

MÜÜRILEHT

NÜÜDISKULTUURI HÄÄLEKANDJA

SAJA KAHEKÜMNE SEITSMES NUMBER : MÄRTS 2023

HIND 2,80€

9 772346 662013

#127 : VÄGIVALD

JUHTKIRI

VÄGIVALLA EPIDEEMIA

Praeguseks üle aasta kestnud sõda Ukrainas ja sellega kaasnevad trööstitud faktid, kogemused ja pildid vägivaldast, surmast, vägistamistest või surnukehadest on saanud osaks kollektiivsest normaalsusest. Normaalsusest selles mõttes, et tuleb endale tunnistada, et nii praegu on ja sellega tuleb toime tulla. Seda, kui vale ja ebaõiglane see kõik on, saab aru igaüks, kel aru- ja empaatiaraas peas.

Seda sõda võib analüüsida ka kui vägivaldset lähisuhet, kus domineeriv pool (või ekspartner) pole rahul sellega, mida (eks)kaaslane teeb, kellega suhtleb, mida mõtleb jne. Venemaa ütleb Ukrainale, et me oleme üks ja tegelikult ma armastan sind, aga sa ei tea, mis sulle endale hea on. Kuna sa ei kuula sõna, siis pean sind karistama, allutama, vägistama ja isoleerima. Ma ei kavatse lõpetada enne, kui sa kuuletud ja minult põlvili vabandust palud, s.t ma ei lõpeta ka siis, aga luban ometigi. See on muidugi lihtsus, aga vägivald ja allasurumise loogika võib olla nii lähisuhtes kui ka riikide tasandil üllatavalt sarnane.

Sõda on loomulikult vägivald suurvorm, aga argine ja tihti mahavaikitud vägivald hävitab elusid, muserdab vaimu ja viib inimesi ääre veerele päevast päeva – kodus, koolis, tööl, tänaval, internetis, meedias jne. Nagu kirjutab Müürilehe värskes vägivaldnumbris patrullpolitseinik **Arno Lauk**, toimus 46 protsenti registreeritud vägivaldsetest kuritegudest möödunud aastal lähisuhtes, kuid samas jäetakse enamikust neist kuritegudest politseile teatamata. Seega võib lähisuhtevägivalda tegelikkus ja suuremat ulatust Eestis vaid oletada. Samuti võib lugeda **Henri Kõivu** intervjuust sotsiaalkindlustusameti lastemaja juhi **Anna Frankiga**, et Eestis vajas möödunud aastal lastemaja teenust üle 600 lapse. Lastemaja on koht, kus võetakse vastu seksuaalselt väärkoheldud alaealisi. Enamik väärkohtlejad on lapse lähedased – isad, vanaisad, kasuisad. Seda, kui palju on veel väärkoheldud lapsi, kes peaksid samuti lastemajja jõudma, saame taas vaid oletada. Ma räägin mõlema näite najal kümnest tuhandedest kaasmaalastest, kes kogevad mingit laadi füüsilist ja vaimset terrorit, alandust, häbi ja väljapääsmatuse tunnet. See on vägivalda epideemia, kui tahta seda „pehmelt“ sõnastada.

Vägivald või sellega ähvardamine on üha enam normaliseeritud ka Eesti avalikus diskussioonis ja ruumis. Täiesti normaalne on ju tulla meeleavaldusele võllapuuga, mis

on mõeldud „riigireuteritele“. On täiesti normaalne teisi valitsuse või riigikogu liikmeid nende soo tõttu mõnitada. On täiesti normaalne, kui mõni partei ähvardab vägivalda potentsiaaliga, kui mingi neile mittesobiv otsus peaks vastu võetama. On täiesti normaalne dehumaniseerida, naeruvääristada, manipuleerida ja tulla välj sõgedate fantaasiatega. Sellest kirjutab uues Müürilehes ka ajakirjanik **Vilja Kiisler**, öeldes, et verbaalselt vägivaldast on saanud poliitikas argipäev.

Kuigi tänavuste riigikogu valimiste põhiorhk on julgeolekul, ei laiene see julgeolekuküsimus ometigi sellele, kui julgelt saab keegi end tunda igapäevaelus. Julgeolekuprobleem ei taandu ainult Vene kirsale, mis tahab üle Narva jõe tulla. Julgeolek on inimene poekassas, kes läheb koju naist peksma, see on kasuisa, kes käib üle õhtu lastetoas „juttu ajamas“, see on ekspartner, kes ähvardab sinu alastipildid koos nime ja telefoninumbriga internetis avaldada. Eks lõpuks ole see ka suvaline jors tänaval, kellele su riided või maaner ei meeldinud ning kellelt sa molli said. Aga enamasti õõnestab isiklikku julgeolekut ikka keegi lähedalt ning see on kõige hullem olukord kõigist, sest see pole ajutine, vaid järjepidev. Selle peale pigistatakse silm kinni või leitakse vabandusi, miks see õigustatud on. Kui ka politsei lõpuks välja kutsutakse, küsib vägivaldasteja: „A kes teid kutsus?“ Ja kui tahad kohtusse minna, siis olgu sul selleks ka raha ja vaimset võhma.

Vägivalda normaliseeritus ei ole eraeluline probleem, see on kollektiivne, ning muutuseks on vaja ka kollektiivset tunnistada, et päris halvasti on – *shitshow*, nagu öeldakse. Igaüks saab sekkuda, märgata ja vajaduse korral aidata. Sekkumine võib tuua jamasid, aitamine tagasisükkamist ja märkamine tekitada hirmu, aga letargiline olakehitus muudab kaasosaliseks vägivaldtsükli rahulikus edasiveeremises. Sekkudes võib vastu vahtimist saada ja inimene, keda päästma läksid, ei pruugi omadel põhjustel tänulik olla, aga vähemalt oled üritanud.

Aleksander Tsapov, peatoimetaja

Foto: Maria Arusoo

SISUKORD

VÄGIVALD

KEEL

Kahjustavast keelest – Aet Kuusik [6]

ARVAMUS

Poliitilisest vägivaldast – Vilja Kiisler [7]

SOTSIAALIA

Lähisuhtevägivalda sümptomid

– Maia Tammjärvi [8–9]

Politsei rollist lähisuhtevägivalda lahendamisel – Arno Lauk [10–11]

ANTIREKLAAM

Sisalikut – Mikk Madisson [12]

MUUSIKA

Muusika kui relv – Marju Raju [13]

KRIMI

Tõsielukrimi buumist –

Mariliis Mõttus [14–15]

PERSOON

Intervjuu Anna Frankiga – Henri Kõiv [16–19]

KÜBERILM

Kättemaksupornost – Sanna Kartau [20]

Arvutimängude veider vägivaldamaailm –

Märten Rattasepp ja Piret Tänav [21]

KESKKOND

Vägivaldast looduses – Kadri Taperson [22]

KESKKOND

AKTIVISM

Aktivisti ankeet: Anet Adamson [23]

Roheline päevaraamat – Maris Pedaja [23]

Juhtnõore elurikka linnaruumi loomiseks – Merle Karro-Kalberg, Karin Bachmann ja Anna-Liisa Unt [36–37]

KULTUUR

KUNST

Intervjuu naistevahelisest sõprusest ja kunstist – Sanna Kartau [25–26]

MÜÜRILEHT 15

Müürilehe sünnipäeva fotogalerii [28–30]

FILM

Ülevaade Berliini filmifestivalist – Saara Mildeberg [31–33]

SKEENE

DJ-ankeet: Jasperino [34]

Tõukejõud: Marie Ots [34]

ARVUSTUSED

Uued plaadid [35]

Esikaane foto: Alana Proosa

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

TOIMETUS

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

Makett/kujundus
Illustraatorid

Madis Katz
Andrei Kedrin, Ann Pajuväli, Ave Taavet, Jaan Pavliuk, Jaan Rõõmus, Liisa Kruusmägi, Lilian Hiob, Maris Tammer, Nadezda Andrejeva, Stella Salumaa, Vahram Muradyan, Villem Roosa
Alana Proosa, Ken Mürk, Renee Altrov, Tõnu Tunnel

Fotograafid

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 KULTUURIMINISTERIUM

TRÜKK: PRINTALL · TIRAAŽ: 4500

JÄLGI MEID

mida teab vägivald minust

rohkem kui tahaksin

mida ma tean vägivaldast

keha tõmbleb
kuumab viskleb
ütleb jäta mind
rahule sa ei taha
sinna minna
seda on sulle liiga palju
see on kõigile koorem
see sinu raskus
ole lihtsalt õnnelik
et sa elus oled

*

kui mõtlen vägivaldast
läheb mul kõht
tühjaks. kas nälg on
sama mis elus olemine?
et tuleb end millegagi
muudkui täita
sõõn õõsel kõõgis
külma peedikotletti
ja mõtlen et
kui mina olen alasi
siis kes on vasar
milline käsi minu
kohal seda
rasket pimedat ruumi
hoiab?

*

ma kukkusin ema suust
välja ta õpetas mind
nagu teda oli õpetatud
nagu oma last
kui valu on talumatu
siis ole vait

*

ja mida ei tea see kes ütleb et see kõik oli nii ammu
miks sa sellest ometi üle ei saa miks sa oled kohe
hommikul nii kurb mulle meeldisid sa rohkem vanasti
kui sa olid rõõmus ega sonkinud oma künas: tuline
jutt jookseb läbi tõmbab keele ribadeks

*

ja ikkagi:

olla rõõmus
et jäid ellu
kuigi elu ei
rõõmustanud
pikka aega
mingi maniakaalne
lootus rippuda
selle küljes
nagu roostes silt

*

siiski üllatuda siiralt
sõbralikest ilmetest
sellest et keegi tahab
head. avaneda arglikult
külma taeva all
nagu pooleldi kuhtunud
taim kes jääb oma kehas
mäletama saapamustrit

Foto: Budding / Unsplash

KADUVIK KOJUVEOGA HHC

Sotsiaalministeerium: 1. stoner'id kõikjal: 0. Maksu- ja Tolliametilt saadud informatsiooni alusel otsustas ministeerium märtsi algusest eksplitsiitselt keelata sünteetilise kannabinoidi HHC käitlemise. Enne veebruarikuides uudiseid olid huvilised saanud juba mitu kuud legaalselt popsutada, nii kuis soovisid – veebisaidid pakkusid seda nii puhtalt kui ka segatuna legaalse CBDga, müüdi nii öiepuru, veibivedelike kui ka söödavaid tooteid.

Keeldu toetava Tartu Ülikooli füsioloogiaprofessori Eero Vasara sõnul võib HHCd tarvitades tõusta teist tüüpi suhkrutõve tekkimise oht. Sotsiaalministeeriumi nõunik Kristiin Mikko viitab hirmule tundmatute keemiliste komponentide ees. Ka meie kardame – argumentidega tutvudes tundub aina selgem, et järgmisena eemaldatakse poelettidelt nii toru- kui ka lõigukujulised arbuusimaiselised kummikommid.

KÜMMET KÜSIMUST ESIMISE DJ-SETI JAOKS

Küsis dj vaatab jooksvalt

Foto: erakogu

1. Miks sa muusikat mängida tahad?
2. Mis emotsiooni sa edasi anda tahad?
3. Kellele sa tegelikult mussi mängid?
4. Kas sind on DJna tarvis või saaks su tööga hakkama Spotify esitusloend?
5. Kas sinu DJ-sett on omanäoline?
6. Kas sa tunned esinemiskohta, publikut ja tehnikat?
7. Kas sa võtad end selles ettevõtmises tõsiselt?
8. Kui sa võtad end tõsiselt, siis miks sa DJks hakkad?
9. Kas sa maksaksid pileti eest, et enda setti kuulda?
10. Kas soovilugu saaks? :)

@MUURILEHT KÜSIB

MIS ON SINU VASTUOLULINE POLIITILINE ARVAMUS?

Absoluutselt mitte ükski erakond ei tee kellegi elu heaks ega halvaks. Inimene peab ise elada oskama.

Riik on ennekõike lavastus, vaatemäng.

Demokraatia on lamp...

Igal kodanikul võiks olla kaks häält: poolt- ja vastuhääli.

Minu meelest on OK Keskerakonda valida (oleks seekord ise ka äärepealt valinud).

Väikseid/uusi erakondi ei peaks kartma – kui neile kunagi võimalust ei anna, siis ei saa ju teada ka.

MÜÜRILEHE SÜNNIPÄEV

KAADRIS

real housewives of @genklubi

EI TAHA METALE RAHA ANDA?
OLED MUUSIK VÕI KUNSTNIK?
JUHID KULTUURIASUTUST?
OTSID KÜLALISI?

REKLAAMI MÜÜRILEHESS
Vaata lähemalt: muurileht.ee/reklaam

KUIDAS TEHA SÕNADEGA KA HJU

Sõnad ei ole lihtsalt kahjutud info edastamise tööriistad, vaid kõne ja keelega saab teha ka asju – seejuures mitte ainult häid. Lisaks ilmselgele vaenule üleskutsumisele, solvamisele või ähvardustele võib kahjustav keelekasutus olla esmapilgul märkamatu, kodeeritud ja alateadlik.

Aet Kuusik

Vanas kuuba muinajutus otsustab maailmavalitseja Obtalah valitsemine oma truuale abilisele Orulale üle anda, kuid soovib teda enne proovile panna. Ta palub Orulal valmistada endale maailma parim ja halvim roog. Mõlemal korral valib Orula loomakeele. Selgituseks räägib ta, et keelega on võimalik inimest nii ülendada, tänada kui ka kiita, aga ka maha teha ja hukatusse tõugata.

Ouline teooria kõneaktide performatiivsusest pärineb keeleteadlaselt **John Langshaw Austinilt**, kes näitas oma teoses „Kuidas teha sõnadega asju“ (1962, eesti keeles 2018), et keelega saab teha palju muud peale olukordade kirjeldamise – kõne on tegu. Klassikaline kõnetegu on millelegi nimetuse andmine. Austiniile toetusel kirjutas feministlik filosoof **Judith Butler** kahjustavast keelest (*injurious speech*), rõhutades, et kõneteo kahjustavaks lugemise juures on olulisim õeldu tähenduse sõltuvus kontekstist ja keskkonnast, sh ajaloolisest taustast. Keelekasutuse kahjustav mõju on oluline küsimus ajal, kui osa ühiskonnast kasutab sõnavabaduse mõistet, et normaliseerida vähemusi ja naisi allasuruvaid väljendusviise.

Kahjustav keel kujutab endast olemasoleva ebavõrdse võimendamist keele kaudu – seksismi, naistevastast, rassismi, homfoobia ja muude allutamise süsteemide õigustamine ja hoidmine tugineb keelele.

Keelekasutuse kahjustav mõju on oluline küsimus ajal, kui osa ühiskonnast kasutab sõnavabaduse mõistet, et normaliseerida vähemusi ja naisi allasuruvaid väljendusviise.

Lisaks ilmselgele vaenule üleskutsumisele, solvamisele või ähvardustele võib kahjustav keelekasutus olla esmapilgul märkamatu, kodeeritud ja alateadlik. See võib avalduda ohvri süüdlaseks tembeldamises või kellegi väärtuste vähendamises. Toon välja kolm võtet, kuidas keelt kasutatakse inimesi kahjustavalt.

DEHUMANISEERIMINE – INIMESTE KUJUTAMINE MITTEINIMESTENA

Dehumaniseerimine on keeleline ja psühholoogiline võte, mille kaudu näidatakse, et mingid inimesed ei vääri inimõigusi, sest nad ei ole ütleja silmis võrdset inimesed. Ajaloolane **Anne Applebaum** on ilmekalt kirjutanud², kuidas võimuesindajad on oma riigi elanikke keelekasutuse kaudu süsteemselts rühunud, kõigepealt sildistamise ja seejärel propagandaga, millega hakatakse sildistatud gruppi vaenlasena kujutama. **Hitler** kirjeldas juute kui *kahjureid*, Rwandas võimul olnud hutu partei kutsus tutsisid *prussakateks ja umbrohuks*, Nõukogude Liidu poliitilisse sõnavarasse kuulusid sellised „rahvavaenlasi“ märgistavad sõnad nagu *kulakud ja marutõbised koerad*.

Eestikeelses meedias on levinud pagulaste sidumine sõnadega *tulvad* või *sissevool* või mis tahes mahus sisse-rändade puhul eesliite *massi*-lisamine, andes nii edasi pilti loodusjõust, mille vastu tuleb kõigi meetmetega võidelda. Sarnasesse repertuaari kuulub Ukraina naiste kujutamine prostituitidena, kes hakkavad haigusi levitama, mida tegi 2022. aasta lõpus mäletatavasti

EKRE aseesimees ja riigikogu liige **Mart Helme**³. EKRE poliitik **Urmas Reitelmann** nimetas mõned aastad varem eestivenelasi *parasiteerivateks tbladeks* ja sõja-põgenikke *inimrämpsuks ja saastaks*⁴.

Immigratsioonivastased grupid ja poliitikud on kasutanud aastaid dehumaniseerivat keelt, et märgistada sõjapõgenikke ja sisserändajaid, eriti neid, kelle nahavärv ei ole valge. Kellegi metslasteks, parasitideks, kriminaalideks, karjaks, hordideks, vooludeks ja tulvadeks nimetamine ei pruugi alati viia füüsilise vägivallani, aga see mõjutab inimesi psühholoogiliselt ja sotsiaalselt vaatama. Ja siiski võib arvata, et keelekasutus mõjutab ka käitumist. Pärast 2016. aasta USA presidendivalimisi, kui **Trump** oli Lõuna-Ameerika immigrante sõnadega dehumaniseerinud, kasvas keskmine päevane vaenukiritegude arv 92% võrreldes aasta alguse päevase keskmisega. Kõige rohkem kasvasid ladinaameeriklaste vastu suunatud kirited – 176%.⁵

PATOLOGISEERIMINE – INIMESTE KUJUTAMINE KAHJUSTUSE VÕI EBANORMAALSUSENA

Patologiseerimine on võte, millega isik või grupp lausutakse ebanormaalseks või häbeliseks. Patologiseerimine on meditsiinile ja psühholoogiale viitav inimeste mitmekesisuse paigutamise hierarhiilisesse kategooriasse, nimetades ühtesid kehastid või olemise viise teistest halvemateks. Selline pseudoteaduslik põhjendus on viinud minevikus absursete diagnoosideni, näiteks selleni, et naiste ärevust, minestamist, seksuaalset iha ja võrdsete õiguste nimel kampaaniate korraldamist peeti

hüsteeria sümptomiteks või et töösturid nimetasid orjade põgenemissoovi drapetomaaniaks, et rõhutada allutatute irratsionaalsust ja enda ülimuslikkust.

20. sajandi alguses pidasid eugenika ehk nn rassiteaduse eestkõnelejad puuetega inimesi kahjustuseks ja ohuks inimtõu tulevasele elujõulisusele. Ühe esimese asjana, mida natslik režiim tegi, võeti vastu seadus, mis kohustas steriiliseerima pimeid, kurte ning skisofreenia- ja epilepsidiagnoosiga inimesi. Natsismi ohvrite seas oli sadu tuhandeid puuetega sakslasi⁶ ja ka Eestis sundsteriiliseeriti 19. ja 20. sajandil „mitteäisväärtuslikke“ inimesi.

Patologiseerimine avaldub tänapäeval näiteks situatsioonides, kus paiksolisest või heteroseksuaalsest normist erinevaid inimesi sildistatakse haigeteks või segaduses olevateks ning neile omistatakse nimetusi, mida nad ei ole ise endale valinud. Patologiseerimine avaldub ka puuetega inimeste sildistamises *erilisteks* ja haletsust vajavateks, alalisteks kannatajateks, kellel puudub enesemääratlus ja soov ise otsuseid langetada.

NÄHTAMATUKS MUUTMINE – INIMESTE OLEMASOLU MAHAVAİKIMINE

Nähtamatuks muutmise kaudu vaikitakse inimesed ja nende kogemused olematuks. See ei mõjuta ainult inimeste eneseteadvust, vaid raskendab ka enda eest seismist, sest mida pole, sellega ei osata arvestada. Kui ERFi reporter esitab intervjuud tehes küsimuse „Kas te valite meest või erakonda?“⁷, ignoreerib

ta 33% inimestest, kes sel aastal riigikokku kandideerivad – naisi.

Nähtamatuks muutmise kahju võib seisneda ka selles, et teenuste, uuringute, hoonete, andmehaldussüsteemide loomisel ei ole arvestatud kõigi inimestega. See, kuidas ratastoolis liikuv inimene treppidest üles-alla saab või vaegnägija õige koha üles leiab, on paljudel juhtudel inimese enda probleem, mitte miski, millele on teenuseid luues tähelepanu pööratud. Lisaks puudega inimestele mõjutab nähtamatuks muutve keelekasutus iseäranis tugevasti ka transinimesi. Lihtsaim näide selle kohta on iseenestemõistetavus, millega kõikvõimalikud avalike teenuste ja küsitlustega seotud ankeetid ignoreerivad mittebinaarsete inimeste olemasolu. Transsooliste meeste ja naiste jaoks jääb aga sageli selgusetuks, mida neilt sellistes ankeetides täpselt oodatakse.

Nähtamatuks muutmise mõju võib olla kahjulik ka teistpidi: peitu jääb see, kellele peaks olema kriitiliselt suunatud tähelepanu teravik. Naistevastase vägivalla juhtumite meediakajastuses on kujunenud peaaegu normiks, et jutt keskendub ohvrile, mitte vägivalla toimepanijale. Näiteks ei ütle Postimehe pealkiri „Jõulude ajal said lähedase rusikat tunda nii elukaaslased kui ka emad“⁸ mitte midagi vägivallatsete kohta ja edastab niimoodi vaikimisi sõnumit, justkui ohvriaga juhtunu oleks paratamatu ega sõltuks selle toimepannud isiku otsusest. Samuti jääb varju tõsiasid, et enamik lähisuhtevägivallast on meeste vägivald naiste vastu.

KOKKUVÕTTEKS

Keelekasutus vormib tegelikkust ehk seda, kuidas inimesed endast aru saavad, maailma interpreteerivad ja teisi kohtlevad. Dehumaniseerimine, patologiseerimine ja nähtamatuks muutmine on kolm laialt kasutusel olevat keelel põhinevat võtet, millega kindlustatakse ühiskonnas olemasolevaid võimustruktuure ning eiratakse naiste ja vähemusgruppide agentsust. Seepärast on äärmuspopulistide seletamine, et nemed kui mehed soovivad lõpetada meeste allasurumise või et Eestis ei ole võrdse kohtlemisega probleeme, demagoogiline rünnak ja sellisena sama absurdne kui mõisakupja kurtmine, et talli juures nuuti saanud küllarahvas kiusab teda, sest ei võta tänaval mütsi maha ega kummarda piisavalt sügavalt.

- ¹ Butler, J. 1997. *Excitable Speech: A Politics of the Performative*. Routledge.
- ² Applebaum, A. 2018. *The dark history behind Trump's inflammatory language on immigration*. – *Washington Post*, 22.06.
- ³ Vt nt Lomp, L.-E. 2022. *Helme: võib-olla hakkavad sajad tuhanded Ukraina sõjapõgenikud prostitutsiooniga tegelema*. – *Postimees*, 13.04.
- ⁴ Vt nt Vasli, K. 2019. *Urmas Reitelmanni väljaütlemisi läbi aegade: raipöögijatest ajakirjanikud, seadekulglasteksikak kasutatud minster ja parasiteerivad tiblad*. – *Delfi*, 11.10.
- ⁵ Levin, B.; Nolan, J. J.; Reitzel, J. D. 2018. *New data shows U.S. hate crimes continued to rise in 2017*. – *CBS News*, 26.06.
- ⁶ Evans, S. E. 2004. *Forgotten Crimes: The Holocaust and People with Disabilities*. Ivan R. Dee Publishing.
- ⁷ „Aktuaalne kaamera“, 29.01.23.
- ⁸ *Randlaid, S. 2022. Jõulude ajal said lähedase rusikat tunda nii elukaaslased kui ka emad*. – *Postimees*, 27.12.

VÄGIVALLAST ON POLIITIKAS SAANUD ARGIPÄEV

Algas see siis 2019. aastal või varem, aga igal juhul võib öelda, et oleme igapäevase verbaalselt vägivaldse poliitilise sfääriga juba harjunud, võib-olla isegi leppinud. Leidub sellest ehk väljapääs; ons vägivaltsete rünnaku alla sattunuil üldse võimalik ohvripositsiooni vältida?

Vilja Kiisler

14. märts 2019 Stenbocki majas. **Jüri Ratase** esimese valitsuse pressikonverents on just lõppenu, ajan mantlit selga. EKRE omad marsivad võidukalt sisse, samm rõhuline, suled puhevili. Kolme päeva eest on Keskerakond teatanud, et alustab koalitsioonikõnelusi EKRE ja Isamaaga, võimaläbirääkimisi peetakse valitsuse hoones. „Olete teie alles nõiamoor!“ hüüab **Mart Helme** mulle tera vastuseks.

Sel hetkel ei tea ma veel, et niimoodi tervitab tulevasne siseminister. Aprilli lõpuks, kui Ekreikke valitsus

viimaks ei viitsi enam ka. Haisupilved üha tihenevad ja Eesti poliitikasse ei jää ühtegi reostamata korrust.

EKREIKE JA TEMA OHVRID

Uue võimu ohvriteks sattunud inimgrupid ja üksikisikud võtavad neile peale surutud rolli suuresti omaks. Nad asuvad selgitama, et võimuerakonna nende kohta väidetud ei ole tõene, põhjendavad oma väiteid viisakalt, ärritust, viha ja solvumist alla surudes, kuid võimule saanud vägivaltsete haistavad põhjustatud valu lõhna ja keeravad nautinguga järgmise vindi peale. Nii mitmedki valitsuse rünnatavad ja mõnitatavad organisatsioonid, professionid ja nende esindajad hakkavad õigustama oma olemasolu. See juhtus ka ajakirjandusega. Ma ei unusta iial ERFi telesaadet „Suud puhtaks“ 2019. aasta mais, kus Eesti ajakirjanduse tippjuhid, mee-

diaprominendid ja ajakirjanikud hakkasid **Urmas Reitelmannile** põhjendada ajakirjanduse vajalikkust ja selgitama selle funktsioone.¹ Iseenesest on see muidugi täitsa tavaline ohvri käitumine. Tüüpiline vägivaltsete, olgu tegemist perekondliku diktaatori, organisatsiooni hirmuvalitseja või poliitilise režiimi esindajaga, sellist olukorda just saavutada püüabki. Kõigepealt võetakse sinult enesekindlus.² On vaja, et sa kardaksid. Järgmist füüsilist või verbaalselt hoopit. Järgmist ilmajätmist, väljasulgemist, uue valu ootust. Et hakkaksid kahtlema, kas sul on üldse õigust olemas olla.

Kokku saab ja ametisse asub, olen juba harjunud sama päevas mitu sõimu- ja ähvardussõnumit. Muu hulgas lubatakse anda „solidaarselt piki vittu“. Seda, kas süsteemaatilisel töötava kolli- ja trolliarmeed juhtakse esimest korda valitsusse saava partei kontorigist või innustab Helmepartei andunud fänne käealutuses oleva võimu lõhn, ei saa ma kunagi teada.

Mingil hetkel enne koalitsioonilepingu allkirjastamist näivad isa ja poeg tajuvat ohtu, et asjad võivad siiski tuksi minna. Nad annavad oma raadiosaates („Räägime asjast“, 24.03.2019) teada, mis siis juhtub. „Kui

Kaitseväge juhataja Martin Herem ei kasuta mingit ennast õigustavat tooni, vaid lihtsalt lükkab ümber valesid. See mõjub.

meie asi untsu aetakse ja meie viskame tiku püssirohutiinni, siis on plahvatus,” räägib Mart Helme. „Seda ei hõia ära ükski süvariik, seda ei hõia ära ükski Euroopa Komisjon. See plahvatus tuleb.“ Tulevane rahandusminister **Martin Helme** lisab: „See ühiskondlik ping, mis praegu on, on võrreldes sellega, mis tekitab siis, kui meid kõrvale lükkatakse, lapselalin.“

Koalitsioonileping sõlmitakse ning uued valitsejad lähevad riiki endale sobivaks pöörates luuni ehk Euroopa Liidu ja NATOni välja. Stenbocki majas algab efooriline morsi- ja tordipidu, mille käigus naeru-vääristatakse arste ja üllooke, mõnitatakse süsteemaatilisel presidenti, püütakse ametist vabastada politsei- ja piirivalvemei peadirektorit ja pektstakse verbaalselt ajakirjanikke, kes toimuvat kajastavad ja mõtestavad. EKRE omad lõhuvad, laivad ja läbustavad, peaminister Jüri Ratas käib lapiga järele, koristab ja palub vabandust, aga kõiki nurki ta kasida ei jõua,

Vilja Kiisler on Eesti Päeva- lehe ja Delfi ajakirjanik.

toodud alternatiivseid fakte ja nende sünnilugu juba unustama, aga just sealtkaudu nüüdseks ohjeldamatud mõtmed võtnud süsteemaatilise valetamise komme Eesti poliitikasse jõudis. Selleks on opositsioonis võimalusi isegi rohkem kui valitsuses olles. Valitsuse osalist sõnad on ajakirjanduse teravdatud tähelepanu all, opositsioonijõud kõnelevad aga oma valijale seda, mida too kuulda ihkab, keelels, mida ta mõistab.

Loomulikult ulatub üht-teist ka suurele meedialavale, mille võimekus menetleda süsteemaatilist valetamist on keskpärane, et mitte öelda kehvake. Faktikontrollid, mille otsus on „pigem ei“ või „pigem vale“ või isegi „nii ja naa“, ei toimi enam ammugi määral, mida toimetuse sedasorti võimekusi luues lootsid. Seda enam, et poliitilise valede hulk on paisunud hoomamatuks, nende süsteemaatiline läbihekseldamine pole enam lihtsalt võimalik.

VASTUHAKK ON VÕIMALIK

Kui ma mõtlen selle peale, missugused vastuhakud poliitilisele vägivallale on päriselt toimunud, meenub mulle kaks edulugu. Üks oli politsei- ja piirivalvemei juhi **Elmar Vaheri** ametist vabastamise katse 2019. aasta augustis, kui siseminister oli Mart Helme, keda asendas puhkuse viibimise ajal rahandusminister Martin Helme. Istusin 15. augustil tundide viisi hilinevat koju-lendu oodates lennujaamas, kammisin järelejätmatud uudiseid ja mõtlesin, et see kõik ei saa olla päriselt. Aga see oli. Üks Helme pistis teise Helme eest PPA juhile paberi nina alla ja käskis minema minna, lihtsalt nõisama, tuli pähe, isegi peaministrile polnud meeles öelda, et nii hea mõte on tulnud. Vaher paberile allkirja ei andnud. Ta tuli sirge seljaga avalikkuse ette, tegi Helmedel selja prügiseks ja jäi ametisse.

Teine edulugu on värske. Martin Helme on kaitseväge ja selle juhi **Martin Heremi** otsuseid pikalt arvanud, tarvitudes pooltõdede ja küsitavate tõlgenduste kõrval ka otseseid valesid. Heremi vastne kogupauk Helme valede pihta ei jätta aga kivi kivi peale. Heremi kirjutise avaldasid kõik väljaanded³ ning ka sotsiaalse meedias levis see ulatuslikult. Miks? See tekst on väga hästi tehtud. Professionaalselt, süsteemaatilisel, täpselt. Mis peamine, ei mingit ennast õigustavat tooni, lihtsalt valede ümberlükkamine. See mõjub.

Paratamatult kipub muidugi peale küsimus, kas valetava poliitiku vastu saab ainult mõne jõustruktuuri juht ehk siis Vaheri või Heremi kalibriga mees. Ehk võiks poliitilisi valesid süsteemaatilisel paljastada iga valdkonna tippjuhid, kelle selja taga ei ole küll sõjaväge ja politseid, kuid kellel on samuti suurepärased teadmised ja sirge selg? Arstid ja õpetajad, teadlased ja loojad, kõik poliitilise vägivalla varasemad ja tulevased potentsiaalsed ohvrid. Ajakirjanikud muidugi. Kõik need, kes ei soovi olla poliitilise vägivalla normaliseerimise osalise.

¹ Vt Kiisler, V. 2019. *Kuidas seletada eesti ajakirjandust EKRE jõmmile*. – *Eesti Päevaleht*, 22.05.

² Vt Epner, E. 2019. *Sest nad saavad*. – *Eesti Ekspress*, 08.05.

³ Vt nt Herem, M. 2023. *Martin Helme mitte ei eksi oma väidetele, vaid lausa valetab*. – *Eesti Päevaleht*, 17.02.

Foto: erakogu

Aet Kuusik on Tartu Ülikooli keeleteaduse doktorant ja Feministeeriumi toimetaja.

Foto: Ken Mürk

PUNASED LIPUD ENNE ESIMEST SINISEKS LÖÖDUD SILMA

Kui lähisuhtevägivaldla esimene tunnusmärk oleks siniseks löödud silm, oleks sellise suhte äratundmine ohvri ja/või tema lähedaste jaoks palju sirgjoonelisem, ja nõnda ka sellest väljumine. Tegelikult elneb esimesele füüsilisele vigastusele terve rida nn punaseid lippe, mille õigeaegne märkamine võib aidata võimalikult vara vägivaldsest suhtest välja astuda.

Kirjutas **Maia Tammjärv**, illustreeris **Nadezda Andrejeva**

Muidugi on iga suhe erinev, nagu on erinev iga inimene – nõnda ei tunne „tavapäraselt“ vägivallatsejat (ega ka tema „tavapäraselt“ ohvrit) otsejoones ära ei väljapärimise, sissetuleku ega ka sotsiaalmajandusliku tausta põhjal. Ometi on mingid sümptomid, staadiumid ja elemendid, mida asjatundjad on paljusid vägivalladest suhteid uurides ja analüüsinud täheldanud. Tasub teadustada, et iga vägivaldse suhte kaares ei pea olema esindatud kõik need elemendid või täpselt sellised näited ja need ei pruugi esineda selles järjekorras (pigem ongi lähisuhtevägivaldla liigid omavahel

tihedasti ja pidevalt läbi põimunud). Võib ka olla, et ühtegi silma ei löödagi siniseks – aga sellest hoolimata võib suhe olla vägivaldne, sest vägivallatseja eesmärk on oma ohvrit kõigiti kontrollida, isoleerida, endale allutada; on käibeteode, et vaimne vägivald võib olla hullemgi kui füüsiline ning seda just selle nähtamatuse ja hülivale olemuse tõttu. Ehkki see artikkel ei lükka (teadlikult) kõrvale kedagi, kes võiks lähisuhtevägivalda kogeda, on päevselge ja ka statistiliselt tõestatud asjaolu, et lähisuhtevägivald on sooline aspekt – peaaegu alati on tegemist meeste vägivallaga naiste vastu.

Järgnevalt on toodud mõned märgid, mida tasub enda või oma lähedase lähisuhtes erilisel teravalt tähele panna ja teadvustada ning millele tuleks otseselt reageerida – ja eesmärk peab olema siinkohal nimelt sellisest suhtest väljumine.

Autor tänab Arno Lauku, kellega vestlemisest ja kelle väärtuslikest tähelepanekutest siinne skeemi koostamine alguse sai, ning Margo Orupõldu ja Pille Tsopp-Paganat, kelle asjatundlikust kaasamõtlemisest ja nõuannetest oli selle kõige hoomamisel mõõtnatult abi.

ARMUPOMMITAMINE EHK LOVE BOMBING

Nartsissistliku, manipuleeriva ja/või kontrolliva inimese eesmine strateegia võib olla n-õ armupommitamine, mida inimesel, kes pole sellega varem kokku puutunud, on raske ohumärgiks lugeda. Värske kaaslane paistab suunavat oma väljavahitule kogu oma tähelepanu, võimalik, et juba teisel kohtumisel avaldab ta otsesõnu armastust, võib-olla kolmandal kohtumisel teeb ettepaneku kokku kolida. „Ma mõtlen sinu peale kogu aeg!“, „Ma ei ole mitte kunagi kellegi vastu midagi sellist tundnud!“ Väga olulisena ka „Meil on nii palju ühist!“ – sellega seob väärtuste ja pidevalt läbi põimunud) Võib ka olla, et ühtegi silma ei löödagi siniseks – aga sellest hoolimata võib suhe olla vägivaldne, sest vägivallatseja eesmärk on oma ohvrit kõigiti kontrollida, isoleerida, endale allutada; on käibeteode, et vaimne vägivald võib olla hullemgi kui füüsiline ning seda just selle nähtamatuse ja hülivale olemuse tõttu. Ehkki see artikkel ei lükka (teadlikult) kõrvale kedagi, kes võiks lähisuhtevägivalda kogeda, on päevselge ja ka statistiliselt tõestatud asjaolu, et lähisuhtevägivald on sooline aspekt – peaaegu alati on tegemist meeste vägivallaga naiste vastu.

külge. Varsti võib hakata tunduma, et seda tähelepanu on liigagi palju, tal on vaja igal hetkel teada, kus sa oled, ta võib saata sulle päevas sadu sõnumeid jne. Aga eriti kui tunned isegi, et oled armunud, ei pruugi sa järgmisigi n-õ punaseid lippe väga hästi ära tunda. Kui ohvril – ja paraku ka tema lähedastel – tekib tagantjärele küsimus, et kuidas ma ometi aru ei saanud, milline ta on, siis seda vastust tasubki otsida iseäranis vägivallatseja käitumise muutumisest. Alguses nad ongi täiesti teistsugused, muidu ei saavutaks nad ju oma soovitud tulemust. Armupommitamisest järgmise märksõnani on aga väga väike samm.

KONTROLLIV KÄITUMINE

Vägivaldses suhtes võib partneri igakülgne kontrollimine („Kus sa praegu oled?“ „Aga nüüd?“ „Kellega sa lõunal käisid?“ „Miks sa ei tulnud töölt otse koju, ma tean küll, mis kell su tööpäev lõppeb!“) alata juba üsna varases staadiumis. Kui esialgu võib selle lugeda hoolivaks tähelepanuavalduseks („Ma tahan ju sinuga koos olla!“ „Ma tunnen sinu elu vastu huvi!“), siis sugugi mitte palju hiljem võib manipuleeriv ja kontrolliv kaaslane hakata sorima ohvri telefonis („Kui sul midagi varjata ei ole, siis miks sa mulle oma parooli ei ütle?“), jälgida iga tema sammu tehnoloogiliste vahenditega,

lausa jälitada. On tõenäoline, et suhte varases staadiumis ei oska ohver näha sellist käitumist probleeminna (liia äraldatuseks nii tehnoloogiliselt kui ka füüsiliselt tihti varjatult), ometi võib ohver ise juba siin – kas teadlikult või mitte – oma käitumist muutma hakata. Kuna kaaslane nõuab näiteks ligipääsu telefonile ja arvutile, kontrollib ohver iga sõpradelegi oeldud sõna ja lihtsam võib tunduda mitte eriti kellegagi rääkida; kuna kaaslane nõuab pidevalt selgitamist, kus ohver viibib, võib tunduda lihtsam mitte eriti kusagil käia jne – kontrollimise faasis programmeeribki vägivallatseja ohvrit end mitte usaldama.

„Kui sul midagi varjata ei ole, siis miks sa mulle oma parooli ei ütle?“

ISOLEERIMINE

See võib saada alguse hästi väikestest asjadest, võib-olla ütleb kaaslane sulle ühel õhtul, et äkki sa täna ei lähe sõpradega välja, ehk oleme lihtsalt kahekesi kodus. Eraldiseisvalt on selline asi muidugi normaalne, kui see on läbi räägitud ja sobib mõlemale poolele. Aga siis võib juhtuda, et iga kord, kui sa kusagil käid, järgneb sellele passiivagressiivne suhtlemine („Kogu aeg on sul vaja kuskil väljas käia...“ „Tunnen end ilma sinuta üksikuna.“) või solvumine. Ja kui pärast (või enne) iga töökaaslastega veedetud toredat õhtut järgneb olukord, kus su pealt näha kõige lähedasem inimene sinuga näiteks päevade kaupa ei räägi, võid jällegi hakata (mitte)teadlikult ise oma käitumist selle järgi muutma. On tõenäoline, et mida aeg edasi, seda otsemaks ja isegi ähvardavamaks need nõudmised lähevad – pärast piisavat „töötlemist“ ei pruugi vägivaldsel kaaslasel olla enam

probleemi oelda sulle otse: „Mitte kuhugi sa ei lähe!“, „Nende inimestega sa enam ei suhtle.“ Kuni selleni välja, et kahtlased ja vaenulikud pole enam ainult sinu sõbrad ja töökaaslased, vaid ka perekond. Selle käitumise eesmärk vägivallatseja jaoks on hoida ohvrit oma võimu ja kontrolli kaotamise vältimiseks eemal välistest mõjudest, jätta ta lõpuks ainult vägivallatsejaga üksi, mille tagajärjel tunneb ohver juba üsna varsti, et tal pole kedagi, kelle poole pöörduda abi saamiseks või mure jagamiseks – ohvril võib olla nüüdseks juba ka häbi rääkida vähestele alles jäänud lähedastele sellest, kui halba olukorda ta on sattunud. See tunne on inimlik, aga on fundamentaalselt vale, et häbi tunneb ohver, mitte tegelikult ainus süüdlane ehk vägivallatseja. Vägivaldne isik kujundab endast ja vägivaldsest suhtest teadlikult kogu ohvri maailma.

„Kas sa üldse midagi oskad?“

ENESEKINDLUSE JA -USU HÄVITAMINE

Üks levinud võimalus, kuidas vägivallatseja saab suhet endale soovitud suunas tõugata, on emotsionaalne väärkohtlemine. Ka eespool kirjeldatud manipuleerivad võtted on selle teenistuses. Vägivallatseja eesmärk on siinkohal oma ohvri enesekindluse ja väärikuse õõnestamine. Jällegi, nõnda on ohvril üha raskem ja raskem suhtest väljuda. Vägivallatseja naeruväärstatab ohvrit, pisendab tema tundeid, seab ta vaimse tervise kahtluse alla. Väärkohtleja suudab väga osavalt panna ohvri end tundma koleks, lolli, mõttetu, tühise, saamatu, naeruväärse, hullumeelse, halva lapsevanemana jne – kuni lõpuks ei tunnegi ohver end enam inimesena. Nagu öeldud, on vägivallatsejad

„Kogu aeg on sul vaja kusagil käia!“

„Kogu aeg on sul vaja kusagil käia!“

MAJANDUSLIK KONTROLLIMINE

„Sul ei ole vaja tööl käia, mina teenin raha!“

usku sellesse, et ta võiks üleüldse ise hakkama saada – eriti kui perekonnas on lapsed (lapsed on samuti vägivallatseja jaoks tõhus relv ohvri enda küljes hoidmiseks: „Kellele kohus sinu meelest lapsed annab, kas sulle (tühine, mõttetu, vaene) või mulle (väärkas, lugupeetud, rahakas)?“). Majanduslik vägivald on ka olukord, kus väärkohtleja võtab näiteks ära ohvri pangakaardi ehk piirab tema ligipääsu ta enda rahale või võtab ohvri nimel laene, mis takistavad ohvril hiljem otseselt näiteks kodulenu võtmist, mis teenib jällegi sama eesmärki: hoida ohvrit enda küljes, hoida tema enesuseku võimalikult madalana.

„Sul ei ole vaja tööl käia, mina teenin raha!“

„Sul ei ole vaja tööl käia, mina teenin raha!“

FÜÜSILISE VÄGIVALDA TSÜKKEL

Jah, tavaliselt eelnevad – ja kaasnevad sellega ka edaspidi – füüsilisele vägivallale erinevad mittefüüsilised võtted ja manipulatsioonid; kõik vägivalla liigid on omavahel sümbioosis ja teenivad nõnda väärkohtleja huve. Nii asjatundjad kui ka vägivallaga isiklikult kokku puutunud inimesed on aga täheldanud, et füüsilisele vägivallale on iseäranis omane tsükliklus. Küllap juba pärast esimest füüsilist insidenti, tundugu see – näiteks tagantjärele – kui tahes väike (s.t. sibi ei liigitu ainult siniseks löödud silmad, vaid ka näiteks tõukamine ja raputamine – meenutagem ka selliseid sõnu nagu „nügimine“ ja „müksamine“ jt vägivaldseid termineid, mille pisendav loomus normaliseerib meie hoiakutes pidevalt vägivald), vägivallatseja ehmatub või vähemasti näeb ähvardavat võimalust, et ohver jätab ta maha. Sellele võib järgneda pisarsilmi vabandamine, lilled, uus n-õ mesinädalate periood,

lubadused, et enam kunagi midagi sellist ei juhtu, samamoodi võivad kõikide andekspalustega käia kohe kaasas ratsionaliseerimised ja väljavahandamine ning ohvri süüdistamine („Mul oli halb päev.“ „Sa ju tead, et mul on töö raske!“ „Aga sa ise ju ütlesid/tegid/olid...“). Pärast vahandusi on harilikult rahulikum periood (mille pikkus sõltub eri asjaoludest, aga üldiselt kaalub vägivallatseja selle kestuse endale optimaalselt kasulikuks), misjärel hakkavad taas kerima pinged, kuni vägivallatseja käsi tõusebki jälle ohvri vastu. Tähtis on mõista, et kui see on juhtunud juba näiteks kaks korda, juhtub see kolmandalgi. Ja neljandal. Ja on üsna tõenäoline, et järgmisel korral hullemini. Et tsükkel jääb lühemaks. Jne. Mida varem vägivallatsüklist välja astuda, seda parem, aga ka hiljem ei tohiks ohvril olla piinlik abi otsida. Sest abi on olemas.

ABI ON OLEMAS!

Kõige tähtsam on mõista, et hoolimata sellest, mida vägivallatseja on sulle öelnud, kuidas sinuga käitunud ja kui kaua – abi on olemas. Sa ei ole üks ja vägivallast on välja pääs – vastupidise uskumine teenib just nimelt vägivallatseja huve. Ka siis, kui tunned, et sa ei saa mis tahes põhjusel oma lähedaste poole pöörduda – on asutusi ja inimesi, kes tegelevad iga päev vägivaldse suhte all kannatavate naiste aitamisega. Nad teavad, mida teha. Mitte keegi ei pea kannatama vägivalla all.

KUST LEIDA ABI?

116 006 – sotsiaalkindlustusameti ohvriabi kriisitelefoni, mis pakub nii eesti, vene kui ka inglise keeles kriisinoormistamis oöpäevaringiselt. Välismaalt helistades +372 614 7393.

palunabi.ee – sotsiaalkindlustusameti ohvriabi veebisait, kust saab nõu muu hulgas tekstvestluses.

naistetugi.ee – Naiste Tugija Teabekeskus.

naisteliini.ee – Eesti Naiste Varjupaikade Liit, naiste tugikeskuste kontaktid.

LOE LISAKS

Brošüür „Turvaline ja vaba elu. Mida teha, kui kannatad lähisuhtevägivald all“ (naistetugi.ee/wp-content/uploads/2015/12/Buklett_naistele_EST_321k_TRYKK.pdf)

Vägivallatsüklist väljumise etapid: nartsissism.ee/vagivaltsuklist-valjumise-etapid

Info (sh soovitusid reageerimiseks) kuritegude, ohvrite õiguste ja tugijorganisatsioonide kohta Eestis: victims-rights.campaign.europa.eu/et/country/estonia/ET

„KES TEID KUTSUS?“

POLITSEI PILK SULETUD USTE TAHA

Pikaajalise vägivalda ohvritega töötamise kogemusega patrullpolitseinik ja vabatahtlik konfliktvahendaja kirjutab põhjustest, miks on perevägivalda nii keeruline adresseerida, ning sellest, millist tuge ohver tegelikult vajab.

Kirjutab **Arno Lauk**, illustreeris **Jaan Rõõmus**

„A kes teid kutsus?“ küsib pimendatud magamistoa ukseraami tätev meesterahvas. Hääletoon, silma-vaade ja kehakeel räägivad valjult meie kohalolu soovimatusest. Kes meid kutsus – mitte mis juhtus või miks me siin oleme. Kes see oli, kes julgus politseisse helistades tema eraellu sekkuda?

TAVALINE VAHEJUHTUM

Veidi aega varem võttis häärekeskuse päästekorraldaja vastu kõne ühest Tallinna elamurajooni paneelmajast. Teiselt poolt seina kõlanud valjud hääled andsid naabrile aimu, et on aeg – mitte esimest korda – kellegi kõrvalise sekkumiseks. Telefonikõne registreer-

Naisterahvas on samavõrd napsõnaline. Ei, me ei tülitse. Jah, jõime õhtul koos natuke alkoholi. Ei, keegi pole mu vastu kätt tõstnud. Mitte ühtegi fakti või sõna selle kohta, mis tegelikult toimus. Koostame piirkonnapolitseinikule järelkontrolli jaoks ettekande ja infolehe lähisuhtevägivalda toimumise kohta. Teame täpselt, milline ülekuulamine selles kodus meie lahkumisele järgneb. Mida nad sinult küsisid? Mida sa neile minu kohta rääkisid? Sõidame minema teadmisesga, kuivõrd seal tegelikult abi vajatakse – ning kuivõrd piiratud on meie vahendid varjatud vägivaldaga tegelemiseks.

Inimesed ju ikka tülitsevad, võiks eelneva loo puhul öelda. Paneelmajade seinad on õhukesed, valjud hääled kostavadki naabriteni ega tähenda ilmingimata vägivalda – sõltuvalt muidugi sellest, mida me vägivallatsemise all parasjagu silmas peame. Stereotüüpne pilt sinikatest ja ülespaistetatud silmaalustest on ilmselt kõigile äratuntav.

riti lähisuhtevägivalda väljakutsena, mille operatiivkorraldajad andis edasi mulle ja mu patrullpaarilisele.

Hilisöises trepikojas võtab meid vastu vaikus, mida meil ka läbi murekohaks oleva korteri välisukse. Meie nõudlike koputuste peale avab selle keskealine naisterahvas. Kohmetu, hajunud meigi all punetatavate

Märke vaimsest, emotsionaalsest, majanduslikust ja seksuaalsest vägivaldast ning paarisuhte terrorist ehk partneri süstemaatilisest allutamise kontrollivale käitumisele tuleb otsida aga kontekstist ja ridade vahelt. Kõrvalseisjad ilmselt sekkusid, kui keegi oma kaaslast lööks. Kui paljud aga teeksid sama, olles näiteks restoranis viibides tunnistajaks suhte, milles üks pool keelab teisel tema kehakaalule viidates soovitud toitu tellida? Kui hästi oskame inimestena ära tunda vägivalda, mis ei jäta nähtavaid füüsilisi jälgi? See, mida me ühiskonna liikmetele, spetsialistide ja ka ohvritena vägivalda all mõistame, sõltub üksteist mõjutavatest sotsiaalsetest ja kultuurilistest normidest, teadusandlustest ning õiguspraktikast.

KUI FÜÜSILINE VÄGIVALD PUUDUB

Eelmisel aastal moodustasid perevägivaldaturiteid kõigest registreeritud kuritegudest 13 protsenti, samas kui 46 protsenti vägivaldsetest kuritegudest pandi toime just lähisuhtes.¹ Kriminaalõiguses seondub lähisuhtevägivald eelkõige kehalise väärkohtlemise, seksuaalse enesemäärimise vastaste süütegude, lähenemiskeelu rikkumise, ahistava jälitamise ning kuritegudega perekonna ja alaealiste vastu.² Karistusseadustikus on keskselks lähisuhtevägivalda teoks teise inimese tervise kahjustamine või valu tekitav väärkohtlemine lähi- või sõltuvussuhtes (KarS § 121 lg 2 p 2)³, mis ei anna aga edasi lähisuhtes toimuva vägivalda keerulist dünaamikat. Õiguslikus vaates on ühe korra vihahoos kõrva-

kiiluga põhjustatud punetus ja valu kuritegu, ohvri minapildi ning vaimse tervise hävitanud aastatepikkune paarisuhte terror aga mitte.

Paradoksaalsel moel hõlmavad põhiseadusega kaitsitud õigushüved nii inimväärikust kui ka koduseinte taga toimuva privaatsust. Korrakaitseaduse järgi on keelatud avalikus kohas kedagi „sõnaga, žestiga või muul moel solvata, hirmutada või ähvardada“, „lüüa, tõugata, kakelda“, loopida teda õhtu seades inimese pihta asju või muul viisil vägivaldselt käituda.⁴ Olenemata nendes esinevate suhte olemusest on aga pere ja kodu riigi kaitses all ning sealsele privaatsfäärile sama regulatsioon ei laiene. Tänaval keelatud käitumist oma koduse ruumis kogedes saab enda inimväärikuse kaitsmiseks soovi korral tsiviilkohtusüsteemi poole pöörduda. Oma raha eest, muidugi.

Riigi põhjalikum sekkumine lähisuhtes toimivas saab enamasti alguse karistusõiguslike normide rikkumise korral. Riive kehalise puutumata vastu on aga sageli pikaajaliselt süvenenud väärkohtlemise tagajärg ning võib julgelt väita, et see ei esine kunagi psüühilisest ja emotsionaalsest vägivaldast eraldi. Ohvritega töötavate spetsialistide ja ametnike kogemuse järgi on lähisuhtevägivalda vähendamise võtmeks just sekkumine selle varajases faasis.⁵ See aga eeldab tunduvalt tõsisemat tegelemist praegu karistusõiguslikult reguleerimata vägivaldaliikidega ning põhjalikke muudatusi seadusandluses.

KES ARMASTAB, SEE...

Lähisuhtes toimivatest kuritegudest ning väärkohtlemisest jäetakse eri põhjustel valdavalt politseile teatamata. Euroopa Liidu Põhiõiguste Ameti uuringu põhjal ei jõua Eestis kuni 89 protsenti naiste kogatud füüsilise või seksuaalse vägivalda juhtumitest kunagi politseini.⁶ Õiguskaitseorganid puutuvad neile teatavaks saanud vägivaldajuhtumite puhul ohvri suunalt sageli kokku tõrjumisega, mida on lihtne tõlgendada vaenulikkuse või vastutõotamisena. Jah, meil oli väike tüli. Ei, midagi ei juhtunud. Mul ei ole mingeid pretensioone, võite ära minna. Taolised olukorrad tekitavad nõutust ja frustratsiooni ilmselt kõigis nendega kokku puutuvates ametnikes ning panevad paratamatult küsima: miks te siis helistate, kui te meie abi ei taha?

Nagu relevant võib sõltuvalt perspektiivist näida samal ajal nii nelja samba kui ka maona, oleneb kokkupuude lähisuhtevägivaldaga selle kogeja positsioonist. Politsei ja sotsiaalsüsteemi sekkumine on sageli juhtumipõhine ja suunatud teatavaks saanud situatsiooni lahendamisele.⁷ Vägivallad lähedase suhtes pole aga enamasti mitte ühekordne sündmus, vaid ainult pinnapealse nähtava osaga pikaajaline keeruline protsess. Sageli helistatakse hädaabinumbri 112 vaid olukorras, kus see tundub olevat ellujäämise küsimus. Muudel juhtudel kalkuleerib ohver nii teadlikult kui ka alateadlikult olemasolevate ohtude ja võimaluste

vahel. Olenemata suhte liigist ja vägivalda olemusest arenevad inimestel toimetulekumehhanismid riskide maandamiseks ning sageli elu või tervist ohustavas vägivaldänaamikas navigeerimiseks. See tähendab vanaprouat, kes on eraldi magama heites õppinud abikaasa õiste kiusuhoogude vältimiseks voodit ukse ette lohustama. Elukaaslast, kes otsustab peksu ja vägistamise või lihtsalt vägistamise vahel viimase kasuks, sest see juhtuks niikuinii ja jääb vähemalt peksmisest. Emma, kellel on lihtsam lubada oma täiskasvanud pojalt tema juures alkoholi tarvitamas käia ning alluda nõudmistele seoses joogirahaga kui kannatada tema vihahoogusid ja müügis sobivate asjade kadumist. Kasutärt, kes on õppinud duši alla minnes vannitoa ust mitte lukustama, sest takistamise asemel ajab see ema elukaaslase ainult vihale. Näited Eesti perede igapäevaelust.

Taalises kontekstis muutub mõistetavaks nii loo alguses mainitud kui ka lugematute teiste koduvägivalda kannatanud inimeste enesetsensuur ametkondadega suheldes. Talumatuna näivas olukorras jätkamine pole mitte kaalutletud ja teadlik valik, vaid lahutamatu osa vägivaldse suhte dünaamikast ja mõjust. Kodune vägivalld toimub alati ebavõrdsel positsioonil olevate inimeste vahel. Vägivallatsetaja reaktsiooni oskuslikult maandama õppinud lähedasel on enamasti kogemus, kuidas väline sekkumine pole kodus või suhtes esinevaid tingimusi märgatavalt muutnud. Miks riskida nüüd politsei ees avameelne olles vägivalda eskaleerumise, kodu ja võib-olla ka sissetulekuta jäämise, lähedaste mõistmatuse või väliselt ideaalse suhtefassaadi lõhku-

mise? Või siis aastatesse venivate kohtuvaidluste ning lõppemate ähvardavate või alandavate sõnumite ja kõnedega ka siis, kui ammu enam koos ei elata? Hommikuks võib-olla tekib tänasest sinikas, aga see paraneb ära. Keegi ei pea teadma – ja kui teaksid, kas nad usuksid?

PARADIGMA PEAB MUUTUMA

Politsei kasutuses on küllaltki head vahendid vägivaldsete väljakutsete lahendamiseks ning ajutise turvalisuse tagamiseks. Isegi süüteomenetluseks vajalik aluste puudumisel annab korrakaitseaduse võimalused toimetada vägivallatsetaja käitumisele, pidada teda kohapealse riskihinnangu põhjal kuni kaks ööpäeva kinni või kehtestada talle kaheistkümneks tunniks keeld teise poole läheduses viibida – ka siis, kui tegemist on nende ühise elukohaga. Olemuselt on need siiski ajutised lahendused ega vasta tingimata kannatanu pikaajalistele vajadustele. Korrakaitseliste ja karis-

Talumatuna näivas olukorras jätkamine pole mitte kaalutletud ja teadlik valik, vaid lahutamatu osa vägivaldse suhte dünaamikast ja mõjust.

tusõiguslike meetmetega pole võimalik parandada kannatanute toimetulekut ega kaotada ära sotsiokultuuriliselt juurdunud vägivalladsete hoiakuid ja käitumist. Faktiiselt tegutsevad aga politseinikud relvastatud sotsiaaltöötajatenä, omamata vastavat pädevust või vahendeid lähisuhtevägivalda kui ühiskondliku probleemi lahendamiseks.

Kodune vägivalld toimub suhtes vägivallatsetaja, enda ja teistega, mis on fundamentaalselt keerulised. Ohvri-uuringute kohaselt ei tähenda ootus vägivalda lakkamiseks tingimata soovi suhet lõpetada, mida eeldab enamik abi saamise meetodeid.⁸ Suhte katkestamine vägivallatsetajaga tähendab senise elukorralduse täieliku muutust ka nendes aspektides, mis pole väärkohtlemisega seotud. Pääsed vägivaldast, kuid kaotad kodu, lähedase(d) ja kogu senise elukorralduse. Kannatanu toetamine ja tema sisemiste barjääride ületamine eeldab seetõttu ohvri asetamist tema toimetulekut, turvalisust ja tervenemist toetavatesse pikaajalistesse suhetesse ja suhtevõrgustikesse. Abistavatelt süsteemidelt nõuab see põhjalikku ja intensiivset klienditööd kuni olukorra paranemiseni, olenemata selleks kuluvast ajast ja ressurssidest. Paraku on praeguste lähisuhtevägivaldaga tegelevate institutsioonide kõrvalt puudu just ainult sellele spetsialiseerunud kompleksneenus, mida olemasolevad õiguskaitse- ja sotsiaalsuhtes enda võimalustega toetaksid. Lähisuhtevägivalda märkimisväärne vähenemine eeldab aga ühiskonnas vägivalda soovivate vaadete, hoiakute, käitumise ja sotsiaalsete rollide fundamentaalset muutumist.

¹ Kuritegevus Eestis 2022. – Justitsministeerium, 2023.

² Rohi, L. 2021. Lähisuhtevägivalda õiguslikust regulatsioonist Eestis: hetkeseis ja perspektiivid. Magistritöö, Tartu Ülikooli õigusteaduskond.

³ Karistusseadustik, 2022.

⁴ Korrakaitseadus, 2022.

⁵ Snyder, R. L. 2022. No Visible Bruises. Scribe Publications.

⁶ Violence against women: an EU-wide survey. – European Union Agency for Fundamental Rights (FRA), 2014.

⁷ Kass, V. 2014. Perevägivalda ohvrite kogemused abi otsimisel Eestis. Bakalaureusetöö, Tartu Ülikooli ühiskonnateaduste instituut.

Foto: Marcus Demion

Arno Lauk on Põhja prefektuuri Lääne-Harju politseijaoskonna patrullpolitseinik.

„Head sisalikud,
need kasvavad
õhtusöögita!”

Pageant, e-muusika laulukandidaat nr 666

KA MUUSIKA VÕIB MUUTUDA RELVAKS

Kui olete olnud hädas, et teid kummitab lugu, mis teile üldse ei meeldi, kuid mis kuidagi peast lahkuda ei taha, siis teadke, et võib minna ka hullemini. Muusikat on kasutatud läbi aja nii piinamis- kui ka propaganda tööriistana, mis võib kirjutada üle varasemad meeldivad mälestused.

Marju Raju

Muusikakuulamist ja laulmist soovitatakse kui lihtsat ja kättesaadavat vahendit vaimse tervise hoidmiseks. Aga heli ja muusikat saab kasutada väga hästi ka inimeste piinamiseks. Ja ma ei mõtle siinkohal seda „piinamist”, kui kaubanduskeskuses saiakeste valides pole sealne muusikavalik mulle võib-olla alati meelepärane, vaid ikka päriselt hirmu, valu ja alandust tekitavat vägivaldakti, millest inimene ei saa vabatahtlikult väljuda. Helide ja muusikaga piinamine ei jäta kehale nähtavaid jälgi, kuid põhjustab füüsilist ebamugavust ja valu. Palju ei olegi vaja teha – igasugune heli valjusega üle 90 decibelli on kuulmissüsteemile koormav ja võib viia pikaajalise kokkupuute korral kuulmislanguseni või kiirendada märkimisväärselt vanusega nagunii toimuvat loomuliku kuulmiskadu. Väga valjud helid kutsuvad kõrvas esile kohese valuastingu. Kui sindida kedagi kuulama pikemat aega ka lihtsalt väga valju ebameeldiva tämbri heli (undavat sireeni, püssipauke või kas või valget müra), võib see olla piisav mingi soovitud käitumise või ülestunnistuse saamiseks – ükskõik mis, peasi et pääseks sellest jubedast helist! Sellel on puhas psühholoogiline mõju meie kehale.

Julgeolekuteenistused on kinnitanud, et kasutatavad ebameeldivad heli ja muusikat ülekuulamistel, et takistada ülekuulataval uinumist.

Nii FBI kui ka teiste riikide julgeolekuteenistused on kinnitanud, et kasutatavad ebameeldivad heli ja muusikat ülekuulamistel, näiteks kombineerides valju muusikat ja valgussähvatust, et takistada ülekuulataval uinumist. Kui mängida näiteks iraaklastele Lääne popmuusikat, on sellel lisaks ka kultuurilisel alandav mõju, sest igasugune muusikakuulamine on nende jaoks patt. Kuigi valjuhääline koraani lugemine võib tunduda meie kõrvadele laulmisena, ei peeta seda sealses kultuuris muusikaks.

KARISTAV KOORILAUUL KOONDUSLAAGRIS!

Kui eelnevad näited on seotud piinatava passiivse kuulmiskogemusega, siis piinajate ajaloolises arsenalis on ka aktiivmeetodeid. Laulude kasutamine annab piinajatele rohkem tööriistu, mille mõju võib olla sügavam, pikemaajalisem ja palju mitmetasandilisem, kus rakenduvad lisaks muusikalistele parameetritele ka keelelised ja semantilised väljad. Mõtlemapanev näide selle kohta, kuidas inimesi muusikaga piinati, pärineb teise maailmasõja aegsetest kontsentratsioonilaagritest Saksamaal. Max Plancki instituudi emotsioonialo uurimiskeskuse teadur

Juliane Brauer on teinud intervjuusid laagritest pääsenutega. Olenemata ilmast, õhutemperatuurist ja füüsilisest väsimusest kästi vangidel pärast pikka tööpäeva hoovil seistes veel tundide kaupa laulda. Kui mõni sellega vangivalvuritele sobivate standardite kohaselt hakkama ei saanud, pikenes kohustuslik koorilauluag kõigile. Selle kohta oli kasutusel isegi eraldi termin – *Strafsingen*. Ellujääjate intervjuude põhjal kuulsiid repertuaari löbusad saksa sõdurilaulud, näiteks „Schwarzbraun ist die Haselnuss”, „Weit ist der Weg zurück ins Heimatland” ja „Fröhlich sein und singen”. Soovitan need YouTube'ist üles otsida, et oleks lihtsam ette kujutada, kuidas nende mažoorsete marsilaulude naiivsed ja rõõmsad sõnad kajasid

vanglahoovis piinatud, väsinud ja ilmselt juba kurnatusest kähedate häälte esituses. Vähesed vangid valdasid saksa keelt, mistõttu valvur katkestas laulmist pidevalt ebatäpse häälduse või ebapiisava entusiasmiga pärast ning lauluga alustati uuesti. Kaks tundi, kolm tundi, neli tundi. Mõnikord rakendati uute laulude õppimiseks ka füüsilisi harjutusi (*Strafsport*), näiteks kükke. Selline muusikaline sadism väsitas niigi väsinud ja haigeid kehasid ning muserdas samal ajal vaimu, sundides teesklima entusiasmiga ning tajuma teravat vastuolu laulusõnade ja reaalsuse vahel, mis muutis lauljad nii ka iseenda piinajaks. Varasemad meeldivad ühislaulmise kogemused kirjutati üle valu ja meeleheitelga, varasem laulmisega kaasnenud turva- ja kogukonnatunne asendus hirmuga. Aastaid hiljem tehtud intervjuudes kirjeldati *Strafsingen*iga seotud kogemusi ülima detailsusega, väga tugeva emotsionaalselt määrava komponendina kogu vangilaagrikogemuse kontekstis. Ja ilmselt see oligi natsidel nii mõeldud. Isegi kui füüsilise keha laagrist pääseb, on psüühikas toimunud suur muutus, röövitud on rõõm kooslaulmisest.

MUUSIKA PROPAGANDA TEENISTUSES

Oma töös olen seni andnud loenguid ja kirjutanud muusika mõjust emotsioonide regulatsioonile selles võtmes, et kuidas kasutada seda emotsionaalse tasakaalu saavutamiseks, pigem eeldusel, et inimesed liiguvad negatiivsetest tunnetest välja neutraalsete või lausa positiivsete seisundite poole. Seetõttu mõjus intrigeerivalt palve kirjutada muusikast ja vägivaldast. Aga loomulikult, nagu agressor ei mõtle rakette teele saates ei ohvrite arvule ega ka keskonnakahjustele, võib ka muusika muutuda vajaduse korral relvaks. Enne kui läheb päriselt piinamiseks, saab muusika rakendada edukalt propaganda vankri ette. Kuna evolutsioonilistel põhjustel ja (eriti) grupisurve all kipume muusikale ka üsna hästi alluma, siis ma tegelikult ei tea, kui palju saab ennast ette valmistada taolisteks planeeritud „rünneteks”, eriti näiteks juhtudel, kus propaganda sihtmärgiks on lapsed ja noored. Nõukogude ajal oli muusika väga tugeva tsensuuri all, spetsiaalne komisjon kontrollis, kas laulude sõnad, meloodiad ja harmooniad kannavad ikka edasi „õigeid” sõnumeid. Näiteks filmis „Seltsimees laps” on kõnekas stseen, kus väike Leelo kuulab raadiost pioneerilaulu, mis talle väga meeldivad ja ka hästi meelde jäävad.

AINULT MITTE UNUSTAMISEKS

Eelmisel õppeaastal arutasime tudengitega Eesti Muusika- ja Teatriakadeemias **Theodor W. Adorno** „Uue muusika filosoofia” üle just samal ajal, kui algas sõda. Adorno muusikafilosoofia põhipostulaat seisneb progressis. Tema arvates pidi õige kunstmuusika lähtuma uutest komponeerimisprintsiipidest, mis ei põhine klassikalisel harmoonial, et kajastada ja peegeldada seeläbi adekvaatselt teise maailmasõja järgset olukorda. Sellist muusikat kirjutas näiteks **Schönberg**. Adorno kritiseeris neid kaasageid heliloojaid, kelle looming põhines endiselt 18.–19. sajandi heakõlaliste harmooniatega helikeelele, ja põlastas peavoolu popmuusikat (ja raadiot selle edastajana). Ühesõnaga, arutasime

Foto: Kent Raju

Adorno teksti, aga samal ajal ei saanud ma oma peast kuidagi välja uudistes näidatud pilte Venemaa rünnakust Ukraina vastu. Tundsin äkki, et sain esimest korda päriselt aru sellest, mida Adorno tahab öelda ning miks ta tunneb nii suurt põlgust massikultuuri, levimuusika ja džässiga vastu. Mina muusikapsühholoogina tean, kuidas muusika eri elemendid meid paratamatult mõjutavad, kuidas muusika mõju on füsioloogiline, kuidas see meid haarab – me hakkame ju muusikale tahtmatult kaasa laulma, väga lihtsad meloodiad jäävad meid kummitama vastu meie tahtmist. Muusika on tõhus relv, mida psüühika vastu kasutada, ning propandas ja seda levitavas massimeedias on seda alati ka tehtud. Võime öelda, et sellist muusikat on mõnus kuulata, me ei peagi alati muusika üle pikalt mõtlema, vastu-pidi, saamegi ennast välja elada, tantsida ja unustada. Mida Adorno minu meelest öelda tahab, on just see, et me ei tohi unustada. Muusika ei tohi meil lubada valida unustust. See mõte tabas mind väga valusalt. Kui ma mõtlen, et saan muuta muusikaga meeleolu, sest see on hea käepärane vahend, mis aitab meil kurvast hetkest üle saada, siis tegelikult on need minu isiklikud pisikesed probleemid, millele vajan leevendust. Oma paha tuju, tühise ebaõnnestumise või kaaslaste käitumise unustamisega unustan ma hetkeks ka selle, mis toimub maailmas. Adorno muusikafilosoofia pressib kogu aeg peale seda, et „tõde maailmast” peab alati muusikast läbi kumama ja paraku ei ole selle talumine meeldiv.

Selliste mõtetega saab väga edukalt piinata muusika-teadlast. Aga muusikast mõtlemineni ongi suur osa minu tööst ja see on vaid üks väljakutse, mis selle minu jaoks veelgi huvitavamaks teeb. Siiski ei ole need mõtted avaldanud mõju minu vaba aja *playlist*’idele, mida kasutan, nagu artikli alguses mainitud, oma vaimse tervise hoidmiseks: tantsimiseks, kaasalaulmiseks, koristamise taustaks, meenutamiseks, unustamiseks. Olen õnnelik, et saan kuulata ja laulda lugusid, mida ma tahan, millal ma tahan ja sellise valjusega, nagu ma tahan.

¹ Refereeritud peatükist: Brauer, J. 2019. *Music, body and emotion between well-being, manipulation and torture in the twentieth century.* – *The Routledge companion to music, mind, and well-being* (toim. Gouk, P. et al.). Routledge, lk 149–161.

Marju Raju on Eesti Muusika- ja Teatriakadeemia muusikapsühholoogia teadur.

TRUE CRIME AJAB HAMBA VERELE

Tõsielukrimi buum ei näi raugevat. Uurime psühholoogi, krimifänni, semiootiku ja krimitasukuhäälingu vedaja perspektiivist, mis inimesi nende tumedate teemade poole tõmbab.

Kirjutas **Mariliis Möttus**, illustreeris **Elis Kitt**

„Muud enam raamatutes pole kui mõrvad ja laibad,“ püüan kinni lause vestlusest juhuslike möödajate vahel. Olles artikli eeltöö palavikus, tundub see muidugi kui sülle kukkunud stardipunkt – olemata sealjuures päris kindel, ega ma seda juppi endale soodsalt kontekstist välja ei rebi.

Erinevalt selle juhusliku lause etteheitvast toonist näitab üldine statistika¹ vähemalt Põhja-Ameerika mandril, et rahva hammas on igasuguse krimisisu peale verel, ja seal, kus on nõudlust, on ka pakkumist – olgu selleks siis filmid, sarjad, raamatud, taskuhäälingud, spetsiaalsed tele- või YouTube'i kanalid või artiklid. Apple Podcastsi eelmise aasta esiviisikusse mahtus kolm tõsielulisi krimilugusid pakkuvat saadet. Pea iga kord, kui Netflix mõne uue tõsielul põhineva krimidoki, -sarja või -filmi välja annab, kajastub see nii üldises kui ka Eesti esikümmes. Mõni lugu lendab kõrgemalt, mõni teine kaob kiirelt radarilt, kuid krimifänne võivad rahuldada ka madalama profiili ja suurema kunstiväärtuse teoseks sepietatud juhtumid.

Ajakirjanik **Justin Sayles** on võrrelnud² huvi tõsielukrimi vastu avalike hukkamistega. Kuigi põhjuseks, miks hukkamisi veel mõned sajandid tagasi hirmutasid täide viidi, oli õigusrikkuja alandamine, valitsejate soov näidata oma võimu ning hoiatada inimesi, et reetmise korral ootab neid sarnane saatus, siis tegelikult oli hukkamistel ka meelelahutuslik ja kogukondliku kokkutulemise aspekt.

Kirjasõnas viivad krimilugude jäljed nn mõrvaballadideni (ingl *murder ballad*) ehk uudisteni, mis põhinesid tõsielulistel mõrvalugudel ja olid poeemi või laulu formaadis, et neid oleks lihtne jutustada või muusikasse seada. Ka need lookesed kandsid endas meelelahutuslikku nooti ja tutvustasid omamoodi sensatsioonilisust, mis on praegu omane kollasele meediale.³

20. sajandi lisandusi krimikirjanduse nimekirja veel *pulp*-fiktsoonid (sisaldasid välja mõeldud krimilugusid, seiklus-, õudus-, sõjajutte jne), tõsielukrimi juhtumeid koondav ajakiri True Detective jne.⁴ Nagu näha, pole huvi tõsielukrimi ja fiktiivsete krimilugude vastu uus. Ometi on voogedastusteenuste, taskuhäälingute jm meediate olemasolu viinud selle uuele tasemele ja üha rohkemate inimesteni. Vastuseid küsimusele, miks see žanr meid inimestena niivõrd tõmbab, on otsitud varemgi. Asume neid jälgi ajama psühholoogi, krimifänni, semiootiku ning krimitasukuhäälingu vedaja perspektiivist.

Eerik Kesküla: „Tõsielukrimi toimib umbes samal meetodil nagu lõbustuspargis hirmsate atraktsioonidega sõitmine – seda saab kontrollida, käima panna ja välja lülitada.“

ohuelement, mis pakub adrenaliini ja erutust, toimides umbes samal meetodil nagu lõbustuspargis hirmsate atraktsioonidega sõitmine – seda saab kontrollida, käima panna ja välja lülitada. Kesküla lisab, et erinevalt õudusfilmide *jump scare*'idest, mis on tõesti ebamugavad, on krimisarjad pigem aeglase ja põneva doki ülesehitusega, mis publikut nii väga ei ehmata. „Inimest ei üritata otseselt hirmutada, vaid temas tekitabakse põnevust ja huvi.“

Üks, mis naisi krimi vaatamise puhul eristab, on vauerism, mis tähendab selles kontekstis, et neid huvitavad teiste inimeste isiklikud elud ja saladused. „Teada-saamine, kuidas kriminaalne mõistus töötab või miks inimesed selliseid asju teevad,“ ütleb Kesküla. Kuigi statistiliselt⁵ on suurem risk sattuda tapmise ohvriks mehe kui naisena, tunnevad naised kuritegevuse ees rohkem hirmu ning saavad krimisarjadest nuppe, kuidas

midas küsitletud naised ja mehed on esile tõstnud, saab tuua välja lihtsuse ja mugavuse, meelelahutusliku teguri ning põgenemise igapäevaelust, et end välja lülitada ja argimured unustada. Üldiste psühholoogiliste tegurite hulgast tõuseb esile, et tõsielukrimis on omal kohal

ohtlikku olukorda ära tunda ja ise sarnases situatsioonis tegutseda. Kesküla nendib siiski, et tõsielukrimi liigne tarbimine võib lõpuks hoopis hirmutaset tõsta, ning näeb hirmufooni tekitamise rolli ka sensatsioonijanalisel meedial. „Kajastatakse juhtumeid, mis on eripärased, ja kuna naisi huvitavad rohkem lood, kus on naisohvrid, siis tuntakse rohkem kaasa ja panakse ennast samasse rolli.“ Kesküla toob näite, et kui USAs on inimestelt uuritud, kas kuritegevus on viimasel ajal tõusnud või langenud, siis öeldakse alati, et see on tõusnud, sest seal on rohkem kohalikke uudistajaamu, mis iga sündmust kajastavad. „Tegelikult on kuritegevus ühiskonnas kogu aeg vähenenud. Meil pole olnud kunagi nii ohutu kui praegu.“ Kesküla selgitab, et hea ja kurja võitlus on muidugi klassikaline meelelahutus narratiiv, mida kohtab juba laste muinasjuttudes. Kui üldiselt tuuakse meieni lood külmadest ja kalkuleerivatest sarimõrvaritest ja arvatakse, et tavaline inimene nii ei tee, siis tõeline tõde on tema arvates palju banaalsem. „Enamik tapmisi on pigem impulsiivsed ja reaktiivsed. Üks naabritees lööb teisele ühise joomingu käigus kirvega pähe, aga sellist lugu üldiselt ei ekraneiseerita.“

ANTAGONISTIDEST ÜMBRITSETUD

Eneli Saart, kes töötab Kristjan Jaak Petersoni gümnaasiumi eesti keele ja kirjanduse õpetajana, võib nimetada suureks tõsielukrimi fänniks. Tõuke selleks andis lugu **John Lennoni** mõrvast **Mark David Chapman** käe läbi. „Mõtlesin, et issand, Lennon rääkis ainult

armastusest, ilust ja rahust. Kuidas on võimalik jõuda sellisesse mõttemaailma, et tappa keegi nii ülla misiooniga? See on ilmselt minu esimene mälestus kurjuse kui sellise peale mõtlemisest.“ Too sündmus taas elustus tema jaoks gümnaasiumis, kui ta pidi lugema **J. D. Salingeri** raamatut „Kuristik rakkis“ ning sai teada, et Chapman sai sealt innustust, et päästa maailm John Lennoni käest. Eneli ütleb, et sellest ajast alates on ta olnud tohutult huvitatud just mõrvarite psüühikast ning sellest, mis traumad seal taga peituvad.

Eneli huvi tõsielukrimi vastu ei piirdu ainult sarjadega. Võrdväärsel kohal on ka raamatud, eri internetisaidid ja YouTube'i krimikanalid, mis *crime buff*'ide nälgasustavad. Ta lisab, et Netflix sarjadest jääb talle väheks ning peale selle ei lähe need detailides nii peensustesse kui juutuuberid. „Netflix on sisuliselt tagasivaatepeegel ja räägib mineviku inimestest, aga YouTube on tunduvalt kiirem meedium ja seal jõuab uue infoni palju varem. Meedia kaudu muidugi veel rutem,“ selgitab ta. Taskuhäälinguid ta sel teemal aga ei kuula, sest ta pole lihtsalt selle formaadiga harjunud.

Põhjuseks, miks tõsielukrimi teda tõmbama hakkas, pidas Eneli alati seda, et talle on väiksest peale õel-

Dagmar Lamp: „Varem tehtud uuringud on näidanud, et kollektiivselt rasketel aegadel on televisioonis alati rohkem sitcom'e, kergetel aegadel pigem politseisarju ja põnevikke, nüüd on aga vastupidi.“

dud, et ta on naiivitar, ning ta püüdis endale seeläbi alati meelde tuletada, kui ohtlik paik maailm tegelikult on. Hilisemas elus on ta hakanud neid põhjuseid ümber mõtestama. Nimelt jättis talle sügava mulje **Imbi Paju** dokumentaalfilm „Tõrjutud mälestused“, mis räägib kahe õe läbielamistest Nõukogude võimu repressioonide all ning sellest, kuidas nad ei julgenud neist teemadest omavahel rääkida, kuna see oli tabu. „See tabus elamine on meie pärand ja mida rohkem

Ott Puumeister: „Juba Aristoteles mõistis, et tegelane ei tohi olla läbinisti hea ega üdini halb, vastasel juhul ei suuda publik temaga samastuda, talle kaasa tunda.“

mesel oli okei, aga ma arvan, et päris palju on neid, kellel tegelikult pole okei. Ja see on minu jaoks päris hirmutav.“

Sellele, miks krimiteema praegu nii populaarne on, Dagmaril ühest vastust ei ole. Kui varem tehtud uuringud on tema sõnul näidanud, et kollektiivselt rasketel aegadel tahavad inimesed kerget sisu ja siis on televisioonis alati rohkem sitcom'e, kergetel aegadel pigem politseisarju ja põnevikke, siis nüüd on vastupidi. Dagmari arvates peitub võti ühest küljest seal, et suur hulk krimiteemadest tarbijaid on naised või end naisena esitlevad inimesed. Dagmari endagi statistika näitab, et 67% „Kikimooride“ kuulajatest on naissoost, 27% meessoost, 1% mittebinaarsed ning 5% määratlemata. „Naiste jaoks on see ettevalmistus ja õppimine. Me kuulame eri stsenaariume, kuidas asjad on läinud väga-väga koledasti. Meil on kogu aeg naisi, end naisena määratlevate inimeste või vähemuste esindajatena sihtmärk selja peal.“ Teiseks põhjuseks peab Dagmar võimalust seda olukorda turvalises keskkonnas läbi elada. „Kindlasti mõni haritud inimene oskab seletada, millised keemilised protsessid kehas toimuvad, kui

Elis Kitt on illustreerija, animaaator ja graafiline disainer, kes on omandanud kõrghariduse Eesti Kunstiakadeemias graafilise disaini erialal ning täiendanud ennast nii Londonis kui ka Prahis.

EESTI ROIMAD SADA AASTAT TAGASI

Ajakirjanik ja suhtekorraldaja **Dagmar Lamp** on Eesti esimese mõrvataskuhäälingu „Eesti roimad koos Andre Anveltiga“ ellukutsuja. Praegu veab ta aga koos **Heidi Ruuliga** „Kikimooride“ (varem „Külmavärinad“) podcast'i, mis keskendub peamiselt tõestisündinud krimilugudele 30ndatel ehk Pätsi-aegses Eestis, kus neist teemadest kirjutati ilma igasuguse andmekaitse-seaduseta.

Krimiteemad on huvitanud Dagmarit lapsepõlvast saati. Varem naisteajakirjanduses töötades teadis ta alati, et tahab teha ise krimi-podcast'i, kuna ta oli kuulunud hulgaliselt välismaiseid ekvivalente. „Teadsin, et ainuke inimene, kellega ma seda teha tahan, on **Andres Anvelt**, kuna ta on teinud selliseid saateid televisioonis, tal on väga laiapõhjaline kogemustepagas, ta on väga hea esineja. Aga oli üks väike probleem – ta oli sel ajal minister ja ministri juurde vist sellise jutuga ei lähe.“ Kui Anvelt 2018. aastal ministrikohalt lahkus, tekkiski Dagmaril võimalus teda saadet tegema kutsuda. „Kui kirjutasin oma mõttest, siis esimene küsimus oli, et kõik on väga kena, aga mis asi on podcast,“ naerab Dagmar. Kui-gi praegu on „Eesti roimade“ tegemine muude toimetuste, uue pesa otsingu ja rahastuse tõttu pausil, on saateid purgis hulgaliselt ning teemadest tuleviku mõttes puudu ei tule. Ta nendib, et pigem on keerulisem leida politsei-

nikki, uurijat või kohtunikku, kes rääkima tuleks. „Üheksakümmendate krimi puhul on väga palju häid uurijaid, kes on vene emakeelega ja kes ei tunne enast mikrofoni ees eesti keeles rääkides mugavalt.“ Kust jooksevad Dagmari jaoks aga ühe krimi-podcast'i eetilised piirid? Dagmar ütleb, et väldib pigem nendest juhtumitest rääkimist, kus inimesed on veel elus, kuid „Eesti roimade“ puhul on see keerulisem. Sellistel juhtudel muudetakse ohvrite kaitseks nimesid ning teatud detaile. „...Eesti roimadega“ olen lootnud sõna otseselt mõttes Andrese kaitsele. Meil on olnud ka juhuseid, kus kurjategija, kellest me räägime, on Andresele pärast hellistanud ja öelnud, et olen nüüd vangist väljas, kuulasin saadet, hästi kajastatud. Vähemalt sellel inimesel oli okei, ja see on minu jaoks päris hirmutav.“

Sellele, miks krimiteema praegu nii populaarne on, Dagmaril ühest vastust ei ole. Kui varem tehtud uuringud on tema sõnul näidanud, et kollektiivselt rasketel aegadel tahavad inimesed kerget sisu ja siis on televisioonis alati rohkem sitcom'e, kergetel aegadel pigem politseisarju ja põnevikke, siis nüüd on vastupidi. Dagmari arvates peitub võti ühest küljest seal, et suur hulk krimiteemadest tarbijaid on naised või end naisena esitlevad inimesed. Dagmari endagi statistika näitab, et 67% „Kikimooride“ kuulajatest on naissoost, 27% meessoost, 1% mittebinaarsed ning 5% määratlemata. „Naiste jaoks on see ettevalmistus ja õppimine. Me kuulame eri stsenaariume, kuidas asjad on läinud väga-väga koledasti. Meil on kogu aeg naisi, end naisena määratlevate inimeste või vähemuste esindajatena sihtmärk selja peal.“ Teiseks põhjuseks peab Dagmar võimalust seda olukorda turvalises keskkonnas läbi elada. „Kindlasti mõni haritud inimene oskab seletada, millised keemilised protsessid kehas toimuvad, kui

maski sind väga hirmutab. See on ajukeemia tasandil kahtlemata sõltuvust tekitav,“ arvab ta ning lisab, et oluliseks peab ta ka meelelahutuslikku aspekti, seltsiks olemist ja enda puhul sellise platvormi pakkumist, kus kuulajad saavad oma lugusid rääkida.

KÕIGE KÕITVAMAD TEGELASED – ANTIKANGELASD

Viskan krimilugude populaarsust ja eetilistust lahkava kondi järada ka Tartu Ülikooli semiootikaosakonna teadurile **Ott Puumeistrile**, kelle sõnul pole tõmme kuritöö ja vägivalda poole ratsionaalselt seletatav, sest isegi vägivaldavastane inimene võib nautida filme, sarju, lugusid sarimõrvaritest.

Ta toob välja, mis tundeid tekitab õudus- või põnevusfilmi vaatamine ja mida kogetakse, kui elatakse kaasa sarimõrvarile. „Muidugi on palju sellist meediatoodangut, kus kurikael ongi läbinisti mäda ja saab teenitud karistuse. Aga see ei ole just kõige põnevam – nautida karistamist. Pigem tekitab hirmu ja õudu lahendamatut konflikt. Mitte narratiivne, vaid psühholoogiline. Hirmutumine on samal ajal põnev; kurikaale kaasaetundmine tekitab süütunnet jne. Seda mõistis juba **Aristoteles**, kui ta ütles, et tegelane ei tohi olla läbinisti hea ega üdini halb, vastasel juhul ei suuda publik temaga samastuda, talle kaasa tunda. Kõige kõitvamad kangelasid ei ole mitte inglid ega deemonid, vaid antikangelased.“

Puumeister ütleb, et kuna narratiivi hoiab üleval sügavam konflikt, on vägivald ja kuritöö üks võimalus kogeda sisemist konflikti, kus meid mõjutavad vastandliku afektid, mis sunnivad end emotsionaalselt tõgendama. „Õudus-, põnevus-, krimimeedia on üks neist lavadest, kus neid konflikte läbi mängitakse, etendatakse, lavastatakse. Eetilises plaanis võiks mõelda lava olemuse peale. Kuidas mängida läbi ajaloolisi, ühiskondlikke traumasid? Kas mõrtsukate esiletõstmine ja ühiskondlike ümbritsemise on siin kõige parem tee? Näiteks tõsiseltvõetavad holokaustiteemalised filmid on keskendunud ikka sellele, kuidas ohvrid mäletavad ja traumat läbi töötavad. Popajaloo dokid räägivad aga siingi lõpumatult natside saladustest, tehnikast jne, luues mingi müstilise aura just massimõrvarite ümber. Üks huvitavaim lavastaja on ses mõttes **Tarantino**, kes käsitleb ajalugu (nt „Vääritud tõpprad“ ja „Ükskord Hollywoodis“) lihtsalt sellena, mis tegelastega juhtub. Elu käib ja ajalugu (mille kulgu me juba ette teame) sõidab sellesse sisse. Kusni saapanil ei ole aega aialooliselt ettemääratud süüze, vaid elu selles ajas, saab elutegevus ajaloo vastu hakata, seda muuta: **Hitler** lüüakse maha, **Manson** notitakse maha. Elu jätkub, ajalugu astub tagaplaanile. Siin glorifitseeritakse aega, ajastut, eluolu, mis ajalugu. Elu on see, mis saab ajaloo vastu hakata, sest temas on alati rohkemat, kui ajalukku kirja saab. Võib-olla leidub seal teisi võimalusi konfliktisuse etendamiseks, lavastamiseks, traumade läbitöötamiseks kui hoolikas mõrvarite portreedel maalimine.“

¹ Orth, T. 2022. *Half of Americans enjoy true crime, and more agree it helps solve cold cases.* – *YouGovAmerica*, 14.09.

² Sayles, J. 2021. *The Bloody Bubble.* – *The Ringer*, 09.07.

³ Amable, J. *The Murder Ballad Was the Original True Crime Podcast.* – *JSTOR Daily*, 30.01.

⁴ Boling, K. S.; Hull, K. 2018. *Undiscovered Information*

– *Serial Is My Favorite Murder: Examining Motivations in the True Crime Podcast Audience.* – *Journal of Radio & Audio Media*, nr 25 (1), lk 92–108.

⁵ Vicary, A. M.; Fraley, R. C. 2010. *Captured by True Crime: Why Are Women Drawn to Tales of Rape, Murder, and Serial Killers?* – *Social Psychological and Personality Science*, nr 1 (1), lk 81–86.

⁶ *Kuritegevus Eestis 2020.* – kriminaalpoliitika.ee.

SEKSUAALNE VÄÄRKOHTLEMINE SÜNNIB KOLLEKTIIVSE PINGUTUSE TULEMUSENA

Pedofiilia pole üldiselt teema, kus võiks eksisteerida pooltoone. Siin peaks paljude meelest kehtima nulltolerants. Seda üllatavam on kuulda, kuidas aastaid pedofiilia ohvritega lähedalt kokku puutunud Anna Frankil jagub mõistmist ka väärkohtlejate suhtes. Järgnev pole mitte kaitsekõne pedofiiliale, vaid ühe keeruka nähtuse süsteemne analüüs.

Intervjuu Anna Frankiga. Küsis Henri Kõiv, pildistas Alana Proosa

Lastemaja. See on pealtnäha nagu lasteääd või mängu-maa, kuid ühtlasi koht, kus üritatakse sõnastada kõige jõledamaid mälestusi, mida on võimalik lapsepõlves kogeda. Mälestusi, mis jäävad nende omanikke saama elu lõpuni. Eestis on neli sellist lastemaja, kus võetakse vastu seksuaalselt väärkoheldud alaealisi. Ainuüksi möödunud aastal vajas lastemaja teenust üle 600 lapse. Need on 600 väikest elu, mille tagasi õigele rajale suunamine võib võtta aastakümneid.

Praegu algab see pikaldane protsess Eestis just lastemajadest. Need on kohad, kus väärkoheldud lapsega tehakse ära kõik keerulised menetlustoimingud alates kohtuarstlikust ekspertiisist kuni uurijale ütluste andmiseni. Seda tehakse nõnda, et lapsel oleks turvaline ja mõnus. Nii on lastemaja töötajate jaoks mäng tööpoolest töö hädavajalik osa. Näiteks võib arstlikule ülevaatusele eelneeda mäng nukkudega, kelle kõrvu, tussusid ja pepusid pestes on võimalik lapsi järgnevat ette valmistada.

Anna Frank on juhtunud sotsiaalkindlustusametis lastemajateenust kuus aastat. Tema sõnavaras on „tus-sud“, „pepu“ ja „nokud“ argiväljendid. See, mis paneb keskmise eestlase punastama, on Anna jaoks tõsine teema, sest just häbi ja piinlikkus, mis seksuaalsust ümbritseb, loob viljaka pinnase laste ärakasutamiseks. Annaga vesteldes tajun, et ka tema võiks teenida elatist vabalt praeguses moeametis seksi-coach'ina. Räägime korduvalt nii nõusolekust kui ka piiride seadmisest. Õigem oleks vist küll öelda, et kui Anna konsultatsioone saaks võimalikult palju lapsevanemaid, kaoks leib käest paljudel eppkärsinidel ja saak laualt mitmetel pedofiilidel. Seega hoiatus: kasulik lugemine!

Pedofiilia kohta on jätkuvalt levinud arusaam, et mingid kahtlased onud varitsevad koolide ja laste-aedade läheduses, meelitavad lapsed kommide või maiustustega enda juurde ning kasutavad neid siis ära. Kui suur protsent laste seksuaalsest väärkohtlemisest toimub sel moel – nii et väärkohtlejal pole lapsega mingit varasemat kokkupuudet? See on väga väike protsent, enamik on ikka lapse lähedased – isad, vanaisad, kasuisad. Möödunud aastal olid alaealiste vastu toime pandud seksuaalkuritegudest 19% sellised, kus toimepanijaks oli täiesti võõras inimene. Need on suuresti juhtumid, mis toimuvad veebis. Sinu kirjeldatud situatsioone, kus pedofiilid kuski lasteaja juures hiilivad ja lapse metsa tõmbavad, esineb väga vähe. Ma ei tea, kas nii tohib öelda, aga lapse seisukohast, kui üldse olla seksuaalse väärkohtlemise ohver, siis pigem võõra inimese käe läbi, kes sind bussi tirib. Sellest traumast on kordades lihtsam terveneda kui sellest, et su isa sind regulaarselt kuritarvitab. Tavaliselt pole seksuaalkuritegu ühekordne asi, vaid pikk protsess.

Aga miks see müüt sinu hinnangul endiselt nii levinud on? Miks oleme loonud tegelikkusele mittevastava kuvandi laste seksuaalsest väärkohtlemisest? Ma arvan, et see on turvaline. Inimlikus plaanis on meil palju lihtsam mõelda, et sellega tegelevad mingid rõvedad sonidega perverdid põõsas, kuigi peamised toimepanijad on meie mehed, meie pojad, isad ja vanaisad. Me ei taha uskuda, et inimesed, kes on meie lähedal ja keda me usaldame, oleksid millekski selliseks võimelised.

Sa mainisid, et selle 19% puhul toimub enamik juhtumeid veebis. Mida seal veebis kommi asemel pakutakse? Enamasti hakatakse seal justkui suhet looma – leitakse laps või noor, kes on palju veebis ja otsib kontakti. Väärkohtleja tutvustab ennast seal tihti noore poisina, omavahel räägitakse nii kaua, kuni tekib arusaam, et ollakse suhtes, kuigi kordagi pole kohtunud. Selline on praegune elu. Siis hakatakse üksteisele pilte saatma, alguses pigem nunnusid, kuni jõutakse piltideni sugu-elunditest. Manipuleerija võib selle käigus ka endast

pilte näidata, sest see erutab teda, kuid vahel saadetakse suvalisi fotosid pornosaitidelt. Eesmärk on meelitada noored endast pilte või videoid saatma, mis pakub võimalust edasisteks manipulatsioonideks ja väljapressimiseks. Lapsed annavad nõudmistele järel lootuses, et neid jäetakse rahule, kuid see on tegelikult lõputu kaev ja hakatakse nõudma igasuguseid asju. Niimoodi teenitakse ka raha.

Kas need juhtumid lõppevad tavaliselt kriminaalmenetlusega? Enamasti on siin väärkohtleja raske jälile jõuda, sest suhtlemiseks kasutatakse välisveebi. Politseil on keerule kindlaks teha, kust riigist see inimene üldse pärit on. Toimepanijad teavad väga hästi, kuidas oma jälgi niimoodi varjata, et keegi neid kätte ei saa.

Kui räägime vägistamisjuhtumitest, mis toimuvad täiskasvanute vahel, siis väga vähesed neist jõuavad politseisse, sealt edasi jõuab süüdistuse esitamiseni omakorda ainult murdosa neist, sest tõendite kogumine on väga keeruline. Kuidas on lastevastaste seksuaalkuritegudega – kas siin on süüdistuse esitamine lihtsam? Kuna ka nende kuritegude puhul on tihti sõna sõna vastu ja lapsed on oma arengu tõttu ütluste andmisel erilised, siis võibki olla nii, et kui hakkad kolmeaastast küsitama, siis ta ei ole võimeline sulle mingeid asju rääkima. Ta võib öelda, mis juhtus, aga mitte seda, millal, mitu korda ja kus see juhtus. Lihtsamaks teeb süüdistuse esitamise see, et kui täisealiste puhul räägime nõusolekust, siis laste puhul pole vahet, kas nad ütlevad ei või jah, sa ei tohi ikkagi temaga seksida. Muidugi paljud väärkohtlejad kujutavad ennast ohvrina, rääkides, kuidas 13-aastane tuli oma lühikeste pükstega ja võlus ta ära.

Kui räägime edukatest juhtumitest, mis on lõppenud süüdimõistva otsusega, siis mis on tavaliselt aidanud? Laps on jõudnud õigel ajal kas kohtuarsti või naistersti juurde. See on üks kindel tõend. Samuti aitab see, kui lapse ütlused on võetud võimalikult kiiresti pärast juhtunut. Keskmiselt teatatakse aga kolm aastat pärast kuriteo toimumist. Vahel on siis asitõendiks päevikud. Samuti aitab see, kui on rohkem ohvreid ehk rohkem tunnistajaid ehk rohkem materjali, mida süüdistuse kausta panna. Tunnistajate olemasolu on kasulik. Kui laps on kellelegi toiminust rääkinud, olgu see sõber või ema, isegi kui nad pole selle infoga midagi teinud, on see siiski lapse ütlusi toetav asitõend.

Miks teatatakse mitu aastat hiljem? Kui viieaastasega juhtub midagi, aga temaga pole jagatud teadmisi sellest, mis on seksuaalsus või kehaga seotud piirid, ning väärkohtleja on mitu aastat tema kallal toimetanud, siis see saab tema elu osaks. Tal polegi sellega seoses justkui traumat tekkinud, sest ta on kasvanud niimoodi, et ta on pidanud iga päev oma isa peenist imema. Aga kui ta jõuab teatavasse ikka või saab aru, et see pole normaalne, siis alles tuleb see trauma, millega peab tegelema hakkama.

Kui lapsed ise pöörduvad lastemaja poole, siis kuidas nad kirjeldavad endaga juhtunut? Tihti hakatakse rääkima, et selline lugu juhtus minu sõbraga, et hinnata, kuidas reageeritakse teisel pool toru. Aga räägitakse ka täiesti ausalt. Varateismelised

tüdrukud räägivad tihti, et nad kardavad, kuna nad ise olid juunud ja siis juhtus midagi ehk keegi tegi neile peo käigus midagi. Väärkohtlejad kasutavad seda ära, et tüdrukud on midagi tarvitanud, kuigi nad on tihti ise selle neile ostnud, et siis hiljem ähvardada, et kui sa kuskile teatama lähed, siis ma ütlen, et sa olid purjus ja tahtsid seksi. Sellise manipuleerimise tulemusel tunnevad tüdrukud ennast süüdi ja hakkavad arvama, et seksuaalsest väärkohtlemisest suurem probleem on alaealisena alkoholitarvitamine. Väga suurest osast kuritegudest jääbki seepärast teavitamata. On ka selliseid tähepanelikke teavitajaid, kes näevad kas oma lastes või teiste lastes midagi kummalist ja siis helis-

Inimlikus plaanis on meil palju lihtsam mõelda, et pedofiiliaga tegelevad mingid rõvedad sonidega perverdid põõsas, kuigi peamised toimepanijad on meie mehed, meie pojad, isad ja vanaisad.

tavad, et sel teemal konsulteerida. See on lastemaja suur võlu, et siia pöörduvad inimesed, kes kardavad politseisse minna, sest nad eeldavad, et kohe pannakse vangi, või peljatakse, et lugu pole piisavalt tõsine, ega taheta oma murega politseid tüüdata. Meie roll on olla pehme puhver seal vahel.

Õeldakse, et lastevastane seksuaalvägivald on väga varjatud kuriteo liik. Kui varjatud see ikkagi on?

Millegipärast kinno või poodi minnes arutavad paarid omavahel plaane, kuid seksi initsieerides teise arvamust tihti ei küsita.

Kui palju te kuulete lastemajas tagantjärele, et mõni pereliige või tuttav ütleb, et see inimene käitus laste seltsis küll kuidagi veidralt, aga sellele ei pööratud eriti tähelepanu?

„Varjatud“ on suhteline mõiste. See pole kõige varjatud liik mitte seepärast, et see oleks varjatud, vaid põhjusel, et seda varjatatakse kollektiivse pingutuse tulemusena. Me varjame seda ise. Seetõttu räägime klappidega emadest ja lähedastest. Mind ei ärrita selle töö juures mitte niivõrd laste lood, vaid see, kui kuuleme, et keegi ütleb, et oli küll kuidagi imelik, et need lapsed seal selle mehe juures käisid, või et mida see onu läheb sinna lapse tuppa, paneb ukse kinni ja ütleb, et neil on oma asjad ajada. Mõtlesid küll, aga ei teinud midagi. Mina soovitan alati pigem üle reageerida. Vahel, kui isad lähevad närvi, et neid on aluse-tult süüdistatud, üritan neile vastata, et see on ju tegelikult nende lapse huvides, et keegi reageeris mingi-sugusele olukorrale. Meie mure on ka perearstid ja lasteaiad – kas julgeme piisavalt palju sekkuda, kui näeme lapse puhul mingeid märke. Me ei pea alati ootama, et tussust või pepust tuleks verd. Selleks märke-giks võivad olla lapse mingid seksuaalse sisuga mänd-gud. Tänapäeval saab selliste asjade puhul ka anon-ümselt konsulteerida või teavitada, kui sa ei taha olla vastik naaber või vanamees. Kui näeme, et isegi spetsialistid hoiavad mingit sellist infot kinni enda ja kliendi suhte huvides, siis pole ime, et ka lähedased kaitsevad oma kaaslast.

Mis on ohumärgid laste käitumises, mis võivad viidata lastevastasele seksuaalvägivaldiale? Üks märk võib olla muutus lapse käitumises või olekus – kui aktiivne laps muutub passiivseks või vastupidi.

< eelneb

Laste edukus – olgu siis koolis, spordis või mõnel huvialal – võib langeda, kuid ka tõusta. Tavaliselt hakkame muretseda, kui tulemused langevad. Kui edukus paraneb, siis oleme lihtsalt rõõmsad, kuigi tegelikult võib see olla miski, millesse laps ennast lihtsalt matab, et ta ei peaks traumaga tegelema. Sageli on üks märk ka see, kui laps hakkab ise ennast vigastama.

Seksuaalharidust tuleb anda korduvalt vastavalt lapse arengule ja eale. See ei tohi olla ühekordne vestlus, vaid sama regulaarne nagu hambapesu.

Väikesed lapsed tegelikult tahavad rääkida, kuid me ei usu ega kuula neid. Väärkohtlejad kasutavad näiteks ära seda, kui me pole õpetanud lapsele õigeid suguelundite nimetusi. Nad kutsuvad peenist „sabaks” ja vagiinat „pelmentšikuks” või kasutavad muid hellitusnimetusi. Kui laps räägib sulle, et ta peab issi sabaga mängima, siis see info läheb lihtsalt kõrvust mööda.

Ma ei suudaks seda tööd teha, kui ma poleks üldse võimeline teist poolt mõistma.

Kui ta ütleks, et ta peab issi peenisega mängima, siis hakkaksid kohe häirekellad tööle. Tähele tasub panna ka seda, kui lapsele tekivad mingid uued asjad. Tihhti peibutavad väärkohtlejad lapsi kingitustega, toppides nende suu asjadega kinni.

Aga kuidas peaks selliste kahtluste puhul sekkuma? Või mida esmalt teha? Kas see on juba hetk, kus peaks mingi spetsialistiga ühendust võtma?

Üks ülepoliitiseeritud teema, mis seostub otseselt laste seksuaalse väärkohtlemisega, on seksuaalkasvatuse koolides ja lasteaedades. Kuidas laste varajasem seksuaalkasvatuse väärkohtlejaid ohjelda aitab?

Üks asi on intiimsete kehaosade nimetused, millest enne rääkis. Mõned vanemad ei julge oma lastele suguelundite nimetusi õpetada. Kui laps neid teab, siis ta oskab ka väljendada, et tema peenist katsuti, selle asemel et rääkida mingitest sabadest. Kehaga seotud piiridest rääkimine on väga oluline, ma isegi astun neist ema ja vanaemana üle. Millegipärast arvame,

et meil on vanemate inimeste või lapsevanematena lubatud katsuda lapsi iga kell, kui tahame – neid kallistada, musitada või päitada. Arvame, et näitame sellega armastust, aga tegelikult võtame lapselt ära õiguse piire seada. Laps hakkabki arvama, et nõnda katsumine või patsutamine on normaalne ja pedofiil võib seda hiljem ära kasutada. Algab see ju paitustest ja patsutustest, kuni lõpuks jõuab käsi püksi. Kehaga seotud piiride seadmist saamegi õpetada juba maast madalast lapsega pissipoti käies, nii et lapsevanem küsib lapselt tema pepu pühkimiseks luba. Nii saab laps aru, et ka meie vanematena peame

tema keha puhul luba küsima. Ja laps peaks samamoodi küsima luba vanema käest, kui ta soovib kallistada tulla.

Ma usun, et enamiku lapsevanemate jaoks kõlab see üle võlli nõuandena.

Mulle on öeldud, et võtan sellega ära loomulikkuse ning et lapsed tahavadki kallistada, kuid proovime selle kaudu piire õpetada. Täiskasvanutena me ka alati

küsinud midagi. Sama kehtib ka täiskasvanute puhul, kes on abielus. Sõrmus ei anna sulle õigust iga õhtul lihtsalt partnerile otsa ronida. Millegipärast kinno või poodi minnes arutavad paarid omavahel plaane, kuid seksi intsiieerides teise arvamust tihti ei küsita. Me ei hakka nügima inimest kino poole, eeldades, et küll ta aru saab, et ma tahan kinno minna, vaid saame selleks verbaalse nõusoleku.

Kui head seksuaalharidust lapsevanemad sinu hinnangul Eestis anda suudavad?

Mulle tundub, et praegu on ka noored lapsevanemad nendes küsimustes pigem konservatiivsed. Lastemajas pakume vanematele õppevideoid selle kohta, mida nad võiksid tähele panna. Materjali selleks, et lapsevanem saaks ennast harida, on väga palju. Napib aga oskusi, kuidas neid teemasid lapsega arutada. See on tõesti raske. Seksuaalharidust tuleb anda korduvalt vastavalt lapse arengule ja eale. See ei tohi olla ühekordne vestlus, vaid sama regulaarne nagu hambapesu. Minu meelest meid ümbritsev keskkond loob võimalusi nendest teemadest rääkimiseks ja toetab seda. Meil on sidemete, tampoonide ja kondoomide reklaamid, filmid on väga erineva seksuaalse sisuga. See pakub võimalusi nende teemade arutamiseks loomulikus võtmes. Kui neid vestlusi alustatakse lapsega alles siis, kui ta on saanud 15-aastaseks, siis see võibki olla piinlik ja ebamugav. Kui need teemad on peres normaalsus, tuleb laps ka ise vanema juurde, kui on juhtunud midagi ebameeldivat, nagu planeerimata rasendus. Ta ei lähe siis seda üksi nurga taha mingite muude meetmetega lahendama.

Räägime natuke pedofiilidest. Lugesin kuskilt artiklist, et kui hakkasid tegelema laste seksuaalse väärkohtlemisega, oli sul vaja endal aru saada, mis paneb inimesi selliseid asju tegema. Mis see vastus siis on? Miks kasutavad inimesed lapsi seksuaalselt ära?

Olen töötanud lastega pikka aega, enne lastemaja ka ühes kinnises asutuses ja just poiste osakonnas, kus mul oli üks poiss, keda oli seksuaalselt väärkohteldud.

vajalikul määral abi. Selle eest läks ta vanglasse. Kas ta sai vanglas terveks? Ma ei usu seda.

Itaalias on näiteks anonüümsete pedofiilide grupid, kus saavad kokku pedofiilid, kes tunnistavad, et neil on kalduvus soovida lastega midagi seksuaalset teha, kuid nad pole veel midagi teinud. Sellele on pool- ja vastuargumente, et kas ikka peaks panema pedofiilid kokku üksteise unistusi toetama, aga mina saan aru, et see grupp aitab pedofiilidel oma kalduvustega toime tulla. Seal on terapeüt, kes nendega asju teeb ja hoiab olukorda kontrolli all. Tänapäeva ühiskonnas me mitte

et suurem osa väärkohteldud lastest on tüdrukud, siis pedofiiliat esineb ikkagi peamiselt meeste seas. Kas naiste puhul avaldub seksuaalse väärkohtlemise trauma kuidagi teisti?

Naiste seksuaalkuriteod on rohkem varjatud. Need kurjategijad jäävad ka seetõttu varju, et nende ohvrid lähevad veel vähem kuhugi rääkima, ja kui lähevad, siis teises võtmes. Kui 40-aastane naine seksib 14-aastase poisiga, siis see poiss ei pruugi arvata, et teda on seksuaalselt väärkohteldud, vaid võib mõelda, et ta on nüüd meheks saanud.

Kas sinu hinnangul on karistused lastevastaste seksuaalkuritegude eest Eestis praegu piisavad?

Ma arvan, et ei ole. Ma ei pea siin silmas kinni istutud aastaid, vaid seda, kui palju me saame mõjutada toimepanija käitumist. Minu meelest peaksime tegema rohkem rehabiliteerimisega, sest kindlasti ei hakka me pedofiile elektritoolile saatma või eluks ajaks kinni panema, mis tähendab, et need inimesed niikuinii saavad ükskord välja. Siis tulebki teha kõik selleks, et nende käitumine oleks selleks ajaks võimalikult palju muutunud. Suur probleem on ka see, et kinni istunud väärkohtlejad lähevad vabanedes tagasi koju, kus nad lapsi väärkohtlesid. Seda on kõige kurvem vaadata, kui väärkohtleja korduvalt väärkohtleb, sest meie süsteem veab alt. Me ei pea neid nii kaua kinni hoidma, vaid looma paremaid süsteeme, mis meie lapsi paremini kaitseksid.

ei aita selliseid inimesi, kes tunnistavad oma seksuaalselt tõmmet laste suunas, vaid nad lüüakse kohe risti.

Kas Eestis üldse on programme, mis aitaksid pedofiile rehabiliteerida?

Viljandi haiglas ja Tartu vanglas tegeleb selle sihtgrupiga Margus Veem, aga see eeldab seda, et inimene ise tunnistaks, et tal on probleem ja ta vajab abi. Programm ei saa olla lihtsalt karistuse eest, siis pole sellest tolku. Süüdimõistetutest tunnistab ennast ise süüdi ainult murdosa. Neid mehi saab võib-olla aidata, aga neid, kes tagasi ajavad ja last ennast süüdistavad, on väga raske abistada. Ma ei tea, kas sunniviisiliselt saab mingit rehabilitatsiooni pakkuda. Minu jaoks pole ka lõpuni selge, kas inimesed sünnivad pedofiiliks või saavad selleks ühel hetkel tulenevalt keskkonnast. Mind ennast huvitavad väga toimepanijad. Kui lastemaja kliendid hakkavad ise kunagi toimepanijateks, mis mingi osaga kindlasti juhtub, siis tahaksin töötada sellel tasandil, kus saaksin mõelda välja, mida me tegemata jätsime. Ma arvan, et selle suunaga edasi tegeledes võime jõuda ka natuke rohkem jälile sellele, kuidas laste seksuaalselt

Kas see tähendab näiteks avalikku registrit, kus on kirjas, et see või too isik on pedofiilias süüdi mõistetud?

Ma ei taha kindlasti ka seda, et meil oleks Ameerika moodi nimekirja vabanevatest pedofiilidest, nii et inimesed saaksid nad ise maha lüüa. Kindlasti on vaja kinnist loendit neile, kes peaksid selle info saama. Lastekaitsetöötajad ja teised vajalikud spetsialistid peavad tead-

hälbena, mille puhul on abi vaja, siis see jääbki rohkem varju. Kuritegevuse puhul räägitakse üldse üha rohkem taastavast või rehabiliteerivast lähenemisest. Samas on mul hirm, et äkki mõnes riigis või kultuuris hakatakse pedofiiliat pidama üheks seksuaalseks sättumuseks. Näiteks Indias, kus on võimalik lastega abielluda, on pedofiilia sealäbi põhimõtteliselt riiklikult toetatud.

Kas pärast nelja lastemaja avamist võib öelda, et Eestis on väärkohteldud laste jaoks teenustega hästi kaetud, või on meil veel mingid puusletükid puudu?

Rahvusvahelisel tasandil peetakse Eestit eeskujulikuks, sest meil on väikese riigi peale neli lastemaja, paar tundi sõitu ja kõik lapsed saavad vajalikku teenust. Samas pole lastemajad ainuke lahendus. Suur osa tööst algab pärast seda, kui laps on siit lahkunud. Teraapiaprotsessis võib kesta mitu aastat. Eestis on eriline riik, kus pakutakse seksuaalselt väärkohteldud lastele psühholoogilist abi. Paljudes riikides seda võimalust ei ole. Probleem on selles, et pole eriti palju terapeute, kes oleksid valmis selle sihtgrupiga töötama. Praeguseks on spetsialistid saanud sel teemal küll juba rohkem kooolitust ja väljaõpet, kuid me teame, et need inimesed on väga ülekoormatud. Selle spetsiifika õppimiseks eriti palju võimalusi pole, terapeüt peab ise palju vaeva nägema. Organiseerime lastemajas ka kõigkvalimikke projekte just selleks, et meil oleks pädevaid spetsialiste, kelle juurde lapsi suunata. Muidu on tõesti nii, et

KUI LAPS VAJAB ABI

- Lapsed, vanemad ja kodanikud, kes soovivad nõu seoses lastega, saavad abi sotsiaalkindlustusameti lasteabitelefonielt 116 111. Samal numbril võib teatada abi vajavast lapsest.

- Lasteabitelefoni konsultandiga saab vestelda ka veebisaidil lasteabi.ee või kirjutades aadressil info@lasteabi.ee.

- Kui kellegi elu või tervis on ohus, helista viivitamata numbril 112.

- Sotsiaalkindlustusameti lastemaja info-telefon 5854 5498 on kättesaadav E–N kl 8–17, R kl 8–15.30. Kirjutada võib aadressil info@lastemaja.ee.

- Vihjeliin vihjeliin.ee on MTÜ Lastekaitse Liit pakutav tasuta veebipõhine teenus, mis võimaldab internetikasutajal edastada teavet internetis levivast ebaseadusliku sisuga materjalist.

- Seksuaalvägivalda kriisikeskused on avatud kõigile abivajajatele ööpäevaringselt nelja suurema haigla juures.

- Veebikonstaabli poole võib pöörduda, kui soovitakse nõu politseilt.

Lapse ja lapsevanema suhe on alati ennetuse ja abistamise mõttes kõige parem pääsetee. Tuleks teha tööd selle nimel, et laps teab, et ta saab tulla sinu juurde iga teemaga, kui ta tahab. Aga ka sellisel juhul, kui on tunne, et laps võib midagi varjata, võib kasutada alati konsulteerimiseks lasteabi telefoni või helistada otse lastemaja. Konsultatsiooni käigus saab anda vanemale nõu, mida ta võiks lapselt täpsemalt küsida ja kuidas olukorda hinnata.

ei taha, et meid kallistatakse. Teismeliste vahel juhtuvad samuti väga nõmedad asjad, mis võivad kriminaalseks minna, näiteks kui on mingi pidu ja minnakse tuppä, kus tüdruk arvab, et saab niisama suudelda, kuid poiss mõtleb, et saab peenise ka tuppe panna, ja hakkabki selle poole nügima. Poiss ei oska küsida, tüdruk ei oska ei öelda ja nii juhtubki vägistamine. Samas poiss mõtleb, et ta ju ei öelnud ei, tüdruk mõtleb, et tal ei olnudki millelegi ei öelda, sest keegi ei

Ta ema oli prostituut ja ta oli selline kõrvalprodukt, kes nägi asju pealt ja pidi aeg-ajalt ise mingeid asju tegema. See oli tema igapäev. 14-aastasena vägistas ta oma väikese õe. See on ehe näide sellest, kuidas väärkohteldud laps hakkab ise väärkohtlejak. Põhjusteid ma päris täpselt ei tea – kas see oli tagasitõrjumine või pidas ta seda normaalsuseks –, kuid kindlasti on see üks traumaga tegelemata jätmise tagajärg. Minu jaoks oli see äratuskell, sest ta oli väga armas poiss, kes ei saanud

väärkohtlemist ära hoida. Samas ma tegelikult ei tea, kas lastemaja juht võib rääkida pedofiilide abistamisest, aga ma ei suudaks seda tööd teha, kui ma poleks üldse võimeline teist poolt mõistma.

Selle teema puhul on samas huvitav, et kuigi sa ise töid näite 14-aastasest lapsest, kes oli seksuaalne väärkohtleja, siis tavaliselt on meil ettekujutus, et see on keskealine mees. Kui aga arvestada,

ma, kuhu väärkohtleja vanglast vabanedes liigub, et tagada laste turvalisus. Ameerikas on näiteks loodud ka pedofiilide kommuune eesmärgiga neid omakohtu eest kaitsta. Pedofiilid elavad seal kinnises alas, kuhu on sisse isegi raskest kui sealt hiljem välja saada. Välja keegi väga ei kipugi, sest neil on seal turvaline.

Kas peame tegema pedofiilide elu turvaliseks? Kui me ei suuda aktepteerida pedofiiliat ühiskonnas

meil on tore lastemaja, kus me teeme oma menetlus-toimingud ära, aga mis siis edasi saab?

Kas mõni riik on lastevastaste seksuaalvägivalda probleemi nüüdseks kuidagi edukalt lahendanud? Nii kaua, kui inimesed on seksuaalsed, esineb ka seksuaalselt väärkohtlemist. Saaksime selle ära kaotada juhul, kui võtaksime kõik sellist rohtu, mis teeks meid mitteseksuaalseks.

JAGAJA KÄSI VÕIKSID KAUNISTADA KÄERAUAD

Vahel piisab inimese elu põrguks tegemiseks paari alastipildi lekitamisest koos tema nime või sotsiaalmeedia kontoga nende kõrval. Vähemalt nii mõtlevad kättemaksuporno levitajad, kes seavad ohtu inimese vaimse tervise, karjääri ja vahel ka füüsilise turvalisuse.

Kirjutas **Sanna Kartau**, illustreeris **kadi sink**

Olen mõelnud korduvalt sellele, mis juhtuks, kui minu alastipilt jagataks vastu minu tahtmist kuskil avalikult. Ehk oleks nende juures ka mu täisnimi ja telefoninumber. Võib-olla oleks lisatud ka hulk solvanguid ja rop-pusi. Kas mu professionaalne võimekus satuks kohe küsimärgi alla? Kas pärast nende levimist kuuleksin iga kord väljas käies õrna uudishimuloori alla peidetud halvakspanu, et miks ma selliseid pilte üldse tegin, kui ma ei tahtnud, et need avalikkuse ette jõuaksid?

PÄRSI VALU

„Pildipõhine seksuaalne ahistamine“ on akadeemiline termin küberahistamise liigile, mida tuntakse enamasti kättemaksuporno ehk *revenge porn*’i nime all. Näiteks teeb monogaamses suhtes naine endast erootilisi fotosid ja saadab need oma partnerile. Mees otsustab suhte lõppedes jagada neid naise uue partneri, ülemuse või äkki isegi kogu internetiga, ehkki fotode jagamise ajal kehtis mõistlik vaikimisi (vahel ka eksplitsiitne) kokkulepe, et säärane materjal on ainult nende kahe jaoks.

Kuigi pildipõhise seksuaalse ahistamise ohvrte hulgas on ka mehi (u 10%) ja mittebinaarseid inimesi, käsitlet seda siinses artiklis siiski naistevastase vägivalda vormina, kuna naised moodustavad ohvritest ülekaaluka osa ja seksismi tõttu mõjutab see nende elu meestega võrreldes rohkem.

Pildid levivad enamasti dramaatiliselt kui kulutuli. Kuna sisu postitamine koos täisnime ja muude isikuandmetega teeb ohvrile rohkem kahju, on see levinud praktika. Kui kujutised on juba inimese täisnimega seotud, jääb see side alles, põhjustades tohutult häbi ja hirmu, süvendades väärtusetustunnet ja rikkudes ohvri suhteid ja professionaalseid võimalusi. USA küberahistamisvastase organi satsiooni andmetel ütles 93% kannatanutest, et nad kogesid juhtunu tõttu tõsist emotsionaalset stressi. 39% ohvritest tajub, et see, mis nendega juhtus, mõjutas nende professionaalseid võimalusi seoses võrgustumise ja nime tuntusega. Üle poole ohvritest mõtleb enesetapu peale.¹

Eeldada suhte algusest peale, et partner võib pärast lahkuminekut pilte vihast levitada hakata, mistõttu neid ei tohiks üldse jagada, tundub mulle küüniline ja kurb.

ISEGI HOORADEL ON ÕIGUS PRIVAATSUSELE

Arsti juures käies teame, et meie terviseinfo on konfidentsiaalne. Kui räägime sõbraga isiklikest teemadest, on täiesti loogiline eeldada, et neid asju ei jagata teistega. Nõusolek, nii kehalises kui ka info edastamise mõttes, kehtib kontekstis, kus see anti, ja tingimustes, milles see anti. Veel enam, nõusoleku saab tagasi võtta. Nii nagu lühikese seeliku kandmine ei tähenda nõusolekut seksiks, ei tähenda ka endast erootilise materjali loomine nõusolekut selle kõigiga jagamiseks.

Mõni küsib kindlasti, miks on üldse vaja klõpsutada nõusolekut seksiks, ei tähenda ka endast erootilise materjali loomine nõusolekut selle kõigiga jagamiseks. Mõni küsib kindlasti, miks on üldse vaja klõpsutada. Miks riskida? Vastuseid on mitu. Esiteks, katsetamisrõõm. Netflixi lühidokumentaalsarja „The Most Hated Man on the Internet“ (2022) keskmes on lugu Kaylast, kes oli telefoniga naisama selfisid teinud ja otsustas siis endast hetke ajel ka paar pluusita fotot jäädvustada. Veidi aega hiljem hakkis kurjatageja ta e-posti kontosse sisse ja varastas sealmt muu hulgas ka tema palja ülakehaga pildid, mis pandi siis kiirelt tollal populaarsust kogunud *revenge porn*’i saidile *IsAnyoneUp*.sil. Ilmselgelt olid fotod mõeldud talte endale ja kurjatagejatel ei olnud õigust neid jagada, kuid avalikkuse jaoks viitas

kas või nende fotode olemasolu Kayla moraalsetele puudujääkidele, mis võimaldas kommentaatoritel ta tükkideks rebida.

Enda seksuaalsuse avastamine, sh erootilise kuvandiga mängimine kaasab sageli kõiki vahendeid, mis ini-

Nagu muude seksuaalse vägivalda vormide puhul, lähitud enamik pildipõhise seksuaalse ahistamise ennetusprogramme arusaamast, et keskenududa tuleks potentsiaalse ohvri (enamasti naise) käitumisele, sest meeste käitumist niikuinii ei muuda. Naine peaks võtma vastutuse: mitte pilte teema, mitte jagama, mitte nägu näitama, paluma pildid kustutada – olema nii ettevaatlik kui võimalik. Nõustun nende autoritega, kes ütlevad, et ainult sellele keskendumine ei mõju mitte ainult naiste vabadust kontrollivalt, vaid ka meeste suhtes seksistlikult. Tahaksin kuulda valjemini nende tüüpide häält, kes ütlevad, et mees olemine ei tähenda kontrolli puudumist ja pidevat seksuaalselt impulsiivsust. Naiste pilte ilma nõusolekuta jagavad mehed teevad selge valiku ohvrile turva- ja kindlustunde kahjustamise, eneseväärkuse kõikuma löömise ja karjääri ohustamise kasuks. Islikile motiivid kontekstis on kätte-

mestel käepärast on, ka interneti. **Katrin Tiidenberg** ütles ühes Postimehe intervjuus nii: „Me elame kultuuris, mis selleks, et meile midagi müüa, ütleb: sa ei ole piisav. [...] Kuid vesteldes inimestega, kes teevad endast seksikaid pilte, selgus – nad õpivad selle kaudu nägema ennast piisavana. [...] Pildistades ja postitades võtavad nad tükk tüki haaval oma keha ja oma seksuaalsuse valitseva diskursuse käest tagasi.“² Tema kommentaar peamiselt sotsiaalmeedias vabatahtlikult jagatavat erootilist sisu, kuid idee jääb samaks ka siis, kui inimene neid fotosid kas ei jagagi või jagab neid ainult oma partneri(te)ga.

Romantilistes või seksuaalsetes suhetes kasutatakse muu hulgas ka virtuaalseid kanaleid tunnete väljendamiseks või esilekutsumiseks. Noored võtavad tehnoloogia iseenesestmõistetavalt vanematest kiiremini ja entusiastlikumalt kasutusse, mis pakub rõõmu ja samas süvendab riske. Eeldada suhte algusest peale, et partner võib pärast lahkuminekut pilte vihast levitada hakata, mistõttu neid ei tohiks üldse jagada, tundub mulle küüniline ja kurb.

KARISTADA, AGA KA ENNETADA

Riike, mis on pildipõhise seksuaalse ahistamise nüüdseks kriminaliseerinud, on palju, nende hulgas Kanada, 48 USA osariiki, Itaalia ja Malta. Euroopas kasutatakse juriidilise tööriistana peamiselt privaatsust käsitlevaid statuute, mida on kritiseeritud³, kuna need ei arvesta piisavalt ahistamisest, sunnist ja alandamisest tulenevat sotsiaalset ja psühholoogilist kahju. Üks positüivsem signaal oli Saksamaa kohtu 2014. aasta otsus, mille järgi on poollt suhte lõppedes õigus paluda ekspartneril kustutada enda seadmetest kõik erootilised fotod. Eestis on alastipiltide avalikustamisega ähvardamine kuritegu, kuid ainult siis, kui välja pressitakse raha või muud vara.⁴

Murekoht on ka institutsioonide teadlikkus probleemist. Näiteks tähtselt enamik poliitseiameteid kättemaksuporno akte eraldiseisvatena, võtmata arvesse nende kumulatiivset mõju.^{5,6} Levinud on ohvreid süüdistavd hoiakud, mille tulemusel paljud naised ei mõista, et nende üleelatu oli kuritegu.⁷

maksuporno eesmärk, nagu ka teiste soolistatud vägivalda vormide oma, „naisi vaigistada ja kahjustada, kihutada neid eemalle olulistest kohtadest (näiteks veebibit, haridusest ja tööturul)“, nagu kirjutas õigusteadlane **Mary Anne Franks**.⁸

Alastust, eriti seksikat alastust ümbritsev stigma tundub uskumatult jääk. Tõenäoliselt ei mõjaks intiimsete piltide või videote avalikkuse ette tulek nii jubedalt, kui ei eksisteeriks ühiskondlikku kokkulepet, et seksuaalsus kuulub erasfääri. On siililegi selge, et ehkki reegel tundub kehtivat kõigile, saavad selle rikkumise eest eriti julmalt karistada naised ja LGBT+ kogukonna inimesed, kelle puhul kasutab peritaanilik peavooll seda ettekäandena nende vastu suunatud vägivaldale. Säärased topetlstandardi ja sellest tuleneva kahju vastu võitlavad nüüdseks paljud, ehkki Eestis näevad aktivistid ja ametnikud nii palju vaeva veebivälise lähisuhte vägivalda vastu võitlemisega, et virtuaalmaailma me polegi eriti jõudnud.

Ärgem noomigem naisi, kes tegid pilte – karistagem mehi, kes neid levitavad. Õpetagem poisse, kes juba praegu neid pilte tõenäoliselt käsivad, näevad ja jagavad, mõistma nende ilma nõusolekuta levitamise kahjusid.

¹ *Revenge Porn Statistics*. – *Cyber Civil Rights Initiative*.
² Herodes, K. 2021. *Hirm, häbi ja tellised mantlitaskus – seks sotsiaalmeedias*. – *Postimees*, 24.09.
³ Naiste- ja tüdrukutevastane kübervägivald. – *Euroopa Soolise Võrdõiguslikkuse Instituut*, 2017, lk 4.
⁴ *Karduma kippuvad küsimused*. – *Politsei- ja Piirivalvetamet*, 2023.
⁵ Burney, E. 2009. *Making People Behave: Anti-Social Behaviour, Politics and Policy*. Routledge.
⁶ *Chakraborti, N.; Garland, J. 2009. Hate Crime: Impact, Causes and Responses*. Sage Publications.
⁷ *Nobles, M. R.; Reynolds, B. W.; Fox, K. A.; Fisher, B. S. 2014. Protection against pursuit: A conceptual and empirical comparison of cyberstalking and stalking victimization among a national sample*. – *Justice Quarterly*, nr 31 (6), lk 53–65.
⁸ Franks, M. A. 2016. *More than Revenge: Addressing the Harms of Revenge Pornography*, lk 10.

TEE OMA ELUST TAPATALGUD

Mõned arvutimängud on sihilikult vägivaldsed. Mõned ei ole, ent see tõik pole takistanud mängijaid avastamast, kuidas mängusüsteeme mõne vägivaldse teo eesmärgil manipuleerida. Toome teieni juhuslikult valitud näited arvutimängude veidrast vägivallamaailmast.

Kirjutasid **Piret Tänav**a ja **Märten Rattasepp**

Aasta oli 1994, kui värisev käsi haaras hämaraid radu pidi Pääsküla tänavatele jõudnud ja õige pea tervet žanri (*first-person shooter*) defineerima hakanud arvutimängu „DOOM“ piraatversiooni järele. Tegemist polnud minu, s.t Märteni, käega, sest olin liiga noor, ning käsi ilmselt ka ei värisenud ja aasta võis olla üldsegi 1995. Minevikuhämaruse tõttu kujutan ette, et see toimus vast ajal, kui kodulaua leidis juba i486 protsessoriga ehk piisavalt võimas arvuti. „DOOM“ oli lõbus, sest groteskselt pikseldatud kolmemõõtmelises maailmaruumis kolledaid pseudomõõtmelisi kolle piksirohketeks vere- ja lihastükkideks (ingl *giblets/gibs*) kõmutada on mõistagi paratamatult... lõbus, noh.

Groteskselt pikseldatud kolmemõõtmelises maailmaruumis kolledaid pseudomõõtmelisi kolle piksirohketeks vere- ja lihastükkideks kõmutada on mõistagi paratamatult... lõbus, noh.

Hoogsat värskest tõi „DOOMi“ 2016. aasta uusversioon, kus on kasutatud tänapäeva graafikatehnoloogia kõiki võimalusi. Veri, liha, soolikad jm on nüüd ülimalt eheda ja detailse välimusega! „DOOM“ on maksimumistlik ultravägivaldne tsirkus, kus rohkem või vähem äratuntavaid kehaosi lendab kahte lehte ning kehavedelike pritsib rohkem, kui üks keha suudab üldse mahutada. Peaosas jookseb ringi (ja nüüd lõpuks ka hüppab) legendaarne pärisnimevaba *space marine* (nn Doomguu, nüüdsel ajal Doom Slayer) – ta liikumistempo ühitib nii mõnegi 1993./2006. aasta auto keskmise kiirusega. „DOOM“ on oma lausmultifilmilikus vägivallas liivõrd ebarealistlik, et seda on raske tõsiselt võtta. Moraalimure jalgealust võiks öönestada ka töigaga, et mängija eesmärk on surmata lõputul hulgal põrgudeemonite horde, kes esindavad ometigi Immanentset ja Vääramatut Kurjust. Rahunege, kristlikud fundamentalistid – mänguritele õpetatakse, kuidas saata oõvastavat võlu saab üdini nõrgestada, kui pöru-tada ta suunas vähemalt nelikümmend raketti ja mõnissada ühikut plasmakahuri laskemoona ning lõpuks ta mootorsaega üldse pooleks saagida.

Foto: Karimel Kübena

Piret Tänav: „Mul on palavik ja ma olen pidevalt nokkis, aga uskuge mind, ma vähemalt üritan.“

Foto: enalogu

Märten Rattasepp: „Tege-likult olen mina Liivimaa loetuim kirjanik.“

Richard Garriott, pseudonüümiga Lord British, kes eksisteerib muuhulgas ka tegelasena (kuningana, kuigi mitte ainult!) mängu fiktsionaalses maailmas. Ilmselt võib igaüks aimata, et loomulikult hakkasid mängijad teda kohemaid maha lööma. Mitmed võimalikud variandid avastasid 90ndatel eksperimenteerimise käigus ka ise. Järgnev timukatõõ näidete loetelu pole lõplik.

Algus oli pigem igav. „Ultima“ I ja II osas oli Lord Britishil lihtsalt palju elupunkte (*hit points*), nii et piisas, kui kuningat parajalt kaua kolkida. IIIs kodeeriti ta tavarelvade vastu immuunseks, ent kogemata unustati töökestada laevakahurite mõju. Vls leidis juba mitu varianti, nt sai magavale kuningale klaasmõõgaga virutada (maksimaalne võimalik *damage* 255 elupunkti).

Tõhus oli ka see, kui asetasid ta trooni ümber hulga mürgilõkse või lõhkeainetünne ning need korraga õhki-

kisid. Või kui teda (taas kord!) suurtükiaga tronisaa-likult ukse pealt, s.t väljastpoolt saali ennast, järjeapanu tulistasid. VII jaos oli monarhi surmamine juba sihilik *easter egg*. Lord British seisab nimelt täpselt keskpäeva-tunnil tronisaa-likuks. Kui klõpsata just siis ukse kohal olevale tahvile, kukub see alla ning kaksab tal pea maha (osaliselt inspireeritud päriselust). Väarikat traditsiooni hoidis elus üks skandaalsetim surmamine, mis toimus mängusarja MMORPG (*massively multi-player online role-playing game*) versiooni „Ultima Online“ *beta/stress test*’i ajal aastal 1997. Tol saatuslikul augustipäeval ilmus Lord British virtuaalse rahva ette kõnet pidama. Ent varem selsamal päeval olevat mängu server kokku jooksnud ning Garriott unustas oma surematuselüüti uuesti sisse lülitada (tollal see veel automaatselt ei aktiveerunud). Ühel hetkel tuli mängijal nimega Rainz mõttesse heita kuninga suunas võlusalm „fire field“, mis kõigile ootamatult toimis.

Atentaat oli edukas! Furoori palju, aga maailmasõda tookord lahti ei läinud, kuigi ühe admini välja manatud deemonid tegid palju kurja – kui vaid Doomguu oleks abiks olnud! Sündmus kinnitab kolme järgmist essentsiaalset tööka.

1. Eksistentsiaalne äng. Tabamatud pole ka surematuselüüti valdajad.
2. Monarhia tuleb kukutada. Austagem kohustus kroonitud päid maha võtta.
3. Autor on surnud. **Barnthes** puhaku rahus, looja on langenud vähemalt kaheiti: otseselt võlusalmiga ja MMORPG kui žanri sünniga, kus mängijate enda loominguulis on nüüd virtuaalmaailma looja ja tege-likkuse kehtestaja.

MÄNGU ELU JA SURMA PEALE

Üks näide inimkonna visadusest on igikestev tahe leida vägivaldka ka mängudes, mis üritavad end vägivallast ja õudustest kaugemale paigutada. Linnaehit-

mängu „Cities: Skylines“ laiend (DLC ehk *downloadable content*) „Natural Disasters“ (2016) võimaldab oma ideaalselt toimivaid linnu kõikvõimalike katastroofidega (tornaadod, maavärinad, metsatulekahjud jne) meeldejäädvalt raputada. Selle käitumise analoog oleks tundidepikkuse higivalamise ja vaeva järel oma liivalossi puruks tallamine. Eks hävitusjanu kustutavad mõlemad. Hea tahte korral saab aidata linnaelanikel kõik uuesti üles ehitada, ent kas pärast äsjast suurõnnetuste jada saab head tahet enam eeldada. Lõbus-tuspargisimulatsioon „Planet Coaster“ (2016) on võimalik saata rongitais rahvast sõitma Ameerika mägede, millele sa pole veel lõppu ehitanud. Verist maandumist pole mänguloojad küll visualiseerinud ning parkigulastajad ei teadvustas seda katastroofina, kuid akti olemuslik vägivaldsus säilib...

Pealtnäha tavalist ja rahulikku igapäeaelu simuleeriv *The Sims* frantsiis (2000–...) on pakkunud juba üle 20 aasta võimalusi, et oma jumalakompleksi realiseerida ning virtuaalsete inimeste elusid oma suva ja/või kiusu järgi lõpetada. „The Sims“ on iseenesest „vähevägivaldselt“ lapsesõbralik, kunasellesleidub minimaalselt otsesteid viise, kuidas tegelasi üksteise vastu vägivallatsema panna. Saab anda mõne kõrvakiilu või kutsuda esile multifilmilikku tolmupilvega varjatud kakluse. Kaalukam vägivald eeldab mängijalt seega läbimõeldud strateegiat.

Mina, Piret, mäletan hästi oma esimest perekonda frantsiisi teises jaos „The Sims 2“, kus sulgenes kõik tegelased usteta tubadesse ning panin nad burgereid grillima. Majaelanike olematu söögitegemisotsust arvestades oli katastroof garanteeritud. On teada-tundud tõde, et värsked oskamatud *sim*’id tühivad al-guses vaid salatit valmistada. Kõik põlesidki tuhaks. Patt oleks mitte mainida ka legendaarset saadad-*sim*’i-basseini-ujuma-ning-võtab-redeli-ära-narratiivi, mille ohvriks on langenud lugematu arv pahaaimama-tuid suplejaid.

Lisaks mainitud klassikalistele võimalustele saab „The Simsile“ lisada võrtsi internetis laialt levinud *mod*’idega (*modifications*), mis võivad sisaldada kõike alates narkootikumidest kuni rlvadeni. *Mod*’id on *The Sims* kogukonna lahutamatu osa ning mängu-mudijad (*modders*) loovad alalõpmata juurde töö-riistu lugude justutamiseks. Vahel võib lugu vajada narkouims sooritatud kiremõrva – paar klikki hiljem on selleks vajalik internetist tasuta alla laaditud. „The Sims“ pealtnäha ohtu pealpinud peidab seega aas-tate jookkul kinnistunud sadisimikultuuri. Mängijad lõ-petavad *sim*’ide eluteid, kuna majas pole nende jaoks enam ruumi või nad on minetanud oma narratiivse olulisuse või siis lihtsalt uudishimust, et näha, kuidas vikatimees vaesekeled ikkagi teise ilma kupatab.

Foto: Rene Riisalu, ikoon: Felipe Flórez / The Noun Project

ETTEVAATUST, KURI ELEVANT

Kas vägivalda eksisteerib ka loomariigis? Kui jätta kõrvale olemusvõitlus toidu või paarilise pärast, on loomad inimesega võrreldes isekeskis toimetades üsnagi rahumeelsed. Olukord võib aga kardinaalselt muutuda, kui pildile lisandub inimene.

Kadri Taperson

Võimalik, et suuresti tänu klikimeediale on meie kujutusloomade käitumise põhjustest üsna vildakas. N-ö kurjade koerte rünnakutest kirjutavate artiklite pealkirjad ehmatavad ja hoiatavad, kuid toimunu põhjused jäävad tihti tuvastamata, sest rünnakute ohtlikkus inimesele on olulisem. Loomade käitumist on põhjalikult

tagajärgedest aru liiga hilja. Ta kirjeldab näiteks elevanti, kes ründas oma hooldajat, aga sai siis sellest aru ja sattus tohutusse ärevusse, mistõttu arstidel oli raske vigastatud hooldaja juurde pääseda.¹ Praegusel ajal kõige rohkem tsiteeritud etoloog, hollandlane **Frans de Waal** Lorenziga enam sama meelt ei ole: „Põhjus, miks me praegu väga harva instinktudest räägime, seisneb selles, et miski pole puhtalt geneetiline — alati mängib keskkond mingisugust rolli.”²

Ameerika psühholoog ja ökoloog **Gay A. Bradshaw** kirjeldab Aafrika elevantide posttraumaatilist käitumist ning väidab oma teadustöötades ja raamatutes³, et elevandid kogevad sarnaselt inimestega PTSD (posttraumaatilist stressihäiret). Häire psühholoogilisteks sümptomiteks on nii liigisene kui ka väljapoole suunatud agressioon, ebanormaalne reaktsioon ehmatavatele olukordadele, depressioon, tujukõikumised ja sotsioemotsionaalsed funktsioonihäired, sealhulgas järglaste mahajätmise.

Elevantide liigisisest kommunikatsiooni ja sotsiaalseid suhteid, sh vanemlikku käitumist, on palju uuritud ja sestap on võimalik käitumise muutumise kohta järeldusi teha. Kui karja sotsiaalsel suhtel rikutakse, näiteks tapetakse patriarhi, tekivad teismelistel elevantidel käitumishäired, nad võivad inimesi, sh turismigruppe, rünnata. Noored elevandid ei saa

üldse eriti hästi ilma vanemateta hakkama ja enamasti hukuvad. Kui sureb väga noor elevant, põhjustab see leiua tema emale, kui aga täiskasvanud elevant, siis tervele karjale.

Bradshaw mainib ühe näitena loomaas juhtunud, kus elevandi surma järel muutus ülejäänud elevantide käitumine ärevaks ja irratsionaalseks. N-ö normaal-seks muutus see alles siis, kui hukkunud karjalooma kolp tagasi elevandite aedikusse toodi. See andis teistele võimaluse leinata — puudutada lundiga kolpa, seista selle juures jne. Leinamine on pikk protsess ka vabaduses elavatel elevantidel. Bradshaw leiab, et elevantide taoline käitumine oli alati seotud inimese tekitatud traumadega, nagu massiline tapmine, elukohtade kadu jne. Bradshaw⁴ teooriat kinnitab ka neuroteadus, kus on leitud, et trauma tekitab eri liikidel, sh inimestel, ajukoores ja koorealuses piirkonnas muutusi.

SÜÜDI IKKAGI INIMENE

Filosoofiprofessor **Kristin Andrews** otsib uusi suundi loomade uurimises, loobudes nende antropomorfiseerimisest ja käsitledes neid oma uurimistöödes kui partnereid. Ta on öelnud, et kindlasti on inimesed kõige julmem liik ja seda võin isiklikult oma 30-aastase loomakaitsjakogemuse baasil kinnitada. Olen puutunud kokku tuhandete loomadega (elkõige ime-tajatega), aga ma ei mäleta juhtumit, kus looma agressiivne või muidu täiesti ebaratsionaalne ja kummaline käitumine poleks olnud kuidagi seletatav talle inimese tekitatud kahjustuse või halbade kogemustega.

Loomade psühholoogilised käitumised inimese omadega väga sarnased. Kõige lihtsam näide on ehk depressioonis koerad, kes on ketis ja kellest osa muutub seetõttu ka agressiivseks; pealtnäha ärevus-häire all kannatavad koerad; korduvaid liigutusi tegevad loomad karusloomafarmides; stressis sead, kes üksteise sabasid närvivad; söömishäiretega rotid või koerad, kes on nälgas olnud; omaenese sulgi välja kirkuvad puurilinnud; võimalikult kõrgel riiulil keha kergendavad kassid, kes ei julge korrakski põrandal olla jne.

Võrdlusmomenti inimeste ja loomade kurjuse vahel ei kannatagi tekitada, kuni loomakaitseseadustikus on punkt, mis lubab teha loomade peal katseid, rakendades selleks eri vahusteid. Kahtlusega inimese kurjus suurem, kalkuleeritud, rafineeritud ja rahase arvutatud. Konrad Lorenz tundis hirmu just inimesest lähtuva kurjuse tagajärgede ees, mis võivad olla inimkonna jaoks hävitavad. Elevant võib ju inimest kiva visata, aga ainult inimesel on relvad, mis ei pärine loodusest.

Hollandi filosoof **Eva Meijer** kirjutab mu küsimuse peale (ikka selle, et kas loomades on tema arvates puhast kurjust), et see nõuaks väga pikka vastust — ta peaks mõtlema, mis üleüldse on kurjus, mis tingimustes kurjus vallandub, mis on näiteks trauma roll selle tekkimises, mis rolli mängib agressioonis tahtlikkus ja kuidas me tahtlikkust defineerime, kui palju inimesed teiste loomade elu häirivad, mida tähendab vaimuhaigus mitteinimloomadel jne. Eva kirjutab: „Ma ei usu, et ka inimestes on palju puhast kurjust. See on erand ja ilmselt on loomadega sama lugu.” Samas arvab ta, et inimene demonstreerib palju juhuslikku kurjust — hülgamist, ärakasutamist, hierarhilist suhtumist —, mida teiste loomade puhul ei näe.

¹ Lorenz, K. 2018. Niinimetatud kurjus. Agressiooni looduslugu.

² de Waal, F. 2016. Are We Smart Enough to Know How Smart Animals Are?

³ Bradshaw, G. A. 2009. Elephants on the Edge: What Animals Teach Us about Humanity.

Kui loomadel on säilinud pidurdusmehhanism, mis ei lase oma liigikaaslast hävitada, siis inimestel on see tänu kiirele arengule märgatavalt vähenenud.

vaadeldud ja uuritud, aga tavateadusest jääb see info enamasti välja. Me elame inimkeskses ühiskonnas.

Loomade elus tuleb agressiooni tegelikult ette üsna harva. Arusaam, et mitteinimloomad elavad lakkamatutes konfliktides, on pigem meedia ja sensatsiooni-hõnguliste dokumentaalfilmide võimendus. Loomariigis on agressioon seotud ellujäämisega — selle taga on toit, paaritumine, järglased, varjumine. Koerte ja teiste lemmikloomade puhul stress, valu, tervisehäired, halvad kogemused inimesega. Looma vägivajltsel

Ma ei mäleta juhtumit, kus looma agressiivne või kummaline käitumine poleks olnud kuidagi seletatav talle inimese tekitatud kahjustuse või halbade kogemustega.

käitumisel on alati põhjus: kass mängib hiirega enne tapmist selleks, et teda väsitada; mutt halvab vihmasusse mürgise süljega selleks, et tema toit kevadeni säiliks. Rääkimata parasitidest, keda ilma peremeesorganismita ju polekski. On raske uskuda, et loomades võiks leiduda puhast kurjust, mis ei ole seotud iseenese ellujäämisega ega liigi kestmisega.

GENEETIKA VÕI KESKKOND?

Austria-saksa loomapsühholoog **Konrad Lorenz**, üks nüüdisaegse etoloogia rajajatest, peabki agressiivsust kaasasündinud instinktsiks. Nii loomal kui ka inimesel. Aga kui loomadel on säilinud pidurdusmehhanism, mis ei lase oma liigikaaslast hävitada, siis inimestel on see tänu kiirele arengule ja ümbritseva elukeskkonna muutumisele märgatavalt vähenenud. Lorenzi sõnul on esinenud ka juhtumeid, kus loom saab agressiooni

Foto: Meelii Kultuuri

Kadri Taperson on ajakirjanik ja aktivist, kes oskab enda meelest loomade keelt.

Foto elevandidest: Sebastian Canaves / Unsplash

SOTSIAALNE INNOVATSIOON

HEITMEKVOODID ÜKSIKISIKUTELE

Praegu kehtivad heitmevoodid ainult kindlates maailma piirkondades ja valitud sektoritele. Euroopa Liidu kava laiendada heitmekaubanduse süsteemi transpordisektorile on tekitanud juba paksu pahameelt. Aga mis juhtuks, kui heitmevoodid chehtiksid lisaks ettevõtetele ka üksikisikutele? 2015. aasta seisuga oli maailma kõige jõukam 10% põhjustanud poole globaalsest heitmetest, samas kui inividid, kes kuuluvad vaesema 50% hulka populatsioonist, olid vastutavad ainult 7% eest. Selle maailma rikkad ja ilusad elavad väga süsinikuintensiivset elu. Heitmevoodide personaliseerimine aitaks sellele eluviisile pätsid pähe panna. Idee näeks

ette jagada igale inimesele aasta peale võrdne hulk lubatud heitkoguse ühikuid, mis peaks katta ära kõik baasvajadused. See, kes on oma aastase süsinikueelarve ära kulutanud, peab seda teistelt tarbijatelt turul juurde ostma. Nii võiks hakata tasanduma ka ühiskondlik ebavõrdsus, kuna koormised küllusliku elustiiliga kaasnevat keskkonnanahajude põhjustamise eest jõuksid otse elanikkonna vaesema osa pangakontole. Suurbritannias on seda ideed eri nurkade alt analüüsitud ja väiksemates gruppides vabatahtlikult ka testitud. Vaata näiteks „Carbon Reduction Action Groups” või „Tradable Energy Quotas”.

ROHEHÄKK

MIKROPLASTI VÄHENDAMINE

Maailmameri kannatab mikroplastireostuse all ning plastkõrrest loobumine pole teps mitte suurima mõjuga lahendus. 35% maailmamere mikroplastist pärineb sünteetilisest tekstiilist (polüester, nailon, akrüül) valmistatud rõivastest, mille kiud kanduvad koduse reoveega ookeani. Seda protsessi on igal tarbijal võimalik pesupesemise käigus pidurdada. Ühe pesutsükli jooksul eraldub rõivaeseme küljest olenvalt selle materjalist 500–3000 kiudu, mis oma väiksuse tõttu hõlpsasti reoveejaama filtritest läbi lähevad. Kiudude eraldumist saab vähendada, pestes pesu harvem, madalamal temperatuuril ja vedela pesuvahendiga, valides lühema pesutsükli ja loobudes pesuloputusvahendi kasutamisest. Samuti on teadlased kindlaks teinud, et pooltühjast pesumasinast eralduv ühe tsükli käigus kaks korda rohkem mikroosakesi kui täis masinast. Mitmed neist soovistest ai-

tavad liisaboonusena ka energiat kokku hoida. Mikroplasti vähendamiseks on võimalik paigaldada pesumasinal ka spetsiaalne filter, mis pesemise käigus eralduvad kiud kokku kogub. Sama otstarvet täidavad trumliisse pandavad pesukotid.

Foto: PlanetCare / Unsplash

ROHELINE PÄEVARAAMAT

MARIS PEDAJA

10.02.2023

Seisin hiljuti Illegaardis järjekorras, kui mu ees olnud pensionieas meesterahvas tellis Beyond Meati burgeri. See oli ühtaegu nii rõõmustav ja jahmatav vaatepilt, et pidin teda meeltesegaduses peaeagu kõnetama. See konkreetne seik on tegelikult vaid üks paljustest märkidest, et taimede söömine on taandunud Eesti ühiskonnas palju pisemaks anomaaliaks, kui see oli veel viis aastat tagasi. Hummusetur on eksponentsiaalselt plahvatanud, tänavatoidukultuur julgustab turule trügmäna järjest enam lihaanalooide ning isegi traditsioonilised restoranid on paindunud turutrendide taktikepi järgi, pikkides oma menüüdesse V-märgisega roogi. Suvalisest tanklast saab ka kell nel hommikul kätte taimse *not dog*¹, nii et õo otsi tantsu vihitudun peohing ei pea kurvas üksinduses beebiporgandeid krõbistama, kui sõbrad tellivad kananagisaid.

Teisel pool taimetoitude hoogustuvat võidukaiku on muidugi häälekas punt rahvast, kes näeb taimsetes toidutes ohtu oma fundamentaalsetele inimõigustele, kes kannab päevas päeva edasi mantrat „õige mees sööb liha” ning kes

märgib isegi oma kohtingupäi profiilile tutvustavaks märksõnaks „karnivoor”, et teda ei aetaks segi — taevast hoidku — kapsalehte närvia lumehelbekesega. Puutun oma igapäeva teise leeriga kokku pigem vähe, ent alles hiljuti olin kurbusega tunnistajaks ühe toitlustaja sisereformile, millega loobuti taimsetest päevapakumistest, kääpides nõnda Tartu taimset päevakaturgu. (Ometi oli see koht, kus taimetoitude huviiline jäi kell 12.20 kohale jõudes üheksal juhul trügmäna järjest enam lihaanalooide ning isegi — niisiis võis tegemist olla üpris kehvasti kalkuleeritud otsusega.)

Kõigele vaatamata on taimsed pakkumised tulnud, et jääda. Ehkki laboris kasvatatud lihavalg ja avokaadovõileib on kaugel meie eesivanemate toidupärandist, kaldusid vanad eestlased ometi rohkem läätselepi ja kaerapiima leeri, selmet süüa kolm korda päevas hakklihakastet ja Rakvere viinereid. Niisiis on üha normaalsemaks muutuv taimetoidelemus kahtlemata samm lähemale toidukultuurile, kus liha oli harv ja hinnatud nähtus.

AKTIVISTI ANKEET

ANET ADAMSON

Esimene mälestus keskkonnaaktivisti rollis on lapsena looduses ja rabades viibimine.

Praegune eesmärk aktivistina on õiglane, läbipaistev ja vastutustundlik moetoostus ning teadlik tarbija.

Suurim saavutus aktivistina on iga ostmata jäetud rõivas.

Keskkonnaaktivistina tunnen puudust sellest, et keskkonnahoid ei ole siiani saanud lahendada küsimusi. Tarbimiskultuur ja selles osalemine näib olevat endiselt uhkuse märk. On viimane aeg see mentaliteet ümber pöörata.

Keskkonnaministrina soovin näha kedagi, kes suudab majanduskasvu asemel seada esikohale planeedi ja inimesed.

Punane joon aktivistina on lõputu soov materiaalselt areneda ja kasvada. Mõistmata, et vajame tagasisikku ja liikumist loodusele lähemale.

Igapäevane roheline error on auto omanine ja selle kasutamine. Elan Tallinnast eemal, ent sõltun pealinna.

Läbipõlemise vältimiseks tuleb leida hobi, mis sind maandab. Tuleb leida aega, et vahel puulatvade ootsumist jälgida. Tuleb seada ennast esikohale.

Kliimaprotestil kirjutaksin plakatile „Kõik tahavad muutusi, aga keegi ei taha muutuda”.

Foto: Johanna Kuld

18.02.2023

Europealinnas töөлähetus. Brüssel on täis asfaldid ja sodi, kanepilehka ja silmanähtavat vaesust, mis ümbritseb rikkaid hooneid ja tänavaid. Pea igal nurgal tungib ninna mõne uue maailma-kõõgi hõng ja kergliikusteid ületades tuleb hoiduda elektritõuksidega mõõda kihutatavatest

SOOVITUS

Keskkonnasoovitus on vältida asjade tarbetut ostmist ja kasutult seisvate asjade omamist. See kehtib nii rõivaste kui ka elektritööstuse, meelelahutussektori ja tuhandete turusalistega, kes kõik ajavad taga endile kõige soodsamaid tingimusi. Samuti on see maadlus igast uksest ja aknast peale pressiva tööstusloobiga, millele pakuvad vastukaalu paar üksikut kodanikuühiskonna ja keskkonnanõuet. Sel korral olime need meie.

Tõõnädalat kroonis põgus külaskäik kahe eestlasest sõbra juurde, kes olid mõõdunud õõl majatunud üht tuntud eesti looduskaitsjat. See pani mind mõtlema, et kui mina kunagi Lääne-Euroopa institutsioonide vahetus läheduses elama peaksin, reserveeriksin samuti ühe toa ainult Eesti looduskaitsjatele. Nii on neil kergem ennast aeg-ajalt Brüsseli ametnikele meelde tuletamas käia.

„Roheline päevaraamat” on Miiirilehe rubriik, kust saab lugeda öko-feminist Maris Pedaja isiklikumat laadi mõtliisiku õhus olevatest suurtest keskkonnateemadest.

europametnikest. Kummaline mõelda, et selles asfaldi, klaashooneid ja suitsukonisid täis linnas aetaksegi Euroopa rohepoliitikat, üle töötanud ametnikel e-postkastis rida direktiive ja ootel trobikond algatusi. Kõrvalt vaadates on siililegi selge, et rohepoliitika on maadlus. Maadlus raketanspordi, ehitussektori, gaasi- ja elektritööstuse, meelelahutussektori ja tuhandete turusalistega, kes kõik ajavad taga endile kõige soodsamaid tingimusi. Samuti on see maadlus igast uksest ja aknast peale pressiva tööstusloobiga, millele pakuvad vastukaalu paar üksikut kodanikuühiskonna ja keskkonnanõuet. Sel korral olime need meie.

Tõõnädalat kroonis põgus külaskäik kahe eestlasest sõbra juurde, kes olid mõõdunud õõl majatunud üht tuntud eesti looduskaitsjat. See pani mind mõtlema, et kui mina kunagi Lääne-Euroopa institutsioonide vahetus läheduses elama peaksin, reserveeriksin samuti ühe toa ainult Eesti looduskaitsjatele. Nii on neil kergem ennast aeg-ajalt Brüsseli ametnikele meelde tuletamas käia.

HOOLIMISE ÜLEDOOS

Osale Müürilehe ja Mondo esseekonkursil!

Oled hingelt maailmamuutaja või hoopis käega löönud endine idealist? Hoiad ennast kursis iga uue globaalse kriisikoldega või künnad keskendunult koduaeda? Või oled väsinud võõraid võitlusi võitlemast?

Jah, just sina, kes sa ennast ära tundsid. Me tahame teada, kuidas sul kriiside ajastul läheb! Kuidas sa vastu pead, kuidas sa võitlusi valid? Mis hetkedel tormad maailma päästma ja millal ennast välja lülitad? Räägi meile, kuidas edukalt funktsioneerida rahutus, ebakindlas, soojenevas ja polariseerunud maailmas. Kuidas hoida põlevas maailmas oma südant põlemas? Või mis saab siis, kui see enam ei põle?

Jaga meiega oma mõtteid, tundeid ja tõdemusi neil teemadel essee vormis.

Ootame konkursile tekste, mis on:

- loovad, isikupärased, julged, argumenteeritud, faktipõhised ja mõnusalt loetavad;
- 9000–11 000 tähemärki (koos tühikutega) pikad;
- saadetud hiljemalt 12. märtsiks aadressile konkurss@muurileht.ee.

Parimatele panevad Müürileht ja Mondo välja rahalised auhinnad: I koht **500 €**, II koht **250 €** ja III koht **100 €**. Võidutöö avaldame Müürilehe aprillinumbris.

„SÕBRANNA” EI TUNDU ÕIGE SÕNA OLEVAT

On vist kohane, et saan intervjuuerida katkema kippuvate suhete teemalise näituse kuraatorit ja osalevaid kunstnikke meili teel, igauhe vastused ankeetlikult eraldiseisvad. Nende kogemusi ja mõtteid ühendavad aga selgelt nähtamatud niidid, tunded, kogemused.

Intervjuu **Brigit Aropi**, **Anna Trelli**, **Cloe Jancise** ja **Diäna Tamanega**. Küsis **Sanna Kartau**

Eelmisel kuul avati Tartus Kogo galeriis naistevahelist sõprust käsitlev näitus. See on teema, mis, nagu kuraator Brigit Arop ning kunstnikud Anna Trell, Cloe Jancis ja Diäna Tamane ka oma vastustes rõhutavad, oli seni liiga vähe loomingulist tähelepanu pälvinud. Seda lausa alahinnatakse, nagu kirjutab **Johanna Ross** 2012. aastal oma artiklis: „Jätakuvalt leidub vähe niisuguseid kultuurilisi kujutusi naiste sõprusest, mis tõstaksid esile selle tugevust, sügavust ja mõtestatust. Pigem panakse rõhku sellele, et naistega sõbrustamine on heal juhul lihtsalt tühine, halvimal juhul ohtlik.”¹² Seda teksti soovib ka Arop sissejuhatuseks neile, kes sooviksid teemasse veidi kriitilisemalt sisse minna.

Naised väljendavad tulpimust sellise sõpruse alahindamise suhtes ja valu sõpruste kildudeks purunemise pärast ning konstateerivad, et suhetesse peab ikka aega panustama. Kas looming ise võib selle panuse moodustada?

Mis teeb naistevahelise sõpruse teie jaoks käsitlemisväärseks teemaks? Miks see, ka isiklikus plaanis, praegu oluline on?

Brigit: Üks põhjus, miks ma sellega tegelemist alustasin, oli seotud sellega, et ehkki näiteks kinos või televisioonis on naistevahelise sõpruse teema rohkem nähtav, on ju arvukalt filme ja sarju, mis moel või teisel seda teemat puudutavad või sellest täiesti kannustatud on, siis visuaalkunsti valdkonnas esineb minu hinnangul sõprust väga harva (naistevahelist veelgi harvem). Muidugi näeb seda kõrvalproduktina näiteks koostöodes, mis näitusest näitusesse korduvad, aga sellele on pühendatud vähe teoseid. Seega üks eesmärk oli üldse teema tõstatada ja positiivse tagasiside külluse põhjal võiks öelda, et selle vastu tuntakse huvi. Loodetavasti leiab veel kaasteelisi, kes selle projekti edasiarendustes osaleda tahaksid.

Anna: Sõprus ladus vundamenti minu teekonale kunstis. Eelmisel aastal valmis Telliskivi Loomelinnaku rohelise saali näituse „Tuur skulptuur” jaoks plastist skulptuur „Anna Trell”. Selle teose tegemise käigus tekkis mul suur konflikt oma lähedaste sõbrannadega, kes mul seda produtseerida aitasid. Pärast

datusele üldisemalt, sealt edasi enda sõprussuhete ja tunde väljenduste peale. Naiste sõprustes on palju romantilist ja intiimset, tekkis soov neile teose kaudu armastust avaldada.

Diäna: Kui Brigit mind näitusele osalema kutsus, nõustusin kohe, sest uurisin sel ajal jumalannasid ja naise keha tsüklist, otsisin üldiselt naisi jõustavaid lugusid. Neid tahangi kunstnikuna luua, lugusid, mis annaksid meile naistena võimu. Lood, mille järgi oleme viimased paar sajandit elanud – lood progressist, kasvust ja domineerimisest –, ei teeni ühiskonda ning kindlasti

likke teoseid te sõpruse ja naistevahelise sõpruse kohta välja tooksite või lugeda soovitaksite? Siinkohal pean silmas ka filme, sarju, Instagrami kontosid, teoreetilisi tekste jne.

Brigit: Kui tuhnida, leiab eri valdkondadest omajagu teooriatekste. Ise olen eelistanud ajaloolist, filosoofilist või kultuuriuuringutega seotud vaadet, psühholoogikirjandust ei ole veel läbi näinud. Viimati lugesin näiteks Routledge'i kogumikku „Friendship: A History” (toimetaja **Barbara Caine**), mis käsitleb sõpruse ajalugu antiikajast tänapäevani ning joonistab välja, kuidas

Anna Trell „Kirjad ei punasta”, 2023. Foto: Marje Eelma

mitte planeeti ja loodust. Ma arvan, et vaja on terve neda, saada sõbraks iseenda, oma keha, seksuaalsuse, vaba eneseväljendusega, lubada endal olla nähtav ja haavatav. Viimasel paaril aastal olen sõbrunenud tasapisi oma sisemise naisega. Mulle meeldib märgata mu enda energiaomadusi ja nüansse, naiseliku *yin*i ja meheliiku *yang*i tantsu, mis toimub meie sees hoolimata soost. Enamasti olen ma maskuliinises energias, s.t tulemustele orienteeritud, ja see põhjustab sageli läbipõlemist. Mulle

on väga tähtsad sisekaemus ja rahulik aeg, enda tsükliga kooskõlas elamine. Ainult siis, kui leiab selle tasakaalu, tunnen end täielikult õitseva ja võimsana. Tihti on see aga keeruline, sest meie ühiskonnas ei hinnata seda. Nende printsiipide kohaselt elamine ning nende jagamine oma sõbrannadega lisas mu ellu ja suhetesse kahtlemata uusi jooni.

Näitus kasvas välja lugemisklubi koostumistest, mille keskmes olid temaatilised tekstid. Mis väärtus-

sooküsimus on seoses sõprusega aegade jooksul muutunud. Kui rääkida filmidest, siis mulle meeldib väga **Greta Gerwigi** looming ja see, kuidas ta naistevahelisi suhteid käsitleb (nt „Väikesed naised”, „Lady Bird”, eriti muidugi „Frances Ha”), aga lähiregioonist tahaksin tuua välja ühe uue soome filmi „Neiud, neiud, neiud”. Sarjadest on mu lemmikud „Mustlammas”, „Insecure” ja „Grace and Frankie”, multikatest „Tuca & Bertie”. Ilukirjanduse puhul ei saa üle ega ümber **Elena Ferrante** loomingust ja hiljuti avaldatud **Simone de Beauvoiri** raamatust „Inseparable”. Kultuurivaldkonnas töötamise seisukohast olen nautinud ka kunstnik **Céline Condorelli** ja sotsioloog **Avery F. Gordon**i vestlusi, mis on leitatud programmi How To Work Together kodulehelt (howtoworktogether.org).

Anna: Selle näituse kontekstis pakkus Brigit meile tekste, mida lugeda. Enim puudutas mind peatükk „Lasting love: romantic friendships” **bell hooks**i raamatust „Communione: The Female Search for Love”. Ise soovitsin sellist rumeenia filmi nagu „4 kuud, 3 nädalat ja 2 päeva”, mis räägib illegaalsest abordist ja sellest, kuidas kaks sõbrannat esitlevad end ödedena, et see teekond koos läbida. Lisan siia ka väga hinge läinud

„Kupee nr 6”. Ja välja ei saa jätta kultussarja „Gilmori tüdrukud”, sest säärest ema ja tütre vahelist suhet pole ma kunagi päriselt näinud, kuid idee sellest teeb seest soojaks küll. Raamatutest tooksin välja veel **Eileen Mylesi** mõnusalt kvääri „Chelsea Girls!”.

Diäna: Tara Brachi „Radical Acceptance” või **Pema Chödröni** „When Things Fall Apart” on mõlemad kaunid budistliku filosoofia raamatud, mis ei ole küll sõprusest, kuid on mind tugevalt mõjutanud ja kujundanud seda, kuidas ma iseenda ja teistega suhestun ja käitun. Sain neist ka praktilisi soovitusi, kuidas raskest olukorradest toime tulla. Ma usun, et hea sõber olemiseks peab inimene saama iseenda parimaks sõbraks. Ka **Emilie Pine'i** „Notes to Self” puudutas mind väga. See on väga toores, helde ja söakas raamat, milles autor räägib isiklikest valustest või ebamugavatest olukordadest. Ta kirjutab menstruatsioonist, kokkuvarisemisest, väärkohtlemisest, nurisõnitusel, viljatusest, keerulistest peredünaamikatest – teemadest, mis on sageli tabu all ning mille jaoks ei ole alati kerge õigeid sõnu leida. Paar Instagrami kontot on minu elu muutnud. Soovitan soojalt järgmisi: **@risingwoman** postitab naine olemisest ja teadlikest suhetest, **@verylacey** seksuaalsusest, **@the.holistic.psychologist** psühholoogiast ja meie muistest.

Mis erinevusi seoses vaadetega sõprusele te teemat omavahel arutades märkasite? Mis on sinu ebapopulaarne arvamus?

Anna: Tunnen, et ma pole oma sõpradega sama kirglikult kriitiline kui oma partneriga. Kui sõber on minust väga erineva maailmavaatega, ei takista see meie lähedust ja koos aja veetmist. Eks selle põhjus on siiski ka suurem distants inimesest, mitte igapäevane ninapidi koos olemine. Probleemid jäävad tihti läbi töötamata ja kripeldama. Selle teemaga proovib tegeleda ka minu Kogo galerii teos. Kuidas ikkagi mitte vaikida rasketel teemadel, vaid siseneda neisse täistuuriel, nagu oleksid romantilises suhtes? Tahaksin näha rohkem otsekohest, piiride väljendamist ja hoolt sõprustes.

Cloe: Ma tunnen, et ma ei ole alati kõige parem sõber olnud, sest kaon oma pähe ära. Kui tegelen näitustega, on kõik minu osad sellega ametis. Mul on sõpradega

Cloe Jancise „Pühendusega mu armastatud sõpradele”, 2023. Foto: Marje Eelma

kohal. Cloe Jancise ja minu jaoks on Kogo näitus juba kolmas, kuhu meid mõlemaid kutsutud on, kusjuures seda on teinud eri kuraatorid.

Brigit: Minu jaoks on olnud oluline kannustada näituse ja selle eeltööga inimesi enda ümber mõtlema lähedusest sõprusest kui millestki romantilisest. Tavapäraselt seostub romantika kurameerimise ja paarisuhtetega, eriti muidugi heteronormatiivsete paaridega. Mina aga tunnen, et ka intiimne sõprus on romantiline. Sel juhul on romantika teise inimese märkamise ja tähelepanemise, teadmine, mis talle meeldib, kuidas ta ennast turvaliselt tunneb, kuidas ta tahab, et teda hoitaks jne. Arvan, et ka sõprus saab olla väga romantiline – me kõik ju tahame, et keegi märkaks meid ja saaks aru, milline inimene me oleme.

Näituse pealkirjas viitade katkema kippuvatele suhetele. Miks suhted sinu meelest katkema kipuvad või lõppevad? Kuidas sa sõprusi lõpetanud oled?

Anna: Sõprused vajavad toetust, kuid seda ei saa teha kunstnikult. Suhete elus hoidmine on vaerarikas, see tõttu kipub tihti minema ka inimestega lahku kasvama. Enamasti armastan inimesi kaugel. Vahel kirjutan neile keste ööd, et armastan neid. **Cloe:** Sõprussuhted kipuvad katkema eri põhjustel. Mõnikord on selleks aja puudumine või pikad vahemaad, teinekord puhtalt nn suureks saamine ja lahku kasvamine. Ma ise tunnen, et sõpradel peab olema omavahel huvitav ning toimuma peab mingit sorti edasiiviiv (mõtte- või äkki energia-) vahetus. See ei pea muidugi toimuma pidevalt, vahel peab piisab ka hoitud olemisest. On sõprussuhteid, mis muutuvad mingi aja jooksul toksiliseks, näiteks sõprused, mis algavad varajases nooruses, ent suureks kasvades tekitavad erinevaid ambitsioonideid, mis võivad kadedust ja pettumust tekitada. Sõbrad ollakse vaid harjumusest. Kas sellel sõprusel on veel võimalust olla toetav, kas selle

mise, teda ei ole võimalik kätte saada ja jäädkü kauaks haavu lakkuma, teadmata samal ajal teise poole põhjuseid. Inimeste üksildus ja sõprade puudumine on üldisemalt vist seotud kuidagi ka sellega, et nende asjade poole püüdlemine, mis on nüüdisaegse ühiskonna normide järgi ihaldusväärne (näiteks karjäär ja sotsiaalne kapital, ilus ja terve mina ning samaväärselt hea partner, oma kodu või muud materiaalsed väärtused), on sõnastatud väga individualistlikuna.

Küsin ka näitusel olevate teoste kohta. Mille sa kogemiseks, vaatamiseks, tundmiseks löid?

Anna: Tegelen lõppenud suhete taastamise küsimusega, kasutades selleks kirja kirjutamist. Näitusele loodud tõesõbraste sõprade traditsiooni kaudu läheduse otsimist, andestamist ja igatsust. Näitusel saab näha minu restaureeritud mööblit. Seal on sirm, mis viitab enda alasti võtmisele ja tekitab teose vaataja jaoks intiimse ruumi. Sirmi taga asub kentsakas tooli ja kummuti ristand, millele kutsun kõiki istuma, et kirjutada kiri Temale, kellega oled kauaks jäänud. Ise kirjutasin ka paar kirja nii, et paber oli pisaratest märg, aga pärast hakkas palju parem. Kõik vajalik kirja kirjutamiseks on olemas. Kui pole soovi/vajadust/võimalust kirja ära saata, saab pista selle kummutisse sisse viitunud postiajasse. Võib ka kirjutada kirja iseendale, et lahendada sisemisi konflikte. Hiljem kõidan need kirjad üheks ainulaadseks kogumikuks. Teos kutsus olema haavatav ja andma uut võimalust inimestele, kes on sulle haiget teinud, või vastupidi.

Cloe: Inspiratsiooniks olid minu enda kolm sõbrannat Kri, Kulla ja Ulla. Olen saanud koos nendega suureks kasvada ja selle käigus on toimunud hingeline põimimine. Minu teos sai alguse mõistest „kakkuskasvamine”. Tahtsin luua midagi, mis väljendaks sõpruse faktuaalsust ja ühtlasi selle intiimset tundelist külge.

Diäna: Installatsioon „Minu sametised talved” koosneb fotodest, seinamaalist ja künklaalustest. See on minu jaoks esimene kord keraamika ja eeterlike õlidega töötada. Fotodel kohtume kaksikõdedega. Brigit kirjeldas tööd kuraatoritekstis hästi: „[P]erekondlik sarnasus ja erinev isikupära viitab sõbrale kui teisele endale, kelle puhul sarnasuste ja erinevuste nüansirikas kompleks on aluseks ka „oma inimese” äratundmisel.” Minu jaoks viitab see ka iseendaga sõbrunemise ideele. Teos on altar, mis on pühendatud mu sõbrannadele, kes aitavad mul julgelt mõelda ja end iseendas kodusel tunda. See on sõpruse, naine olemise ja läheduse tähistamine. Töö viitab looduse ja naise keha tsükliisusele. See on kutse tsükleid austada, sisemine talv omaks võtta ja meie sees peituva pimedusega sõbruneda. Puhata selles ebamugavuses, kuni saabub kevad ning oleme jälle valmis uueks värskuse, jõu ja taassünni faasiks.

¹ Intervjuus ei osalenud näituse neljas kunstnik Agnė Jokšė, kes liitus ka näitusega viimasena, puhtalt seetõttu, et tema teos „Kallis sõber” sobis ülejäänud komplekti nagu valatult.

² Ross, J. 2012. Sõbranna – sõbralaadne toode. Kultuurilisi representatsioone meilt ja mujalt. –Vikerkaar, jaanuar.

Anna Trell: „Kuidas ikkagi mitte vaikida rasketel teemadel, vaid siseneda neisse täistuuriel? Tahaksin näha rohkem otsekohest, piiride väljendamist ja hoolt sõprustes.”

meeletult vedanud, sest nad ei heida seda mulle ette. Ka minul pole oma sõbrannadele etteheited. Ma vähemalt proovin teha tööd selle nimel, et oleksime tingimusteta armastuse ruumis. Me teame, et oleme alati

Brigit Arop: „Kõige valusam on see, kui sõber lihtsalt lõpetab sinuga suhtlemise, teda ei ole võimalik kätte saada ja jäädkü kauaks haavu lakkuma, teadmata samal ajal teise poole põhjuseid.”

üksteise jaoks olemas. Loomulikult vajab sõprus toitu ja pühendumist ning selle jaoks tuleb aega leida, isegi siis, kui seda ei ole. Ei saa loota jääda, et teine lihtsalt mõistab. Kui ei ole pikalt mõne sõbrannaga kokku saanud ja rääkinud, avastan end väga pimedast kohast. Sõpradega rääkimine on minu elu ja loomingut toetav. Paljud asjad jääksid muidu mõtlemata.

Diäna: Ma ei märganud suuri erinevusi meie grupi liikmete arvamusel. Mulle tundus, et ruum loodi pigem jagamiseks. Meie praktikad on loomulikult erinevad, kuid mingi sarnane tundlikkus on meie kõigi töödes

rekts saamine ja lahku kasvamine. Ma ise tunnen, et sõpradel peab olema omavahel huvitav ning toimuma peab mingit sorti edasiiviiv (mõtte- või äkki energia-) vahetus. See ei pea muidugi toimuma pidevalt, vahel peab piisab ka hoitud olemisest. On sõprussuhteid, mis muutuvad mingi aja jooksul toksiliseks, näiteks sõprused, mis algavad varajases nooruses, ent suureks kasvades tekitavad erinevaid ambitsioonideid, mis võivad kadedust ja pettumust tekitada. Sõbrad ollakse vaid harjumusest. Kas sellel sõprusel on veel võimalust olla toetav, kas selle

kallal saab tööd teha või on aktsepteeritav ka sõprus katkestada ja edasi liikuda? **Brigit:** Enamasti saab kirjutada katkenud suhted lahkusvamise arvele, olgu see siis mõjutatud liiga suurest vaimesest või füüsilisest distantsist, sellest, et keegi alustab uut tööd või kooli ning ühine sotsiaalne ring muutub nii kapitaalselt, et kohtume aina harvem, või inimene hakkab näiteks jagama oma elu partneriga – kõik see rajaneb erinevatel huvidel ja prioriteetidel ning teeb sõpruse hääbumise lihtsaks. Kõige valusam on samas see, kui sõber lihtsalt lõpetab sinuga suhtle-

TARTU UUS TEATER

PRAKTILINE EESTI PIDULAUD

31. märts

CERVANTOORIUM

5+6+13+25+26 märts

KAUBOID JA VAMPIIRID

7+8+9+10 märts

MÄRTS

STEREO

22+23+24+25 märts ERMis

VABA⁽ⁿ⁾DUS

14+15+17+18 märts

#tut15
uusteater.ee

FRAGMENTE MÜRILEHE SÜNNI- PÄEVAFESTIVALILT TARTUS

Pildistas **Kent Märjamaa** (päeval)
ja **Birgit Kaleva** (öösel)

Mürileht pidas 18. veebruaril Tartu Uues Teatris ja Genialistide Klubis oma 15. sünnipäeva, mille kavasse kuulusid arutelud, töötoad ja muusikaprogramm. Nüüd ongi aeg kõike pisut meenutada. Kella ühest päeval kuni kella neljani hommikul väldanud sünnipäevamaratonil peeti tuliseid debatte, kohtuti vanade ja uute sõpradega, nähti pööraseid esinemisi ning meisterdati töötubades maagilisi artefakte ja uusi laulusõnu. Mõned esinejad ja külalised jõudsid isegi jääkülmas Emajões talisuplust proovida. Mõni oli tänulik, et Annelinnas ei lõpetanud, mõne tee viis veel Ümarlaua baari. Ühesõnaga, oli pidu, mis ka pidu oli. Mürilehe toimetused soovivad tänada esinejaid, abistajaid, vabatahtlikke, osavõtjaid ja kõiki, kes mingil moel üritusele elu sisse aitasid puhuda.

Foto: erakogu

Kent Märjamaa on vabakutseline foto- ja videograaf, kes sisustab oma argipäevi juuriidika ja kasside taltsutamiseks.

Foto: erakogu

Birgit Kaleva on @ennartoffbeati suurim fänn.

Festivali avas Nele Tidelepa ja Meisterjani performance.

Meisterjani sampleri ja kajaefektidega mõllamas

Mürilehe peatoimetaja Aleksander Tsapov avakõnet pidamas

Mürilehe sünnipäeva pealava Genklubis, kus toimusid tulised arutelud

Andri Snaer Magnasoni tõstis oma esinemises esile uute loominguliste lähenemiste vajalikkust kliimakriisi lahendamisel

Festivali peaesineja Andri Snaer Magnasoni oma raamatusse „Ajast ja veest“ pühendus kirjutamas

Töötoa „Leia oma sissemine drag king“ õnnelikud osalejad, esiplaanil läbiviija Major Danger

Madis Vasser, Joanna Laast ja Kaspar Kruup arutemas kliimakriisi ja meedia teemat

Tartu Uues Teatris toimus Sorcerer Sourcingu juhatusel maagilise artefakti meisterdamise töötuba

Kaisa Ling, Helgi Saldo ja Bert Renser valdlemas sisuloomearjuse üle

Installatsioon „Kolme minuti memuaarid“, kus Mürilehega seotud inimesed jagasid mälestusi. Kaadris kolleegiumi liige Berk Väher

Marius Mõttus, Aljona Kurbatova, Paul Lepasson ja Meelis Viil lahkasid narkopolitikat ja ööelu

< eelneb

San Hani esitles Genklubi laval nii vanu hitte kui ka uusi bängereid

Kitty Florentine'i esimene kontsert Tartus pani publiku minestama

Müürilehe muusikatimetaja Mariliis Mõttus lasi EBMI-bitidel lammutada

Delfi Oraakel kuulutas tartlastele tulevikku

DJ Sarr hoolitsemas peatuju eest

Sünnipäevased kandsid hoolt, et pidu läheks haaga lõpuni

BERLIINI FILMIFESTIVAL. LÖÖKLAINED KINOLINAL

73. Berliini filmifestival tõi kinoekraanidele muu hulgas nii purustatud tankid kui ka Iraani trauma, vahuveiniklaaside ja punaste vaipade vahele mahtusid ka meeleavaldused ja poliitilised grafitid linnapildis.

Saara Mildeberg

Berliini Potsdami väljaku lähedal on üks tänav, mis viib veebruaril lõpus otse võlu- maale. Ma arvan, et see tänav, kui see on tuledesäras, on üks põhjus, miks mind Tallinnast Saksamaa pealinna lennates **Frank Sinatra** „New York, New York“ kummitama hakkab. Sest muudu on talvine Berliin nagu tavaline linn – pilvine, betoonine, asfaldine, kiirustav ja masendav. Aga see tänav, Alte Potsdamer Straße, on Berliini filmifestivali ehk Berlinale peamine arter – koht, kus saab aasta kõige kõledamal ajal ometi osa tähesäras linnast, mis kunagi ei maga, ja uutest algustest, mis jätavad endalegi mulje, et kõik on võimalik. „Festival on eriline seisund, kohtumis- ja kokkusaatumispaik, turuplats, muuseum ja avastuste koht,“ on filmifestivali mõtestanud **Skadi Loist**.¹ Muidugi ei lase alati ühiskonnakriitiline festival vaatajal end magamatuse ja üllatuste keskel liialt mugavalt tunda. 73. Berliini filmifestival toimus tänavu 16.–26. veebruaril ja avakõne pidajate hulgas esines endine näitleja, filmiprodutsent ja -stsenarist, praegune Ukraina president **Volodõmõr Zelenskõi**: avafilmina näidati **Rebecca Milleri** draamat „Ta pöördus minu poole“², mille värvikad tegelased navigeerivad läbisegi armastuse avamerel, otsides korraga inspiratsiooni ja turvatunnet. Iseloomuomadustest saavad neuroloogilised erinevused ehk nagu tõde ühe peategelase rolli kandnud **Peter Dinklage** pressikonverentsil: „Mõnikord on nii, et draamas näideldes mängid sa selle naljakamaks kui komöödiat.“ Usun, et paljudele on avafilmi ainuke tõeline heatujufilm, mida nad festivali jooksul näevad.

PARTYNAL ON TAGASI

Head tuju tuleb tähistada. „Partynale on tagasi!“ hõiskab Berliini päevaleht Tagesspiegel pärast esimest õhtut? See on heakskiit, mis paitab kahtlemata korraldajate kõrvu – jaanuaris toimunud pressikonverentsil andis festivali tegevjuht **Mariëtte Rissenbeek** lubaduse, et Berlinale naaseb reaalsusse. Ühest küljest tähendab reaalsus ülelinalist kinoteatrit ja –saalide hõivamist, teisalt avagala ajal tänavatel toimuvaid proteste, mis kritiseerivad nii Saksamaa madalat miinimumpalka kui ka suuremaid summasid teenivat ja esilinastustel vahuveini joovat eliiti. Tõsi, pilet enamikule Berlinale linastustele maksab 15 €, see on minimaalsest tunnitastust neljandiku võrra rohkem, aga sellest hoolimata müüakse piletid läbi paari silmapilguga. Kuigi piletimüük on üleni interneti kolinud, on Berlinale Euroopa filmiturg (EFM) pärast kaht veebis veedetud aastat linnas tagasi ja võtnud fookusesse Balti riigid. 2022. aasta maikuus Cannes'i filmifestivalil välja kuulutatud kõrgendatud tähelepanuga kaasneb erakordne huvi meie filmiajaloo, nüüdisaegse toodangu, kohalike võtte-

Kaader Piotr Pawluse ja Tomasz Wolski filmist „Ukrainas“. Allikas: Berlinale / Piotr Pawlus

paikade ja rahvusvaheliste koostootmisvõimaluste vastu, aga tavapubliku jaoks tähendab see vähe. EFM toob kokku filmitööstuse esindajad – produtsendid, levitajad ja loojad –, kelle vahel tekkiva sümbioosi vilju saame näha alles kaugemas tulevikus.

Kui naasta festivali avapäeva juurde, siis jalgutan selle päikesepaistelisel hommikul pressiseansilt välja ja jään enne Grand Hyatti hotelli jõudmist seisma. Siin kõrvaltänavas kohtasin mõned aastad tagasi **Johnny Deppi**; kel vähegi kannatust, näeb tänavu **Kristen Stewartit**, **Anne Hathawayt**, **Cate Blanchetti**, **Sean Penni**, **Bonot**, **Helen Mirrenit**... Justkui koroona- aja ikalduse kompenseerimiseks on sel korral kohal eriti palju staare ja jagub ka neid, kellel on kannatust nad jahedusest, vihmast ja (pigem erandina) mujale meelitavast päikesest hoolimata ära oodata. Berlinale punaste reklaamidega ehitud aiarodu, mis eraldab rahvast pressikonverentsilt saabu- vastest staaridest, on pidevalt vooderdatud elava massiga. Sel hommikul jalutab kõrvalt mööda Rissenbeek isiklikult ja jagab tema poole tormanud väikesele akajirjanike rühmale festivali karukujulisi rinnamärke, mis on Ukraina lipu värvides. Mõned päevad hiljem ühineb ta punasel vaibal Iraani naiste õiguste eest võitleva demonstratsioo- niga, avaldades sealjuures hukkamõistu diktaatorliku- le režiimile ja toetus ka kõigile Iraani kultuuri-tege- lastele, kes kodumaa riigivastase tegevuse tõttu van- gistuses viibivad. Iraani filmitegijad on olnud mitmel korral festivali peaaühinna Kuldsed Karu laurea did, aga seekord jäävad mulle meelde küll Iraanist kõnele- vad, aga sügaval Euroopas toodetud filmid: program- mis „Saksa filmikunsti perspektiiv“ linastunud Saksa- Prantsuse „Seitse talve Teheranis“³ ja programmi

„Panoraam“ kuuluv Prantsuse-Saksa-Luksemburgi- Belgia kaasproduktioon „Sireen“⁴. Mõlemad lum- mavad nii sisuga kui ka tehniliselt ja siit rullub lahti edasine huvi üldnimetaja „sõda“ alla kuuluvate konf- liktide ja paralleelilude kujutamise vastu 73. Berlinale filmivalikus.

ME PEAME RÄÄKIMA IRAANIST

Steffi Niederzolli dokumentaalfilm „Seitse talve Tehe- ranis“ rekonstrueerib 2014. aastal 26-aastaselt huk- katud iraanlanna **Reyhaneh Jabbari** loo. 19-aastane tudeng tapab enesekaitseks mehe, kes teda vägistada

Alte Potsdamer Straße on Berliini filmifestivali ehk Berlinale peamine arter – koht, kus saab aasta kõige kõledamal ajal ometi osa tähesäras linnast, mis kunagi ei maga.

üritas ja oli, nagu peagi selgub, endine luureohvitser. Hoolimata ühiskondlikust survest süüdistusest loo- buda jääb Reyhaneh endale elu hinnaga kindlaks. Film ei tee noore naise õnnetust lõpust kordagi saladust, aga portreteeber ühtlasi sügavalt patriiarhaalses ühis- konnas seitsmeks aastaks venima jäävasse kassi-hiire- mängu haaratud perekonda, kasutades selleks kodu- videoid, telefonikõnede lindistusi ja muud materjali, mille filmimise eest ähvardaks vahelejäämise korral viieaastane karistus ja mis on riigist salaja välja toi- metatud. Linastusel saab väljuda vaid vastandlike tunnetega: ühest küljest Iraani vangla- ja kohtusüs- teemiga tutvumise tõttu lootusetusega, teisalt inspi- reerituna Reyhaneh' aastatepikkusest vastupanust, vanglas kirjutatud kirjadest, artiklistest ja sõnumitest,

Foto: enalogu

Saara Mildeberg on kultuuri- teadlane, festivalikorraldaja ja kinofiil.

jätub >

< eelneb

Kaader Steffi Niederzoll dokumentaalfilmist „Seitse talve Teheranis“, mille peatgelane Reyhaneh Jabbari hukati 26-aastaselt. Allikas: Berlinale

UKRAINA SÕDA FILMIDES

On maitse asi, kas sellised manitsused meeldivad, aga nende päevakajalistsust ei saa eirata. Berliin on praegusel aastaajal hall, märg ja elutu. Ukrainas toimuv annab endast linnapildis tunda, kuigi sinikollaseid lippe ei lehitata ja avalik tähelepanu on rohkem killustunud kui Euroopa idaosas. 12. veebruaril, vahetult enne festivali on Berliinis toimunud kohalikud valimised ja värvilised välireklaamid annavad veel uue nädala alguses külalastele märku sellest, mis võib kohalikele üldse korda minna. On sotsiaaldemokraadid, kes võitlevad kõrgete üürihindade, sõdade ja energiakontsernide vastu; vasakpoolsed, kes üritavad ühendada kliima- ja ühiskonnateemasid; paremäärmlasid, kes võitlevad õiglaste valimiste eest; meditsiiniliste uuringu- te toetuspartei, mis keskendub meditsiini rahastamisele; ja loomakaitsepartei, mille välireklaam on kõige levim ja mõttet seinast sein, nt rakendusariduse edendamise, vanadusvaesuse lepetamine, elu väärtustamine, eluks ruumi tagamine ka mitteilmloomadele... Varsiti kuulutatakse valimiste suu- rekts võitjaks kristlike demokraatide partei ja enamik lööklausetega plakateid koristatakse linnaruumist järgmise nädala lõpuks. Alles jääb tänavakalligrafide dis- kussioon. Mind Alexanderplatzilt Potsdamer Platzile, Berlinale põhilisse toimumispaika viiva ja linna tuisksoo-

na toimiva Leipzigi tänava ääres seisva kortermaja seinale on kirjutatud keegi musta spreivärviga lause „Das ist nicht unser Krieg“ („See ei ole meie sõda“). Keegi on grafitit hiljem korrigeerinud, muutes veendumuse väiteks „See on meie sõda“. Alexanderplatzile soditud versioon ilutses seal pikalt puutumata, kuid 20. veebruari õhtuks oli lisandunud sinna hoiatav mõte: „Täna Ukraina. Homme meie.“ 24. veebruar märgib Euroopat raputanud sõja esimest aastapäeva ja möödunud aastal üsna tagasihoidlikult esindatud Venemaa agressiooni Ukrainas vaadeldakse Berlinalel mitmes dokumentaalfilmis. Mitme Oscariga pärjatud näitleja ja provokatiivse aktivisti Sean Penni ning Aaron Kaufmani kohati koomiline ja piiritud vai- mustav Zelenskõi-uurimus, Berlinale eriprogrammis li- nastuv „Supervõime“ tundub tema põhipublikule ilm- selt kui lotovõit. Penn saabub 2021. aasta novembris Ukrainasse, teadmata midagi 2014. aasta Maidani ja Krimmi sündmustest, ja jääb 24. veebruaril oma võtte- rühmaga justkui juhuslikult sõjale jalgu – tal veab, sest sündmuste keskel saab vägevat materjali. Tä põgeneb ja naaseb, vestleb poliitikute, ajakirjanike ja tavaliste inimestega, tarbib palju alkoholi, näeb hullem välja kui sõjast räsitud president ja veendub aina enam, et Uk- raina võitleb selle eest, mis on inimestele Ameerikas ja Euroopas iseenesestmõistetavaks saanud. Õigel hetkel ilmub ekraanile Zelenskõi, et meediasõjas igamehks maskeerituna oma karismaatilisusega jälle üks lahing võita. Künnikud pöörivad ehk selle kõige peale silmi, aga suuremas perspektiivis vajavad Penn ja Zelenskõi üksteist sama palju, et näidata end osana reaalsest maailmast ka teisel pool ookeani.

Poolakate Piotr Pawluse ja Tomasz Wolski prog- rammis „Foorum“ linastuv „Ukrainas“ võtab ette pea- aegu meditatiivse retke massimeedia huviõmbidist kõrvale jäävatel radadel. Bussipeatustes, metroos ja metsas sekundi murosaga valmivate fotode reprodutseerimise asemel jäta- vad nad kaamera kauemaks käima ja jälgivad, kuidas aeg plahvatustest kumi- sevates paikades möödub ja kuidas seda veedetakse: tankimomudega po- seerides, supiköögis üksteist aidades, humanitaarabipakkide pärast kakeldes, autosid parandades, lapsi kiigutades, oodates või sinikollaste lippude all värs- ketes haudades lebedes. 2014. aastast Riias ekssiilis elav auhin- natud vene dokumentalist Vitali Manski on lõõnud seekord känd noore ukraina režissööri Jevhen Titaren- koga, tulemuseks Berlinale programmi „Kohtumised“ arvatud reportaaz „Ida- rinne“⁸. Filmi teevadki huvitavaks Jev- heni vabatahtliku rindemeedikuna fil- mitud kaadrid, mis viivad vaataja koos temaga suvisesse Ukrainasse, haavatu- te ja rusde keskele. Vahetu materjali

mis kajasid teda toetavates protestiaktsioonides üle terve maailma. Vaatajates tunnete virvarri tekitamise eest premeeritakse Niederzoll võistlusprogrammi „Saksa filmikunsti perspektiiv“ kõrgeima tunnustuse, perspektiivkompassi auhinnaga.

Sepideh Farsi lavastatud animatsioon „Sireen“ viib vaataja (õudus)unenäolisele retkele Iraani suurimas- se sadamalinnas, ölimetropolis tituleeritud Ābādāni. On 1980. aasta sügis, Iraani-Iraagi sõda on just alanud ja Ābādāni linn on kaheksandat kuud ümber piiratud. 14-aastane Omid mängib sõpradega jalgpalli, kui lä- hedalasuv naftatöötlemistehas saab mürsutatamuse. Tema vanem vend Abid läheb rindele, ema ning noo- rem õde ja vend lahkuvad linnast, aga poiss jääb koju – koos vanaisaga, kes lubab jääda linna seni, kuni poja- poeg on lahingus. Lühikeseks ajaks saab Ābādānist maa- pealne põrgu, kus ainus toimiv taristu on kogukondlik võrgustik. Kui Omid juhatakse venna värske haua- ni, otsustab ta ometi enda armastatud linnast lahku- da ja võtta kaasa kõik, kes on talle olulised. Lahku- misest saab omamoodi aardejaht, mille käigus peab poiss veenma linna jäänuid kaasa tulema ning leidma pudeli anisiviina ja südika kapteni, kes reisijaid täis lenji (traditsiooniline iraani puupaat) tule all olevast linnast välja juh. Sellesse täispikka animatsiooni on pikitud täpseid vihjeid Iraani ajalookihtidele ja tradit- sioonilisele merekultuurile ning see kasutab stiilise-

Iraani filmitegijad on olnud mitmel korral festivali peauhinna Kulde Karu laureaadid, aga seekord jäävad mulle meelde küll Iraanist kõnelevad, aga sügaval Euroopas toodetud filmid.

ritud piltidele atmosfääri lisamiseks hoolikalt valitud värvipaletti, kui lopsakast rohelusest saab pruun muda ja veripunane lahinguväli. Selle seltskonna jaoks on lõpp õnnelik, nad pääsevad, aga lõputiitrid vaata-

vad suuremat pilti: vahelduva eduga kaheksa aastat kestnud Iraani-Iraagi sõda ei toonud kaasa mingeid territoriaalseid muutusi, mõlemad pooled kuulutasid end sõja võitjaks, aga kaotasid kokku kaks miljonit inimest.

Vahelduva eduga kaheksa aastat kestnud Iraani-Iraagi sõda ei toonud kaasa mingeid territoriaalseid muutusi, mõlemad pooled kuulutasid end sõja võitjaks, aga kaotasid kokku kaks miljonit inimest.

ritud piltidele atmosfääri lisamiseks hoolikalt valitud värvipaletti, kui lopsakast rohelusest saab pruun muda ja veripunane lahinguväli. Selle seltskonna jaoks on lõpp õnnelik, nad pääsevad, aga lõputiitrid vaata-

Kaader Sepideh Farsi lavastatud animatsioonist „Sireen“, mille tegevus toimub Iraagi-Iraani sõjas aastal 1980. Allikas: Berlinale

pandina jätvad seikluskaameraga filmitud kaadrid do- kumentaalist paratamatult ka rohmaka mulje. Samuti ukrainlasest režissööri Roman Ljubõ prog- rammis „Panoraam“ kuuluv „Raudsed liblikad“⁹ on vi- suaalselt kõige viimistletum ning läheb ajalisel ja sisult sügavuti. See rebib lahti va- nad haavad, jälgides 17. juulil 2014 Amsterdami Kuala Lumpurisse suundunud, aga Ida-Ukraina kohal maha tulista- tud reisilennuki MH17 krimi- naalmenetlust. Kõik 183 reisijat ja 15 meeskonnaliiget hukkusid. Loominguline dokumentaal otsib üles ohvi- rid ja süüdlased, põimib uurimises kasutatud doku- mente ja kaarte, õnnetuse lähedal viibinud inimeste

filmitud telefonivideoid ja hoolikalt seatud koreo- graafilist lavastust, jättes selle kõige kõrval ruumi ka Vene uudistekanalites levitatud propagandale. Alles 17. novembril 2022 mõisteti kolm meest – venelased

Õigel hetkel ilmub ekraanile Zelenskõi, et meediasõjas igamehks maskeerituna oma karismaatilisusega jälle üks lahing võita.

Igor Girkin ja Sergei Dubinski ning separatistide hul- ka kuuluv ukrainlane Leonid Hartšenko – massimör- va põhjustamises süüdi, kuigi reaalselt vangistust ei

Demonstratsioon Iraani naiste õiguste toetuseks Berliini filmifestivalil. Foto: Berlinale

järgnenud, sest Venemaa keeldub süüdlasi välja and- mast. Pikk aplaus ja intensiivne linastusjärgne vestlus annavad märku, et filmi sõnum jõudis saalis kohale: sellest hetkest, kui agressor tulistas alla rahvusvahe- lise reisilennuki, on see olnud meie kõigi sõda. Ja saks- lased võivad endale öale patsutada: laval seisvad ukrainlased tänavad teiste hulgas oma Saksa kaas- produtsente, kelle toetuseta oleks film 2022. aasta veebruaris tekkinud muude kohustuste tõttu riuilise seisma jäänud. Ja me kõik, kes me maailma esilinas- tusest lahkume, peame võtma seisukoha, kas see on meie sõda või mitte, sest saalist väljudes pistetakse igäuhele näppu must ümbrikuke, mille sees on liblika- kujuline ese, sündmuskohalt leitud raketitükkidest tahutud raudne liblikas, täpselt selline nagu MH17 ni- nasse augud jätnud šrapnellikillud.

Seekord viib Kulde Karu kriitikute üllatuseks koju prantsuse režissöör Nicolas Philibert. Tema „Ada- manti“¹⁰ jälgib Seine'i jõel hõljuva Adamanti-nimelise täiskasvanute psühhiaatriaigla patsiente ja hoolda- jaid, andes neile tagasi instituutsionaalseerimise käigus kaotatud inimliku näo. See usalduslik ja ajatu teos mõ- jub pärast kümnet päeva intensiivselt poliitilisi port- reesid ja konfliktikaadreid tahtmatult distantseeritult, olgu et tegemist on dokumentaalfilmiga.

Mis saab edasi? Berliinis tuiskab lund. Kas Berlinale 2023 võib end reklaamida taas kui viimane festival enne maailmalõppu? Igal juhul saab jälle rahus tõde- da, et maailmapilt võib kildudeks puruneda, aga filmi- kunst korjab tüki kiiresti üles.

¹ Loist, S. 2018. Filmfestivals, theoretisch und methodisch – Zum Stand der Filmfestivalforschung. – Maske und Kothurn: Filmfestivals, in Theory, nr 64 (3).

² „She Came to Me“, Rebecca Miller, 2023.

³ Partynale – sakslaste keelelumbust arvestades üpris ehv sõnamäng, mis kombineerib sõnu „party“ (ee pidu) ja „Berlinale“. Binder, E. 2023. Die Partynale ist zurück. – Tagesspiegel, 17.02.

⁴ „Sieben Winter in Teheran“, Steffi Niederzoll, 2023.

⁵ „La Sirène“, Sepideh Farsi, 2023.

⁶ „Superpower“, Sean Penn ja Aaron Kaufman, 2023.

⁷ „W Ukraine“, Piotr Pawlus ja Tomasz Wolski, 2023.

⁸ „Shidny front“, Vitali Manski ja Jevhen Titarenko, 2023.

⁹ „Iron Butterflies“, Roman Ljubõ, 2023.

¹⁰ „Sur l'Adamant“, Nicolas Philibert, 2023.

Märtsikuus rahvusraamatukogus

L 04.03	12.00—19.00	T 14.03	11.00—14.00
Lauamängupäev koos	Brain Gamesi juhendajatega	Emakeelepäeva konverents	„Tunnete keel ja tehnoloogia“
II korruse õppeklass		I korruse lugemissaal	
N 09.03	17.00—19.00	K 15.03	17.00—20.00
Põnevikusõprade klubi		Lauamänguõhtu koos	Brain Gamesi juhendajatega
RaRa Solarise saatkond		II korruse õppeklass	
R 10.03	16.00	L 18.03	12.00—14.00
Valter Ojakäär 100	Kontsert ja bibliograafia esitus	Perehommik „Luigid viivad lume“	
RaRa lava		RaRa Solarise saatkond, Apollo raamatupood	

T 21.03 17.30
RaRa arutelusari „Infomüra“
I korruse lugemissaal

N 30.03 10.00—17.00
Rahvusvaheline seminar „Digimälu 2023 / Digital Memory“ (inglise keeles)
Arhitektuurikeskus (Põhja pst 27a)

Interaktiivne videomängude näitus muuseumis LVLup!
RaRa 0-korru K-12-18 K 12-14 ja R 12-16 haridusprogrammid

RARA EESTI RAHVUS-RAAMATUKOGU

Väike maja Narva mnt 11 Solarise saatkond Estonia pst 9 Rohkem infot: www.rara.ee

DJ-ANKEET

JASPERINO

Näost näkku on Jasperino ehk Jasper Lina DJ-sette saanud kuulda peamiselt Sveta Baaris ja Kauplus Aasias, aga tema maitsega võivad olla tuttavad ka need, kellel on harjumus kuulata Klassikaraadio „Fantaasiat“, kus ta regulaarselt oma lemmikuid jagab, või IDA Raadiot, kus ta eelmise aasta lõpust alates saadet „Mnestic Exhibits“ veab. Oma lemmikuid kaevab ta julgelt välja interneti sügavamatest soppidest, filmidest ja videomängudest, kus leiud teadagi igasuguseid artiste ja helisid, mis ootavad valguse kätte pääsemist, olgu siis utsaidermuusika või võimsad elektroonilised müramassiivid.

Debüüt: Esimest korda mängisin avalikkusele muusikat 2016. aasta augustikuus Rakveres Ööjooksul. See oli suht... meh. Lõpp oli muidugi üsna ettearvatu. Üheks hetkeks oli jooks läbi, aga kõlaritele polnud keegi järele tulnud, nii et mängisin helitehnikuid oodates edasi. Umbes kella kahe ajal öösel vaatasin, et kaugel läheneb mingi buss. Mõtlesin, et äkki tehnikud jõudsid lõpuks kohale, aga keegi oli lähedalasuvast korterimajast hoopis müra tõttu politsei kutsunud.

Muusikas oluline: Julgus, innovaatilisus, igasugune piiride nihutamine. Mingil määral ka artisti enda imago/karakter, mille ta on kujundanud. Võimalik et mul on lihtsalt sellega mingsugune isiklik teema, aga ka peal-kirjad.

Muusikas ebaoluline: Muusiku isiklik taust ja vahendid, millelga muusika loodi.

Mida mängin: Enamasti lähiminevikus avastatud materjali, mis on mind kõnetanud. Üldjuhul on selleks muusika igasugustest interneti ertagastest, filmidest ja ka arvutimängudest. Viimased on praegu minu suurimad mõjutajad nii muusika mängimisel kui ka loomisel.

Foto: Eva-Liisa Tiru

Minu jaoks on lugude valimisel tähtsusetu ühtlase tempo säilitamine ja ühe stiili piiridesse jäämine. Usun, et suuremat rolli mängivad muusika emotsionaalne väärtus, lugudevaheline dünaamilisus ja üksluisuse vältimine. Kombineerides eri stiile – näiteks *vaporwave*'i, *dubstep*'i ja klassikalist muusikat – saab kuulajate huvi eesootava vastu üleval hoida.

Eelistan, et kuulaja otsustab ise, kuidas minu mängitud lahterdada. Kinnitan, et õigesti aga valesti ei saa vastata.

Eredaimad mängumällestused: Möödunud aastavaheuts Kauplus Aasias. Seda nii rahva, enda muusikavaliku kui ka selle poolest, et sain hiljem tasuta ühistranspordiga koju sõita. Eredaimad mällestused on jäänud ikkagi nendest kordadest, kui sõbrad on kaasas ja mind toetamas olnud. Mul on vist lihtsam rääkida tumedamatest mängumällestustest, kus niipea kui esimese loo mängima panen, hakkab tantsuplats tühjaks valguma. Seda on ikka vahel ette tulnud. Lõviosa sellistest kordadest on olnud Rakveres, aga ka Tallinnas on nii juhtunud. Vale üritus/rahvas, muud midagi.

Lugu, mida mängiksin oma parima sõbra pulmas: Wii Sports Boxing Results Music.

Koht, kus tahaksin kindlasti mängida: CREEPY TEE-PEE FESTIVAL. Üleüldse välismaal, mulle hirmsasti meeldib reisida ja selle sisse esinemine põimida oleks üpris võimas. Kunagi oleks lahe näiteks üks HÖRI või

Kuuale meie veebilehjaandest ka Jasperino Müürilehele tehtud miksteipi või pane kõrv peale adressil soundcloud.com/jspmno.

koguses närvirakke nii mul kui ka ilmselt veel rohkem kaasprodul. Alguspäevil ärkasin öösi tihti maailma lõppu ennustava unenäo tõttu, kus seisin silmitsi minu teadmisi ületava tehnilise sudokuga. Košmaarid aga mõõdusid ja kõik tehnilised öudused leidsid alati ühisel jõul lahenduse.

Mida su praegused töökohustused ette näevad?

IDA inimeste, tegevuste ja finantside juhtimist, sh toetuste taotlemist, projektide kirjutamist, sündmuste koordineerimist, sponsorite leidmist-kaasamist, produde värbamist, koolitamist, töökeskkonna hoidmist ja saatejuhtidega suhtlemist. Vahel poest kummide ja prügiokotte ostmist või taara sorteerimist.

Kui palju on sellel ametikohal vaja loominguksust?

Täpselt parajalt, et mitte Excelisse ära uppuda. Ka otse-eeter nõuab pidevat ärkvelolekut ja valmidust mõelda käigu pealt erakorralisi lahendusi. Siin muidugi suur kummardus IDA produdele Kertule, Riile, Patrickule ja Glenile, kelle kanda on igapäevase raadiovoe õnnetumine.

Boiler Roomi sett teha, aga veel lahedam oleks oma lemmikartistidega lava jagada.

Guilty pleasure: Uhh... Mulle meeldib ühtesid ja samu filme/telesarju mitu korda läbi vaadata. Näiteks olen „Kontori“ („The Office“) USA versiooni üheksat hooaega viimase aasta jooksul kuus või seitse korda vaadanud. Aga *guilty pleasure*'i alla läheb CNN-i telekanal samuti, vist.

Alt üles vaatan...: Oma lähedaste sõpradele ja pere liikmetele. Samuti ka näiteks oma õppejõule Sirje Rungele. Teiste hulgas igasuguste heliloojatele; neid on palju, aga esimesena meenub Richard D. James.

Viis klassikut: Daniel Johnston „Don't Be Scared“
Rebby Sharp „In One Mouth And Out The Other“
YEAR0001 „RIFT One“
Boards of Canada „Old Tunes Vol. 2“
Toby Fox „UNDERTALE Soundtrack“

Viis hetkekummitajat: American Football „Stay Home“
Ssaliva „Best Lose The Dream“
Viper „Hey, Maybe One Day You'll See Me Again“
Breaking Bad PSI Soundtrack „Pizza Minigame I“
SEGA SOUND TEAM „Koi no DISCO QUEEN (恋のディスコ・クイーン)“

Tehnilist: *Pro tip* DJdele: kannalati kaasas rohkem kui ühte mälu pulka. Ise kannan näiteks kolme – mind ei murraks üks ega isegi mitte kaks rikutud mälu pulka. See ei ole liialt paranoiline käitumine. Ma ei oleks elu sees arvanud, et USB võiks mind alt vedada (nagu... kuidas see juhtuda saab!?), aga eelmisel sügisel läks nii. Üle 50% lugudest ei olnud pildil jaoks loetavad ja lõpuks päästiski mu seti varupulk.

Lõppsõna: Ma paneks igavese klubi-*ban*'i neile peategelase sündroomiga inimestele, kes minult pulti ees soovilugusid või tempo muutmist nõuavad.

„Tõukejõud“ on rubriik, mis tutvustab inimesi, kes tegutsevad muusikaga seotud elualadel, kuid iselavaladadele ei satu. Oma tööd tutvustab sekkord IDA Raadio endine produtsent ja praegune projektjuht Marie Ots.

Millisenä näed kogukonnaraadiote rolli?

Ma pole erapooletu arvaja, aga usun, et kogukonnaraadiotel on ühiskondliku tervise seisundis olulisem roll, kui neile omistatakse. IDAs on sadu saatejuhte, kes on panustanud vabatahtlikkuse alusel aastaid aega ja indu, jagades oma muusikalisi aardeid ning laiapõhjalisi teadmisi. Mis see on, mis neid (ja kogu IDA seljatagust) kannustab? Piimajõed siin ei voola ja oma olemasolu eest peab iga päev sirge seljaga seisma. Meenub ühe saatejuhi täheldus, et ilma IDA-ta ei teaks, et meil on nii palju ägedaid, huvitavaid ja tarku inimesi. Või ühe kuulaja öeldu, et karantiini ajal hoidis IDA kuulamine teda terve mõistuse juures. Ehk tajutakse kogukonnaraadiote rolli teravamalt viimaste aastate valguses, kus nii kogu maailma kui ka meie raadioperet on raputanud keerulised läbielamised ning kogukond ei ole enam midagi hoomamatu, vaid konkreetne tugi, millele ka rasketel aegadel toetuda.

Mida on IDAs töötamine sulle juurde andnud?

Inspireerivaid inimesi, kordumatuid võimalusi ja lugematul hulgal eluks vajalikku muusikat.

Foto: Piibelen Loarmann

■ ■ ■ ■ ■
Kuulas Mihkel Braun

VIHJE

Industrial metal'i bänd Pedigree tähistab tänavu 30. tegutsemisaastat. Sel puhul annab Pedigree välja mitu vana, seni ilmumata ja täiesti uut reliisi ning muidugi on kavas rida juubelikonsertere. Hoog lükatakse sisse 18. märtsil Uues Laines, kus esitatakse live-eteaste „X-Mass 2022: Live at Lil' Snake“ kassetti. Erikülasteks on progresiivse *death metal*'i kooslus Surgent ja DJ glitchmees. Vaata lisaks: [facebook.com/officialpedigree](https://www.facebook.com/officialpedigree)

■ ■ ■ ■ ■
Kuulas Tanel Matsalu

■ ■ ■ ■ ■
suurepärase

■ ■ ■ ■ □
väga hea

■ ■ ■ □ □
hea

■ ■ □ □ □
mittemidagiülev

■ □ □ □ □
halb

TUULIKKI BARTOSIK – PLAYSAPES

(Efni Records, 2022)

Tuulikki Bartosiki kolmas sooloplaat peegeldab autori elu- ja loometeel läbitud olulisi paiku – mängumaid! Ehkki tuntud akordionistina, on ta maastikud avaramad, manatud looritatud efektipedaalide abiga õhkjasse elektroonilisesse. Nende helid jõuavad meieni kaikuva kajana kusagilt kaugelt.

Just see müstiline tunnetus, eeleeligilise tooni ja väljapaistev produktsioon on uue helikandja enim kõrvatorikavateks erinevusteks võrdluses eelkäijaga „Torm veeklaasist“. Soovimatus kõlastada albumit pelgalt stuudiokontserdik ja koostöö Sander Möldriga on olnud ses vallas igati tulemuslikud. Lugudes leidub taas välindistustelt kogutud olmelisid metsahällest meotroomüraani. Ka katsetused muude pillidega on senisest tugevamalt esil. Avapala „Robertsfors“ on oma hüpoootilisuses, mille loovad koos väikekannel, ümin ja rootsi keel, selle uue kõla briljantne sissejuhatus. Puhuti meenub kuulates Maarja Nuudi hilisem looming.

Vana-Võromaa juurtega, hiljem Soomes ja seejärel Rootsis kodunenud Bartosiki „latv“ ulatub Suurbritannia ja Jaapani. Samas erineb autori helikeel albumi Põhjala-välises sektsioonis tuntavalt. Tsükliiselt kerivast „響き Hibikist“ õhkub teatavat kõhedust ja ka „London“ ei tundu oma intensiivsusel üleliia ödus. Kodused maastikud, olgu neiks „Sundbyberg“ või Liivimaa kubermangu alla kuulunud Lõuna-Eesti („Livland: Suusilm“), on hulga rahulikumat. Natuuriit mõtlite, sageli magusmõrult nostalgiliste palade vahele pakub helgemat vaheldust mõne hüva *indie*-mängu helitausta meenutav „Stockholm“.

„Playscapesi“ helipilt on küps, varasemast küllasem. Ja on kiiduväärt, et ajal, kui akordion ja tema sugulaslõotsad on üha menumamad, ei ole üks nende peamine populariseerija pilli rahuloluga varna riptanud, vaid jätkab nüüd selle mänguviise uutmisega.

NKN – VINÜÜL I

(Legendaarne, 2023)

■ ■ ■ ■ ■
Kuulas Mihkel Noot

Obskurse räpigrupi NKN vinüülile pressitud *best of* proovib olla korraga väga palju erinevaid asju ning teeb seda suuresti väga hästi.

Kuuest SoundCloudi üles laaditud albumist kokku pandud kompilatsioon on läbilõigede moodsa räppmuusika kõlapiildist: sämpelipõhine produktsioon igapäevastest inspireeritud riimidega („Kilu“), *drill*'i ja moodsa *trap*'i mõjutused („Kadunud telo“, „Uus nina“) ning näpuotsatäis *breakbeat*'i („Organisatsioon“). Selge on see, et NKN-i liikmed ei mängi seda räpiasja esimest korda ja tunnevad end eksperimenteerides vägagi mugavalt.

„Vinüül I“ suur tugevus on asjaolu, et seda on lihtsalt huvitav kuulata. Viited lekikivale tupsule, näpu ümber pandud Piraadi krõpsudele, Beliefi vitamiiniveele ning Erki Savisaare

läbikukkunud arvutimängule on vaid mõned veidralt spetsiifilised, mõnusat äratundmisrõõmu pakuvad killud, mida albumil leida võib. NKN-i liikmed katsetavad erinevatel *flow*'de ja toonidega ning tuletavad meelde, et Eestis on veelt räppareid, kes kasutavad hääli kui instrumenti ning suudavad luua sisu, mis köidab.

Avaloos „Ahviteater“ kõlav fraas „te ei tea meid veel, kuid varsti teate“ on loodetavasti prohvetic, sest NKN väärrib kõvasti rohkem tähelepanu, kui nad seda senimaani saanud on. Varjudes toimetamine võib muidugi olla taotluslik ning äkki grupi eesmärk ongi toota palju ja vaikselt. Ometi on albumil „Vinüül I“ leiduv muusika liiga hea, et seda mitte teada. Kui ostad sel aastal ühe kodumaise räpivinüüli, siis võta see.

ERINEVAD ESITAJAD – TWISTER ON ALTER EGOS

(MÜRK, 2023)

1988. aastal ilmus esimene *techno*-kogumik „Techno! The New Dance Sound of Detroit“ ja algas tantsumuusika uus ajastu, mille vilju nauditakse siiani, kuigi see on toonud kaasa ka stiili meeleto üleekspluaterimise.

MÜRK Recordsi uusim helikimp pakub meile selles valdkonnas instrumentaalseid lugusid kaheksalt artistilt, kuid kompositsioone läbiv ühtlane kõlakangas ning pealkirjas leiduv vihje panevad minu detektiivivaistu surisema – ehk peitub nende taga tegelikult üksainus produtsent. Esmalt laskab meile kõrvu valjult prõmmiv bass. Sellest elementidist on aga vähe kasu, kui puudub kaasaaharav gruuv. Biidivalanguid jagub siin küllaga, kuigi kõlalt on need väga üksluised. Kuhu on jäänud julgus eksperimenteerida? Chicago *ghetto house*'i produktsentidel oli näiteks kombeks sämplida hättide jaoks eri inimeste s-tähe häälidust. Trummide valikust sõltub tihti peale kogu trāki vaib. Krõpsud, krapsud ja muud

priginad-praginad tunduvas olevat siinsetel radadel hõreduse peletamiseks ning muidu lihtsatele meloodiatele lisatähteks. Ülesehituselt kanalvadavad palad paljugi 90ndate *loop techno* õhngu, kuid neil puudub selle parimate pärlite essents.

Atmosfääririd domineerib helivärvi poolest monokroomsetl tumehall. Sisedisainerid aga teavad, et liiga palju halli interjööri mõjub muserdavalt. Seetõttu on ka raske soovitada *drone ambient*'i meenutavat „Katlamaja“, mis paistab teistest reipivõrgustust rohkem välja. Selliste biidivabade vahelade lisamine *techno*-plaatidele on saanud omamoodi kulunud võtteks.

See kogumikalbum on šabloone *techno*, kus ideekordused, riskivad katsetused ja etteaimatavad mustrid pakuvad üllatusteta vormiharjutusi elektroonilise tantsumuusika põllul, mis peaks ju ometi olema nii avar ja avastamist täis.

ERINEVAD ESITAJAD – GROOVE OF ESSR II

(Funk Embassy, 2023)

Mida kinkida välismaal elavale sugulasele, kellel hakkab vaikelt side Eestiga kaduma? Või mida viia välislahetusel oma võõrustajatele meeneks? Või kuidas näidata laiemalt maailmale, et hei-hei, vaadake Eestit, me siin oleme ka ägedad? Võimalikke vastuseid on mitmeid, kuid plaadifirma Funk Embassy pakub kompaktset ja universaalset lahendust: haarake lihtsast eesti levivuusika kullafondi põhjal kokku pandud „Groove of ESSR II“ näppu ja kõik mured on lahendatud.

Võimalik, et meil eestlastena, kes me supleme niikuinii siinse kultuuriruumis, polegi seda kogumikku eriti vaja. Enamikku lugusid teame juba varasemast, tõsi, Els Himma suupreparaat uusversioon Earth, Wind & Fire'i „Septemberist“ pole kunagi varem korralikult plaadilt välja antud, kuid ennekoike peab vaatama laiemat pilti. See on ilusti pakendatud

kompaktne suutäis eksotikat, mis maalib reljeefsete joontega pildi Eestist kui omamoodi *funk*'i võlumaast. Siin võib aimata üht-teist nõukogude *funk*'ist, kuid samas on ka täiesti ootamatuid värvinguid – olgu siis pehme *yacht rock* või psühedeeilne folk –, selliseid, mis saavad võrsuda vaid siinsest mustast mullakamarast.

Alati võib viriseda, et miks on see lugu ja miks pole seda teist, aga taas kord: „Groove of ESSR II“ on globaalse fookusega kogumik, mille üle võiks tunda uhkust isegi kogumikalbumite meister Soul Jazz Records. Püüame seega mõelda end korra mõne USA melomaani kingadesse, kes läheb kohaliku plaadipoe kastidesse sobrama. Ieib sealte selle plaadi ja kuulele esimest korda Marju Kuudi ja Apelsini seksikat *funk*-ballaadi „Maskeraad“. Võtab ilmselt põlvist nõrgaks küll...

■ ■ ■ ■ □
Kuulas Kaspar Vilup

TÕUKEJÕUD MARIE OTS

Foto: Kristi-Maria Nurm

Alustasid IDA Raadios produtsendina. Kuidas sa sinna sattusid?

IDA andunud kuulaja olen olnud raadio algusest saati. Ühel päikeselisel pärastlõunal tutvusin Telliskivis jalutades juhuslikult IDAst lahkuvast produtsendiga, kes mainis uue produ otsinguid. Haarasin oodatud võimalusest, sokutasin end proovipäevale ja siin ma nüüd olen. Varasem kogemus tehnikaga oli nullilähedane, piirdudes koduse kohmaka vinüülialbumiga. Autoratask oskas vahetada, CD-plaati CDJ-i sisestada mitte. Kannatliku väljõppe eest tänan toonast asendamatu kaasprodu Sandrit.

Sügavamale kaevudes mängib muusikavaldkonda sattumises suurt rolli muusikakooliharidus viiuli erialal. Muusikapõhine istutas minusse omakorda kontsertmeisterist vanema Heli, kelle klaverimängu saatel harjusin maast madalast muusika keskel olema. Sedasi näib, et IDAse jõudmine oli üsna loomulik elu käik.

Mis veidraid või keerulisi olukordi sul produtsendina ette tuli?

Veidraid olukordi ei meenu, pigem lõbusaid, suure naeratus toovaid eluaegseid mällestusi. Küll aga sõi mu tehnikakaugus esiti parajas

PROOVI KODUS JÄRELE EHK JUHTNÖÖRE ELURIKKA LINNARUUMI LOOMISEKS

See võib tunduda uskumatu, aga juba kolme kuu pärast on saabumas jaanipäev. Kevade lähenemine on sobiv hetk, et vaadata värske pilguga ka ümbritsevat keskkonda ning mõelda sellele, kuidas näeb rohepööre välja väikeses mõõtkaavas. Tutvustame Tartu linnaruumis tehtud katsetuste näitel, mida igäüks meist elurikkuse suurendamiseks ära teha saaks.

Kirjutasid **Merle Karro-Kalberg, Karin Bachmann ja Anna-Liisa Unt**, illustreeris **Martin Eelma**

Praeguse aja üheks suurimaks keskkonnaprobleemiks peetakse elurikkuse kiiret kadu. Eri uuringud ja raportid ennustavad küll erinevaid arve, kuid need kinnitavad siiski üht: maailm linnastub aina suurema hooga ja varsti elab enamik inimesi linnades. Näiteks toob ÜRO vastav raport välja, et praeguste trendide jätkudes elab aastaks 2050 linnades ligi 6,8 miljardit inimest, mis on poole rohkem kui aastal 2010.¹ Eriti rõhutatakse, et elanikkond ei kasva mitte suurlinnades, vaid väiksemates ja keskmise suurusega linnades. Eesti pole siin erand. Eesti inimarengu aruandest „Linnastunud ühiskonna ruumilised valikud“ selgub, et perioodil 2000–2006 lisandus Eestis 18,2 km² hõredalt hoonestatud alasid, peamiselt tekkisid elamualad põllumajandusmaade asemele.

Teadusartiklid tõstavad ühtlasi esile, et just eeslinnade rajamisel ja linnade kasvatel on elurikkusele laastav mõju. Paljud looduslikud alad hävivad fragmenteerumisel, teede ehitamisel, parklate rajamisel ning hoonete püstitamisel. Välja on toodud, et linnad võivad siiski pakkuda taimedele paremat levikuala, s.t. linnad on taimkätte poolest rikkamad kui linna ümbritsevad alad, sest nendeks on enamasti monokultuursed põllud, aga linnas sees on maastikud mosaiiksemad ja võimalusi rohkem.² Seega on elurikkuse säilitamise, toetamise ja tõstmise vajalik tegeleda just linnas. Elurikkuse edendamiseks pole vaja suuri maa-alasid, vaid piisab väikestest nurgatagustest ja ribadest.

Kõik üleilmsed muutused on saanud kunagi alguse kohalikest otsustest – väikesed annavad kokku suure. Samamoodi tuleb asjade parandamisega hakata pihta väikesel skaalal. Oma kodu-kandis tegutsedes ei saa me muuta esialgu midagi maailmas üldiselt, kuid meil on võimalik tegeleda lokaalselt sajuvee, muldade degradeerumise, elurikkuse kao, tolmeldajate ja ka liikide väljasuremisega.

Miks meil seda vaja on? Elurikkus on muu hulgas vajalik meie enda vaimse tervise huvides. On tehtud omajagu uuringuid, mis kinnitavad üldjoontes üht: kokkupuude loodusega ja looduses viibimine linnas aitab peal välja puhata ning vaimsest pingutusest taastuda.

Panime kokku lühikese juhendi, kuidas igäüks saab ise ümbritseva keskkonna parendamiseks ja elurikkuse tõstmiseks midagi ette võtta. Need võtted on läbi proovitud Tartu parkides Tartu 2024 kultuuripealinna projekti „Kureeritud elurikkus“ käigus. Tartu kesklinna pargid on olnud kui labor, kus oleme katsetanud meetodeid elurikkuse kasvatamiseks. Kuna võtted on iseenesest lihtsad, anname ülevalte sellest, mida on tehtud ja kuidas neid katseid väikeses mõõtkaavas korraldada. Ehk proovige ise kindlasti kodus järele.

Elurikkus on muu hulgas vajalik meie enda vaimse tervise huvides. Kokkupuude loodusega ja looduses viibimine linnas aitab peal välja puhata ning vaimsest pingutusest taastada.

LASE OLLA

See on kõige lihtsam meetod, sest eeldab mitte millegi tegemist ehk muruniidukile puhkuse andmist. Regulaarselt põetavas murus tuleks jätta alates kevadest niitmata see osa, mida kasutatakse kõige vähem või ei kasutata üldse. Näiteks aia kaugemad ääred. Teede servades niidatakse edasi, et hein kõnniteele ei kaarduks.

Mis juhtuma hakkab? Niitmine on taimedele pideva stressi tekitamine, seega jäävad põetud murus n-õ ellu ja hakkavad kasvama vaid üksikud väga hea stressitaluvusega taimed. Mullas peidavad end ka seemned, mis lihtsalt ootavad oma võimalust ja pideva niitmise lõppemist. See, mis taimed need on, sõltub paljuski aia või hoovilapi asukohast. Selle meetodi rakendamisega kaasneb seega ka võimalus oma kodukanti paremini tundma õppida, et suve lõpuks avastada, kes on ennast siiani muruniiduki eest mullas varjanud.

Kuigi lihtsalt olla laskmine tundub kõige hõlpsam, võib selle meetodi rakendamine osutuda kõige raskemaks. Esiteks on sotsiaalne surve hooldada aed ikkagi selliseks, nagu see peaks olema väljakujunenud standardide järgi: läbi ja lõhki korrastatud ja kontrollitud. Teiseks lõõb meetodi pikaajalisel rakendamisel välja rahutus ja oskamatus niisama olla. Soovitame siinkohal leida teised hovid, näiteks niitmata aialapis uute taimede määramine.

Tõe huvides tuleb siiski märkida, et päris niitmata ka ei saa. Suve jooksul niitmata ala niidatakse (soovitatavalt vikatiga) ühe korra umbes septembri lõpus ja niide viiakse ära. Nii ei lämmata koltunud vana hein kevadel uusi tarkavaid taimi.

Sel viisil on Tartu kesklinna parkides kasvatatud teatud maalappidel elurikkust juba mitu suve.

OTSAST PEALE

Meetod edasijõudnutele, mis eeldab veidi jõulisemat sekkumist, kuid vaev on seda väär. Suve lõpus, sügise hakul tuleks valida aias või hoovis välja muruala, mida nt pallimängudeks, pikutamiseks või jooksmiseks vähem kasutatakse. Sellelt maalapilt kooritakse ära kümme sentimeetri paksune pealne mullakammar. Mullakamara võib kompostida või siirdada kuskile, kus seda vaja on.

Pärast koorimist võib istutada alale kevadlilled sibulaid. Sobilikud on nartsissid, tulbid, krookused ja muu säärane. Sinililliad soovitame vältida, sest need kipuvad metsistuma. Istutamise järel tuleb külvata maalapile niitude seemnesegu. Soovitame tungivalt kasutada Eesti taimede seemnesegusid, kuna need aasalilled on meie tingimustega harjunud. On märgitud, et sisseotodud taimestiku osakaal on kasvanud 70 protsenti ja see mõjutab märgatavalt ökosüsteeme ja kohalikku elurikkust.³ Iga sellise lille ümber on tekkinud aastasadade jooksul oma väike maailm ja ökosüsteem. Iga taim on vajalik mõnele konkreetsele putukale, kes on omakorda tähtis osa suuremast toiduahelast. Hollandist, Saksamaalt või mujalt sisse toodud niidusegud sisaldavad enamasti meie looduse jaoks võõraid liike ja seega ei toeta need laiemalt elurikkuse taastamist.

Mis juhtuma hakkab? Sügisel külvatud niidud pakuvad esimest õiteilu juba järgmisel suvel, kuid oma parima vormi saavutavad need mitme aastaga. Järgnevatel aastatel tuleb niita niitu kord aastas septembris, soovitatavalt vikatiga. Niide jäetakse mõneks ajaks maha, et valminud seemned saaksid mulda pudeneda ning seal idanema hakata, ja veetakse siis ära.

Tartu kesklinna on rajatud nii kaks linnaniitu.

KASUTA JUHUST

Igas linnas on soid ja nurgad, kus inimese silmale tunduvad esmapilgul olevat ebasoodsad tingimused üldse millegi rohelise kasvamiseks, näiteks hämarus, niiskus, lohkudesse kogunev vesi või muu säärane. Enne nende muutma hakkamist tuleb vaadata, kas nende edasiarendamise ja järeleaitamisega saaks luua uut kvaliteeti, selmet hakata looma ressurside ja elupaikade hinnaga koostul, mis nõuaksid selles kohas eba-mõistlikku pingutust, ilma et tulemus oleks loomulik. Selliste paikade ümberkujundamiseks ja edasiarendamiseks tuleks kiigata metsa poole ja otsida inspiratsiooni just sealt. Ka metsas on ju enamasti hämar ja niiske. Ometi on metsade alustaimestik üldiselt väga lopsakas. Seega tasub tuua oma aeda, hooivi või mõnesse pimedamasse linnasoppi taimi just metsast, tuua mets otse linna. Kaevata üles ja kodustada mõned ülased, sinililled, magesõstrad. Lisaks võib juurde istutada ka varju taluvalda kaunit õitsevaid kultuurtaimi, nagu karge ja müstilise ilmega kuutõverohi.

Sellisel viisil on loodud Tartus Vabaduse puiestikku linnasalal.

JÄTA MAHA

Oleme katsetanud Tartus ka puutüvede mahajätmisega. Maha langenud või langetatud puunott pakub kõdunedes elupaika, eluvõimalust ja toidulauda väga paljudele putukatele, sammaldele ja seentele. Ilma kõduneva lamapuiduta neil linna asja poleks. Täiskasvanud saavad lamavatel tüvedel istuda, lapsed ronida ja mängida.

Tartus leiab lamatüved linnasalust.

PUNU PESA

Linnas ei pea oksi panema ainult lõkkesse, neist võib punuda uued elupaigad. Peenematest puukstest saab kujjata või kujundada oksavaalud, jämedamatest virnad. Vaalud ja virnad pakuvad elupaika nii pisiimetajatele kui ka selgrootutele ning kasvukohti sammaldele.

Teha võib tavalisi hooletu elegantsiga kuhjatud kuilaid või natuke peenemalt korrastatud vaale. Siilid, linnud ja putukad pole pirtsakad. Oksakuhilad hakkavad kokku vajuma umbes teisel aastal ja kaotavad suure osa oma mahust. Neil võib lasta sellisena edasi olla, elupaikadele see halvasti ei mõju.

Tartus on punutud pesasid linnasalus.

RIISU VÄHEM

Tegu on taas meetodiga, millega katsetamine on lihtsamast lihtsam. Sügisel armastame värvilistes puulehtedes sahistada, kuid enamasti riisutakse lehed linnas kokku ning viiakse jäätmejaama. Ometi on lehed täis väärtuslike toitaineteid, mis aitavad mulda parendada. Kes on ikka metsas või looduses näinud, et lehed kokku riisutakse ja minema viiakse? Looduse toitaineringlusest peaks õppima ka linnas. Vähem kädavates nurgatagustes võiks seega katsetada lehtede riisumata jätmisega, sest iga kord kui lehed kokku riisume ja ära viime, jätame pinnase ilma olulistest toitainetest. Kui kõdunevatelt lehtedest jõuab ramm mulda, annab see omakorda jaksu uutele taimedele; paranevad nii mulla kui ka mullas elavate organismide elutingimused.

Tartus jäetakse lehed juba mitmendat hooaega riisumata linnasalus.

RULLI LAHTI

See on meetod neile, kes otsast peale niitu rajada ei jaksa ning on liiga kärsitud, et niidu terviklik elutsükkel algusest peale läbi teha. Aasamatl on kahe-kolmeaastane ette kasvatatud poollooduslik koostlus, mis kooritakse kasvukohas vaibana, tuuakse koju kohale ning siirdatakse seal siis uude kasvukohta.

Aasamati kasutamine annab linnas ajaliselt mõttes eelise. Poollooduslike koosluste puhul on inimesed kannatamatud – nad ootavad, et need oleksid kohe n-õ valmis nagu rajatud lillepeenar. Koosluse kujunemine võtab aga aega, enamasti kaks suve. Lisaks tundub vahepealne kasvuperiood imelik, ehk isegi kole, sest enne peamise koosluse väljakujunemist eksivad sinna üheaastased ruderaaltaimed. Need on ökoloogias seisukohast väga vajalikud, kuid inimestele kultuuriliste alltekstide tõttu vastuvõetamatud. Loodus saab nendega ise hakkama ja nad ei jää võimutsema, aga see võtab aega. Aasamatis on ruderaalne aeg mõõdas ja õige koostlus juba välja kujunenud. Siirdatud aasamatti tuleb hooldada nagu niitugi.

ANNA TEADA

Kõige selle puhul on alati oht, et kellelegi – naabrile, möödakäijale, tähelepanelikule linlasele – tundub tehnikalt inetu ja lohakas. Meie ehitatud keskkonnale kehtivad vaikimisi kokku lepitud ilustandardid, aastakümnete jooksul on välja kujunenud teadmine sellest, mis on ilus, mis kole, mis sobib linna, mis mitte. Ometi peaksime vaatama sügavamale ning nägema ilu taha, mõtlema ka sellele, mis on keskkonnale kasulik, kuidas looduse ringlus üldse toimib.

Oleme täheldanud, et skeptikute kurtmise vastu aitavad kohapealsed sildid, mis selgitavad, mis ja miks toimub. Seega tasub varustada oma katsed teavitustahvliga. Nii tekib vähem vimma ja idee pannakse idanema rohujuuresandil.

¹ World Urbanization Prospects 2018: Highlights. – United Nations, 2019.

² Kowarik, I. 2011. Novel urban ecosystems, biodiversity, and conservation. – Environmental Pollution, nr 159 (8–9), lk 1974–1983.

³ Global assessment report on biodiversity and ecosystem services of the Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services (toim. Brondizio, E. S.; Settele, J.; Diaz, S.; Ngo, H. T.). – IPBES, 2019.

Anna-Liisa Unt on äripäeviti Tartu linnavalitsuse ruumiloome osakonna maastikuarhitekt, muul ajal elab, õpib ja töötab kodukontoris Karlovas.

Merle Karro-Kalberg seab ritta sõnu ja vormib ruume. Töötab Sirbi arhitektuuri-toimetajana ja mõnikord ka maastikuarhitektina.

Karin Bachmann töötab maastikuarhitektina Kinos, õpib Eesti Kunstiakadeemia doktorantuuris ja kirjutab maastikuarhitektuuri, elurikkusest ning loomade ja inimeste suhetest. Vabal ajal kasvatav aasamatti.

Martin Eelma on värvipime graafiline disainer ja illustreerija.

Foto: Nele Tammeaid

Foto: Birgit Vorblane

Foto: Nele Tammeaid

Foto: Marje Eelma

Loe, toeta, naudi!

Telli oma lemmikleht endale otse postkasti vaid 2.20 € eest kuus.

Vaata lähemalt: tellimine.ee/muurileht

MÜÜRILEHT

Sasha Zaitseva, „Moronika masque” ja „Open Mask”. Foto: press

05.03. KES VÕIDAB KOMPROMISSIMÄNGU?

Fine5 Tantsuteater esitleb 5. märtsil on Sakala 3 Teatrimajas võimalik näha ühel korral taas Anita Kurõljova ja Richard Beljohini tantsulavastust „Yes or Yesn't”. Tegemist on sisepeegeldusliku teosega, mille keskmes on inimestevahelise kokkuleppe. Kas kompromiss on kesktee või aritmeetiline keskmine? Kas tasub enast teiste nimel kõrvale jätta? Kas on võimalik kõiki pooli rahuldavaid kompromisse leida või alati jääb keegi kaotajaks? Kas mina saan olla rahul, kui kaotajaks jääd sina? Uuri asja: sakala3.ee

08./09.03. NAISTEPÄEV VABAMUS

Vabamu tähistab naistepäeva 8. märtsil kell 19 algava Kaisa Ling Thingi piduõhtuga „Raevuka rõõmuga”, kõlavald feministlik palaganibluus ning inspireerivate eestlannade häälde. 9. märtsist on sealsamas Vabamus avatud kõigile huvilistele näitus „Välja ahju tagant!” (kuraator Piret Karro), mis räägib Eesti naisliikumiste 150-aastasest ajaloost. Väljapanek taotleb ajaloost tänamatult välja jäänud naiste väärrika ja võrdväärse koha andmist meeste kõrvale, keda peame oma riigi ajaloo suurkujudeks. Pileti- jm info: vabamu.ee

08.03. NAISED JA VABADUS FOTOL

Telliskivi Loomelinnaku Kolme Puu galeriis on märtsi lõpuni avatud fotonäitus „Mis toimub Iraanis? Naised, elu, vabadus”, mis käsitleb ausal (ja karmil) viisil Iraani inimeste olukorda ja appikarjeid. 8. märtsil avatakse mõne sammu kaugusel Loomelinnaku Väljalagariis teinegi naiste vabadusele ja võimalustele keskendumis väljapanek „NAINE”, mis räägib puuetega naiste elust meie ühiskonnas – koostöös fotograaf Alana Proosaga avavad enda elu 14 naist, igal ajal ainulaadne lugu. Vaata: telliskivi.cc

Jogna. Portree näituselt „NAINE”. Foto: Alana Proosa

08./15.03. VETELKÕNDIMISEST

8. märtsil kell 17.30 näidatakse Tartu Elektriatriis Anu Auna värsket dokumentaalfilmi „Vetelkõndija”, mille fookuses on poetess Kristiina Ehin ja naine olemine. Lisaks Kristiinale näeme kinolinal tema abikaasat Silver Seppa, ema Ly Seppel-Ehinit, õde Eliisa Ehinit, ansambli Naised Kõõgis ja teisigi. NB! Järgmisel ehk 15. märtsil linastusel on kohal ka režissöör ja portreeritav isiklikult. Info: elektriteater.ee

10.03. SHELTER SVETAS

Järjekorras seitsmes Shelter toob 10. märtsil Sveta baari eksperimentaalse klubimuusika tõusva tähe aya (UK). Tema piirideta helikeel seob kokku kõike, mis paneb kuulaja meeleolu vibreerima – alates briti funk'ist lõuna-aafrika gqom'ini –, liikudes ohjeldamatu intensiivsusega klubihelide ja psühheedeelse meeleseisundite vahel. Lisaks astub üritusel üles põhjanaabrite Exploited Body (FI), kohalikest teevad live'id Unrendered Relationships ja Bible Club. Lisaks Shelteri residendid Yallah ja DJ Holy Mountain. Uuri: facebook.com/shelter.tln

13.03. VALGE JÄNES / PUNANE JÄNES

13. märtsil kell 19.30 avab Tambet Tuisk Kanuti Gildi SAALI laval pitseeritud ümbriku. Seal sees on iraani kirjaniku Nassim Soleimanpouri näidend „White Rabbit, Red Rabbit” (eesti keelde tõlkinud Kristiina Jalasto). Pole ühtegi proovi, pole lavastajat, teksti igal esitamiskorral on laval uus näitleja, kes kohtub näidendiga koos publikuga esimest korda. Mis saab? Lähemalt: saal.ee

17.–18.03. Kuhu Kutsuda Liza?

Kuidas mõtted tekivad? Kuidas saavad tuttavad nähtused ja tavalised sündmused muutuda ühtäkki millekski täiesti uueks? Mis see on – kokkusattumus või loogiline ahe! Kuhu (ja miks) kutsuda Liza? Kes üldse on Liza!? „Kuhu kutsuda Liza?” on koreograaf Saša Peplajevi kaheksas töö Turus tegutsevas Aurinko-ballettis. Tallinnas Sakala 3 Teatrimajas mängitakse seda 17. ja 18. märtsi õhtul. Pileti peale: sakala3.ee

24.03. MIS ON PUUDE TAGA?

Adamson-Ericu muuseumi näitus „Puude taga on mets” uurib metsa kui kultuurilise fenomeni kujunemise ja kinnistumise üht peatükki, hilisõukogude perioodi, kui sai järjest selgemaks, et inimtegevus ja metsamajandus ohustavad looduskeskkondade tasakaalu. 1970.–1980. aastatel kujutasidki kunstnikud oma loomingus tihti loodus- ja metsamotiive. Väljapanekul näeme Aili Vindi, Olav Marani, Enn Põldroosi, Hilda Orgussaare jpt teoseid. Kuraator Karin Vicente, kujundas Peeter Laurits. Info: adamson-eric.ekm.ee

Aili Vint „Männipõld”, 1974. Eesti Kunstimuuseum

28.–31.03. HUUMORIT KÕRVALMÕJUDEST

Ühiskond on juba kord selline, et sa ei ole ükski, vaid sõltud paljuski sellest, mis ja kes on su kõrval, ümber või selja taga. Koomik Ann Vaida on vormistanud oma kogemused ühiskonnaliikmena (sekka ka muid igapäevaelu kohmetusi) tunniasjaks *stand-up*'iks „Kõrvalmõjud”, mida saab lähemalt seirata 28. ja 30. märtsi õhtul Tallinnas Heldekeses ning 31. märtsil Tartus Genialistide Klubis. Nõuta teavet: facebook.com/annvaidacomedy

Ann Vaida. Foto: Lisett Kruusimäe

30.–31.03. ERMi AASTAKONVERENTS

ERMi tänavune aastakonverents „Õige keha, vale keha?” toimub Eesti Rahva Muuseumis 30. ja 31. märtsil ning võtab vaatuse alla keha kultuurilised tähendused, mis on olnud Eestis päevakorral minevikus, kuid sünnitavad arutelusid ja vaidlusi ka tänapäeval: keha eri eluetappides, toit ja tervis, ilu ja sündsus, rahvuskeha, kannatus ning tehnoloogiline ja fantaasiakeha. Kõik esinejad on soliidised ja nimekad. Mõistagi on konverents seotud Eesti Rahva Muuseumi samanimelise näitusega. Registreerumine (NB! kuni 25. märtsini) jm tähtis teave: erm.ee

31.03.–01.04. KEVADINE MOENÄDAL

Kodumaise moe kevadekuulutaja Tallinn Fashion Week tuleb taas uuemat moeloomingut tutvustama, kutsudes huvilisi 31. märtsil ja 1. aprillil Kultuurikatlasse. Laval värsked kevadsuvised hooaja moesuunad ning ajatud rõivad parimatelt moeloojatelt ja kodumaistelt brändidelt, näeme nii vanu olijaid kui ka uusi tulijaid. Täpsema kava, moeloojad ja brändid leiab siit: tfw.ee

FILM KUMU DOKUMENTAAL

Ärgem unustagem ka iganädalast (tasuta!) Kumu Dokumentaali, mis Kumu auditooriumis kolmapäeviti kell 18 huvilistele kultuuris ja maailmas toimuva silme ette toob. Nii saab 8. märtsil näha linatõe „Dorte Mandrup. Teistsugune teadmine” (Marc-Christoph Wagner ja Simon Weyhe, 2021) vahendusel sissevaadet Taani ja üldse Skandinaavia arhitektuuri, 15. märtsil näidatakse aga Kim Hopkinsi „Amatööride punti” (2022) Põhja-Inglismaa vanadest ja noortest amatöörfilmitegijatest koosnevast klubist Bradford Movie Makers. Edasine kava: kumu.poff.ee

MÜÜRILEHT

OTSIB

SÕP[~]PRU

JA KAASAMÕTLEJAJD.

patreon.com/muurileht

MÜÜRILEHT