

MÜÜRILEHT

NÜÜDISKULTUURI HÄÄLEKANDJA

SAJA KAHEKÜMNE KOLMAS NUMBER : NOVEMBER 2022

18.11.2022 –
09.04.2023

 EESTI KUNSTIMUUSEUM

KUMU

Mälu arheoloogid

Kunstikogu Vitols Contemporary

Koostööpartnerid:

Riia Kaasaegse Kunsti Keskus
Läti Kultuuriprojektide Assotsiatsioon

Toetajad: **GEMOSS** Temnikova & Kasela

HIND 2€

9 772346 662013

AUTO – EESTLASE LAHUTAMATU BESTIKAS

Osalesin möödunud aastal oma korteriühistu koosolekul Põhja-Tallinnas. See on nõukaegne kortermaja, mille hoovis on umbes 25 siikaadist garaaži ja 30 parkimiskohta ning null pinki, liivakasti, pinkslauda või rattaparklat. Mõtlesin, et teen oportunistliku käigu ja ütlesin koosviibinutele: „Näete, meil ju va rohepealinn ja üha enam inimesi tahab liigelda jalgrattaga jne. Äkki saaksime luua paremad tingimused ka jalgrataste hoidmiseks, rattamaja või mida iganes?“ Selle peale hakkas cargo-vestis majanaaber üleolevalt naerma, lõi nokatsi näpuga kuklasse ja ütles vene keeles: „Jalgratas, haha, mingi *zamydū* oled vä, et rattaga sõidad?“ Automentalteedi löögirusikas üritab ikka odavaid võtteid kasutada. Sinna see arutelu igatahes sumbus, kuniks pool aastat hiljem ilmus prügikastide kõrvale kusagilt K-rautast kolmekümne euroga ostetud primitiivne rattahoidja, kuhu on isegi esirastat pea võimatu lukustada. See on paigaldatud pehmesse pinnasesse, kust soovija saab nii rataste kui ka hoidjaga nelja tuule poole minema kõndida. Imeline progress ja isupeletaja! Kujutasin vaimsilmas kadedalet ette, et usarendustesse kolijatel on ikka roosilisem põli.

Tundub, et roosilisem on see tõesti. Sattusin hiljuti lugema Endoveri Põhja-Tallinnas arendatava Volta kvartali sisuturundust, mis rääkis hoonete säästlikest küttelahendustest, kompaktsusest ja „15 minuti linna“ kontseptsioonist. Sellest, kuidas kvartali planeerimisel on rõhk kergliikluse eelistamisele ja tervikliku elukeskkonna loomisele. Samas ehitatakse kvartalisse 1360-kohaline maa-alune parkla, mis siis autod silme alt ära võtab. Ühtpidi ehitame „head uut ilma“, aga teisalt ei saa seda ikkagi teha ilma tuhandete parkimiskohtadega. Põhja-Tallinnas on pooleli hulganisti paralleelseid mastaapseid arendusi (Krull, Noblessner, Kopli liinid, tulevane Bekker ja Põhjala) ning hinnanguliselt lisandub veel tuhandeid uusi kortereid koos mõistagi pehme rohejutu ja tuhandete uute autodega linnaosa tänavatel. Maa-alused parklad, mis on tiheasustusega piirkondade norm, on esteetiliselt küll toredad, õuealal ja tänavatel on rohkem ruumi muudeks tegevusteks, mis juba nimetatud korteriühistust puuduvad täielikult, aga need autod tulevad ikkagi tänavatele, istuvad nn pudeli-kaelades, ummistavad avalikku ruumi, tekitavad müra- ja muud reostust. Aga mis sa teed, eks, sest kohaliku, indiviidi suveräänset vabadust manifesteeriva tagumiku ja autoistme vahel on kaks kilogrammi Super Attaki liimi.

Tegelikult peaks olema ammu möödas aeg, kus uut kortermaja projekteerides on seadusepügalasse kirjutatud sisse kohustus ehitada autodele parkimiskohad. Kuidas sa muudad inimeste mõtlemist, kui neid ootab igal pool mugav parkimisvõimalus? Sealjuures võib Põhja-Tallinna inimene näiteks sellest ehitatud kohast hinna tõttu loobu-

da ja parkida ikkagi n-ö tasuta linnatänaval. Lisaks sellele on juba uus mure, et tänu üüratule maa-alusele kaevamisele ja sealsetele parklatele suureneb ka põhjavee liikumise takistamine ja tulevikus ei pruugi linnas olla enam kõrghaldajastusele sobivaid elutingimusi, mis vähendab omakorda elurikkust. Kinnisvaraturul võiks juba olla tegijaid, kes tuleksid välja korteritega, mille juures ega kõrval ei saa parkida pikalt (v.a näiteks parkimiskohad erivajadustega inimestele), vaid ainult lühiajaliselt, et ajada möödapääsmatuid asjatoimetusi. Viieteist tonni parkimiskohta investeerimise asemel saab üks pere osta rahulikul kolm või neli väga head elektrijalgratast. Või nagu ütles mulle hiljutisel vestlusel Bikeepi juht **Kristjan Lind**: „Iga vändatud kilomeeter toob ühiskonnale tagasi 60 senti.“

Aga eks sellised ettepanekud muidugi kõlavad Eestis nagu külahullu tegelikkusest irdunud soigumine. Eestlane tahab autost lahkumata valitsuse vastu protestida, oma lapse otse kooli fuajeesse maha panna ja parkida täpselt sinna, kuhu ta oma suva järgi soovib. Mõnel on kapis ka T-särk kirjaga „Ühistransport on röve“. Vaba inimene, vaba maa, vaba auto! Aga inimene, kes hoiab kümne küünega kinni oma raudruunast, muutub nii või naa varsti ise veidraks õlijoodikuks, ajalooliseks kurioosumiks.

Müürilehe autonumber (Autoleht, vaata üle õla) analüüsib ka seda perversselt sügavat suhet autodega. Mis teeb selle suhte nii eriliseks, nii vastupandamatuks? Mis seisab meie rallisõltuvuse taga ja mis ettekäändeid me endale toome, et mitte autoga sõitmist vähendada? Kas on lootust, et hakkame massiliselt kergliiklema ja millal maadust automaksu töötatud maale? Lisaks sellele palus Müürilehe toimetuses kümnelt kultuuriinimesel kirja panna oma tunded selle armastatud ja neetud masina vastu. Aga enne kui lõpetan ja täismahus autonumbri kallale asute, öelge endamisi kümme korda: auto *brevis*, *vita longa*, ratas mega!

Aleksander Tsapov, peatoimetaja

Foto: Maria Arusoo

Leheküljel 22 Jaan Paviuki antireklaam

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

TOIMETUS

Aleksander Tsapov	peatoimetaja	aleksander@muurileht.ee
Henri Kõiv	tegev- ja sotsiaaliatoimetaja	henri@muurileht.ee
Mariliis Mõttus	elustiili- ja muusikatoimetaja	mariliis@muurileht.ee
Maia Tammjärv	kirjandus- ja teadustoimetaja	maia@muurileht.ee
Sanna Kartau	kultuuritoimetaja	sanna@muurileht.ee
Pille Sepp	keeletõlketoimetaja	pille@muurileht.ee
Tanel Mütt	müügi- ja reklaamijuht	tanel@muurileht.ee

Makett/kujundus
Illustraatorid

Madis Katz
Andrei Kedrin, Ann Pajuväli, Ave Taavet, Jaan Paviuk, Jaan Rõõmus, Liisa Kruusmägi, Lilian Hiob, Maris Tammer, Nadezda Andrejeva, Stella Salumaa, Vahram Muradyan, Villem Roos

Fotograafid
Janis Kokk, Ken Mürk, Renee Altrov, Tõnu Tunnel

KOLLEEGIUM: 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 saatess palume märkida aadressaadiks kindlasti „Müürileht“.

KAASAUTORLUSEST

Müürileht ootab kaastõid, 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. Palvalt oodatud on artiklid ühiskonna, kultuuri, teaduse ja laiemalt elu kohta. Toimetuses jätab endale – iseenesest mõista – õiguse valida, millised tekstid avaldatakse. Aga kuna määrav ei ole ainult tekst, on tervitatud ka illustratsioonid, fotod, koomiksid, plakatid ja muud ajaleheformaati sobivad väljendusvormid! Kaastööga seoses võta ühendust mõne meie toimetajaga.

TOETA MÜÜRILEHE VÄLJAANDMIST

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

SISUKORD

AUTO

ARVAMUS
Kuidas loodusrahvast sai rallirahvas – *Hannes Aava* [5]

POLIITIKA

Millist automaksu Eesti vajab? – *Mats-Laes Nuter* [6]

KESKKOND

Auto olelusringi infograafik – *Martin Eelma* [8–9]

LINNARUUM

Autoinimese viis rumalat ettekäinet – *mitte_tallinn* [10–11]

TRANSPORT

Autoutputuse lõpp linnades – *Aleksander Tsapov* [13–15]

AUTOKULTUUR

Kultuuriinimeste autolood [16–18]

KURIOOSUM

Kaheksa autokultuuri soppi – *Johan Huimerind* [20]

POPKULTUUR

Popkultuur ja auto – *Sander Varusk* [21]

KESKKOND

ANTIREKLAAM
SUV – *Jaan Paviuk* [22]

AKTIVISM

Aktivisti ankeet: Hildegaard Reimann [23]
Roheline päevaraamat – *Maris Pedaja* [23]

PÄEVAKAJA

POLIITIKA
Eesti vasakoortest – *Henri Kõiv ja Sanna Kartau* [24–27]

KULTUUR

AJALUGU
Intervjuu Rebeka Põldsami ja Andreas Kalkuniga – *Maia Tammjärv* [29–31]

KUNST

Kunstihoone kolimispäevik – *Johanna Jolen Kuzmenko* [32–33]

SKEENE

DJ-ankeet: Tarik Labrighli [34]
Tõukejõud: Kärt Ruubel [34]

ARVUSTUSED

Uued plaadid [35]
Vladimir Loginovi „Hipodroom“ – *Tristan Czar Aasmäe* [36]
François Schuiteni ja Benoît Peetersi „Brüssel“ – *Ave Taavet* [38]

MUUSIKA

Kitty Florentine ajab naha maha – *Mariliis Mõttus* [37]

LUULE
JOONAS VEELMAA

Joonas Veelmaa on loovrühmituse Pöial on jala Alaska ainus liige koos Marek Marmoriga. Sügisel ilmus tema debüütluulekogu „Alaska“.

ma võin kahe alarmauto vahelt punasega üle tee lipsata et jõuda kiiremini raamatupoodi kus on ohhoo sama valik nagu eile vabandust millal siis uut kaupa ka?

ma võin kannatamatult klõpsida liftinuppu lootes jõuda minutikese varem tööle kus ei teki ikkagi seda õiget meeleolu ja päev möödub kolme portaali vahel edasi-tagasi kiikudes homme olen kindlasti asjalik hiljemalt järgmisel nädalal

ma võin kulutada filmi valimisele poolteist tundi kartes et äkki osutub valitu maha visatud ajaks ja siis mitte midagi valida kell on juba palju ka uneaeg homme varakult tööle

jah

ma võin raisata elu aga kindlasti mitte sekundeid

Reminder:
Helista emale • Yesterday

25 Productivity Apps You HAVEN'T Heard of!!

Illustratsioon on loodud DALL-E 2 pildigeneraatoriga

KADUVIK

HÄÄLETAMINE

Pöial püsti, tuul juustes, maantee silme ees laiumas, oodates heategijat, kes ula peal oleva seikleja auto peale võtaks ja järgmisesse linna või alevikku viiks... Praegu teame hääletamist pigem kui hipide ja vabameelsete rändurite liikumisviisi, aga esimesena kasutasid pöidlaküüti pigem vaesed ja töötud inimesed. Sageli võeti teeline peale ja viidi sihtkohale lähemale.

Kuna tegu ei olnud teenusega, mida oleks pidanud pärast sõitu hindama, võisid süütud sõiduvajajad sattuda samasse autosse kõik-

sugu fruktidega ning toimusid romaani- või kas või anekdootiväärilised trehvamisid. Kui auto pakkus võimalust õiges suunas liikuda, siis peale võetud reisisel pakkus vastutasuks rännumeelsust ja kokkupuudet seikluse kui sellisega.

Olgu põhjus sõidujagamislavormides, odavlennufirmades, rahva mugavusearmastuses või lihtsalt sotsiaalses ärevuses – Euroopa (maan)teede ääres enam inimesi ei näe. Puhake rahus, pöidlakesed!

SALAJASED MÄRKMED LUGEJATE TELEFONIDEST

KAADRIS

The Truman Show ja The Matrix on kaks põhilist näidet, mida skisofreenikud toovad selleks, et selgitada, mida ja kuidas nad tunnevad.

Charles Baudelaire oli narkomaan.

KÜMMET KÜSIMUST JALUTAMA MINEMISEKS

HAMZA MOHAMMED BEG, kõndimiskunstnik

Foto: Sharif El-Komi

- Mis paneb sind lisaks sihtkohta jõudmisele veel avalikus ruumis liikuma?
- Kuidas saaksid oma jalataldades tajutavat tunnet veel kogeda?
- Kuidas erineb tunne paremas ja vasakus jalas?
- Mis radu pidi sa ei kõnni?
- Sihitult jalutades: mida sa märkad, mis ei ole ei vaim ega ka keha?
- Oma keha vaadeldes: keda sa oma liikumiskiiltsiilis edasi kannad?
- Näoga õhku juues: kuidas see täna maitseb?
- Su ümbrus vaatleb sind kõndides: mida nad näevad?
- Millal sinust täna jalakäija sai?
- Peatu. Keera ümber ja mine tagasi alguspunkti. Miks on nii raske teha seda täpselt sama rada pidi?

@MUURILEHT KÜSIB

MIS ON LÄBI AEGADE PARIM EESTI SARI?

OHTLIK LEND BABY	ühikarotid
Riigimehed	loog, et selleks on kelgukoerad
Buratino tegutseb jälle	Baar
VARJUDEMÄÄ	„ENSV“ esimesed hooajad ja äkki ka „Riigimehed“
Esto TV	kättemaksukontor

PÜHAD MOOTORID EHK KUIDAS LOODUSRAHVAST SAI RALLIRAHVAS

ARVAMUS Kas Euroopa üks kõige kiiremini autostuv riik peaks jagama oma riigieelarvest heldelt miljoneid spordialale, mis propageerib fossiilkütuste pillavat kasutamist ja autokeskset elustiili?

Hannes Aava

Olles jälginud viimaste aastate meediavoogu, on selge, et rallist on kujunenud eestlaste olulisim spordiala. Õigem oleks vist isegi öelda, et kujundatud, sest nitrot on paaki valanud lisaks tiptegijate ekipaažile ja suurirutusele ka poliitilised otsused ning presedenditult hea nähtavus kõigis suurtes meediakanalites. Rallit mittejälgiva inimesena olen ikkagi kursis eestlaste katsevõitude ja poolte kommentaaridega, sõitjate ja autode tundeelu ning spordipoliitiliste draamadega – vähemalt nii palju, kui võib aimata mööda vilksanud pealkirjadest.

Autosõidu apoteosina ühendab ralli endas inimese sõltuvust tehnoloogilisest progressist, väimustust fossiilkütuste kineetiliste vaatamängude vastu ja looduse alistamise tunni. Arvestatava osa jaoks ühiskonnast näib olevat vastupandamatult erutav näha oma liigi-kaaslasti esialgu transpordiks leiutatud vahendiga suurt kiirustel läbi maastike liikumas, aeg-ajalt ka teele jäänud loomadest üle või teelt välja võpsikusse, põldudele ja teeäärsetesse hoonetesse sõites. Viimane kategooria, nagu kinnitavad mõned artikli jaoks vaadatud videod, võib olla pealtvaatajate jaoks isearanis eufoo-

nii era- kui ka riiklik meedia hoiab esilehel mootori mürisemas ning vastavasse maailma tippsarja kuuluv üritus toob raha ühiskonda tagasi – tulud-kulud on tasakaalus ja „Lõuna-Eesti kaunid maastikud miljonite teelekraanidel“ (2020. aastal võimul olnud EKREIKE valitsuse kultuuriministri **Tõnis Lukase** argument).

Kuid olulisem teema seisneb nagunii muus. Ei saa jätta märkamata teatavat kultuuriliste tähendusväljade koondumist. Eesti on üks Euroopa kõige kiiremini autostuv, neoliberalismist kantud ja jõuliselt võitjakultuuri propageeriv ühiskond, kus on per capita kõige rohkem sõitjaid WRC ajaloo. Seos riigi eduloo ja ralli vahel ei ole minu leiuks, vaid selle lõi president **Alar Karis**, kui ta võrdles Eesti edulugu **Ott Tänaku** kihutamisega.¹

MOTOLIHASTEST JA ROHEPESUST

Riikliku spordipoliitika, eriti rahastust puudutava puhul tõstatub nagu igas muus valdkonnaski küsimus, mida ja kui palju ikkagi toetama peaks. Mis väärtusi see ala propageerib, millistele ühiskondlikele kolbilede ole määrbi? Füüsilist aktiivsust toetavate spordialade puhul on vastus selge, sest oluline lisaväärtus peaks olema üldise kehakultuuri ja konkreetse, rahvatervisele kasuliku ala propageerimine. Ralli puhul on see väärtus küsitav, kui me just autoga sõitmist kehaliselt (või vaimselt) mingil põhjusel kasulikuks ei pea. Siinkohal kõlaksid oponentide suust tõenäoliselt tehnoloogilise arengumootori argumentid, mis saavad kohe ka vastuse.

Nii palju kui ralli on sport, on see ka auto kui liikumisvahendi (seega ka teatava elustiili) ja neid tootvate brändide otsene reklaamiplavorm.

Ei ole just kuigi hästi varjatud tõsiasi, et nii palju kui ralli on sport, on see ka auto kui liikumisvahendi (seega ka teatava elustiili) ja neid tootvate brändide otsene reklaamiplavorm. Rally Estonia 2021. aastal Saku Suurhallis toimunud pressiüritus nägi pigem välja kui Toyota müügiesitus, kus üksikautodega lavale sõitvad võtmeisikud uusimaid mudelid haipides oma sõidukogemusi kirjeldavad. Tartus toimuva ralli kese, Raekoja plats ja Keskpark, muutub eri tehnikaimesid eksponeerivate tootjate minimessiks, kus saab imetleda üha sügavamalt maakoorest kaevandatud, rohkem ja vähem väärtuslikest metallidest toodetud mugavustooteid, mida serveeritakse kliimakriisi tingimustes kui seniseid mittejätkusuutlikke praktikaid lõpetada aitavaid imeravimeid (mida need muidugi ei ole).

Ralli puhul on looduslikust kahjust suuremgi probleem visuaalpsühholoogiline ajaloputus, mis legitimeerib autodega seotud irratsionaalseid tunde.

Roomlaste oskus pöörata inimkonna ürgseid tunde millekski, mis täitis nende sotsiaalpoliitilisi agendat, on pakkunud inspiratsiooni sajanditeks. Eesti pole siin mingi erand. Kuigi Rally Estonia riiklik toetus langeb järgmisel aastal 2,5 miljonilt 1,5 miljonile eurole, naudib see laulu- ja tantsupeo kõrval jätkuvalt riigilt suurimat kultuuri- ja spordiürituste rahastust, ületades näiteks PÖFFI, Tallinn Music Weeki ja Viljandi folgi toetuste summat. Otsustajate seisukohast on praegu domineerivate väärtuste juures muidugi keeruline ka teist sõidurada valida. Alal on tuhandeid andunud fänne,

de suust tõenäoliselt tehnoloogilise arengumootori argumentid, mis saavad kohe ka vastuse. Ei ole just kuigi hästi varjatud tõsiasi, et nii palju kui ralli on sport, on see ka auto kui liikumisvahendi (seega ka teatava elustiili) ja neid tootvate brändide otsene reklaamiplavorm. Rally Estonia 2021. aastal Saku Suurhallis toimunud pressiüritus nägi pigem välja kui Toyota müügiesitus, kus üksikautodega lavale sõitvad võtmeisikud uusimaid mudelid haipides oma sõidukogemusi kirjeldavad. Tartus toimuva ralli kese, Raekoja plats ja Keskpark, muutub eri tehnikaimesid eksponeerivate tootjate minimessiks, kus saab imetleda üha sügavamalt maakoorest kaevandatud, rohkem ja vähem väärtuslikest metallidest toodetud mugavustooteid, mida serveeritakse kliimakriisi tingimustes kui seniseid mittejätkusuutlikke praktikaid lõpetada aitavaid imeravimeid (mida need muidugi ei ole).

Seetõttu on veelgi olulisem küsida, kas fossiilkütuste pillavat kasutamist propageerivad alad sobituvad kliimakriisi ning üldise looduse degradatsiooniga ja liikide väljasurumise ajastusse. Alad, mille osaks on suurte rallitiimide tuurimine läbi nelja kontinenti, rää-

kimata neid saatvate, valdavalt erautodega liikuvate pealtvaatajate hordide põhjustatud heitkogustest. FIA, WRC ja Rally Estonia on probleemi tõttu surve alla langenud ning astunud samme oma süsiniku jalajälje vähendamiseks. RMKga metsa istutamine ja ISO-standardite järgimine on fotodel ja pressitekidest mugavad rohepesueebid, kui samas on tegemata mitmed elementaarsed muudatused, näiteks fännide transpordiks busside kasutamine.

Isegi kui ralli otsene looduslik kahju on sodiks sõidetud puude, loomade ja infrastruktuuri ning katkestest autodest lekkivate mürgiste ainete tagajärjel küllaltki lokaalne, julgen väita, et vaat et suuremgi probleem on visuaalpsühholoogiline ajaloputus, mis legitimeerib autodega seotud irratsionaalseid tunde, nagu suurte kiiruse kogemise vajadus, riskimine ning ökoloogiliselt hävitav ja raiskav käitumine.

Märkiline on sealjuures ka ralli ruumilisest laiatamisest tulenev eksklusiivsus – selle harrastamine, eriti tiptasemel, on võimalik vaid väga väikese osa jaoks ühiskonnast ning eeldab küllaltki palju (ja suure jalajäljega) ressursse. Kui suusatamis- või korvpallihuvilistel on pärast oma heerooste saavutuste vaatamist küllaltki lihtne ise kätt proovima minna, siis paljude rallifännide jaoks jääb see pigem unistuste ja mõnel hobirajal gaasipedaali põhjasurumise tasandile. Halvemal juhul tehakse seda ka liikluses – patt, mida on ka sõitjad ise tsiviilolukordades harrastanud.² Korduvalt kiiruse ületamine eest trahvi saanud Tänak nentis avalikult, et kiirustamine võiks siiski ralliradadele jääda: „Sõitke mu sõnade, mitte tegude järgi.“

LOODUSE KROOM

Kui vaadata nimekirja edukaimatest rallimaadest (Prantsusmaa, Soome, Rootsi, Itaalia), ei jää märkamata tõsiasi, et need on riigid, mida on õnnistatud silmapaistvate loodusväärtustega (nt Alpid) ja/või eksklusiivsete looduslike iseärasustega (regulaarne talvine lum). Ja ühel või teisel moel ralli ka eksploateerib neid väärtusi – rajad kulgevad tavaliselt kaunitel mägi- või metsateedel ja läbi pastoraalsete külade, Eesti puhul suisa läbi kaitsealade. Näib, et tõmme looduse poole ei ole inimeses kuhugi kadunud.

Midagi on aga valesti – ülevõtmune võõristab, siseimine ärevus ja keskendumisvõimetuse sõidavad kontemplatsioonivõimekusest üle. Loodus on paljude jaoks lihtsalt liiga igav, et teda passiivselt kogeda. Arhitektuuriajaloolased **Beatriz Colomina** ja **Mark Wigley** on kirjutanud veenvalt sellest, kuidas inimese disainitud objektid hakkavad ajapikku hoopis inimesi ennast ümber disainima.³ Jääb vaid üle küsida, milliseks on disainitud meid (ralli)auto.

¹ Karis, A. 2022. Alar Karis: meis on väge, aga vaid siis, kui läheme edasi üksteist märgates. – ERR, 20.08.

² Leheste, G. 2021. Ott Tänak sai Soomes kiiruse ületamise eest priske trahvi. – Delfi Sport, 30.09.

³ Colomina, B.; Wigley, M. 2016. Are We Human? Notes on an Archaeology of Design.

MILLIST AUTOMAKSU EESTI VAJAB?

ARVAMUS

Automaksust rääkimine mõjub maasturiusku eestlasele punase rätikuna. Autodega kaasnevad kulud taristule, tervishoiule ja keskkonnale ei võimalda seda diskussiooni aga enam vältida.

Mats-Laes Nuter

Ma ei ole autovihkaja. Pigem vastupidi, olen läbi ja lõhki autoarmastaja. Minu lemmiksportlane on **Tänak**, minu emapoolne vanaema ja vanaisa olid samuti mootorisportlased. Olen unikumini omanik. Minu südames on koht autokultuurile. Tänapäevast autodesse vangistatud ühiskonda ma aga autokultuuriks nimetada ei luba. Need auto kaks tähendust on erinevad nagu õõ ja päev. Ühel juhul on tegu fanatismiga ja lähtuvalt isiklikest eelistustest võib igaüks otsustada, kas see sümpatiseerib talle või mitte. Teisel juhul on see aga ebaefektiivne, suurte ülalpidamiskulude, ränkade ruumi-, tervise- ja keskkonnamõjudega süsteemne kobarkäkk, mida on heausklikult ülal peetud varsti üle saja aasta. Sealjuures otsustame ise oma peaga aina vähem, kas

Berliini linna ühistransporti ja terve Saksamaa rongiühendusi katvad aastapiletid ning igal aastal uue jalgratta soetamine kokku oleks auto omanisest ikkagi soodsam. Kui autoomanik maksab juba niigi rasket raha selle kuluka liikumisviisi eest, kas siis kõigele lisaks tohib üldse rääkida automaksust?

Ent sellele kõigele lisanduvad ühiskondlikud kulud. Avalik sektor maksab infrastruktuuri kulutustega veel pea sama palju peale, arvutuslikult u 5000 eurot aastas iga auto kohta, ehk ühisesse rahapatta ei jõua eraisiku kantud üüratu kulu kaudu veel kaugeltki piisavalt vahendeid, et pidada ülal kogu autostunud ühiskonda. Ühistransporditaristu, mille kulud ja kahjud selle kõrval kahvatuvad, nõuab Berliinilt 11 korda väiksemat eelarvet elaniku kohta.

Kui lisada kulude kõrvale ka kahjud, tuleb esmalt aru saada, et vaatamata rohetehnoloogilisele arengule on Euroopat saatnud meeletu kütuse tarbimise ja kasvuhoonegaaside heitkoguste kasv. Tarbimistrendid on muutunud palju ebatõhusamaks ehk ühiskondlik ja tehnoloogiline areng pole käinud käsikäes. Normaalsuks on saanud teise auto omanine leibkonnas ning autod on läinud suuremaks ja raskemaks. Mainitud Saksa rahvaauto kaalus 1974. aastal sündides 492 kg vähem ning oli 579 mm lühem ja 179 mm kitsam kui tänavu. Kui veel 20 aastat tagasi oli tänavapildis levinuim sedaan või universaalikerega auto, siis nüüd avaneb pilt rahvast, kes liigub vist ainult üle (ääre)kivide ja kändude. Mullu pidin Autolehe kaanepealkirjast šokeerituna pikali kukkuma: „SUUR EDETABEL kõigist 101 džibist, mis Eestis müügil“. Minu teada ei ole Eestis linnade vahel rohkem raske läbitavusega metsateid avatud.

Näiliselt peetakse linna- ja maastureid turvalisemaks, isegi kui need tunduvalt hõlpsamini üle katuse käivad, muus kontekstis ei saa olla tegu pragmaatilise valikuga. Nende turundamis- ja suunavad autotootjad rohkem vahendeid kui kõigis teistes turusegmentides kokku. Kui kombineerida täiskasvanud ninasarviku kehakaalu külmkapi aerodünaamikaga, kasutab suur auto rohkem kütust ja tapab kokkupõrke korral suurema tõenäosusega jalakäijaid, kuna varem peamiselt allapoole võõd lööke saanud jalgsi liikleja saab nüüd lööke tihedamini elutähtsatesse organitesse ega paisku mitte kapotile, vaid auto alla. Kogu süüd jalakäijatest hukkunute arvu 11% tõus maasturi kaela ajamata (oma osa on roolis kõrvaliste asjadega tegelemisel) ütleb **George Monbiot**, et sellega linnas sõitmine on antisotsiaalne². Suurem velg ja laiem rehvi tekitavad ka rohkem müra – aspekt, mida elektriajamid ei leevenda.

ÕIGLANE AUTOMAKS

Niisiis, lühidalt ikkagi ka automaksust, kuna Eesti on kurikuulsalt üks neljast ELi liikmesriigist, kus seda pole kehtestatud³. „Aga Eestis on selleks kütuseaktiivsus“, hüütakse rõõmsalt! Aktiivsus on kütustel ka mujal maailmas, sealjuures oli see selle suve andmetel Eestis täiesti samal tasemel Euroopa keskmisega ja tunduvalt madalam põhjanaabritest ning paljudest teistest. Lisaks aktiivsus maksustatakse auto omandamist, omanist ja kasutamist eri riikides erinevalt. Metoodikatesse liialt süvitsi sisse minemata saab välja tuua, et enim maksuraha auto kohta kogutakse Belgias (2892 € aastas), mille järel tulevad Soome (2723 €) ja Iirimaa (2438 €). Taanis lisandub auto hinnale 150%, juhul kui see ületab 27 174 €. Lohutuseks võib öelda, et ka see kõik on veel väga odav, sest Singapuris on auto soetamiseks vajalik ca 50 000 € maksev ostuluba, millele lisandub auto hinnast 27% maksudena, registreerimistasu ja 1000 € või suuremgi aastane kindlustusmaks. Seeläbi on neil vaid 149 autot 1000 elaniku kohta.

Lisaks Eesti kiirele autostumisele võib täheldada meie armastust suurte ja januste masinate vastu. Üle 10% mootoritest on vähemalt kaheliitrisest kubaatuuriga, sellise näitaja pakuvad meile konkurentsivõidulised ülikonnad Liechtenstein ja Šveits. Euroopa kõrgeima automaksuga Belgias on see vaid 3%.

Juulis pakkusin välja, et alustame madalamalt kui muru ja kehtestame Eestis automaksuks 10 eurot kuus (120 € aastas), millega lisaksime riigieelarvesse juba 100 miljonit⁴. Selline püsikulu ei tohiks eespool toodud kogukulu juures ühelegi autojuhile üle jõu käia, küll aga saaksime soetada selle eest igal aastal näiteks rohkem kui 40 uut trammid. Samas ei tohiks tunduvalt kõrgema automaksu kehtestamisega rõhuda neid, kellele riik ja omavalitsus ei saa pakkuda koostöös erasektoriga mugavat, kiiret ja atraktiivset ühistransporti ning ligipääsu rendisõidukitele ja kergliiklustristule. Auto omanine ja kasutamine ei ole küll enamjaolt praktiline ja otstarbekas valik, aga mõningatel juhtudel on see just nimelt seda või üldiselt ainus valik, mis tähendab, et niigi pööraselt kalli elu eestlastele ühe hoobiga veel kallimaks tegemine ei oleks õigustatud. Võib-olla on Eestis aeg töötada välja Euroopa kõige dünaamilisem ja õiglasem automaks koos rakendussüsteemiga, mis ei tee ülekohtu neile, kes autot päriselt vajavad, aga kus maksuraha jõuab otse, kiirelt ja valutult ning robinhoodlikult sinna, kus seda kõige rohkem vaja on – säästvat liikumisviisi arendamiseks.

¹ Jüssi, M. 2019. Liikuvusvaesus – isevalitused läinud linna-arengu varjatud lõks. – *Sirp*, 17.05.

² Monbiot, G. 2019. Cars are killing us. Within 10 years, we must phase them out. – *The Guardian*, 07.03.

³ Leiten, A. 2021. Automaksu kehtestamise võimalustest ja inimeste hoiakutest Eestis. – *Tallinna Tehnikaülikool*.

⁴ Nuter, M.-L. 2022. Linnastrateeg: Eesti riigi transpordipoliitika muudab inimesed haigeks ja vaeseks. – *Roheportaal*, 10.07.

Keskmise ja madalama palga juures kulub elu jooksul teenitust julge kolmandik või enamgi auto omamisele.

selline elukorraldus meile üldse meeldibki. Ma usun, et ühiskond oleks tõhusam, sidusam ja rikkam, kui lahedad retroautod tekitaksid linnapildis trotsi asemel toredat eluvust, ent samal ajal oleksime sunnitud võimalikult vähe autosid kasutama.

AUTOSTUMISE KÕRGE HIND

Kõige kõrgemas sissetulekukvartilis omatakse juba aina vähem autosid ja otsustatakse lokaalse elu kasuks. Ega seda öelda asjata, et rikkad on rikkad, sest nad teevad oma rahaga tarku valikuid. Tööpöolest, autosõltuvuse tõttu kannatab rängalt nii tarbija kui ka riigi ja omavalitsuse rahakott. Oma sissevaates transpordi-

Eestis on aeg töötada välja Euroopa kõige dünaamilisem ja õiglasem automaks koos rakendussüsteemiga, mis ei tee ülekohtu neile, kes autot päriselt vajavad.

kuludesse esitas ungari tehnikaguru **Marton Barcza** selle kohta peadpööritavaid numbreid. Üldjuhul on inimesed võimelised hindama adekvaatselt kütusehinda, kuid nad alahindavad 52% võrra auto omamise üldkulusi: sõiduki väärtuse kahanemine, kindlustus, maksud, hooldus ja muud püsikulud. Barcza teeb oma videoloos puust ette ja punaseks, kuidas Volkswagen Golfi omanine läheb isegi ülimadala inflatsiooni puhul tarbijale maksma üle 7000 euro aastas ehk üle 400 000 euro 50-aastase juhistaži vältel. Teisisõnu kulub keskmise ja madalama palga juures elu jooksul teenitust julge kolmandik või enamgi auto omamisele. Säästvad liikumisviisid on tarbijale tunduvalt odavamad, näiteks

Mats-Laes Nuter on linna- korraldaja ja -strateeg ehk paberitega eesmärgistaja.

Foto: erikogu

MINU RAAMATUKOGU
MIRKO

mirko.ee

Eesti raamatukogude uus laenuvusplatvorm toob sulle vajaliku raamatu kohale kas või teisest Eesti otsast!

ÜHE MASINA SÕIDUJÄLG

Auto, mida müüakse meile kui vabaduse toojat, jätab endast maha sügavad vaod enamikusse keskkonda, mis on pidanud andma selle kokkupanekuks oma osa. Ainult siis, kui selle keerulise masina ainelisse toimimisse lähemalt sisse vaatame, saame teha teadliku otsuse selle kasutamise üle.

Uuris **Sanna Kartau**, kujundas **Martin Eelma**

ALLIKAD

Berger, M.; Warsen, J.; Krinke, S.; Bach, V.; Finkbeiner, M. 2012. Water Footprint of European Cars: Potential Impacts of Water Consumption along Automobile Life Cycles. – Environmental Science & Technology, nr 46, lk 4091–4099.

Chang, J. 2021. Plastics in US autos surge. – The Gulf Petrochemicals and Chemicals Association.

European Car Wash Consumer Study. – International Carwash Association, 2017, lk 5–14.

Ghaly, A. E.; Mahmoud, N. S.; Ibrahim, M. M.; Mostafa, E. A.; Abdelrahman, E. N.; Emam, R. H.; Kassem, M. A.; Hatem, M. H. 2021. Water use, wastewater characteristics, best management practices and reclaimed water criteria in the carwash industry: a review. – International Journal of Bioprocess & Biotechnological Advancements, nr 7 (1), lk 240–261.

Gutschl, A. 2022. End-of-life vehicle recycling in the European Union: Analysing changing material flows of end-of-life steel, aluminum, copper and plastics due to the transition toward zero-emission vehicles.

Learn the facts: Fuel consumption and CO₂. – Natural Resources Canada, 2014.

MacElean, F. 2022. Europe: Increase of water regulations car wash industry. – Water News Europe, 22.07.

Petrauskienė, K.; Skvarnavičiūtė, M.; Dvarionienė, J. 2020. Comparative environmental life cycle assessment of electric and conventional vehicles in Lithuania. – Journal of Cleaner Production, nr 246, lk 3–12.

Šooš, L.; Matuš, M.; Pokusová, M.; Čačko, V.; Bábics, J. 2021. The Recycling of Waste Laminated Glass through Decomposition Technologies. – Recycling, nr 26.

Total recycling and reuse rate of end-of-life vehicles, 2008–2019. – Eurostat, 2019.

Ul-Islam, S.; Butola, B. S. 2019. Advanced Functional Textiles and Polymers: Fabrication, Processing and Applications, lk 81.

Martin Eelma on värvipime graafiline disainer ja illustraator.

MIKS LIIGELDA TEISITI, KUI SAAB KA AUTOGA?

Tallinn on tegelenud aastakümneid üksnes autokeskse mõtlemise ja planeerimisega, pidades teisi liiklejaid ebaoluliseks. Mida teha, et meie kõige vahetum elukeskkond oleks meeldivam? Et tänavad oleksid koht, kus on hea olla, mitte koht, kust ebamugavusega läbi liikuda?

mitte_tallinn

Linnaruum on ühe linna jaoks võtmetähtsusega küsimus ja see, kui ükskõikselt on nii Tallinna linnavõim kui ka poliitvaatlejad sellesse suhtunud, on ausalt öeldes kummastav. Hea linnakeskkond tähendab Tallinnasuursele linnale miljardeid eurosid lisaraha, sest kvaliteetse linnaruumi positiivsed mõjud ulatuvad alates elanike tervisest ja rahulolust kuni raha otsele sissevooluni ehk siia tehtavate välisinvesteeringuteni. Meeldivaks kujundatud elukeskkonnaga linnas ei röövi autod röögatuid summasid ei elanikelt ega ka linnaelarvest. Sellised kohad on tõmbekesteks kvaliteetsele tööjõule, kelle nimel võitlevad linnad üle maailma, sest tühjad elutud tänavad ei paku elukvaliteeti, mida noored soovivad.

TEAVITUSTÖÖ KURTIDELE KÕRVADELE

Jälginis enne mitte_tallinna nime alt mõtete jagama hakkamist aastaid huviga meedias avaldatud linnaruumiteemalisi sõnavõtte. Tagasi mõeldes olid need harvad, veidi lohisevad mõtteavaldused, mis ei paistnud kedagi kõnetavat. Laia publiku jaoks olid need ebamääraseid ega suutnud veenda inimesi selles, miks peaks kuulama

formaati. Miks on nii, et mõnes linnas on meeldiv ja lutada, aga teises ei teeks seda mitte iial? Miks oleneb ristmiku jalakäijasõbralikkus pöörderaadiuste suuruselt, toruporno hulgast, jalakäijate ohutussaartele jätmisest? Need on asjad, mis soodustavad alateadlikult inimeste autodesse istumist. Ja elanikena peame me neid teadvustama.

HOOLIMATUS JA MADALAD OOTUSED

Elementidel, mis moodustavad tänavaruumi, on alati põhjus ja tagajärg. Tallinnas võib lugeda põhjuseks autokeskse mõtlemise ja planeerimise. Tagajärjeks on teiste liikujate unustamine, nende keskkonna ebaoluliseks pidamine. Aastakümneid ei ole peetud vajalikuks seda, et Tallinna jalakäijal oleksid otseteed, hingamist lubavad kõnniteed, mitmekesine haljastus, istumiskohad, kõnniteede valgustus. Kui jalakäijate keskkonna kvaliteet liigub allamäge, valivad aina rohkemad neist auto. Endale põhjendatakse seda aga hoopis teiste argumentidega, nagu lapsed, ilm, raha ja toidukotid, ning asutakse veelgi autokesksemat planeerimist nõudma.

Tallinna õnnetuses viidi autokeskseid praktikaid ellu aastakümneid ilma igasuguse vastureaktsioonita. See tähendas, et linnaruumi ei tekkinudki paremini projekteeritud „jalakäijatänavaid”. Kui oli vaja näidet „nüüdisaegsest” linnatänavast, ütles linnavõim: „Soo tänav.” Peale ühe sõiduraja kaotamise pole seal aga hea linnaruumiga mingit tegemist. Ootused olid nii madalale viidud, et seda kommunikatsiooni ei asunud ka keegi ümber lükkama. Isegi erialainimesed nõustusid, et vähemalt tehti Soo tänaval sõidutee kitsamaks, nii et üks me siis kiida seda. Samal ajal võis laiem avalikkus mõelda, et kui Soo tänav ongi „hea ruum”, millest süsteemivälised linnaplaneerijad räägivad, siis järsku polegi seda nüüdisaegset ruumi vaja.

Vaja on aga hoopis seda, et linnaruumis oleks praegune Soo tänav absoluutne võimalik miinimumtase. Selleks peavad inimesed märkama tänaval de-

just neid, mitte mõnd keskmist autojuhti, kes vastab naiivselt, aga siiski konkreetselt: „Sõiduteed peab tegema laiad ja kiired, et ei oleks ummikuid.” Seda, et meie linnaruumiteemaliste arutelude tase oli tegelikult väga madal, oleksid pidanud taipama ka asjast huvitatud poole, kelle ülesanne oleks olnud tegeleda baasteadmiste levitamisega. Aja jooksul sai „talupojamõistuse” osaks pigem mõttekäik „autoga peab saama sõita”, mitte „tuhandeid aastaid on saanud linnas ka jala liigutada”. Nüüd tegeleme selle tagajärgedega.

mitte_tallinna tegevuse peamine motiivatsioon oli ja on siiani pakkuda lihtsat kommunikatsiooni – „tõlkida” linnaruumiteemad laiale avalikkusele veidi sõõdavamasse

Liigsel autokesksusel on tõendatult palju halbu tagajärgi ja autokasutus peab vähenema. Teist valikut ei ole ning sõnumid ja teod peavad meid sinna viima. Need, kes peavad oma elus juba sel kümnendil ümberkorraldusi tegema, on päris inimesed. Ja nad ei muuda oma harjumusi, kui nad ei mõista, milleks see vajalik on.

Selleks et ühiskonna teadlikkust tõsta, tuleb igapäevase autokasutuse eest seisjate argumentid ümber lükata. Vastata autostumist pooldavate inimeste tsemel, miks nende soovitud suunal ei ole tulevikku. Seega toon välja mõned levinuimad autostumise pooltargumentid koos selgitusega, miks need ei kõlba.

„EESTIS ON ÜHEKSA KUUD TALV, SIIN EI HAKATA IIAL RATTAGA SÕITMA”

Oluline on mõista, et ratas ei pea olema primaarne liiklusvahend. Nagu selleks ei pea olema ka töuks või buss. Igapäevase autokasutuse võiks asendada kombinatsiooniga jala, tõuksi, rattat, ühistranspordi ja rendiautodega liikumisest – nii nagu vaja. Keegi ei ole rattur, vaid vahel kasutatakse liikumiseks jalgrattast.

Agasuur asi oleks seegi, kui tolle lause ütleva liigiks nendel tema jaoks sobilikel kuudel autota. See tähendaks veerandit aastast, ja kui kõik seda teeksid, oleks tulemuseks pealinlaste autokasutuse vähenemine neljandiku võrra. Pole paha. Aga muidugi peab sellise seisukoha väljendaja tegelikult silmas seda, et kui ta ei saa sõita rattaga iga päev, pole tal mõtet teha seda ühelgi päeval. Sarnane hoiak oleks, et kuna üheksal kuul aastast ei ole rannailma, ei ole mõtet ujuda ka suvel.

Kuigi ka suvel on rattaga mõnus sõita, on parim aeg selleks Tallinnas kevadel ja varasügisel, kui pole nii kuum. Kasutada ei tasuks aga väljendit „rattahooaeg” – on palju näiteid ka meie naaberriikidest, mis tõestavad, et rattakasutust mõjutavad taristu ja selle aastaringne hooldus tunduvalt enam kui kraadiklaasinäit või sademete hulk.

Tallinn on pisike lame linn, kus enamik inimesi saaks oma igapäevasõidud ilusti rattaga tehtud. Linnalt tuleb nõuda nii turvalisi ja mugavaid rattateid kui ka nende aastaringset kvaliteetset korrashoidu (sh valgustust ja tänavapuhastust), siis kaovad ka jutud üheksakuusest talvest.

„SAAD JU MÖÖDA KÜLL!”

Tallinnas on äärmiselt suur probleem autodega kõnniteede hõivamine. See on siin ulatuslikum kui üheski teises linnas, kus olen käinud, sest see teema unustati siin aastakümneteks täielikult. Ei maksa alahinnata sellise autojuhimugavuse negatiivset hindu meie tänavaruumi kvaliteedile.

Nii muudetakse autosõit näiteks võrreldes ühistranspordiga, kus inimene peab vähemalt peatusesse jalgsi liikuma, veelgi mugavamaks. Autoga sõidetakse uksest ukseni – seda ei muuda ka parkimiskoha puudumine, sest sellisel juhul jäetakse auto lihtsalt teistele linnaruumis liiklejatele kõnniteele ette.

Nii on linn täis nähtamatuid kannatajaid, kes ei tule sellise tegevuse tõttu kunagi tänavale oma pahameelt väljendama. Teiste hulgas elab Tallinnas kümneid tuhandeid eakaid ja invaliide, kes ei välju oma kodudest, sest tänavaruum on täis takistusi. Saad ju mööda küll – no tegelikult ei saa. Olen ise veeretanud ratastoolis inimese autost möödumiseks sõiduteele ja äärekivist tagasi üles. On tõenäoline, et sel autojuhil ei olnud

aimugi, et ta hoolimatu tegu kedagi sel viisil mõjutada võis. Üksinda ei oleks minu jaoks võõras ratastoolis liikuja autost mitte mingi imega mööda saanud. Ükski inimene ei taha olla kellegi abist sõltuv ja nii istutaksegi parem kodus, et mitte sattuda sellistesse olukordadesse. Sama kehtib muidugi ka vaegnägijate, laste jt kohta, kelle jaoks autod kõnniteel on ohtlikud.

„UMMIKUD TEKITAVAD ÕHUREOSTUST”

Seda väljendit kuuleb aina enam seoses linna plaanidega alandada piirkiruseid. Selle sõnastaja eesmärk on nõuda autojuhtidele õigust läbida linnatänavaid nagu maanteid. Siis oleks nende arvates meil kõigil hea puhas õhk. Seesama arusaam laieneb ka elektriautodele puhtama õhu lootuse panemisele, justkui CO₂-reostus oleks autokasutuse ainus halb tagajärg.

Reaalsuses on CO₂-heide Tallinna tänavate üks väiksemaid probleeme. Autodega kaasneb muu õhu- ja mürareostus, mis suureneb kiiruste ja autode hulga kasvades. Tervist kahjustava müratasemega piirkondades elab 40% tallinlastest, kussjuures alates 30 km/h koosneb automüra juba ainult rehvimüra. Autode aeglasemalt liikumine on ainus võimalus müra piiramiseks.

Ka õhureostusega saab tegeleda vaid kiirusi alandades, sest nii ei paisata õhku liiva ja tolmuni ning ei kulu ei asfalt ega ka rehvid. Suurim võit tuleks aga autode hulga vähenemisest – kui autosõit ei ole kõigest kõige mugavam liikumisvorm, tähendaks iga koju jäetud auto selle võrra vähem müra- ja õhureostust tänavatel.

„AGA KUIDAS MA SIIS NELJA LAPSEGA MAALE VANAEMA JUURDE LÄHEN?”

Sage retooriline küsimus, kuidas iga päev üksi autos istuv inimene end põhjendab. Kui autot kasutaksid vaid paljulapselised pered ja maal külas käijad, ei olekski meil autodega probleemi. Keskmiselt istub autos aga 1,3 inimest ning suurem osa sõitudest toimub üksi ja on kõigest mõne kilomeetri pikkused.

Muidugi on autol kasutegurid, näiteks suuremate asjade vedamiseks, pikema ja/või ebaharilikuma distantsi läbimiseks, aga ka liikumisraskustega inimeste või väikelaste transportimiseks. Need näited ei ole aga mingid argumentid väitmaks, et kõik 20–70-aastased terved inimesed peaksid läbima oma igapäevaseid vahemaid üksi autos istudes. Ei ole mõtet heietada ühest juhtumist, mille puhul oli tõesti vaja otsustada auto kasuks, kui 300 päeval aastast ei oleks seda tegelikult vaja teha.

Ja lapsed ei vaja isiklikku autojuhti. Nad lepivad sellega, mis neil on, ja sellest saab nende normaalsus. See ei murra nende konti, kui nad peavad paar kilomeetrit bussipeatusesse kõndima. Liiga tihti kasutavad autostunud täiskasvanud lapsi enda valikute õigustamiseks.

„OOTAMATULT ÜLEKÄIGURAJALE ILMUNUD JALAKÄIJA PÕRKAS AUTOGA KOKKU”

Sellist lauset on korrutatud politsei pressiteadetes juba aastakümneid. Kuigi liiklusseadus paneb juhile kohustuse tagada teiste liikleajate ohutus ning rõhutab seda veel eraldi ülekäiguradadele lähenemise olukorras, süüdistatakse otsasõitude korral just kõiki teisi peale autojuhi. Viimases hädas öeldakse, et auto sõitis otsa, aga mitte kunagi autojuht.

Autojuhi kiirusest oleneb, mis kiirusega liiguvad tema suunas kõik hooned, jalakäijad ja postid, mitte jalakäija ei vali, kas ta läheneb autojuhile kiirusega 50 või 20 km/h. Autojuhi valitud kiirusest sõltub, mis on ootamatu. Pealegi ei ole ülekäigurajal tee ületaja mitte kunagi ootamatu, sest selleks see koht ongi ette nähtud ja sellega peab iga autojuht iga kord arvestama. Eriti kesklinnas.

Rattakasutust mõjutavad taristu ja selle aastaringne hooldus tunduvalt enam kui kraadiklaasinäit või sademete hulk.

Raskest teemast teatrikeeles

Tanel Jonas Ugala Teatrirst toob novembris Eesti Noorsooteatri lavale Duncan Macmillani „Kõik ägedad asjad” – loo noorest inimesest, kes hakkab varases lapsepõlves üles kirjutama ägedaid asju, mis annaksid ta suitsiitsele emale põhjuseid, et edasi elada.

„Mulle tundus see lugu, mida tuleks jagada just noorte inimestega, ning Noorsooteatri loomenõukogu arvas samamoodi,” tunneb Jonas heameelt.

Hoolimata taustal hõljuvast karmist teemast on see lavastaja sõnul lugu sellest, kuidas leida elamiseks rõõmu ja helgust. On ju raskete teemade teatrikeeles käsitamine omamoodi ennetusteavitus, teemade läbitunnetamine.

„Teatrikunst, nagu kõik kunstiliigid, peaks tegelema teemadega, mis on meie inimeste hingedes. Kõige, kus on need nurgatagused, kuhu valgust eriti ei näidata, kus on teemad, millest ei taheta rääkida. Ja seal on teatril teenäitaja roll,” usub lavastaja. „Pole võimalik tuua ühtainsat põhjust, miks peaks just teater valusate teemadega tegelema, kuid üks on kindlasti vaikimise ringi murdmine. Praeguses lavastuses pole keskne siiski enesetapp ise, vaid suitsiitse inimesega kõrvuti elamine.”

Kurbade arvude taga

Eestis teeb aastas enesetapu ligi kakssada inimest, kelle seas on kümnekond alaealist. Paraku ei tea me kõiki, kes elavad enesetappumõtete või kõrvuti suitsiitside lähedastega. Eesti on olnud viimased 25 aastat pidevalt suitsiitside arvult Euroopa esikolmikus, mis tähendab, et meil on väga palju inimesi, kes ei näe oma elus mingit muud väljapääsu. Neil on ka lähedased, teisisõnu puudutab enesetapp Eestis igal aastal otseselt mitut tuhandet inimest ja kaudsemalt kümneid, võib-olla isegi sadu tuhandeid.

„Noored on praegu tunduvalt teadlikumad kui siis, kui mina noor olin,” näeb Jonas arvude taga siiski lootuskiirt. „Näeb Jonas arvude taga siiski lootuskiirt. Näibekes, nagu me tervise teemad enesetappi hääbi. Tänapäeval räägitakse järjst rohkem, aga pigem rääkidagi rohkem kui vähem. Lugesin hiljuti üht Tuul Sepa artiklit ja ma olen temaga väga nõus. See artikkel tutvustas teooriat, mille kohaselt ei ole inimeste suitsiidsuse põhjus meis – meie ei ole katki, vaid katki on maailm meie ümber.”

Teisisõnu ei ole inimese organism mõeldud selliseks väheaktiivseks, istuvaks eluks, nagu me praegu elame, meie silmad ei ole loodud kunstlikult tekitatud valguse jaoks. Õhu saastatuse tõttu ei tunne me enam lõhnu nii hästi, kui peaksime, kroonilisi haigusi on palju. Võib-olla on meie aju mõeldud tegelikult toimima nii, et just palju liikumine tekitab meis eri õnehormoone?

„Muidugi inimese eluiga ju kogu aeg pikeneb ja elukvaliteet tõuseb. Näiteks peaks aga poeskäimine olema justkui kõva tulemus, et näe, töin minimaalse energiakuluga mitme päeva toidu ära, aga miskipärast teevad meid õnnelikumaks oma kätega püütud kala ning enda korjatud seened ja marjad,” toob Jonas välja paradoksi.

Sellisel võib arutleda laiemal, ühiskondlikul tasandil. Kui aga inimesel juba on suitsiidsideid mõtteid, võib nõuanne, et mine kalale või naerata rohkem, olla üks kasutuimaid soovitusi üldse. Siis tuleb sekkuda spetsialistidel. Inimese ajukeemia tuleb korra saada, alles siis saab hakata mõtlema kalakäimisest ja muudest asjadest.

„Kui meil on vererõhuprobleemid, siis võtame rohtu ega häbene seda, aga miskipärast paljud inimesed ei tunnista antidepressantide võtmist. Kuigi olen jumala kindel, et minu tutvusringkonnas on paljud seda ühel või teisel eluperioodil teinud,” tõdeb Jonas. „Teatri missioon, igasuguse kunsti missioon on keerulisi teemasid piisavalt palju hekkeldada, et ühel hetkel inimesed ei häbeneks enam neist ka ise rääkida.”

Komöödia?

Lavastaja sõnul on *stand-up*-komöödia selle materjali puhul natuke meelevaldne määratlus, ehkki autor on nii ise kirjutanud. Vormiliselt küll – üks inimene räägib teistele lugu. Komöödia nimetus tuli juurde seotõttu, et esimene seda materjali ette kandnud näitleja oli **Jonny Donahoe**, Inglise maal tuntud *stand-up*-koomik.

„Me ei viska nalja teema üle, sellesse suhtume väga tõsiselt. Vorm on natukene kergem, pigem naer läbi pisarate,” selgitab Jonas. „Kui me räägiksime rasketest asjadest ainult hästi raskest võtmest, siis inimesed saalis tunneksid pärast etenduse lõppu, et uh, küll on raske. Kas see aitab meid kuidagimoodi?”

Mõni etenduselt tulnud inimene võib öelda, et ta on isegi kaasa mänginud. Teisalt, me oleme ju eestlased, meie jaoks on enda avastamine ja rasketel teemadel rääkimine väga raske.

„Kui näitleja palub sul midagi teha, näiteks paberilt endale teksti vastu lugeda, siis naudi eduelamust – sa oled mingi barjääri murdnud ja teisi aidanud,” julgustab lavastaja.

Lavastus püüab jagada lootust – kui kellelegi tundub, et tunneli lõpus ei ole mitte mingit valgust, siis võib olla kindel, et asjad lähuvad paremaks. Ei pruugi minna kohe briljantseks, aga lähuvad paremaks.

„Oleme sellele proovides palju mõelnud,” rääkis Tanel. „Kui inimene tunneb ennast etendus ära, siis on oluline, et tal oleks ka pärast etendust niidiots, mis aitaks edasi minna.”

„Kõik ägedad asjad” noortele ja täiskasvanutele esietendus 20. novembril. Autor **Duncan Macmillan**, tõlkija **Pirjo Jonas**, lavastaja **Tanel Jonas** (Ugala), kunstnik **Kristjan Suits** (Tallinna Linnateater). Mängivad **Getter Meresmaa** või **Doris Tislar** või **Riisto Vaidla**.

Paljulapselised pered teel maale vanema juurde? Harilik õhtuse tippturni ummik Tartu maanteel. Foto: Madis Veltman / Postimees / Scanpix

Hetk proovist. Foto: Indrek Rammus

MILLAL ON ? ? ? ? DISAIN

Uus vestlus- ja loengusari Eesti Tarbekunsti- ja Disainimuuseumis

EKA disainiteaduskonna dekaan ja disainer

RUTH-HELENE MELIORANSKI

LOENG 10. november 18:00

Graafilise disainer ja disainistuudio Disainiosakond asutaja

KRISTI RUMMEL-KOTTISSE

LOENG 24. november 18:00

Graafiline disainer ja disainiajaloolane

AARNE & IVAR MESIKÄPP SAKK

Graafik ja õppejõud

VESTLUS 8. detsember 18:00

KAS PÄÄSEME AUTOUPUTUSEST EESTI LINNADES?

Rohepöörde üks suur lubadus on inimeste liikumisharjumuste muutmine säästlikumaks ja mitmekesisemaks. Autosõltuvuse radikaalseks vähendamiseks on vaja suurt hüpset nii linnaplaneerimises kui ka alternatiivsete liikumisviiside juurutamisel.

Kirjutab Aleksander Tsapov, illustreeris Jaan Röömus

Istun rõskel oktoobriõhtul Balti jaamas oma isiklikku autosse ja sõidan Mustamäele, kus olen leppinud kokku intervjuu kaubarattaid tootva idufirma Vok Bikes asutaja ja tegevjuhi Indrek Petjärvega. Sihtkohta on umbes 8 kilomeetrit ja mul on kiire, seega olen valinud liikumiseks auto, mis peaks viima mind kohale 18–20 minutiga. Ühistranspordiga (buss või troll) võtaks sinna jõudmine aega umbes 40–45 minutit, jalgrattaga ilmselt kuni pool tundi, aga jalgratast mul praegu pole, kuna enamiku ajast saan oma asjad aetud jalgsi või ajapuuduse korral ka elektritõuksiga. Bolti äpis näitab Mustamäe suuna hinnaks 6,5 eurot. Kui mu sihtkohaks oleks näiteks Rahumäe raudteejaam Nõmme (samuti 8 kilomeetri kaugusel), saaksin sinna Balti jaamast elektrirongiga vähem kui 20 minutiga ja „tasuta“, kuna olen tallinlane. Jutu point on ühesõnaga selles, et tiheasustusega linnas elades on mul võima-

lik langetada olukorrast lähtuvalt eri liikuvusotsuseid. Määravaks saavad peamiselt aeg, raha ja mugavus, aga ka näiteks minu soov 10 000 sammu täis saada või meeldiv linnakeskkond. Paldiski maantee, Mustamäe tee ja Kadaka tee on jalgsi, tõuksiga või rattaga liigeldes paraku kõike muud kui meeldivad – need keskkonnad on ehitatud autodele. Seetõttu otsustasingi istuda isiklikku autosse, mille igakuine kasko- ja liikuskindlustuse maksete summa on korralik 68 eurot ning mida toidab saastav diisel, mille liiter maksab 2 eurot. Mugavus maksab ja mitte vähe.

MEIE AUTOSTUNUD IGAPÄEV

2021. aasta lõpu seisuga oli Eestis registreeritud 825 936 sõiduautot. 1991. aastal oli sama number üle kolme korra väiksem ehk 261 100. Oleme autode

arvult elaniku kohta Euroopa Liidus uhkel viendal kohal. Selles mõttes on Ansipi lubadus „viie hulka“ lõpuks täppi läinud, aga natuke teisest aspektist. Toimetame endiselt tsüklis „auto kui staatusesümbol“ ja „auto kui vabadus ratastel“. Jah, meil on hajaasustus ja sellest tulenev sundautostumine, jah, meil on põlvkond inimesi, kes on kompenseerinud aastakümneid nõukaaja autoostu järjekorras kogetud piina üha uute masinate soetamisega, jah, meil pole automaksu, aga see on siiski vaid osa autousu tagamaadest. Lisaks tarbijakäitumisele ja autotööstuse ärihuvidel on küsimus paljuski ikkagi transpordi- ja linnaplaneerimises. Nõukaaja linnaplaneerimine nägi ette magalaid ja magistraale, väikeettevõtlust ei olnud, mistõttu polnud ka vajadust kohvikuid, teenusepakkujaid vms sisse planeerida. Taasiseseisvunud Eesti valis suuremates linnades, aga eriti pealinnas suunaks valginnastumise,

< eelneb

kaubanduskeskused ja autoteede laiendamise, läbi-murded ja parklad. See tekitas sumnud ringi, kus autos-tumise tingitud kitsaskohtade lahenduseks on iga kord suuremad parklad ja suurema läbilaskevõimega teed. Valglinnastumine jätkub, põllule ehitamine on odavam ja äärelinlik eluviis kahe autoga *per pere in*. Inimeste käitumist ei ole muutnud ei tasuta ühistransport ega ka nende elust lõputult tunde haukav ummikutes passimine.

Agas viimastel aastatel on jää hakanud liikuma: rongireisijate arv kasvab, see on mugav ja kiire; elektritõuksidega tehakse kümneid tuhandeid sõite päevas, Tartu näitab teed rattasõbralikumale taristule ja rattaringluse loomisega; isikliikule autole on tekkinud alternatiiv lühiajalise rendi kujul; isegi Tallinn on tänu avalikuse suuremale survele ärkamas oma sügavast autotletargiast. Või nagu kommenteerib liikumisviiside mitmekesisustumist Tallinna abilinnapea ja pikaajaline kvaliteetse tänavaruumi aktivist **Madle Lippus**: „Varem ei olnud liikuvuse puhul võib-olla nii suurt ühiskondliku tellimust, viimase kolme-nelja aasta jooksul on see märgatavalt muutunud. See tähendab, et kasvanud on surve ja soov muutusi ellu viia.” Ta lisab, et nagu näeb ette igasugune nügemisloogika, tuleb soovitud käitumine muuta võimalikult lihtsaks ja ebasoovitav ebasoovitavaks.

LIIKUMISE MITMEKESISTAMIST VEAVAD KA KOHALIKUD ETTEVÕTTED

Eestis on huvitaval kombel tekkinud omamoodi nüüdisaegne transpordile keskendunud iduettevõtete klaster. Meil on isegi transpordi innovatsiooni koostöövõrgustik, kuhu kuulub hulgaliselt ettevõtteid, kes üritavad aktiivselt tulevikuks mudida. Tänavatel vurvavad Starshipi robotid, võimalik on laenu-tada Tuule ja Bolti rattaid ning lukustada oma ratas Bikeeipi rattaparklasse, võib-olla kantakse sulle post koju Vok Bikesi kaubarattaga, oma esimesed sõidud on teinud Clevoni poolautonoomsed robotkullerid ja Auve Tech'i isesõitvad mikrobussid, Autolevi on arendanud isiklike sõiduautode jagamismajandust ning ELMO Rendist saab rentida endale elektrilise mootorratta, Ridango loob aga võimalusi sõiduõiguse valideerimiseks ühistranspordis. Hulgaliselt inseneere, andmeteadlasi, programmeerijaid ja muid spetsialiste töötab selle nimel, et kangutada meie igapäevaseid liikumisharjumusi ja -valikuid lahti mina-üksi-autos-mudelitest.

Kohtudes seda lugu kirjutades **Kristjan Maruste** (Tuul), **Arno Küti** (Clevon), **Karin Kase** (Bolt), Indrek Petjärve (Vok Bikes) ja tänavu noore ettevõtja tiitli pälvinud **Kristjan Linnuga** (Bikeep), õhkub neist kõigest nakkavat entusiasmi seoses juba toimunud ja veel saabuvate muutustega. Nad ütlevad kui ühest suust, et isikliikule autole keskendunud planeerimise ja saastava elustiili aeg on läbi ning homme on rohkete liikumisviisidega linna ehk moodsama sõnaga multimodaalsuse päralt. Uuenenud linnas on inimeste liikumisviisid võrdselt mitmekesised – ühistransport, kõndimine, kergliiklus, jagamisteenused jm – ning sõltuvalt vajadusest efektiivselt kättesaadavad ja kvaliteetsed. Sealjuures on kukkunud dramaatiliselt ka kogu liikumist puudutav süsiniku jalajalg. Mida mitmekesisemaid liikumisviisid luuakse, seda õhemaks vii-Itakse ka auto kasutamist. Kristjan Lind ütleb konkreet-selt, et ükski Euroopa linn, mis on autod kesklinnast välja ajanud, ei ole seda sammu kahetsenud ega ot-sust tagasi pööranud. Kristjan Maruste selgitab mul-le Tuule vanalinnas asuvas kontoris kirjgilkult, kuidas näiteks Müncheni automessi külalastades ei näe enam ühtegi sisepõlemismootoriga mudelit. Sisepõlemis-mootori oma müra ja saastega sureb niikuini välja ning Maruste rõhutab, et linnad muutuvad elektriauto-de tulekuga vaiksemaks. Elektrilistele sõiduautode-le üleminek ei vähenda veel iseenesest autoteede hulka, nagu seda ei keera Maruste arvates tagasi ka pelgalt teenusepõhisele mudelile üleminek, mis peaks tege-ma isikliku auto omamise ja sellega kaasneva jama mitteahvatlevaks.

KERGLIIKLUSE POKSIKINNAS LÄBI TUULEKLAASI

See, et autojuhtide ja fossiilkütustest sõltuvate raudkolakate elu muutub linnades kallimaks ja ebamuga-vamaks, juhtub nii või teisti. Euroopa suured kesku-sed, nagu Pariis, pigistavad autojuhte „15 minuti linna” ja rattastrateegiatega üha enam ning pea läheb see melgi nii, kindlasti omal moel aeglaselt, aga parata-

booli varjundiga hagu, et kui elektrituulik teeb paar tiiru, saab terve Tallinn päev otsa elektritõukeratas-tega sõita. Bolti turundusjuht Karin Kase toob välja ka ruumiraikamise, mille sügav autostumine on en-daga kaasa toonud: „Keskmises linnas on iga auto kohta kaheksa parkimiskohta. Sul on parkimiskoht kodu juures, sul on parkimiskoht kaubanduskesus-te juures, sul on parkimiskoht töökoha ja spordi-klubi juures – see on meele-tu ruumi raiskamine.”

Mõistagi on meil tervise argu-ment, jalajälje argument, majanduslik argument. Kuid praegu on inimeste käitumi-se kohesele muutumisele ka mitu vastuargumenti: vilets linnaruum, hooldamata ratta-teed, ohutus, puudulik infra-struktuur jne. Rattainfra puudumine on ka rattaoma-nikele kallis, sest iga äärekivi tegelikult pikas perspektiivis kulutab sõiduvahendit. Indrek Petjärv ütleb, et korraliku infrastruktuuri puudumine ja rataste suru-mine kõnniteedele suurendab konkreetselt hooldus-vajadust ning mõjutab sõiduvahendi elukaart. Tege-mist on ka selge liikumistakistusega lapsevanematele, vanuritele ja puuetega inimestele. Lippus leiab, et probleem seisneb paljuski selles, et infrastruktuuri areng on tehnoloogia ja lii-kumisviiside arengust tun-tavalt maha jäänud. „Lisaks rattateede võrgustikule, sel-le ühendamisele transpordi-sõlmedega ja rataste hoiu-tingimuste parandamisele peab linnaruum olema kut-suv, haljastatud, sisaldama n-ö ruumilist kvaliteeti. Tänavat tuleb käsitleda tervikuna, aga praegune vaade tänavale on väga piiratud, seda nähakse eelkõige liikumiskoridorina.” Seda, et linnaruum ja see, kuidas see eri liiklejate vahel jaotub, sõrgib tehnoloogial sa-bas ja on kitsaskoht, ütlevad mulle kõik intervjuueeri-tavad. „Selleks et inimesed eelistaksid mikromobiil-sust, peab olema välja ehitatud korralik kergliiklus-teede võrgustik. Meie saame näiteks inimesi nõudga, kuna Bolti platvorm on multimodaalne. Oleme kat-setanud, mis juhtub, kui inimene tahab teha mõnes

Euroopa linnas autoga lühikese sõidu (3–4 kilomeetrit). Näitame talle rakenduses, et läheduses on tõukeratas, ja testide käigus otsustas tõukeratta kasuks kuni 60% inimestest. Aga see eeldab, et teekond soosib seda liikumisviisi,” selgitab Kase.

Sealjuures ei pea see tähendama pelgalt uutesse kergliiklusteedesse investeerimist. Autodelt saab ruumi ära võtta, eraldada esialgu rattaraja plastpostide-ga, nagu tehti hiljuti Tallinnas Toompuiesteel. Selline sekkumine on parem kui olukord, kus kõik liiklejad alates jalakäijatest kuni tõukside ja kaubaratasteni on surutud ühiselt kõnniteele. Eri kiirusega liiklejatele on tarvis luua liiklemiseks ka eraldi ruum. Kui rääkida kiirustest ja nende piiramisest, siis Kristjan Marustel on öelda nii mõndagi, sest tema meelest pole normaalne, et üht liikumisviisi (tõukerattad) diskrimi-neeritakse, nõutakse kiiruse piiramist jne. Ta leiab, et sellisel juhul peaks olema ka autodel peal automaat-sed kiirusepiirajad (tehnoloogia selleks on olemas), mis ei luba kolmekümne alas kiiremini sõita. Ta lisab, et elektritõuks on inimajaloo enim ülereguleeritud sõiduvahend linnades. Kuigi Eestis on isegi hästi, siis Rootsisis on tõuksid regulatsioonidega sisuliselt välja suretatud ja teenuse pakkumine on tehtud ebamõist-likult keeruliseks. Lisaks sellele kutsub ta kergliikle-jaid üldse rohkem oma ruumi eest seisma: „Iga kord, kui näed autot jalgratta- või kõnniteel parkimas, tuleb autojuhiga öiendada. Inimene peab aru saama, et sel-line teguviis ei ole vastuvõetav.”

SINU ALUSPESU JA BURKS EI PEA SAABUMA KAHE TONNI TERASE SEES

Seisan Vok Bikesi Mustamäe tehases, kus maksimaalne tootmisvõimekus on praegu umbes sada elektrilist kaubaratast kuus. Aga see on alles algus, see turg on plahvatas. Need rattad ei vaja autojuhiluba ja selleks, et need sõitma hakkaksid, tuleb pedaalide sõtkuda, sealt edasi aitab akupank juba hoo sisse saada. Sarnaselt Maruste ja paljude teistegi kohalike insene-ride ja mehhatroonikutega on Voki juht Indrek Pet-järv saanud oma tuleristsed tudengivormeli ehitamisega TalTechis. Maruste ütleb, et paljud mikro-mobiilsuse ettevõtete asutajad ja töötajad on sama taustaga. „10–15 aastat on tegeletud ühe kindla vald-konnaga ehk vormeli ja hiljem elektrisõidukite ehitamisega, see tagab ikkagi tugeva kompetentsi. Kui kel-lelgi tekib idee, siis on samas kohas olemas inimesed, kes suudavad selle ellu viia.” Vok Bikes on valmis sel-leks, kui autosid hakatakse linnasüdamest välja tõrju-ma. „Tavaliklejal on linnas punktist A punkti B liiku-miseks ülipalju alternatiive, mine näiteks jala, tõuksi, ratta või ühistranspordiga. Aga kui kesklinn on auto-dele kinni ja seal on vaja kaupa vedada, laps lasteaist

misega, see tagab ikkagi tugeva kompetentsi. Kui kel-lelgi tekib idee, siis on samas kohas olemas inimesed, kes suudavad selle ellu viia.” Vok Bikes on valmis sel-leks, kui autosid hakatakse linnasüdamest välja tõrju-ma. „Tavaliklejal on linnas punktist A punkti B liiku-miseks ülipalju alternatiive, mine näiteks jala, tõuksi, ratta või ühistranspordiga. Aga kui kesklinn on auto-dele kinni ja seal on vaja kaupa vedada, laps lasteaist

„Kui elektrituulik teeb paar tiiru, saab terve Tallinn päev otsa elektritõukerattastega sõita,” ütleb Tuule asutaja Kristjan Maruste.

ära tuua või mingit teenust pakkuda, siis tegelikult on auto alternatiiviks selline kergliiklusvahend, nagu meie toodame.”

Lisaks inimestele vajavadki liigutamist kaubad ja tee-nused. Kohvik vajab värsket toidukraami, keegi tellib e-poest koju aluspesu või toitu, elektrik peab mingile objektile ligi pääsema, nendesamad tõukside akusid on vaja vahetada jne. Kuigi rattakullerid on üha sage-

„Kui mõnesajagrammised pitsad tuuakse koju pooleteise tonni raua sees, siis see on musternäide ebaefektiivsusest,” leiab Clevoni juht Arno Kütt.

dasem nähtus, siis enamiku kaupade-teenuste transpordist teevad linnades ära suured diiselkaubikud ja nn pirukad. Nagu ütleb Clevoni juht Arno Kütt: „Kui mõnesajagrammised pitsad tuuakse koju pooleteise tonni raua sees, mis töötab diisli pealt, siis see on musternäide ebaefektiivsusest. Rohepöörde kontekstis ei tohiks sellist asja olla. Seda peaks saama teha tunduvalt lihtsamini ja säästlikumalt.”

Clevon on tulnud turule robotkulleritega, mis suu-davad vedada korraga kuni 100 kg kaupa ning mille juhtimise saab vajaduse korral distantsilt üle võtta

inimene. „Meie kuller vajab liikumiseks tunduvalt vä-hem energiat, võrreldes väikese elektrikaubikuga viis korda vähem elektrienergiat. Kuna juhivajadust pole, siis me ei pea juhi jaoks mugavus- ja turvalisusid sisse panema – kütet, raadiot, istmeid jne.” Mis puudutab aga uutlaadi sõidukite regulatsioone, siis Kütt ütleb, et kui nad ootaksid ära seadusandluse ja hakkaksid alles siis arendama, oleksid nad ammu ajast maha jää-nud. Toode peab olema valmis selleks ajaks, kui sea-dusandlus on küps.

Petjärv lisab, et kõik makrotrendid osutavad suun-dumusele, et ühiskonnad liiguvad autovabama tule-viku poole. Kuulen mõtet, et auto on luksustoodet, mitme intervjuu käigus. Vok Bikesi toodetava kargo-ratta süsiniku jalajalg on näiteks 24 korda väiksem kui autol. Linnas on see umbes 30–60% kiirem ja sõidu-ki kulud kilomeetri kohta kuskil 10 korda väiksemad. „Kaubarataste turul on meeletu kasvuruum,” ütleb vormeliehitajast ettevõtjaks sirgunud Petjärv enese-kindlalt.

AUTO BREVIS, VITA LONGA, RATAS MEGA

Bikeepil on Eestis praegu ratastele umbes 1000 parkimiskohta, millest 90% on maksnud kinni eraette-võtted, kes on soovinud neid oma kaupluste või kon-torite ette. Kristjan Linnu sõnul on see tuleviku ratta-taristut silmas pidades aueruväärne arv. Ta toob võrd-luseks, et Amsterdamis raudteejaamas pargib päevas 6000 ratast. Lind usub, et kergliikluse kuningaks jääb isikliik ratas, sest see on kõige mugavam ja tervislikum liikumisviis. „Maailmas pole praegu linna, kus rendi-sõidukeid kasutataks rohkem kui erarattaid.” Ta leiab, et võrreldes auto hinnaga on ka 3000–4000-eurone elektriratas ikka megaodav ja seda on majanduslikult pikas perspektiivis lihtsam üleval pidada. Maruste arv-ab, et tulevikus on isikliike ja rendirataste suhe um-bes üheksa ühele. Karin Kase sõnul saab isikliku au-toga tehtavad lühikesed ja mitte tingimata hädavauga-likid vahemaad asendada samuti nii ratta kui ka sõidu-jagamisega. Bolti hinnangul moodustavad jagatud transpordivahendid umbes neli protsenti kõigist sõitudest, aga ta arvab, et tulevikus see kindlasti kasvab ja eelkõige isikliku auto arvelt. Madle Lippuse jaoks on praegu olu-line probleemkoht ka uus-arenduste parkimisnõuded (kui palju peab ehitama parkimiskohti autodele ja ratas-

tele) ning see vajab kriitilise pilguga ülevaatamist. „Auto-kohtade vs. rattakohtade nõue uusarenduste puhul pole praegu vastuvõetav. Autokohad suurendavad ehituse maksumust, see mõjutab nii hoone arhitek-tuuri kui ka maja ümbritseva avaliku ruumi kvaliteeti. Parkimiskorrose katusele üldiselt kõrghaljastust ei rajata, mis tähendab seda, et kõrghaljastuse osakaal krundil on selle võrra väiksem ning see pole loodus-liku mitmekesisuse ja kliima seisukohast mõistlik.”

20. sajandi autofanatism peab asenduma säästlike ja nutikate liikumisharjumuste-ga. Loomulikult on vajadusi ja olukordi, mille puhul on vaja tingimata autot või ühis-transpordi. Autod (mis on peagi enamjaolt elektrilised)

ei pea olema elutoo pikendused, mille sohal lõsuta-des mugavusest ringi paarutatada. Seega peaks igaüks, kes soovib näha sellist muutust, ka teadlikult oma väärtuste eest seisma – olgu selleks targemad liiku-misvalikud, omavalitsuse survestamine parema ühis-ruumi loomiseks või järjekordse kõnniteele parkinud X5 juhi noomimine.

Pärast kõiki neid vestlusi tunnen õhus optimisimi-nooti. See pole just vahitornilik kujutlusplii ideaal-maailmast, aga siiski tugev kroolitõmme autopuutu-sest väljaujumiseks.

SEE NEETUD JA ARMASTATUD

Müürilehe toimetus palus kümnel kultuuriinimesel avada oma suhet autode ja autokultuuriga. Kas õhus on armastust, vihkamist või hoopis mõlemat? Äkki meenub mõni kogetud lugu, mis seda peegeldab? Kas auto on kodu pikendus või pelgalt transpordivahend ja kas raudruuna omamine 21. sajandil tekitab süütunnet või on tegemist pigem paratamatusega?

IVAR MURD

režissöör ja Kino Sõpruse juht

Autoga on umbes nagu nahkpükstega. Mul ei ole nahkpükse, aga kujutan ette, et ega neid naljalt iga päev jalga ei tõmbaks. Liiga palava ilmaga haudud, külma lüüakse. Ja millega sa neid sobitad? Järsku sina ei kannu nahkpükse, vaid nahkpüksid kannavad sind? Kindlasti peab neid mingit moodi ka hooldama, kuid nahkpüksivaba elustiili harrastava inimesena ei oska ma seda kommenteerida. Ei viska ju lihtsalt pesumasinasse?

Ent näe, on inimesi, kes ei saa ilma nendeta hakkama. Ma tean – näen neid aeg-ajalt linna peal. Seisavad, nahkpüksid jalas. Ja on endaga rahul. Kindlasti on ka nahkpüksiklubisid (*Leder über alles!*). Mu jutu iva on selles, et nii nagu meie igapäevane hakkamasaamine ei sõltu nahkpükste omamisest, ei tohiks see sõltuda ka auto olemasolust. Meie avalik ruum võiks ikka olla korraldatud nii, et meil ei lähe lihtsalt autot vaja. Kogu moos. Tallinna kesklinn autovabaks. Kes soovib, see tõmmaku omale vastavalt isule nahkpüksid jalga, ja las ta olla. Ärgu lihtsalt hakaku neid teistele jalga tõmbama. Maailm on ju niimoodi kirjum. Eks?

Isiklikult pean suure häbiga tunnistama, et autod on minu arvates kõige ägedamad asjad maailmas. Mitte küll su ema linnamaastur ega su sõbra diiselmootoriga BMW. Alpinest Zagatoni, Brembost Pirellini, Group B ja Martini livery – kui need sulle midagi ei ütle, siis kardand, et sa lihtsalt ei mõista, mida ma silmas pean. Ja sellest pole midagi. Auto olgu ebapraktiline, tujukas, kirev ja lõbus. Mõõblit ja sõpru sõiduta mikrobussiga. Keegi ei viitsi tund-kaks su kitsal kolmandal real kükitada või pealt vaadata, kuidas sa Ikea parklas närviliselt mingit jura proovid tagaluugist sisse suruda. See ei ole teema. Telli kuller. Iga kuu pool tonni liisingut taguda on odavam kui kojuveo eest 20 eurot maksta? Kuidas see loogiline on? Auto olgu nädalavahetusteks ja isiklikuks lõbuks. Miks sul on vaja mitut rida istmeid ja kahte tonni metalli? Selleks üheks korraks aastas, kui onu ja vanaema kaubanduskeskusesse sõidutad? Metsavargil käid maasturiga? Mina kõnnin linnas jala. Saan sammud täis ja sõpradele tere öelda. Ega pea raiskama oma elu Retro FMi saatel mingi tüübi taga ummikus seistes, kes Peetrist iga päev oma järglasi Tornimäele eliitlasteada viib.

Fotod: erakogu

TRIIN RUUMET

režissöör

Olen alati autosid väga armastanud. Ühest küljest on see transpordivahend, aga teisalt miski, mis tekitab minus vabaduse tunnet ja on seega seotud tugevate emotsioonidega. Ma ei pea ennast eriti heaks autojuhiks, aga mulle meeldib väga sõita. Mul on juba päris kaua juhiluba olnud, kuid vaevlen siamaani näiteks külboksi parkimisega.

Auto omamine ei tekita minus süütunnet. Mulle meeldiks, kui mul oleks mitu autot – hobiauto ja teine, mis on praktilisem. Enne mul oli hobiauto, kabrio bemm, mida kasutasin läbi aasta ja millega olin pidevalt lumehunnikus kinni. Tulid paraku välja vahetada. Selgus, et nii suur hobi ikka ei olnud.

Ka mu filmides on autol alati tähtis roll ja kirjutan selle juba automaatselt sisse. Ju see on minu jaoks midagi kõvasti rohkemat kui lihtsalt transpordivahend. Eks see kirj pärineb kusagilt lapsepõlvest ja perekonna spetsiifikast.

Kõige rohkem meeldib mulle sõita üksinda. Linnast välja, omaette, kusagile kaugele, kuulates samal ajal muusikat. See on üks mu lemmiktegevus, siis kaovad korraks nõmedad mõtted ja tunnen nende paari tunni vältel omamoodi vabadust. Vahel meeldib mulle ka hilja öhtul omaette linnas sõita, kui liiklust pole ja saab lihtsalt kusagile kruusida, parkida, aknast välja vaadata ja tagasi sõita. Võiks öelda, et jah, autol on mu elus üsna romantiline koht.

ANDERS MELTS

muusik ja muusikakaupmees

Mul on seda natuke kurb öelda, aga autol on mu elus suhteliselt oluline roll. Elame väljaspool Tallinna. Sõite Eestist sees ja Eestist välja koos hunniku kolaga on alataasa ning ka päevatöö üks osa on kauba vedamine, mis ei tuleks ilma autota kõne alla. Kui elasime veel Tallinnas ega vajanud tööautot, tegimegi sõite peamiselt vaid pikemateks otsadeks. Igapäevaselt kasutasin ühistransporti. Ootan aega, kui saab hakata lõpuks telepor-teeruma, aga seni pean oluliseks, et auto võtaks vähe kütust, mahutaks palju asju ega laguneks laiali.

Armastada ma sellist tarbeeset kuidagi ei oska. Armastada saab elukaaslast või muusikat ning vihata ei

jaksa üldse midagi – täielik ajaraiskamine ja endale halva tunde tekitamine. Ainsad autod, mis mulle täna-valdavalt silma jäävad, on matti musta värvi, aga need ei eristu auto enda, vaid värvilahenduse pärast.

Auto omamine on omamoodi paratamatus. Tekitab pisut süütunnet, aga mitte sedavõrd kui lihasõõmise peale tagasimõtlemine. Ma arvan, et praegusel kujul eksisteerivad autod oma viimaseid aegu ja kui nad pole enam sellised ega kasuta harjumuspärast kütust, muutub maailm üldse absoluutselt teistsuguseks. Usun, et isegi enamik sõidu jääb pidamata.

SIGRID SAVI

etenduskunstnik

Minu puhul arvasid kõik sõbrad ja ka pere, et autoga ei hakka ma ilmselt kunagi sõitma. Liiga „udu kunstni-inimene“ või siis liiga häälekas autovastane? Täielikult autovastasest inimesest ossistumiseni kulus pärast auto soetamist vaid mõni kuu. Nüüd veibin rooli taga, jalad laiaili, kuulun Klassikaraadiot ja söön maa-aluses parklas poolvärsket sushi't.

Kuna sel aastal esietenduvad mul tantsulavastused Sõtumatutantsu Laval ja Kanuti Gildi SAALIS ning samal ajal on käsil ka muid väikseid projekte, on mu autost saanud ka rekvisiitide, kostüümide ja matkararvete hoidla ning garderoob. Otsin kohe alguses ka käsitolmuimeja, millega käin auto peaaegu iga sõidu järel üle, ja tagaistmele kaks patja. Samuti Lidlist istmekatte koerte jaoks. Mul ei ole koera.

Süütunne auto omamise ja sellega sõitmise pärast on üüratu. Kui paak on täis ja läbin metsa vahel mõnda pikka teeotsa, tunnen selle naudingut pärast süüd ja kalkuleerin kuklas lunastusviise. Ostan äkki vähem uusi asju, vähem plasti, korjan metsa vahelt prügi, aitan

kedagi teist, kui neil on autot vaja, ja ehk saab üldse kuidagi muudmoodi nunnu inimene olla?

Praegu oskan vaid rehvi ja esitule pirni vahetada, aga tahaks osata ise rohkem putitada. Kui juba, siis juba. Kompaktsed maasturid tekitasid minus juba enne juhiloa saamist andestamatut elevust. Praegu laiatan teed oma Peugeot' punniga, aga Lada Niva on mu absoluutne unistus, mille täitumise järel jõuan sinna väga piinlikku õndsasse kohta.

Kui auto sai ostenud ning koristasin ja sättisin seda esimest korda, siis mõtsin, kuidas ma sinna erinevat pidi magama mahuksin. Isa vaatas pealt ja ütles: „Noh, jummalaga mugav ju.“ Ta ise on metsas töötamise ja spontaanse autosõidu aegadest professionaalne autos magaja. See vabaduse tunne autos olles ja üksinda olemise melanhoolus on kuidagi nii sügaval rakutasandil mulle edasi kandunud, et see on täiesti põhjendamatult miski, mida ma romantiseerin ja pean nüüd enda osaks. Mhmm, auto – see on elustiil.

VERONIKA VALLIMÄE-TIIDUS

koreograaf ja vintage-riiete poe Kopli Couture juhataja

rab tähelepanu sellele, kuidas planeerida tänavaruumi nii, et kõik inimesed saaksid kasu ja osa linnas elamisest. Olen kindel, et asjad on muutumas, aga see võtab veel väga palju aega.

Kuna meie perel on ka matkaauto, naudime seda kui kodu pikendust. Mulle meelutab meeldib matkaautoga reisida. Võimalus olla lastele lähedal ja mängida kodu ümber, kus oled. Kui sul on autos pliiit ja külmkapp, on see suur eelis enda mugavalt tundmiseks. Arvan, et auto kui tänapäeva kultuuri osa on paratamatus, kuigi mulle võiks sobida ka hobusevõru ringkap-pamine, kui selleks oleks tingimused loodud. Olen õppinud tänu abikaasale hindama autode stiili ja disaini. Kuna ta restaureerib klassikalisi autosid, lasin tema sünnipäevaks endale tuharale auto tätoveerida. Nii et mingis mõttes mul on auto.

LIISA SAAREMÄEL

lavastaja ja etenduskunstnik

Selleks et mitte lahata oma autokogemust väga teadlikust aspektist, mille puhul mu argumentid kulutsid õhukeseks, keskendun pelgalt isiklikule huvile. Tilluke ruum on mind aastaid paelunud. Lisaks pisikodule, garaazidele ja kõrvõimalikele sahtlitele huvitavad mind ka autod. Just auto oli esimene ruum, mis oli päriselt minu enda oma. Kõigepealt oli seal uue auto lõhn, siis tulid mina kohvitopsi ja esimese virma asjadega, mis tuli punktist A punkti B vedada, aga millest pool jäi autosse maha.

Tulen kodust, kus auto oli pestud ja korras. Seal oli lõhnakuusk ja kõik klõpsid jalad puhtaks. Istmetele ei jäetud mänguasju ega tekitatud toidupuru! Erinevalt klientidest, millega ma üles kasvasin, sarnaneb minu enda oma sahtliga, kuhu pressitakse kõik, millel puudub koht. Praegu leiab seal muu hulgas näiteks põlveortoosi, matkatooli, mitmeid valgeid lehti eri kellaegadega ehk DIY-parkimiskellad, teadmatu päritolu võtmed, Teele rahakoti, trikoo, Artishoki biennaali kirjutajate tekstid, Theraflu, „Südameasjade“

plakatid, keermevaia, ekspeika kampsuni, prügikoti musta värvi ja värvirulliga, niidirulli ja deodorandi. Inventuur üllatas mind, kuid ei pannud otseselt tegutsema, v.a. see, et andsin Teelele teada tema rahakotist. Pakun sõpradele lahkel küüti, aga sageli alustan selgitusega auto seisukorras – „ma võin su ära visata, aga mu auto on seapesa“ – ja asju asju kokku lükkama. Inimesed istuvad esemetortide vahel, teatav osa mu privaatsusest süles. Auto on osa mu portrest nii inimese kui ka kunstnikuna. Ta on pressinud end mu töödesse ja mind sinna ka kohale viinud. Mobiilsus on ka üks põhjus, miks ma olen julgenud kohaspetsiifilisi projekte ette võtta.

Paar aastat tagasi talvel tegin etenduspaika sõites kii-lasjää tõttu avarii. Paljud tegid sel päeval, nagu uudistes öeldi. Kaotasin kurvis juhivatuse ja sõitsin suures kivi otsa. Õnnelik õnnetus. Püksiiri oodates koristasin auto ära ja mahtusin vaevu enda kahe suure prügikotitäie asjadega taksoisse. Ma ei ole hoarder, lihtsalt mu auto ega töölaud ei saagi olla puhtad.

HANNA SAMOSON

kunstnik

Keila lähistel seal lennuki juures oli üks mees autoga mudamülkasse kinni jäänud. Pori muudkui lendas. See nägi välja nagu mudapurskkaev, hullult elevust tekitav vaatepilt! Ma ei mäleta, et oleksin mingi otsuse teinud, aga juba olingi auto tee äärde tõmmanud ja jooksin läbi muda selle purskkaevu suunas. Oleme perega nii palju kordi kuskil mülkas või lumes kinni olnud, selline tunne oli, ja nüüd oli mul lõpuks võimalus seda kuidagi ära kasutada. Jooksin võssa ja otsisin mudaauto alla puupilpaid. Auto lasi järjepanu ketsti ja muda lendas mulle mudkui peale, aga eufooria väljaitamisest oli nii suur, et miski ei heidutanud. Veidi eemal seisid naisterahvas ühe või kahe lapsega, enam

ei mäleta. Mees lasi muudkui ketsti, kuni lõpuks rehvi ja puupilpaid hakkasid hõõrduma ning auto sai mudast välja. Naime lapse või lastega sisenes autosse ja nad sõitsid minema. Keegi ei oelnud mulle midagi ja avastasid endale üllatuseks, et see ei kottinudki mind. See oli esimene kord, kui taipasin, et olin teinud isetu teo ilma midagi tasuks ootamata.

Mõned minutid hiljem arvasin, et näen kauguses kahte lehma läbi kinnise tara kõndimas. Läksin lähemale ja tõdesingi, et taras polnud kuskil auku. Võib-olla universum näitabki meile oma mängulisust, kui käitumise isetus? Näe, siin on sulle tasu – vaata, kuidas lehmad kõnnivad läbi tara, nagu seda polekski.

SAN HANI

rääpar ja kunstnik

Minu suhe autodega on väga kirklik, see on seotud transhumanistlike püüdlustega proteesida ennast ajas ja ruumis, kiiruse ja liikumise suhetes. Mulle pole oluline, et tegemist oleks bemmi või mersuga, ka Škoda Scala saab muuta ühe nupuvajutusega meeliülendavaks sööstuks piirideta maailmas. Kui sõidame autoga, oleme ühildatud meeleseisundis, midagi roboti ja elusolendi vahepealset – mingis mõttes meist saavadki autod – nagu *transformer*'id.

Suure osa elust sõitsin trolliga linna kooli ja hängjima ning kui ma lõpuks juhiloa sain, oli vaja oma privileegi maksimaalselt ära kasutada. Tallinna praegune tasuta ühistransport on räpane ja sellega sõita ebamugav, seega võib öelda küll, et vahepeal on pool elu möödunudki autos, sest olen liikuv inimene ja taevast on meile lagi. Alguses ei tahtnud mulle juhiluba andagi, aga kui selle lõpuks sain, polnud enam tagasiteed.

Autokultuuripisik hakkas levima „Need for Speed Undergroundist” ja sellest, et viieaastaselt sõitsin esimest korda kardiga. Lisaks viis isa mind kogu aeg auto-, paadi- ja kõik-mis-liigub-messidele ning sain proovida kätt ka bagide, militaar tehnika jms juhtimisega. Ise ma

ölinäpuks hakanud ei ole, aga hindan head disaini, auto-sõitu ja rallisporti. Mu hollandi tuttaval oli kena 70ndate sportautode kollektsioon ning kui endal peaks kunagi palju vaba raha ja hulgaliselt ülearust armastust olema, siis arendaksin küll midagi sarnast.

Usun, et ratas kui selline on üks inimkonna parim leiutus ja kõik, mille saab selle loogikale üles ehitada, on lihtsalt suurepärase. Kui suvalisest kärust saab ühel hetkel Ferrari, siis see kõik on väga ilus.

Enim meeldib mulle kuulata autos muusikat ja enda valmimisjärgus lugusid. Tekib meditatiivne seisund, kus ma pole mõtetega päris protsessi sees ja teine hoog pakub uut perspektiivi – see on kõige lähedasem teleporteerumisele. Auto omamise süütunne on seotud mürkidega, mida olen õhku paisanud, ja ka sellega, et mul on raske jalg. Sõber luges just sõnad peale, et tuleb olla rahulik, ja nõnda sai lubatud ka emale. Kui ARK annab, siis ARK ka võtab. Soovitan kõigil olla ettevaatlik – keegi ei tohiks kaaselanikke ohustada. Katsun vahepeal tempo mahavõtmiseks ka palju jala käia. Auto probleem seisnebki minu jaoks selles, et kihutada kõigest mööda, aga kaunid detailid jäävad märkamata.

ARVI ANDERSON

arhitekt

Kui mõtlen autodele, siis mõtlen sõitmisele. Ma olen pärit Tallinna lähedal asuvast alevist. Väledamad kooli-kaaslased tegid juhiloa juba gümnaasiumis ära ning sõitsid autoga kooli ja vaidlesid õpetajatega parkimiskohtade üle. See oli üsna koormiline.

Mina sain juhiloa isegi hilja, vahetult enne ülikooli. Minu jaoks tähendas see liikumisvabadust ja sõltumatust kellast, asukohast, rongiaegadest, ilmast jpm. Tahtsin sõita tüdrukule külla, teha väljasõite jne. Mulle tundus sed ajal, et auto toob minu logistilisse virvarri lihtsust.

Esimese auto soetasin ülikooli alguses ja olen vist oma kursusel ainuke, kellel oli auto või juhiluba. Mina tulin linna, ülejäänud olid linnast. 86. aasta Audi 80 B2 oli täitsa aus masin, vedas igalt poolt läbi. Võimaldas liikuda, võimaldas seenel käia. Juhtus palju ja aastad ei olnud sellele armulised.

Minu jaoks on sõitmises, juhtimises ja liiklemises midagi nauditavat – nii jalgratta kui ka autoga. See on teine tahk ruumi, liikumise, kiiruse või linna kogemisel. Võib-olla seetõttu on mulle pakkunud huvi pigem va-

nad masinad, sest nendega sõitmine on kuidagi vahetu. Sõidukit ennast on tunda ja liikumine on intensiivsem. Saledates masinates on sinu ja välise ruumi vahel napilt mõni sentimeeter seina. Tunned veosüsteemi, kuulud mootori häält, mugavust on vähe, aga piisavalt. Jalgrattaga liigeldes on see vahetu side veelgi tuntavam.

Kuna mul pole vaja iga päev sõita, siis uue auto liisimist ei suudaks ma enda jaoks ära põhjendada. Kuidagi väärt tunduks tänavatele veel üks auto juurde tuua.

Minu 83. aasta VW Transporter on kujunenud päris praktiliseks liikuriks. Kaubik, mis suudab vedada pea tonni ning on ühtlasi lihtne matkabuss, kus tagadiivan käib lahti mõnusaks täismöödus voodiks. Olen sellega ühe ehituse jagu materjali vedanud, aidanud mõnel sõbral kolida, ise kolunud, ringi reisinud jne.

Kui sõita 40-aastase autoga, siis see vajab jooksvalt hoolt. Lagunemist saab mingi piirini aeglustada, kuid see on parajalt tüütu. Vahel ma mõtlen, et auto võiks olla nagu mu jalgratas, mis ei roosteta kunagi, on ülimalt lihtsa ehitusega ja millel peaaegu polegi katkiminevaid osi. Selles mõttes on autot ennast ikka liiga palju.

ARO VELMET

ajaloolane

Mõne nädala eest aitasin oma sõbral autot osta.

Abivajamise fakt ise tekitas juba üksjagu küsimusi. Auto, mille ta oli välja valinud (2016. aasta Chevrolet Volt, laetava elektrimootoriga hübriid, vastuvõetavas hinnaklassis ja väikese läbisõiduga) asus Los Angelesest kuuekümmne kilomeetri kaugusel Santa Clarita linnaservas, kohas, mida seostasin vaid ühe zombisarjaga. Ainuke võimalus sinna pääsemiseks oli sõita autoga läbi suurest mäekurust.

Tüüpiline Los Angeles. Isegi autot ei saa osta ilma autota.

Mu sõber oli arusaadavalt närvis. Tegemist oli ta elu suurima ostuga. Südamusega, mis tõi tema ellu hetkega terve rea probleeme, millega ta polnud pidanud kunagi varem tegelema. Kas valida fikseeritud maksega või kilomeetripõhine liikluskindlustus? Millistesse LA linnaosadesse pole mõtet autoga sõita, sest seal pole kunagi ühtegi vaba parkimiskohta? (Koreatowni ja Hollywoodi, kui kedagi huvitab.) Mida teha autoga nendel kuudel, kui ta teeb Euroopas välitõid?

Lisaks eksistentsiaalsemad küsimused, näiteks kas parem on istuda tund aega ühistranspordis, kus saad vähemalt lugeda, meilidele vastata, Instagramis skrollida, või liikluseummikus, kus... sa ei peaks neid asju tegema, aga tõenäoliselt teed? Mis juhtub su identiteediga, kui sinust saab osa grupist, mida oled õppi-

nud jalakäija ja jalgratturina vihkama (uskuge mind, LA autojuhid on selle kõik kuhjaga ära teeninud)? Mis siis, kui sa valid VALE AUTO?

Vestlesime sellistel teemadel umbes poole sõiduajast. Hetkeni, kui ühe järjekordse serpentiini lõpus San Gabrieli mägedes avanes päikeseloojanguga vaade California orgudele. Mõelge suvalise kelmikomöödia peale, leiate seal täpselt selle õige kaadri.

Järgmine pooltund meie sõidust möödus päikesese kihutades ja 80ndate *Italo disco*'le kaasa ulgudes. Ning taolist naeratust nagu mu sõbral, kui ta oma uue Chevyga autopoe parklast minema sõitis, näeb teinekord ainult pulmas.

Sõit LAsse tagasi oli umbes poolteist korda pikem ja möödus enamjaolt ummikis istudes.

Baudrillard'il ja **Ballard**'il oli õigus, kui nad nägid autos peamiselt ihalusobjekti, mitte transpordivahendit. Enamik transpordivajadusi saab lahendada korraldikut planeeritud linnas mõne muu vahendiga – metroo, trammi, jalgratta, elektritõuksiga. Ja ainult autodele ehitatud linn on parim viis, kuidas hävitada kogu seksikus, mis võib autosõiduga parimatel hetkedel kaasas käia. Kindlustusprobleemidega tegelemine muidugi ka.

Selle paari eufooriahetke nimel on inimesed (mina nende hulgas) valmis igasugust jama taluma. Aga võiks ju ka ilma jamata. Sõita ainult serpentiinil.

Jõusaal võib muuta su keha, aga Müürileht võtab su mõistuse

KAHEKSA NÄIDET, MIKS AUTORAHVAS OLLA ON UHKE JA HÄÄ

Süvine megavaib ei ole teips mitte Sõru Saundil, vaid sedit pakub ikka Saunabussi pidu ja saunakarikas Männamaal. Foto: Johan Huimerind

Viimase 30 aastaga on autost saanud eestlaste materiaalne ese nr 1, mistõttu pole imestada, et autoga seotud tegevused ja sellega kaasnev folkloor troonivad igapäevaelus kõrgel kohal. Seetõttu vaatamegi mõningasi sopppe meie autokultuuri seadepõlglas.

Johan Huimerind

OTT TÄNAKU FILM

Kogu Eesti autoskeene suurim kultuuriline saavutus on muidugi „Ott Tänak – The Movie“ (2019). Filmi tegijail õnnestus purustada kõik dokumentaalfilmide kassarekordid. Linasteost käis kinos vaatamas pea 100 000 eestlast, number, milleni ei ole küündinud ei **Sööb**, **Soosaar** ega ka ükski teine dokumentalist. Lisaks sellele suudeti muukida lahti raudmees, kellel tuleb avalik esinemine ja intervjuude andmine vaevu välja.

NELJAPÄEVAÕHTU ÜLEKAL

Ülemiste keskuse parklate asfalt on suitsutatud täis rehvisõõrikuid ja tillu-reetedi hõljub seal põlenud kummi lehk. Kunagi toimusid silindrisõprade kogunemised pimeduse varjus Ülemiste taga, külg ees sõitmise saatjateks tossupilv ja punane vilkur. Nüüd hängitakse Eesti politsei valvsa pilgu all ja enam üritusi laialti ei aeta, vaid pigem toetatakse oma kohaloluga.

Hiiglaslikus asfaldikõrbes käivad autoohvrid oma (sageli pututatud) masinat ja iseennast näitamas, kuid säilinud on siiski eestlaslik tagasihoidlikkus. Põhiline on muidugi fakt, et enamasti ei toimu kogunemise ajal parklas mitte midagi, täielik *nada*. Toksitakse jalaga suure esteetilise objekti rehvi ja oodatakse, et midagi juhtuks. Ja siis ehk laseb keegi kuskil taganurgas ühe *burnout*'i või kiirendab korra 20-meetrilisel lõigul ning saab kogu tähelepanu. Ja edasi jälle vana eimiski.

Kohal ei käida aga ainult enda raskesti välja teenitud masinatega, vaid kohata võib ka näiteks numbrimärgiga „PROOV“ autosid.

rendikaid, takssosid ja ilmselgelt vanematel laenatud sõidukeid. Mõni juhiloata persoon *drift*'ib ostukäruga.

Suviti on parkla puupüsti täis, mõnesse autosse on pandud maailma jõhkraimad kõlarid, nendest *blast*'ib DnB ning mõni kamp lööb ka tantsu. Märgata võib osavaid plaadikeerutajaid. Tegelikult on autode plejaad Ülemistes siiski muljetavaldav, Instagramis tasub uurida *hashtag*'e *#ulemiste*, *#ulemistest*, *#neljapäevak* jne.

Kord õhtu jooksul sõidab parklast läbi mõni päriselt haruldane auto, näiteks McLaren. Ilma ketsita, ilma kiirendamata, ilma mürinata, kuna boss sõidab ikkagi kalli pilli ja autoriteediga.

ILLEGAL STREETRACE EHK PÄRIS UNDERGROUND

Müüdid, et Ülemiste parklahangi kõrval toimub ka rohkem pörandaalune üritus, olid küll levinud, aga kuna see on pigem päris illegaalne, ei teadnud streetrace'i toimumisest isegi mu hästi informeeritud auto-sõbrad. Jälitasime semudega paaril korral parklast lahkuvaid suuremaid masse, et üritust tabada, kuid tulutult. Oli vaid teada, et see toimub neljapäeviti ühel sirgel lõigul kuskil Jüris. See oli piisav info, et ühel õhtul see löik Google'i kaardi järgi välja skautida. Kui kohale jõudisime, leidisime eest kottpeidava tühja tee, mille ääres võis märgata katkisi rehve. Ja siis keerasid

maantee pealt sisse kaks kurjemat tulepaari. Mitsubishi Evo IX ja BMW E36 panid jonele ning tegid pimedas võidu. Pärast lubas mitsu juht mu sõbrad autosse kaasreisijateks ja see otse kihutamise kogemus olevat olnud täiesti põõrane.

Teisel korral läksime uuesti asukohta kaema, kui järsku keeras sinna sisse umbes sajast autost koosnev kolonn, kus kõik panid jonele. Selline tunne oli, nagu oleks Berghaini sisse saanud. Teiste hulgas oli kohal *influencer* Artemij_nr1, kelle elu saavad jõukus, salapärased naised, poksitrenn ja kiired autod. Ta vahetab autosid nagu sokke ja ta numbrimärk Tallinna peal on lihtsalt „NR1“.

Nüüd seisavad selle kihutamisinge ees betoonplokkid ja rohkem pole ma sellele üritusele peale sattunud. Liikvel on jutud, et mingil Piibe maantee lõigul olla kogunemisi nähtud.

AUTOSAUNI, SEE JUMALIK LEIUTIS

Lühikese suve kõige mõnusam festival toimub Hiiumaal. Ei, see pole Sõru Saund! Männamaal saavad kokku kogu autod, saunad ja pidu – midagi kuriooset eestlaste südamele. Kohal on kõik Eesti tõsiseltvõetavad ratastel hikogjad. Ujukate ja rätiku väel rahvas veedab päeva saunamänge mängides.

Väljapaistvaimad saunad on haagissuvilast ehitatud massaažiga aroomisaun, vana liinibuss Sauna Express, mille sees on need vanad villase kattega poroloonistmed, ja muidugi Eesti *hottest ride ever* – SaunAudi (rendi SaunAudi kindlasti oma firmapeole!). Kõige tulise ma leioli saab siiski Tiki treileril olevast aknaga kastist. Vähe jõukama interjööri ümber ehitatud ZIL-131, mis võitis ka 2022. aasta parima mobiilse sauna karika, nii vägevast muljet ei jäta. Tünnisaunast saab nautida Tantsustuudio Alhambra kõhutantsijate etteasteid. Õhkkond on sõbralik ja saunad äärmiselt külalislahked ning on näha, et üritus on ka kohalikele Männamaa inimestele meelt mööda. Õhtuse kontserdilava esinejate nimekirja on pikk, kuid mainimist vääriavad Hellad Velled, **Anne Veski**, Terminaator ja Kurjad Plaanid. Pärast kontserite võetakse kätest kinni ja lauldakse **Tõnis Mäe** „Koitu“.

See on A++ reitinguga ettevõtmine, millest on saanud aru ka mõned Tallinna „lahedad“ ettevõtted, kelle suvepäevad toimusid 2022. aasta üritusel.

TARVITET MASSINATE VÄLJASÖIT EHK UUNIKUMIDE RALLI

Eesti kõige suvalisema väikelinna kõige suvalisemas parklasse hakkavad väiksel kokku veerema retropilid. On põhjust rõõmustamiseks, sest lõpuks ometi pääses auto alt välja ja vanale uunikumile on häälled sisse saadud. Kogunemisel imetletakse esmalt üksikste masinaid, seejärel vahetatakse varuosasid ja edasi suundutakse välja rongkäigule. Enim on esindatud nõukaaregised Ladad, kuid esineb ka lääne haruldusi, nagu Triumph Spitfire. Ka linnarahvas on ärevil, sest

VAZi nägemine tänaval tekitab inimestes meeldivat nostalgiat.

Teemaks ja *dresscode*'iks on mõni vanem komöödiatfilm, näiteks „Siin me oleme!“ (1979), ning päeva jooksl tehakse keskmisest lihtsamelmasemat nalja. Jääb silma, et üritusele on tulnud kohale ka mitmed krapsakad naisekipaazid.

Ralli ise on pigem rahulik kulgemine kui võidusõit. Oluline on täpselt kaarti lugeda ja tempos püsida. Liigse kiirustamise eest saab trahvipunktid. Orienteerutakse sõbralikult läbi Eestimaa teede, lahendatakse tee peal olevaid ülesandeid, näiteks puhatakse aja peale õhupalle täis ja meenutatakse filmis tehtud paremaid nalju, ning rallit saadab optimistlik meeololu.

(See, kes pole nüüdsel ajal Ladaga linnas ringi sõitnud, ilmselt ei teagi, et retroautoga ei tohi kunagi tänaval või teistes autodes olemaid inimesi jõllitada, sest enamik kaasliiklejaid jõllitab hoopis sind.)

GARAAŽ KUI ELU G-PUNKT

Enamikul garaazidel polegi autodega mingit pistmist, sest garaažis auto hoidmine on ruumi raiskamine. Garaaž on ikkagi eesti mehe *man cave*, püha isolaator. Kontor garaažis, jõusaal garaažis, laut garaažis, labor garaažis, garaaž kui suvila, Pääskülas elab suvel üks mees oma pojaga garaažis. Tööstuse tänaval on garaaž, millel tuleb absoluutselt iga kord, kui sealt mööda sõidan, korstnast tossu. Neile, kes kasutavad garaaži autotööde eesmärgil, on see muidugi pühakoda, mis on ideaalses korras. Ehk meenutab see ka muuseumi. Seinale on kogutud kokku autoteemaliseid aksessuaare, kalendrid, Marlboro kilekotid, nõukaaja deitsiit, kiitus- ja aukirjad, presidendid portree, kõiksugu naljakad sildid, vanad ohutusõuete plakadid jne.

VINTSINIEMESD

4x4-rändurid, kes panevad mingis järjekordses telesaates oma masinate võimeid mägedes, soos või tundras proovile. Asi näeb välja umbes nii, et kõigepealt sõidetakse mitme autoga loodusesse ja siis üle puude otse soppa sisse nii tugevasti kinni kui võimalik. Siis võetakse appi vints ja teised autod ning päev otsa tõmmatakse üksksteist soppa ja loodusest välja. Pärast ollakse hullult uhked oma saavutuste üle. Toimub selline läbi elu vintsimine. Nemand liütavad aju välja ja vaataja liütub aju välja.

CAMPERVAN'ERID

Kuhugi kehapiinlale on vaba hing tätoveerinud VW loom. Nende Instagram on täis varahommikuses udus hommikukohvi joomise pilte ja vähemalt suveperioodi katsuvad nad autos ära elada. Tegelikult ei pea ju üldse korterit üürima, kui saad õõbida oma masinas mõnes Rimi parklas. Võib arvata, et Volkswagen T usku inimesed on terve Eesti autoskeene ühed *true-head*'imad tüübid, kelle vahel käib tihti sisukas arutelu teemal Volkswagen T2 vs. T3 *crash test*.

SIND ON MÕNUS HOIDA NAGU AUTOT

Popkultuur on palistatud viidetega neljarattalistele kaaslastele, olgu nendeks siis rokkarite Royce'id, gangstaräpparite madalapõhjalised Chevrolet'd või lood, mis tänu oma minekule juba alateadlikult gaasipedaali vajutama suruvad.

Sander Varusk

„I DRIVE A ROLLS-ROYCE, 'CAUSE IT'S GOOD FOR MY VOICE'“

Need üle võlli ülbed sõnad T. Rexi hitis „Children of the Revolution“ on tegelikult siirama tagamõttega, kui võiks esmapilgul arvata. See, mis kõlab *rock'n'roll*'i üleküllusest täis tuubitud uhkeldusena, on tegelikult särava glämmroki juhtfiguuri **Marc Bolani** tihti absurdig kaunistatud lüürikas korduv motiiv. Avatult lapsemeelne Bolan armastas autosid siia nii palju, et ta ei saanud armastust avaldavates palades mitmel puhul mööda autonoomide kasutamist, näiteks „sind on mõnus hoida nagu autot“, rääkimata tervetest „autolugudest“, nagu „Buick MacKane“. Ja muidugi oli tal oma Rolls-Royce – see briti rokkstaari aristokraatne staatusesümbol –, mille ta nimetas oma läbilõõgihiti

The Who trummar **Keith Moon** suutis ühe Royce'i kogemata basseini kukutada, kuna jättis käsipiduri peale panemata.

„Ride A White Swan“ järgi Valgeks Luigeks. Kogu selle luksusautoarmastuse juures on irooniline, et Bolan ei osanud ise sõitagi, ning traagiliselt irooniline, et ta suri autoõnnetuses, mida ta ka ette ennustas. Sarnaselt ei olnud juhiluba hiljuti lahkunud The Rolling Stonesi igiliikuril **Charlie Watts**il, kelle garaaž oli täis unikuime, neist mitmed muuseumi sobilikult ajaloolise väärtusega. Rolls-Royce on aga ka omaette rokkmuusika ülekülluse sümbol. Näiteks ettearvamatu peoloomast *The Who* trummar **Keith Moon** suutis ühe Royce'i kogemata basseini kukutada, kuna jättis käsipiduri peale panemata – intsident, millele viitab Oasis 1997. aasta albumi „Be Here Now“ kujundus, aga Mooni õnnetuses oli basseini veest tühi.

Kuigi ükski teine rokitäht ei kasutanud autosid imetlevaid sõnu nii tihti kui Bolan, polnud need ka päris ebatavalised. Ühel hinnatuimail *shoegaze*'i albumil, **Catherine Wheeli** „Fermentil“, kõlab armastatud loos „Black Metallic“ läbivalt „musta metall-see naha“ imetlust. Tolle aja *indiefännid* murdsid pead selle üle, millest lugu võiks rääkida. Tihti arvati, et teemaks on armastus mustanahalise iluduse vastu, kuid liider **Rob Dickinson** tunnistas hiljem paljude fännide ja mõistatavate petteumuseks, et see räägib

Lowrider oli **Snoop Doggi, Dr. Dre, Eazy-E ja paljude teiste 90ndate** muusikavideotes sama elementaarne kui kuldketid või nappides riietes tüdrukud.

hoopis autost. Robi vend **Bruce** on viinud rokkimeeste sõiduvahendfanatismi järgmisele tasemele, juhtides ise oma bändi Iron Maideni lennukit.

„...TO WHOM SPEED MEANS FREEDOM OF THE SOUL“²

Filmis, see see tsiitaat on võetud, on kiirus ehk *speed* kahemõtteline. See lause on MC Super Souli meelde jäävast raadiomonoloogist, milles ta filmi „Kadumispunkt“ („Vanishing Point“, 1971) peategelast Kowalskit (**Barry Newman**) „Ameerika viimaseks kangelaseks“ kutsub. Kahemõttelisus tuleneb aga asjaolust, et on kaks kiirust, mida Kowalski ihaldab. Üks on see, mida võimaldab tema ikooniline Dodge Challenger USA lõputult maanteedel, teine on kiirus, mida ta varjab, ehk amfetamiin. Kasutades neid kahte „kiirust“, põgeneb Kowalski terve aja ilma mingi näilise põhjuse ta maanteepoltsi eest, tehes filmist nii ühe 70ndate hinnatuima kultusklassika. „Kadumispunkti“ mõjud on

Sander Varusk on R2 saatejuht, plaadipoe Terminali juhataja ja vabakutseline muusikaajakirjanik.

filminduses ilmselged, olles otseseks inspiratsiooniks hilisematele linastele, nagu „Põgenemise rütm“ („Baby Driver“, 2017) ja „Surmakindel“ („Death Proof“, 2007). Seda on aga muusikas samuti meeles peetud. Kõige ilmselgem näide on mitmekülge šoti bändi Primal Scream'i eksperimentaalne elektroonika ja roki segu plaat aastast 1996, mis kannab pealkirja „Vanishing Point“ ning sisaldab singlit „Kowalski“ ja mitmeid sämpeldatud replike Super Souli monoloogidest. Bändi armastus selle linasteose vastu andis meile huvitava harulduse: vanale filmile loodi uus, nüüdisaegne *soundtrack*. Ka Guns N' Roses ja Audioslave on sellele viidanud ning 80ndate alguse Lääne-Saksamaalt võib leida näiteks industriaalgrupi nimega Kowalski.

„LOW RIDER KNOWS EVERY STREET, YEAH!“³

Need on sõnad kaasahaaravast ja ajutatud 1975. aasta hitist „Low Rider“, mis sai ühe olulise *funk*-bändi War tuumiks palaks. Kui Rolls-Royce oli briti rokkstaaride eelistatud staatusesümbol, siis *lowrider* on selle vaste ameerika popkultuuris. Kui **Rod Stewart** ostis oma raamatupidaja käsul Royce'i, sest ta oli järsku liiga palju raha teeninud, siis *lowrider* oli tänavatel staatus-

Oasisi albumi „Be Here Now“ esikaas

sümbol, mida suurlinna vähemused ka vaesuses taga ajasid. *Lowrider* on tihtilugu modifitseeritud Chevrolet' kabriolett, mille kere lastakse madalamale, hüdraulika krutitakse ebapraktiliselt võimsaks ja laiale kerele lisatakse väljapaistvad maalindud. Kui *chicano* ameeriklased Los Angeleses *lowrider*'itega uhkeldama hakkasid, oli selle algne põhimõte „madal ja aeglane“. 70dateks oli sellest saanud mitte ainult Mehiko, vaid ka Aafrika päritolu ameeriklaste huvi ja 90dateks oli modifitseeritud auto peaaegu et lääneranniku gangstaräppar sünonüüm. *Lowrider* oli **Snoop Doggi, Dr. Dre, Eazy-E** ja paljude teiste 90ndate muusikavideotes sama elementaarne kui kuldketid või nappides riietes tüdrukud.

„DRIVE FAST, FALL HARD!“⁴

Staaži või stiili märgina on autokasutus muusikas ja videotes võrreldav muude materiaalseste vahenditega, nagu riietus või miljõd. Autosõit või muu transportvahend võib olla aga loovestmiseks kasulik nii sõnades kui ka pildis. Mõned 90ndate suurmoodid kasutasid muusikavideos kliseed, kus artisti sõidavad kogu video vältel mööda lõputuna näivat Ameerika maan-

teed, pöörates Red Hot Chili Peppersi „Scar Tissue's“ või The Cardigans'i „My Favourite Game's“ autoreisi lüüasaamisele järgnenud põgenemiseks. Viimase hitt on pärit 1998. aasta albumilt pealkirjaga „Gran Turismo“. „Muusika on alati reisisime või turismi tunde jätnud.“ selgitas rootsi bänd oma valikut.

Sarnaselt räägib ballaad „Drive“ vaatleja silme läbi allakäigust: „Kes sind koju sõidutab?“ Muidugi käib nina pihta fakt, et esitajaks on *new wave*'i bänd Cars, kuid tegu on selles mõttes erandiga, et kollektiiv üritas vältida oma nime tõttu teadlikult autoga seonduvaid pealkirju ja teemaikat. The Beatlesi „Drive My Car“ on sootuks sugestivne, viidates eelmängule. Sarnaselt väljakuulvult „kehabstab“ end autoks **Rihanna** oma tänuksõnaga „Shut Up and Drive“, korras auto kui erootilise metafoori kliseed. Seksuaalne kliimatis saavutatakse autode väitmatu kokkupõrke metafooriga *stoner metal*'i veteranide Queens Of The Stone Age'i hiti „Go With The Flow“ muusikavideos, mida muusikakanalid sedavõrd rühkumängida armastavad.

Loovestmisvahendi kontekstis on aga võimalik leida autoga seonduva ümbert palju enamat kui lihtsad metafoorid või sõidujutud. **Nat King Cole**'i rütmi ja bluuvi kuldvaramu „(Get Your Kicks On) Route 66“ laiene olulisele kiirteele ja võimalike sihtkohtadeni, kuhu sealt võib jõuda; **Bruce Springsteen** räägib meisterlikult loo vananevast kaskadöörist *Americana*-palas „Drive Fast (The Stuntman)“ ja kõigist armidest, mille filmivõtted on aastate jooksul tekitanud.

„I'M A DRIVER, I'M A WINNER, THINGS ARE GONNA CHANGE, I CAN FEEL IT!“⁵

Sajandivahetuse kandis oli autotemaatika nii muusikas kui ka üleilmse liiklusvahendite kontekstis niivõrd üldlevinud, et videotes või laulusõnadest oli nelja- või kahe-üksline sõber sama harilik kui tunded või armastus, päike või kuu, linn või tänav. Seepärast on toodetud lõputult odavaid kolme CDga eri esitajate kogumike, nagu „Parimad lood sõitmiseks“, „Autolood“ jne. Nüüdisajal leiab sääraste *playlist*'e Spotifyst. Kõik lood nendes nimistutes pole aga otseselt autodest või isegi sõitmisest. Mitmed neist on nii hoogsu minekuga, et lihtsalt tekitavad liikuva tunde ja põhjustavad potentsiaalselt ohtlikku sügelust gaasipedaalipealses jalalabas.

Autoarmastusel pole mõne staari jaoks piire. Näiteks Dr. Dre toetatud ameerika räppar **Xzibit** astus pärast edetabeliude sammu kaugemale, asudes MTV meelelahutusliku tõselusaate „Pimp My Ride“ juhiks ja putitades oma kambaga autosid ebareaalseteks monstrumiteks. Vajaka jääva humoorisonega inglise koomik **James Corden** saavutas suure edu hoopis oma „Carpool Karaokega“, kus sõiduki eesistmetel naerdakse koos kuulustestega ja lauldakse raadiopoppi. Kas selle nii üldlevinud igapäevaelu vahendiga saab veel kuidagi muusikat siduda? Kindlasti leiutatakse varsti midagi uut, kuid igaühel enda teha on plaadivalk või *playlist*, mis kõige enam harilikk liiklemist või pikamaasõitu ilustab.

¹ Ma sõidan Rolls-Royce'iga, sest see mõjub mu häälele hästi.

² ...kelle jaoks tähendab kiirus vabadust.

³ Lowrider tunneb iga tänavat.

⁴ Sõida kiirelt, kuiku valusalt.

⁵ Ma olen sõitja, ma olen võitja, asjad muutuvad, ma tunnen seda!

Suurus ei ole häbiasi®

Ära kunagi peatu!

(((Tegemist võib tõesti olla reklaamiga. Arusaamatuste püsimise korral palume konsulteerida hea sõbra või tuttavaga.)))

AKTIVISM

SOTSIAALNE INNOVATSIOON

AJAPANK

Me elame teenusepõhises majanduses, kus teenuste eest tasumine käib rahas. Maailmas leidub ka alternatiivseid mudeleid, kus maksevahendina on võetud kasutusele aeg. Sellised süsteemid on enamasti lokaalsed ja võimaldavad kogukonnaliikmetel oma teadmiste, oskuste või kogemustega üksteist aidata ning saada selle eest vastutasuks ajakrediiti, mida on omakorda võimalik kasutada selleks, et tasuda mõne teise kogukonnaliikme ajalise panuse eest. Teisisõnu vahetavad kogukonnaliikmed omavahel töötunde. Seejuures on kõik tunnid võrdse vääringuga sõltumata tehtud töö keerukusest ja neid tunde pole võimalik kuidagi päris rahaks ümber konverteerida.

Ajapangandus aitab muuta kapitalismi veidigi

inimnäolisemaks. Selle eesmärk on tugevdada turuloogikast hapraks nüsitud sotsiaalseid sidemeid kogukonnaliikmete vahel. Ajapank väärustab töid, mis küll tagavad kapitalistliku masinavärgi funktsioneerimise (näiteks laste kasvamine või vanurite eest hoolitsemine), kuid mille eest on ette nähtud minimaalne töötasu, kui sedagi. Keskkonnarindel on toimivad ajapangad Uus-Meremaa näitel taganud looduskatastroofidele reageerimisel vajaliku säilenõtkuse. Eestis on astunud ajapanganduses esimesi samme Paides, kus on 2010. aastast käibel kohalik valuuta Paide P.A.I. P.A.I.-sid saab teenida kogukonnas tehtud vabatahtliku töö eest, erinevalt tüüpilisest ajapangast saab nende eest osta ka kohalikke tooteid.

ROHEHÄKK

AEGLASEM SÕIDUKIIRUS

Personaalse jalajälje vähendamiseks on kõige kasulikum loomulikult isiklikult autost üldiselt loobuda, aga kui seda pole eri põhjustel siiski võimalik teha, siis tasub vähemalt keerata rooli võimalikult keskkonnateadlikult. Teadusuuringud ütlevad, et kui valida aeglasem sõidukiirus, on võimalik vähendada summutist väljuvaid süsinikuemissioone linnakeskkonnas 25% ja maanteel 12–18% võrra. Nende numbriteni jõudmiseks peab liikumiskiirus olema võimalikult ühtlane. Lamavate politseinike ees järsult pidurdades, et siis jälle gaasipedaal põhja vajutada, kasvab nii emissioonide hulk kui ka kütusekulu. Aga sujuvalt aeglasemalt kulgedes on võimalik saavutada märkimisväärne võit ka rahakotis. Aeglasema sõidustiili boonused sellega muidugi ei lõppe. Kui kehtestada linnas piirkirrusena

Foto: Madis Veitman / Postimees / Scantix

30 km/h, on tulemuseks pea kümme korda madalam rehvimüra, naastrehvide kulumisest tingitud õhusaaste väheneb 37% ning loomulikult säästab see teiste liikleajate ja mitteliiklejate elusid. Kui vähendada sõidukiirust kõigest 1 km/h võrra, on teele sattunud loomal 2–4% suurem tõenäosus ellu jääda. Kaitse elurikkust, sõida aeglasemalt!

ROHELINE PÄVARAAMAT

MARIS PEDAJA

17.10.22

Ivo Nikkolo viisikas müüjanna volitis mu täisviljalase kampsuni kotti panekuks kokku ja teatas vandeseltslaslikult: „Vedas sul, ainult kaks tükki ongi järeel!“ Mõtles hetke ja lisas siis: „Tuleb külm ja kallid talv!“

*

Vihjeid eesoleva kalli talve kohta olen saanud omajagu. Alles hiljuti komistasin Oma Maitse artikli „Säästame ja teeme ahjuroad pliidi!“ otsa, mis laskus praeahju ja pliidi energiakasutuse võrdlemisel üllatavasse detailsustmesse. Samal õhtul kandis tuulehoog minuni eespool kõndiva paarikese vestlustest fraasi: „No kui sa tarbid kaks gigavatt-tundi elektrit, siis...“

Näib, et börsikõver ja külm talv on jõudnud universaalse vestlusainesena nii Boltidesse, bus-sidesse kui ka Tinderi-sfääri – ainult et petlikult süütu jututeema võib kiirelt tuliseks kerida. Plahvatusohtlikust jagub siin võrdvärselt ühe lekkiva gaasitoruga.

06.10.22

Eile kirjeldas mu 12-aastane õde, kuidas ta mõõdus tänaval joobes mehest, kelle läheduses ta

kahtlustas mustuse-, higi- ja uriinileha olemasolu. Tõmbas kopsud ettevalmistavalt õhku täis, kuid hingas sisse ikka valel hetkel. Selgus, et mees lõhnas hoopis nagu värskest ajast võetud kaneelisaiaid.

See pani mind tagantjärele mõtlema... kui palju tuleb ette olukordi, kus vaatame eemalt ja eeldame, et nagenüi uriinilehk, aga tegelikult on kaneelihõng. Nende paganama ühiskondlike lõhede puhul vist kogu aeg. Kuulan Konkurentsi ameti ja Eesti Energia omavahelist vägikaikavedu juba eos läbi oma meta-uriini-agenda, mitte kaneeli. Samamoodi on teinud tõenäoliselt enamik neist, kes mu artikleid mürkroheliselt tembeldavad. Päris lõhnade tundmine nõuab juba tõsisemat pingutust.

13.10.22

Sadasin vanaema poole ette teatamata sisse ja muljetasin esmaspäevast von der Leyeni viisidist, mis moodustas ühes riigikogus taastuv-elektri eesmärgi 100 protsendile tõstmisega üpris murrangulise tööandala. Vanaema teatas, et nooruspõlves saadeti nemad, värsked pro-

AKTIVISTI ANKEET

Foto: Valdek Laur, ikoon: Felipe Flórez / The Noun Project

HILDEGARD REIMANN

Esimene mälestus keskkonnaaktivisti rollis on päris varasest lapsepõlvest, kui korjasin maakodu lähedalt koos vanaemaga esimest korda prügi üles.

Praegune eesmärk aktivistina on iseenast harida, et mõista ja jagada teistega maailmas valitsevat tähenduste paljusust.

Suurim saavutus aktivistina on inimestele uute mõtete ja vaatenurkade pakumine. Korraldan Biotoopia raames linnajalutuskäike ja kui kas või üks osaleja ütleb pärast, et on muutunud keskkonna suhtes tähelepanelikumaks ja hoolivamaks, loen asja kordalainuks.

Keskkonnaaktivistina tunnen puudust kogukonnakeskustest, mis tootsid kokku eri valdkondade aktiviste.

Keskkonnaministrina teeksin tihedat koostööd antropoloogidega.

Eeskuju võtan viisist, kuidas lapsedaimed ja pisimutukatega mängivad.

Punane joon aktivistina jookseb sealt, kus sõidetakse üle keskkonna emotsionaalsest väärtusest.

Igapäevane roheline error on osta välismaiseid vegantooteid.

Läbipõlemise vältimiseks mõtlen, et maailmal pole vaja veel ühte keskendumis- ja ärevushäirega ületöötanud nartsu ning sõidan iga nädal vähemalt korra linnast välja.

Kliimaproteste kirjutaksin plakatile „On viimane aeg hakata vett jooma, et leevendada pohmelli“.

SOOVITUS

Keskkonnasoovitus on seada oma sammud Lasnamäele äsja korda tehtud Vormsi rohealale. Projekti „GoGreenRoutes“ raames on endise Nehatu kooli ala arendatud viisil, mis on ühtaegu nii kohaliku looduskeskkonda kui ka inimesi arvestav. 1867. aastal rajatud, aga praegu varemetes kooli metsistunud viljapuusalus on hea ringi joosta, kujutleda, et oled rott, ning filosoferida looduse ja kultuuri üheksaamisest.

Foto: Maris Pedaja

„Roheline päevaraamat“ on Müürilehe uus rubriik, kust saab lugeda ökoferminist Maris Pedaja isiklikumat laadi mõtisklusi õhus olevatest suurtest keskkonnateemadest.

viisoritudengid, Balti soojuselektrijaama sissevoolukraavi kaevama, lõunaks pakuti keefirit ja kukleid. See mõte ei mahu mulle siiani pähe. Kujutlen endamisi, kuidas Tartu Ülikool sõidukite arsti- ja IT-tudengid Paldiskisse LNG-ujuterminali haalamiskaid ehitama, lõunaks kuklid ja keefir ning magustoiduks tulde lennanud 38 miljonit maksumaksja raha.

Samas ehk oleks füüsiline töö just eestlaslik tööriist, mis tooks inimesed kokku ja aitaks natuke üksteise päris lõhnu tajuda. Ma ei tea, kelle hinges ei võtaks maad teatav poolehoid ligimese suhtes, kellega jagatakse ühist tööd ja nõmedat ülemust.

16.10.22

Laura saabus Eestisse ja valmistas mulle iseene-

sestmõistetavalt hommikusöögiks Prantsuse röstsaia, mis oli niivõrd kosutav žest kogu selle hirmsa talve ootusärevuses. Mõtlen üldse viimaste nädalate kosutavatele hetkedele. Elsele Palupõhja matkale Jakobi seltsis, kellega mõtlesime linnu- ja putukaliikide kadumisest ja loodushelide teisenemisest kõnes. Septembrikuu viimasele pühapäevale Berliinis, kui olime tõmmanud Paula ja Robinga hinge alla kanged espressoõtid ja tegime lõunauinakut. Irvakil aknast immitse sisse septembriõhku, kõlarist kostus Sufjan Stevens täies tämbrihiilguses, mina lebasin rammestuses kahe endise kursakaaslaste vahel ja arvutasin lakke vaheldes, kum kiras, Robini kõrgete lagedega korteri tuleviku küttereadid.

*

Tuleb töepoolest keeruline talv, millega võitlemine nõuab arutu rapsimise asemel pika vaatega poliitilisi otsuseid ja külma närvi meilt kõigilt. Aga vähemalt on mul nüüd täisvilane kampsun.

EESTI UUS VASAKPOOLsus REVOLUTSIOONI EI PLAANI

Ingliskeelses foruumis ja vabas (loe: neoliberalises) Eestis meemikultuuri kukil üles kasvanud noored vasakpoolsed on olemas. Jah, päriselt! Võrreldes meie varasemate anarhistlike või sotsialistlike ettevõtmistega kummitavad neid aga isoleeritus, visioonipuudus ja nõrk side kohalike probleemidega.

Kirjutasid **Henri Kõiv** ja **Sanna Kartau**, illustreeris **Ingmar Järve**

Müürileht kohtus kümne noore vasakpoolsega, et kontrollida Eesti vasakpoolsuse pulssi. Kas see hingitseb? Kogub hoogu? On juba käega löönud? Millest unistab? Kust saab inspiratsiooni? Kuidas omavahel ühendub? Milliste siltide alla koonduvad? Keda valib? Need on mõned küsimused, mille esitasime oma allikatele, kellest enamik kuulus sellesse eagruppi, kus veel õpitakse, otsitakse, tehakse esimesi samme tööturul ja katsetusi poliitikas. Ammendavat vastust kümne noorega vestlemine loomulikult ei anna, kuid mingid jõujooned manab esile. Kui pikka teksti lugeda ei jaks, siis lühike diagnoos on järgmine: patsient veel elab, kuid teda kimbutavad kroonilised haigused ja letargia.

ALGUSPUNKT – PAREMRADIKAALSUS

Võitlevaks vasakpoolseks, anarhistiks, kommunistiks – nimetage neid, kuidas soovite – ei saada tänapäeval **Marxi** või **Engelsi** tekste tudeerides. Ei doktrineeri siinmail noori selles suunas ka pere ega õpetajad. Enamik meie intervjueritavatest ei sattunud oma poliitilise kujunemistee alguses vasakpoolsetest ideedest vaimustunud sõpruskondadesse. Vastupidi, pigem kirjeldatakse ennast meile selle tee alguses ihuüks. Õnneks on leiutatud kõigi nende keeruliste isimide tundmaõppimiseks internet, mille riske ja võimalusi on veebiavarustes navigeerimisega harjunud Z-generatsioon omal nahal kogeda saanud. „Massivne,” võtab 18-aastane **Eliis** lühidalt kokku virtuaalmaailma mõju oma maailmavaate kujunemisele.

Aga ärge arvake, et see kujunemislugu on sirgjooneline, saades alguse mõnest tabavast meemist ja lõppedes hiireklõpsuga jälginisnupul noorsotside Instagrami kontol. Kui rääkida üldse paremradikaalsusega paralleelle luues mingisugusest *alt-left pipeline*’ist, saab see meie allikatele toetudes tihti alguse hoopis miso-güünsetest, antifeministlikest ja rassistlikest suunadistidest. Nendest samadest, keda tõenäoliselt ka mitmed Sinise Aratuse liikmed on suure huvi ja andumusega jälginud.

Just meessoost allikate lugusid kuulates hakkab korduma sarnane narratiiv: pisut eraklik teismeline noormees, kellel on peas palju küsimusi ja käes palju aega, veetmas tunde YouTube’is videoid vaadates või netifoorumide lugedes. Ja nende lävepakus sellesse uude maailma on liigagi tihti mõni vähem või rohkem paremale kalduv sisulooja. Näiteks **Alar** ja **Raul** huvitusid esiti ateistlikest ja antifeministlikest kanalitest. Alari sõnul olid need eelmise kümnendi keskel internetis väga populaarsed.

Mõlemad noormehed väidavad, et see ekskurs jää neil õnneks lühiajaliseks. Alar tajus, et nendes videotes polnud kõik päris õigesti: „Hakkasin neist peagi läbi nägema, sest seal oli palju vihkamist ja vähe analüüsi.” See äratundmine viis nad aegamisi teistsuguse, feministliku ja kapitalismikriitilise *content*’i juurde.

Siin on mittetäielik nimekiri isikutest, kes on aidanud noortel vasakpoolsetel viimase kümne aasta jooksul poliitilise virgumiseni jõuda: **Helme**, **Trump**, **Kaalep**. Just nende poliitikute retoorika, mis mingeid inimgruppe alandab, solvab, ründab ja vaenab, on tekitanud mõnedes noortes soovi asuda vasturünnakule. „Võin öelda, et mina radikaliseerusin just EKRE pärast,” kinnitab **Mark Aleksander**. Ta meenutab eelmise kümnendi keskpaika, kui kogu Euroopat raputas pagulas kriis. Ta hüppas toona 13-aastase poisina pea ees pagulasdebati sisse. Pilt, mis sealt avanes, oli õõvastav: „Ma mõtlesin, et kuidas saab sellist asja üldse uskuda, mida ekreiidid räägivad, et pagulased tulevad ja hakkavad kõike õhkima ja vägistama. Või et valged inimesed kaovad Eestist ära. Ma ei olnud varem kursis, et osa ühiskonnast on nii väärastunud põhimõtetele.” Niisamuti räägib Austrias üles kasvanud **Jens**, kuidas Eesti poliitika teda seni eriti ei huvitanud, kuni võimule tuli EKREIKE koalitsioon. Seejärel andis ta endale lubaduse, et liitub esimese poliitilise noorteorganisatsiooniga, mis toetab abieluvõrdsust. Nii saigi Jensist ühel hetkel sotsiaaldemokraatide liige.

Aga oma südame vasakpoolsusele avamine võib käia ka tunduvalt elulisemat rada pidi. Näiteks hakates tajuma enda ümber ebavõrdsuste võrgustikku. Kui interneti mõjuks hindas Eliis umbes 80%, siis ülejäänud

20% (kui mitte rohkem) noorte kujunemisloost võib panna inimestega suhtlemise ja isiklike kogemuste arvele. Olgu selleks siis poliitiliselt mõtlevad või suisa aktiivsed pereliikmed, mõni ebaseadmiselise töökogemus, klassikaaslaste reisifotodid vaadates tekkinud kihvatus või lähedalt nähtud vaesus.

Kuna intervjueritavad on kasvanud üles taasiseseisvunud Eestis, moodustab kapitalistlik loogika „võitjad võtavad kõik” neile juba lapsepõlvest tuttava taustüsteemi, mille kritiseerimiseks on nad saanud tööriistad nii internetist kui ka haridussüsteemi kaudu, kuid millest väljaastumiseks pole neil piisavalt vahendeid, rääkimata siis selle lammutamisest. Tajutav konflikt kapitalismi lubaduste ning noorte isiklike kogemuste ja väärtuste vahel tekitas intervjueritavate jaoks psühholoogiliselt selgeid vastuolusid. Praktilise vabaduse võiks garanteerida karjäär, kuid postmaterialistliku põlvkonna liikmed ei taha raisata oma aega üheksast viieni kontoris tiksumise peale. „Noortel, kes suunduvad praegu ülikoolist tööturule, ei olegi mõtet töötada, sest raha väärtus peos väheneb. Inimene peab olema väga ignorantne või privilegeeritud positsioonis, kui ta ei märka praegust situatsiooni. Kellel üldse on hästi läinud?” küsis **Karl Joosep**.

JALAD EESTIS, SÜDA VÄLISMAAL

„Ma pole Eestist otseselt huvitatud, sest see on väike ja mõttetu maailmanurk,” poeetab Raul vastuseks küsimusele oma meediatarbimise harjumuste kohta. See vastus annab laiemalt edasi seda, kuidas noored maailmaga suhestuvad ja mis probleemid on nende jaoks üleüldse relevantsemad. **Saara** kirjeldab näiteks, kuidas ta Black Lives Matteri protestide ajal internetist lisamaterjali otsis. **Artur** meenutab vestluse käigus videoid mustanahalisi peksnud politseinikest, mis ikka ja jälle tema infovoogu jõuavad. Nii Artur kui ka **Sandra** elavad kaasa põliselanikele, kes Ameerikas ja Kanadas eri torujuhtmete vastu võitlevad. Arturit paeluvad lisaks veel zapatistid ja kurdide vabadusvõitlus. Need on mõned näited läänemaailmas vasakpoolsete seas palju tähelepanu pälvinud teemadele keskendumisest. Lühikest aega noorsotse juhtinud Eliis tunneb muret, et noorte vasakpoolsete Lääne poole pürgimine on toonud endaga kaasa ükskõiksuse kohalikul tasandil, kus noored saaksid reaalset midagi muuta. Siinset elukorraldust võetakse tema kogemuse põhjal aga kui paratamatust.

Eliise Rohtmetsa, kes on ringelnud Eesti vasakpoolsetes seltskondades juba 15 aastat, kasutab selle fenomenit kirjeldamiseks mõistet „kultuuriline dissonants”. Tegemist olevat levinud tendentsiga, kus internetist leitud probleemistikke imporditakse Eestisse ja painutatatakse siinsesse konteksti. Põlvkonda, keda me selle artikli tarbeks intervjuerisime, ei pea ta seepärast mitte Eesti vasakpoolseteks, vaid vasakpoolseteks noorteks, kes lihtsalt juhtumisi paiknevad füüsiliselt Eestis. Tegelikult võiksid nad rääkida täpselt sama juttu Leedus või Jaapanis.

Rohtmetsa hinnangul on põhjustanud kultuurilise dissonantsi muutused inimeste infotarbimise harjumustes: kui veel 10–15 aastat tagasi lugesid Eesti vasakpoolsed originaaltekste ja üritasid neid võimaluse korral eesti keelde tõlkida, siis nüüd toimub kohtumine paljude teooriate ja kontseptsioonidega sotsiaalmeedias mõne välismaa sisulooja vahendusel, tihtilugu pealiskaudsete lühivideote kujul, kus originaaltekstides käsitletud teooriaid näitlikustatakse suunamudija kodukultuuris relevantsete probleemide kaudu.

Kui kultuuriline dissonants on järjekordne näide elukaugusest, millega vasakpoolsed on Eestis juba aastaid

tümitatud, siis küberruumis varitseb ka oht muutuda vargsi Kremli ööbikuks. Vasakpoolne angloameerika veebimeedia on küllastunud väljaannetest ja arvamusiidritest, kes on müünud miljonitele sotsialistliku revolutsiooni pähe juba aastaid Venemaa jutupunkte. Täiealustlik sõda Ukrainas oli see, mis maskid lõplikult eest tõmbas. Mark Aleksander tabas ennast seejärel mõttelt, et suur osa meediast, mida ta jälgis, ei olnud tingimata vasakpoolne, vaid läänevastane. Lääne kritiseerimine on nendes väljaannetes tema sõnul jätkunud, kuid sisulise uuendusena on hakatud nüüd ka Venemaad kiitma.

Meie allikatel õnneks Venemaa suhtes illusioone pole, kuigi ka nemad on kohanud rahvuskasulasi, kes on tutvustanud ennast stalinistide või maostidena. „Minult on küsitud, kuidas ma saan olla vasakpoolne ja lehvitada samas fašistlikku lippu,” meenutab Jens olukorda, kus ta Ukraina toetamise eest teistelt vasakpoolsetelt nahutada sai. Ultravasakpoolsed leiduvad nii Pirogovi pargis kui ka noorsotside ridades.

SILDID KUI KUUMAD SÖED

Kui kokku saavad kaks inimest, kes nimetavad end sotsialistiks, keskendutaksegi jagatud ideede ühisosal. Kui kokku saavad kaks inimest, kellest üks nimetab end libertaarseks sotsialistiks ja teine demokraatlikuks sotsialistiks, läheb rõhuasetus tõenäoliselt kohe sellele, mis on nende arusaamades erinevat. See, et vasakpoolsed vihkavad üksteist rohkem kui oma ideoloogilisi vastaseid paremsektooris, on juba meemi staatusesse tõusnud käibetõde. Mark Aleksandrill on rahvusvahelistest veebifoorumitest meele peamiselt absurdi kalduv pidev omavaheline näaklemine.

Vaielda vasakpoolsetele meeldib. Eliis teab rääkida, et Lääne suhtlusplatvormidel käivad diversandid sihipäraselt teadlikku lõhestustegevust tegemas. „Kommunismisse süstitakse sisse teemasid, mis võiksid inimesi lõhestada,” selgitab ta. Samal põhimõttel on tegutsenud Twitteris Rohtmetsa sõnul *cat girl*’i profiilipildiga end stalinistina määratlevad võituskontod. Paraku neelavad vasakpoolsed liigagi tihti sõoda alla ja alustavad ennastunustavalt klaviatuurisõda. Kodusõda.

Eelnev aitab ehk selgitada, miks enamik noori, kelle me vestlesime, tundusid istmel nihelema hakkavat, kui palusime neil lisada enda vaadetele täpse sildi.

Vasakpoolne? Jah. Olu- de sunnii sotsiaaldemokraate või rohelisi valiv? Võib-olla tõesti. Sellised sildid nagu kommunist, marksist või anarhist ei kippunud aga (paari erandiga) iseenda vaadete kirjeldamisel esile tõusma. Näiteks Saara mõtiskleb nii: „Olen sotsiaaldemokraat, isegi kui ma tunnen, et nad ei esinda päris minu vaateid. Idealses maailmas olen ikkagi sotsialist. Ma pole julgenud ennast defineerida, sest ma päris täpselt ei tea ideoloogiat.” Siltide konnotatsioon kipub hüperühendatud ja väga polariseerunud maailmas kiirelt kannapöördeid tegema. „Ma ei taha lisada endale ühtegi silti, mis ütleks, et ma olen kas sotsialist või anarhokommunist, sest mul on tunne, et nende tähendused ja alatoonid muutuvad pidevalt,” märgib Eliis.

Olgu see siis kodus, koolis või TV3-s, vabas Eestis üles kasvanud noori ümbritsevad inimesed, kellel on

Raul: „Ma pole Eestist otseselt huvitatud, sest see on väike ja mõttetu maailmanurk.”

Mark Aleksander: „Mina radikaliseerusin just EKRE pärast.”

täiskäik edasi.

lühifilmide ja animatsiooni festivali kavast leiad kiireid ja vihaseid, armast ja ohtlikku, kaasaegset ja igavikulist. seda kõike filmides, mis kestavad alla 40 minuti.

KVÄÄRIAJALOO LASED ILUSATE LUGUDE JÄLGEDEL

Eesti esimese LGBT+ ajaloo raamatu ilmumise puhul räägime teose tegijatega muu hulgas sellest, mis on – ja mis ei ole – saja aasta jooksul muutunud ning kuidas leida 19. sajandi elulugudest rõõmsaid ja 20. sajandi kohtudokumentidest ilusaid kväärilugusid.

Intervjuu **Rebeka Põldsami** ja **Andreas Kalkuniga**.
Küsis **Maia Tammjärv**, pildistas **Alana Proosa**

Eesti LGBT Ühing andis oktoobri lõpus välja Eesti esimese LGBT+ ajaloo raamatu „Kalevi alt välja. LGBT+ inimeste lugusid 19. ja 20. sajandi Eestist“, kusjuures kasutan siinkohal võimalust märkida, et lisaks sellele, et tegemist on ilma kahtlusetä äärmiselt olulise määrmärgiga, on see ka haruldaset tore ja lõpmatult huvitav lektüür. Nõnda võtsime Pegasuse kohvikus mõned päevad enne teose esitlust jutulõnga üles raamatu tegevtoimetaja ja kaasautori Rebeka Põldsami ning toimetaja ja kaasautori Andreas Kalkuniga, kes vastutavad paljude teiste hulgas raamatu valmistamise eest. Pildistamiseks pakkusid tegijad kohe välja Kaarli puistee allee, mis on kvääriajalooliselt vägagi tähtsustlik ja laetud paik (kuidas ja miks täpselt, pruugib juba lugeda teosest endast).

Kui me tänava juunis Mürilehe kvääriteemalist numbrit tegime, oli meie esmane plaan panna kokku

leemlugudest me ikkagi ei pääse – tänapäeva fookusesse võttes ja meie positsioonist olekski olnud raske põhjendada lähenemist, mille kohaselt kõik on hästi ja probleeme pole. Teie raamatut „Kalevi alt välja“ lugedes aga paistab, et teil on see õnnestunud. Kas see oli teil teadlik programm?

Andreas: Ma arvan, et ka asjaolu, et kirjutajad on valdavalt sellest kogukonnast, mõjutas seda. Me kõik ju teame, et kvääriajaloo allikad on enamjaolt negatiivsed – kinnipidamisasutused, meditsiiniasutused jne –, ja mida kaugemale ajaloos minna

teks tundeid ja kannatavat inimest. Ilmselgelt oli meie eesmärk näha suuremat pilti, mitte ainult kriminaalset või kõmulist poolt.

Rebeka: Üldiselt räägivad arhiiviallikad, mille põhjal homoseksuaalsuse ja transsoolisuse ajalugu kirjutatakse, kas kellegi päris võikast allasurumisest või karistamisest. Rootsi ajast ei ole küll säilinud Eestist ühtegi dokumenti, kus keegi oleks homoseksuaalsete suhete pärast ära põletatud, aga põhimõtteliselt oli selline seadus olemas. Raamat põhineb uurimistööl ja iga autor on oma kirjutise koos toimetajatega põhjalikult läbi mõelnud, mis muudab lood vahest ka lihtsasti loetavaks. Ja nagu Andreas ütles, olid meie autorid inimesed kogukonnast – mitte küll päris kõik, meil on ka heteroseksuaalseid kirjutajaid.

Nii et te ei diskrimineeri?
(Naeravad)

Rebeka: Mul on hea meel, et meil on tegijate tiimis peaaegu terve LGBT+ spekter esindatud. Kuigi vaid

selline leht, mis pigem tähistaks LGBT+ inimeste elusid, mitte ei keskenduks niivõrd probleemidele ja muredele. Aga mida lähemale me numברי valmistamise jõudsime, seda selgemaks sai, et prob-

seada jube damaks see läheb. Aga samu allikaid on võimalik kasutada ka teisel moel sõltuvalt sellest, mida sealt otsida. See ei tähenda, et muudame ajalugu, aga ka kohtumaterjalides võib ju märgata empaatilist näi-

Bart Pushaw' loos on autori minapilt tugevalt esil, on kvääri inimese kogemus ja suhestumine ajaloolistes allikates lahtirullavate lugudega igal juhul teistsugune kui heteronormatiivsust järgival inimesel. Näiteks kriminaaluurimise toimikuga tutvudes võib keskenduda

Rebeka: „Sõnavara kujunemine oli seotud linnastumisega, mille tulemusel tuli hakata kõiki inimesi kategoriseerima ja ka hierarhiad uuesti paika panna.”

õigussüsteemi toimetehhanismidele või hoopis sellele, kuidas kriminaaluurimine või karistus mõjutab süüdistatava elu. Keskendusime raamatu autoritega just indiviidi kogemusele ning julgen öelda, et paljud inimesed, kellest lugedes juttu tuleb, esindavad hästi oma aega. Mul on hea meel, kui lugedes jääb mulje, et me lahendame LGBT+ inimeste lugusid positiivselt, sest paljud lood ongi haruldaset positiivsed. Näiteks **Élisar von Kupfferi** elulugu [1872–1942 – M.T.], mil-

Andreas: „Patriarhaalse mudeli järgi mittepenetratiivne seks ei olegi seks ja see, kui naised teevad midagi omakeskis magamistubades, ei ohusta patriarhaalset korda.”

lest kirjutab **Hannes Vinnal**, ongi rõõmus lugu inimesest, kellel oli võimalus arendada mõtteid homoseksuaalsuse teemal ajal, kui Saksamaal oli homoseksuaalsus veel kriminaalselt karistatav, nagu ka Eestis ja Vene tsaaririigis.

Muidugi on ka siin kõik mured taustal olemas, aga need ei ole nii otse ja eraldi esile toodud. Igäl juhul pole tõenäoline, et leidub palju neid, kes

Rebeka: „Lesbilist naist kujutati avalikkuses negatiivse konnotatsiooniga nii 1920ndatel kui ka 1990ndate alguses. Paljud endast lugupidavad naised ei tahtnud sellega seostuda, niimoodi välistati võimalus väarikalt lesbi olla.”

loevad raamatu läbi ja teevad ainult selle põhjal otsuse, et päris hästi elasid kväärid meil!

Andreas: On ka lugusid, mis mahuvad hästi heteronormatiivsesse mudelisse – von Kupfferil oligi pikaajaline meestevaheline abielulaadne suhe. See mahub palju paremini mingisse nunnusse mustrisse kui mõni vangialugu või lugu, mille keskmes on AIDS või geiporno.

Alana Proosa (kirjutab enda kohta, et) otsib, aga raske on leida... armastust. pea kõigil on nii, kostavad sõbrad. loodab, et talvel saab eestimaa külmunud vee-kogudele uisutama minna. ühtlasi pool elu juba ootab, et sinne ühiskond paremaks saaks ja kiiremini areneks. c'mon!

Väga palju tulevad raamatus jutuks „esimesed”, peamiselt Eestis, aga taustana muidugi ka Euroopas ja maailmas, näiteks esimene kohtuasi meeste homoseksuaalse seksuaalvahekorra üle Eestis, esimene kord homoseksuaalsus ajakirjanduse kõneainesena, teadaolevalt esimene kväär inimene, kes andis Eestis ajakirjanikule intervjuu jne. Aga kui palju siit näiteks „teisi” ja „kolmandaid” välja jäi? Või polegi näiteks 19. sajandist eriti rohkem lugusid leida?

Andreas: Mingis mõttes on need esimesed loomulikult retooriline võte, sest sageli on see lihtsalt uurimise seis, et me ei tea vanemaid kohtuasju, mis puudutavad seda teemat. Võib-olla tuleb neid veel välja, aga võib-olla ei tule. Näiteks oma uurimuses [artikkel „Homoseksuaalsuse eestikeelne sõnastamine ja Magnus Hirschfeldi loengud” – M.T.] üritasin leida, millal hakati Eestis ajakirjanduses kõigepealt rääkima seksuaalvähemustest. Algukses oli mul hüpotees, et esimesena hakati rääkima **Oscar Wilde**'ist, aga selgus, et sel ajal

[süüdimõistmisega sodoomias *päädinud kohtuprotsess Londonis lõppes 1895. aastal* – M.T.] **Oscar Wilde** veel millegipärast ei ületanud Eesti meedias uudiskünnist. Võib küsida, kas ajakirjandus oli veel nii palju konservatiivsem või nii palju vähem seotud Euroopast tõlgitud materjaliga. Aga igatahes 1907. aastal, kui Euroopas puhkes Eulenburgi skandaal, ilmusid lood kõrgest seisusest homoseksuaalsetest meestest eestikeelsetesse lehtedesse.

Rebeka: Oktoobris näidati Festheartil filmi „Framing Agnes” (2022), kus vaimustav transsoolisuse ajaloo uurija **Jules Gill-Peterson** selgitab, et meil on ühelt poolt arhiivis hulk lugusid ja selle kõrval on tühikum, mis lubab unistada, et hulk teisi inimesi elas ägedaid elusid ega jäänud n-õ vahele. Ehk mingis mõttes, mida vähem näiteks meditsiini- või kriminaaljuhtumeid leida, seda parem. Aga esimeste kohta ütleksin, et minu pikem artikkel [„Kväärid lood Tallinna avalikes salapaikades” sõdadevahelise pealinna lantimis- ja koosviibimiskoikadest – M.T.] räägib n-õ teisest lainest homoseksuaalsuse ja transsoolisuse kujutamisel Eesti ajakirjanduses.

Andreas: Loomulikult võib-ki asjad n-õ pea peale keerata ja mõelda, et on hea, kui me ei leia rohkem jubeid kohtuasju. Olen uurinud ka 1920. aastate juhtumeid, kus sõjaväega seotud inimesi kaevati kohtusse, kuna kahtlustati, et neil on homoseksuaalne suhe, ja kohtumaterjale lugedes oli tõesti õõvastav, kuidas kõik keskendus ainult seksi tuvastamisele. Aga selliseid tekste võib püüda lugeda ka vastukarva, näiteks kui toimikus on juttu kahest mehest, kes on pool aastat koos vanglas ja tunnistavad, et nad on maganud igal ööl vabatahtlikult koos, siis võib ju näha siin ka mingit romantilist ja ilusat poolt, kuigi kohtuasi seda loomulikult nii ei tõlgenda. Kohtud muidugi polegi püüdnud välja selgitada, kes keeda armastas, vaid tuvastada, kes oli kellega anaalses vahekorras.

Paar kohalikku marginaalset, aga häälekat poliitilist gruppi näevad tänapäevani ju kõiki LGBT+ teemasid täpselt samamoodi – suutmata mõelda kaugemale (meestevahelisest) seksuaalaktist. Neid kuulates võikski jääda mulje, et saja aasta jooksul pole mitte midagi muutunud.

Rebeka: Minu doktoriuurimus kinnitab seda, et osa nendest inimestest, keda sa ilmselt silmas pead, kannab edasi nõukogudeaegset mõtteviisi. Nõukogude ajal domineeris avalikus ruumis arusaam homoseksuaalsusest kui ebamoraalsest kuriteost, nii et see mõtteviis muutus paljude jaoks tegelikkuseks, ja tänapäevalgi ei võeta vahel arvesse seda, et Eestis on elu ja seadusandlus muutunud. Homoseksuaalsus ja transsoolisus pole küll mingid massilised nähtused, aga pole põhjust neid ka patoloogiseerida või millekski halvaks pidada.

Andreas: Näiteks **Magnus Hirschfeldi** lugu uurides – kes käis ju 1928. ja 1929. aastal Eestis loenguid andmas – tuleb välja, et needsamad diskussioonid on tagasi tulnud. Homoseksuaalsete inimeste õiguste kõrval propageeris Hirschfeld ju muu hulgas ka abortivabadust.

See oli mullegi huvitav, et LGBT+ inimeste õiguste teema on praegu õhus koos reproduktiivõiguste küsimustega samamoodi nagu 1920ndatel.

Rebeka: Ma ütleks, et seksuaalse autonoomia ja rahvuslike teemad on käinud tihti käsi käes.

Andreas: Just. Me arutame ikka veel nende küsimuste üle! On natuke õudne mõelda, et mitte midagi ei

ole justkui muutunud. Tegelikult muidugi on, aga miks me peame jälle tõestama, et naistel on õigus aborti teha.

Põhiküsimused siis äkki!

Andreas: (Naerab) Just. Õudne. Me ei ole selles mõttes arenenud, progressiusk kaob küll ära.

Lugedes sedasama sinu artiklit homoseksuaalsuse eestikeelsest sõnastamisest, oli ühelt poolt isegi hüsteeriliselt naljakas näha neid 20. sajandi päris alguse Eesti ajakirjandusest pärit tabulisi fraase, nagu „niisugused”, ja püüdlikke ümberütlusi, aga teisalt, võttes arvesse, kui palju kasutati selliseid sõnu nagu „loomuvastane”, „kölblusvastane”, „suguvastane” vms, ka jällegi õudne või nukker.

Andreas: Põhjus võis olla ka lihtsalt see, et sõnavara veel ei olnudki. Polnud tingimata tahet midagi eufemistlikult ümber sõnastada, vaid puudus viis, kuidas üldse öelda.

Rebeka: Aga ikkagi tulid need katsed välja negatiivselt, nt „ebaloomulikud herrad” jne. Sõnavara kujunemine on iseenestest seotud linnastumisega, mille tulemusel tuli hakata kõiki inimesi kategoriseerima. Linnas elanikkond kasvas tohutult ja oli vaja hierarhiad uuesti paika panna. Võib küsida, et kui sada aastat tagasi ei olnud võrreldes praegusega – mil meil on muu hulgas lesbid ja geid ja biseksuaalid, karud, BDSM, demiseksuaalsus... – nii palju soo- ja seksuaalsuse kateooriaid, siis vahest polegi tegelikult nii palju eristusi tarvis? Praegu näeme mittebiinaarsete identiteetide kiiret vastuvõttu, sest kõik ei taha olla defineeritud ühe või teise seksuaalpraktika või soo kaudu. Naise ja mehe sookategooriad on muutunud niivõrd jäigaks ja üheüheliseks, et on loomulik ja inimlik loobuda enda defineerimisest nende kaudu.

Kategooriatest ja nendekohastest sõnadest rääkides on muidugi näha, et ka tänapäevaks pole see sõnastamise protsess kuidagi läbi saanud, vaid toimub üha edasi, ka teie raamatu eessõnas on kirjas: „Kokkuvõttes võib üsna kindlalt öelda, et kuigi oleme püüdnud kasutada kõige ajakohasemat sõnavara ja selgitada mõõdaniku sõnade puhul nende kasutusviise ja tähendust, aegub mõne aja pärast sellegi raamatu keel.” Kas see on just LGBT+ sfäärile omane nähtus, et keel muutub niivõrd kiiresti?

Andreas: See peegeldab ilmselt ka võimuküsimust – marginaalsel rühmal on nüüd võimalus ise häält teha, et ma ei ole setu, ma olen seto, või öelda, et ma ei ole indiaanlane, mul on mingi muu nimi. Kui marginaalsetel rühmadel on oma hääl, siis nad saavad diskuteerida, kui näiteks olemasolev normikeel ei vasta, ei sobi, et seda peab muutma. Ei ole enam nii, et keegi ütleb, et sa oled see, sa pead olema see, tänapäeval on võimalus arutada, mis sõnu me kasutame millegi või kellegi nimetamiseks.

Rebeka, kas vastab tõele see, mida linna peal räägitakse, et sina leiutasid eestikeelse sõna „kväär”?

Rebeka: Jah, mõtlesime selle koos **Mari-Liis Seppeliga** aastal 2010 sõnamängu käigus välja. Olen seda ilmselt sellest ajast saati järjest julgemalt kasutama hakanud.

Mulle tundub see haruldaset õnnestunud sõna, ehkki kõigile see vist (ja kindlasti mõistetavalt) seose tõttu sõnaga „väär” kõige paremini ei kõla.

Rebeka: See oli ka taotluslik. On tõesti esinenud tõrget, et seal sees on justkui „väär” ja „väärakas”, aga samamoodi on seal sees ka „väärakas”. Eesmärk oli tuua ingliskeelne „queer” kogu selle ebamugavusega eesti keelde, sest inglise keeles on see olnud kasutusel küllalt negatiivse sõnana, see on tähendanud sisuliselt „pedet”. AIDS-i aktivismiga pöördati sõna tähendus küll ümber. Aga muidugi otsivad inimesed sõna, mis ei rõhutaks negatiivset. „Kväär” sobib selleks, et tuua kokku nii vastik kui ka jõuline ja enese agentsust kehustestav pool, aga loomulikult, kui keegi tahaks juurutada näiteks sõna „vikerkaarainesed” või veel midagi kolmandat...

on see kogukonna tõlge eksitav – on üsna meelevaldne kõik ühte gruppi koondada. Lesbidel ja geidel on juba sõltumatult soost nii erinevad vajadused. Ja transsooliste inimeste vajadused on juba õiguslikult ja meditsiiniliselt hoopis teised võrreldes seksuaalvähemuste omadega.

Raamatus torkas silma, et nimeliselt ilmuvad esimesed naised n-õ pildile alles leheküljel 87 väikeses vahepeatükis „Kväärid kunstnikepaarid”, aga ka edaspidi on lesbide lugusid siin vähem. Mul pole alust arvata, et just teie võiksite tahta naisi ajaloost välja kirjutada, niisiis küsin, mis on selle põhjused? Kas naiste kohta ongi andmeid nii palju vähem?

Rebeka: Meeste ja transinimeste kohta on rohkem allikaid seepärast, et nende seksuaalsus on olnud avalikult defineeritud – nende tegevused on olnud keelatud või meditsiinis on seda peetud tohutuks uurimisküsimuseks. Naised on ju kogu ajaloos maha vaikitud ja nähtamatuks muudetud. Naissoost kirjanikke ja kunstnikke on vähem elanud ja uuritud. Naiste ligipääs haridusele ja avalikule ruumile on olnud rangelt piiratud. Naistevahelisi seksuaalsuhteid ei keelatud Nõukogude Liidus osalt selleks, et hoida naiste seksuaalsust vaka all.

Andreas: Seda ongi keerulisem uurida.

Rebeka: Nõukogude Liidu vanglates olid väga levinud nii meeste- kui ka naistevahelised suhted, nii et vanglaametnikud tegid aeg-ajalt ettepanekuid, et ka naiste homoseksuaalsed suhted tuleks kriminaliseerida, et kontrollida neid naisi hirmuga, aga Nõukogude kesk-õimu ideoloogid otsustasid, et ei, naiste seksuaalsuse ja ühiskondliku rolli määrab emadus ja muust me ei räägi.

Andreas: Muidugi patriarhaalse mudeli järgi mittepenetratiivne seks ei olegi seks ja see, kui naised teevad midagi omakeskis magamistubades, ei ohusta ka kuidagi patriarhaalset korda.

Rebeka: See vääriks muidugi ka eraldi artikkel.

Andreas: Absoluutselt!

Rebeka: Lihtsalt naiste nähtamatuses LGBT+ ajaloo näitel on praegu populaarteaduslikult pisut vara kirjutada, kui uurimistöo on alles pooleli. Huvitavam on hoopis need „Kalevi alt välja” lood n-õ live'i lennutada, et saaks koos lugejaga edasi minna. Ses mõttes on see raamat minu jaoks hästi suur maamärk. Olen korraga ärevil ja elevel, et mis edasi saab.

Samas näiteks selgub raamatus Taavi Koppeli artiklist „Eesti LGBT+ liikumise algus 1990–1994”, et 90ndatel loodi Eesti Lesbiliit enne meeste organisatsiooni (Härjapea Meeste Selts, Eesti Gayliit). Kuigi see vahe oli muidugi väga väike.

Rebeka: Aga see näitab just seaduse jõudu!

Kas sellest võib järeldada, et naistel oli selleks ajaks ikkagi suurem vajadus mingisuguse (sh institutsionaalse) koondumise järele või oli see pigem juhus?

Rebeka: Ei, päris juhuslik see polnud. Geid hakkasid käima koos tegelikult naistega samal ajal, aga nad kartsid kriminaalkaristust, sest alles 1992. aasta 1. juunist hakkas kehtima seadus, millega dekriminalseeriti Eestis meeste konsensuslikud homoseksuaalsed suhted.

Ilmselt saab ka selle n-õ ümber pöörata ja öelda, et küllap on hoopis positiivne, et lesbisuhete kohta saja aasta tagusest ajast eriti palju materjali ei leidu, aga kas teisalt võib ka järeldada, et lesbisuhete teadvustamist oli ühiskonnas selle võrra vähem?

Rebeka: Meenus naljakas nähtus 1990ndate ajakirjandusest – üheksakümneandel meedia üleiltsed pornografeerid. **Helgi Saldo** ja caps locki koostöö-kollektsioon on särke kirjaga „Lesbid tahavad Eestis abielluda”, see on pärit **Tea Elka** artikli² pealkirjast, mis ilmus aastal 1993. Artikkel rääkis sellest, et kaks naist läksid perekonnaseisuametisse ja tahtsid registreerida ennast abiellujateks, aga artiklit illustreerisid pildid mingitest anonüümsetest pöronnäitlejatest. Seda oli 1990ndatel hästi palju – ka siis, kui oli lesbi-

dest täiesti neutraalne artikkel. Aga **Andreas** leidis 1924. aasta Rahvalehest ühe artikli ja mina leidsin Tallinna Postist 1934. aasta artikli, mis jutustasid pikalt sellest, „kui naine ihaldab naist”. Neis kirjeldati naiste homoseksuaalsust tavalisena ainult seksitöötajate, n-õ avalike naiste hulgas, kes põlgavalt mehi, kuna mehed on nende kliendid. Teatavat osa nendest naistest kirjeldatakse artiklites ka mehelikena, sealhulgas käivad nad ehitusmeeste riietes, istuvad kuskil baaris ja müüvad „lustipubrit” ehk kokaiini. Näiteks selgus, et Vineeri asumis oli seksuaalkliinik, kus hoiti seksitöötajaid sundravil, kui üks „neist” alustas mässu ja tema oli kõige suurem löömanaine!

Andreas: See on seesama narratiiv, et juba moraalset täiesti n-õ allakäinud inimeste, näiteks prostituutide hulgest võib leida selliseid kõrvalkaldeid.

Rebeka: Ei olnud mingit positiivset programmi, lesbilist naist kujutati avalikkuses negatiivse konnotatsiooniga nii 1920ndatel kui ka 1990ndate alguses. Kuna see oli domineeriv pilt, siis paljud endast lugupidavad naised – ja naine oli nii 1920ndatel kui ka 1990ndatel niikuiinüü uue tähelepanu all – ei tahtnud sellega seostuda, niimoodi välistati võimalus väarikalt lesbi olla.

Andreas, sina oled uurinud ka talupojakultuuri, näiteks teoses „Kapiuksed valla” (2010) ilmus sinu artikkel „Naiselikkus, mehelikkus ja seksuaalsus talupojakultuuri”, kus on põgusalt juttu ka homoseksuaalsusest agrarkultuuris. Seal esineb huvitav postulaat, mille kohaselt „mehe moodi naised” ja „naised moodi mehed” ei pruukinudki olla talupojakultuuris midagi erilisel silmatorkavat ja nimelt seetõttu võib neist folklooris vähe juttu olla.

Andreas: Jah, see oli soomeroosi uurija **Jan Löfströmi** väide, kes on püüdnud selgitada, miks soome talupojakultuuri pärimuses heteronormist erineva kohta selline vaikus valitseb. Tema meelest vastandus talupojakultuur linnakultuurile ka selles mõttes, et talupojakultuuris olid naised ja mehed võrdsemad – sest nad kõik olid tööjõud – ning mehelikkust ja naiselikkust ei defineerinud see, kes kellega magas. Eestis on folkloori või rahvausulid põhinev käsitlus veel kirjutamata, aga loodetavasti see tuleb kunagi.

Kindlasti võis talupojakultuuri olla eri piirkondades erinev, aga Löfström näitab ka olukordi, kus sulane ja peremees elasid pärast naise surma aastaid koos või kaks öde, kes mehele ei saanud, elasid koos, oli ka üksikemasid. Ühesõnaga kooselamise viise oli peale ema-isa-laps-mudeli veel teisi, neid oli palju ja erinevaid, kuigi meil on kujutlus, et „muistsel ajal” eksisteeris ainult üks mudel.

Raamat lõppeb üsna täpselt sajandi piiriga, ehkki viimases peatükis [Sara Arumetsa artiklis „Soo tunnustamise poole 1990. aastate Eestis” – M.T.] jõutakse paiguti ka tänapäeva. Näiteks Taavi Koppeli peatükk Eesti LGBT+ liikumistest 90ndatel näib mõnes mõttes katkevat just väga huvitava koha pealt. Kas selle dikteeriski sajandi enda piir või on juba plaanis ka mõni (kahtlemata viljaka ja rikkaliku) 21. sajandi alguse elusid käsitlev kogumik?

Rebeka: Meil on lähiajalugu üleiltsed vähem uuritud ja seepärast tundub kaugema aja käsitlemine ka atraktiivsem. Samamoodi on siin mängus konkreetsete autorite huvi uurida mingisuguste protsesside alguspunkti, mille kaudu vaadata järgnevat.

Andreas: Lisaks on mineviku ja praeguse aja uurimise võimalused erinevad. Hiljutist perioodi käsitledes tuleb vältimatult pöörduda ka suuliste allikate poole – ajalooõundmuste tunnustajad ja kogejad elavad, nendega peab läbi rääkima ning aktualiseeruvad eetilised küsimused, näiteks kas inimesi saab esitada oma nimiga või peab nad nende kaitsmaks anonümiseerima.

Rebeka: Aga 21. sajand käib ja sellest saab kirjutada juba hoopis teistsuguseid lugusid.

¹ Kalkun, A. 2018. Ajalugu, mida polnud? Homoseksuaalse ihajälg kolmes kohtuasjas. – Mäetagused, nr 71.

² Elka, T. 1993. Lesbid tahavad Eestis abielluda. – Liivimaa Kroonika, 08.04.

KUUS KUUD KUNSTIHOONE KOLIMIST

Kunstihoone kolimine kesklinnast Lasnamäele Lindakivisse on tõstnud vererõhku nii kunstnikel, kes pidid oma ateljeedest välja kolima, kui ka institutsiooni töötajatel, kes kardavad külastusnumbrite langemist. Toimiv küttesüsteem ja pragudeta vundament pühendavad aga abinõu hoolimata sellest, kui palju plaanid muutuvad.

Johanna Jolen Kuzmenko

Kes on vähegi oma elus kolunud, teab, kui palju aega ja vaeva see nõuab. Mõnda enda kolimist meenutades võib teha peas tehte, kui suur töö on ühe 88-aastase maja tühjaks kolimine. Kunstihoonesse on talletunud lõputul hulgal ajalookihistusi ja nende kõigiga peab arvestama.

KÕIGEPEALT ATELJEED, SIIS KUNSTIHOONE

Suve jooksul kolisid kunstnikud oma ateljeedest välja üle hoovi asuva Otsa kooli ruumidesse. Paljud neist on töötanud oma ateljeedes aastaid, kui mitte aastakümneid ning vesteldes näiteks **Toomas Vindi**, **Lembo Rubeni** ja **Jüri Kasega**, tödesid nad kõik, et on kahju oma koduseks saanud tööruumidest lahkuda. See on kahe teraga mõök. Inimlikult saan ma loomulikult aru, et ateljeedest lahkumine on raske, sest seal on kõik harjumuspärane ja oma käe järgi sätitud, kuid samal ajal ei saa eitada asjaolu, et Kunstihoone maja on lootusetult amortiseerunud.

Kuulsin kunstnikelt lugusid Kunstihoone ja Kuku klubi hiilgeaegadest. Toomas Vindiga kõneledes tuli esile näiteks see, kui oluline on olnud Kunstihoone maja roll läbi aegade. Kunagi oli Kuku kinnine klubi ja igaüks sinna niisama lihtsalt juba sisse ei saanud. Samas oli Kuku väga paeluv, sest see oli koht, kuhu kogunesid kunsti- ja kultuuritegelased, ning sealsed peod olid legendaarsed. Palju käis läbi ka teatav nostalgianoot, sest kuigi Kuku on praegugi vägagi edukas klubi, on eluolu seal ikkagi muutunud. Tänapäeva ei saa võrrelda sellega, mis toimus Kuku näiteks 1960.–1970. aastatel. Eks näis, kas renoveeritud Kunstihoone toob tagasi ka Kuku hiilguse.

Kui paljud teavad Kunstihoone näituseruume ja Kuku klubi, siis ülemistel korrustel asuvad spetsiaalselt ateljeedeks mõeldud ruumid, mis on olnud teiseks koduks paljudele tuntud eesti kunstnikele. Kunstihoone on omaette ökosüsteem, kus ühest majast leiab nii ateljeeruumeid, kus teha tööd ja tegeleda loominguga, kui ka Kuku ajaveetmis- ja söömiskohana. Seega on mõistetav, et paljud kunstnikud, kellega olen aasta algusest saati kolimisteemal vestelnud, suhtuvad kolimisse pigem kurvalt. Minu jaoks kõige huvitavam aspektina mäinit seda, et Kunstihoone ateljeedel on oma atmosfäär, ajastute paatina. On olnud uhke mõelda, kes kõik on varem ateljeedes tegutsenud ning kes ka praegu kõrval toimetavad.

Kunstnikud tõid välja ka ateljeede negatiivseid külgi, näiteks pisikesel liftiga ei saa mugavalt teoseid transportida ja ka olmeliselt võiks olukord parem olla. Lõpude lõpuks ei ole majas korralikku ventilatsiooni – suvel on palav ja talvel järe. See on miski, millega olen pidanud isegi võitlema. Meenub moment eelmisest talvest, kui valvasin üleval näitust, seljas kõige soojem villane kampsun ja jakk – muidu oleks külm naha vahele tulnud. Tänavu ei lülitatud küttesüsteemi üldse sisse, sest see on omadega niivõrd läbi.

PAKKIMISE AEGLANE ALGUS

Kui ateljeed koliti suvel tühjaks, siis Kunstihoone enda sees hakkas pall veerema kuskil oktoobri alguses. Viimased ruumid kolib terve tiim üheskoos tühjaks novembri alguses pärast **Oliver Ressler**i näituse „Tõkestades mandrijääd” lõppu. Kuna praegu on see veel majas, saab tegeleda eri soppide läbikammimisega. Nagu ka kodudes, on Kunstihoones hulk olmeesemeid, mida on hoitud alles põhimõttega, et „äkki läheb kunagi vaja”. Nüüd, kui minnakse Lasnamäele, peab iga alleshoitud asjaga tött vaatama ja otsustama, kas seda läheb kindlalt vaja või mitte. Bürootarbed, vaasid, alused ja kõikvõimalik muu avamise ja arhiveerimisega seotud butafooria – suur osa neist asjadest ei mahu Lindakivi paviljoni ära.

Uue hoone ülesehitus on lihtne, sest kõike on minimaalselt. Tegu on heas mõttes justkui kuuriga, sest paviljonis ei ole sees vett ega kanalisatsiooni ning elekter tuleb mööda lakke ehitatud konstruktsioonide, mida saab siis mööda seinu vajalikesse kohtadesse tõmmata. Kui kuur kõlab ehk natuke hirmutavalt, siis meie teine hellitusnimi Lindakivile on pontsik, sest paviljoni keskel on sisehoov. Kuigi maja ise on kandiline ja asümmeetriline, on liikumistrajektor ringikujuline. Mõõtmel on tööpoolest tegu parajalt suure näituseruume. Sellegipoolest planeeriti sinna võimalikult vähe kappe ja muid hoiustamiskohti, et ruumi jääks maksimaalselt näitustele. Kui kirjutada külastusjuhi seisukohalt, siis Lindakivis töötamine on kindlasti ebamugavam kui Kunstihoones. Me kõik lohutame ennast sellega, et kui Kunstihoone pärast renoveerimist avatakse, on kõikvõimalikud tingimused kindlasti paremad ja see motiveerib Lindakivi perioodile vastu astuma.

TEMPO TÕUS OKTOOBRI

Praegu me veel ei tea, millal me Lindakivi paviljoni avada saame. See põhjustab stressi, sest teadmatus seoses tööplaanidega takistab nii graafiku kui ka kindlate kolimisplaanide tegemist. Samas üritan hoida meeletu, et tuleb see, mis tuleb. Natuke sürrealne on siiski mõelda, et umbes kuu aja pärast asun ma tööle paviljonis, mida alles ehitatakse.

Ebakindluse kõrval tekitab põnevust see, et mul ei ole veel täpselt teada, milliseks kujuneb mu argine tööpäev Lasnamäel. Kui praegu on Kunstihoonel kolm näitusepinda, milleks on Kunstihoone, Linnagalerii ja Kunstihoone galerii, siis alates novembrist liiguvad külastusjuhid Linnagalerii ja Lasnamäe paviljoni vahet. Kontor kolib Lindakivi hoonesse, seega kohaneb tuleb ka kontoritöötajatel.

Kui mina olen tegelenud peamiselt soppide ja nurgataguste läbikammimisega, siis kontoril tuleb otsustada ka seal asuvate raamatute jms saatus. Omaette nüanss on veel Valge Kuubi vaatevinkel. Kui praegu on Valgel Kuubil Kunstihoones kaks pisikest konkut, kus hoitakse installiks vajalikke elementaarseid asju, siis Lindakivis neile ruumi ei jagu. Seega tähendab see Valge Kuubi meeskonnajooks, et nad peavad oma kaubikuga mobiilsed olema.

Paviljonis ei ole sees vett. Selle kõrval tuleb konteineritualett, kust küll saab vett, kuid selle kättesaamine tähendab siiski paviljonist väljumist. Suvel on see kindlasti vähem tüütu, kuid talvel ei ole lumetormi või paduvihmaga konteineri või kontori vahet jooksmine suure töökoormusega kõige meeldivam. Kui Kunstihoone ükskord renoveeritud saab, on seal kindlasti palju mugavam töötada kui praegu. Seda nii külastusjuhtidel, kontoritöötajatel kui ka installimeeskonnal. Nii kaua peab lihtsalt oludega kohanema ja mõtlema uuele ilusale Kunstihoonele.

PALJU LAHTISI OTSI

Mõningast teadmatuset tekitab ka see, kellest saab meie (uus?) publik Lasnamäel. Kui praegu on Kunstihoone nii kesklinna keskel, kui üldse saab olla, siis Lindakivi paviljon asub kanali kohal elumajade vahel. Püüan läheneda publiku küsimusele võimalikult avara pilguga ja stereotüüpidesse laskumata. Tahaks loota, et Kunstihoone senine publik on valmis tulema näitusele ka Lindakivi juurde ja samal ajal avastavad meid ka hoopis uued külastajad. Kõige negatiivsem stsenaarium oleks see, kui olemasolev publik ei tule kaasa ja Lasnamäe kohalikud elanikud ei leia meid ka üles.

Lindakivi paviljoni avamisaeg sõltub suuresti, nii naljakas kui see ka pole, ilmast. Nimelt valmib paviljoni moodulitest, mis tõstetakse kanalist kraanaga Lindakivi platsile, ja tugeva tuulega ei saa seda teha. Oktoobri keskel oli paviljoni lähitulevik veel lahtine, sest hoonel ei olnud ikka veel seinu püsti. Ma ei kadesta oma kolleegi üleval kontoris, kes peavad kavandama paviljoni avamist olukorras, kus uus hoone on alles valmimisjärgus ja puudub kindlustunne seoses avamiskuupäevaga. Selle nihtamine tähendab näiteks seda, et mõni valitud esineja ei saa uuel kuupäeval tulla ja siis tuleb plaanid jälle ümber mängida.

PRAEGUNE TULEVIK

Pildid ehitusplatsilt annavad lootust, et saame avada novembri keskel. Kui seinad ja katus on juba olemas, saab mõelda elektritöödele, siseviimistlustele ja lõpuks ka **Tamara Luugi** näituse „Mis saab neist armsatest tüdrukutest?” installimisele.

Probleem võib tekkida ka sellest, et Harju tänaval asuva Linnagalerii lahtiolekuaga ei muutu, mistõttu peame teavitama külastajaid kahest lahtiolekuajast. Muutus on tingitud sellest, et Lindakivi asub ikkagi pigem linnaservas ja inimestele peab andma võimaluse sealt pärast tööd läbi hüpata. Aga see on katsetamise küsimus. Kui selgub, et publik meid viimasel tunnil üldse ei külasta, siis tuleb lahtiolekuaga muuta.

Tundub uskumatu, et me päriselt lõpuks kolime. Peaaegu kogu minu Kunstihoones töötamise vältel on kolimiseks ja renoveerimiseks ettevalmistusi tehtud ning olemasolev jõudnud nüüd justkui ühe ajajärgu kulminatsiooni. Minu Kunstihoones veedetud aeg on olnud üsna värvikas. Tulin tööle 2020. aasta veebruaris ja poolteist kuud pärast alustamist tabasid meid koroonaja ja eriolukord, mis tähendas, et pidin lülituma täiesti ümber olukorras, kus olin napilt alles sisse elanud. Ma ei kahtle selles, et ju saab ka Lasnamäel kohane. Aega meil on. Keegi ei oska täpselt ennustada, kui kaua Kunstihoone renoveerimistöök kestavad. Tundub, et ennustamatus on huvitaval kombel tavaks muutumas. Selle peale võib vaid panuseid teha.

Ma loodan, et inimesed leiavad tee Lindakivi paviljoni, kuid saan ka aru, et see on paljudele logistiliselt keerukam kui varem. Samas on Lasnamäe Tallinna kõige suurema elanikkonnaga elurajoon, mis tähendab, et meie uue asukoha vahetus läheduses elab üle saja tuhande inimese ja kaasaegne kunst tuleb nüüd neile palju lähemale. Ja kui tavapärsed kesklinnaga harjunud külastajad jõuavad Kadrioru ja Kumu, siis küllap jõutakse ka kanalist kiviviske kaugusel olevasse uude paviljoni.

Foto: Karel Koplimets

Johanna Jolen Kuzmenko on kunstiteaduse magistrant, keda huvitab ühtviisi nii kunstiajalugu kui ka kaasaegne kunst.

DJ-ANKEET

TARIK LABRIGHLI

Kümme aastat tagasi Marokost Fèsist Eestisse elama tulnud Tarik Labrighli on kohalikus põrandaluses skeenes juba tuntud nägu, kelle stiili iseloomustab nii produtsendi kui ka DJna düstoopiline segu *techno*'st, *breaks*'ist ja elektroost. 2016. aastal ilmus tal peosarja ja plaadifirma MÜRK alt EP „Blue” ning sellel kevadel kutsusid Labrighli, Fakedjii ja Dharma Doom koos ellu plaadifirma Halal Club, mille kataloogist leiab tumedat, veidrat, eufoorilist ja kõiksugu muud elektroonilise vundamendiga muusikat, sealhulgas tema enda uue väljalaske „Fine Cuts”.

Debüüt: Hakkasin 20. eluaasta alguses hiphopibiite tegema. DJna kutsuti mind esimest korda mängima Tartusse peosarja MÜRK üritusele, kuigi tol ajal piirdus mu suhe muusikaga veel produtseerimisega. Sellel õhtul sain aru, et plaadikeerutamine pole ainult heade lugude mängimine.

Muusikas oluline: Minu jaoks on kõige olulisem, et muusika paneks sind midagi tundma ning sellel oleks *vibe* ja voolavus.

Muusikas ebaoluline: See, mis viisil sa lood muusikat ja saavutat selle, mida tahad edasi anda.

Mida mängin: Kogun väga mitmesuguseid plaate, näiteks *post-punk*'i, *cold wave*'i, *breaks*'i, aga peamiselt meeldib mulle mängida elektroonilist tantsumuusikat, eriti just *techno*'t ja *breaks*'i. Viimasel ajal on mu peamiseks fookuseks kiire avangard-*techno*.

Eredaimad mängumälestused: Mul on väga palju eredaid mälestusi HALList, mida ma kunagi ei unusta, kuid kõige meeldejäävam on Acid Arabi soojendamine Uues Laines.

Lugu, mida mängiksin oma parima sõbra pulmas: Keeris „Õõ ja päev”

Foto: Helene Marie Rågo

Ait üles vaatan: Produtsendina olen ma alati imetlenud DJ Stingray 313, ilmselt on ta muusika relevantne ka aastal 2050. Väga puhas ja futuristlik. DJna meeldib mulle Héctor Oaks. See, kuidas ta miksib lugusid väga orgaaniliselt ja loomulikult, tekitab tunde, nagu see oleks väga lihtne.

Viis klassikut: Väga raske on nii paljude hulgast valida, aga need on esimesed, mis pähe tulevad ja on mu muusikamaitset mõjutanud: Underground Resistance „Transition” Luke Slater „Love” The Source Experience „The Source Experience” The Martian „Sex in Zero Gravity” The Prodigy „Firestarter”

Viis hetkekummitajat: Oj Professionell „Gen Z” DJ Stingray 313 „Potential” Dharma Doom „Cobal” Julian Muller feat. CAIVA „Get Dirty”

Tehnilist: Mulle lihtsalt meeldib muusikat mängida ja formaat pole sealjuures nii oluline, kuid eriliste sündmuste puhul eelistan vinüüle. Miksimise õppisin selgeks üksinda ja kodus mängin iga päev. See on nagu rituaal – ärkan hommikul üles, teen kohvi ja panen mõne plaadi peale.

Lõppsõna: Võta aega. Parim viis, kuidas saavutada seda, mida tahad, on teha seda aeglaselt.

Koht, kus tahaksin kindlasti mängida: Berghainis mängimine on ilmselt iga DJ unistus, aga on ka teisi klubisid, mis on sama olulised, näiteks Bassiani või KHIDI Gruusias.

Guilty pleasure: Mulle meeldib täitsa Eesti 90ndate muusika. Nancy, Caater, 2 Quick Start. Ma ei tea, kas see läheb *guilty pleasure*'ina arvesse?

Kuula meie veebiväljaandest ka Tariki Müürilehe tehtud miksteipi või pane kõrv peale aadressil soundcloud.com/labrighli.

TÕUKEIÕUD KÄRT RUUBEL

Foto: Kairi Kikkas

Sa töötad ERSO maine- ja kommunikatsioonijuhina. Tavapäraselt kasutatakse „maine” asemel sõna „turundus”. Mida teeb mainejuht?

Katsun tõmmata meediakajastuste ja reklaamidega orkestrile väärilist tähelepanu, mis oleks maitsekas ja tänapäevane ning samal ajal kooskõlas aastakümneid ja -sadu tagasi loodud muusikaga. Kõige põnevam osa minu tööst on suhtlus ajakirjanikega – püüan leida iga kontserdi puhul kõige atraktiivsema aspekti ja esitleda seda ajakirjanikele. Sageli nad tulevadki minu ideega kaasa ning kirjutavad ERSO tegemistest või tutvustavad orkestri liikmeid ja meieiga koos ülesastuvaid soliste/dirigente.

Küsimus, kuidas tuua klassikalist muusikat eri kuulajateni, on ilmselt igavikuline. Kuidas sa kommunikatsioonijuhina sellele ülesandele lähened?

Kuna ERSO kontserdid on väga erilimelised, pakume hooaja vältel elamusi väga laiale kuulajaskonnale. Mõten iga kontserdi puhul detailselt läbi, mis kanalites oleks sobilik sündmuse kohta infot edastada. Eelkõige katsun tabada sobilikkust huvilist ajakirjanduse kaudu. Soovin, et kogu ühiskonnal tekiks isiklikum suhe meie saja-

pealise orkestri eri liikmetega. Nii on publikul palju lihtsam kontserdisaali jõuda, kui need vapustavad muusikud, kes igal reedel Estonia laval musitseerivad, on neile tuttavad.

Mis takistusi sulle ette satub ja kas need on kuidagi aja jooksul muutunud? Kõige raskem on murda inimeste hirme klassikalise muusika ees. Tegelikult on see muusika lihtsalt niivõrd hea ja seetõttu seda esitatakse endiselt ka sadu aastaid pärast teose loomist. Me ei eelda, et publikul on klassikalise muusika vallas kogemusi või teadmisi. Soovime lihtsalt avatust seda kogeda. Kui esitus on kirklik ja sealt õhkab armastust muusika vastu, ei jätä see kedagi külmaks.

Milline on üldse tänapäeval kõige parem viis sõna levitamiseks? Mina arvan, et ajakirjanduse vahendusel. Eks sotsiaalmeediad ole ka tõesti oluline roll.

Hiljuti andis ERSO eduka kontserdi klubi HALL, mis tõi kohale ka palju muud rahvast, keda tavaliselt Estonia kontserdisaalis ei kohta. Kuidas see idee sündis ja mis järelduksi te sellest tegite?

„Tõukejõud” on rubriik, mis tutvustab inimesi, kes tegutsevad muusikaga seotud elualadel. Seekord räägib oma töö eripärastest pianist ning ERSO maine- ja kommunikatsioonijuht Kärt Ruubel.

On vaja tulla Estonia kontserdisaalist välja selle publiku lemmikkohta, keda tahame meelitada oma kodusali. Võib-olla osatakse nüüd selliseid elamusi ka meie saali otsima tulla. Sest neid tõesti saab siit.

Sul endal on klassikalise muusika taust. Mis sind selles vallas kommunikatsioonitööde tegema viis ning kas ja kuidas see taust su praeguses töös kaasa aitab? Ma näen ennast endiselt pianistina ning ei saa ega soovi sellest iial loobuda. ERSOsse kommunikatsioonitööde tegema tõi mind koroonaga. Elasin 12 aastat Saksamaal, töötasin vabakutselise pianistina ja pandeemia ajal jäid kõik etteasted ära. Paralleelselt kommunikatsiooniuülesannete täitmisega mängin ERSOs ka pianistina. Mulle meeldib olla professionaalsete muusikute seas, kogeda eri dirigente ja tujuda, kuidas orkester kõlab iga dirigendiga erinevalt. Ja ma tahan vahendada kommunikatsiooniuusika võlusi ühiskonnale, et lõhkuda hirme klassikalise muusika ees. Tegelikult on kombinatsioon lavatagusest ja lavapealsest elust väga rikastav.

■ Küsis Mariliis Mõttus

Foto: VC-Lentigine

Kuulas Johanna Maria Mängel

EVA VÄLJAOTS – HUNDINUIAÕIS * BULRUSH BLOOM

(2022)

Eva Väljaots astub müütilise sõnajaalõe otsimise pärimusest sammu edasi. Tema enda muusikast sündinud tegelane Hundinuias on nagu väike Ghibli filmidest tuntud *susuwatari*-laadne olend, kes viib kuulaja läbi mitme maailma (muide, esimehne tase on Öismäe). Ta näitab muu hulgas ka erinevaid väikekandleid ja mängutehnikaid, näiteks on nimilugu mängitud õngenõõrist keeltega kandlel, mis kõlab täpselt nagu hang! Eelkõige kuuleb albumil aga Väljaotsa jõulist ja improvisatoorset maailma, milles on palju tekstuure, samuti mõjutusi karjala kandlemängustiilist.

Lugude pealkirjad näitavad, et inspiratsiooniks on loodus, ja pilli naturaalne tämber lennutab kuulaja kohe mõne külmiku oja äärde, põlismetsa, karstikoopasse või musse laetud atmosfääriiga paika, mis on inimesest puutumata. Albumi

lood oma hästi tasakaalustatud järjestuses mõjuvad müütilise jutustusena ja füüsilise plaadi bukleti illustratsioonid (samuti Väljaotsa joonistatud) muudavad narratiivi veel täiuslikumaks.

„Lennu” ja „Õietee” akordika ning meditatiivsus paotavad korraks värvava Aphex Twini „Selected Ambient Works Volume II” meeleoludesse. Mainitud plaati inspireeris kirgaste unenägude nägemine (*lucid dreaming*) ning ka „Hundinuias” karakter käib minu jaoks teadveloleku ja unenäolise peent piiri mööda. Olgu et album ilmus juba kevadel, sobib ta oma mõtliku olemusega nagu valatud ka sügiskaamosesse. Teist taolist autoriilugudega väikekandleplaati kodumaistelt muusikutelt siia kõrvale panna ei olegi. Eva Väljaots jätab hundinuiapuhma äärde suured ja väga ilusad kingad.

Kuulas Kaisa Kuslapuu

Kuulas Joosep Ehasalu

FLORIAN WAHL – KATARSIS GARANTEERITUD

(Umblu, 2022)

Vähemtuntud Vana-Kreeka saatüdraama žanrile omaselt on ka „Katarsis garanteeritud” lavakõlbulik fars – rõõmus, ent pilkav tragöödia, mis on justkui mõne Dionysose orgiastilise viljakusrituaali tulek. Albumil on plahvatanud kokku internetifragmendid, ohtrad popmuusika- ja pealinnaspetsiifilised referentsid ning isiklik kogemus. Nagu kõikeelubav imevedelik AU-8 nõukaajal (mis koosnes muu hulgas lehmamaost ja arbuskoortest), ravib ka see teos ühel ajal vähi ja soolise palgalõhe ning ajab tõenäoliselt ka naerma.

Lüüriksel mõjub Wahl kui digimuutunud Onu Bella. Ta ironiseerib teravamalt („Lapsepõlve trauma”), naljakamalt („Prisma (ASMR elamus”), olles vahel täiesti absurdne („Suhkrui-issi”), isegi rõvedam („Vaata mind”). Vokaaltämbri kvaliteet viibreerib kõrgemates sfäärides kui Arnold Oksmaa falset tema kõrgajal, kuid ei küündi „Viendast elemendist” tuntud sinise ooperilauljanna vibraatoni. Muusikaline niidistik võrsub

peamiselt SoundCloudi räpi pinnaselt, tehes eskapaade ka šlaagris, *metal*'is, *reggae*'s, *gabber*'is. Taustade loomisel on kasutatud väga otseseid heilaane (nt L'Arc~en~Cielit), aga ka pisemaid sampliaatomeid, mis leiavad ühtviisi tee desintegraatorisse ja väljuvad teiselt poolt lihvima teemantidena.

Lugude helki hoiab tagasi kiirustamine, helid lämbuvad magamistoahõngulise miksi, siirus mattub liigse ironia varju. Ebakõladelt juhib tähelepanu kõrvale lakkamatu dopamiinilaviini, mille vallandavad pidev uudsus otsing ning nakatavad meloodiad. Lugudel on algoritmiline omadus kuulaja tähelepanu totaalset endasse imeda, justkui Stockholmis sündroomil, ning nende tarbetsükli lõppu võib võrrelda *sugar crash*'iga. Katarsis saabuks ehk kristalsema produtsiooniga, kuid sellele vaatamata loodan kuulda 2063. aasta laulupeo repertuaaris kõlmas pisarakiskujat „Ära lahku veel” või alomatiisenlikku pala „Uus salajane baar (ja kuidas sinna saada)”.

SHELTON SAN – EP2

(2022)

Kuulas Kristjan Karron

Kui Shelton Sani uut plaati „EP2” reklaamitakse mürarokina, siis tegelikult jääb tõde sinna kuskile selle žanri popima avangardi (nt hilisem Sonic Youth) ning täitsa lõbusa *stoner rock*'i vahepeale (mõttele Monster Magnetile, Fu Manchule). Lühidad laulud (ka pikim pala viiest jääb alla nelja minutit) viitavad *noise punk*'i mõjutustele ning kui selgelt rahumelsem vokaal välja arvata, võiks selle Shelton Sani väljalaske keskpärase The Jesus Lizardi albumi pähe maha müüa küll. Seega ristiks ise „EP2” hoopis pralle-mürarokiks.

Kui aga muusikaline taksonoomia kõrvale jätta, saab rõõmsalt nentida, et „EP2” saatel saab mürada küll ja veel! Karvane basskitarr ning kaela painutav trummitöö lubavad kitarril mängelda ja hüpelda ideelt ideele, tekitades lauludele eergeetilise

ja äkilise atmosfääri. Eelmine Shelton Sani album (üle kümne aasta tagasi!) mõjub sellise fookuseeritud lähenemise kõrval kohati lausa postrokiilikult ning tundub, et see on uue EP puhul nii tujevus kui ka nõrkus. Kui ühtpidi kõlab „EP2” kui hitivabrik, kus iga pala võib konkureerida raadioaja nimel, siis teisalt paneb iga laul kuulaja mõtlema, et kas rohkemat ei tulegi.

Tulemuseks on üks sirge suunitluse, ent samas tähelepanuhäirega plaat. Iga laul lausa karjub selle järele, et lasta tal hingata. Bänd mängib, justkui keegi annaks neile kohe kõrvakiulu, kui üritada pillidega natukenegi rahulikult ringi käia. Sellel on mänglevalt närviline efekt – muusika on selgelt lõbus ja eergeetiline, kuid väikeste mürgiste vimkadega. Samas, mida muud sa healt peolt ootad?

HIPODROOMI VIIMANE SÕNA

Vaatas **Tristan Czar Aasmäe** Tallinna hipodroom tähistab pea oma sajandat sünnipäeva ja justkui selle puhul on Vladimir Loginovi 2021. aastal ilmavalgust näinud optiline illusioon „Hipodroom“ jõudnud lõpuks ka kodupubliku ette. Veel enne kui see arhailine paik mattub unustuste tolmu (ja uusarenduse) alla, korjati sealse kogukonna sünergia viie aasta jooksul kokku ja talletati dokumentaalfilmi vormi. Tulemust saavad meenutused minevikust, iganenud arsenal ja kiiked hobuste magastubadesse. Peategelased ise ei näi hipodroomi traagilisest tulevikust sugugi heidutatud olevat ja naudivad üksteise seltsi, ilma ja seljasügamist.

Isegi kui tingimused on kehvad, ei puudu kaadrid hobulikest rõõmudest. Ma ei teadnudki varem, et hobused oskavad palli mängida.

Vahelduvad fragmendid, hobuste kordetamine (jooksutamise ringis ümber seisa inimese) ja traavisõit mustvalgetes toonides. Algses ei saagi aru, mis kaadrid

mine ringis ümber seisa inimese) ja traavisõit mustvalgetes toonides. Algses ei saagi aru, mis kaadrid pärinevad lähiminekust ja milliste puhul on tegu kaugemate mälestustega. Reedab ainult kaader pilvepiirilt, milles valendab Telia kontorihoone. Värvitult näib lagunenud okupatsiooniaegsete tellisehitiste vahel vaevaliselt veepange tariv vana-härra pisut ajahammaste vahele jäänuna. Kogukond tema ümber on hääbumas ja tribüüni enam ei täida. Linnalapsed käivad ekskursioonil hoonekompleksis, mis oleks justkui torniliseist pealinna eraldatud simulatsioon, mis traavib oma rütmis ja tahtmise järgi.

KINDLAKÄELINE MANÖÖVERDAMINE

Stiililt sarnaneb „Hipodroom“ Loginovi 2020. aasta filmiga „Prazdnik“. Säilinud on nii mustvalge värvigamma ja sellest tulenev melanhoolsus kui ka kaamera jälgiv talitusviis. Isegi ekipaaži liikmed on üksteisele truuks jäänud ning ühise tunnetustasandi harmoonia kumab läbi eriomaste detailide ühtesulamise. Kinematograafilistes valikutest on tunda Max Golomidovi kindlakäelisust ja tema riskantsed kaamera-manöövrivid pakuvad üllatusi. See, mis oli „Prazdnikus“ katsetus, on „Hipodroomis“ hoogu juurde saanud ja esineb võimendatud kujul. Ühel hetkel näeme hobusid üle objektiivi silkamas, järgmisel keerlele kaarikur rattaga päripäeva ning siis tutvub kaamerasilmi hobuste hammastega ja seda hoopiski veetünni põhjast. Kaameratöö on nii mänguline, et kohati tekib hirm tehnikka heaolu pärast, ning mõned tirlivad visuaalid tekitasid joobe-seisundi, mis põhjustas omakorda järgnevate misantseenide ujumise ekraanil. Iga elemendi koht ja põhjus on läbimõeldud ja mõtestatud, mistõttu trikitaamine ei muutu poosetamiseks.

Heli on visuaalidega sümbioosis, nii nagu see peaks olema ideaalis kõigi audiovisuaalsete teoste puhul (kui just midagi muud ei taotleta). Selle disainerid pakuvad mitmekesist rustikaalset valikut ja Tallinna kohalolust

annavad märku vaid lärmakalt saalivad lennumasinad õhuruumis. Mitmed sõidukid sõdivad käitumise vastu ja toovad protestiks kuuldavale nauditavale industriaalhelisid. Palju esineb ka igasugust kolkimist ja tagumist, kui on vaja hobustele raudu alla lüüa või puid lõhkuda. Linnud esindavad leebemaid žanre, ei saagi aru, kas nad laulavad ikka filmis või hoopis akna taga. Stiilsest muusikast ei tule ka puudust, sest kohalike raadiost kostab vaid puhast kulda.

MÕTLE ISE

See film ei jutusta, vaid näitab. Lõpptulemus sõltub küll suuresti monteerija ja režissööri valikutest, kuid sedalaadi dokumentaalfilmi vorm on ilmselt üks objektiivsemaid viise loo edasiandmiseks. „Hipodroom“ sobib eriti hästi neile, kes usuvad, et film ei tohiks dikteerida, vaid vaatajal peaks laskma ise oma tõe leida. Kaamera käib küll tegelastega kaasas, kuid ei sekku. Suunavad dialoogid vaatlejate ja vaadeldavate vahel

varem, et hobused oskavad palli mängida. Siiski tundub, et see vastandlike kaardite valik võiks tekitada vaatajas vähemalt küsimuse, kas hobustel on sellises keskkonnas hea või kas saaks paremini.

EKSOOTIKA JA GLAMUUR

Isegi kui hobustele paistab lagi varsti pähe sadavat, on nimed neil uhked kui hobuse traav (Brasilia, Uptown Girl, Bel Air jpt) ning hipodroomi külastavad ka suunamudjad, nagu provokatiivne **Aleksei Soltan**, kes käis end karvaste sõprade seljas Instagrami tarvis eksponerimas. Tallinna hipodroom on selles mõttes ilmselgelt osa „Tiger Kingi“ maailmast, kuid selle eesti-mainie variant. Joe asemel on peaosaliseks Tolik Exotic ja hiigelkasse asendavad hobused. Tolik on igati värvikas hipodroomi vaim, keda ei võta tema enda sõnul ei ahelsuistamine ega ka alkoholism, ja nii kaua kui on tema, on ka hipodroom. Tema huulilt pärinevad elutarkused ja teiste osaliste iseäralikud hellitus-

„HIPODROOM“ (EESTI, 2021), 85 MIN. REŽISSÖÖR VLADIMIR LOGINOV, PRODUSENDID PILLE RÜNK JA ELINA LITVINOVA, OPERAATOR MAX GOLOMIDOV, HELILOOJA YUMA KODA.

paistavad olevat minimaalsed ning rõhk on pigem tegelaste omaette peetud monoloogidel. Vaatepilt hobustest 5 × 5 m kopli boksis või tema mudasse uppunud kapjadest sügiseses vihmasajus võib olla mitmeti tõlgendatav. Ja isegi kui tingimused on kehvad, ei puudu kaadrid hobulikest rõõmudest. Ma ei teadnudki

kõned hobustele on aga nüansid, mis lähevad tõlkes enim kaduma. Selle, mida tähendavad „енпр“ ja „жона ходячая“, võib ma küll välja uurida, aga nende sügavamad tähendused ma tunda ei saa. Loginov on demüür, kes seob kogu selle eklektika poeesiaks, mis on ühtaegu trööstitu, kuid samas nii tundeline.

KITTY FLORENTINE AJAB NAHA MAHA

Metalne, puitjas, kratsiv – äsja oma debüütalbumi ilmutanud tekstuurikorilane teeb haldjavokaali ja kõmiseva bassiga muusikat, mida saab maitsta ja katsuda.

Mariliis Möttus

Viimase kahe aasta jooksul on mingi osa kohalikust kultuuriskeenest hakanud vajuma rabalaukasse, kastma jalgu soomülkasse, pistma pead sambla alla, kaevama end lehehunnikutesse ja laskma liugu limaseentel. Alles see oli, kui **Helgi Saldo** loomingulise kollektiivi Sorcerer abiga Linnagalerii näitusel Rabivere naise ellu äratas. Sügaval sügisel kulgeb lehtede koltumine ja naha mahaajamine aga **Kitty Florentine'i** debüütalbumi „Maladaptive Daydream“ saatel. Täpsustan siinkohal, et loodus kui selline ei ilmuta end selle kultuurilise hoo-vuse ega ka Florentine'i maailmas päris tavapärasel vormis, vaid pigem muteerunud kujul – tema haldjavokaali saavad selgroost sirguvad seemed, millele langevad bassirätsakad ja metallist kastepiisad. Ja kuigi masinlikul ja tehnilisel on siin oma roll, on tegu loominguga, milles jäävad domineerima inimlikkus ja orgaanika, mis laguneb albumi jooksul mitu korda, et siis jälle millegi uuena pead tõsta. Värskest plaadiesitus-kontserdilt tulnuna on selge, et just *live*'is avaldub Florentine'i potentsiaal oma täisvõimsuses. Meenub **Joel Coeni** fantasmagooriline „Macbethi tragöödia“: laudadel auravad **Laura Põllu** miniatuurmäed, õhus ripuvad Sorcerer'i riidepilded ning Florentine liigub nagu kehaväänaja (jah, ta tegeleb ka tantsuga), mässides kuulaja oma hääle- ja heliniidistiku sisse.

PUIDU- JA METALLIMAITSELINE MUUSIKA

Vestluses kasutab Kitty tihti sõna *tekstuur*, mis on ka üks põhjus, miks tema looming on omamoodi käega katsutav. Meenutades koostööd „Maladaptive Daydreami“ produtsentide **Taavi-Peeter Liivi** ja **Metabora** ehk **Nathan Tulvega**, ütleb ta, et mingil hetkel oli Nathan sunnitud tegema meemi sellest, kuidas nad Liiviga stuudios tekstuure otsivad. Nimelt ei kirjeldanud Kitty helisid oma nägemuse paremini edasiandmiseks mitte korrektse terminoloogias, vaid kui midagi puitjat, metalset, kratsivat jne. „Nad mõlemad olid väga avatud sellele, et vaadata endasse ja kuulata, mida see kirjeldus nende jaoks tähendab,“ selgitab Kitty.

Tekstuuriarmastus ei ole tal siiski niisama õhust võetud. Florentine arvab, et see tuleb ajast, kui ta oli kimpus ärevusega ning sai soovitusel keskenduda enda maandamiseks ümbritsevatele tekstuuridele ja keskkonnale. „Katsu oma pükse, tunnetä oma riideid, see on teksta, siin on diivan, siin on laud, see on kõva. Tõmbad fookuse eemale sellelt, mis sul peas ketrab, ja tood endast füüsiliselt tagasi,“ selgitab Kitty ja ütleb, et muusikategimine ongi tema jaoks omamoodi süneesteetiline. „Isegi kui ma laulan, tunnen mõnikord suus eri tekstuure ja maitseid. Kui ükski pill ei hakka jooksma ega teki mingit värvi ja õhinat, siis see on hea indikaator, et võib-olla praegu pole selle loo aeg.“

LUGUSID IGAKS ELUJUHTUMIKS

Laulmist alustas Kitty kaheksa-aastaselt ja see tee kulges pikka aega džässis ja soul'i mõjutuste tuules. 18-aastaselt tekkis tal aga omamoodi identiteedikriis. „Tundsin, et tahan luua muusikat, aga mitte päris sellises vormis või selle reeglistikuj järgi. Kümme aastat on päris pikk periood ja olles olnud kogu oma kujunemisaja selle muusika sees, mõjutas see paljuski seda, kui lahtiselt ma suutsin tegelikult muusikast mõelda ja kui lahtiselt ma seda teha ei suutnud,“ arutleb ta. Kitty Florentine'i ja „Maladaptive Daydreami“ süünd ning selle avalikult jagamine on olnud seega omamoodi jää murdu-

mine. „Ma lihtsalt pidin pääsema ligi nende oledele endast, mida ma polnud kuhugi valguse kätte lasknud. Dramaatilne...“ markeerib ta naerdes, „aga kui funktsioneerid kogu aeg samade mehhanismide, reaktsioonide ja valikutega, siis, üllatus-üllatus, kõik ongi kogu aeg sama. Praegu õpin tundma ennast ning seda, mida ja kuidas tahan anda edasi inimestele enda ümber.“

Kuna eri muusikaplatvormid, mõned rohkem, teised vähem, jagavad artistidele infot selle kohta, kes parasjagu nende lugusid kuulab või millisesse *playlist*'i lisab, on Kitty jaoks eriti sürraalne oma albumi järelele jälgida. Näed mingeid protsesse, mida inimesed läbi teevad, ning seda, milliste olukordade ja tujudega neile mingi lugu seostub, kirjeldab ta. Näiteks on tema lood leidnud koha esitusloendis „Porcelain Fairy“, „Music For Humping“, „Sexy Fairy Music“, „Creepy Crawlies“ jne. „Saad aru, et oled inimeste elus kohal mingites olukordades, millest sa midugi osa ei saaks.“

EMOTSIION ON AJAKOHANE

See, et meie tähelepanukaar aina lüheneb, välja lastakse nii palju muusikat ja klassikalise meediatsükli mõttes saavad artistid albumi ilmumise järel kahetsusväärset vähe eetriaga nautida, Florentine'i ei heiduta. Talle meenub hiljuti nähtud **Tyler, the Creator** intervjuu, kus too rääkis, kuidas ta ei mõista artiste, kes loovad terve albumi, jagavad seda mõned korrad sotsiaalmeedias ja ongi kõik. Eriti kui oled sellesse igas mõttes nii palju investeerinud. Creator promos oma albumit praktiliselt iga nädal ja tutvustas seda inimestele mingis uues võtmes. „Loomulikult ei ole see nii, et surud muudkui inimestel üht ja sedasama loomingut ja protsessi kõrist alla, vaid arenda ka ise ja näed jälle uusi nüansse. Mitte et peaksid otsima viise, kuidas see relevantne oleks, kindlasti mitte. Seda on see niikuinii nende, kelle jaoks see peab olema või juba on,“ arvab Kitty. Ta ise kuulab näiteks siiani **James Blake'i** eelmise kümnendi alguse albumeid. „Kui lood midagi, mis on emotsiooniga, siis ei pea muretsema selle ajakohasena hoidmise pärast.“

Viidates meie piiratud tähelepanuvõimele ja trendile, et poplood lähevad justkui aina lühemaks, et kuulamiskordajat suurendada, arvab Kitty, et need asjad ilmselt on omavahel seotud: „Kui saad soovitu selle ajaga edasi antud, siis *good to go*, aga ma arvan, et säilima peaks julgus teha ka pikemaajalugusid.“ Kitty endagi plaadi kohta on öeldud, et see saab liiga ruttu otsa. „See oli sihilik, et ta sellisele terviku moodustas, sest ma tahtsingi, et ta lõppeks järsult. Seal tekib nii-öelda tsükli lõppemise efekt,“ sõnab Florentine.

„Isegi kui ma laulan, tunnen mõnikord suus eri tekstuure ja maitseid.“

Stiilnik: Kirke Tallu. Foto: Johanni Kõop

Rohkem komistas Florentine plaadi tegemise ület selle tunde otsa, et tema oskused ja see, kuidas lugu tema ettekujutuses eksisteerib, ei ole omavahel tasakaalus, kuid lõpuks sai kõik see, mida ta tahtis edasi anda, ikkagi paika lihvitud. „Ma tegin rahu sellega, et see on see, mida ma loon praegu, ja pole vaja suruda kõiki mõtteid ühte potti. Sul on terve elu aega. *Take it easy!* See on esimene album, sa jõuad igasuguseid struktuure, vorme ja kõrvõimalikke asju teha. Lihtsalt vaata, kuidas see tervik praegu kokku tuleb, tuli sellisena, naiss, liigume edasi!“ sõnab ta rahulikult.

NIHKES LOOMING

Kuigi plaat on veel väga värske, ongi Kitty enda sõnul juba uute mõtete juurde edasi liikunud – nii heliliselt kui ka oskustelt, nii et aasta jooksul valminud „Maladaptive Daydream“ ei ole enam see, mida ta teeks siin ja praeguses hetkes. „See on mingil määral alati natukene nihkes,“ ütleb Kitty, kuid lisab, et lugude *live*'is esitamine hoiab neid endiselt värskena. „Mul on iga kord tunne, et need on jälle uued lood. See, kes ma laval olen, on taas

muutunud või sõnad saavad mingi uue tähenduse. Või oleneb, kuidas ma laval liigun, milline on valgus või keskkond, kus ma parasjagu olen – see kõik mõjutab nii palju seda, mis kogemus looga kaasneb.“

Milline võiks aga olla see eelmise plaadi naha maha ajanud Kitty Florentine? Pigem mitte stiililt või kvaliteeditelt väga erinev. Rohkem oma hääle ja julgemalt eri filtritega mängiv, isegi kiirem, aga kindlasti mitte ilma nende bassiste saundide ja helideta, mis abstraktsusele kuu annavad. Ta loobki juba lugude jaoks uusi tekstuure ja ruume, mida ta endamisi tekstuuriringuteks kutsub. Kas need viivad meid sambla alla, puudelt pilvetükke otsima või hoopis portselanist klubisse, seda teab praegu vaid ta ise.

Tristan Czar Aasmäe õpib filosoofiat, et saada miljonäriks.

SCHUITEN-PEETERSI PSÜHHO- GEOGRAAFILINE URBANISM

Luges **Ave Taavet** ■ François Schuiten ja Benoît Peetersi „Varjatud linnade“ sarja teine eestindus „Brüsel“ on oodatud täiendus iga koomiksivõbra raamatuliiklisse. Suurejooneline ja läbi mõeldud retrofuturistlik kunstiteos avab linna planeerimise seoseid inimeste heaoluga ning ähmasab utopia ja düstopia piirjooni.

Raamatu nimetegelanese maskeerimisega vaeva ei näe – otse loomulikult on tegevuspäigaks pisut stiliseeritud ja ajaliselt nihetatud euroopalinn Brüssel². Tavateadvuses seostub Brüsseliga mitmeid negatiivseid konnotatsioone: bürokraatia, inimvaenulik linnaruum, elitarism jne. „Brüsel“ ei püüagi seda kuvandit vaidlustada, vaid uurib selle kujunemist ja ideoloogilisi tagamaid.

Ühtmoodi grotesksetena on kujutatud nii ülimalt uuendusmeelsust kui ka konservatismi. Iseeneslike väärtustena jäävad mõlemad sisutihjude loosungite tasandile, mis lõppevad tupikteega.

keskkonna eest põgenema, näib, et inimlikusele ja loodusvaadetele keskenduvad lõpuleheküljed pakuvad siiski välja ka teatava positiivse programmi.

URBANISEERIMISE JA UTOPISMI ROISKUVAD VILJAD

Koomiksidar meediumina ongi moderniseerumise ja tööstusrevolutsiooni tulem. Esialgse ajalehesabade juurde kuulunud pildiribad tegi võimalikuks odavnenud trükitehnoloogia, massimeedia kujunemine ja inimese koondumise linnadesse. Postmodernistlikus vaimus võtab aga Schuiten-Peetersi teos sikhlike just urbaniseerimise ja utopismi roiskuvad viljad.

Žanriiselt laveerib „Brüsel“ meeldivalt düstopia ja utopia piirima. Ühtmoodi grotesksetena on kujutatud nii ülimalt uuendusmeelsust kui ka konservatismi. Iseeneslike väärtustena jäävad mõlemad sisutihjude loosungite tasandile, mis lõppevad tupikteega. Ambivalentus hinnangutes pakub mitmetähenduslikku lugemiselamust, mis jätab lugejale ruumi kaasa mõelda, mitte ei otsusta tema eest.

Vastuolud ja pooltoonid ise loomustavad „Brüselit“ tervikuna. Näiteks futuristlike elementide segamine retrohõngulise linnaaastikuga, mis loob kummas-tava „tagasi tulevikku“ efekti.

Või koomiksile pahatihti omase jõutasakaalu „aktiivne meeskangelane vs. passiivne naistegelanese“ pea peale pööramine. Constant Abeels, kelle lõputuna venivat päeva me jälgime, on pigem saatuse ning talle kontrollimatute jõudude mängukann, sellal kui anarhistist Tina Toneri isemeelsus ja aktiivne tegutsemine annavad talle suurema agentsuse.

Arhitektuur toimib „Varjatud linnade“ sarjas uurimisvahendina, väga mitmekesiste ja raskesti hoomatavate teemade – geopolitika, keskkond ja kapitalism – mudelina. Hoonetest saab metafoori inimhinges toimuvale, mis läbi koomiksilehekülgedel kujutatud linnaaastikud omandavad psühhoograafilise kvaliteedi. Selline teemapüstitus kõlab hästi kokku nüüdisaegse urbanistliku maailmaga, aga sobitub ülimalt hästi ka graafilise romaani formaadiga. Koomiksi pildiridade geometrilised leheküljeajotised – ruudud, ristkülikud, piki- ja laifformaadid – soosivad linnastruktuuride ja tänavavõrgustike kujutamist. Julgelt on kasutatud eri rakurse, rütmistusi ja värvikombinatsioone, mis loovad teosest visuaalselt kauni terviku.

IGIHALJAS PLAST

Koomiksi peategelanese Constant Abeels on lillekaupmees ja idealistliku progressiivse esindaja, kes vahetab röömuga oma niiskust ja hoolt vajavad taimed igihaljaste plasttaimede vastu. Abeels usub, et uuele sortimendile üle minnes puhkeb ta äri taas õitsule. Plastikultusel on Belgia ga otsene ajalooline seos. Nimelt patenteeris esimese nüüdisaegse läbinisti sünteetilise plasti – bakeliidi – 1907. aastal just belgia keemik **Leo Bakeland**. Bakeliidi leiutamist loetakse moodsa plastitootmise alguseks ja sarnaselt „Brüselis“ kujutatuga nähti seda esialgu üdini positiivse arenguna³. Mitte ainult kaubad ei muutunud odavamaks, vastupidavamaks ja massidele kättesaadavamaks, vaid (teoorias) pidanuks plast vähendama ka inimõju looduskeskkonnale, asendades mitmeid loomset päritolu materjale, nagu elevantiluu, kilpkonna-kiilibid või sarved.

Moderniseerumise sümboolina on plasttaimed hästi valitud ja sobituvad suurepäraselt raamatus valitseva *art deco* esteetikaga, mille üheks väljenduseks olid just eksotikaialu ja loodusläheduse matkimine. Elukõige avaldusid need taimsed ornamentikas ja toataimedeh kujumises interjööri. Tubases keskkonnas väljendab taimerikkus perenaise hoolt, kohalolu ja seotust koduga. Plasttaimed muudavad need väärtused iseene karikatuuriks. Tänapäeval on taimede osa tarbimiskultuurist ja tunduvalt populaarsem on olnud viimasel aastakümnel tugevalt tõusuteel üsna sarnastel põhjustel kui viktorianaalikul ajastulgi – inimesed otsivad suurte tehnoloogiliste ja ühiskondlike muutuste ajal tuge loodusest⁴. Isegi kui see tugi saabub plastpotis kolmeeurose IKEA luuderohu kujul.

Visuaalselt üks lumavamaim peatükki raamatus on „Meister iga töö peale – Freddy de Vrouw“, milles ettevõtja ja visionäär de Vrouw tutvustab linnavalitsusele oma tuleviku nägemust Brüselist. Turunduslikel eesmärkidel on tulevase linnaaastikust loodud suurejooneline makett, mille vahel äratetud nägudega raehärrad kõhklevalt jalutavad. Pildiseeria meenutab nii kompositsioonide kui ka naivistliku vaimuse poolest väga tugevalt kuulsat Flammarioni gravüüri, kus maailma äärele jõudnud munk pea tättavilkust sfäärist välja pistab ning käe uudishimulikult teispoole suu järele sirutab. Isegi maketina mõjub tuleviku-Brüsel klaustrofoobiat tekitava ja ähvardavana, kuid selle ebamaisusel on ka teatav võlu. Uuduse ja ulja kujutusvõime külgetõmbejõudu on võimatu alahinnata.

AJAHAMBAJÄLJED

„Brüsel“ ilmus esialgu aastatel 1991–1992 seeria Belgia koomiksiajakirjas *Å Suivre*. Teemadavaliku poolest pole teos vahepealsetel aastakümnetel mitte vananenud, vaid pigem noorenenud. Esimest ilmumisaega arvesse võttes võib „Brüselit“ isegi prohveticuks pidada. Kui teose peamised visionäärid on teadlased, siis praegu ongi käte jõudmas teaduse ajastu, kus nii pandeemia kui ka kliimamuutuste adresseerimine lasub suuresti teadusliku mõtlemise ja teadlaskonna usaldusväärsuse õlgadel.

Paraku pole koomiksiraamatu kõik osised võrdset hästi ajahambale vastu pidanud. Eriti torkab see silma keskeste naistegelanese, süsteemilise vastutõtava Tina Toneri kujutises. Tema impulsiivsed ja napid lemmestseenid Constant Abeelsiga mõjuvad terviku taustal üsna kontekstiväliselt ega anna teosele ei sündmustiku ega ka tegelaskujude arengu mõttes midagi juurde. Ena-

FRANÇOIS SCHUITEN, BENOÏT PEETERS „BRÜSEL“ TOIMETAJA SANDRA MÄLK EESTI ARHITEKTUURIMUUSEUM, 2022 / 128 LK

mik „Brüselile“ osaks saanud kriitikat ongi suunatud üsna skemaatiliseks jäävate tegelaskujude pihta. Selles võib süüdistada nii teose nappi formaati kui ka autorite teadlikku keskendumist inimesuhte arendamise asemel hoopis linnaruumi kujunemisele.

Küsimärke tekitab ka raamatu kolmas peatükki „Elekter – parim tohter“, mis kujutab brutalselt ja meelevaldselt elektriravi kasutamist psühhiaatrias. Nüüdisaegses meditsiinis on aju mõjutamine füüsikaliste vahenditega siiski eranditult oluline ravivõimalus. Tahtmata meelelahutuslik-kunstilisele väljaandele liiga teha, tuleb ometi silmas pidades, et popkultuur on meie maailmataju pearahitekt ning taoliselt võidak kujutised on laiale publikule tunduvalt kättesaadavamad ja sööbivad nende mällu rohkem kui meditsiiniprofessionaalide teavitustöö.

Ehkki arhitektuur graafilise romaani ainese ja peategelasena võib esmapilgul olla harjumatu, isegi igavõitu, on linna- ja eluruumid tänapäeva inimese jaoks loomulik elukeskkond, mis iga päev meie käitumist ja valikuid mõjutab. Just arhitektuuri nähtamatuses avaldub see, kuivõrd läbi on inimeste elud põimunud ümbritseva ruumiga. Schuiten ja Peeters püüavad neid vastastikmõjusid sõna otseses mõttes graafiliselt välja joonistada ja lugejani tuua, et oskaksime hinnata ja tähele panna urbanistlikus keskkonnas toimuvaid muutusi ning nende mõju inimegevusele. Ja muidugi ka, vastupidi, selleks et aidata jõuda tõdemuseni, et meie endi valikud, ideoloogiad ning väärtusnähtingud loovad ruumi, mis meid ümbritseb.

¹ Avalöögis oli 2021. aastal ilmunud „Urbatekt varjatud maailmas“, mis anti välja ühes sama pealkirja kandva näitusega Eesti Arhitektuurimuuseumis.

² Teose ajaloolisi tagamaid, prototüüpe ja autorite tausta on avanud juba põhjalikult teose toimetaja ning näitus „Varjatud maailmad“ üks kuraator Sandra Mälk. Vt Mälk, S. 2022. Lugu sellest, kuidas linna juhib megaloogia. – *Sirp*, 02.09.

³ *History and Future of Plastics*. – sciencehistory.org.
⁴ Vt nt Durbin, L. 2020. *Victorian Domesticity: The Root of The Houseplant Craze*. – *Erudition Magazine*, 18.11.

Foto: Geri Tooming

05.11. SHELTER HELPER TAPPERIS

Ühtedelt karvastelt teistele karvastele! ehk 5. novembril toimub rokkklubis Tapper (Pärnu mnt 158g, Tallinn) raskemuusika heategevuskontsert „Shelter Helper“, mille tulu läheb Varjupaikade MTÜ hoolealuste toetuseks. Kohal on vabatahtlikud, kes selgitavad huvilistele looma adopteerimisega seotud toiminguid, toimuvad oksjon ja loterii. Üles astuvad Estoner, Intrepid, Forgotten Sunrise ja Pedigree. Lisainfo: facebook.com/rockclubtapper

05.11. TARTU: PUIT JA FOTO

Alates 5. novembrist saab Tartu Kunstimuseumis külastada kaht uut kohaspetsifilist ja -nostalgilist näitust: kolmandal korrusel avaneb väljapanek „Ammendamatu agul. Tartu puitarhitektuur kunstis“ (kuraator Brita Karin Arnover ja Joanna Hoffmann) ning esimesel korrusel „Järjekord. Üks episood Tartu fotoloost“ (kuraator Indrek Grigor). Kui esimese pealkiri räägib enese eest ise, siis „Järjekord“ toob mälupõhjadest tagasi 80ndatel ja 90ndate alguses toimunud viis omas ajas ülipopulaarset näitust sarjast „Naine fotokunstis“. Nõuta teavet: tartmus.ee

08.11. TANTS JA TÖÖ

8. novembril esietendub Sõltumatu Tantsu Laval tantsukunstnike Valeria Januškėviš, Sigrid Savi, Kadri Sireli ja Keity Pooki lavastus „Artefakturism: farsid ja varemmed“. Koreograafid-etendajad kutsuvad üheskoos küsimas, kuidas suhestuvad postindustrialsest ühiskonnast mõjutatud kehad (pre)industrialse keskkonna, artefaktide ja praktikatega. Kolme etappi siduvaks niidiks on muutuv arusaam töödest, mis vermb kehale oma jäljed ja jaotab aja kindlalt etteantud viisil kasutatavateks tükkiideks. Uuri: stl.ee

11.–12.11. VÄGIVALLA HÄÄLED TARTUS

Asjaolu, et Emajõe Ateenas ei saa mitte ainult nostalgitseda, vaid ka hulluda, tõestab järjekorras juba 13. interdistsiplinaarne festival Hullunud Tartu (seekordse alapealkirjaga „Vägivalla hääled“), mis toimub 11.–12. novembril kultuuriklubis Salong (Vanemuise 19). Teiste seas astuvad üles Kristel Mägedi, Mait Vaik, Mehis Heinsaar, Andra Teede, Kätilin ja Hannele Kaldmaa, Aapo Ilves, David Hartley (UK), Jelena Glazova (LV) jt. Vt: facebook.com/HullunudTartu

Hullunud Tartu. Foto: Heleri Keeman

11.11. TEAMLAB IGAVIKUMERES

Alates 11. novembrist saab Kumus kogeda rahvusvaheliselt laineid lõõnud digikunsti kollektiivi teamLab näitust „Hõljuvad öied igavikumeres“. 2001. aastal asutatud kunstirühmitus esindab kunstisuunda, mis ülistab 21. sajandi alguse tehnoloogiat ja selle potentsiaali luua harmooniat keha ja meele ning inimese ja looduse vahel. Jääb vaataja otsustada, kas tõlgendada teamLabi kunsti lihtsalt esteetiliselt nauditavate teoste või sotsiaalselt laetud kriitikana, milles väljendub mure looduse ja keskkonna tuleviku pärast. Lähemalt: kunstimuseum.ekm.ee

14.11. TIIDELEPAGA LAUSE LÖPPU

14. novembril esietendub Kanuti Gildi SAALis Nele Tiidelepa lavastus „Lause lõppu jõudes oleme unustanud kust see algas“. Tiidelepa kaaslasteks teekonnal lause lõppu on peamiselt EKA taustaga rahvast koosnevad fluuidide koosseisuga kollektiiv: Riin Maide, Gregor Kulla, Henri Särekanno, Ekke Janisk, Andreas Kübar, Ats Kruusing, Oliver Issak, Raul Markus Vaiksoo ja Leon Alik. Vt: saal.ee

Foto: press

17.11. „ELAV LINN“ TALLINNAS

Maarja Pätrna proosaluulekogu „Elav linn“ Tallinna esitlus pidanuks toimuma oktoobri lõpus, kuid lükkus kummalistel asjaoludel (vt ka: Elron) ja üsna ootamatult pisut edasi. Õnneks on aga uus kuupäev, nimelt 17. november, juba välja hõigatud, kui kell 18 oodatakse raamatupoodi Puant jällegi kõiki linna-, proosa-, keskkonna- ja luulesõpra. Kohal ka raamatu kujundaja Lilli-Krõõt Repnau ning multiinstrumentalist Katariin Raska. Infot: facebook.com/puantbooks

26.11. JAN UUSPÖLD NAASEB TARTUSSE?

Juba 15 aastat on möödunud sellest, kui Jan Uuspõld legendaarses linnaeoses (mõistagi ka pealkirjaga „Jan Uuspõld läheb Tartusse“) ülikoolilinnu poole ajama pani. Nüüd kutsuvad Elektriteater ja restoran Kolm Tilli Tartusse kokku kõik ökoarimehed, seemendajad, filoloogid, rokkimehed, hipid, näitlejad ja režissöörid ning seda selleks, et tähistada legendaarse *road movie* olulist sünnipäeva, esmalt linnaaastusega (punane vaip, šampanja jne), misjärel juba ka peoga (Vaiko Eplik & Elit, DJ Rain Tolk, Sten Sheripov jne). Infot: elektriteater.ee ja facebook.com/kolmtilli

27.11. ELAVAD JA SURNUD KELLERTEATRIS

Kellerteatris esietendub 27. novembril Vahur Kelleri „Skiso“. Tegemist on psühholoogilise trilleriga, mis on inspireeritud ühtaegu „Plainfieldi guuli“ Ed Geini elust, Robert Blochi loost „Psycho“ ja Alfred Hitchcocki samanimelisest filmist. Ehk siis vana hea motiiv mehest, kes elab oma surnud emaga, ja sellest, kuidas surnud kontrollivad elavate elusid. Novembrilõppumasenduses igati kohane! Info, piletid jm: kellerteater.ee

KUNST JAANUS SAMMA RAHVUSLIKUD ASJAD

Eesti Tarbekunsti- ja Disainimuuseumis saab jaanuari lõpuni silmitseda Jaanus Samma näitust „Vaikelud rahvuslikele motiividele“. Samma on tundnud rahvuslikkuse konstrueerimise vastu huvi teadagi juba pikemat aega ning sellel väljapanekul on ta isiklikule ja Eesti muuseumide kogudest valitud materjalile tuginedes loonud kaksteist temaatilist kompositsiooni, millega ta vaatleb rahvuslike mustrite ja kujundite kasutamist eesti tarbekunstis ja -graafikas 1930.–1950. aastatel. Lähemalt: etdm.ee

KUNST HOOAJAVÄLISELT VÖRUS

Vörus Kanal galeriis on avatud Eva Mustoneni (EST) ja Elina Vitola (LV) ühisnäitus „Reispass tundmatusse: väljaspool hooaega“. Projekt sai alguse kunstnike suvel ette võetud ühisest reisist haagisuviljale Põhja-Läti teedel (eesmärgiga leida väljapaistvaid emotsionaalselt ja majanduslikult tipukust). Külastajaid ootavad omavalgestel vestlustest ning ergutuskõnedest väljanõutud naivse võitu üleskutsed, sinisilmsus ja küpsisekunst, mis proovib argile kõrval siiski ka kunsti jõuda. Info: iivaate.ee

RELIGIOON INIMOLU VILETSUSEST

Pimedad sügisõhtud on otsekui loodud mõttekirjandusse süüvimiseks ning miks mitte ka inimolu viletsuse üle juurdlemiseks, muidugi punase veini klaasikese (või kahe) kõrvale. Tallinna Ülikooli kirjastus andis Marju Lepajõe 60. sünniaastapäevaks välja Marju tõlgitud ja põhjaliku eessõnaga varustatud paavst Innocentius III traktaadi „Inimolu viletsusest“. Seda lühikest teost võib pidada vaimseks harjutuseks askeetliku ja monastilise kirjanduse traditsioonis, mille põhiaines on pahede ja vooruste analüüs. Soeta: thu.ee/kirjastus

Marju. Foto: Lauri Kulpsoo / Wikimedia Commons (CC BY-SA 3.0)

Foto: Kairi Viro

Ave Taavet elab linnas, loeb koomikseid ja teeb neid ka ise ning kasvatab usinalt taimi.

SHIFTWORKS & DAMN.LOUD

ESITLEVAD

LAI BACH

love is still alive
THE COMING RAGE TOUR

29. JAANUAR 2023 VABA LAVA

PILETID PILETILEVIS