kriitiliselt. See pole tema sõnul küll otse lehkav, vaid pigem „lõhnastatud ja kloneeritud plastmassprügila“.

Eks nende ajakirjanduse köögipoole teemadega tegeleb päevast päeva ka ülikooli ajakirja toimetus. Numbri kokkupanemisel küsime endalt: mis on õhus? Mis on just praegu oluline; mis kõnetab lugejat? Paari kuu tagant ilmuva ajakirja puhul on selle õhusoleva määratlemine riskantne, sest maailm me ümber ei seisatu.

Kui numbri ilmumise järel kuuleme, et toimetuse tunnetus on olnud õige, teeb see muidugi heameelt. Pärast novembrikuseid teaduse rahastamise lugusid saime põhjaliku tagasiside ülikooli ametiühingult: leiti, et on tänuväärne, et ajakiri valgustab tegelikku elu. Sama oli kuulda mõnegi teadlase suust. Veebruaris ajakiri leidis head vastukaja oma eesti keele ja riigi arengu ning kultuuri- loo kesksusega, samuti pälvit tähelepanu intervjuu külalisprofessori president Toomas Hendrik Ilvesega. Meeldivaks üllatuseks peeti emeritprofessor Jüri Talveti kokkupanud luulerubriiki.

Niisiis, mis (ja kes) on õhus tänavu kevadel? „See aasta tuleb kevad teisiti, tiu-tiu! ja teisiti, see aasta teisiti,“ luulendas 1919. aasta lehekuul rõõmu ja kergusega Henrik Visnapuu. Toona oli õhus suuri lootusi, muutusi ja õhinat: loodi Eesti Vabariik ja eestikeelne ülikool.

Milliseks kujuneb see kevad, kesk maailmas pulbitsevaid poliitilisi vapustusi, Venemaa-Ukraina sõda ja tehnoloogilist hüperrevolutsiooni? Kas oskame hoida kokku kui mesilaspere? **UT**

TIIA KÖNNUSSAAR
UT peatoimetaja

Foto: Andres Tennus

Aprilli ajakirjanumbris

26 Miks muutub piir elusorganismi ja masina vahel aina hägusamaks?
Egert Vene

4 Lühidalt ülikooli aasta- auhindadest, vihjeliinist, kevadjooksust, tudengi- päevadest ja muust

8 Kas akadeemilises maailmas on kõigil võrdne võimalus tippu tõusta? *Anu Jäesaar*

14 Üliõpilasteatri noored tuhnivad inimhinge sügavustes.
Paavo Kangur

18 Professor Kuno Kasakut huvitab, kuidas tasakaalustada kliimamuutuste mõju

20 Ka nihelemine on osa mitmekülgsest liikumisest.
Kristjan Mardo

23 Saame tuttavaks: Pärnu kolledžis töötaval Reelika Lumel on huve seinast seinast.
Merilyn Merisalu

30 Marju Lauristiniga tehisarust, haridusest ja inimeseks olemisest.
Tiia Könnussaar

36 Arengukava: kuhupoole sammud seada, et tuleks õige tunne? *Tõnu Esko*

38 Kosmosetehnoloogia avardab võimaluste piire ka Maal.
Merilyn Merisalu

42 Teadusavastusteni jõutakse läbi kultuuri- filtrite.
Endla Lõhkivi

46 Kuidas erialade piiridest üle astuda? *Sven Paulus*

50 Värsked teadustööd: kiviaja elamutest tarkvara testimiseni

53 Järeldoktorantuur kui teaduse tuleviku kindlustus.
Aet Rebane

54 Rektor Jüri Kärner juhtis ülikooli läbi suurte muutuste.
Reeli Reinaus

56 Pegasus. Liivi luule- auhinna laureaadid

59 Keelenurk. Inimkeeli indikeerimisest.
Helika Mäekivi

Universitas Tartuensise paber on pärit kestlikult majandatud metsast. Anna vanale ajakirjale uus elu: jaga seda sõbraga või vii riulile seisma jäänud UT vanapaberi kogumispunkti.

Järgmine Universitas Tartuensis ilmub 6. juunil 2025.

Üliõpilased ootavad selgeid materjale, võrdset kohtlemist ja elulisi näiteid

Tänavusi aasta õppejõu kandidaate kiideti eelkõige mitmekülgse, toetava ja tudengisõbraliku õpikeskkonna loomise eest, ütles üliõpilasesinduse juhatuse aseesimees Teele Kanarbik.

Humanitaarteaduste ja kunstide valdkonnas valiti aasta õppejõuks maailma keelte ja kultuuride instituudi eesti keele õpetaja **Piret Toomet**. Toomet oskab suurepäraselt suhelda, näeb palju vaeva, et pöörata tähelepanu igale õppijale, ega anna alla enne, kui kõik on asja selgeks saanud. Tähelepanuväärne on ka tema oskus luua lõbus ja energiline õhkkond, mis paneb välistudengeid eesti keeles rääkides end mugavamalt tundma.

Sotsiaalteaduste valdkonna aasta õppejõu tiitli pälvis haridusteaduste instituudi eripedagoogika lektor **Pille Häidkind**. Tema teaduspõhine lähenemine on üliõpilastele suureks eeskujuks. Ta peab kinni kokkulepetest, ei tee ebaõiglaseid järeleandmisi ja on samas arvestav. Kõrgelt hinnati ka Häidkindi tööd esimese eripedagoogika kõrgkooliõpiku koostamisel ning igakevadise praktika- ja õpikogemuste jagamise ürituse korraldamist koostöös tudengitega.

Meditsiiniteaduste valdkonna aasta õppejõuks kuulutati kliinilise meditsiini instituudi radioloogia ja meditsiinilise biokeemia lektor **Maksim Zagura**. Kontaktõppetunde rikastab ta alati rohke pildimaterjali, puhkehetkede, erialase lisainfo ja naljadega ning tutvustab üliõpilastele kasulikke lisamaterjale, mis aitavad õppida ka teistes ainetes. Tudengid saavad

Tartu Ülikooli 2024. aasta õppejõuks valiti (ülal vasakult) Piret Toomet ja Pille Häidkind ning (all vasakult) Maksim Zagura ja Tambet Tõnissoo.

pidevat tagasisidet ning neid kaasataks aktiivselt õppe- ja teadustöösse.

Loodus- ja täppisteaduste valdkonna aasta õppejõuks valiti molekulaar- ja rakubioloogia instituudi arengubioloogia kaasprofessor **Tambet Tõnissoo**, kes on tuntud oma loovuse poolest – näiteks molekulaarsete protsesside selgitamiseks kasutab ta

käepäraseid abivahendeid, näitlemist ja tantsu. Tema loengud on meelde jäävad, interaktiivsed ja kaasahaaravad, õppetöös tugineb ta uusimatele ja olulisimatele uurimistöödele ning samal ajal on alati avatud tudengite tagasisidele.

Auhinna saajad otsustab komisjon iga valdkonna üliõpilaskogu valitud viie kandidaadi seast. **UT**

Aasta õppejõu auhinna nominendid olid ka

humanitaarteaduste ja kunstide valdkonnas

Tiiu Jaago, Erki Lind, Raili Marling ja Anu Põldsam;

sotsiaalteaduste valdkonnas

Kaupo Paal, Mario Rosentau, Tiina Tamm ja Andero Uusberg;

meditsiiniteaduste valdkonnas

Jaanika Karindi, Maris Laan, Ivo Laidmäe ja Daisy Volmer;

loodus- ja täppisteaduste valdkonnas

Toomas Esperk, Heili Kasuk, Alvin Lepik ja Julia Polikarpus.

Fotod: Andres Tennus

Foto: Andres Tennus

Tartu Ülikooli aasta ühiskonnateo auhinna sai liikumislabori meeskond.

Aasta ühiskonnategu: liikumislabori algatused

Tartu Ülikooli liikumislabori eestvedamisel loodi ja võeti selle õppeaasta alguses Eesti koolides kasutusele liikumisõpetuse ainekava. Samuti kutsuti juba enam kui 200 kooli hõlmavasse programmi „Liikuma kutsuv kool“ möödunud aastal esimesed gümnaasiumid.

Haridusprogramm „Liikuma kutsuv kool“ aitab kujundada koolikultuuri, kus liikumine on iga koolipäeva loomulik osa. Liikumislabori juhi, tervisekasvatuse kaasprofessori Merike Kulli sõnul aitavad liikumist juurde tuua jala või rattaga läbitav koolitee, aktiivsed vahetunnid ja ainetunnid, valikainete ja huvitegevuse pakkumine ning liikuma kutsuva keskkonna kujundamine.

„Huvi programmiga liituda on endiselt suur. Kui meie senine tegevus on olnud suunatud peamiselt põhikoolile, siis nüüd on alguse saanud koostöö riigigümnaasiumidega,“ ütles Kull.

Kehalise kasvatuse ainekava ajakohastati ja see sai ka uue nimetuse: liikumisõpetus. Selle eesmärk on

anda noortele koolist kaasa iseseisva liikumise harjumus ning oskused ja teadmised, kuidas oma kehalisi võimeid meeelpärase liikumisviisidega arendada. Silmas peetakse ka vaimset ja füüsilist tasakaalu ning liikumise ja kultuuri seoseid.

Uue ainekava alusel toimuvad sellest õppeaastast tunnid 1., 4., 7. ja 10. klassis, kahe aasta jooksul hakatakse kava rakendama ka ülejäänud klassides.

Uue ainekava loomise eestvedaja, kehalise kasvatuse didaktika lektor Maret Pihu on väga tänulik koolidele ja õpetajatele, kes on ainekava aktiivselt ja teadlikult rakendanud. Ta hindab kõrgelt ka õpilaste tagasisidet.

„18 liikumisõpetajat on läbinud liikumisõpetuse koolituse ning on valmis oma teadmisi ja kogemusi koolitajatena ka teistele jagama. Hoiame silma peal, kuidas koolidel ainekava rakendamine läheb, mida neil selle kvaliteetseks järgimiseks vaja on ja kuidas õpilased muutust tajuvad,“ rääkis Pihu. **UT**

Aasta teadustegu

Füüsika instituudi kliimauuringute keskuse teadlased avastasid, et inimtekkeline õhusaaste tekitab tööstuspiirkondades lund ja vähendab pilvede hulka.

Töörühm näitas esimesena maailmas, et õhusaasteosakesed käituvad atmosfääris jäätekke tuumadena, põhjustades pilvede lumestumist. See vähendab pilvede hulka ning mõjutab päikese- ja soojuskiirguse voogusid. Kui pilvi on vähem, neeldub selle nähtuse tagajärjel aluspinnal rohkem päikeseenergiat.

Kui õhusaasteosakeste jahutav mõju on seni arvatust tugevam, tähendaks see, et senise üleilmse soojenemise on esile kutsunud arvatust väiksem inimõju ja Maa kliima on inimõju suhtes väga tundlik. **UT**

Aasta keeletegu

Arvutiteaduse instituudi ning eesti ja üldkeeleteaduse instituudi teadlaste ja arendajate koostöös valminud tõlkemootor NeuroTõlge võimaldab tõlkida 23 soome-ugri keelde.

NeuroTõlge on maailma esimene tõlkemootor, mis laseb tõlkida tekste korraka nii paljudesse väikestes ja ohustatud keeltesse. Kokku saab selle abiga tõlkida 30 keelde, sh soome-ugri keeltest lisaks eesti, soome ja ungari keelele ka liivi, võro, pärisarjale, aunuse, lüüdi, vepsa, põhjasaami, lõunasaami, Inari saami, koltasaami, Lule saami, komi, permi-komi, udmurdi, mäemari ja niidumari, ersa, mokša, mansi ja handi keelde. Enamikku neist saab avalikus tõlkemootoris kasutada esimest korda.

Tõlkemootorit saab katsetada ja selle kohta tagasisidet anda veebilehel neurotolge.ee. **UT**

26. aprillil kell 18 tähistab **Tartu Ülikooli Rahvakunstiambel A. Le Coq** spordimajas oma 80. aastapäeva. Suurel juubelikontserdil esinevad kõik rahvakunstiambli tantsurühmad. Loe lähemalt veebilehelt ajakiri.ut.ee.

Rikkumisest teavitamiseks avati vihjeliin

Märtsist FaceUpi keskkonnas avatud Tartu Ülikooli vihjeliinil saab konfidentsiaalselt ja soovi korral anonüümselt anda vihjeid tegevuse või tegevusetuse kohta, mis on seadusevastane või vastuolus ülikooli sisekorra ja tavadega.

Vihjeliin on mõeldud olukordadeks, mille lahendamine tavapärasel viisil kollektiivis või töö vahetu korraldajaga ei ole mingil põhjusel võimalik. Rikkumine võib olla seotud näiteks riigihangete, töö- või keskkonnaohutusega, huvide konfliktiga ja korrupsiooniga, ülikooli vara tahtliku kahjustamisega, varguse või omastamisega, hea teadustava või võrdse kohtlemisega, kuid ka ülikooli liikme väärkäitumise või jämeda käitumisega.

Vihje andmisel tasub keskenduda faktidele: panna kirja võimalikult täpne info selle kohta, mis, millal ja kus juhtus, kes mida tegi ning kes on juhtumist teadlikud. Soovi korral saab vihje jätta ka häälsõnumiga. Süsteem moonutab salvestatud häält viisil, mis ei võimalda tuvastada rääkija vanust ega sugu.

Saabunud vihjet analüüsivad vahemalt kaks siseaudiitorit, kes teevad ühtlasi kindlaks, kas juhtumi lahendamiseks on vaja kaasata näiteks personali-osakonna juhataja või personalitöö jurist. Vihjeandjat hoitakse edasiste toimingutega kursis, välja arvatud juhul, kui ta on teavitamise otsesõnu keelanud või on põhjust arvata, et see seaks ohtu tema anonüümsuse või konfidentsiaalsuse.

„Loodame, et see süsteem aitab kaitsta ülikooli väärtusi ja põhimõtteid ning annab meie liikmetele võimaluse leida ka lootusetuna tunduvast olukorrast väljapääs,“ ütles siseauditi juht Kairi Kork.

Täpsem teave vihjeliini kasutamise ja toimimise kohta on veebilehel ut.ee/vihjeliin. **UT**

Kevadjooksul selgub aktiivseim valdkond

16. aprillil on üliõpilased, õppejõud, vilistlased ja ka teised liikumisharrastajad oodatud kolmandale ülikooli kevadjooksule.

Stardipauk kõlab kell 19 Tartu Ülikooli spordihoone ees. Viie kilomeetri pikkune rada kulgeb mööda Emajõe kallast Kaarsillani, sealt üle jõe, mööda kaldaäärset kergliiklusteed, ümber Supilinna tiigi ja üle Kroonuaia silla tagasi spordihooneni.

Rada on võimalik läbida endale sobivas tempos kas joostes või kõndides, kuid välja selgitatakse ka kiireimad jooksjad nii üldarvestuses kui ka üliõpilaste seas. Meeskondlikus arvestuses kuulutatakse välja Tartu Ülikooli kõige aktiivsem valdkond. Sportlikem kõrgkool, mis selgub iga kooli viie kiireima jooksja aegade liitmise teel, saab Tiksu

rändkarika. Kõnnidistantsil võitjaid välja ei selgitata.

Enne starti tehakse meeolukas soojendusvõimlemine, finišis ootavad osalejaid kosutav maius, lihaste lõdvestamise ala, meelelahutusprogramm ja loosiauhinnad.

Jooksule ja kõnnile saab registreeruda Sportose ja Stebby keskkonnas, kus tuleb täita ankeet ja maksta osalustasu. Registreering kinnitatakse pärast tasu maksmist. Numbrite väljastamine, viimase minuti registreerimine ja ümberregistreerimine toimub võistluskeskuses 16. aprillil alates kella 17.30.

Tartu Ülikooli kevadjooksu ja -kõnni eesmärk on edendada tervise eluviise, rõhutada vaimse tervise ja liikumise seost ning pakkuda lihtsalt rõõmu värskes õhus liikumisest. **UT**

Foto: Tarmo Haug

Eelmise aasta kevadjooksul oli osalejaid ligi 400.

Tartu Tudengipäevade kevadfestivali valitud palad

Reede, 25. aprill

kl 21 öölaulupidu laululaval
kl 23 öölaulupeo järelpidu klubis Illusion

Laupäev, 26. aprill

kl 16 „Käsi kullas (diivanil)“ Uueturu ja Kүүni tänava ristmikul
kl 22 Silent Disco Athena keskuses

Pühapäev, 27. aprill

kl 13 „Ei saa üle Emajõe“ Delta õppehoone kõrval Emajõel
kl 21 öötantsupidu Aparaaditehases

Esmaspäev, 28. aprill

kl 15 „Sisyphose (viki)töö“ Professori alleel
kl 18 „Mälukas“ Püssirohukeldris

Teisipäev, 29. aprill

kl 18.15 linnatuur „Maa-alune Tartu“ algusega tähetorni juures
kl 21 ööorienteerumine algusega tähetorni juures

Kolmapäev, 30. aprill

kl 15 tudengiolümpia Keskpargis
kl 23 volber Kaarsilla ümbruses

Neljapäev, 1. mai

kl 14 kastironimine Kүүni tänaval Kaubamaja kõrval
kl 19 „Minu kaaslane suudab“ Pirogovi pargis

Reede, 2. mai

kl 16 „Pimedad pannukad“ Kүүni tänaval
kl 23 tudengipäevade suurim pidu „Project: Tulnukas“ Kammivabrikus

Laupäev, 3. mai

kl 14 „Last one standing“ Väikese Kuuba kõrval Emajõe kaldal
kl 21 mudamaadlus Raekoja platsil

Kogu kava ja täpsem teave: studentdays.ee

25. APRILL – 3. MAI 2025

Tudengid vallutavad terve Tartu linna

Tudengipäevade kevadfestivali ligi saja üritusega kava pakub 25. aprillist 3. maini üliõpilastele võimalust vaim välja puhata.

Tartu Tudengipäevade meediajuhi Maris Mikko sõnul on festivali mõte tuua õppimisele värskendavat vaheldust. „Tahame, et tudengid saaksid oma igapäevasest rutiinist välja ning mõtleksid vahepeal ka millelegi muule kui eesootava eksamile,“ ütles Mikko.

Festivali eel, 21. aprillil oodatakse kõiki traditsioonilisele pannkoogihommikule Raekoja platsil. Samal õhtul saavad soovijad „Kondikütte“ rattaretkel ülikoolilinna paremini

tundma õppida. Ühtlasi algab 21. aprillil terve nädala kestev põnevusmäng „Hitman“, kus tudengid kehastuvad salaagentideks, et mööda linna oma sihtmärke taga ajada.

Ametlikult 25. aprillil algav nädalapikkune kevadfestival on mitmes mõttes eriline. Pärast üheksat aastat toimub avapäeva öölaulupidu taas Tartu lauluväljakul, mitte Lumepargis. Esimest korda saab osaleda võistlusel „Minu kaaslane suudab“, kus võidab see, kes oma sõpra või kaaslast kõige paremini tunneb.

„Uuendus on seegi, et otsustasime volbrupidustustel ilutulestikku mitte

kasutada,“ ütles Mikko. „Keskkonda peame hoidma.“

Kirevast kavast leiab nii arutelusid kui ka hasartseid võistlusi, kus saab mõõtu võtta näiteks söögitegemises või spordis. Muusikahuvilisi kutsutakse laulu- ja tantsuüritustele ning töötubadesse, loodusesõpru linnaümbruse maastikele. Vaatemängu armastava publiku rõõmuks panakse festivali viimasel õhtul Raekoja platsile üles mudamaadlusbassein.

Kogu festivali kava on veebilehel studentdays.ee, jälgida tasub ka Tartu Tudengipäevade sotsiaalmeedialehti. **UT**

Akadeemilise karjääriredeli komistuskohad

Igas organisatsioonis on mõistlik hoida silma peal, kas ja kus vajub karjäärimudel ühe või teise sotsiaalse rühma kahjuks tasakaalust välja, ning mõelda, kuidas seda ennetada.

ANU JÕESAAR
ajakirjanik

Tartu Ülikooli anglistika professor Raili Marling ja personaliosakonna juhataja Kristi Kuningas arutlevad koos ajakirjanikuga, milline on eri sotsiaalsete rühmade esindajate teekond juhiks ülikoolis, akadeemilises keskkonnas. Võrdlusena kasutavad nad poliitikauuringute keskuse Praxis avaliku sektori juhtide uuringut, mis jõudis üldsuse ette 2024. aastal.

Miks me sellest räägime?

Võiks arvata, et probleeme, mis ilmnesid avaliku sektori juhtide uuringus – et naistel on keerulisem karjääriredelil edeneda ja nad teevad rohkem tasustamata tööd – hoiavad ülikoolis ära siinsed värbamispoliitika mõtted: ametikohtadele konkureerimisel on selged nõuded, konkursid on avalikud ja lihtsalt telefonikõne põhjal keegi professoriks ei saa.

„Jah, ülikoolis on meritokraatlikum süsteem,“ nõustub Raili Marling, „aga tegelikult on samad komistuskivid mingis mõttes meilgi.“ Illustatsiooniks kuvab Kristi Kuningas

ekraanile statistika: ülikoolis oli aasta lõpu seisuga 265 professorit, kellest naisi oli 87.

Mõnes valdkonnas tajutakse seisu kindlasti rohkem tasakaalus olevana, näiteks humanitaaridel on 20 nais- ja 25 meesprofessorit. Loodus- ja täppisteaduste valdkonnas seevastu on professori ametikohal 91 meest ja 21 naist, sotsiaalteaduste valdkonnast leiame aga ühiskonnateaduste instituudi, kus korralise professori kohal on ainult naised.

Tasakaalunäitajaid on oluline silmas pidada: tänapäeva maailmas eeldab hea juhtimine, et eri rollides oleks piisavalt erinevaid inimesi.

„Nii juhtimispraktikud kui ka eksperdid on sama meelt, et mitmekesistes organisatsioonides ja rühmades on parem töö- ja juhtimiskvaliteet,“ kinnitab professor Marling. „Tunduvalt väiksem on tõenäosus, et juht läheb mingile teemale oma silmaklappide ja väljakujunenud harjumustega, ja siis, üllatus-üllatus, avastab, et on mingis asjas täiesti mööda pannud!“

Nii võib juhtuda kollektiivis, kus kõik on juhi nägu – kui kasutada lihtsustavat näidet, siis kõik on lõpetanud Tallinna 7. Keskkooli, seejärel õigus- teaduskonna ning kuuluvad EÜS-i.

„Sarnase taustaga inimesed võivad kirglikult vaielda, kas valida A või B, kuid teiste variantide peale nad isegi ei tule.“
– Kristi Kuningas

„Mitmekesine töötajaskond aitab kaasa uute ideede tekkimisele,“ ütleb Kristi Kuningas. „Sarnase taustaga inimesed võivad kirglikult vaielda, kas valida A või B, kuid variantide C, D, E ja F peale nad isegi ei tule.“

Jutt ei käi ainult soolisest mitmekesisusest. On paratamatu, et näiteks keskeas inimesele võib olla avastuseks, et nooremad mõtlevad täiesti teistmoodi, ja vastupidi.

„Samuti on teadus rahvuseülene, pole olemas eesti füüsilik,“ jätkab Raili Marling. „Tippteadust saab teha ainult rahvusvahelises kogukonnas. Aga isegi kui värbamine ja edutamine on meritokraatlikud, on suur väljakutse saada kokku mitmekülgne

tiim. Peame lähtuma rahvusvahelisest tööturust.“

Praxis uuringu üks järeldusi oli, et naine peab karjääri tegemiseks varustama end diplomite ja kraadidega, et mõjuda tõsiseltvõetavalt. Seejuures oleks parem, kui haridus oleks saadud loodus- ja täppisteaduste alal. Uuringu põhjal annavad meeste autoriteedi pigem teised omadused kui formaalne haridus.

Kuidas saada valitud?

Kas kirjeldatud mustrit võib ka ülikoolis märgata? Raili Marling ütleb, et ühest küljest mitte, sest akadeemilised ametikohad on väga selgete kvalifikatsiooninõuetega: akadeemiline kraad, teatud hulk publikatsioonide, saadud teadusraha jne. Seda poolt karjäärist sugu ei mõjuta. Küll aga võivad mitteformaalsed võrgustikud – näiteks see, millisesse seltsi või korporatsiooni kuulutakse, millises trennis käiakse – hakata kaasa mängima siis, kui on vaja otsustada, keda pidada usaldusväärsemaks. „Võrgustikes toetatakse kirjutamata reeglitele, mis ütlevad, et hea juht räägib kõva häälega, toob koosolekutelt raha, ei võta liiga palju tüütuid kohustusi juurde ja oskab ei öelda igasugusele jamale,“ kirjeldab Marling.

„Uuringust tuli välja, et naisjuhi alluvuses töötanud inimesed arvavad küll, et naised sobivad juhiks, ja väga hästi. Aga need, kel see kogemus puudub, leiavad, et naist ei ole

► Intervjuu Toomel. Professor Raili Marling (keskel) ja personaliosakonna juhataja Kristi Kuningas (paremal) seletavad ajakirjanik Anu Jõesaarele, millistel tingimustel on ülikoolis kergem karjääri teha.

Foto: Jassu Hertsmann

Allikas: TÜ personaliosakond

Joonis. Tartu Ülikooli akadeemiliste töötajate arv valdkonna, soo ja ametikoha järgi

Akadeemiliste töötajate keskmine vanus ametikoha ja soo järgi

Ametikoht	Mehed	Naised	Keskmine
Assistent, õpetaja	47	49	49
Nooremlektor	42	45	44
Lektor	48	48	48
Kaasprofessor	51	52	52
Professor	58	54	57
Emeriitprofessor	74	74	74
Nooremteadur	32	33	32
Teadur	42	42	42

Teise kodakondsusega töötajate arv soo järgi (esikümme)

Riik	Mehi	Naisi	Kokku
1. India	44	25	69
2. Venemaa	28	38	66
3. Ukraina	32	30	62
4. Läti	15	14	29
5. Saksamaa	22	4	26
6. Itaalia	16	7	23
7. Pakistan	11	11	22
8. Hiina	8	13	21
9. Iraan	8	10	18
10. Ühendkuningriik	13	5	18

„Tippjuhust naisele algab kodus teine tööpäev, mehele puhkus,“ on üpriski provokatiivselt pealkirjastatud Praxise uuringuaruande üks alapeatükke.

Akadeemilises maailmas võiks seda sõnastada nii, et eriti selge mõju

naiste karjäärile on kodusel hoolduskoormusel. Tõsiasi, et keegi ei saa edasijõudmiseks ühestki astmest üle hüpata, toidab omal moel sugude ebavõrdset esindatust. Sest kui teadlastest ema jääb näiteks kolmeks aastaks lastega koju, siis jääb ta oma sünnikohordist sedavõrd palju maha, et vahe tasatamiseks on vaja väga kõvasti vaeva näha.

Kas sõnad ja teod käivad kokku?

Kristi Kuningas nõustub: „Me oleme ülikoolis kokku leppinud, et vanemapuhkusel oldud aeg ei lähe tulemuslikkuse hindamisel arvesse, näiteks atesteerimine lükkub selle aja võrra edasi. Tegelikkus ei pruugi aga nii arvestav olla. Kindlasti sõltub see, millistesse projektidesse sind kutsutakse, sellestki, kas sa oled parasjagu teiselt kättesaadav.“

„On isegi võrreldud, mis juhtub nais- ja meesteadlase karjääriga, kui nad võtavad vanemapuhkust,“ lisab Raili Marling. „Meesteadlase produktiivsus suureneb, sest laste eest hoolitseb ju suuresti abikaasa, aga naiseadlase produktiivsus väheneb. Karjäärikatkestuse eest saad naisena karistada.“

Kristi Kuningas meenutab ülikooli akadeemiliste töötajate tasustamise analüüsi, mis valmis majandusteaduskonnas paar aastat tagasi. „Andmed näitasid, et umbes 75%-l naistest väheneb lapsevanemaks saades töötundide arv. Eriti suur on muutus lapse esimesel eluaastal. Isade töötundide arvu lapse sünd samal määral ei mõjuta. Tõsi, ülikooli emad jõuavad teistele pisut kiiremini järele kui Eesti väikelaste emad üldiselt, aga esimesel aastal on töötundide järsk langus märgiline.“

„Naistele CV-sse tekkinud auk hakkab võimenduma,“ selgitab Marling.

„Kui me vaatame soolise jaotuse pilti karjääriastmetel, siis näeme, et madalatel astmetel on naised ülekaalukalt rohkem. Meeste-naiste tasakaalu punkt jõuab kätte umbes kaasprofessori tasandil. Professoriametis, milleni jõudmiseks tuleb teha kõige suurem hüpe, on juba meeste osakaal suurem.“ Seda tõsiasja on vaja teadvustada.

Ülikool juba on samme astunud: kui veel kümnekond aastat tagasi nähti rahvusvahelist töökogemust, mis on akadeemilise karjääri jaoks oluline osa, ainult välisriigis töötamisena, siis

praegu ei pea selleks olema tingimata pikalt Eestist eemal; suurt rahvusvahelist projekti võib juhtida ka siit. Samuti on paljudesse Euroopa rahastusmeetmetesse sisse kirjutatud võimalus pere kas järel doktorantuuri või konverentsile kaasa võtta.

Kes jääb lapsega koju?

Kuidas siis saada võrdseid võimalusi arenguks ülimalt konkurentsivõimelises teadusmaailmas, kui sul on väikesed lapsed – liiatigi, kui kuulud nn võileivapõlvkonda ning pead lisaks hoolitsema ka eakate vanemate eest?

Paraku näitab statistika, et siin on asjad natuke kreenis. Enamasti on hoolduskoormus ehk kodu ja lapsed ikkagi naiste õlul.

Raili Marlingu sõnul peaks hea tööandja sellest probleemist teadlik olema. „Minu üks mõte on alati olnud, et juhul tuleks rääkida ka meeskolleegidega ja küsida, mitte kas, vaid millal nemad vanemapuhkust võtavad. Kuidas nad kavatsevad abi kaasa toetada?“

Kristi Kuninga sõnul kinnitab statistika, et ülikoolis võtavad vanemapuhkust vaid vähesed mehed ja pigem on need tugi- kui akadeemilised töötajad. On ka vähe uuritud, millist retoorikat kasutatakse selle õigustuseks, et mehed ei võta isapuhkust. „Me räägime emadusest, aga statistikas on ka isaduse boonuse mõiste: lapsevanemaks saades meestel sageli palgad tõusevad, naiste töötundide arv ja töötasu aga vähenevad. Tuleks esile tõsta ka isapuhkusel olevaid noorteadlasi.“

„Meie inimesed saavad hääletada jalgadega ja minna välismaale. Meil tuleks väga oma noori talente hoida.“

– Raili Marling

Professor Marling meenutab, et koroonaaeg avas palju uusi, aknaid ja silmi, sest selgus, et ülikooli tööd oli võimalik paari päevaga ümber korraldada. „Teisest küljest said kõik, kellel on kodus lapsed, peagi aru, et kodus töötamine on probleem, eriti kui on kaks lapsevanemat ja mitu last. Kellele jagus töökoht laua taga, kes pidi töötama mujal – kas või pesumasina peal –, kes pidi tööülesannete täitmise vahel aitama lapsi kooliülesannetega. Pandeemiaaeg tegi selgeks, et kodus töötamine ei ole alati privileeg, vaid enne tuleb luua keskkond, kus on võimalik tööd teha.“

Ülikoolis saab neid kogemusi ära kasutada, kui tahame näha ka teadlaskonna tippametel mitmekesisemat seltskonda, lihtsamalt öeldes: näha siin rohkem nooremaid naisi, võtab Marling teema kokku. Lastega inimesele on väga suur vahe, kui arvestatakse ka temale väga olulisi

» mõtet juhiks valida. Ülikoolis siiski karismast üksi ei piisa – päris luhvivend edasi ei pääse, sisu peab ikka ka olema,“ lisab ta.

Siiski saavad meessoost kandidaadid tihtipeale ka objektiivselt kirja rohkem karjääriredelil edenemiseks vajalikke „linnuke“ – seda põhjusel, et naistel on harilikult rohkem õppetööd ja mitmesuguseid kirjanemata

kohustusi, mistõttu jääb vähem aega teaduspublikatsioonide kirjutamiseks.

Kui arvudele otsa vaadata, siis praegu on ülikooli juhtimistasandil siiski suurepärane olukord: dekaanide ja instituudijuhtide seas on mehi-naisi võrdselt ja paarituarvulises rektoraadis vaid üks mees rohkem. Teadustöös jääb naine aga kaasprofessori astmel toppama.

asjaolusid ega eeldada, et ta lahendab mured üksi.

Mis toimub eri valdkondades?

Eestis on Euroopa Liidu keskmisest palju suurem ka horisontaalne segregatsioon: naiste ja meeste osakaal eri valdkondades võib kõvasti erineda. Kristi Kuningas toob näiteid: klassikaliselt on personaliosakonnas ja raamatupidamises valdavalt naised, IT-s jällegi mehed. Akadeemilisel poolel on ülikooli loodus- ja täppisteaduste valdkonnas ülekaalus mehed, sotsiaalteadustes ja humanitaarias naised.

Erialadel, kus sisseastumisel on akadeemilised tulemused väga tähtsad, võib teaduse ja kõrghariduse üldpilti hakata mõjutama asjaolu, et poiste osakaal gümnaasiumides kahaneb. Nii on meditsiiniteaduste valdkonnas järelkasvust – doktorantidest-nooremteaduritest – juba 73% naised.

„Ühel hetkel hakkab see mõjutama ka ülemisi astmeid, kui mingites valdkondades ei tule mehi ehk enam ülikooligi. Tulevikku vaadates peame olema väga tähepanelikud, sest eesmärk ei ole ju see, et naisi oleks rohkem, vaid et mehi-naisi oleks võrdselt,“ ütleb Raili Marling.

Niisiis, lahendus pole selles, et rohkem naisi ja ongi korras.

Raili Marling: „Ideaalne soovime, et ülikool oleks organisatsioon, mida täidavad lihast ja luust inimesed, kellel on elu ka väljaspool tööd. Heas organisatsioonis mõistetakse, et teadlase muu elu hoiab ka teaduses mõtlemise ja tegutsemise kvaliteeti; et inimesel on vaja aega oma pereelule, hobidele, kõigele, millega ta oma maailma täidab.“

Kes piirab teadlase tööaega?

Utilitaarse maailmapildi kohaselt on inimene justkui sidrun, mida saab pigistada, ja kui ta on tühi, siis ... võetakse järgmine. Veel parem oleks, kui õnnestuks hoida seda sidrunit parajalt pringina ja lüpsata aegamööda. Ühiskonnana tahame küll, et inimestel oleks pereelu ja süniks lapsi, aga tööelus ei mõeldaks sellele piisavalt. Toetame rahaliselt laste sündi, aga pereelu hoidmine on justkui vähetahtis.

„Töö on ahne, tahab inimeselt saada võimalikult palju tunde kätte, aga inimesel on neid tunde vaja ka mujal,“ nendib Kristi Kuningas. „On perekondlikud kohustused ja on vaja ka oma akusid laadida ning puhata.“

Raili Marling ütleb, et osalt on see kultuuri küsimus. „Mäletan, kuidas mind kunagi noore teadlasena šokeeris välismaalasega aega kokku

leppides tema vastus: ma sel kellaajal ei saa, mul on jooga. Mõtlesin tookord: mis jooga, jooga jäetakse ära! Nüüd ma saan aru, et on *fine*, kui sa ei saa tööd teha sel ajal, kui oled plaaninud olla trennis või lastega suusapuhkusel.“

„Muutus saab alguse sellest, et teadvustame vajadust tööst puhata ega idealiseeri 15-tunniseid tööpäevi ning nädalavahetustel töötamist,“ rõhutab Kuningas. Pikas perspektiivis ei ole viimane lihtsalt jätkusuutlik – rääkimata sellest, et pealekasvav põlvkond ei ole enam nõus võtma nii palju lisakoormust.

„Kas meil on tehtud riskianalüüs: mis saab siis, kui praegu suuremat koormust kandvad keskeas inimesed jäävad pensionile?“ uurib Marling. „Eraldi analüüsi pole, kuid riski on selgelt teadvustatud,“ vastab Kuningas.

Kui vanalt saadakse juhiks?

Arvud näitavad, et vanuselt on ülikooli akadeemiline töötajaskond mitmepalgeline. Kõige vanem kolleeg on 96-aastane ja noorim akadeemiline töötaja 22. Alla 26-aastaseid nooremteadureid on suisa 74.

Juhiks tõustakse ülikoolis pigem keskeas. Süsteem on selline, et karjääriastmeid ei saa kuigi palju vahele jätta. Juhtide keskmine vanus on rektoraadis 56 (mediaanvanus 53), instituutides on need näitajad 52 ja 51, prodekaanidest on kõige nooremad 46 ja keskmine vanus 49.

„Meil ei saa olla verinoori tippjuhte,“ ütleb Marling. „Kui idufirmas võib 20-aastane juht jalaga ukse lahti lüüa, siis ülikool on institutsionaalset ja professionaalset redelit pidi üles ronimise koht, kus on selgelt defineeritud, millised etapid peab uuele karjääriastmele jõudmiseks läbima.“

Foto: Jassu Hertsman

Kristi Kuningas ja Raili Marling leiavad, et Praxise uuringuaruandes „Tippjuhiks saamise teed“ kirjeldatud kitsaskohad on ositi olemas ka ülikoolis.

Paradoksaalselt tuleb aga teiste ülikoolidega konkureerida just nooremate teadlaste pärast. 50-aastasi ja vanemaid teadlasi enam üle ei osteta.

Kui mitteakadeemilises sfääris peetakse üle 50-aastast töötajat sageli probleemiks, siis ülikoolis on see teisiti. „Ülikooli eripära võrreldes muude organisatsioonidega on see, et meil töötab arvestatav hulk inimesi üle pensioniea, vanuses 65 või üle selle,“ märgib Kuningas. „See näitab, et ülikoolid väärtustavad kogemust keskmisest rohkem.“

Traditsiooniliselt on ülikoolid olnud vanemas keskeas inimeste hallata, tüüpiline juht on üle 55-aastane. Ka 55 on jätkusuutlik iga, aga me teame ka, et jõulisest rähklemisest mingist vanusest alates enam rääkida ei saa. Nii võibki ülikoolis aeg-ajalt näha väärtuslõhet noorte ja vanemate vahel.

„Ülikoolis kipub juhtuma, et kõik, kes saavad, istuvad oma kohal nii kaua kui võimalik. Selleks et olla professor, peab iga viie aasta järel läbima

„olümpiamängud“ (atesteerimise – *toim.*) ja nulliringi teha ei saa, muidu hakatakse ukse poole nügima. Kui sul raha jookseb ja sa oled edukas, hoiad sa oma kohast kinni,“ nendib Marling.

Praxise uuringust tuli üheselt välja, et võimekat naissoost keskastmejuhti ei saa sageli edutada põhjusel, et „keegi peab ju töö ka ära tegema“. Ülikoolis aga ikka jagub asju, mis vajavad tegemist, ja kõiki neid kohustusi on töölepinguga väga raske määratleda. „Keskastme juhtidel on hästi palju nähtamatut, sh emotsionaalset tööd, mis organisatsioonides tegemist vajab,“ ütleb Marling. „Keegi peab kandma hoolt, et konfliktid ei lahvataks; keegi peab laskma kolleegil ennast tühjaks nutta, mured välja rääkida. Peab kirjutama projekte, mis lõpuks ei saa rahastust. See kõik ei lähe kirja töötundidena.“

Ja kes selle töö tavaliselt ära teeb? „Fookusgruppide intervjuudest tuleb selgelt välja, et mehed ütleavad kindlamini ja paremini ei, mistõttu suur osa sellest nähtamatust tööst, mis on

vaja ära teha, jääb paratamatult naistele, keda on koolitatud tublid olema,“ vastab Kuningas.

Kas kvootidest oleks kasu?

Küsimusele kvootide võimalikkuse kohta ülikoolis vastab Marling kii- resti eitavalt. Kvoodid on ajutine meede olukorras, kus üks rühm on väga alaesindatud. „Ülikoolis töötab väga hästi müksamine ja nügimine. Juhime tähelepanu karjääri ja pereelu ühitamise võimalustele, püüame eemaldada tõkkeid, mis seda takistavad, mõtleme, keda juhtimisrajale suunata.“

Professor leiab, et ülikool vajab head personalipoliitikat isegi rohkem kui mõni teine ühiskonna valdkond. „Oleme haavatavamad, sest meie inimesed saavad hääletada jalgadega ja minna välismaale. Ja lähedavad just need, keda meilgi väga vaja on: kaasprofessorid ja professorid, ja eriti noored. Meil tuleks väga oma talente hoida.“

Ülikool on keskkond, kus töötamiseks peab olema mitmes asjas väga hea. Uue põlvkonna ootus töökeskkonnale on, et tegeldaks ka töötajate heaoluga. Ka noored ise soovivad kasvada juhtideks, kes sellega tegelevad. Just see muudab väga tähtsaks suunavad vestlused, arendamise, koolituste pakkumise.

Raili Marling võtab kokku: „Üldiselt on maailmas vähe inimesi, kes on võrdselt head mitmes asjas, aga ülikoolis me ootame, et inimesed oleksid head teadlased, head õpetajad, head administreerijad ja veel ka rahvalgustajad. Kui meil on hea organisatsioon, siis me tuvastame need asjad, mida inimene teeb väga hästi, ja suuname teda olema õnnelik just neis asjus; ülejäänutes aga julgustame teda piisavalt hästi hakama saama.“ **UT**

Ülikool võiks olla suunanäitaja

Ülikool saab tööandjana kaasa aidata, et naiste teaduskarjäär toppama ei jääks, muu hulgas

- » edendada organisatsioonikultuuri (nt teadvustada soostereotüüpe, tagada läbipaistvus edutamisel);
- » käsitleda juhtide koolitustel paindlikku ja pereelu tasakaalu arvestavat töökorraldust;

- » võimaldada paindlikku tööaega;
- » hoida infoväljas neid, kes on lastega kodus – koosolekute korraldamisel on enamasti võimalik arvestada selliste lihtsate asjadega nagu lasteadeade tööaeg ja koolivaheajad. **UT**

Allikad: Kristi Kuningas, Raili Marling

Üliõpilasteatri noored tuhnivad inimhinges

Mullu oma 25. sünnipäeva tähistanud Tartu Üliõpilasteatri trepikoda lõhnab nagu üks õige Tartu koridor. On see end seintes laiali ajanud seeneniidistiku või ülikooli keemialaborites disainitud pesuaine aroom?

PAAVO KANGUR
ajakirjanik

Kalevi tänaval, kunagise Sõbra maja, nüüdse Tartu Üliõpilasmaja ruumides on hulkunud rida kuulsusi: näiteks hoone rajaja, Poola aadlik Jossif Zmigrodski, Vanemuise näitetrupp, Tartu tähtsamaid linnakodanikke ühendava ajaviiteklubi Ressource'i Selts liikmed, Eri Klas ja jazz-orkester Harvlek, ansambel Rajacas ja Eesti popmuusika paremik. Kümmeaastat on seal tegutsenud Tartu Üliõpilasteater – linna tudengeid ühendav üha enam musta kasti tüüpi eksperimentaalteater.

Laval ja tänaval

Käimasoleval hooajal on publiku ette jõudnud üliõpilasteatri kaks uut lavastust: Odessas kasvanud Kornei Tšukovski „Dr. Valuson“ ja kuulsa Poola näitekirjaniku Sławomir Mrożeki „Strip-tease“, mis mõlemad sorivad inimhinge tumedates koridorides.

Juba teatri asutaja ja pikaage juhi Kalev Kudu aegadel kõnniti Sławomir Mrożeki radadel. See võimaldab

järeltada, et mõningane Poola mõju on Kalevi tänaval säilinud tänase päevani. „Sõda. Ei tea, kellele või milleks, ainus, mis on kindel, sõda on kestnud kaua. Grupp sõdureid on leidnud paarvarju rinde lähedal purukspommitatud lastehaiglas. Kesk sõja vormitud püssikandjaid valitseb külm ja nälg, hirm ja igavus. Haiglarusudest leitakse mänguasju, arstiriistu, muusikainstrumente, kui kellelegi meenub lapsepõlvest muusikaline etendus. Lugu, kus maailm jaguneb valguseks ja pimeduseks, inimesed aga headeks ja kurjadeks,“ kõlab lavastuse „Dr. Valuson“ tutvustus. Mis teha, elame karmil ajal!

Lõpuks oma lavastajadebüüdi teinud pikaage üliõpilasteatri liige ja noortestuudio juhendaja Peeter Piiri lähtub oma sõnul nii Tšukovski teosest „Imepuu“ Ellen Niidu ja Jaan Krossi tõlkes kui ka tuntud multifilmi „Doktor Aibolit“ esteetikast, mis on ümber tõlgitud teatrikeelde.

„Mulle meeldib teatrit teha. See on minu eneseväljendus. Tavaline ettekujutus on, et ülikool on lihtsalt

õppimise koht. Minu jaoks on *alma mater* pigem kultuuriline keskkond, kuhu sobib hästi ka üliõpilasteater, kus uurida ja katsetada erinevaid ülikoolis omandatud ideid,“ vestab Piiri, kes on teatriga seotud olnud alates 2001. aastast.

Üliõpilasteater annab võimaluse tegeleda eneseotsinguga, see aitab tudengitel vastata küsimusele, mida oma eluga üldse peale hakata.

Tema enda tuntuimaks rolliks peetakse Huckleberry Finni isa üliõpilasteatri 2006. aasta lavastuses „Huck Finni lugu. Seiklused võlujõel“.

„„Dr. Valusoni“ väljatoomine oli keeruline kas või seetõttu, et kogu näitetrupp ei saanud tihti korraga proovis kohal olla,“ lisab Piiri.

► Lavastusmeeskond proovis arvutiekraanilt „Strip-tease“i plakati kavandeid valimas: vasakul ees Enor Niinemägi, tema taga Oskar Piik, keskel Peeter Piiri, taga seismas Rudo Verner Vallner, tema ees Elo Kokkoto ja Kelly Kittus.

Teatriteaduse üliõpilane Rudo Verner Vallner, kes lavastab sel hooajal „Strip-tease“i, ei taha oma lavastuse kõiki tahke avada. „Minu jaoks on tuntud näidendi lavaletoomine esmakordne,“ ütleb Vallner. Teda aitavad mentorina Helena Käbin ja valgustuse alal Enor Niinemägi.

Neile kahele lavateosele lisaks tuleb suvel tänavateatri projekt, mis hõlmab klounaadi, osalus- ja liikumisteatrit, neljanda seinat – publiku ja näitlejate vahelise mõttelise piiri – lõhkumist ning muid elemente vanast ja uuest teatrikeelest.

Milleks seda kõike aga vaja on? Milleks meile üliõpilasteater? See annab võimaluse tegeleda eneseotsinguga, aitab vastata küsimusele, mida oma eluga üldse peale hakata.

Üliõpilasteater on elumuutja

18-aastane noor soovib saada semiootikuks, aga aasta hiljem küsib ta endalt, kas semiootik paneb ka hommikul vorsti leivale ja mida ta tööturul oma erialaga tegema hakkaks. Ja ta läheb õppima hoopis psühholoogiat, ajakirjandust või seab samud lavakunstikateedrisse.

„Me võtame igal aastal truppi vastu kuni kuus uutliiget. Neist ei pea saama näitlejad, aga see võib juhtuda! Kätt saab proovida ka lavatehniku, kostüümikujundaja, projektikirjutajana. Igasuguseid imelikke asju saab proovida ja sellepärast ongi äge,“ kirjeldab teatrijuht Kelly Kittus, kes ise liitus teatriga 19-aastaselt.

„See muutis minu elu. Vahepeal käisin ära ja nüüd anti mulle võimalus üliõpilasteatrit juhtida. See on tagasiandmise aeg. Üliõpilasteatris pole me selleks, et saada kuulsaks. Oleme siin, et süüvida inimhinge.

Foto: Paavo Kangur

» Kuid ka see pole halb, kui noor inimene leiab ülikoolis oma tõelise kutsumuse,“ arutleb Kittus.

Üliõpilasteatri vilistlaste seas edukusid jagub. „Padjaklubist“ tuntuks saanud Kertu Moppel jättis enne seda ülikoolis pooleli maalikunsti eriala ning lõpetas hoopis Eesti Muusika- ja Teatriakadeemia lavakunstkooli 24. lennu. Karl Laumets, kes alustas eneseotsinguid keemiatudengina, on nüüd tunnustatud lavastaja.

Vallo Toomla õppis teoloogiat ning seejärel läks Tallinna Ülikooli Balti filmi, meedia ja kunstide instituuti režissööriks õppima. Tema tuntuimad teosed on mängufilm „Teesklejad“ ja dokumentaalfilm „Marju Lepajõe. Päevade sõnad“. Ago Soots õppis Tartus mõnda aega maaehitust, aga siis lõpetas lavaka 23. lennu ja töötab nüüd VAT Teatris.

Üliõpilasteatrist on läbi käinud ka pool teatrist Must Kast, sealhulgas endine teoloogiaüliõpilane Karl Edgar Tammi.

Praegu Viljandi kultuuriakadeemias muusikaproduktiooni õppiv Oskar Piik lisab: „Eneseareng on tähtis. Üliõpilasteater on hästi arendav ja silmiavav keskkond. Ma tunnen, et olen siin kasvanud inimesena.“

Aastal 2025

„Me ei tee lihtsat ilusat lillelist värki. Koolimuusikale ei lavasta, pigem

► Näitleja, lavastaja ja tehnikajuht Enor Niinemägi on üliõpilasteatri liige olnud juba 20 aastat. Ta tunneb teatri hingeelu ja ruume paremini kui keegi teine. Lavaluuk, mille vahelt ta välja vaatab, pole muide üliõpilasmajas sugugi uue aja lisandus – Kalevi 24 ongi ehitatud teatrimajaks.

Foto: Paavo Kangur

Vilgas kultuurielu läinud sajandi Tartus

Tartu, 1950-ndate lõpp. Ühel hilisel õhtutunnil saabub 17-aastane Eri Klas tantsuorkestri Harvlek peale Kalevi tänava kultuurimajas, tulevases Sõbra majas. Tsaariajal laskis poolakast kultuurimetseen ehitada selle maja Tartu vene seltskonna teatriks. Praegu teatakse seda üliõpilasmajana.

Pidu on juba täies hoos, kuid paistab, et Tallinna muusikakooli õpilasel on Tartus silmarõõm. Tüdrukutel on alt laienevad seelikud või veidi pikemad kleidid kui täna, poistel aga terava ninaga kingad ja kitsa säärega püksid. Igatahes palub ka noormees võimalust lavale saada ja esitab seal pantomiimi, kuidas kirurg teeb iseendale pimesooleoperatsiooni. Saal naerab end kõveraks.

teeme ebamugavaid asju. Me ei tee keskklassi meelelahutust,“ sõnab lavastaja ja valguskunstnik Enor Niinemägi, kes õppis ülikoolis filosoofiat ja teatriteadust. „Otsisin oma mõtetele väljundit. Üliõpilasteater osutus kohaks, kus sai ideid katsetada. Minu esimene lavastajatöö oli dada manifestide kollaaž.“

Tol ajal oli üliõpilasteater Kalev Kudu nägu. „Nüüd otsime oma uut nägu, anname võimaluse tudengitel

„See oli väga ekspressiivne esitus: kuidas on vaja kõht katki lõigata, soolikad välja kerida ja siis ka tagasi toppida. Kindlasti ununes mõni elund tagasi panemata ja mõni kirurgi lõikeriist läks ka kaotsi. See oli vist Eri Klasi esimene avalik esinemine,“ meenutab tollane Harvleki saksofonimängija Agu Laisk, kes nägi Erit tol õhtul esimest korda, aga teised muusikud nagu Leo Ora ja Rein Marvet tundsid teda paremini.

Tänane biofüüsik ja akadeemik Agu Laisk dateerib sündmuse 1956. aasta sügisesse, kui algab segakoolide aeg. **UT**

Katkend Paavo Kanguri raamatust „Eri Klasi süda kuulus muusikale.“ Kirjastus Kunst, 2014.

Foto: erakogu

Eri Klasi süda kuulus muusikale.

endil lavastada, pakkudes neile mentoreid. Mängime lavatorniga *black box*'is, publik on lähedal, vahel ronime neljandast seinast läbi, lõhkudes piiri näitleja ja publiku vahel,“ loetleb Niinemägi.

Alahinnata ei saa ka ühistest tegemistest tekkivat sotsiaalset võrgustikku. Ülikool pole ainult hariduse omandamise koht, see annab sotsiaalset kapitali.

„Meie vilistlaste kogukond on üpris suur ja selle kogukonnaga on alati meeldiv suhelda. Siit on sadu inimesi läbi käinud, liikmete tugi-võrgustik kasvab oluliselt. Vanasti mindi pärast proovi edasi loimuma, hetkel on nagu kohusetunnet rohkem,“ muigab Kelly Kittus, kes on päevasel ajal geoloogia nooremteadur ning õhtuti ka Tuleteater Zerkala artist. **UT**

Hedi-Liis Toome: publiku kaasamine on popp nii kultuuris kui ka poliitikas

Teatriteaduse kaasprofessori Hedi-Liis Toome sõnul on Eestis väga palju head ja eriilmelist teatrit, pigem on küsimus selles, millist täpselt riik peaks toetama. Umbes 90% teatritele mõeldud rahast läheb kaheksale sihtasutusele, ülejäänud jaguneb väikeste vahel.

Publiku kaasamine on popp teema nii kultuuris kui ka poliitikas, näiteks linna juhtimises. See on ühtaegu turunduslik tegevus ning oma kogukonna loomine ja kujundamine. Teadliku tegevusena kerkis see esile mõnikümmend aastat tagasi: äkki teadvustati, kui oluline on inimesi protsessi haarata. See loob ühtsust, ühtekuuluvust, tunnet, et ollakse osa millestki suuremast. Tartus ja mujalgi on tuntud märksõnapaar *kaasav eelarve*.

„Ma pole üliõpilasteatri tegemisega väga kursis, kuid olen publiku kaasamise probleeme uurinud laiemalt,“ ütleb Toome.

Aktiivsete teatrisõnajatena paistavad uuringute järgi enim silma 45–64-aastased, aga noored vanuses 15–25 jõuavad teatrisse palju harvem. Harvemini jõuavad teatrisse ka need, kelle emakeel pole eesti keel.

Eri kultuurivorme on palju ja noored inimesed pihustuvad nende vahel laiali. Kuidas tuua nad teatrisse? Kuidas jõuda uute publikurühmadeni, sh noorte ja muu kultuuritaustaga inimesteni?

Toome kirjeldab neile küsimustele vastuste otsimist ühes Vanemuise

teatriga seotud eksperimentaalses projektis.

„Moodustasime kolm rühma: 18–25-aastased eesti noored, eesti ja vene noorte segarühm ning veidi vanemad vene emakeelega inimesed. Iga rühm vaatas Vanemuise kolme etendust ja seejärel küsitlesime neid.“

Kinnitust said kolm suurt tõde: publik koosneb erinevate soovidega inimestest, venekeelsetele jääb eesti kultuur veidi kaugeks – nende huvi oli leigem ja vastused trafaretsemad – ning teatris käimine on kallis hobi. Palju lihtsam ja odavam on minna kinno.

„Kaasamine algab repertuaarist. Kui sul repertuaaris midagi noortele pole, siis on neid ka raske teatrisse meelitada. Enamik suuri teatreid üritab hoida kavas vähemalt ühte populaarset komöödiat,“ ütleb Toome.

Publiku kaasamiseks võib nimetada ka neljanda seina lõhkumist, mida üliõpilasteater viljeleb. See, et publik peaks vaikselt saalis istuma, on pigem 19. sajandil tekkinud nähtus. „Shakespeare'i ajal rääkis publik saalis kaasa ja vahele, saali ja lava vahel polnud nähtamatut seina,“ toob Toome näiteks.

Ülikooli ja teatri ühisprojekti üks eesmärk oli katsetada, kas ja millised publiku kaasamise viisid toovad teatrisse uut publikut. Lõpuintervjuus küsiti, kas osalejad plaanivad lähema aasta jooksul veel Vanemuise teatrit külastada. Noorte vastused olid pigem ebalevad. **UT**

Kuidas leevendada inimtegevuse mõju loodusele?

Tartu Ülikooli keskkonnatehnoloogia professorit Kuno Kasakut huvitab, kuidas tasakaalustada kliimamuutuste mõju – ta uurib kasvuhoonegaaside voogude dünaamikat eri ökosüsteemides.

Tõrvas sündinud ja kasvanud Kasakule on loodus alati huvi pakkunud: kooliski olid tema lemmikained bioloogia ja geograafia. Doktorandina Prantsuse Guajaanas ekspeditsioonil käies tekkis sügavam huvi looduslike ökosüsteemide uurimise vastu.

„Olin siis Eestimaa Looduse Fondis märgalade ekspert ja sealgi peeti tähtsaks ökosüsteemide taastamist. Otsustasin, et tahan oma teadustöö suunda muuta, ja läksin järel doktorantuuri California Ülikooli Berkeleys,“ räägib Kasak.

Sealsel biometeoroloogia tööühmal oli seitse uurimisjaama, millest viis asus taastatud märgaladel ja kaks põllumajandusmaadel. Eestis selliseid uurimisjaamu veel polnud, seega pani Kasak järel doktorantuuris tugeva aluse oma uurimisrühma loomisele. Muu hulgas on praeguseks tema juhtimisel valminud Eesti esimene veekaitsemeetmete käsiraamat põllumajandustootjale.

Selle õppeaasta veedab Kasak taas Californias, õpetab Berkeleys Fulbrighti stipendiumi toel külalisprofessorina tudengeid ning uurib biometeoroloogia tööühmas märgalade ja savanni süsinikuvoogude dünaamikat.

► California savannis mulla, puude ja üldiselt ökosüsteemi süsinikuvooge uurimas.

Uue professori ametisse asumise juurde kuulub avalik inauguratsiooniloeng, kus professor tutvustab oma teadusteemat. Eelolevate loengute teave on veebilehel ut.ee/inauguratsiooniloengud.

Suurte kontrastide jälgimine

Uurimistöö sisu ühe lausega

Uurin füüsikalisi, keemilisi ja bioloogilisi protsesse, mis mõjutavad energia- ja kasvuhoonegaaside voogusid eri ökosüsteemides.

Huvipakkuvad teemad, mida uurida

Kõige põnevam on uurida, kuidas erinevad ökosüsteemid, näiteks märgalad ja metsad, eri kliimavõtmetes CO₂ seovad ja talletavad ning kui palju nad ühel või teisel juhul teisi kasvuhoonegaase emiteerivad. Äärmiselt huvitav on jälgida, kuidas suured on kliimavõtmete kontrastid.

Silmiavav leid

Üks tähtsamaid avastusi on põllumajanduslikku hajakoormust vähendavate tehismärgalade sette taaskasutamise võimalus põllumajandusmaal. Põhimõtteliselt on põllumajanduslikule kuivenduskraavile rajatud tehismärgalal puhasti, et eemaldada veest lämmastik ja fosfor, mis on põllult sinna sattunud. Kui see sete mõne aasta pärast põllule laotada, saaks ära kantud toitained uuesti ringlusesse panna ja vähem lisaväetist kasutada. Meie tööühm tegi kahe aasta jooksul sedalaadi katseid maailmas esimest korda niivõrd suures ulatuses.

Foto: erakogu

Foto: Merle Värv

Igapäevane töö

Akadeemiline eeskuju

Vaba aeg

Hea nõu

Innustav juhendaja

Minu järel doktorantuuri juhendaja California Ülikoolis Berkeleys professor Dennis Baldocchi on üks maailma silmapaistvamaid ja mõjukamaid teadlasi bio-geoteaduste valdkonnas. Tema tagasihoidlik, ent kvaliteedile rõhuv juhendamistil on olnud mulle suureks eeskujuks. Vestlused temaga on alati inspireerivad ja aitavad edasi; ka tema tööühm on silmapaistvalt koostööaldis ja toetav. Sellist töökeskkonda ja lähenemist püüan ka ise rakendada.

Kehale ja vaimule

Hobid

Paar aastat tagasi alustasin pikamaajooksuga ja olen sellest ajast alates läbinud mitu maratoni. Jooksule vahelduseks käin jõusaalis ja mängin võrkpalli. Sport aitab tööga kaasnevat stressi suurepäraselt maandada.

Parim viis puhata

Parim puhkus on perega reisimine – teeme seda nii palju kui võimalik. Talvel käime mägedes suusatamas, aga muul ajal seome rannapuhkuse matkamisega. Praegu, Californias, püüame igal nädalavahetusel matkamas käia.

Tasub kuulata!

Olen suur raskemuusika austaja ja kuulamissoovituste nimekiri on pikk. Minu uuemate lemmikute hulka kuuluvad näiteks hiljuti ilmunud Lacuna Coil „Gravity“, Arch Enemy „Blood dynasty“ ja Metallica „Screaming suicide“.

Fotod: erakogu

New Yorgi linnamaratonil 2024. aasta novembris.

Nädalavahetuse matkal hiidsekvoiaide pargis.

Soovitusi huvilistele

Mida peaks teadma keskkonnatehnoloogia kohta?

Keskkonnatehnoloogia on äärmiselt valdkondadevaheline eriala, kus huvide ring ulatub mikrobioloogiast üleilmsete teemadeni. Näiteks uurime metaanivoogude dünaamikat ja seda mõjutavaid tegureid märgaladel üle maailma.

Millest võiks tudeng alustada?

Kõige parem on õpingute ajal võimalikult varakult võtta ühendust tööühmaga, mille tegevus enim huvi pakub. Nii saab end juba aegsasti meeskonnatöoga siduda ja asjaga süvitsi minna. **UT**

Nihelemise kiituseks

Istu sirgelt! Ära nihele! Kõht sisse! Õlad taha! Rind ette! Selliseid käsklusi on ilmselt kõik kuulnud ning võimalik, et paljud on neid ka ise öelnud.

KRISTJAN MARDO
füsioterapeut

Kui neid soovitusi järjepidevalt järgida, kujuneb rüht, mida nimetatakse esteetiliseks, ilusaks, õigeks. Kas aga saame mingit kehahoiakut nimetada õigeks või valeks? Ja kuidas oma keha eest siis hoolt kanda, kui veedad suurema osa päevast laua taga, ninapidi arvu- tis? Siinkohal ärge unustagem ka asjaolu, et keha ja vaim on omavahel seotud.

Väga harva astub minu kabineti uksest sisse patsient, kelle puhul tekiks kohe mõte: „Vau, tal on ilus rüht!“ Pigem on inimeste rühis ise-loomulikud iseärasused: lülisamba rinnaosas keskmisest suurem kumerus, peahoid ettepoole või küljele, õlad ees või erineva kõrgusega, alaselja ja vaagna asendi eripärad jne. Enamikul inimestel on need kõrvalekalded normaalsed.

Püüdleme küll sporti ja harjutusi tehes kehapoolte võrdsuse poole, aga tegelikkuses on selle saavutamine väga keeruline, kui mitte võimatu. Ja see pole mingi probleem. Meditsiiniliselt on küll seatud kehade eripärade patoloogilise piiri, kuid reaalsuses satuvad üle piiri väga vähesed. Eripärad on normaalsed. Tähtis on funktsioon. Teeme väikese mõtteharjutuse. Milline see „õige rüht“ nüüd oligi?

Lükkame selja sirgemaks, õlad taha, rinna ette ning tõmbame kõhu sisse? Mis teeb sellise kehaasendi õigeks? Kindlasti on seda kaunis vaadata, sest sirge rüht viitab justkui heale tervisele ja sportlikkusele. Kui kaua aga suudame sellist kehahoiakut säilitada? Viis minutit? Pool tundi? Terve tund? Kogu tööpäev? Kas see oleks siis endiselt õige ja tervislik?

On vaid kaks juhtu, mil inimene ei muuda regulaarselt oma kehaasendit: kooma ja surm.

Olen patsientidelt seda korduvalt küsinud. Hinnangud oma vastupidavusele varieeruvad suuresti, kuid keegi ei usu, et ta suudaks sellises asendis vastu pidada kogu päeva. Miks? Sest inimese anatoomiline struktuur pole mõeldud ühe asendi väga pikaks hoidmiseks. Lihased, liigesed, kõhred, sidemed, kõõlused, närvid, lümf- ja veresoonevad vajavad regulaarset liigutamist.

Kehale on liikumist hädasti tarvis

Inimese keha liigub isegi magades. Me pöörame külge, kuid ei tee seda teadlikult, vaid läbi une. Selleks sunnib meid kesknärvisüsteem, mille ülesanne on hoida keha elusana, tervena ning võimalikult hästi toimivana. Sundasendid

aga seda ei võimalda. Just – ka magades võime olla sundasendis.

On vaid kaks juhtu, mil inimene ei muuda regulaarselt oma kehaasendit: kooma ja surm. Mõlemal puhul on tegemist ajukahjustuse ning funktsionaalsuse puudumisega. Kui aga peaja on töökorras, on keha kogu aeg liikumises.

Ei tohiks üllatada, et tööl sundasendis olles tekivad eri kehaosades lihaspinged ja väsimus. Mida täpsem käeline töö, seda rohkem on vaja keha paigal-püsimumist. Hiire ja kuvari kasutamine on peenmotoorne käe ja silma koordineeritud koostöö. Selleks, et teha arvutihirega täpseid liigutusi, peab ülejäänud keha olema pigem liikumatu.

Kujutage ette olukorda, kus peate hiirega klõpsama ekraanil väikseid nuppe, kuid samal ajal olete sunnitud hüppama võimlemispallil. Nuppude tabamine võib osutada väga keeruliseks. Täpselt sama on lugemise, joonistamise ja kirjutamisega.

Ka minu enda istumisasend seda teksti kirjutades on kõike muud kui liikuv ja mitmekülgne. Küürutan busi istmel ning sõidan Leedu poole, ergonoomika ja tervislikud asendid jäid Eestisse. Keha peab ka bussis stabiliseeriva tööga hakkama saama. Ideaalne paigal-püsimumine kaheksa

tundi päevas, nelikümmend tundi nädalas on aga üpris keeruline.

Järelikult tuleb tööl käimine lõpetada? Töötamisest loobumine pole üldse lihtne ülesanne, eriti keeruline on selle selgitamine ülemusele. Seetõttu on tarvis tööpäeva sees liikuda, teha pause, kasutada võimaluse korral seisulauda ning muid toredaid vidinaid ja ergonoomilisi vahendeid. Inimese keha vajab mitmekülgset liikumist ja vahelduvaid asendeid. Isegi loengus või töölaua taga nihelemine aitab kehaasendit muuta!

Olen oma patsientidelt kuulnud, et nad käivad tööpäeva keskel jõusaalis. See võimaldab tööpäeva koormuse jagada kaheks võrdseks osaks, pausi ajal korralikult liigutada, mõtteid korrastada ning seejärel värskena jätkata. Ülekoormuse oht on väiksem ja keha toonust säilib. Paraku pole paljudel töötajatel selline paindlikkus võimalik. Siis tulebki panustada pausidele, võimlemisele ja asendimuutustele.

Kuidas tuleks võimelda? Häid harjutusi on väga palju ning nende valikul võib vahel täitsa hätta jääda. Lihtsustamiseks olen jaganud inimese skeleti-lihassüsteemi kolme ossa, millest kõigil on palju ülesandeid, kuid igal neist oma suur ja peamine eesmärk. Need piirkonnad on jalad, kehatüvi ning õlavööde koos abaluude ja kätega.

Jalad tahavad koormust, kehatüvi toonust

Alustame jalgadest. Inimese peamine liikumisviis on kõndimine. Meie kehaehitus on kujunenud just selliseks, et saaksime kahel jalal kõndida. Seega on jalgade peamine ülesanne kanda keharaskust ning tõugata meid maast lahti, et saaksime liikuda.

Fotod: Jassu Hertsmann

◀ Istudes on võimalik ka trenni teha. Selleks on vaja ainult väikest kummilinti. Jalgu saab tõsta, laiendada ja ristida, ette ja taha viia. Kasuta oma teadmisi ja fantaasiat!

▶ Lülisamba pöörde käte abiga on tõhus viis venitada alaselja- ja tuharalihaseid. Aita kätega põlvest ja toeli seljatoest kaasa, kuni tunned mõnusat venitust. Hinga rahulikult ja sügavalt.

◀ Pikalt ja pidevalt istudes kipuvad puusapainutajad ja reiepealsed vahel kangeks jääma. Neid on võimalik venitada ka istudes. Tunnet mõnusat venitust reiepealses ja puusa eesmises osas.

Jalalihased, liigesed, kõõlused, sidemed ja muud tugi- ja liikumiselundid vajavad piisavat koormust, et olla funktsionaalsed ja töökorras. Kui tööviisiks on aga istumine ning päevane sammude arv on 3000–4000 või veelgi vähem, ei ole jalgade koormus piisav. Tulemus on enamasti kehv lihastoonus ja vastupidavus, ülekoormus ning sellest tulenevad pinged ja valud lihastes, kõõlustes, liigestes ja mujal.

Iga päev on vaja kõndida, soovitatav sammude arv päevas võiks olla 6000 ja 10 000 vahel. Samuti on aga vaja joosta, hüpata, ronida, kükitada, keksida jne – kehale meeldib variatiivsus. Piisav variatiivsus tagab vajaliku funktsionaalsuse.

Kehatüve peamine ülesanne on lülisamba stabiliseerimine ja kaitsmine: lülisamba sees asub seljaaju ning selle kahjustus oleks katastroof. Kehatüves toimub ka jõu ülekande üla- ja alakeha vahel. Stabilisatsiooni tagab

heas toonuses lihaskorsett, milles on suur tähtsus kõhulihastel. Kui kehatüve lihased on treenitud ja hea toonusega, siis on nende vastupidavus koormusele parem ning seeläbi on ka lülisamm ja seljaaju paremini hoitud.

Õlavöötme põhitöö on tagada maksimaalne liikuvus. Õlaliigese kompleks koos rangluu kahe liigese ning abaluu ja rinnakorvi liigesega on inimese keha kõige liikuvam osa. Õlaliiges ise on olemuselt ebastabiilne ning amplituud õlaliigest koos abaluuga väga suur. Liikuvust aga võimaldavad lihased, mis peavad maksimaalses ulatuses pingutades lühenema ja pikinema.

Jalad vajavad keharaskust, kehatüvi stabilisatsiooni ja õlavööde maksimaalset liikuvust. Valige endale sobiv trenn ja tehke algust!

Kui suurt liikumisamplituudi nõuab meilt tavapärase tööpäev, kui me ei käi trennis? Enamiku toimetusi teeme rindkere ees, kus asuvad klaviatuur, söögilaud, auto-rool jms, ning selleks kasutame õlaliigese liikuvusest väga väikest osa. Õlavöötme lihased, mis vajavad heaks toimimiseks amplituudiga liikumist, kipuvad muutuma düsfunktsionaalseks ning saavad kergesti ülekoormuse.

Kuidas ennast targalt liigutada?

Niisiis, meie jalad vajavad keharaskust, kehatüvi stabilisatsiooni ja õlavööde maksimaalset liikuvust. Milline treening annab tervise

Fotod: Jassu Hertsman

Tööd tehes võib istuda nii kõssis kui ka sirgelt, kuid tähtis on oma keha asendit pidevalt muuta, sest kehale meeldib liigutamine. Kuna kipume üldiselt rohkem kõssitama, siis on selja teadliku sirutamise tähtsus mõnevõrra suurem.

Sellist funktsionaalsust need lihased õlavöötmes, ümber õlaliigese ning abaluu ka vajavad.

mõistes nendest kolmest meile kolm punkti? Kõndimine tagab jalgadele keharaskuse, kuid stabiliseeriv töö kehatüves on selle ajal pigem vähene ning õlavöötme liikuvus ebapiisav, sest käed on külgedel, mitte ei käi suure amplituudiga üle pea. Rattasõidul on õlavööde lausa sundasendis ning jalalihased ei saa piisavalt keharaskust. Pisut ehmata, et kaks kõige populaarsemat ja lihtsamat liikumisviisi ei tundugi enam nii tervislikud.

Leidub muidugi erandeid, mil jalgadel töötav inimene saab tööpäevaga 12 000 sammu täis. Tema treening võiks olla kõike muud kui jalgadel. Sellisel juhul sobib väga hästi näiteks ujumine või muu basseinitrenn, mingil määral ka jalgrattasõit.

Kui inimesel on aga istuv töö, on universaalselt head treeningud jõusaali- ja rühmatreeningud, *crossfit*, palli- ja reketimängud – eriti hea oleks rannavolle. Peamine, et treeningu viis erineks töötamise viisist ning eri kehaosad saaksid võimalikult mitmekülgset läbi liigutatud.

Valige endale sobiv trenn ja tehke algust! Laua taga istudes aga ärge unustage niheleda. **UT**

Selle sinepikollase Žiguli sai Reelika oma 40. sünnipäevaks. Must numbrimärk tunnistab, et tegu on erilise eksemplariga – nagu Reelika isegi.

Foto: Kristi Kuusmik-Orav

Reelika Lume: kui mu sõrmed on mullas või õlised, olen õnnelik!

„Olen kõige rohkem tasakaalus siis, kui saan viisakad riided selga panna ja kontoris minna ning pärast seda mudased kummikud jalga ajada ja puid lõhkuda, aias toimetada või auto alla ronida,“ ütleb Pärnu kolledži täiendusõppe koordinaator Reelika Lume. Mida kõike küll ülikooli inimesed väljaspool akadeemilist elu ei tee!

MERILYN MERISALU
merilyn.merisalu@ut.ee

Reelikat iseloomustades on raske öieti kuskilt pihtagi hakata. Ta on maailmarändur ja hariduse fänn, õpetab kolledžis ning mitmes koolis,

juhendab õpilasfirmasid, tegutseb vanaema sünnitalus, suudab korraga kümnetel inimestel kõhu täis süüa, on üles putitanud mitu autot jne.

„Olen alati kadestanud inimesi, kes teavad juba lasteaiast saadik, et nendest peab saama näiteks hambaarst, ja töötavad kogu aeg selle nimel. Ma ise ei tea veel 40-aastaseltki, kelleks saada,“ muigab ta.

Noori, kel päris selget sihti silme ees pole, rahustab ta aga nii: tasub õppida midagi, millest võiks kasu olla igal alal. Reelikal on tunnistusi ja diplomeid ette näidata hulgakaupa ja seinast seinast, matemaatika-füüsika-klassi lõputunnistusest ärijuhtimise diplomi ja kogemusnõustaja koolitustõendini. Möödunud suvel lõpetas ta Tartu Ülikoolis haridusinnovatsiooni magistriõppe.

„Mulle tundub, et praeguses maailmas peab olema vähemalt bakalaureuseharidus. Sealt edasi on võimalusi end huvitavatel aladel täiendada lõputult,“ ütleb ta.

Täiendusõppe kasvav tähtsus

Sellest õppeaastast on Reelika Pärnu kolledži täiendusõppe koordinaator. Tema ülesanne on vaadata üle kohalikud täiendusõppevõimalused ja koondada kõik täiskasvanutele pakutav ühtsesse lihtsasti kasutatavasse süsteemi.

Täiendusõpet tähtsustatakse ühiskonnas järjest enam ja kõigis kõrgkoolides kasvavad populaarsust mikrokraadiprogrammid. Reelika meelest on see nii sellepärast, et inimesed on oma soovidest teadlikumad kui varem.

„Mikrokraadiõpe on elukestev õpe kõige paremas mõttes: töötav inimene näeb, et tal on puudu konkreetsetest

oskustest, ja leiab viisi, kuidas need võimalikult väikese ajakuluga omandada,“ räägib ta.

Vanasti jäadi enam-vähem kogu eluks ühe töö peale, aga praegusel ajal pole ime, kui ametit ja eriala vahetatakse elu jooksul viis-kuus korda. Pikka ja põhjalikku süvenemist nõudvate alade kõrval on palju kitsamaid oskusi, mille vajadus selgub alles tööelus ja mida saab omandada lühikese ajaga.

„On selge, et inimestel on vaja töökäia ja perega aega veeta, haridusasutused peavad vastu tulema. Kui võimalused on kodu lähedal olemas, minakse suurema tõenäosusega õppima.“

Noored pole hukas

Enne praegust ametit oli Reelika kolledži õpilaskoostöö spetsialist ja mõnda õpilastele mõeldud ettevõtmist jätkab ta nüüdki.

„Gümnaasiumiõpilased ja täiskasvanud õppijad on tegelikult väga sarnased,“ ütleb ta. Mõlemate puhul võib rõõmu teha soov targemaks saada,

aga mureks olla näiteks napp funktsionaalne lugemisoskus.

Praegustelt noortelt on Reelika arvates täiskasvanutel palju õppida. Gümnaasiumiikka on jõudnud põlvkond, kelle haridusalasel edenemisel on väga hoolega silma peal hoidud – juba lasteaiast peale on peetud arenguestlusti ja analüüsitud oskusi. Reelika arvab, et see võib olla üks põhjus, miks praegused noored on väga eneseteadlikud. Neil on rohkem ka tegutsemisjulgust.

„Mina ei usu seda ütlust, et noorus on hukas – maailm on lihtsalt teistsugune. Ei ole mõistlik suruda praeguseid noori vormi, mis toimus 20 aastat tagasi,“ leiab Reelika.

Ka ta ise on noores eas oma valikute pärast pidanud etteheiteid kuulma: pärast keskkooli lõppu astus ta küll Tallinna Tehnikaülikooli, nagu Pärnu Koidula kooli vilistlastelt oodatakse, kuid võttis siis hoopiski akadeemilise puhkuse ja läks Taani õppima. Aasta pärast kodumaale naastes sai ta oma

Loe täispikkuses artiklit veebilehelt ajakiri.ut.ee.

rahvusvahelise kogemusega aru, et valitud eriala jääb kitsaks, ja võttis paberid koolist välja.

Selle asemel seadis sammud Eesti-Ameerika Äriakadeemiasse ja lõpetas seal ärijuhtimise bakalaureuseõppe – *cum laude*. Kõrgkooli kõrvalt töötas ta muu hulgas Sinisuka kirjastuses, kus edenes poole aastaga sekretärist tootmisdirektoriks. Siis aga põrutas uitmõtte ajel kaheks aastaks Austraaliasse tööle.

Pusletükid läksid Pärnus paika

Praegu on ta veendunud, et kõik need kogemused on tema elus vajalikud olnud. Muidu poleks ta ehk tagasi Pärnusse sattunudki.

„Sain aru, et ma oskan igasuguseid asju, aga pole ühelgi alal spetsialist – ma ei saa kuskile sisse marssida ja öelda, et teil on just mind vaja. Mõistsin aga, et see on ka okei. Mul on vaja kogu aeg ringi tuuseldada ja toimetada. Olen alati uskunud, et maailm räägib meiega, ja päris häälekalt – tuleb vaid kuulata.“

Pärast Austraalia-aega töötas ta veel mõnda aega kirjastuses, kuni kutsuti Avoni avalike suhete juhiks. Kui firma Baltikumi peakontor kolme aasta pärast Poolasse üle viidi ja inimesi koondama hakati, leidis Reelika, et tuleb taas midagi muuta.

Ta naasis 2014. aastal kodulinna ning pusletükid hakkasid üksteise järel paika loksuma: vanaema sünnikodu oli mõned aastad tühjana seisnud ja ootas aktiivset perenaist, aia- ja põllumaa tahtis harimist – sellest kasvas välja idee luua oma toitlustusettevõtte – ning Koidula kool otsis meedia- ja kommunikatsiooniõpetajat.

„Mul oli mustmiljon ideed ja ühtäkki võimalus neid kõiki ellu viia! Tahtsin teha oma kuurist teatriruumi,

aga ka harida aiamaad, püsti panna kasvuhuoned – mul peavad olema nii kontoritöö kui ka näpud mullas!“

Teatriruumi pole kuurist veel saanud – seal on endiselt küttepuud –, aga see-eest tärkas värskel maaomanikul üks teine unarusse jäänud kirg. Reelikal on nimelt suur huvi vanatehnika vastu – ta enda sõnul võib see vabalt olla geneetilise mutatsiooni tulemus. Nii on Tammesilla talu õuele teatriruumi asemel kerkinud hoopis autokuurid.

„Süüdlaseks“ võib pidada Reelika isa, kes ehitas oma 50. sünnipäevaks üles kuldse Moskvi 423, aastast 1960, hiljem veel ühe, ja siis veel ühe ... „Eks see ole selline eskaleeruv probleem: esimene ei jää viimaseks.“ Vanematega koos hakkas Reelika vanatehnikaüritustel käima.

Käed võiksid olla õlised!

35. sünnipäeva lähenedes tekkis tal soov soetada oma sünniaastast pärit sõiduriist. Sõbrad ja sugulased asusid autofoorumeid tuulama, kuni lõpuks, esimesel koroonakevadadel, leiti üks punane üsna heas korras Moskvi.

Nüüdseks ilutsevad Reelika kuuri all juba neli „nunnut“, nagu ta ise ütleb – kaks Moskvi, üks Žiguli ja üks Zaporozets. Värvuse järgi kutsuvad ta neid oma valgusfooriks ja roosaks täpiks.

„Mulle meeldib vanade autode juures see, et nad ei mõtle minu eest, vaid teevad täpselt seda, mida ma tahan. Nad on nii lihtsad, et isegi minu sugune tohman saab aru, kui mootoril on pöörded vähe!“

Muide, Reelika on 1976. aastal asutatud Pärnumaa Vanatehnika Klubi

juhatuses esimene naine. Pärast eelmise eestvedaja surma ja enne Reelika ametlikku liitumist nokitseti vaikselt, vahel saadi kokku ja tehti ehk väike ühine sõidutiir. Tarmukas Reelika tegi klubile meililisti ja Facebooki lehe, uuendas kodulehe ning hakkas üritusi suuremalt ette võtma. Nüüd on klubis ligi 60 liiget ja ühissõidud toimuvad suviti pea igal nädalavahe- tusel, ka välismaale.

„Mõnus on suvel mööda ilusat Eestimaad ringi sõita ja Moskvi kõva lärmi sisse oma lemmikmuusika mängima panna. Elul pole nii häda midagi!“

Reelika räägib, et klubi on püüdnud teha unikumide teemal ka teavitustööd ning selgitada, et vanadel masinatel on ajalooline ja kultuuriline väärtus, mistõttu need võiksid olla automaksust vabastatud. Enamasti on vanatehnikaentusiastidel autosid ju rohkem kui üks.

„Ma saan aru automaksu eesmärgist korrastada autoregister ja saada romudest lahti, aga inimestel, kellel on suured ja väärtuslikud kogud, läheb tõesti raskeks,“ nendib ta.

Tahtes jutuotsi ikkagi positiivsel noodil kokku võtta, ütleb Reelika, et haridus ja motohuvi tasakaalustavad teineteist suurepäraselt. Mõlemad pakuvad võimalust toredate inimestega suhelda ja targemaks saada, teha parajalt arvutitööd ja võtta piisavalt tihti kätte mutrivõtmed.

„Mõnus on suvel mööda ilusat Eestimaad ringi sõita ja Moskvi kõva lärmi sisse oma lemmikmuusika mängima panna. Elul pole nii häda midagi – olgugi, mis mujal ilmas toimub.“ **UT**

► Reelika tegeleb täiskasvanud õpilaste kõrval endiselt ka noortega: õpetab neile majandust, rahatarkust ja õpilasfirma tegemist, aitab korraldada laatasid, väljasõite, koolituspäevi jm.

Egert Vene on molekulaarsete bioteaduste magistriõppekava esimese aasta üliõpilane. Oma teadustööd teeb ta uurimisrühmas, mille huviorbiidis on eukarüootides toimuv valgusüntees.

Elusorganism ja masin - mille poolest nad erinevad?

Inimestena meeldib meile asju defineerida ja raamistada - selleta ei oska me nende olemust seletada. Kui suudame asjaolu, nähtust, olukorda, probleemi või toimingut seletada nii, et kõik seda mõistavad ja sellest ühtemoodi aru saavad, on seda lihtsam uurida ning ka järeldusi teha. Niisiis, kuidas defineerida tehisarut?

EGERT VENE

TÜ molekulaarsete bioteaduste magistrant

Kui me ei oska mingit asjaolu seletada ega vastata küsimusele „Miks?“, on kaks võimalust: kas lõpetame arutelu, järeldades, et „see lihtsalt on nii“, või püüame leida viisi, kuidas uuritavat katsete, vaatluste või muude meetodite abil selgitada.

Esimene järeldus võib kergesti tekkida siis, kui küsime, miks on universum piiritu või miks tekkis elu. Usun, et inimese mõistus ei ole võimeline nii suuri küsimusi hoomama, mistõttu mõned keerdsõlmed jäävadki lahti harutamata. Teisalt oleme inimkonnana piisavalt võimekad, et leida paljudele küsimustele vastused eksperimentide abiga. Siinses kirjutises käsitlengi sedalaadi küsimusi: mille poolest erinevad elusorganism ja masin? Millised on nende erinevused? Miks muutub piir elusorganismi ja masina vahel aina hägusamaks?

Definitsioon aitab kirjeldada uuritava objekti tunnuseid ning paigutada need kindlate seaduste alusel raamistikku, et suudaksime asjaolusid mõista.

21. sajandil on meil olemas tehisarut, mis on võimeline kogemusest õppima ja uute tingimustega kohanema ning millel on keeruline siseorganiseeritus - niisiis võib sellel leida piisavalt paralleele elusorganismiga.

Masinal on sisse- ja väljalülitusnupp, mis tuleneb selle sisemisest ülesehitusest. Inimesel sellist nuppu ei ole.

Kõige elementaarsemal tasandil on nii organismid kui ka masinad piiratud füüsilised süsteemid, mis toimivad kooskõlas looduseadustega. Mõlemad kasutavad või muundavad energiat, et muuta osa sellest tööks. Mõlemad on hierarhiliselt üles ehitatud ja sisemiselt diferentseeritud, kuna organismi ja masina iga osa on tervikust erinev struktuur - erinevalt näiteks kivist. Seetõttu öeldakse, et nii mis tahes organismi kui ka masinat saab kujutada omavahel interakteeruvate osade vaheliste põhjuslike suhete kaudu.

Pealegi on nii organismid kui ka masinad organiseeritud nii, et nad

tegutsevad kooskõlastatult teatud eesmärkide saavutamiseks. Järelikult saab mõlemat iseloomustada teoloogilise või funktsionaalse terminiga. Kas see aga tähendab, et elusorganism ja masin on sarnased?

Lühidalt öeldes: ei tähenda. Masin on ikkagi inimlooming, millel on kellegi programmeeritud eesmärk. Sellest hoolimata arutletakse, mille poolest võivad inimene ja masin sarnaneda. Miks see nii on?

Inimmõtte ja teadustermid

Meie arusaama masinatest ja tehisarust kujundavad paljuski tänapäevased meediakanalid, eriti filmid ja teleseriaalid. Sageli kujutatakse masinate arengut düstoopilises võtmes: nutikad robotid võtavad inimkonna üle kontrolli või põhjustavad ulatuslikke katastroofe. Sellised narratiivid loovad hirmu ja ekslikke ettekujutusi, et masinate areng on paratamatult ohtlik ja inimkonna vastu suunatud.

Tegelikkuses on tehnoloogia arengu stsenaariumid palju nüansirikamad - masinad ja tehisarut on

loodud inimeste elu lihtsustamiseks, mitte hävitamiseks. Ainult negatiivsetele ja äärmuslikele stsenaariumidele keskendudes võime alahinnata tehisarut positiivseid võimalusi, mis ulatuvad meditsiinist ja haridusest igapäevaelu mugavusteni.

Bioloogia ja masinaõpetuse terminid on ajast aega olnud läbi põimunud: sõnad *mehhanism*, *masinad*, *programm*, *disain*, *kontroll*, *tagasivõrdlus*, *regulatsioon*, *lülitid*, *sisend*, *väljund*, *tõhusus* jne on kasutuses mõlema puhul. Sellised ütlused nagu „rakk kui masin“ või „mitokondri on raku jõujaam“ on otseses võrdluses masinateadusega, mistõttu võib tekkida arusaam, et elusorganism ongi masin.

Ühelt poolt on arusaadav, et bioloogilist uurimisobjekti - rakku, mitokondrit - on lihtsam mõista, kui kõrvutame seda masinaga, millel on kindel siht ja piiratud ressursid. Kuid tegelikkuses pole see nii lihtne, elusorganism on palju komplekssem.

Seda keerulisust demonstreerib hästi Kanti emergentsuse printsiip, mille kohaselt ei saa madalama eluvormi defineerimisega ära seletada kõrgemat eluvormi. Me võime teada kõike DNA-st, aga see ei selgita meile organiseeritust raku tasemel. Samas on programmi koodi järgi võimalik kirjeldada, kuidas ja millistel tingimustel masin töötab.

Eesmärgipärane käitumine

Tehisarut, mis on võimeline õppima ja selle põhjal oma tegevuskäiku muutma, teeb seda ikkagi välise

► Miks arutletakse ikka ja jälle selle üle, mille poolest võivad inimene ja masin sarnased olla?

Illustratsioon: NickyPe / Pixabay

suunamise abil – olgu siis näiteks omal käel sihtmärki otsiv rakett, mis muudab jooksvalt trajektoori, või radiaator, mis hoiab termostaadi näidu järgi toatemperatuuri. Mõlemal on olemas andur, mis juhib masina toimimist, pidades silmas konkreetset ülesannet.

Kui käsitleda elusorganismi, mille eesmärk on paljuneda, tuleb välja hulk sarnasusi. Nii masinal kui ka elusorganismil on olemas kindel siht ja vastavalt sellele kindlaks määratud tegevusviis. Siin aga tuleb mängu süsteevne erinevus.

Nimelt on masinal sisse- ja väljalülitusnupp, mis tuleneb selle sisemisest ülesehitusest. Elusorganismil sellist nuppu ei ole.

Sisemine ülesehitus ongi masina ja elusorganismi erinevus. Masin hakkab tööle alles siis, kui see on lõplikult ja korrektselt kokku pandud. Tal puudub isemajandav organisatsioon. Masinat, mis ei tööta nii, nagu peaks, loetakse defektseks.

Elusorganismid seevastu toimivad oma reeglite järgi. Neil on võimekus oma ülesehitusest tulenevaid vigu ise korrigeerida, sest vastasel juhul lakavad nad olemast.

Möte ja elu

Masina ja elusorganismi erinevus ei seisne vaid nende füüsilises ehituses või autonoomias, vaid ka mõtte, vaimu või hinge olemasolus, mis ei taandu pelgalt mehhanistlikele teguritele.

René Descartes pidas loomi keerukateks masinateks, arvates, et nende käitumist saab seletada vaid mehhanistlike seaduspäradega, samas kui inimeste mõtlemine ja eneseteadvus tulenevad tema meelest immateriaalsest hingest – *cogito, ergo sum*.

Nüüdisaegsete seisukohtade järgi ei ole elusorganismid, ei loomad ega ka inimesed, taanduvad pelgalt biokeemilistele ja füüsikalistele protsessidele. Teadvus, subjektiivne kogemus ja mõtlemine viitavad millelegi, mida ei saa täielikult seletada molekulide ja neuronite toimemehhanismide kaudu. Masin võib küll simuleerida intelligentsust ja isegi empaatiat, kuid sel pole sisemist eneseteadvust ega iseseisvat vaimu, mis suunaks selle olemust.

Seega võib väita, et elu ja teadvus on midagi enam kui lihtsalt keerukas mehaaniline süsteem – need viitavad sügavamale reaalsuse tasandile, mida ei saa täielikult kirjeldada mehhanistliku maailmapildi kaudu.

Piirid ja juhuslikkus

Masina ja elusorganismi üks fundamentaalsemaid erinevusi peitub nende päritolus: masinad on inimeste loodud eesmärgipärased konstruktsioonid, ent elu on arenenud evolutsioonilises protsessis.

Masinad töötlevad andmeid ja teevad prognoose inimeste seatud piirides, kuid elu on võimeline looma uusi ja ootamatuid võimalusi väljaspool raame.

Selle erinevuse üks näide on DNA ja programmeerimiskoodi vahe. Kuigi DNA-d saab muuta, on selle muutmise piirid seatud bioloogiliste reeglite poolt: kärbest võib geneetiliselt muundada, kuid ta jääb siiski kärbseks. Kui aga muuta programmi koodi, võib tulemuseks olla täiesti erineva funktsiooniga masin või tarkvara.

Niisiis tekivad elusorganismid juhuslikkuse ja loodusliku valiku kaudu, masinad ei saa aga tekkida muudmoodi kui inimkäe abil.

Masinate maailmas saab programmeerida mudeleid, mis ennustavad tulevikusündmuste tõenäosust, näiteks teevad ilmastikuprognose või analüüsivad finants-

turgu. Sellised mudelid põhinevad varasematel andmetel ja mustrite tuvastamisel, kuid nad peavad arvestama ka juhuslikkusega.

Näiteks Monte Carlo simulatsioonid (matemaatiline tehnika, mis ennustab ebakindla sündmuse võimalikke tulemusi) kasutavad statistilisi meetodeid võimalike tulevikutsenaariumide hindamiseks ja

süvaõppemudelid suudavad õppida keerulisi mustreid, ent need ei suuda täielikult ette näha juhuslikke, kaootilisi sündmusi. See peegeldab fundamentaalset erinevust: masinad töötlevad andmeid ja teevad prognoose inimeste seatud piirides, kuid elu on võimeline looma uusi ja ootamatuid võimalusi väljaspool mehhanistlikult määratud raame.

Sümbiootiline tulevik

Masinate arenedes areneb ka teadus, mistõttu saame vastuseid neilegi küsimustele, mida me ei ole seni veel välja mõelnud. Nii masinateaduses kui ka bioloogias saadud teadmised aitavad teineteise arengule kaasa.

Näiteks annavad suurema resolutsiooniga mikroskoobid võimaluse rakulisi protsesse paremini kaardistada. Bioloogiliste materjalide ja nende toimemehhanismide

ärakasutamine loob võimalusi uute masinate tekkeks.

Hetk, mil suudame tekitada biosünteesi kaudu tehiselu, võib aga olla see punkt, kus masina ja elusorganismi erinevuste defineerimine läheb keerulisemaks ning piiritletud mustvalge ala muutub halliks.

Suures pildis on masinal ja elusorganismil lihtne vahet teha: näiteks evolutsioon vs. inimtekkelisus, teadvus vs. simulatsioon. Nende erinevuste täpne määratlemine aga osutub üllatavalt keeruliseks. Iga argumendi vastu on võimalik leida erand või alternatiivne tõlgendus, mis sõltub vaatenurgast.

See raskus illustreeribki ideed, et olenemata sellest, kui sügavale detailidesse me laskume, ei tohi me kaotada suurt pilti. Mõnikord aitab just tervikvaade meil keerukaid ja mitmetahulisi nähtusi paremini mõista. **UT**

Illustratsioon: Gerd Altmann / Pixabay

◀ Ulmelistes stsenaariumides mängitakse sageli mõttega, et inimese arengu järgmine etapp on biosüntees, kus ühendatakse inimese ja masina omadused.

Kasutatud allikad

- » D. J. Nicholson, *Organisms ≠ Machines*. – *Studies in History and Philosophy of Biological and Biomedical Sciences*, 44 (4), Part B, December 2013, lk 669–678; DOI: 10.1016/j.shpsc.2013.05.014.
- » J. Bongard, M. Levin, *Living Things Are Not (20th Century) Machines: Updating Mechanism Metaphors in Light of the Modern Science of Machine Behavior*. – *Frontiers in Ecology and Evolution*, 9, 2021; DOI: 10.3389/fevo.2021.650726.
- » M. R. Ebrahimkhani, M. Levin, *Synthetic living machines: A new window on life*. – *iScience*, 24 (5), May, 2021; DOI: 10.1016/j.isci.2021.102505.
- » Can you explain Cartesian Dualism and how Descartes' philosophical endeavors led him to dualism? – Cliff's Notes; cliffsnotes.com/cliffsnotes/subjects/literature/can-you-explain-cartesian-dualism-and-how-descartes-philosophical-endavors-led-him-to-dualism.

Marju Lauristiniga

tehisarust, haridusest ja inimeseks olemisest

Marju Lauristin: „Juba olemasoleva digivara abil saab õpilastele anda võimaluse kasutada kogu meie kultuuripärandit. Kui n-ö tugev rakis on all, saame kõrghariduse tipu tänu tehisarule palju kõrgemale viia.“

Kohtume emeriitprofessor Marju Lauristiniga enne tema 85. sünnipäeva, keset maailma poliitilisi torme, Venemaa-Ukraina sõda ja tehnoloogilist hüperrevolutsiooni, et arutleda, mida tähendab tehisaru tulek maailma asjakorraldusele ja inimesele. Kas ujume või upume?

TIIA KÖNNUSSAAR
tiia.konnussaar@ut.ee

Professor tuleb parasjagu loengut andmast. Võtame istet väikeses kabinetis, kus ta kõneleb innustunult ja peaaegu hinge tõmbamata tund aega järjest, et seejärel minna kinno Oscarivõitjast Läti filmi „Vooluga kaasa“ vaatama.

Seisame praegu silmitsi nii suurte muutustega, et neid on raske isegi hoomata. Kas suudame hariduse abil aidata järgmistel põlvkondadel selles maailmas toimetada nii, et tehisarust sünniks head ja mitte kurja? Mida peaksime tegema? Mis jääb üldse inimese osaks?

Marju õpilasena on mul au ja privileeg teda sinatada.

Kirjutasid artiklis „Aristotellik lootuskiir“ (Postimees, 15.02.2025 – toim.), et teaduslikud paradigmad muutuvad perioodiliselt, kuna keskkond muutub. Ilmselt on tehisaru tulek see mõistatus või anomaalia, mis sunnib paradigmat muutma.

Kui mina ja mu põlvkonnakaaslased 60-ndatel sotsiaalteadustes alustasime, tegi võidukäiku struktuur-funktsionalistlik paradigma, mis vaatles ühiskonda suure süsteemina, ühiskonna eri osi ja vastastikmõju tervikuna. Inimese siseilm jäi tagaplaanile. 70-ndatel toimus pööre: rohkem ja üldistavamalt hakati vaatama keelt ja kultuuri, ka seoses semiootikaga. Palju on olnud ka sotsiaalteaduste n-ö psühholoogiseerimist, kus kõike vaadati seoses üksikisikuga.

Mul on niisugune tunne, et tehisaru tulek on kommunikatsiooni- ja meediaurijate seisukohast osa väga pikast ja loogilisest arengust.

**Kanada filosoofi Marshall McLuhani järgi põhjustab iga uus tehnoloogia mingite inim-
oskuste kärbumist.**

Jah, McLuhani kontseptsioon ei ole oma aktuaalsust kaotanud. Näiteks seoses fotograafia hüppelise arenguga on inimesel igal hetkel võimalik jäädvustada seda, mida ta näeb, aga tema enda visuaalne tunnetus jääb tagaplaanile.

Siin võibki tõmmata paralleeli tehisaruga: kui vaatleme seda meediumina, siis tehnoloogia arendamise kaudu on jõutud inimese n-ö viimse kant-sini, tema siseilma kõige peenemate kihtideni. Inimese võimetest mõjutab tehisaru tulek seni kõige kõrgemaks peetut: loogilist mõtlemist – *cogito, ergo sum* –, ratsionaalsust, teaduslikkust.

Mida see tähendab? Inimese kui terviku teine pool ehk emotsionaalsus ja subjektiivsus kas tühistuvad täielikult, või vastupidi: me hakkame just nimelt otsima neid külgi, mis ei ole veel antud või ei saagi olla üle antud ratsionaalsele masinavärgile, loogikale, matemaatikale; milles on midagi veel vähetuntut või aru saadut, mis puudutab üldse elu, elu teket, evolutsiooni, *homo sapiens*'i kui liigi teket – ehk küsimust, mis väljendub ka eesti rahvaluules: *miks see Jumal meida loonud?*

Võib-olla kerkib nüüd ka teadlaste jaoks küsimuse „Miks?“ asemel esiplaanile „Mis?“. Mis on inimese ja tehisaru vahel erinevat – mitte ainult bioloogilises või biokeemilises plaanis, vaid mis on see inimlik tunnetus, mis avaldub kultuuri kaudu, kultuurilise keskkonna ja inimese vahel?

Yuval Noah Harari kirjutab oma viimases raamatus „Nexus“, et seniseid revolutsioonilisi teadustehnilisi leiutisi, alates Gutenbergi trükipressist ja lõpetades internetiga, ei saa võrrelda tehisaru tulekuga, mis on suurim hüpe inimkonna ajaloos.

Alati saab kõike võrrelda. Tulles tagasi McLuhani juurde, saame küsida, mis on see lisavõimekus, mida tehisaru meile annab. Lihtne analoogia: üks esimesi meediume oli ratas, mis muutis inimese liikumisvõimalused palju laiemaks. Me teame, et inimese enda liikumisvõimekus on

» taandarenenud. Kui ütleme, et inimene ei peagi üldse liikuma, sureme välja. Kui tehisarul tulles ütleme, et nüüd me ei pea enam mõtlema, mandume või sureme samuti välja, vaimselt.

Mulle tundub, et läheneme hetkele, kus pilgud pöörduvad järjest rohkem sotsiaalteaduste selle osa poole, mis tegeleb inimesega, elavikuga, nagu meie oleme oma uuringus teinud. Kommunikatsiooniteaduste keskne probleem on, kuidas inimese sisemine maailm ja väline süsteem omavahel suhestuvad. Kõige tõsisem praktiline probleem ongi ehk see, mida sellega hariduses ja teaduses teha. Tehisarul areng ei tohiks summutada kõike seda, mille abil inimesel säilib alus, mille toel olla ka tehisaruga suheldes ennetav ja kandev pool.

Kirjutasid eelmainitud artiklis: „Aristotelese arvates koosnes maailm vormidest, mille all ta mõistis mittemateriaalseid organiseerimisprintsipi. Kui me püüame uues paradigmas haarata sõna- ja arvupuru asemel holistlike vormide järele, ei jõua arvutid meile nii pea järele. See on meie lootuskiir.“ Kas võiksid seda mõtet natuke lahti seletada?

Eluga on seotud spetsiifiline infotöötus, ja juba taimsest elust alates – seda nimetatakse ettenägevaks kohanemiseks. Näiteks lill paneb oma õied kokku, kui pimedaks läheb, ja loomad vahetavad enne talve tulekut karva.

” Hakkame otsima inimelu neid külgi, mida ei saa üle anda ratsionaalsele masinavärgile.

Ka inimesel on võime asju tervikuna tajuda, pikalt ette näha, iseenda seest vastuseid leida. See ei tule pelgalt ratsionaalsest ja loogilisest andmetöötusest, vaid selles on ka mehhanismid, mida me inimeses veel halvasti tunneme. Kunstidel ja kultuuril on oma osa inimese emotsionaalses suhtluses maailma, enda ja teistega. Miks inimese jaoks on nii oluline panna sündmused ritta ja luua tähenduslik narratiiv, et mõista arenguid, liikumisi, oma saatust?

Kultuuriteadustes nimetame narratiiviks inimese lugu. Tehisarul oma lugu ei ole. Kui inimene loeb raamatut või teadusartiklit, muutub see talle täielikult mõistetavaks ainult siis, kui ta seob selle oma loo, küsimuste ja probleemidega.

Ühesõnaga, inimese mõtlemise ja maailmatunnetuse osad, ehk isegi selle fundamentaalne alus on olnud endastmõistetavad ja me pole pidanud selle üle arutama, sest me lihtsalt oleme sellised. Ja nüüd kerkivad need teemad meie ette; me püstitame suure küsimuse ja see pole enam ainult humanitaaria küsimus, vaid hakkab puudutama kogu ühiskonda, inimsuhteid, majandust.

Samas kardetakse, et tehisarul võtab kõik üle.

Aga mis see „kõik“ on? Valgustusaja paradigma on seadnud esiplaanile inimese ratsionaalsuse; et mõtlemine ongi põhiline loogiline tegevus, mida samastatakse keelega – kui keelt ei ole, pole ka mõtlemist. Ka hariduses nähakse olulisena harimist, kultiveerimist, isiksuses teatud võimete arendamist. Tõenduspõhisus, teaduspõhisus ja ratsionaalsuse areng – need on olnud peamised.

Kuid inimolemise teine pool – emotsionaalsuse areng, empaatia, inimsuhted, eetika, ka iseenese tunnetamine, enesetunnetus kas või oma tervise mõttes, kehatunnetus, loodusetunnetus ja looduse kuulamine, millest [Valdur] Mikita väga palju räägib – on jäänud tagaplaanile. See on justkui tühi asi.

Ent iga inimene on unikaalne, iga elusolend on kordumatu, ja ka selles kordumatuses, selles variatiivsuses on mõte, olemuslik sisu. See on paremini selgeks saanud viimastel aastakümnetel, kui oleme õppinud ökoloogiliselt mõtlema. Aga ökoloogiline mõtlemine laieneb meil ainult välisele loodusele: oh, elurikkus on väga oluline, linna keskel on mesilased ja võililli pole vaja niita!

See, et elurikkus on ka meie enda isiklik unikaalsus, et iga inimese sees on võimekus märgata, mõtestada ja tunda erineval viisil – see kõik, mis on vastand universaalsele ja üldistavale, on pigem olnud justkui segav. „Õigem“ on olnud sellest loobuda, teha kõik üldisteks jutupunktideks, jumala pärast mitte minna isiklike tundmusteni. See on kuidagi piinlik isegi.

Marju Lauristin ajakirja Universitas Tartuensis 75. sünnipäeva sümposiumil 2024. aasta veebruaris.

Foto: Andres Tennus

Nüüd hakkame aru saama, et kui tehisarul töötab võimsalt ja kiiresti läbi erinevused, toob meile vormelid, mudelid ja reguleerib süsteeme, siis potentsiaal, mis on inimese unikaalsuses, pääseb valla, puurist lahti. Suur sotsioloog Max Weber on ka rääkinud, et kogu ratsionaalne majandusareng, ka riigi ratsionaalne areng, mõjub nagu raudne puur, kus inimene on vangistatud ratsionaalsuse struktuuri ja kõik see, mis üle jääb – tema isiklik, emotsionaalne ja ainukordne, kõik see lummus, nagu ta ütleb –, jääb sellest „päris õigest“ elust väljapoole.

Tehisarul näitab meile, et inimese tegelik elu on samavõrra unikaalne, variatiivne, emotsionaalne, teistsugune, otsiv, mittestatistilist rõhutav.

Mis asi on keelemudel? See lähtub sellest, mis on statistiliselt tõenäosuslik, korduv, millest on võimalik teha uusi variante. Aga kust tuleb meile uus? Uus tuleb sellest, kui sünnib geniaalne luuletaja või helilooja, kes ei tunne nii, nagu „peaks“, kes ei järgi mustreid, mis on juba kõigile teada.

Mina olen loomult optimist. Kui me võtame tehisarul kui abimeest, nagu ehitustellingut, mis võimaldab ehitada järjest ja järjest kõrgemale, on meil ees väga põnevad ajad.

Võtame kas või selle, kui suur on inimese maailmatunnetuses metafoori jõud. Me jälgime siin põnevuse ja kartusega [Donald] Trumpi ja kõiki neid protsesse ja näeme, kuidas üks tänava-kunstnik, Banksy, joonistab pildi ja jagab seda üle maailma sotsiaalmeedia kaudu: Vabadussammas läheb kurvalt, kaks kohvrit käes, seljaga Ameerika poole. Ühes väikeses pildis on kokku võetud väga keerulised arengud ja inimeste tunded.

Eesti president kuulutas välja TI-hüppe: gümnaasiumiastme noortele hakatakse õpetama tehisintellekti kasutamist.

TI-hüppe algatus mulle väga meeldib. Ka Viljandi haridusfoorumil tuli jutuks, kuidas peaks kool muutuma ja kuidas paremini tehisarul võimalusi kasutada. Eestit on seoses „Tiigrihüppega“ peetud Euroopa väikeseks valgeks hiireks, kes enda peal katseid teeb. Aga oleme sellest eduga välja tulnud.

Meil on säilinud riigina võimekus ja võimalusi on juurdegi tekkinud. Lisaks sellele, et me igasuguseid asju loeme ja arvutame ekraanil, me ka suhtleme seeläbi omavahel hoopis rohkem, meil on lähemad sidemed kas või põlvkondade vahel. Meil on vähem hierarhilised suhted võimuga – öeldakse, et Eesti inimestel on lühike võimudistants. Meile on teada, kus on me juured, võime vabalt vaadata kolme sajandi taha. Ses mõttes on kergem midagi ehitada kui suurtes ühiskondades, mis juba aastakümneid tagasi hakkasid kaotama kogukondliku tervikliku maailmapildi võimalust. Meil on lihtsam ka tehnoloogiat ja kunsti kokku viia, metafoorilist mõtlemist keele ja kunsti abil kasutada. Kui panna see kokku ülioloogilise tehisaruga, avab see meile uue akna.

Ülikoolil on väga tähtis roll, sest siin on koos informaatikud ja bioloogid, keemikud ja kommunikatsiooniuurijad, filoloogid ja ajaloolased. Kui me siin seda mudelit rakendame, võib meil tekkida põhi selleks, et iga meediumi inimest võimendav roll tuleb hariduse abil esiplaanile ja inimest vaesestav roll on tasakaalustatud.

Mida see inimese identiteediga teeb, kui ta korruga tajub, et kõrval on teine „mõtlev“ olevus? Palusin Open AI-l üht pikemat teksti tõlkida – see käis sekunditega ja ma olin nii tänulik, et kirjutasin „Suur aitäh!“, kuigi ma teadsin, et teisel pool on masin.

Mina räägin koeraga ka kogu aeg (*naerab*), kuigi mulle ütlevad koerateadlased, et koer ei mõtle ju nii nagu inimene. Aga mul, näe, mõtleb küll! Ja aru saab ka! Meiega räägivad mälestusesemed, esivanemate pildid, meiega räägib mets – ja see on täitsa loomulik, sest me oleme rääkivad olendid.

Kui meil on nüüd uus võimalik partner, kes räägib tarkadest asjadest, teeb see partner meid ka targemaks. Eriti oluliseks muutub aga see, et meil on, mida küsida. Kui ei ole enam midagi küsida, heidab tehisaru meile käega ja võtabki üle. Kui me ütleme lapsele, et „Ära küsi, miks“, „Pole vaja“ ja „Vaata ise“, siis me surume maha avatud, uudishimulikke ja lapselikku

Foto: Andres Tennus

Konverentsil „Ajakirjandusõpe 70“ 2024. aasta mais.

„Tere, lapsed!“

Ajakirjanduskonverents ülikooli raamatukogus.

Marju ronib pulti, vaatab saali ja ütleb rõõmsalt: „Tere, lapsed!“

Saalitais nooremaid, keskealisi ja juba kulupäiseid ajakirjanikke kõhistab naerda ja vastab kooris: „Tere!“

Nende hulgas on Õhtulehe peatoimetaja Martin Šmutov, meediailiidu tegevjuht Väino Koorberg, ERR-i reporter Mirjam Mõttus ja terve hulk teisi nimekaid ajakirjandustegelasi.

Marju õpilased armastavad teda mitte ainult särava vaimu ja avara pilgu, vaid ka inimliku soojuse pärast. 7. aprillil sai Marju Lauristin 85. Palju õnne, Marju!

küsimiseid. Aga mida rohkem meil on oma küsimusi, mida rohkem oleme ise asju läbi tunnetanud ja mida selgemaid ülesandeid tehisarule anname, seda kiiremini suudab ta meile vastata.

Ma soovitan oma tudengitel kirjutada tehisaru abiga essee ja siis näidata, mida nad kõigepealt küsisid ja kuidas nad esseed pärast oma küsimustega täiendasid. On väga oluline, et dialoog inimese ja tehisaru vahel järjest areneks.

Mida teeb tehnoloogiline plahvatus meie aju, bioloogilise olemuse ja närvikavaga? Nutiseadmed on kogu laste tähelepanu kaaperdanud, kuid väike laps peab kogema: roomama, käputama, katsuma, maitsma, kuulama!

Igasugune haridus peab olema eakohane. Lapsega ei saa nii, et sa annad talle nutitelefoni

Loe pikemalt veebilehelt ajakiri.ut.ee.

kätte, nii et ta ei taha enam vaadata, kuidas konnapoeg hüppab või päike tõuseb. Jaan Aru on rõhutanud, et algkoolilastel peab olema võimalus välja arendada oma unikaalne ja vahetu maailmatunnetus. Kõik need lapse miljon küsimust peaksid saama küsitud ja vastatud, et tekiks üleminek oma vahetult kogemuselt abstraktsematele teadmistele.

Aga kas see peab juhtuma nii äkki, nagu see seni on olnud, et abstraktsetele mõistetele minnakse järsult üle? Või läheme ikkagi tagasi [pedagoogi ja kooliuuendaja] Johannes Käisi juurde: haridus algab lugudest. Meil on ajalugu, looduslugu, kirjanduslugu. Lugude loogika, see, miks maailm on selline, nagu me teda näeme, miks mina olen selline, miks loodus on selline, peaks jõudma iga õppijani. Ja alles siis, gümnaasiumiastmeks, valmistame õpilase ette suhtlema tehisaruga, et ta oleks teadlik ka võimalikest ohtudest.

Ma arvan, et siin tekib ka haridusastmete uus kontseptsioon. Laps tuleb õpetada tajuma, tundma ja seda väljendama. Haridus ei alga siis, kui laps on seitsmeaastane, vaid sel on pikk eellugu: tundekasvatus, enesetunnetus, loodustunnetus, eetika ja identiteet on kõik sellised, mis ei ole tehisaruga õpetatavad.

Tehisaru hüpe mõjutab teadust tohutult, uusi mõisteid, termineid ja arusaamisi luuakse väga kiiresti. Kas eesti keel oma väikese keele-ruumiga jõuab sellega kaasa joosta?

(*Naerab*.) Eesti keeleruum ei ole väike, see ei ole ainult see miljon inimest – keeleruum on need miljardid sõnad, mida me kasutame. Tulen tagasi alguse juurde: kuna tehisaru töötab suurte statistiliste andmehulkadega ja kõik areneb andmetiheduse suunas, on täitsa selge, et meil on sellest barjäärist läbi murdmiseks kasutamata väga võimsad vahendid: metafoorne mõtlemine, üldistus mustrite põhjal.

IT-valdkonnas on mustri äratundmine väga oluline. Kunagi oli teaduste akadeemias arutelu hariduse tulevikust seoses andmeküllasusega. Meie andmeteadlased näitasid andmete põhjal

loodud värvilisi mustreid, mis nende jaoks kõnelevad ja mille taga olid keerukad arvutused. Inimene tunnetab selliseid mustreid – näiteks mõistame looduses intuiitiivselt mustreid ja märke.

Küsitakse, miks peaksid luulet õppima need, kes tahavad hoopis tehnikaharidust omandada. Nüüd saab selgeks, et luulet peavadki kõik õppima, sest luule kaudu tajutakse keele võimalusi mustreid teisel viisil üldistada – lihtsa standardse teksti lause-lausel kirjanemise eest ei ole seda võimalik teha.

Me ei saa arendada eraldi tehisarul põhinevat ühiskonda, nii et meil on ühel pool teadus ja tehnoloogia ning teisel pool n-ö inimese-teadused ja kunstid. Tehisaru sunnib meid neid asju kokku viima, sest üldistuse jaoks, mõtlemise jaoks on meil tegelikult vaja ka kunstilisi vahendeid.

Kui paneme inimese metafoorilise mõtlemise kokku ülioloogilise tehisaruga, avab see meile uue akna.

Kus on laboratoorium, see kollektiivne aru, kus tekivad uued sõnad, uued keele võimalused? Need on kunstid, ilukirjandus, luule, rahvaluule.

Kui me teaduses püüame tähenduste variatiivsust vähendada, siis, vastupidi, elav suhtlus iseenda ja loodusega vajab tähendust ja variatiivsust ehk kunsti. Ja sellepärast ma ütlen, et ülikoolis me ei peaks suurendama lõhet humanitaar-, sotsiaal- jt inimeseteaduste ning tehnoloogia ja täppisteaduste vahel. Neid kokku tuues on meil olemas väga tugeva energiaga ressurss nii eesti keele ja kultuuri kui ka hariduse jaoks.

See kõik on ülipõnev, aga muidugi väga riskantne ka. Mis võiks olla kõige suurem oht – kus see viga võiks sisse tulla?

Mugavus. Kõige suurem oht on mugavus; kui tundub, et me anname kõik üle tehisarule ja meil on siis palju vaba aega, söidame Dubaisse ja teeme midagi toredat.

Siis me olemegi ainult tehisaru ripats. **UT**

Kas tuleb „see tunne“ peale?

Foto: Andres Tennus

Tõnu Esko

TÜ arendusprorektor

Edgar Valter kirjutas oma „Pokuraamatus“, et pokudel hakkab ebamugav, kui elupaik enam ei toimi. Kui vesi kaob, kui toitained ei jõua enam nendeni, ei jää nad ootama, et ehk paraneb olukord isenesest. Nad hakkavad liikuma. Nad otsivad uut kodu, peatuvad mitme välu serval, kuulavad iseennast ja üksteist ning otsivad kohta, kus neil oleks „see õige tunne“.

Mingis mõttes on Tartu Ülikool praegu samas olukorras. Me teame, et meie keskkond on muutumas – teadusmaailm on rahvusvaheliselt järjest konkrentsi-tihedam, ühiskond ootab ülikoolilt rohkem kui kunagi varem ning üliõpilased ja töötajad vajavad tuge ja paindlikkust, mida traditsioonilised akadeemilised struktuurid alati ei paku. Lisaks kõigele toimuvad tormilised muutused rahvusvahelises poliitikas.

Kümme järgmist aastat

Meie arengukava koostamise protsess, mille osa oli ka üleülikooliline küsitlus, ongi olnud just selline pokuraha kuulamine. Me oleme peatuspaikades korraks maha istunud, vaadanud üksteisele otsa ja küsinud: kas see on see suund, kuhu me peaksime minema?

Kas sellel metsavälul oleks meil piisavalt vett ja toit-aineid, et kasvada ja tugevneda?

Järgmise kümne aasta plaani koostamine on keeruline – seda enam, et tegemist on Eesti suurima ja vanima ülikooliga, mille liikmetel on igäühel omad veendumused, ootused ja lootused.

Kuid just mitmekesisus teeb plaani koostamise väärtuslikuks – see pole pelgalt dokument, vaid protsess, mille kaudu jõuame ülikooli tulevikku määravate kokkulepeteni.

Oleme üheskoos ligi aasta püüdnud vastata olulistele küsimustele. Milline peaks Tartu Ülikool olema kümne aasta pärast? Millises suunas peame liikuma, et tagada nii teaduse kui ka õppetöö kvaliteet, toetav keskkond ja ühiskondlik mõju? Kuidas teha nii, et kokku lepitud suund poleks lihtsalt inspireerivad sõnad kodulehel, vaid päriselt otsuseid mõjutav tööriist?

Selge on see, et kümneks aastaks seatud eesmärgid ei saa ega peagi hõlmama kõike. Ülikool jätkab kindlasti oma põhitegevusega: teaduse ja kõrghariduse edendamise. Küsimus on pigem selles, kus me näeme vajadust arenguhüppeks. Millistes valdkondades on vaja teadlikult astuda suuremaid samme, et olla 2035. aastaks tugevam, kui oleme praegu?

Arenguhüpe kolmes vallas

Arutelude tulemusel on välja joonistunud kolm suurt arengusuunda: ülikooli rahvusvaheline konkrentsi-võime, mõju Eesti ühiskonnale ning parim võimalik õpi- ja töökeskkond. Need kõik on omavahel tihedalt seotud. Me ei saa olla rahvusvaheliselt edukad, kui meie ülikooliperel ei ole tugevat ja toetavat keskkonda. Me ei saa keskenduda ainult rahvusvahelisele haardele, unustades oma rolli Eesti hariduses, teaduses ja kultuuris.

Tartu Ülikool kui rahvusülikool peab samal ajal olema rahvusvaheliselt väga tugev teadusülikool. Oleme

juba nüüd märkimisväärselt tugevad, aga konkrents on karm. Kui soovime olla kümne aasta pärast veelgi tugevamad, peame looma paremad tingimused tipptasemel teadustööks, tõmbama ligi maailma parimaid teadlasi ja üliõpilasi ning osalema veelgi aktiivsemalt rahvusvahelistes teadusvõrgustikes. See ei tähenda ainult ingliskeelsete programmide arendamist, vaid ka küsimust, kuidas hoida ja edendada eesti keelt teadus- ja õppekeelena.

Teine suur eesmärk on ülikooli mõju kasvatamine Eesti ühiskonnas. Ülikool ei saa ega tohi jääda elevandiluu torniks – teadmistel peab olema ka praktiline väljund. Ülikooli kõige suurem mõju jõuab ühiskonda üliõpilaste kaudu. Tehnoloogiline areng ning demograafilised muutused tähendavad olulisi muutusi õppetöös. Mis on need teadmised, mida tänapäeva ühiskond oma kodanikelt ootab? Milliseid oskusi vajab tööturg? Kuidas me neid teadmisi edasi anname? Lisaks noorte õpetamisele on oluline ülesanne pakkuda ümber- ja täiendusõppevõimalusi juba töötavatele inimestele.

„Me oleme peatuspaikades korraks maha istunud, vaadanud üksteisele otsa ja küsinud: kas see on see suund, kuhu me peaksime minema?“

Peale selle peab me teadustöö jõudma otsustajate, ettevõtete ja laiemalt ühiskonnani. Tartu Ülikoolil on potentsiaali olla Eesti innovatsiooni ja teaduspõhise poliitika keskpunkt: vaja on aidata lahendada probleeme alates haridusest ja tervishoiust kuni rohepöörde ja tehisaruni. Selleks tuleb läbi mõelda sammud, kuidas oma mõju teaduspõhise ühiskonna kujundajatena märkimisväärselt suurendada.

Kolmandaks on oluline keskkond, kus me töötame ja õpime. Tugev teadus ja haridus saavad sündida vaid siis, kui ülikooli sees on toetav ja turvaline õhkkond; kui meie inimesed tahavad siin töötada ja saavad anda

endast parima; kui parimad keskkoolilõpetajad tahavad siia tulla, sest usuvad Tartu Ülikooli.

See tähendab akadeemilise järelkasvu olemasolu, võrdsete võimaluste edendamist, töökeskkonda, mis arvestab inimeste vaimse ja füüsilise heaoluga, ning paljut muud. Kui tahame, et Tartu Ülikool oleks parim koht õppimiseks ja teadustöö tegemiseks, peame oma inimesi hoidma.

Tuntavate muutuste nimel, praktiliselt

Kui eesmärgid on paika pandud, jääb küsimus, kuidas need ellu viia. Paljud strateegiad jäävad sahtlisse tolmuma, sest nende elluviimist pole piisavalt läbi mõeldud. Eesmärk on seda viga kindlasti vältida.

Selleks koostame kolmeaastased tegevuskavad. Kui arengukava on kümnendi visioon, siis tegevuskavad on selle praktilised sammud. Kuhu tahame jõuda kolme aastaga? Mida me konkreetsete eesmärkide saavutamiseks teeme? Kuidas mõõdame edasiminekut? Kes vastutab? Milliseid ressursse on selleks vaja? Just siin tuleb mängu küsimus, kuidas kanda hoolt selle eest, et ülikool tervikuna liiguks samas suunas – et 1 + 1 oleks rohkem kui 2.

Lõppude lõpuks ei loe see, kui hästi on arengukava kirjutatud, vaid kas ülikooli töötajad ja üliõpilased tunnetavad muutusi päriselt. Kui kümne aasta pärast iseendalt ja teistelt küsime, kas ülikool on saavutanud märgatava muutuse, tahame kuulda jaatavat vastust.

Mida see tähendab? Näiteks kui ütleme, et tahame olla maailmatasemel teadusülikool, peaksid meie teadlased tundma, et neil on selleks vajalik tugi ja ressursid. Kui räägime, et ülikool peab toetama Eesti ühiskonda, peaksid meie teadmised päriselt jõudma otsustajate ja ettevõtetele. Kui väärtustame inimesi, peab see väljenduma töökultuuris, mitte lihtsalt sõnades.

Kui pokud jääksid lihtsalt ootama, et kunagi hakkab jälle vihma sadama, poleks nad pokurahvas, vaid lihtsalt kannud. Ka Tartu Ülikooli tugevus on see, et me ei istu paigal. Me kuulame, analüüsime, teeme otsuseid ja liigume. Ja mis kõige tähtsam – me ei tee seda üksi. Pokurahvas kuulab pokurahvast. Meie kuulame üksteist. **UT**

Foto: Ivo Kruusamägi / Wikimedia Commons

Kosmosetehnoloogia avardab võimaluste piire ka Maal

Tartu Ülikooli kosmosetehnoloogia nooremteadur Ric Dengel on üks kolmest Eesti doktorandist, kellel on oma projekt Euroopa Kosmoseagentuuri (ESA) tehnoloogilisi uuendusi otsivas programmis „Open Space Innovation Platform“. Selle aasta veedab ta külalisuurijana Hollandis ESA kosmoseuringute ja -tehnoloogia keskuses ESTEC.

MERILYN MERISALU
merilyn.merisalu@ut.ee

Kosmosetehnoloogia on saanud meie igapäevaelu lahutamatuks osaks. Kõige tuntavam on see tänu satelliitnavigatsioonile, -televisioonile, -internetile jne, kuid satelliite kasutatakse näiteks ka ilma ennustamiseks, luureks, ülemaailmseks kellade sünkroonimiseks ning isegi põhjavee kasutamisest tulenevate maapinna kaju muutuste määramiseks ja niitudel heina niitmise kontrollimiseks.

Saksamaalt pärit Ric Dengeli ESA projekt kannab pealkirja „Masinõppe rakendamine kosmoses autonoomsetel möödalennumissioonidel“. Selle käigus arendab ja katsetab ta tehisarul põhinevaid süsteeme kõikvõimalike objektide pildistamiseks kosmoses.

Kaugem pilk tulevikku

Dengeli teadustööd Hollandis rahastab ESA, kes saab õiguse tema uurimistöö tulemusi kasutada. Dengeli põhieesmärk on välja selgitada, milline andmete töötlemise viis sobib kõige paremini kosmoseaparatuuride erinevate ülesannete jaoks; ta keskendub kosmoses objektide tuvastamisele kaameraga. Selleks on tal vaja välja mõelda mitmesuguseid lahendusi andmete

töötlemiseks ja koguda andmeid, mille põhjal neid lahendusi katsetada.

Praeguses faasis käib uurimistöö seniste tulemuste testimine ESA projektis „Comet Interceptor“ („Komeedipüüdur“). Täpsemalt püüab Dengel selleks loodud simuleeritud piltidelt leida komeedi tuuma. Aasta tagasi esitles ta oma doktorantuuri käigus Tartus välja töötatud tarkvara: modulaarset pildigeneraatorit FlyByGen, mis aitab seda ülesannet täita.

„Komeedipüüduri“ missiooni käigus püütakse esmakordselt ajaloos uurida Päikesesüsteemi äärealalt pärit komeete, et paremini mõista, mis tingimused valitsesid planeetide tekke ajal.

„Meil ei ole kosmosemissioonidelt piisavalt palju pilte, et masinõppe algoritme treenida. Minu väljatöötatud tarkvara suudab ise luua tuhandeid pilte eeldatavatest sihtmärkidest ja selle abil saame „õpetada“ kosmoses kasutatavat kaamerat erinevaid objekte tuvastama,“ selgitab Dengel.

Teisisõnu treenitakse tehisaru tohutu hulga piltide põhjal ära tundma konkreetseid objekte kosmoses. Seejärel katsetatakse: simuleeritakse arvutis näiteks möödalendu komeedist, asteroidist või planeedist ja

jälgitakse, kuidas sond reageerib: kas see saab aru, mis objektiga on tegu ja milliseid andmeid on vaja lõpuks Maale saata.

„Komeedipüüduri“ missioonis püütakse esmakordselt ajaloos uurida Päikesesüsteemi äärealalt pärit komeete, et paremini mõista, mis tingimused valitsesid Päikesesüsteemis planeetide tekke ajal. Start on planeeritud aastasse 2029.

Missiooni käigus saadetakse kosmosesse kolm sondi, mis uurivad komeeti sellest mööda lennates ja kaardistavad selle kolmemõõtmeliselt.

Ühe sondi pardal on Eestis arendatav kaamerainstrument OPIC, mis peab mõne-minutilise möödalennu ajal valima välja vaid kõige väärtuslikumad kaadrid. Kaadrite valimise tarkvara arendas selle missiooni jaoks välja Läti firma Bitlake Technologies, kuid tulevikus saaks seda objektituvastust teha tehisaruga, mida arendab Dengel.

Kosmoses töödeldakse andmeid reaalajas erilist tüüpi arvutikiibil (FPGA).

Üks FPGA-ga lahendatavaid probleeme, mida Dengel uurib, on andmete prioriseerimine. Soov on saavutada olukord, et kosmoseaparaat ei saadaks teadlastele enam kõiki toorandmeid, vaid analüüsiks neid enne ja edastaks ainult kõige olulisema või teeks andmete põhjal ise valikuid.

See vähendab andmeside kasutamist ning võimaldab teha kiiremaid otsuseid ilma Maalt käske ootamata. Mida pikem on satelliidi ja Maa vahemaa, seda rohkem energiat on andmete edastamiseks vaja – seega tasub tarbetut andmevahetust vähendada. Dengel tõdeb, et sellise lähenemise juures on omad proovikivid: võib juhtuda, et kõiki objekte ei suuda kaamera väljaõppest hoolimata siiski ära tunda.

„Kosmoses, eriti teistel planeetidel, on kindlasti palju võõrast, mida me varem näinud pole. Kui masin näeb näiteks tundmatut lenda- vat objekti, aga algoritmides pole midagi, mis suudaks seda tuvastada, mis siis saab? Kuidas ära tunda midagi, millega varasemat kokku- puudet pole, ja sellest teistele teada anda? See on kosmosetehnoloogias ülimalt põnev küsimus.“

Kallis tehnoloogia ja keerulised olud

Kui Maa peal näeb isesõitev auto tundmatut objekti, püüab ta seda võrrelda varem nähtud asjade ja olenditega, ja kui vastet ei leidu, saavad insenerid vähese vaevaga programmi muudatu- sed teha. Kui kütus otsa saab, on võimalik sõi- dukit tankida või laadida; kui masin saab viga, tehakse remonti.

Kuidas ära tunda midagi, millega varasemat kokkupuudet pole? See on ülimalt põnev küsimus.

Kosmoses on seadmete hooldus ja uuenda- mine tehniliselt palju keerulisem. Probleemid tekivad juba viivitusest, mis on tingitud hiiglas- likest vahemaadest: kui Marsi lähedal olevale satelliidile saadetakse Maalt töökäsk, jõuab sig- naal küll umbes 20 minutiga kohale, aga selleks ajaks on satelliit juba edasi liikunud.

Kolm kosmosetehnoloogia terminit

- » FlyByGen – *flyby image generation* – avatud lähte- koodiga tööriist, mis genereerib tehisaru treenimi- seks kosmosepilte. Asteroididest ja komeetidest ei ole piisavalt palju kvaliteetseid fotosid, FlyBy- Gen aga loob ise realistlikke pilte, et aidata tehisarul erinevaid taevakehi paremini ära tunda.
- » FPGA – *field programmable gate array* – erilist tüüpi arvutikiip, mida saab pärast valmistamist ümber programmeerida, et täita ülikiiresti spetsiifilisi üles- andeid. Kosmoselaevadel ja -satelliitidel on neid vaja andmete töötlemiseks reaalajas, et vajaduse korral (nt möödaskõikumissioonidel, maandumisel, ohtude vältimisel) ilma Maalt käsku saamata kohe õigesti reageerida.
- » OPIC – *optical periscopic imager for comets* – Eesti esimene süvakosmose missiooni instrument. Tegemist on optilise periskoopkaameraga, mis teeb komeedist pilte möödalennu ajal. Seadet arendatakse ja katse- tatakse Tõraveres Tartu observatooriumis, plaanitud start kosmosesse on aastal 2029. **UT**

Allikas: Tartu observatoorium

On veel mitu omavahel seotud keerd- küsimust. Esiteks pole kosmosetehnoloogia odav lõbu. Materjalid peavad olema äärmiselt vastupidavad ja töökindlad ning maksavad palju. Et nende tootmine ja kasutamine oleks tõhusam, püütakse teha järjest väiksemaid kosmosesõidukeid, kuid kõiki komponente ei ole võimalik lõputult väiksemaks muuta.

Tuleb arvestada, et väiksemal masinal on vajaliku töö tegemiseks vähem arvutusjõudlust. Jõudlust on aga vaja, et andmeid koguda ja töö- delda ning sõidukit juhtida. Lisaks on kosmose eripära see, et seal on väga keeruline seadmeid jahutada: kui sülearvutis jahutab protsessorit ventilaator, siis kosmoses selline lahendus ei toimi. Üleliigsest soojusest tuleb aga kuidagi lahti saada, sest vastasel korral kuumeneb seade lihtsalt üle ja lakkab töötamast.

Nende keerukate ülesannete lahendamiseks tuleb Maa peal kogu võimalik arendustöö ära

Foto: erakogu

Ric Dengel on ka üliõpilasprojekti „KuupKulgur“ juhtivinsener. „KuupKulgur“ on Tartu Ülikooli tudengite algatus, mille eesmärk on arendada Eesti esimest kuukulurit. Üliõpilased saavad sellest väärtusliku praktilise kogemuse, Eesti inseneeria- ja kosmoseteadus saab aga järeelkasvu.

teha ning anda kosmoseliikuritele palju ise- seisvust. See on eriti oluline süvakosmose missioonidel, kus side puudumine muudab kosmosesõiduki ja sondide reaalajas juhtimise võimatuks.

Ric Dengel selgitab, et kosmosesõidukite autonoomsus saavutatakse mudelitega, mis põhinevad etteantud tõenäosustel, ja need ei mõtle iseenesest midagi uut välja.

„Päris omapäi mõtleb ja tegutseb tehisarul on ikkagi veel ulmeline stsenaarium. Näiteks ChatGPT võib meid üllatada ja see areneb tõesti kiiresti, aga tehisarul on siiski veel selles seisus, kus see modelleerib ja jälgendab.“

Kui me jõuame hetke, kus tehisarul loob midagi, mida meie enam seletada ei oska – vaat siis peaksime muutuma ettevaatlikuks,“ arwab Dengel. **UT**

Eesti kosmosekeskus Tõraveres

TÜ Tartu observatooriumis tehakse teadus- ja arendustööd ning koolitatakse noorteadlasi astronoomias, kaugseires ja kosmosetehnoloogias. Observatoorium on ka tunnustatud partner rahvusvahelistes võrgustikes. Selle kosmosetehno- loogia osakond tegeleb mitmesuguste uudsete seadmete projekteerimisega, ehitamisega ja katsetamisega. Arendatavad seadmed leiavad rakendust nii kosmoses kui ka Maa peal.

Muu hulgas on observatooriumis akrediteeritud katselaborid, kus ettevõtted saavad oma seadmeid testida erinevates keskkonnatingimustes ja on võimalik kalibreerida optikaseadmeid. Kosmosemissioonide simu- leerimise keskuses ehk Kosmosepunkris saab katsetada kosmoseinstrumente enne päris missioonile saatmist. Näiteks on seal tehtud juba ka katsemõõtmisi komeedi- püüdurid missiooni jaoks. **UT**

Kultuurifiltri uurimiseks analüüsi ka kunstiteoseid, näiteks teatri Ekspeditsioon lavastust „Reis metsa lõppu“ (lavastaja Lauri Lagle).

Foto: teater Ekspeditsioon

Kuidas ökoloogid, sotsiaalteadlased ja teadusfilosoofid kultuurifiltreid uurisid

Teadusavastused jõuavad inimesteni läbi kultuurifiltri, mis võimendavad üht osa faktidest ja jätavad teise osa nähtamatuks. Tartu Ülikooli ökoloogid, sotsiaalteadlased ja teadusfilosoofid uurisid, kuidas need filtri mõjutavad arusaamist keskkonnateemadest.

ENDLA LÖHKIVI

TÜ teadusfilosoofia kaasprofessor

Kestlikkuse ja keskkonnahoiuga seotud arutelud tekitavad ühiskonnas suurt vastukaja ega jäta kedagi üksikõikseks. Rohkem kui mõnel teisel puhul on tähtis, et ühiskond laiemalt mõistaks, milles õigupoolest on probleem ja mida tuleb teha, et elu Maal ka inimese jaoks kestma jääks.

Teaduslike faktide avalikkuse ette laotamine ei tee neid tingimata

mõistetavaks – teaduse keel, mudelid ja probleeminägemine on teistsugused kui igapäevaelus. Olgu inimene kui tahes tark, haritud ja uudishimulik, igasugune võõra uurimisala teaduslik teadmus* jõuab temani vahendatult, läbi kultuurifiltri, teisiti öeldes, läbi tema ja ta suhtluskonna maailmanägemise viisi.

See filter võimendab mingit osa faktidest ja jätab teised nähtamatuks, tekitab seoseid ning lisab või eemaldab värve ja nüansse. Ühelt inimeselt teisele edasi kandudes näeb see välja nagu telefonimäng, kus edasiantav sõna võib lõpuks tundmatuseni muutuda.

Teaduse populariseerimise ja teaduskommunikatsiooni uurijad on seda protsessi uurinud ja parandada püüdnud. Teadlasi koolitatakse, et nad oskaksid oma töö sisu ja tulemusi avalikkusele selgitada. On üldisi mustreid ja mehhanisme, mida tasub teada ja järgida, kuid samal ajal on ka uurimisvaldkonnale ja -teemale spetsiifilisi küsimusi, mille seletamiseks ei piisa üldistest juhistest. Need lausa nõuavad juhtumipõhist käsitlemist ja võimaluste omal nahal kogemist.

Mil moel konstrueeritakse kultuuri kaudu arusaamu?

Räägin selles loos kolme akadeemilise distsipliini koostööst üheaastases projektis. Kultuuriministeeriumi rahastatud projektis „Kestliku looduskasutuse kultuurifiltrid ja neile vastavad tulevikuvisionid Eestis“ (KUM-TA6) tegutsesid ühises tööühmas ökoloogia, sotsioloogia ja teadusfilosoofia asjatundjad.

Töörühma kutsus kokku looduskaitsebioloogia professor Asko Lõhmus, kes tegi ettepaneku uurida, kuidas kultuuris ja kultuuri kaudu

konstrueeritakse ja rakendatakse arusaamu kestlikust looduskasutusest. Missugune on Eesti ühiskonna kujutus võimalikust ja soovitatavast tulevikust?

Täpsemini sõnastas ta kolm järgmist uurimisküsimust. Kui valikuliselt on lähimineviku ühiskondlikes aruteludes looduskasutuse üle käsitletud ökoloogiateadust ja milles see valikulisus väljendub? Milliste kultuuriprotsesside ja -kandjatega on valikulisus seostatav? Kuidas kujundab „filtreeritud teadmus“ tulevikuvisionid?

Lisaks projekti juhile Asko Lõhmusele ja looduskaitsebioloogia teadurile Liina Remmile loodus- ja täppisteaduste valdkonnast osalesid analüütikud Maie Kiisel ja Eveli Neemre, politoloogia kaasprofessor Martin Mölder ja kommunikatsiooni-teaduste nooremlektor Kaspar Kruup sotsiaalteaduste valdkonnast ning teadusfilosoofia teadurid Edit Talpsepp ja Ave Mets, projektijuht Katrin Velbaum ja Endla Lõhkivi humanitaarteaduste ja kunstide valdkonnast.

Kuidas me valdkondadevahelist koostööd viljelesime

Valdkondadevaheline (interdistsiplinaarne) koostöö ei tähenda, et iga osaline teeb oma tööd ja pärast panakse tulemused kokku, ehkki niiviisi võib ka ja mõnikord on selline mitut valdkonda hõlmav lähenemine õigustatud. Meie projektis oli vaja erialade vaated omavahel lõimida, et saada aru, mis kultuurifiltrid on ja kuidas need toimivad. Sellepärast alustas projekti uurimisrühm mõistete ja vaatekohtade tundmaõppimisest.

Panime esmalt kirja kümme põhisuhtekohta, mida pidasime koostöö ülesehitamisel oluliseks. Neid

kõrvutades ja kombineerides sündisid teemad kolmeks avalikuks aruteluks. Kutsusime osalema publiku, et saada tagasisidet, aga peale selle katsetada ka ise teemade ja argumentide esitamist kuulajaskonna ees. Publikut oli kõigilt aladelt. See oli esimene samm valdkondadevahelisuse poole, n-ö kalibreerimine.

Koostasime loetelu erialasest teaduskirjandusest, mida teise ala esindajatel oleks kasulik lugeda. Iga selline ülesanne oli etteantud mahuga. Näiteks tuli soovitada viit kõige olulisemat artiklit, kolme kõige olulisemat teost, seitset mõtet jne. Asi ei ole arvumaagias, vaid selles, et konkreetne ülesandepüstitus sunnib valiku hoolikalt läbi mõtlema, soovitatud materjale kõrvutama ja neid ühiste eesmärkide järgi kohandama.

Kirjutamislaager kui tõhus koostöö kujundaja

Pärast teist avalikku seminari toimus kahepäevane kirjutamislaager, kus valmis esimene ühine artiklikäsikiri kultuurifiltritest. Kirjutamislaager oli kindlasti üks tõhusamaid võtteid sisulise valdkondadevahelise koostöö kujundamiseks, vastastikune arusaamine paranes silmanähtavalt. Seda ei ole kerge saavutada – kõigepealt peab olema olemas püsiv soov teisest aru saada.

Järgnesid veel kaks avalikku seminari: üks konsensususe võimalikkusest teaduses ja selleni jõudmise viisidest, teine ressursside, eeskätt maa omanemise käsitlemisest eri kultuurides ja selle mõjust kestlikkuse mõistmisele.

Foto: teater Ekspeditsioon

Mets ei anna alla ilma vastupanuta, on lavastuse sõnum vaatajale.

Seminaridega kõrvuti käisid juba empiirilised uuringud kestlikkusküsimuste kajastamise kohta meedias. Maie Kiiseli juhatusel tehti nii kvantitatiivne kui ka kvalitatiivne uuring.

Asko Lõhmusel valmis mahukas käsitus Eesti esseistlikast inimese ja looduse suhete teemal. Lisaks otsisime asjatundjaid filtrite leidmiseks eri kunstialadel. Tänu nende kaasamisele valmis valim kestlikkuse mõistmiseks tähenduslikest Eesti kunstiteostest.

Olgu inimene kui tahes tark, haritud ja uudishimulik, igasugune võõra uurimisala teadmus jõuab temani vahendatult, läbi tema ja ta suhtluskonna maailmanägemise viisi.

Fookusgruppides ja veebiaruteludes püüti määratleda teoste tähenduslikuks kvalifitseerumise põhimõtted. Kogutud asjakohase materjali hulk kasvas ja see kasvab õigupoolest edasi, ka pärast projekti ametlikku lõppu. Peamine probleem oli ja on aeg. Projektil oli rahastus üheks

aastaks ja see sai otsa 31. detsembril 2024. Koostöö, mis hõlmab paratamatult treeningperioodi, häälestamist ja seadistamist, vajab rohkem aega. Rahastaja aga oli järgmiseks aastaks sõnastanud uued fookusteemad ja jätkutaotluse esitamise väljavaated kustusid.

Kas teadlased peaksid kliimaolukorrast rääkima ühel häälel?

Projekti lõpuks pidasime veel ühe seminari, mis keskendus väärtustele ja hea teaduse reeglitele, aktivismile ja teadusele endale. See haakus hästi parasjagu meedias puhkenud debatiga selle üle, kas teadlased peaksid kliimaolukorrast rääkima ühel häälel. Kuidas vastutada ühtaegu tõe ja ühiskonna teenimise eest?

Veel vahetult enne jõule valmis ühine käsikiri valdkondadevahelise uurimisrühma väljaõppest – selline rühm ja selline koostöö on võimalikud ainult õige häälestuse, koolituse ja tagasiside abil.

Teoorias oleme valdkondadevahelise koostööga kaasas käivatest raskustest teadlikud: räägitakse samade sõnadega, kuid siiski eri keeltes ega saada üksteisest aru; käitumismustrid

Loe juhtnõore teadusaladeülese ja -vahelise koostöö tegemiseks kestliku arengu keskuse veebilehelt:

on erinevad; tempo on erinev; hinnatakse eri asju; isegi valdkondadevahelisest koostööst kui sellisest saadakse aru eri moods.

Meie kogesime mõnda neist raskustest omal nahal ja tundub, et vähemalt mõned ka ületasime. Üks näide on artiklikäsikirja autorite järjestus – erialade tavad on erinevad ja kui ei oleks sellist kogemust, siis vahest ei teakski, et loodusteadustes on tavaks panna projekti juht viimaseks autoriks, sotsiaal- ja humanitaarteadustes on järjestus aga kas tähestikuline või kirjutamispanuse järgi.

Mida me aasta jooksul siis teada saime?

Teaduse eri komponentide väljendusi kultuuris saab kirjeldada, valikulisust

ehk kultuurifiltrit saab mõõta. Meediakajastused ja nende analüüs näitasid, millised mõisted, arutelud ja seisukohad domineerivad – nende muutumist saab kirjeldada. Näiteks kasutatakse populaarseid mõisteid üldjuhul rohkem kui populaarseid fakte, sest mõistetel – näiteks kasvukohatüüp – on spetsialistide töös sageli praktiline otstarve. Fakte – nagu linnuliikide arvukus – seevastu nii hästi rakendada ei anna.

Saime kinnitust, et ökoloogiline mõtlemine Eesti ühiskonnas ja kultuuriväljendustes on fragmentaarne. Teadmus võib olla põhjalik, aga enamasti esitletakse (meedias) sellest üksikut kildu.

Leidsime, et teadlased saavad – ka distsipliinilt – teaduse ja teadusliku

konsensususe vajadusest kestliku ühiskonna kujundamisel erinevalt aru, kuid arutelu seisukohad lähenevad. Keskkonnateadustes on meetodid läinud nii keeruliseks, et kõrvaltvaataja suudab jälgida peamiselt seda, kas teadlased on ühel meelel. Paraku ei ole üksmeel tõe parim kriteerium – muidu teadusavastusi ju polekski.

Tekkis ka palju uusi küsimusi, mis vajavad edasist uurimist. Loodetavasti õnnestub vähemalt mõnesse neist süveneda järgmiste projektide käigus. Aitäh, head kultuurifiltrite projekti partnerid, sisuka koostööaasta eest! **UT**

Viide

* Teadmuse all mõistetakse siin teadmiste, oskuste, vilmuste ja väärtuste kogumit.

Tõhus teaduskoostöö eri valdkondade vahel on tehtav, ent vajab tuge

Erialade tinglike piire ei maksa teadlastel karta – nende ületamisest on teaduses palju võitu, on kogunud kaasprofessor Ester Oras, kes juhib arheoloogia ja analüütilise keemia valdkonda ühendavat uurimisrühma Archemy.

Valdkondadevahelise koostöö tekkimise oluline eeldus on vaba mõtlemist soodustav ühine vaimne ja füüsilise ruum, märgib Oras. Eesti väiksus ja ülikooli teadusalade paljusus annavad eelise, sest suhete sõlmimine on lihtsam kui suurtes ülikoolides. Takistuseks võib olla see, et puudub ühine „katus“, mis inimesi kokku tooks. Kõige lihtsam oleks kohtuda näiteks lõunalaua taga, ka võiks pidada regulaarseid ühisseminare. Paljudes riikides on teadusasutustesse juba loodud valdkondadevahelisi uuringuid toetavad instituudid.

Orase töörühmas uuritakse biomolekulaarsete meetodite toel iidsete esivanemate toitumis- ja tervisekäitumist, rännet ja päritolu. „On ainult aja küsimus, kui kõigil loodus- ja täppisteadlastel on töörühma vaja vähemalt üht humanitaari või sotsiaalteadlast. Oluline on osata kõigi osapoolte väärtust näha ja neid kokku tuua,“ arutleb Oras, kes kirjutas hiljuti koos Rootsiga ja Ühendkuningriigi kolleegidega ajakirjas iScience* pikema arvamusloo valdkondadevahelisest koostööst. Ta jagab mõningaid soovitusi ka Universitas Tartuensiseaga.

Mis aitaks edendada valdkondadevahelist koostööd?

- » Oluline on luua ühiseid aruteluruume (nii vaimseid kui ka füüsilisi), mis annaks eri valdkondade teadlastele võimaluse kokku saada ja vestelda.
- » Ülikooli üritused võiksid ületada instituutide piire. On vaja rohkem algatusi, mis eri valdkondadest inimesi kokku tooks ja üksteist kuulata laseks.
- » Ülikooli asjaajamiskord võiks valdkondadevahelise koostöö huvides olla paindlikum. Näiteks rahaveebis võiks olla võimalus jagada projekti üldkululõivu eri instituutide vahel. Praegu läheb lõiv instituudile, mille nime alt projektitaotlus esitati.
- » Paindlikum võiks olla ka karjääriraja juhtimine ülikoolis, sest see ei julgusta tegema karjääri mitmel erialal korraga. Teadlastel, kes töötavad osakoormusega mitmes instituudis, on raskem osaleda teatud otsustusprotsessides, näiteks kandideerida esinduskogudesse. **UT**

Viide

* E. Oras, J. de Groot, U. Björkstén, The „biomolecular humanities“? New challenges and perspectives. – iScience, 28 (2), 21.02.2025, DOI: 10.1016/j.isci.2024.111679.

Teadlaste tavatu koostöö viib senitundmatu avastamiseni

Jonas Torrens ärgitab teadlasi keeruliste probleemide lahendamiseks erialade ja valdkondade piire ületama.

SVEN PAULUS
ajakirjanik

„Sillad teadusvaldkondade ja ühiskonna vahel: miks ja kuidas teha eri valdkondi ühendavat teadustööd?“ – sellist pealkirja kandis eelmise aasta lõpul Tartus toimunud rahvusvaheline konverents, mille keskmes oli teaduskoostöö köögipool.

Konverentsi avaettekande tegi Utrechti Ülikooli kestliku arengu Copernicuse instituudi kaasprofessor Jonas Torrens, kes kõneles valdkondadevahelisest ja -ülesest koostööst.

Mis teid eri teadusvaldkondade koostöö uurimiseni viis?

Ma olen pärit Brasiilia lõunaosast. Mu isa oli sotsioloog ja ema ajalooõpetaja. Ohtusöögilauas pidasime alati pikki ja köitvaid jutuaajamisi kõikvõimalikel teemadel.

Mind huvitas aga tehnika, nii et õppisin viis ja pool aastat masinaehitust. Tahtsin luua tehnoloogiat, mis aitaks lahendada üleilmseid probleeme. Uuris lähemalt mikrobioloogiat, biodiislikütuseid, biogaasi, aga midagi jäi puudu.

Otsustasin tulla Euroopasse magistrantuuri ning õppida siin

keskkonna- ja energeetikajuhtimist ja -majandamist. Pärast seda mõistsin, et peaksin süvenema sellesse, kuidas õigupoolest ühiskondlikke ja tehnoloogilisi muutusi ellu viiakse.

Nii läksin teaduse ja tehnoloogia poliitika alal doktorioppesse Sussexi Ülikooli, kus on kõikvõimalikuks valdkondade koostööks väga viljakas pinnas. Seal tundsin, et olen lõpuks ometi õiges kohas. Sain oma täppisteadusliku tausta ühendada teadmistega ajaloost, geograafiast, institutsioonidest ja muutustest, mis neis valdkondades toimuvad.

Töötasite mõnda aega insenerina. Miks te sellega ei jätkanud?

Mõistsin, et mõelda tehnoloogiast kui omaette nähtusest on liiga kitsas. Insenerid eeldavad tihtipeale, et kõik probleemid lahenevad, kui töötada välja parem tehnoloogia.

Käisin ühes ettevõttes praktikal ja pärast seda kutsuti mind sinna tööle, ehitama troopilistesse piirkondadesse mõeldud autodele elektroonikaseadmeid. Põhimõtteliselt taheti, et võtaksin väga heade ohutus- ja keskkonnanäitajatega autolt rakendusi vähemaks, et see

Kuidas teha vahet eri koostööviisidel?

Mitme valdkonda hõlmav ehk **multi-distsiplinaarne** koostöö: tuginetakse mitme valdkonna teadmistele, kuid iga valdkond jääb oma piiridesse.

Valdkondadevaheline ehk **interdistsiplinaarne** koostöö: mitu valdkonda teevad äärtpidi koostööd mingi probleemi või teema kallal, neil on teatav ühisosa.

Valdkondadeüleline ehk **transdistsiplinaarne** koostöö: kõik valdkonnad on mingi konkreetse probleemi lahendamise või teema uurimise hõlmatud.

Joonis: IMAQPRESS / Margus Evert

Brasiilia hinnatundliku turu jaoks odavamaks teha.

See tundus mulle täiesti vale suund. Muide, samal nädalal kutsuti mind tööle ühte naftafirmasse ja ühte biodiisliettevõttesse ning tagatipuks saabus teade, et olen magistriõppesse vastu võetud. Mõtlesin: kas praegu on aeg, mil tuleks rohkem naftat puurida, või on aeg mõelda keskkonna peale? Tundus loogilisem valida õpingud.

Ma pole seda kordagi kahetsenud. Olen sellest ajast saati ka ise inseneri õpetanud, armastan tehnoloogiat ja tehnilised uuendused pakuvad mulle põnevust. Aga ma arvan, et väga vajalik on nähtusi sügavamalt mõista. Insenerid üksi ei suuda kõiki probleeme lahendada.

Rääkisite valdkondadeülelise põhimõtetest ka oma konverentsi-ettekandes. Kuidas te seda mõistet defineerite?

Valdkondadeülelus pole lihtsalt uute meetodite kogum, vaid pigem tõdemus, et keerulised probleemid nagu kliimamuutused või vaesus ei mahu ainult ühe teadusala raamidesse.

Kui vaesust uurivad vaid majandusteadlased, jääb tähelepanuta selle psühholoogiline ja ajalooline mõju. Lisaks mõjutab vaesus inimesi füüsiliselt. Selleks et meie ees seisvaid probleeme paremini mõista, tuleb tähelepanu pöörata paljudele tahkudele. Valdkondadeüleline lähenemisviis paneb meid arvestama eri vaatepunkte ja neid omavahel siduma.

Mille poolest see erineb valdkondadevahelisest lähenemisviisist? Mõlema suuna puhul on huvi keskmes eri teadusvaldkondade süntees, aga valdkondadeülelus läheb sammukese

Foto: erakogu

Jonas Torrens soovib koostöö tegemisel olla avatud ja uudishimulik.

kaugemale: lisaks teiste erialade teadlastele on kaasa haaratud ka ühiskondlikud partnerid, kes tegelevad samade küsimustega.

Osalesin oma doktoritöö kirjutamise ajal teadusassistendina ühes konsortsiumis, kus püüti kokku tuua poliitikakujundajad ja teadlased. Meil polnud rangete reeglitega konkreetseid projekte, vaid igal aastal arutati uuesti, mis võiks olla just tol hetkel olulised teemad.

Kõik osalised, nii poliitikud kui ka teadlased, õppisid üksteiselt ja see meetod võimaldas uurimistulemusi kiiresti ellu viia. Iga uue liikme kaasamine konsortsiumisse tõi juurde uusi teadmisi ja suurendas töö mõjukust.

Minu meelest on oluline, et teadus ei jääks ühesuunalise suhtluse mudeli juurde, kus teadlased teevad oma tulemused teatavaks ja poliitikakujundajad kas võtavad või siis ei

võta neid arvesse. Tuleb luua protsess, kus eri osapooled, näiteks teadlased, poliitikud ja kogukonnaliikmed, saavad kokku koondatud teadmisi ühiselt kasutada ja edasi arendada.

Miks just koostöö nii tähtis on?

Kõigepealt, oluline on isiklik õpirännak. Ma ise olen õppinud erinevaid asju ja saanud neid aja jooksul põimida. Ka siin, Tartus, kohtusin tudengitega, kes on juba õppinud mitmel erialal ning kogutud teadmisi omavahel sidunud ja mõtestanud.

Näiteks üks mu hea kolleeg uuris oma bakalaureusetöös mesilase aju. Edasi läks ta õppima looduskaitset ja mõistis, et paljud probleemid on seotud sellega, et eksperdid ja kohalikud kogukonnad ei saa üksteisest aru. Niisiis hakkas ta valdkondadeülelset õppima seda, kuidas kogukondadega koos teadust teha.

Koostöö ongi siinkohal väga tähtis ja see ei pea olema tingimata suur üleeuroopaline projekt. Mõnikord toimib väga hästi väike koostöö teadlase ja poliitikakujundaja või kogukonnajuhiga vahel. Isegi põgus koostöömine või ühekordne seminar võib olla väga rikastav ja panna midagi liikuma.

”Tuleb luua protsess, kus eri osapooled, näiteks teadlased, poliitikud ja kogukonnaliikmed, saavad teadmisi ühiselt kasutada.”

Ka teadusuuringute rahastamisel on hakatud valdkondadeülelset lähenemist arvesse võtma, näiteks „Euroopa horisondi“ programmides eeldatakse enamasti koostööd ühiskonnaga. Selleks sobiva vormi leidmisel tasub olla loomingulisem.

» **Eestis räägitakse praegu palju fosfo-riidist: ühed sooviksid seda kaevandada, teised tahavad loodust kaitsta. Huvirühmi ja vaatenurki on palju. Kas selle probleemide puntra juures võiks kasutada valdkondadeülese koostöö meetodeid?**

See on selge näide puudulikust koostööst, kui huvirühmad räägivad oma mõtetest valitsusele, aga ei suhtle omavahel. Nii ei teki ka sünergiat, mis aitaks vastuseid leida. Õige lahenduse leidmine eeldab asjaosaliste väärtuste ja kultuuriga arvestamist, kuid sageli jäävad need akadeemilise töö käigus tähelepanuta.

Insenerid kipuvad uskuma, et suurema osa probleemidest saab lahendada hea tehnoloogia abil, majandusteadlased keskenduvad peamise lahendusena majanduskasvule. Pahatihti nad omavahel koostööd ei tee ja samuti puudub dialoog inimestega, keda need probleemid otseselt mõjutavad. Aga omavahel on vaja suhelda.

Paljudes ühiskondades levib polariseerumine. Küsimus on selles, kuidas suhelda nendega, kellel on hoopis teistsugused väärtused. Sama kehtib akadeemilises maailmas, kus meid õpetatakse pidama oma teadmisi objektiivseks tõeks. Kaldutakse arvama, et teised on teatud asjade suhtes liiga emotsionaalsed või liiga seotud, tunnistamata omaenda seotust. Enda veendumusi ei osata kriitiliselt hinnata.

Seda saab aga vältida, kui omavahel avalamalt suhelda ja teha

võrdsetel alustel koostööd. Selleks peab olema üks osaline, kes suudaks seda kõike objektiivselt juhtida.

Millistes valdkondadeülestes projektides te ise olete osalenud?

Praegu on mul au juhtida projekti „Unbox“, mida rahastab Utrechti Ülikooli tavatu koostöö keskus (Centre for Unusual Collaborations). Me tegime eri valdkondade koostöös valmis mängu, mis aitab meeskondadel metafooride abil oma koostööst värskel moel mõelda. See sai päris lõbus.

Koostöö ei pea alati olema tavaline projekt oma tähtaegade ja eesmärkidega – see võib olla hoopis avastusretk või teekond tundmatusse. Valdkondadeülene oli ka projekt

„Bread stories“: püüdsime leida ringmajanduse ideid, keskendudes inimeste suhtele leivaga. Hollandis on toidujäätmete seas just leival-saial väga suur osakaal, see moodustab raisatud toidust 40%.

Korraldasime koos kultuuri-geograafide ja turismiasjatundjatega töötube pagariärides ja kogukonnakeskustes, et uurida, kuidas on muutunud inimeste suhtumine toitu ja jäätmetesse. Paljud ütlesid, et toidu raiskamist ei põhjusta mitte see, et toidule ei mõelda, vaid see, et elu on kiire. Kui pole aega süüa teha, ostetakse valmis toitu, ja kui seda juhtub järjest, läheb osa kraami raisku.

Kui mõelda ringmajandusele nagu insener, kes üritab süsteemi

kaardistada, ei tohi asjaolusid, mis raiskamist põhjustavad, tähelepanuta jätta. Pealegi näitas see kogemus ilmekalt, et tasub inimestelt otse küsida, mitte eeldada, et saame kogu vajaliku info vaatluse teel kätte.

Millega täpselt tegeleb tavatu koostöö keskus?

Tavatu koostöö keskuse moodustasid Utrechti, Eindhoveni ja Wageningeni ülikool ning Utrechti Ülikooli kliinikum. See pakub valdkondadevahelise ja nüüd ka -ülese koostöö alal koolitusi ning annab välja uurimistoetusi selliste projektide elluviimiseks, mis ei sobitu enamiku rahastajate tavapärasesse reeglistikku.

Toetuse saamiseks peavad rühma liikmed läbima koolituse, kus neile õpetatakse koostööprotsesse ja teadmiste lõimimist. *Tavatus* tähendab sealjuures, et on palju vähem ettekirjutusi selle kohta, mis peab taotlustes kirjas olema või kuidas teadlased peavad oma tööd tegema. Seega on märksa rohkem vabadust ja ka tuge eksperimenteerimiseks.

Igal rühmal on keegi, kes nendega kaasa mõtleb, aitab tegevussuundi kujundada ja mõtted arusaadavalt sõnastada. Sel aastal olen ka mina üks selliseid nõustajaid. Minu ülesanne on rühma liikmeid n-ö ümber õpetada, et nad oleksid avatumad ja suudaksid ka teistsuguste vaatenurkadega suhestuda.

Mis sellist koostööd eri valdkondade vahel soodustaks?

See on keeruline küsimus. Esiteks, koostöö sujub paremini, kui leiad inimesed, kellega sul on hea klapp. Kõigiga paratamatult ei suju hästi, nii et tasub otsida partnereid, kellega koos töötamine tundub loomulik ja

inspireeriv. Tihti peetakse tähtsaks suuri projekte, aga sama oluline on põhjalik koostöö väiksemas ringis. Uusi vaatenurki ja kogemusi annab koostöö ka inimestega, kes ei kuulu akadeemilisse maailma.

Sageli püüavad teadlased sõlmida sidemeid mingi kindla tõise eesmärgiga, aga näiteks konverentsidel on kasulik suhelda ka inimestega, kelle eriala või kogemused on hoopis teistsugused kui sul endal. Oluline on uudishimu.

„Oleme koos üliõpilastega näinud, et tehisaru taastoodab ühiskonnas valitsevaid hirme, eelarvamusi ja muresid.“

Lisaks on vaja arendada oskusi, mis valdkondadeülelt koostööd toetavad. Võiksime paremini kuulata ja püüda mõista teiste seisukohti, ilma et annaks kohe hinnanguid.

Lõppude lõpuks on oluline näha õppimist ja koostööd kui pidevat protsessi. Ükski kursus ei õpeta kõike korraga. On vaja aega, mõtete vahetamist ning valmisolekut oma ja teiste kogemustest õppida.

Tehisarust räägitakse kõikjal. Kuidas see võiks valdkondadeülelt koostööd toetada?

Tehisaruru suudab teha juba suurepäraseid kokkuvõtteid. Selle abil saaks näiteks erinevatelt inimrühmadel tulnud info objektiivselt kokku võtta, et seda eelarvamusteta analüüsida. Aga ma oleksin sellega siiski ettevaatlik, sest inimeste jaoks on tähtsad ikkagi nüansid, mida tehisaru ei pruugi üldse tähele panna.

Küll aga olen märganud tehisarukasu mõtete ümbersõnastamisel.

Koostööd tehes on tähtis leida ühine keel. Tehisaruru abil saaks otsida metafoore ja neutraalseid väljendeid. Võib-olla saab tehisarust kaaslane, mis toetabki tulevikus teatud uurimisprotsesse: aitab näha võimalikke tulemeid, vestluspartnerina peegeldada või pakkuda, millised osised võivad olla senisest arutluskäigust puudu.

Olen tehisaruru kasutanud ka mõnel oma kursusel, lastes sellel ette kujutada kestlikku tulevikku. Oleme koos üliõpilastega näinud, et tehisaruru taastoodab ühiskonnas valitsevaid hirme, eelarvamusi ja muresid, sest seda on sellisele teabele toetudes õpetatud.

Näiteks kui lasete tehisaruru esitleda futuristlikku linna, näete tuttavat pilti kõrghoonete ja elektriautodega. Ta võimendab olemasolevaid arvamusi, kuigi tegelikult saaks hoopis ulmelisemaid stsenaariume välja mõelda.

Üks mu kolleeg kirjutas kestliku tuleviku võimalustest. Ta kirjeldas kaht stsenaariumi: tehnoloogiline tulevik ja keskkonna kokkuvarisemine. Midagi vahepealset on raske ette kujutada.

Mulle pakuvad huvi erinevad spekulatiivse ilukirjanduse vormid. Meil on kolleegidega isegi oma raamatuklubi. Ulmekirjanduse näitel on eriti selgelt näha, et tehisaruru jaoks on ulme esemed ja artefaktid, sest neid on kõige lihtsam kujutada. Inimesi huvitavad enim aga suhted, mis võivad isegi düstoopilise tuleviku elamisväärses teha. Nii et siin oleks tehisaruru kaasamise asemel palju rohkem kasu koostööst humanitaarteadlastega. **UT**

Illustratsioon: Siiri Taimla-Rannala

► Jonas Torrens sõnastas Tartu Ülikoolis korraldatud lühikoolitusel soovitusel edukaks koostööks.

Foto: erakogu

Veebruaris doktoritöö kaitsnud Jan-Michael Cayme uuris, kuidas mõjutavad savi omadused orgaaniliste toidujääkide säilimist arheoloogilises keraamikas. „On väga põnev uurida selle protsessi taga peituvat mehhanismi, eriti seda, kuidas need jäägid võivad sajandeid savinõude pinnal püsida. See andis ainulaadse vaate minevikku, mis võimaldab paremini mõista iidsete kogukondade eluviise ja kultuuri,“ ütles Cayme.

Värsked teadustööd: kiviaja elamutest biolagunevate polümeerideni

Veebruaris Tartu Ülikoolis kaitstud doktoritöös uuriti näiteks rinnavähist räägitavaid lugusid, tehisaru abil valminud loomingu õiguskaitset ja metsa mikroelupaiku. Märtsis kaitstud tööde kokkuvõtteid saab lugeda veebilehelt ajakiri.ut.ee. Kõigi kaitstud doktoritöödega saab tutvuda ülikooli DSpace'is ja kaitsmisele tulevaid väitekirju on võimalik lehitseda ülikooli raamatukogu lugemissaalis.

Fotod: Merilyn Merisalu

Humanitaarteaduste ja kunstide valdkond

IRINA KHRUSTALEVA kaitses ajaloo alal doktoritöö „Architecture of the 5th and 4th millennia BC in the northwestern part of the East European Plain“ („Süvendpõhjalised ehitised Ida-Euroopa lauskmaa loodeosas V–IV aastatuhandel eKr“).

Kuigi Ida-Euroopa lauskmaa loodeosa kiviaegsete küttide-kaluritekorilaste elamud vastavad kõigile arhitektuuri kriteeriumidele, jäetakse need arhitektuurist rääkides sageli teenimatult kõrvale. Doktoritöö annab esimest korda regiooniülese ülevaate, mis sisaldab andmeid enam kui 200 Eestist, Lätist, Leedust ja Valgevenest väljakaevatud kiviaegse elamu kohta. Tulemustest nähtub, et

hästi säilinud süvendpõhjalised ehitised ei olnud kiviajal selle piirkonna peamine elamutüüp ning eri tüüpide esinemisel oli arvatust rohkem põhjuseid.

Juhendajad prof Aivar Kriiska ja dots Kerkko Samuli Nordqvist (Helsingi Ülikool), oponent vanemteadur Valdis Bērziņš (Läti Ülikool).

PINELOPI TZOUVA kaitses maailmakirjanduse alal doktoritöö „Breaking free of Cancerland: changing the stories we tell about breast cancer“ („Vähimaast lahtiütlemine: rinnavähist räägitavate lugude muutmine“).

Rinnavähki haigestunud naiste isiklikud lood mõjutavad suuresti

inimeste arusaamu sellest haigusest ja rinnavähiteemalisi arutelusid. Ellujäämisest, positiivsest mõtlemisest ja isiklikust vastutusest rääkivad lood jätavad varju kogemuste tegeliku mitmekesisuse, seosed majanduspoliitiliste huvide ja kogukondliku mõjuga. „Sangarite“ lugude jutustamise muustrile peaks lähenema kriitiliselt, ka teistsugustest kogemustest rääkimine võiks anda parema arusaama rinnavähi kompleksisusest ja laiapõhjalisest mõjust.

Juhendajad prof Marina Grišakova ja prof Anneleen Masschelein (Leuveni Katoliku Ülikool), oponent kaasprof Anita Wohlmann (Lõuna-Taani Ülikool).

Sotsiaalteaduste valdkond

LIVA RUDZITE-CELMINA kaitses õigusteade alal doktoritöö „Creations involving artificial intelligence under the European Patent Convention: legal implications and potential solutions“ („Tehisintellekti kaasav loomingu ja Euroopa patendikonventsioon: õiguslikud tagajärjed ja võimalikud lahendused“).

Tehisaru abil sündinud loomingu puhul võidakse nõuda kõigi andmete avalikult kättesaadavaks tegemist, avalikustamiskohustust, masinõppe mudelite registreerimist ja masinõppeväljundi õigusjõudu. Praegune Euroopa patendikonventsioon ei võimalda neid probleeme lahendada ja võib anda konkurentidele

ebaproportsionaalse eelise. Doktoritöös pakutakse välja esialgne patendisarnane sertifitseerimismehhanism tehisaru hõlmava loomingu kaitsmiseks.

Juhendajad prof Aleksei Kelli ja külalisprof Martin Ebers, oponent prof Jan De Bruyne (Leuveni Katoliku Ülikool).

Loodus- ja täppisteaduste valdkond

ELEONORA BECCARI kaitses botanika ja mükoloogia alal doktoritöö „Mapping and exploring trait spaces

across the tree of life“ („Erinevate elustikurühmade tunnusruumide kaardistamine ja uurimine“).

Tunnusruum on organismide mõõdetavate omaduste jaotus mitmemõõtmelises ruumis. Doktoritöö

käigus uuriti ülemaailmset taimede ja imetajate tunnusruumi, samuti seda, kas tunnusruumi raamistikku saab rakendada elurikkuse kaugseirel. Tunnusruumi metoodika abil saab võrrelda strateegiaid eri liikide vahel, hinnata tunnuste mitmekesisust ja uurida, kuidas liikide strateegiad on seotud keskkonnaga. See aitab paremini mõista organismide kohanemist keskkonningimustega ning ennustada koosluste reageerimist üleilmsetele muutustele.

Juhendaja prof Carlos Pérez Carmona, oponent prof Holger Kreft (Göttingeni Ülikool).

JAN-MICHAEL CAYME kaitses keemia alal doktoritöö „Organic-inorganic interactions in experimental and archaeological ceramics“ („Orgaanilised-anorgaanilised interaktsioonid eksperimentaalses ja arheoloogilises keraamikas“).

Arheoloogiliste savinõude keemilise teabe põhjal saab infot mineviku toitumise, tehnoloogiate, kaubandusuhete ja elatusviiside kohta. Doktoritöö tulemused aitavad mõista, kuidas savide mineraalne koostis mõjutab mikro- ja mesopooride teket. Näiteks selgus, et savi põletustemperatuur ja rasvhapete lagunemine kuumutamisel mõjutavad oluliselt rasvhapete säilimist ja ekstraheerimistõhusust savimaatriksist. Nõude mineraloogiline koostis mõjutab märkimisväärselt lipiidide säilivust ja tuvastamist arheoloogilisest savimaterjalist.

Juhendajad kaasprof Ester Oras, kaasprof Signe Vahur ja prof Ivo Leito,

oponent Léa Drieu (Prantsusmaa Riiklik Teadusuuringute Keskus CNRS).

ALEJANDRA DUQUE TORRES kaitses informaatika alal doktoritöö „Classifying, constraining and ranking metamorphic relations“ („Metamorfsete seoste klassifitseerimine, täiustamine ja järjestamine“).

Tarkvara testimine tagab, et lõpptoode töötab õigesti, kuid see on sageli aeganõudev, kulukas ja keeruline. Õige väljundi määramiseks kasutatakse metamorfset testimist, mille puhul analüüsitakse sisendi-väljundipaaride seoseid tarkvara järjestikusel käivitamisel. Doktoritöös loodi vahend MetaTrimmer, mis aitab metamorfseid seoseid täpsemalt klassifitseerida, ja MetaTrimmer+, mis tuvastab testandmetes mustreid, et segaseid tulemusi näitavaid seoseid täiustada. Seoste järjestamine veatuvastusvõimekuse alusel aitab vähendada testide arvu, säilitades samal ajal tõhusa veatuvastuse.

Juhendaja prof Dietmar Pfahl, oponentid prof Shaukat Ali (Simula teadusuuringute labor, Norra) ja kaasprof Emelie Engström (Lundi Ülikool).

JACK ROYD HALL kaitses hüdrobioloogia ja kalanduse alal doktoritöö „Dissolved organic carbon dynamics of Baltic Sea macroalgae: production, bioavailability and ecosystem effects“ („Läänemere makrovetikate lahustunud orgaanilise süsiniku dünaamika: tootmine, biojuurdepääsetavus ja ökosüsteemi mõju“).

Rannikualad on olulised elurikkuse keskused ja neil on globaalses

süsinikuringes tähtis roll. Doktoritöös uuriti seoseid makrovetikate (merevetikate) lahustunud orgaanilise süsiniku dünaamika, mikroobiprotsesside ja ökosüsteemi muutuste vahel ning anti uusi teadmisi selle kohta, milline on rannikualade osa mere süsinikureservis. Makrovetikate kiire asendumine mikrovetikatega muudab süsiniku sidumist ja mikroobide koostlust ning nõrgendab toiduahela alust. Tulemuste põhjal saab välja töötada kaitsemeetmed, mis tagaksid rannikualade ökosüsteemide vastupanuvõime.

Juhendajad prof Georg Martin ja prof Christopher David Hepburn (Otago Ülikool, Uus-Meremaa), oponent teadur Maria E. Asplund (Göteborgi Ülikool).

MAARJA KÖRKJAS kaitses zooloogia ja ökoloogia alal doktoritöö „Dynamics of tree-related microhabitats in live forest trees and its links with biodiversity“ („Mikroelupaigad elusatel puudel, nende kujunemine, püsimine ja seos metsa elurikkusega“).

Mikroelupaigad, näiteks puuõõnsused, -praod, tuuleluuad jm moodustised suurendavad metsaelupaikade mitmekesisust. Doktoritöös uuriti eluspuudega seotud mikroelupaikade kujunemist, püsimist ja ökoloogilist tähtsust. Mikroelupaikade kujunemist mõjutavad puu vanus, suurus, liik, elupaiga tingimused ja häiringud. Eesti majandusmetsades on puudega seotud mikroelupaiku üldiselt vähe, mõnda tüüpi välitool neid ei leitudki. Doktoritöö tulemused rõhutavad ettevaatuspõhimõtte olulisust metsa

majandamisel, et toetada mikroelupaikade mitmekesisust.

Juhendajad prof Asko Lõhmus ja teadur Liina Remm, oponent vanemlektor Panu Halme (Jyväskylä Ülikool).

RAUNO SEDRIK kaitses bioaktiivsete ainete tehnoloogia alal doktoritöö „Synthesis and investigation of polymers from different cyclic bio-based monomers“ („Tsüklilise struktuuriga biopõhiste monomeeride ja vastavate polümeeride süntees ning analüüs“).

Peamiselt fossiilsetel ressurssidel põhineva plasti tarbimise kiire kasv ei ole kestlik, seetõttu on vaja leida alternatiivsed lähteained. Doktoritöös uuriti biomassist saadavaid struktuure. Kasutatud monomeeride tsükliline struktuur peaks parandama nende materjalide omadusi, näiteks tõstma klaasistumistemperatuuri. Samuti uuriti neist saadud polümeeride taaskasutatavust, keskkonnajälge ja toksilisust keskkonnale. Saadud tulemused kinnitavad, et väljatöötatud materjalidel on perspektiivi asendada tulevikus fossiilseid polümeere.

Juhendajad kaasprof Lauri Vares ja külalisprof Patric Jannasch, oponent kaasprof Jonathan Potier (Lille'i Ülikool). **UT**

Eesti teaduse tuleviku kindlustab rahvusvaheline järeldoktorantuur

Aet Rebane

TÜ grandikeskuse kommunikatsiooni koordinaator

Eesti ühiskond võidab sellest, kui meie teadlased lähevad järeldoktorantuuri tegema võõrsile ja mujalt tullakse selleks siia.

Alates 2022. aastast on järeldoktorantuuriks Eestis võimalik kasutada Marie Skłodowska-Curie meetme (MSCA) kvaliteedimärgist (ingl *Seal of Excellence*), mis antakse kõigile MSCA järeldoktorantuuri toetuse taotlustele, mis ületavad hindamisel 85% künnise. Kvaliteedimärgise saajale tekib kolm rahastusvõimalust: MSCA järeldoktorantuuri toetus, Euroopa Teadusruumi toetus, mis on mõeldud ainult osaluse laiendamise riikidele (ingl *ERA Fellowship*), ja Eesti Teadusagentuuri (ETAG) rahastus.

Järeldoktorantuuriks antavat Marie Skłodowska-Curie toetust on kaht liiki: Euroopa ja üleilmne. ETAG-i andmetel on viimase nelja aasta jooksul Eestist välismaale minekuks Euroopa toetust taotletud 130 korral, rahuldatud on 12 taotlust. Toetuse saajate hulgas on nii eestlasi kui ka muust rahvusest teadlasi, kes on taotluses oma elukohaks märkinud Eesti. Eestisse tulekuks on samal ajal esitatud 122 Euroopa ja üleilmset järeldoktorantuuri toetuse taotlust, millest kaheksa on olnud edukad.

ETAG-i välisteaduskoostöö osakonna asejuhataja Kristin Kraavi hinnangul on järeldoktorite toomine Eesti uurimisrühmadesse äärmiselt oluline. Tema sõnul peetakse akadeemilistes ringkondades järeldoktorantuuri teadlaskarjääri kõige produktiivsemaks etapiks.

„On loomulik, et koduülikoolist minnakse ka mujale – kui Eesti teadlased käivad kogemusi omandamas välismaal, on hädavajalik, et ka Eesti uurimisrühmadesse tuleks vähemalt sama palju aktiivseid alustavaid teadlasi mujalt. Järel-doktoritel on tähtis roll teadmiste ringluses riikide vahel ning teadlaste järelkasvu tagamises,“ rääkis Kraav.

Selleks, et Eestisse tuleks järel-doktoreid vähemalt sama palju, kui läheb siit välismaale, tasub Eesti teadust ja meie ülikoole tutvustada ja anda rahvusvahelistes võrgustikes teada oma huvist järel-doktoreid leida. Kindlasti tuleb mõelda ka sellele, mida Eestisse tulijatele pakkuda on.

Tartu Ülikooli teadusprorektori Mari Moora hinnangul võib järeldoktorantuuri vaadelda kui karjääri mobiilset faasi: doktorantuuris saadud oskusi ja teadmisi rakendatakse uues teadusrühmas, enne kui astutakse järgmisele karjääriastmele, et saada näiteks kaasprofessoriks, või minnakse akadeemilisest maailmast mõnda teise sektorisse. **UT**

Rektor Jüri Kärner juhtis ülikooli läbi suurte muutuste

Aprillis tähistab Tartu Ülikool rektor Jüri Kärneri 85. sünniaastapäeva. Kärner pidas rektoriametit pöördelistel aegadel, mil Eesti riik oli taas vabaks saamas ja ülikool pidi kohanema suurte muutustega.

REELI REINAUS
kirjanik

Jüri Kärner oli Tartu Ülikooli rektor aastatel 1988–1993. Tema teed rektoriametisse sillutas õppeprorektori töö aastail 1986–1988.

Enda sõnul sattunud Jüri Kärner prorektoriks ootamatult: toonane rektor Arnold Koop andnud lihtsalt teada, et seni sel kohal olnud mees on haigestunud ja vaja on amet üle võtta. Seda Kärner ka tegi – selliste pakkumistele ei olnud akadeemilises maailmas kombeks vastu vaielda ning toona kohustas ka parteidistsipliin.

Oma mälestustes on ta naljatamisi mõista andnud, et ju ta jäi rektorile, kellega tal varem erilisi kontakte polnud, silma tänu ühele õnnestunud naistepäevakõnele. Ilmselt tuli kasuks ka välismaal stažeerimise kogemus.

Rektoriks valiti Kärner 1988. aastal pärast Arnold Koobi surma. Ajad olid tormilised, Eesti oli taasisesivumas ning ülikoolile otsiti juhti, kes

Jüri Arraku maal „Rektor Jüri Kärner“ (1995) ja portreeteritu selle ees aastal 2006.

suudaks eri ühiskondlikke ja poliitilisi jõude tasakaalustada. Kärner pani oma plaanides rõhku ülikooli autonoomiale, aga ka üliõpilasorganisatsioonide taastamisele. Ta uskus, et ülikool ei saa muutuda, kui muudatused tulevad vaid ülaltpoolt. Juba prorektorina oli ta püüdnud luua tugevat sidet teadus- ja õppetöö vahele.

Võib öelda, et Kärneri valimine oligi kaudselt hinnang tema prorektoritööle. Palju määras üliõpilaskonna toetus, sest tudengid moodustasid pärast perestroikaageid kõrgharidusreformide valimiskogust umbes kolmandiku.

Kärner ise uskus, et sõbralik suhtumine kõikvõimalikes otsustuskogudes osalvatesse üliõpilastesse tuli talle kasuks.

Samuti suurendas tema populaarsust keskkonnakaitse toetamine – oli fosforiidisõja aeg. Rektoriks taheti inimest, kes arvestaks eri huvirühmadega ja oleks võimeline läbi rääkima.

Naljaga pooleks on ta ise arvanud, et üks tema karjääri enim toetanud isikomadusi oli, et ta kellegi peale ei karjunud. Kes veel neid aegu mäletab, teab, et nõukaaja eluolu üks enesestmõistetav osa oli pidev söimata saamine nende käest, kel väheke võimu oli.

Jüri Kärneri ajal reformiti kraadiõpe, mindi kursusesüsteemilt üle aineõppele ja muudeti kateedrid õppetoolideks. Taastati vabariigi algusaegadel loodud usuteaduskond ja filosoofiateaduskond, moodustati sotsiaalteaduskond, taastati magistrantuur ja doktorantuur ning valiti esimesed korralised professorid. Tuli murda harjumuspäraseid mustreid ja vahetada nõukogude akadeemilised tavad euroopalike vastu. Uuele elule äratati üliõpilasseltsid ja korporatsioonid.

Üks suur proovikivi oli toimetulek iseseisvuse taastamisele järgnenud majanduslike raskustega. Seni suhteliselt helde üleliiduline rahastamissüsteem kadus ning rahvusvahelised rahastusallikad olid veel kättesaamatud.

Professuuride loomine, kursusesüsteemilt ainesüsteemile üleminek ja kraadiõppe juurutamine eeldasid ülikooli ümberstruktureerimist, see omakorda juhtimise ümberkorraldamist ning mõtteviisi värskendamist. Taus tal nõudsid tähelepanu kõikvõimalikud olmelised teemad, alates viibivatest palkadest ja külmadest radiaatoritest, lõpetades tudengite argimuredega. Palju tähelepanu nõudis ülikooli välissidemete taastamine ja loomine.

Kärneri juhtimisel keskenduti õpikogemuse ja teadustöö kvaliteedi parandamisele, püüti pakkuda nii üliõpilastele kui ka teadlastele häid tingimusi. Kärner eeldas, et rektor ei peaks tegelema teemadega, mis olid lahendatavad allüksustes, teaduskonnades, prorektorite tasandil. Rektori töö oli tema arvates luua tingimused töötamiseks ja õppimiseks; see tähendas ainelise baasi väljaarendamist, kontaktide loomist ning akadeemilise taastamist.

Rakubioloogia professor Toivo Maimets, kellele Jüri Kärner oli

kursusejuhendaja ja hiljem kolleeg, nimetab tema tugevuseks oskust leida meeskonnatööks sobivad inimesed.

„Jüri ei tundnud vajadust olla esimene viiul. Ta tuli ideega välja, leidis meeskonna ja lasi neil selle idee teostada,“ ütleb Maimets, pidades muu hulgas silmas Jaak Aaviksoo ja Peeter Tulviste kutsumist prorektoriteks ning Tulviste tööd sotsiaalteaduskonna ülesehitamisel. „Ülikooli ja kogu ühiskonna jaoks murrangulisel ajal oli ta õige mees õigel kohal.“

Tema sõnul oli Kärner pigem vaatleja. Aeg-ajalt tuli ilmsiks tema isemoodi huumorimeel. „Kord pidas Jüri Rotary klubis ettekande, mille

keskmes oli küsimus, miks nimetatakse taksonoomilist klassi, kuhu ka inimene kuulub, mammaalideks (ld *Mammalia*) ehk imetajateks, kuigi *mamma* (rinnanääre) leiab kasutust vaid pooltel neist. Arutlus oli pikk ja elegantne. Tal oligi omamoodi – ja väga bioloogiline – huumorimeel,“ meenutab Maimets muheledes.

Samuti oli Jüri Kärneril huvi kunsti vastu. Tema elektronmikroskoopia fotode näitus „Rakkude imelised ultrastruktuurid“ on olnud üleväl Ahhaa keskuses ning osa neist fotodest võib praegugi näha molekulaar- ja rakubioloogia instituudi seintel. **UT**

Biologist rektoriks

Jüri Kärner sündis 25. aprillil 1940 Tallinnas. Ta õppis Hageri 7-klassilises koolis ja Tallinna 21. Keskkoolis, 1963. aastal lõpetas Tartu Riikliku Ülikooli bioloogia erialal.

1968. aastal kaitses Kärner kandidaadikraadi rakubioloogias ning seejärel töötas teaduri ja õppejõuna ülikooli bioloogia-geografiateaduskonnas. Teise doktorikraadi kaitses ta 1983. aastal Leningradis Eksperimentaalmeditsiini Instituudis.

Aastail 1984–2005 oli ta Tartu Ülikooli professor ning aastail 1998–2005 zooloogia ja hüdrobioloogia instituudi juhataja. Hiljem töötas ta molekulaar- ja rakubioloogia instituudis erakorralise professorina.

1986.–1988. aastani oli Kärner prorektor ja 1988. aastal valiti ta rektoriks. Tema ametiaeg kestis 1993. aastani.

Kärneri teadustöö peamised suunad olid raku- ja arengubioloogia. Tema juhendamisel on kaitsnud mitu

Jüri Kärner kutsus oma elektronmikroskoopi hellitavalt Liisaks.

väitekirja ja tema sulest on ilmunud suur hulk teaduspublikatsioone.

Jüri Kärnerit tunnustati Tartu aukodaniku, Tartu Suurtähe ja Riigivapi III klassi teenetemärgiga.

Jüri Kärner suri 25. septembril 2010. **UT**

Foto: Andres Tennus

Foto: erakogu

Selles rubriigis avaldatakse ülikooli inimeste loomingut ajast aega. Tü-s õppinud või õpetanud loovvaimude luuletusi valib ja vahendab Jüri Talvet. Uuemaid luuletusi, karikatuure ja lühijutte ootame aadressil ajakiri@ut.ee.

Juhan Liivi valgel

20. sajandi teise poole ja 21. sajandi alguse eesti luule põlistamise katseis on suuri teeneid Juhan Liivi luuleauhinnal. Alatskivi sovhoosi ja Juhan Liivi nimelise Alatskivi Keskkooli algatusel ning Eesti Kirjanike Liidu ja Tartu Ülikooli õppejõudude kaastegevusel hakati auhinda välja andma juba 1965. aastal. Esimeseks laureaadiks valiti Debora Vaarandi.

ENSV kompartei aimas selles natsionalismi ilmingut, mistõttu iga-aastasena mõeldud auhinna väljaandmine keelati ära. Taastati see alles Gorbatšovi perestroika eelõhtul: 1984. aastal valiti laureaadiks Ain Kaalep.

Sestpeale on seda üht Eesti vanimat kirjandusauhinda välja antud katkematult (praegu Peipsiääre valla, Juhan Liivi nimelise Alatskivi Kooli ja Liivi Muuseumi korraldamisel). Laureaatide rivvi on

pühitsetud ligemale 40 luuletajat, kellest seitsmel on olnud õnn pälvida preemia kahel korral.

Ükski loovkirjanduse auhind ei saa tabada eesti luuletajate kõiki saavutusi. Taastatud iseseisvuse ajajärgul on asutatud rida uusi luuleauhindu. Varasema Juhan Smuuli nimelise kirjanduse aastapremia jätkuks kujunesid Eesti Kultuurkapitali aastapremiad. Tunnustuseks noorimatele luuletajatele on vastuvõtmine Eesti Kirjanike Liidu liikmeks.

Juhan Liivi luuleauhind on siiski eriline. See antakse üheainsa, premeerimisele eelneval aastal esmakordselt trükis ilmunud luuletuse eest. Nominentide esitamise õigus on žürii korralistel liikmetel ja eelmise aasta laureaadil. Laureaat tehakse teatavaks Juhan Liivi sünniaastapäeval 30. aprillil Alatskivil.

Auhinna statuudis kinnitatakse, et see antakse luuletuse eest, „mida

Foto: Juhan Liivi muuseum / Wikimedia Commons

Juhan Liiv (1864–1913).

kannab liivilik vaimsus“. Kujutlegu siis endale liivilikku vaimust igaüks, kes juhtub lugema luuletusi, mis siin lehekülgedel (taas)avaldamisele tulevad. Üks neist on Liivi auhinna pälvinud luuletus, teise on autor oma loomingust välja valinud ise. **UT**

ja roosi motiive. [---] Lüüriline mina võtab erinevaid (naise) rolle ning liigub erinevates maailmades: see võib olla romantiline kangelanna, biseksuaal, masohhist, ohver, türanniseeriv armuke vms. Erootilised ja dramaatilised situatsioonid vahelduvad lüürilistega ja monoloog dialoogiga. Tema luules on alati kohal „teine“.

Viited

¹ Näiteks H. L. Hix (toim.), On the Way Home: an Anthology of Contemporary Estonian Poetry. Tlk J. Talvet ja H. L. Hix. New Delhi: Sarup & Sons, 2006.

² T. Soomets, Olemisen ompelet: runoja. Tlk V. Arola ja A. Ljokkoi. Helsinki: Viisas Elämä, 2016.

surm ei möödu meist; ta on kohal kogu aeg, ta on määratud aega. mida enam oleme ise, seda enam sureme. kui vaadata lehti puul, näha. siis on selge, et aeg ei möödu. ta on ymar ja kohal. jumal.

(Triin Soomets, „Varjatud ained“, Tallinn: Tuum, 2009)

taimed, loomad ei kysi nad teavad ladvad on juurte taevad ykškõik kui kõrgele kaevad kihv on kiskja mõõt mis meeles nad seda peavad

(Triin Soomets, ilmumata luuletus, 2025)

Mullu Juhan Liivi luuleauhinna pälvinud **Kruusa Kalju** (Jaanus Valk, sünd 1973) on Underi ja Tuglase kirjanduskeskuse nooremteadur ja Tartu Ülikooli doktorant. Ta on õppinud inglise ja prantsuse filoloogiat, semiootikat, jaapani keelt ja kultuuri ning tõlketeadust Tartus, Tallinnas ja Tokyos Waseda Ülikoolis; kaitsnud bakalaureusetöö prantsuse sümbolistist Stéphane Mallarmést; uurinud jaapani haikusid.

Kruusa Kalju tegi luuletajadebüüdi 1996. aastal Postimehes ja on avaldanud kaheksa luulekogu. Ta on eesti

keelde tõlkinud näidendeid, proosat ja luulet hiina, inglise, soome, prantsuse, jaapani ja korea keelest. Ta on Betti Alveri (1999) ja Gustav Suitsu (2008) auhinna laureaat. Tema luulele on tunnustatud vormivabadus, mängulikkus, taotluslikud kõrvalekalded normist.

Tema Liivi luuleauhinnaga pärjatud luuletusel algusreaga „ära hommikul päri, kellele helistatakse äratuskella“ on mitmekihiline vaimustaust. Äratust võis tulla nii Ernest

Foto: Maria Kiik

Hemingway romaani „Kellele lüüakse hingekella“ pealkirjast kui ka hevivändi Metallica palast „To Whom the Bell Tolls“. Nende kummagi äratust on aga omakorda Shakespeare'i

kaasaegselt, inglise poeedilt ja vaimulikult John Donne'ilt, kelle algupärandi leiab proosateosest „Devotions“ („Meditations“, XVII).

Selle lõpuridade vabatõlge võiks kõlada näiteks nii:

Seepärast eales ära päri, kellele kell lööb. Lööb sulle ta, lööb sinu pärast. (Tlk J. T.)

Tasa sõuad, kaua jõuad?

Iga teadmatta aja tagant sündivad laulud sunnivad elu hammasrataste vahel kella vaatama.

Täpselt südaööl olen märkamatuult sõudnud märkmepaberil kribinal ja krabinal üle kuupäevaraja.

Olude sunnil mu laulukesed jäävad üha napimaks – jäävad ühe lausega üksnes jäämäe tipuks.

Ja mulle hakkab ühe hea laulukese juurde jõudmiseks inimelu tunduma liiga lühikesena ...

(Kruusa Kalju, „Üleelamiste vanake“, Loomingu Raamatukogu, nr 1, 2023)

Ära hommikul päri, kellele helistatakse äratuskella: seda helistatakse ikka ja jälle sulle.

Hommikust peale aeg lendab linnutiivul – ikka lõunasse, lõunast ikka ehtusse ja ehtust lendub öösse.

(Kruusa Kalju, Looming, nr 10, 2023)

Illustratsioon: Pixabay

Kaherkordne Juhan Liivi luuleauhinna laureaati **Triin Soomets** (sünd 1969) on õppinud Tartu Ülikoolis eesti filoloogiat ning pikemat aega töötanud korrektori ja toimetajana ajalehtede juures. Tallinna Ülikoolis sai ta teistkordse bakalaureusekraadi 2024. aastal filosoofia alal.

Pärast luuledebüüti ajakirjades 1980-ndate lõpupoolel ja luuletuste ilmumist kogumiku „Luulekassett '90“ vihikus „Sinine linn“ on Soomets avaldanud 15 luuleraamatut. Liivi luuleauhinna pälvis ta esmalt 2000. aastal pealkirjata luuletusega, mis algab

Foto: erakogu

sõnadega „sulle ma kingiksin sydame“, ja seejärel 2009. aastal (samuti pealkirjata) luuletusega, mille algusrida on „surm ei möödu meist; ta on kohal“.

Tõlkes on Soometsa luulet avaldatud enamikus eesti uuema luule ingliskeelsetes antoloogiates¹, olgu välis- või sünnimaal, aga samuti araabia, hollandi, soome, prantsuse jm keeltes. Omaette tõlke raamat on soomekeelne „Olemisen ompelet: runoja“.²

Eesti kirjanike e-leksikonis on kirjas: „Soometsa kujundis on jõulisi keha, vägivalla, metalli, vere, masinate

AVATUD EESTI RAAMAT

Wendy Doniger

MÕISTA ANTUD ÄMBLIK: POLIITIKA JA TEOLOOGIA MÜÜTIDES

Tõlkinud Aldo Randmaa, järelsõna Erki Lind. 310 lk
ISBN 978-9916-27-743-0

See on raamat võrdleva meetodi kasutamisest usundiloos. Autori huvi keskmes on müüdid – lood, mida inimesed läbi ajastute on jutustanud – ning tema meetodi suurem eesmärk on õppida müütidest midagi olulist ja ajatut inimeseks olemise kohta.

Eric J. Sharpe

VÕRDLEV USUNDILUGU. AJALOOLINE KÄSITLUS

Tõlkinud Olavi Teppan, järelsõnad Indrek Peedu. 578 lk
ISBN 978-9916-27-511-5

Autor käsitleb kõiki võrdleva usundiloo koolkondi ja suundi 19. sajandi keskpaigast 1980. aastateni. Järelsõnas annab Indrek Peedu ülevaate ka sellest, millised on olnud peamised suundumused kümnenditel pärast Sharpe'i raamatu ilmumist.

Raamatute müük: Lossi 3, Tartu • shop.ut.ee
737 5594, tyk@ut.ee, tyk.ee

Teaduskirjastus aastast 1632

Sonavaramõlgutusi

Kas indikeerida indikatiivset indikatsiooni?

Ladina keel on meile andnud sõnad *indikeerima* ja *indikatsioon* (*indicare* ja *indicatio*). Nende tähendus (ja tegusõnal vormgi) on aja jooksul muutunud ning kasutuskohad avardunud – vahetevahel nii palju, et peene võrsõna täpsest mõttest pole kerge aru saada.

Tegusõna *indikeerima* asemel ütlesime hallidel aegadel hoopis *inditseerima*. See viimane on tuletatud otse ladina tüvest, *k*-tähega variandi oleme aga laenanud uuesti inglise keelest. Mõlema tähendusväli on enam-vähem sama.

Milliseid omasõnu aga võiksime nende asemel kasutada, et lugeja või kuulaja aru saaks, millest ikkagi jutt on?

Peame kuidagi *indikeerima*, et uus strateegia toob kaasa enneolematuid muutusi. → *väljendama, osutama, mõista andma*

Hilinemine võib *indikeerida* seda, et hilinejal pole lektorist sooja ega külma. → *näidata, tähendada, viidata (sellele)*

Huvi konsortsiumiga liitumiseks saavad *indikeerida* kõik ülikoolid. → *väljendada, üles näidata, avaldada*

Ülikool on maailma silmis märksa mõjukam, kui meie rahvaarv võiks *indikeerida* → kui meie *rahvaarvu järgi võiks oletada* ~ *arvata*

Lähteülesandes *indikeeriti* sihtrühmad, kelleni kampaania jõudma peab. → *nimetati, loetleti, pandi kirja, sõnastati, määrati kindlaks*

Omadussõna *indikatiivne* kandis varem tähendusi (millelegi) 'osutav', (midagi) 'näitav',

keeleteaduses ka 'kindlale kõneviisile omane', 'kindel'. Inglise keele mõju on toonud juurde hulga lisanüansse. Nii võib taas ohvriks langeda mõtte-täpsus: kas mõtleme õieti *esialgset* või *ligikaudset*?

See on *indikatiivne* müügihind. → *esialgne* või *umbkaudne, ligikaudne*

Uurimistöös saadud mõõtmistulemus on pigem *indikatiivne*. → *umbkaudne, ligikaudne* või *esialgne*

Piletimüügi suurenemine on piisavalt *indikatiivne*, et uskuda näituste populaarsusse → *veenev, tõsiseltvõetav, ilmekas* ~ *osutab piisaval määral näituste populaarsusele*

Ka nimisõna *indikatsioon* ajab tihti peale lause mõtte uduseks. Enamasti saame öelda lihtsamini.

Osakond on saanud *indikatsiooni*, et raamatud jõuavad kohale ülehommel. → *teate, sõnumi* ~ *on kuulnud, on teada saanud* ~ *osakonnale on öeldud*

Kiire kehakaalu tõus võib olla *indikatsioon* ravi kohandamise vajadusest → *märk* ~ *võib viidata, osutada vajadusele* ~ *tähendada vajadust ravi kohandada*

Ladinakeelsest *indicare*'st on eesti keelde tulnud ka *indikaator*, mille omasõnaline vaste on jätkuvalt *näitaja*. Selle puhul ei ole tähendusmuutusi märgata olnud.

Keeleteaduses mõeldakse sõnast *indicativus* tuletatud *indikatiiviga* endiselt kindlat kõneviisi. **UT**

Toimetuse võib ajakirja trüki-versioonis artikleid lühendada. Kõik täispikkuses lood ja lisamaterjalid on veebilehel ajakiri.ut.ee.

Sotsiaalmeedia

-
 Facebook.com/universitastartuensis
-
 Instagram: @unitartuajakiri

UNIVERSITAS TARTUENSIS on Tartu Ülikooli ajakiri. Tiraaž 2800 • **Peatoimetaja** Tiia Kõnnussaar • **Tegevtoimetaja** Merylyn Merisalu • **Keeletoimetaja ja korrektor** Külli Pärtel • **Kujundaja** Margus Evert • **Kaanefoto** Anu Hammer (Eesti Naine) • **Trükk** Paar • **Väljaandja** Tartu Ülikooli kirjastus • **Kontakt** Lossi 3-105, 51003 Tartu, ajakiri@ut.ee, 737 5684 • Universitas Tartuensise kujunduslahendused ning kõik ajakirjas avaldatud tekstid ja illustratsioonid on autoriõigustega kaitstud. Tekste võib kasutada täismahus, muutmata kujul ja maksumüürita, lisades viite Universitas Tartuensisele ja artikli autorile. Enne ajakirjas avaldatud fotode kasutamist palume pöörduda toimetuse poole. • **Kolleegium** Halliki Harro-Loit (esimees), Ken Ird, Väino Koorberg, Toivo Maimets, Sander Pajusalu, Mari-Liis Pintson, Katariina Sofia Päts, Estin Rand ja Lii Ranniku.

TARTU ÜLIKOOL
kirjastus