

Henn Voolaid

MONUMENTAALFÜÜSIKA

2025

Toimetanud Sille Teiter
Kujundanud Alar Kitsik

Fotod: perekonna erakogu, Wikimedia Commons
Kaanefotod: Juhan Voolaid

Autoriõigus: OÜ Atlex ja autor, 2025

Kõik õigused kaitstud. Igasugune autoriõigusega kaitstud materjali ebaseaduslik paljundamine ja levitamine toob kaasa seaduses ettenähtud vastutuse.

OÜ Atlex
Kivi 23
51009 Tartu
Tel 734 9099
atlex@atlex.ee
www.atlex.ee

ISBN: 978-9916-620-45-8

Kirjastus
atlex

Sisukord

Sissejuhatus	4
Kas Kalevipoeg oli inimene?	6
Kas pikad jalad aitavad kiiremini käia?	12
Kuidas on munarakud seotud jõgede voolamisega?	17
Kuidas on siga seotud pooljuhtidega?	24
Kas Anne kanal tõuseks üle kallaste, kui kõik tartlased läheksid korraga sinna ujuma?	30
Kas laul saab vee voolamise peatada?	35
Kui seda metsa ees ei oleks, kui kaugele siis näeks?	42
Koidutäht ja sõjanui	51
Terav nuga ja kirsid siirupis	57
Millise inglil järgi on Inglisild nime saanud?	64
Mis on ühist füüsikal ja lüürikal?	68

Sissejuhatus

Monumentaalfüüsika on tihedalt seotud üleeuroopalise teadlaste ööga, mida Eestis tähistati esmakordselt 2006. aastal. See kujunes väga menukaks ja järgmisel korral tekkis soov seda veelgi laiemalt tähistada.

Sellega seoses küsis tollane Ahhaa teaduskeskuse juhataja Tiiu Sild 2007. aasta kevadel minu käest, kas ma tahaksin rääkida teadlaste ööl rahvale füüsikast mingis huvitavas kohas, näiteks mõne monumendi juures. Jutt ei peaks olema akadeemiline loeng füüsikast, vaid populaarne vestlus, mis oleks seotud ka vastava Tartus asuva monumendiga.

Foto 1. Tiiu Sild. Foto: Lauri Kulpsoo

Ettepanek oli huvitav, sest see oli midagi uut ka mulle, kuigi olin tollal juba 35 aastat Tartu ülikoolis füüsikaloenguid pidanud. Kuid vahetu kohutumine linnarahvaga, kes pole ehk üldse füüsikast huvitatud, oli ahvatlev väljakutse.

Et asjale kaalu anda, panimegi üritusele nimeks monumentaalfüüsika.

Monumentaalfüüsika toimus üheteistkümnel aastal ja neid üritusi külastas kokku umbes 300 inimest. See arv pole suur, aga ka mitte olematu.

Vestlused on toimunud järgmiste Tartu monumentide juures.

Kalevipoeg 28.09.2007.

Kristjan Jaak Peterson 26.09.2008.

Karl Ernst von Baer 25.09.2009.

Pronkssiga 24.09.2010.

Sada tuhat tartlast 23.09.2011.
Friedrich Robert Faehlmann 28.09.2012.
Juhan Liiv 26.09.2014.
Karl Morgenstern 25.09.2015.
Ernst von Bergmann 30.09.2016.
Inglisild 29.09.2017.
Koidula tamm 28.09.2018.

Käesolevas raamatukeses annan ülevaate toimunud vestlustest. Loomulikult pole siin esitatud täpsed koopiad esinemistest, vaid märkmete põhjal hiljem koostatud ülevaated. Omal ajal esitatud teksti on täiendatud mõningate faktide ja füüsikaliste seletustega.

Henn Voolaid

Kas Kalevipoeg oli inimene?

Kalevipoja kuju juures Emajõe kaldal 28.09.2007.

Foto 2. Kalevipoja kuju (Vabadussõja mälestussammas) Tartus Emajõe ääres

Minu nimi on Henn Voolaid ja olen Tartu ülikooli füüsika emeriitdotsent. Tahan teile rääkida, millised mõtted võivad ühel füüsikul pähe tulla mingit vana asja vaadates või vanu kuulsusi meenutades.

Täna oleme teadlaste öö puhul tulnud Kalevipoja kuju juurde. Enne kui hakkame rääkima Kalevipojast ja sellest, kuidas ta on füüsikaga seotud, räägime natuke sellest monumendist.

Mina mäletan seda aega, kui siin oli Kreutzwaldi kuju, aga juba mitu aastat seisab siin Kalevipoeg. Miks pidi eepose autor loovutama oma koha eepose kangelasele?

Sellepärast, et Kalevipoja ausammas seisis siin juba enne Kreutzwaldi. Esimese Kalevipoja kuju autor oli Amandus Adamson ja see avati 17. septembril 1933. aastal. 1950. aastal aga võeti see monument maha, sest uutele võimudele ei meeldinud, et Kalevipoeg seisab mõõgaga ja vaatab valvsalt Peipsi poole. Kuid rahva rahulolematust selle üle oli suur ja nende vaigistamiseks püstitati siia 1952. aastal Kreutzwaldi kuju, mille autorid on Johannes Hirv ja Martin Saks.

Amandus Adamsoni tuntuim töö on ehk Tallinnas Kadriorus asuv Russalka, pea sama tuntud on ka Lydia Koidula kuju Pärnus.

Praeguse Kalevipoja monumendi autor on Ekke Väli ja see avati 22. juunil 2003. aastal. Sama autori looming on ka Gustav Ernesaksa kuju Tallinna lauluväljakul.

Tuleme nüüd tagasi Kalevipoja enda juurde. Kui talle on monument püsti pandud, ju ta siis üks tähtis tegelane oli.

Kalevipoeg oli vägilane, meie rahvuseepose peategelane, eesti rahvuskangelane. Talle võib veel palju tiitleid lisada. Seda aega, millal Kalevipoeg elas, ei mäleta täpselt enam keegi, nagu sedagi, milline ta välja nägi. Kõigi nende vägitegudega, mis eeposes kirjas, hakkama saamiseks pidi ta olema väga suurt kasvu.

Kalevipoja peamistest tegudest tuleb esimese hooga meelde, et ta kündis Eestimaad: seda tunnistavad künnivaod Jõgeva- ja Tartumaal siamaani. Nüüd nimetatakse neid voorteks. Ta oli ka kõva ehitaja. Näiteks tahtnud ta praeguse Mustvee lähedale hakata ehitama linna, millele nimigi valmis mõeldud: Linnanõmme. Selle ehitamiseks tõi ta Pihkvast läbi Peipsi järve suure seljatiie laudu. Lauakoorem kaalus 500 tonni, see on samapalju kui viis tsisternvagunit koos naftaga. Paraku ei saanud linnaehitusest asja, sest lauakoorem kulus tee peal Kalevipojale kallale tulnud põrguliste peletamiseks.

Kalevipoeg armastas ka jõudu katsuda ehk oli tänapäeva mõistes sportlane: viskas kive ja vedas vägikaigast. Ta viskas väga suuri kive kümnete kilomeetrite kaugusele. Ükskord olla Kalevipoeg visanud Soomest Porkkala neemelt kivi Vanapagana pihta, kes askeldanud Eestis Turbuneemel. See vahemaa on ligi 80 km, samapalju nagu Tartust Viljandisse. Kivi kukkunud aga natuke enne Vanapaganat merre ja nüüd tuntakse seda kui Painuva kivi, selle ümbermõõt on 34 meetrit ja mass umbes 900 tonni (see on umbes üheksa naftaga täidetud tsisternvagunit).

Kõigi nende vägitükkidega hakkama saamiseks pidi Kalevipoeg olema väga suurt kasvu, sest kõik teavad, et mida suurem mees, seda rohkem jõudu. On ju suuremad poisid väikestest tugevamad ja mehed on veel tugevamad.

Kui ma olin väike poiss ja kuulasin Kalevipoja lugusid, tahtsin kangesti teada, kui suur ta oli. Küsisin isa käest, aga tema ütles, et ei tea, aga ju ta ikka pidi pikk mees olema, kui sai läbi Peipsi tuldud. Aga kui pikk siis täpselt? Läbi Peipsi võib tulla paarikümne meetri pikkune mees, sest ega see järv nüüd väga sügav ka pole, suurim sügavus on veidi üle 15 meetri. Kuid sealt võis läbi tulla ka paarisaja meetri pikkune mees.

Siis läks see mure üle, aga ära ei ununenud. Kui ma füüsikuks sain, oli mul mitmeid mõtteid, kuidas Kalevipoja pikkust teada saada, aga polnud kunagi nii palju vaba aega, et see välja arvutada. Kuid 1993. aastal viis saatus mind kokku ühe huvilise tudengiga, kelle nimi on Martin Mileiko, ja temaga võtsime ette Kalevipoja suuruse kindlaks tegemise. Sellest sai Martini diplomitöögi. Kalevipoja pikkuse välja arvutamiseks võrdlesime Kalevipoja tegusid selliste tegudega, mida inimesed suudavad teha.

On ju teada mõned Kalevipoja visatud kivid ja nende asukohad ning samuti kohad, kust ta neid viskas. Kui võrrelda kivide masse ja viskekaugusi tavalise inimese visatud kivide kaugusega, saab füüsika valemite abil Kalevipoja pikkuse välja arvutada. Infot andis ka Pihkvast toodud lauakoorma raskuse võrdlemine kaugmatkaja seljakoti raskusega. Oli veel teisigi tegusid, mis andsid võimalusi Kalevipoja pikkuse hindamiseks. Nii sai leitud mitmeid Kalevipoja pikkusi. Keda asi rohkem huvitab, vaadake näiteks artiklit *H. Voolaid, M. Mileiko. Kui pikk oli Kalevipoeg? Luup nr 7 (12), 1996, lk 12–15.*

Kui kõikidest leitud pikkustest kaalutud keskmine leida, saabki Kalevipoja tõenäoiseima pikkuse kätte. Arvutused näitavad, et Kalevipoja pikkus oli umbes 300 meetrit, kusjuures võimalik viga jääb vahemikku ± 30 m. Selline pikkus on võrreldav telemasti kõrgusega.

Tartu telemast sai valmis 1957. aastal ja selle kõrgus koos antennidega on umbes 200 meetrit.

Tallinna telemasti kõrgus on aga 314 meetrit. See arv jääb lihtsalt pähe, kui meelde tuletada, et arv $\pi = 3,14$, järelikult on Tallinna telemasti kõrgus võrdne saja piiga.

Aga kas inimene saaks olla 300 meetri pikkune? Ei saaks? Aga miks? Kohe seletan.

Inimene ei saaks olla isegi 20 meetri pikkune, rääkimata veel suurematest pikkustest, ja seda vähemalt kahel põhjusel.

Esiteks puruneksid nii pika inimese luud keha raskuse all, sest nagu targad mehed on kindlaks teinud, on inimese ja iga teise selgroogse mass võrdeline tema pikkuse L kuubiga ehk L^3 , aga luude tugevus on võrdeline $L^{2/3}$. Siit on näha, et kui inimene oleks kümme korda pikem, kui ta on, oleks tema mass tuhat korda suurem, aga luude tugevus ainult $10^{2/3}$ ehk 4,6 korda suurem. Kes tahab luude tugevusest rohkem teada, lugegu näiteks raamatut *J. Kane, M. Sternheim. Physics. John Wiley & Sons, New York, 1978.*

Seega avaldataks 20 meetrit pika inimese luudele umbes 200 korda suuremat rõhku kui tavalise inimese luudele ja ilmselt ei peaks need jär-

sematele liigutustele vastu ning puruneksid. Kalevipojaga oleks lugu veel palju hullem, tema luud ei peaks kindlasti keha raskusele vastu ja puruneksid pilpaina.

Teiseks oleks Kalevipoeg kannatanud kohutava ülekuumenemise käes, sest tema naha pind oleks olnud nii suurest kehast eralduva soojuse eemaldamiseks liiga väike. Organismis tekkiv soojushulk on võrdeline keha pikkuse kuubiga, aga sama aja jooksul naha kaudu eralduv soojushulk on võrdeline keha pikkuse ruuduga. Järelikult eralduks 300 meetri pikkuse hiiglase organismist igas sekundis üle 150 korra vähem soojust kui tavalisel inimesel, mis viibki tugevale ülekuumenemisele ja tapvale higistamisele.

Kõike eeltoodut kokku võttes võib väita, et Kalevipoeg ei olnud inimliku päritolu. Tema lihased ja luud pidid olema hoopis teisest materjalist kui inimesel. Ta võis olla näiteks humanoid, tulnukas kosmosest. Sellepärast ei oska me arvata, kui pikk see Kalevipoeg ikkagi oli.

Kuid me võime kindlaks teha, kui pikk on see Kalevipoeg siin postamendil.

Või teab keegi peast, kui kõrge see monument on? Ma mõtlen Kalevipoega ilma aluseta? Esimese kaju kõrgus oli 4,7 meetrit. Praeguse ausamba kõrguse teeme aga ise kohe kindlaks.

Kalevipoja monumendi kõrguse määramine

Kuidas selle kõrgust määrata? Meil pole ju redelit, et üles ronida, ja pole ka pikka mõõdulinti.

Kui ma poisike olin, õpetas isa mulle, kuidas saab pöidla abil kaugel olevate esemete kõrgusi määrata. Ega ma sellest midagi aru ei saanud, aga meelde jäi, et see on kuidagi võimalik. Nüüd aga tean ma seda täpselt ja õpetan ka teile ning siis mõõdame Kalevipoja ära.

Kõrguse mõõtmine pöidla abil põhineb kolmnurkade sarnasusel. Mingi eseme kõrguse mõõtmiseks tuleb üks käsi välja sirutada, sõrmed konksu tõmmata ja pöial püsti ajada. Nüüd pigistame ühe silma kinni, sirutame püstise pöidlaga kae mõõdetava eseme poole ning sätime kae kõrguse selliselt, et pöidla alumine serv A langeks kokku objekti alumise servaga A_1 (vt joonis 1). Õige kõrguse leidmiseks peab pöidla ülemine ots B olema objekti ülemise otsaga B_1 sama joone peal. Kui see nii ei ole, tuleb natuke lähemale või kaugemale minna. Kui õige asukoht on leitud, tuleb

minna esemeni ja ära lugeda selleks kulunud sammude arv. Astuda tuleb normaalse sammuga, siis on enamikul inimestel sammu pikkus ja väljasirutatud käe pöidla kaugus silmast võrdsed. Seda teades pole raske leida arvutuseeskirja kõrguse leidmiseks.

Vaatame joonist, kus silma asukoht on asendis O . Sel juhul on kolmnurgad OAB ja OA_1B_1 sarnased ning vastavate külgede suhted on omavahel võrdsed: $\frac{A_1B_1}{AB} = \frac{OA_1}{OA}$.

Me teame, et OA = ühe sammu pikkus ja $OA_1 = n$, kus n on sammude arv mõõtmiskohast esemeni. Sellisel juhul saame otsitava suuruse A_1B_1 arvutamiseks valemi: $A_1B_1 = n \cdot AB$. Kui me teame oma pöidla pikkust AB , tuleb sammude arv korrutada pöidla pikkusega ja eseme kõrgus ongi käes!

Võime hakata tegutsema. Pöidla pikkuse mõõtmiseks on mul ka joonlaud kaasas. Kellel on juhuslikult tikutoos taskus, võib pöidla asemel ka seda kasutada. Tikutoosi pikkus peaks olema 5 cm, vähemalt vanasti oli. Kuid ka seda võime kontrollida. Paistab, et enamik teist on mõõtmise lõpetanud. Õige vastus on 4,6 meetrit.

Joonis 1. Objekti kõrguse kindlaksmääramine pöidla abil

Aga missugune Kalevipoeg välja nägi? Ega sedagi keegi tea, sest tollal polnud maalikunstnikke või kujureid, rääkimata fotograafidest. Mõni küll arvab, et ta oli selline nagu see monument siin Emajõe ääres, aga tuli välja, et see on palju väiksem, kui Kalevipoeg tegelikult oli. Ja kui keegi tahaks teha Kalevipojast originaalsuuruses kuju, peaks see olema telemasti kõr-

gune. Nii suurt monumenti ei jõuaks aga keegi teha ja siis oleks ka täitsa ükskõik, mis järel ta on, sest ega maa pealt ei näeks seda ikka.

Kui suur oli Kalevipoja isa? Kui Kalevipoja pikkus on teada, võib hinnata ka tema isa pikkust. Ega need pikkused väga palju erine. Tavaliselt mitte üle 20%. Järelikult pidi vana Kalev olema samuti väga suur mees: vähemalt 250 meetrit pikk. Aga siis pidi umbes sama pikk olema ka Linda, Kalevi naine. Kõik see klapib kenasti, kui arvestada näiteks Kalevi matmiskohta – Toompead. Sinna hauakünkale suutis kive kanda ikka väga suur naine.

Aga eeos räägib, et Linda olla sündinud tedremunast! Kuidas sai tedremunast sündida nii suur naine? Variante muidugi on. Näiteks võisid iidsetel aegadel ka tedred olla väga suured, kuigi jälgi sellistest lindudest pole leitud. Võis ka juhtuda, et mingid vaimud muutsid tedrepoja hiidnaiseks. Aga kõige tõenäosem on ikkagi variant, et Kalevite sugu polnud inimlikku päritolu. Siis ei pidanud nad olema nii suured, sest neil olid muud energiaallikad kui inimlihased.

Muidugi on veel üks võimalus, aga seda ma ei ütle, sest mina usun, et Kalevipoeg on olemas olnud.

Kui Kalevipoeg oli nii pikk, nagu teie räägite, kuidas siis tema sängid palju väiksemad on? Näiteks Alatskivi säng pole sadatki meetrit pikk. (*Kirjanduse andmetel on selle pikkus 85 m.*)

Jah, nii see on. Ka teised Kalevipoja sängid on oluliselt lühemad kui meie hinnatud Kalevipoja pikkus. Ainus seletus sellele oleks, et Kalevipoeg magas kääras.

Mida täna teada saime?

1. Kui Kalevipoeg oleks olnud inimene, pidanuks ta olema ligi 300 meetrit pikk, et hakkama saada kõige sellega, mida tegi.
2. Nii pika inimese luud ei kannataks keha raskust välja ja murduksid pilbastena.
3. Järelikult polnud Kalevipoeg inimeste soost.