
1

KUTSUMUSE
LEHT

Julge teha tööd, mis Sulle tõeliselt meeldib.
www.kutsumus.ee

suvi 2010

Helene, 21, tulevane sepp

Kaanefotol: Helen Loonet, sepaõpilane

2 3

MAAILMA
MUUTJATEKS
EI SÜNNITA,
VAID KASVATAKSE
Helen Sildna,
kontserdikorraldaja, � rmajuht ja Tallinn Music Week festivali peakorraldaja

Kui keegi oleks mulle viis aastat tagasi öelnud, et korraldan
suurt, nüüdseks rahvusvaheliselt tuntud festivali Tallinn Music
Week, ei oleks ma suutnud seda uskuda – ega ma selleks tol
hetkel ka valmis poleks olnud.

Usun siiralt, et õiged valikud elus jõuavad sinuni protsessi
käigus – vaid siis, kui tegutsed. Üks asi viib teiseni ja mida
pühendunumalt asjaga tegeled, seda paremaks asjatund-
jaks pikapeale kasvad. Nii juhtus ka minuga – muusikat olen
ma alati armastanud ja sellega koos ka üles kasvanud. Ei saa
aga küll öelda, et oleksin väikesena klaverit harjutades endas
festivalikorraldaja ära tundnud. Asjalood viisid aga selleni, et
sõbranna lapseootele jäädes vabanes Peeter Rebase assisten-
di koht kontserdikorraldus� rmas ning sealt see algas – kõige-
pealt assistenditöö ja aja möödudes aina rohkem iseseisvaid
projekte.

Möödus paar aastat ning leidsingi, et kuidagi loomulikku as-
jade käiku pidi olin tegelemas tööga, kus koostööpartneriteks
on enamjaolt härrad, kes muusikabisnises aastakümneid te-
gutsenud. Kiirelt sain aru ka sellest, et noor tore tüdruk Eestist
saab ehk alguses kergemini jutule, kuid seda kiiremini tuleb
jalule seada ka olulisematel argumentidel tuginev tähelepa-
nu ja respekt – et oled pädev ja sinuga saab asju ajada nagu
„mees mehega“. Selline enda tõestamise moment on minu
töös kindlasti olemas.

Pean tunnistama, minu käivitavaks jõuks on tihti rahulolema-
tus sellega, mis mind ümbritseb – inimeste puudulik tead-
likkus kõikvõimalikust imelisest muusikast, mida maailm täis
on; meie riigi lohisev ja ajale jalgu jäänud, kiireid-radikaalseid
muudatusi vajav kultuuripoliitika; väärarusaamad ja kitsas sil-
maring. Kiruda on kõige lihtsam, aga tegelikult on iga puudu-

jäägi taga lähemal vaatlemisel tõepoolest oma ajalooline taak
või põhjendus. Ent olen tänulik, et mulle on sisse kodeeritud
üks mootor, mis paneb sellistel hetkedel tegutsema ja võitle-
ma. Et võidelda välja parem elu asjades, mis lähevad korda. Et
muuta seda, kuidas miski ajalooliselt on kujunenud, või seda,
kuidas inimesed on harjunud tegutsema või mõtlema.

Kasvan pidevalt läbi iga oma projekti, tänu igale tutvusele ja
kontaktile, tänu igale välisreisile ja inspireerivale kirjavahetu-
sele. Arvan, et nii arenevad oma töös ka kõik teised, kes on
leidnud ameti, mis neid tõeliselt inspireerib. Erinevad ameti-
kohad ja tiitlid on tihtilugu lihtsalt aukartustäratavad fassaa-
did, mis tunduvad meile eemalt vaadatuna hirmuäratavalt
suured ja tähtsad. Lähemale jõudes märkad aga, et need
ametid on täpselt sama suured, uhked või ka haprad kui ini-
mesed, kes neid töökohti reaalselt täidavad.

Töö ei ole minu jaoks lihtsalt töö, vaid vahend, et muuta mi-
dagi enda ümber – kui SEE on põhiline, ei ole mingit vahet,
kas oled mees või naine – oluline on sisemine põlemine ja
sügav soov teha midagi paremini, kui seni on tehtud.

Kõige elumuutvam avastus minu jaoks on see, et kui tõsiselt
hoolid sellest, mida teed, ja tõesti tahad enda ümber toimu-
vat muuta, märkad mingil hetkel ehmatuse ja üllatusega, et
sinust on justkui üleöö saanud parim spetsialist ümbruskon-
nas teemal, milles veel mõned aastad tagasi olid vaid uudis-
himulik distantsilt piidleja. Kui sekkud ja hakkad tegutsema,
muutub ka maailm Sinu ümber – visalt, aga muutub. Kul-
tuuriministriteks, pangajuhtideks, visionäärideks ja spetsialis-
tideks ei hakata, vaid nendeks kasvatakse tegutsedes. Tuleb
lihtsalt peale hakata!

Meie ajalehe avaloo autor on noor ärinaine Helen Sild-
na, kes on üliedukalt läbi löönud tavapäraselt meeste
pärusmaaks peetavas karmis muusikatööstuses.

Helen kasvas üles peres, kus isa oli trompetimängija,
ema ooperilaulja ning peamiselt kõlas koduseinte vahel
klassikaline muusika. Tänaseks on muusikakoolis klave-
rit õppinud tüdruk jõudnud muusika juurde tagasi hoo-
pis teisest servast – meelelahutus� rmas BDG sai ta järk-
järgult assistendist spetsialistiks – esinejate maaletoo-
jaks. Seda ametit pidas Helen edukalt 9 aastat. BDGs
töötades pidas Helen läbirääkimisi artistidega nagu
Sting, Depeche Mode, Phil Collins, R.E.M, Rammstein,
Ozzy Osbourne, Enrique Iglesias ja paljude teiste muu-
sikute ning bändide esindajatega. BDG aastatel algatas
Helen ka üritustesarja Jazz’n’Motion, mille eesmärgiks oli
tutvustada moodsat ja klubilikku džässi, mida sel hetkel
Eestisse eriti ei jõudnud, ning siiani kõneainet pakkuva
festivali CLUB UK, mis koostöös Briti Nõukoguga tutvus-
tas Eestis Briti klubikultuuri ja -muusikat. Nende ürituste
raames jõudsid meie publikuni Matthew Herbert Big
Band, Jose Gonzalez, Roisin Murphy, Jaga Jazzist, Gilles
Peterson, SoulIISoul, Asian Dub Foundation Sound-Sys-
tem jpt.

Eelmisel aastal lõi noor naine oma � rma, mis korraldab
mitmeid olulisi muusikasündmusi – näiteks festivali Tal-
linn Music Week, mille eesmärgiks on noorte muusikute
tutvustamine muusikatööstuse niiditõmbajatele nii Ees-
tist kui ka mujalt. Samuti korraldab Heleni � rma Musicca-
se OÜ festivali KUMU ÖÖ ning toob Eestisse esinema uusi
ja huvitavaid või hoopis kultuslikke ja omanäolisi artiste
nagu Morrissey, Air, Gotan Project, Efterklang või Rufus
Wainwright.

Heleni soov ja püüdlus on arendada Eesti muusikaturul
nišše ja artiste, mille kuulajaid on praegu veel vähevõitu,
et elutervest muusikaturust saab Eestis rääkida siis, kui
välisartistid saavad siin esineda nii väiksemates klubides,
teatrisaalides kui ka festivalidel ning kui Eesti artistidel
tekib võimalus oma karjääri ka väljaspool Eesti piire aren-
dada. Selleks on aga Heleni sõnul vaja süstemaatiliselt
töötada nii muusikameedia kui ka muusikaettevõtluse
arenguga, millest kontserdikorraldus on vaid üks osa.

Et seda kõike saavutada, püüab Helen leida aega ka kont-
serdi- ja plaadiarvustuste ning arvamusartiklite kirjutami-
seks, valdkonda arendavate organisatsioonide ja ümar-
laudade töös osalemiseks ja juhib vähemalt kord kuus
pühapäeviti Raadio2’s muusikasaadet Jazzitup.

 Kogu taasiseseisvusaja jooksul on naiste keskmine brutotunni-

palk olnud meeste omast ligi veerandi võrra väiksem
 2007. a. oli Eurostati andmetel meeste keskmine brutotunnipalk

naiste keskmisest brutotunnipalgast 30,3 protsenti kõrgem (ELi

keskmine on 18 protsenti) – selle näitajaga on Eesti Euroopa

Liidus esikohal
 Kuigi keskastme- ning tippspetsialistide seas on naisi ligi 3/4,

domineerivad juhtivtöötajate, kõrgemate ametnike ning sea-

dusandjate seas endiselt mehed

3

Helen Sildna
Foto: Erakogu

4 5

UNELMATE
AMETIT TASUB
KINDLASTI
PROOVIDA
Liina Lelov töötab juba kaheksa aastat G4S-is turvatöötajana ning on selles ametis ka karjääri
teinud – nüüdseks on ta patrullekipaaži vanem, kelle tööks on kohale kiirustada, kui mõnest
valvatavast kohast häire tuleb. Töö pakub Liinale pinget tänaseni ja töökaaslased hindavad teda.
Unistuste ametit soovitab ta kindlasti vähemalt proovida, et teada saada, kas töö ka tegelikkuses
ootustele vastab.

Miks ja kuidas juhtus nii, et valisite just selle ameti?

Kokku olen turvatöötaja juba üle 8 aasta. Esialgu oli plaan
korraks tulla, aga nagu näha, jäin pikemaks. Tahtsin tegelikult
juba gümnaasiumis politseinikuks saada – tundsin, et see
on just õige amet minu jaoks, mis pakuks väljakutset ja kus
ma saaksin ennast tõestada. Juhtus aga paraku nii, et ma ei
saanud politseikooli katsetest osa võtta. Nii läksingi turva� r-
masse tööle. Alguses töötasin 8 kuud, valvates üht objekti, siis
läksin edasi häirekeskusse. Nüüd olen patrullekipaaži vanem
– see tähendab, et reageerin häiretele ja sõidan kohale, kui
seda vaja on.

Kas tööd saada oli lihtne?

Kaheksa aastat tagasi oli küll. Tulin turva� rmasse, uurisin,
kas neil on tööd pakkuda, ja saingi. Praegu on raskem, sest
nõudmised on muutunud. Ekipaaživanemaks sain ka lihtsalt,
tööandja poolt ei vaadatud üldse viltu. Olen siin ju kaua töö-
tanud ja olen juba oma tõestamised ära tõestanud. Usun, et
üheks määravaks asjaoluks sai ka see, et mul on relvaluba –
selle olemasolu on ekipaaživanemana töötamiseks olulisem
kui see, mis soost inimene on.

Mis omadused iseloomustavad head turvatöötajat?

Ma arvan, et väga olulisteks omadusteks on turvatöö puhul
ausus ja usaldusväärsus – turvavaldkonnas ei saa töötada, kui
sind ei saa usaldada. Usun, et väga oluline hea töötaja oma-
dus on ka see, kui annad alati natuke rohkem, kui Sinult ooda-
takse, pingutad natuke rohkem.

Mis Teile turvatöö juures meeldib ja mis on raske?

Mulle väga meeldib see, et minu töö pakub mulle palju välja-
kutseid. Iga tööpäev erineb eelmisest täiesti. See ei ole nagu
kontoritöö, kus ma tean täpselt, et ma pean ülehomseks ühe
asja valmis saama ja nädala pärast on teise asja tähtaeg. Ma ei
saa oma tööpäeva planeerida ja ma ei saa ka tööd koju kaasa
võtta. Iga päev on täiesti uus, iga päev on uued asjad. Töö-
tan vahetustega – tänu sellele on tingimused paindlikud ja
mul on ka nädala sees vaba aega. Ainukene raske asi on minu
jaoks öisel ajal töötamine.

Kas pead sageli ennast kehtestama, et inimesed Teid
töökohustuste täitmisel tõsiselt võtaksid?

Seda pean ma tihti tegema tõesti. Meie töö tähendab rea-
geerimist paanikahäiretele – meid kutsutakse välja siis, kui
oma turvatöötajad enam hakkama saa – nt ööklubides, ka-
siinodes. Tihti on põhjuseks purjus mehed. Kui mul on jope
seljas ja lisavarustust, sealhulgas relva, ei ole näha, siis olen
ma paljude rikkujate jaoks mitte keegi. Aga kui rikkuja näeb,
et ma olen tõsisem tegelane, siis tõmmatakse end kohe ta-
gasi. Muidugi on ka mõistlikke inimesi, kes saavad aru, kuidas
käituma peaks. Osadega saab normaalselt rääkida, aga osasid
peabki kahjuks rohkem paika panema. Sellega saan ma aga
kenasti hakkama. Samas annab minu töö mulle adrenaliini –
see on väga hea.

Millisele naisele turvatöötaja amet sobib?

Turvatöö puhul ei ole üldse vahet, mis soost sa oled. Igaühele
see amet ei sobi. Peab ise ära tundma, mida Sa teha tahad.
Mina teadsin kohe, et ma just seda teha tahan ja et see mulle
meeldib. Turvatöötajate seas on igasuguseid naisi, viimasel
ajal ka vanemaid inimesi, kes teevad oma tööd sageli palju
rohkem südamega, kui sel töökohal ajutiselt peatuvad noo-
red.

Miks Teie hinnangul patrullides ja ekipaažis nii vähe nai-
si on?

Mulle tundub, et amet on sellise mainega, et naised siia pal-
ju ei kipu. Usutakse, et see on raske ja eks näiteks purjus ini-
mestega toimetamine võibki olla naise jaoks keerulisem, aga
mitte ületamatu. Lihtsamad on sissetungimise häired, sellega
saavad nii naised kui ka mehed enamasti muredeta hakka-
ma.

Millised on naise eelised sellel töökohal?

Ma ei arva, et mul oleksid naisena eelised oma töös võrreldes
meestega. Kollektiivis on mul küll naisena eelis – olen meeste

kollektiivis üks vähestest naistest ja tunnen, et mind hoitakse,
see on hea tunne. Olen ennast tõestanud ja mind võetakse
võrdväärsena, mul on kolleegide kindel tugi olemas.

Milline oleks Teie soovitus neile, kes stereotüüpsete mal-
lide tõttu oma erialavalikutes kahtlevad?

Amet, mis huvi pakub, tuleks kindlasti ära proovida, soost ole-
nemata. Enne, kui ei ole proovinud, ei tea ju, kas see on üldse
sobiv. Ja kui töö hakkab meeldima, siis soo pärast kahelda küll
ei tasuks.

 Vabariigi Valitsuses on 13 ministrit, neist
vaid üks 1 on naine

 Eestis on 33 linna, neist vaid 5 juhivad
linnapeadena naised

 Naisi on kogu taasiseseisvusaja jooksul
olnud Eesti parlamendi liikmete seas
alla neljandiku, aga võrreldes 1992.
aastaga oli 2007. aastaks nende osakaal
kahekordistunud – 12 protsendilt 24
protsendile

Liina Lelov
Turvasektoris karjääri teinud Liina Lelovile meeldib rutiinivaba töö. Foto: Erakogu

6 7

UNISTUSTE TÖÖ
KUKKUS SÜLLE
Erika Biltse õpib TallinnaTehnikaülikoolis ehitustehnikat ja töötab oma erialal juba mitu aastat. Ta
ei usu, et on olemas naiste ja meeste töid – ametivalik sõltub tema meelest inimese elustiilist ja
unistustest-soovidest. Erika enda unistuste töö jõudis temani pooljuhuslikult, ent täna ei vahe-
taks ta tööd mere ääres ehitusobjektil kontoritooli vastu mingil juhul.

Algselt plaanis Erika minna õppima arhitektuuri, ent joonis-
tusoskusest tuli pisut puudu. Järgmiseks üsna loogiliseks va-
likuks oligi ehitustehnika TTÜ-s – see pakkus tüdrukule huvi,
aga joonistada polnud vaja.

Tööd on Erika oma erialal teinud juba alates teisest kursusest
– algul maalri, siis dekoratiivvärvide maalri ja alates kolman-
dast kursusest juba objektiinsenerina. Ka praegu töötab Erika
ehitusobjektil – kui minevikus tegeles ta rohkem korterma-
jade või büroohoonete ehitamisega, siis alates üle-eelmisest
aastast õnnestus suuresti tänu juhusele leida töö sadamaehi-
tusega tegelevas ettevõttes. Selline töö osutus oodatust veel
põnevamaks ja Erika loodab samal alal ka edaspidi jätkata.

Naised eelistavad tihti kontoritööd ehitusobjektile

Erika kursusel on naistudengeid hulgi, ent Erika sõnul valib
enamik neist tulevikuks projekteerija, eelarvestaja või mõne
muu sõna otseses mõttes puhtama ameti.

„Aga mul oli esimesest kursusest peale selge, et mind juba
terveks päevaks kontoritooli ja arvuti taha ei ahelda. Mulle
meeldivad liikuv töö, organiseerimine ja värske õhk. Harvad
ei ole päevad, kus jõuan tööle, viskan arvuti soojaku uksest
sisse ja tööpäeva lõpus võtan selle koju kaasa ilma, et oleks
kotistki välja võtnud,“ räägib Erika oma tööst.

Erika arvates töötab tema erialal vähe naisi, kuna nad kas ei
julge või ei taha seda tööd teha. Samas pole keegi temasse
halvasti või imelikult suhtunud seetõttu, et naine ehitusob-
jektil töötab. „Naljaga pooleks on seda küll öeldud, et naised
tuleks ehitusobjektil ära keelata, sest kui nad veidi abi paluvad,
jätavad mehed oma töö hooletusse,“ muigab Erika ja lisab, et
skeptilist suhtumist on ta kohanud ainult nende inimeste pu-
hul, kes tema tööst tegelikult midagi ei tea.

Ametivalik sõltub elustiilist

Erika ei usu, et on olemas naiste ja meeste tööd. „Pigem on
mingid tööd aegade jooksul rohkem kokku sobinud naiste
elustiiliga ja sama käib ka meeste tööde kohta. Tänapäevalgi
on töökoha valik seotud mitte sooga, vaid eelistatud elustiili-
ga nagu näiteks soov palju reisida, soov maal elada ja kodus
töötada,“ arvab ta.

Karjäärivaliku tegijal soovitab Erika asjad enda jaoks korralikult
läbi mõelda ja seejärel oma otsusele kindlaks jääda. „Kui juba
õppimiseks läheb, siis on „saatusekaaslaste” toetus garanteeri-
tud ja küll ka pere ja sõbrad järele jõuavad,“ usub ta.

 Masinate mehaanikutest ja lukkseppadest 99%

on mehed, üldehitustöölistest on mehed 98%

 Ametid, kus mehed moodustavad üle 90

protsendi töötajatest, on veel mootorsõiduki-

juhid (97%), põhiehitustöid tegevad ehitus-

töölised (97%), metallivaluvormide valmistajad

ja keevitajad (97%), põllumajandus- ja muude

liikurmasinate juhid (96%)

Erika Biltse
Erika Biltse ei vahetaks tööd mereõhus kontoritöö vastu. Foto: Erakogu

NAISELIK ON
MEDÕE TÖÖS
AINULT AMETINIMETUS

13 aastat kiirabi parameedikuna töötanud Markel Pajupuu õpib medõeks, et ametialaselt edasi
areneda. Tema arvates vajaks ameti nimi muutmist, et rohkem meesterahvaid selle valiku teha
söandaksid.

Miks valisid kõrghariduse omandamiseks just selle eriala?

Valisin medõe eriala seepärast, et töötasin enne seda 13 aastat para-
meedikuna. Töö meditsiinivaldkonnas sobib mulle ja et ametialased
valikud oleksid laiemad, tuleb edasi õppida. Parameedikuna saab töö-
tada ainult kiirabis, õe haridusega on minu valikud aga palju laiemad.

Kuidas parameediku ametisse sattusid?

Sõjaväes teenisin aega ambulantsis, nii tekkiski huvi. Siis oli just pa-
rameditsiini teema alles Eestis uus ja tundus väga põnev. Nüüdseks
olen seda tööd kaua teinud ja tahaksin edasi liikuda.

Kas on keeruline olla mehena vaid naistudengite seas?

Ei ole keeruline, isegi vastupidi: eripära annab eeliseid. Ükski õppejõud
ei ole minu erialavalikut imeks pannud ja ka kõik sõbrad-lähedased
saavad väga hästi aru, miks ma medõeks õppima läksin. Tore on ka
see, et iga aastaga on poisse üha rohkem. See näitab, et medõe eriala-
valik ei ole meeste jaoks enam nii haruldane. Siiski leiavad tee sellele
erialale enamasti meesterahvad, kes on enne selle ametiga kokku
puutunud ja teavad, et seal pole midagi ülemäära naiselikku.

Kas oled kokku puutunud ka sellega, et inimesed Sinu erialava-
likut ei mõista? Mida sel puhul kostad?

Ausalt öelda ei ole soo kandi pealt küll seda olnud. Imestajaid on ol-
nud küll selles mõttes, et kuidas Sa niisuguse iseloomuga tööd üldse
teha saad – inimesed on haiged ja mõnikord surevad ära jne.

Mis Sa arvad, kas on üldse olemas naiste ja meeste töid?

Ma arvan, et ainult ühes mõttes on – mõned üksikud ametid on liht-
salt füüsiliselt nii rasked, et naiste jaoks on need minu kui meediku
meelest tervisele ohtlikud. Aga mingil muul põhjusel küll mitte – et
naine on kuidagi vähem võimekas kui mees või muud sellist, seda
küll ei ole. Kindlasti mitte.

Kas Sinu õpitav amet sobib Sinu meelest mõlema soo esindaja-
tele? Miks Sinu meelest sel alal nii vähe mehi töötab?

Ma olen kindel, et meeste vähesus minu erialal tuleb ametinimetu-
sest „õde“. Eesti on üks väheseid kohti, kus see nii on. Tegu on keelelise
veaga, mis vajab parandamist. Näiteks inglise keeles on medõde „nur-
se“, millel ei ole midagi pistmist sõnaga õde – „sister”. See nimetus ajab
kindlasti paljud mehed, kes töö sisust midagi ei tea, kohe eemale.

Minu jaoks on veider ainult see olukord, kus pean telefonile vastates
ütlema oma ametinimetuse. Sageli inimesed ei saa ka aru, et mis
mõttes õde. Sellest olukorrast tulen aga tavaliselt huumoriga välja.

Tegelikult usun, et õe amet sobib ka mehele väga hästi ja õige oleks,
et igas haiglas oleks mees- ja naisõdesid pooleks. Arvestada tuleb näi-
teks sellega, et ka patsiendid on ju mehed või naised ja paljud neist
tunnevad end ebamugavalt, kui intiimsemaid toiminguid – näiteks
põiekateetri panemist – viib läbi vastassoost medõde.

Kuidas julgustaksid neid noori, kes on valinud veidi ebatradit-
sioonilise eriala, kuid ei leia sõprade või pere toetust?

Pole olemas meeste ja naiste erialasid. Kui inimest miski huvitab, ei näe
mina küll põhjust, miks keegi selle vastu peaks olema. Vastupidi, peak-
sime olema mõistvad – kui inimene tunneb end oma ametis hästi ja
saab hakkama, siis on ju kõik hästi.

Markel Pajupuu
Töö parameedikuna viis Markel Pajupuu õendust õppima. Foto: Margus Ott

8 9

Mari Nõmm
Tartu Ülikooli personalijuht Mari Nõmm peab soolise võrdõiguslikkuse aspekti silmas ka igapäevaste otsuste juures Foto: Erakogu

SOOLINE
ERISTAMINE
PROBLEEM NII
TÖÖANDJA KUI KA
TÖÖVÕTJA POOLEL
Tartu Ülikooli personalijuht Mari Nõmm arvab, et sooline eristamine tööturul on meie ajaloost
tulenev temaatika, mille lahendus peitub teema teadvustamises nii tööandja kui ka töövõtja
poolt.
Kas teie meelest on sooline segregatsioon Eesti tööjõutu-
rul tõsine probleem?

Tegu on probleemiga. Tööturul on kindlasti ka olulisemaid mu-
resid, aga see ei tähenda, et selle teemaga ei peaks tegelema.
Soolise võrdõiguslikkuse põhiolemus on selles, et inimesed
võiksid ka töötades ennast hästi tunda ja tahta end maksimaal-
selt teostada, olles sealjuures rahul ja õnnelikud või vähemalt
mitte rahulolematud. Sooline eristamine on üks neid teemasid,
mis erinevates organisatsioonides inimesi häirib.

Eestis on jätkuvalt olemas naiste ja meeste elukutsed, nii
töötaja kui ka tööandja vaatepunktist. Ühtviisi segav on see
mõlemale osapoolele. Töövõtjal on raske valida nö „vastassoo
elukutset“, sest võid sõpradele, perele või tervele kogukonna-
le imelik inimene tunduda. Tööandja jaoks tähendab see, et
teatud valdkondades on töökliima ühele poole viltu. Mistahes
üksuses on parem psühhokliima ja paremad suhted, kui seal
töötab vanuselt, soolt, hinnangutelt erinevaid inimesi.

Teine asja juures oluline aspekt on see, et naisel on mõnes
mõttes raskem tööd ja pereelu ühildada, sest ootused naisele
kui emale on suured. Tuleme ühiskonnast, kus eeldati, et naine
hoolitseb lisaks lastele ka vanade eest ja teeb kodutööd. See
omakorda tähendab, et tööandja jaoks ei pruugi jätkuda aega
ega jaksu, kui naine ka tunneb, et ta tegelikult tahaks. Arva-
takse, et naistöötajat valides võid saada kohustuse perekonna
eest hoolitseda, meest valides aga eeldatakse, et tõenäoliselt
sa seda kaasa ei saa.

Kolmandaks on meil palgaerisused. Kindlasti on üks osa sellest
seletatav valdkondliku eripäraga: mehed töötavad paremini
makstud valdkondades ning kõrgemalt tasustatud ametikoh-
tadel. Aga mitte ainult see ei seleta palgaerinevusi. Võib ju öel-

da, et mehed teevadki rohkem, aga me ju ei tea, kas see tegeli-
kult ka nii on ja kui ka on, on see meeste või naiste vabatahtlik
valik? Tartu Ülikoolis, kus mina töötan, on ka see erisus olemas,
suuremas osas tulenevalt töövaldkonnast ja positsioonist. Aga
isegi kui need aspektid kõrvale jätta, jääb ikka paariprotsendili-
ne palgaerinevus meeste kasuks.

Üheselt palgaerinevuste põhjusi esile tuua on raske, kuid mõ-
ned võimalikud seletused võiks olla järgmised. Meestel on ilm-
selt esiteks kõrgemad palgaootused – nad lihtsalt küsivad jul-
gemini raha. Võimalik, et mehed teevad ka rohkem lisatööd ja
see kajastub näiteks Tartu Ülikoolis muutuvpalgas. Ma ei usu, et
mehed on üldjuhul sisu poolest paremad töötajad. Mõnikord
on neil lihtsalt jaksu ja aega rohkem. Omaette teema võib olla
ka see, et mehed esitlevad oma tulemusi osavamalt, julgemalt,
teevad endale paremat PRi, saades nii suuremaid preemiaid ja
lisatasusid. Mehed eelistavad võib-olla teha töid, kus ette tea-
da, et tähelepanu ja tunnustus, koos nendega ka tulemuspalga
osakaal on suurem. Samas on naised sageli valmis kandma ka
vähem silmapaistvaid ja mittetasustatud rolle, Tartu Ülikoolis
on näiteks enamik töökeskkonnavolinikke naised.

Selle asemel et vaielda, kas meil on tööjõuturg sooliselt eristav
või mitte, oleks mõistlik seda teadvustada ja püüda tegutseda
selle nimel, et see oleks edaspidi vähem nii.

Mis Te arvate, kus on selle probleemi juured – kas töö-
võtjate või tööandjate poolel? Kas naised ei kandideerigi
teatud sorti töödele või on neil tööandjate poolt teatud
ametite või edutamise osas nö klaaslagi ees?

Me tuleme ühest ühiskonnast ja juured on mõlemas. Probleem
on kindlasti kahepoolne ja see annab ka võtme lahendusteks.
Naistel on vaja enam enesekindlust töises mõttes ja rollid ko-

dus paremini paika saada. Tööandjad peaksid teadlikult jälgima
seda teemat ja võrdsete kandidaatide puhul mitte heitma naisi
perega seotud põhjustel kõrvale. Ka ei tohiks juhi kohal eelista-
da meest, lisatöö pakkumisel samuti.

Paremaks saame siis, kui mõlemad pooled on üksteise ja enese
suhtes mõistlikul määral nõudlikud. Kui me kõik eeldame, et
olukorda on võimalik muuta ja tahame seda teha, on tulemu-
sed kõige paremad. Ainult selle abil, et naine nõuab, või ainult
selle abil, et tööandja seab sisse sookvoodid, probleemi ei la-
henda. See on ikka mõlema poole tahte küsimus.

Mida saab tööandja soolise võrdõiguslikkuse suurenda-
miseks ära teha?

On kaks olulist asja. Esiteks tuleb oma organisatsiooni teadlikult
jälgida. Kas kord aastas või muidu perioodiliselt tuleks analüü-
sida, kes meie majas otsustavad, millised on palgad, milline
kandidaatide hulk eri positsioonidele soolisest aspektist. Ka ta-
suks analüüsida, kui ka palju on laste hooldamiseks vaba aega
võetud meeste ja naiste poolt, kas organisatsiooni üritused on
atraktiivsed nii meestele kui naistele. Teine oluline asi: iga ük-
sikotsuse juures tuleb mõelda, kas ma mitteteadlikult eelistan
meest või naist põhjendamatult: nii palga, vaba aja, paindliku
tööaja, vaba aja kui kamistahes muus küsimuses. Tuleb harjuta-
da ennast sellest vaatevinklist mõtlema.

 Euroopa soolise segregatsiooni edetabelis on
Eesti esikohal ehk jagunemine nn meeste ja
naiste töödeks on Eestis kõige suurem 33 protsenti töötavatest naistest töötab avalikus

sektoris (2007)

Mida on Tartu Ülikool selles vallas ette võtnud?

Oleme püüdnud teha kolme asja: kord aastas teeme ülevaate
ja vahetame infot teiste avalik-õiguslike ülikoolidega sel tee-
mal. Selle info edastame ka kõigile meie tipp- ja keskastme
juhtidele, kes töötajatega seotud otsuseid nii värbamise, töö-
korralduse kui ka palga osas teevad. Loodame, et see parandab
otsuste kvaliteeti. Teiseks: püüame ennast igapäevaste otsuste
juures kontrollida. Ja kolmas asi: et ka märgilised asjad on olu-
lised, püüame jälgida, et meie veebikujundus, aastaraamatud,
ajakiri ja muud tekstilised-pildilised infokandjad oleksid tööta-
jate mõttes sooliselt tasakaalus, et ei domineeriks ainult pildid
või lood meestest.

Milline on tööturu soolise võrdõiguslikkuse olukorra pa-
randamise osas Teie meelest riigi roll?

Riigi roll on soolise võrdõiguslikkuse teema juures tänuväärne:
teema tõstatamine riigi tasandil tervikuna ja just pehmes võtmes.
Näidatakse-tutvustatakse parimaid praktikaid ja tööandjaid, kes
selle teemaga on tegelenud. Kuna töövõtja on kaitsetum pool, on
loodud soolise võrdõiguslikkuse voliniku ametipost. Eelkõige on
riigi roll selle teema teadvustamine ühiskonnas tervikuna, sest see
aitab meid olukorra parandamisele lähemale. Tõenäoliselt on meil
kõigil parem töötada, kui selle teemaga teadlikult tegeletakse.

10 11

MEESÕPETAJAD:
SUGU EI OLE ÕPETAJA
AMETI JUURES ÜLDSE
OLULINE
Pärnu Sütevaka Humanitaargümnaasiumi eesti keele ja kirjanduse õpetaja Kalle Viik ning Kadrina
Sipsiku lasteaias kasvataja ametit pidav Raido Parve usuvad, et sugu ei mängi õpetaja töös mitte
mingit rolli. Ebatraditsioonilist ametit pidavad mehed on oma tööga igati rahul ja soovitavad
igaühel lähtuda ameti valikul ikka sellest, kuhu poole süda kutsub, teiste inimeste pealiskaudseid
arvamusi kartmata.

15 aastat õpetajana töötanud Kalle viisid kooli keskkooliaegsed
eeskujud. „Mul oli keskkoolis mitu väga meeldivat meesõpetajat,
klassijuhataja nende seas, seega ei olnud meesõpetaja minu jaoks
midagi ebatavalist. Vastupidi – teadsin juba keskkooli ajal, et tahan
just kooliõpetajaks saada. Seega oli tegu igati teadliku otsusega,“
räägib ta. „Ma usun, et eeskujudel on üldse väga suur roll ametiva-
likul. Kes kaalub, millist eriala omandada, võiks mõelda just nende

Oli idee saada näitlejaks, aga lavakasse poiss siiski sisse ei saanud.
Üks õpetaja aga soovitanud tal keskkooli ajal õpetajaametit kaalu-
da, kuna tema loomuomadused sobivat selleks hästi. „Mõtlesingi
siis, et miks ka mitte. Kui seisin Tartu Ülikoolis ja lugesin, mis peda-
googilised erialad on pakkuda, käis mu peas umbes selline mõtte-
käik: keskkool oleks minu jaoks liiga suur amps, põhikoolis oleksin
jännis, kui satuksin kokku samasugustega, nagu ma ise põhikooli
ajal olin. Nii jäidki üle algkool või lastead ja minu valik langes viima-
se kasuks,“ räägib Raido ja tunnistab, et eks imestajaid oli küll. Isegi
üks õppejõud olla kord küsinud, millal poiss selle nalja ära kavat-
seb lõpetada. Ka väikeses kodukohas on tema ametivaliku teemal
kuulujutte olnud.

Tänaseks on Raidol aga bakalaureusekraad käes ja magistriõpin-
gudki lõpusirgel ja töökogemust lasteaias juba kolm aastat. Imes-
tajatele ja kahtlejatele ütleb ta ainult, et inimene peaks tegema
tööd, mis talle sobib, ja küll siis saadakse ka aru, miks ta selle ameti
valinud on. Nii on ka läinud ning tänaseks on nii kolleegid kui ka
kohalik kogukond Raido tööga lasteaias harjunud.

Töö laste ja noortega on ameti parim külg

Töö leidmine läks nii Raidol kui ka Kallel lihtsalt. Raido kodukohas
Kadrinas otsiti lasteaeda kasvatajat ning talle pakuti võimalust sel-
lele kohale kandideerida – mida ta ka edukalt tegi. Kalle sai esime-
sed ristsed õpetajana Nõo Gümnaasiumis, kuhu teda vilistlasena
igati tagasi oodati. Peale seda järgnes aga kolimine Pärnusse ning
nüüdseks on mees Sütevaka Humanitaargümnaasiumis ametis
olnud juba 14 aastat. Ta kinnitab, et tahab õpetajana jätkata seni,
kuni jaksu jätkub ning pole ka mingit plaani tänast töökohta va-
hetada. „Mulle meeldib Sütevakas – nii kolleegid kui ka õpilased
on väga toredad, atmosfäär on selline eriline. Kõige meeldivam
osa õpetajatöös ongi vahetu kontakt oma õpilastega. Eriti teeb
rõõmu, kui saad nendega hea klapi, olgu siis koolitunnis või ka
tunniväliste tegevuste raames. Töö noortega on huvitav, sunnib
pidevalt arenema ja hoiab meele virgena,“ räägib Kalle ja kinnitab,
et ehkki temalt on vihjamisi küsitud, kas ta meesterahvana õppe-
alajuhataja või direktori kohast ei unista, näeb ta ennast ka tulevi-
kus ikka ja ainult õpetajana.

Ka Raido hindab oma töös suhtlemist lastega. „Lapsed on ausad
ja eetilised. Neile meeldib mängida ja ka mina pean end mõnes
mõttes lapsemeelseks inimeseks. Naiskasvatajatest eristab mind
ehk see, et viitsin lastega rohkem liikuvaid mänge mängida – hoo-
vi peal jalgpalli taguda näiteks,“ räägib ta. Oma tööalase tuleviku
osas tal küll väga selget pilti ei ole – kindel on see, et vähemalt
5 aastat tahaks lasteaias ära töötada. „Kunagi oleks tore olla niisu-
gusel töökohal, kus saaksin lasteaiatöötajate õiguste eest seista,“
räägib mees.

Madal palk ja nõukogude aja taak ei tõmba õpetajaametisse

Ameti kehvema küljena märgib Raido ära niru palga, mis ilmselt
ka paljud mehed lasteaiaõpetaja ametist eemal hoiab. Koolis on
tema hinnangul olukord natuke parem. Teise põhjusena näeb ta
seda, et paljud poisid ilmselt isegi ei tule selle peale, et võiksid las-
teaias töötada.

Kalle meelest on õpetajaametile taagaks nõukogude ajal tekkinud
suhtumine, et tegu on madalapalgalise tööga, mis on naiste pä-
rusmaa. „Nõukogude ajal õpetajaametit ei väärtustatud, intelligent
oli ju okupatsiooni algusepoole vaata et sõimusõna. Ja nii see ma-
dalapalgaliseks tööks muutuski, mida mehed enam piisavalt vääri-
kaks ei pidanud. Nii oligi taasiseseisvusaja alguseks koolides väga
vähe mehi, aga aastatega on suhtumine kindlasti paremaks läinud
ja ka meesõpetajaid on juurde tulnud,“ kinnitab ta.

Töö lastega sobib suhtlemisvalmile inimesele

Tööd lastega ja noortega soovitavad mehed suhtlemisvalmis ja

kannatliku meelega inimesele. Kalle loetleb veel omadusi, mis
kindlasti kasuks tulevad: konkreetsus ja täpsus, hea huumorimeel,
aga ka mõistmine ja inimlikkus ning avatus – valmisolek suhelda
erinevate inimestega ja neist aru saada. Lasteaialastega suheldes
on eriti oluline just kannatlikkus. „Kui nad lähevad kangeks ja jon-
nakaks, pead Sina olema veel kangem ja jonnakam,“ räägib Raido
ja lisab, et mistahes õpetamistöö eeldab ka tohutut järjepidevust
– kui rehkendus ikka esimesel korral selgeks ei saa ja ka teisel või
kolmandal korral on raskused, peab õpetajal jätkuma sisemist rahu,
et mitte närvi minna.

Ametivalik on suhtumise küsimus, leiavad mõlemad mehed – en-
nekõike ikka iseenda suhtumise endasse. „Tegelikult on tobe arves-
tada sellega, mida teised minust mõelda võivad. Kui oled piisavalt
enesekindel ja tead, mida teha tahad, siis tasub seda teha ka. Oma
käitumisega näitad kahtlejatele koha kätte – kui ikka oled oma töös
hea ja hakkamasaaja, siis näevad seda varem või hiljem ka teised.
Mina julgustaksin küll mehi lasteaeda tööle tulema – oleks tore, kui
oleks mõni meesterahvast konkurent ka,“ ütleb Raido kokkuvõt-
teks.

 Üldhariduskooli katkestajatest 60,7 protsenti on poisid ning 39,3 protsenti
tüdrukud (2008/2009)

 Kõrgkooli lõpetajatest 69,3 protsenti on
naised ning 30,7 protsenti mehed Bakalaureusekraadiga naisi on 2,3 korda

rohkem kui bakalaureusekraadiga mehi Magistrikraadiga naisi on 2,2 korda rohkem kui magistrikraadiga mehi

Kalle Viik
Kalle Viik on kutsumusega õpetaja Foto: Erakogu

Raido Parve
 Juhuslikuvõitu erialavalikust sai Raido Parve jaoks südamelähedane amet. Foto: Evar Post, Pere ja Kodu

inimeste peale, kes on talle eeskujuks, ja esitada endale küsimu-
se – kas nad teevad oma tööd hästi sellepärast, et on mehed või
naised? Või on eeskujuks olemise taga ikka isiksuseomadused ja
oskused? Mina usun viimast.“

Raido jaoks oli ametivalik juhuslikum – nagu paljud keskkoolilõpe-
tajad, ei teadnud ka tema väga täpselt, kes temast saama peaks.

Trükise väljaandmist toetab Euroopa Liit ESF programmist „Soolise võrdõiguslikkuse edendamine 2008–2010”.

12

EBATÜÜPILINE
AMETIVALIK
EELDAB JULGUST
KANDIDEERIMISEL

Eva Rebas
Karjäärinõustaja Eva Rebas julgustab iga päev inimesi
huvipakkuvatele töökohtadele kandideerima. Foto: Kaspar Roost

Eesti Töötukassa karjäärinõustaja Eva Rebas toetab
tööotsijaid julgete otsuste tegemisel. Oma 8-aastase
kogemuse jooksul on Eva aidanud tööelus muutusi
teha sadadel inimestel. Nende seas on ka neid, kes on
valinud ameti, mis ei vasta levinud soorollidele.

Asjatundjad soovitavad kutse- ja tööalaste valikute kavandamist alustada
iseenda kui inimese ja isiksuse analüüsist. Pange tähele: sugu pole siin üldse
oluline. Ka karjäärinõustaja Eva kinnitab, et just oma võimete ja isikuomadus-
te kriitiline analüüs kandideerimise eel tähendab, et uus ametikoht pakub
rohkem rahuldust ja pikemat staaži. „Töötukassa kuulutustes ei ole kunagi
toodud, et otsitakse mehi või naisi. Ehkki ei saa välistada, et mõnel tööandjal
võib olla konkreetne nägemus tulevase töötaja soo osas, esineb seda siiski
pigem harva kui sageli,“ arvab Eva.

Tutvu pakutava töö sisuga

Eva sõnul on tööotsijad sageli valikute tegemisel stampides kinni. See tä-
hendab, et vaadatakse oma olemasolevat töökogemust ning püütakse leida
ametikoht, mis kattuks täielikult varasemaga.

Ette tuleb ka arusaamatusi ja eelarvamusi, mis tekivad vähese teadlikkuse
tõttu. Näiteks oli üks karjäärinõustamisele tulnud meesterahvas imestunud,
kui nõustamise käigus kerkis esile tema võimalik kandideerimine puhastus-
� rmasse. Tema esmane reaktsioon oli: „Koristamine – see on ju naiste töö!“
Ent pärast pakutava ametikohaga tutvumist sai selgeks, et tänapäeva korista-
jaamet tähendab ka suurte puhastusmasinate opereerimist.

Traditsiooniliste soorollidega seotud arusaamatusi ja eelarvamusi on ette
tulnud ka hooldajate töökonkurssidel. „Ehkki mõni tootmisest koondatud
meestest tunneb ise huvi nn sanitariameti vastu, on ka neid, kelle meelest
on hooldajaamet mehisele mehele sobimatu naiste töö. Ei olda teadlik, et
haigete eest hoolitsemisel on tarvis jõudu,“ räägib Eva.

Seega on hästi oluline teha endale enne kandideerimist selgeks, millised
on ametikohaga kaasnevad tööülesanded. Seda aitab teha töökuulutus,
ettevõtte või asutuse koduleht, telefonivestlus töökuulutuses toodud
kontaktiga ning üldine otsing internetis. Lisaks tuleb loomulikult ana-
lüüsida oma kogemusi, oskusi, isikuomadusi ja väärtusi. Näiteks peab
hooldaja töökohale kandideerija olema valmis teisi inimesi aitama.

Võimalusi on

 „Täna on palju tööpakkumisi just teenindussektoris ja müügivaldkon-
nas. Nendes valdkondades saavad mehed ja naised võrdselt hästi
hakkama,“ räägib Eva.

Ka Eesti ühiskond on Eva sõnul edasi liikumas. „Üha sagedamini näeme
naisi ja mehi ametikohtadel, mis on vastuolus traditsiooniliste soorollidega.
Näiteks ei ole naistöötaja autosalongis enam mingi haruldus. Kokku olen
puutunud ka paari naissoost autoremondilukksepaga. Hästi palju naisi on
viimasel ajal tundnud huvi kulleritöö vastu ning naistest takso- või bussi-
juhid pole enam midagi erilist,“ loetleb Eva ja lisas, et hiljuti kohtus ta ühe
keevitajannaga, kes on seda täpsust nõudvat ametit pidanud 20 aastat.

Teisest küljest ei ole tööd praegu lihtne saada. Esiteks seab piirid pakkumi-
ne, kuid sageli jääb tööotsijatel puudu ka julgusest. Näiteks on kulleritööd
kaaluvad naised tunnistanud Evale, et nad tahaksid ja suudaksid seda tööd
teha, aga kahtlevad, kas neil on mõtet konkureerida, kuna tööandja eelistab
ilmselt mehi.

„Kui tööandja poolt kirjeldatud oskused on olemas ja ka isikuomadused
sobivad, ei tohiks kandideerimata jätta,“ julgustab Eva ja lisas, et korrektselt
vormistatud elulookirjeldus, motivatsiooni- ja soovituskiri on töövestlusele
jõudmise eeldusteks.

Tööotsija peab olema valmis muutusteks

Eva sõnul ei vaja tööotsijad veenmist, kui jutuks tuleb kandideerimine mõ-
nele ametikohale, mis ei vasta tüüpilistele soorollidele. Kui, siis ehk veidi
julgustamist.

„Kui inimesel on olemas isikuomadused, mis kõnealusele ametikohale sobi-
vad, huvi töö vastu, oskused selle tegemiseks või eeldused oskuste oman-
damiseks, pakume ka ameteid, mis ei vasta levinud soorollidele,“ ütleb Eva.
„Jah, kliendid on mõnikord üllatunud, kui neile valikuid tutvustame. Ent kui
oleme seda võimalust koos analüüsinud, kaalutakse võimalust kui iga teist
potentsiaalset töökohta,“ kinnitab Eva ja lisab, et karjäärinõustamisele tule-
vad inimesed, kes on valmis muutusteks.

 „Kui inimene on saanud väljaõppe ning alustab igapäevast tööd, ei mõtle
ta enam, et kas see on meeste või naiste töö. Tähtis on see, et ta saaks oma
tööga hakkama,“ rõhutab ta.

Kasulikud lingid:
 Testi end Rajaleidja kodulehele kogutud 16 testis www.rajaleidja.ee
 Nõuanded tööotsijale töötukassa ja Sotsiaalministeeriumi kodulehtedel

www.tootukassa.ee www.sm.ee
 Info erinevate õppimisvõimaluste kohta Haridus- ja Teadusministeeriumi lehel rubriigis

„Õppijale“ www.hm.ee
 Tasuta koolitused täiskasvanutele Haridus- ja Teadusministeeriumi lehel

www.hm.ee/tasutakursused
 Nõuandeid, kuidas vältida soolist diskrimineerimist tööturul www.kutsumus.ee

