

SISSEJUHATUS

Nii minu õpilased kui ka lapsed võivad kinnitada, et hea enesekontroll ei ole mulle omane. Olen olnud tuntud selle poolest, et helistan keset ööd oma õpilastele ja uurin, kuidas uute andmete analüüsimine edeneb, kuigi sellega tehti algust alles eelmisel õhtul. Sõprade pool õhtust süües on minu suureks piinlikkuseks sageli minu taldrik esimesena tühi, samal ajal kui teiste toit veel kaugeltki söödud pole. Minu enda kannatamatus ja avastus, et enesekontrolli-strateegiaid saab õppida, on pannud mind eluks ajaks neid uurima.

Põhiline ajend, mis on kannustanud minu tööd ja motiveerinud mind seda raamatut kirjutama, on olnud mu usk – ja tõendid –, et inimese võime kohest rahuldust kaugemate tagajärgede nimel edasi lükata on omandatav kognitiivne oskus. Oma uuringutega, mis said alguse pool sajandit tagasi ja kestavad tänini, oleme näidanud, et see oskus on nähtav ja mõõdetav juba varases lapseas ning avaldab elu jooksul inimese heaolule ning vaimsele ja kehalisele tervisele sügavat ja kaugeleulatuvat mõju. Mis aga kõige tähtsam, ning haridusliku ja kasvatusliku mõjuvälja tõttu kõige erutavam: see on kujundatav oskus ning seda saab kasvatada kindlate kognitiivsete strateegiatega abil, mis on nüüdseks teada.

Vahukommikate ja sellele viimase 50 aasta vältel järgnenud uuringud on aidanud liikvele lükata märkimisväärse uurimislaine: enesekontrolli puudutavate teadustööde hulk on ainuüksi praeguse aastasaja esimese kümnendi vältel viiekordistunud.¹ Selles raamatus

jutustan selle uurimistöö loo. Ma räägin, kuidas see heidab valgust enesekontrolli võimaldavatele mehhanismidele ja kuidas neid mehhanisme igapäevaelus tõhusalt kasutada.

Asi sai alguse 1960ndail Stanfordi ülikooli Bingi lasteaias kasvandikega tehtud lihtsast uuringust, mille raames seati lapsed raske valiku ette. Andsime koos minu tudengitega lastele valida kahe võimaluse vahel: kas nad saavad kohe ühe tasu (näiteks vahukommi) või hiljem suurema tasu (kaks vahukommi) – viimast tuli neil kuni 20 minutit üksinda oodata. Lasime lastel valida nende jaoks kõige ihaldusväärsema tasu väljapaneku seast, kuhu kuulusid vahukommid, küpsised, soolapulgad, piparmündikommid jms. „AM“² näiteks valis vahukommid. Ta istus üksi laua taga ja vaatas tüht vahukommi, mille ta võinuks võtta otsekohe, ja kaht vahukommi, mille ta saanuks pärast ootamist. Maiustuste kõrval oli kell, mida ta võis ükskõik millal helistada, et kutsuda teadlane tagasi ja süüa üks vahukomm ära. Teine võimalus oli oodata, kuni teadlane ise naaseb, ning kui AM selleks ajaks pole toolilt lahkunud ega vahukommi sööma hakanud, saab ta mõlemad kommid endale. Iseendaga võitlemine, mis meie silme ees avanes, kui need lapsed püüdsid end talitseda, et mitte kella helistada, võiks teile pisarad silmi tuua ning panna teid laste loomingulisuse peale plaksutama ja kaasa elama. See annaks teile värsket lootust, kui näeksite, kuivõrd isegi väikesed lapsed on võimalised kiusatusele vastu panema ja jääma ees ootava tasu nimel endale kindlaks.

Ootamatult selgus aga, et see, mida need eelkooliealised oodata püüdes tegid ning kas neil rahulduse edasilükkamine õnnestus või mitte, ennustas ettearvatult palju nende edasise elu kohta. Mida rohkem sekundeid nad 4–5aastaselt ootasid, seda paremad olid nende koolilõputulemused ning seda paremaks hinnati noorukieas nende sotsiaalseid ja kognitiivseid võimeid.³ 27–32aastaselt oli neil, kes olid vahukommikatse ajal kauem oodanud, väiksem kehamassiindeks ja parem enesehinnang, nad liikusid tõhusamalt oma eesmärkide poole ning said pinge ja stressiga paindlikumalt hakkama. Keskeas oli neil, kes suutsid kõigutamatult oodata („pikk edasi-

lökkamisaeg“), ja neil, kes seda ei suutnud („lühike edasilükkamis-aeg“), selgelt erinev ajupilt neis piirkondades, mis on seotud sõltuvuse ja ülekaalulisusega.

Mida siis vahukommikatsel tegelikult näitab? Kas rahulduse edasi lükkamise võime on meisse sisse kodeeritud? Kuidas saab seda õpetada? Mis on selle pahupool? See raamat käsitleb neid küsimusi, ja vastused on tihti üllatavad. Ma arutlen selle üle, mis on „tahtejõud“ ja mis see ei ole, toon esile tingimused, mis selle tühistavad, ning kognitiivsed oskused ja motivaatorid, mis selle sisse lülitavad, samuti käsitlen tahtejõu olemise ja kasutamise tagajärgi. Uurin, millist mõju need avastused on avaldanud meie olemuse ümber mõtestamisele: kes me oleme, kes me võime olla, kuidas meie mõistus töötab, kuivõrd me suudame – või ei suuda – oma impulsse, emotsioone ja kalduvusi kontrollida, kuivõrd me võime muutuda ning millised on meie võimalused kasvatada ja harida oma lapsi.

Igatüki himustab teada saada, millised on tahtejõu toime-mehhanismid, ning igatüki tahaks, et tahtejõudu oleks rohkem ja selle nimel poleks vaja nii palju pingutada – mõeldes kas või selle peale, kuidas me ise, meie lapsed või sugulased sigaretti pahvime. Rahulduse edasilükkamine ja kiusatustele vastu seismine on juba tsivilisatsiooni koidikust peale olnud üks põhilisi katsumusi. See on Piibli loomisloos Aadama ja Eeva Eedeni aia kiusatuse kese, samuti oli see Vana-Kreeka filosoofide uurimisobjekt – nemad nimetasid tahtenõrkust akraasiaks. Aastatuhandeid on tahtejõudu peetud muutumatuks omaduseks – see kas on või seda pole – ning see asjaolu on teinud vähese tahtejõuga inimestest nende bioloogilise ja sotsiaalse ajaloo ning olukorra jõujoonte mängukanni. Enesekontroll on pikaajaliste eesmärkide saavutamise võtmetegur. Samavõrd oluline on see vaoshoituse ja empaatia kujundamisel ning neid on vaja hoolivate ja vastastikku toetavate suhete üles ehitamiseks. See võib aidata vältida varastes eluetappides takerdumist, mis võib avalduda koolist välja langemises, tagajärgedest mitte hoolimises või mõne vihatud töökohta juurde kinni jäämises. Enesekontroll on täisväärtusliku elu ülesehitamiseks vajaliku emotsionaalse intelligentsuse peamine

alustala.⁴ Ja sellegipoolest, hoolimata enesekontrolli ilmselgest tähtsusest, oli see tõsiteaduse uurimisalast välja lülitatud, kuni mina koos oma õpilastega selle kontseptsiooni ümbert müstika loori hajutasin ning lõin selle uurimiseks meetodi. Ma näitasin, millist kriitilist rolli see kohanemisvõimelises toimimises mängib, ning tegin kindlaks psüühilise protsessi, mis selle käivitab.

Avalik huvi vahukommikatsesse vastu hakkas kasvama selle sajandi alguses ja kasvab seniajani. 2006. aastal pühendas David Brooks sellele New York Timesi pühapäevalehe toimetaja veeru⁵ ning aastaid hiljem, kui ta president Obamaga intervjuud tegi, küsis president temalt, kas ta tahab rääkida vahukommidest⁶. Vahukommikatset kajastati 2009. aastal New Yorkeri teadusrubriigis⁷ ning seda uuringut on kogu maailmas laialt tutvustatud nii telesaadetes, ajakirjades kui ka ajalehtedes. Sellel põhinevad isegi tuntud lastesaate „Seesami tänav“ tegelase Küpsisekoletise ponnistused kontrollida oma metsikut küpsiste kugistamise tungi niivõrd, et ta saaks astuda küpsisespetsialistide klubisse. Vahukommiuuringud on mõjutanud ka paljude koolide õppekava, alates vaesuses elavate laste koolidest kuni privilegeritud erakoolideni välja.⁸ Rahvusvahelised investeerimisfirmad kasutavad neid pensioniplaanide tegemise õhutamiseks.⁹ Ning vahukommi pildist on saanud võrdkuju, mida peaaegu iga auditoorium kohe mõistab rahulduse edasilükkamise teema algatajana. New Yorgis näen, kuidas koolilastel on seljas T-särgid kirjaga „Ära söö vahukomme“ ning nende suurtele metallnööpidele on kirjutatud „Mina tegin vahukommikatsesse ära“. Õnneks käib avaliku huvi kasvamisega kaasas ka see, et lisandub aina rohkem ja sügavam teaduslikku infot selle kohta, millised on rahulduse edasilükkamise ja enese kontrollimise mehhanismid, nii psühholoogilises kui ka bioloogilises mõistes.

Mõistmaks rahulduse edasilükkamise võimet ja enesekontrolli, pole meil vaja aru saada mitte ainult sellest, mis neid võimaldab, vaid ka sellest, mis neid pärsib. Just nagu Aadama ja Eeva mõistuloos, näeme üksteise järel suuri pealkirju, mis kuulutavad, kuidas mõni kuulsus – president, kuberner, mõni teine kuberner, austa-

tud kohtunik ja ühiskonna moraalne tugisammas, rahvusvaheline finants- ja poliitikavõlur, spordikangelane või filmistaar – selles asjas läbi on kukkunud ja astunud üle piiri kas mõne noore intern, maja- pidajanna või keelatud ainega. Need inimesed on arukad, ja mitte ainult oma IQ poolest, vaid ka emotsionaalse ja sotsiaalse intelligentsuse poolest. Muidu ei oleks nad sellist positsiooni saavutanud. Miks nad siis nii rumalalt käituvad? Ja miks neil on nii palju kaaslasi selle suure hulga meeste ja naiste näol, kes kunagi pealkirjadesse ei jõua?

Tuginen teaduse eesliinil tehtud avastustele, et püüda selles asjas selgust saada. Loo keskmes on inimaju kaks omavahel tihedasti seotud süsteemi: üks neist on „kuum“ – emotsionaalne, vaistlik, alateadlik – ning teine „jahe“ – kognitiivne, kaalutletud, aeglasem ja rohkem pingutust nõudev.¹⁰ See, kuidas need kaks süsteemi tugeva kiusatuse korral vastastikku toimivad, määrab, kuidas koolieelikud vahukommidega toime tulevad ning kas tahtejõud rakendub või mitte. Need uued teadmised muutsid minu kaua püsinud arvamust selle kohta, kes me oleme, milline on iseloomu olemus ja kuidas see avaldub ning millised on võimalused ise ennast muuta.

Raamatu esimeses osas räägin loo vahukommikatsesest ja teistest katsetest, mis näitasid, kuidas koolieelikud teevad seda, mida Aadam ja Eeva Eedeni aias ei suutnud. Need katsed tõid esile vaimsed protsessid ja strateegiad, mille abil me saame kuumi kiusatusi maha jahutada, rahuldust edasi lükata ja saavutada enesekontrolli. Need viitasid ka võimalikele ajumehhanismidele, mis sellised saavutused võimalikuks teevad. Aastakümneid hiljem valla pääsenud aju-uuringute tulva eesmärk on ajukuvamise tehnika viimase sõna abil uurida vaimu ja aju ühendusi ning aidata meil mõista, millega need koolieelikud hakkama said.

Vahukommikatses tõstatatakse paratamatult küsimuse: „Kas enesekontroll on geneetiliselt määratud?“ Hiljutised geneetikauuringud on pakkunud sellele küsimusele värskeid vastuseid. Need uurinud on ilmsiks toonud aju üllatava plastilisuse ning muutnud meie arusaama kasvatus ja DNA, keskkonna ja pärilikkuse rollist ning

inimloomuse vormitavusest. Nende uuringute mõjud ulatuvad laboriseinte vahelt palju kaugemale ning on vastuolus meie olemuse kohta laialt levinud arusaamadega.

Esimene osa jätab meid mõistatama: miks koolieelikute võime jääda rohkemaid maiustusi ootama, selmet helistada kella ja leppida vähemaga, ennustab nii suuresti edasist edu ja heaolu? Sellele küsimusele vastan ma teises osas, kus heidan lähemalt pilgu sellele, kuidas enesekontrollivõime mõjutab kogu meie teekonda alates lasteaiast kuni pensioniplaanide tegemiseni, kuidas see sillutab teed edukogemuste ja positiivsete ootusteni – enese väärtustamiseni ja „Ma usun, et ma suudan!“-mõtteviisini. Kuigi enesekontroll ei garanteeri edu ja roosilist tulevikku, parandab see suuresti meie võimalusi, aidates langetada raskeid valikuid ja teha kestvaid pingutusi, mida on vaja sihtide saavutamiseks. Kui hästi see välja kukub, ei olene mitte ainult oskustest, vaid ka seda teekonda eest vedavate eesmärkide ja väärtuste omaks võtmisest ning motivatsioonist, mis peab olema küllalt tugev, et ette tulevatest takistustest jagu saada. Teise osa teema ongi see, kuidas saab enesekontrolli sellise elu üles ehitamiseks rakendada, muutes tahtejõu kasutamise vähem vaevarikkaks, nii et see tuleb üha enam automaatselt ja pakub aina rohkem rahuldust. Ma ei käsitle mitte ainult kiusatusele vastu panemist, vaid põikan ta enesekontrolli teiste proovikivide juurde, alates valulike emotsioonide jahutamisest, südamevalust üle saamisest ja depressiooni vältimisest kuni tagajärgi arvesse võtvate oluliste otsuste langetamiseni. Ning kuigi raamatu teine osa toob esile enesekontrolli plusspoole, saavad samamoodi selgeks ka selle piirid: liigest enesekontrollist tulvil elu võib olla niisama vähe rahuldust pakkuv kui see, milles enesekontrolli napib.

Kolmandas osas heidan pilgu sellele, millist mõju on need uurimistulemused avaldanud ühiskondlikele suundadele. Ma keskendun näidetele, kuidas hiljuti kasutusele võetud ja juba alates eelkoolieast rakendatavad haridusmeetmed hõlmavad enesekontrolli harjutamist eesmärgiga anda toksilise stressi mõju all elavatele lastele võimalus ehitada üles parem elu. Seejärel võtan kokku kõik

raamatus käsitletud teooriad ja strateegiad, millest võib igapäevastes enesekontrollilahingutes kasu olla. Viimases peatükis arutlen, kuidas enesekontrolli, geneetika ja aju plastilisuse kohta tehtud avastused muudavad inimolemuse kontseptsiooni ning arusaama sellest, kes me oleme ja kes me võime olla.

Seda raamatut kirjutades kujutlesin end pidavat teiega, lugejad, mõnusat vestlust, nagu ma olen palju kordi pidanud sõprade ja uute tuttavatega. See jutuajamine süttib sageli üldisest küsimusest „Mis vahukommiuuringute vallas ka uut on?“, kuid õige pea kandume sellele, kuidas need avastused meie enda eluga seostuvad, alates lastekasvatamisest, uute töötajate palkamisest ning rumalate töö- ja eraeluotsuste vältimisest kuni südamevalust üle saamise, suitsetamise maha jätmise, kehakaalu kontrollimise, haridustee täiendamise ning oma nõrkuste ja tugevuste mõistmiseni. Olen kirjutanud selle raamatu teile, kes te olete nagu minagi enesekontrolliga vaeva näinud. Ja ka teile, kes te tahate lihtsalt rohkem sügavuti mõista, kuidas meie mõistus töötab. Loodan, et see raamat algatab teie jaoks nii mõnegi vestluse.

I OSA

Edasilükkamise võime

Enesekontrolli käivitamine

Esimene osa algab 1960. aastail Stanfordi ülikooli Bingi lasteaia toas, mida mu tudengid nimetasid üllatustoaks. Seal töötasime välja meetodi, mis sai tuntuks vahukommikatsena. Alustasime katsetega, mille käigus jälgisime, millal ja kuidas on koolieelikud võimelised näitama üles küllaldaselt enesevalitsust, et oodata ära kaks palavalt ihaldatud vahukommi, selmet leppida ühega, mille saaks kätte kohe. Mida kauem me ühelt poolt läbi paistva vaatlusakna taga jälgisime, seda enam üllatas meid, mida me nägime, kui lapsed püüdsid end kontrollida ja oodata. Lihtsad soovitusel mõelda maiuse peale kas ühel või teisel viisil tegid nende jaoks kiusatusele vastu panemise kas võimatult raskeks või märkimisväärselt lihtsaks. Ühtedes tingimustes võisid nad kaua oodata, teistes aga helistasid kella vaid mõni hetk pärast seda, kui teadlane oli toast lahkunud. Jätkasime uuringuid, et teha need tingimused kindlaks. Tahtsime näha, mida lapsed mõtleavad või teevad nii, et see võimaldab neil end kontrollida; tahtsime teada saada, kuidas nad teevad enda jaoks oma võitluse enesekontrolli saavutamise pärast lihtsamaks – või määravad läbikukkumisele.

Kulus mitu aastat, ent viimaks ilmnes selge mudel, kuidas mõistus ja aju töötavad, kui koolieelikud või täiskasvanud näevad kiustusele vastu panemisega vaeva ja saavutavad edu. Selle raamatu esimese osa teema ongi, kuidas on võimalik saavutada enesekontrolli – mitte lihtsalt hambad ristis kannatades või ei! öeldes, vaid muutes oma mõtteviisi. Juba varasest lapseeast saadik on mõnel inimesel enesekontrolli saavutamine lihtsam kui teisel, kuid peaaegu igatüks võib leida mooduse, kuidas seda enda jaoks lihtsamaks teha. Selle raamatu esimeses osas näitan, kuidas seda saab teha.

Avastasime ka, et enesekontrolli juuri võib näha juba väikelapse käitumises. Kas enesekontroll on seega üheselt geneetiliselt määratud? Esimese osa lõpus saab see küsimus hiljutistele geneetilistele avastustele tugineva vastuse – need avastused on väga põhjalikult muutnud seisukohti, mis geneetika ja kasvatus vahekorda puudutava mõistatuse osas varem valdasid. Uus arusaam avaldab sügavat mõju sellele, kuidas me oma lapsi kasvatame ja harime ning kuidas me nendesse ja iseendasse suhtume. Sellest kõigest räägin järgnevatel peatükkides.

1.

Stanfordi ülikooli üllatustoas

René Descartesi nimelise Pariisi kuulsa meditsiinikooli muljet-avaldava sammastega sissekäigu ees tänaval on tudengid kogunenud summa, suitsetades üksteise järel sigarette, mille pakil kuulutatakse suurte trükitähtedega prantsuse keeles: SUITSETAMINE TAPAB. Meile kõigile on tuttav see jama, mis sünnib, kui inimesed ei suuda kohesest rahuldusest edasise tagajärje nimel loobuda, isegi kui nad teavad, et peaksid seda tegema. Näeme seda nii oma laste kui ka iseenda pealt. Tunnistame tahtejõu läbikukkumist iga kord, kui siirad uusaastalubadused – jätta suitsetamine maha, hakata regulaarselt spordisaalis käima, lõpetada tülitsemine oma armsamaga – juba enne jaanuari lõppu õhku haihtuvad. Kunagi oli mul rõõm osaleda koos Nobeli majandusauhinna laureaadi Thomas Schellinguga ühel enesekontrolli seminaril. Tema tegi tahtenõrkuse tekitatud dilemmadest sellise kokkuvõtte.

Kuidas peaksime me käsitama seda ratsionaalset tarbijat, keda me kõik tunneme ja kes nii mõnigi meist on – kes enesepõlgusega viskab oma sigaretid solgitorust alla, vanded, et seekord on tal tõsi taga ja ta ei kavatse enam iial riskida sellega, et ta lapsed kopsuvähi tõttu orvuks

jäävad, kuid kes kolme tunni pärast otsib mööda tänavat taga mõnd hilisööni avatud poodi, kust saaks osta sigarette; kes sööb tummise eine, teades, et hakkab seda kahetsema, ning hiljem kahetsebki ega mõista, kuidas ta küll enesekontrolli kaotas, ja otsustab selle järgmine kord kerge einega tasa teha, kuid sööb taas tummise roa, teades, et hakkab seda kahetsema, ning hiljem kahetsebki; kes istub nagu liimitult teleka ees, teades, et ärkab järgmisel päeval külma higiga kaetult, sest pole valmistunud hommikuseks koosolekuks, millest tema karjäär nii suuresti sõltub; kes rikub ära Disneylandi reisi, sest ägestub oma laste peale, kui lapsed teevad seda, mida ta ette aimas, lubades endale, et ei kaota enesevalitsust, kui nad seda teevad?¹¹

Hoolimata tahtejõu olemust ja olemasolu puudutavatest vaidlustest, asub osa inimesi kõhklemata seda proovile panema – nad võitlevad enesega Mount Everesti otsa ronides; taluvad aastate viisi kitsendusi ja ranget treenimist, et pääseda Olümpiamängudele või tõusta balletitäheks; nad saavad üle isegi raskest narkosõltuvusest. Mõni inimene peab ranget dieeti või jätab suitsetamise maha pärast seda, kui on aastate viisi järgmise suitsu eelmise otsast läitnud, kuid teisel see ei õnnestu, hoolimata samasugustest headest kavatsustest. Kui me iseennast lähemalt uurime, siis kuidas me selgitame seda, millal ja miks meie tahtejõu ja enesekontrolliga seotud pingutused õnnestuvad ja millal mitte?

Enne kui ma 1962. aastal Stanfordi psühholoogiaprofessoriks tulin, olin uurinud Trinidadis ja Harvardis otsustamismehhanisme, paludes lastel valida kohe saadava vähema maiuse ja hiljem saadava rohkema maiuse vahel või kohe saadava vähema raha ja hiljem saadava rohkema raha vahel. (Seda uurimistööd käsitlen lähemalt 6. peatükis.) Meie esialgne *otsus* oodata ja võime hiljem, kui seisame silmitsi kuumade kiusatustega, sellest otsusest kinni pidada, lähevad väga kergesti kumbki oma teed. Restorani sisenedes võin otsustada, ja isegi kindlalt lubada: „Täna ma magustoitu ei söö! Ma ei tee seda,

sest pean hoiduma kolesteroolist, üha laienevast vöökohast, järgmise vereproovi kehvadest tulemustest ...“ Siis aga veereb magustoidukäru mööda ja kelner välgutab mu silme ees šokolaadivahtu, ning ma ei jõua hetkegi mõelda, enne kui see on juba mul suus. Arvestades, kui tihti seda minu endaga oli juhtunud, hakkas mind huvitama, kuidas saaks jääda nende vooruslike lubaduste juurde, mida ma ikka ja jälle murdma kippusin. Vahukommikatses sai tööriist, mille abil oli võimalik uurida, kuidas inimesed jõuavad selleni, et suudavad pärast rahulduse edasi lükkamise otsust tööpoolest ootama jääda ja kiusatusele vastu panna.

Vahukommikatses loomine

Juba alates antiikajast läbi valgustusaja ja Freudi kuni tänapäevani välja on lapsi iseloomustatud kui impulsiivseid ja abituud olevusi, kes ei ole võimelised rahuldust edasi lükkama ja otsivad ainult kohest naudingut.¹² Nende naiivsete eelduste tõttu olin väga üllatunud, nähes, kuidas mu kolm väikese vanusevahega tüdruku Judith, Rebecca ja Linda oma esimeste eluaastate vältel muutusid. Enamasti koogavatest või kisavatest imikutest said väga kiiresti lapsed, kes õppisid peensusteni selgeks, kuidas üksteist kiusata ja vanemaid vaimustada, ning õige pea said neist inimesed, kellega võis arendada põnevat, sügavmõttelist vestlust. Vaid mõne aastaga õppisid nad isegi enam-vähem paigal istuma, et ihaldatud asja oodata, ning ma püüdsin aru saada, mis see on, mis otse minu silme all köögilaua ääres aegamööda lahti rullub. Mõistsin, et mul pole aimugi, mis nende peas toimub – mis võimaldab neil end kontrollida, vähemasti vahetevahel, ning hoolimata kiusatusest rahuldust edasi lükata, isegi kui keegi neid otseselt ei hurjuta.

Tahtsin mõista tahtejõu olemust, ja eriti edasiste tagajärgede nimel rahulduse edasilükkamist – kuidas inimesed seda igapäevaelus kogevad ja rakendavad, või siis mitte. Et oletustest kaugemale jõuda, oli meil vaja meetodit, mille abil oleks võimalik uurida seda võimet