

MÜÜRILEHT

NÜÜDISKULTUURI HÄÄLEKANDJA

SAJA KÜMNES NUMBER : SEPTEMBER 2021

**ELINA
MASING**

**Fairy Tale
Arch**

18.10 Esietendus
20/21/23/28.10

saal.ee

**KANUTI
GILDI
SAAL**

HOOAEG 2021/2022

HIND 2€

KOOL, SEE OLEN JU MINA

Keskkonnakriisi ja automatiseerumisega kohanemine, vägi-vallatu sugudevaheline suhtlus, võõraste kultuuride sallimine – olgu meie ees seisev ülesanne kui tahes suur või väike, selle lahendamiseks nähakse võimalitsa just hariduses. Ikka ja jälle jõuavad ühiskondlikke juurprobleeme käsitlevad arutelud punkti, kus keegi ütleb, et vaja on lihtsalt muuta senist ainekava, siis toimub nihe ka inimeste käitumises ja hoiakutes. Seejuures jääb neist sõnavõtudest mulje, et ainekava on just kui täis tühje lahtreid, mida annab täita sujuvalt mõne uue pädevuse omandamisega.

Oma Paide keskväljakul peetud kõnes ütles Pelgulinna riigigümnaasiumi direktor – ja Müürilehe selle numbri persoon – **Indrek Lillemägi**, et komplekssete probleemide lahendamisel järjest suurema vastutuskooorma koolidele delegerimine tekitab haridussüüdi. Ühiskondlikust vaatepunktist on tegemist mugavushoiakuga: tihti on muutused, millega kohane misel oodatakse põhivastutust koolidelt, kas juba käes või kohe-kohe ukse taga, samas kui ainekavade muutmiseks, õpetajate ümberkoolitamiseks, uute õppematerjalide loomiseks ning selle kõige õpilastele vahendamiseks kulub reeglina aastaid. Selleks ajaks võivad meie ees seista juba hoopis uued väljakutsed, millega rinda pista. Nii ongi kool igal ajahetkel kaks-kolm sammu ühiskonna arengutest maas, kuigi paralleelselt räägitakse kindlas kõneviisis, kuidas me just tänu haridussüsteemile seitsme penikoorma saabastega ammu jaamast väljunud innovatsioonirongile järele jõuame.

„Ootustega haridussüsteemi suhtes oleme jõudnud nii kaugele, et koolidel ei jää muud üle, kui vastutust kodudele tagasi peegeldada. [...] Koolikohustus peab laienema lastelt lastevanemateni.“ Nõnda mõtiskleb Lillemägi oma kõne lõpus ja mina noogutan heakskiitvalt kaasa. Eesti koolisüsteemis on õpetaja laste jaoks tihti hunt kriimsilm – sotsiaalpedagoog, psühholoog, puuduv vanemafiguur, *you name it*. Järjest enam räägitakse, et õpetajate põhitöö on lastest elus iseendaga toime tulevate inimeste kasvatamine. Miski, mis jäi varem pigem lapsevanemate ja laiemal kogukonna pärusmaaks, on leidnud märkamatu tee pedagoogide töönimikirja tippu. Selle arengu valguses tasuks küsida, mismoodi võiks saada lapsevanemast kui nõudlikust kliendist koolile hoopis sisuline ja usaldusväärne koostööpartner.

Ma toon ühe elulise näite, kuidas vastutuse kodudele tagasi peegeldamine võiks praktikas välja näha. Selle numbri tarvis suhtlesin ma mitmekümne inimesega, keda on koolis kiusatud, aga ka mõne kunagise koolikiusajaga. Paar kiusajat olid

enda või klassikaaslase vanematele koolis toimuvast rääkinud – on mingi laps, kes on kuidagi imelik või teistest erinev. Näiteks ta lõhnab halvasti. Kohusetundlik lapsevanem peatuks sel hetkel ja selgitaks, et see laps pole olukorras ise süüdi, sest riiete puhtuse ja korrahoiu eest peavad hoolitsema emad-isad. Kohusetundlik lapsevanem küsiks, kuidas tema laps sellesse klassikaaslasesse suhtub ja mismoodi temaga suhtleb. Kohusetundlik lapsevanem mainiks ka klassijuhatajale, et tema klassis on õpilane, kellele vaadatakse viltu. Võimalikke sekkumispunkte on lapsevanemate jaoks mitu. Selle asemel kuulsid kiusajad täiskasvanute suust aga hüüatust: „Issand, aga miks ta siis on selline!“ Või kuulujutte lapse vanemate aadressil. Mõlemad soodustavad kiusamispraktikate tugevnemist ja toovad niigi koormatud õpetajale juurde lisatööd.

Õnneks on paljud haridusuendajad lähtumas arusaamast, et lapse kasvatamises osaleb kogu küla. Eestiski tärkab järjest enam kooles, mille keskseks märksõnaks on kogukond. Vastukaaluks valitsevale mentaliteedile, et õpetajad peavad allhanke korras kõikidele komplekssetele probleemidele ühiskonnas lahenduse pakkuma, üritatakse kogukonnakoolides ise härjal sarvist haarata. Mõni hakkajam lapsevanem õpetab valikaine-na programmeerimist, keegi õpilastest veab vaimse tervise ringi, mõni vilistlane pakub oma ettevõttes kogukonnapraktika võimalust – nii jaguneb vastutus lapse haridusteel ühtlaselt vanemate, õpetajate, klassi- ja koolikogukonna vahel ära.

Meil tasub valmistuda varakult olukorras, kus õpetaja pole mingi kitsalt piiritletud amet, vaid roll, mida meist paljudel võib olla tarvis lühiajaliselt täita. Tänapäeva karjäärimudelitega võrreldes mõjub õpetaja töökaar küllaltki anakronistlikult. Paindlikkust ja arenemisvõimalusi võib pedagoogi rollis jääda andekate noorte jaoks liialt väheks. Niisiis, ära küsi, mida kool saab teha sinu ja su laste jaoks (rääkimata ühiskonnast), vaid küsi, mida sina saad teha, et Eesti haridussüsteemi edusse panustada, olgu siis lapsevanema, vilistlase või tubli kodanikuna.

Henri Kõiv, tegev- ja sotsiaaliatoimetaja

Foto: Pärnk Tamm

SISUKORD

KOOL

ARVAMUS

Kuidas õpetada inimesi, kes meeldiksid loodusele? – *Grete Arro* [5]

SOTSIAALIA

Armid koolikiusamisest kogu eluks – *Henri Kõiv ja Mariliis Mõttus* [6–11]

POST-FAKT

Kooli kokkutulek, see meenutuste sepikoda – *Kaupo Meiel* [12–13]

PERSOON

Intervjuu Indrek Lillemäga – *Maia Tammjärvi* [14–17]

SEKS

Uue põlvkonna seksuaalharidus – *Kristina Birk-Vellemaa* [18–19]

HEDONIST

Mis pilt vaatab vastu koolisööklaste? – *Karin Kanamäe* [21]

ARHITEKTUUR

Tuleviku õppekeskkond – *Katrin Koov* [22–23]

KUNST

Kunstiharidusest üldhariduskoolides – *Brigit Arop* [24–25]

POLIITIKA

Riigimale: soovitusi koolireformiks – *Sandra Haugas* [26]

PÄEVAKAJA

KESKKOND

Ohutunde alaareng – *Aet Annist* [28]

LINNARUUM

Eesti uus avalik ruum – *Carl-Dag Lige* [29]

KULTUUR

KUNST

Plokihela kunstist – *Stefan Peetri* [30–31]

ZEN

Seenelkäik kui rekreatiivne mõttepaus – *Karola Karlson* [32–33]

SKEENE

Uus eesti biit: Killerkat [34]

ARVUSTUSED

Uued plaadid [35]

Andris Akmentinš, „Õpetajad“ – *Piret Tänav* [36]

Piret Põldver

Foto: Ilmar Ploom

Õpin uue kooli kümnendas klassis ja ma ei tunne kedagi.

Ma ei tea, kuidas üldse saab tunda inimesi,

keda sa ei ole kunagi tundnud,

ja kuidas on võimalik rääkida,

kui iga sõna toob kurku pitsituse,

paneb keele tarduma, toob kõneste kokutuse.

Eelistan vaadata põrandale.

Toetun külmetades aknalaua äärelle.

Istun külmetades koolipingis ja vastan küsimustele.

Kirjutan ajaloosündmusi üles kiiresti lehekülgede viisi,

õpetaja loeb lause lause haaval ajalooõpikust maha

ja palub üles kirjutada.

Kui mõni ei kirjuta,

jääb ta vait, võtab prillid ninalt ja vaatab õpilast.

Vaikides.

Vahel ta ütleb, et see on ainus viis, kuidas me ajaloost aru saame.

Me lihtsalt peame selle õpiku oma vihkusse ümber kirjutama.

Käsi on krampis.

On külm ja mul on kõht tühi.

Muidugi on mul kõht tühi, kui ma ei söö midagi.

Sõn alles pärast kooli, aga selleni on veel aega.

Ma ei loe veel kaloreid, sest ma pole neist midagi kuulnud.

Ma lihtsalt ei söö. See tundub kõige loogilisem viis

kontrollida, vabaneda kehast,

vajadustest.

Seisan klassiukse taga ja külmetan.

Koolimajas on suur lill suures lillepotis.

Koolimajas on toidulõhnad.

Koolimaja on võõras ja kaugel.

Koolimajas on teised ja on kohustused.

Mind ei ole siin.

Illustratsioon: Ann Pajuväli

Müürileht on keskkonnasõbralik trükk, mille tootmisprotsessis on kulutatud vähe energiat, kasutatud minimaalselt keskkonda saastavaid kemikaale ning arvestatud maailma metsade keskkonnasõbraliku, sotsiaalselt õiglase ja majanduslikult elujõulise majandamisega.

Töökood: 4041 0820

TOIMETUS

Aleksander Tšapov
Henri Kõiv
Mariliis Mõttus
Maia Tammjärvi
Stefan Peetri
Pille Sepp
Tanel Mütt

peatoimetaja
tegev- ja sotsiaaliatoimetaja
elustiili- ja muusikatoimetaja
kirjandus- ja teadustoimetaja
kultuuritoimetaja
keeletoimetaja
müügi- ja reklaamijuht

aleksander@muurileht.ee
henri@muurileht.ee
mariliis@muurileht.ee
maia@muurileht.ee
stefan@muurileht.ee
pille@muurileht.ee
tanel@muurileht.ee

Makett/kujundus
Illustraatorid

Madis Katz
Andrei Kedrin, Ann Pajuväli, Ave Taavet, Jaan Rõõmus,
Liisa Kruusmägi, Lilian Hiob, Maris Tammer, Stella Salumaa,
Vahram Muradyan, Villem Roosa
Aleksander Kelpman, Janis Kokk, Ken Mürk, Priit Mürk,
Renee Altrov, Tõnu Tunnel

Fotograafid

KOLLEGIUM: GUSTAV KALM, PIRET KARRO, MARGUS KIIS, KEITI KLJAVIN,
AHTO KÜLVET, KAISA LING, ELLEN MACKAY, SILLE PIHLAK, BERK VAHER,
KEIU VIRRO

VÄLJAANDJA: SA KULTUURILEHT

TOETAB KULTUURIMINISTEERIUM

TRÜKK: PRINTALL · TIRAAŽ: 4500

JÄLGI MEID

@Muurileht

SAADA MEILE

Uudiseid ja pressiteateid: uudised@muurileht.ee

Kirju, heliplaate, raamatuid ja muid väljaandeid Müürilehe aadressile Voorimehe 9, 10146 Tallinn

Müürilehele pakke saates palume märkida aadressaadiks kindlasti „Müürileht“.

KAASAUTORLUSEST

Müürileht ootab kaastöid, milles on ajakohased ideed ja nende veenvad põhjendused; mis on kirjutatud loetavas eesti, vene või inglise keeles; milles ei leidu arutut idiootsust, vaid troonib silmapaistev mõtteselgus. Palavalt oodatud on artiklid ühiskonna, kultuuri, teaduse ja laiemalt elu kohta. Toimetus jätab endale – iseenesest mõista – õiguse valida, millised tekstid avaldatakse. Aga kuna määrav ei ole ainult tekst, on tervitatud ka illustatsioonid, fotod, koostööd, plakatid ja muud ajaleheformaati sobivad väljendusvormid! Kaastööga seoses võta ühendust mõne meie toimetajaga.

TOETA MÜÜRILEHE VÄLJAANDMIST

Telli Müürileht püsilepinguga 1.80 € eest kuus: tellimine.ee/muurileht

Reklaami Müürilehes: muurileht.ee/reklaam

INFO TELLIJATELE

Müürilehe levi korraldab Express Post. Kui värske leht õigel ajal kohale ei jõua, siis võta ühendust Express Posti klienditeeninduskeskusega telefonil (+372) 617 7717 või kirjuta aadressil tellimine@expresspost.ee.

177 400

Nii palju harrastajaid külastas eelmise aasta lõpu seisuga regulaarselt spordiklubsid.

NÄHTAV VÕITLUS

Eesti Kinoliit tegi augustis kultuuriministeriumile avaliku pöördumise, milles tuntakse tõstis muret kohaliku filmitööstuse jätkusuutlikkuse pärast. Pea samal ajal algasid ka kahe uue pikisilmi oodatud kodumaise mängufilmi, Triini Ruumeti „Tumeda paradisi” ja Rainer Sarneti „Nähtamatu võitluse” võtted. Loodame, et need ei jää kohaliku art house'i luigelauluks, vaid annavad otsustajatele filmide toetamiseks indu juurde.

Triini Ruumeti „Tumeda paradisi” esimene võttepöev. Foto: Heikki Leis

VAIMSE TERVISE ESMAABI

MTÜ Peaasjad (peasi.ee) on võtnud endale eesmärgiks koolitada 2022. aastaks vähemalt 1% Eesti elanikkonnast ehk 13 000 inimest vaimse tervise esmaabi osutajateks. Selleks on nad lisanud graafikusse tihedalt koolitusi, kuhu iga huviline ja vabatahtlik saab nende kodulehe kaudu lihtsasti registreeruda. Septembri alguse seisuga on 42 eurot maksva ja 11 tundi kestva koolituse läbinud juba 3000 inimest. Registreerugem!

BABÜLON-TALLINNA OHJAMISKATSE

Kolmandast septembrist jõustub Tallinnas öine alkoholimüügi piirang baaridele, pubidele ja ööklubidele. 24-tunnine kauplemisõigus jääb nüüdsest minevikku ja sellega loodab linnavalitsus Tallinna ööelu maha rahustada. Pealinna piirangutejärgne ning tänava suvel ehk tõesti Soodomat ja Komorrat meenutanud prassimine sellest vaevalt ei märkimisväärselt pidurdub. Müürileht on olnud sel suvel nimelt korduvalt tunnistajaks sellele, kuidas massikaklused või deliirne röökimine saavad alguse tükk aega enne keskkööd.

Suvine ööelu Telliskivis. Foto: Robin Roots / Öhtuleht / Scarpix

EHTEMAAG: DARJA POPOLITOVA

Sillamäelt pärit ja Eesti Kunstiakadeemias kunsti ja disaini õppekavas doktorikraadi omandava ehtekunstniku Darja Popolitova nimi on praegu paljude huulil. Just äsja lõppes Popolitova isikunäitus „Taktiilit on kivi, mis köidab pilku” Hobusepea galeriis, millega ta nihutas ehted kui kaunisajad märksa laiemasse sotsiaalsesse, puuetundlikku ja maagilisse sfääri. Samuti on Popolitova esindatud Kohtla-Nõmme kaevandusmuuseumis oktoobrini avatud näitusel „Kohanemine kahanemisega”, kus vanas katlamajas on seatud üles tema põlevkivist inspireeritud installatsioon, mis paneb inimese muuhulgas eesti-vene segakeeles rääkima. Popolitovat huvitab laiemalt, milline on meie suhe materjalidega – olgu see hõbe, põlevkivi, silikoon vms. Milliste sotsiaalsete kokkulepete kaudu saavad näiteks ehted oma väärtuse ja tähenduse, milline on neile omistatud maagiline jõud ja kuidas igapäevane puuetundlik digimaailm meie materiaalsuse kogemust mõjutab. Sarnaselt juba ühe varasema näitusega on Popolitova võtnud meie tänapäeval populaarsete selgeltnägijate ja ennustajate tuules ise ka nõid Serafita rolli, kes kord nädalas Hobusepea galeriiski seansse korraldas. Kuigi kohati võib olla raske panna näppu täpselt peale sellele, mida Popolitova oma loomingus teeb, kui palju on seal trollimist ja kui palju tõsidust, siis kõhutunne pigem reedab, et ta on tabanud meie nüüdiskultuuris mingeid perfektseid sõlmpunkte.

Darja Popolitova. Foto: Ken Mürk

VÄÄRIB JÄLGMIST:

[instagram.com/kinnitused](https://www.instagram.com/kinnitused)

Instagrami konto @kinnitused

SEAPÕIS

Tänavune suvi on möödunud Emajõe Ateenas uputuste lainel, kurja vihma on sadanud sellisel määral, et poodidesse on tekkinud viimsepäeva pürskakaevud ja maa-alustesse garaazidesse järvekesed. Müürilehe oraaklil pole muud kui tulevikku vaadata. Käsü Hansu moel soiguda: „Oh, ma waene Tardo liin.” Üha radikaliseeruva ilma tõttu saab Tartust üsna lähedases tulevikus Emajõe Atlantis, mida jäävad meenutama vealused varem, Noa laevana Raadil püsti seisev ERM ja Salvesti konservitehas. Kõigepealt kaovad vee alla Supliin, Kesklinn ja Annelinn, suur osa sealset rahvastikut migreerub Luunjasse ja Jõgevale. Osa inimesi sõuab oma venedega otse üheksandalt kor-

Mis vaevab millennial'ite ja Z-generatsiooni südant? Vastust selle küsimusele võib otsida Instagrami kontolt @kinnitused. Sinna laotud maksimaalse psühheedeelsuse ja kitsifaktoriga pildid teevad ninanipisu nii ülevoolavatele eneseabitrendidele kui ka negatiivsusest laetud veebisule ning pakuvad absurdusse kalduvaid positiivseid meeldetuletusi, millest igaüks saab välja lugeda oma tõe. Nii aitabki juba üle maailma populaarsust koguvate kinnituste Eesti sõsarleht meelde tuletada näiteks järgmist: „See suvi ma ei räägi Elvast halvasti”, „Ma saan poliitikast aru”, „Mu tööpäevad mööduvad lustakalt”, „Mu telefoniekraan on sama TERVE kui ma isegi”.

ruselt Elva suunas. Kunagise ülikooli kohale rajatakse ujuv seikluspark Alma Water, kust saab vetikatesse kasvanud peahoonesse sukelduda. Tigutorni väljaulatvale katusele sõitb end elama sõge koprakoloonia ja TartMusi viltune maja loksutub uues süvahooüses imekombel sirgeks. Piirissaare elanikud leiavad oma rannast sinna uhitud Barlova baarileiti koos kahe selle külge klammerdunud Kõrgema Kunstikooli Pallas maalitudengiga, kellel on jageda hirsaid lugusid suurest uputusest. Ühtlasi tähendab see ka Müürilehe levi lõppu endise Tartu linna asukohas, küll viskab aga toimetust Genialistide Klubi kohal aurulaevalt Lotman vette kena mälestuspärja.

KUIDAS ÕPETADA INIMESI, KES MEELDIKSID LOODUSELE?

Kliima- ja elurikkuse kriisi üheks põhjuseks on inimeste suutmatus keerulisi süsteeme mõista. Me teame küll, kuid ei käitu teadmiste vastavalt. Kuidas tekitada süvateadmisi, mis muudaksid ka meie käitumist ja suhtumist ümbritsevasse keskkonda?

Grete Arro

Kuulsin hiljuti, kuidas neli vastutusrikkal kohal töötavat inimest arutasid ühe keeruka probleemi üle. Torkas kõrva, et kuigi nad esitasid ühest vaatenurgast tugevaid argumente ja toimivaid lahendusi, jäi neil märkamata, et samal ajal tekitab pakutud lahendus eksistentiaalses mõttokavas häda ja viletsust teises valdkonnas. Täpsemalt oli tegu juba klassikaks saanud vastuoluga – kliimakriisi lahendamise ja elurikkuse

ÕPIME SELLE LOODUSE ÜKS KORD SELGEKS

Sageli öeldakse, et keskkonnakriiside puhul pole asi teadmistes – inimesed teavad küll, et keskkonnaga on kehvasti ja midagi tuleks teha. Samas pole teadmine, mis ei too kaasa vastavat käitumist, eriti sügav. Päriselt omandatud teadmised hakkavad igal juhul käitumist muutma – inimesed ei saa enam „mitte näha” seda, mida ta läbinisti mõistab. Nii muutub enda käitumise ümberkujundamine mõtetatuks ja seeläbi üpris kihtsaks just tänu teadmiste, mis ideaalselt vastavad ka antud valdkonnas parasjagu parimale eksperditeadmisele. Kuidas siis süvateadmine inimese sisse tekib? Mõned sügavamad õppimise suuna viiad võiksid olla aeglus, häbi- ja pingevaba pingutamine, iseenda õppimise ja õpitava materjali omapärade teadvustamine, kasulikud vead ning alustuseks alati ise pusserdamine.

arvelt ehk võimetusega võtta arvesse, et pelk energiakandjate muutmine, mitte aga tarbimisvajaduse vähendamine, paneb kaevandamise ja raiega fataalse põntsu ökosüsteemidele. Loogilisem oleks tegeleda kliimakriisiga inimeste tarbimisvajaduse, mitte muude ressursside raikama hakkamise arvelt.

Miks juhtub selline mõtlemissüü? Kas faktiteadmiste puudumisest, faktide mittemärkamisest (sest inimesed ei märka sageli tahtmatult infot, mis puudutab nende jaoks võõrast teadmisvaldkonda) või võimetusest neid fakte üksteisega sehestada? Või põhjusel,

mine, iseenda õppimise ja õpitava materjali omapärade teadvustamine, kasulikud vead ning alustuseks alati ise pusserdamine. Inimene õpib siis, kui ta mõtleb õpitava üle. Ka meelde jääb vaid see, mille üle (korduvalt) mõeldakse. Sügav õppimine vajab seega aega. Kui keegi ütleb, et arutlemiseks pole aega, sest materjal tuleb kiirelt läbi võtta, või kui ekspertidel lubatakse mõni oluline teaduslik teadmine poliitikutele vaid paarikümne minuti jooksul ette vuristada, on info varasemate teadmiste süsteemi integreerimine välistatud. Õppija ei tööta nagu diktofon. Pigem oleks vaja teha iga infoküll omandamise järel pause, sellega mängida, seda kähaga mõöda põrandat veeretada ning teiste teadmiste külge ja vahele sobitada, vastuolusid märgata, ühise ja erisusi tähele panna.

Selleks et päriselul tekiks vigu võimalikult vähe, on vaja teha neid võimalikult palju ohutus õppimissituatsioonid.

et mitmes raamistikus korraka mõeldes lähevad nendest lähtuvad lahendused omavahel vastuollu ja need ei saagi samal ajal rakendada? Alati pole lahendused ka sugugi võrdväärsed kaaluga. Näiteks ei kergitata enam kulmugi, kui keegi peab inimõigusi ülemaks materiaalsest väärtusest. Ometi ei ole toimiv biosfäär pelgalt väärtus iseeneses, mille katketeemise puhul peaks endalt küsima, et mis õigusega, vaid see tagab pikemas perspektiivis mõningaid inimõigusi, näiteks õiguse elule.

Enamik inimesi, kelle tõttu kliima- ja ökosüsteem kipuvad katki minema, on asjakohase infoga küll tuttavud, kuid see ei ole jätnud neisse suuremat jälge. Teadmine bio- ja geosfääri tasakaalu haprustest ei saa nende omailma osaks ega otsuste suunajaks. Üks põhjus, miks me keerulisi süsteeme ei mõista, on nende õpetamise komplitseeritus. Selle üle, kuidas seda kõige paremini teha, alles hakatakse koolides pingsalt mõtlemata. Seal võibki peituda üks keskkonnakriiside puntra lahendusi.

Grete Arro on hariduspsühholoog ja töötab Tallinna Ülikooli haridusteaduste instituudis teadurina. Vaevumärkatavas tempos õpib ta Tartu Ülikoolis bioloogiat ja elustiku kaitset.

oma seniseid teadmisi ning genereerides mitmesuguseid lahendusi, nägemata veel õiget teadmist. Uue teadmise jagamine tuleb viivitusega, pärast pusimist. Sel viisil on uuel teadmisel märksa enam kohti, kuhu kinnituda, sest ummikusse jooksunud lahendus tekitab õppijas endas arusaama sellest, miks neid teadmisi vaja on.

VIGADE VÄÄRTUS

Tegelikus elus võib vigu olla korvamatult kahjulik (vt nt vaktsiiniladu). Selleks et päriselul tekiks vigu võimalikult vähe, on vaja teha neid võimalikult palju ohutus õppimissituatsioonid. Just vea analüüsimine on see, mis seostub sügava õppimisega. Aga see vigu tuleb teha oma karupegaga. Alati pisut ebameeldiv eksimistunne võimaldab õppijal hakata uurima, miks vigu juhtus ja kuidas saaks teisiti. Vigade tegemise elimineerimine tähendab õppimise elimineerimist.

Samas pole see teadmine üldteada, sest vead ja nende üle arutlemine seostuvad jätkuvalt häbi, hirmu ja õpilasele alandavate kogemuste tekitamisega. Arenegut pärssiva tagasisidega õpetatakse õppijaid vigu (= õppimist) kartma. Seega on õppimise eeldus (kognitiivne) pingutus ja takistaja (emotsionaalne) pinge. Mõistlikust õpikeskkonnast on mõtetu koormana välistatud teistega võrdlemine, võistluslikkus, häbitamine, neuverüüristamine, hirm jms õpitava sisusse mittepuutuv, mis olemasolu korral täidab aga pilgeni õppija töömälu ning paneb ta õppimise asemel püüdlema näilise tulemuse saavutamise poole vähimate võimalike vahenditega.

Just komplekssete süsteemide mõistmisel on veel üks põnev nüanss. Õppides tundma selliseid süsteeme, mida me tervikuna oma igapäevaelus ei hooma ja mis on meid ümbritsevastest lihtsatest masinatest väga erinevad, näiteks kliima- ja ökosüsteem või õppiv aju, tuleb kasuks, kui nende süsteemide olemadusest, mida on raske hoobilt mõista, on meid hoidvate süsteemide emergentsus – omandus, mis ütleb, et see, kuidas keeruline süsteem tervikuna toimib, ei ole süsteemi osade pinnalt alati ennustatav, vaid sõltuvalt osade omavahelistest, sageli meile teadaolematust interaktsioonidest.

Keerukuste mõistma õppimise kaugem eesmärk on lugupidamise ja isegi imetluse tekkimine meid ümbritsevate õrnade, ülimalt komplekssete süsteemide vastu. Ning arusaam, et ollakse osa sellest süsteemist, mitte väljaspool seda, et toimida koos süsteemiga, mitte püüda seda oma optimistlikus naiivsuses parandada. Lahendused, mis ei hõlma tõsiasja, et ressursid saavad otsa ning elusad süsteemid lähevad katki, tekitavad hoopis probleeme juurde. Mis oleks, kui õppimine aitaks kaasa sellele, et me lõpetame probleemide lahendamise ja peatame nende tekitamise?

RIKUTUD ELUD JA KATKINE MINAPILT – KOOLIMAJAST ARMID KOGU ELUKS

Iga neljas Eesti õpilane on kogenud omal nahal koolikiusamist. Igal neljandal Eesti elanikul on rääkida selle kohta oma lugu. Kogusime need vägagi isiklikud lood kokku, et näidata, mida koolikiusamine inimestega teeb.

Kirjutasi Henri Kõiv ja Mariliis Mõttus, illustreeris Jaan Rõõmus.

Artikli audioversiooni teksti luges Kalju-Karl Kivi, heli kujundas Ekke Västrik

Heledapäisel poisikesel on silme ees must. Ta ei saa aru, mis tema ümber toimub. Ta tajub ainult pimes-tavat raevu, mis kätte voogab. Ühel hetkel hakkab pilt taas ette tulema. Ta avastab, et tema käte vahel

et inimene on terve. Ometi oli päevi, kui kogu tema keha valutas, nagu ta oleks veoauto alla jäänud. Praegu võtab Karl Erik antidepressante ja unerohu. Tegutsimisvõime säilitamiseks peab ta veetma poole ööpäevast magades, et keha saaks taastumiseks piisavalt puhata. Ülejäänud päeva mahutab ta eelistatult ainult ühe kohtumise või pikema tegevuse. Kui meie intervjuu algusest on möödunud kolmveerand tundi, hakkab Karl Eriku pea väsimusest juba vaikselt ringi käima. Nüüd elab ta vähemalt diagnoosiga. Meditsiiniliselt nimetatakse tema konditsiooni fibromüalgia. Teisisõnu tähendab see, et tema närvitsad on hakanud pideva stressi tõttu üle

saada. Pille ise seostab valusid, mis on nüüdseks taandunud, koolikiusamisega. Ta nimetab põhikooli teist poolt oma elus „öuduste aastateks“. Ühtegi silmaga nähtavat armu tal neist öudustest ette näidata pole. Kui jätta välja käed, mis meie kohtumise ajal kergelt võbelevad. Gümnaasiumisse astudes värisid need hommikuti kooli minnes kontrollimatult, kuigi kesk-kool tähendas senisest kiuskeskkonnast lahkumist. Hirm inimeste ees tuli aga kaasa ja pole ka 20 aastat hiljem lõplikult taandunud. „Kui on mingi võõras seltskond või uus situatsioon, siis mu käed hakkavad iseenesest värisema.“

Koolikiusu ohvrid maadlevad vaimse tervise probleemidega sageli pikki aastaid. Intervjuudest käivad mantrana läbi depressioon ja ärevushäired. Kes sööb rohtusid, kes käib teraapias, kes katsub katkise minapildi ja ülimaldala enesehinnanguga kuidagi iseseisvalt toime tulla. Paar inimest pole pääsenud kiusamisest ka hilisemas elus ja on pidanud kogema ametialaselt tööküsiu.

NORMAALSUS

Meie arusaamu koolikiusamisest mõjutab meedia. Hiljaegugi ületas näiteks uudiskünnise juhtum Jüri gümnaasiumis, kus kaks viienda klassi õpilast peksid eakaaslast jalgadega. Rakveres ründas teismeline tööõpetuse tunnis valmistatud kurikaga oma klassikaaslast. Nõmme põhikoolis läks üks õpilane teisele kääridega kallale. Veidi varasemast ajast pärineb lugu õpilasest, kes õpetajale korduvalt peaga näkku löi. Kiusamine muutub üldsuse jaoks probleemseks ja hoomatavaks alles siis, kui see võtab füüsilise kuju, kuid meiega vestlejad räägivad harva verest ja sinikatest. Tihti pehmendavad allikad ise oma kogemust ülastega, et peksa nad ei saanud ja peadpidi vetsu-

potti neid ka ei topitud. Mõni kahtleb siamaani, kas ta koges tegelikult kiusamist, kui sealsamas kooli koridoris klohmiti tema koolivenda jalgadega. Üksteisele haiget tegemiseks pole aga koolis sugugi tarvis käsi ega jalgu käiku lasta. Laste loovus avaldub mõnikord vägagi võikal moel. Näiteks võid avastada jõulupeol

on klassivenna kael, millest ta kramplikult kinni hoiab, tagudes poissi meeleheitlikult peaga vastu lauda. Aastaid hiljem, juba suure inimesena ütleb ta, et oleks võinud selle klassivenna sealsamas ära tappa. Neil hetkedel oli ta selleks võimeline. Miski purskus temast välja. Miski kontrollimatu, tume, aga samas ka rahustav. Temas vallandus ebaõiglustunne, mis oli ühe pisikesel inimesel maailma täielikult endasse mähkinud. See ebaõiglus oli täiesti arusaamatu ja väljapääsmatu. Vähemalt siis see tundus nii.

Vedanud on neil, kes pole kunagi kogenud koolikiusamisega kaasnevat ebaõiglust. Või kes mäletavad ainult mõnda üksikut häirivat episoodi, mis juba toona olakehituse saatel kiiresti unustati. Meie kohtume selle loo tarbeks paarikümne inimesega, kellele kool oli aastatepikkune kannatus. Lapsena uinusid nad sooviga mitte kunagi enam ärgata, täiskasvanuna tõusevad nad tihti keset ööd higisena unest, mis on viinud nad tagasi lapsepõlve luupainajatesse. Mõne jaoks kestis see luupainaja kaks-teist aastat, mõne jaoks üheksa, mõni pääses vähemaga. Koolikiusamisest tekkinud psüühilised armid võivad aga vajada paranemiseks aastakümneid.

Näiteks Karl Erik on alates 25. eluaastast invaliidsuspensionär. Teda kimbutavad kroonilised valud ja pidev väsimus. Pikka aega ei saanud arstid teda aidata, sest kõik näitajad olid justkui paigas. Analüüsid ütlesid,

keha valusignaalide saatma. „Stressi algallikaks on koolikiusamine,“ ütleb Karl Erik, kes soostub ainsana selles artiklis oma nimega esinema.

Müstilistest valudest kuuleme teisteltki allikatelt. 36-aastase Pille* pea uuriti gümnaasiumis risti-põiki läbi, kuid arstid ei suutnudki valude põhjusele jälle

soovitsid neil otsesõnu kiusamine lihtsalt ära kannatada. Nagu see oleks tusatuju, mis ühel hetkel iseenesest üle läheb. „See oli topelt traumeeriv kogemus, et sinu piin ja valu lihtsalt tühistatakse,“ meenutab alles hiljaegugi kesk-kooli lõpetanud Johanna*, kuidas ta üritas vanemate abiga koolis kiusuprobleemi tõstatada, kuid sai selle eest hoopis juhtkonnalt hurjutada.

Kiusamisele on olemuslik süsteemsus. See on korduv tahtlik tegevus, mitte ühekordne konflikt, millega lapsevanemad või haridustöötajad seda sageli segi ajavad. **Kristiina Treial** sihtasutusest Kiusamisvaba

oma loospakist kümme toosi tikke soovitusena enast põlema panna. Või keegi on hoopis klassivennaga interneti jututoas peetud isikliku kirjavahetuse väljaprintinud ja avalikule stendile üles riputanud. Või sulle topitakse tunni ajal seljale solvanguid täis kritiseeritud sticky note. Just selliseid lugusid kuuleme intervjuude käigus.

Ametlikes andmetes me nende lugude üksikasju ei näe, on vaid numbrid, mis jutustavad probleemi ulatusest. 2018. aasta PISA uuringule „What School Life Means For Students' Lives“ toetudes on koolikiusamist kogenud iga neljas õpilane Eestis. Kuigi kiusamisvormid võivad vanuses, kultuuriti ja riigiti erineda, domineerivad PISA uuringu kohaselt just sõnaline ja ohvrite sõprussuhteid kahjustav kius. Eesti õpilastest

väitis näiteks 17%, et on sattunud teiste pilkealuseks, 9% kohta oli levitatud kuulujutte ning 8% oli kogenud tõrjumist. Tõukamist ja löömist oli kannatanud 7% õpilastest ning 6% kohaselt oli nende asju lõhutud või ära võetud.

Juhtumid, kui kedagi pilgatakse sõnadega, kellegi üle irvitatakse avalikult või keegi tõrjutakse jõuga kõrvale, ei päevi reeglina õpetajate ega kooli juhtkonna teravdatud tähelepanu. Uuringud näitavad, et õpetajad tunnevad paremini ära ja sekkuvad suurema tõenäosusega füüsilisse kiusamisse. Tõrjumist või sõnalist kiusu märgatakse vähem ja peetakse ka vähem tõsiseks. Teatud käitumist loetaksegi normaalseks. Mõned lapsevanemad ja õpetajad, kelle poole kiusamise ohvriks langenud lapsed oma murega lõpuks pöördusid,

Kool tõdeb, et jätkuvalt on levinud väärarusaam, et kiusamine tähendab loomulikku ja isegi vajalikku osa suureks kasvamise protsessist.

Tegelikult kujutab kiusamine ohvrite jaoks lakkamatut ärevust, et kohe-kohe juhtub midagi. Seda ärevust hoiab alal pidev agressiivsuse foon. Isegi need päevad, kui kedagi otseselt ei kiusata, võivad olla kiusamise all kannatajate jaoks kurnavad. Pisikesed inimesed õpivad pideva alandamise tõttu 24/7 valvel olema. Koolist saab nende jaoks sõjatanner ja igast kaasõpilasest potentsiaalne vaenlane. Need lapsed muutuvad väga teadlikuks sellest, mis toimub nende ümber. Nende tundlad on kõikjal ja nad keskenduvad paranoiliselt sellele, mida teised inimesed parajasti mõelda võivad.

32-aastane Rasmus* räägib, kuidas ta hakkas füüsilise vägivalla ohvriks langemise hirmust oma klassi põhi-kiusajatega üliintensiivselt suhtlema. Lihtsalt selleks, et nende tähelepanu hajutada. Nii sai suhtlemisest tema jaoks enesekaitsemehhanism, mitte aga tore viis aja veetmiseks. Eri suhtlusituatsioonid kujutavad tema jaoks siiaamaani vaimselt äärmiselt väsitavat tegevust.

Treial: „Klassides, kus on rohkem sallivust erinevuste suhtes, hoolimist, austust, aga ka kiusamise märkamist ja taunimist, on ka vähem kiusamist.”

Pille tunnistas, et kui ta gümnaasiumise astudes kooli vahetas, elas ta esimesed kaks aastat pidevas hirmus, et kohe läheb uuesti kiusamine lahti: „Ma olin uues koolis suures segaduses, sest ma ei teadnud, kuidas käib normaalne suhtlemine ja sõprusuhete loomine.” „Kui oled n-ö krooniliselt ära tõugatud, siis see paistab välja ja on inimesi, kes kasutavad seda ära,” täiendab teda kiusamist kogunud 34-aastane Piret*.

Treiali sõnul on kiusamise all kannatavate laste enesehinnang ja minapilt tihti nii katki, et nad võivad sattuda hõlpsalt ka uues keskkonnas solvangute ja pilgete

lubatud ja mis mitte. Kas teistmoodi olla on normaalne või on normaalne hoopis kellegi väljatõrjumine, alandamine. Klassides, kus on rohkem sallivust erinevuste suhtes, hoolimist, austust, aga ka kiusamise märkamist ja taunimist, on ka vähem kiusamist,” ütleb Treial, kuid rõhutab, et kuigi lapsed tulevad kooli oma kogemuste „seljakotiga”, saavad õpetajad klassis kehtivaid norme teadlikult kujundada, ent seegi nõuab järjepidevat tööd.

Sellist suhtlusnormide ja -kultuuride erinevust kinnitab ka 37-aastase Aleksandri* kogemus, kes sattus pärast koolivahetust keskkoolis klassi, mis esindas sotsiaalselt läbilõiget ühiskonnast. „Meil oli üks homoseksualist, kes oli täiesti kapist välja tulnud, mingi *nu metal!*’i tšikk, räpitišikk, kaks punkarit, mõned maaosid, olid mingid botaanikud – kõike oli. Keskkoolis kiusamist sellisel kujul nagu meil põhikoolis üldse ei eksisteerinud. See suhtumine oli absoluutselt eluterve.”

NÄHTAMATUD

„Soov kuhugi kuuluda on üks inimese põhivajadusi. Kui tunned suurema osa päevast, et on teised inimesed ja siis oled sina, siis see loomulikult mõjub enesehinnangule täiesti hävitavalt,” ütleb üheksa aastat koolikiusu kogunud Reet*. Tema esimest mälestused koolist olid igati positiivsed: tekkisid sõbrad, üksteisel käidi külas, mängiti... Mida üks üheksa-aastane elult rohkemat ihaldada os-

kab? Ühtäkki polnud aga kolmandas klassis enam kedagi, kellega saaks isegi paar sõna vahetada. Ta leidis end päevapealt mitte lihtsalt hüljatu, vaid põlatuna. „Klassis moodustus „poppide laste” kamp. Nematid otsustasid teiste õpilaste koha klassi hierarhias: kui nad sinuga sõbralikult suhtlesid, olid sa tegija, kui mitte, olid sa kõnts.” Kõnts. Just seda sõna kasutasid 43-aastane Reet korduvalt kolmekümne aasta taguse isenda kohta. Isoleerimise peene kunsti õpivad lapsed ära käigult. Sa ei tea kiusatuna kunagi, milline päev sind ees ootab. Äkki on just täna võetud nõuks sinusse veidi leebemat suhtuda. Manipuleerivaimad kiusajad annavad vahepeal lootust. Jah, ka sinul on võimalik mõnikord meiega seltsida, aga arvesta sellega, et meil on õigus sind alati alandada ja järgmise vahetunni ajal sinust taas demonstratiivselt suure kaarega mööda kõndida.

Mõni kiusatav õppis ennast ise alandama – tegema nalja isenda saamatuse või väljanägemise üle. Ennetama kiusajaid lootuses, et just nõnda lunastatakse pääse populaarsete laste sekka. „Viskasin ennast ise auto alla, et kuhugi kuuluda,” meenutab Karl Erik. Need lootused olid muidugi määratud luhuma. Kiusajad said sellest ainult rohkem inspiratsiooni ja innust. Mõni ehk isegi eneseõigustust.

Kohtume ka paari endise kiusajaga. Üks nendest, 35-aastane tallinlanna Liis* tuulas intervjuuks valmis tudes vanades fotoalbumites. Pildid klassikaaslaste sünnipäevadelt: keegi on kutsunud *bowling*’ut mängima, mõned pildid McDonald’sist, kus kõigil on lasteineist juba natuke paha olla, klassikalised tähtpäevad kartulisalati ja morsiga. Suurematel pidudel on kohal pea kogu klass. Liis ei leia aga ühelteki pildilt meie jutujamise peategelast, neiu, keda kogu klass hakkas tõrjuma puuduliku hügieeni pärast. Üheksa aastat, mille käigus kolmekümnepealine lastekari jõuab kümneid kordi mängutubadesse, batuudikeskustesse või kardiradadele koguneda, et röömsate kilgete saatel päev õhtusse saata. Üheksa aastat ja mitte ühtegi fotojäädvustust tüdrukust, kes sellesama seltskonnaga viis päeva nädalas ninapidi koos oli. Teda pole ühelgi ühispidil. Ja ei saagi olla, sest ta polnud kunagi kutsutud.

Ninapidi koos on muidugi natuke eksitav väljend, sest ainetundides istus meie jutujamise peategelane eranditult üksi. Tema kõrvale istumine ei tulnud kõne

alla ka grupitööde puhul, kui sellest üritati silmi pööritades, kulmu kortsutades ja valjult „iuuu” karjudes kuidagi välja vingerdada. Kiusatava kõrval istumine oli klassikaaslaste jaoks lihtsalt nõnda alandav. Koolikiusu ohvrid tahaksid nendel hetkedel aga sügavale maa alla vajuda. Muutuda sama nähtamatuks, nagu nad olid nendel sünnipäevadel, kuhu neid kunagi ei kutsutud. Parem juba olla nähtamatu kui kõnts.

Hollywoodi filmidega on muudetud kliseeks olukord, kus kõige väiksem, kleenukesem ja nohiklikum poiss või tüdruk jääb spordivõistkondade valimisel alati ripakile. Mitte keegi ei taha teda. Parem anda juba vabatahtlikult vastavõistkonnale arvuline ülekaal. Seda ebamugavat stseeni on etendatud filmides sadu kordi, ometigi korratakse seda koolides tiima järjekindlusega. Karl Erik on üks neist, kes jäi tiimide valimisel alati viimaseks: „Meeskondade kaptenid ohkasid alati, kui nad pidid minu tiimi võtma. Teised samal ajal naersid. Just see välistamine tegi kõige rohkem haiget.”

Päris mitu kiusatut tunnistasid intervjude käigus, et sellist tegelast nagu sõber ei eksisteerinud nende elus aastaid. „Minu ainsateks sõbradeks olid neljalajalsed loomad ja tegelased raamatukaante vahel,” meenutab Pille oma esimest üheksat kooliaastat. Halvemal juhul koondus kogu sotsiaalne elu nende laste sisemaailma, mis oli selle võrra rikkalikum. Õnnelikumad olid need, kes leidsid endale kogukonda internetist, mõnest huvirivist või koduümbrusest.

Rasmus, kes põgenes omal ajal koolikiusu eest virtuaalmaailma, kus ta oli 50 eri veebi- ja fännilehe haldaja (teiste hulgas toona suurim Batmani fännikogukond), avastas alles aastaid hiljem, kui võrd võõras on tema jaoks kontseptioon „sõber tuleb külla” või „saame sõpradega kokku”.

Ühel hetkel, kui sind on süstemaatiliselt ühisloengu- telt klassikaaslastega välja jäetud, võid sa hakata kõigele sellisele vastanduma. Võtadki oma lipukirjaks, et sa oled teistsugune. Üksiklane. Inimene, kellele pole sõpru tarvis. Inimene, kes saab alati ise hakkama. Kes lepibki selle lõputuna näiva üksindusega. Aga kas inimene võib olla tõepoolest saar või on ta seda ainult seetõttu, et teda ümbritsev meri on olnud kogu aeg tormine?

MIKS ME KIUSAME?

Peale selle, et mitmed koolikiusu ohvrid on siiaamaani sunnitud tegelema koolipõlves saadud armidega, ripub neil lisaks küsimusele „miks just mina?” pea kohal ka üleüldine arusaamatus, kuidas tärkab inimeses seeme oma klassivendi või -õdesid päevast päeva vaimselt või füüsiliselt madaldada. Nii mõtiskleb esimesest üheksanda klassini kiusamist kogunud Anna* nõutult, et kui meieni ulatuvad uudised koolikiusamise tagajärjel tehtud enesetappudest, siis miks ei jõua kiusajatele kohale, kuidas nende käitumine inimest mõjutab. Kas tema ohver ei tee enesetappu? Kas tema ei kiusagi nii hullusti?

Kristiina Treial toob kiusamiskäitumise ühe põhjusena välja, et selle taga on kõige sagedamini lapse vajadus olla oluline, kaaslaste hulgas tähtis, mõjukas ning kahjuks on kaaslastele liiga tegemine päris tõhus viis oma staatuse tõstmiseks. Selle tõestuseks kuuleme mitmel korral, kuidas kiusajagrupi liidri koolist puudumisel möödus mõni päev paremini kui teine.

Või kui puudusid kiusaja sõbrad, ei kippunud ta ükski oma ohvreid puutuma.

Teine päris levinud põhjus on põnevusvajadus, nn kino tegemine, mis toimub paraku kellegi teise heaolu arvelt ning kahjuks on selle linatõe keskmes päris-

Seda kinnitab ka Piret, kes, olles samal ajal kiusatu, liitus vahel kiusajaga kambamentaliteedid – selleks et ise pääseda, hiljem tehtud südamest kahetsedes. „Mu klassiõde oli loomu poolest hästi kiislik ja õel. Mõnikord, kui tema alustas, läksin ma sellega kaasa. Aga

mitte kogu aeg. Seda juhtus temaga võrreldes palju vähem. Mina teadsin, mis tunne see on, kui sind kiusatakse, aga tal vist polnud üldse mingit empaatiavõimet.” Ka Anna tunnistas, kuidas ta keskkoolis ühele klassivennale vahel rumalust ette heitis, kuid mõists õige pea, et see pole õige. „Ma ju ise olin alles ohver,” ütleb ta ning lisab, et

inimestel on väga lihtne kiusajaks hakata. „Aga ma ei tea, miks on vaja seda teha. Kas selleks, et iseennast kehtestada ja paremini tunda, et ma olen nüüd mingi tegija, kaheksandas klassis?” küsis ta irooniliselt. Pille meenutab aga teisest klassist nende kooli tulnud ülekaalulist tütarlast, kes oma kehakaalu aadressil üsna varsti kaasõpilaste kiislikke märkusi pälvima hakkas. Kui ta tüdrukuga sõbraks sai, otsustas too populaarsuse võitmiseks hoopis tema vastu pöörduda ning teda kiusatu

me hakata, mõjutades sellega Pille sõprusuhete loomist ka hilisemas elus. Kambamentaliteeti peegeldab meiega oma lugu jaganud Rene*, kes kirjeldab end kui head õpilast, nohikut, kes pidi heade tulemuste nimel vähe pingutama, kuid

kes on olnud nii kiusaja kui ka kiusamise kõrvalvaataja rollis. Ta tunnistab, et ei hakanud kiusajaks mitte seepärast, et see oleks talle mingit naudingut pakkunud. „Ma vist võtsin seda kuidagi niimoodi, et on justkui mingi ootus, et seda tuleb teha.” Kiusamine oli miski, mida tehti. Kui sõprusgrupid hilisemates klassides ümber jaotusid, olid ka selles seltskonnas paigas omamoodi hierarhiad, mistõttu ta sattus ka ise psühholoogilise töötlemise turmtule alla. „Käisime ühiselt pidudel ja olime kogu aeg koos, kuid selle koosolemise juurde kuulus pidevalt see, et inimestele heideti ette piinlikke või totakaid asju, mida nad olid varem teinud – kusjuures, neid püüti alati üle võimendada, et tekitada inimeses vastureaktsiooni,” meenutab ta.

Kristiina Treial kommenteerib, et kiusamise puhul pole kannatajaks ainult kiusatav, vaid ka kiusaja ise ning need, kes seda kõike pealt näevad. Juhtub, et kiusajad jäävad kinni oma rolli, mille täitmist neilt pidevalt oodatakse, ning sellest rollist välja tulla ei ole lapsel enam sugugi kerge. Treial selgitab Norras tehtud uuringutele viidates, et kui laps on põhikooliaja teisi kiusanud, on tal rohkem kui neli korda suurem risk olla noore täiskasvanuna poliitsis kuriteoga arvel: „Kui me räägime sellest, miks on koolides väga vaja kiusamist ära hoida, siis see on ka võimas vahend kuritegevuse ja vaimse tervise probleemide ennetamiseks ning ühiskondliku toimetuleku soodustamiseks inimeste hilisemas elus.”

Mis puudutab kõrvalvaatajaid, siis Treial viitab grupinormidele, mis ei ripu lihtsalt õhus, vaid mida kannavad edasi needsamad kõrvalvaatajad, kelle võimuses on suuresti see, kas kiusamisele astutakse vahele. „Kinnistuvad normid, et meil on õigus teisi alandada ja teistega vägivaldselt käituda, ning need kanduvad inimestega edasi. Needsamad normid levivad ühiskonda laiemalt ja kinnitavad seal kanda,” ütleb ta. Teise aspektina toob ta välja pideva stressifooni klassis, kui toimub kiusamine. See mõjutab ka pealtvaatajate suhtlikkust õppimisele keskendumise ja mõnuga õppida.

Isegi kui klassikeskkonnas juurdunud käitumismall paistab olevat hilisemas elus näiliselt maha raputatud, ei pruugi see klassikaaslastega uuesti vanasse keskkonda sisenedes nii olla. End algklassides nn põhjakihist leidnud Reet meenutab neli aastat pärast lõpetamist toimunud klassikokkutulekut, kus jätkus. „Meie” versus „sina, ärapälatu”. Varjatult, kuid vägagi äratuntavalt. „Kui oled harjunud konkreetse seltskonnas mingit rolli mängima, siis see tuleb kuidagi nii automaatselt tagasi, kui sama seltskond sulle ümber pannakse,” lausub ta.

ÕPETAJAD

Kõige nukramad on kiusamislood, mille alguspunkti on inimesed, kes peaksid tagama turvalise ja hoitud koolitee – õpetajad. Õpetajad on alati autoriteedi positsioonis. Nende huultil kostunud sõnadel on teistsugune kaal. Mõnikord piisab mõnest klassi ees hoitult lendu lastud väljendist, mis võib õpilase koolitee pea peale pöörata. Ühel tüdrukul palus õpetaja näitumise lõpetada sõnadega: „Ära mäletse nagu lehm.” Loomulikult hakati seda õpilast, kes ennast niigi oma suure kasvu tõttu pisut ebamugavalt tundis, seejärel kooris lehmaks kutsuma. Mitte üks või kaks korda, vaid päevast päeva, nii et tundus mõistlik kuude kaupa koolikohustusest kõrvale hiilida. Hiljem töötas ta modellina, kuid põhikoolis oli ta täiesti veendunud, et on liiga suur ja kole.

Leidub aga ka pedagooge, kelle kogu õpetamismetoodika põhineb alandamisel. Kuuleme lugu esimesest klassijuhatajast, kelle meelistegevuseks oli alles lugema ja arutama õppivad juntsusid nõnda kaudu ühe ja sama küsimusega pinnida, kuni laps vastas õigesti või tal tekkis paanikahoog. Kui klassijuhataja kannatus katkes, meeldis talle haarata nutma puhkeva lapse käsivarrest, et sellega ise õige vastus tahvile kirjutada. „Teelikult ta lihtsalt tegas lapse kätt vastu tahvli.” meenutab kõike seda pealt näinud Piret. Tema ise mäletab siiani eredalt üht matemaatikatundid, kus ta oli parajasti juba kolmandat korda sama ülesannet vastamas, omamata vähimatki aimu sellest, mida ta valesti on teinud. „Ma hakkasin nutma, mu

KUHU PÖÖRDUDA, KUI SIND, SU LAST, TUTTAVAT VÕI ÕPILAST KIUSATAKSE

KIUSAMISVABA KOOL

kiusamisvaba.ee

LASTEABI – tasuta esmane sotsiaalne ja kriisihõustamine veebi ning telefoni teel lasteabi.ee

telefon: 11 6111

OHVRIABI – tasuta psühholoogiline nõustamine ja tugi veebi ning telefoni teel palunabi.ee
[facebook.com/palunabi](https://www.facebook.com/palunabi)
telefon: 11 6006

RAJALEIDJA – õppenõustamisteenused lapse haridustele toetavatele täiskasvanutele rajaleidja.ee/keskused
telefon: 735 0700

VEEBIKONSTAABLID – veebipõhine nõustamine kõikides poliitsei teemavaldkonda jäävates küsimustes politsei.ee/et/veebikonstaablid

PEAASI – tasuta vaimse tervise alane nõustamine nii näost näkku kui ka veebi teel peaasi.ee
[peaasi.ee/kyysi-noustajalt](https://www.facebook.com/peaasi)

PIIRKONDLIK LASTEKAITSE

probleemideni perekonnas. „Praeguseks on uurijad aga veendunud, et lapse eripärastest on tähtsam klassi ja kooli suhtluskultuur – mis normid kehtivad, mis on

käed värisesid, mul oli õpik käes ja siis ta võttis mul lõuast kinni ja tõmbas mu pilgu üles, et ma talle otsa vaataksin, kui ma temaga räägin.”

Veel meeldis sellele klassijuhatajale kogu klassi ees mõne õpilase isiklikku elu lahata. „Minu kohta ütles ta, et ma olen räpane ega pese end. Minu sotsiaalselt kohmakalt klassivennalt, kes puudus mõnikord mitmeid kuid koolist, küsis ta samal ajal, kui ülejäänud klass töövihikust ülesandeid lahendas, üle klassi: „Noh, kas olid jälle haiglas? Mis arst rääkis? Kas rohud aitavad? Kas uss on nüüd lõpuks sinust välja saanud?”” Sadistlike kalduvustega klassijuhataja lahkus küll pärast kolme esimest kooliaastat, kuid jättis endast maha katkised lapsed, kes mõistsid üksteisega kõneleda ainult väimise vägivalla keeles.

Või siis lugu ühest väikesest maakoolist – selliste kohta tavatsetakse öelda, et seal saadakse kõikidele halbadele asjadele jälle –, kus kiusamisteema tõstatanud õpilastel langetati kollektiivselt käitumishinnet. Hiljem kuulutas kooli direktor televisioonis rõõmsalt, et nende koolis ei esine kiusamist. Esines küll, sh pedagoogide seas. Selle tõestuseks võib tuua kehalise kasvatusõpetaja, kes andis õpilastele ülesandeks analüüsida oma kehakaalu. Kui seejärel justkui selgus, et keegi on alakaaluline, ei räägitud sellest mitte eraviisiliselt, vaid ikka nii, et kogu klass kuuleks. „See õpetaja kommenteeris ka minu kehakuju ja uuris, kuidas ma oma kitsaste puusadega ühel päeval sünnitamisega hakkama saan,” meenutab Pille, kuidas teda 13-aastaselt anorektikukaks hakati tituleerima.

Õpetajad peaksid olema need, kes märkavad koolikiusamist ja reageerivad sellele. Kui nende ainus reaktsioon on kerge muie suul või – roppusi kuuldes – puna põskedel, saavad pedagoogidest koolikiusamise kaasosalised. Mitmel korral pöörduv meie allikate jutt tagasi võimalasse, kus võistkondade kaptenid omavahel häälekalt kisklevad, et kiusatavat mitte oma meeskonda valida. „Kui õpetaja seisab kõrval, muigab ega reageeri kuidagi, siis see tähendab ju tegelikult, et ta kiidab toimuvat heaks,” leiab üks intervjuueeritav.

„Üheks probleemiks on õpetajate vähesed teadmised ja oskused selles vallas, mida on konstruktivne teha, kui nähakse kiusamist,” märgib Treial. Ebakindlus oma pädevuses suurendab aga sekkumisest hoidumist. Kui õpilased tajuvad õpetajate ebakindlust, siis ei usu ka nemad, et õpetajad saaksid kiusamist peatada, ning väheneb täiskasvanutele kiusamisest rääkimine.

VÕITLE VÕI PÕGENE

Häbi ja hirm takistavad koolikiususe ohvritel abi otsimist. Häbi seepärast, et äkki nad on tööpoolest kuidagi teistsugused. Hirm, et õpetajate või vanemate sekkumine muudab kiusamise veel intensiivsemaks. Kristiina Treiali sõnul pelgavad paljud lapsevanemad samal põhjusel kiusamisteema tõstatamist koolides. Hirm pole päris alusetu, sest koolide reaktsioon selliste probleemide ilmnedes võib olla väga juhuslik.

Pille saadeti näiteks psühholoogi juurde, kes pani aastaid koolikiususe talunud lapsele südamele, et ta peab muutuma. „Psühholoog ütles sisuliselt, et selles, et mind kiusatakse, on süüdi minu omadused või minu käitumine.” Hiljem korraldas seesama psühholoog kohtumise kogu klassiga, kus kõik kiusajad näitasid

Marek: „Ma mäletan, et teiste peksmine tekitas tollal hea tunde – katarsis, lihtsalt peksaks kõik läbi, taoks neil suud kinni ja lõpetaks selle kiusamise ära.”

ennast parimast küljest kuni vabanduse palumiseni välja. „Klass väitis, et nad ei saanud aru, et mõni väike ütlemine võis mulle nii halvasti mõjuda. Pärast seda läks asi loomulikult poole hullemaks,” meenutab Pille 20 aasta taguseid seiku.

Sarnasest kooli korraldatud kohtumisest kiusatava ja kiusajate vahel kuuleme veel ühe allika suust: „See

lõppes fiaskoga, kui kooli sotsiaaltöötaja nõustus põhimõtteliselt kiusajatega, et see on ju kõigest nali.” Tegemist on aga klassikalise näitega taasohvristamisest, mida asjatundjad paluvad kindlasti vältida. „Kuna kiusamine ei ole tavaliselt ühekordne juhtum, siis ka kiusamise peatamine vajab pikemat lahendusprotsessi, mitmeid kohtumisi, kokkuleppeid, jälgimist, järelvestlusi. Ei piisa sellest, kui õpetaja ütleb, et lõpetage ära,” kommenteerib Treial.

Kuna sellist protsessi paljudes koolides ei eksisteeri, on koolikiususe küüsi sattunud otsinud viise tekkinud olukorrad iseseisvalt väljarablemiseks. „Kodune õpetus oli, et ära tee välja või löö vastu,” ütleb kahes Harjumaa koolis koolikiususe kogunud Marek*, kes talitas täpselt vanemate juhtnööride järgi. Ta eiras olukorda, kuni ühel hetkel plahvatas ja kargas oma kiusajatele kallale. Tema olekski võinud oma klassivenna peaaegu ära tappa. Koolikiusamisest tekkinud frustratsioonil polnud tema jaoks paremat

väljundit kui füüsilise vägivald. „Ma mäletan, et teiste peksmine tekitas tollal hea tunde – katarsis, lihtsalt peksaks kõik läbi, taoks neil suud kinni ja lõpetaks selle ära,” ütleb ta aastaid hiljem. Mareki pea oli noorena täis vägivaldseid mõtteid. Ta oli teismeline, kelle silmadest peegeldus sisemuses pulbitsev haiglane raev.

Viha on defineerinud paljude koolikiususe ohvrite noorpõlve. Rahel*, keda kiusati mitmes Tartu koolis, väidab, et tal jäi teismeeas napilt puudu natsiideoloogia omaksvõtmisest. Ta käis viiendas klassis, kui kooli koridorides hakkasid ringlema jutud, et ta on eelmises koolis ühele õpilasele suuseksi teinud. Kaasõpilased sosistasid ja näitasid näpuga, kui ta neist mööda kõndis. Kiusamise oli haaratud pea kogu kool. Vahepeal tundis ta ennast nagu gasell krokodillitigi ääres. Kellegi kuri keel maalis 12-aastasest tüdrukust lõtvade elukommetega naise portree, mis jälitas teda veed aastaid pärast kooli lõpetamist. Ühes hilisemas töökohas tutvus Rahel noormehega, kes väitis, et tunneb teda koolijast. See tekitas Rahelis nii suure paanika, et nädal aega hiljem sattus ta psühhiaatria-haiglasse.

„Augusti lõpp töi alati kaasa paanikahood,” meenutab Pille, kes vaheaegade vahel pikisilmi tõvevoodisse langemist ootas.

Uuringute järgi on koolikiusamise ohvrite seas koolist väljalangemise risk suurem, sest kiusamisest hoidumiseks hakkavad lapsed kooli vältima. 46-aastase Maarja* suust kuulemegi paralleelset, mis sai alguse juba 11-aastaselt, kui ta pidevast narmimisest pääsemiseks kavala plaani sepistas. Igal hommikul pakkis ta

oma koolikoti kokku, ütles vanematele head eega ja läks koduuksest välja, kuid selle asemel et võtta ette koolitee, suundus ta oma Õismäe korrusmaja keldrisse, kus ta redutas seni, kuni ema-isa olid kodust lahkunud. Keldris oli tüdrukul oma peiduurgas, ta viis sinna sööki ja raamatuid, et veeta seal vajaduse korral pikemaid perioode. Koolis rääkis ta õpetajatele ja klassikaaslastele, et on haige, võltsides selleks arstidelt varastatud blankette. Maarja suutis korduvalt

kehalise kasvatusõpetajale valetada, et pani puudumistõendi tema lauale, kuid ilmselt viis tuul selle ära. Selline popitamine kestis põhikooli lõpuni. Koolist ei langenud ta välja ainult tänu oma lahtisele peale.

Alati pole arstidõendit võltsida tarvis, sest kiusamine võib tekitada reaalseid haigusnähtumeid. Kuuleme just naissoost allikate suust, kuidas keha justkui tuli vastu pidevalt mõttes korrutatud soovile koolist puududa. Anna kirjeldab, kuidas ta võis muidu olla terve nagu purikas, kuid kui esimene september kukkus, vajus ta plaksti haigevoodisse. „Augusti lõpp töi alati kaasa paanikahood,” meenutab Pille, kes vaheaegade vahel pikisilmi tõvevoodisse langemist ootas. „Mingil hetkel hakkasin endale haiguseid välja mõtlema, et lihtsalt koolist pääseda, kuni selleni välja, et ma ei saanud enam aru, kas ma olen päriselt haige või ainult tahan haige olla. Ma arvan, et mingid kõhuvalud tekkisidki pidevast stressist.”

Kristiina Treiali sõnutsi on koolikiusamise ohvritele iseloomulik kõrge-nenud ärevus- ja stressitase, depressiooni sümptomid, teistest kaaslastest eemalolekumine ning enesehinnangu langus, mis võib pikema aja jooksul viia tõsisete terviseprobleemide ja isegi suitsiidimõtteni. Rahel tegeles põhi-koolis regulaarselt enese lõikumisega, Pille kirjutas juba valmis hüvastijutu-kirja, Marek mängis enesetapumõtete-ga, kui pool klassi talle algkoolis kooris „tõmba ennast oksa” hüüdis. Ühe vestluse käigus kuuleme klassivennast, kes tegigi põhikooli lõpus enesetapu. Ka seda klassivenda tõrjuti. Väidetavalt viisid ta hauda võlad, mis olid tekkinud teistele väljategemise tõttu. Ehk oli siingi tegemist intensiivse sooviga kuhugi kuuluda?

On ka positiivsema lõpuga lugusid. Näiteks otsustas kiusamise tõttu väga madala enesehinnangu küüsis vaelelvunud Hanna* 12-aastaselt väimse tervise huvides iseenda terapeudiks hakata.

Järjekordest ärevus- ja nutuhoo järel sattus ta juhuslikult inimeseõpetuse töövihikult lappama. Seal leidis ta harjutused, kus tuli kõiki oma kehaosi viiepalliskaalal hinnata või iga päev peegli ees endale võimestavaid komplimente teha. Nii hakkaski Hanna hommikuti endale sisendama, et ta on

ilus või tubli. Neid harjutusi pidevalt korrates taastus usk iseendasse. „See aitas kaitsekihti tekitada. Mul oli mingil hetkel juba jumala suva, mida mulle öeldakse. Teigi haiget küll, aga ma ei võtnud seda lõpuks hinge.” Tagasi vaadates peab ta koolis toimunud ärastpidisel moel isegi positiivseks kogemuseks: „Võimalus puutuda kokku millegi ebameeldivaga ja sellest kasvada on väga tänuväärne – see andis mulle mingid võitlusoskused.”

Karl Erik räägib meile samuti loogilistest mantratest, mis teda põhikooli lõpus kiusamise põhjustatud mustast august välja aitasid: „Ma hakkasin nägema, et ka teised inimesed tunnevad ennast oma soengu või välimuse pärast halvasti, kuigi nende välimusel polnud midagi viga. Järelikult ei tohiks ka minu välimusel midagi viga olla.” Ta kasvatas endale seejärel pikad juuksed, hakkas teadlikumalt riideid valima, teistsugust muusikat kuulama, kõigele veel rohkem vastanduma. „See on madala enesehinnanguga inimeste puhul normaalne. Kui nad sellest ühel het-

kel üle saavad, siis esimene koht, kuhu nad liiguvad, on teispoolele ekstruumsus,” selgitab Karl Erik. Tema jaoks tähendas imago muutmine agressiivset võitlust kiusamise vastu.

Kuuleme tihti, et kiusamisest pääsemiseks leitakse mingi personaalne väljund, millega teenitakse ära kas klassikaaslaste respekt või saavutatakse vähemasti sisemine tasakaal. Kes leidis endale muusika, kes fotograafia, kes alternatiivse kogukonna internetist. Ent kiusamise peatamiseks võidakse otsida abi ka riskikäitumisest. Aleksander jagab, kuidas temast sai tänu alkoholile klassikaaslaste silmis viimaks inimene: „Kaheksandas klassis kutsuti mind esimest korda kellegi sünnipäevale, kus me ennast kohe ilusti täis jõime. Kui selgus, et ma suudan normaalselt tina panna, siis hakati juba tõsisemalt vaatama.” Valgest varest sai õllepudeleid tühjendades peaaegu et oma inime.

KALESTUMINE

Koolikiusamine muudab inimesi. Optimistlikust ekstraverdist saab kartlik introvert. Uudishimuliku pilguga seitsmeaastasest vihase grimassiga täiskasvanu. Me kuuleme lugusid sellest, kuidas inimesed avastavad enda jaoks musta huumori. Iroonia, mille võib ajada kergelt segi õelusega. Päris mitu allikat suudavad meenutada detailselt hetke, kui nad õppisid kaaslaste torgetest enam mitte välja tegema. Jätma muljet, et neil on täiesti ükskõik, mida neile öeldakse, kuigi õlakehtus oli tege-likkuses kõigest ajutine plaaster haavadele, mis olid juba liiga suureks paisunud. Kas nad andsid sel hetkel alla või said kiusamisest võitu?

Ühe neiu jaoks, kellel on jäänud algklassides saadud hingelise trauma mälestuseks pisaraloike täis vihikud, oli see hingeline triumf. Kui varem lasi ta kiusajatel endale naha alla pugeda ning lõpetas tihti nuttes kooli tualetis, siis tema uueks kaitsemehhanismiks sai salvav sarkasm. Ära lase kiusajaid endale emotsionaalselt ligi – see on tema peamine soovitus praeguste koolikiususe ohvritele.

Marek mäletab veel hästi päeva, kui ta oli kodus kiusamise tõttu hüsteeriliselt õhtu otsa nutnud. Selles ahastuses käis temas ära krõks. Ta otsustas ühtäkki, et tal on kiusamisest suva. „Muutsin hetkega küüniliseks, kuid midagi rikkusin ma seda tehes enda sees ära. Kiusamisest põhjustatud emotsioonide mahasurumisel olid pikaajalised toksilised tagajärjed.”

Aleksander meenutab, kuidas ta intellektuaalselt varaküpse noorukina kooli vahetades ühtäkki Nike dresse fetišeerinud „metsikute jõmmide” kultiveeritud platnoikultuuri keskele sattus: arvukad kakkused, pidev üksteise kallal nokkimine, kellegi murdub trepist alla lükkamise tagajärjel käeluu, keegi saab klassiõhtul molli. „Tänapäeval on selle nimi toksilisel maskuliinne kultuur.” Inimene, kellel on niigi raskusi kollektiivides sulandumisega, tuleb sellisest keskkonnast välja veelgi ramedama individualistina. „Kui sa tahad teada, miks ma tropp olen, siis ilmselt sel põhjusel,” ütleb ta intervjuu lõpetuseks.

Marek, see heledapäine noormees loo algusest, kes oleks oma klassivenna peaaegu ära tapnud, hakkaski ühel hetkel samastuma vihaga, mida koolikiusamisega kaasnev ebaõiglus temas tekitas. „Ma vihastasin kergelt, väljendasin ennast vihaselt, ropendan siiaani palju. Tundsin, et viha on osa minust,” kirjeldab ta lugu, mida ta hakkas koolikiusamise tõttu endast jututama. Vihast sai tema jaoks käivitav jõud. Oma parimad tekstid on ta pannud kirja vihahoos ning viha on aidanud teda edasi ka karjäärireedelil.

Alles hiljuti mõistis Marek, et tegemist on suure vales, mida ta on enda kohta rääkinud. „Mul oli hiljuti epifaaniline moment, kui nägin kümneaastast ennast ilma pealiskihita, mille ma olin elu jooksul ehitanud. Ma sain aru, et ma polnud sünninud vihase ega imelikuna, vaid olin täiesti normaalne väike poiss. Kooli tegi minust vihase inimese.”

*Artikli allikate nimed on muudetud

Artikkel valmis tänu sihtasutuse Oivaline Ajakirjandus stipendiumile ning sündis Mürilehe ja Õhtulehe koostöös.

KOOLI KOKKUTULEK, SEE MEENUTUSTE SEPIKODA

KIRJUTAS KAUPU MEIEL, ILLUSTRERIS LIISA KRUUSMÄGI

Kui mina alles noor veel olin, kooliaias mängisin küll lille, rohuga, sest klassijuhataja oli bioloogiaõpetaja ja me pidime kooliaias iga-sugu töid tegema, ei mina teadnud muud kui seda, mis mulle koolis räägiti ja kodus vahel ümber lükati. Nüüd istun ma kodus diivanil, olen vana ja paks ja püüan seda kõike meenutada.

**
Ma läksin kooli kuueaastasena, sest mu sünnipäev on septembri lõpus. Toona, see on siis 1981. aastal, mindi muidu kooli seitsmeaastasena, aga vanematel polnud mind ka mujale panna, lasteaeed oli lõpetatud, sinna mind enam ei tahetud.

Meie kaheksaklassilises koolis pidi algul käima koolis ka laupäeviti, mitte just kogu päeva, aga kolm-neli tundi ikka. Nõnda sirgusid targad, töökad ja võimekad nõukogude inimesed. See on üks vähestest asjadest, mida ma oma esimesest kooliperioodist mäletan. Järgneb loetelu seitsmest ülejäänud asjast, mis juhtusid kaheksa aasta jooksul – kuni selle ajani, mil lõpetasin üheksanda klassi, sest vahepeal oli jälle midagi reformitud.

1. Tantsisime kogu vaba aja rahvatantsu, sest minu kõige esimene klassijuhataja Laine Pärk on Pärnu legendaarne tantsuõpetaja. Isegi klassiõhtul tantsisime rahvatantsu. Käisime esinemas linnaparkides, koolinoorte tantsupeol ja ühe korra olime rahvariideid fortuunad loto võidunumbrite loosimisel. Rahvariidest kasvasime välja ja need anti noorematele edasi.

2. Pärast kolmandat klassi jagati a-klass ja b-klass ümber. B-klassist sai spordiklass. Mina olin a-klassis, mis oli ikkagi vingem, sest a. Kui ma veetsin 1987. aastal umbes 40 päeva Krimmis üleilulisel pioneerilaagris Artek, siis mäestikuõhus sai mööda treppe kõndides selline märkamatu trenn tehtud, et jooksin naastes kiiremini kui paljud spordiklassis. Samal ajal käisin Kalevis aerutamistrennis, kus üks minu treener oli legendaarne juuksur Tõnu Viik.

3. Kui me ükskord kooliaias töötasime, siis kaevasime kastekannu niimoodi mulla sisse, et ainult sang jäi välja. Võib-olla on see seal siiani, ei tea.

4. Kui järjekordne Brežnev, Tšernenko või Andropov ära suri, siis sai vaba päeva. Lähen hommikul kooli poole, sõbrad tulevad vastu, ütlevad, et ära mine kooli, Brežnev suri ära ja kool jäi ära. Jee!

5. Olin kõva pioneer ja pioneerimaleva lippur ja puha. Esimest korda lippu hoides seisin nii kramplikult, et hakkasin vaaruma nagu vana tamm tuule käes. Viimast korda lippu hoides tein seda nii suvalt, et pioneerijuhth pragas minuga, et minu käitumises puudus vähimigi austus. Samal ajal õonestasid tuhanded eesti rahvuslased täpselt samamoodi süsteemi seestpoolt.

6. Lõpuõhtul klappisime kolme või nelja peale pudeli punast vahuveini, mida Venemaal nüüd šampuseks nimetatakse. Pärast ja-lutasime koolist mitu kilomeetrit ühte suvilasse, et öötelevisioonist kümne minuti kaupa näidatavat välismaa filmi vaadata. Tänu sellele jalutuskäigule tuttuued kingad enam ei hõõrunud.

7. Pärast lõpuõhtu toimus lõpupeakursioon. Aga meie olime klassivennaga jõudnud ühe koolivaba päeva jooksul punkariteks hakkata ja teineteisele harjad pähe ajanud. Õppealajuhataja ei tahtnud meid seetõttu ekskursioonile lasta, aga me lubasime mütsid peas hoida ja siis lubas ikka.

Kõik. Rohkem ei mäleta midagi esimesest kaheksast (või oli see üheksast) kooliaastast. Gümnaasiumiga pole paremad lood. Midagi nagu läbi hägu meenub, aga võib-olla juhtus see kõik kellegi teisega.

Mälestustelõng olla ju selline, et kui saad niidikesest kinni, siis hakkab hargnema ja hargnema, üks meenutus toob kaasa järgmise, siis järgmise, kuni lõpuks mähid end kõigisse nendesse lõputtesse lõngadesse. Samamoodi juhtus ühe ülagara kassiga, kes lõngakera-ga mängis, selle lahti harutas ja endale ümber oskas kerida. Lõpuks lebas vaibal nagu punane ja ülipehme muumia. Siis ei jäänud pere-rahval muud üle, kui kassi ümbert lõngad puruks lõigata. Agar loom lippas minema ja tundis end taas vabana.

**
Koolimeenutuste olulisim sepi-koda on muidugi kooli või klassi kokkutulek. Ma pole neid märkimisväärselt väisanud, kuigi üks neid ole ikka korraldatud. Ei teagi täpselt, mis see põhjus võiks olla. Aega muidugi ei ole kunagi, pole aega olevikuski elada, mis siis veel minevikust kõnelda.

Ei saa minevikus elada, tulevikku peab ehitama, sest eesti rahvas loodab ju minule. Hea küll, mitte minule personaalselt, aga meie põlvkonnale, põlvkonnale, kes on loonud silla Nõukogude Eesti ja taasiseseisvunud Eesti vahele. Eesti rahvas loodab muidugi ka minust vanemale põlvkonnale ja kõigile noorematele põlvkondadele samuti.

Eesti rahvas üldse loodab liiga palju. Muu hulgas loodab eesti rahvas, et see, mida õpid noores eas, seisab eluaeg sul peas. Oma vähesete kogemuste põhjal julgen arvata, et ega kooli või klassi kokkutulekul sellest küll omavahel ei räägita, milline keemiline või matemaatiline valem elus kõige enam kasuks tuli, või sellest, et Dostojevski

Kaupo Meiel on kirjanik ja ajakirjanik, Eesti Rahvusring-häälingu arvamustoimetaja.

ja Tammsaare loomingu arvukad ühisjooned on tingitud asjaolust, et teine tõlkis esimese jutte.

Suurim probleem seisneb kokkutulekute puhul selles, millest omavahel rääkida. Mul on päris mitu sellist koolikaaslast – samast klassist, paralleelist või mõnest nooremast või vanemast lennust –, kellega siiani läbi käime. Nendega on lihtne, ajame oma asja läbi aastate, lünka pole tekkinud, võime keskenduda tavapärastele teemadele, nagu presidendivalimised, vaksineerimine ja Lõuna-Korea välispoliitika.

Kunagiste koolikaaslastega, kellega suhtlemises lünk sees, on palju-palju keerulisem. Eelkõige tahaks positiivset emotsiooni nii jada kui ka vastu võtta. Kooliaja meenutamine pakub enamasti positiivset emotsiooni. Isegi see, kui sai kunagi tappa saadud, on aja möödudes muutunud üheks omajagu lõbusaks vahejuhtumiks. Hea küll, mul on nina siamaani kõver, aga seegi on nüüd rohkem personaalne omapära kui dramaatiline meeldetuletus traumaatilise sündmusest.

Kord olime koos pisikeses seltskonnas kunagiste klassivendade, -õdedega, kellega polnud tükki aega kohtunud. Varem või hiljem jõutakse sellistel puhkudel küsimuseni: „Kuidas siis nii üldiselt läheb?“ Nii ka siis. Ootamatult või oodatult läksid vastused suhteteemadele ja kohe selgus, et see klassiõde on lahku läinud ja see klassivend on juba teises abielus ja sel sünnib peagi laps nüüd juba kolmanda naisega. Mõjus kuidagi rususalt, mitte ükshaaval, aga järjest niimoodi. Püüdsin tuua õhtusse helgust ja küsisin klassiõelt, kelle pere omal ajal veidi tundsin: „Ja kuidas su emal ja isal ka läheb?“ „Oh, elavad lahus juba viiendat aastat,“ vastas ta.

**
Nii ta on, parem on vist üldse mitte pärida, aga kuidas sa muidu saad. Kokkutulek ilma kuidas-sul-sis-ka-vahepeal-läinud-on-juttu-deta pole kokkutulek ega midagi. Situatsioonikomöödiadki jõuavad varem või hiljem süžee käiguni, kus peatgelased lähevad kooli kokkutulekule ja valetavad end seal siis edukamaks, kui nad tegelikult on, mis toob omakorda kaasa palju koomilisi olukordi.

Üsna eluline, ainult selle vahega, et päris kokkutulekul vaevalt end keegi kosmonaudiks valetab, see tuleks kohe välja, aga kui palgale paar tonni jutu sees juurde paned, siis see läheb läbi küll. Maja on ka, auto on. Sa ei pea ju neid ette näitama või kedagi reaalselt külla või autosõidule kutsuma.

Ja kui ise ei olegi edukas, on alati võimalus rääkida terve öhtu edukatest ja kuulsatest inimestest, kellega sa oled kokku puutunud, lausa isiklikult kokku puutunud. „Ta kandideerib nüüd presidendiks, teate küll, vaat ma käisin taga kalal ükskord. Mitte päris koos, aga põhimõtteliselt, saate aru küll. Seesama jõgi oli. Päriselt räägin!“

Neil, kes tõesti ongi tuntud, rikkad, edukad või muidu kuulsad, ei ole samuti kerge. Nemed peavad end väiksemaks mängima isegi võimsama jõuga kui mõni teine end suuremaks. „Noh, see on tühi-asi tegelikult. Ma tahtsin kinno minna ja ostsin kino, tundus kuidagi lihtsam, aga, oi, ma sain vastu pükse selle kõigega, ärge pange tähele. Las ma toon kõigile veel ühe ringi. Ei, pane ära, Tarmo, pane rahakott ära, las ma jooksin, niikuinii ainult istun päevad läbi ja lähen pirnijkululiseks. Ha-ha-ha!“

Tavalisel klassi või kooli kokkutulekul on muidugi kõige enam tavaliisi, normaalseid inimesi, kel pole vajadust end ei suuremaks ega väiksemaks, edutumaks või edukamaks luisata. Hea küll, välja arvatud minu gümnaasiumiklassis, te läheksite kadestusest roheliseks, kui teaksite, kelle kõigiga ma olen ühes klassis käinud ja mida saatis kooli ajal korda see meie praegune kuulus... Palun vabandust, vana harjumus.

Neid lihtsalt teoreid inimesi on meie ümber alati kõige enam ja tänu sellele on neid kõige enam ka igal kokkutulekul. Pooli neist praegu enam küll ei mäleta ja ülejäänud pool lendab meelet järgmise 40 aasta jooksul.

Aga sellest pole midagi, selleks ajaks olen ma juba ratastoolis, poolpime ja absoluutselt kurt ning vähimagi suutlikkusest vaelelda vastu oma põetajale, et ta mind mu põhikooli kokkutulekule ei vee-retaks. Veeretab, hea hing, veeretab ja siis jään ma igaveseks kõigile koolikaaslastele meelde selle mehena, kes kokkutulekul lusika nuka viskas ja veel esimesena meie lennust. Jee!

RAKVERE LYL

Helge draama

KATK. EST. ÜSSED.

ESIETENDUS

N, 9. sept **Vanemuise Teatris**
R, 10. sept; L, 2.; K, 27. okt; L, 27. nov **Rakvere Teatris**
K, 15. sept **Haapsalu kultuurikeskuses**
E, 20. sept **Paide Muusika- ja Teatrimajas**
K, 13. okt **Võru Kandles**
R, 29. okt **Põlva kultuurikeskuses**
K, 3. nov **Vändra kultuurimajas**
E, 8. nov **Valga kultuurikeskuses**
E, 15. nov **Põltsamaa kultuurikeskuses**
Etendused algavad kell 19, v.a 9. sept kell 18 ja 27. nov kell 15

Autor ja lavastaja
KARL KOPPELMAA
Osades
LIISA AIBEL
GRETE JÜRGENSON
JAUNE KIMMEL
SILJA MIKS
PEETER RÄSTAS
ELAR VAHTER
IMRE ÖUNAPUU

ME PEAME VÕTMA VASTUTUSE IGA EESTI ÕPILASE EEST

Mis ohud varitsevad hariduses vaid kergesti mõõdetavatele asjaoludele – nagu koolide pingeread, PISA testid jm – keskendumisel ja kuidas üldse saaks mõõta kõike seda, mis on tegelikult oluline? Kui suur on Eestis hariduslik ebavõrdsus? Ja mis on meie koolisüsteemis hoopis paremini, kui me arvasime?

Intervjuu **Indrek Lillemäega**. Küsis **Maia Tammjärv**, pildistas **Ken Mürk**

Mitmeid aastaid kandis 1989. aastal sündinud Indrek Lillemägi auga Eesti noorima koolijuhi tiitlit ja kuigi nüüd on uusi nooremaid peale tulnud, ei ole energia ja hoog ning ühiskondlik aktiivsus Indrekut kaugeltki maha jättnud. Ikka kohtame teda hariduskonverentsidel kõnelemas, perioodiliste väljaannete arvamusteveergudel sõna võtmas ja isegi veidi suurema poliitika poole vaatamas. Väikese Emili kogukonnakooli käima lükanud, keeras Indrek selle kooliaasta alguses professionaalses elus uue lehekülje ning asus alles valmisjärgus Pelgulinna riigigümnaasiumi etteotsa. Arutasime vahetult enne uue kooliaasta algust asju, mis on hariduses tegelikult olulised.

Pelgulinna riigigümnaasium avatakse 2023. aastal, aga sinu tööleping koolijuhina on juba alanud. Kuidas see toimib? Mida sa teed neil päevil, kui õpilasi koolis veel ei käi, õpetajaid samuti pole ja isegi koolimaja veel mitte?

Kogu kool ongi vaja algusest peale üles ehitada – alates pedagoogilisest kontseptsioonist ja koostööst ülikoolidega kuni dokumentatsiooni, personali ja majani välja. Augustist hakkaski pihta kooli pedagoogilise

kontseptsiooni ja põhimõtteid, millest lähtuvalt ma hakkasin seda kooli looma. Loomulikult oli ka kriteeriumeid, mis tulenevad meie pikemaajalistest haridusstrateegiatest. Näiteks õpilastele individuaalsete õpiteede kujundamiseks paremate võimaluste loomine. See tähendab, et me ei püüa enam lähtuda abstraktsetest vajadustest – näiteks tööturu vm välistest vajadustest –, vaid tegutseda selle nimel, et iga inimene saaks koolis võimalikult palju oma individuaalset potentsiaali ja huvisid rakendada.

Tööturukeskus, tööandjate ootused jne olid vahepeal põhilised teemad vist nii üld- kui ka ülikoolihariduse kujundamisel.

Eks sõltub, millega võrrelda. Kui vaatame Eesti üldharidust, siis see ei ole olnud eriti tööturukeskne. Me ei küsi iga päev, kas see on pragmaatiline, et me õpime põhikoolis või gümnaasiumis kunsti ja muusikat.

Kas mujal küsitakse rohkem selle järele, kas kunsti ja muusikat on üldse vaja?

Muidugi, see ei ole üldse nii iseenesestmõistetav. Kohtusin mõni aasta tagasi paari Iisraeli haridusinnovatsiooni eestvedajaga, kes

uurisid selle kohta, et meil on õppekavas muusikaajalugu ja üldse muusikaõpetus, aga ühtegi riiklikku eksamit ei ole – kuidas siis riik teab, et seal õpitakse olulisi ja kasulikke asju. Minu jaoks oli see väga üllatav, sest tõesti, ma ei olnud varem mõelnud, kuidas meil on kujunenud selline olukord, kus riik *usaldab* seda protsessi, õpetajaid, hariduskultuuri ega nõua, et peaksime õppima muusikaajaloos midagi väga pragmaatilist või sellist, millel oleks rahas või isegi eksamitulemustes mõõdetav väljund. Muidugi tehakse selle n-õ usalduse sees koolides ka palju jura, aga see autonoomia annab meie haridusele ikkagi teatava humanistliku mõõtmise.

See kõlab veidi nagu süüväba hariduse mõiste,

mida sa 2015. aastal ühes utopistlikus ettekan-
des ja arvamusalusel puudutasid? Süü on sul ka
muidu läbiv märksõna olnud? Räägi sellest veidi lähemalt.

Olen kirjeldanud haridussüüd kui meie hariduspuhupoolt. Eestis loodetakse, et enamiku komplekssete probleemide lahendust peitub hariduses. Ükskõik kas me räägime kliima- ja keskkonnakriisist, kooslustehisintellektiga, küberturvalisusest, demo-

graafilistest probleemidest, vaimse tervise väljakutsetest, noa ja kahvliga söömisest või inimeste oskusest tulla toime kiirraenureklaamidega – usutakse, et kõigele peaks pakkuma lahendust kooliharidus. See on ilus idee, aga tänu sellele, et paneme järjest suurema koorma kooli õlule, tajuvad õpetajad üha enam, et nende ressursid ei vasta ootustele. Argipäev pörkub eriti suure hooga ideaalide vastu ja suur osa õpetajatest töötab pideva süütundega, et nad pole suutnud teiste ja enese ootusi täita.

Lisaks sellele, et süü on olnud sul läbiv märksõna juba varasest noorusest, oled ka näiteks PISA testide tulemuste hurraa-reaktsioonide suhtes kriitiline olnud. Kas sellele on ka mingi alternatiiv? Kuidas neid asju paremini mõõta?

PISA testide tulemustest on tehtud lihtsalt liiga pealiskaudseid, järske ja absurdseid optimistlike järeldusi. Unustatakse lisada lause, et PISA test on ainult üks mõõdik ja selle abiga saab anda hinnanguid väga kitsale osale sellest, mis on hariduses oluline. Kui seda konteksti ei unustataks, poleks mul nende optimistlike hõisete vastu midagi!

Mis siis veel oluline on? Ütleme, et kui PISA testiga saab mõõta mingeid konkreetseid teadmisi mingisuguses üldistavas või võrreldavas võtmes...

Ei, mitte ainult teadmisi, PISAgas püütakse lisaks kolmele põhivaldkonnale – milleks on siis funktsionaalne lugemisoskus, matemaatiline kirjaoskus ja loodusteadused – mõõta ka näiteks teadmiste rakendamise oskusi, aga seal on ka vähem teadaolevaid asju, nagu õpilaste rahulolu, tajutud koolikiusamise mõõdikud jne. Igal PISAl on ka mingi konkreetne fookus, viimase PISA puhul olid tähelepanu keskmes meediakirjanduse oskused, näiteks kuidas 15-aastased fakti ja arvamuse eristavad.

Ütleksid enne, et mingeid olulisi asju PISA test ei kajasta. Mis need on?

Kõik muu! Alates näiteks õpilase inimeseks ja kodanikuks kasvamisest, sotsiaalsetest oskustest, tegelikult ka õpioskustest kuni kõikide nende aineteadmisteni, mis jäävad väljapoole neid kolme suurt valdkonda. Kõige põhimõttelisemalt mõõdab PISA teadmisi ja oskusi, aga hariduses on lisaks neile olulisel kohal ka hoiakud, individuaalsiooni protsess, inimese suhestumine teda ümbritsevate inimeste, looduse, kogukonna, tema identiteediga – olgu siis isikliku, kogukondliku, kultuurilise või rahvuslikuga.

Ühesõnaga kõik see, mille arendamist ühiskond koolilt ja õpetajalt ootab.

Jah, ja mitte nii otseselt ka arendamist, sest lisaks teadlikule õppetööle on kool ju ka kasvukeskkond,

PISA testide tulemustest on tehtud liiga pealiskaudseid, järsked ja absurdseid optimistlikke järeldusi. Unustatakse, et PISA test on ainult üks mõõdik.

Lisaks teadlikule õppetööle on kool ju ka kasvukeskkond, kus paljud asjad toimuvad mitteteadlikult. Peale ametliku õppekava on alati ka variõppekava.

tulevikumaailma seisukohast – mida vajavad inimesed, kes koolis õppima ja töötama hakkavad.

Kui palju vabadust sul selle kontseptsiooni kujundamisel on?

Ma ei ole veel ühegi piiriga kokku pörganud ja ma ei taju ka, et pedagoogilises mõttes mõni piir lähedal oleks. Eks need pandi aga osalt ka värbamisega paika, sest minu ülesanne kandideerides oligi esitleda

võtta valikmooduleid kõikide gümnaasiumite õppekavadest.

Kas see tähendab, et igas koolis ei pea samu valikaineid olema?

Just, jah. Küsimus on ka selles, mida tähendab, et koolis on mingi aine. Me püüame liikuda mõtlemise- ja palju klassikalise n-õ koolimajast välja. Kindlasti hakkab rohkelt aineid toimuma hoopis kas virtuaalselt või ülikoolide, kõrgkoolide, kutsekoolide juures, aga teisalt me ei taha, et see tähendaks, et meie õpilased käivad lihtsalt kuskil küünlisloengus, vaid et need ained oleksid ikkagi disainitud meie õpilaste vajadustest ja kooli pedagoogilistest põhimõtetest lähtuvalt. Meil ei ole mõistlik otsida endale TTÜ või EKAgasarnast kompetentsi, vaid loodetavasti saame pan-na nendega koostöös kokku mingid ained või terved moodulid. Need valikuvõimalused tulevad Mustamäe, Tõnismäe ja Pelgulinna riigigümnaasiumite õpilastele ühised – kolmekesi koos saame pakkuda hoopis paremaid võimalusi, luua ka näiteks korraliku hübridõppe võimekuse, uusi e-kursusi jne. See ei tähenda, et silmast silma kohtumised kaoksid, lausa vastupidi – küsimus on selles, kuidas muuta aeg, mille veedame ühes ruumis koos, tähenduslikumaks.

Kas selline koostöö toimuks ikkagi ainult Tallinna riigigümnaasiumite vahel?

No näis. See on miski, millega me praegu tegeleme. Esimene samm – ja latt, millest üle hüpata – on kindlasti Tallinna riigigümnaasiumite vaheline koostöö ning meie koostöö kutse- ja kõrgkoolidega. Aga miks mitte tulevikus ka rohkem koole kaasata, see ei pea ainult riigigümnaasiumite vahele jääma. Kindlasti tekivad mingid logistilised piirangud, aga õhku jääb küsimus, kuidas ressursse õpilaste tarvis mõistlikumalt kasutada.

Kui ma õigesti mäletan, siis Ida-Virumaa riigigümnaasiumite puhul on keskendutud meedias enim õppekeele küsimusele. Kuidas sellega mujal on?

Eks eri piirkondades ongi riigigümnaasiumitel erinevad ülesanded ja väljakutsed. Ida-Virumaa, selge see, oli üks eesmärk astuda sammuke ühtse kooli suunas, kus vene ja eesti emakeelega inimesed õpiksid ühes ruumis koos. Kui rääkisime alguses hariduse eesmärkidest, siis ka see võib olla üks neist – tuua inimesi kokku, õpetada koos elama. Keeleküsimus ei ole oluline ainult Ida-Virumaa, sest ka Tallinnas lõpetab põhikooli väga erineva eesti keele oskusega inimesi.

Eesti gümnaasiumihariduse põhimõte on olnud laiapõhjalisus – kõik õpivad kõike humanitaariast füüsikani. See laiapõhjalisus jääb alles.

kus paljud asjad toimuvad mitteteadlikult. Peale ametliku õppekava on alati ka variõppekava.

Oled puutunud nüüdseks kokku päris erinevate koolidega. Alustasid Väike-Maarja gümnaasiumis eesti keele ja kirjanduse ning filosoofia õpetajana, siis juhtisid väikest Emili kogukonnakooli ja nüüd on toimunud mastaabi mõttes üsna suur hüpe riigigümnaasiumi loomise ja juhtimise sfääri. Mis sulle praeguse töökohta juures suurim väljakutse tundub?

Riigigümnaasiumi mastaap on hoopis teine, sellest tuleb väga- väga suur kool, üle tuhande õpilasega gümnaa-

sium, kus lennus on inimesi üle kolmesaja. Säärane gümnaasium peab suutma teha kvaliteetset koostööd kõrgkoolidega ja pakkuma lisaks väga mitmekesisele valikainete võrgule ka neidsamu individuaalseid õpiteid. Me ei lähe ju tegema keskpärase gümnaasiumi ega kopeerima olemasolevaid.

Kes me? Kas teil on juba peale sinu inimesi palgal?

Ei, konkreetselt Pelgulinnas ei ole, aga loome Tallinnas kolme riigigümnaasiumit paralleelselt – Tõnismäe, Mustamäe ja Pelgulinna oma. Teemegi neid kolme kooli palju koos. Mõte on selles, et need täiendaksid üksteist kuni selleni välja, et õpilane saab näiteks

See on selgelt riigigümnaasiumite üks väljakutse. Individuaalsed õpiteed tähendavad ka seda, et meie juures saavad alustada erineva eesti keele oskusega õpilased, ja peame ilmselt toetama päris palju ka eesti keele õpet. Me ei saa seda eirata – ei saa öelda, et põhikoolid pole teinud piisavalt head tööd ja nüüd te kõik jääte keeleoskamatusse tõttu ukse taha.

Nii et Pelgulinna riigigümnaasiumisse astumisel ei saa vähene eesti keele oskus takistuseks?

Ma ei saa praegu veel täpselt öelda, mis on sisseastumistingimused, aga minu põhimõte on, et me peame

< eelneb

võtma vastutuse iga Eesti õpilase eest. Ei saa ignoreerida seda, kui inimesed pole meil kuskil – olgu siis sotsiaalsete olude või pedagoogiliste põhjuste tõttu – eesti keelt omandanud. Ma ei ütle, et igakuks saab sisse, aga me peame töötama selle nimel, et keeleoskus ei jääks hariduse omandamisel takistuseks.

Räägi natuke lähemalt individuaalsetest õpiteedest. See ei tähenda arvatavasti ainult eri tase-metel keeleõpet.

Muidugi, kuigi see võib tähendada ka eri tasemeid. Eesti gümnaasiumihariduse põhimõte on olnud laiapõhjalisus – kõik õpivad kõike humanitaariast füüsikani. See laiapõhjalisus jääb alles, aga õpilane peaks saama panna isiklikku õppekava kokku palju rohkem oma huvidest ja tugevustest või hoopis vajakäämistest lähtuvalt. Lihtsalt eeldes tähendab see suuremat valikainete osakaalu, aga see võib tähendada ka koostööd mõne erasektori ettevõtte või kolmanda sektori organisatsiooniga. Või konkreetset koostööd ülikooliga, individuaalset teadus-, uurimis- või loome-tööd. Matemaatika või filosoofia süvaõpet või sport-laste ühendamisest õpingutega. Kõik see võib olla osa gümnaasiumiharidusest.

Kas teil on ka eeskujusid näiteks teistest riiki-dest, kus niisugune süsteem toimib?

Eks meil on ka Eestist eeskujusid, sest ka siin on paljud gümnaasiumid liikunud selle poole, et õpilased saaksid rohkem ise oma õppekava kujundada. Õppi-da tuleb kõikjal, ka ülikoolidelt ja päris eksperimen-taalsetelt koolidelt. Süstemaatilisemalt olen vaadanud näiteks Hollandi suunas, kuigi see pole nii lihtne, sest ka Hollandis on palju probleeme ja tujukaid, mis ei ole meile kindlasti eeskujuks. Tujukaid selles mõttes, et lapsi jagatakse väga vara testide põhjal.

Kas mingid tasemed otsustatakse juba liiga vara ära?

Just. Nõnda suurendatakse sotsiaalmajandusliku tausta mõju haridusele. Juriidiliselt on kõik võimalik, aga kui vaatame näiteks numbraid, mis kajastavad, kui palju jõuab Hollandis keerulisema sotsiaalmajandusliku taustaga inimesi lõpuks ülikoolidesse või meie mõistes n-õ akadeemilise keskhariduseni, siis need ei ole ilusad.

Kas selline süsteem juba toimib neis kümne vara-sama aasta jooksul Eestis loodud riigigümnaasiumites?

Need on väga erinevad koolid, aga selle poole on liigutud. Tallinna uute riigigümnaasiumite eritunnus on see, et oleme nii suured, et võimekus pakkuda kolme kooli peale kokku valikurohkust on palju parem. Seda ei ole Eestis enne olnud.

Aiman, et suhtlete juba kõrgkoolidega. Kuidas on need pöördumised vastu võetud?

Ülikoolid on muidugi väga huvitatud – juba põhjusel, et nemad ju konkureerivad ka üliõpilaste pärast, nii

Kas isegi Tallinnas on õpetajaid puudu?

Jah. Eriti kui räägime sellest, et õpetaja roll on muutunud.

Kuidas Noored Kooli programm seda probleemi vähendab? Oled ka ise ju just sealtkaudu kooli tulnud, s.t mitte algusest peale õpetajaks õppinud.

Noored Kooli programmi ei oleks vaja, kui Eestis oleks igale õpetajakohale konkurents. Praegu seda ei ole. Eelkõige ongi Noored Kooli juhtunud sellele kitsaskohale tähelepanu. Nad on teinud metsikult palju tööd, et probleemi teadvustataks, näitlikustanud üht teed, kuidas inimesi võiks veel kooli saada, aga kokku võttes tuleb sealt iga aasta siiski ainult mõnikümneend õpetajat.

Ja arvatavasti kõik neist ei jää kooli.

Noored Kooli programmil on kooli jäämise protsent pigem üsna kõrge. Haridussüsteemi eri tasanditele jääb tööle umbes 70 protsenti vilistlastest. Kiputakse arvama, et rohkem kaob ära. Praegu on Noored Kooli fookuses probleem, et Eestis on liiga palju inimesi, kes ei omanda põhikoolijärgset haridust.

Ikka veel!?

Jah, see on isegi süvenenud. Vähemalt mitte lahenenud.

Aga räägime natuke veel ootustest koolidele. Mulle meenus, et tegin kunagi intervjuu Roy Strideriga³, mille käigus ta märkis, et üks oluline asi, mida peaks õpetama juba koolis, on headus – mis on väga tore ja kindlasti ka õige mõte – ja selle tarvis tulekski teha eraldi õppeaine – headus! Sa ise kirjutasid sel aastal Facebookis reaktisioonina ühele Peep Pahvi intervjuule meie kultuuriministriga⁴, et väga tihti pakutakse mingile probleemile X lahenduseks seda, et õppeaine X peaks olema tunniplaanis viis korda nädalas.

Mul on arvamusefestivalil alati üks naljakas endale püstitatud ülesanne. Kogun eri lavadelt näiteid sellest, mida kõike peaks põhikoolis – ja parem juba algkoolis või lasteaias – õpetama (*naerab*). Enamiku inimeste hariduskogemus seisnebki ju selles, et koolis on mingid konkreetsed ained. Praegu on aga suundumus, et lähme ainekesksusel üle pigem pädevuskesksusele.

Pea tunnistama, et ma ise mõtlen samuti koolist õppeainete kontekstis ega oska eriti ette kujutada mingit muud varianti. Olgu, üks näide, mille sa enne töid, on õppida midagi mingis n-õ praktika vormis. Aga mis veel?

Võtame täiesti tavalise küsimuse, et kus, s.t mis aines õpitakse näiteks suhtlemisoskusi. See on küll väga bürokraatlik väljend, aga riiklikus õppekavas on kirjeldatud üldpädevusi. Need on ju nii abstraktsed oskused, et neid ei saa kontsentreerida nädalas kahte tundi. Need on asjad, mille arengule peab pöörama tähelepanu hoolimata sellest, mis on parasjagu õppeaine nimetus.

Ilmselt on mõistlik, et mingid ained või ainevaldkonnad jäävad, aga see, et meil on kontseptsioon nimega matemaatika, on tegelikult samuti ajaloolise kokkuleppe küsimus – võiks olla ka eraldi

geomeetria ja aritmeetika, nagu meil on eraldi üldajalugu ja kirjandusajalugu. Või miks meil on Eesti koolis alates kaheksandast klassist eraldi füüsika ja keemia, aga on teisi haridussüsteeme, kus need esinevad koos *science* i nime all. Ehk see, kuidas me õppeaineid nimetame või kuidas me maailma kategoriseerime, on samuti traditsiooni küsimus. Kui hakkaksime igale olulisele oskusele, teadmisele või hoiakule eraldi õppeainet kujundama, ei tuleks sellest midagi välja.

Ja õpetama neid kõiki ka viis korda nädalas!

Just (*naerab*). Seetõttu ongi ainus lahendus, et vaata-mega kogu paletti, mida on koolis oluline õppida – mis oskuste, teadmiste, hoiakute arengut on vaja kujundada. Midagi ei ole teha, enamik neist jääbki ainet-

üleseks. Ehk siis iga õpetaja ülesanne on tegeleda näiteks sellega, et õpilaste eneseanalüüsi ja reflekteerimise oskus areneks, iga õpetaja roll on kujundada kriitilist mõtlemist. Või õpioskusi. Või sotsiaalseid oskusi. Või headust!

Mis on (iga) koolijuhi ülesanne?

Koolijuhi ülesanne on kujundada selline õpikeskkond ja organisatsioon, kus toimiks kvaliteetne õppimine. See tähendab kõigepealt pedagoogilise visiooni sõnastamist ja eestvedamist ehk tuleb olla organisatsioonis see, kes hoiab fookust päriselt olulisel: miks me oleme siia kokku tulnud; mis on meie koosolemise põhimõtted; mis on parim võimalik teadmiste sellest, kuidas inimene õpib, kuidas mingid grupid kujunevad, kuidas arenevad head suhted gruppides. Teine tähtis aspekt on see, et lõpuks teevad seda haridusvärki ikkagi eelkõige õpilased ja õpetajad. Niisiis peab koolijuht tegelema inimestega – toetama neid, nende arengut, aitama neil oma töö üle reflekteerida, neil oma rollis kasvada. Muidugi on lisaks ka bürokraatlik ja majanduslik pool.

Oma magistritöö⁵ tuvastasid, et see majanduslik pool on tihti meie koolijuhtide haridusfilosoofias väga olulisel kohal. Su enda sõnastatud järjestuse alusel näib, et sinu jaoks on tähtsad esmajoones inimesed ja suhted, mitte niivõrd bürokraatlik külg.

Jaa, muidugi.

Kas võib juhtuda, et kui sa tegeled esmajoones inimeste ja keskkonnaga, jäävad eksamitulemused ja kohad koolide pingereas tagaplaanile?

(*Silmanähtavalt elavnedes*) Oo, jaa-ja! Õigemini arvan, et need ei peakski esiplaanil olema. Need on mõõdikud, mis on kahtlemata igale koolijuhiule olulised, sest see on üks viis oma tööle tagasiside saamiseks, aga tuleb meele pidada, et see tagasiside kirjeldab ainult

Küsimus on selles, kas fookus on mõotmisel või protsessil, ja selles, mida me nende mõotmistulemustega peale hakkame.

väga väikest osa sellest, mis on hariduses tähtis. Näiteks olukorras, kus kõrgeid eksamitulemused tulevad vaimse tervise arvelt, ei ole mõtet hõisata, et oleme mingis pingereas esimesed või teised. Rääkimata sellest, et tuleks kriitiliselt küsida, mis on päriselt nende kõrgete tulemuste taga. Kas see on tõesti meie kooli suurepärase töö või on asi hoopis selles, et me võtame vastu ainult parimate oskuste, teadmiste ja hoiakutega inimesi, kes saavad kõrgeid tulemusi *vaatamata* sellele, kui hästi või halvasti me siin õpetame.

Eks seda on proovitud ka mõõta, kuigi kitsas riigieksamite kontekstis. Näiteks Tartu ülikooli psühholoogia vanemteadur **Olev Must** on uurinud sellist asja nagu koolide lisandväärtus. Ta on vaadanud gümnaasiumisse astujate – ehk põhikoolilõpetajate – tulemusi ja võrrelnud neid nende gümnaasiumi riigi-

On väga oluline, et me ei unustaks, et vähendame kaasava haridusega metsikult pikaajalisi kahjusid. Ei maksa alahinnata, kui oluline on see, et inimesed õpivad endast erinevate inimestega koos elama.

eksamitulemustega ning proovinud koostada selliseid koolide pingereid, kust selgub, mis koolides on õpilaste edasimineku kõige suurem. See ju võikski päriselt olla see mõõdik! Need pingeread on täiesti teistsugused. Seal ei ole tipus üldse neidsamad koolid.

Mäletan oma kooliajastki, et igal aastal jälgiti ikka väga pingsalt neid pingereid. Kas see on tänapäeval sama oluline?

Muidugi on. Haridus on ju nii kompleksne teema, et inimesed satuvad süvenedes kohe segadusse, sest ei ole sugugi selge, mis on oluline, kuidas asju hästi teha, ei ole isegi selge, *mida* peaks täpselt tegema. Kuna hea hariduse küsimus on nii kompleksne, siis riigieksamite edetabel on miski, mis lihtsustab selle kergesti hoomatavateks numbriteks ja tabeliteks. See on aga libe tee, kuna nõnda on oht keskenduda sellele, mida on lihtsalt kerge mõõta. Samas on nii palju tähtsasti asju, mille tarvis ei ole häid mõõteriistu. Arvan, et sellistel juhtudel on oluline mõtiskleda nii protsessi kui ka tulemuse üle.

Oleme aga liikunud selgelt suunas, kus on hakatud mõistma, et eksamid mõõdvad väga väikest osa sellest, mis on hariduses oluline, ja Eestis ei ole selles vallas maailma mõistes üldse halvasti. Nagu tõi enne näite muusika õppimisest – õpetame siin väga paljut, sest saame aru, et see on näiteks meie identiteedi või ajaloolise järjepidevuse tarvis oluline või see aitab meil kasvada paremateks inimesteks. Väga suur osa Eestis pakutavast haridusest on selline, mida me ei mõõda, aga siiski väärtustame. See on aga habras ja võib suures mõõtmisihas kergesti kaduda.

Kehaline kasvatus on vist olnud aine, mille kontekstis on arutatud kõige rohkem ülilõidse mõotmise ja vist isegi ka hindamise ärakaotamise teemal.

Noh, problemaatiline ei ole mitte see, et meil on riigieksamid, problemaatiline ei ole isegi see, et hüpatakse kaugust ja seda mõõdetakse. Küsimus on selles, kas fookus on mõotmisel või protsessil, ja selles,

mida me nende mõotmistulemustega peale hakkame. Kas me paneme õpilased kooliseinale pingeritta ja lepime sellega, et mingile hulgate inimestest tekitab see vaimseid probleeme või vähendab nende motiivatsiooni? Asi ei ole mõõdulindis, sest õpetaja võib mõõdulindi välja võtta ja olla sealjuures väga toetav ning julgustada ka klassis kõige vähem kaugust hüppavalt õpilast, anda talle tagasisidet, näidata tehnikaid ja tunnustada, kui ta hüppab järgmisel korral kolm senti-meetrit kaugemale. Igal juhul

tuleb hoiduda sellest, et teeme lihtsate mõotmistulemuste põhjal suuri üldistusi. Samas arvan, et meil on üha enam õpetajaid – igas aines, mitte ainult kehalises kasvatuses –, kes lähevad hindamisele palju teadlikumalt. Oleme hakanud vaatama kaugemale väikesest õpilõigust. Ehk kui hüppame kaugust, siis küsimus ei ole ainult selles, kui kaugel me hüppame, vaid selles, kuidas see, mida me teeme, kujundab meie liikumisharjumusi. Kas see aitab kaasa sellele, et kümne aasta pärast on inimene terve ja liigub, või just takistab seda? Mul on tunne, et need tendentsid on selgelt positiivsed.

Räägime nüüd natuke ka negatiivsetest tendentsidest, nimelt hariduslikust ebavõrdusest. Kuidas meil sellega lood on ja kas see on eelkõige jällegi keelega seotud küsimus?

Neid kategooriaid võib olla palju, aga laias laastus on Eestis kolm teemat, milles hariduslik ebavõrdus on kriitiline. Esiteks tõesti keeleküsimus, sest näiteks selsama PISA testi järgi on 15-aastane venekeelse kooli õpilane Eestis eestikeelse kooli

õpilasest tulemustel keskmiselt aasta-poolteist kohta. Tegelikult ei tohiks emakeel nii palju võimekuse kohta öelda. Näeme selgelt, et süsteem toodab hariduslikku ebavõrdust.

Teine oluline asi on muidugi sooline lõhe – näeme, et 2/3 kõrghariduse omandanuteid on naised, samamoodi näeme vahet PISA testides; poiste väljalangevus põhikoolist on umbes kaks korda suurem tüdrukute omast ja üks ka nendesamade põhiharidusega – või lausa põhiharidusega! – jäävate noorte hulgas on poiste hulk väga palju suurem.

Kolmas oluline aspekt on haridusliku erivajadusega õpilaste toetamine. See on võrreldes keeleküsimusega aga *veel* komplekssem, kuna keeruline on eeldada, et kõik inimesed peaksid saama võrreldavaid PISA tulemusi, sest õpilaste võimekus ongi väga erinev sõltuvalt sellest, mis eripärad neil on. Siin pole eesmärgiks võrdsed tulemused, vaid võrdne võimalus saada sobivat tuge.

Kas tänapäeval ongi lastel rohkem erivajadusi – või ka üldisemalt vaimse tervise muresid – kui varem? Või tänapäeval pööratakse neile lihtsalt rohkem tähelepanu?

Ilmselt pole vastus nii ühene. Oleneb, mis väljakutsetest või probleemidest me räägime. Kui mõtleme uneprobleemidele – mis põhjustavad muidugi ka kõrgemat stressitaset ja mille tulemusena võivad avalduda ka muud vaimse tervise probleemid –, siis see on küll koht, kus näeme, et ligne tehnoloogias kasutus mõjutab väikelapsi. Kui esimese klassi õpilane magab keskmiselt seitse tundi ja on õhtuti enne magamaminekut mitu tundi ekrani ees, on suurem tõenäosus, et tal on järgmisel päeval koolis raske keskenduda.

Muidugi oleme ka rohkem märkama hakanud ja on ka rohkem ressursi märkamiseks. Lisaks on toimunud väga oluline ja suur paradigmuutus – me ei saada probleemidega õpilasi enam nii kergekäeliselt kuhugi ära. Kuigi me teeme seda ikka veel. Küllap mäletame oma kooliajast, kuidas öeldi, et kui käitüd nii või naa, siis lähed sinna kooli.

Selleks pidi vist isegi n-õ meie ajal midagi päris radikaalset korda saatma, et sind kuhugi ära saadetak. Varasema aja kohta ma samas ei tea.

Jah, muidugi-muidugi! Aga ikkagi saadeti ära neid endaga hädas olevaid inimesi. Õeldigi ju, et probleem on selles, et sa teed midagi radikaalset, mitte näiteks selles, et sa elad kodus, kus on sõltuvushäiretega inimesed, ja sul on endal võib-olla mingisugune vaimse tervise mure, oled vägivalda ohver vms, mille tõttu sa ei suhestu ülejäänud koolikaaslaste või õpetajatega nii, nagu oodatakse. Ja me saatsime nad ära, me pidasime koole, kus olid trellitatud aknad. See on päris jõle, mis toimus, kusjuures veel üsna hiljuti, kahe-tuhandendatel.

Kas need n-õ probleemsete laste koolid on nüüd kõik kinni pandud?

Ei, need on endiselt alles, aga tänapäeval me ikkagi näeme neid lapsi suuresti abivajajatena. Nüüd on seal esiteks palju vähem õpilasi. Kaasava hariduse põhimõte, mis jõudis veidi rohkem kui kümme aastat tagasi ka seadusesse, on toonud rohkem erisuguste vajaduste ja ka muredega inimesi ühte ruumi.

Samas räägitakse nüüd just palju sellest, kuidas nende samas klassis õppivate n-õ probleemidega laste pärast kannatavad n-õ andekad lapsed.

See ongi mõnikord nii. Ongi väga keeruline ja tihti ebanugav, kui ühes koolikeskkonnas on koos väga erinevate vajadustega õpilased. Kuigi me ei taha seda ja pingutame kogu aeg selle nimel, et keegi ei kannataks. Paratamatult on aga nõnda, et kui aitame neid, kes rohkem abi vajavad, võib mujalt tähelepanu hajuda. Ideaalmaalmas ei peaks nii olema, aga piiratud ressursside tingimustes see on nii. On väga oluline, et me ei unustaks, et vähendame kaasava haridusega *metsikult* pikaajalisi kahjusid. Ei maksa alahinnata, kui oluline on see, et inimesed õpivad endast erinevate inimestega koos elama. Ja et need, kes vajavad abi ja tuge, saavad seda, aga see ei toimu kuskil eralduses sletud uste taga.

Olen kindel, et me alles õpime kaasava haridusega toime tulema, inimeste oskused ja hoiakud arenevad, süsteem kohaneb. Muidugi võime rääkida, et õpetajate oskused ja hoiakud võiks olla paremad, et psühholoogiline nõustamine võiks olla kättesaadavam...

See vist on kogu meie ühiskonnas suur probleem, mitte ainult koolis.

Muidugi, see on nii enamiku asjadega – kooliprobleemid ei esine kuidagi vaakumis. Lihtsalt üldhariduskool on institutsioon, mille kaudu me pääseme inimestele ligi. Samamoodi ei peitu koolikiusamise juured ja lahendus ainult koolis. Nendes ühiskondades, kus on rohkem koolikiusamist, on ka rohkem töökiusua ja koduvägivalda. Kool ei eksisteeri ülejäänud ühiskonnast eraldi.

Kui leht välja tuleb, on alanud just uus kooliaasta. Kas sul on veel midagi julgustavat – või hoopis kriitilist – selleks puhuks koolirahvale kaasa anda? Õpilasi, kellele aktusel teid pidada, sul ju sel aastal veel ei ole!

(*Naerab*) Soovin näitsunditlikkust! Ja rõhutadaksin sedagi, mida on öelnud ka **Hans Rosling** oma kuulsas „Faktitäiuses“: asjad võivad olla ühtaegu halvasti ja paremini kui iial varem. Me võimegi olla korraga uhked selle üle, et meil on mingid asjad hariduses hästi, aga samas tahta enamat!

¹ Algsena kõnest *Rocca al Mare kooli hariduskonverentsil „Miks kool?“* (14.05.2015), loe: Lillemägi, I. 2015. *Kaubaharidusele tagasi vaadates*. – nooredkooli.ee, 19.05.

² Algsena Paide Teatri aktsiooni „33 kõnet“ 27. kõnest (29.05.2021), loe: Indrek Lillemägi: *näidake meile, 20. sajandi pässidele, et saab teistsi.* – erree, 30.05.2021.

³ *Tammjärvi, M. 2018. Headussüsteemi alustalud. Intervjuu Roy Strideriga.* – Müürileht, 18.06.

⁴ *Pahv, P. 2021. Sporti väärtustav kultuuriminister Anneli Ott: tippsport on riigi asi! Kehalise kasvatuses tund peaks olema iga päev.* – sport.delfi.ee, 16.02.

⁵ Lillemägi, I. 2017. *Eesti koolijuhtide haridusfilosoofilistest seisukohtadest.* – Tartu Ülikool.

UUE PÕLVKONNA SEKSUAALHARIDUS

Seksuaalharidus peab käima ajaga kaasas ning loobuma iganenud stereotüüpide, soonormidest ja keelekasutusest. Selleks on aga vaja toetada ja harida nii õpetajaid, vanemaid kui ka ühiskonda.

Kirjutab **Kristina Birk-Vellemaa**, illustreeris **Nadexda Andrejeva**

Kohustuslik seksuaalharidus sai Eestis üldhariduse osaks 1996. aastal, enne seda tegelesid seksuaalhariduse pakkumisega peamiselt entusiastlikud õpetajad vabast tahtest või seda edendasid mittetulundusorganisatsioonid. 25 aastat seksuaalharidust koolides on nii noore riigi kohta muljetavaldav number. Selle ajaga on koolides, noorte nõustamiskeskustes ja seksuaalharidusega tegelevates mittetulundusorganisatsioonides ellu viidud seksuaalhariduslike tegevuste tulemusena langenud soovimatute raseduste, abortide ja suguhaigustesse nakatumise arvud.

Seksuaalhariduse õppekavadesse juurutamise tee on olnud pikk ja konarlik, aga entusiastide ja spetsialistide eestvedamisel tehtud töö on andnud päris häid tulemusi. Näiteks on ajapikku loodud õpetajatele ja teistele spetsialistidele tugimaterjale, mida neil on võimalik tunde planeerides ja andes kasutada. Tänu sellele tuleb loodetavasti järjest vähem ette seda, et õpetaja – nii oskamatusel kui ka teadmatusest – harimise asemel hoopis šokeerib õpilasi. Nii juhtus näiteks minu inimeseõpetuse õpetajaga üheksakümnendate teises pooles, kui ta korraldas meie klassi veel alaealistele tüdrukutele õppekäigu erootikapoodi, et saaksime tutvuda seal müüdavate lelude ja pesuga, mis on vajalikud meeste erutamiseks. Meenuk ka Elu Sõna võigas ja graafiline abordifilm, mida aeti vaatama terve güмнаasiuimäitised tüdrukuid ja millele järgnes „loeng”. See on kustumatu mälestus, millest ei tahaks eriti rääkida.

listele tüdrukutele õppekäigu erootikapoodi, et saaksime tutvuda seal müüdavate lelude ja pesuga, mis on vajalikud meeste erutamiseks. Meenuk ka Elu Sõna võigas ja graafiline abordifilm, mida aeti vaatama terve güмнаasiuimäitised tüdrukuid ja millele järgnes „loeng”. See on kustumatu mälestus, millest ei tahaks eriti rääkida.

SEKSUAALHARIDUS MAAST JA MADALAST

Eesti õppekavas ette nähtud seksuaalhariduse puhul järgitakse Maailma Terviseorganisatsiooni koostatud Euroopa seksuaalhariduse standardeid¹, mis on tähtsad ühtlustatud ja tõendus põhise seksuaalhariduse tagamiseks. Selles dokumendis on avatud põhjalikult laste ja noorte seksuaalse arengu sisu eri vanuseastmetes ning toodud välja teemad, mida konkreetses vanuses laste ja noortega käsitleda. Lisaks on lähenetud süvisi ka seksuaalhariduse üldistele põhimõtetele, mis on olulisel selleks, et ka hariduse andmise viis oleks igati noori toetav. Käsitletavate teemade hulgas on keha ja selle areng ning toimimine, tunded ja nende väljendamine, vägivaldatus, seksuaalsus ja sugu, identiteet, viljakusega seonduv jne. Tõsi, dokument on küll juba üle kümne aasta vana ja vajab uuendamist.

Koolis omandatav seksuaalharidus peab omakorda käima käsikäes juba alates lapse sünnist kodus toimuva seksuaalkasvatusega. See on kogukondlik nähtus. Seksuaalkasvatust saab alguse ammu enne seda, kui me hakkame lastega kõnelema seksuaalsust puudutavatel teemadel. Seksuaalkasvatust on ka see, kui pakume lapsele lähedust, hoolime tema tunnetest ja vajadustest,

reageerime tema nutule, räägime temaga hellalt. See saab alguse tunde, et olen vääruslik ja mul on siin maailmas turvaline. Vastupidised kogemused põhjustavad paraku ka äraspidiseid tulemusi ja tagajärjeks on haavatud inimene, kes on saanud ellu kaasa kahjustavad hoiakud ja uskumused seoses iseenda, oma keha ja seksuaalsusega. Selleks et lapsevanemad oleksid seksuaalkasvatuse pakkumisel enesekindlad, tuleb neid nende teadmiste ja oskusteni jõudmisel toetada. See on üks seksuaalhariduse tähtsatest ülesannetest, kuid Eestis unustatakse see paraku tihti ära.

Kodust liigub laps enamasti lasteaeda ja ka sealne seksuaalkasvatust peab olema kasvatuse loomulik osa. Lasteaia seksuaalkasvatust on Eestis viimastel aastatel kirgi kütnud, sest leidub vanemaid, kes ei taha, et „lapsele lasteaia seksimise räägitakse” või et „rõvedad inimesed rõvedat juttu ajaksid”, pidades silmas laste kehaosade mainimist. Ka mina ei soovi, et mu lapsele räägitakse lasteaia seksimisest, sest see ei ole lasteaiaelastele veel arengu seisukohalt kohane teema. Arusaam, et see ongi seksuaalkasvatust, on aga äärmiselt piiratud. Küll aga ootan lasteaialt seda, et seksuaalkasvatuse kontekstis tegeldaks lapse autonoomia, eri tegevuste kaudu soonormide vaidlustamise, piiride kehtestamise ja teiste piiride austamise ning tunde kasvatusega. Et ka lasteaia räägitaks kehade, seahulgas suguelunditest, häbita. Peenis on peenis, vulva on vulva jne, nagu käsi on käsi ja jalg on jalg. Et ei antaks signaali, justkui mõned kehapiirkonnad oleksid tähistatud kuidagi koodinimetustega või veiderdaval. Ehk seksuaalkasvatust peaks hõlmama seda kõike. On rõõmustav, et leidub üha enam lasteaiaõpetajaid, kes soovivad osaleda koolitustel, et harida iseenast, aga toetada ka lapsevanemaid ja tõsta nende teadlikkust.

ERINEVAD REAALSUSED

Kõigi edusammude ja rõõmude kõrval on aga ka mitmeid alarmeerivaid asjaolusid. Olen seksuaalharidaja, seksuaalhariduse koolitaja ja edendaja, rahvusvaheline valdkonna ekspert ja veel mitu kohmakat silti. Inglise keeles piisaks ka eri sihtgruppe ja teemasid hõlmavast määratlusest *sex educator*. Kohtun aastas virtuaalsetel või füüsilistel koolitustel tuhandete inimestega, rohkem täiskasvanute, kuid ka laste ja noortega.

Üldistatult paneb mind muretsema see, et noori koolitavad ja harivad inimesed seisavad paljuski eamal noorte infoväljast ja reaalsusest ning on ka teadmiste vallas nii mõneski teemas ajast maha jäänud. Eks murede sekka satub ka väikesed rõõmed, näiteks on teemad, mille kohta soovitakse koolitusi, üha mitmekesisemad. Kui aastaid tagasi oli tavapärase, et sooviti kuulda soovimatust rasedusest ja suguhaigustest, siis nüüdseks tuntakse üha enam huvi seksuaalõiguste, turvaliste suhete ning seksuaalse ja soolise mitmekesisuse ning identiteedi vastu. Olen põiminud neid teemasid oma koolitustesse ka ilma otsese tellimusega, sest aluspõhimõtete ja -väärtusteta ei ole suguhaigustest rääkimine kuigi tulemuslik, aga kõik koolid ei ole seda sugugi avasüli vastu võtnud. On olnud ka juhtumeid, kui sama kool on palunud järgmist koolitust tellides homoteemadest mitte rääkida – kurb küll, aga ei mängi välja. Tegelikult on koolitajana pinget järjest vähemaks

jäänud, sest mitmekesisuse nende teemade lahutamatu ja loomulik osa ning eks see jõuab üha selgema teadmisena ka haridussüsteemi. Minu silmis on aga murekoht just mitmekesisuse adumine ja neil teemadel noortele, laiemalt ka KOOS noortega rääkimine. Õpetajad ütlevad sageli, et nad ei tunne end kindlalt, nad ei oska ja nad ei tea.

„Me ei ole nendest asjadest niimoodi rääkinud,” on üsna tavaline lause, mis koolitustel osalevate koolinoorte suust kõlab. „Niimoodi” võib omada iga vastaja jaoks eri tähendust, aga tihti peetakse selle all silmas pingevabadust, avatust, rõrdne-võrdsega-suhtlust, aga ka „teistmoodi” teemade käsitlemist.

Üks probleem on see, et seksuaalharidust on õppekavas liiga vähe ja see ei ole tihti peale õppeainete vahel kuigi hästi lõimitud. Teistest küljest ei ole aga meie koolides pakutav seksuaalharidus minu hinnangul eriti sekspositiivne, nautingust räägitakse vähe, see ei ole piisavalt kaasav, nägemus mitmekesisusest ja sellest kõnelemine on piiratud, õpetajate täiendkoolitustel toimub vähe ning neil koolitustel käsitletavate teemad kohati justkui seisavad ajas.

NOORTE MITMEKÜLGSED IDENTITEEDID

Nüüdisaegne seksuaalharidus on praktiliselt endiselt pigem heteronormatiivne, soobinaarne ja traditsioonilistesse suhetesse takerdunud, kuigi mitmed uuringud^{2,3} näitavad selgelt, et noorte seksuaalne ja sooline identiteet ning nende suhte-eelistused on üha mitmekülgsemad. „Süüdi” ei ole selles „homopropaganda” ega meesugused „homopropagandistid”, vaid üha enam end otsivad ja vabamalt määratlevad põlvkonnad tervikuna. Viis aastat tagasi küsivad noored minult selliste seksuaalse identiteedi terminite kohta, mida ma polnud toona kuulnudki, ja sain endale väga toreda kaaskoolitaja nendesamad noorte hulgas. Nüüdseks on minu kui seksuaalkoolitaja jaoks elementaarne, et ma hoian end nende teemadega regulaarselt kursis. Tõsi, „vanal heal ajal” oli koolitamine palju lihtsam, sest hetero-, bi- ja homoseksuaalsuse käsitamine tundus palju selgem kui praegusesse pilti lisandunud ja üha lisanduvatest identiteetidest, siltidest ja määratlustest rääkimine. Rohkem on ebakindlust ja kimbatust, aga samas on abi hoiakust, et kõik see, mis inimestele noorte eludes üha enam ja iga seksuaalhariduse pakkuja peaks neist vähemalt teadlik olema. Mida vanem on koolilaste, seda enam tõusevad need esile. Samas on meil aga endiselt probleeme teadliku ja innuka nõusoleku mõiste selgitamisega, mis on seksuaalkasvatuse A ja O. Kui nii elementaarset asjast räägitakse niivõrd vähe, siis kas ei ole ebarealistlik oodata mitut sammu edasi? Ehk ongi, aga selles suunas peaks siiski liikuma. Eesti LGBT Ühing on näiteks alati valmis õpetajaid toetama ning soolise

ja seksuaalse mitmekesisuse teemadel harima. Eesti Seksuaaltervise Liit samuti. Eneseharimiseks on aga taskuhäälingud, artiklid, uurimused, blogid ja vlogid igaihele kättesaadavad.

Lisaks teadmiste ole oluline jälgida ka oma keelekasutust ning normaliseerida mitmekesisust, näiteks seda, et on inimesi, kelle sooline enesemääratlus ei sobitu binaarsesse süsteemi, kellel puudub seksuaalne külgetõmme teiste inimeste vastu või kes ei koge romantilist armastust. Vältida selliseid väljendeid nagu „kõik” või „normaalselt” või „kui mees ja naine loovad suhte”... Kasutada perekondadest rääkides neutraalseid nimetusi. Mõista ja ka selgitada, et ainus aktsepteeritav suhtevorm ei ole monogaamia, ning suhtuda lugupidavalt noorte valikutesse ja eelistustesse ka selles vallas. Paraku on endiselt õpetajaid ja noorsootöötajaid, kelle kõnes kohtab palju soo- ja muid stereotüüpe, ning vaatamata soolise võrd-

ka konkreetset valitud teemade kaudu. Samas ei ole seksuaalharidus ja seksuaalkasvatust ainuüksi õpetajate vastutusala. Väärtuskasvatust, mida seksuaalkasvatust oma olemuselt esindab lisaks sellele, et see on otsapidi tervisekasvatust, peab olema hinnatud nii juhtkonnas kui ka haridussüsteemis laiemalt. Koolijuhid ei tundu sageli aduvat, kui olulise nähtusega on tegu. Inimeseõpetust, mille alla seksuaalkasvatust kuulub, on endiselt mitmes koolis nn koormust

Seksuaalkasvatust toimub ka emakeele, kirjanduse, muusika, bioloogia ja kehalise kasvatuse tundides.

teadvustatum tegevus, oleks see märksa tõhusam. Inimese olemus, suhted, tunded, piirid, enese identiteedi väljendamine – seda saab toetada väga mitmekülgsele. Meenutan rõõmuga üht eakat kirjandusõpetajat ühes suures kutsekoolis, kus käisin üldisemalt seksuaalsusest kõnelemas. Kui küsisin, kas kellelgi tekib seoseid oma ainetunnis käsitletuga, mida võiks ühendada seksuaalkasvatusega, tõstis ta käe ja ütles uhkelt, et tema tunnis toimub see pidevalt, sest tege-laste isiksust, suhteid ja kogemusi analüüsitakse ka sellest aspektist. Imeline!

Me ei saa õpetada uusi põlvkondi vanamoodsalt ja eeldada, et sellel on positiivne mõju. Noorte informatsioon on muutunud, seksuaalsuse ja soo teemadel kättesaadav teave on palju mitmekesisem. Samas on neil vaja, et usaldusväärsed täiskasvanud oleksid avatud ja uudishimulikud ning toetaksid nende teemade käsitlemist ja mõtestamist. Muutumatud paratamatud ning nende

mõistmine ja iseenenda harimine on iga täiskasvanu võimalus ning vastutus, et noored saaksid olla õnnelikud ja koolirõõm laieneks kõigile. Või selleks et minimaalselt oleks tagatud vähemalt see, et keegi ei tunne end tühistatu, kõrvalejäetu või olematuna. Miinimumist jääb väheks, ent alustada võiks kas või sellest.

Me ei saa õpetada uusi põlvkondi vanamoodsalt ja eeldada, et sellel on positiivne mõju. Noorte informatsioon on muutunud, seksuaalsuse ja soo teemadel kättesaadav teave on palju mitmekesisem.

täita aitas aine – see, kellel on väike koormus, saab aine enda anda. Koolijuhituste juurest jõuame aga KOVIDe ja ministreeriumi tasandile ning kogemus näitab, et ka neis institutsioonides on mõistmine konarlik.

Kui tulla aga tagasi õpetajate juurde, siis sageli ei adata, et nende antavas aines ja tundides on ka seksuaalkasvatust omal kohal, ent kui see oleks teadlikum

õiguslikku- ja sallivuse kuulutamisele õppekavades ning üha sagedasemale mõistmisele, et mitmekesisus on elus normaalne nähtus, takerdub keel aegunud normidesse.

MITTE AINULT INIMISEÕPETUS

Need on teemad ja küsimused, millega tegelemisel tuleb õpetajaid toetada ja mille eest ei vastuta vaid inimeseõpetuse õpetajad, vaid kogu koolipere. Seksuaalkasvatust ei toimu vaid üksikutes inimeseõpetuse tundides. See toimub ka emakeele, kirjanduse, muusika, bioloogia, kehalise kasvatuse jt tundides – teadlikult või teadmatusel, avalike või varjatud sõnumitega, aga

¹ Euroopa seksuaalhariduse standardid. – Maailma Terviseorganisatsiooni (WHO) Euroopa piirkondlik büroo ja BZGA, 2010.

² Ballard, J. 2020. One-third of Americans say their ideal relationship is non-monogamous. – YouGovAmerica, 31.01.

³ Boyan, N.; Silverstein, K. 2020. LGBTQ+ Pride 2021 Global Survey points to a generation gap around gender identity and sexual attraction. zzy– Ipsos, 09.06.

Kristina Birk-Vellemaa on seksiposiivne seksuaalhariduse ekspert.

Nadexda Andrejeva on Tallinnas tegutsev kunstnik, kes on jõudnud maailmisest graafilise disaini ja illustreerimise juurde ning loob lisaks väikesed koomiksiraamatuid. (Instagram: @nadidj)

TALLINN MUSIC WEEK 2021

29.09—3.10

Kolmapäev 29. september	Neljäpäev 30. september	Reede 1. oktoober	Laupäev 2. oktoober	Pühapäev 3. oktoober
	Muusikafestival			
		Konverents		
Linnafestival (jutud, kunst, maitsetud, linnaruum)				
			Lasteprogramm	

KAVA JA PILETID: TMW.EE

Nordic Hotel Forum

visit
estonia

TELLISKIVI
LOOMELINNAK

Postimees

MUSIC
ESTONIA

KULTUURIMINISTERIUM

Tallinn

PILETILEVI

HEDONIST KOOL

MÜÜRILEHT SEPTEMBER 2021 : 21

KAS KOOLITOIT KÄIB ÜHISKONNAGA ÜHTE SAMMU?

Viinerid ja sardellid vs. puuviljad ja juurikad. Kummale poole kaldub kaalukauss Eesti koolisööklates ja õpilaste hulgas ning kuidas suunata koole tervislikumate ning keskkonnasäästikumate valikute rajale.

Karin Kanamäe

Me sööme keskmiselt kolm korda rohkem liha, kui tootmissoovitused ette näevad. Puu- ja köögivilju sööb aga piisavalt vaid iga kolmas inimene.

Koolitoit on teema, mis on enim kirgi kütnud kooliealiste laste ja noorte seas. Oma kooliajast ei mäleta ma kedagi, kellele oleks koolitoit kirglikult meeldinud, pigem suunati see kirg negatiivsetesse tunnetesse või koolitoitu suhtuti neutraalselt kui millessegi, mis aitab koolipäeva üle elada. Pean tunnistama, et koolitoidu vihkajatest ma kunagi aru ei saanud. Küll aga on eredalt mees seik, kui pakuti kakaomannat õunakisselliga, mis meenus silmadega söövatel noortele liialt uriini sees hulpiivat julka. Ka minust jäi see dessert letile maha. Siiski, 99,9% toitudest ju sellised välja ei näe.

Viimasel ajal pole aga koolitoit enam ainult õpilaste huviojekt, vaid ka mitmed MTÜd on olukorra kaardistamise ja arengu oma fookusesse võtnud. Kui õpilased ise on korraldanud näiteks üle jäänud koolitoidu laialijagamist soovijatele ja abivajajatele, siis Taimse Teisipäeva südamele asi on aidata koolidel pakkuda võimalikult mitmekesist ja tervisohuemesmärgke toetatavat toitu ning Eesti Rohelise Liikumise silmad on suunatud koolitoidu ja -sööklate keskkonnaalasele jätkusuutlikkusele. Sellest lähemalt veidi hiljem.

KAS PRAEGUNE KOOLITOIT ON MITMEKESINE JA TASAKAALUSTATUD?

See sõltub suuresti koolist. Oleneb, kui täpselt järgitakse lasteaegade ja koolide tootlustamise määrust¹, mis on ekspertide hinnangul juba ajast ja arust ehk aastast 2008. Määrus kehtestab nõuded selle kohta, kui suur on toiduportsjon, kui palju kilokaloreid seal peab olema, kui tihti peab pakkuma teatud toiduaineid, kui harva mõnd toiduainet pakkuda võib.

Küll aga uuendati 2017. aastal riiklikke tootmissoovitusi², mis moodustas terviku samal aastal avaldatud rahvastiku toitumise uuringu³ tulemustega. Viimasest selgus, et me sööme keskmiselt kolm korda rohkem liha, kui tootmissoovitused ette näevad. Puu- ja köögivilju sööb aga piisavalt vaid iga kolmas inimene. Niivõrd tasakaalustamata toidulaud soodustab mitmete haiguste teket – eriti kriitiline seis on südame ja veresoonekonna haigustega, mis röövivad iga aastal enneaegselt umbes 8000 Eesti inimese elu.

Positiivse poole pealt võib välja tuua, et määrus jätab võimaluse ühel päeval nädalas liha või kala koolimenuüst välja jätta, viinerid, sardelle ja keeduvorsti soovitatav pakkuda mitte rohkem kui kord kuus. Köögivilju peab pakkuma iga päev ja värsked puuviljad vähemalt kolm korda nädalas. Samas kurdavad toitlustajad, et nõuete täitmiseks tuleb portsjon üüratu suurusega, ning olen ise kogunud, kuidas salatisse on kilokalorinormi täitmiseks suhkrut pandud.

Võõrad ei ole ka seigid, kui kool ütleb: „Mis te meist tahate, meil on juba väga mitmekesine ja tervislik toit!“ Menüüst vaatavad aga vastu mannavahud, piimasupid, hakklihakastmed, mille vahele on ära ekinud mõni üksik köögivilj. Seega on aeg uuendada koolide ja lasteaegade toitlustamise määrust, et see aitaks harjutada lapsi juba maast madalast mitmekesiste köögiviljarikaste ja taimseid valguallikaid si-

saldavate toitide ning maitsetega.

TERVISEPROJEKTID JA KOOLITOIT

Kuna seadusandlikud protsessid on aeglasel, on ellu viidud mitmeid koolitoidu mõjutavaid projekte. PRIA on juba tuntud oma koolipiima ja -puuvilja algatustega (kokkuvõetult koolikava toetus), kuid eelmisest aastast alates tegutseb ka Taimse Teisipäeva kooliprogramm.

PRIA koolikava toetus võimaldab pakkuda lasteaialastele ja 1.–5. klassi õpilastele tasuta puu- ja köögivilju ning lasteaialastele ja 1.–12. klassi õpilastele tasuta piimatooted⁴. Puu- ja köögiviljade söömise innustamine varases eas on igati teretulnud, kuid küsimusi tekitab tasuta piima pakkumine. Toitumissoovituste alusel on päevane soovitatav piimatootede kogus umbes 300 grammi⁵ ja rahvastiku toitumise uuringust selgub, et umbes nii või natuke rohkem süüaksegi⁶. Samal ajal tarbitakse puu- ja köögivilju soovitatust märgatavalt vähem, kuid need põhikooli- ja gümnaasiumiõpilastele tasuta ei pakuta.

Koolidega suheldes olen aru saanud, et paljud neist on otsustanud oma raha eest ka vanematele klassidele tasuta puu- ja köögivilju pakkuda, sest nõudlust on. Oleks loogiline, et riiklikud toetusmeetmed käiksid riiklike uuringute ja soovitusetega ühte jalga – tasuta puu- ja köögivilju võiks pakkuda võimalikult paljudele kooliealistele ning tasuta piima pigem vähestele, kui üldse.

Eesti elanike toidulaua tasakaalustamiseks alustas Taimne Teisipäev 2019. aastal kooliprogrammi väljatöötamist, mis näeb ette, et iga liitunud kool pakub ühel korral nädalas lihavaba koolilõunat, et tuua menüüsse rohkem köögivilju ja taimseid valguallikaid. Selleks et protsess sujuks, on kokkadel võimalus läbida koolituse ning õpilastel ja vajaduse korral ka koolipersonalil või lapsevanematel kuulata ettekandeid. Nüüdseks on programmiga liitunud juba iga kümnes Eesti kool.

Olen suhelnud tänava kümnete koolitöötajatega ja sageli tõstatub teema, et õpilastel on raske uusi toite vastu võtta ning algul ei pruugita neid eriti süüa. Mõnele koolile on see piduriks, sest lihtsam on oma vanade liistude juurde jääda, mitte oma elu keerulisemaks teha. Teistele on see teada-tuntud tõdemus, et uut toitu tulebki koolis enne kümme korda pakkuda, kuni õpilased selle täielikult omaks võtavad, ja see ei saa tasakaalustatud toitumise edendamisel kuidagi takistuseks. Õpilased ise on aga koolide tagasiside põhjal juba ammu tervislikumaid toite oodanud. Samas võib ühe kooli õpilaste seas olla kõrvitsapüreesupp täielik hitt⁷, kuid teise kooli lapsed sellist kraami omaks ei võta. Siin mängivad rolli kooli varasem tootlustamismuster ja õpilaste omavaheline dünaamika – kas klassis on keegi, kellele vaadatakse alt üles ja kelle „halva toidu“ kommentaare reageerides jätvavad ka teised toidu puutumata.

KLIIMA JA KOOLITOIT

Augusti esimeses pooles avaldati ÜRO valitsustevahelise kliimamuutuste töörühma (IPCC) aruanne⁸ inim-

Koolikokkade koolitusel valminud näidislõuna. Foto: Karin Kanamäe

konna mõjust kliimale. Pea kõik aruannet käsitlevad arutelud keerlevad fossiilkütuste ümber, kuid oluline emissioonide suurendaja on ka karjakasvatuse tootusfarmides. Olukorras, kus liha tarbitakse soovitatust kolm korda enam, toodetakse ka lihatooted optimaalsest tasemest vähemalt kolm korda rohkem, mis omakorda paneb ebavajaliku koormuse keskkonnale.

Kuna praeguses kriitilises kliimaolukorras ei saa enam indiviidide panusele lootma jääda, tuleb panustada institutsionaalsetele muutustele. Alustada võiks kas või koolitoidust. Näiteks osaleb Eesti Roheline Liikumine rahvusvahelises projektis CLIKIS, mille raames hinnatakse kaheksa Eesti kooli- ja lasteaikaköögi „seadmeid, menüüsid, toiduvalmistamise praktikaid ja jäätmekäitust“ keskkonnanohi vaatepunktist⁹. Kui mõnes neist valdkondades on võimalik midagi aren-dada, siis tehakse ka vastavad ettepanekud. Loode-tavasti projekt läieneb ning ka ülejäänud Eesti koolid ja lasteaiaid saavad keskkonnasäästlikest soovitusetest midagi kõrva taha panna.

Ühiskond väärtustab aina enam jätkusuutlikku, täis-väärtuslikku ja mitmekesist toitu, mis võiks olla võimalikult taimne ja köögiviljarikas ning sisaldada vähe piimatooted ja muud loomset valku¹⁰. Koolitoit praegu veel selline ei ole. Taimse Teisipäeva kooliprogramm, Eesti Rohelise Liikumise projekt ning loodetavasti ka muutetav lasteaegade ja koolide määrus pingutavad selle nimel, et taolised väitimatud muutused toimuksid võimalikult kiiresti ja valutult.

¹ Tervisekaitse- ja tootlustamise koolieelses laste-asutuses ja koolis. – Riigi Teataja, 2008.
² Uued riiklikud toitumis- ja liikumissoovitused on avaldatud. – Toitumine.ee, 09.03.2017.
³ Rahvastiku toitumise uuring – Tervise Arengu Instituut, 2017.
⁴ Koolikava toetus. – Maaeluminiisteerium.
⁵ Piim ja piimatooted. – Toitumine.ee.
⁶ Keskmise toidugruppide tarbimine päevas soo ja vanuse järgi. – Tervisestatistika ja terviseuuringute andme-baas, 2014.
⁷ Taimne Teisipäev Tartu Descartes'i koolis. – Taimne Teisi-päev, 12.02.2020.
⁸ Climate Change 2021. The Physical Science Basis. – IPCC, 07.08.2021.
⁹ Clkis-Network – Kliimasõbralikud kooliköögid. – Eesti Roheline Liikumine.
¹⁰ The Planetary Health Diet. – Eat Forum.

Karin Kanamäe avastas oma kutsumuse tervislikku toitumist, jätkusuutlikkust ja loomade heaolu kokku siduval ametikohal Taimse Teisipäeva avaliku sektori koostöö juhina. Erilist rahulolu pakub talle varem keerukana tundunud asjade selgeks õppimine.

LOOV JA PAINDLIK KOOLI- KESKKOND

Kool kui institutsioon on inertne ja tema pea pöörduv aeglaselt, see aga ei peaks takistama uute koolimajade ehitamise kõrval nõukaegsete tüüpprojektide loominguliselt kasutamist.

Katrin Koov

Kooliruumi muutustest kirjutades on lihtne olla kriitiline, kuna probleeme on omajagu. Alustan aga hoopis „raskest“ ülesandest ja kirjeldan positiivse näitena ühe kooli argipäeva – seda, kuidas ruumilistele probleemidele on leitud loovaid lahendusi. Milline näeb välja ühe gümnaasiumiõpilase koolipäev ühes Mustamäe koolis, mis tegutseb tüüpprojekti järgi 1970ndatel ehitatud koolimajas, kuid on millegi poolest ometi väga eriline?

ÜHE KOOLIMAJA ARGIPÄEV

Hommik (enne distantsõpet). Kooli tulla kas rattaga või bussi pealt jala, autod peatuvad koolimajast paarisaja meetri kaugusel, et õpilased saaksid teha

mekesiseid ruumisuhteid, loomingulist lähenemist õppimisviisidele ja palju liikumist, mis on kõik omakorda tugevas kooskõlas nüüdisaegse õpikäsitusega. Uutesse koolidesse on need põhimõtted juba algusest peale sisse kirjutatud, aga eelmise põlvkonna koolides pole seda nii lihtne ellu viia – nende ruum on kavandatud hoopis teisel moel õppimiseks.

Enamik Eesti lapsi õpib jätkuvalt nõukogude ajal ehitatud koolimajades ja neid ei saa kooliülestusest kõrvale jätta. 20. sajandi teisel poolel valminud tüüpkoolimajad sobisid hästi tolleaegse ühiskonnakorralduse ja modernistliku mõtteviisi, kuid erinevad tublisti sellest, mida vajab praegune ühiskond, aga ka nendes koolides on siiski võimalik uue õpikäsituse järgi õppida ja õpetada.

avatud. Seega on loomulik, et õppimine toimub lapseast alates elulähedases keskkonnas. Kuna nii teadus, tehnoloogia kui ka elu ise muutuvad järjest kiirenevas tempos, on kooli ülesanne eelkõige õpetada õppima, et edaspidises elus kiirelt vananevate teadmistega mitte jääni jääda.

Õppimine on olemuslikult seotud muutumise ja arenguga, ent kool on üks inertseimaid ühiskondlikke institutsioone. Kooli ülesanne on valmistada praeguseid õppijaid ette veel teadmata tulevikuks, kuid samal ajal leiame koolidest sageli eest eelmise põlvkonna töökorralduse ja ruumisuhteid: fikseeritud pikkusega tunnid, jäigad klassiruumid, frontaalpöle, vähe varieeruv mööblitasutus, vähene loominguliselt kooliruumide ra-

mise, rahvastikuprognoside ja ka haldusreformiga ning tagades sealjuures kõikjal üle riigi võrdsed võimalused kvaliteetse hariduse omandamiseks. Paljudes väiksemates kohtades tähendab see kokkutõmbamist ja isegi koolide sulgemist, suuremates keskustes aga uute koolimajade ehitamist. Kõige tavapärasem muutus on, et väiksemate vallakeskuste keskkoolidest saavad põhikoolid või põhikoolidest algkoolid. Põhikoolidest algkoolid. Põhikoolidest algkoolid.

Kiirelt muutuv ühiskonnas on õppimine loomulik ja püsiv osa elust ning kool ei ole enam tööstusajastule omane „ettevalmistav“ eluetapp, millele järgneb omandatud teadmiste rakendamine tööelus.

Regionaalpoliitiliselt muutuvad üha tähtsamaks koolihoone asukoht ja hea ligipääsetavus. Riigigümnaasiumid teinud kogu maakonda, seega on mõistlik rajada need linnakeskusesse ja/või ühistranspordisõlmade lähedale, põhikoolid peaksid seevastu paiknema pigem elukvartalites, kodude lähedal, et toetada väiksemate laste iseseisvumist, vähendada autosõltuvust ja siiduda kogukondi. Nüüdisaegne kool on kogukonna süda, väikelinna keskuses olev kool elavdab sealset linnaruumi, toob kokku inimesi ja pakub sündmusi. Kogukonnale avatud koolis toimuvad huviringid, kontserdid ja klubitegevus ka pärast päevase õppetöö lõppemist.

Samas ei ole koolile sobiva koha leidmine alati sugugi lihtne, näiteks oli üsna keeruline praegu ehituses oleva Paide riigigümnaasiumi saamisluu. Haridusministeeriumil oli esialgu plaan paigutada kool linna servas asuva tühjaks jäänud kutses kooli ruumidesse, mis oli puhtalt halduslikus mõttes loogiline otsus, ent see nõukogudeaegne „riiulusüsteemis“ koolimaja ei oleks kuidagi suutnud toetada muutu- nud õpikäsitust ja tänapäevaseid ootusi kooliruumile, samuti ei anna linna serva jääv kool midagi juurde hääbuvalle linnakeskusele, kuhu on hädasti vaja elu ja inimesi. Pikkade läbirääkimiste tulemusel, kus selgitustööd aitas teha ka arhitektide

liit, tegid riigi ja linna esindajad lõpuks siiski õige otsuse tuua kool vanasse vääriskasse Posti tänava koolimaja, mis on juba pikalt tühjalt seisnud, ja lisada sinna arhitektuurivõistlusega juurdeehituse. Uue elegantse arhitektuurilahenduse autorid on Salto arhitektid. Usun, et sellest otsusest on võitnud palju nii õpilased-õpetajad kui ka linnaelanikud.

Kool ei alga välisusksest, vaid juba selle ümbrusest. Veelgi enam, ka koolitee on osa igapäevastest informaalsetest õppimisest. Hea koolitee puhul on arvestatud igas vanuses liikujate ja kõigi liikumisviisidega, olgu selleks jalgratas, tõukeratas, rula või ühissõiduk, vähemal määral ka auto. Rattaga kooli tuleb juhatada päeva hästi sisse, äratades liiges nii keha kui ka vaimu. Kohale jõudes peab saama liikumisvahendi mugavalt ja turvaliselt kooli juurde jätta. Sellise ruumikorralduse puhul võib ennustada ratturite arvu kiiret kasvu. Näiteks võiks tuua Randvere põhikooli või Raatuse kooli Tartust, kus kooli ees olev suur katusega rattaparkla on alati täis, kui kool on avatud. Selliseid kooli

õpetajate ja lapsevanematega. Koolikeskkond peaks toetama inimestevahelist läbikäimist – oskust leida ühist keelt, arutleda või osaleda diskussioonides nii eakaaslaste, endast vanemate või nooremate õpilaste kui ka õpetajate ja lapsevanematega.

Õppimine on suuresti sotsiaalne tegevus ja märkimisväärne osa haridusest omandatakse informaalset teel, argitegevuste ja suhtluse kaudu. Koolikeskkond peaks toetama inimestevahelist läbikäimist – oskust leida ühist keelt, arutleda või osaleda diskussioonides nii eakaaslaste, endast vanemate või nooremate õpilaste kui ka õpetajate ja lapsevanematega. Üksnes individuaalsetele saavutustele rajatud haridussüsteem ei aita kuigivõrd kaasa ühiskonna sidumisele. Kool on õpilastele esmane kogukond, kus õpitakse teisi tundma, nendega suhtlema, saadakse grupikäitumise kogemusi. Hea kooliruum võimaldab suhtle-

SOTSIAALNE ÕPIKODA

Õppimine on suuresti sotsiaalne tegevus ja märkimisväärne osa haridusest omandatakse informaalset teel, argitegevuste ja suhtluse kaudu. Koolikeskkond peaks toetama inimestevahelist läbikäimist – oskust leida ühist keelt, arutleda või osaleda diskussioonides nii eakaaslaste, endast vanemate või nooremate õpilaste kui ka õpetajate ja lapsevanematega. Üksnes individuaalsetele saavutustele rajatud haridussüsteem ei aita kuigivõrd kaasa ühiskonna sidumisele. Kool on õpilastele esmane kogukond, kus õpitakse teisi tundma, nendega suhtlema, saadakse grupikäitumise kogemusi. Hea kooliruum võimaldab suhtle-

mist, tekitab ühtekuuluvustunnet ja pakub sotsiaalset vaheldust. Suhtlemist ja kuuluvustunnet soosib koolimaja süda – kohtumispaik, kuhu suubuvad ja kust hargnevad ülejäänud ruumid. Koolis saab valida, kus ja kuidas tööd teha. Meeskonnatöö jaoks peab saama mõõblit ringi tõsta, ühiskonnaõpetuse arutelusid võib pidada ka aatriumi trepil, kirjandustunniks valmistumisel on aga vaja vaiksemaid lugemisnurki. Järgest enam kasutatakse nutiseadmeid, mis võimaldavad töökohta vabalt valida, ja valik ei lähtu enam tööriista asukohast, vaid töö iseloomust.

Tavapärasel klassiruumid esialgu veel ei kao. Muutunud on aga nende sisustus – laudatoolid on lihtsalt ümber paigutatavad ja klassidevahelisi seinu saab liigutada, et tunde oleks võimalik pidada eri viisidel. Aktiivõppe kõrval on aga vaja pöörata enam tähelepanu rahustavatele ja süvenemist toetavatele ruumidele. Süvenemisruum olgu vaikne, naturaalsete materjalide ja loomuliku valgusega. Vähem tähtis pole ka see, misugune vaade avaneb õpperuumide akendest. Keskonnapsühholoog **Grete Arro** sõnul on ajutegevuse normaalseks toimimiseks vajalik looduse lähedus. Keskkundumist segavate stiimulite pidev mahasurumine väsitab meid ja on tõestatud, et loodus oma loomulikul kujul aitab ajal kõige paremini taastuda.

Üha rohkem hakatakse pöörama tähelepanu ka õuesõppele. Arro mõtetega jätkates: uringutega on välja selgitatud, et inimesed, kes liiguvad rohkem looduses ja mõtestavad seda oma kogemuse kaudu, kalduvad eelistama väiksemat isiklikku tulu ja leidma probleemide lahendusi, mis toetavad kogukonda ja selle säilimist. Sooviksin laiendada looduse kontseptsiooni kogu elukeskkonnale – ka linn on lõpuks looduse osa ja linnaruumis liikudes on palju õppida. Niisiis ei peaks õuesõpe tähendada õue tõstetud klassiruumi, vaid aktiivset liikumist ning oskuslikult kasutusele võetud mitmekesist keskkonda, mida vahetult kogeda ja millest õppida.

Kui tulla tagasi arhitektuuri juurde, siis tasub mõelda ka sellele, et kaunis ja meeldejääv arhitektuur on osa kooli identiteedist. Meie kogemused ja enesemääratlus on seotud kindlate kohtade ja ruumidega. Koolis viibitakse pikki päevi ja see keskkond peab aitama kaasa sidemete tekkimisele ning sobima väga erinevatele isiksustele. Kooliruum saab osaks igähest, kes seal õpib.

¹ Arro, G. 2019. Miks me vajame loodust linnas? – Lõpetamata linn. Tallinna rohevõrgustikud, lk 18–19.

Näiteid uuemast kooliarhitektuurist: Haapsalu põhikool, Saaremaa riigigümnaasium, Rapla gümnaasium. Fotod: Tõnu Tunnel

20. sajandi teisel poolel valminud tüüpkoolimajad sobisid hästi tolleaegse ühiskonnakorralduse ja modernistliku mõtteviisiga, kuid erinevad tublisti sellest, mida vajab praegune ühiskond.

kooliükseni virgutava jalutus- käigu.

Esimene paaritund on kirjandus. Sissejuhatus toimub klassiruumis. Ülesandeks on kollektiivne lookirjutamine: paberid liiguvad käest kätte ja iga järgmine õpilane täiendab lugugi, sealjuures peab iga lool olema mõte ja loogiline teemaarendus. Edasi liigutakse õue kiieplatsioonile ja ühiselt valminud jutud loetakse ette.

Teine paaritund – seekord kunstitud – algab kunstiajaloo loenguga ja jätkub maalimisega koridoris (õpilased on ise üksteisele modellideks).

Kolmandaks on õuevahetund, mis kestab 45 minutit, selle sisse mahub ka lõunaoode. Vahetunnis saab kooli ümbruses jalutada, ronida seikluspargis, mängida jalgpalli või loopida korvi.

Neljandaks on inglise keel, kus antakse ülesandeks otsida koolimaja pealt stendidel infot *halloweeni* ajaloost ja traditsioonide kohta ning seejärel naasta klassi ja teha leidudest ettekanne.

Viiendaks toimub õues kehalise kasvatus tunde, mis algab soojendusjooksu ja harjutustega, jätkub pesapalli ABC-ga ning lõpeb harjutusmängudega. Lisaks korraldab õpilaste ühendus Sportdivaim päeva jooksul väiksematele klassidele aktiivseid vahetunde nt takistusradade ja eri mängudega.

Kirjeldatud tavapärase koolipäev Mustamäe 32. keskkoolis on tegelikult üsna eriline, sest see kätkeb mit-

PAINDLIK JA PIDEVALT MUUTUV ÕPPIMINE

Nüüdisajal, kui elu meie ümber ja õpikäsitust ühes sellega on põhjalikult muutunud, ei saa kõiki koole korraga maha lammutada ja uutega asendada. Küll aga on võimalik olemasolevaid ruume kohendada ning, mis kõige tähtsam, muuta mõtteviisi ja harjumusi. Ka jäigema ülesehitusega hoonetes saab aktiivselt õppida, kui vahetada näiteks päeva jooksul tihedamini keskkonda ja kasutada ruumi loominguliselt. Ruumi mõju õppimisele uuritud keskkonna- ja hariduspsühholoogid on leidnud, et õpperuumid ei peaks olema pelgalt ilusad ja valgusküllased, et lapsed paremini õpiksid, vaid veelgi olulisemad on ruumiline mitmekesisus ja valikuvõimalused.

Kiirelt muutuv ühiskonnas on õppimine loomulik ja püsiv osa elust ning kool ei ole enam tööstusajastule omane „ettevalmistav“ eluetapp, millele järgneb omandatud teadmiste rakendamine tööelus. Või nagu veelgi varem, kui haridusele said pühenduda vaid vähesed väljavalitud ja koolid – eriti ülikoolid – olid muust elust eraldiseisvad „hariduse templid“.

Eraldatus oli seejuures nii vaimne kui ka füüsiline – koolihooned moodustasid suletud süsteeme, sageli rõhutatult muust maailmast isoleeritud paikades. Samuti kasutati ajastule ja mõtteviisile iseloomulikke arhitektuuridetaile ja –õtteid (templiarhitektuurist laenatud sambaid ja ehivile või modernismile iseloomulikk ratsioonaalset planilahendust ja tehaskliku esteetikat). Nüüdismaailm eeldab teistsugust õppimist – pidevat, paindlikku ja

kendamiselt, vähene liikumine, õuesõppe puudumine. Sellele vastuolule on viidanud ka briti haridusuuri ja -edendaja **Ken Robinson**, kelle 2006. aastal peetud provokatiivse pealkirjaga ettekanne „Do Schools Kill Creativity?“ („Kas koolid tapavad loovust?“) on läbi aegade vaadatuim loeng TEDi sarjas (praeguse seisuga üle 70 miljoni vaatamise). Robinson on toonud oma esinemistes välja põhimõtteid, millele kool peaks vastama: mitmekesisus nii õpetatavas kui ka õppimisviisides, huvi tekitamine õppimise vastu ja loovuse äratamine. Kõik selle saab edukalt ka ruumi üle kanda: koolikeskkond olgu mitmekesine, paindlik, loovat kasutust võimaldav ja ärgitav.

Õppijakeskne kooliruum peab toetama õpilase arenemist iseseisvaks ja aktiivseks õppijaks, aitama hoida kooli vaimust ning kooliperu traditsioone. Koolikeskkonna projekteerimine nõuab terviklikku visiooni nii tellijalt kui ka arhitektilt.

KOOL ÜHENDAB KOGUKONDA

Eesti Arhitektide Liidu välja antud trükis „Muutuv kooliruum“ (2019), mis valmis koostöös Tartu Ülikooli liikumislabori ning haridusministeeriumiga, soovib tuua koolikeskkonda muutusi, tutvustades koolipidajatele uusi võimalusi paindlikuma kooliruumi loomiseks ja selgitades arhitektidele muutu- nud õpikäsituse olemust. Haridusreform on jõudnud faasi, kus hakkab nähtavalt muutuma koolide füüsiline taristu. Reformi üks eesmärki on olnud koolivõrgu optimeerimine, viies selle vastavusse inimeste tegeliku paikne-

Foto: Mark Randpere

Katrin Koov on arhitekt ja õppejõud. Kaasautor Narva kolledži, Pärnu keskkooli koolide võimla ja Randvere kooli maastikuarhitektuuri kavandamisel. Õpetab inimese ja teda ümbritseva ruumi suhteid EKA arhitektuuri- teaduskonnas, Arhitektuuri- koolis ja Tallinna reaalkoolis.

noortele ja täiskasvanutele

15+

IONESCO / PUKK
Ninasarvik

Esietendus 26.09.
Eesti Noorsooteatris

noorsooteater.ee

KUNSTITEADLIKUMA TULEVIKU POOLE

Kuigi kogu maailmas kajavad loosungid, et loovust tuleb arendada ja väärtustada, kõnnib kooliõpilastele pakutav kunstiharidus pidevas vastutuules.

Brigit Arop

Kaasaegne kunst on võrreldes teiste kultuurivaldkondadega pigem alatunnustatud ja sümptomaatilisel alarahastatud.

Kunst arendab ettevõtlikkust ja loominguilust, õpetab märkama esmapilgul varjatud seoseid.

Brigit Arop on tudeng, kes kirjutab, kureerib ja serveerib jooki. Sel sügisel juhib ta Tallinna Fotokuu haridustunde.

Ekhki oht, et kunstnikest tuleb puudu ja näitusemajades võtab maad tühjus, pole veel ühes teiste maailmalõpu stsenaariumitega realiseerunud, hoiavad kunstipedagoogikaga seotud inimesed kunstivälja järelekasul silma peal. Üks juurdekasvu toetav tegur on professionaalne aktiivõppel põhinev kunstõpetus üldhariduskoolides. Kui kümme aastat tagasi kärbiti kunstõpetuse kursuseid gümnaasiumiastmes kolmandiku ehk 35 tunni võrra, tehti seda õpilaste koormuse vähendamise ja valikainetega spetsialiseerumise lipu all. Kunstitundide püskirihma tõmmati koomale, et rõhutada nutikamat õppimist, õpetamist ja valikainete kureerimise lõputuid võimalusi. Kohtusin

Kadi Kesküla ja **Olesja Katšanovskaja-Mündiga**, et vestelda kunstõpetuse vajalikkusest, kunstõppe probleemidest üldhariduskoolides ning näitusemajade haridusprogrammidest. Filoogia ja personalijuhitumise taustaga Kadi Kesküla on olnud kultuurivaldkonnas näiteks EV100 kunstiprojektide koordinaator, Eduard Viide muuseumi juhtivkuraator ja projekti „Kunstnikud koolidesse“ juht ning alates selle aasta jaanuarist töötab ta EKKMi administratiivjuhina. Olesja Katšanovskaja-Münd on kunstnik ja kunstipedagoog, kes on töötanud muu hulgas varem Kumu hariduskeskuses ja erakunstnikoolides. Praegu on ta Tallinna Kunstihoone haridus- ja publikuprogrammide kuraator ning juhib venekeelseid tuure.

KUNST ON SOTSIAALNE LIIM

Kunstõppe positsioon üldhariduses peegeldab mõneti kujutava kunsti positsiooni ühiskonnas: nii nagu riiklikus õppekavas tehakse vajaduse korral esimesed kärped just kunstõppe arvelt, samamoodi on kaasaegne kunst võrreldes teiste kultuurivaldkondadega pigem alatunnustatud ja sümptomaatilisel alarahastatud. Kadi põhjendab seda noore kapitalismi harjumusega ellu tulu- ja kuluvaldkondadeks jagada: „Kunst ja kultuur on alati pigem kuluvaldkonnad ning need väljadel töötavad inimesed tajuvad seda iga päev. Muidugi tuleks mõista, et enne kunsti „tulust“ peaks arvestama ka kuludega.“

Eelnevast hoolimata tunnustatakse kunstõppe vajalikkust areneva noore inimese kontekstis mõistagi kunstiainetes õppekavas, aga aina enam ka avalikus diskursuses. Kunstitunni ei õpetata ainult joonistama,

vaid ka kriitiliselt mõtlema ja probleeme lahendama. Loovus pole enam pelgalt kunstnike pärusmaa, vaid tähtis ellujäämisoskus, mida saab rakendada nii karjääris kui ka isiklikus elus. Olesja selgitab, et kunst arendab ettevõtlikkust ja loominguilust, õpetab märkama esmapilgul varjatud seoseid: „Kunstiharidus on oluline, sest see ärkitab argiasjadest teistmoodi mõtlema. Kunsti abiga võivad õpilased jõuda mõne probleemi või takistuse lahendamiseni. Võib isegi öelda, et leiutame igapäevaelus samadel alustel nagu päris leiutajad, kasutades loominguilust ja ettevõtlikkust.“

Vähem tähtis ei ole ka asjaolu, et kunstõppe üheks eeliseks peetakse selle lõimivat potentsiaali. Kunstiõpe toetab ainete omavahelist sidumist, aga ka kultuurilist mitmekesisust, ning innustab lisaks eesti kunsti väärtustamisele hindama ja hoidma siin elavate rahvusvahemuste kultuure. Olesja toob välja, et kunst aitab põimida kokku mitme valdkonna teemasid ja küllaliki erinevaid, vahel lausa vastuolulisi vaatepunkte. Ta kirjeldab kunsti kui sotsiaalset liimi, mis liidab inimesi ja ootamatuid seltskondi. Kadi võtab eelneva kokku: „Kunst on elu osa. See on üks vaatamisviis, mis aitab eriti noore inimese arengu- teel maailmast paremini aru saada ja sinna olulisi perspektiive lisada.“

TÄHELEPANEKUID PROJEKTIST „KUNSTNIKUD KOOLIDESSE“

Just nagu kogu EV100 kunstiprogrammi lähtekoht oli detsentraliseerida mitmeid valdavalt Tallinna keskkonnas toimuvat kultuurielu, oli ka 2019. aastal ellu viidud projekti „Kunstnikud koolidesse“ eesmärk külastada kohalike tegevkunstnike eesti ja vene koole, mille läheduses ei asu kunstigaleriisid. Koos 23 kunstniku ja kunstitöötajaga külastati kokku 28 kooli ning projektist sai osa ligi 1800 õpilast.¹ Kadi tunnistab, et paar aastat hiljem paneb teda mõtlema taoliste projektide hoiaki, aga ka see, kuidas koolid neid algatusi vastu võtavad: „Paratamatult tulime kuulsaate kunstnikega valdavalt Tallinna keskkonnast ja mida kaugemal käisime, seda võõrandunum või distantseerunum oli esialgne hoiak. See tegi kurvaks ja eks sellel kõigel on oma põhjus.“

Projekti „Kunstnikud koolidesse“ eesmärk oli näidata päris inimesi, rääkida kaasaegsest kunstist, tutvustada kunstnikuks saamist ja seda, mida tänapäeva kunstnik teeb, ning näidata külaliste loomingut. Piiluti ka kunstimaailma tagatuppa ja jagati seda, mida teeb kunstnik hommikuti, kuidas sünnib näitus ja kes on kuraator. Kadi meenutab kogemust heade sõnadega:

„Kõik kohtumised olid südamikud ja huvitavad, mõnes koolis olid kohal lausa vilistlased ja terve aula oli inimesi täis. Väikestes koolides olid kohtumised vastukaaluks just intümsemad.“ Vaatamata esialgsele ettevaatlikkusele oli tagasiside positiivne ja Kadi teab rääkida, et projekt oli ka kunstimaastikule värbamise perspektiivist edukas, nimelt leidsid mõned õpilased tänu sellele hiljem tee EKASse. Kadi arvab, et taolisi projekte peaks rohkem tegema, et julgustada noori, kes ei pruugi olla teadlikud loomevaldkonnast kui ühest võimalikust erialavalikust.

Tallinna Kunstihoone haridusprogramm. Foto: Olesja Katšanovskaja-Münd

ÜLE- JA ALAKOORMUSE SÕLMES

Kadi ja Olesja saavad omast kogemusest välja tuua, et üldhariduskoolide kunstõppe üks peamine probleem on õpetajate ülekoormatus. Kadi vaatas tagasi projektile „Kunstnikud koolidesse“ ja sõnas, et paljudes koolides oli vaid üks kunstõpetaja, kes annab tunde kogu koolile. Ta lisas, et enamasti taandub üle-

Tallinna Kunstihoone haridusprogramm. Foto: Kerttu Juhkam

tesse, näituste jne, on õpetajatel keeruline korraldada regulaarseid väljasõite. Kadi ja Olesja on mõlemad puutunud kokku õpetajate hirmuga, rääkimata 30 inimese näitusele viimise korralduse praktilisest pealust. Siiski on nii Tallinna Kunstihoone kui ka EKKMi unistus, et klassid tuleksid nende juurde tunde pidama. Olesja täiendab: „Oluline on koolist välja tulla, kogeda näituseruumi kui atmosfääri, kus mõtted liiguvad võrreldes klasisuuremuga teistmoodi. Me ei söö ju ka alati kodus, on loomulik, et tahame välja minna ja kogeda midagi uut.“

Kadi ja Olesja on ühel meelel, et haridustunnid on kunstõpetajale abivahend ja noorele kasulik kogemus. Olesja selgitab, et haridusprogrammid on lastele hea viis ühiskonna ja üksteisega suhestumiseks: „Julgustame õpilasi oma arvamust, muljeid ja emotsioone avaldama, et ärgitada sotsiaalset aktiivsust ja

Kunst on elu osa. See on üks vaatamisviis, mis aitab eriti noore inimese arengu- teel maailmast paremini aru saada ja sinna olulisi perspektiive lisada.

Tanel Veerme kõnelemas projekti „Kunstnikud koolidesse“ raames õpilastele Võru Gümnaasiumis. Foto: Kaasaegse Kunsti Eesti Keskuse arhiv

koormatus ressursside vähesusele, mis ei vaeva muidugi ainult kunstiaineid. Teemat laiendades ei saa jätta märkimata, et kunstõpetajate koormuse küsimus on mõneti vastuoluline. **Anneli Porri** kirjutas 2019. aastal, et pärast 2011. aasta gümnaasiumi õppekava muudatust ja sellest tingitud kunstitundide kärpimist vähenes paljudes koolides kunstõpetajate võimalus töötada täiskohaga.² Seega tundub, et kui mingites koolides vaevlevad kunstõpetajad suure koormuse käes, siis teiste kunstõpetajate mureks on hoopis töötundide vähesus.

Probleemi muudab keerulisemaks asjaolu, et mitmetel väiksematel ja keskustest kaugemal asuvatel koolidel pole võimalik leida kunstipedagoogi haridusega õpetajat. Olesja kinnitab, et kunstõpetajate taust on väga erinev: „Nii mõneski koolis ei ole kunstõpetaja spetsiifiliselt kunstiharidusega inimene ja tundi võib anda ka näiteks loodusõpetuse baasharidusega õpetaja. Nendele õpetajatele võib aga näiteks kaasaegse kunsti tutvustamine olla hirmutav, sest nad ei pruugi olla sellega kokku puutunud ja noorte galeriisse toomine nõuab suurt ettevalmistust.“ Järelikult ei ole üldhariduskoolide kunstõpetajate koormusega seotud probleemid süsteemsetel samad ning olenevad mitmetest asjaoludest, millest peamised on kooli ressurssid ja kunstiharidusega inimeste kalduvus koguneda tõmbekeskustesse.

APU TÕTTAVAD NÄITUSEMAJADE HARIDUSPROGRAMMID

Kuigi riiklik õppekava soovib kasutada mitmekesisist õpikeskkonda, viies õpilasi muuseumidesse, stuudio-

ühiskonnel osalemise soovi. Kui pöörame tähelepanu õpilaste siseilmale, ei ole olemas õigeid ega valeisid vastuseid. Oluline on olla vaatajakeskne, küsida, mida tema märkab ja tunneb.“ Kunstihoone haridusprogrammide puhul on tähtis, et need toetaksid riiklikku õppekava, seoksid omavahel eri aineid ja koolis käsitletavaid teemasid. Olesja toob **Flo Kasearu** näitusega „Elust välja lõigatud“ kaasnenud haridusprogrammi varal näite, kuidas nad põimivad eri õppeaineid ja julgustavad lapsi oma arvamuse ja tunnete üle mõtisklema: „Kuna näitus puudutas perevägivalda, tekkis küsimus, kuidas rääkida niivõrd keerulisest teemast, mida mõned õpilastest võivad ka omal nahal kogeda. Kasutasime sissejuhatuseks matemaatika mõisteid ja mängisime kahe geomeetria kujundi abiga läbi sõbralikke ja konflikteid suhteid – panime ringid kokku ja lahku, kasutasime eri suurusi ja asetusi, et pakkuda metafoore, mille abiga reflekteerida enda isiklike suhteid. Visuaalsed kujundid on õppimisprotsessis ääretult kasulikud.“

Tänu Muinsuskaitseameti muuseumide kiirendi toetusele saab EKKM pöörata 2021. aastal esimest korda rohkem tähelepanu oma publiku- ja haridusprogrammidele, mille tarbeks võeti tööle ka koordinaator **Liisa Kivi**. Kadi peab oluliseks, et EKKM on olnud algusest peale tasuta sissepääsuga ja avatud kõigile. Tänavu on olnud eesmärk veelgi enam avaneda: „Lisaks meie füüsilise ruumi muutumisele – tänu lammutatud garaa-

zidele on näitusemaja tagahoov külaliste ligipääsetav õõpäevaringelt – soovime toetada avatult ka õpetajaid ning haridus- ja publikuprogrammidega kaasaegsele kunstile publikut kasvutada. Meie eesmärk on tekitada õpilastega kohtudes emotsioon, mida nad tahaksid mõnel teisel näitusel uuesti kogeda.“

SÜGISTUULED HARIDUSTUNDIDES

Kadi jätkab, et EKKM on haridusprogrammide elluviimisel veel lapsekingades, sest kevadel pärssisid tegevust koroonapiirangud ja suvel olid lapsed puhkusel: „Sügisest ootame majja rohkem koolinoori, sest septembris avatakse Tallinna Fotokuu biennaal, mille mahukast haridusprogrammist ootame eesti ja vene koolinoori osa võtma.“ Kogu Fotokuu programmiga käib kaasas viis haridusprogrammi, mille vahel koolid saavad valida. Kätesaadavuse seisukohalt on oluline, et haridustunnid on koolidele tasuta. Kadi lisab, et pidevalt muutuvate olude sunnil proovib EKKM teha end kuulikindlamaks ka koroonapiirangute vastu: „Praegu paneme rõhku sellele, et saaksime sügisel kindlasti tegutseda. Selle tarbeks arendame õuetegevusi, hakkame ehitama väliõppeklassi, kuhu soetame ka tehnika. Juba on olemas soojalambid ja peatselt valmivad õuepadjad.“

Olesjal on hea meel tutvustada Kunstihoone haridusprogrammi lisanduvat uuendust: „Sügisel alustame unikaalse haridusprogrammide sarjaga, mis kasvab **Anneli Kästri** algatusel välja vajadusest kunstõpetajatele rohkem tuge pakkuda – tihti ei tulla muuseumi, sest näituste teemad ei klapi koolis käsitletavaga, esineb ajalisi probleeme jne. „Vaatamise kool“ on 1.–3. klassi õpilastele suunatud tasuta programm, mis on vastavuses riikliku õppekavaga ja võimaldab loomulikult viisil saavutada kunsti ainekavas väljatoodud õpipädevusi. Programmi eripära seisneb järjestikuses haridustundide sarjas, mis koosneb kolmest

Nii mõneski koolis ei ole kunstõpetaja spetsiifiliselt kunstiharidusega inimene ja tundi võib anda ka näiteks loodusõpetuse baasharidusega õpetaja.

moodulist („Punkt, joon, pind“, „Osades tervik“ ning „Värv ja valgus“), mis on omakorda jagatud kolmeks tunniks: esimene on Kunstihoone haridustöötaja juhitud virtuaalne eeltund, teine on haridustund näitusel ning kolmas on järeltund, mis toimub koolis loovtöö vormis õpetaja juhendamisel, seejuures on õpetajale toeks Kunstihoone koostatud materjalid. Meie eesmärk on luua ja väärtustada pikaajalisi suhteid üldhariduskoolidega.“ Ta lisab: „Siiani oleme teinud konkreetseid näituse kontekstis temaatilisi haridustunde. See programm on eriline, sest see on kohandatav ka tulevaste näituste jaoks – see on meie esimene taaskasutatav haridusprogramm!“

ELU KUNSTI UKSEPAKUL

Müürilehe septembrinumbri ilmumise ajaks on alanud ametlikult üle aasta toimuv Tallinna Fotokuu. Uuris, mida arvavad ja ootavad suurest kunstisündmusest intervjuueeritavad, mille peale Kadi mainis peanäituse ruumilist laiahaardelisust: „Kindlasti soov- in näha linna peale laiail hajatatud off-site-teeseid, aga olen väga põnevil ka satelliitprogrammist.“ Olesja lisas, et kunstipedagoogina soovib ta, et näitused, taolised kaasaegse kunsti suursündmused ja nendega kaasnevad haridusprogrammid kuuluksid igapäevaelu juurde ja neist võtaks osa üha enam inimesi: „Isiklikult tahaksin näha, kuidas kunst on ellu integreeritud. Nii nagu kunst jõuab taoliste suursündmustega linnapiiti, on tore ka see, kui elu jõuab näitusest ja näiteks joogatund galeriis põimib mänguliselt elu ja kunsti.“

¹ „Kunstnikud koolidesse“ õpetab: projektist sai osa ligi 1800 õpilast! – Kaasaegse Kunsti Eesti Keskus, 21.11.2019.

² Porri, A. 2019. Kunstiharidus – Haaratet peadlikku kunstihariduse järele. – Sirp, 27.09.

RIIGIMALE SOOVITUSI KAUA- OODATUD KOOLI- REFORMIKS

Võimaluste aken venekeelsete koolide eesti keelele üleminekuks on avanemas – mida teha, et see reform oleks edukas?

Sandra Haugas

Vene koolide eestikeelsele õppele ülemineku oli üks esimestest suurtest hariduspoliitilistest eesmärkidest, mis taasiseseisvunud Eestis 1990ndate algul paika pandi. Ometi on just see eesmärk osutunud kõige raskemini saavutatavaks. Gümnaasiumite tasandil sai see pärast tähtsate mitmekordset nihutamist 2012. aastaks viimaks tehtud, aga põhikoolide ega alusharidusastutuste vallas ei ole otsustavaid samme astunud. Miks? Kuidas saavutada see eesmärk nii, et ülemineku oleks tõesti edukas?

POLIITILISE TAHTE NAPPUS

Poliitiliste voolude mudeli järgi saab poliitikamuutus võimalikuks, kui kokku langeb kolm tingimust: kehtivat olukorda tajutakse probleemina, probleemile on olemas lahendused ning eksisteerib poliitiline tahe muutuse elluviimiseks¹.

Vene koolide keelereformi on takistanud ennekõike poliitilise tahte nappus. Reformiga venitamine on olnud kasulik nii erakondadele, kes positioneerivad end venekeelse elanikkonna väidetava eelistuse (eestikeelsele õppele ülemineku vastasuse) eest seisjana (Keskerakond), kui ka parteidele, kes ideede nappuse korral vene kooli eestikeelseks muutmise plaani ühelt riigikogu valimiste platvormilt teisele tõstavad ning sel moel konkurendiga vastandudes ikka ja jälle valijate tähelepanu ja heakskiitu koguvad (Reformierakond).

Vene koolide eduka eesti keelele ülemineku esmasest tingimuseks on seega erakondade poliitilisel tahvel põhinev kokkulepe, mille saavutamine ei olegi aga enam eriti ebarealistlik, kui arvestada, et vastupidi sellele, mida kõneleb Keskerakond, on vene valijate huvi eestikeelsele õppele vastu üsnä suur. Näiteks tõi hiljutine loimimise monitooring välja, et suurem osa (66%) teisest rahvastest inimestest leiab, et eestikeelsele õppele peaks Eestis algama lasteaia, 80% neist nõustub aga väitega, et eesti keele õppimine tõstab kooliõpetajate konkurentsivõimet tööturul.

KAS KÄSIME, IGNOREERIME VÕI VÕIMESTAME?

Avaneva võimaluste akna taustal on asjakohane küsida, mida teha, et algatav reform oleks edukas. Selle küsimuse üle on nüüdisaegsete heaoluriikide poliitikakujundajad ja -teadlased juurelnud enam kui pool sajandit. Kui esialgu leiti, et edu võti seisneb tsentraalses valitsemises – poliitikakujundajad defineerivad probleemi, sõnastavad lahendused ja juhivad protsessi hierarhilise käsuliiniga –, ehk domineeris nn top-down-lähendumine, siis mõne aja pärast tõusis vastandina fookusesse nn bottom-up-stiil, mille keskseks märksõnaks on „rohujuuretasandi algatus“.

Mõlemal lähenemisel olid oma head ja vead. Ülalt-alla-meetod võib küll olla selgelt planeeritud ja realiseeritud, kuid sidusgrupe kaasamata võib joosta liiva juba reformi esimene etapp ehk probleemi defineerimine, sest üleolev ja ekslik oleks arvata, et kesked poliitikakujundajad teavad ainuisikuliselt, mis on kõige teravamad probleemid, millega ühiskonnaliikmed kokku puutuvad, ja kuidas neid lahendada. Altlähenemise pluss on sidusgruppide autonoomia,

kuid ilma keske koordineerimiseta võib tulemuseks olla ebavõrdsus, otsustamatus ja segadus, mille üheks väljundiks on poliitika triivimine (policy drift) ehk olukord, kus olemasolev poliitika ei toimi enam eesmärgipäraselt, kuid vastu pole võetud ka otsust olukorda parandada.

Kahe lähenemise edutegureid ja kitsaskohti arvesse võttes on jõutud järeldusele, et parim viis reformi elluviimiseks on nimetatud meetodite kombinatsioon, kus reform algatatakse ja seda koordineeritakse keskselt, kuid toimub väga sisuline sidusgruppide kaasamine, võimastamine ja arusaamade ühtlustamine, et saavutada olukord, kus iga toimija mõistab reformi vajalikkust ja eesmärgi ning töötab seega maksimaalselt kaasa reformi õnnestumise nimel.

SOOVIMATUTE TAGAJÄRGEDEGA REFORM

Vene koolide eestikeelsele õppele ülemineku edu tagamiseks tuleks lähtuda nii reformiteooriast kui ka Eesti senistest õppetundidest, mis kinnitavad omakorda reformiteooria paikapidavust. Nimelt, ehkki mõnikord arvatakse, et vene koolid lähevad eestikeelsele õppele üle ise ja riiklikult ei peaks seda eest vedama, näitab Eesti kogemus, et enne riiklikult paika pandud kohustuse tekketa, mille tulemusel muudeti vene gümnaasiumite õpe aastatel 2007–2012 60% ulatuses eestikeelseks, de-centraliseeritud korras keelereformi ei toimunud. Vastupidi, riikliku minnalaskmise paradigma tulemuseks oli poliitika triivimine ehk keeleliselt kihistunud koolisüsteem ei toiminud juba pikka aega eesmärgipäraselt, kuid sihikindla poliitikamuutuse algatamise asemel lasti poliitika lihtsalt „triivida“.

Siiski, ka nimetatud reformi saatsid ebaõnnestumised, kuna vastupidi poliitikateadlaste soovitusel otsustati rakendada meetodit, mida võib pidada top-down-lähendumise õpikunäiteks: keskselt pandi paika, et vaid mõne aastaga peavad vene koolid viima oma gümnaasiumiõppe 60% ulatuses üle eesti keelele, jätmata sealjuures sidusgruppid piisavalt kaasamata, mh arvestamata, kas koolidel on eesmärgi täitmiseks piisavalt ressursse (nt eesti keelt oskavaid õpetajaid, kvaliteetseid õppematerjale), kas põhikoolis vene keeles õppinud noored tulevad gümnaasiumis järsku eestikeelsele õppeselle siirdudes õpingutega toime ning kas osalised üldse mõistavad reformi vajalik-

kust ja on nõus selle õnnestumise nimel pingutama. Sestap on ootuspärane, et pigem lühinägelikult kui strateegiliselt läbimõeldult ja koordineeritult tehtud reform tõi endaga mitmeid soovimatuid tagajärgi alates õpilaste motivatsioonilangusest kuni õpiraskuste tekkeni².

Keelereformiga edasiminekuks on käidud välja terve plejaad lahendusi: keelekümblusklasside laiendamine, eesti keele õpetamisega alustamine juba lasteaia, stipendiumid Ida-Virumaale elama asuvatele mujalt pärit õpetajatele, eesti ja vene noorte sidemete tugevdamine, õppematerjalide koostamine kultuuridevahelise kommunikatsiooni põhimõtete arvesse võttes jne. Tartu Ülikooli haridusteadlased on töötanud isegi välja piirkonnaspetsiifilised mudelid, kuidas ühtse eestikeelse koolini jõuda³.

Selleks et väärt lahenduste rakendamine liiva ei jookseks, on vaja vaadata tegevusi enne nende rakendamise asumist strateegilise, nüüdisaegse reformiteooriast lähtuva pilguga ja viia reform elli sellele vastavalt, nt algatada poliitikamuutus küll keskselt, kuid kaasates sealjuures kõiki olulisi sidusgrupe (sh õpilasi, õpetajaid, koolijuhte, omavalitsuste juhte, lapsevanemaid) nii vara ja sisuliselt kui võimalik, et koguda infot nende tajutud hirmude ja riskide kohta ning neid põhjendatult maandada ja et ühtlustada arusaamu probleemi olemusest ja reformi vajalikkusest.

Kui tulla tagasi poliitiliste voolude mudeli juurde, siis probleem eksisteerib, lahendused on olemas, poliitiline tahe tekib ilmselt peatselt. Seega on aken poliitikamuutuseks peaaegu lahti. Selleks et avanev võimalus täidaks tõesti Eesti inimeste ja ühiskonna pikajalisi, mitte poliitika lühiajalisi eesmärgi, peavad poliitikud suutma sel korral omakasupüüdlikkusest ja lihtsatest lahendustest kaugemale vaadata – seda nii poliitilise kokkuleppe sõlmimisel kui ka reformi kavandamisel ja elluviimisel.

¹ Zahariadis, N. 2018. Ambiguity and multiple streams. – Theories of the policy process.

² Kitsnik, M.; Metslang, H. 2015. Eestikeelset aineõpet mõjutavad tegurid: vene koolijuhude seisukohti ja strateegiaid. – Eesti Haridusteaduste Ajakiri, nr 3 (1), lk 202–225.

³ Rääsk, M.; Rääsk, E.; Järvi, S.; Kirss, L.; Palginõmm, K.; Pedaste, M. 2019. Ühtse Eesti kooli mudeli väljajarendamine Eestis.

Müürilehe ja DD Sihtasutuse koostöös on sündinud uus rubriik, mis toob kokku kaks sageli eraldi eksisteerivat teemat: poliitika ja strateegia. Iga lugu analüüsib mõnd poliitilisel olulist küsimust strateegilisest vaatest, et pakkuda välja paremaid käike, mida on muidu raske märgata.

Sandra Haugas on Praxisse hariduspoliitika ja riigivalitsemise ekspert, kes annab lisaks Tallinna Ülikoolis loenguid heaoluriigi ja poliitikakujundamise teemadel.

18.9.–5.12.2021

Kuraator:
Corina L. Apostol

MIS SILLUTAB TEED UUELE MAAILMALE?

TALLINNA KUNSTIHOONE TALLINN ART HAUSE

Vabaduse väljak 8

K-P / Wed-Sun / Срד-Вск 11–18

kunstihoone.ee

KOLUMN

Vaatamata oma intelligentsile suhtub inimene liigi tasandi riskidesse üsna kerglaselt. Põhjuseks võib olla narratiivne mõtlemine, mis paneb eeldama, et just meie lool on õnnelik lõpp.

OHUTUNDE ALA-ARENG

„Mesilaste parv sumises tondinahkade kohal ja tiivulised pillasid meeliku alla. Tondinahad ajasid suu kõrvuni lahti, et kuld kollased piisad kaotsi ei läheks. Elu oli lihtsalt magus. [...] Hallsilm seisib teistest eemal ning jälgis sumisevaid mesilasi üha süveneva murelikkusega.“

Aimée Beekmani, „Tondinahad“, eesti kirjanduse üks vähestest katastroofeelsete käitumise kirjeldustest, annab päris hea aimduse tarbimishiskonnast kliima- ja keskkonnakatastroofi lävel. Elu selle magususes on igaveseks garanteeritud, muretsesid kiibituse üksi oma asjatult naeruväärses paanitsemises, parem-karta-kui-kahetseda-talupojatarkuse võib julgelt kõrvale heita.

Elu päästmiseks on kõik elusolendid varustatud teava häirenupuga, et registreerida ohtlik situatsioon õigel ajal. Säärane riskitundlikkus laieneb sotsiaalsete olendite puhul ka grupi teistele liikmetele, sest pääseda tasub koos. Mitmetel liikidel – surikaatidel, paljudel ahvilistel, aga ka hakkidel ja koguni taimedel – on valvurid või häiresignaaliid ja märguanded, millega hoiatada teisi, et üheskoos põgeneda või muul moel ohuks valmistada.

Mitte ainult eestlaste ja tondinahkade, aga üldisemalt inimeste suhe ohutundega on liidke seas üpris eristuv

institutsioonide ja asjatundjate kuju – ei piisa. Keskkonna- ja kliimakataklüümi künnis, kus me nüüdseks oleme ja kust oleks õigel ajal tegutseda asudes ka eemalduda jõudnud, esitab väljakutse inimeseks olemise eripäradele.

HIRM KUI PRIVILEEG

Meie valdavalt korrrastatud ja heaoluline maailm kinnitab hästi toimiva ja tehnoloogilist kaugele jõudnud elujärgiga, et inimtulevik on sujuvate ja läbimõeldud süsteemide kontrolli all. Ühest küljest on kahtlemata privileeg elada mugavuste keskel. Teisalt uinutab see ohutunde. Ohutunde kogemine ehk hirm on seega samuti omamoodi privileeg. Hirm lubab tajuda reaalsuse allhoovusi seal, kus elu magususe jätkumine veenava pinnal virvendab ja meile mesiste tilkadena igapäevaseid rõõme ja rahumeelt pakub. Hirm tuleneb teadmises ja selle teadmise teadvustamisest, mis on omakorda tegevuse käivitajaks. Olla pime ühiskonna potentsiaalsete – või juba realiseerivate – nõrkuste suhtes tähendab olla eelispositsioonita. Tegutseda asumise asemel, et päästa end ja oma grupi, ühiskonda, liigi liikmeid, keskendub ohutundeta inimene loole inimkonna imelisusest ja igikestvusest.

nt 1960ndatel Indias ja Nõukogude Liidus – on sõja järgse võiduaarenemise ja üha kiireneva progressi müüdi valguses heidetud kõrvale kui juhuslikke ja tulevikus üha hõlpsamini lahendatavaid probleeme, näiteks üha tootlikumate ja vastupidavamate sortide aretamisega. Isegi juba toimunud katastroofid on ses loos üksikjuhtumid. Liigkindel usk loo inspireerivasse lõppu lubab sulgeda kõrvad juba plärisevatele häirekelladele.

KELLEGI TEISE KANNATUSED

Narratiivsus mängib rolli lahtirulluva kliimahävingu olematuks kujutlemisel. Veel enam, see võib suisa õhutada empaatiavõimetust. Me näeme muutuva kliima külvatud kaost, ent need, keda otsene häda pole tabanud, kipuvad ammutama isiklikust kogemusest kindlust, et nemad, hädadest pääsenud, on peategelased ja seega eeldusena eelispositsioonil. Hättajäänud ja hukkunud esindavad paratamatuid, ent meisse mittepuutuvaid kadusid. Veel enam, nad esindavad vigu, mida peategelased muidugi ei teeks või millest nad ammutavad päästevaid teadmisi. Nõnda kirjutatakse troopiliste tormide inimkahjud rahvastiku liigkire kasvu ja vaesuse arvele, justkui sama saatust ei võiks kõikjale jõuda. Isegi kui tulekahjude möll tabab kõige peenemaid korrrastatud piirkondi, nagu on võinud viimastel aastatel näha Californias, või kui üleuputus sõtkub mudaseks pudiks tänavate kaupa linnu Saksamaal, mis on teinud oma igapäeva turvalisest korraldamisest ohuobjektiks, ei taju puutumata jäänud selles läheneva ohu hingust, vaid saavad hoopis kinnitust enese äravaltusele.

Kannatanute teisestamine ja nende kogemuse kõrvaleheitmine tuleneb kaastunde väljalülitamisest geograafilise kauguse või kujutletud erinevuse tõttu. Ohu eitamine tähendab ka läbielatud kogemuse eitamist, mis on räsitud meist kaugemaid alasid juba aastaid. Inimkonna tegematajätmist ja mugavuste tagajärjed, mis on meile veel tulevik, on teiste jaoks juba ammu kohal. Ennast teiste olevikust ja teiste loost eemale mõeldes eraldame end ühisest reaalsusest ega tunnista enda tulevikku, enda osalust selles ühises loos. Empaatiavõimega koos kaob jagatud saatuse tajumine. Ent nagu hirmgi, on väliselt küll ebamugav ja ohvreid nõudev empaatia privileeg: just ühise saatuse, jagatud ohu tajumine annab meile päästerõnga. Üksi ei pääse sellest olukorrast keegi. Kui ohust teadlikuks saamine saabub koos enese naha päästmise keskse ilmvaatega, luuakse reaalsust, kus kõik on kõigi vastu. Nõnda on ohust pääsemise tõenäosus kõigi jaoks väiksem.

LÕPPUDE MITMEKESISUS

Narratiivne mõtlemine paneb aga eeldama, et just meie lool on õnnelik lõpp, üksikisiku ja liigina. Selle loo suigutuses, rohepesus, enesepäästmises ja lahenduste edasilükkamises kujunev lõpp ei pruugi siiski olla õnnelik lõpp meile. Hallsilm ja päästetud tondinaha-lapsed jäid küll ellu, ent enamik tondinahkade langes tuleroaks. Me kipume ignoreerima lõppude mitmekesisust, mis sunniks meid vaatama otsa võimalusele, et me ise oleme hoopis ohuotus suhtes kõrvad sulgenud ja ära kõrbunud kõrvaltegelased.

Nagu Hallsilm avastas, on uut ja värskest unistust raske välja mõelda. Siiski jääb meie ähmaseks lootuseks järgmine unistus, uus lugu, kus inimkond suudab edasi liikuda ülbest, enesekesksest ja empaatiavõimetust narratiivist ja avada silmad võimalike lõppude mitmekesisusele, kus privileegid ei toeta meie ülbest.

KOLUMN

Viimase kümnendiga on Eesti avaliku ruumi debatt tunduvalt elavnenud. Kvaliteetset linnaruumi ja elukeskkonda nõutakse üha valjemal häälel. Iseküsimus on, kui kiiresti ja mis tasemel on neile ootustele vastatud.

EESTI UUS AVALIK RUUM

Järgnev mõtisklus tõukub Eesti uutest avalikest ruumidest, kus põimuvad arhitektuur, maastik ja disain. Tüpoloogiliste näidetenä tsoon esile väljakud ja promenaadid, sest need on linliku sündmusruumi ja vabaõhusuhtluse tulipunktid.

ESIMESED LINNUKESED

Eesti esimene nüüdisaegne linnaväljak ehitati Rakveres (**Ott Kadarik, Villem Tomiste, Mihkel Tüür, Veronika Valk**, võistlus 1998, valmis 2004). Teravnurkse geometria, sakilise sillutise ja hiiglaslike kuppelvalgustitega plats sai moodsa Rakvere sümboliks. Esteetika ja disain võisid konservatiivsema meelelaadiga kasutajaid küll häirida, kuid see tõi linnale palju tähelepanu. Kogu projekti võtmeisikuteks olid toonane linnapea ja linnarhitekt (**Andres Jaadla, Oliver Alver**), kes tahtsid Rakveret moderniseerida – tõsta linna esile teiste väikelinnade seast ning muuta see atraktiivseks elupaigaks noortele. Linnaplatse, parke ja tänavaid oli väiksemal määral korrrastatud ennegi, ent Rakveres loodi midagi, mis eristus – keskväljaku uus arhitektuur püüdis haakuda moodsa elutunnetusega.

Järgmiste põnevate linnaruumidena avati Tallinna Harju tänava haljasala (**Ülle Grišakov, Olga Borisik, Triinu Järve**, 2007) ning Tallinna Vabaduse väljak (**Andres Alver, Tiit Trummal, Veljo Kaasik**, võistlus 1998, I järk 2009). Neist esimene pakkus traagilise ajalooaegselt ümber ehitatud madalhaljastusega linnapargi. Teine aga ambitsioonika linnalava, kus mängivad kokku nii poliitilised, majanduslikud kui ka ühiskondlikud tähendusväljad. Kahetsusväärne kujundusfopaa Vabadussõja võidusamba kujul (**Rainer Sternfeld, Andri Laidre, Kadri Kihv, Anto Savi**, 2007–2009) tõmbas kriipsu peale platsi arhitektide unistuse liberaalsest, tulevikku vaatavast linnaruumist.

UUED KESKVÄLJAKUD JA PROMENAADID

Hea avalik ruum mõjub värskest ja sõbralikult, paigana, kus on põnev nii küllalisel kui ka kohalikul. Just säärase ambitsiooniga on loodud hulk uusi linnaväljakuid ja promenaade. Eriti jõuliselt on sellele kaasa aidanud Eesti Arhitektide Liidu algatus „Hea avalik ruum“ (projekti juht **Kalle Vellevoog**). Programm tõukus Eesti Vabariigi 100. sünnipäeva sündmustest, kuid on jätkunud aktiivselt ka pärast juubeliaasta lõppu. Nelja aasta jooksul (2018–2021) on valminud kümme linnaväljakut, tänavat või muud väliruumi peamiselt Eesti väikelinnades (Tõrva, Põlva, Valga, Rapla, Võru, Kuresaare, Elva, Rakvere I järk, Kärda, Viljandi). Arhitektuurivõistlustel on lõppenud ja ehitust ootavad teiste seas Tapa, Võsu, Lihula, Paide, Audru, Jõgeva, Sindji jt. Mõne projekti elluviimine on rahapuudusel või poliitkempluse tagajärjel ka takernud.

Avalikke ruume on korrrastatud ka „Hea avaliku ruumi“ programmist sõltumata. Tallinnas lõppes hiljuti Tammsaare pargi pikk värskenduskuur, mille käigus uuendati haljastust, rajati efektnete, et mitte öelda efektiivsete, valguslahendus ja ehitati suur kohvik (Kadarik Tüür

Arhitektid, 2021). Tartust, mis on paistnud juba üle kümne aasta silma kvaliteetse linnasaini ja avaliku ruumi planeerimisega, võib esile tõsta Vaksali väljaku kujunduse (**Mirko Traks, Henn Runnel, Karin Bachmann, Tõnis Arjus**, 2018). Otepää korrrastas oma parema äranägemise järgi (loe: arhitektide ideed kõrvale heites) keskväljaku, kuid üsna kesiste tulemuste ja ehituskvaliteediga. Väike ja moodne linnaväljak on ka Paldiski südames (**Madis Vaikmaa, Martin Saarnak**, 2020).

Esimene terviklikult korrrastatud promenaad oli Haapsalus (2010), järgnesid Narva-Jõesuu ja Narva jõe promenaad (mõlemad 2014). Pärnu rand on läbinud aastate jooksul mitu uuenduskuuri, neist viimase sel aastal. Tänavu valmisid ka mastaapne Sillamäe promenaad ning esimene löik Tallinna Kopli rannapromenaadist. Tinglikult võib promenaadiks nimetada ka mastaapset Reidi teed, mis pikendas Pirita tee äärse jalg- ja rattatee koos haljasalaga kuni Tallinna sadamani – see on arvatavasti Eesti pikim promenaad. Mereäärsetest haljasaladest kõige uuem, oma mõõtmetelt ja ruumitüpoloogialt teistest ka selgelt eristuv on Tallinna kruisitud terminal ja sellega seotud urbanistlik avalik ruum

tellijatena üsna passiivsed. Uutest linnaväljakutest eristuvad esteetika ja kohadentiteeti loova potentsiaali mõttes Võru ja Tõrva (vastavalt Villem Tomiste, 2019 ning Arhitekt Must, 2018). Kontseptuaalse, kuid tundliku lähenemisega on Elva ja Rapla keskväljakud (vastavalt **Ülle Maiste, Diana Taalfeld** ning **Siiri Vallner**, mõlemad 2019). Kärddas on linna keskväljakule toodud palju loodust ja looduslikke materjale. Rakvere Pikk tänav (Karisma arhitektid, I järk 2019) mõjub aga lihtsalt kenasti korda tehtud tänavana, mis püüab elustada ajaloolist linnasidant. Kõigil neil ruumidel on äratuntav, meeldejääv iseloom. Ent on ka alalhoidlikumaid, kohaspetsiifilisi projekte.

Valga keskväljak (Franchi Associati, 2018) puhul korrrastati segahoonestuse ja võrdlemise hapra identiteediga, ent asukoha mõttes keskne linnakvartal – rajati mänguväljak, istumispaigad, purskkaev, välilava jm. Eeskujulik näide nüüdisaegsest sõbralikust linnaruumist, kus esmapilgul puudub selgroog, see „midagi veel“, mis iseloomustab ruumikultuuri originaalseid väljendusvõimalusi. Ent kas originaalsus on antud juhul see kõige õigem kvaliteedi hindamise kriteerium?

Võib-olla tuleks linnaruumi väärtustada näha just haprust ja olemasoleva tundlikku kokkupuimimist – mitte otsida monumenti. Väikelinnade uute keskväljakute puhul paistab üsna tihti, et hea uue avaliku ruumi loomise eesmärk on anda lootust, luua eeldusi ja võimalusi, mitte võtta jõuliselt ruumilisi või kohadentiteeti puudutavaid seisukohti.

...ÜHE ERANDIGA

Kõigist „uue“ Eesti ajal rajatud avalikest linnaruumidest eristub üks: selle aasta suvel avatud Tallinna kruisitud terminali oma katusemaastikuga ja sellega liituv, kõrgetele betoonpostidele tõstetud 800 meetri pikkune promenaad (autorid Maarja Kask, Ralf Lööke, Villem Tomiste). Tallinna moodsaim mereäärav peaks oma välimuse ja mugavusega võluma tulevasti kruisitud. Kohalikele loodi aga monumentaalne catwalk, mis sobib enda näitamiseks ja teiste vaatamiseks. Pikal promenaadil on sportiplats, terminalihoone ülakorrusel restoran, istuda saab pikadel puitpinkidel. Betoontribüünilt avanevad vaated Soome lahele. Detailviimistluse ja ehituskvaliteedi üle võiks ju norida (ebamugavad trepiastmed, lihvmatid ja terav metallpiire, ebamugav lipipäas linnast jm), aga ilmselgelt on tegu ruumiga, mis end jõuliselt kehtestab.

Avaliku ruumi seisukohast on tähelepanuväärne, et arhitektide utsitamisel avati Tallinna sadama territooriumist hiiglasuur ala, mis oli tavakodanikele suletud enam kui sada aastat. Muidugi, eks see on ka Tallinna Sadama äri- ja turundusprojekt, et kasvatada oma sotsiaalset kultiuri, ent Eesti kontekstis on siin loodud midagi pretseeditud – nii tervikruumi, arhitektuuri, haljastuse kui ka üksikobjektide kujunduse kontekstis. Näiud jääb ainult vaadata, kuidas see ansambel ajale vastu peab – kas inimesed võtavad selle omaks, kas loodud ruum hakkab ka ise uusi tegevusi genereerima ning kas kasutatud materjalid peavad ilmale ja ajale väärilt vastu.

Aet Annist on antropoloog, kes on uurinud, kuidas peegelduvad ühiskondlikud vastuolud noorte käitumises, otsinud kogukonda keskusküladest ja sotsialismi-järgsusest ning põhjusi selle puudumisele. Praegu tegeleb esmajärgkorras keskkonna- ja kliimaaktiivismi ning selle uurimisega nii Eestis kui ka Inglismaal.

PLOKIAHELA KUNST KUI FINANTSASAJASTU PEREMÄL

Eesti esimese institutsionaalse NFT-kunstiprojektiga Mutagen tehtud katse ehitada iseteeniv kunstiline finantsorganism toob välja nii krüptokunstibuumi omandikultuse kui ka kaasaegse kunsti jätkusuutliku potentsiaali.

Stefan Peetri

Märtsis müüdi kunstnikunimega Bleep tuntud **Mike Winkelmanni** digikollaaž „Everydays: the First 5000 Days” veebioksjonil 69 miljoni dollari eest. Nüüdseks on digikunstnik teeninud oma NFT-teostega üle saja miljoni dollari. Krüptoterritoorium on osutunud viljakaks ka popmuusikale – Deadmau5, Kings of Leon, Pussy Riot, The Weeknd, Snoop Dogg, Imogen Heap, Amnesia Scanner jpt on vaid mõned näited popartistidest või -kollektiividest, kes on sisenenud NFT-turule. Ühendriikide popstaar Grimes lõi oma digitaalsest persona’st teose „WarNymph”, mille müügitulu ulatub kuue miljoni dollarini. Hangeldamine käib isegi inimese-sarnaste staarandroidide – nagu Sophia – NFT-kunstiga, rääkimata hoomamatust anonüümsete digikunstnike ja väikeinvestorite karjast, kes jätkavad kunstimaailmas krüptoturu haipimist. Jaanuarikuus GameStopi kontekstis tekkinud börsišokk on väikeinvestorite viimase paari aasta üks olulisim finantssturu raputamise katse, mille käigus tõmmati riskikapitalifondile Melvin Capital nende enda mängus kott pähe. Plokiahela kunsti ehk NFTde (*non-fungible token*) levikut võib näha mõttelises seoses väikeinvestorite ja -tegijate, idufirmade ning krüptoomandite esiletõusuga, millega üritatakse riskikapitalifondide ja börsiühidude finantsloogikas perestroikat korraldada.

NFTde levikut võib näha mõttelises seoses väikeinvestorite ja -tegijate, idufirmade ning krüptoomandite esiletõusuga, millega üritatakse riskikapitalifondide ja börsiühidude finantsloogikas perestroikat korraldada.

Tuleb muidugi nentida, et enamiku NFT-põhiste teoste kunstiline või kriitiline väärtus (k.a Winkelmanni) on olnud seni äärmiselt kaheldav. NFT-kunsti tänavune buum on olnud peamiselt

õhinapõhine. Haip NFT-kunstiturust on olnud viljakas, mistõttu turu on kasvanud aasta jooksul 800% ja see tähendab seni 429 miljoni dollari suurust tulu. Kokku on NFT trendiharjal teeninud üle kahe miljardi dollari. Võrdluseks on Temnikova & Kasela galerii värskel Mutageni projekti osakaal sellest ligi 600 kogujaga 536 ETHd (1 ETH tähistab krüptoraha Ethereum, mille väärtus on praegu 2680 eurot) ehk 1,5 miljonit dollarit. Kaasaegse kunsti käibefraas „post-internet”, mida Mutageni projekt üritab veeb 3.0 sfääri üle kanda, on oma esteetikaga hea kontseptuaalne tööriist krüptotandri kompimiseks – kuivõrd säilib NFT-turuga kohanedes kaasaegse kunsti institutsionaalses positsioonis?

Mutageni projekt testib (kaasaegse) kunsti vastupidavust krüptovara finantsloogikas, küsides, kas kaasaegsel kunstil on selle demokrati-seerumisel mingi roll täita.

geni projekt testib (kaasaegse) kunsti vastupidavust krüptovara finantsloogikas, küsides, kas kaasaegsel kunstil on selle demokrati-seerumisel mingi roll täita.

NFT KUI MÜSTILINE MÄNG

Bitcoin protokolli tekkest on möödus 12 aastat ja üha rohkem võrsub kunstivaldkonna iduettevõtmisi/-võtteid ja plokiahela kunsti vahendajaid, kes alles avas-

tavad ja testivad teise põlvkonna plokiahelate, näiteks Ethereumi lubavusi. Ethereum on edasiarendus Bitcoin plokiahelast. Plokiahelad toimivad kui digitaalsed pearaamatud (*ledgers*) ehk nende ülesanne on salvestada iga tehing, krüptides ühtlasi kõik tegevusjäljed deentraliseeritud hajusandmebaasis. Just viimase lubavuse tõttu on võimalik koostada Ethereumi plokiahelas mitmesuguseid nutilepinguid (*smart contracts*), mis võimaldavad näiteks kunstnikel teenida kõigi tehingute pealt, mis nende töödega tehakse.

NFT on lihtsalt üks virtuaalne sertifikaat, indeks või asendamat väärtusega žetoon mingile objektile, mis asetub plokiahela peale. Seega on NFTd kollektsioonid failidest, mis võivad olla laiendiga .jpg, .mp3, .mp4, .gif vms formaadis. Plokiahel kirjutab nendesse failidesse sisse koodi, mis teeb need ainulaadseteks (*non-fungible* osa žetoonist ehk *token*’ist).

Plokiahela ja NFT ruum ei ole arksamate kunstitöötajate jaoks peibutat ainult kontseptuaalselt, vaid ka täiendava tuluallikana. Juba 90ndatel tekkisid võimalused kujutise lõputuks digitaalseks taastootmiseks. Digitaalselt toodetud kunst on loodud väikimisi masinadele loetavaks. See on oma vormilt tehintellecti või plokiahela jaoks seeditav. Uusmeedia ja internetikunst on vaevaldud 20–30 aastat oma teoste müümisega, mistõttu need on kas niisistunud või liikunud füüsilistesse galeridesse. NFT-turg võimaldab lebotada kodus, olla internetis ja selle eest raha saada. Ideaalversioonis on see ehk omamoodi täielikult automatiseeritud luksuslik kommunism ehk TALK (*fully automated luxury communism*) ehk FALC), visioon isereguleerivatest algoritmidest, mis toodavad pilte ja raha tiksud pangakontole. Reaalsuses on niivõrd kaootilise haibitelega krüptomaaagiast nagu NFT veel keeruline määratleda, ka Mutageni projekti tehniline arhitekt **Edgar Aronov** on nimetanud seda „müstiliseks mänguks”.

Plokiahelad kujutavad veeb 3.0 katset kaotada krüptograafiaga (*krýptos* tähendab kreeka keeles „peidetud, salajane”) vahendajaid, kuid sellel on oma hind.

Sestap tuleks rääkida ka Bitcoin energiakulust, mis on võrdväärne Argentina-suuruse riigi omaga. Ka Ethereum puhul on kritiseeritud selle krüptokaevandamisepõhist energiamahukat toimelooikat. Ometigi toovad Mutageni projekts osalev kunstnik **Katja Novitskova** ja galerist **Olga Temnikova** välja, et näituste või biennaalide korraldamine – mullikiled, transport

Üleval vasakul: Tommy Cash „Golden”
All vasakul: Katja Novitskova „PDB Mutant 05”

Üleval paremal: Ilya Karilampi „Gold Ancestor FBI”
All paremal: Nik Kosmas „Mecha Bull”

ja kütus, lendamine, kipsplaadid jne – on kokkuvõttes sama ressursinõudlik. Ühtlasi on lootust, et järgmisel aastal liigub Ethereum intensiivset arvutitööd nõudvast *proof-of-work*-süsteemist tagatispõhisesse *proof-of-stake*-süsteemi, kus tehinguid ei fikseeri niivõrd krüptokaevandamine, vaid panuse väärtuse tõendamise, mis tähendaks plokiahela praeguse ökoloogilise jalajälje arvestatavat vähenemist.

MUTAGENI PROJEKT KUI KOGU-KONDLIK LOOME

1. augustil lanseeriti NFTde veebivahendaja *opensea.io* kaudu Mutageni projekti NFTd, millest müüdi kolme tunni jooksul ära kõik 4136 tükki. Matemaatilise juhuse-likkuse alusel jagati 500–600 kollektsionääri 4096 mutageeni ja 40 haruldast *genesis*’t. Iga kujutis, mis nimetati piibellikult *genesis*’eks (nii on *start-up*’i-keeles omane kutsuda esimesi projekte), koosneb neljast mutatsioonikihist. Iga mutatsioonikiht on seotud eri mutageenidega, mistõttu iga *genesis*’s NFTl on 256 variatsiooni. Kokku tähendab see tuhandeid printimisvõimalusi, mis omakorda tähendab kuvatõmmist teatud mutatsioonihetkest. Iga tehing, mis kunstniku tööga plokiahelas tehakse, garanteerib sellest protsendi ka kunstnikule endale, sest kõik tehingud kantakse plokiahela „pearaamatusse” ehk need säilivad protokollis igavesti.

Kunstnikud pidid loovutama Mutageni puhul kontrolli *online*-kultuuri aktiivsuse, finantsloogika ja masinloomingu üle ehk alluma nendest mittesõltuvatele ja iseseisvatele protsessidele, mis hakkavad nende töid muutma ja levitama. Juba termodünaamika il seadus ütleb, et korrastatumuse ehk entroopia avatud süsteemides saab ainult kasvada – selle heaks näiteks on plokiahelaruum. Plokiahela kunst ja NFT-turg on katse entroopiat majanduslikult tulusaks muuta.

Alates 1970ndatest on arvutitehnoloogia mänginud rolli finantssturgude globaliseerumisel ja imbimisel sotsiaalsete gruppide suhtes tehnoloogiaga. Mutageni projekt kombineerib seda ambivalentset ja ühtlasi seilab sellel. Nii tundub arvavat ka Temnikova & Kasela galerii omanik **Olga Temnikova**, kes käsitleb projekti peaarhitekti **Edgar Aronovi** tööd projekti juures kunstnike töödega võrdväärse „loominguuna”. Aronovi loodud tehnoloogiline arhitektuur on avatud koodiga ehk kõigile kättesaadav. See on seni nii talle endale kui ka Mutageni populaarsusele viljakalt mõjunud.

Lisaks Aronovile on Mutageni projekti peamised liikmed rahvusvaheliselt tunnustatud rootsi post-interneti kunstnik **Ilya Karilampi** ja Ühendriikide kunstnik **Nik Kosmas**. Eesit esindavad **Katja Novitskova** ja **Tommy Cash**. Kokku on tiimis koos abilisestega üle 16 inimese. Mutageni projekt eeldas kunstnikelt teatud parameetrites kontrolli kaotamist. *Genesis*-versioonide konstrueerimiseks pakkusid inspiratsiooni algoritmilise muusika platvormi EulerBeats NFTd, mille puhul aktsionäride osalus määrab algoritmilisel

toodetud muusika, mis sisaldab samamoodi printimisvõimalust ehk helitõmmist teatud mutatsioonilõigust.

Karilampi sõnul tähendab plokiahelaga töötamine institutsionaalse kunsti elitaarsusest loobumist. Tegemist on ju deentraliseeritud võrgustikuga, mille demokratiseeriv mõju võimaldab kunsti mõjutada kõikvõimalikel agentidel, nagu finantsvoogude kõikumised, turundus, anonüümset trollid ja meemikultuur. Karilampi sõnul võiks krüptokunst olla *fun*, taotluslikult ja stilistiliselt pealiskaudne ning osaluslikult põhinev. Plokiahela seeditud kaasaegne kunst peab suutma olla ühel ajal populaarne, avangardne, teaduslik ja finantsiliselt tulus. Karilampi ja Novitskova väidavad, et plokiahela kunstil on veelgi tulevikulisi potentsiaale. Karilampi räägib arvutite animeeritud ja muteeruvast reaalarajas videost, täidetud algoritmilistest filtritest ja automatiseeritud järelelektidest – justkui visuaalselt elav organism. Novitskova juhib tähelepanu juba käimasolevatele protsessidele, nagu Google’i tehintellect AlphaFold II, mis mõjutab digitaalkujutistega bioloogilisi protsesse.

VISUAALNE EUFOORIA

Krüptokogukonna omavaheline kommunikatsioon kubiseb filtritest, meemidest, iroonilistest ja perverssetest naljadest, isegi vandenõuteooriatest. Ilya Karilampi, Tommy Cash ja Nik Kosmas kollektsioonide kõnetusvõime peitub nende kohandumises krüptomaailma mängureeglitega – nad kasutavad selliseid sümboleid nagu *Pepe the Frog*, *emoji*’d, manga, trollimine jne. Katja Novitskova hiilib internetikultuuri miljööst mööda, uurides hoopis, kuidas digitaalne kunst ja teadus võivad sünteesida tulevikus uut moodi loodust.

Karilampi, Cashi ja Kosmas kollektsioonid kätkevad omamoodi visuaalse eufooria tekitamise või anti-elitaarsuse tahet, juhtides tähelepanu kommunikatiivsele ekstaasile, mis läbib NFT-kogukondades toimuvat suhtlust. Nende kollektsioonide võib mõista digitaalset hieroglüüfidena, mis on pumbatud täis märke, viiteid, meeme ja sümboleid, mis võivad isegi omavahel vastuolus olla.

Karilampi on öelnud, et ta soovib saavutada oma töödega sarnase visuaalse eufooria, nagu tekitavad kuulajas Avicii poploo *hook*’id. Nik Kosmas otsib friigidest transtendentiaalsust. Stilistiliselt leiab Kosmas tööst nii anime kui ka manga osiseid, videomängu-

disaini ja psühheedeeliat. Sarnaselt Cashi kollektsiooniga kohtab siin seksuaalseeritud ja sürreaalseid figuure, nagu mehhatrooniline põrgumootorrraturist *sushi*’t sööv härg. Cashi kollektsioon ei erine suuresti ta sotsiaalmeedia imagoloomest. Tema kõige haruldasem *genesis*-NFT, üleni kuldnerepaspaites Tommy Cash, tuletas meelde **Clement Greenbergi** ütlust, et avangard on paratamatult „kuldse nabanööri” kaudu sõltuv turumehhanismidest. On muidugi küsitav, kas Tommy Cash pole ehk turundus-trikk rikkamate investorite ligimeelitamiseks.

Katja Novitskova biomolekulaarsete mutantide kollektsiooni moodustavad GAN-algoritmi ehk tehisenärvivõrke kasutades loodud kolektislikud näod, valitud või viirused, mis osutuvad hoopis üsna helgeteks ja utopilisteks olenditeks. Novitskova on ise väitnud, et „geneetiline mutatsioon” on elu olemuslik osa. Viirused viirastuv inimnagu võtab Mutageni projekti „müstilise mängu” hästi kokku ja on hetkeolukorras tabav.

Mutagen on ajakohane ja üldistusvõimeline, kontseptuaalselt trolliv ja ühtlasi tulevikutehnoloogiaga eksperimenteeriv projekt, mis loob seoseid bioloogilise evolutsiooni ja tehnoloogilise kiirenduse, viiruse ja meemi, finantsvahendi ja kaasaegse kunstiteose vahel. Kui jõukam klass on nõus välja käima 69 miljonit dollarit ühe Bleepi digikujutise eest, mida kõik ülejäänud saavad internetist tasuta alla laadida, siis selles ei tasuks näha otsest probleemi. Samas toob Mutagen esile ka plokiahela miinuse: krüptoturg võimendab omandikultust, kus kunst ise mängib vähem tähtsat rolli kui võimalus sellega turul kaubelda. Mutageni projekti kunstilis-kriitilist väärtust on veel vara lõplikult määratleda, aga pretsedendi plokiahelakunsti kujul see siiski loob. Tegemist on alles muteeruva kunstiprojektiga järjest deentraliseeruvast finantsväljal.

NFT-turg võimaldab lebotada kodus, olla internetis ja selle eest raha saada. Ideaalversioonis on see ehk omamoodi täielikult automatiseeritud luksuslik kommunism.

Plokiahela seeditud kaasaegne kunst peab suutma olla ühel ajal populaarne, avangardne, teaduslik ja finantsiliselt tulus.

MUTAGENI PROJEKTIGA ON VÕIMALIK TUTVUDA LÄHEMALT AADRESSIL MUTAGEN.XYZ.

NÄITUS 9.-25.09

MONUMENTAAL-DEKORATIIVKUNST NÕUKOGUDE EESTIS

Tallinna Ülikooli Akadeemilise Raamatukogu ees ja sees (Rävala pst 10)

Vaata näitust veebis
www.muinsuskaitsepaevad.ee

EKSISTENTSIALISM JA EKSTAAS. SEENELKÄIK KUI REKREATIIVNE MÕTTEPAUS

üMarmürkel
sOögiseen
kübaR
Cm.
kollakasHall
tumEdamate
heLedamate
aLumises
servAs

Eraldatud
jalaSt
Cm.
värvusetUd
toLVjalt
tippudEga
rohtuNud
aprillist
mAini

Mesostilise seenelulete autor on avangardistlik helilooja ja mükofil **John Cage**. Luuletus ilmus 1972. aastal avaldatud kogumikus „Mushroom Book“, mis koosnes Cage'i vabas vormis kirjutistest, illustraator **Lois Longi** sihvakatest seenejoonistest ja botaanik **Alexander H. Smithi** sulest pärit teaduslikest seenekirjeldustest. Luuletus pole tõlgitud, vaid Cage kirjutas selle eesti keeles, lisaks on kogumikus rootsi- ja soomekeelseid mesostihhoneid. Helilooja sai mükofiliipisiku külge juba noorena, kui ta lississetuleku teenimiseks metsast söögiseeni korjas ja neid New Yorgi tipprestoranidele hangeldas. Hilisemas elus, kui akuutne majanduslik vajadus seente korjamise järele hajus, tõmbas Cage'i metsatretide poole aga pikkade jalutuskäikude transsendentne ja mõistlikuslik potentsiaal, rääkimata seentest, mida helilooja koos või ja soolaga praadis, misjärele ta neile hiljem sidrunit lissas.

Seened olid 20. sajandi Ameerikas *en vogue* teema. Viis aastat enne Cage'i seeneraamatut ilmus teos tema kaasmaalase **Robert Gordon Wassoni** sulest. Edukas New Yorgi pankur – Wasson oli asepresident J.P. Morgani pangas – oli pühendanud kümme aastat oma elust hallutsinogeensete seente uurimisele (ja nende kogemisele). Tema raamat „Soma: Divine Mushroom of Immortality“ (1968) sai niidistiku alla 1957. aastal, kui Wasson koos oma sõbraga esimest korda Lõuna-Mehhiko mägilülas hallutsinogeensid seeni proovis. Wassoni 1957. aastal ajakirjas Life ilmunud artikkel „Seeking the Magic Mushroom“ populariseeris „maagilise seene“ termini ja tõi seenetripimise laiema massi teadvusesse. Psühhedeelsestes seentes sisalduva psilotsüübiini mõju on võrreldud sageli LSDga.

MÜKOFIILID JA MÜKOFOOBID

Oma Life'i teksti antropoloogiasse kalduvates lõpulõikudes märgib Wasson, et iga indoeuroopa rahvas on ajalooliselt kas mükofilne või mükfoobne. Venelased ja katalaanid olevat suured mükofiliidid, samal ajal kui antiikkreeklasted, keldid, skandinaavlasted ja anglosaksid olevat mükfoobid.¹ Sinkohal vaidleks küll

Seenelkäimise funktsioon ei ole tänapäeval enam esmajoones praktiline, vaid pigem hedonistlik, isegi meditatiivne. Aga kui seenele lähemalt otsa vaadata, siis kas tegemist on üldse taime või äkki hoopis loomaga? Ja lõppeks, kuidas peab seen vastu antropotseenile?

Kirjutab **Karola Karlson**, illustreeris **Andrei Kedrin**

pisut vastu, kui toetuda kreeka mütoloogiat uurinud kirjaniku **Robert Gravesi** teooriale, kes kirjutab oma raamatus „Kreeka müüdid“ (1955), et vägijook ambroosia, mida müütides sageli pruugitakse, oli tegelikult *Amanita muscaria* – hallutsinogeenne seen, mida tarbisid nii etruskid kui ka viikingid, et end lahingute eel üles kütta² –, eesti keeles tuntud kui punane kärbseseen. Wassoni mükoetniline liigitus jätab eestlased igatahes kenasti kahe mäetüü vahelisele alale, mäejalal laialehisessse metsa. Võimalik, et eksin, aga olles veetnud lapsepõlve Lõuna-Eesti metsades vanaemaga seeni jahitides, on mulle jäänud mulje, et lõunaestlased on suuremad

mükofiliidid kui põhjaestlased. Teisalt toob Tartu Ülikooli loodusmuuseumi bioloogiliste interaktsioonide ökoloogia töörühma vanemteadur **Leho Tedersoo** Sirbile antud intervjuus hoopiski välja, et Eesti seenrikkaim paik on Abruka laialehine mets, mis on mitusada aastat vana, inimtegevusest pea puutumata.³ 20. sajandi esimeses pooles sündinud põlvkonna jaoks ei olnud seenelkäik pelk meelelahutus ja mõtteid jahutav jalutuskäik samblavaibal, vaid veel üks viis, kuidas loodusaaduste näjal peret toita. Kukeeseenad ja puravikud läksid juba samal õhtul kastmega kartulite peale, pilvikud ja riisikad aga keedeti läbi, marineeriti ning pandi purki talveks tallele. Kui läks eriti hästi ja leiti sirmikuid, sai neid munatainas paneerida, tulemuseks nõukaegne vegešnitli eellane. Tänapäeval, kui supermarketid on šampinjonidest ja portobellosedest lookas, käime me endiselt turul kukeseeni ja puravike otsimas. Aga metsa seenele enam eriti tihti ei satu, sest head seenemetsad, eelkõige Tallinna ümbruses, on muutunud oma harulduses saladuseks, mida ei tihka jagada isegi parimate sõpradega.

SIHITUSE VÕLU

John Cage iseloomustas oma seenelkäike kui sihitute ekslemist. Kuigi metsamineku praktiline ettekäane on korjata söögiseeni, näib selle tegelik eesmärk peituvat just eesmärgitus seiklemises: puude vahel uitamine puhastab pea argiteemadest ja viib meeled mõtete ootamatutele radadele uitama. Õige seeneretk pädib aja- ja kohataju kadumisega, metsast lahkumise aega ei kuuluta mitte korvi servadest üle pungitavad puravikukübarad, vaid puudesalule laskuv ööhämarus.

We remain greedy: we never find enough. We keep on looking for mushrooms until we're obliged (an engagement or the fact the light's falling) to stop. Only for some such reason do we leave the woods (unless, by then, we're lost). – John Cage

Ego unustamine ning mõttelõnga ootamatud lahtirullumised olid lahutamatu osa Cage'i loomingulisest protsessist. Just selle meeljahutava kogemuse pärast tasukski seeni turu asemel metsasalust otsima minna. Heal päeval võib seenelkäigust saada ekstaatilise kogemuse. Sõna „ekstaas“ tuleneb vanakreeka sõnast *ἔκστασις* (ekstasis), mille ligikaudne alg tähendus oli „[enest] väljaspool viibimine“ – teadvuse ajutine muutunud seisund, milles tavapärase väliskekkonna tajumine on vähenenud ja asendunud intensiivsete subjektiivsete elamustega. Mitmetunnisel metsas uitamisel on argimõtetele dekreatiivne mõju: mõtted lahustuvad abstraktseteks ja fluidseteks ebemeteks, pea puhkab ning päevatõelusesse naastes saab ideed uuesti värskeks ja koherentseks kogumiks kokku panna, toimub rekreatsioon. Telefoni võib jätta koju või paigutada korvi põhja, nii et see peatselt, pärast paari metsafoto ja -video jäädvustamist seenekuhja alla mattub, kuid sellegipoolest liigpõhjaliku enese- ja navigatsioonikaotuse korral päästetõrjana toimib.

SEEN ANTROPOTSEENIS

Kuigi (või just seetõttu, et) seente puhastamine, lõikamine, sorteerimine ning sellele järgnev praadimine või kupatamine on paras kannatuste ja kannatlikkuse rada, on need leidnud koha lisaks kodusele õhtusöögilaule ka tipprestoranide menüüs. Rootsis asuva kolme Michelini tärniga restorani Frantzén välja antud kohvilauaraamatus on juttu teravalt puuviljase ja värtsise maitsega *matsutake* seentest, mida küll Rootsis suure õnne korral leida võib, aga mis kohalikule nõudlusele vaatamata tihti Jaapani jõukate gurmaanide lauale rändavad. *Matsutake* seened (ee männiheinikud), mis on 2014. aastast Rahvusvahelise Looduskaitseliidu (IUCN) punases nimistus, ei ole kommertslikult kultiveeritavad, kuna need on tugevas sümbiootilises sõltuvuses neid ümbritseva männimetsaga ja vajavad kasvamiseks okkarisu. Mida enam metsasid metsamaandajate käte satub, seda vähemaks jääb männialuseid, kust okkarisu ära ei koristata, ja nii väheneb ka *matsutake* de looduslik levikuala.⁴ Männiheinikuid Eesti metsadest üleliia tihti ei leia, aga siiski... Kui rootsi bioloog **Niclas Bergius** 2016. aastal Eestis Lahemaa rahvusparkist *matsutake* seeni leidis, ütles see koguni kohaliku uudiskünnise. Uudislugu Postimehes mainis märgiliselt, et „umbes pool kilo *matsutake* seeni mak-

sab ligi 1000 dollarit ehk 890 eurot⁵, kuid kahjuks mitte asjaolu, et tegemist on kliimasoojenemise ja liigse metsamajandamise tõttu häviva liigiga. Ameerika antropoloog **Anna Tsing** kirjutab oma 2017. aastal ilmunud raamatus „The Mushroom at the End of the World“ – mis vaatleb kapitalistliku ühiskonna toime mehhanisme läbi *matsutake*-kaubanduse ning nende ajaloo –, et esimeenelise organism, mis Hiroshimale Looduspommist laastatud maapinnal tärkas, oli just *matsutake* seen.⁶

On alust arvata, et seened jäävad planeeti Maa asustama ka antropotseeni lõppedes. Seenejuurestiku pea üleloomulik resistentsus tuleneb mükoriisest sümbioosist teiste elusorganismidega. Metsakoosluse siduse ning informatsioonivahetus on tänu seeneniidistikule niivõrd kõikehõlmav, et seda nimetatakse *Wood Wide Web*'iks. Seened on ühed vanimad asukad planeedil. Mükoloo **Merlin Sheldrake** kirjutab oma raamatus „Entangled Life“ (2020), et esimesed taimed suutsid maismaad koloniseerida tänu mükoriisile sümbioosile. Viiekümne miljoni aasta vältel, kui

vetikad ookeanidest välja kolisid ja maapealseteks taimedeks arenasid, pakkusid just seened neile toitained, informatsiooni ning abi paljunemisel. Hiljem kujunes taimed välja juurestik, mis täitis sama funktsiooni. Sheldrake märgib, et taimajuurestik võiski esmaltp kujuneda eelkõige seenevõrgustiku majutamise eesmärgil.⁷

SEENEMÕISTUSE KEERUKAS LABÜRINT

Kas maailmas on üks miljon või viis miljonit seeneliiki? Mis tüüpi elusolendid üldse kategoriseeruvad seeneteks? Teadlased on üksmeel, et neis küsimustes puudub täielik üksmeel. Mõned teadlased ei kategoriseeri seeni taimedena, vaid eelistavad paigutada neid loomariigi hallile ääremale. Veganidiskursuse huvides võiks küsida, kas seenel on intelligents ja mõttevõime, agentsus? Korduvalt on tõestatud, et seened suudavad lahendada labüündilaadseid ülesandeid. Mükoloo **Lynne Boddy** on teinud näiteks katse, mille käigus ta valmistas seenajuurestikule sobivast pinnast Suur-

Korduvalt on tõestatud, et seened suudavad lahendada labüündilaadseid ülesandeid.

britannia saare maketi ning paigutas sälk-kollanuti seeneniidistiku kogumid suuremate linnade asupaikadesse. Peagi kasvasid linnakogukondade ümber seeneniidistikust võrgustikud, mis langesid kokku Suurbritannia maanteed plaaniga. Sarnaseid katseid on tehtud ka näiteks Tökyö linna maketiga, kus seenevõrgustik taastõi kohaliku metroovõrgustiku, ja Ikea kaupluste sisearhitektuuriga, mille riulirägastiku vahelt seeneniidistik edukalt väljapääsu leidis.⁸

Seeneintelligentsi katsetest lugemine tekitab nende metsaasukate vastu teatud aukartuse. Kuid seenelkäigust loobumiseks pole otseselt põhjust, kuniks söödava maapealse osa äralõikamine ei kahjusta niidistikku. Vanaema õpetas ikka, et seeni tuleb lõigata juurte kohalt ja niidistik tagasi sambla alla peita – et nad järgmisel aastal uuesti pea metsavaiba alt välja pistaksid. Seente pealiosa, mida näeme metsa kontaktipinnal, on nende vili, mille abiga õhku spore paisata ja seeläbi uusi alasid koloniseerida. Ehk siis hilisviases metsas kõndides hingame pidevalt seeni ka omale kopsudesse. Põlvest põlve kanduvaid rahvatarkusi on eesti seenelistel veelgi. Näiteks kibeda sapipuraviku tuvastamiseks tuleb vaadata kübara alla ja kui see paistab kahtlaselt roosakas või lumivalge, tuleb poorselt osa keeleotsaga maitsta. Kui maitse on kibe, siis tasub puravik metsa

alla jätta, et see kogu ülejäänud pannitõe maitset ära ei rikuks. Eesti kirjanikele (ja poliitikele) meeldib rääkida eestlastest kui metsarahvast. Kui jätta kõrvale „metsarahva“ tähendus „metsa maha raiuva ja efemeerse kapitaliks töötleva rahvana“, võib täheldada ka teist trendi: eestlastele meeldib looduskeskkonnas aega veeta. Sobivad ka sood ja rannapealsed, aga erinevalt kahest viimasest, mis pakuvad eelkõige meelelist ja esteetilisest naudingut, saab metsaskäiku põhjendades ka praktilise toidukogumise ettekäandega. Isiklikult on küll liialt seeneküllased metsad alati väsitavalt mõjunud – muudkui lõikad ja viskad korvi, ilma et saaks sihitult ringi luusida ning oma psüühesse sulanduda ja sulguda. Sellisel juhul saab seenekorvi kähku täis korjata, metsa alla ootama jätta ning seejärel käed taskus ringi uidata. Tänavusel põua-aastal metsades kuigi palju seeni ilmselt ei kohta, mis tähendab, et parim šans kiirelt kukeseeni hankida on sammud turu poole seada. Kui aga otsida mõttepuhkust läbi seene-ekstaasi, ei pea selleks ilmingimata võluseeni sööma. Ehk piisab ka sellest, kui suvila lähistel metsas üks pikem tiir teha.

Isiklikult on küll liialt seeneküllased metsad alati väsitavalt mõjunud – muudkui lõikad ja viskad korvi, ilma et saaks sihitult ringi luusida ning oma psüühesse sulanduda ja sulguda.

Karola Karlson hoolib kirjandusest ja muust inimlikust. Viimasel ajal pageb tihti Pariisi müra keskel Lõuna-Eesti metsadesse.

¹ Wasson, R. G. 1957. *Seeking the Magic Mushroom*. – Life, nr 5.

² Graves, R. 2017. *The Greek Myths*, lk 9.

³ Käärt, U. 2016. *Seeneriigi varjatud elurikkus*. – Sirp, 14.10.

⁴ Brandrud, T.-E. 2020. *Tricholoma matsutake*. The IUCN Red List of Threatened Species 2020.

⁵ Mihelson, H. 2016. *Fotok: Rootsi teadlane leidis Lahemaa rahvusparkist maailma kalleima seene*. – Postimees, 16.09.

⁶ Tsing, A. L. 2015. *The Mushroom at the End of the World*, lk 3.

⁷ Sheldrake, M. 2020. *Entangled Life*, lk 4.

⁸ Sheldrake, M. 2020. *Entangled Life*, lk 50–54.

MAA SOOLA SOOLANE MAA

Luges **Piret Tänav** ■ Kui tahta natukene veel päikest hanguga kinni hoida, siis selleks on hea abilise raamat „Õpetajad”, mille pealkiri ütleb kõigile midagi isiklikku ja hästi üldist korraga. Sügisesed punased pihlakad ja värsked astrid teevad ise poole vajalikust turundusest ära.

MAAILMA KOKKUVARISEMINE

Kirjastus Mina Ise on andnud **Contra** mahlates tõlkes välja raamatu Läti maaõpetajatest ja nende elust pärast **Stalini** surma. Kui valida ühele romaaniile head alguspunkti või õnneliku lõppu, siis pole paremat 5. märtsist 1953. Või kindlasti on, aga selles karges märtsipäevas on erakordset teravust ja dramaturgilisust. Siinsel juhul saadab see alguskoht loo üht kangelannat Sarmite ja tema muutuvaid mälupilte läbi teose. „Õpetajad” on sarnaselt piibliga jagatud nimelisteks raamatuteks, mis avavad nõukogudeaegset haridussüsteemi ja -süsteemist eri inimeste silme kaudu.

Koolides peetud matuseaktused on olnud nii mõnelgi õpilasele esimene tõeline kokkupuude surelikkuse ja tarduud hardusega, isikliku ja üldise kaotusega korraga. „Täpselt nagu Stalin. Fašismist sai jagu, aga surmale jäi ometi alla.” (lk 20) Vanemad inimesed on ikka meenutanud, kuidas juhuslik kõhahoog sellisel üritusel võis omal ajal tähendada pikka ja pilkast teed Siberisse või vähemalt tõsist ohtu saada mingil viisil karistatud.

Kommunistlik režim ei hakanud tõhusalt tööle ei Lätis ega ka meil, kuid lihtne inimene ise pidi selle sees oma eluga ikka kuidagi õnnestuma või vähemalt toime tulema.

„Õpetajad” ilmus Lätis 2018. aastal ja autor on põiminud siin fiktiivsesse Tērcē asulasse oma suguvõsa ning Läti maakohtade lood **Hruštšovi** sula ajal. „Hruštšovi sula oli, teate, nagu võrkpall, kus võrgu pealt poolteist meetrit laeni. Kohe väljaku piiril oli sein ja aut, aga järsku sai mängida põnevat mängu, ja me olime noored.” (lk 337) Autori sõnul on kirjeldatud sündmused küll toimunud, kuid kangelased on ta ise välja mõelnud.

ELULINE ABSURD

Andris Akmentiņš ise on kirjeldanud oma stiili vaimukalt maagilise sotsrealismina, sest mida kaugemaks need kümnendid tänasest päevast jäävad, seda fantastilisemaks ja veidramaks see aeg muutubki. Või kuidas kirjeldada kannatuste aastaid nii, et usk inimlikkusesse jääks alles? Kommunistlik režim ei hakanud tõhusalt tööle ei Lätis ega ka meil, kuid lihtne inimene ise pidi selle sees oma eluga ikka kuidagi õnnestuma või vähemalt toime tulema. Elulise absurdi eest pole aga keegi kaitstud. Siinkohal võib vahetada Läti kohanimed Eesti omade vastu, aga loo käiku see suurt ei muuda.

Leelo Tungla „Seltsimees lapse” austajad leiavad siit nii tuttava maakooliõhustiku kui ka õpetajate seltskonna, kelle kohta öeldi kunagi „maa sool” ning „tunglahoidjad”, kuid keda praegu kirjeldatakse ilmselt pigem hüperaktiivsete sädeinimestena. See on rühm entusiaste, kellele kool on elamise viis ning kelle jaoks piiri tõmbamine koduse ja tööelu vahele on kunstlik. Küllap just seepärast kujunes maakoolidest rahva

vaimse eliidi taimelava nii 19. kui ka 20. sajandil.

„Alguses paistis maailma kokkuvaremine õrna ja süütuna.” (lk 25) Nii kirjeldatakse Sarmite esimest kokkupuudet kooliga. Kellel ei oleks see kohtumine avanud uut epohhi või peatükki elus? Äkilise taandrea vähemalt? Sarmite maailma lööb pragusid sisse see, kui ta avastab koolitundides maad ja ruumi võtva lõputu igavuse, aga ka ukse sildiga „Õpetajate tualett”. Väikesed detailid, aga sügavad mõrad. Kuid need hooib ei jää talle viimasteks. „Kahekümenda sajandi keskel maailma progressiivseimas riigis” (lk 50) karjatavad õpetajad lehmalaudas lehma ning see toob Sarmitele kui õpetajate lapsele kaasa ürgtüütu heinateo ning kõik muu loomapidamisega kaasneva. Maa soola soolane maa.

KÜPSEMINE JA TÄISKASVAMINE

Aastad lähevad. Argipäeva hallust rikastavad omapärased karakterid koolist ja kooli ümbrusest. „Mõni asi jääb paremini meelde, kui keegi ei püüa seda õpetada.” (lk 71) Küpsemine ja täiskasvamine kogu oma valus ja hiilguses. Üks osa sellest on vanematelt keerukates olukordades vaikimise õppimine, mille oli põhjustanud hirm koleduste kordumise ees. Kusagil Siberi kaugustes ootavad küüditatud oma saatust, kusagil lahendatakse iseeneses ideoloogilisi väärtuskonflikte. Kõige vängemas vormis poliitkasvatustöö valmistab ette tuleviku inimest, kes unistab kosmosesse minekust, kuid kelle jaoks bussiga mere äärde või Riiga jõudmine on samaväärne. Elu ei ole mingi kool. „Seal on kõik segamini, kõigepealt visatakse sind välja, aga sa oled valmistunud ei tea milleks ja lahendus on, aga ei sobi sulle.” (lk 139)

Aga me peame rääkima ka konformismist, sest see-gi puudutab raamatu kangelasi. Või keda see üldse ei

ANDRIS AKMENTIŅŠ „ÕPETAJAD”
TÖLKINUD CONTRA, TOIMETANUD MARI KLEIN,
KAANE JA TIITELLEHE KUJUNDANUD ANDRES RÖHU
MINA ISE, 2021 / 358 LK

puudutaks? Üheselt negatiivseid tegelasi siin ei ole – neid, kellele oleks vaja teravalt vastanduda. Mahlaselt on siin kirjeldatud näiteks tolaeagset komsomoli värbamistööd ja üritusi, mille puhul ei olnud üldse välistatud mõningad tulemused. Omanäoline on ka Sarmite isa unistus kommunismi kehtestamisest Tērcē asulas, mis on pikitud **Mahatma Gandhi** ideedega. Head inimesed halbadel aegadel.

Igal sügisel avaldatakse meil nimekirju koolidest, sh maakoolidest, mis sulgevad lõplikult oma ukseid. Ja iga kord tahaks hüüda viidinglikult: „Ärge lammutage vana (maa)kooli veel!” Hangud ei pea aga enam päikest kinni.

Tule viimast korda vanasse Rahvusraamatukokku!

Ekspositsioonid, näitused, üritused kuni 30.10.2021.
Avasta maja seni varjatud telgitaguseid:
www.nlib.ee/et/tule-meile

RARA ESTI RAHVUS-
RAAMATUKOGU

Tõnismägi 2, Tallinn
www.rara.ee

Piret Tänav on ajaloo ja ühiskonnaõpetuse õpetaja Saaremaa Gümnaasiumis. Usub, et alles siis, kui elu ja kunst lähevad segamini, sünnib midagi päriselt head. Liiga heast elust sünnib vaid tuim liftimusika.

ZOU

8.09 - 12.09.2021
SAKALA 3 TEATRIMAJAS

AUTOR JA LAVASTAJA
VIKTOR LUKAWSKI

PILETID: FIEN.TA.COM

PROTOTUUP
RAHVUSVAHELINE VISUAALTEATRILAVASTUS

FIGUR TEATRETT, Nordland COUNTY COUNCIL, NATIONAL ARTS CENTRE CENTRE NATIONAL DES ARTS, NATIONAL FONDS CREATION NATIONAL DE CREATION, New Chapter, TORONTO ARTS COUNCIL, FUNDING BY THE CITY OF TORONTO, ONTARIO ARTS COUNCIL CONSEIL DES ARTS DE L'ONTARIO, whynot, SA KALA

Alistumine absurdile

TRISTAN PRIIMÄGI

Kinos Sõprus linastuv Quentin Dupieux' uus film „Kärbes“ toob vaatajateni kahe mehe ja hiiglasliku kärbe seiklused, kuid seda juba režissööri varasemast loomingust tuttavas absurdi ja teadliku mõttetuse marinaadis.

Prantsusmaa pole ainult filmikunsti, vaid ka absurdi häll. Lühidalt öeldes on absurd maailma vaatamise viis, millega tunnetatakse teravat vastuolu universumi mõtetuse ja inimese igavese elu mõtte poole püüdlemise vahel. Eksistentsialismist välja kasvanud absurdism võttis omaks esimese ideed sellest, et eksistentsil pole iseenesest mingit mõtet, ja Albert Camus, kelle võiks paigutada otsapidi mõlema alla, leidis, et absurdi dilemma on möödapääsmatu ja me peame lihtsalt suutma inimeksistentsi absurduse omaks võtta ning sellega edasi elada.

Umbes selles võtmes on ehk võimalik mõista ka oma karjääri jooksul palju segadust põhjustanud prantsuse filmirežissööri Quentin Dupieux' loomingut, kelle järjekorras juba üheksas film „Kärbes“ on, parema sõna puudumisel, täiesti mõttetu.

„Kärbes“ alguses võtavad kaks luuseri tüüpi härrasmeest, Manu (Grégoire Ludig) ja Jean-Gab (David Marsais), vastu hämara ülesande viia ühest punktist teise teadmata sisuga kohver. Kui mehed avastavad aga ärandatud auto pakiruumist hiigelkärbe(!), asendub see missioon teisega: koolitada kärbest kratt, kes hakkaks meestele manti kokku vedama.

Mõttetuse esteetika

See, et Dupieux' filmid on enamasti mõttetus, ei tule kindlasti üllatusena ka talle endale. Pigem on siin tegemist teadlikult valitud esteetilise sotsiooniga. Tema läbilöögil filmi „Kumm“ („Rubber“, 2010) alguses peab üks tegelestest kaamerasse monoloogi, korrutades selle käigus pidevalt fraasi

elusolendite peade lõhkamiseks –, aga sihilikult toetutakse valedele argumentidele, muutes, jah, mõttetuks kogu arutluskäigu. See „Kummi“ monoloogi põhjendab ära Dupieux' tegevuse filmilavastajana. Tema fenomen on ilmselt selles, et tal on oma ametivendadest märksa vähem soorituspinge. Samas võimaldab see niisama-platvorm teha sõna otseses mõttes ükskõik mida, ilma et kellelgi oleks tegelikult õigust kobiseda, et see pole film, see pole kunst või veel midagi kolmandat. Dupieux' valitud positsiooni kohaselt on vaataja, kes läheb tema filmidest mõtet otsima, automaatselt kaotanud, sest seda seal ei ole. Õigemini: ei pea olema. Kui tema filmide puhul näib tihti, nagu ta oleks lihtsalt tulnud hommikul hambaid peses mingile suvalisele ideele ja otsustanud selle teoks teha, siis täpselt nii tundubki see tema puhul olevat. „Kärbes“ olevat saanud alguse visuaalsest kujundist – pakiruumi täitvast kärbest –, mille ümber punuti kogu film.

Kaks meest ja kärbes

Dupieux' loomingus on olnud läbivalv kasutusel kaks elementi, mis tõstavad ta filmid tavatasemest ehk veidi kõrgemale. Üks neist on julge mäng filmirealitsuse ja tegelikkuse piiri hägustamise ehk neljanda seinä lõhkumisega. Tema esimene film, 40-minutine „Nonfilm“ (2002), põhineski vaid sellel, kuidas ajada need kaks tasandit täiesti segi nii vaataja kui ka osaliste jaoks, kes ei saanud enamiku ajast aru, kas nad on parajasti rollis või mitte; kas tehakse vaid filmi või filmi filmis. Sama taktikat on ta kasutanud eduliselt ja ootamatult

mitmes kohas ja üritades veenda iseenast oma vaikute õigsuses. Peategelase Jason Tantra (Alain Chabat) pilgus on eksistentsiaalsesse kriisi sattununa lausa midagi mastroianilikku: kuidas käituda, kui satud kinno vaatama filmi, mida sa just ise teha plaanisid?

„Kärbes“ neid kaht kergitavat elementi justkui pole – filmirealitsuse tervikut ei lõhuta ning peategelaste motivatsioon on nõrk ja hajub sündmustiku käigus peagi sootuks. Mis jääb, on absurd: Adèle Exarchopoulouse mängitud Agnès, kes saab suusaõnnetuse tõttu rääkida vaid röökidest, või kodutu, kes kaob ühes stseenis lihtsalt ära, ilma et ta kunagi naaseks. Ja loomulikult kummist kärbes. Me võime võtta „Kärbes“ absurdi võtmes sellena, mis see on: kõigel ei peagi olema mingit mõtet ja nii ongi. Äkki on ta hoopis Kafka „Metamorfoosi“ Gregor Samsa järjekordne luupainaja?

Tekib aga mitu uut küsimust, näiteks miks see peab kestma 77 minutit, mitte 15. „Kärbes“ tundub kannatavat ka mingi narratiivse surve all, sest loo uusi käike ja tegelasi serveeritakse vaatajale võrdlemisi hoogsas rütmis. Äkki oleks asi märksa minimalistlikuma lähenemisega paremini toimunud, *à la* „Kaks meest ja kärbes“? Nende meeste sisse me ju lõpuks ikkagi ei näe, rääkimata kärbest. Kui tegelaste „areng“ pole filmi kulgedes kvalitatiivne, vaid päädib lihtsalt juhukontaktidega mingite järgmiste karakteritega, siis film teenibki oma nihilistlikku eesmärki, kuid vaatajana tuleb tunnistada oma konservatiivsust. Valgustatud vaataja võib küll tõesti julgeda tunnistada endale eksistentsi täielikku mõttetust, ent kas pole

Quentin Dupieux. Foto: Chi-Fou-Mi Productions

naerupahvaka. Kui aga aur ära hajub, ei jää kahjuks oimusagarate vahele eriti midagi muud kui mälestus (peaaegu täielikult) analoogtehnikas ekraanile kantud totakast kärbest, kellele hakatakse filmi käigus omistama mitmesuguseid koduleomad ja inimeste omadusi.

Paradoxaalselt töötab Dupieux' mõttetuse paradoks kõige paremini siis, kui ta oma tegelase kulgemisele mingi mõtte või suuna annab. „Hirvenahas“ see just nii oli ja metatasand tekis juba filmiseselt (andetu filmilavastaja kui Dupieux' enda võimalik peegeldus). Eriti pärast

Sofia Okkeneni (DOP) imigesi foto seeriast „Henry, Please“, 2020

02.09. 70 AASTAT LÄHTEALA

Tartu Kunstikool tähistab sel aastal 70. juubelit, mille puhul avatakse 2. septembril kell 16 Pallase galeriis (Riia 11) näitus „Lähteala“ – paljude kunstnike jaoks loometee algust tähistanud kool näebki enda rolli teatava loomingulise lähtealana. Näitusel on esindatud eri põlvkondade kunstnikud, kel kõigil on oma suhe kunstikooliga. Teiste seas osalevad kunstnikud Merike Estna, Mirjam Hinn, Kaspar Jancis, Concordia Klar, Kaarel Kurismaa, Silvi Liiva, Naima Neidre, Jaan Rõõmus. Kuraator Helena Aadli, kujundaja Kiwa. Info: tartukunstikool.ee

03.09. ESIMENE TEHAS

Septembri esimesel reedel toimub esimest korda minifestival TEHAS. Põhjala tehase neljandas angaaris on valmistatud nii laevu kui ka kummikuid, kuid 3. septembril õhtul tehakse seal värskendavat muusikat. Kontserdil saab uut ja vana – pärimusmuusikast alt-popini ning noortest andekatest muusikutest vanameistrieni (tõlge: esinevad Lonitseera, The Crosslegs, Päriln ning Vaiko Eplik & Eliit). Piletifoot jm teavet leiab Facebooki üritusest „TEHAS no.1“.

09.—15.09. TOIDUFILMIDE FESTIVAL

Eesti esimene ja ainus gastronoomilisi filmielamusi pakkuv dokumentaalfilmide festival toimub juba kolmandat korda! 9.–15. septembrini vallutavad Kino Sõpruse ekraanid Tallinnas ja Thule Kino omad Kuresaare taas uued ja kvaliteetsed toidudokumentaali, mis pakuvad kosutust kõigile meeltele. Linatootes kohtume muu hulgas nii kohvi- kui ka kirsiveinientusiastide, Versailles' kookide ja nii kahe kui ka kolme Michelin'i tärniga ning lõppeks muidugi ka Anthony Bourdainiga. Uuri: foodfilmfestival.ee

Kaader filmist „Teetormaja; film Anthony Bourdainist“, 2021

10.09. KUMU REIV

10. septembril toimub Kumu reiv, mille haruldamad esinejad Giant Swan ning Rezzett tulevad kohale Suurbritanniast, kuid ei puudu ka kohalikud tegijad Nikolajev, Triin Niinemets ja Susanna Raiend. Reivi-öö visuaalse rännaku loob videokunstnik Mikk-Mait Kivi, lisaks rikastab peokogemust koreograaf Rene Kösteri nüüdistantsuetendus. Kuni 17. oktoobrini saab Kumu veel näha ka näitust „Terve öö üleval. Reivikultuur lähivaatlusel“. Info: kumu.ekm.ee

10.—12.09. VUNTSIDEGA FUNK

Psühhodisko 7. rahvusvaheline konverents „Vuntsidega funk“ toimub 10.–11. septembrini Tartus Elektri-teatris, Genialistide Klubis ning Barlovas. Konverentsi teema viitab Ukrainas 60–70ndatel ellu ärganud muusikalikumisele, mis viis kokku folgi- ja tolleagee funk'i sugemetega popmuusika, impulsid idast ning läänest. Paari päeva jooksul kuulab muu hulgas ettekandeid Ukraina *outsider*-helloojatest, vinüülpoodide maailmast ja Eesti 70–80ndate funk-muusikast. I-le asetab täpi laupäevane kontsert, kus seljad panevad kokku nüüdisaegse *acid jazz*'i, *soul revival*'i ja funk'i staar Nicole Willis ja psühhodisko Dj'd. Uuri lisa: genklubi.ee

11.09. KIRJANDUSTÄNAVA KOHTUMISED

Sel aastal kutsub Kirjandustänav festival kirjarahvast Kadriorgu Koidula tänavale pidutama 11. septembril. Päeva täidavad eri lavadel toimuvad harivad arutelud, meeleolukad raamatuesitlused, mängulised ringkäigud ja lavastused. Lisaks salvestatakse Ööülikooli loeng ning osa saab võtta ka luulepiknikust. Lähem teave ja programm: kirjanduskeskus.ee/kirjandustanavafestival

19.09. HINGEDE ESITLEMINE

Pühapäeval, 19. septembril kell 20 esitleb Maarja Nuut Tallinnas Sveta baaris oma kolmandat soolalbumit „Hinged“. Nuut kinnitab, et „Hinged“ peegeldab möödunud aastat, kui ta ise piiride sulgudes maale pages. Selleks et maad harida, võsa puhastada, kola sorteerida. Ja muidugi muusikat teha. Vaktisineerimistöend tasku, vaim valmis ja Svetasse! Info: facebook.com/BaarSveta

20.—25.09. VÄIKE MAAILM TARTUS

Seekordse alateemaga „Väike maailm“ toimub Tartu kirjandusfestival Prima Vista esmakordselt sügisel! Tänavu on patrooniks Tartus kodunenud norra luuletaja Øyvind Rangøy. Nii kohtume 20.–25. septembrini Tartu eri paigus nii noorte autorite, kohalike klassikute kui ka väärikate välisautoritega. Lisaks on võimalik näiteks avastada Supilinna kirjandusmaastikke ja vaadata kirjandusfilme nii Betti Alverist, Marko Kompusest kui ka Mehis Heinsaaress. Mõistagi toimub lasteüritusi, kuulda saab muusikat, soetada raamatuid jne. Vaata veel: kirjandusfestival.tartu.ee

Øyvind Rangøy. Foto: Inga Mälder

25.09. FUTUROLOOGILINE KONGRESS

Kus mujal kui festivalil Prima Vista tähistada vääriiselt ka poola ulmekirjaniku Stanislaw Lem'i 100. sünniaastapäeva! Nii rullub 25. septembril Tartu Kirjanduse Majas algusega kell 10 – kuni hiliste öötundideni välja – lahti kirev ja kaleidoskoopiline Futurooloogilise Kongressi päev. Teiste seas astuvad üles Sveta Grigorjeva, Kristjan Haljak, Maarja Kangro, Hasso Krull, Mairi Laurik, Paavo Matsin, Triinu Meres, Mihkel Mut, Natalja Nekramatnaja, Carolina Pihelgas, Urmas Vadi, Elo Viiding ja Tõnis Vilu. Info: kirjandusfestival.tartu.ee

TEATER

NINASARVIK JA LIBLIK

Eesti Noorsooteater alustab sügisel oma auvärsse 70. hooajaga, mis toob repertuaari mitmeid eripalgelisi uuslavastusi nii lastele, noortele kui ka täiskasvanutele. Neist esimene, Anton Hansen Tammsaare sõnadeta väikelastelavastus „Poiss ja liblik“ (lavastaja Leino Rei), esietendub 12. septembril. Eugène Ionesco „Ninasarvik“ Sander Puki lavastuses noortele ja täiskasvanutele näeb aga ilmavalgust 26. septembril. Uuri lisa: eestinoorsooteater.ee

KUNST

BAMBI KOGOS

Augusti lõpus avati Tartus Kogo galeriis grupinäitus „Bambi projekt“, mis tegeleb inimese ja looduse suhte mõtestamisega, toetudes Felix Salteni pea sajandi eest ilmunud novellile „Bambi. Metsalugu“. Osalevad kuu Baltimaade kunstnikku: Eike Eplik, Žilvinas Landzbergas, Ingrida Pičukāne, Laura Pöld, Rūta Spelskytė ja Liga Spunde. Näituse kuraator on Šelda Pukīte. Lisainfo: kogogallery.ee

Liga Spunde „Varjupaik rahule ja vaikusele“, 2021, digitaalne joonistus

FILM

SÕELAGA VETT!

Kõigi dokumentaalteatri ja elulugude austajate rõõmuks on valminud äsja portreefilm „Sõelaga vett. Merle Karusoo“, mille autoriteks on noored dokumentalistid Kristin Raup ja Madli Lääne. Filmi kannavald kolm peamist telge: Merle Karusoo töö lavakooli tudengitega, huvi elulugude ja mälu vastu ning argipäev kodutalus ja pargis toimetades. Linatoot saab näha Tartu Elektri-teatris ning kinodes Sõprus ja Artis, sügisahooajal jõuab film ka ETV eetrisse. Info: facebook.com/fseitse

Kaader filmist „Kärbes“

„no reason“ (tõlgitav kui „ilma põhjuseta“ või „nii sama“, aga ka kui „pole mõtet“). Kusjuures, tema filmikunstist toodud illustriativsed stseeninäited on tegelikult täiesti põhjuslikud, näiteks: „Miks peab Polanski „Klaverimängijas“ see mees end peitma ja elama nagu hulgas, kui ta nii hästi klaverit mängib? Kuigi põhjus on ilme, on vastuseks sellest hoolimata: „Ilma põhjuseta!“ Tä jõuab järel-duseni: „Erandidult kõik olulised filmid sisaldavad tähtsat „ilma põhjuseta“ elementi.“ See monoloog on tegelikult väga vaimukas. Ühest küljest üritatakse ratsionaliseerida ees ootavat mõtetust – „Kumm“ räägib ellu ärganud autokummist, kellel ilmnevad telekineetilised võimed, mida ta kasutab

hiljem ka nii „Kummiss“, „Reaalsuses“ kui ka filmis „Ole valvel!“, kui nimetada vaid mõned.

Teisena võiks välja tuua selle, et Dupieux' filmid on paremad, kui protagonistil on olukorra absurdusest hoolimata siiski mingisugune teda õilistav püüd. Näiteks režissööri seni parimas filmis „Hirvenahk“ püüab peategelane iga hinna eest filmitegijaks saada ja hoolimata ande puudumisest ei kohku ta oma eesmärgi saavutamisel tagasi ka mõrva ees. Vot see on pühendumus! „Reaalsuses“ on (taas andetu) filmilavastaja ideaalselt surmakarjet taga ajades niivõrd oma unistuse kütkes, et ühel hetkel ta multipiltseerub ja lööb ajaliini täiesti segamini, viibides korraga

mitte just kunsti roll sisendada meisse lootust või ootust millekski enamaks ka siis, kui me sisimas teame, et mõtet ei ole.

Pealiskaudne pilvehuumor

Mulle tundub, et Dupieux' filmid, kaasa arvatud „Kärbes“, sobivad tarbimiseks kõige paremini mingis kaifseisundis, sest esiteks on neis piisavalt sellist *slacker*-huumorit, mis tekitab empaatiat neis, kes tegetsevad normaalsest ühiskondlikust süsteemist veidi väljaspool, ja teiseks on ootamatult ette seersitud situatsioonikoomikal tihti just selline reaalvust painutav efekt, mis võiks kutsuda esile uskumatutes peavangutamise ja hämmaris

lootust, et nüüd võib temalt hakata tulema veidi läbitunnetatumat asja, on tagasi „Kärbes“ tase-mele kukkumine eriti valus. Hoolimata visuaalselt meeldejäävast kummikärbest on „Kärbes“ ikkagi üks ühekordne nali, mis on venitatud täispika film pikkuseks ja millel pole paraku praegusel ajal enam midagi uut lisada. Tahaks ikkagi rohkem näha autori nõrkusi kui seda tasapaksu iroonia turvatsoonist põmmutamist.

1. Roman Polański „The Pianist“, 2002.
2. Quentin Dupieux „Réalité“, 2014; „Au poste!“, 2018.
3. Quentin Dupieux „Le daim“, 2019.

Väike maailm

20.–25. september 2021

KAVAS

Pargiraamatukogu, raamatulaat, lasteprogramm,
kunstiprogramm, filmid Elektriteatris,
kirjanduslikud jalutuskäigud, raamatuesitlused,
kohtumised kirjanikega, Futurooloogiline Kongress

KÜLALISED KAUGEMALT

Øyvind Rangøy, Etgar Keret, Knut Ødegård,
Turid Farbregd, Uwe Laub, Johanna Venho,
Heidi livari, Rvīns Varde, Klara Hveberg,
Vilmos Kondor, Viktor Šenderovič

KODUMAISED ESINEJAD

Juhan Voolaid, Eia Uus, Enn Kaup, Pavel Varunin,
Igor Kotjuh, Kertu Sillaste, Justin Petrone,
Jelena Skulskaja, Larissa Joonas jpt.