
1

NOVEMBER 2025
 NR 5 (2527)

JÜRI TALVET:JÜRI TALVET:

Juhtimise professor Juhtimise professor
Maaja Vadi: oleme Maaja Vadi: oleme
liiga tihti rahul liiga tihti rahul
sellega, mis meil onsellega, mis meil on

Robotid tulevad Robotid tulevad
igapäevaelluigapäevaellu

Teaduseetika Teaduseetika
ekspert soovitab ekspert soovitab
õppida kuulamaõppida kuulama

tänase maailma kriisi seletab kultuuri ja tänase maailma kriisi seletab kultuuri ja
vaimsuse vaegusvaimsuse vaegus

KirjandusteadlaneKirjandusteadlane

33SISUKORD2 JUHTKIRI

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

Järgmine Universitas Tartuensis ilmub 13. veebruaril 2026.

Novembri ajakirjanumbris

	4	 Ülikool tänab suure
medaliga nelja inimest

	6	 Lühidalt loov­
konverentsist, uuest
liikuvusmudelist
ja rahvusülikooli
aastapäevast

	8	 TAIKS – mida see lühend
tähendab ja mida uut
ülikoolile kaasa toob?
Siret Rutiku

	10 	 Tulevik on inimese ja
roboti koostöö päralt.
Anna Solovjova

	14 	 Rektor võimu ja vaimu
vahel. Hugo Kaho 140.
Ken Kalling

	16 	 Maaja Vadi: kui teeme
vähetootlikku tööd, siis
me oma väikest riiki ülal
pidada ei jaksa.
Risto Mets

	20 	Ortodont Triin Jagomägi
peab oma erialal kõige
tähtsamaks ennetust

	22 	 Kuidas kindlustada
akadeemiline järelkasv?
Kristina Kallas

	26 	 Ars longa. Millest
kõnelevad teadlaste
kunstikogud?
Kadri Asmer

	28 	Professor Jüri Talvet:
kirjandust ei saa õpetada
ise seda uurimata, kaasa
ja sisse elamata.
Tiia Kõnnussaar

	36 	Sotsioloogialabor kui
anomaalne nähtus
nõukogude Eestis.
Tiia Kõnnussaar

	38 	Värsked doktoritööd:
vene krimikirjandusest
nutisõrmusteni

	42 	Doktorandid hindavad
viimaste aastate reforme
kõrgelt. Piret Ehrenpreis,
Merilyn Merisalu

	44 	Kolme minuti loeng.
Kanep ja geenid.
Kerda Pulk

	46 	Kõrgharidusvaldkonnas
on aeg uutmoodi
juhtimiseks.
Mari-Liisa Parder

	49 	Austraalias sündinud ja
kasvanud Lachlan Bell
tuli juurte juurde.
Kaja Koovit

	52 	 Pegasus. Hando Runnel
ja Mari Vallisoo kui
juhanliiviliku vaimsuse
kandjad. Jüri Talvet

	55 	 Keelenurk. Kriipsul ja
kriipsul on vahe.
Helika Mäekivi

Oktoobri lõpul toimunud arengukonverent­
sil „Maailma, Eesti ja meie ülikool“ rõhu­
tas rektor Toomas Asser, et Tartu Ülikooli

roll ei piirdu üksnes hariduse ja teadusega, vaid
ulatub kaugemale: kui ülikool edeneb, tugevne­
vad ka ühiskond ja majandus.

Edenemine eeldab stabiilsust ja kaugemat
sihti. Sestap hõlmab ülikooli uus arengu kava
varasemast pikemat, kümneaastast perioodi.
Pika vaatega peaks kaasas käima ka pika ajaline
rahaline kindlus, sest aastapõhine rahastus­
süsteem ei toeta kümne aasta pärast küpsevat
teadust ega järjekestvat hariduse andmist. Me
vajame järjepidevust, aga ka usaldust.

President Toomas Hendrik Ilves pani kuula­
jatele südamele, et akadeemiline maailm on taas
liikumises ning jõujooned ümbermängimisel –
seekord Ameerika Ühendriikide akadeemi­
lise vabaduse kriisi mõjul. 2025. aasta rahvus­
vahelise akadeemilise vabaduse indeksi järgi on
USA kukkunud 179 riigi seas lausa 85. kohale.
Tänavusi sündmusi arvestades võib eeldada, et
tuleval kevadel avaldatavas uues pingereas on
see koht veelgi halvenenud.

Akadeemilise vabaduse vähenemine on
üleilmne suundumus. Indeksi järgi on lisaks
USA-le olukord halvenenud veel 33 riigis.
Tuhanded teadlased otsivad uut akadeemilist
kodu ja eneseteostuse paika ning see pakub või­
malusi nutikatele riikidele ja ülikoolidele. Eesti
on paremusjärjestuses teisel kohal, mis kinni­
tab meie akadeemilise keskkonna tugevust ja

usaldusväärsust. Kui suudame oma kaardid
õigesti välja mängida, võivad „kodutuks“ jäänud
tippteadlased tulla just siia.

Et see õnnestuks, on vaja luua süsteem, mida
president Ilves nimetas tarkuse kiirteeks. See
tähendab, et tippteadlasi peaks saama vastu
võtta paindliku korra, mitte kaelamurdva büro­
kraatiaga. Vastuvõtuotsuste langetamiseks võib
kaaluda näiteks punktiarvestust, mis põhineb
teadustöö kogemusel ja avaldatud artiklitel.
Tarku inimesi pole kunagi liiga palju ning on
teada-tuntud tõde, et tippteaduse ja teadmus­
siirdega parandame majanduskasvu ja ühis­
konna heaolu.

Tarkuse kiirtee ei tähenda kiirustamist. See
tähendab suutlikkust liikuda selge sihi ja sise­
mise tasakaaluga, aga olla ka plastiline – võime­
line muutustega kaasa painduma, säilitades oma
akadeemiliste väärtuste tuuma. Kui suudame
ühendada kiiruse, visiooni ja teod, on ülikool
ka järgmisel neljasajal
aastal koht, kus teki­
vad uued ideed ning
kuhu soovivad tulla –
loodetavasti veel roh­
kemad – parimad
mõtlejad.

Tartu Ülikool ja tarkuse kiirtee

KAJA KOOVIT
UT peatoimetaja Fo

to
: e

ra
ko

gu

4 55TUHAT TÄNU4 TUHAT TÄNU
Vaata teenetemärkide kavaleride täielikku nimekirja veebilehel ajakiri.ut.ee.

Ülikool tunnustab suure
medaliga nelja inimest
KAJA KOOVIT
kaja.koovit@ut.ee

Tänavu pälvisid ülikoolisisese kõr­
geima tunnustuse, Tartu Üli­
kooli suure medali endine rek­

tor emeriitprofessor Jaak Aaviksoo,
info süsteemide professor Marlon
Gerardo Dumas Menjivar, geoloogia
ja minera loogia professor Kalle Kirsi­
mäe ning analüütilise keemia profes­
sor Ivo Leito.

Emeriitprofessor Jaak Aaviksoo
on üks viimaste aastakümnete mõju­
kamaid Eesti ülikooli- ja kõrgharidus­
juhte, kes on andnud suuna Tartu
Ülikooli ning kogu Eesti kõrghari­
dus- ja teadussüsteemi arengule.

Aaviksoo nimetab enda suurimaks
saavutuseks Tartu Ülikooli ülesehita­
mist avalik-õigusliku juriidilise isi­
kuna alates seadusloomest kuni selle
staatuse praktilise sisusta miseni.
„Tartu Ülikool oli de jure esimene
niisugune asutus taasiseseisvunud
Eestis. See võimaldas ülikoolil saavu­
tada sajandivahetuseks materiaalse
kindlustunde ja kasvatada oma aka­
deemilist võimekust üleilmselt avatud
koostöö kaudu,“ ütleb ta.

Loorberitele puhkama jääda aga
mõistagi ei saa, sest Eesti ühiskonna
ootused Tartu Ülikoolile on suured.
„Rahvusülikooli panus võiks lisaks
lõpetajatele seisneda julgemas tege­
lemises majandus-, haridus-, rahva­
tervise- jm riigile oluliste küsimus­
tega, rakendades selleks oma kompe­
tentsi ja rahvusvahelisi sidemeid.“

Professor Marlon Gerardo Dumas
Menjivar on üks Eesti ja rahvusvahe­
lise arvutiteaduse silmapaistvamaid
esindajaid, kelle pikaajaline tegevus
Tartu Ülikoolis on jätnud sügava jälje
nii arvutiteaduse instituudis kui ka
kogu erialal. Aktiivne publitseeri mine
on teinud temast ühe Eesti viida tuma
teadlase.

Dumas Menjivari sõnul on Tartu
Ülikooli suurim missioon ini meste ja
nende ande arendamine. Sestap peab
ta oma seniseks suurimaks töö võiduks
2009. aastal loodud tarkvara tehnika
magistriõppekava, mille on lõpetanud
üle 500 üliõpilase, kellest paljud on
ettevõtluses või akadeemilises elus
edu saavutanud. „Iga kord, kui kohtan
mõnda neist, meenub mulle, kuidas
haridus muudab elu – mitte ainult tead­
miste kaudu, vaid ka avades võimalusi
ja andes enesekindlust,“ ütleb ta.

Tulevikku vaadates ja tehisaru sil­
mas pidades peab Dumas Menjivar
tähtsaks andekate noorte, eriti IT-
talentide koolitamist. „Aastakümneid
tähendas edu tarkvara vallas sageli
programmeerimisoskust ja süstee­
mide loomist tuttavate struktuuride
järgi. Tulevikus hinnatakse aga enim
oskust keerukaid süsteeme analüü­
sida, kavandada ja juhtida, suhelda
ja koostööd teha. Peame aitama järg­
misel põlvkonnal kriitiliselt mõelda,
keerukuses korda luua ja kasutada
tehisaru inimloovuse võimendajana.“

Professor Kalle Kirsimäe on
rahvus vaheliselt tunnustatud tead lane
ja Eesti geoloogiateaduse edendaja, kes
on vedanud aastaid eest geoloogiaalast

teadus- ja õppetööd Tartu Ülikoolis
ning on hinnatud ekspert nii era- kui
ka avalikus sektoris.

Autasu tuli talle suure üllatusena –
olulisemad saavutused loodab ta veel
ees olevat, sest palju tööd on tal oma
sõnul tegemata. Samas võib pisikeses
riigis ja väikese inimeste hulgaga õpe­
tamise ja teaduse alalhoidmist – ning
seejuures mitte halvasti – saavutuseks
pidada küll. Kirsimäe tsiteerib rektor
Volli Kalmu, kes oli samuti geoloog:
„Peame õpetama ka siis, kui meil ei ole
mitte ühtegi senti.“ Ta on veendunud,
et järelkasvu harimine on esmatähtis.

Tartu Ülikooli ülesandeks peab
Kirsi mäe pikkade traditsioonide ning
välja kujunenud õppe- ja teadustöö
viiside juures olla alati ees nii teistest
kõrgkoolidest kui ka ajast endast.
„Tänas tele probleemidele keskendu­
mise asemel tuleb tudengeid õpetada
mõistma ja analüüsima seda, mida on

vaja homme ning ülehomme. Peame
püüdma olla mõtlemise eesliinil ning
paindlikult reageerima riigi, ühis­
konna ja teaduse vajadustele,“ ütleb ta.

Professor Ivo Leito on rahvusvahe­
liselt tunnustatud analüütilise keemia
ekspert ja pühendunud õppejõud, kes
on edukalt ühendanud kõrgetasemeli­
sed alusuuringud, metroloogilise täp­
suse ning uuendusliku õpetamise.

Leito peabki enda olulisimaks saavu­
tuseks ülikooli üleilmset tuntust ana­
lüütilise keemia alases teadus- ja õppe­
töös. Tema töörühma poole pöörduvad
sageli teadlased üle kogu maa ilma soo­
viga teha happelisuse ja aluseli suse
mõõtmisi. „Mitme saja olulise aine
puhul on meie väljatöötatud happeli­
suse ja aluselisuse väärtused praegu
kogu maailma teadlaste jaoks tugiväär­
tuste staatuses,“ selgitab ta. Analüüti lise
keemia kursustel on õppinud tuhan­
deid inimesi rohkem kui sajast riigist.

Oma alal näeb Leito palju arengu­
võimalusi, näiteks võiks leida lahen­
duse üliväikeste ainekoguste määrami­
seks või parameetrite mõõtmiseks üli­
väikestes objektides. „Eriti pakub see
huvi bioloogilistes objektides, näiteks
elusraku sees, kusjuures sedasi, et rakk
ei sure nende mõõtmiste käigus,“ rää­
gib ta. Samuti väärivad tähelepanu ana­
lüüsid ja mõõtmised piirpindadel ning
tervisega seotud keemilised analüüsid –
testikomplektid, millega inimene saab
ise kodus oma tervislikku seisundit
hinnata.

Lisaks suure medali kavaleridele
kuulutati oktoobri lõpul välja Tartu
Ülikooli medali, Tänutähe, aumärgi
ja teenetemärgi „100 semestrit Tartu
Ülikoolis“ saajad.

Sel aastal tunnustatakse teenete­
märgiga 123 inimest. Rektor Toomas
Asser annab teenete märgid pidulikult
üle 21. novembril ülikooli aulas.

Marlon Gerardo Dumas Menjivar

Jaak Aaviksoo

Kalle Kirsimäe

Ivo Leito

Fo
to

: A
nd

re
s

Te
nn

us
Fo

to
: A

nd
re

s
Te

nn
us

Fo
to

: R
et

i K
ok

k
Fo

to
: A

nd
re

s
Te

nn
us

6 77LÜHIDALT6 LÜHIDALT

Loovkonverents pakub juhtidele pinget

27. novembril Viljandis
toimuv loovkonverents
„Juht pingeväljas“ toob

kokku juhid, loovisikud ja mõtlejad,
kes ei pelga küsida ebamugavaid küsi­
musi ega avada ausaid vaatenurki.

Konverentsil uuritakse, kuidas juh­
tida, tegutseda ja luua kesk konnas,
kus valitsevad vastuolud, muu tuvad
väärtused, hajuvad piirid ja õige tee
pole alati selge. Lisaks aruteludele
pakub päev lavastuslikke hetki, muu­
sikalisi vahepalu ja mõtteid liiguta­
vaid üllatusi.

Viljandi kultuuriakadeemia direk­
tori Ott Karulini sõnul saavad sel üri­
tusel juhid ja loovisikud ausalt aru­
tada, kuidas juhtimine ja loovus põr­
kuvad, põimuvad ja teineteist edasi
viivad.

„Võiks ju lihtsalt tõdeda, et kui
juhtimine pinget ei paku, siis oled
vales rollis. Ometigi tajun üha enam,
et julgus katsetada ja mõnikord eksi­
dagi kipub aeg-ajalt taanduma soovi
kõrval tulemus igal juhul ära teha.
Viljandi loovkonverentsil saab loode­
tavasti nii häid juhtimisnippe kui ka
võimaluse suu puhtaks rääkida,“ ütles
Karulin.

Päev on jagatud kolmeks osaks,
kus avatakse juhtimise, loovuse ja edu
pingevälju eri vaatenurkadest. Esime­
ses arutelus keskendutakse juhti mi­
sele ja kaasamisele ning küsitakse,
kas visionääridele on veel ruumi või
sööb kaasamine nad ära. Teises osas
uuritakse koostöö ja vabaduse tasa­
kaalu, arutledes selle üle, kas saab
veel „lihtsalt teha oma asja“ või tuleb
alati arendada, põrgatada ja põhjen­
dada. Kolmandaks vaadeldakse edu ja
kontrolli uut maailma ning püütakse

mõista, kas pehmed väärtused on
luksus, edu saavutamise taktika või
hoopis ellujäämise strateegia.

Konverentsil esinevad teiste seas
tippjuhid Peep Aaviksoo ja Aivo
Adamson, Visit Estonia turismi­
turundaja Mario Kalmre, e-riigi ja
küber turvalisuse ekspert Taimar
Peterkop, idufirma Askly asutaja
Sandra Roosna, Tallinn Music
Weeki peakorraldaja Helen Sildna,
turundus strateeg ja tehis intellekti
entusiast Marju Sokman, riigi­
ametnik ja õppejõud Sandra
Särav-Tammus, idu ettevõtluse
kogu konna eestvedaja Enel Teinemaa
ning kultuuri teadlane Keiu Virro.

„On väga hea meel, et saame
Viljandis kokku tuua nii era- kui ka
avaliku sektori juhid, keda aruteludes

kohati vastandatakse, justkui looks
ühed takistavaid reegleid ja teised
püüaks neid arvestades uuendusmeel­
sed olla. Nutikaid juhte, kel ambit­
sioonikas siht silme ees, leidub igas
sektoris, loomulikult ka loomevald­
konnas. Loodan väga, et loovkonve­
rentsist saab ärgas ja intrigeeriv koh­
tumispaik, kuhu edaspidigi tulla,“
rääkis Karulin.

Loovkonverents „Juht pinge väljas“
toimub 27. novembril kell 11–17 Päri­
musmuusika Aidas. Prog rammi
panid kokku kultuuriakadeemia
direktor Ott Karulin, kultuurikorral­
duse õppekava programmijuht Jorma
Sarv ja lavastaja Ivar Põllu. Üritust
korraldavad kultuuriakadeemia loov­
ettevõtluskeskus CAMP ja Viljandi
linn.

Kultuuriakadeemia direktor Ott Karulin seadis juba sellele ametikohale kandi-
deerides eesmärgiks kultuuriakadeemia ja linna tegemisi tihedamalt siduda.

Fo
to

: K
er

tt
u

Kr
uu

sl
a

Teadlased loovad riigile uut
liikuvusmudelit
Tartu Ülikooli teadlaste juhtimi­

sel koostatakse riigile terviklik
liikuvusmudel, mille eesmärk on

toetada nii üleriigilise kui ka koha­
liku tasandi otsuste tegemist liiku­
vuse, transpordi, taristu ja ruumi
planeerimisel.

Eesti praegused transpordi mudelid
on piirkondlikud, keskenduvad valda­
valt mootor sõidukitele ega arvesta
kuigi palju eri inimrühmade liikumis­
vajadustega. Taristu investeeringute
tegemisel, maa kasutuse planeeri misel
või liikuvusega seotud maksupolii­
tika kujundamisel puuduvad üleriigi­
lise haardega töövahendid, mille abil
hinnata otsuste mõju ühiskonnale ja
keskkonnale.

Loodav liikuvusmudeli prototüüp
võimaldab läbi mängida, kuidas otsu­
sed mõjutavad liikumis käitumist,
ligipääsetavust, sotsiaalset võrdsust ja
keskkonda.

Nüüdisaegne tegevuspõhine
mudel keskendub inimese liikumise
seostele kogu päeva vältel. See annab
liikumis käitumisest realistlikuma
pildi ning võimaldab analüüsida ka
näiteks paindlikuma tööaja või kooli­
päeva hilisema alguse mõju.

Samuti arvestatakse leibkonnaliik­
mete liikumiskäitumise vastastik­
mõju, näiteks seda, kuidas ühe ini­
mese autoga liikumine mõjutab teise
liikumisviisi ja sihtkoha valikut.
Lisaks võimaldab mudel ennustada
elukaare jooksul toimuvaid liikumis­
harjumuste ja sihtkohtade muutusi.

Mudel peab pakkuma analüütilist
tuge maakasutuse ja ruumiplaneeri­
mise otsuste tegemisel ning toetama
liikuvusega seonduvate meet mete
kujundamist. Prototüüp peaks val­
mima 2027. aastal.

Rohkem teavet on veebilehel
liikuvusmudel.ut.ee.

Rahvusülikooli
106. aastapäev

1. detsembril möödub 106 aastat
eestikeelse Tartu Ülikooli ava­

misest. Traditsiooniline aasta päeva
tähistamine algab kell 12 aktu sega
peahoones, kus promoveeritakse
audoktorid ja doktorid ning antakse
üle Rahvusmõtte auhind.

Peakõne peab Leipzigi Ülikooli
professor Svante Pääbo, kes nime tati
audoktoriks silmapaistvate saavu­
tuste eest inimese evolut siooni uuri­
misel, Tartu Ülikooli teadlaste inspi­
reerimisel ja koolitamisel ning nende
lõimimisel inimese bioloogilise ja
kultuurilise evolutsiooni uurijate rah­
vusvahelisse erialadeülesesse kogu­
konda.

Lisaks Pääbole promoveeritakse
audoktoriks Leedsi Ülikooli professor
Alan Victor Murray, Middlesexi Ülikooli
emeriitprofessor Paul Andrew Cobley
ja Exeteri Ülikooli professor Neil Arm­
strong. Rahvusmõtte auhinna saaja
kuulutatakse välja kohapeal.

Kell 17 algab Vanemuise 46 õppe­
hoone eest ülikooli tõrvikurongkäik, mis
lõpeb peahoone ees toimuva lipurivis­
tusega. Pärast rongkäiku võib sammud
seada Vanemuise kontserdimajja, kus
kell 19.30 algab aastapäevaball.

Tänavu kannab see pealkirja
„Rahvusülikooli ball sajand tagasi“ ja
on inspireeritud esimese Eesti Vaba­
riigi aegsetest ballidest. Tantsuks
mängivad ülikooli sümfooniaorkester
ja Elleri kooli bigbänd, peaesineja on
ansambel Vennaskond. Osaleda saab
õnneloosis, millega kogutakse raha
Tartu Ülikooli Sihtasutuse seitsmenda
samba fondi, kust toetatakse maa­
piirkondadest pärit aktiivseid üliõpi­
lasi. Rahvusülikooli aastapäeva ballile
oodatakse üle 700 külalise.

Fo
to

: A
nd

er
o

Ka
lju

Uue mudeli keskmes on inimeste igapäevased liikumisvajadused.

17. jaanuaril toimuval võistlusel „Delta X“ panevad tudengid ja õpilased proovile oma
teadmised ja oskused robootikas, ärimudelites, matemaatikas ja digilahendustes.

Võistlus toimub seekord Eesti Maaülikooli spordihoones. Loe lähemalt ürituse kodulehelt:

8 99AKTUAALNE8 AKTUAALNE

riikliku teaduseetika komitee moodus­
tamine Eesti Teadus agentuuri juurde.
Samuti moodusta takse sinna teadus­
eetika väärkäitumis juhtumite menet­
lemise komisjon. Suur samm teadus­
eetika õigusliku raamistiku korrasta­
mise poole on ka see, et TAIKS-is on
sõnastatud alla 18-aastaste isikute tea­
dusuuringusse kaasamise tingimused.

Riikliku teaduseetika komitee moo­
dustamise eesmärk on ühtlus tada seni
Tartu Ülikooli, Tervise Arengu Insti­
tuudi ja mitme ministeeriumi juures
tegutsenud eetikakomiteede tege vuse
alused, tagada komiteele asja kohane
juriidiline tugi ning lihtsustada ja
muuta läbipaistvamaks kooskõlastuse
taotlemise ja andmise protsessi.

Riiklik komitee alustab praeguse
kava kohaselt tööd 1. jaanuaril 2026
ja koosneb esialgu kolmest alam­
komiteest, mille pädevusalaks on bio­
meditsiin, geenivaramu andmed ning
sotsiaal- ja humanitaarteadused.

Järgmise aasta algusest tuleb
eetika kooskõlastust taotleda Eesti

Teadusinfo süsteemis. Haridus- ja
Teadusministeeriumi info kohaselt
peaks riikliku teaduseetika komitee
kooskõlastuse taotlemine olema esi­
algu teadlastele tasuta, ent TAIKS-is
on siiski ette nähtud võimalus küsida
kuni 3000 euro suurust tasu.

Teaduseetika väärkäitumisjuhtu­
mite menetlemise komisjoni päde­
vusse hakkab kuuluma teadus eetika
rikku mise kahtluste menetlemine
ning vajaduse korral hinnangu and­
mine asutustes korraldatud rikkumis­
kahtluse menet luste kohta. Ka selle
komisjoni teenuse eest on ette nähtud
tasu kuni 3000 eurot.

Lahendused senisele
segadusele
Ülikoolides, rakenduskõrg koolides
ning teadus- ja arendus asutustes või­
vad tegutseda institutsio naalsed
eetika komiteed ja väärkäitumisjuhtu­
mite menetlemise komisjonid; võima­
lik on ka mitme ülikooli või asutuse
ühise komitee moodustamine.

Vähemalt esialgu jääb asutuste endi
otsustada, milliseid eetika komitee
kooskõlastuse taotlusi hakkab menet­
lema nende enda komitee ja millised
nad suunavad riik likku komi teesse.
Erandiks on seadus tega ette nähtud
riikliku eetikakomitee kooskõlas tuse
kohustus, nt geeni varamu and mete väl­
jastamise ja kasutamise taotluste korral.

Tartu Ülikooli inimuurin gute
eetika komitee jätkab tegutsemist.
Teave ja juhendmaterjalid selle kohta,
millised taotlused jäävad edaspidigi
selle pädevusse ja millised suunatakse
riiklikku komiteesse, on plaanis aval­
dada detsembris.

Märkimist väärib ka muudatus,
mille kohaselt antakse Haridus- ja Tea­
dusministeeriumile teiste ministeeriu­
mide teadus- ja arendus tegevuse koor­
dineerimise üles anne. Ülikoolil on sel­
lest muudatusest loota lahendust vii­
masel ajal sagenenud segadusele, et eri
ministeeriumide korraldatud toetus­
voorud paistavad silma ebaselgete ja
teadusele sobimatute tingimustega.

Uus seadus toob muudatusi
teaduse rahastamises
1. oktoobril hakkas Eestis kehtima teadus- ja arendustegevuse ning innovatsiooni korralduse
seadus (TAIKS). Milliseid muudatusi tähendab see Tartu Ülikooli teadustegevuse korraldami­
sele ja juhtimisele?

SIRET RUTIKU
TÜ grandikeskuse juhataja

Esiteks tuleb nimetada teadustöö
rahastamise uusi põhimõtteid.
Senine teaduse baasfinantseeri­

mine asendub asutuse teadus- ja aren­
dustegevuse toetusega ning vastutus
selle eest jagatakse ära kahe ministee­
riumi vahel.

Ülikoolidele, evalveeritud
raken dus kõrgkoolidele ning riigi ja
avalik-õigus likele teadus- ja arendus­
asutus tele eraldatakse teadus- ja
arendus tegevuse toetust Haridus-
ja Teadusministee riumi eelarvest,
eraõigus likele teadus- ja arendus­
asutustele toetuse maksmine läheb
aga Majandus- ja Kommunikatsiooni­
ministeeriumi pädevusse.

Selle põhjuseks on asjaolu, et posi­
tiivselt evalveeritud ettevõtete arvu
kiire kasv on viimastel aastatel aval­
danud survet ülikoolide baasfinant­
seerimisele. Sõltumata sellest, kui
palju kõrgetasemelisi teaduspublikat­
sioone ülikoolide teadlased avalda­
sid või kui palju doktoritöid kaitsti,
ei saanud baasraha maht proportsio­
naalselt kasvada, sest lisandus jär­
jest uusi positiivselt evalveeritud
äriühinguid.

Teadus- ja arendustegevuse toetuse
uutmoodi arvestus ei tohiks lähiajal
suuri kõikumisi kaasa tuua. Muuda­
tuse soodne mõju ilmneb eeldatavasti
küll alles mõne aja pärast, kuid tege­
vustoetuse jagamine kahe ministee­
riumi vahel oli kindlasti õige samm.

Väiksem hindamiskoormus
kõrgkoolidele
Rahvusteaduste toetus jääb keh tima
asutuse teadus- ja arendus tegevuse
toetuse eraldi osana, kusjuures
seni se maksimaalselt viie protsendi
asemel on TAIKS-is rahvusteadus­
tele ette nähtud vähemalt viis prot­
senti teadus- ja arendustegevuse toe­
tuse kogumahust.

Teaduse rahastamise vahen dite
süsteemis muudatusi ei ole, peale
selle, et Majandus- ja Kommunikat­
siooniministeeriumi haldusalas sea­
takse teadusmahuka ettevõtluse toe­
tamiseks sisse ettevõtja teadus- ja
arendustegevuse ning innovat siooni
toetus.

Märkimist väärib oluline muu­
datus, et teadus- ja arendus tegevuse
evalveerimine seotakse institutsio­
naalse akrediteerimisega, tänu mil­
lele väheneb oluliselt ülikoolide ja
evalveeritud rakenduskõrgkoolide
hindamiskoormus.

Seni pidid ülikoolid tegema mõle­
maks välishindamiseks iga kuue aasta
tagant mahuka eneseanalüüsi, milles
teaduse osa suurel määral kattus. Sel­
lega kaasnenud koormus langes põhi­
liselt akadeemilistele üksustele. Edas­
pidi hindab ülikooli ja rakenduskõrg­
kooli võimekust tagada ja edendada
teadustegevuse kvaliteeti Eesti Hari­
duse Kvaliteediagentuur institutsio­
naalse akrediteerimise käigus.

Tartu Ülikool läbis institutsio naalse
akrediteerimise vii mati 2022. aastal
ning teadustegevuse evalveeri mise
2024. aastal. Järg mine institutsio naalne
akrediteerimine, mis on uue korra järgi
juba ühendatud teadustegevuse eval­
veerimisega, toimub 2029. aastal.

Suurem tähelepanu
teaduseetikale
Arvestades, et Eesti oli seni Euroopa
teadusruumis üks väheseid riike,
mille teadussüsteemis puudus riik­
lik teaduseetika tagamise raamistik,
tuleb väga positiivsena esile tõsta
seda, et TAIKS-is on esma kordselt
määratletud Haridus- ja Teadus­
ministeeriumi vastutus riikliku tea­
duseetika süsteemi toimimise eest.

Sätestatud on teadus- ja arendus­
tegevuse osalistele teaduseetika jär­
gimise kohustus ning ette nähtud

Ülikooli tulu teadustegevusest aastal 2024

 Baasfinantseerimine 25 657 580 €

 Eesti Teadusagentuuri personaalsed uurimistoetused
32 447 303 €

 Teadus- ja arendustegevuse toetused (riigisisesed
toetused 36 339 665 €, välistoetused 31 434 139 €,
tõukefondid 5 859 992 €)

 Teadus- ja arendustegevuse teenuslepingud (riigi
sisesed lepingud 11 398 091 €, välislepingud 2 140 275 €)

Kokku tulu teadustegevusest 145 277 045 €

25 657 580 €

32 447 303 €

73 633 796 €

13 538 366 €

Ülikoolile riigieelarvest eraldatud teaduse baasraha oli 2024. aastal 25,7 miljonit eurot. See moodustas ligikaudu 43%
baasraha kogusummast (59,3 miljonit eurot), mis jagati Eesti 22 positiivselt evalveeritud teadus- ja arendusasutuse
vahel. Riigieelarves on baasraha summa aasta-aastalt suurenenud, kuid selle osakaal ülikooli teadustulus on jäänud ligi-
kaudu 18% juurde.

Al
lik

as
: T

Ü
ee

la
rv

e
20

24

10 1111AKTUAALNE10 AKTUAALNE

Inimene ja robot –
koostöö, mitte konkurents
Sel õppeaastal asus Tartu Ülikooli Narva kolledžis esimene kursus õppima robootika ja andme­
teaduse rakendusviise. Eestvedajad näevad selles valdkonnas suurt tulevikku.

ANNA SOLOVJOVA
TÜ psühholoogia eriala üliõpilane

Sügisel alustas Narva kolledžis
tööd ka uurimisrühm, mis tege­
leb inimkeskse robootikaga.

Uurimis rühma juht, robootika
kaasprofessor Karl Kruusamäe selgi­
tab, et lihtsustatult tähendab see ini­
mese ja roboti koostöö võimaluste

otsimist. Teadustöö eesmärk on leida
lahen dusi, mis võimaldavad inime­
sel robotit kasutada ilma, et ta peaks
eraldi õppima selle juhtimist.

„Me toome roboti tehase seinte
vahelt ini mese
igapäeva ellu.
See eeldab kaht
muutust: esiteks
peab robot olema
palju iseseisvam
ja teiseks peab ta
suutma suhelda
inimesega, keda
pole õpetatud teda kasutama,“ ütleb
Kruusamäe.

Nunnud ja mõistvad robotid
„Tehasetöötajaid koolitatakse apa­
raate õigesti käitama ja juhtima, aga
me ei saa eeldada, et inimene tänaval
teab, kuidas käituda, kui ta puutub
kokku isejuhtiva sõidukiga. See masin
peab ise ümbritsevaid inimesi ja kon­
teksti mõistma. Selliste küsimustega
inimkeskne robootika tegelebki,“ rää­
gib ta.

Intelligentse robootika kaas profes­
sor Sudath Rohan Munasinghe, kes
alustas samuti tänavu tööd Narva kol­
ledži uurimisrühmas, täiendab: „Me
teame, et tehastes teevad robotid ära
palju rasket tööd. Nüüd aga näeme
roboteid ka oma kodus: nad on väik­
sed, armsad ja ohutud, nagu mängu­
asjad, mida võib julgelt kat suda. Kui
tekib näiteks inimesele otsasõidu oht,
peatub ta otsekohe.“

Kodusele robotile saab lisada
funktsioone, mis aitavad tal mõista
inimeste meeleolu ja sellele vastavalt
nendega suhelda. „Kui robotkaaslane
oskab eristada, kas olete väsinud või

krapsakas, õnnetu või rõõmus, rea­
geerib ta kohaselt,“ kirjeldab Muna­
singhe. Selleks peab robot olema või­
meline nägema inimese nägu ja
mõistma sel peegelduvaid emotsioone.

Selleks omakorda tuleb kasu tada
nägemistehnoloogiat, pilditöötlust
ja tehisaru. „Vastasel korral oleks see
üsna rumal robot, kes teeks ainult
rutiinset tööd.“

Tänu tehisarule on robootika
areng saanud sisse eriti suure hoo: see
on avardanud robotite kasutusvõima­
lusi ja suurendanud nõudlust spet­
sialistide järele, kes suudavad lisaks
robotite juhtimisele neid välja töötada
ja arendada.

Narva uurimisrühm keskendub
liitreaalsusele ja uusimatele tehisaru
mudelitele, mis võimaldavad inimesel
robotiga lihtsamini suhelda, näiteks
häälkäskluste abil.

Rohkem teadlikkust
Roboteid nähakse sageli kui inim­
tööjõu asendajaid, eriti tööstuses, aga
kõiki ülesandeid täielikult automati­
seerida ei saa – osa neist on masinate
jaoks liiga keerulised.

See, mis tundub inimesele raske,
võib masina jaoks olla lihtne, ja vastu­
pidi. „Tüüpiline inimene ei oska
sadade tuhandete piires peast arvu­
tada, tavaline taskuarvuti aga küll.

Roboteid nähakse sageli kui inimtööjõu
asendajaid, aga kõike automatiseerida
ei saa. Isegi pehme saia lõikamine võib
robotile olla liiga keeruline.

  Narva uue õppekava üliõpilastel on võimalus käia teisel õppeaastal praktikal
ettevõttes või tulla õpirände käigus Tartu Ülikooli tehnoloogiainstituuti.

Foto: Silver Gutmann

12 1312 13AKTUAALNE AKTUAALNE

Õiglane üleminek Ida-Virumaal

2020. aastal loodud õiglase ülemineku fondi ees­
märk on toetada majandust, tööhõivet, ini­

mesi ja keskkonda nendes piirkondades, mida ootavad seo­
ses Euroopa Liidu energia- ja kliimaeesmärkide täitmisega
ees olulised sotsiaal-majanduslikud muudatused.

Eestis on tähelepanu keskmes Ida-Virumaa, kus põlev­
kivitööstus on aastakümneid olnud peamine tööhõiveallikas.
Selleks, et üleminek keskkonnahoidlikumale majandusele
oleks õiglane, on vaja luua uusi töökohti, investeerida hari­
dusse ja pakkuda toetust kohalikele elanikele.

Tartu Ülikooli Narva kolledžis tugevdatakse tänu õig­
lase ülemineku fondile robootika, andmeteaduse ja tehis­
aru alast pädevust: arendatakse nendega seotud teadus­
suundi ja pakutakse õpet. Robootika kaasprofessori Karl

Kruusamäe sõnul on magistriõppekava „Robootika ja
andme teaduse rakendused“ alusel oodatud õppima eri
taustaga inimesed. Teadmisi saab omandada nii robootika ja
andmeteaduse kui ka tehisaru valdkonnas.

Muu hulgas aitab kolledž kohalikel ettevõtetel juuru tada
uut nutikat tehnoloogiat.

„See, et noored lahkuvad kodu kohast ja vanad ei võta
uut tehnoloogiat omaks, ei kehti mitte ainult Ida-Virumaa,
vaid ka muu Eesti ja üldse kogu maailma kohta. Kusagil on
alati ahvatlevamad võimalused. See on ühelt poolt parata­
matu, aga kui loome siin paremad tingimused, siis mõtleb
üha rohkem inimesi, et võib-olla tasub elada ja töötada ka
selles väikeses riigis, väikeses Kirde-Eesti piirkonnas,“ arvab
Kruusamäe.

Robootika kaasprofessor Karl
Kruusamäe on ekspert inimese
ja roboti koostöö, auto noomse
robootika ja haridusrobootika alal.
Ta on õppinud ja doktorikraadi
omandanud Tartu Ülikoolis, täien­
danud end Catania Ülikoolis ning
töötanud peale Tartu Ülikooli ka
Jaapani Riiklikus Tööstusuurin gute
ja Tehnoloogia Instituudis ning
Texase Ülikoolis Austinis.

Kruusamäe juhib mitut teadus-
ja arendusprojekti, milles tegel­
dakse muu hulgas teenindus- ja
teraapiarobotite väljatöötami sega.
Ta õpetab aineid, mis on seotud
robootika, arvutitehnika, digi taalse
signaalitöötluse ja programmeeri­
misega.

Intelligentse robootika kaaspro-
fessor Sudath Rohan Munasinghe
on elektrotehnika ning süstee mide
juhtimise ja robootika ekspert. Sri
Lankalt pärit teadlane on õppinud
ja töötanud Jaapani ja Lõuna-
Korea ülikoolides ning täiendanud
end Stanfordi Ülikoolis. Tema Sri
Lankal asutatud robootikalaboris
uuritakse mehitamata õhusõidu­
keid ja veealust robootikat.

Viimastel aastatel on Muna­
singhe töövaldkond olnud põhili­
selt elektroonika, robootika ja
algo ritmid. Ta on osalenud palju­
des ülikooli ja ettevõtete koostöö
projektides.

„Ma olen justkui ristteel: saan
aidata inimesi eri valdkondades –
tööstuses, biomeditsiinitehnoloo­
gias, liikluskorralduses –, kus üles­
anded on seotud signaalide, algo­
ritmide, andmetöötluse ja elekt­
roonikaga,“ kirjeldab ta oma
tegevusala.

Samas on pehmest saiast viilu lõika­
mine inimesele enamasti lihtne, robo­
tile aga väga keeruline, sest nõuab
peent koordinatsiooni, paindlikkust
ja konteksti mõistmist,“ toob Kruusa­
mäe näiteks.

Lisaks võib automatiseeri mine
osutuda majanduslikult ebaotstarbe­
kaks. „Eestis ei ole suurt tööstust,
meie väikesed ja keskmise suuru sega
ettevõtted on harjunud vähesemate
kuludega. 30 000, 50 000 või 100 000
eurot maksev robot tundub päris
suur investeering, eriti kui ei ole sel­
get teadmist, kuidas sellest päriselt
kasu on. Investeerimisotsused jäävad
sageli raha ja teadmiste taha,“ tõdeb
Kruusamäe.

Narva uurimisrühm teeb ettevõte­
tega aktiivselt koostööd, et näi data,
kuidas tehisaru abil saab eri tootmis­
etappe automatiseerida ning tööd tur­
valisemaks ja tõhusamaks muuta.
Kruusamäe on veendunud, et Ida-
Viru maal kui ajaloolises tööstuspiir­
konnas avaldab teadlikkuse kasvata­
mine väga suurt mõju, kui ettevõtted
uusi tehnoloogilisi lahendusi kasutu­
sele võtavad.

„Kui ettevõtjad ei näe kohe roboti
väärtust ega ole õppinud seda kasu­
tama, siis nad jätavad selle investee­
ringu tõenäoliselt tegemata,“ ütleb ta.

Viies revolutsioon
Arusaam, et inimeste ja masinate
tugevad küljed on erinevad, on tehno­
loogia arengu uue etapi, nn viienda
tööstusrevolutsiooni alus.

Kruusamäe sõnul ei seisne selle
peamine idee mitte inimese asenda­
mises, vaid inimese ja roboti koos­
töös, kus kumbki kasutab oma eeli­
seid: inimene paindlikkust, loovust ja
kohanemisvõimet, robot aga täpsust,
vastupidavust ja töökiirust.

Munasinghe tõdeb, et maailm
lii gub praegu ühest tööstusrevolut­
sioonist teise. „Selle muutusega pea ­
vad kaasas käima kõik tehno loogia-
uurijad.“

Viies tööstusrevolutsioon on vara­
semate loogiline järg. Oleme läbinud
aurumasinate ajastu, konveiermehha­
nismide ja robotite kasutusele võt mise.
Neljas tööstusrevolutsioon, milleni
jõudsime alles 2010. aastal, tähendas
üldistatult automatiseerimist. Nüüd
teeme järgmise sammu inimkeskse
robootika juurde.

„Veel 1970–80-ndatel usuti, et me
suudame kõik tööd automatiseerida,
masin teeb need ära ja inimene võib
rahulikult minna kohvi jooma. Aas­
tal 2025 ei ole see aga endiselt nii.
Paratamatult jääb alles hulk üles­
andeid, millega masinad hästi

hakkama ei saa või mille automati­
seerimine on liiga kallis. Seega jät­
kub vähemalt mõnda aega inimese ja

roboti koostöö ja sellest, et inimene
kaob tehasest ära, enam ei räägita,“
märgib Kruusamäe.

Kuidas see koostöö tulevikus täp­
selt välja näeb, on palju keerulisem
küsimus. Tehnoloogia muutub ini­
meste jaoks järjest lihtsamaks ja seega
tehnoloogia kasutamisega seotud
oskuste vajadus kahaneb. Omal ajal
oli ka tootmisroboti kasutuselevõtmi­
seks ja juhtimiseks vaja kõrgelt hari­
tud tööjõudu, praegu tihtipeale enam
mitte, ja tänu tehisarule läheb see veel
lihtsamaks.

„Suure tõenäosusega teeme tulevi­
kus oma tööd väga nutikate tehnoloo­
giliste abilistega, aga seni, kuni ini­
mene oskab mõelda ja õppida, jääb
talle oma roll alles, ehkki see on pide­
vas muutumises,“ võtab Kruusamäe
kokku.

Suured plaanid
Narva kolledži robootika ja andme­
teaduse rakenduste magistriõpe on
praktiline ning õppejõudude ja tead­
laste kollektiiv rahvusvaheline. Kõrg­
haritud tehnoloogiaspetsialiste ei ole

Eestis piisavalt, aga välisõppejõud – ja
ka välisüliõpilased – tulevad Eestisse
paljuski tänu digiriigi kuvan dile. Ka
Munasinghe tunnustab, et Eesti on
uue tehnoloogia ja robootika suhtes
avatud. „Siin on suur potentsiaal
viiendat tööstusrevolutsiooni ellu viia,
ja see on üks põhjustest, miks ma siin
olen.“

Ta näeb vaimusilmas Narvas tipp­
tasemel varustusega robootikakes­
kust, kus tehakse teadustööd, sõlmi­
takse sidemeid tööstus- jm ettevõte­
tega ning viiakse robootika õppekava
paari aastaga kõrgele tasemele. Juba
on valmimas suurepärase sisustusega
robootikalabor, kevadel liituvad uuri­
misrühmaga veel mitu tippteadlasest
õppejõudu.

Magistriõppest suuremaks ees­
märgiks nimetab Munasinghe dokto­
rantuuri, kus sünnivad tõelised avas­
tused, teadussaavutused ja lõpuks
võib-olla ka tooted ja teenused. „Olen
veendunud, et ülikool peab ettevõte­
tega koostööd tegema, et meie aren­
datavast tehnoloogiast oleks päriselt
kasu.“

Viimastel aastatel on tänu tehisaru
arengule üha menukamaks saanud
kõikvõimalikud robotkaaslased.

Foto: Frank Rietsch / Pixabay

14 1515ALMA MATER14 ALMA MATER

sai lubada suvepuhkust mere ääres.
Oma saatust jagas Hugo Kaho abi­
kaasaga, kellega oli abiellunud juba
Moskvas. Poja matsid nad 1944. aas­
tal Saksamaale. Hugo Kaho suri
1964. aasta septembris, tema põrm
kremeeriti ja maeti Hamburgis peo­
täiele Eestist kaasa toodud mullale.

1990. aastatel saabusid Prantsus­
maalt Tartu Ülikooli muuseumisse

kaustad Hugo Kaho doku mentide ja
kirjavahetusega. Neis on vihjeid, et
paguluses tegeles Kaho mäles tuste
jäädvustamisega. Osa neist on avalda­
tud, osa aga ootab alles ülesleidmist.
See oleks vajalik, sest oli ju Hugo Kaho
meie ülikooli- ja teadusloos oluline
isik, kes aitas kaasa sellele, et üli kooli
areng oli ka autoritaarsuse perioodil
järjepidev ja tulevikku loov.

Rektor võimu ja vaimu vahel
Vastuolulisel ajal, aastatel 1938–1940, pidas Tartu Ülikooli rektori ametit Hugo Kaho, kes oma
rahuliku olekuga suutis tagada ülikooli järjepideva arengu ka autoritaarse riigivõimu taustal.
15. novembril on Hugo Kaho 140. sünniaastapäev.

KEN KALLING
TÜ meditsiiniajaloo nooremlektor

Korduvalt, aga paraku edutult
dekaaniks kandideerinud Hugo
Kaho tähtsus teadusadministraa­

torina kasvas 1930-ndate teisel poolel.
See oli aeg, mil Tartu Ülikool sattus
võimu ja vaimu vastuolude keskpunkti.

Küsimus ülikooli suuremast allu­
tamisest „ühiskonna huvidele“ kerkis
aeg-ajalt ikka esile, vaikival ajastul
tõusid esiplaani le juba konkreetsemad
riigi huvid. Piirati ülikooli majandus­
likku autonoomiat, seejärel asuti allu­
tama üliõpilasorganisatsioone. Tartut
ahistas konkureeriva tehnikainsti­
tuudi asutamine Tallinna 1936. aastal.

1937. aastal vastu võetud uue üli­
koolide seaduse kohaselt nimetas rek­
tori (ja teised juhtivad akadeemilised
isikud) ametisse haridusminister,
mitte enam ülikooli valimiskogu. Esi­
meseks sellisel moel ametisse kinnita­
tud rektoriks saigi Hugo Kaho. Tööd
alustas ta 1938. aasta 1. jaanuaril.

Rahulik teadlane
Kaho rektoriks nimetamise tagamaad
on ebaselged; ilmselt oli oma osa tema
rakenduslikul teadustööl, mida auto­
ri taarne võim hindas. Kaho tege les
taimeraku elusainega, mida toona
tunti protoplasma nime all – ta uuris

soolade käitumist selles kolloidlahu­
ses. Praktikas tähendas see aru­
saamist toitainete, aga ka mürkide
tungi misest taimerakku.

Kaho näitas väidetavalt esimesena, et
kuigi taimeraku protoplasma on keeru­
line kolloidide segu, nn biokolloid, keh­
tivad selle suhtes peaaegu kõik kolloid­
keemia seadused. Niiviisi sai taimede
ainevahetuse taandada kolloidkeemi­
liste protsesside mõistmisele. 1930. aas­
tatel asus Kaho tegutsema ka viroloogia
vallas, keskendudes kartulihaigustele.

Rektoriks nimetamisel tuli kasuks
seegi, et Kaho ei olnud seotud Tartu
opositsioonilise, Jaan Tõnissoni ja EÜS-
iga seostatava ringkonnaga. (Juba Riias
õppides oli Kaho liitunud korp! Viro­
niaga.) Võib-olla eeldati tema puhul ka
väheseid isiklikke ambitsioone.

Kaho ülesanne oli riikliku teadus­
poliitika elluviimine ülikoolis. See
tõi kaasa pingeid, üliõpilasseltsid olid
teine kord rektori suhtes küllaltki
õelad. Samal ajal tegi Kaho meeskond
tänuväärset tööd.

Teadustöö ja personalivalik
muutu sid tõhusamaks ning soodne
majandus seis, aga ka ülikooli enda
majandustegevuse korrastamine
tõi kaasa ülikooli materiaalse baasi
tugevne mise. Nii osales Kaho nurga­
kivi panemisel praegugi olulistele
õppehoone tele, sh Philosophicumile.
Tagant järele on Kahot kiidetud selle

eest, et olukorras, mida asjaosalised
ei saanud muuta, oli ta rektoriametis
oma rahulikkusega toeks, et üleminek
uuele ülikooliseadusele läheks sujuvalt.

1940. aastal, nõukogude võimu tul­
les, sunniti ta ametist lahkuma. Kahot
ei represseeritud, ta jätkas tööd pro­
fessorina. Saksa okupatsioonivõimud
teda ametisse ei ennistanud, kuigi ta
seda taotles. Rektori kohusetäitjaks
määrati hoopis Kaho kõrval pro­
rektoriametis olnud Edgar Kant. Ilm­
selt eelistati segastel aegadel näha üli­
kooli eesotsas tuntud rahvuslast.

Töö ja pesionipõli paguluses
1944. aasta suvel lahkus Hugo Kaho
perega Saksamaale. Sõja järel oli ta eesti
pagulaste gümnaasiumis Göttingenis
ametis ladina keele, keemia ja loodus­
loo õpetajana. Kui 1946. aastal kutsuti
Briti okupatsioonitsoonis Pinne bergis
ellu Balti Ülikool, asus Kaho tööle
botaanikakateedri juhatajana, hiljem
ka matemaatika-loodus teadus konna
dekaanina. Balti Üli kooli aja lugu jäi
paraku lühikeseks – see lõpetas tege­
vuse 1949. aastal. Algas Kaho pensioni­
põli Saksamaal, kuid kohalike fondide
toel õnnestus tal jätkata ka teadustööd.

Paguluses sai värske hoo sisse ka
üks Hugo Kaho elupõlistest harras-
tustest – muusikalooming. Aja pikku
laabus elu olmeline pool, pagulaslaag­
rist koliti korterisse Hamburgis. Jälle

Hugo Kaho pagulaspõlves oma kodulaboratooriumis teadust tegemas.

Pärnust ringiga
Tartusse

Richard Hugo Kaho sündis 15. novemb­
ril 1885 Pärnus. Ta lõpetas 21-aasta­

selt Pärnu gümnaasiumi ja jätkas
haridus teed Riia polütehnikumis.
1909. aastal siirdus Kaho Kaasani üli­
kooli, vahetades Riias alustatud keemia­
õpingud loodusteaduste vastu.

Pärast ülikooli lõpetamist 1913. aas­
tal oli Kaho Moskvas gümnaasiumiõpe­
taja ning peatselt ka assistent sealses
kõrgemas meditsiinikoolis, kus ta jätkas
Kaasanis alustatud uurimistööd taime­
füsioloogia alal. 1920. aastal opteerus
Kaho koos perega Eestisse. Noore riigi
ülikool vajas hädasti erialaspetsialiste
ning Kahol võimaldati end Saksamaal
täiendada, enne kui määrati taimefüsio­
loogia laboratoo riumi juhatajaks.

Hugo Kaho karjäär oli kiire. Ta kait­
ses 1923. aastal doktorikraadi, valiti
samal aastal dotsendiks ning määrati
botaanika instituudi ja botaanikaaia
juhatajaks. Erakorraliseks professoriks
valiti Kaho 1924. aastal, järgmisel aastal
sai temast juba korraline taimefüsioloo­
gia professor.

Hugo Kaho koolitas ülikoolis loodus­
teaduste õpetajaid, teda on meenu­
tatud ka kui olulist isikut eestikeelse
botaanilise terminivara väljatöötamisel.
Ta juhatas Eesti Looduseuurijate Seltsi
botaanikasektsiooni ja oli aastatel
1936–1939 ka seltsi esimees. 1938. aas­
tal määrati Kaho äsja tööd alustanud
Eesti Teaduste Akadeemia liikmeks. Seal
juhtis ta loodusteaduste sekt siooni ja
ülikooli õpperaamatute komisjoni.

Hugo Kaho oli üks vähestest toona
rahvusvahelist tunnustust leidnud eesti
loodusteadlastest. Tema Tartus rajatud
koolkond paraku hääbus sõja järel –
põhjuseks kolleegide surm, aga ka
lõssen kismi pealetung.

Allikas: TÜ muuseum

16 1717INTERVJUU16 INTERVJUU

Eesti majandus takerdub
ettevõtete ambitsioonituse lõksu
Kõikjal otsitakse nutikamaid lahendusi, mis muudaksid töö tegemise kiiremaks, lihtsamaks ja
odavamaks ehk suurendaks tootlikkust, mis aitaks muutuvas maailmas konkurentsis püsida.
Teadlastelt ja teistelt ekspertidelt oodatakse innovaatilisi ideid, sageli on uuendus tesse sisse
kirjutatud tehisaru kasutamine.

RISTO METS
ajakirjanik

„Eesti ettevõtete suurim mure on,
et oleme nii väikesed,“ ütleb
juhtimise professor Maaja

Vadi. Vajame suuremat tootlikkust,
sest vähese tootlikkusega me oma
väikest riiki üleval pidada ei jaksa.
Kuidas murda välja kohaliku mõtle­
mise lõksust ja olla ambitsioonikam?
Kas innovatsioon tähendab ainult
tehnilisi uuendusi?

Universitas Tartuensis arutles
Maaja Vadiga organisatsiooniliste ja
tehnoloogiliste uuenduste vajalik kuse
üle ning uuris, mida tähendab tark
katkestamine.

Tänavu jaanuaris pälvisite koos
rakendusliku majandusteaduse pro­
fessori Priit Vahteriga artikliseeria
„Sünergia ja õppimisefektid inno­
vatsiooniprotsessis“ eest Mihhail
Bronšteini preemia. Teie uuringu
põhiküsimus seisnes selles, kas teh­
noloogiline innovatsioon on organi­
satsioonilistest uuendustest tähtsam.
Ehk selgitaksite pisut lähemalt?
Juhid ja avalikkus mõtlevad sageli
innovatsioonist kui mõnest tehnilisest
saavutusest. Ühiskonnas aetakse loo­
vus ja innovatsioon segamini. Inno­
vatsioon on midagi sellist, mida saab
ellu viia, et muuta midagi paremaks.

Kui me läheme ettevõtjate käest
uurima, millist innovatsiooni nad tee­
vad, siis vastavad nad tihti: oh, meil ei
ole siin midagi. Selline tõdemus võib
olla hukutav, kuna organisatsioon
jätab tihti teadmatult oma arenguks
ressursid kasutamata. Vahel on see
enese alahindamise tulemus.

Ühes Bronšteini preemia toonud
artiklitest oli kirjas, et sa saad

24% suurema tootlikkuse, kui raken­
dad kaht innovatsioonitüüpi kor raga;
teisisõnu, kui lisad tehnoloogilisele
innovatsioonile organisatsiooni lise
innovatsiooni. Uuring näitas, et kui
rakendada ainult tehnoloogilist uuen­
dust, siis oli võit maksimaalselt 16%.

Innovatsiooni tüvi tuleb ikka teh­
noloogilistest uuendustest – see ilm­
nes ka meie uuringus. Meil aga
õnnestus näidata, et tehnilisele inno­
vatsioonile tuleb lagi ette ning tarvis
on administratiivseid uuendusi.

Artikliseerias oli ka mõte, et äärmi­
selt oluline on ära lõpetada eba­
õnnes tumisele määratud projektid.
Kuidas neid ette ära tunda?
Selle uurimuse autor on mu kolleeg
Priit Vahter. Artikli parim termin
ongi tark katkestamine. Selle feno­
men seisneb õppimise mõjus. Kui sa
õigel ajal katkestad ja sellest põhjali­
kult õpid, siis saavutad järgmisel kor­
ral palju rohkem.

Tõime esile, et kui eba õnnestuva
projektiga minnakse lõpuni välja, siis
ettevõtte sooritus ei parane. Sageli järg­
neb vastastikune süüdista mine, prob­
leemide otsi mine ja õppimiseks enam
ruumi ei jää. Strateegiline küsimus
on, kuidas õige hetk ära tunda. Vaja
on kontseptuaalset mõtlemist, kus
me suudame tuvastada tunnused, mis
peaksid sundima ettevaatlikkusele.
Siin saaks ülikool end hästi müüa, öel­
des, et meie teame – just kontseptu­
aal set ja kriitilist mõtlemist ülikoolis
õppima peakski.

Tihti ei jäeta protsesse pooleli põh­
jendusega, et oleme juba nii palju raha
kulutanud, teeme lõpuni. Seda nime­
tatakse pöördumatuks kuluks. Priit
Vahter koos kolleegidega Ühend­
kuningriigist näitas, et saame pöör­
dumatuid kulusid vältida, kui suu­
dame kindlaks määrata potentsiaalse
ebaõnnestumise hindamise kriteeriu­
mid ning tunneme ära ohumärgid.

Sellisel moel, kuidas Priit ja tema
kolleegid tarka katkestamist kirjelda­
sid, ei ole seda varem maailmas teh­
tud. Artiklid avaldati väga kõrgetase­
melistes ajakirjades ja seetõttu said
need esitatud ka preemiale.

Elus näeme ka olukordi, kus ette­
võtte omanik ei ole uuendustest
huvitatud. Meenutagem näiteks
Delta majast sadakond meetrit eemal
asunud Ümarlaua baari, kus klienti­
dele pakuti aastakümneid sardelli ja
hapukapsast ning kõik olid rahul.
Tõsi. Mõnikord seisneb innovatsioon

ka kohal püsimi­
ses. On kriitiline
otsus, kas toot­
likkuse kasvuks
on vaja innovat­
siooni või mitte.
Klientide rahul­

olu ärimudeliga on üks edu võti.
Ka traditsioonilistes ettevõtmistes

leiab tegelikult palju uuendusi. Uuen­
dus võis seisneda näiteks hanke kanalite
muutumises, kuigi klientidele pakuti
samu tooteid. Ühiskond jätkab oma
arengut ja paratamatult tuleb kui mitte
uuendada, siis vähemasti kohaneda.

Ettevõtjad seisavad sageli küsimuse
ees: kui investeerida tootearen dusse,
siis kas turg ikka on valmis toodan­
gut ostma? On kartus, et innovat­
sioon ei tasu ära.

Juhtimise professor Maaja Vadi ütleb, et tehnilised uuendused vajavad enda kõrvale organisatsioonilisi uuendusi – uurin-
gud näitavad, et sedasi võib tootlikkus kasvada veerandi võrra.

Me oleme nii väiksed. Kui teeme
vähese tootlikkusega tööd, siis me

oma riiki üleval pidada ei jaksa.

Foto: Jassu Hertsmann

18 1918 19INTERVJUU INTERVJUU

Meie ettevõtete suurim mure on, et
oleme nii väikesed. Kui suudame
maailmas midagi suurt välja võluda,
edu saavutada, on see ime. Miks me
vajame suurt tootlikkust? Kui teeme
vähese tootlikkusega tööd, siis me nii
väikest riiki üleval pidada ei jaksa.

Innovatsioonist rääkides on raske
minna mööda tehisarust, mille
kohta olete viimasel ajal samuti
uurin guid teinud. Augustikuises
Sirbi artiklis* käsitlesite näiteks
tehis aru loodud tekstide mõistmist.
Selles artiklis kirjeldasime tõesti
ootamatuid tulemusi. Vaatlesime, mil
määral mõjutab antropomorfiseeri­
mine – inimlikustamine – tehis aruga
koostatud sõnumi mõistmist ehk kas
inimene vajab tunnetust, et mingi
materjal on koostatud just tema jaoks
inimlikus võtmes.

USA-s tehtud uuringu põhjal
peame mõtlema, kas inimlikusta mine
on vajalik, sest kui mingi materjal
luuakse tehisaruga, siis on sõnade arv
kaks korda suurem kui inimese loo­
mingu puhul. Algoritm produtseerib
valimatult ja palju.

Siia kõrvale peame tooma tead­
mise, et tehisaru rakendamisel on
igal sõnal energeetiline hind. Arvu­
tuse järgi on saja sõna hind üks pudel
vett – elektritootmise ja serveri jahu­
tamise vett.

Põhjus, miks tehisaru sõnakasutust
tuleb piirata, pole aga üksnes energee­
tiline, vaid ka inimlik. Me ei suuda

end enam läbi pusida kõigest sellest,
mida tehisaru toodab.

Meie üliõpilane Robert Israel tegi
eksperimentaalse uurimuse, kus ta las­
kis ühel grupil hinnata 20% pikemat
inimlike tunnustega rikastatud teksti
ja teisel grupil neutraalset teksti. Tuleb
välja, et inimlikumate sõnade juurde­
panemine ei andnud lisaväärtust.

Korraldame
sarnase uuringu
ka väärikate üli­
koolis, et tuvas­
tada, kas tehisaru
tekstide mõistmi­
sel esineb ealisi
iseärasusi.

Minu kogemus on, et tehis aru ajab
sageli jama. Inimene peab olema
piisavalt tark, et seda kasutada.
Kõigi statisti liste and mete järgi tõsta­
tub kõige olulise mana tehisaru usal­
damise küsimus. Sõltub, kellena või
millena me tehisaru käsitleme. Kas
me võtame teda kui assistenti, kellelt
küsime küsimusi, või võtame teda kui
täieõiguslikku uurimisgrupi liiget.

Tema roll jääb tihti defineerimata
ja seetõttu oleme tulemuste üle
mõni kord üllatunud. Olen puutu­
nud kokku olukorraga, et tehisaru
üleusaldatakse.

Minu enda kogemus on, et igas
tehisaru genereeritud lõigus on üks
viga. Sa pead suutma seda kontrollida
ja vigadest algoritmile teada andma,
sest vastasel juhul süsteem paljundab
sama viga lõputult.

Teadlased ja analüütikud on muu­
tunud üha ettevaatlikumaks, sest
ehkki tehisaru aitab andmeanalüüsi
kiirendada, võib ta hiljem toorand­
meid jagada kõigi kasutajatega.
Eks me liigumegi väga kitsal teel, kus
ühel pool on ülim optimism ja teisel
pool hädaorg. Küsimus on, kes sel­
lest olukorrast rohkem võidab. Uuri­
mused näitavad, et lihtsamates rolli­
des ja vähese kompetentsiga inime­
sed võidavad tehistaibust väga palju.
Keerukates ametites võidavad ainult
parema kompetentsiga inimesed. See­
tõttu tuleb kõigi töökohtade puhul
hinnata, millised on tehisaru raken­
damise võidud.

Kui alguses kardeti, et tehis aru
võtab meie kõigi töökohad ära, siis
praeguseks on selge, et ta muudab
meie töö teistsuguseks. Ta on üks
meie tööriistadest.

Tulles tagasi ettevõtete uuenda mise
juurde, siis meie uurimis küsimus on,
kuidas aidata väikse maid ettevõtteid,
et nad saaksid tehisarust rohkem kasu.

Majandus- ja Kommunikatsiooni­
ministeerium rahastab kahe aasta pik­
kust projekti, mille eesmärk on saada
ülevaade digitaliseerimisest ja juhti­
misvõimekuse arengust Eesti ette­
võtetes. Ühe tee mana uurime tehis­
aru rakendamise barjääre väikestes ja
keskmise suurusega ettevõtetes – kui­
das suudaksime neid barjääre ületada.

Suurtes ja eriti välisosalusega ette­
võtetes on tehisaru kasutamine juba
DNA-sse sisse kirjutatud. Vastasel
juhul nad ei püsiks konkurentsis.

Ettevõte võib ju tahta kasvada, aga
mida teha siis, kui turg on piiratud?
Turu arendamine on samamoodi üks
organisatsioonilise innovatsiooni lii­
kidest. Mul on kodanikuna olnud
kahju mõnest Eesti hiilgavast äri­
ideest, millest aasta-paariga on toss
väljas. „Ajujahi“ pikaajalise praktika
uurimisel näeb selliseid näiteid päris
palju. Ei suudeta oma ideid ellu viia.
Tihti puudub distsipliin ja järjekind­
lus. Nagu kolleeg Urmas Varblane
ütleb: oleme muutunud laisaks enne,
kui me rikkaks saime.

Oleme üsna unikaalne riik, kus
tehakse iga viie aasta tagant oma juh­
timisuuringut. Ka nüüd kuulutati see
uuring välja ja meie uurimisrühmal
õnnestus riigihange võita. Eelmisest
korrast jäi kõige kõnekamalt kõlama
lokaalsuse lõksu probleem. Eesti ette­
võtted mõtlevad tihti vaid 10–20 kilo­
meetri raadiuses. Sellest lõksust peaks
välja murdma.

Teine lõks on ambitsioonitus.
Oleme liiga tihti rahul sellega, mis
meil on. Probleem seisneb selles, et
kriitiline mass ambitsioonitust on
ohtlik juba riigile tervikuna – ei teki
tootlikkust ega innovatsiooni.

Rõõmustav on, et paljudes ettevõte­
tes on hakatud uuendusvajadusest
siiski aru saama. Bronšteini preemia
saamise esitlusel tõime välja, et toot­
misvõimekuse lõhe on ettevõtete vahel
kasvanud. Paremini juhitud ettevõtetel
läheb varasemast paremini, nõrgad on
muutunud veel nõrgemaks.

Teie täpselt 30 aastat tagasi välja
antud organisatsioonikäitumise
õpikus ütles toonane Postimehe

peatoimetaja Mart Kadastik juh­
timisest rääkides, et kui sul pole
autoriteeti, siis on sul ainult võim.
Milline on praegusel ajal hea juht?
Mart Kadastik rääkis väga hästi.
Tema enda edu seisnes kindlasti sel­
les, et tal oli ajakirjanduslik pädevus.
Teatud tüüpi organisatsioonides on
eksperditeadmised möödapääsma­
tud, et olla mõjukas. Kadastik ütles
ka seda, et juhina pead olema nähtav.
Nähtamatuna juht ei toimi.

Tänane ideaalne juht peaks lisaks
sellele mõistma klassikalise juhti mise
mudeleid. Suhteid realiseeri takse suht­
lemise kaudu. Hea juht mõistab suhete
tekkimise põhimõtteid, ta suudab end
kohandada töötajate valmidusega.

Pead oskama ka enesele andes tada,
samas säilitama oma väärtusi, sest kui
loobud oma väärtustest, siis on raske
iseendast lugu pidada.

Viide
* R. Israel, M. Vadi, P. Vahter, Kas sada

magusat sõna on väärt pudelit vett ehk Kuidas

inimlikustamine mõjutab tehisintellekti sõnumi

tajumist. – Sirp, 22.08.2025.

Tehisaruga liigume väga kitsal teel,
kus ühel pool on ülim optimism ja

teisel pool hädaorg. Küsimus on, kes sellest
olukorrast rohkem võidab.

Kas ettevõtetel tasub uuendustegevust pooleli jätta?

Priit Vahter
TÜ rakendusliku majandusteaduse professor

Minu 2023. aastal ajakirjas Research Policy ilmunud uuri­
mistöö, mis valmis koostöös Leedsi Ülikooli professori

Jim Love’i ja Warwicki Ülikooli professori Stephen Roperiga,
näitab, et katkestatud või ebaõnnestunud innovatsioon ei
ole tingimata raisatud kulu.

Modelleerisime Hispaania ettevõtete andmestiku põhjal
ettevõtete uuendustegevusega seotud õpiefekte. Tulemused
näitasid, et ka tark katkestamine või eksperimenteerimine

erinevate uuendustega võib olla ettevõtetele kasulik õppe­
tund ja tuua innovatsiooni mõttes pikemaajalist edu.

Sealjuures piirdus õpiefekt uuritud ettevõtetes suu resti
õppimisega uuendustegevusest, mis katkestati varases,
kontseptuaalse arendamise faasis. See tähendab, et esma­
pilgul negatiivsena paistvate kogemuste varal õpiti edaspidi
paremini tegema strateegilisi valikuid, milliste uuendusprojek­
tide ja -suundadega jätkata. Sellist tüüpi õppimine parandas
märkimisväärselt ettevõtete tulemuslikkuse näitajaid.

Huvitav aspekt oli see, et sarnast tugevat üldist õpi efekti
ei avaldunud ebaõnnestumistest uuenduste juurutamise
faasis, kui projektidesse oli tehtud juba suuri pöördumatuid
investeeringuid. See tähendab, et ettevõtted, mis suudavad
õppida oma n-ö suurtest vigadest, on erilised.

Fo
to

: J
as

su
 H

er
ts

m
an

n

Maaja Vadi ja Priit Vahter on oma artiklites uudsel moel kirjeldanud, mis mõju-
tab uuendustegevust.

Fo
to

: J
as

su
 H

er
ts

m
an

n

20 2121UUS PROFESSOR20 UUS PROFESSOR

Fo
to

: A
nd

re
s

Te
nn

us

Ortodont Triin Jagomägi:
kõige tähtsam on ennetus

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

  Triin Jagomägi käsitles aprillikuus pee-
tud inauguratsiooniloengul suu funktsioo-
nide ja hambumusanomaaliate seoseid
ning rääkis ennetava hambaravi võima-
lustest ja selles vallas tehtavast erialade
vahelisest koostööst.

Loe Triin Jagomägi täispikkuses tutvustust veebilehelt ajakiri.ut.ee.

Eesti esimene ortodontia professor Triin Jagomägi töötab selle nimel, et suu ­
funktsioonide häireid oleks võimalik diagnoosida ja ravida võimalikult vara, sest see
hoiab ära suuremaid terviseprobleeme.

Innustavad kolleegid
Mind on innustanud Manchesteri Ülikooli teadlastepaar Gunvor Semb
ja Bill Shaw. Neil on alati jätkunud häid sõnu ja julgustavat õlale­
patsu tust, nad on suhtunud meisse kui võrdsetesse. Oleme pidanud
häid diskussioone, teinud koostööd, leidnud aega ka õhtusöökideks
ja matkadeks. Nad on alati olemas, alati tunnustavad, positiivsed,
professionaalsed, ja kui vaja, siis saab koos ka palju nalja.

Kehale ja vaimule
Hobid
Olen metsainimene: tegelen korilusega,
proovin loomi ja linde fotoaparaadiga
tabada. Noorema lapsega on meil käsil
oma matkaprojekt. Mul on ka kaks
haskit, kellega matkame ja suusatame,
kaks hobust, kellest üks on pensionil ja
teisega teeme trenni, ning kaks punast
kassi. Armastan heegeldada, aga uute
tööde alustamiseks napib aega.

Parim viis puhata
Minna päikesetõusul fotoaparaadiga
metsa; juua hommikuse kastega koplis
magava hobuse kõrval või peal piku­
tades hommikukohvi; raske töö päeva
lõpus teha maneežis friisi hobuse
Fokkega üks tantsukava valmis.

Soovitan soojalt!
Endise võistlustantsi jana vajan häid
tantsuetendusi – alati, kui saan, lähen
neid välismaal vaatama. Väga suure
elamuse sain Alonzo King Lines Ballet’
etendustelt, olen neid mitu korda
vaatamas käinud. Muusikatki kuulan
tantsimise võtmes: loon mõttes alati
mingit koreograafiat.

Soovitusi huvilistele
Mida peaks teadma ortodontia kohta?
Probleemide ennetamiseks saame ise väga palju ära teha. Kui
mõelda hambaravile laiemalt, siis hambaaugu tekkepõhjus on meil
ammu teada ja praeguste teadmiste juures ei peaks kaariest üldse
enam olema, eriti nooremal põlvkonnal.

Igapäevane töö

Akadeemiline eeskuju

Vaba aeg

Hea nõu

Fo
to

: M
el

iv
a

Varajase märkamise nimel
Uurimistöö sisu ühe lausega
Proovime oma meeskonnaga näidata suufunktsiooni dega
seotud probleemide varajase avastamise ja ravi vajalikkust.

Huvipakkuvad uurimisteemad
Obstruktiivne uneapnoe seostub suuõõne funktsiooni ano­
maaliate, nt vale neelamismustriga – tahame teada selle
tekkemehhanisme. Lihtne juhtum on, kui noorel patsiendil on
suurenenud adenoidist või kurgu mandlitest alguse saanud
uneapnoe: varakult jaole saades on meil võimalik takistus
kõrvaldada ja aidata ortodonti lise raviga kaasa, et funktsi­
oon, hambakaare õige kuju ja ninahingamine taastuks. Raske
on nendega, kellel hingamisteed on vabad, aga neelamis­
muster vale – siin on osa pärilikel seostel ja epigeneetikal.

Silmiavav leid
Ortodondi poole pöördutakse enamasti alates 6.–7. elu ­
aastast. Nüüd aga olen tänu koostööle ühe Riia kliini kuga,
kus tegeldakse vastsündinute suufunktsioonidega ja jälgi­
takse patsiente väga süsteemselt, tõdenud, et on palju
vastsündinuid, kelle suulagi ei ole normaalne. Selles osas
on teaduspõhises infos suur tühimik, mida me oleme
täitma asunud.

Kuue aasta tagune uuring näitas, et Eesti
laste suutervis jääb alla Euroopa kesk­
mise. Muu hulgas selgus, et meie lastel

on keskmisest rohkem kaariest ja hamba­
auke. Osa süüd on sellel, et suur osa kolme- ja
kuueaastastest lastest peseb hambaid vaid
korra päevas – ja sedagi liiga pealiskaudselt –
ega käi piisavalt tihti hambaarsti juures.

„Meil on juba aastakümneid laste hamba ravi
tasuta, Tervisekassa kulul, ent ikka jõuavad
paljud lapsed hambaarsti juurde alles siis, kui
hambad on katki ja valutavad. Hambaauke ei
peaks meil praeguste teadmiste juures üldse
olema, aga ennetuses puudub seni süsteem­
sus ja vajalik rahastus,“ nendib Triin Jagomägi.

Teadus uuringud on näidanud, et paljusid
hamba- ja suuõõnehaigusi saab ennetada ning
see on tunduvalt odavam kui juba tekkinud
probleemide ravimine. Tulemust ei peaks hin ­
dama mitte selle järgi, mitut inimest on ravitud,
vaid selle järgi, kui paljud ravi ei vaja.

Fo
to

d:
 e

ra
ko

gu

... ja haskidega.

Hobuse ...

22 2323ESSEE22 ESSEE

Kuidas kindlustada
akadeemiline järelkasv?
Ülikoolide ühiskondlik eesmärk on alates teise maailmasõja lõpust väga palju muutunud.
Muutus, mida on nimetatud ka 20. sajandi kõrghariduse buumiks, on toonud arenenud riikide
ülikoolid nüüdseks raskesse finants- ja poliitseisu.

KRISTINA KALLAS
haridus- ja teadusminister

20. sajandil muutus üli­
koolide roll drastiliselt:
elitaarsetest, vaid väga

väikest osa inimesi õpetavatest asutus­
test said suured ja laia haardega ette­
võtmised, mis tegelesid mõle maga –
nii teaduse ja uuringute kui ka suure
massi üliõpilaste õpetamisega.

19. sajandi lõpus oli Euroopas
umbes 80 000 üliõpilast. Industria­
liseerimisajastul hakkas Humboldti
tüüpi ülikooli loomisega massiliselt
levima ka kõrgharidus. 1930-ndateks
oli Euroopas 650 000 üliõpilast, seal­
juures USA edestas Euroopat 1,1 mil­
joni üliõpilasega. Naised said õiguse
käia ülikoolis.

2023. aastal oli maailmas 264 mil­
jonit üliõpilast ja kui jätta kõr vale
Aafrika manner, suunas suurem osa
riike ülikooli edasi ligi poole kesk­
hariduse omandajatest. Koos kõrg­
hariduse laienemisega moodus tavad
Humboldti-laadsed üli koolid
21. sajandil siiski vaid väga väi kese
osa kõrghariduse andjatest – maa­
ilma 23 000 ülikoolist ainult umbes
tuhandes tegeldakse õpetamise alu­
seks oleva teadusega. Teadusmahukad

ülikoolid on üleilmsed institutsioo­
nid – nad värbavad globaalselt ja õpe­
tavad globaalselt.

Ülikoolid keset kriise
Viimastel aastatel on neid 20. sajan­
dile omaseid arengu suundumusi
tabanud aga vastutuul: kärpe surve,
demograafiline pinge kahaneva ja
vananeva rahvastiku tõttu ning popu­
listlike poliitjõudude surve. Koos­
mõjus viitavad need tulevikule, kus
talendid eelista­
vad akadeemi­
lisele sektorile
erasektorit.

Arenenud rii­
kides seisavad
ülikoolid vasta­
misi ühiskondlike ja poliitiliste muu­
tustega, mis võivad drastiliselt mõju­
tada ülikoolide tulevikku. Pead tõstab
globaliseerumisvastane, MAGA-st
(ingl make America great again) ins­
pireeritud meeleolu, mis survestab
ülikoole loobuma rahvusvahelistu­
misest. Ülikoolidele heidetakse ette
oma rahva huvide eiramist ja üleilm­
sete huvide esileseadmist. See surve
väljendub välisüliõpilaste ja -õppe­
jõudude arvu vähendamises, rahvus­
like huvide piire ületavate väärtuste
allasurumises, akadeemilise vabaduse

piiramises ja soovis allutada poliiti­
line võim kontrollile.

Lisaks on kõrgharidus arenenud
riikides rahastamiskriisis, ehkki küll
mitte igal pool ühetaoliselt.

Ameerika Ühendriikides võitlevad
ülikoolid keskvalitsuse kehtestatud
suurte õppe- ja teadustegevuse kärbe­
tega ning poliitilise survega õppe- ja
teadustöö keskme seadmisel. Ühend­
kuningriigis viib rahapuudus osa üli­
koole pankroti poole.

Ka Hollandis ja Saksamaal on
ülikoolidele esitatud kesk valitsuse
kärpe plaanid. Samal ajal sulgevad
paljud Jaapani ja Korea eraüli koolid
uksi, kuna vananev ühiskond on
toonud kaasa õppurite arvu järsu
kahanemise.

Ülikoolide rahastamise vähene­
mine ja poliitiline surve kandub sel­
gelt üle ka teadusesse. Globaalsed
teadmiste võrgustikud muutuvad,
kuna teadus on kujunemas multi­
polaarseks ja aina enam teadus­
tegevust leiab aset Hiinas.

Üldistavalt võib nentida, et üli­
koolid on praegu silmitsi kolme nega­
tiivse trendiga.

Esimene neist on globaliseerumis­
vastaste, universaalseid inim õigusi
ja väärtusi lõhkuvate ning rahvus­
likke huve ainuõigeks pidavate ühis­
kondlike hoiakute levik, mis on loo­
mult antiintellektuaalne ja vastan­
dub 20. sajandi ülikiirele kõrghari­
duse populaarsuse ja kättesaadavuse
kasvule, rahvusvahelistumisele ning
koos sellega intellektuaalse mõtte ja
seda kandvate väärtuste levikule.

Teiseks valitseb arenenud riikides
universaalse kõrghariduse rahasta­
mise kriis, mis on tingitud muu hul­
gas nende riikide võlakoormuse üli­
kiirest kasvust viimasel kümnendil.
Suur avaliku sektori võlg koos vana­
neva rahvastikuga paneb surve alla
kõik heaoluriigi avalikud hüved
ja tervishoiu kõrval on neist oluli­
sim just teaduse ja kõrghariduse
rahastus.

Kolmas trend on ühiskonna vana­
nemine ja sündimuse vähenemine,
mis koos kahe eelnimetatud tren diga
moodustab aeglase, aga siiski mas­
taapse nihke ülikoolide rollis ühis­
konna eestvedajana.

Millised suundumused on leidnud
aset Eestis?

1. detsembril 1919, mil Tartu Üli­
koolis alustati õpetamist eesti keeles,
õppis siin 347 üliõpilast. Pärast kii­
ret kasvu 1990-ndatel on Eesti üli­
õpilaste arv olnud stabiilselt 43 000 –
45 000 ja prognooside kohaselt jääb
see sama näitaja juurde ka järgmiseks
kümnendiks.

Ülikoolide rahastamise
vähenemine ja poliitiline surve

kandub selgelt üle ka teadusesse.

  Haridus- ja teadusminister
Kristina Kallas Tartu Ülikooli arengu
konverentsil oktoobris 2025.

Fo
to

: A
nd

re
s

Te
nn

us

Vaata kõiki Tartu Ülikooli arengu konverentsi ettekandeid ja arutelusid:

24 2524 25ESSEE ESSEE

Seega võib anda hinnangu, et aka­
deemilise järelkasvu suurenemise
ootust Eestis ei ole.

Samal ajal on akadeemiliste töö­
tajate arv kasvanud ja selle peamine
põhjus on riigi poliitilised otsused.

Järgmisel kümnendil kasvab dok­
torant-nooremteadurite hulk (jäl­
legi riigi tehtud otsuste tulemusena)
veelgi: 2026. aastal juba 50 võrra ja
kümne aasta jooksul 200 võrra.

Selle arvu kasvuga samal ajal on
meil aga uus probleem. Ülalolev graa­
fik näitab selgelt, et vähenenud on
kõrgkoolides õpetavate inimeste hulk
ja osakaal. Näen ülikoolide suurt vas­
tutust selle eest, et doktorant-noorem­
teadurite arvu suurenemine kindlus­
taks ka akadeemilise järel kasvu
kõrgharidusõppes.

Selle suundumuse taga on tõik,
et eestlased ei vali akadeemilist kar­
jääri, sest see on mitme teguri koos­
mõjul muutunud vähem atraktiivseks.
Rahaline surve ja populistlike jõu­
dude mõju ülikoolidele vähendab aka­
deemilise karjääri atraktiivsust, mis­
tõttu liiguvad talendid kõrgkoolidest

erasektorisse. Aga ka akadeemilises
karjääris endas on tasakaal pingu tuse,
tasu ja kindluse vahel paljude ande­
kate noorte või ka küpsemate teadlas­
karjääri peale mõtlevate inimeste jaoks
paigast ära liikunud.

Akadeemilise karjääri nõrkused
Olen enda loetu ja isiklike koge muste
põhjal kokku pannud kõige kriitilise­
mad punktid, mis mõjutavad akadee­
milist karjääri. Seitsmest punktist
kolmes lasub ühine vastutus riigil
ja ülikoolidel, neli punkti aga sõltu­
vad suuresti akadeemilise maailma
eneseregulatsioonist.
1.	 Kõrgkoolides toimuvad struktuur­

sed muutused, mille tõttu on vähem
pikaajalise kindlusega töökohti.
Mõnikord peab teadlane töötama
ajutiste lepingute ja kõikuva sisse­
tulekuga enam kui kümme aastat, et
lõpuks stabiilne tööleping sõlmida.

2.	 Palkade konkurentsivõime on
vähenenud. Kõige suurem on
palgalõhe inseneerias, andmetea­
duses, õigusteaduses, majanduses
ja ärinduses.

3.	 Teadlase elus saabub finantsstabiil­
sus hilja. Pikk õppeaeg – doktoran­
tuur ja järeldoktorantuur – tähen­
dab stabiilse sissetulekuni jõudmist
hilisemas eas, väiksemat pensioni
ja suuremaid raskusi kodu ostmisel
võrreldes eakaaslastega, kes asuvad
pärast magistrikraadi omandamist
tööle teistesse sektoritesse.

4.	 Akadeemiline konkurents on muu­
tunud intensiivseks. Publitseerimis­
ralli on ületanud otstarbekuse krii­
tilise piiri. Kvantiteet tapab kva­
liteedi. Aina enam on teadlased
vaid ühe väga kitsa valdkonna eks­
perdid ja üha vähem intellektuaa­
lid, kelle töö on mõtestamine, kat­
setamine, avastamine ning põh­
jalike arutelude pidamine. Publit­
seerimisralli koos grantide saami­
sega on stressi, läbipõlemise ja kar­
jäärivahetuse peamised põhjused.
See stress viib sageli ka küsitavate
publitseerimisviisideni.

5.	 Õpetamise väärtus on mõõdiku­
põhises süsteemis alahinnatud.
Märkamata jääb see, et õppetöö on
esimene, mis ülikoolist üliõpilaste

kaudu ühiskonda tagasi jõuab, ja
ka õppejõu teadustegevuse vil­
jad kanduvad sel moel ühiskonda
palju kiiremini kui ingliskeelsed
teadusartiklid.

6.	 Intellektuaalne uudishimu ja
vaimne pingutus on väärtus­
tena mõõdikute ees taandunud.
Akadeemilise karjääri suur võlu
ettevõtluskarjääri ees oli varem
see, et inimese töö väärtust hinnati
vaimse pingutuse skaalal, mitte
tulemustükkide põhjal. Mina tegin
26-aastasena just selle valiku ja
tulin ärimaailmast ära, aga avasta­
sin, et akadee­
milises maa­
ilmas valitseb
samasugune
kvantitatiivne
mõõdu­
võtmise süs­
teem, mille
väärtust hin­
natakse rahas.

7.	 Uued põlvkonnad väärtustavad
senisest rohkem paindlikkust ja lii­
kuvust – akadeemiline karjäär on
aga pika stardiga ja paindumatu.
Eriti on seda märgata ülikoolist
sisse ja välja liikumisel.
Mida siis teha?
Pingutame ministeeriumis selle

nimel, et parandada rahasta mise sta­
biilsust ja eelistada pikaajalisi toe tusi
lühiajalistele. Tihti tuuakse problee­
miks konku rentsipõhise rahastuse
suur osakaal, kuid minu hinnangul ei
ole küsimus selles, kas raha jagatakse
konkurentsipõhiselt, vaid selles, kas
rahastus on lühiajaline – aasta-paar –
või pikaajaline. Eesti õnnetus on tea­
duse suur sõltuvus Euroopa Liidu toe­
tustest, mida eraldatakse üksnes lühi­
keste või heal juhul keskmise pikku­
sega projektide elluviimiseks.

Riigi tasandil saab muuta pika-
ja lühiajalise toetuse osakaalu ning
samamoodi on võimalik seda teha
ülikoolisisest rahastamissüsteemi
muutes, mis tähendab ülikoolile
muidugi ka rahaliste ris kide võtmist.

Keerulises seisus on ka õpe tava
akadeemilise töötaja palk. Veelgi krii­
tilisem on kombinatsioon kolmest
akadeemilise karjääri nõrgast kohast:
akadeemilise karjääri alustamise pikk
teekond, selleaegse ja -järgse sisse­
tuleku ebastabiilsus ja väiksus osas
sektorites ning hiline finantsstabiil­
suse saavutamine.

Kutsun Tartu Ülikooli üles kaasa
mõtlema ja tegema ettepanekuid
akadeemilise teekonna lühenda­
miseks ning stabiilsuse kiiremaks
saavutamiseks.

Mida teha aga publitseerimis­
ralliga? Õpetamise vähese

väärtusta misega? Mõõdi kute domi­
neerimisega ja akadeemilise karjääri
paindlikkusprobleemidega?

Osa lahendusi ei sõltu ülikooli või
Eesti riigi otsustest, sest kõrgharidus­
süsteem toimib rahvusvahelises kon­
kurentsis. Kuid nii mõnigi muutus on
siiski võimalik – näiteks õpetamise
väärtustamine ja akadeemilise kar­
jääri paindlikkus.

Möödunud sajandi lõpp ja uue
sajandi algus oli Eesti ülikoolidele
hiilgeaeg, mida iseloomustas üli­
õpilaste arvu kiire kasv, tormiline
tõus maailma teaduse tippude hulka,
rahvus vahelistumine, aina suurem
rahaline tugi ja töötajaskond, Tartu
Ülikooli kõigi näitajate kiire areng ja
ülikooli laienemine Tartu linnas.

Need tegurid, mis seda hoogsat
kasvu soodustasid, on nüüdseks aga
kadunud – globaliseerumine teeb
tagasipööret, raha ja üliõpilasi on
vähem.

Kuigi me ei tea veel täpselt, kuidas
mõjutavad muutunud maailmaolud
Eesti ülikoolide tulevikku, teame,
kuidas akadeemilise maailma senised
toimimisreeglid mõjutavad noorte
karjäärivalikut. Nende muutmine on
meie endi kätes.

Akadeemiliste töötajate arv Eesti ülikoolides on tõusnud, peamiselt riigi poliitiliste otsuste mõjul.

Al
lik

as
: R

ek
to

rit
e

Nõ
uk

og
u

Rahaline surve ja populistlike
jõudude mõju ülikoolidele

panevad talendid kõrgkoolidest
erasektorisse liikuma.

Akadeemilise karjääri nõrgad kohad
	» Kõrgkoolide struktuursete muutuste tulemusel on vähem pikaajalise kindlu­
sega töökohti.

	» Palkade konkurentsivõime on vähenenud kogu maailmas.
	» Finantsstabiilsus saabub hilja. Pikk õppeaeg – doktorantuur ja järeldoktoran­
tuur – tähendab stabiilse sissetulekuni jõudmist hilisemas eas.

	» Akadeemiline konkurents on muutunud väga intensiivseks: publitseerimis ralli
ei tähenda kvaliteedi tõusu.

	» Õpetamise väärtus on mõõdikupõhises süsteemis alahinnatud.
	» Intellektuaalne uudishimu ja vaimne pingutus on väärtustena mõõdikute ees
taandunud.

	» Uued põlvkonnad väärtustavad rohkem paindlikkust ja liikuvust, akadeemi­
line karjäär on aga pika stardiga ja paindumatu.

26 2727ARS LONGA26 ARS LONGA

Kunst teadlaste elus
Kui jälgida lähemalt kunstiturgu ja -oksjoneid, selgub üks põnev tõsiasi: kunstiteose väärtust ei
määra ainuüksi selle autor ja aeg, tehniline meisterlikkus või visuaalne kõnekus, vaid ka omanik.

KADRI ASMER
kunstiajaloolane

Iseenesest ei ole selles tõdemuses
midagi uut. Näiteks 17.–19. sajandil
hinnati kunstiteost suuresti selle

järgi, kellele see kuulus – mida pres­
tiižsem omanik, seda hinnalisem töö.
Tänapäevaks on jõujooned nihkunud
ning olulisim on autor ja teos ise.
Siiski ei ole kõik nii mustvalge – sta­
tistikast nähtub, et omaniku mõju
kunsti hindade kujunemisele on endi­
selt märkimisväärne.*

Julgen väita, et ka Eesti kunstiturul
on kujunenud välja üks omamoodi
kriteerium, mis vaikimisi lisab töö­
dele väärtust – nende endisaegne
kuulu mine Tartu Ülikooli professo­
rite ja teadlaste kogudesse. Noores
Eesti Vabariigis olid sageli just harit­
lased ja teadlased need, kes tajusid
sügava malt kunsti tähendust ja täht­
sust. Kui lisada sellele ka teatav
majanduslik kindlustatus ning tihe
läbikäimine kultuuri rahvaga – kas või
Werneri kohviku laudade taga pärast
loengu päevi –, on mõistetav, miks just
teadlastel on olnud oluline roll Tartu
kunstielu toetajatena.

Kuidas suhestuvad kunstiga
nüüdse aja professorid?
Kliinilise psühholoogia professorit
Kirsti Akkermanni huvitas kunst
juba lapsepõlves, kus oma osa oli

raamatutel. „Mulle meenub kohe üks
vanakreeka muistendeid käsitlev raa­
mat Evi Tihemetsa illustratsiooni­
dega. Ka kunstinäitustel käimine oli
sündmus omaette ja see harjumus jäi
külge. Esimese teadliku kunstiostu
tegin 2000-ndate alguses.“

Ka androloogia professor Margus
Punab tõdeb, et tema kunstihuvi ilm­
nes juba varajases nooruses. Näiteks
mäletab ta algkoolist üht vaidlust
õpetajaga Wiiralti tiigri eri varian­
tide üle. Samuti näis talle elementaar­
sena käia Tallinna koolipoisina läbi
kõik toonased kunstihoone kevad- ja
sügisnäitused. Esimesed kunstiostud
tegi ta 1990-ndate algul ning praegu­
seks on tema kogu üks tuntumaid
Eestis – selle põhjal on tehtud mit­
meid näitusi ja avaldatud artikleid.

Arendusprorektor Tõnu Eskol tek­
kis sügavam huvi kunsti vastu järel­
doktorantuuri ajal. Toonane elukor­
raldus oli keeruline: tema elas kolm
aastat Ameerika Ühendriikides Bos­
tonis, abikaasa Kaija aga Saksamaal.
„Sel ajal õnnestus meil kohtuda kuus
kuni kaheksa korda aastas ning seda
mõnes Euroopa või USA suurlinnas,
kus parim ühiselt veedetud aeg möö­
duski kunstimuuseumides. Võin jul­
gelt väita, et olen näinud muuseumi­
des enam kui 10 000 kunstiteost,“
ütleb Esko.

Vestlusest kolme teadlasega
ilm neb, et kunsti omandamisel
võib oluline olla küll kunstniku

professionaalsus ja teose kultuuriloo­
line kontekst, kuid eelkõige peab see
isiklikult puudutama ja intrigeerima,
olgu siis visuaalselt või sisuliselt.

„Kunsti ostmine on kunst,“ ütleb
Tõnu Esko. Valdav osa tema kogust
on Tartu kaasaegsete kunstnike
looming. „Kunsti ostame abikaasa
Kaija ga eelkõige enda koju ja see­
pärast on mõned väga huvitavad, kuid
liialt pöörased tööd ikkagi näituse-
või oksjonisaali jäänud.“

Punab on seadnud kunsti ostmisele
kaks tingimust: esiteks peab teos teda
kõnetama ja teiseks olema mitme­
kihiline. „See ei tohi olla üheplaani­
line! Eriti väärtuslikud on tööd, mis
panevad pikemalt mõtlema – mõni on
suisa olulisel määral mu maailmapilti
avardanud,“ sõnab ta.

Akkermanni huvitab kunst niku
maailmatunnetus ja loome protsess.
„Mind võlub, kuidas kunst niku käe­
kiri võib muutuda, mingid teemad
kaovad ja mingid jäävad püsima.
Teose valikul võin lähtuda koos­
mõjust juba kodus olemas olevate
teostega – või siis hoopis sellest, kui­
das see teistest eristub.“

Kas teadlase kunstieelistusi
mõjutab ka tema eriala?
Akkermannile tundub, et erialast
rohkem mõjutab kunstieelistusi tema
enda loomus ja vahest ka käesolev
eluetapp. Samas tõdeb ta, et kuns­
tis on huvitav jälgida kunstnike

sisemaailma muutusi, nii et teatav
ühisjoon erialaga on siiski olemas.

Punabi kunstikogu seevastu räägib
otseselt tema erialast. „Üks kolmest
minu kogu kesksest teemast on ini­
meseks olemise võlu ja valu, põhifoo­
kusega maskuliinsel ilmal,“ tunnistab
ta. Tema arvates on teadusel ja kuns­
til palju ühist. „Kord kunstnik Jaan
Toomikuga pikemalt vestel des taju­
sin, et tema kunsti ja minu teadustöö
loome protsess on väga sarnased.“

„Ei ole tajunud, et minu kõrgen­
datud huvi geenide vastu minu

kunstieelistusi mõjutaks,“ sõnab
Esko. „Küll aga usun, et elu teadla­
sena mõjutab seda, kuidas ma kunsti
tajun. Taies peab toetama loomin­
gulist mõtlemist, olema analüütiline
ja rohkem kui lihtsalt üks ilus pilt.
Samas, minu enda viimatine – ja ehk
ka ainus – teos (installatsioon „Y-kro­
mosoom“, 2021 – toim.) käsitles ini­
mese DNA informatsioonimahukust
ning selle suhestumist ühiskondlike
normidega.“

Kokkuvõttes võib tõdeda, et tead­
laste kunstikogud ei kõnele üksnes

nende kunstimaitsest, vaid peegelda­
vad ka nende isiksust ja eriala.

Lõppude lõpuks on kunstil ja tea­
dusel ju ka üks põhjapanev sarnasus:
mõlemad püüavad paremini mõista
elu olemust.

Viide
* 2022. aastal tehtud uuring näitas, et

päritoluinfo lisamine suurendab kunstiteose

müümise tõenäosust 2–4% ja tõstab müügihinda

14–54%. Yuexin Li, Xiaoyin Ma, Luc Renneboog,

In Art We Trust. – Management Science, 70 (1),

2022, lk 98–127.

Kui saaksite tuua endale koju ükskõik millise teose, siis mis see oleks ja miks?

KIRSTI AKKERMANN: Mul ei ole ühtegi
kindlat teost, mida sooviksin. Küll
aga tooks palju rõõmu mõne kindla
kunstniku, näiteks Peeter Mudisti või
Anton Starkopfi töö. Kui juba suurelt
unistada, siis miks mitte Gerhard
Richteri maal või Alberto Giaco metti
skulptuur.

TÕNU ESKO: Head kunsti on maa ilmas
tohutult palju, aga üks Juan Miró
maal koduseinal oleks üpris süm­
paatne. Mind kõnetab tema igaviku­
liselt unenäoline pildikeel. Iga figuur,
joon ning kujund on tal täpselt pai­
gas – see paneb pea tuma ja mõtlema
kastist välja.

MARGUS PUNAB: Üks minu võimsamaid
kunstielamusi oli 1990-ndate lõpus Viinis,
kui sattusin esimest korda Egon Schiele
suuremale ekspositsioonile. Tegu oli kon­
verentsi vastuvõtuga, kus hea selts­
kond ja hea vein, aga see, mis jalad nõr­
gaks võttis, oli Schiele kunst. Mõne tema
maali sooviksin küll koju tuua.

Kirsti Akkermann ja Tõnu Esko ütlevad, et kunstihuvi kasvab näitustel käies. Kunstikollektsionäär Margus Punab.

Foto: Andres Tennus Foto: Andres Tennus

28 2929PORTREE28 PORTREE

„Katsuge ikka luuletada, kui vaim
vähegi peale tuleb. Hiljem, kui muu-
tute kriitiliseks, ei pruugi luuleta-
mine enam õnnestuda,“ meenutab
Jüri Talvet oma põhikooli emakeele
õpetaja Ilse Nõmme sõnu.

Jüri Talvet:
Parem aga on, mõtlen, armastada
käsust välja tegemata*

Jüri Talvet on renessanslikult mitmekülgne isiksus: temasse mahuvad ära maailma­
kirjanduse õppejõud, kirjandusteadlane, luuletaja, tõlkija ja esseist. „Kõik see on üks ja
sama – loovus,“ ütleb ta. „Kirjandust ei saa õpetada ise seda uurimata või vähemalt
mõttega sellesse süvenemata, kaasa ja sisse elamata, oma eluga seda vastu võtmata.“

TIIA KÕNNUSSAAR
kirjanik ja publitsist

Kohtume emeriitprofessor Jüri Talvetiga
Werneri kohvikus. Allkorrusel sumiseb elu,
tudengid saalivad kohvi topsidega edasi-

tagasi või klõbistavad arvutiklahve. Üleval gale­
riis, mille seinu ehivad Tartu vaimuinimeste sar­
žid, on vaiksem. Talvet räägib kirglikult, puhuti
muheleb, jutustab meelsamini teistest kui endast.

Kujutlen õhustikku 1990-ndate alguse üli­
koolis, mil loodi hispanistika õppekava ja palju
muudki, mis seni võimalik polnud: kõik otsekui
pääses paisu tagant valla, kammitsad langesid
maha; filoloogiatudengeid õpetasid Talveti kõr­
val sellised isiksused nagu Peeter Olesk, Linnart
Mäll, Jaan Unt …

„Meiega ei käitutud nagu tittedega, vaid nagu
tulevaste kolleegidega – juba see pani meid
tundma vastutust ja aukartust,“ kirjeldab üks
toonaseid tudengeid. „Me lihtsalt ahmisime Jüri
Talveti loenguid, pastakas ei jõudnud järele.
Õppejõud oli ainus teadmiste allikas – ja Talveti
teadmiste pagas oli sügav ja põhjalik!“

Teie akadeemiline elu on nüüd kestnud
raskesti hoomatavad 52 aastat, pluss õpingu­
aastad. Kas mäletate, milline oli teie meeleolu,
või õigem oleks ehk küsida: meele olu, kui
1973. aastal esimest korda väliskirjanduse
õppejõuna üliõpilaste ette astusite?
Oma esimestest loengutest ei mäleta ma õieti
midagi. Kindlasti olin ähmi täis, kohmetu ja
häbelik, sisimas rahulolematu oma pealiskaud­
suse pärast mõnes loengus.

Katsusin vigu parandada ja lõpuks väljen­
dasin oma mõtte käike vabalt, konspekti
vaatamata.

Filosoofia ja lääne kirjanduse ajaloo kursu­
sed olid suure mahuga ja nõudsid tudengitelt
lugemis pingutust. Siiski tundub mulle, et kir­
janduse üldkursuste kaudu imbus noortesse
annus süvakultuuri ja vaimsust.

Filosoofia ja loovkirjandus põimuvad oma­
vahel tihedaimal viisil. Sellest on tänastel üli­
õpilastel – ükskõik, kas humanitaarias või
mõnes muus vallas – vahest just kõige enam
puudus.

See ei ole kaugeltki mitte ainult Eesti viga,
vaid üldine viletsus kõrghariduses kus tahes.
Kul tuuri ja vaimsuse vaegus seletab muu hulgas
praeguse maailma kriisi ja tragöödiat.

Foto: Anni Õnneleid / Delfi Meedia / Scanpix

* Rida Jüri Talveti luuletusest „Armastus“, vt lk 32.

30 3130 31PORTREE PORTREE

Milline vaimsus valitses 1960-ndate lõpu ja
70-ndate alguse ülikoolis?
Filoloogias köitsid mind algusest peale kõige
enam kirjanduskursused – nii professor Villem
Alttoa väliskirjanduse kursus kui ka pesueht ing­
lase, pärast eluseiklusi Tartusse sattunud Arthur
Robert Hone’i inglise kirjanduse ajaloo kursus.
Hone oli enne suurt sõda saanud Cambridge̓ is
magistrikraadi romaani filoloogias ning eriti
kiindunud hispaania kirjandusse ja luulesse.

Tema ümber oli Tartus ja ülikoolis eriline
aura. Ta oli ainus kõrgharitud välismaalane, kel
pahempoolse liberaalina läks korda siin elamis­
luba saada. Nii kaua, kuni jaksas, õpetas ta huvi­
listele hispaania keelt, mida ülikooli ametlikus
õppekavas ei olnud ega tollal saanudki olla.

Hone oli mu lõputöö juhendaja. Ta suri sel­
samal 1972. aasta kevadsuvel, kui ma ülikoolist
dip lomi sain. Olin üks viimaseid, kes teda
haigla palatis külastas.

Oma erialal olen kunagise nõukogude aegse
süsteemiga vägagi rahul. Sain oma kandidaadi­
kraadi kaitsta n-ö kraaditaotlejana – see polnud
statsionaarne doktoriõpe või aspirantuur. Mu
peakohustus oli valmis saada väitekiri ja soori­
tada kolm eksamit Leningradi ülikooli lääne
kirjanduse ajaloo kateedris.

See tähendas kohustust iseseisvalt läbi uurida
kogu materjal, mis nende kolme eksamiteema
kohta kättesaadav oli: vanemast hispaania kirjan­
dusest Baltasar Gracián ja barokk; 20. sajandi
hispaania kirjandusest Camilo José Cela ja ühis­
konnakriitiline, sh eksistentsialistlik proosa;
Euroopa kirjanduse ajaloost Jonathan Swift ja
tema grotesk, mis on jätkuks barokile.

Muidugi oli tollases ülikoolis sundkursusi,
mis tüütasid ja masendasid – päev nädalas sõja­
list väljaõpet, poliitökonoomia, mis mind põr­
mugi ei huvitanud, juba oma nimetuses absur­
dilik „teaduslik kommunism“ –, aga selle kõrval
ei puudunud ka tõsisem filosoofia.

Palju sõltus ka õppejõust. Tartu Ülikooli filo­
soofidest oli mul sõbralik vahekord mõnegagi,
otse tänulik olen aga Rem Blumile, kellele tegin
filosoofia ajaloo eksami; Jaan Rebasele, kes
lubas mul kandidaadieksami referaadi teha José

Ortega y Gassetist; Leonid Stolovitšile, kellele
tegin arvestuse esteetikast ja kellega hiljem aeg-
ajalt tänaval kohtudes meeldivalt juttu puhu­
sime. Ta oli ise andekas luuletaja.

Esimest uurimuslikku artiklit – muide Marie
Underist ja esperantost – õhutas mind kirju­
tama üldkeeleteaduse professor Paul Ariste.

Ühed vähesed, kel eestlastena oli tead misi
maailmakirjandusest, olid Ivar Ivask ja Ain
Kaalep. Pärast sõda sai Kaalepist, kes oli üli­
koolis eesti filoloogiat õppinud, hispaania-, por­
tugali- ja katalaanikeelse luule peamine otse­
tõlkija. Ta ei kiitnud mu varajasi tõlkekatsetusi
kunagi, kuid nõustus ikka minuga koostöös tõl­
kima – olgu ajakirjale Noorus, kus avaldasime
Ladina-Ameerika kirjanduse bukette, või Loo­
mingu Raamatukogule, kus ilmusid valimikud
Salvador Espriu ja Vicente Aleixandre luulest.

Ain Kaalepi koju Elvas juhatas mind tudengi­
päevil Olev Remsu. Sain vestlustest ja kohtumis­
test Ainiga loominguks innustust ja tõlkimiseks
õpetust rohkem kui kelleltki teiselt – just tema
luuletusi ja tõlkeid uurides ja neist ka kirjutades.

Ivar Ivaskiga oli mul kuni tema surmani
südamlik kirjavahetus üle ookeani. Tema pint­
sak, mille Ivari naine Astrid, silmapaistev Läti
poetess, mulle kinkis, ripub praegugi mu nagis.

Te lõpetasite Tartu Ülikooli inglise filoloogi ja
inglise keele õpetajana. Kas akadeemilise raja
humanitaarias näitas teile kätte perekond?
Isal oli ehitusinseneri kõrgharidus tehnikaüli­
koolist. Vaimseid äratusi oli ta saanud oma isalt
Jaan Perlerilt, kunagiselt Jäärja vallasekretärilt,
nagu ka oma lugemishuviliselt emalt.

Mu paksude mustade juustega pruuni silmne
ema, läti-(liivi-)eesti verd Marta Antonie oli
sündinud Mõisakülas rauavabriku meistri peres.
Enne sõda õppis ta Tallinnas pedagoogilises
koolis ja seejärel Haapsalus õpetajate semina­
ris. Kui aega nelja lapse kasvatamisest ja kodu­
töödest üle jäi, jätkas ta algkooliõpetajana. Ema
oli ärgas ja kirglikult kriitiline, võttis, vähemalt
kodus, sõna õigluse ja aususe kaitseks.

Kui isa ehitatud maja poolenisti valmis sai,
sigines sinna klaver.

Mu õdedest õppis Anne eesti keelt ja kirjan­
dust, Malle aga romaani-germaani filoloogiat ja
klaverimängu. Malle on avaldanud luule kogu ja
tõlkinud väärtteoseid inglise ja prantsuse kee­
lest. Vend Enn sidus oma elutee merega ja sai
kaugesõidukapteni paberid.

Mida õppimine ja õpetamine teile üldisemalt
on tähendanud? Mis on see professori ja üli­
õpilase akadeemilise suhte kvintessents?
Pole vaja jääda ootama ja lootma, et sulle üli­
koolis midagi pähe pannakse. Veel vähem tuleks
omaks võtta seda, mida vägisi pähe ja suhu topi­
takse. Kõige tähtsam on omaenda huvi, kiindu­
mus. Kui see on tärganud, tuleks igal juhul ise
edasi õppida ja uurida.

Ehk on üliõpilase ja õppejõu inspi reeriva läbi­
käimise vahetuim näide minu vahekord Arthur
Robert Hone’iga. Tema ametikohustus oli pidada
meile loenguid inglise kirjandusest, aga sisim
kiindumus oli hispaania kirjandus, eriti Pedro
Calderón de la Barca draama looming. Nooruses
oli ta ka ise luulet kirjutanud. Samuti olid tema
huvideks hiina luule ja muistne filosoofia. Hone’i
surma järel kirjutasin järelehüüdena talle soneti­
sarnase luuletuse, kus püüdsin kokku võtta tema
loengute vahele poetatud elutarkuseteri.

Lisaks õpetamisele ülikoolis olete kirjandus­
teadlane, luuletaja, tõlkija ja esseist. Kuidas
kõik need tüübid teis ühe katuse alla mahu­
vad? Kas nende vahel on ka väikest pinget?
Ei ole mingeid eraldi kambrikesi ega tülisid.
Kõik on üks ja sama: loovus, mille tuumas tahes-
tahtmata põimuvad filosoofia ja esteetika ning

Jüri Talvet

Emeriitprofessor Jüri Talveti (snd 17.12.1945) uurimisvald­
konnad on lääne kirjanduse võrdlev poeetika, baroki

poeetika, romantism, 20. sajandi romaan ja luule, hispaania
ja Ladina-Ameerika kirjandus, eesti kirjanduse ja maailma­
kirjanduse seosed, kultuuridevahelised protsessid.

Talvet on Tartu Ülikoolis alates aastast 1973 õpetanud
maailmakirjanduse võrdlevat ajalugu, ta oli ka hispaania filo­
loogia õppekava asutaja (1992/1993) ja pikka aega selle koor­
dineerija. Ta on koostanud mitu mahukat maailmakirjanduse
õpikut, avaldanud arvukalt esseid ja artikleid maailmakirjan­
dusest, sh raamatutes „Sümbiootiline kultuur“ (2005),
„Kümme kirja Montaigne’ile. „Ise“ ja „teine““ (2014) ja „Tund­
mised“ (2019, kõik ilmunud TÜ kirjastuses). Ta on kirjutanud
monograafia „Juhan Liivi luule“ (2012) ja rööbiti uurimistööga
koostanud kolm Juhan Liivi luule valimikku: „Tuule hoog lõi
vetesse“ (2007), „Oh, elul ikka tera on“ (2010) ja „Lumi tuiskab,
mina laulan“ (2013, kõik ilmunud kirjastuses Tänapäev).

Ta on avaldanud 12 algupärast luulekogu ning tema luule­
tused on tõlkevalimikena ilmunud inglise, hispaania, prant­
suse, rumeenia, itaalia, vene, jaapani, serbia, kreeka ja
makedoonia keeles. Esseekogumikud on lisaks eesti kee­
lele ilmunud inglise, hispaania, itaalia ja katalaani keeles.
Detsemb ris näeb trükivalgust kogumik „Impeeriumist vaba­
riiki“, mis sisaldab muu hulgas Jüri Talveti meenutusi ja
temaga tehtud intervjuusid.

Pole vaja jääda ootama ja lootma,
et sulle ülikoolis midagi pähe

pannakse. Veel vähem tuleks omaks
võtta seda, mida vägisi pähe ja suhu
topitakse. Kõige tähtsam on omaenda
huvi, kiindumus.

Jüri Talveti laialdased teadmised ja muhe olek sümpa-
tiseerivad ka praegustele üliõpilastele.�

Fo
to

: A
nn

i Õ
nn

el
ei

d
/

De
lfi

 M
ee

di
a

/
Sc

an
pi

x

32 3332 33PORTREE PORTREE

muu. Kirjandust ei saa õpetada ise seda uurimata
või vähemalt mõttega sellesse süvenemata, kaasa
ja sisse elamata, oma eluga seda vastu võtmata.
Loovkirjanduse südamik on minu jaoks luule.

Mis on see igaviku hääl, mis heas luules
kõlab – kas seda saab kirjeldada, seletada?
Kuidas see luuletajani jõuab?
Hea luuletus sünnib tavaliselt paljude tegu rite
koosmõjus: sünnipärane eeldus, tundlikkus ümb­
ritseva maailma puudutusi vastu võttes, haavu
saades, võime luua algupäraseid kujundeid, seal­
juures eeskujusid või iseennast kordamata.

Head algupärase luuletuse ja selle poeetika ehk
värsikunsti olemust tabab mu meelest täiuslikult
saksa romantismi ühe suurkuju, Goethe kaasaegse
Friedrich Schlegeli järeldus: iga uue algupärase hea
luuletuse kõige täielikum poeetika on see luuletus
ise. Schlegelit tuleks tõlgendada nii, et luule tund­
lik vastuvõtja saab luuletaja filosoofiat ja esteetikat
parimal viisil tuletada luuletusest endast.

Kuidas teie loometöö viimasel ajal on edene­
nud? Kas lähiajal on kavas midagi avaldada?
2023. aastal oli mul võimalus töötada Türgis
Bursa linna lähedal kirjanike loome majas.
Panin seal juba varem kirjutatud, kuid peami­
selt avaldamata luuletustest kokku raa matu,

mis ilmus pealkirjaga „See maa peal saladuseks
jääma pidi“ (Ilmamaa, 2024 – toim.).

Lisaks hakkasin seal kirjutama pikemat
poeemi sarnast luuleteost, kus kujutlesin end
Inglise suure romantiku George Gordon Byroni
Türgi-teekonda jätkamas, kaks sajandit pärast
teda. Põimisin oma poeemi katkendeid Byroni
päevikuist, sain innustust tema luule ühiskond­
likust tundlikkusest ja õigluseihast. Ta tundis
muide hästi hispaania kirjandust ja tal oli ka
keele teaduslikke huvisid; tema mahukas poeem
„Don Juan“ jäi aga pooleli, sest ta haigestus Kreeka
armees türklaste vastu sõdides ja suri 36-aastaselt.

Suutsin enam-vähem oma tunduvalt lühema
poeemi lõpetada, kuid olin masenduses nii
Ukraina kui ka just siis uue hooga vallandunud
Gaza konfliktist ja genotsiidist. Otsustasin, et
kui ma üldse oma poeemi avaldan, siis alles hil­
jem, kui koletu sõjatragöödia vähemalt neis
kahes koldes on lõppenud.

Olete hispaania keelest eesti keelde tõlkinud
suure hulga väärtkirjandust ja vahendanud
eestikeelseid tekste hispaania keelde. Mis teid
hispaania keele ja kirjanduse juures kütkestab?
Esialgu oli see huvi võõra vastu, kes minu meelest
ülekohtuselt kaua oli meie noorest kirjanduslikust
loovkultuurist peaaegu kõrvale jäänud, võrreldes
teiste suurte lääne kultuuride kirjanduse ja ka vene
kirjandusega. Avastamist tundus hispaania keelse
kirjanduse vallas lõputult, ja eks seda tegelikult
ongi. Siiski möönan, et kuna see „võõras“ enam nii
võõras ei ole kui varajasel kokkupuutel, siis hak­
kame märkama, et selle algupära ei pruugi olla nii
sügav ja pidev, kui välimuse järgi võinuks loota.

Teil on kirjandusteadlase ja õppejõuna justkui
kaks elu: olete nii hispanist kui ka komparatist,
aastast 1994 olete juhatanud Eesti Võrdleva
Kirjandusteaduse Assotsiatsiooni ja toimeta­
nud rahvusvahelist võrdleva kirjandusteaduse
aastaväljaannet Interlitteraria. Mis on maa­
ilma kirjanduse suur probleem anno 2025?
Postmodernismi ja turuideoloogia mõjul on
võrdleva kirjandusteaduse suured problee­
mid paraku killunenud. Ka maailmakirjanduse

kaanonis ei tundu enam leiduvat varasemat
selgroogu, mille kujundajaks ja tagajaks on
olnud peamiselt kirjanduse rahvuslikud ja
ülerahvuse lised ajalood. Jätku sellele ei
paista tulevat, või kui tulebki, siis sisult kir­
jude artiklite kogumikena ja ebaühtlase
kirjutamiskvaliteediga.

Maailmakirjanduse kaanoni killustumist
teadvustades sugenes mõte tekitada siin väiksel
maal uudne kirjanduse leksikon, mis heal juhul
ei aegu kunagi. See võiks olla ühtlasi meie rah­
vusliku loovkirjanduse selgroog, asendaks trü­
kitud kirjanduslugusid ja tagaks jätku viima­
sele trükis ilmunud „Eesti kirjanike leksiko nile“
(Eesti Raamat, 2000 – toim.). Uus, virtuaalne
leksikon ei välista sugugi selle perioodilist ilmu­
mist paberil. See on tohutu suur, kuid loode­
tavasti tänuväärt töö.

Praeguseks on seal enam kui 700 eesti kir­
janiku loomeprofiil koos võimalikult täie liku
andmestikuga nii algupärase loomingu kui ka
tõlkelise ja kriitilise retseptsiooni kohta mis
tahes paigas maailmas. Juba praegusel kujul toe­
tab e-leksikon usaldusväärselt eesti loovkirjan­
duse ja kirjanduskultuuri uurimist ja vastuvõttu
nii rahvuslikul kui ka rahvusvahelisel pinnal.

Interlitteraria jätkab rahvusvahelise ajakir­
jana, mille autorid on nii välismaalased kui ka
meie oma Eesti kirjandusuurijad. Tänavu sai
Interlitteraria 30-aastaseks. Olin selle asu taja
ja pikki aastaid toimetaja, praegu vabatahtlik
ülevaataja-nõuandja.

Olete põhjalikult uurinud ja mõtestanud
Juhan Liivi loomingut. Arhiivimaterjalidesse
süüvides olete leidnud ka üht-teist, mis on

Hea luule võib sündida õige erinevates laadides ja erineva algupäraga, mis kunagi täielikult ei kordu, ütleb Jüri Talvet.

 Armastus
on käsk, nii mõtles
Kierkegaard. Parem aga
on, mõtlen, armastada
käsust välja tegemata.
Ära tundes
hingest hingeni,
vastates
verest vereni,
olgu üles,
olgu alla
lennul
saabumise paika
teadmata.

Luuletus ilmus esmakordselt 1996. aastal Loomin­
gus nr 12, pälvis 1997. aastal Juhan Liivi luuleau­
hinna ja on tõlgitud enam kui 80 keelde.

Foto: Anni Õnneleid / Delfi Meedia / Scanpix

34 3534 35PORTREE PORTREE

Liivi-käsitlust avardanud. Kuivõrd on see
Juhan Liivi teile luuletajana lähemale toonud?
Alguses võrdlesin omavahel üksnes Liivi trükis
ilmunud luuletekste. Peagi sain aru, et see mulle
täit rahuldust ja kindlust järeldusteks ei paku,
kuni ma pole uurinud käsikirju, mille Liiv
endast maha jättis ja mis õnnekombel jõudsid
varjule kirjandusmuuseumi.

Arhiivis tegin avastusi ridamisi. Kirjutasin
loomehoos, nii et sulg kuum, nagu ütleks prant­
suse luuletaja Théophile Gautier. Olen koostanud
kolm Liivi luulevalimikku ja minu avastatud on
tosinkond Liivi luuletust. Sealt võib terane lugeja
leida mõnegi üllatuse. Kas ta näiteks on kuulnud
luuletusest „Minu naisele (kui mul naine oleks)“,
mis ilmus esimest korda aastal 2010?

Mina näen Liivis luuletajat-filosoofi. Enne
mind oli Liivi luule käsikirju üksikasjaliselt
uurinud vaid kaks eestlast. Friedebert Tuglas
arvas, et Liiv on ime, mil pole seletust – vaimu­
haige, kes vahest just haiguse tõttu loob imelisi
luuletusi. Nõukogude ajal olid arutlused luule­
tuste filosoofia üle ohtlik tegevus, ent kirjandus­
loolane Aarne Vinkel tõi käsikirjadest päeva­
valgele suure hulga Liivi luuletusi, mis on filo­
soofilised. Valimiku „Oh, elul ikka tera on“
pikemas saatekäsitluses keskendun nimelt Juhan
Liivile kui silmapaistvale mõtlejale ja sama on
korratud ka monograafias.

Ütleme siis nii: Liiv pole tähtis üksnes luule­
tajana, vaid ta on luuletaja-mõtleja (nagu enne
teda Peterson ja Kreutzwald), kelle vabamõtlus­
likud loovteosed korvavad filosoofilise tradit­
siooni möödapääsmatut kasinust meie noores
rahvuskultuuris.

Ülikooli kirjastuses on ilmumas koondteos,
mis sisaldab teiega tehtud intervjuusid ja
arvustusi. Milliste mõtetega selle materjali
trükki andsite?
See oli suurem töö, mille lõpetasin 2023. aasta
suvel Ventspilsi kirjanike loomemajas. Seal
kohaldasin emakeelde neid tekste, mis algu­
päraselt olid ilmunud kas inglise või hispaania
keeles. Need on mu memuaarid.

Algusest peale tahtsin raamatu kokku panna
loome mälestustena, vältides teadlikult omaelu­
loolisust – mis minu meelest enamikus raama­
tutes vesistub igapäevatoimingutes, kordub
raamatust raamatusse, kahandab nende tähen­
dust kultuuris. Päris ilma eluta muidugi ei saa,
sest looming on samuti elu osa.

Olete osalenud 30 rahvusvahelisel luulefesti­
valil, viimati augustikuus Moldovas. Milline
mulje jäi? See oli ju ka aeg, mil seisid ees
sealsed valimised.
(Väikese muigega suunurgas.) Mõnesid festi­
valist osavõtjaid pahandas, et me ei saanud
oma luulet esitada. Meid oli kokku 20, aga esi­
neda lasti eksootilisematel: kasahhi mehel,
india poetessil, ühel ameeriklasel ja ühel USA-s
töötaval moldova luuletajal. Meie söökide-
jookide ja majutuse eest maksis Moldova-
Ameerika Ülikool.

Peamine oli siiski, et saime omavahel
suhelda. Ja kõik luuletused ilmusid tõlkes festi­
vali antoloogias, igalt neli-viis luuletust, nii et
kirjalik jälg jäi maha.

Lisaks paluti meil osaleda kuulajatena
rahvus vahelisel konverentsil, mille sisu oli
Moldova eurointegratsioon. Minu meelest
võiks Moldova Euroopa Liitu vastu võtta. Nad
on head, südamlikud ja töökad inimesed ja
püüavad suhte liselt väheste vahenditega teha,
mida vähegi saavad.

Ühe päeva kõndisin kuni väsimuseni
Chișinăus ringi. Kõik oli tipp-topp, oli kohvi­
kuid ja restorane. Osa inimesi muidugi tajub,
et vene ajal oli toimetulek lihtsam, on tekki­
nud ebavõrdsus, ja seda kasutavad teatud jõud
paraku ära.

Maia Sandu on juhina imetlusväärne olnud.
Kogu maailmas käib praegu võitlus demokraa­
tia ja diktatuuri vahel, see ei ole midagi muud.
Demokraatia eest tuleb igal juhul võidelda, sest
see on ainus, mis mingisugusegi õigluse tagab.

Kuidas teie luuletajanärv reageerib nüüdis­
aja turbulentsele maailmale – poliitilistele ja
ühiskondlikele protsessidele? Millest leiate
oma südames rahu ja kinnitust?
Olen poliitilisele ja ideoloogilisele arengule
maailmas kogu oma teadliku elu kaasa elanud,
seda peegeldanud ja mõtestanud kahes essee­
raamatus, mis on tõlgitud ka inglise, hispaania
ja itaalia keelde („Sümbiootiline kultuur“ ja
„Kümme kirja Montaigne’ile“ – toim.). Kol­
manda esseeraamatu „Tundmised“ ilmumist
inglise keeles ootan ja loodan.

Ma ei tea, kui paljud on tähele pannud mu
kirjandusliku teisiku Jüri Perleri raamatukest
„Oikumeeniline missa“ (2018 – toim.). See
mõneti mänguline ja huumoriga, kuid ka
masen dusega varjundatud värsskroonika kajas­
tab maailma sündmusi ajal, kui Eesti riik sai
saja-aastaseks. Võiks öelda, et see oli tänase
õnnetu maailma prelüüd. Kroonika kaks pea­
tegelast on needsamad, kes praegu, ainult et siis
olid nad nooremad ja veel rohkem kuraasi, või­
muahnust ja edevust täis.

Alles hiljuti küsis üks Kreeka ajaleht minult
Eesti õhuruumi tunginud Vene sõja lennukite
kohta. Mu essee ilmuski Kreekas, inglise keelest
kreeka keelde tõlgituna. Eesti publikule seal
suuremat uudist ei ole; poliitilise ajakirjanikuna
ma jätkata ei kavatse. (Muigab.)

„Oikumeenilise missa“ viimane värsikolmik
kõlab aga nii:

meeste elureegli vastu „ole mees ja naine kinni
kata“ maroko naistel puudub huvi

moskvas 2,5–4 miljonit inimest pensioni­
reformi vastu meelt avaldama tuli

eestis oli väga palav suvi

Olen patsifist, aga tean ka seda, kes on vägi­
vallatseja ja kes ohver. Loodan õiglast rahu.

Kogu maailmas käib praegu
võitlus demokraatia ja

diktatuuri vahel, see ei ole midagi
muud. Demokraatia eest tuleb igal
juhul võidelda, sest see on ainus, mis
mingisugusegi õigluse tagab.

 KELLELE KELL LÖÖB
Pühitsused
XVII mõtisklus
John Donne

Kell kõlab sellele, kes kuuleb teda;
hääl vaikib siis, kuid tema kõlast peale
kuulja on ühendatud Jumalaga.
Kel pilk ei peatuks päiksel, kui see tõuseb?
Komeedil tol, mis sööstab läbi taeva?
Mis kõlin kuulmeist tabamata jääks?
Veel vähem helin see, mis ära saadab
siit ilmast tükki kuulja enda küljest?

Ei ole inimest, kes iseendas
saar oleks; osa mandrist, ulgumerest
ta on. Kui meri rebib tüki maast,
jääb väiksemaks Euroopa – nõndasama
kui kängub neem, su sõbra mõis või talu
või sinu enda oma, igaühe surm
mind pisendab, ma inimkonda kuulun.
Seepärast eales ära päri, kellele
kell lööb. Lööb sulle ta, lööb sinu pärast.

Algupärase proosateksti kahest lõigust luuletuseks
tõlkinud Jüri Talvet, 2025

DEVOTIONS
Meditation XVII
John Donne

The bell doth toll for him that thinks it doth; and
though it intermit again, yet from that minute that
this occasion wrought upon him, he is united to God.
Who casts not up his eye to the sun when it rises?
But who takes off his eye from a comet when that
breaks out? Who bends not his ear to any bell which
upon any occasion rings? But who can remove it from
that bell which is passing a piece of himself out of this
world?

No man is an island, entire of itself; every man is a
piece of the continent, a part of the main. If a clod be
washed away by the sea, Europe is the less, as well
as if a promontory were, as well as if a manor of thy
friend's or of thine own were: any man’s death diminis­
hes me, because I am involved in mankind, and there­
fore never send to know for whom the bell tolls; it tolls
for thee.

36 3737KAANTE VAHEL36 KAANTE VAHEL

Vabaduse labor,
tuleviku juuretis
„Vabaduse labor“ on lugu sellest, kuidas 1960–70-ndate Tartus
sündis midagi enneolematut: tollal 20–30-aastaste Ülo Voog­
laiu, Asser Murutari, Peeter Vihalemma, Marju Lauristini ja
teiste nende ümber koondunud noorte kartmatul pealehakka­
misel ning rektor Feodor Klementi toel asutati ülikoolis sotsio­
loogialabor, mis esmakordselt ENSV-s kasutas sotsioloogiliste
uuringute tegemiseks kaasaegseid lääne meetodeid.

TIIA KÕNNUSSAAR
raamatu toimetaja

Teadupärast oli lääne sotsioloogia
Nõukogude Liidus tollal põlu all,
isegi keelatud. Ometi sotsioloogia­

labor sündis ja tegutses, et uurida sule­
tud ühiskonnas Eesti elu – kuidas ini­
mesed tegelikult elavad? – ja edendada
ühiskonnateaduslikku mõtet. Peeter
Vihalemm nimetab laborit raamatus
õigusega anomaalseks nähtuseks.

„Vabaduse labor“ võiks lisaks sot­
sioloogidele, ühiskonnateadlastele ja
ajaloolastele köita kõiki, keda huvitab,
kuidas 1960–1970-ndate ENSV-s hak­
kama saadi, vaimu ärksana hoiti, elati
ja töötati.

Laborlased käisid tehastes, vabri­
kutes ja autobaasides töötajaid küsit­
lemas, samuti küsitleti lehelugejaid.
Talletatud uurimistulemused on uni­
kaalsed, sest peegeldavad inimeste
hoiakuid ilma kohustusliku puna­
ideo loogilise kastmeta; ilmselt ei
oleks meil nendeta praegu usaldus­
väärseid andmeid selle kohta, milline

oli siis olme, argipäev ja töökesk­
kond, mida inimesed lugesid, millest
unistasid.

Kõik säilinud materjalid on prae­
guseks üle antud Tartu ja Tallinna
ülikooli arhiividele.

Rikastavad kohtumised
Käärikul
Raamatu kaanepilt, mille aluseks
kujundaja Kalle Müller võttis oma­
aegses rotaprindil trükitud Kääriku
kogumikus ilmunud joonistuse, pee­
geldab tabavalt laborlaste ühtehoid­
vat, ehk uljastki meeleolu.

Käärikul said 1960-ndate lõpul
ja 1970-ndate algul Ülo Vooglaiu
ja teiste labori inimeste eest võttel
kokku tippsotsioloogid ja -filosoo­
fid üle Nõukogude Liidu. Nende

intellektuaalselt rikastavate ja teatud
vastupanuvaimus kohtumiste põhjal
anti välja kolm ülipopulaarset kogu­
mikku, „Kääriku I–III“. Nel janda
avaldamine keelati ära, sest üsna
varsti hakkas labori tegevus partei- ja
julgeolekuorganitele närvidele käima.

1975. aastal hävitati labor KGB
abiga ja Vooglaid visati parteist
välja. Raamatust leiab ka tolleaeg­
seid arhiivi dokumente, fotosid ja üli­
kooli parteikoosoleku protokolli –
näiteks võib lugeda Klementi ameti­
järglase Arnold Koobi põrmus tavat
sõna võttu Ülo Vooglaiu aadressil

ning vastuseks Jaak
Alliku, Märt Kubo jt
kaitsekõnesid.

„Vabaduse labor“
on väärtuslik aja­
looallikas, uni­
kaalne tunnis­
tus asjaosalistelt

endilt. Sotsioloogiliste uurimuste üle­
vaadete ja kasutatud metoodika kir­
jelduste kõrval leiab sellest hulga­
nisti laborlaste mäles tusi. Muu hul­
gas kõnelevad need Pikkar Joandi

Tüüstre talu poolpõranda alusest
kul tuuri- ja seltsielust, milles osales
ka Tartu kultuurirahvas ja boheem­
laskond. Tüüstrel võis kohata näi­
teks Mülleri Sassi, Toomas Raudamit,
Matti Miliust, Jaan Kaplinskit jt.

Kaheksa aastaga ideest
raamatuks
Kõige suurema töö raamatu kokku­
panemisel tegid Marju Lauristin
ja Peeter Vihalemm, kes kõige­
pealt veensid omaaegseid kaas­
laborlasi kirjutama. Toimetuse koos­
olekud toimusid nende Siili tänava
kodus, kus osalesid ka raamatu

kolmas koostaja Mati
Heidmets, toimetaja
Renita Timak, kujun­
daja Kalle Müller ja
siin kirjutaja. Vanade
fotode, arhiivimaterja­
lide ja laborlaste kaas­
tööde hulgast valiti
pärast põhjalikku kaa­
lumist ja vaidlemist
välja need, mis kaante
vahele jõudsid.

Toimetamistöö osu­
tus inspireerivaks ja
nõudlikuks: raamat sai
600 lehekülje pak sune
ja autoreid on kokku
33, nende seas tead lased
ja sotsioloogid (Peeter
Vihalemm, Jüri Kruus­
vall, Mati Heidmets, Ivi
Proos, Iris Pettai jt), polii­
tikud ja ühiskonnatege­
lased (Marju Lauristin,
Jaak Allik jt) ning silma­
paistvad kultuuritegela­
sed (Merle Karusoo, Enn
Tegova jt). Kaasa aitas
varasem tutvus labori tege­
mistega: olin raamatusse
„Tartu ülikool ja legendid“1

kirjutanud peatüki „Sotsioloogia­
labori hiilgus ja hukk“ ning hiljem
toimetanud mahukat kogumikku2,
mis avaldati labori ühe eest vedaja,
maasotsio loogi ja filosoofi Asser
Murutari mälestuseks.

Tartu Ülikooli ühiskonna teaduste
instituudis toimunud raamatuesit­
lusel ütles Marju Lauristin, et idee
sünnist kuni raamatu valmi miseni
läks ligi kaheksa aastat. 60-ndad olid
kordumatu aeg. „Sinna, kus vähegi
tekkis rohkem õhku, kujunes ühis­
kondlikult jäätunud kaane alla oma­
moodi õhumull,“ kirjeldas Lauristin

kujundlikult. Neisse „mullidesse“
koondusid sarnaselt mõtlevad inime­
sed, olgu siis teadlased, looduskaits­
jad, kirjanikud või teised loovnatuu­
rid, kes vahetasid tsenseerimata mõt­
teid ja elasid justkui ideoloogilisest
survest vaba elu.

Mullist väljapoole nende tegevusest
suurt midagi ei paistnud, erandiks
ehk Vooglaiu labor, mis tekitas üli­
koolis hämmeldust juba pelgalt oma
isemajandava toimetulekuga. Esitlusel
viibinud vilistlane Hans H. Luik tsi­
teeris tabavalt Goethe „Fausti“, vih­
jates laboris sündinud oma moodi
vaimsele alkeemiale, ja saal rõkkas
rõõmsas äratundmises.

ENSV oli olemuslikult okupat­
siooni võimude moodustis. Ent hinge
ei saa okupeerida – või vähemalt saab
sellele vastu seista. Sotsioloogialabori,
vabaduse labori inimesed rajasid too­
naste olude kiuste, kasinaid võima lusi
kasutades ja võib-olla endalegi ülla­
tuseks midagi, millest sai tuleviku
vägev juuretis.

„Vabaduse labor“ on pühendatud
labori asutajale ja oma aegsele juhata­
jale, mõtlejale ja õpetajale Ülo Voog­
laiule tema 90. sünnipäeva puhul.
Laulva revolutsiooni ajal mängis
labori aastatega tekkinud võrgustik
olulist ja aktiivset rolli. Paljud selle
liikmed töötasid või töötavad siiani
mõjukatel ametikohtadel ise seisvuse
taastanud Eesti Vabariigis. Labo­
rist kasvas välja tugev sotsioloogide
põlvkond.

Nüüd on toonase ajastu olud ja ini­
mesed raamatusse raiutud ja ootamas
uusi uurijate põlvkondi.

Viited
1 Menu kirjastus, 2012.
2 Inimeste maa. Aeg. Asser Murutar ja

teekaaslased. MTÜ Heliraamat, 2022.

60-ndad olid kordumatu aeg. Sinna,
kus vähegi tekkis rohkem õhku, kujunes
ühiskondlikult jäätunud kaane alla
omamoodi õhumull.

„Vabaduse labor“
	» 600 lk
	» Koostanud Marju Lauristin, Peeter
Vihalemm ja Mati Heidmets, kaas­
autoreid 33

	» Toimetanud Tiia Kõnnussaar ja
Renita Timak

	» Kujundanud Kalle Müller
	» Kirjastus Hea Lugu 2025

  Kaanepildi aluseks võttis kujun-
daja Kalle Müller omaaegses
Kääriku kogumikus ilmunud joonis-
tuse, mis peegeldab tabavalt too-
nast meeleolu.

Foto: Tiia Kõnnussaar

38 3939TEADUS38 TEADUS

Septembris doktoritöö kaitsnud Carl Eric Simmul ütleb, et konverbitarind on grammatiline punkt, kus avaldub
osa keeleloodusseadustest: nende koostoimes seostuvad tihedalt vorm, tähendus ja kontekst, aga see ei toimu
mitte üks ühele, vaid ositi ja mitmeti. Kui aeg-ajalt õues pead tuulutada, võib tähele panna, kuidas üksikasjad
koonduvad loendamatusest tervikusse – nii looduses kui ka keeles, sealhulgas konverbitarindis.

Värsked teadustööd:
vene krimikirjandusest nutisõrmusteni

Fo
to

d:
 M

er
ily

n
M

er
is

al
u

Septembris ja oktoobris Tartu Ülikoolis kaitstud doktoritöödes uuriti muu hulgas näiden­
dite tõlkimist, kodanikuühenduste rolli de facto iseseisvate riikide välissuhetes, teatud
biomarkerite seost põlveliigese osteoartroosiga ning nutisõrmuste kasutamist andme­
töötluses. Septembris kaitstud tööde kokkuvõtteid saab lugeda siit, oktoobris kaitstud
tööde kokkuvõtteid aga veebilehelt ajakiri.ut.ee. Kõigi kaitstud doktoritöödega saab
tutvuda Tartu Ülikooli digiarhiivis ADA ja kaitsmisele tulevaid väitekirju on võimalik lehit­
seda ülikooli raamatukogu lugemissaalis.

Fo
to

: M
ai

gi
 T

är
k

Humanitaarteaduste ja kunstide valdkond
MARINA BULAKHOVA kaitses vene
kirjanduse alal doktoritöö „Генезис
русской уголовной прозы 1860–
1890 гг“ („1860.–1890. aastate vene
kriminaalproosa genees“).

Doktoritöös keskendutakse 1860.–
1890. aastate vene kriminaalproosa
žanrilistele, kultuurilistele ja sotsiaal­
setele eripäradele, et taastada varase
vene krimikirjanduse sisemine
loo gika ning määratleda selle koht
rahvusvahelises kontekstis. Käsitle­
takse umbes sadat kriminaalromaani,
-jutus tust ja -novelli, millest suurem
osa on seni jäänud uurijate tähele­
panuta. Väitekiri täidab olulise tühi­
miku 19. sajandi vene massikirjan duse
uuri mises ja pakub uut vaatenurka
selle arenguetappide mõtestamiseks.

Juhendaja kaasprof Roman Leibov,
oponendid prof Ilya Vinitsky (Prince­
toni Ülikool) ja lektor Claire Eugenie
Whitehead (Saint Andrewsi Ülikool).

RAILI LASS kaitses semiootika ja kul­
tuuriteooria alal doktoritöö „Näidendi
interlingvistilise tõlke osakaal ja roll
lavastuses kui intersemiootilises tõlkes
ja polüsemiootilises struktuuris“.

See on eelkõige tõlkijatele suunatud
rakenduslik uurimus näidendite tõlki­
misest ning sellest, kuidas mõjutab
näidendi funktsioon ja positsioon
lavastuses tõlkija tööd. Autor kaar­
distas lavastuse kui polüsemiootilise
struktuuri, milles tõlge on osa tähen­
dust loovast süsteemist, ja pakub välja
tõlkesemiootilise lähenemisviisi, mis
seob tõlkija töö tihedamalt lavalise
tegevuse ja rolliloomisega. Tõlkija
võib ammutada töövõtteid näitekirja­
nikelt ja näitlejatelt, näiteks kasutades
Stanislavski meetodile sarnast karak­
terikeskset lähenemist.

Juhendajad kaasprof Elin Sütiste
ja kaasprof Maria-Kristiina Lotman,
oponent Anne Lange (vabakutseline).

CARL ERIC SIMMUL kaitses eesti
keele alal doktoritöö „Eesti konverbi­
tarindi semantika, infostruktuur ja
sõnajärg. des-, mata- ja maks-tarind“.

Doktoritöös kirjeldatakse eesti
keele des-, mata- ja maks-konverbi­
tarindeid kasutuspõhises raamisti­
kus korpusanalüüsi meetodil,
kes ken dudes semantikale, info­
struk tuurile ja sõnajärjele. Konverbi­
tarindid väljendavad mitmesuguseid
sündmuse asjaolusid (nt aeg ja põhjus:
Koju jõudes viskas ta pikali; Jõudmata
enam seista, viskas ta korraks pikali)
ja toimivad lauses erinevate infoele­
mentidena. Konverbitarindi seman­
tika ja infostruktuur on seotud. Töös
käsitletakse ka konverbist lähtuvaid
leksikaalselt iseseisvunud keelendeid
ja nende funktsioone.

Juhendajad kaasprof Külli Habicht
ja lektor Helen Plado, oponent prof
Jussi Ylikoski (Turu Ülikool).

Sotsiaalteaduste valdkond
BUTRINT BERISHA kaitses politoloo­
gia alal doktoritöö „Exploring the role
of civil society organisations (CSOs)
in foreign relations of de facto states:
a comparative analysis of Kosovo,
Palestine and Taiwan“ („Kodaniku­
ühenduste roll de facto riikide välis­
suhetes: Kosovo, Palestiina ja Taiwani
võrdlev analüüs“).

Doktoritöös uuriti de facto iseseis­
vate riikide nagu Kosovo, Palestiina ja

Taiwani kodanikuühenduste tegevust
rahvusvahelisel tasandil, kus nad täi­
davad sageli mitteametlike diplomaa­
tide rolli. Vaidlustatud riikluse tingi­
mustes peavad nad otsima tasakaalu
globaalsete ja rahvuslike eesmärkide
vahel. Kodanikuühenduste tegevus
aitab suurendada de facto riikide rah­
vusvahelist nähtavust ja esindatust,
samas vaidlustades ja kujundades
riikluse norme nagu suveräänsus,

enesemääramine, territoriaalne ter­
viklikkus jne.

Juhendaja prof Eiki Berg, oponent
prof Fiona McConnell (Oxfordi Üli­
kool).

GEORGE SPENCER TERRY kaitses
politoloogia alal doktoritöö „Deman­
ding subjectivity: the radical right’s
use of discursively empty referent
objects within a post-foundational

40 4140 41TEADUS TEADUS

logics framework“ („Subjektsust
nõu des: diskursiivselt tühjade refe­
rent objektide kasutus paremradikaa­
lide poolt post-fundatsionalistlikus
loogikas“).

Doktoritöös uuriti, kuidas popu­
listlikud ja paremradikaalsed liiku­
mised loovad oma identiteeti ja

õigustavad oma nõudmisi, kasutades
mitmetähenduslikke ja tühje viite­
punkte. Itaalia ja Eesti näidete kaudu
ilmneb, et hoolimata eri konteksti­
dest järgivad liikumised sarnast loo­
gikat: määratletakse end ainuõigete
rahva esindajatena, tuginedes eba­
võrdsusele, vaenulikkusele ja välista­

misele. Käsitledes paremradikaalsust
kui kohanduvat loogikat, mitte jäika
ideoloogiat, pakuti doktoritöös uut
analüüsivõtet nende liikumiste kuju­
nemistee mõistmiseks.

Juhendaja prof Andrey Maka ry chev,
oponent prof Eirikur Bergmann
(Bifrösti Ülikool).

Meditsiiniteaduste valdkond
KARL-GUNNAR ISAND kaitses arsti­
teaduse alal doktoritöö „The impact
of frailty on outcomes following
emergency laparotomy: enhancing
risk prediction and clinical decision-
making“ („Hapruse mõju erakorra­
lise laparotoomia ravitulemustele:
prognostiliste mudelite ja otsustus­
protsessi täiustamisest“).

Haprus on seisund, kus inimese
keha line vastupanuvõime on vähe­
nenud, mistõttu võib isegi väike
tervise mõjur põhjustada tõsiseid
tagajärgi ja raskendada tervise taas­
tumist. Hapruse hindamiseks on
olemas mõõdikud. Doktoritöös
uuriti hapruse mõju patsientidele,
kes vajavad era korralist kõhuõõne­
operatsiooni. Selgus, et haprus ei ole
seotud ainult vanusega – ka noored

patsiendid võivad olla haprad, mis
suurendab suremuse ja tüsistuste
ohtu ning piken dab taastumisaega.
Hapruse lisamine riskimudelitele
parandab nende täpsust ja aitab teha
teadlikumaid ravivalikuid.

Juhendajad prof Peep Talving, prof
Urmas Lepner, kaasprof Helgi Kolk ja
lektor Sten Saar, oponent prof Folke
Hammarqvist (Karolinska Instituut).

TAAVI TORGA kaitses arstitea duse
alal doktoritöö „Association of
mole cular markers CILP-2, DDR2
and C2C with the severity of tissue
damage in knee osteoarthritis“
(„Põlve osteoartroosi molekulaar­
sete markerite CILP-2, DDR2 ja C2C
seos koekahjustuse raskusastmega“).

Doktoritöös uuriti kolme bio­

markeri seost põlveliigese osteoart­
roosiga, et paremini mõista haiguse
varajase etapi molekulaarseid muu­
tusi. Tulemused näitavad, et marke­
rid CILP-2 (kõhre vahekihi valk 2)
ja C2C (teist tüüpi kollageeni lõhus­
tumise neo epitoop) sobivad hästi
koekahjustuse raskusastme hindami­
seks. CILP-2 võib pidada paremaks
osteoartroosi lokaalse kahjustuse
markeriks kui DDR2 (diskoidiini
domeeni retseptor 2). Sellised mar­
kerid võivad tulevikus aidata osteo­
artroosi varajasel diagnoosimisel ja
ravi kavandamisel.

Juhendajad prof Andres Arend,
kaasprof Siim Suutre, prof Kalle
Kisand ja kaasprof Marina Aunapuu,
oponent kaasprof Valērija Groma
(Riia Stradiņši Ülikool).

Loodus- ja täppisteaduste valdkond
BAIBA BRŪMELE kaitses biomedit­
siini tehnoloogia alal doktoritöö
„Uncovering the TRMT112
methyltransferase network and
characterising the cellular func­

tions of TRMT112-network mem­
ber N6AMT1“ („TRMT112 poolt
aktiveeritavate metüültransfe­
raaside võrgustiku kirjeldamine
ja TRMT112-võrgustiku liikme

N6AMT1 raku funktsioonide iseloo­
mustamine“).

Doktoritöös uuriti evolutsioonili­
selt konserveerunud metüültransfe­
raasi kofaktori TRMT112 ja selle

interaktsioonipartneri N6AMT1 rolli
inimrakkudes. Selgus, et TRMT112
seondub vähemalt seitsme metüül­
transferaasiga ning nende koostöö on
vajalik ka vastastikuseks stabiilsuse
tagamiseks. N6AMT1 osaleb rak­
kude jagunemise reguleerimises,
mõjutades rakutsüklit ja tsükliini E
taset. Töö tulemused aitavad pare­
mini mõista metüültransferaaside
tähtsust rakulistes protsessides.

Juhendajad prof Reet Kurg ja tea­
dur Margit Mutso, oponent prof Marc
Graille (École Polytechnique, Prant­
susmaa).

ALINA ISMAGILOVA kaitses teh nika
ja tehnoloogia alal doktoritöö „Safety
assessment of novel biobased poly­
mers and compounds used in low car­
bon technologies“ („Uute biopõhiste
polümeeride ning madala süsiniku­
heitega tehnoloogiates kasutatavate
kemikaalide ohutuse hindamine“).

Fossiilsel toormel põhinevate plas­
tide keskkonnamõju on suurendanud
huvi biopõhiste alternatiivide vastu.
Doktoritöös uuriti uute biopõhiste
monomeeride ja polümeeride toksi­
lisust mitmesugustele organismidele
ning inimese rakkudele. Selgus, et
osa monomeere võivad olla toksilised,
samas kui neile vastavad polümeerid
enamasti mitte. Tulemused rõhutavad
vajadust hinnata enne uute materja­
lide laiemat kasutuselevõttu nende
keskkonna- ja tervisemõju.

Juhendajad kaasprof Lauri Vares
ja kaasprof Veljo Kisand, oponent
kaasprof Anita Jemec Kokalj (Ljubl­
jana Ülikool).

FAHAD ALI KAZMI kaitses kesk­
konnatehnoloogia alal doktoritöö
„The role of microbiome in CH₄ and
N₂O fluxes in temperate and tropical
peatland forests“ („Mikrobioomi
seosed metaani ja naerugaasi voogu­
dega parasvöötme ja troopika soo­
metsades“).

Soode kuivendamisel eralduvad
kasvuhoonegaasid (CO₂, N₂O, CH₄),
mis soodustavad kliimasoojenemist
ja lõhuvad osoonikihti. Doktoritöös
uuriti mikroobide rolli kasvuhoone­
gaaside voogudes parasvöötme
(Eesti) ja troopika (Réunion) soo­
metsades, tuues esile, kuidas erine­
vad keskkonnatingimused ja mik­
roobikooslused mõjutavad gaaside
tootmist ja sidumist. Uurimus toob
esile mikroobide keskse, kuid sageli
alahinnatud tähtsuse soometsade
kasvuhoonegaaside dünaamikas.
Selle mõistmine aitab parandada
nende ökosüsteemide majandamist ja
kliimamõju ennustamist.

Juhendajad kaasprof Mikk Espen­
berg ja prof Ülo Mander, oponent
teadur Marcela Hernández (East
Anglia Ülikool).

ADITYA SAVIO PAUL kaitses füüsika
alal doktoritöö „Advancing the study
of small solar system bodies through
multi-agent mapping and characte­
rization“ („Päikesesüsteemi väike­
kehade uurimine mitme agendiga
kaardistamise ja iseloomustamise
abil“).

Doktoritöös uuriti, kuidas mitme
kosmosesondi koostöö abil paremini
kaardistada ja analüüsida Päikese­

süsteemi väikekehade, nt asteroidide
ja komeetide kuju ja koostist. Uus
lähenemisviis võimaldab luua täpseid
3D-mudeleid ka keerukates tingi­
mustes. Tutvustatakse ka kosmose­
missiooni Comet Interceptor, mis
hõlmab seni tundmatute omadustega
komeedi uurimist mitme agendiga
möödalennumissioonil. Väitekirja
üldine eesmärk on toetada tulevasi
kosmosemissioone ja planetaar­
kaitset ning süvendada arusaamist
väike kehade dünaamikast.

Juhendaja kaasprof Mihkel Paju­
salu, oponent kaasprof Bart Root
(Delfti Tehnikaülikool).

TARMO PUURAND kaitses bioinfor­
maatika alal doktoritöö „Human
genome studies with k-mer fre quen­
cies“ („Inimese genoomi uuringud
k-mer sagedustega“).

Doktoritöös kasutati inimese
genoomi uurimiseks uudset meeto­
dit, mis põhineb nn k-meride ana­
lüüsil. K-merid on lühikesed DNA
lõigud, mille esinemissagedust saab
arvutada ilma kõiki ühe inimese
järjestusi enne standardiga võrdle­
mata. See võimaldab tuvastada
genee tilisi muutusi senisest kiiremini
ja väiksema andmemahuga. Eriti
edukalt rakendati seda Y-kromo­
soomi põlvnevusgruppide määrami­
sel. Töö avab uusi võimalusi täpseks
geneetiliseks analüüsiks ka piiratud
andmete korral.

Juhendajad prof Maido Remm ja
kaasprof Lauris Kaplinski, oponent
prof Kateryna Makova (Pennsylvania
Osariigi Ülikool).

42 4343TEADUS42 TEADUS

Allikas: Tartu Ülikooli doktorantide rahuloluküsitlus 2025

Kevadsemestril tehtud uuringu tulemused näitavad, et Tartu Ülikoolis ollakse doktorantuuri
korraldusega üldjoontes rahul ning viimaste aastate reforme hinnatakse kõrgelt.

Doktorantide rahulolu
on viie aastaga suurenenud

sõlmib ülikool nüüd doktoran tuuri
astujatega nooremteaduri töö­
lepingu, millega kaasnevad stabiilne
palk ja töötingimused. Siiski on pal­
judel vastanutest tunne, et ootused
neile kui ühelt poolt õppijatele ja tei­
salt töötajatele on ebaselged. Ootuste
täpsem sõnastamine ja suurem sel­
gus tööprotsessides aitaks neil oma
rollist ja kohustustest paremini aru
saada.

Oodatakse atesteerimise
paremat korraldust
Arenguvõimalusi nähakse atestee­
rimise korralduses. Näiteks medit­
siiniteaduste valdkonnas paku­
takse atesteerimiseks valmistu misel
ka sisulist tuge: kohe doktoran tuuri
alguses määra takse igale doktoran­
dile kaks tema uurimisteemal või­
malikult pädevat retsensent-men­
torit, kes juba esimese atesteeri mise
eel annavad sisulist nõu võimalike
kitsas kohtade ületamiseks.

Samasugune vajadus on uuringu­
tulemuste põhjal ka teistes valdkon­
dades ning vähemalt sotsiaal teaduste
valdkond plaanibki endale sobivaid
lahendusi koostöös doktorantide ja
doktorantuuri korraldajatega otsima
hakata.

Doktorantuuri astumise pea mise
ajendina nimetati soovi end arendada

ja tegeleda köitva uurimis teema ga.
Õppekorralduses hindavad dokto­
randid kõrgelt vabadust kujundada
oma õpinguid ja töö korraldust isik­
like vajaduste järgi.

Seejuures toodi tunnustavalt esile
uurimistööga haakuvate kursuste ja
semina ride valiku võimalus ning ka
üldpädevuste arendamist toetavad
koolitused. Viimaste puhul kiideti
ülikoolideülest Eesti doktorikooli.

Puudust tuntakse toest akadeemi­
lise kirjutamise ja uurimismeetodite
arendamise vallas. Akadeemilise kar­
jääri edendamise huvides soovi takse
enam ka teadusrahastuse taotle mise
või projektijuhtimise oskuste arenda­
mist. Samuti oodatakse rohkem koo­
litusi õpetamis- ja juhendamis oskuste
edendamiseks.

Õigeaegne lõpetamine
ja juhendaja tugi
Et doktoriõppe reformiga on toimu­
nud põhimõttelised muudatused nii
doktorantuuri korralduses kui ka kul­
tuuris, tuleb juhendajate hulgas teha
rohkem tööd muutunud süsteemi
selgitamiseks.

Osa doktorante soovib, et oleks
paremad võimalused anda tagasi sidet
ka juhendamise kvaliteedi kohta.
See võiks aidata kõigil osalistel hoida
end kursis muutuvate nõuetega ja

innustada vajaduse korral juhenda­
jaid oma pädevust värskendama.

Kõiki teadusalasid mõju tab üle­
ilmne suundumus, et teadustööde
publitseerimine on üha aega nõud­
vam. Sotsiaalteaduste vald konna
teadus-arendusprodekaan Mihkel
Solvak tõdes, et kvaliteetses teadusaja­
kirjas võib artikli üleandmisest kuni
avaldamiseni minna üle poole aasta.

„Et nominaalajaga lõpetada, peaks
doktorandil valmima kõik kolm
artiklit teisel ja kolmandal aastal. Aja­
kirjade retsenseerimistöö veni mine
muudab selle aga küsitavaks ja para­
tamatult tuleks lõpuks doktorandid
osakoormusele viia. See pole pikas
plaanis hea lahendus,“ on Solvak
murelik.

Doktoriõppe talituse juhataja
Monika Tasa sõnul on dokto randi
toetamine õigeaegsel lõpetamisel üli­
kooli üks olulisemaid ülesandeid,
millega lähiaastatel sihipäraselt edasi
tegeleda.

Tartu Ülikooli doktorantide rahul­
olu-uuringuid on korraldatud alates
2020. aastast, uue korra järgi tehakse
seda nüüdsest iga kolme aasta tagant.
Sarnaselt viie aasta taguse küsitlusega
on välisdoktorandid doktorantuuriga
rohkem rahul kui eestlased. Tänavu
vastas uurin gule 415 doktoranti ehk
veidi enam kui kolmandik.

KARL MARTI TOOTS kaitses keemia
alal doktoritöö „Chem informatics
app roaches for analyzing and mode­
ling the gas-ionic liquid distribution of
organic solutes“ („Keemiainformaatika
lähenemised orgaaniliste lahustunud
ainete gaasi-ioonse vedeliku jaotumise
analüüsis ja modelleerimisel“).

Doktoritöös uuriti tehisaru ja
masin õppe abil, kuidas orgaanilised
ained jaotuvad ioonvedelikes, mis on
tava päraste lahustite keskkonnahoid­
likumad alternatiivid. Täpsemad mu­
delid, mis arvestavad nii lahustunud
aine kui ka ioonide struktuuri, paran­
dasid ennustusvõimet. Katioonide ja
anioonide koostis mõjutab jaotumist

oluliselt, interaktsioonid põhinevad
nt vesiniksidemetel ja dipooljõududel.
Tulemused aitavad kujun dada tõhusa­
maid ioonvedelike süsteeme tööstusli­
kuks ja teaduslikuks rakendamiseks.

Juhendajad prof Uko Maran, kaas­
prof Sulev Sild ja kaasprof Jaan Leis,
oponent dr Igor Tetko (Müncheni
Helm holtzi Keskus).

ZHIGANG YIN kaitses informaatika
alal doktoritöö „Computing and sen­
sing in a smart ring“ („Arvu tused ja
andurite integreerimine nutisõrmus­
tesse“).

Doktoritöös uuriti, kuidas kasutada
nuti sõrmuseid laus andme töötluses,

kogudes reaalajas andmeid tava päras te
käeliigutuste põhjal. Esitleti kolme
süsteemi: HIPPO hindab käe pigistus­
jõudu, SpikEy tuvastab joogist uimas­
tavaid aineid, analüüsides val guse
peegeldumist vedelikus, ja SNAKE
hindab puuviljade kvaliteeti, arvesta­
des puudutuse järgset soojuse hajumist.
Nutisõrmused pakuvad uusi võimalusi
tervishoiu, ohutuse ja keskkonnahoiu
alal ning on diskreetse ja ressursisääst­
liku platvormina väga paljulubavad.

Juhendaja kaasprof Huber Raul
Flores Macario, oponendid prof
Stephan Sigg (Aalto Ülikool) ja kaas­
prof Marco Antonio Zúñiga Zamalloa
(Delfti Tehnikaülikool).

 nõustun täielikult

 pigem nõustun

 ei oska öelda

 pigem ei nõustu

 ei nõustu üldse

Kokku

Humanitaarteaduste ja kunstide valdkond

Loodus- ja täppisteaduste valdkond

Meditsiiniteaduste valdkond

Sotsiaalteaduste valdkond

PIRET EHRENPREIS
piret.ehrenpreis@ut.ee
MERILYN MERISALU
merilyn.merisalu@ut.ee

Sügisel asuti doktoriõppe talitu­
ses ja valdkondade doktori õppe
keskustes analüüsima Tartu

Ülikooli doktorantide 2025. aasta

rahulolu-uuringu aruannet, et selgi­
tada välja meie doktorantuuri tuge­
vad küljed ja tähelepanu nõudvad
arenguvajadused.

Doktorantuur vastab suure
osa doktorantide ootustele, lausa
84% küsitlusele vastanutest oli selle
väitega täielikult või pigem nõus.

Õppevormi struktuur tundub ena­
masti selge ja toetav, sh väärtustatakse

iga-aastast atesteerimist ja seda toeta­
vaid digitööriistu. Siiski leiti, et dok­
torantuuri ja üldise eluoluga seotud
teave, mis aitaks kiiremini kohaneda,
võiks olla lihtsamini kättesaadav. Kii­
deti ühtehoidvat doktorantide kogu­
konda, kes on toeks nii asjaajamisel
kui ka vaimse tervise hoidmisel.

Kõrgelt hinnatakse 2022. aastal
jõustunud muudatust, tänu mil lele

Valdav osa küsitlusele vastanud doktorantidest ütles, et doktorantuur vastab nende ootustele.

, , ,

, , ,

,

, , ,

,,,

, ,

4444 TEADUS

Kas kanep on pikas perspektiivis
ohtlik või ohutu?
Milline kujutluspilt teile seoses kanepi tarvitamisega esimesena pähe tuleb? On see filmidest
tuttav lõbus ajaveetmine sõprade seltsis või kodus lõõgastumine pärast pingelist tööpäeva?
Paljude jaoks on siiski reaalsus teine, sest regulaarsel kanepi tarvitamisel on oma tume pool.

KERDA PULK
TÜ farmakoloogia nooremteadur

Kanep on maailmas üks enim
tarvi tatud illegaalseid aineid ja
umbes 10% kanepi tarvitajatest

teeb seda iga päev. 2024. aastal USA-s
tehtud uuring näi tas, et igapäevane
kanepitarvita mine on levinum kui
igapäevane alkoholi pruukimine.

Kanepitaimes on tuvastatud üle
saja kannabinoidi, millest peamine on
psühhoaktiivse toimega delta-tetra­
hüdrokannabinool (THC). Muu hul­
gas vahendab THC kanepi heaolu- ja
mõnutundega seotud efekte ja sellel
on oluline osa sõltuvuse tekkes.

Kümneid kordi kangem
Muret tekitab see, et viimase 50 aasta
jooksul on THC sisaldus tarvita tavas
kanepis aretusmeetodite ja kasvatus­
tehnika muutumise tõttu suurenenud.
Kui 1970-ndatel oli selle kesk mine
sisaldus umbes 1%, siis nüüd võib
turult leida tooteid, kus see on koguni
20–30%.

Selle sajandi algul tehtud uurin­
guid, kus leiti, et kroonilisel kanepi
tarvitamisel ei ole pikaajalisi neuro­
loogilisi ega psühhiaatrilisi kõrval­
toimeid, ei pea kõrvale heitma.

Tänapäevase kanepi mõju organis­
mile ei saa aga varasemate aastaküm­
nete omaga võrrelda. Seega on meil
juurde vaja uuringuid just suure THC
sisaldusega kanepi pikaajalise tarvita­
mise võimaliku mõju kohta.

Viimase aja teadusuuringutes on
näidatud, et THC suure sisaldusega
kanepi tarvitamine on nii sõltuvus­
häire kui ka psühhiaatriliste häirete
nagu skisofreenia ja psühhooside
riskitegur. Sõltuvushäire kujuneb
välja paljude organismis toimuvate
muutuste tulemusena, mida mõjutab
sõltuvust tekitava aine korduv kasu­
tamine. Kui kanepist nüüd sõltuvusse
jäädakse, ei suudeta enam ilma selleta
hakkama saada.

Minu teadustöö keskendub epige­
neetilisele lähenemisele – sellele, kui­
das eri tegurid, sh keskkonnategurid,
mõjutavad geenide avaldumist. Epi­
geneetilise regulatsiooni tule musena
ei muutu DNA nukleotiidne järjestus,
kuid need muutused võivad oluliselt
mõjutada seda, millised geenid on
n-ö aktiivsed või vaigistatud.

Soovin teada saada, kas korduv
kokkupuude THC suurema kontsent­
ratsiooniga põhjustab geenide aval­
dumises muutusi, mida väiksema
kontsentratsiooniga ei teki. Täpse­
malt keskendun ühele epigeneetilisele

mehhanismile nimega DNA metülat­
sioon ja demetülatsioon, mille käigus
geenide avaldumist mõjutatakse
DNA-le metüülrühmade lisamise
või nende eemaldamise kaudu. DNA
metülatsiooni viivad läbi ensüümid,
mida kutsutakse DNA metüültransfe­
raasideks (DNMT-d), ja aktiivset
DNA demetülatsiooni vahendavad
TET metüültsütosiini dioksügenaasi
perekonna ensüümid (TET – ingl
ten-eleven translocation).

Geeniraamatul keeld peal
Me võime seda kirjeldada näiteks kui
raamatukogu, kus üks raamat tähis­
tab üht geeni. DNA metülatsiooni
käigus pannakse osale raamatutele
silt „Mitte lugeda“ ja selles raamatus
olev teave jäetakse kõrvale – geen vai­
gistatakse. DNA demetülatsioon on
mitmeetapiline protsess, mille käigus
võetakse need sildid ära. See võimal­
dab raamatut taas lugeda, s.t geen
muutub jälle aktiivseks.

Selleks et teha kindlaks, kuidas
THC suurem kontsentratsioon gee­
nide avaldumist mõjutab, tegin kat­
seid tervete täisealiste vabatahtlike
doonorite vererakkudega, mida sain
Tartu Ülikooli Kliinikumi verekes­
kuse kaudu. Niisiis ei olnud tegemist
kanepi tarvitajate vererakkudega,

vaid modelleerisin kanepi tarvitamist
katseklaasis.

Töötlesin rakke korduvalt nii väik­
sema kui ka suurema kontsentratsioo­
niga THC-ga, kasutades kaht katse­
skeemi: esiteks korduvad THC töötlu­
sed ning teiseks korduvad THC tööt­
lused, millele järgneb töötlusevaba
periood ja seejärel veel üks THC tööt­
lus. Eesmärk oli leida vastus küsimu­
sele, kas THC suurem kontsentratsi­
oon põhjustab DNA metülatsioonis ja
demetülatsioonis muutusi, mida väik­
sem kontsentratsioon ei põhjusta.

Tulemused kinnitasid, et häired
mehhanismides, mis mõjutavad gee­
nide avaldumist, sõltuvad THC kont­
sentratsioonist inimese vererakku­
des. Pärast korduvaid suure kont­
sentratsiooniga töötlusi nägime uuri­
misrühmaga DNA metülatsioonis
ja demetü latsioonis muutusi, mida
väiksema kontsentratsiooni korral
polnud. Vererakkudes suurenes TET

ensüümide aktiivsus ehk sagenes sil­
tide „Mitte lugeda“ eemaldamine raa­
matutelt. Selle tulemusena kasvas
pärast korduvaid töötlusi ülegenoom­
selt hüdroksümetülatsiooni osakaal,
mis tähendab aktiivses demetülat­
siooniprotsessis esimest etappi. Teisi­
sõnu oli pärast korduvaid THC tööt­
lusi selles rühmas rohkem geene akti­
veerumisprotsessi – raamatutelt sil­
tide eemaldamise – esimeses etapis.

Pärast THC lisatöötlust aga vähe­
nes vererakkudes ülegenoomselt hüd­
roksümetülatsiooni osakaal, mis näi­
tab vahepealsel pausiperioodil deme­
tülatsiooniprotsessi edasiliikumist
järgmistesse etappidesse. S.t pärast
THC lisatöötlust oli suurem osa
geene esimesest etapist edasi liiku­
nud, mis viibki lõpuks metüülmär­
gise eemaldamiseni ja nende geenide
aktiveerumiseni.

Niisiis võivad mõned geenid pärast
korduvat kokkupuudet THC suure

kontsentratsiooniga olla aktiivse­
mad kui tavaolukorras. Tekkivad
kõrvalekalded geenide regulatsioo­
nis võivadki soosida sõltuvushäire
väljakujunemist.

Varem on epigeneetiliste mehha­
nismide muutusi uuritud pärast kor­
duvat kokkupuudet psühhostimulaa­
toritega nagu amfetamiin ja kokaiin.
THC suure sisaldusega kanep on
seni tähelepanu alt kõrvale jäänud,
kuigi selle tarbimine on märgatavalt
kasvanud.

Praegu pole veel piisavalt uurin­
guid, et teha lõplikke järeldusi THC
suure sisaldusega kanepi pikaajalise
ohtlikkuse või ohutuse kohta. Muu­
tused geenide regulatsioonis võivad
pikas plaanis mõjutada seda, miks
mõni inimene jääb kanepist sõltu­
vusse ja teine mitte.

Uuring on avaldatud ajakirjas
Translational Psychiatry (nature.com/
articles/s41398-025-03419-y).

Kerda Pulk tegi ettekande „Kanep – pikas perspektiivis ohtlik või ohutu?“ oktoobrikuus Tartu Ülikooli doktorantide kolme
minuti loengute konkursil. � Foto: Andres Tennus

46 4747TEADUS46 TEADUS

Teaduseetika ekspert:
õppige kuulama, jälgima
ja avatult rääkima
Akadeemilistes asutustes hinnatakse endiselt teadust rohkem kui õpetamist, kuid see ei ole loogi­
line, ütleb Amsterdami Ülikooli meditsiinikeskuse meditsiinieetika ja filosoofia professor Mariëtte
van den Höven. Kiire karjääri asemel tuleks esmatähtsaks pidada head teaduse tegemist.

MARI-LIISA PARDER
TÜ eetikakeskuse eetika teadur

Mariëtte van den Höven tegi
oktoobri algul Tartus üli kooli
eetikakeskuse korraldatud

rahvusvahelisel teaduseetika semi­
naril ettekande ja rääkis pärast seda
ka intervjuus UT-le, mida saaksid

noored juhid teha teaduseetika eden-
damiseks oma meeskondades.

Teil on seljataga teaduskultuuri
muutmine Amsterdami Ülikooli
meditsiinikeskuses. Millest te seal
alustasite?
Teaduseetika on kultuur, mida peaksid
jagama ja hoidma kõik organisatsiooni
liikmed igal tasandil. Meie eesmärk oli

tuua teaduseetika inimestele lähemale,
osakondade tasandile – ise protsessis
sees olles tajutakse tõelist muutust ja
teaduskultuur saab päriselt areneda.

See on olnud keeruline ülesanne –
vahel tundub, et astume ühe sammu
edasi ja kaks tagasi. Paljud kolleegid
keskenduvad üleliia rahastuse hanki­
misele, mõtlemata sisule. Minu arva­
tes tuleb töörõõm projekti sisust.

Noore teadlase ülesanne ei peaks
olema oma töö rahastamine. Ma usun,
et tuleb käia enda sõnade järgi, ja nii­
siis jätsin rahastusega tegelemise tead­
likult selle ala spetsialisti dele. Püüan
olla võimalikult avatud värbamis­
poliitikas ja doktorante kaasates.
Lõime juhtkonnas isegi doktorantidele
mõeldud koha, et anda neile võimalus
osakonna juhtimisel kaasa rääkida.

Mis puutub vastutustundlikku
teadus kultuuri, siis püüame soodus­
tada arutelusid ja koostööd eri uuri­
mis rühmade vahel, et üksteiselt
õppida – näiteks selle kohta, kuidas
kirjutada head taotlust eetikakomi­
teele, kuidas uuringuid registreerida
või millised on teadus artiklite eeltrük­
kide võimalused ja raskused. Tuleb ette
ka kehvemaid olukordi, näiteks sattus
üks doktorant röövajakirja – seda saa­
nuks vältida, kui oleksime varem sel­
listest ohtudest avatult rääkinud.

Püüame avameelselt kõneleda ka
ebaõnnestumistest. Meil on osakon­
nas suur kell, millega antakse märku,
kui keegi tahab oma lugu jagada või
on kooki toonud. Varem toodi teis­
tele kooki suure grandi saamise
puhul, nüüd ka siis, kui see jääb saa­
mata. Inimesed tahavad jagada ka
pettumust ja kehvemaid koge musi
ning me pakume selleks võimalusi.
Näen, et nad hindavad avatust.

Siiski on palju tähelepanu gran tide
saamisel ja töökoormus on vahel
liiga suur. Inimesed on nii kesken­
dunud oma projektide elluviimi sele
ja uute alustamisele, et nad unusta­
vad suhelda teistega väljaspool oma
projekti meeskonda. Akadeemiline
elu ei peaks olema üksnes kastidesse
linnu keste tegemine ja järgmise üles­
ande juurde tõttamine. Tuleks harju­
tada end millegagi, mida ma nime­
taksin aeglaseks teaduseks.

Juhirolliga kaasneb kohus aidata
teistel oma karjääriga rahulikumalt
toime tulla. Mõned tahavad jõuda tippu
võimalikult kiiresti, aga see pole sageli
realistlik. Kui oled just lõpetanud dok­
torantuuri, anna endale aega. Ära sihi
profes suuri kolme aastaga; tee seda,
mida naudid, tee hästi ja omal moel.

Millist nõu annaksite noortele tead­
lastele, kes tunnevad sundi kiiresti
karjääri teha? Kuidas sellist survet
vähendada?
Väljendage avatult, kuidas te mõistate
teile esitatud ootusi ja millal on need
liiga suured. Ei saa olla nii, et kõik
jooksevad nagu oravad rattas, ajades
pidevalt taga kõige suuremat mõju­
koefitsienti. Meil on vaja aru saada,
et akadeemiline elu on palju enamat.
Kui ütlete juhtidele või vähemalt kol­
leegidele selgesti, kuidas te mõis tate
teile seatud ootusi, aitate oma osa­
konnas neid arutelusid algatada.

Ja miks peaks keegi olema tead lane
ööpäev läbi? Tervislik töö- ja eraelu
tasakaal on võimalik ja seda tuleb roh­
kem hinnata. Minu peamine sõnum
uutele tulijatele on alati sama: tahan, et
tunneksite end siin mugavalt ja saak site
areneda. Kui inimesed tunnevad end
turvaliselt ja kindlalt, on nad ka edu­
kamad, ja nii moodi sünnivad paremad
ideed. Üks mu ülikooliaegne õppejõud
ütles alati: sul ei tule igal esmaspäeva
hommikul uus hea idee. Mõnikord on
sel vaja aega kasvamiseks – seda tõsiasja
peame endale ikka ja jälle teadvustama.

Juhid ilmselt nõustuvad teiega, kuid
tunnevad survet ka teiselt poolt.
Mida soovitate juhtidele – kuidas
noori suunata, arvestades institut­
sionaalseid ja rahalisi pingeid?
Kõrgharidusvaldkonnas on aeg uut­
moodi juhtimiseks. Näen üha enam

värskete ideedega noori juhte, kes
tahavad süsteemi muuta. Probleemid,
millega meie noorena maadlesime, on
endiselt alles, nii et miks me jätkame
toonase süsteemi kopeerimist ja akt­
septeerimist? Näiteks teaduskirjastus­
test ja mõjukoefitsientide arvestamisest
tuleneb märkimisväärne surve. Kui
teadvustame, kust mõjukoefit siendid
alguse said – see oli lihtsalt teadlase
töö tulemuste arhiveerimise vahend,
mitte punktid karjääri edendami­
seks –, näeme süsteemi absurdsust.

Soovitan juhikohale asujatel roh­
kem mõelda oma rolli ja vastu tuse üle.
Noorematel kolleegidel saad aidata
õppida teadustöö tegemise uusi viise
ja samas seista vastu grandiorga ni­
satsioonide ja kirjastuste survele, sest
sul on parem positsioon muu tuste ellu­
viimiseks. See on üks neid vastutus­
valdkondi, mida tuleb rohkem väär­
tustada, samuti arutelu selle üle, mil­
list uurimisrühma sa tahad luua.

Oleme isiklikke aspekte, heaolu ja
sotsiaalse turvalisuse küsimusi liiga
kaua eiranud. Uued juhtimissuunad
kutsuvad meid neid tegureid arvesse
võtma ja eeskujuks olema. Näiteks
mina püüan vältida nädala vahetusel
kolleegidele e-kirjade saatmist, sest
kirja saanud töötaja arvab, et ootan
ka temalt vastust enne esmaspäeva.
Minul on mõnikord mugav kirjutada
nädalavahetusel, kuid teades, et olen
eeskuju ja et see tekitab teistele survet,
mõtlen enne järele, kui tegutsen.

Vastutustundliku teadusega seoses
rääkisite sotsiaalsest turvalisusest.
Mida see tähendab? Mulle tundub,
et see on üpris uudne viis käsitleda
juba kaua püsinud probleeme.
Paljudes teaduseetika rikkumise
juhtumites näeme, et kaebusi esita­
takse sageli siis, kui inimesed ei

Vastutustundliku teadustöö seminaris lasi professor
van den Höven (vasakul) üliõpilastel arutleda, milline
on hea ja eetiline teadlane.

Fo
to

: M
ai

lis
 V

ah
en

ur
m

48 4949SAAME TUTTAVAKS48 TEADUS

Lachlan Christopher Bell:
eestlus ei kao, kui lubame sel elada ka
väljaspool Eestit
„Ma tahan, et kui mõni laps laulab Austraalias Sõrve laagris õhtul eesti keeles „Olen homme
parem, kui olin eile. Olen homme parem, kui olin täna“, siis ta teab, et need sõnad ei ole ainult
minevik, vaid ka tema enda tulevik,“ ütleb Tartu Ülikooli folklooritudeng, Austraalia eestlane
Lachlan Bell.

Sydneys üles kasvanud Lachlan Christopher Belli emapoolsed juured on kõvasti eestluses kinni.

Foto: erakogu

saa omavahel läbi; kaebuste taga on
konfliktid, surve, hirmutamine või
kiusamine. Sotsiaalne turvalisus hõl­
mab kõike seda, mis lubab end töö­
keskkonnas koduselt tunda.

Edukad on tihti teatud tüüpi ini­
mesed: alati esimesed, kiired, edukad
grantide hankimisel ja artiklite aval­
damisel. Need, kes ei suuda sammu
pidada, tunnevad end ebaturvaliselt.
Lisaks on veel võimudünaamika. Üli­
kooli hierarhias on see paratamatu,
kuid seda esineb ka koostööpartne rite
vahel. Nii võib koostööd kahjustada,
inimesed ei julge arvamust aval dada,
kardavad, et neid ei kuu lata. Kuigi üli­
koolides hoitakse sotsiaalse turvalisuse
ja teaduseetika kaebusi eraldi, on need
tegelikult tihedalt seotud.

Inimesed ei pruugi mürgist õhk­
konda laboris või uurimisrühmas
teadvustadagi. Peame õpetama ini mesi
ära tundma, et konkurentsi võimelise
ja atraktiivsena tunduv keskkond ei
ole enamiku jaoks meeldiv ega mugav.
Teaduskultuur ei peaks seisnema tippu
ronimises üksteist alla surudes, pigem
tuleks üksteist rohkem aidata.

Tore on panna oma nimi artikli
esimeseks autoriks, aga kõik teavad,
et suurem osa teadustööd on mees­
konnatöö. Isegi kui oled ainus autor –
nagu sageli humanitaarteadustes –,
siis arutad ikkagi teemat kolleegi dega
ja saad tagasisidet. Oleme edukad
ainult teistega koos töötades. Isegi kui
teed kõik ise, õpid palju, kui arutled
näiteks üliõpilastega oma uurimistee­
made üle. Seda eitades jäetakse kahe

silma vahele, et teadlane on inimene
ja inimestel on sotsiaalsed suhted.

Kui noored juhid tahavad teadus­
asutuses kultuuri muuta, jõuavad
nad sageli tõdemuseni, et teatud
teemadele tuleb rohkem tähele­
panu pöörata. Sageli ei ole nad
saanud teaduseetika koolitust.
Kust alustada?
Esiteks peaksime pakkuma rohkem
koolitusi ja töötube enamatele sihtrüh­
madele, mitte ainult doktoranti dele.
Teiseks ei pea muutuse tegemiseks tin­
gimata koolitust läbima. Võib alus tada
avatud aruteludest kolleegidega pea­
aegu kõigest, mida teaduses tehakse.
Hollandis loodi hiilgavate ebaõnnestu­
miste instituut (Instituut voor Bril jante

Mislukkingen):
tuleb lihtsalt rää­
kida sellest, mis ei
läinud hästi. Sel­
line jaga mine,
eriti kui oled
kogenum tead­

lane, on teistele väga kasulik, sest näi­
tab, et ka juhtival kohal olevatel tead­
lastel on raskusi.

Juhtimiskoolitustest on kasu üldise­
malt; eelkõige aitavad need mõista, et
iga inimene on isiksus. Me ei pea alati
nõustuma, aga peame püüdma üks­
teist paremini mõista. Dia loogi soosiv
hoiak aitab. See on seotud võimesta­
mise ideega, mida ma propageerin.

Olen optimistlik – usun, et liigume
õiges suunas. Akadeemiline kultuur
on muutumas. Õnneks on Euroopas
selleks palju stiimuleid, mõned neist
kohustuslikud: käitumis- ja eetika­
koodeksid, nagu TRUST Code, koos­
töö edendamine maailma põhja- ja
lõunapoolsete riikide vahel. Need lük­
kavad õiges suunas, kuid suhtu mine,
et peame ainult reegleid järgima, ka ei

toimi. Peame olema rohkem avatud.
Õppige kuulama, jälgima ja neist tee­
madest rääkima. Ongi kõik, see pole
kuigi keeruline.

Kas kuulamine ja oma ebaõnnestu­
mistest rääkimine ei muuda juhte
haavatavaks? Kuidas julgustada
neid selle haavatavusega leppima?
See on hea viis näidata, et oled samuti
üksnes inimene. Juhtimise kohta
on eri arusaamu, aga valikutest ja
raskustest ausalt kõnelemine teeb
sind paremaks juhiks. Vajame uusi
juhtimisviise.

Maailmas on üha rohkem poliiti­
kuid, kes pehmelt öeldes ei näita
head eeskuju, aga meie ülikoolides
saame sellest palju õppida. Inimeste
tõrjumine ei toimi, pikemas plaanis
pole see jätkusuutlik. Peame muutma
iseennast, et muuta ülikool paremaks
kohaks, kus inimesed naudivad
töötamist.

Meie kõigi eesmärk on tead misi
edendada, seega ütleksin, et meil on
ühine kavatsus teha head teadust
hästi. Seadkem see esikohale, selle
asemel et keskenduda ainult karjääri
edendamisele, mis on osutunud üsna
kahjulikuks hoiakuks. Kui ma olek­
sin nooremteadur, võiks mind vägagi
muserdada asjaolu, et ülikool toimib
endiselt püramiidmudelina, kus pal­
jud kukuvad teel tippu alla.

Eesmärk ei peaks olema alati tippu
jõudmine. Kasvada saab ka teistes
suundades: silma paista õpeta misel,
ühiskondlikus mõjus – ja need on
sama väärtuslikud. Paljud töötavad
ülikoolis peamiselt õppejõu, mitte
teadlasena, kuid me hindame endiselt
teadust rohkem kui õpetamist. See ei
ole loogiline. Peame olukorra pare­
mini tasakaalustama, ja ma arvan, et
liigume õiges suunas.

Juhtimisest on eri arusaamu, aga
valikutest ja raskustest ausalt

kõnelemine teeb sind paremaks juhiks.

50 5150 51SAAME TUTTAVAKS SAAME TUTTAVAKS

KAJA KOOVIT
kaja.koovit@ut.ee

Sel sügisel folkloristika ja pärandi­
rakenduste magistriõppes teist
aastat alustanud Lachlan Bell ei

ole Tartu Ülikoolis juhuslikult. Seda
sammu võib pidada isegi perekondli­
kuks järjepidevuseks, sest ka Belli vana­
vanaema on Tartus õppinud, ehkki teist
eriala, majandust. Belli ema on kahe
Eesti sõja põgeniku tütar – tema vane­
mad jõudsid teise maailmasõja ajal eri
teid pidi Austraa liasse – ja Bellil on ka
Eesti kodakondsus.

Sydneys üles kasvanud Belli ema­
poolsed juured on kõvasti eestluses
kinni. Ka paljud perekonnasõbrad
on eestlased ja ühiselt on Austraalias
hoitud elus eesti keelt ja kultuuri. Ka
Bell ise on aktiivselt osalenud Sydney
Eesti Maja ning lastele mõeldud Sõrve
suvelaagri tegemistes.

Oma magistritöös keskendubki ta
väliseesti laste suvelaagritele, täpsemalt
käsitleb Austraalias alates 1962. aas­
tast korraldatud Sõrve laagrit. Kultuu­
rilise järjepidevuse kandjana plaanib ta
uurida kogukonna mälu ning seda, kui­
das traditsioonid, laulud, rituaalid ja
isegi mängud on aastakümnete jooksul
edasi kandunud ja muutunud. „Minu
jaoks ei ole see ainult akadeemiline
töö – see on isiklik asi,“ tõdeb ta.

Eestlus Austraalias
Iga aasta jaanuari esimesel täisnäda­
lal Uus-Lõuna-Walesis Central Coasti
regioonis toimuvas laagris antakse
Eesti kultuuri puudutavaid teadmisi
edasi valdavalt suuliselt. Kuna tege­
mist on aasta ühe suurema eestlaste
kogunemisega Kagu-Austraalias
ja osa eestlasi kohtuvadki seal vaid
korra aastas, on eriti huvitav näha,

kuidas ja milliste muutuste kaudu
suuline kultuur edasi kandub.

Muu hulgas huvitab Belli, mille
alusel laagris õpetatavat uut laulu­
repertuaari valitakse ja mõningatest
varasematest tegemistest loobutakse.
Kas traditsiooni järgitakse mõtestatult
või tehakse asju lihtsalt harjumusest?
Millised laulud, tantsud, mängud tee­
vad sellest päris laagri?

Tema eesmärk pole ainult analüü­
sida, vaid ka aidata kaasa side mete ja
järjepidevuse loomisele – näiteks kogu­
des arhiivimaterjale, koostades digitaal­
set lauluraamatut või korraldades välis­
eesti laagrite juhtide koostööseminare.

Tartu Ülikooli eesti ja võrdleva
rahva luule kaasprofessori Elo-Hanna
Selja maa sõnul on just Belli enda koge­
mus uurimistöös väga oluline. „Lap­
sest peale Austraalia eestlaste laagrites
osalemine ja hiljem ka nende korralda­
mine, muuseumides ja arhiivides töö­
tamine on andnud talle mitmetahu lise
kogemuse ning lähenemise glo baalse
eestluse teemale. Ta on hea näide välis­
eestlasest, kes on kasutanud kõiki neid
programmilisi võimalusi, mida Eesti
riik on loonud,“ ütleb Seljamaa.

Ta kiidab Belli selget sihti: noor­
mees oli kindel, et tahab Eestisse edasi
õppima tulla, ja suhtles instituu diga
juba enne kandideerimist. Varem
oli ta Eestis käinud kolmel korral:

2017. aastal noortevahetus prog rammi
kaudu esimesel Euroopa-reisil,
2019. aastal tantsupeol ja 2023. aastal,
mil osales rahvuskaaslaste program­
mis. Just viimasel korral küpses Aust­
raalias disaini ja meediat õppinud Belli
peas otsus jätkata haridusteed Eestis.

Esmamuljed ja kõhklused
Tartusse õppima jõudis Bell ajal, mil
sõda Ukrainas käis teist aastat. Sõda
on lahingute ja okupatsiooni eest page­
nud väliseestlastele valus teema, just­
kui kultuuriliselt päritud trauma, ja
vanaema oli tütrepoja Eestisse tuleku
pärast väga mures. „Ajas tuse mõttes
oligi natuke veider hetk siia kolimiseks
ja nüüd tundub olukord veelgi hapram.
Kui oleksin pidanud alus tama tänavu,
siis võib-olla ma ei oleks tulnudki,“
tunnistab Bell. 93-aastast vanaema
hoiab ta oma tegemistega kursis iga­
nädalastes vestlustes.

Võrreldes paari aasta taguse lühi­
ajalise Tartus-käiguga tundub linn
talle nüüd väiksem – ikka ja jälle koh­
tad tänaval samu inimesi, paistab,
just kui kõik tunneks kõiki. „Aga see
on armas,“ ütleb ta.

Suuremad erinevused kujut luste
Eesti ja päris Eesti vahel ilmnesid
juba esimesel reisil. „Need, kes kas­
vavad üles lugudega sõjaeelsest,
1930-ndate Eestist, loovad endale väga

idealiseeritud kujutluspildi, läbi selle
inimese silmade, kes lahkus siit teis­
melisena. Ja siis kohtud päris Eestiga –
see on konflikt,“ kirjeldab Bell.

Suurimad üllatused on sageli just
väikesed asjad. Kui tema teadis
mõnda rahvatantsu tantsitavat tea­
tud viisil ja mõnda laulu lauldavat just
teatud moodi, siis Eestis öeldi, et nii
see küll ei käi. Folkloristikatuden­
gina pakub selline pinge „ametliku“ ja
„mitteametliku“ versiooni vahel talle
suurt huvi. „Miks peaks olema üks ja
ainus õige versioon, kui alati on eksis­
teerinud mitu tõlgendust?“

Teine näide on tööle kandideerimisel
CV-s nõutavad andmed: sünnikuupäev,
foto, õpingute alustamise aasta. Aust­
raalias ei küsita neid kunagi. „Alguses
sellised erinevused häirisid, aga nüüd
olen harjunud. Välis-Eestis tehakse asju
tihti teisiti kui siin,“ tõdeb ta.

Lapsepõlvest saati rahvatantsuga
tegelenud Bell osales sel suvel Leigarite
Tartu rühmaga tantsupeol. Selle koge­
muse kaudu avanes talle sügavam
kihistus. „UNESCO nimistutes räägi­
takse Eesti laulu- ja tantsupeost kui
vaimsest pärandist. See ei ole lihtsalt
festival – see on armastusavaldus

kultuurile, mis on korduvalt pidanud
oma ellujäämisvõimet tõestama.“

Peo ettevalmistus oli väga inten­
siivne, eriti viimasel nädalal. „Ma ei
ole vist elus nii palju trenni teinud
ega ka sellises koguses suppi söönud,“
meenutab Bell. „See oli hullumeelne
kogemus! Pean mõtlema, kas tahak­
sin seda veel kord läbi teha,“ muigab
ta, lisades siiski, et armastab rahva­
tantsu ega välista, et 2028. aastal ava­
nevat võimalust uuesti kasutab.

Eraldi maailmad
Ülikooli tudengisaadikuna liigub Bell
rahvusvaheliste üliõpilaste ja koha­
like eestlaste vahel – need on justkui
eraldi maailmad, mis ülikoolis koh­
tuvad. Siiski on ta üllatunud, et lõi­
mumist on vähe. „Eras muse“ tuden­
gid tulevad ja lähevad, mõned välis­
maalased jäävad kauemaks ja ehita­
vad oma elu Eestis üles. „Need inime­
sed huvitavad mind väga. Neil on vaja
palju julgust, et siia jääda,“ arvab ta.

Belli hinnangul määratlevad paljud
eestimaalased end euroop laste, mitte
eestlastena. Teised jälle rõhutavad,
et eestlased on soomeugrilased ja
lääne riikide elanikest väga erinevad.

„Identiteet on paindlik ja sõltub olu­
korrast – kuidas parasjagu sobilikum
on,“ tõdeb ta. Okupatsiooniaeg sidus
meid Ida-Euroopa riikidega, Euroopa
Liitu kuuludes tahame olla pigem osa
läänest ja Skandinaaviast. Eesti on alati
olnud ida ja lääne, ida ja põhja vahel.

Belli arvates on soov eemalduda
Ida-Euroopa identiteedist ja läheneda
Skandinaavia kuvan dile mõistetav,
kuid see on vastuolus nii igapäevase
tegelikkuse kui ka ajalooliste sideme­
tega. Skandinaavia liku enese määra­
misega põrkub mate riaalne olukord
ja hakkamasaamine, sest elu on Eestis
kallis ning palgad ja pensionid väike­
sed. Nii tekib vastu olu heaolu ühis­
konna identiteediga. „Need on olulised
aruteluteemad,“ kinnitab Bell, kes ise
peab end Austraalia eestlaseks. Mää­
rav on kontekst, kus oled kasvanud ja
hariduse saanud.

Ka väliseestlastel ei ole tema hin­
nangul ühtset identiteeti. Välismaal
elab umbkaudu üle 200 000 eesti
päritolu inimese. Eestlus võib olla eri­
nev, sõltuvalt perekonnast ja riigist,
ega piirdu ainult Eestis toimuvaga.
Väliseestlased hoiavad samuti eest­
lust. Belli silmis pole Eesti tulevik
mitte ainult siin, vaid ka seal – teis­
tes riikides. „Kui Eestis räägitakse
rahvas tikukriisist, siis mina ütlen:
eestlus ei kao, kui me lubame sellel
elada ka väljaspool piire.“

Ta usub, et väliseestlaste omaksvõt­
mine – mitte ainult formaalselt, vaid
päriselt, arvestades ja toetades – on
Eesti ainulaadne võimalus. Tema enda
panus võib olla väike, kuid tähendus­
rikas: „Ma tahan, et kui mõni laps lau­
lab Austraalias Sõrve laagris „Olen
homme parem, kui olin eile. Olen
homme parem, kui olin täna“, siis ta
teab, et need sõnad ei ole ainult mine­
vik, vaid ka tema enda tulevik.“

Oma magistritöös uurib Bell väliseesti laste suvelaagreid.

Kas Eesti või Austraalia?

Selles küsimuses on Lachlan Belli
sõnul suureks kaalukeeleks töö­

võimalused. Välismaalastel on Eestis
keeruline tööd leida, eriti kui keele­
oskus pole B2-tasemel. Noorte töö­
puudus on suur ning miinimumpalk
siinset elukallidust arvestades väga
väike.

 „Mu sugulased, kes elasid Eestis
kümme aastat tagasi, ütlevad, et
hinnad on nii palju tõusnud, et nad ei
saaks siin enam elada,“ tõdeb Bell.

Folkloorieriala valides ei lähtunud
Bell mitte tulevikus ootavast palgast,
vaid oma huvidest ja kirest. Rahastu­
sega on meie kultuurivallas väga keh­
vasti. „„Tartu 2024“ oli erand – see
andis lootust, et kultuurile pööratakse
tähelepanu. Aga nüüd on jälle tunne,
et kõik on möödas. See teeb kurvaks,“
lausub ta.

Ta ei pea lõplikku otsust oma tule­
viku kohta veel langetama: akadeemi­
line aasta on alles poole peal.

Fo
to

: e
ra

ko
gu

52 5353PEGASUS52 PEGASUS

Täies loomeküpsuses
elust traagi liselt
lahkuma pidanud

Mari Vallisoo (1950–
2013) sündis nõu­
kogudeaegses Kal­
laste rajoonis, õppis
keskkoolis Tartus
ja seejärel majandus­
tehnikumis Tallinnas
(1970–1973) programmeeri mise
erialal. Aastail 1973–1980 töötas ta
Tartus arvutustööde mehhanisee­
rimise instituudis ning paar aastat
ülikooli loogika ja psühholoogia
kateedris. 1983. aastal võeti ta kir­
janike liidu liikmeks, misjärel oli
vabakutseline.

Mari Vallisoo debüteeris
1979. aastal luulekoguga „Kallid
koerad“ (Eesti Raamat) ja jõudis
avaldada kokku üheksa luuleraama­
tut. 2013. aastal postuumselt ilmu­
nud luulekogu Kodavere murdes
„Viimäne vihim“ (Ilmamaa) kät­
kes poetessi tütre Tuuli Vallisoo
saate sõna. Tuuli Valli soo ja Ann
Kilgi koostatuna ilmus 2015. aas­
tal ka koondkogu luule tusi „Mäles­
tusi maailmast 1966–2013“ (Ilma­
maa, 624 lk).

Ise olin seotud Mari Vallisoo
varasema valikkogu „Tabamatu toa­
lävel“ (TÜ kirjastuse „Kaasaja luule“
sari, 2011) väljaandmisega. Selle
75 luuletust valis välja autor ise.
Kaanepöördele olen lisanud:

„Mari Vallisoo luules kehastub
ajalooline naine, üha valla armas­
tuse aimusele, lootusele ja unistus­
tele täiusest, lastest, kes tagavad elu
jätkumise, kodust. Ürglooduse kut­
sungeid inimsoo teadvuses talle­
tavad iidsed müüdid ja folkloor,
sealhulgas eestigi vanem rahva­
luule, mille motiive – enamasti läbi

argielu kõige lihtsa­
mate toime tuste ja

seikade – Valli­
soo põimib oma
luuletustesse.

Selles luules
hingab sügavam

aja lugu sisse ja
välja sünde, surmi ja

nende endeid.
Naise muistseid igat susi

jääb varjutama mets ise, mille
tumeduses elavad ka surm ja hävi­
tuskihk. Selle lähedusse seab Valli­
soo lapsesüütuse. Naise armastus
on ikka täiuslikum ja terviklikum
mehe omast.

Vallisoo luule vihjete hämaru­
sest avaneb kahe sugupoole vahe­
korra lahendamatu pinge. Mehe
edasiruttami sele, rän nule ühelt või­
dult ja kangelasteolt teisele, mõis­
tuse ja jõu abil enesekehtestami­
sele vastandub naine – paigal seisev,
kohmakas, progressiga kohane­
matu, loodusega lootusetult seotu.
See mina, kes siis, kui kõik on hävi­
nud, uuesti sünnitab tule. See Rahel,
kes iga jumala hetk on armastet. See
naine, kes toob ellu hellust, mis ka
ei oleks kõik selle ilma alandused,
vaev ja valu.

Vallisoo valdab sõna ja rütmi nii
täiuslikult kui vaid vähesed eesti
luuletajad. Nagu kaua enne teda
Juhan Liiv, suudab Vallisoo oma
põhiliselt traagilist elutunnet edasi
anda puhtais ja täpseis kujundeis,
kus luulet ei lämmata otseütlemise
raske last, vaid kus vihjelisus tagab
lugejale avaraima mõeldava kujut­
lusruumi. Kiired üleminekud asisest
argipäevast müüti ja tagasi loovad
väljendusliku õhulisuse, mida ei saa
õppida ühestki poeetikast ega luule­
käsiraamatust.“

*
Tarkust armastanud, aga liiga.
Läinud jalgsi
mitte Rooma, mitte Riiga.
Tundnud teid ja teede tuhat ohtu,
vareme- ja vereurmarohtu.
Ometi ka orjavitsa.
 Kus ta
valgeis sukis läbi ilma musta
komberdab, kus tuhm ja tahm ja saast.
Mis tal arus!
 Laulud isamaast.
Tulgu meile! Meil on pidu tants,
meil on kalevite kallimad.
Ei, tal mujale on asja.
 Kes ta?
Otsib vett, et musti sukki pesta.
Selget pühaveega allikat.

(Looming 12, 1994;
Liivi luuleauhind 1995)

Ei ehita

Ei ehita! Üks ehitas
kuus päeva palehigis.
Mis saanud sest!
Mis hirmus tõug
neis lobudikes sigis!

Ei ehita! Ei tohigi –
päev juba ammu seitsmes.
Pean hingama. Üks mõtteke –
peale-lõuna rahusse
uinakule heites –
mind veidi vaevab.
Samas, jah,
ta unub kusagille.
Et mina – seeaeg, kui käis töö,
ei liigutanud lille.
Need lilled ise liikugu!
Neil valgus, klorofüll.

Ja ma võin rahus puhata.
Ja aega on mul küll.

(Looming 11, 2000;
Liivi luuleauhind 2001)

52

Hando Runnel ja Mari Vallisoo
Kahel korral Juhan Liivi luule­

auhinna pälvinud Hando
Ru n neli ja Mari Vallisoo elus

ja hariduses leidub sarnast: kumbki
neist pole õppinud filoloogiat ega
mõnd muud humanitaarala.

Kui Hando Runnel asus ehi­
tama linna Eestile, siis Mari Valli­
soo teatas 2001. aasta Juhan Liivi
luule au hinnaga pärjatud luuletuse
pealkirjas lausa märgiliselt vastu­
pidist: „Ei ehita.“

Vanemas keeles tähendas ehitama
sedasama mis ehtima. Võib vaielda,
kes mida ehitas või ehitamata jättis.
Kindel tundub aga, et nii Runneli
kui ka Valli soo loodu jääb ehteks me
sünni maa luule ja keele kõla kotta.

„Pegasus“ on rubriik, kus avaldatakse ülikooli inimeste loomingut ajast aega. Tartu
Ülikoolis õppinud või õpetanud loovvaimude luuletusi valib ja vahendab Jüri Talvet.
Uuemad luuletused, karikatuurid ja lühijutud on oodatud aadressil ajakiri@ut.ee.

Järvamaalt pärit
Hando Runnel
(snd 1938) on

õppinud keskkoo­
lis Tartus ja Paides
ning see järel 1957–
1962 agronoomiat
Eesti Põllumajan­
duse Akadeemias
(praeguses maaülikoo­
lis). Tema luule annet pandi
tähele varakult. Esikkogu „Maa lap­
sed“ ilmus 1965. aastal sarjas „Noo­
red autorid“. Aastatel 1966–1971
töötas Runnel ajakirja Looming toi­
metuses ja paistis silma võimeka
kriitikuna. 1969. aastal võeti ta kir­
janike liidu liikmeks. Luuleküpsuse
esinduskogusid on „Punaste õhtute
purpur“ (Eesti Raamat, 1982), mis
küll avaldati, kuid millest kirjuta­
mine seejärel ära keelati.

Eesti taasiseseisvumise järel,
1992. aastal asutas Runnel Tartus
tugeva rahvusliku ja süvakultuuri­
lise kallakuga kirjastuse Ilmamaa.
Ilmamaa „Eesti mõtteloo“ sarja
nüüdseks 184 köite autorite seas on
ridamisi Tartu Ülikooli õpetlasi.
Aastail 1992–1993 oli Hando Runnel
Tartu Üli kooli esimene vabade kuns­
tide professor, aastal 2006 sai ta
Eesti Rahvus kultuuri Fondi elutöö
tänuauhinna, aastal 2012 valiti

Eesti Teaduste Akadee­
mia liikmeks. (Elu- ja

loome andmeid saab
vaadata Eesti kirja­
nike e-leksikonist
sisu.ut.ee/ewod/r/
runnel.)

Runneli luulest
olen kirjutanud pike­

malt mitmel pool nii eesti
kui ka inglise keeles. Tsiteerin

siin katkendi kirjutisest „Hando
Runnel ehk lõõp ja mure“ (raama­
tust „Läbi äreva vere“, HRS, 1999,
koost. Mart Orav; ingl Estonian
Literary Magazine 7, 1998):

„Runneli jõuline poeetiline
natuur kogu varjundirikkuses hak­
kas kangastuma alates kolmandast
luuleraamatust „Laulu raamat ehk
Mõõga neelaja ehk Kurbade kait­
seks“ (1972). Lõõplev-irvitav toon
sai siit peale valitsevaks, kuid sar­
naselt näiteks [François] Villoni
luulega ei ole see hajutanud süga­
vusest aimuvaid valulikke seo­
seid. Luuletus „Kurbase kaitseks“
osutab Runneli maailmavaate­
lisele peajoonele – eksistentsiaalsele
murele „teiste“ saatuse pärast,
vastu tuse ja süü omaksvõtule ning
lõpuks luule taja usule „kurbade
linna“ mo raal sesse tugevusse – just
sellise linna lubab ta ehitada.“

Nii palju
Nii palju sülle võtta,
nii palju teha pai
ei arvand iial ette,
kui elus tehtud sai.

Üht saatis naer ja päike,
teist saatis tõrges nutt,
siis igaühte aitas
su mingi muinasjutt.

Nad ilmusid su ette,
sul kulus tuhat paid,
jäi mure südamesse:
kas kõik sest õnne said...

(„Oli kevad, oli suvi“, Eesti Raamat, 1992;
Liivi luuleauhind 1993)

Küünlapäeval
Taeva tulipunasel alasil
päike vasardab metsalatvu,
valged hanged on verise kumaga
ennast üleni kinni katnud.

Öösel põhjavalguse põlevat
vahin maailmatelki,
imen pärani silmisse
haiget müstilist helki,

kuni tähesütele sadeneb
viimaks pilvede koredat tuhka,
külmast vabisev maailm ometi
vastu hommikut veidigi puhkab.

(Looming 4, 2022; Liivi luule auhind 2023)

Foto: Maigi Tärk

Foto: Ove Maidla / Postimees / Scanpix

54 5555KEELENURK54 REKLAAM

Keelenurka kirjutab Tartu Ülikooli keelenõunik Helika Mäekivi

Õigekirjamõlgutusi
Kümme kriipsunippi
Kirjalikes tekstides kasutatakse põhiliselt

kahe pikkusega kriipsu: lühikest, mida
nimetatakse sidekriipsuks, ja pikka, mille

alla kuuluvad mõttekriips ja miinus.
Kui sidekriips ühendab väiksemaid keele­

üksusi (tähti ja sõnu), siis pikk kriips viib kokku
suuremad osised (osalaused ja vahemikud). Üks
sobib ühte, teine teise kohta ja mõnikord nende
kasutuskohad ka kattuvad.

Kriipsude kasutamise võimalusi on kaunis
ohtrasti, kuid nimetagem neist seekord
kümmet.

Sidekriips ühendab
1)	kaht nime või sõna: Marja-Liisa, Kohtla-

Järve, soome-ugri, õpikud-raamatud, avalik-
õiguslik, järk-järgult;

2)	nime ja omadussõna: Emajõe-äärne, Tulviste-
taoline, Parroti-aegne;

3)	tähte ja lühendit ning selle juurde kuuluvat
sõna: e-post, T-särk, IT-osakond, mobiil-ID;

4)	lühendit ja selle käänet: TÜ-le, DHIS-i,
EHIS-e, ÕIS-ita;

5)	arvu ja sellele järgnevat käänet või ne- ja line-
lõpulist omadussõna: 2000-ndatel, 15-sse,
35-aastane, 20-kohaline.

NB! Sidekriipsu kasutamise punktides 4 ja 5
oleme kokku leppinud ülikooli keskses kommu­
nikatsioonis. Mujal on võimalik käänata lühen­
deid või arve ka ilma sidekriipsuta: TÜle, DHISi,
EHISe, ÕISita, 2000ndatel, 15sse, 35aastane,
20kohaline.

Pikk kriips on
1)	osalausete vahel: Jäta märk maha – tule liitu

Tartu Ülikooli üliõpilasesindusega!; Tartu Üli­
koolis – meie ainsas rahvusülikoolis – on üks­
teist rahvusteaduste professuuri;

2)	loetelu ja selle kokkuvõtusõna vahel: Kevad­
jooksul saavad osaleda üliõpilased, töötajad,
vilistlased – kogu ülikoolipere; Raamatud,
käsikirjad, joonistused, maakaardid – kõik
tema teosed on näitusel esindatud;

3)	vahemikes: 3000–5000; 13.–15. jaanuar;
14.11.1943–21.12.2025; E–R kl 8–17;

4)	maja- ja korteri- või ruuminumbri vahel:
Lossi 36–103; Tartu Ülikooli senati saal (Üli­
kooli 18–204);

5)	negatiivse väärtuse väljendaja: –35 kraadi;
–18%; –8…+8°.

Pika kriipsu saab, kui vajutada lauaarvuti
klavia tuuril kombinatsioone Ctrl + numbri­
klahvistiku miinus või Alt + 0150 (viimane töö­
tab ka Excelis, Powerpointis ja veebitekstides).
Samuti võib mõttekriipsu ja miinuse üles otsida
sümbolite tabelist erimärkide alt, kus seda
tähistavad vastavalt enn-kriips (En Dash) ja
miinusmärk (Minus Sign).

Akadeemiline
kirjastamine

Raamatute müük

Kujundusgraafika ja
trükiteenused

Tartu Ülikooli kirjastus – teaduskirjastus aastast 1632

tyk@ut.ee

trykised@ut.ee

pood.ut.ee • tyk@ut.ee

Külasta meid Tartus Lossi 3 • tyk.ee

Foto: Merilyn Merisalu

5656 KEELENURK

UNIVERSITAS TARTUENSIS on Tartu Ülikooli ajakiri. Tiraaž 2800 • Peatoimetaja Kaja Koovit • Tegevtoimetaja Merilyn Merisalu • Keeletoimetaja
Külli Pärtel • Kujundaja Margus Evert • Kaanefoto Anni Õnneleid / Delfi Meedia / Scanpix • 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 illustrat­
sioonid 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.

Sotsiaalmeedia
 Facebook.com/universitastartuensis
 Instagram: @unitartuajakiri

Toimetus võib ajakirja trükiversioonis
artikleid lühendada. Kõik täispikkuses
lood ja lisamaterjalid on veebilehel
ajakiri.ut.ee.

