

MÜÜRILEHT

NÜÜDISKULTUURI HÄÄLEKANDJA

SAJA KAHEKÜMNE KAHEKSAS NUMBER : APRILL 2023

HIND 2.80€

9 772346 662013

#128 : ÜKSKÕIKSUS

JUHTKIRI

ÜKSKÕIKSUS ON STRATEEGIA,
ÜKSKÕIKSUS ON MEETOD

Vahel tuleb beebil, kunstiteosel, sõprusgrupil või kultuurilehel käest lahti lasta ning lubada tal ringi kolada, põlv veriseks kukkuda ja kontrollimatuse ebamugavust taluda. Ainult nii saab aru, kust lähevad piirid ja milleks neid vaja on.

Lähtuvalt kaassõltuvuse võõrutusprogrammi suunistest panen ma nüüd igal hommikul kirja rea asju, mille pärast ma eelmisel päeval süümeepiinu tundsin. Et ei saa sõbra näituse avamisele minna. Et ma ilma küsimata inimesele pikalt nõu hakkasin andma. Et ülesandele eitavalt vastasin. Et ma 16 euro eest maisikoerasid koju tellisin. Et ma raamatut, mis mulle tegelikult korda ei lähe, jätkuvalt edasi loen. Samas satsis panen kirja ka viisid, kuidas ma olen seda patoloogilist osavõtlikkust summutada suutnud. Lubasin endal laupäeval sürreaalselt suure kausitäie müsliiga voodis lebada ja uut „Love Is Blindi” hooaega vahtida. Vastasin sõbranna kohtumisetepanekule eitavalt. Ei viinud korterikaaslase ostetud massivset PVC-paberi hunnikut „õigesse kohta”. Mõnel tuleb iseenda tahte kui orientiiri kasutamine uskumatult lihtsalt, paljud meist peavad aga käima ära üsna ootamatutes kohtades, mõistmaks, et enamasti teevad nad otsuseid lähtuvalt sellest, mida (nad eeldavad, et) teistel vaja on, ja mitte kunagi sellest, mida nad ise tegelikult soovivad.

Seesama patoloogiline osavõtlikkus tekitaski minus elevust, kui „ükskõiksus” lehteemana kinnitatud sai. Kui ekssootiline! Soovisin luua võimalusi kontrollimatute olukordade tekkeks. Anda ruumi juhusele. Tuua lugeja ette ebatavalise protsessi käigus sündinud tekste, ehkki tulemus seda võib-olla sada protsenti ei peegelda. Säärane lähenemine loob ruumi teistsugusele suhestumisele sinu kui lugejaga, kuna mängime endi kui leheloojate positsiooniga, astudes kohta, kus meie enda suhe trükituga on ambivalentsem, mängides mängu, kus võime jääda kaotajaks. Kui **Aleksander** pimeintervjuult **Rob Haydeniga** kontoris saab, raputas ta irooniliselt naeratades pead ja polnud kindel, kas sealt üldse midagi trükkimisväärselt tuli. Kui **Maia** näitas mulle oma novellikatsetusi ChatGPTga, tajusin ma tema toonis kahtlust, mis minu hirmumislainete järel otsusekindluseks vormus. Kui mõist- sin, et meie fotograaf **Johanna Reinvald** oli otsustanud

jäädvustada Islandile sõitnud **Anna Hints**i sõna otseses mõttes Zoomi ekraanitõmmistele, tekkis mu kõhus alguses teatav ärev kramp, kuni ma selle lehenumbri põhi- ideest lähtudes lihtsalt budalikult naeratasin, õlgu kehitasin ja laus- usin omaette: „Pohh!”

Mõnda tõmbab viimistletus, mind tõmbab „viga”. Mõni ajab taga lõplikku vastust, mina kaaluks lõputult hüpoteese ilma ühelgi neist maandumata. Loo- mingulises kontekstis ei ole mur- dumise ja murrangu vahel tervet vaksagi, eriti kui möödunud ei ole piisavalt aega, et tehtule kon- teksti luua. Strateegiline ükskõik- sus aitab ühelt poolt seada foo- kust, kuna ebavajalikud signaalid ei aja andureid *overdrive*’i, teisalt katsetada uute viiside, ühendus- te, vormidega ja meie reaktioo- nidega nendele. Mis juhtub näi- teks lugeja sees, kui muidu kohustuslikust suurest algus- tähest lause või nime alguses on loobutud ja seda veel arvustuses, nagu tegi **Johanna Rannik** (lk 33)? Kas häire- kellad läksid tööle?

Vabandust! Piinlik, aga... lõppakordina segab vahele mu sisemine neurootiline hoolija... Ta palub edasi öelda, et me ei õilista siinkohal üleüldist maailmast eemaldumist ja poliitilist passiivsust. Ei, tahan pigem utsitada meid endalt – ja ümbritsevatest inimestelt – küsima, kas üks- kõiksus on mulle üldse kättesaadav. Kas ma saan kotti- matust soovi korral mullikilena enda ümber mässida? Kas ma tunnen end elusana ka siis, kui ma parajasti millelegi ei reageeri? Kui vastus vähemalt kahele viimasele küsimu- sele oli eitav, siis oled väga õiges kohas. Elutervelt üks- kõikne Mürileht asub sulle appi.

Sanna Kartau, kultuuri-toimetaja

Foto: Angelika Blåck

Esikaanel Siemens Nokia. Foto: Marii Kiisk

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

TOIMETUS

Aleksander Tsapov
Henri Kõiv
Mariliis Mõttus
Maia Tammjärv
Sanna Kartau
Pille Sepp
Tanel Mütt

peatoimetaja
tegev- ja sotsiaaliatoimetaja
elustiili- ja muusikatoimetaja
kirjandus- ja teadustoimetaja
kultuuri-toimetaja
keeletoiimetaja
müügi- ja reklaamijuh

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

Makett/kujundus
Illustraatorid

Madis Katz
Andrei Kedrin, Ann Pajuväli, Ave Taavet, Jaan Paviuk, Jaan Rõõmus, Liisa Kruusmägi, Lilian Hiob, Martin Eelma Nadezda Andrejeva, Stella Salumaa, Vahram Muradyan, Alana Proosa, Ken Mürk, Renee Altrov, Tõnu Tunnel

Fotograafid

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

VÄLJAANDJA: SA KULTUURILEHT
TOETAB KULTUURIMINISTERIUM
TRÜKK: PRINTALL · TIRAAŽ: 4500

JÄLGI MEID

SAADA MEILE

Uudiseid ja pressiteateid: uudised@muurileht.ee
Kirju, heliplaate, raamatuid ja muid väljaandeid Mürilehele
adressile Voorimehe 9, 10146 Tallinn
Mürilehele pakke saates palume märkida adressaadiks kindlasti „Mürileht”.

KAASAUTORLUSEST

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

TOETA MÜRILEHE VÄLJAANDMIST

Telli Mürileht püsilepinguga 1.80 € eest kuu: tellimine.ee/muurileht
Reklaami Mürilehes: muurileht.ee/reklaam

INFO TELLIJATELE

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

SISUKORD

ÜKSKÕIKSUS

ETENDUSKUNSTID

Pimeintervjuu Rob Haydeniga –
Aleksander Tsapov [5–6]

KIRJANDUS

Märkmeid betoonkoridorist –
Kivivalgel [8–9]

Tehisintellekti loodud ilukirjandus – *ChatGPT*
ja *Maia Tammjärv* [25–26]

PERSON

Intervjuu Anna Hintsiga –
Sanna Kartau [10–13]

ARVAMUS

Valimised kohustuslikuks? –
Triin Toomesaar [14–15]

ZEN

Kuidas vanematega täiskasvanulikumalt
suhelda? – *Kärt Kelder* [16–17]

POST-FAKT

Tagahoovi pasunad –
Aleksander Tsapov [19]

KESKKOND

Keskonnaajalugu kohamälu taastajana –
Maarja Pärtna [20–21]

SUGU

Salajane esteetiline surve –
Hele-Mai Viiksaar [22–23]

VISUAALKULTUUR

Mustad majad – *Brit Pavelson* [24]

STUUDIOS

Siemens Nokia – *Mariliis Mõttus* [28–29]

KESKKOND

ESSEE

Olemise kangasteljed – *Hasso Krull* [30–31]

AKTIVISM

Aktivisti ankeet: Mati Sepp [32]

Roheline päevaaraamat – *Maris Pedaja* [32]

KULTUUR

ARVUSTUSED

Anna Hints „Savvusanna sõsarad” –
Sanna Kartau [33]

Musta Kasti „Lilli” – *Johanna Rannik* [33]

Mehis Heinsaare „Kadunud hõim” –
Elisa-Johanna Liiv [33]

Uued plaadid [35]

SKEENE

Uus eesti biit: Hanakiv [34]

Tõukejõud: Iti Teder [34]

MUUSIKA

Naismäedžeridest – *Merli Vajakas* [36–37]

alluda jälle ja jälle

mis meil üle jääb

saame kokku, joomes veini, meil on ilusad pokaalid

ja juust

räägime, kuidas läinud on

unustame, et oleme väikeses maailmas

ja juba homme võib järgmine laine lükata teise suunda

vabadusest võib rääkida bakalaureusetudeng

hiljem ei hakka sellist sõna ütemagi

nagu ei räägi armastusestki enam

aga vahel üksinda jäädes

kui pole mõni päev uudiseid lugenud ja pilved hakkavad selgima

tajud õrnalt seda udu, millesse oled mattunud

seada tuult, mis puhub sind väikeste asjade suunas

seada vabadust

millist ei oska enam mõeldagi

**

pühapäev

hommikul jalutan suvises päikest täis linnas

tuim nagu kala

piilun asisesse raamatupoodi

hambad igaks juhuks ristis

sirvin eesti luulet

mis peab põikpäiselt monoloogi

kuni üks fs-i rida

lööb äkki jalaga näkku

põrkun tagasi koju

süütan suitsu

õhtul ahju ees

Spiegel im Spiegel

tühjas toas

nägu enam ei valuta

arutlen külmalt

teab, kas nüüd jäängi elu lõpuni

selliseks ükskõikseks

jahedaks

igavaks

ja raiskan alati niimoodi aega

Foto: Illimar Ploom

Piret Põldver kirjutab eri tekste, keeleteimetab valdavalt õppematerjale ja õpib uusi spordialasid, sest humanitaar selles vanuses enam spordita ei saa.

Foto: Prit Mürk / ERR

KADUVIK

TROLLID PARLAMENDIS

Meemimeistrite jaoks kaotus, Eesti riigi arengu kontekstis pigem võit – peagi ametisse astuv uus riigikogu koosseis on saanud valijate tahtel seekord üllatavalt asjalik. Sportlaste ja telenägude asemel ruulisid hoopis viroloogid ja julgeolekuekspertid. Siin peidab ennast aga probleeme, mida Twitteris sosinal arutatakse. Mõne aktiivsema sautsuja jaoks on küsimus eksistentsiaalne. Mis meist saab? Kes hakkab tulevikus kliimaneutraalsuse arutelusid veipimisega trollima? Kes oma tööajast taksoit

sõitma? Kes riigikogu kõnepuldist naiste steriliseerimiseks üleskutseid tegema? Kelle blogist tuleb nüüd hakata otsima kiidulaulu natside majanduspoliitikale? Jah, see kõik oli jabur, naeruväärne, tihti õõvastav ja piinlik, kuid see oli ka folkloor, üks viis lisaks katuserahadele, kuidas rahvale midagi tagasi anda. Aga nüüd? Kes hakkab täitma Reitelmannist või Kaalepist tühjaks jäänud kohta? Õnneks vähemalt Kalle Grünthali kileülilkonda keegi teine selga tõmbama ei pea.

AJAJOON:
TEHISINTELLEKTI ARENG

1950

Alan Turing töötab välja Turingi testi, et otsustada, kas arvuti on sama intelligentne kui inimene

1956

John McCarthy kasutab esimesena mõistet „tehisintellekt“

1961

valmib esimene industriaalne robot Unimate

1965

Joseph Weizenbaum loob interaktiivse suhtlusprogrammi ELIZA, millega on võimalik inglise keeles ükskõik millisel teemal vestlust pidada

1995

poolautonoomne auto (juht kontrollis gaasi- ja piduripedaali) sõidab Ameerika ühelt rannikult teisele

1997

Deep Blue võidab malemängus toonast male maailma-meistrit Garri Kasparovit

1998

valmib Kismet – silmade, ripsmete ja kulmudega varustatud robot, kes suudab väljendada emotsioone

2002

tehisintellekt jõuab koduseinte vahele, kui müüki paisatakse iseliikuv tolmuimeja Roomba

2011

IBMi Watson võidab inimese ja masina vahelises mälumängus „Kuldvillaku“ tšempioneid

2014

Eugene Goostmani loodud chatbot läbib Turingi testi

2018

Euroopa Liit töötab välja eetilised suunised tehisintellekti loomiseks

2020

Open AI GPT-3

2023

Open AI GPT-4

KÜMMET KÜSIMUST
MUUSIKAPALA KOMPONEERIDES

Küsi **Mart Avi**,
artist

Foto: Ivar Murd

1. Tempo. Soovid pulssi hoida, langetada või kiirendada?
2. Rütm. Püsid rööpas, hüppad kraavi või vahest õetsud liaaniga nagu leemur?
3. Riff/loop. Rännata, mõtiskleda, ahvatleda, jutustada, krabada, kummitada, leevendada, salvata, ehitada, purustada...?!
4. Madal ots. Heida pikali kujutletavale madratsile või vesivoodile – kas see võiks olla sügavalt pehme ja vetruv või hoopis kange ja toekas?
5. Meloodia. Mis seda genereerima peaks? „Choose your destiny!“ ehk vali instrument.
6. Unusta kõik muu, lasku loo peale ja asu mängima või ümisema – kas tundub loomulik või hoiab miski tagasi?
7. „Oo, siit tuleb!“ – väga hea, lase edasi ja ära küsi midagi!
8. „Eeh, ei tule nagu“ – hea küll, äkki hüppad esimese kolme küsimuse juurde tagasi ja muudad lähenemist?
9. Hääl ja sõnad. Vaja? Kas keegi teine teeks paremini?
10. Kuulad üle. Kuidas mõjub – tunned rõõmu ja elevust ning soovid, et ka keegi teine seda kuuleks?

@MUURILEHT KÜSIB

MILLEST SUL TÄIESTI SUVA ON?

Autodest, parkimiskohtadest.
Kohutavalt igav teema.

Paiksooliste probleemidest

meestest

Trendist

Tänaku rallist

Raha. Hustle. Grind. Mediteerimine. Eurovisioon. Astronoomia. Kristlaste arvamused.

mis tööd keegi teeb

Miinimumpalka pakkuva töökoha tahtmistest
(kiirus, täpsus jms)

Nagu... kõigest... aga mitte doomer viisil,
vaid 🍷🍷 viisil

Töökaaslase Tinderi match'ide arvust

VALE KOHVIK,
VALE JUUKSEVÄRV

Kui enamiku intervjuude puhul on võim ajakirjaniku käes, siis pimeintervjuu võtab selle ära ja paljastab ta halastamatule juhusele. Kolleeg ütleb intervjuueerijale ainult aja, koha ja ehk ka mõne märksõna, mille alusel vestluskaaslane ära tunda.

Pimeintervjuu **Rob Haydeniga**. Küsis ja pildistas **Aleksander Tsapov**, toimetab ja tõlkis **Sanna Kartau**

Koosolekul ükskõiksust puudutavaid küsimusi ja lugude mõtteid arutades tekkis idee intervjuust, kuhu minnakse täielikult ette valmistamata. Kultuuriõime-taja Sanna võttis enda ülesandeks korraldada mulle pimekohting inimesega, kelle isik avalduks alles näost näkku kokku saades. Tõsine ajakirjanik tavaliselt ikka loeb, vaatab, kuulab ja uurib enne nii palju, kui jõuab, ning proovib valmistada intervjuu ette sedasi, et saaks kätte olulise ega jääks usuletavaga jänni. Pimeintervjuu on seega ajakirjanduslikult ebaprofessionaal-

ne ja lubab (vähemalt minule) luksulikkude ükskõiksust. Ühe küsimuse mõtlesin siiski välja: „Vabandust, kes te olete?“ Kas katsetus oli edukas? Kas, kaks kätt taskus, võõraga vestlema minekust saab sündida väärtuslik kokkupuude?

Saabusin kokkulepitud ajal Tallinna kesklinna kohvikusse ja jäin ootama blondi meest, kes pidavat mind ära tundma. Vaatlesin kohvikus istujaid, et aru saada, ega potentsiaalne intervjuueeritav juba kohal pole. Üks mees oli endale kandikutäie toitu kahmanud ja mõtlesin, et tema see küll olla ei saa – keegi ei sööks intervjuu ajal selliseid koguseid, lisaks sellele oli ta pigem halpea. Mõtlesin, et mis blonde mehi ma kohalikul kultuuriväljal tean. Esimesena tuli pähe **Paul Piik**. Siis muidugi **Jüri Nael**, kuigi Naelal on blondeeritud juuksed. Rohkem kandidaate ei suutnud kohe välja mõeldagi.

Kui veerandtunni möödudes midagi ei juhtunud, saatsin Sannale sõnumi, et Mr X pole saabunud. Pea selguski, et too oli vales kohvikus maha istunud. Mõned minutid hiljem astus uksest sisse pikkade tumedate juustega intervjuueeritav ja kõnetas mind inglise keeles. „Tänks, Sanna, nüüd see ka veel,“ ütles hääl mu peas. Asusin sedamaid põhilise juurde. Kuna Hayden pidi kohe pärast vestlust tundi andma minema, jättis see mulle vaid mõned minutid, et temast mobiiliga paar kiiret fotot teha.

Esineja peab julgema kutsuda kaasa publikut, keda ta tingimata ei tunne, kes ei pea toimuvat pidevalt täielikult mõistma.

Miks sa selle vestlusega nõus-tusid?

Miks? Minu meelest on pea ees tundmatusse olukorda hüppamine ja siis selles orienteeruma õppimine alati hea väljakutse. See on mu filosoofia õpetades ja elus üldiselt – muidu hakkab igav.

Kas tutvustaksid end? Mina olen Aleks, Mürilehe peatoimetaja. Millega sa tegeled? Ma ei tunne sind.

Mu nimi on Robert Hayden. Tulen USAst, aga viimased 20 aastat olen töötanud Brüsselis kunstniku, tantsija, etendaja, näitleja ja õpetajana. Praegu õpetan Tallinnas...

Ütlesid, et oled 20 aastat Brüsselis elanud. Mida sa Brüsselis teed? Oled vabakutseline? Või on sul täiskohaga töö?

Olen vabakutseline. Aastani 2010 töötasin tantsukompaniaga Ultima Vez. Tulin Brüsselisse esinemiskatsele 2001. aastal, sain selle koha ja alustasin tööd 2002. aastal. See võimaldas mul alalise elamisloa saada. Jäingi sinna ja sellest ajast peale olen töötanud Ultima Veziga regulaarselt tantsijana, kas siis kindlate lavastuste puhul või asendustantsijana. Lisaks olen kompaniis õpetanud ja arendanud aastatega välja omaenda praktika, mida ma samuti õpetan. Annan töötubasid „Ärgastunud keha“ ja „Unistav keha“, mis toimivad pigem kujundite kehalisuse kui visualiseerimise kaudu.

Kaasaegsete etenduskunstide magistriõppes EMTAs CPPMis, jah.

Okei.

Praegu on mul nendega teine nädal.

Teil on ka avatud tund tulemas. Jah, reedel kell 19.

Eile nägin, et Jüri (Nael – toim.) postitas selle kohta midagi. Kusjuures, avasin selle lingi ja lugesin sissejuhatust. Okei! Ja kuidas sellega läheb?

Suurepäraselt! See on üks üllatuslikem programm, millega olen kunagi kokku puutunud. Olen õpetanud mitmes koolis ja erastuudios. Siin lähenetakse väga uniikaalselt sellele, kuidas treenida kunstnikke kui loojaid, mitte ainult kui tehnikat paremini valdajaid omaerialal, olgu selleks tants, teater või midagi muud. Seda ma siin teengi – niivõrd ei õpeta, vaid jagan omaenda perspektiivi kunstnikuna viimasele 20 aastale tuginedes.

Millised on su muljed?

See on olnud väga rikastav kogemus, kuna grupi energia on nii fookuseeritud, et avastame pidevalt uut. Mul ei ole peaaegu kunagi kohale tulles plaani, vaid töotan intuiitselt. Otsustan selle, mis vajalik on, lähtudes grupi energiast ja tajudes seda, kuhu me liikuda võiksime. Täna tunnen, et soovin siin veel kaks nädalat olla, et põhimõtetele sügavamale sisse minna.

Kas paariks nädalaks mujale sõitmine, et teatri-või etenduskunstide koolides tunde anda, on tavaliine praktika?

Mitte eriti. Tavaliselt teen nädalasi töötubasid.

„Unistav keha“ – mida see tähendab? Kuidas see toimib?

Vaatleme keha kui pildipanka: mälestused, kogemused... Kui mõelda meie õiste unenägude peale, siis eeldame, et pildid, mis esile kerkivad, on suvalised hüplikad meie alateadvuse ookeanis – aga neil on sisemine taju, loogika, mida lugema õppides, millega töötama õppides asuvad need kujundid meid suunama igapäevaelus, ärkvel olles. Arvame, et meie teadlik meel toimetab pidevalt, mistõttu palun inimestel sukelduda enda sisemistesse kujunditesse, isiklikku kujutusvõimesse. Mingid pildid kutsuvad esile kindlaid tundeid. Tajume seda selgelt, kui vaatame kellestki tehtud pilti. Kui näen näiteks pilti Trumpist, pole eriti kindel, et mul positiivsed tunded tekivad.

Olin just Londonis oma nõbu juures. Neil oli seal suur kummipartide kollektsioon, nende hulgas üks Trumpi kehastav part. Kuigi tegu oli lihtsalt mänguasjaga, tekitas see minus... Ma ei tahtnud seda parti üldse vaadata!

Just. Kuidas saaksime selle asemel, et läheneda asjale viisil, mis tekitab selliseid emotsioone nagu viha, järelestus, halvaksapanu või põlgus, muuta kehalise emotsioonikogemuse tundeks? Emotsioonid tunduvad väga

< eelneb

pingestavad, tunded on seevastu laiuvamad, rahustavamad, armastavad, kaastundlikud, rõõmu toovad. Sellel on seos emotsioonilt tundele ümberlüütumise-ga, kuid vaadeldes oma keha ja selle kogemust nende kujundite kaudu. Vahel tähendab see lihtsalt ruumi minemist, liikuma hakkamist ja samm-sammult teki-vad meie alateadlikku kujutlusvälja pildid.

Lugesin reisides Paul B. Preciado raamatut „Korter Uraanil: ülemineku kroonikad“ („An Apartment on Uranus: Chronicles of the Crossing“ – toim.). Kas oled temast kuulnud?
Ei ole!

Kui kriitika jääb ainult ratsionaalseks, muutub mentaalseks masturbeerimiseks, ei liigu see eriti kuskile, pigem keerutab vastu iseennast.

Sündides sai ta nimeks Beatriz Preciado, hiljem alustas ta soolist üleminekut, mida see raamat osaliselt dokumenteeribki, rääkides ka soopoliitikat jne. Eessõnas... Kuidas ta seda ütleski... „Elu algab ja lõpeb alateadvuses; tegevused, mida me täiesti teadlikult teeme, on ainult pisikesed saared unenägude arhipelaagis.“

Väga sarnane mõte ja lähenemine sellele, mida mina pakkuda püüan. Tegevuses, suhestumiskogemustes

kuidas peaks asju nägema, vaid tekitades neis tunde, et nad osalevad vaikimisi *performance*'is; et nad on suhte üks pool, mitte kõrvalvaatajad. Ma ise eelistan sõna „osaleja“ (*ingl* attendee – toim.), mitte „pealtvaataja“. Viimane tundub mulle liiga passiivne. Esineja peab julgema kutsuda kaasa publikut, keda ta tingimata ei tunne, kes ei pea toimuvat pidevalt täielikult mõistma. Mis on sinu isearalik ühenduspunkt? Millega sa suhestud? Valgusega? Muusikaga? Kehade konstelatsiooniga laval? Oleks väga kasulik ärgitada inimesi tajuma, et nad on osa sellest suhtest.

Kas Brüsselis on häid kriitikuid, kes käivad etendustel ja kirjutavad väärtuslikke arvustusi?

Nad on selles mõttes head, et nad on ausad. Nad ei ilusta asju. Nad võivad olla väga otsekohesed – see on ühe inimese perspektiiv, nii et oleneb sellest, kui isiklik või poliitiline...

Kas kriitikud käivad sulle vahel pinda?

Ei, ei... Naljakas on see, et ühelt poolt on neil teatav võim. Neid on volitatud kellegi teose edule kas kaasa aitama või seda nurjama, eriti kui tegu on esietendusega, kuid ma ise ei tunne, et ma sellest suurt kasu saan. Täna siin, homme läinud. Inimene vajab isiklikku kogemust. Nagu kinos käimisega: loed enne arvus-

nad kas töötama oma kolleegide projektides või ise omaenda protsessi ehitama hakkama, mis nõuab aga aega. Äkki see sunnib neid uusi vastuseid leidma, selle asemel et vastata sellega, mida ühiskond neilt ootab: kompaniiga liitumine või lepingu sõlmimine riikliku teatriga, kus pakutakse mitmeaastast lepingut.

Kas 20 aastat tagasi oli teistmoodi?
Oojaa.

Mil moel?

Mul oli tähtajatu leping. Belgias on kunstnike jaoks väga mugav sotsiaalne süsteem. Kui kunstnik ei tööta, makstakse talle hüvitist. Seda tuleb küll ise taotleda, aga kui kunstnikustaatus on juba käes, saab ta töötua abiraha nende päevade eest, kui ta ei tööta.

Meil puudub erarahastus peaaegu täielikult.

Kui ma New Mexicos elasin, töötasin grupiga Q-Staff, mille löid ja mida juhtisid Richard van Schouwen ja Sandy Timmerman. Igaüks meist pidi ise ära tundma, kuidas tagada enda loominguline ellujäämine, seda nii sotsiaalses, majanduslikus, kultuurilises, kunstilises, esteetilis, poliitilises kui ka kogukondlikus tähenduses, kõige praktilisemast kõige metafoorsema ja meta-tasandini välja. Autonoomia arendamine oli väga olu-

ärkvel olla tähendab märgata seda, mida iga olukord nõuab.

Ma käin palju kaasaegse tantsu etendusi vaatamas ja tean paljusid, kes sel väljal töötavad. Vahel on tööpoolest väga keeruline toimuvale pihta saada. Tunnen sageli, et mul ei ole tööriistu, et enda piigu all sündivat lahti muukida. Kas sa arvad, et publikul peaks olema ligipääs parematele mõistmisvahenditele?

Mida vähem me loodame millelegi muule, et kõht täis saada, seda suurem on meie autonoomia kunstnike ja inimestena.

Jaa, see oleks väga kasulik. Nagu sa ütled, puuduvad publikul tööriistad, et nähtust rikkalikum kogemus saada, erinevalt teistest performatiivsetest kontekstidest, kus harjumuspäraselt lihtsalt jutustatavat lugu pealt vaadatakse ja see alla neelatakse... Fakt on, et kui etenduskunsti teosed kutsuvad meid mõtlema või seesmiselt kaasa liikuma, ei ole osalejatel teatud juhitud selleks vajalikke vahendeid. Äkki see on liiga abstraktnine või võõras võrreldes meie lähenemisega elule. Teatri ja tantsu puhul on asi selles, et lõpuks taandub esinemine ikka kehale ja sellele, mida keha ütleb või teeb ning milline on selle suhe vaatajaga.

Loomulikult võime astuda sammu kaugemale ja öelda, et esinemine toimub vaataja peas. Kui see on nii, siis kuidas saaksime anda neile just õige portsu vahendeid ilma kogu lugu ära rääkimata? Ütle mata,

tust ja mõtled, et tundub hea film. Kuid võib-olla sa ei loe enne arvustust, lähed kinno ja selgub, et see on just sinu lähenemise tõttu kas suurepärase või kohutav lineteos. Kriitikud on kasulikud juhul, kui võtame enda kogemuse eest täieliku vastutuse.

Kas arvad, et meil on kriitikuid vaja? Kas nende töö teeb kellegi elu paremaks?

Kriitiline mõtlemine on mingi piirini kasulik. See võimaldab meil leida uusi viise, kuidas mõelda sellest, mida me vaatame. Kui see jääb ainult ratsionaalseks, muutub mentaalseks masturbeerimiseks, ei liigu see eriti kuskile, pigem keerutab vastu iseennast. Kui kriitika avardab perspektiivi, võin leida sealt midagi kasulikku. Kui see jääb kitsaks, piiravaks, ei tundu see mulle edasiviiv.

Mulle tundub, et performance-kunstil läheb Ida-Euroopas praegu hästi – hariduslikke võimalusi on palju ja tajutav on küllus. Kas sa arvad, et kuskil on piir? Kas meil on lähiajal liiga palju inimesi, kes ei saa end sellel väljal teostada?

Jaa! Olen seda viimase 4–5 aasta jooksul Lääne-Euroopas ja Brüsselis juba näinud. Turg muutub aina ülekoomatamaks. Iga aasta või paari tagant tuleb koolidest rühm lõpetanuid, kes ei leia tööd. Töö leidmine muutub aina keerulisemaks ja sunnib neid sageli võimalikult palju vabakutselisi otsi vastu võtma. Tunnen kaasa õpilastele, kes on tööd otsides tõesti innukad ja aktiivsed – kuid seda lihtsalt ei ole. Seetõttu peavad

line. Me ei sõltunud erarahastusest. Me ei sõltunud riigi rahastusest. Seega, kuidas me löime rahuldust pakkuvaid töid samal ajal mitte nälgides? Lõime töö ja elu vahel sümbiootilise suhte, et kõik tehtav teeniks meie elu. Töötasime iga päev ja treenisime igal õhtul koos. See toitis meie uurimusi nii individuaalselt kui ka koostöös, eesmärk polnud niivõrd lavastuse loomine, vaid tollases kliimas ellujäämine. New Mexico on vaesusest teine USA osariik. Kultuuri mõttes ei toimu Albuquerque's palju, kuid me olime otsuse teinud. See on koht, kus sa kas ajad oma juured väga sügavale ja leiad sealt vett, kuna tegu on nii otsesest mõttes kui ka kujundlikult väga kuiva kohaga, või lähed mujale, veele ligemale. Inimesed, kes sinna jäävad, nagu minu kolleegid, pühendavad oma elud sellele tööle ja selle kasvatamisele, arendamisele sealses kontekstis.

Sellel on tähtis roll ka selles, mida ma siin õpetan. Mida vähem me loodame millelegi muule, et kõht täis saada, seda suurem on meie autonoomia kunstnike ja inimestena. Kuidas saaksime luua enda elutingimustega uusi suhteid, selliseid, mis on rohkem tasakaalus, mis ühilduvad asjadega, mida me oma elus tegelikult vajame? Kuidas leida neid õiges kontekstis ennast selle külge aheldamata? See on suur väljakutse. Kõigil ei ole samu vastuseid ja seda peangi huvitavaks. Igas riigis, igal inimesel on sellele täiesti teine lähenemine. Liiga palju kunstnikke, liiga vähe töökohti, elukalliduse tõus. Lõpuks osutub olulisimaks mingi eluterve sõgeduse kultiveerimine.

Primma Vista

Soovida võimatut

Tartu rahvusvaheline kirjandusfestival

8. – 13. mai

2023

KIRJANDUSFESTIVAL.TARTU.EE

MÄRKMED BETOON-KORIDORIST

KIRJUTAS KIVIVALGEL, ILLUSTRERIS AGVE URM

MILLAL MÕISTETAKSE HUKKA POSITIVISMI KURITEOD?

Argipäev on kogu aeg, igal hetkel tukslev ja pulbitsev dimensioonide, reaalsusekihtide, omailmade läbipõimunud labürint. Selle Solarise mõotu fenomeni suurus, keerukust ja pöörast töökiirust ei ole ühel lihtsurelikul eales võimalik hoomata. Ometi on mul õnnestunud põhiline, ilmselt kõige teovõimelisem osa oma elust mööda saata, lamestades seda paljususte paljusust üheksainsaks magedaks, tinahalliks, sombuseks neljadimensionaalseks aegruumiks, seejuures aina kaeveldes: „ligaaav!“ See lamestamine on mingil põhjusel olnud sedavõrd aprioorne, et alternatiivsetel vaadetest pole olnud võimalustki. Ikka olen tunnud huvi teistsuguste maailmakirjelduste vastu, aga nad kuidagi ilmselgelt „ei ole ju päriselt“. Kõik targad, teravmeelsed, kõnekad ja piiritult fantaasiarikkad raamatud, mida olen lugenud, filmid, mida olen näinud, loengud, mida olen kuulanud, on selmet minu elu muuta ning mõjutada, jäänud vaatamata kohati sõltuvuslikule kõitvusele puhtaks fantaasiaks, eskapistlikuks fiktsiooniks, pelgaks pinnavirvenduseks, mis ei suutnud jõuda põhjani, nii et „tagasitulek reaalsusse“ oli alati jõe valus. Saapaga näkku, nagu ütles Andres. Sel põhjusel jäi mul kõik märkamata: maailm, sõbrad, lähemad ja kaugemad inimesed. Ma ei olnud ülbe. Mulle lihtsalt tundus, et kõik oluline on kuskil mujal kui reaalsuses. Selle üheülbase ja mannetu maailmapildi võim on uskumatu. Kui sügaval, põhjade põhjas ta peab olema.

Raske öelda, kas selles kahetsusväärse, ent täiesti välditavas olukorras võib süüdistada rasket lapsepõlve betoonkoridoris või loogilist positivismi, mis juba üle saja aasta läänemaailma mõistusi mürgitab. Alati võib öelda: ära otsi süüdlasi. Aga see „saa ise hakkama“ on neoliberaalne käibetõde, mis on saanud absoluutselt valitsevaks. Mark Fisher on oma raamatus „Kapitalistlik realism: kas alternatiivi ei ole?“ (2009, eesti keeles 2017, Eesti Kunstiakadeemia Kirjastus) osutanud sarnasele olukorrale psühholoogiliste probleemide puhul: valitseval majandussüsteemil on kasulik jätta mulje, et näiteks depressiooni põhjus on haiges endas, tema lapsepõlves või perekonnas. Tegelikult ent soovib süsteem laiskust või „õpitud abitust“ inkrimineerides varjata, et põhjus on nimelt temas. Sotsiaalmajanduslik konjunktuur ei ole huvitatud mitte vaimselt tervest individist, vaid töötava, valimas käiva ja makse maksva sotsiaalse subjekti moodustamisest, mis on tihti sama jõhker, nürimeelne ja sandistav protseduur kui peks mõisatallis. Ja kui subjekt ei moodustu ega toimi hästi, saab vaimselt vigastada, kaotab igasuguse eluho, on ta „ise süüdi“.

Süsteem ei ole huvitatud sellest, et subjektide reaalsus oleks keerule ja huvitav.

18.07.2021

VAHING JA PALJUÜLBALINE REAALSUS

„Minu jaoks on kaks kirjandusliiki, mis mind ei huvita – on kriminaalromaanid (ma olen küll läbi lugenud kõik need spioonilood), ja näiteks ulmekad ei huvita mind üldse. Absoluutselt. Ulmekaid loevad need inimesed, kellele jääb väheks kujutusvõimest. Vaadake, see on paradoksaalne. Mispärast on vaimustus tulnud? Sellepärast, et tema enda kujutusvõime ei küündi sellisele tasemele. Ja siis sellest Asimovist või jumal teab kellest saab ta enda kujutusvõimele mingit rahuldust. Muide, ma olen ise ka tahtnud spioon olla, jumal tänatud, et ma KGB-sse ei astunud. See on mind huvitanud, aga ulmekad ja mingid planeetidevahelised lennud – see on jama. Aga kriminaalajas ma lugemin, eriti just spioonidest ja salateenistustest – need mulle meeldisid.“

(Üleskirjutus Vahingu loengust Vikerraadio saatele „Lapsepõlv ja kirjandus“. Raamatus „Vahing. Mälestusi Vaino Vahingust“, koostanud Külli Trummal, Hermes, 2011, lk 28.)

See tsitaat tekitab minus seletamatut rahulolu, muu hulgas põhjusel, et on õige. Eks ta natuke „lihtsustab“: „ulmekad – see on jama“.

Sõnastatud Vahingule iseloomuliku, omal kombel sümpaatse tormakuse ja kärsitusega. Siiski on ta midagi tabanud. Teatud tüüpi spekulatiivse fiktsiooni, aga ka nn maagilise realismi toimetehhanismiks on kriipsutada alla argipäeva hallust ja üheülbasust, pakkudes sellest siis mingi imelise sissetungi või ekstrapolatsiooni kujul väljapääsu. Tegu on justkui ulmelise, fantastilise, aga see fantastiline töötab, kuna on rajatud realismile, täpsemalt klassikalisele, põhimõtteliselt 19. sajandist pärit realistlikule maailmakirjeldusviisile. Ning tuues küll sisse „ime“, niisugune fantastika hoopis kinnitab seda kahetsusväärset positivistlikku maailmapilti. Selline ime toimib lühiajaliselt, nagu purju joomine. Järgneb pohmell.

On muidugi ka teistsugust ulmet ja/või maagilist realismi, mille ideeks on nimelt kirjeldada reaalsust mittehalli ja paljuülbalisena.

17.10.2021

ASSHOLE JA REAALSUSTE EKSKOSKELETID

Olen elus olnud *asshole*. Kahju, et ma eesti keeles õiget vastet ei leia, aga jah, *asshole*. Lapsena mind vahel kiusati, aga nii kui mulle võimalus anti, kui tundsin kuidagi oma üleolekut kellestki, vere maitsset – nii kargasin ka ise kallale, kohe kiusama. Juba enne kooli ja muidugi koolis. Nüüd saan aru, et see jätkus ka täiskasvanueas. Tundsin varem uhkust selle üle, et olen inimestega suheldes „aus“ või „otsekohene“. Tegelikult oli see lihtsalt kiskjalik soov kedagi pihuks ja põrmuks teha.

See kehtis vahel ka siis, kui ma kriitikuna kedagi leheveergudel arvustasin. Kuigi ajakirjanduses seda siiski väga tihti ei juhtunud. Olen alati katsunud arvustamiseks leida asju – muusikat, kirjandust, filme –, mis mulle meeldivad. Ma pole kunagi aru saanud, miks mõned kriitikud võtavad endale arvustada midagi, millest on algusest peale näha, et see ei ole nende teema, neil ei ole sellega kokkupuutepinda. Aga minul vahel juhtus, et võtsin endale retsenseerida midagi, millele panin suuri lootusi, aga lootused ei täitunud – ei olnudki minu teema –, ja retsenseeritav sai tõhusa koslepi.

Selle *asshole*'suse, kiusamise, loomaliku instinkti lõkkelöömise põhjuseks oli minu lakkamatu monoteistlik püüd ühe, „õige“ reaalsuse poole. Ma küll ikkagi üldiselt tegelesin sellega, millega tahtsin, aga millegipärast kaasnes tolle tegelemisega alati küsimus, kas see on „õige tee“, vajadus mingi võib-olla patriarhaalse instantsi tunnustuse, heakskiidu järele. Ja see kaasnemine täielikult laastas ja hävitas tegelemist sellega, mis meeldis. Kinnismõteline juurdlemine, kas valitud tee on õige, võttis kogu aja, mis võinuks kuluda ükstaspuha millist teed mööda kõndimisele, mõne reaalsuse või mitme kehtestumisele. Selle tulemusena viibisin ma enamiku ajast mingis kummalises kahevahelolekus. Ühelt poolt olin liitunud mingi mulle huvi pakkuva reaalsusega, aga ma olin sellele reaalsusele enda peas väga kontseptuaalse, põhjendava ja seletava ekskoskeleti ümber ehitanud. Ühelgi elusal reaalsusel ei ole vaja ekskoskeleti. Ta ei ole invaliid. Sellistes raamidest ei saa ta vabalt elada, hingata ja toimida. Ja nõnda veetsin ma teiselt poolt kogu aja reaalsustevahelisel üksildasel jäätmaal, mahajäetud maja räämas, kahtlustest tulvil betoonkoridoris. Mõnikord varises minu ehitatud vilets, kunstlik ja ebakindel ekskoskelett täielikult kokku ja ma kukusin ülepeakaela reaalsustevahelise betoonkoridori. Aga see oli ikka päris õudne koht, ma ei talunud sealset üksindust ja ehitasin kähku mingist risust uue *makeshift*-ekskoskeleti mõne uue reaalsuse ümber. Nii et enamiku ajast ma viibisin kuskil nende kahe – skeletistatud reaalsuse ja betoonkoridori – vahel pendeldades. Ja sellest troostitust, paradoksaalsest, äärmiselt kammisetud positsioonist ma siis vaatlesin mõõdalibisevaid teisi reaalsusi, olendeid, raamatuid jms toimijaid, katsudes leida neid, mis haakuksid selle reaalsusega, mille küljes ma parajasti tilbendasin. Eks nad mõnikord haakusid ja teinekord jälle ei haakunud, kuigi alguses paistis, et haakuvad. Siis oligi tulemuseks hirmus kuri kriitika, egotsentriline ja empaatialage. Sisuliselt ei olnudki see kriitika, vaid püüd iseendale midagi selgeks teha, vaidlemine iseendaga. Ägedust süvendas minu hirm, et mu ekso-

skelett ei pea vastu ja reaalsus hõljub jälle minema ja ma jään taas ükski vaakumisse. See oli mu tühjusehirmu projitseerimine teistele, mis pani ka teistes nägema ainult ebaõnnestumisi. Ja kui see kurja kriitika masin oli kontseptuaalse tühjusehirmu pinnalt tööle hakanud, sai ta jõudu juurde labasest loomalikust jahikirest.

Suhtlesin inimestega üldiselt vähe, ka sõpradega, nii vähe kui mul neid oli; ma eriti ei osanud ega viitsinud sõprusi üleval pidada. Mulle paistis, et inimesega tasub suhelda juhul, kui tal on minuga „ühised huvid“. Kui nende huvide teemadel rääkida ei saanud, polnud tutvusel nagu mõtet. Ainult et need mu „huvid“ kippusid vahetuma.

Eks niisugune kontseptuaalsete ekskoskelettide loomine muidugi ole juveniilne universaalia. Seda on väga palju näiteks seoses religioossete tavade, aga ka nüüdisaegses popkultuuris ja subkultuurides. *Heavy metal*'is vaieldakse lõputult selle üle, kas miski – mõni kahtlane artist või plaat – on ikka *metal*, nagu ulmefändomites ulme ja mitteulme üle. Negatiivne otsus on automaatselt põlastusväärne. Või on ka näiteks kaasaegses kunstis, kus kunstnike toodangult nõutakse ideoloogiliselt õiget kriitilist hoiakut.

Töötasin kunagi mõned aastad valvurina kunstigaleriis. Olin sunnitud kolm nädalat järjest (nii kaua oli üks täis tavaliselt üleväl) viibima selle või tolle ekspositsiooni kogu audiovisuaalse terviku keskel. See oli üks mu elu kõige tõhusamaid empaatiakoole. Näituse alguses mulle mõni näitus meeldis, mõni ei meeldinud üldse, enamasti jättis võrdlemisi ükskõikseks, nagu ikka. Aga ma ei saanud ju nende kolme nädala jooksul oma silmi-kõrva galeriis sulgeda või jäägitult tugitoolis istudes „oma asjale“ keskenduda. Ja lõpuks – minu jaoks üllatavalt –, kolme nädala möödudes, pärast väitimatult

põhjalikku süvenemist meeldis mulle iga viimane kui näitus meie väikse provintsilinna väikeses galeriis. Osutus huvitavaks. Avanesid uued sügavused ja mõtted. Välja arvatud üks näitus. Võib-olla jäi kolmest nädalast selle puhul väheks.

19.10.2021

MIS ON LAUL?

See tuntud vana lugu, et noor inime läheb ükski preeriasse, metsa, kõrbesse, tundrassa, džunglisse, ja nägib, hallutsineerib seal, võitleb kiskjate ja vaimudega, on surmasuus, ja tuleb siis oma lauluga tagasi. Või ei tule. Lauluga tagasi.

Kui sul oma laulu ei ole, siis ei huvita sind miski. Vaatad ringi: „see pole see, see pole see...“, kõik ajab närvi, deprekas. Aga kui sul laul on, siis on kõik huvitav. Kõik läheb sordi alla. Kuidagi on kõik selle lauluga seotud. Mis on paradoksaalne. Peaks ju olema vastupidi: kui laulu ei ole, siis on kõik võrdset huvitav, ja kui laul on, siis ei tohiks ju muu huvitada peale sinu lauluga seonduva. Aga näed. Kuidagi on laul igaühel oma, väga erinev, ent ometi täiesti universaalne. Ja kui sa arvad, et sul on laul lõpuks leitud – pärast pikka tundras vaevlemist ja vaimudega võitlemist –, sa hoiad oma laulu nagu silmatera, kaitsed ja valvad, kardad, et ta läheb käes katki, ja sind ei huvita miski peale selle laulu, siis, ma kardan, sa tegelikult ikkagi ei ole veel oma laulu leidnud. Sa petad ennast või oled lõksu sattunud. Õige laul ei ole õrnake. Ta sõna otseses mõttes ei kao kuskile. Teda ei pea kaitsma. Ta hoopis kaitsab sind. Huvitav asi see laul. Mis ta on?

22.11.2021

Kivivalgel on Sven Vabari kirjutamisprojekt. „kas kohutamine lauaga sunnib valget meest hämmastuma? kas boreaal imestab, kui on nii pime, et ainult kivi valgel näeb lugeda? mõlemal juhul : ei.“ (andreas w, „gatingi kuulipilduja“, JI, 2008, lk 20–21)

Foto: Dykm Michelsen

Agve Urm on kollaažikunstnik ja kunstiajakirja Semio-culus kuraator.

KUIDAS ÜHENDUDA KÕIKSUUSEGA?

Anna Hintsu lugu on lugu metsikust lapsest tundlikuks loovjõuks kasvamisest. Vestleme režissööriga alusajadest: tema otsusest paraneda, väega kontakti loomisest, armastusest ja intuitsiooni usaldamisest kunstis.

Intervjuu **Anna Hintsiga**. Küsis **Sanna Kartau**, pildistas **Johanna Reinvald**

Pärast Annaga intervjuuks aja kokkuleppimist ei möödunud sisuliselt päevagi, ilma et mõni järjekordne väljanne poleks jaganud lugejate või kuulajatega oma vestlusi aphinatud režissööriga. Tajusin neid lugedes teatavalt paanikat. Millest veel vestelda on? Mida keegi

tervenemisprotsess ka neile. Üks naine lihtsalt kallistas mind ja sosistas, et ta mõistab minu valu väga hästi. Ta ütles, et talle oli väga oluline seda vaadata ja ta tahab ka tagasi tulla. Võib-olla teeb temagi seda protsessi läbi. Teine naine ütles ka, et see oli tervendus ja puhastus seal kinosaaelis. Nii liigutav.

Tahaksin alustuseks öelda, et kui vajad enne vastamist mõlemishetke või väikest pausi, siis võta see julgelt, eriti kuna su tervis on praegu veidi raskemas seisus. Kui sa ei taha mõnele küsimusele vastata või soovid oma vastust muuta, siis ka see on alati võimalik. Sinu heaolu on selles protsessis minu jaoks hästi tähtis.

See on nii hea, et isegi kui kõht on imelik ja habras on olla, tunnen ma end sinu loodud ruumis väga turvaliselt. Kas pole huvitav, et jagatud energia või ruum võib tekkida isegi internetis, virtuaalselt? Mis on see, mis sellise ruumi tekitab? Võrromaal ütles vana-

arusaamist eripäradest – kuidas neid märgata või last nendega kasvatada. Ma ei mahtunud algusest peale sellesse kasti, kuhu arvati, et tüdrukud peaksid mahtuma.

Kuidas?
Ma ei ole tajunud end ainult tüdrukuna. Ma pole lapsest peale aru saanud, mis see naiselikkus või mehelikkus on. Ma tajun mõlemat ja ma tajun midagi, mis ületab neid. Lisaks on mul olnud väikest saati sisemine valedektektor. Ma tunnen ära, kui keegi valetab, ja mu ümber ja meie ühiskonnas on väga palju valet. Inimesed valetavad iseendale. Ütlesin juba lapsena välja asju, mida teised ei julgenud endale tunnistada...

Mille eest karistatakse päris kiiresti...
Jah, just. Inimesed kardavad ebamugavust ja tahavad olla oma turvalises kassis. Ma olin metsik laps. Mingil ajal oli ema minuga väga hädas. Tema oli lapsena tubli tüdruk, aga mina ei olnud seda kunagi. Ma mätsasin. See, et mingi autori-

teet ütles mulle midagi,

ei olnud minu jaoks kunagi argument. Tahtsin saada aru asjade sisust. Mind ei saanud kontrollida. Kasvatus, ka koolis, toimub aga enamasti ikka kontrolli kaudu. Siis hakkasin suurest ahastusest mässa väga kuri. Mul tekkis ka toimumishäire, tundsin end sellel lapsel on küll midagi viga – tuleb teha eksortistlik seanss. Mäletan, kuidas muutusin selle seansi jooksul aina vihasemaks ja vihasemaks. See tundus mulle nii vale – olin justkui demoniseeritud. See mõjutas mind, sest lisaks tugevale naturile olen ma ülitundlik. Võtsin selle sõnumi, et ma olen vale, ikkagi omaks. Pärast seda olin palju aastaid enda vastu väga kuri. Mul tekkis ka toimumishäire, tundsin end väga valesti oma kehas. Mul oli pikalt tunne, et ma ei tohi ennast nähtavaks teha, kui mul ei ole ideaalset keha. Sellest arenes välja sotsiaalfoobia, mis panigi mind inimesi vältima.

Kas sul oli ka mingi läbimurdemoment, kui tundsid tõesti, et ei jaksa enam selle valu sees elada, et sul on vaja leida mingi viis, kuidas terveneda?

Jaa, oli küll. See juhtus paar kuud enne seda, kui sain 18. Mind oli selleks hetkeks juba vägistatud. Ma olin nii katki, nii pahane iseenda peale, ja kartsin tohutult maailma ja inimesi, igat pilku ja kommentaari. Samas ma tundsin, kuidas mu sees pulbitsevad meeletu loovus ja tahe. Ma sain aru, et nii katkisenä, end maailmast eemal hoides ei saa ma kunagi luua. Ainus viis edasi liikumiseks oli võtta selle valu eest vastutus. Sellel kevadisel hetkel kaks kuud enne oma sünnipäeva olin õue pääl ja ma nägin end vaimusilmas 40-aastasena. Ma nägin, et kui ma ei tegele endaga, siis olen selleks hetkeks väga katki, väga kibestunud ja tõenäoliselt surnud, enesetapu teinud. Siis tekkis minus väga tugev sisemine tunne ja veendumus, et nüüd on vaja endaga süvitsi tegelema hakata. Kui jään ootama, et tervenemine tuleks kuskilt väljastpoolt, ei saabu see kunagi. See on väga valus punkt, sest kui oled olnud ohver, siis on väga raske tunnistada, et tervenemisotsuse pead ikkagi tegema sina ise. Oluline on küsida tervenemisprotsessis abi ja võtta seda ka vastu. Me vajame tuge, et oma traumadest välja tulla.

Ma ei teadnud varem, et tegutsesid enne filmidusega alustamist kaasaegse kunstnikuna. Nägin muu hulgas kahte videot. Ühes rebisid sa Sirbisist välja artikli, kortsutasid selle kokku, panid suhu ja sülitasid pärast palliks mälumist välja. Miks sa sellest kaugesid?

Sellest rääkimiseks pean jutustama, kuidas ma üldse kaasaegse kunsti skeenle sattusin, nimelt tänu fotograafiaõpingutele Tartus. Mul oli teismees väga pikk periood, kui ma ei käinud üldse väljas ja vaatasin telerist ainult filme. Need lummasid mind. Film on alati minu sees olnud. Ma sain väga täpselt aru (ja ma ei tea, kuidas), mis omadusi režissöör töö eeldab. Mõistsin, et ma olen liiga katki, et suudaksin enda häälele kindlaks jääda, kui mu ümber on tohutu tiim. Kui ma nii väga maailma kardan, siis mismoodi ma režiid teen? Siis läksin fotograafia õppima, et mõista, kuidas mõelda visuaalselt, et see kooli oli olnud nii tekstikeskne. Tahtsin süveneda ühte kaadrisse, mõista seda, ja minna siis liikuva pildi

Ma saaksin tõenäoliselt kõhutunde pealt aru, kas kaader on seksuaalseeritud või mitte, aga kas oled leidnud enda jaoks mingid sõnad, et kirjeldada mitteeskualiseeritud naisekeha kujutamist?

Esitaks tähendab see rahu tegemist sellega, et kaadris on naiste kehad ja see on *fine*. Vaatleja ei pea neist põlema minema, ei pea tahtma neid omada, ei pea tahtma neid hinnata. Need on lihtsalt kehad. Ma ei pea jälgima pidevalt tissi või tussi või olema kuidagi erutunud, et olen nende kehade saunas. Lihtsalt kehad, lihtsalt kehad, lihtsalt kehad...

Naht ja poorid ja karvad...

Täpselt. Pigem näha tekstuure, maastikke, otsida seda, kuidas keha kõneleb. Kui naist vaadeldakse kui ahvatlust, on see energia kohe tajutav. Oleme harjunud naisekeha arvustama, hindama, vales tegema. Oleme naisekeha hindamisega nii ära harjunud, et arvame, et teistmoodi ei olegi võimalik. *Male gaze* on sooulene, väga paljud naised vaatavad enda ja teiste naiste kehasid samuti läbi *male gaze*'i.

Sa oled kirjeldanud nii selle filmi sündi kui ka oma loomisprotsessi üldiselt hästi intuiitsena. Kuidas sa aru saad, et sinuga räägib intuiitsiooni, mitte hirmu või valu häält? Kas need kõlavad üks-teisest kuidagi erinevalt?

Jah, need kõlavad erinevalt. Intuiitsivse hääle suunas liikumine eeldabki iseendasse vaatamist ja iseenda kuulama hakkamist. Arvame tihti, et räägime enda häälega. Kui aga käivitada protsess, mille käigus lubad kõike kahtluse alla seada, lähed näiteks suitsusauna ja küsüd, et kellele see hääl tegelikult kuulub, siis tegelikult selgub tihti, et see ongi kellegi

kontekst teeb sulle vahel haiget ka või on need omavahel pigem kasulikus dünaamikas?

On olnud perioode, kus need teevad haiget ja ma ei ole osanud nende vahel seda dünaamikat luua. Praegu on need harmoonias. Sinuga rääkides kasutan ma sõnu, loogikat. Jah, mida enam ma enda sisemist häält usaldan, seda rohkem tekivad selle taha loogilised sõnastused. Projekti alguses on mul väga raske raha saada, sest ideed ilmutavad end mulle rohmaka

Kui oled olnud ohver, siis on väga raske tunnistada, et tervenemisotsuse pead ikkagi tegema sina ise.

silvena, impulssidena. Selles ei ole nüansse, see on täis tahumatuid tükke. Siis algab destilleerimisprotsess. Kõik muutub nüansirikkamaks, peenekoelisemaks. Selleks võib kuluda kuid.

Siia sobib väga loomulikult küsimus su tööde isiklikkuse kohta. Kui mõtled esimeste teoste peale, kus sina olid nii jutustaja kui ka peategelane – kuidas inimesed reageerisid?

Oli igasugust vastukaja. Õeldi, et see on liiga isiklik, robustne ega huvita kedagi. Nüüd vaatan tagasi, näiteks filmile „Emaga kloostri“ (2018), ja saan aru, et

Kui hakata elama intuiitsiooni järgi, kuulates oma sisemisi impulsse ja väetasandit, peab see mingis mõttes olema totaalne, sest sellel on oma loogika ja struktuur.

Kui intervjueris Moonika Siimetsa, siis ta ütles, et „Seltimese lapse“ linastumise järel rääkis üks naine talle, et oli seda seitse korda vaatamas käinud ja nuttis iga kord natukene vähem, kuni seitsmendal korral enam ei nutnudki. Huvitav, et film võib sellise paranemisprotsessi käivitada.

Just eile tulin Artise väärrikate kinohommikult, kus oli mitu prouat, kes ütlesid, et nad tahavad uuesti tulla –

Mil moel on see vägivaldsus sinu puhul väljendunud?

Olen olnud iseenda vastu tohutult vägivaldne. Olen iseennast väga pikalt vales teinud, mul on olnud perioode, kui peksin enda keha, vihkasin seda. Olen olnud enda keha vastu vägivaldne nii sõnas, teos kui ka mõttetasandil. Kui ma sündisin, oli minu ema 20-aastane noor laps, nagu ta ütleb. Tol ajal ei olnud

juurde. Sel ajal pulbitses Pallas

loovast energiast. **Peeter Linnap**, kes on seal siiaaani professor, tutvustas kaasaegset kunsti ja ütles, et seal ei pea ainult fotograafiaga tegelema. Siis hakkasingi lähenema loomingulisele eneseväljendusele kaasaegse kunsti kaudu. Olen fotograafiaõpingutele väga tänulik. Ma mäletan, et ühes esimestest tundidest tegi Peeter Linnap kohe selgeks, et süütu pilku pole olemas.

Mida see tähendab?

See tähendab seda, et kui sa vaatad midagi läbi objektiivu, on see tegelikult alati subjektiivne. Asetad selle mingile kõrgusele, paigutad selle ruumi. See on illusioon, et dokfilm on objektiivne. Alati on mingi autoripositsioon, oled sa sellest teadlik või mitte. Meie pilk on seotud meie isikliku taustaga, sellega, kuidas me oleme harjunud vaatama. Operaator **Ants Tamnikuga** koos „Savvusanna sõsaratega“ töötades oli väga oluline, et see pilk ei oleks seksuaalseeritud. Tihti ei ole me sellest teadlikud, kuidas me vaatleme. Aga mingi pilk on alati olemas.

Samal ajal elame me kultuurilises kontekstis, mis üllistab ratsionaalset loogikat ja ajus elamist kui töö allikat. Kuidas sa nende eri tasandite vahel navigeerimisega toime tule? Kas tunned, et see

see oli protsessi väga oluline osa, et teeksin „Savvusanna sõsarad“. Kuidas jääda nendel hetkedel, kui saad kriitikat, mis puudutab sinu meetodit, sinu neuroloogilist sättumust või seda, kuidas sa mõtled, endale kindlaks ja seda usaldada? See on olnud katseid ja eksitusi täis

On väga oluline asjadest rääkida, mitte teha nägu, roosad prillid ees, et siin on lihtsalt roosamanna, kuigi tegelikult on mingi ilge sitt.

protsess. Nüüd vaatlen seda pilguga, et it *all makes sense*, aga tollal ajas see väga segadusse.

Mulle hakkas käima kaasaegses kunstis õudset närvidele see, et tundus, et inimesed loovad teoseid välisest survest, mingist moeoolust lähtuvalt. Sisemist tunnet nähti kui midagi nõmedat ja alaväärsset. Käisin näitustel ja tundsin, et enamik neist ei kõnetanud mind üldse. Taotleti mingit uudust, aga see ei olnud üldse uus, seal ei olnud väge taga. Ma tõesti usun, et kunst saab olla julge ja innovaatiline ja samas puudutada

< eelneb

südameid. Mina toimin nii. Mind huvitavad alati inimesed minu ümber. Mul on sisemist ruumi, et kuulata väga erinevaid hääli.

Nägid filmi tehes ja näed nüüd ka publikuga kohtudes naist, kelle nägu või sõnad peegeldavad isik-

Ma ei pea ennast kitsasse kasti panema, saan olla sooülene.

likku kogemust seksuaalse vägivallega. Kas tunned viha nende meeste vastu, kes on enamasti selle seksuaalse vägivalla põhjustajad?

Ma tunnen viha patriarhaalse mõttemaailma suhtes. See on põhjustanud nii palju kannatusi ja ma olen täielikult selle vastu. Patriarhaalne mõttemaailm on sooülene. Filmis on juttu ka emadest, kes seda endas kannavad. Ma asetan vägivaldsed teod konteksti. Kust need inimesed tulevad? Mille keskel nad kasvanud on? Millised on olnud mõttemallid nende ümber? Kui kannaksin viha kas või enda vägistaja vastu väga aktiivselt, akuutselt, igapäevaselt, siis annaksin oma jõu talle ära. Tema võttis jõuga minu tahte ja minu keha. Ei, ma kogun oma jõu kokku enda sisse. Seda jõudu toob tagasi ka see.

head tagasisidet, ta jagas infot selle kohta, kus ta on õppinud. Kõik osutus valeks. Olin selleks hetkeks palju teadlikum ja andsin asja politseisse. Esimese astme politsei tagasiside oli täpselt selline, et sain aru, mida minu esivanemad pidid tundma: ise oled naiivne idioot. Heade juristidest sõprade abiga läksin asjaga edasi. Case'i sellest küll ei saanud, aga vähemalt tunnistas kõrgema astme kohus, et selle inimese käitumine ei olnud õige asi. See andis mulle jõudu. On väga oluline asjadest rääkida, mitte teha nägu, roosad prillid ees, et siin on lihtsalt roosamanna, kuigi tegelikult on mingi ilge sitt.

Sa oled mittebinaarne. Kuidas sa selle mõistmiseni jõudsid?

Siis, kui tekkis sõnastus. Kui ma kasvasin, ei olnud minu ümber neid sõnastusi. Kui hakati rääkima rohkem eri viisidest, kuidas ennast tajuda, tundsin end kohe ära. Nagu muude intuiitsevate protsesside puhul – sõnastamise

Kuivõrd pidev on su kontakt väga elu jooksul olnud?

See on mul olnud lapsest peale. See tähendab hästi tugevat taju seoses sellega, kuidas kõik meie ümber on hingestatud. Ma ei mäleta, et keegi oleks mulle seda otseselt õpetanud. Ma tajun väga tugevat ühisosa kõige elavaga. Loodusõpetustundides, kus õpetati elus ja eluta looduse vahel vahet tegema, oli mul väga keeruline. Ma ei saanud sellest üldse aru – kivid on ju ka elus! Ma näen maailmas vorme ja tajun väge, mis on täiesti tohutu ja vormideülene. Ma tajun seda kõiges, kõikides inimestes ka. See aitab mul suhestuda enda jaoks väga erinevate inimestega. Meid eristavad mingid vormid – kontseptsioonid, usud või teekspidamised. Nende all on vormitu kogu potentsiaali sisaldav vägi. Nii tajun ma maailma.

Kuhu paigutub selles kontekstis armastus?

Milline on su armastusteooria?

Kui mu vanaema suri, ilmutas

hetk on väga oluline. See aitab mul mõista ja aktsepteerida iseenda taju. Sain aru, et ma ei pea ennast kitsasse kasti panema, saan olla sooülene. Ma ei näe maailma binaarsete opositsioonidena.

Kui olin Ameerika põlisrahvaste juures higitelgis, siis nad rääkisid, et maailmas ei ole ainult mees ja naine, vaid on mees-naine ja naine-mees, mees-mees ja naine-naine. Minu reaktsioon oli, et jee, *I'm in the club!* Mul on usku, et Eesti väga vanas kihistuses, ja ma ei räägi siin 19. sajandi kontekstist, leidub midagi sarnast. Meie kultuuri juurikas asub looduses ja ajatajus, mis ei ole lineaarne, vaid tsükliline. Ma usun, et see taju ei ole üldse binaarne olnud. Ma näen loodust hingestatuna, tajun meie ümber väga erinevaid olendeid. Ka „jummal“ peaks olema eelkristlik soomeugri sõna. Mina kasutan seda täielikult mittebinaarset tähenduses.

Kui sa „jummal“ ütled, mis pilt sul pähe tuleb?

Teatud energia, vägi, kus toimub sulandumine. See on sooülene printsiip, sooülene vägi. Sellist taju õpetas mulle kusjuures ka minu vanaema. Ei olnud jumalat kui karistavat või kontrollivat isa.

ta end mulle enne matuseid veel unes. Ta rääkis, et mul sünnib tütar; ja nii sellest, mis hakkab olema, kui ka sellest, mis on olnud. Ma küsisin: „Vanaema, mis on siin kõige tähtsam?“ Ta ütles, et ikka armastuse õppimine, heatahtlikkuse arendamine endas. See, mille poole sihtida, peitub väes, kus on vormideta, piirideta energia, kus sina ja mina oleme üks. Me läheme kastidest, millega oleme üles kasvanud, sügavemale tasandile. Materiaalses maailmas tähendab armastus teekonda selleni. Võin armastada ükskõik keda, s.t suhestuda tema väega, mis ületab igasuguseid vorme.

See ühtib ka laiema piirituse ja poorsuse küsimusega. Sul ei tundu olevat eraldi era- ja tööelu, eraldi professionaalset mina ja isiklikku mina – need tunduvad loomulikult kokku sobivat. Kui võrd sa ise tunned, kas ka muudes kontekstides oleks tervem ja inimesi toetavam, kui neid piire ei püütaks nii selgelt kehtestada?

Oluline on, et see, mis mulle sobib, ei muutuks dogmaks. Ma tean inimesi, kes hoivavad väga rangelt kinni neist piiridest, mis nende jaoks toimib. Mina tunnen end kõige paremini piirideülisel. Minu töö ongi minu

elu ja mulle meeldib niimoodi. Siinkohal mõtlen, et oot, Anna, on erinevad tajud. Tugev ühiskond on see, kus luuakse eri võimalusi ja kus on paindlikkust eri struktuuride jaoks.

Mängufilm on tavapärastelt oma struktuurilt palju riigisem kui näiteks dokfilm. Minu soov on leida enda jaoks sobiv struktuur, mis on pigem piirideülene või kus on väga palju teadmatust, ning siis rännakule minna. Samas tean palju selliseid režissööre või operaatoreid, kellele see üldse ei sobiks. Probleem ongi selles,

et meil on kujunenud arusaamad, mis põhinevad tugeva meesrežissööri kogemusel ja häälel. Kuidas saaks olla nii, et kuulda oleksid erinevad hääled?

Hästi oluline on leida need inimesed, kes ei suru sinu loomumast häält või toimimismehhanismi maha. Seda olen ma „Savvusanna sõsarate“ filmi protsessi käigus õppinud. Filmi produtsent **Marianne Ostrat** tegutseb ka väga palju intuitsiooni ja vaistu pealt. Ta ei naera mind välja, kui ma ütlen, et kuule, ma nägin unes stseeni, mis peab filmis olema. Koostöö, kus peab võitlema õiguse eest toimida oma häälest ja tajust lähituvalt, pole võimalik. Minu arust on siis juba lihtsam öelda, et aitäh, lähme lahku.

Filmikoolis õpetati meile, et kõige hullem asi on ebakindel režissöör. Mäletan, kuidas mu sees tekkis sihuke hõõguv häbi, et oota, kõik on siin mingid enesekindlad... Kalibreerisin end seal ümber: olen küll ebakindel ja ma katsetan. Teatud asjades olen ma kindel, aga mul on õigus olla ka ebakindel, haavatav. Ma ei lähe selle malliga kaasa, kuidas on harjutud režissööridest mõtlema.

Mängu tuleb ka küsimus, et millisena me üldse enesekindlust kehaliselt või kohalolu mõttes kujutleme.

Just täpselt, vaat see on väga oluline. Kui ma teen ennast haavatavaks, siis see ei ole nõrkus, vaid tugevus. Meie filmimisprotsess oli väga läbipaistev. Ma arvan, et me ei pea julge ja ausa asja saamiseks inimest manipuleerima, saab teistmoodi.

Mida sa oled pidanud ohverdama või oled otsustanud ohverdada, et olla kunstnik?

Majandusliku kindluse. Olen tõesti pühendunud ainult loomingule. Kui mul ei oleks olnud kulka aastast stipendiumit, siis ma ei usu, et oleksin saanud magistrisse minna. Olen valinud selle tee täies teadmises, et see on ebastabiilne. Aga ma ei oleks seda teinud, kui ma ei teaks, et mul on võimalik ema juurde minna, et peavarju saada, kui väga keeruliseks läheb. Mu ema on mind väga palju materiaalselt toetanud. Küsimused seoses haigekassa või sellega, kuidas eeldatakse väga palju tasuta tööd, on valusad. Olen neliküm-

end ja tean mitut endavanust, kes on nüüdseks lõpetanud loominguga tegelemise, kuna nad ei suutnud oodata ära hetke, kui hakkab hästi minema. Sellest on tohutult kahju.

Küsiksin lõpetuseks küsimuse, mis on mind selle vestluse jooksul kaks korda nutma ajanud. Kust oled leidnud usu või teadmise, et loominguga tegelemine ei ole isekas?

Koostöö, kus peab võitlema õiguse eest toimida oma häälest ja tajust lähituvalt, pole võimalik.

Tead, selle küsimuse jaoks võtsin ma vist paar aastat. Ma mediteerisin selle peal väga sügavalt. Kas minu lapsepõlvest peale tajutud soov luua on lihtsalt mingi ego masturbatsioon? Käisin selle küsimusega ära väga sügavates kohtades enda sees. Jõudsin selleni,

Olen valinud kunstnikutee täies teadmises, et see on ebastabiilne.

et kui teeme seda kontaktis südamega, mõeldes sellele, et meie eesmärk ei ole mitte lihtsalt kunst kunsti pärast – mina sellesse ei usu, see oleks minu jaoks isekas tee –, vaid see, kuidas see suhestub meie aegruumiga, siis see tuleb minu südamest ja on mõeldud teiste südamele jaoks. Selleni jõudes tundsin rahu, et niimoodi ei ole see lihtsalt isekas tahe. Sisenen enne igat projekti meditatsiooni, et mõista, kust tuleb tugev filmi teha. Mis energiat või väge see kannab? Vahel kuulen endas lihtsalt hirmu, FOMOT. Kui saan aga aru, et filmi soov tuleb minu südamest, kannab tugevat ühiskonnaga seotud impulssi, mille koha pealt ei saa vaiki olla, siis võin seda usaldada. Kui julged endalt neid küsimusi küsida, siis ma arvan, et leitud vastused kannavad loomisprotsessi lõpuni välja. Isegi kui vahepeal on väga keeruline, on sul autorina kontakt oma häälega. Tuleb lihtsalt seda häält täielikult usaldada.

Foto: enclougu

Johanna Reinvald

(@milkgirl373) tegeleb väga ebakvaliteetse foto- ja videograafiaga. Praegu õpib kaamerat kasutama.

Aprillikuus rahvusraamatukogus

L 01.04 ☎ 12–19
LAUAMÄNGUPÄEV koos
Brain Gamesi juhendajatega
II korruse õppeklass

N 06.04 ☎ 18–19
KIRJANIKUD KESKPUNKTIS
Meelis Friedenthal ja
Mehis Heinsaar
I korruse lugemissaal

K 12.04 ☎ 17–20
LAUAMÄNGUÕHTU koos
Brain Gamesi juhendajatega
II korruse õppeklass

L 15.04 ☎ 12–14
PEREHOMMIK
Naija nabani
RaRa Solarise saatkond ja
Apollo raamatupood

T 18.04 ☎ 17.30–18.15
INFOMÜRA ARUTELUSARI
Kes mõjutab mõjuisikuid?
I korruse lugemissaal

N 20.04 ☎ 10–15
AUTORIOIGUSTE SEMINAR
Paberramatust tehistaibuni
Arhitektuurikeskus (Põhja pst 27a)

T 25.04 ☎ 14–14.45
JAZZKAARE LINNARUUMIPROJEKT
Kontsert
RaRa lava

N 27.04 ☎ 14–15
RÄÄGIME RAAMATUTEST
Karl Martin Sinijärve ja
Hannelele Kaldmaa soovitusel
I korruse lugemissaal

N 27.04 ☎ 16–16.45
JAZZKAARE LINNARUUMIPROJEKT
Kontsert
RaRa lava

R 28.04 ☎ 11–15
DESINFO SEMINAR
Kui tehiseltekk koolimajaja jõudis...
RaRa lava

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

RaRa suletud: R–P 07.–09.04

RaRa EESTI RAHVUS-
RAAMATUKOGU

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

PEAN ANDMA HÄÄLE, MUIDU SAAN TRAHVI

Valimiste lähenedes rohkem ja valimistevahelisel ajal vähem räägitakse erakondade toetusnumbrite kõrval ka valimisaktiivsusest. Kõige arvukam on teadupoolest n-ö diivanipartei toetajaskond, keda on keeruline valimiskasti juurde meelitada. Viimastegi valimiste eel nägid parteid kurja vaeva, et oma kõhklemaid toetajaid hääletama veenda, isegi hirmutada. Kas valimisükskõiksust aitaks tõesti ületada vaid sund?

Kirjutas **Triin Toomesaar**, illustreeris **Jaan Rõõmus**

Kuna esindusdemokraatia tähendab rahva võimu delegeerimist valimiste kaudu, saab valimistulemusi ja seega ka valitud esindajaid pidada seda legitiimsemaks, mida rohkem inimesi ettenähtud ajal ka päriselt oma tahet väljendab.

Seega on ehmatav mõelda, et üle 350 000 inimese – peaaegu Islandi riigi jagu rahvast – jättis äsja kasutamata õiguse, mille eest on üle maailma võideldud ning piirkonniti või vähemuseiti võideldakse siiani. Kui arvata juurde valimisõigusega inimesed ehk lapsed ja noored, vangid, kodakondsuseta inimesed, põgenikud ja välismaalased, võib lihtsustades öelda, et Eesti riigi tulevikule üle otsustas hiljuti ainult iga teine tänaval vastutulija.

Teisalt – kui kõrvutada valimisaktiivsust Eestis numbritega mujal maailmas – ei ole siinne osavõtunäitaja sugugi madal, vaid kena keskmine, ja seda nii üleilmselt kui ka Euroopa riikidega võrreldes. Sealjuures käis 2023. aastal valimas pea 54 000 inimest rohkem kui neli aastat tagasi.

Madalaks võime valimisaktiivsust pidada mingites gruppides, nt noorte, muu emakeelega või välismaal elavate eestlaste hulgas, või ka teatud valimiste, näiteks eurovalimiste puhul; kusjuures need mured on lääneriikidel üsna sarnased.

Valimisaktiivsuse tõstmiseks tehakse tööd kõigis demokraatlikes riikides, keskenudeskis kas kindlatele sihtrühmadele või pingutades laiemalt. Mis meelatab inimesi hääletama? Kas demokraatlikus riigis peaks üldse olema ruumi valimata jätmisele? Oma võimu ükskõikselt või laisalt kasutavasse ministrisse või saadikusse suhtume ju taunivalt. Miks siis peame paratamatuks seda, kui kolmandik rahva võimu kandjaist jätab hääletamata?

VALIMAS KÄIAKSE, KUI SEL TAJUTAKSE MÕJU

Demokraatia edendamisele, sealjuures valimistele keskenduv valitsustevaheline organisatsioon IDEA (The International Institute for Democracy and Electoral Assistance) on võtnud oma raportites^{1,2} kokku tegurid, mis võivad valimisaktiivsusele mõju avaldada. Kuna valijakäitumine on väga keeruline nähtus, on järgnev vaid lihtsustav ülevaade mõningaist neist.

Olulist rolli mängib see, mil määral valija tajub ja kogeb, et tema häälel on päriselt kaal. Seda aga võivad mõjutada korraga mitmed tegurid.

Näiteks proportsionaalne valimissüsteem – nagu on Eestiski – mõjub valimisaktiivsusele positiivselt. Eriti hea on, kui valijad saavad avatud valimisnimekirjade kaudu kaasa rääkida, kuidas neile parteikontoriteste paika pandud kandidaadid ja järjestused tegelikult sobivad. Kuna proportsionaalne süsteem tähendab üldiselt koalitsioonivalitsusi, näeb ja kogeb nii palju suurem hulk valijaid enda hääle mõju sellele, kes ja mis ulatuses saavad võimu teostada.

Majoritaarsete süsteemide puhul, kus võitja võtab kõik, jääb kaotajatele pärast valimisi üle leppida, et keskpärase valimisaktiivsuse juures võib ka kõigest veerand valimisõigusega kodanikest otsustada, kellest saab järgmine võimukandja.

Ameerika Ühendriikides valitakse aga presidendivalimistel tegelikult hoopis valijamehi ja -naisi, kes ringkonna nimel hääletavad, nii et kuigi **Hillary Clinton** sai rahvalt kokkuvõttes toetushääli **Trumpist** rohkem, moodustus valijate kogu sellisel, et presidendiks sai rahvalt vähem hääli kogunud kandidaat. Motiveeriv?

lavahetusele, aga ka pikema perioodi jooksul eelhääletamise võimaldamine kasvatab valimisaktiivsust.

Ka valimisjaoskondade rohkus, muu hulgas kohtades, kus inimesed oma igapäevaseid asju ajavad, trassidel, mida mööda nad tööle, kooli, koju, poodi sõidavad, on aktiivsuse tõstmisel olulisel kohal.

Eelnevale võib avaldada positiivset või negatiivset mõju ka ilm³. Eriti mõjutab kehvi ilm just jaoskonda tulla planeerinuid, kes niikuinii varem kõhkleid, kas valimistel osaleda. Sealjuures võib kõva sadu või libe tee jätta koju nii nooremaid kui ka vanemaid valijaid.

Rolli mängib veel see, mis on valimistel kaalul. Kui valija tunnetab, et tulemus mõjutab teda lähemalt (nt kohalikel valimistel), kipub aktiivsus olema kõrgem, kui kaugemalt (nt eurovalimistel), jääb aktiivsus madalamaks. Kui valimiste käigus otsustatakse ühiskonna jaoks väga põhimõtteliste küsimuste üle (nt abordi- jt inimõiguste seisukord Ameerika Ühendriikides või valguse ja pimeduse võitlusena osavalt esitatud konflikt Eestis), toob see inimesi ärskamatalt valimiskasti juurde.

VALIMISED EI TOHI OLLA TÕKKEJOOKS

Valimisaktiivsust aitavad suurendada ka vähesed või olematud tõkked teel valijaks ja valima. Tõketeks võib pidada vajadust end valijaks eraldi registreerida (nt Ameerika Ühendriikides), pikki järjekordi liigvähetes valimisjaoskondades või ka (õnnetunud) võitlust mitmekesiste valimisvõimaluste (nt posti teel, eel- ja e-valimiste) vastu.

Paljudes riikides on valimispäev ajaloolistel põhjustel nädala sees, mis tänapäeva tööinimese valimisteekonnale jällegi tõkke asetab. Valimispäeva toomine näda-

Kuna ligipäätavusest on alles viimastel aastatel tõsisemalt rääkima hakatud, tasub mõelda, kas muutlike märtsiilmade puhul piisab jaoskondade ukseesiste lume- ja libedustõrjest. Ehk peaks iga omavalitsus eriti just valimisnädalal pingutama kõnni- ja sõiduteede parema seisukorra nimel, et ükski valija ei jätkaks jaoskonda minemata põhjusel, et pelgab hooldamata teid, pähe langevaid purikaid või lihtsalt pikka ja piinarikast pingviinikõndi jaoskonda ja tagasi.

Ilma- ja teisiigi ligipäätavusmuresid aitavad aga leevendada ka hästi korraldatud elektroonilised valimised, millega Eesti õnneks juba pikka aega muule maailmale eeskujuna näitab.

AGA TEEKS VALIMISED KOHUSTUSLIKUKS?

Oleme loonud riigina üsna lihtsad ja mitmekülgsed võimalused eelistuse väljendamiseks valimisperioodil. Võime ju veel kaaluda valimiste nihutamist parema ilmaga perioodile või tagada parema teehoolde valimisnädalal. Ja saame alati otsida täiendavaid viise, kuidas jaoskonnad inimestele veel lähemale tuua, olgu siis reaalselt või hoopis virtuaalselt.

Näited valimisaktiivsusest viimati toimunud parlamendivalimiste näitel. Andmed: IDEA 2023 valimisaktiivsuse andmebaas

Igal juhul võiksime valimisaktiivsuse kasvatamise viiside, ka valimiste kohustuslikuks muutmise üle arutleda. Ent kestlik lahendus ei pruugi siiski peituda valimiste kohustuslikkuses, isegi mitte valimisjaoskondi või -perioodi puudutava parendamises.

Kuigi valimisaktiivsuse langustrend teeb murelikuks ka Lääne-Euroopas, võib välja tuua, et valimistest osavõtt kipub olema kõrgem riikides, kus demokraatlik (valimis)traditsioon on saanud kauem kesta.

On muidugi ka risk demokraatlike tavadega pisut üle pingutada.

Kuna Eestis tuuakse aeg-ajalt eeskujuks Šveitsi osalusdemokraatiat, tasub pöörata tähelepanu sellele, et Šveitsis on valimisaktiivsuse märksa kesimem kui Eestis. Nimelt, kui valijat oodatakse hääletuskasti juurde liiga sageli, võib see mõjuda osalusaktiivsust pärssivalt ehk

Kuna Eestis tuuakse aeg-ajalt eeskujuks Šveitsi osalusdemokraatiat, tasub pöörata tähelepanu sellele, et Šveitsis on valimisaktiivsuse märksa kesimem kui Eestis.

üllas eesmärk osalust parandada saab hoopis tagasilöögi.

Ent tegelik – ja pikaaajalisem – võti valimisükskõiksuse ja ka protestihääle vastu näib hoopis peituvat kestva demokraatlikus traditsioonis, hea valitsemistava järjepidevas järgimises, osalusviiside mõistlikul määral võimaldamises ka valimistevahelisel ajal ning inimeste murede ja rõõmude aktiivses kuulamises.

Kõige sellela võib mis tahes valimisaktiivsuse – olgu kõrge, keskmine või madal, saavutatud kohustuslikkus või vabatahtlikus korras – meid pettumushääle kaudu tagumikust näksata, nii et need ligi 14 500 häälet, mis sel aastal Eestimaa Ühendatud Vasakparteiile usaldati, on selle kõrval morsipidu.

¹ Voter Turnout in Western Europe since 1945. – IDEA, 2004.
² Voter Turnout Trends Around the World. – IDEA, 2016.
³ Damsbo-Svendsen, S.; Hansen, K. M. 2023. When the election rains out and how bad weather excludes marginal voters from turning out. – Electoral Studies, nr 81.

MÜRILEHT KUTSUB NOORI FILMIKRIITIKUID KIRJUTAMA NAISREŽISSÖÖRIDE LINATEOSTEST

Mürileht kuulutab välja selleaastase noorte filmikriitike konkursi. Ootame lühiarvustusi naisrežissööride filmidele, olgu siis tegemist psühholoogilise trilleri, romantilise komöödia, animatsiooni, dokumentaali või muuga.

Keskealised ja eakad kriitikud, ehkki konkursi nimetuses on sõna „noored“, pole põhjust muretsemiseks! Peame määratluse all silmas seda, et sinu sulest pole filmikriitikat varem avaldatud. Parimad autorid seavad tekstis selge argumentatsiooni ja asjatundlikud hinnangud loominguilise lähenemise ja kaasakiskuva tundelisusega.

Arvustuse pikkus ei tohiks ületada **3500 tähemärki** (tühikutega). Tööd tuleb saata e-posti aadressile filmikriitik@muurileht.ee hiljemalt **8. maiks**.

Parima kriitikateksti autorile annab Eesti Filmi Instituut 500-eurose rahalise stipendiumi. Teise koha pälvnule kingivad Kino Sõprus ja Elektritrateer aastase tasuta sissepääsu kõikidele tavaseanssidele. Kolmandale kohale jäänud arvustuse autor saab kolm priipäset Sõprusesse või Elektritrateerisse. Valiku parimatest tekstidest avaldame juunikuises lehes.

Lõpetuseks tasub mõelda korra režissöör Chantal Akermani sõnadele, kelle film „Jeanne Dielman, 23 quai du Commerce, 1080 Brüssel“ valiti hiljuti ajakirja Sight and Sound kõigi aegade parimate filmide küsitluses esikohale:

„Kui inimesed naudivad filmi, siis nad ütlevad: „Ma ei märganudki aja möödumist...“ Mina aga leian, et kui aeg lendab ja sa ei märka selle möödumist, siis sinu elust rõõvitakse poolteist või kaks tundi. Sest elus ongi ainult aeg... Minu filmide puhul oled teadlik igast sekundist, mis su keha läbib.“

<3500 TM / 08.05. Nobedat sulge!

Triin Toomesaar on paberitega politoloog ja kõrbemisõhnadega maailmaparandaja.

Foto: Tõnis Saadik

Kaader Julia Ducournau' filmist „Toorelt“

TERE, VANEMAD, TUTVUGEM UUESTI!

Vanema ja lapse suhe on üks pikim ja emotsionaalselt intensiivseim suhtevorm, mis muutub ajas. Miks ja kuidas lävida omavahel täiskasvanulikumalt ja ausamalt?

Kirjutas **Kärt Kelder**, illustreeris **Maria Dimancea**

Inimestega tutvumine on tehtud aina lihtsamaks. Välja on mõeldud igasuguseid äppe alates Tinderist kuni Bumble BFFini¹. Kohati aga tundub, et investeerime virtuaalsetesse vestlustesse võõrastega rohkem kui suhtlusesse oma lähedastega. Meid huvitab, kuidas on läinud ekraanitaguste päev (mõni küsib seda päeva jooksul lausa mitu korda), mis muusikat nad kuulavad või kas nad said sõbraga tüli lahendatud. Jaga me võõrastega oma unistusi ja hirme; *overshare*’ime, nagu seda kiputakse nimetama.

Veider on mõelda, et need inimesed võivad tunda meid paremini kui meie enda vanemad, keda oleme teadnud 19, 26, 31 või isegi rohkem aastat. Ja meie teame mõnikord kordades enam inimesest, kellega tutvusime paar kuud tagasi, kui oma emast ja isast. Samas on vanema ja lapse suhe üks emotsionaalselt intensiivseim suhtevorm. Kuigi see baseerub enamjaolt ja loodetavasti positiivsel ja toetaval sidemel, toob see kaasa ka ärritust, pingeid ja kahetisi tundeid.²

KUVANDITES KINNI

On leitud, et vanemate ja täiskasvanud laste vahel tekitavad üldjuhul pingeid haridus, töö, finantsiline võimekus, majapidamine, elustiil ja -kaaslane ning tervis. Põhimõtteliselt kõik igapäevaeluga seonduv, milleks nad meid justkui ette valmistasid. Need õpetused baseeruvad peamiselt teadmistel, väljakutsetel ja kogemustel, millega nemad pidid omal ajal hakkama saama. Ehk vanemad valmistavad meid ette eluks, mis on neile tuttav. Maailm on aga pidevas muutumises.

Kui astume koduuksest välja, jääme vanemate jaoks ikka tütreks, pojaks, abituks heaks lapseks. Halvemal juhul selleks, kes läks aia taha. Oleneb muidugi, kuidas kedagi kasvatati ja mis ootused vanematel olid. See tõttu on ka lihtsam rääkida oma elust võõrale, kes ei oota sinult vähemalt suhte alguses otseselt midagi. See on pannud mind mõtlema, et ehk tekib suhtlusbarjäär vanematega põhjusel, et oleme elanud küll külg külje kõrval isa ja emaga, kuid mitte isiksustega, kelle rõõmude, murede ja maailmavaate tagatubadega oleksime hästi kursis. Tekkinud on mõlemapoolset mugavat kuvandit, millest on raske lahti lasta.

Vanemaks saades tekib meil aina rohkem küsimusi oma iseloomu ja käitumise kohta. Miks meie suhted ebaõnnestuvad või mis põhjusel tunneme end tööpostil ebakindlalt? Isegi kui me ei soovi sarnasusi näha, on küllaltki selge, et oleme oma vanemate ja vanavanemate heade ja halbaade külgede sümbioos, millele on jätnud omaette jälje meid ümbritsev keskkond ja inimesed. Näiteks minu kärsitus ja muusikaarmastus tulevad isalt, kõik-on-hästi-lause-aga-tegelikult-ei-ole-nägu ja empaatilisus emalt, *multitasking* emaemalt ning kultuurilembus isaemalt. Olen nemad, aga ei ole ka. Vähemalt nii mulle tundub, sest alates hetkest, kui ma kodust lahkusin ja maailma aplalt enda moodi kogema hakkasin, muutus justkui võõraks see, kust ma tulin. See oli nagu pikale välisreisile minck: nende jaoks, kes jäävad maha, aeg peatub, need, kes lahkuvad, ei pane tähele muutusi enda ümber, veel vähem enda sees. Teisisõnu, minu vanemad jäid kodusadamasse, kuid mina võtsin kursi suunal, mis ühel hetkel ei tundunud enam klappivat nende kuvandiga minust.

Millalgi täheldasin, et iga kord, kui mainisin kedagi oma täiskasvanueas kohatud sõpradest, kostis vastu: „Kes see on? Ma ei tunne teda.“ Või kord kuus tuli kommentaar: „Sa käisid meil tihedamini külas, kui elasid Amsterdamis või Berliinis.“ Kuid etteheited polnud ühepoolsed. Ka mina ei mõistnud vanemate uusi hobiseid, nagu golf, ja nende kaudu leitud sõbrad tundusid võltsid. Etteruttavalt selgitan, et tekinud tunne oli tõenäoliselt trotslik vastulöök minu elu pihta käinud kommentaaridele. Kui ema näitas uue sõbranna lapse pilti, salvasin sarnaselt: „Kes see sõbranna on? Ma ei tunne teda.“ Olin sinnani arvanud, et koos elatud aastad olid üksteise mõistmiseks läbi ja lõhki piisavad. Kohale jõudis aga tõdemus, et oleme kas mõlemad muutunud või äkki me polegi teineteist õieti lähemalt tundnudki.

Aasta-aastalt muutus võimatumaks vanemate minust loodud kuvandile vastamine ja hakkasingi neid aina harvem külastama. Mul tekkis nende suhtes samasugune vastumeelsus, mida tundsin neil olevat enda suhtes. Nägin neid kui väikekodanlasi, kes tahavad painutada mind enda elu raamidesse. Samal ajal tundsin, et olin üha enam kaotamas kontakti iseendaga, kummitama hakkas küsimus: „Kes ma õigupoolest olen?“

Perenõustaja **Liina Lehtla** kirjutab³, et oma perekonna lugu tundmata kipume tõenäoliselt kordama vanu mustreid või nende vastu arutult mässama, ilma et meil oleks selget arusaamist, kes me ise oleme, kuidas teiste pereliikmetega sarnaneme või neist erineme ja kuidas elus õiget suunda leida ja hoida. Ta soovibat seega analüüsida, kas need mustrid on meile ka *praegu* kasulikud, *praegu* vajalikud, kas need aitavad meil *praegu* elada.

ALUSTAME UUESTI

Ühel hetkel tekkis mul mõte, et mis oleks, kui alustaks suhet vanematega otsast peale. Kui huvitaks nende igapäevaelust ja avaks ka ennast külgedest, mis on siiani omavahelise mittemõistmise tõttu varju jäänud, oleks üksteisega ausamad ja avatumad. Niisiis, miks mitte tutsuda oma vanemad välja ja öelda: „Tere, vanemad, tutvugem uuesti!“

Psühholoogide sõnul peab vanemate ja täiskasvanud laste suhe baseeruma toimimiseks täiskasvanute kommunikatsioonil. Samas tekitab see küsimuse, kas ja kuidas palju tasub omavahel jagada. Kindlasti tuleb mõelda ka teemadele, mis võivad pingeid tekitada, seda eriti juhul, kui ollakse üksteisest kaugenenu. Siinkohal ei saa vältida tõsiasi, et suhe vanematega võib olla mõnele meist isikliku heaolu tõttu võimatu (vägivald, manipulatsioon vms).

Kuigi iga suhe on eriline, on teadlased uurinud täiskasvanud laste suhtlust vanematega ja tõstnud esile mõned peamised pingelikkad. Mitmed uurijad on väitnud⁴, et tihtilugu on eelkääjand investeerinud suhtesse rohkem kui nende järeltulijad ja see on sagedasti omavahelise tüli põhjuseks. Laste vähest huvi peetakse ükskõiksuseks ja vanemate pidevat küsimuste esitamist privaatsfääri tungimiseks. Siinkohal hakkabki mängima rolli fakt, et ühe katuse all elades ollakse rohkem kursis üksteise tegemiste, sõprade ja huvidega. Kui elatakse eraldi, tulevad tüütud küsimused kergemalt.

Tasub veel silmas pida, et täiskasvanud lapsed tunnevad suuremat ambivalentsust vanemate suhtes, kes olid nendega nooremas eas tõrjuvad ja vaenulikud.⁵ Vanematel on kahetised tunded, kui lapsel on liiga hõivatud, et nendega kvaliteetaega veeta.⁶ Nad kipuvad

meuretsema oma laste kaudu ka iseenda muresid. Näiteks ollakse rohkem pinges, kui lapsed ei ole teatavasse ikka jõudes püsivat töökohta leidnud, abiellunud või lapsi saanud või neil on rahalisi raskusi.⁷ Võib juhtuda, et enda kogemusi ja soovitud tulemusi projitseeritakse liigagi kergekäeliselt oma järeltulijatele.

Olin 19-aastane, kui asusin Tartu Ülikoolis ajakirjandust õppima. Vanemate soovitatud keskküttega korterite asemel valisin ahjuküttega korteri vanas puumajas. Tundus hubasem ja hingega värk. Ema aga arvas, et suren esimesel talvel külma kätte. Jäin ellu ja pärast kolme aastat ahjuküttega korteris sain lõpuks ka maal sauna kütmisega hakkama. Kuvandist tütrest, kes ei ole osanud kunagi midagi käsitsi teha, oli raske lahti lasta.

aga peamine, õppisin, et kui ma ei paku arutlemiseks teemasid, olen ise vastaja positsioonil ja jututeemaks. Niisiis nihutasin küsimuste fookuse endalt nendele, uurisin vanemate elu kohta, tundsin huvi. Suhe muutus lapsikust – „nemad ei mõista mind ja mina ei mõista neid“ – täiskasvanulikumaks ja avatumaks. Kuigi tunded, et pikk tee on veel ees, mis puudutab ööelu, suhteid ja... Aga ma pole veel kindel, kas selleni on üldse vaja jõuda.

MIS SUL SEAL KUPLI ALL TOIMUB?

Miks aga seda kadalippu üldse läbida ja vanematega suhteid lähedasemaks muuta? Tegelikult ei pea seda tegema, kui pole loodud turvalist ruumi aruteluks või selleks puudub isiklik vajadus või soov. Küll aga võib enda perest arusaamine aidata mõista paremini iseend. See on protsess, mida ma ka ise alustasin. Mõistsin, et mind ja mu vanemaid ümbritsev ruum polnud neutraalseks suhtlemiseks parim ja see tuli uuesti luua; tekitada turvaline keskkond, kus on võimalik puudutada ka tundlikumaid teemasid ning, mis peamine, võtta aega vastamiseks ja kuulamiseks. Panin vanemate jaoks kokku küsimused, mis olid nii üldisemad, nagu „Kuidas sul praegu läheb?“, kui ka isiklikumad, nagu „Mille pärast sa muretsed?“.

Olin 26-aastane, kui vanemad tõid välismaareisilt valge pitsilise kleidi ja õhkasisid rõõmsalt: „See on nii sinulik!“ Hoolimata faktist, et olin viimased aastad peaasjalikult musta värvi riideid kannnud, juuksed külgedelt maha ajanud ja endale ninarõnga pannud. Vanematel oli ikka veel meele romantilise loomuga tütreke ja sellest kuvandist oli raske lahti lasta.

Mõtlesin hoolega läbi piirid, mis kanguskraadini olen valmis ka ise küsimustele vastama. Eeldasin, et kui küsimused puudutavad mind, tuleb lauale midagi, mis võib taas pinged üles kerida. Juhtus aga vastupidine. Küsisin emalt, et mida ta tahaks minu kohta teada, mida ta veel ei tea. „Paljusid asju ei tea, aga ega vist tahagi teada. Võib-olla sooviksin vahepeal aru saada, mis sul seal kupli all toimub,“ vastas ta küllaltki sõbralikult. Hakkasin seejärel mõtlema, et ehk polegi asi

vales kuvandis, vaid asjades, mida vanemad pole veel valmis mõistma, aktsepteerides samal ajal teema olemasolu. See pani ühtlasi mõistma, et on vaja olla koos, sest ainult nii on ruumi selgitamiseks.

Olles veetnud vanematega rohkem aega, olen näinud end üha enam emana käitumas ja isa moodi toimetamas. Olen hakanud selle kaudu paremini mõistma, kust ma tulen ja miks tekivad mingid emotsioonid. Teadsin varem, mis mulle nende puhul ei meeldi, kuid nüüd näen, et see on minu enda peegeldus. Saan proovida mingeid mustreid ennetada või aktsepteerida, sest mõned n-õ vead olen tegelikult loonud omaenda peas. Olen hakanud seeläbi enda vastu leebem olema. Mis

Siinkohal tsiteeriksin **Urmas Lüüsi** hiljutist postitust Facebookis, mis analüüsis näitust „Kaunitar koletise kõhus“: „Kahe inimese vahel on alati mingi suhe. Isegi võõrus on tajutav suhe. Suhtes on alati kontakt. Kontakti puhul mingid kaks või rohkem asja kohtuvad, ristuvad, põrkuvad. Põrkumises on oht. Kahe inimese vahele jääb alati suhteline oht. Suhtes olla on ohtlik, sest suhtelisus seisnebki muutuses, mitte stabiilsuses.“

Ja me muutume pidevalt, sest elu ise ei jää kunagi seisma. See, kuidas me neid muutusi edasi anname, on teine asi. Vanemate – nagu ka võõraste – kohta ei pea kõike teadma ja ka vastupidi. Samas aitavad mõ-

ned teadmised meid lähemale iseendale ehk suudavad hoida ära ka mõne valusa vea liiga tihedat kordamist. Lõpetuseks soovin anda edasi režissöör **Anna Hints** kultuurisoovituse 27. märtsi „Plekkrummi“ saatet: „[...] minna savvusanna või niisama sanna, minna näiteks oma isa või emaga, mõne lähedase või sõbraga,

aga peamine, õppisin, et kui ma ei paku arutlemiseks teemasid, olen ise vastaja positsioonil ja jututeemaks. Niisiis nihutasin küsimuste fookuse endalt nendele, uurisin vanemate elu kohta, tundsin huvi. Suhe muutus lapsikust – „nemad ei mõista mind ja mina ei mõista neid“ – täiskasvanulikumaks ja avatumaks. Kuigi t-

Olin 31-aastane, kui ütlesin oma isale vanaema juubelil, et võtame partneriga endale teise koera. Tema ainuke kommentaar oli: „Aga lapsed?“ Vastasin nagu varasematel aastatel: „Uuel aastal!“ Järgmisel päeval maakodust lahkudes hõikas isa mulle järele: „Mäleta, mida sa mulle lubasid!“ Hüüdsin vastu, et minu keha, minu teha, ja istusin autosse. Kuvandist selles vanuses juba abiellunud, kodulaenu võtnud ja lapsi saanud tütrest oli raske lahti lasta.

ja olla see esimene julge, kes alustab juttu ja ütleb, kuidas tal päriselt läheb, mis tegelikult toimub ja mida ta tegelikult tunneb. See võib käivitada selle, et ka teine vastab päriselt ja toimub üks väga ilus kohtumine.“

Foto: erakogu

Kärt Kelder on vabakutseline kirjutaja, kel meeldib analüüsida elu selle eri nurkade alt.

Foto: erakogu

Maria Dimancea on vabakutseline illustraator ja animaator, keda huvitab inimkeha ja selle kujutamine. Ta elab koos oma koeraga Bukarestis.

¹ Bumble BFF on kohtingupäi Bumble versioon sõprade leidmiseks.

² Luescher, K.; Pillemer, K. 1998. Intergenerational ambivalence: A new approach to the study of parent-child relations in later life. – *Journal of Marriage and the Family*, nr 60, lk 413–425.

³ Lehtla, L. 2021. Keerulised suhted täiskasvanud laste ja vanemate vahel. – *Holistika Instituut*, 14.03.

⁴ Rossi, A. S.; Rossi, P. H. 1990. Of human bonding: Parent-child relations across the life-course, Aldine de Gruyter.

⁵ Willson, A. E.; Shuey, K. M.; Elder, G. H. 2003. Ambivalence in the relationship of adult children to aging parents and in-laws. – *Journal of Marriage and Family*, nr 65, lk 1055–1072.

⁶ Peters, C. L.; Hooker, K.; Zvonkovic, A. M. 2006. Older parents' perceptions of ambivalence in relationships with their children. – *Family Relations*, nr 55, lk 539–551.

⁷ Fingerman, K. L.; Chen, P. C.; Hay, E. L.; Cichy, K. E.; Lefkowitz, E. S. 2006. Ambivalent reactions in the parent and adult-child relationship. – *Journals of Gerontology: Psychological Sciences*, nr 61, lk 152–160.

LOOMING 100

100 AASTAT LOOMINGUT

APRILLIS LOOMINGU AASTATELLIMUS
POOLE ODAVAM
19.50 EUROT

TELLIMINE.EE/LOOMING
TELEFONI TEEL 617 7717

TAGAHOОВI PASUNAD

Kirjutas ja illustreeris **Aleksander Tsapov**

Tuumajaam? **MITTE MINU TAGAHOОВIS!** Tuulepark? **MITTE MINU TAGAHOОВIS!** Kõrgepingeliinid? **MITTE MINU TAGAHOОВIS!** Kruusatee? **MITTE MINU TAGAHOОВIS!** Kaevandus? **MITTE MINU TAGAHOОВIS!** Raudtee? **MITTE MINU TAGAHOОВIS!** 2+2 maantee? **MITTE MINU TAGAHOОВIS!** Tööstus? **MITTE MINU TAGAHOОВIS!** Prügila? **MITTE MINU TAGAHOОВIS!** Harjutusväljak? **MITTE MINU TAGAHOОВIS!** Lageraie? **MITTE MINU TAGAHOОВIS!** Hundid? **MITTE MINU TAGAHOОВIS!** Ajujaht? **MITTE MINU TAGAHOОВIS!** Röövpüük? **MITTE MINU TAGAHOОВIS!** Looduskaitseala? **MITTE MINU TAGAHOОВIS!** Igaüheõigus? **MITTE MINU TAGAHOОВIS!** Tühermaa? **MITTE MINU TAGAHOОВIS!** Uusarendus? **MITTE MINU TAGAHOОВIS!** Jalgpalliväljak? **MITTE MINU TAGAHOОВIS!** ATV? **MITTE MINU TAGAHOОВIS!** Ringrada? **MITTE MINU TAGAHOОВIS!** Süstlavahetuspunkt? **MITTE MINU TAGAHOОВIS!** Vangla? **MITTE MINU TAGAHOОВIS!** Erivajadustega inimeste kodu? **MITTE MINU TAGAHOОВIS!** Ööklubi? **MITTE MINU TAGAHOОВIS!** Maxima pood? **MITTE MINU TAGAHOОВIS!** Logistikakeskus? **MITTE MINU TAGAHOОВIS!** Laut? **MITTE MINU TAGAHOОВIS!** Seapõleti? **MITTE MINU TAGAHOОВIS!** Krematoorium? **MITTE MINU TAGAHOОВIS!** Pagulaskeskus? **MITTE MINU TAGAHOОВIS!** Sekspood? **MITTE MINU TAGAHOОВIS!** Kodutud? **MITTE MINU TAGAHOОВIS!** 5G-mast? **MITTE MINU TAGAHOОВIS!** Noortejõugud? **MITTE MINU TAGAHOОВIS!** Grafiti? **MITTE MINU TAGAHOОВIS!** Iglusaun? **MITTE MINU TAGAHOОВIS!** Elupuud? **MITTE MINU TAGAHOОВIS!** Kasimata muru? **MITTE MINU TAGAHOОВIS!** Gentrifikatsioon? **MITTE MINU TAGAHOОВIS!** Servituut? **MITTE MINU TAGAHOОВIS!** Jalgrattahoidla? **MITTE MINU TAGAHOОВIS!** Lehepuhurid? **MITTE MINU TAGAHOОВIS!** Kaasamine? **MITTE MINU TAGAHOОВIS!** Läbipaistmatu asjaajamine? **MITTE MINU TAGAHOОВIS!** Euronõuded? **MITTE MINU TAGAHOОВIS!** Kasutusõigus? **MITTE MINU TAGAHOОВIS!** Nõusolek? **MITTE MINU TAGAHOОВIS!** Natsid? **MITTE MINU TAGAHOОВIS!** Hobusevargad? **MITTE MINU TAGAHOОВIS!** Soopoliitika? **MITTE MINU TAGAHOОВIS!** Palgalõhe? **MITTE MINU TAGAHOОВIS!** Süvariik? **MITTE MINU TAGAHOОВIS!** Absoluutne vaesus? **MITTE MINU TAGAHOОВIS!** Viies kolonn? **MITTE MINU TAGAHOОВIS!** Varamaksud? **MITTE MINU TAGAHOОВIS!** Astmeline tulumaks? **MITTE MINU TAGAHOОВIS!** Kunstnikupalk? **MITTE MINU TAGAHOОВIS!** Tauno Kangro Kalevipoeg? **MITTE MINU TAGAHOОВIS!** Kuuse-kooreürask? **MITTE MINU TAGAHOОВIS!** Hispaania teetigu? **MITTE MINU TAGAHOОВIS!** Colorado mardikas? **MITTE MINU TAGAHOОВIS!** Ameerika naarits? **MITTE MINU TAGAHOОВIS!** Alaska malamuut? **MITTE MINU TAGAHOОВIS!** Saksa lambakoer? **MITTE MINU TAGAHOОВIS!** Pekingi paleekoer? **MITTE MINU PALEEHOОВIS!** Lady Gaga? **MITTE MINU GAGAHOОВIS!** Ragga? **MITTE MINU RAGGAHOОВIS!** MAGA? **MITTE MINU MAGAHOОВIS!** Kümme giga? **MITTE MINU GIGAHOОВIS!** Hoovis mega? **MITTE MINU MEGAHOОВIS!** Aga kui väga? **MITTE MINU VÄGAGIGA!** Mina? **MITTE SINU TAGA HIILIS!** Hoolis? Hoovis? **HOОВIS!** Mitte minu tagahoovis? **MITTE SINU TAGAHOОВIS!** Mitte sinu tagahoovis? **MITTE SINU TAGAHOОВIS!** Mittesinutaga hoovis? **MITTESINUTAGAHOОВIS!** Tesinutagahoovis? **SINUTAGAHOОВIS!** Nutagahoovis? **TAGAHOОВIS!** Gahoovis? **HOОВIS!** Ovis? **IS! ? !**

KESKKONNAAJALUGU TAASTAB KOHAMÄLU

Esseekonkursi „Hoolimise üledoos” võidutöö kirjeldab, kuid võrd lihtsalt käib ökotsiidi normaalsusena tajumine, isegi kui hävinenud keskkonnaks on sinu enda koduümbrus. Õnneks on lugusid jutustades võimalik seda mälu lünga täita.

Kirjutas **Maarja Pärtna**, illustreeris **Nadezda Andrejeva**

NIMETA JÕGI

On üheksakümnendate teine pool Lüganuse külas Ida-Virumaal. Könnin soolal maihommikul kooli, käin neljandas klassis. Koolitee on lühike ja mulle läbinisti tuttav, talletunud kehamällu iga vimse käanaku, pori-lombi ja kivikesega. See viib mu vanematekodust kruusateed pidi maanteeni, kulgeb edasi mööda vasakut maanteeserva ja jõuab viimaks jõesillani, mille alt voolab läbi pruun madal jõgi. Ületan silla ja könnin piki teeserva edasi, siis pööran vasakule alleele, mille lõpus on kolmekordne paekivist koolimaja. Ilusa ilmaga meeldib mulle sellel lühikesel teekonnal raamatut lugeda, laenutan neid siitsamast lähedalt küla raamatukogust.

Jõgi, mis poolitab mu kooliteed, näeb ülalt välja tavaline, võssa kasvanud ja looduslik, tegelikult on ta aga kaladeta, jõevähkideta, puruvanadeta, vaid üksikute veetaimed ja helepruuni settega, mis keerleb põhjast üles tõustes kergelt nagu õietolm. Esimeste soojade kevadilmadega nagu täna hoovab temast isearlikku bituumenilõhna ja kui ma laskun ettevaatlikult sillaalusesse hämarikku, lähen veele päris lähedale, ilmuvad ta põhjast siin-seal nähtavale tumedad pigilaigud. Seetõttu kutsutakse jõge tõrvajõeks.

Vahel näen varahommikuti kooli kõndides mööda vett alla purjetamas kõrgeid valkjaskollaseid vahurtorte. Õsoel on jõgi selga kasvatanud koheva vahukasuka, justkui oleks keegi temasse ülesvoolu šampooni valanud. Neil hommikutel lõhnab vesi vängemalt. Vaht koguneb jõesängi kukkunud puuokste taha, moonduv seal pehmeks liustikuks, millest murdub aeg-ajalt lahti allavoolu purjetavaid mägesid. Peatun sillal pikemalt, põimin sõrmed kõvasti ümber punase jaheda metallkäsipu, nõjatun ette ja heidan pilgu alla sügavikku. Vahukuhjad kaovad silla alla, ilmuvad teisel pool silda uuesti nähtavale ja suubuvad pisut maad eemal Purtse jõkke, mis voolab kaugemal rannikul Läänemere.

Mu kooliteed poolitava jõe hüüdnimi seisab mu teel küsimärgina. Elan külas, kus on kaks jõge, aga kummaski neist ei käida ujumas, neist ei püüta kala ega võeta aiataimedele kastmisvett. Olen õppinud neid vältima, aga mitte seepärast, et kõik teaksid, mis ained on jõesängi settinud või milliseid terviseriske nad endaga kaasa toovad, vaid pigem selle tõttu, et vette minnes võid end pigiga ära määrada. Kuidas on võimalik, et ma võtsin seda enesestmõistetavana? Millal jõed selliseks muutusid, mis seda põhjustas ja kas mu kooliteele jääval tõrvajõel oli veel mõni teine, pärisnimi?

LUGU AJAST, MIDA MA EI MÄLETA

On nullindate algus. Käin ikka samas koolimajas, nüüd juba keskkoolis, ja armastan jätkuvalt tuttavat teed pidi kõndides lugeda. Lood köidavad mind, kannavad mind paikadesse ja aegadesse, kuhu ma midu minna ei saa, tulevad mu juurde romaaniidest, aga ka väljastpoolt raamatuid, mind ümbritsevatelt inimestelt, hargnevad nende mäludest jõgedena laiali ja hakkavad

minus elama omaenda voolavat elu. Ühe sellise loo räägib mulle isa ja see paneb mind mu ümbrust senisest kriitilisema pilguga vaatlema. Lugu on lühike ja räägib sellest, kuidas mu vaarisa, kes pidas esimese vabariigi

Hakkan esmakordselt taipama, kui mastaapse jälje põlevkivitööstus on Ida-Virumaale jätnud. Sellest on mõjutatud kõik: maastik, vesi, õhk, inimesed, kultuur, keel ja mälu.

ajal Lüganusel postitalu, käis vahetevahel siitsamast suuremast Purtse jõest kala püüdmas ning tõi sealt koju lõhet ja jõevähki.

See tilluke lugu kuulub justkui mõnda teise, kadunud maailma. Ma ei tea kedagi, kes neist jõgedest kala püüaks, pole seal kunagi näinud jõevähki. Ajast enne

seda, kui mu koduküla ümbritsevatest maastikest hakati kaevandama põlevkivi, ei tea ma suurt midagi. Tean vaid jälgi, mille tööstus on sinna jätnud: tõrvajõge, tumedaid mägesid, mis levitavad seestpoolt põlema

süttides ümbruskonda kirbet lehka. Kiviõli linna poolt tuulega külla kanduvat kriipiv-kirbet tööstushaisu, metsa tagant Aidu karjäärist kostvate lõhkamisplahvatuste kõhedat kõuemürinat, rohukamaraaga kaetud pigilaike kui-vas paekivises jõesängis

küla servas karstialal. Hakkan esmakordselt taipama, kui mastaapse jälje põlevkivitööstus on Ida-Virumaale jätnud. Sellest on mõjutatud kõik: maastik, vesi, õhk, inimesed, kultuur, keel ja mälu.

Mõned ümbritsevad asjad oleks justkui pärit maailmapuulimidest. Inimtühjad sisse löödud akendega

kortermajad, mis upuvad vähehaaval rohelusse, eesti ja vene poistekampade kaklused, tööpuudus, alkohooliga liialdamine. Ja selle kõrval paigale jäänute üleinimlikud pingutused keset varemeid elu uuesti üles ehitada, saavutada mingigi materiaalne turvatunne, teadmata, kuidas seda päriselt teha. Hiljem öeldakse, et oli ülemineku-aeg, väikesemööduiline sotsiaalökoloogiline kollaps, aga minu jaoks oli see lihtsalt tavaline elu, mille keskel klammerdusin pingsalt kooli, kirjandustundide, külaraamatukogu ja sealt laenutatud raamatute külge, mis löid tähendust ja avarust.

Minu pere pole põlevkivitööstusega seotud. Elan väiketalus ja seepärast on meie tähelepanu suunatud maavarade asemel ilmale, mullale, sademetele ja temperatuurile, istutamisele, külvamisele, korjamisele ja lõikamisele. Aga midagi on puudu, mingi osa paigamälust, mis selgitaks, miks jõed on sellised, nagu nad on. Kes oskaks mulle seda rääkida? Keegi meist pole näinud aega, kui külast läbi voolavad jõed olid puhtamad, elurikkamad ja veeküllasemad kui praegu. Ökotsiidi pealt näinud inimesi pole enam elus, mul pole kelleltki mineviku kohta küsida.

PÕLEVKIVIÕLI-VABRIKUD JA ÖKOTSIID

Tuhande üheksasaja kolmekümmend aastat, kahe maailmasõja vaheline hingetõmbe-paus. Enamik inimesi jõgede ümber harib maad, rannikul elatatakse kalapüügist. Juhani on Purtse jõe ääres postitalu, ta kasvatab hobuseid, saadab postipoistega lähikonda laiali kirju ja ajalehti, püüab vahel jõest mõne punase kala ja jõevähi ning viib need koju perele.

Purtse ja selle kahe väiksema harujõe ülemjooksul töötavad esimesed õilvabrikud. Seal tehakse maapõuest välja kaevatud põlevkivist seda, mida tööstusühikond vajab inimeste liikumisvõimaluste laiendamiseks, materია ringliigutamiseks, aga ka sõjapidamiseks ja elu hävitamiseks: autobensiini, laeva- ja vedurikütust, bituumenit, puiduimmutusõli, putukamürki.

Õilvabrikud nõristavad jõgedesse aasta-aastalt mürgiseid jääkaineid. Need reostavad vett ja tapavad kalu ning muserdavad jõgedest sõltuvaid talunikke ja kalureid. Mõnest üksikust tõrvamaitsega kalast, üksikust

kalaraipest saab suur hulk surnud kalu ning iga aastaga jääb Purtse koos oma harujõgedega elust aina tühjemaks. Õline vesi rikub suurveega jõeäärsed heinamaad, siin-seal haigestub mõni jõevett joonud lehm, inimesed ei käi enam ujumas. Karjäärirde ja kaevanduste rajamine jätab kuivaks talukaevud, mõnel pool muutub kaevuvesi õiliseks. Ajalehes kirjutatakse, et väikeses Erra algkoolis joovad lapsed aasta otsa õilimekiga vett.¹

Kolmekümnendate keskpaigas ei tule lõhe enam Purtse jõkke kudema ja vähid on jõest kadunud. Juhani kodujõed surevad aeglaselt, see pöörab ta südames nagu noatera, ta ei suuda uskuda, et õlitööstus võib lihtsalt tulla ja eluks vajalikku vett reostada. Kaugemal rannikul jäävad kalurid saagi ja sissutulekuta, on hirmul ja vihased, sest mitme halva asja koosmõjul satuvad nad võlgadesse ja neid ähvardab oht oma kodudest ilma jääda. Purtse kalurid on Eestis esimesed, kes astuvad vastu põlevkiviõlitööstusele, aga nende katsed oma õiguste eest seista sumbuvad sõjamõllu.

Selleks ajaks, kui vallandub teine maailmasõda, on jõgedes toimunud ökotitsiid.

MÄLULÜNGA TÄITMINE

Ma ei tea tegelikult, mida tundsid mu vaarisa või Purtse kalurid. Kas nad kurvastasid kalade kadumise üle, tundsid ärevust ja hirmu kodutuks jäämise ees, leinasid looduse muutumist? See tundub tõenäoline. Ja ehkki järgnenud nõukogude perioodil reostati jõgesid veelgi rängemalt, võtsin mina nende seisundit juba enesestmõistetavana. Miks see nii oli?

Olen nüüdseks elanud Tartus sama kaua kui Ida-Virumaal ja see vahemaa on aidanud mul mõista, miks ma ei osanud lapsepõlves mõelda jõkke settinud pigist kui ohtlikust keskkonnareostusest², kooliteele jäävast jõest kui ökotsiidi jälgedega jõest, ümberkaudsetest maastikest kui põlevkivitööstuse ohverlast. Mind mõjutas nähtus, mida nimetatakse baastaseme nihkeks.

Igaühel meist kujuneb maailmaga vahetus meelelis kontaktis olles välja üldine ettekujutus sellest, milline on meid ümbritsev maailm, kes seal elavad ja mis sinna kuulub. Kui sünnime elurikkasse keskkonda ja oleme kontaktis paljude eri elusolenditega, laob see meie maailmatajule ühtmoodi aluspõhja. Teistsugune aluspõhi tekib siis, kui sünnime monokultuursete põldude, karjamaade ja istutatud metsade keskele, kolmandat laadi aluspõhi siis, kui kasvame degradeerunud tööstusmaastikel. Keskkonnapsühholoog **Peter Kahn** väidab, et reostusest ümbritsetud lapsed ei pruugi seda ära tunda isegi siis, kui neil on olemas vastavad abstraktsed teadmised.³ Kaldume võtma end ümbritsevat maailma enesestmõistetava, normaalse ja alatiolnuna ning küllap olin ka mina kunagi just selline teadmatuses kasvanud laps. Vaarisalt päritud tilluke kalapüügilugu osutus aga õhkõrnaks niidiks, mis seob mind põlevkivitööstuseelse Ida-Virumaaga. Selle ümber on ajapikku kasvanud laiem keskkonnaajalooline tajus, tänu millele tean nüüd näiteks seda, et mu kooliteed poolitanud jõe nimi ei olegi tõrvajõgi, vaid Kohtla jõgi. Veel üks mälu lünk on täidetud.

Elame suure kiirenduse ja kogu planeeti hõlmava ökoloogilise kriisi ajastul. Laiaulatuslikud muutused, nagu liikide kuues väljasuremine, toimuvad aga üksikisiku tajuvõime jaoks liiga aeglaselt ja hajusalt. Me muudame maailma, aga ei märka seda ega mäleta, kui palju oleme kaotanud. Muutuste ulatust arvestades elavad arvata-vasti paljud meist tänapäeval eelnevate põlvkondadega võrreldes nihkunud baastasemega.

Maarja Pärtna on kirjanik, tõlkija ja toimetaja. Tema looming keskendub sotsiaal-ökoloogilistele teemadele ning kohaliku ja globaalse, isikliku ja üldinimliku läbi-põimitusele.

MÜRILEHE JA MONDO ESSEE-KONKURSI „HOOLIMISE ÜLEDOOS” VÕIDUTÖÖD

1. preemia: Maarja Pärtna „Keskkonnaajalugu taastab kohamälu”
2. preemia: Triin Toomesaar „Head und, hea maailmaparandaja”
3. preemia: Teele Pehk „Kiri õele”

Ülejäänud võidutööd avaldame aprillis Mürilehe veebilehel.

Tean omast kogemusest, kui vabastav ja tervendav on keskkonnaajaloolise tajus tekkimine. Keskkonnaajalugu valgustab välja kohamälu lünki, mida kipume täitma müütidega, ja enesestmõistetavusi, mille koh-

Purtse kalurid on Eestis esimesed, kes astuvad vastu põlevkivi-õlitööstusele, aga nende katsed oma õiguste eest seista sumbuvad sõjamõllu.

ta tuleks esitada kriitilisi küsimusi. Ja ma usun, et mida rohkem on selliseid lugusid kultuuris, seda selgemaks saab ka igaühe suhe globaalmuutuse, ökoloogilise kriisi ja kliimakriisi, nende põhjuste, tagajärgede, väljakutsetega. Võib-olla hakkame siis tundma, et küsimus

Laiaulatuslikud muutused, nagu liikide kuues väljasuremine, toimuvad üksikisiku tajuvõime jaoks liiga aeglaselt ja hajusalt.

meie keskkonnasuhte hea- või halvloomisusest on pakiline eksistentsiaalne probleem, mis puudutab igaüht, mitte ainult neid, kes juhtuvad üles kasvama tööstusühiskonna pahuküljel.

¹ Purtse ja selle harujõgede reostamisest ning õlitööstuse ja kalurite konfliktist on kirjutatud geograafid *Mait Sepp* ja *Taavi Pae* artiklis „Purtse jõe reostamine – saaga algus”, *Eesti Geograafia Seltsi aastaraamat*, 41. köide, 2016, lk 81–104.

² *Ohtlike ainete esinemist Purtse, Kohtla ja Erra jões on uurinud põhjalikult AS Moves. Uuring on kättesaadav aadressil enviree/media/4819/download.*

³ *Kahn, P. H. 2002. Children's Affiliations with Nature: Structure, Development, and the Problem of Environmental Generational Amnesia. – Children and Nature. Psychological, Sociocultural, and Evolutionary Investigations, lk 93–116.*

U
EESTI MUUSIKA- JA TEATRIAKADEEMIA
Estonian Business School
Tallinn | Helsingi

Vastuvõtt kultuurikorralduse magistriprogrammi

Dokumentide vastuvõtt: 15.05–26.06.2023

eamt.ee
EAMT Cultural Management Master's Program
culturalmasters

Illustratsioon: Põhja

VÕIB-OLLA TA SÜNDIS SELLISENA, VÕIB-OLLA ON SEE MAYBELLINE

Anno 2023 oleme jõudnud ringiga tagasi esteetilise töö peitmise juurde. Kui enne maskikohustust sai kasutatud toodete nimekirja kolme meetri kauguselt kirja panna, siis nüüd pingutatakse, et seda investeeringut varjata. Ka mehed, kes varem välimuse peale suurema tõenäosusega õlgu kehitasid, ei pääse enam ilutoodete tarbimise kohustusest.

Kirjutas **Hele-Mai Viiksaar**, illustreeris **Liisi Grünberg**

Ma olin üsna väike, kui mu õde rõhutas mulle võrdlemisi valusa juuste kammimise ajal, et ilu nõuab ohvreid. Olen ohverdanud ilule viis hammast (lusama lõuajoonega jaoks), talunud tuimestusega näo nõeltega kraapimist (kulmude *microblading*), kaotanud varvastest tundlikkuse (kongsakingad) ning kulutanud määratult aega, higi ja pisaraid. Viimane piisk karikasse oli ilmselt see, kui sain pärast väikesed arvutusi aru, et kord kuus ripsmehoolduses, maniküüris, kulme kitkumas ja aeg-ajalt ka pediküüris, näohoolduses ja juuksuris käimine röövib mult lisaks ajale aasta peale ühe keskmise eestlase kuupalga. See pani mind eneselt küsima, millega ma seda summat õigustan. Kas praegusi moetreende arvustades, mis just-

Ühtäkki sai selgeks, et naised ei huvita eriti, mida mehed nende välimusest arvavad, kuid seda mitte niivõrd emantsipatsiooni tulemusel, vaid lihtsalt olulisemaks muutus teiste naiste arvamus meist.

kui tähistavad meie erinevusi ja ebatäiuslikkust, ei peaks mul rohkem ükskõik olema?

MAGIC MOUSSE JA METROSEKSUAALID

90ndate ja 00ndate naised mäletavad ilmselt hästi meigitrende, mis hõlmasid enda näo paar toonikest tumedama jumestuskreemiga katmist, kulmupliatsiga eriti jõuliste kulmude joonistamist ja päikesepuudriga jume lisamist. Meik oli loodud katma, mitte nähtamatuks jääma (kuigi on võimalik, et toonused meigitooted või teismeliste tüdrukute meigitehnika ka ei võimaldanud seda). Tagantjärele on mõneti naljakas vanu pilte vaadata, aga rohkem kui mood või iidolid mõjutas toonast meigitrendi asjaolu, et me lihtsalt ei osanud paremini. Kui teismelised tüdrukud võisid rokida oranzika alatooniga Maybelline'i Magic Mousse'i, siis poistel, kes tegelikult täpselt samamoodi nahamuredel kimpus olid, seda valikut ei olnud. Nahahooldustoodete vallas iseloomustas seda ajastut põhimõte, et akne on mustus, s.t hügieeniprobleem, mida saab lahendada ohtra pesemise ja naha kuivatamise-

ga mitmesuguste alkoholi sisaldavate toodetega. Jumestuskreemirantidega poisid sattusid suure tõenäosusega pilkeobjektiks. Kõige edevam asi, mis talle lubatud oli, oli ookeani- või männi-metsalõhnaline deodorant. Julgemad poisid kasutasid juuksegeeli või vaha, aga see tähendas riskimist „geelipedeks“ kutsutamise ja valesse seltskonda sattudes ka peksasaamisega. Kõlab absurdsest, aga see oli ajastu, mil enda välimuse eest nähtavalt hoolitsevale mehele mõeldi välja suisa eraldi termin – metroseksuaal.

Mida aeg edasi ja mida kättesaadavamaks muutusid meigivideod, seda tehnilisemaks ja nõudlikumaks läksid ka meigistiilid. Kontuurimine, *bake*-imine, „on fleek“ kulmud, kassi- ja suitsusilmad... Meigi eesmärk ei olnud jääda nähtamatuks või vaevuaimatavaks, vaid paista silma ja eriti häid *look*-e jagati sotsiaalmeedias ka teistega. Meikimine ei muutunud mitte lihtsalt tehnilisemaks, vaid ka tunduvalt enam aega nõudvaks. Meigimaailma rohkem sina peal olevatele naistele on vast juba tuttav meem, kus üks naistest kiitleb, et tal läheb meikimisele vaid 15 minutit, ja teine nendib: „Näha on!“ Enam ei olnud suva, et sa ei ole kursis

enda naha alatooniga (mis värvi on su kätel asuvad veenid, kas lillakad või sinakad?) või ei oska laineri joont tõmmata, sest iga kell võis mõni sõbranna või naistuttav viidata halvasti *blend*-itud silmadele või saata grupivestlusesse pildi su kulmudest. Naisteajakirjadesse tekkisid artiklid stiilis „Meestele ei meeldi meigitud naised!“ ja meeste Tinderi enesetutvustustesse kirjed „pardihultega naistel mitte tülitada“, aga ühtäkki sai selgeks, et naised ei huvita eriti, mida mehed nende välimusest arvavad, kuid seda mitte

niivõrd emantsipatsiooni tulemusel, vaid lihtsalt olulisemaks muutus teiste naiste arvamus meist. Võidab see, kellel on kõige teravam laineri joon.

LOOMULIKKUSE EBALOOMULIKKUS

Koroona-aeg pani paljud naised oma iluprotsedure ja nende vajalikkust ümber mõtestama. Kodukeskkonnas mõjuvad loomulikult vähene jumestus ja mugavad riided, mistõttu toimus ka rõivatööstuses kerge nihe. Moodsid tulid vabaajariided ja mugavad jalanõud, mis on nüüd ka kontoritesse jõudnud. On arusaadav, et iga uus trend peab olema järgmise vastand, aga kuidas panna inimesi tarbima, kui see, millele sa vastandud, on meigitoodete küllus eriti huulevärvide, palettide, särapulbrite, jumestuskreemide ja muu kujul? Väga lihtne: 2022. aastal astusid lavale nn puhta tüdruku esteetika ja meigivaba meik. Puhta tüdruku esteetika on täpselt see, millena see kõlab: minimalistlik, meigivaba ja „puhas“ välimus. Silmatorkavat jumestust, kirevaid riideid ja keerulisi soenguid välditakse (muidugi võib vaielda selle üle, kui lihtne ühe „muretu kruuni“ tegemine päriselt on). Pealtnäha oli tegu värskendava vaheldusega, kus esikohale kerkisid loomulik ilu ja mugavus. Üldine sõnum oli, et ole sina ise, tunne end oma naha mugavalt ja tähista oma eripärsid. Kui küsida naistelt, miks nad end hommikuti jumestavad, on paljude jaoks vastus ilmselt sama mis mees- tel, kui uurida neilt habemeajamise kohta: see on justkui osa isiklikust hügieenist. Kitkumata kulmud, karvad jalad, väljakasvanud juuksejuured, akne või lakkimata küüned seostuvad paljudele alateadlikult räpakuse või enese eest mittehooldamisega. Reaalsus, et geelküüned võivad koguda tunduvalt rohkem mustust, aknet ei saa maha pesta ja naiste jalakarvad ei ole mustemad kui meeste omad, ei taha paljudesse hästi kinnistuda. Siin ilmneb ka „puhta tüdruku“ paradoks ja problemaatilisus: see on loodud ainult näima vabastav ja ükskõikne. Pahatihti hõlmab see, mida mehed kirjeldavad kui „loomuliku ilu“ või „puhast ja hoolitsetud välimust“, palju rohkem aega ja ressursse, kui nad aimata oskavad. Puhta tüdruku juuksed on alati siledad või pealtnäha hoolitsetud täiuslikku hobusesabasest pandud. Ta kannab meiki, aga see ei tohi olla märgatav. Ta riided peavad mõjuma küll moekalt, aga andma edasi suhtumist „Ah see? Panin peika vana särki selga“. Ta on sale, aga sa ei näe teda trenni tegemas või kaloreid lugemas – ta lihtsalt on selline. Ta näonahk on veatu, aga ta soovib sul lihtsalt rohkem niisutada. Ta ei mõtle enda välimuse puhul üle, seega tal pole silmanähtavalt süstitud huuli, liiga lopsakaid kunstrindu või pikendusid. Kõik peab mõjuma loomulikult, isegi kui see seda ei ole.

AI MEES SA NAHKA TEED?

Kuigi Eestisse pole see veel jõudnud, on täitesüstide aeg vaikselt otsa saamas ja tuntud mõjuisikud postitavad videoid enda *filler*-ite eemaldamisprotsessist. Esiteks avastasid inimesed, et pealtnäha ilmsüütu ja ajutised täitesüstid võivad pikema aja jooksul naha all ebameeldivalt laiendada või nägu moonutada. Teiseks on koos vaikselt naasva kõhnusekultusega asen-

dunud kyliejennerlikult ümar ja eatu nägu **Bella Hadidi** stiilis defineeritumate näojoontega. Nägu moonutavad filtrid ja selfid on *out*, loomulikus valguses pildid meikimata näost on *in*. Küll aga ei tähenda see, et me hindaks võrdväärset kõigi loomuliku ilu, sest algoritm toetab sisu, kus on esindatud veatu nahaga, valged ja kõhnad naised. Z-generatsiooni noori kutsutakse ilumaailmas ka „nahaintellektuaalideks“ (ingl *skintellectuals*), sest kunagi varem pole ükski põlvkond nahahooldustoodetesse nii kirglikult suhtunud – isegi tavainimesed on omandanud teadmisi kosmeetilistest toimeainetest ja nende mõjust nahale. Populaarsed TikToki või Instagrami kasutajad, nagu **Hynam**, jagavad enda näohooldusnippe, arvustavad tooteid ja algatavad trende, mida sajad tuhanded tarbijad religiooselt järgivad. Kõige selle juures on aga oluline, et sinu vaev ei oleks otsestelt nähtav. **Madonna** võib olla saavutanud kortsuvaba näonaha, kuid see ei vabasta teda kriitikast, mis näeb väärana vananemisenä eelkõige loomulikkuse illusiooni säilitamist ja vananemise muretult suhtumist. Sa pead nägema välja, nagu sa ei oleks vaeva näinud – ja see nõuab erilist vaeva.

Kui varem oli ilutoodete tavatarbija naine, siis uued trendid kaasavad enam ka mehi. Prognoositakse, et meeste suunatud kosmeetikatoodete turg kasvab aastaks 2030 ligikaudu 276,8 miljardi dollarini.¹ Meeste, kelle jaoks välimuse suhtes ükskõiksuse teesklemine on viis kaitseda habrast maskuliinsust, on keeruline müüa maha ilutooted. Seda isegi siis, kui panna neile nimeks War Paint või turundada neid kui viis-ühes-šampooni, millega saab muu hulgas ka autot vahatada ja põrandat pesta. Võibolla mehi on veel raske veenda selles, et neil on vaja kümneastmelist näohooldusrutiini, aga täiesti võimalik on selgitada neile, et näokreemide ja -seerumite omamine on osa isiklikust hügieenist. Populaarsemad näohooldustoodete brandid, nagu CeraVe ja The Ordinary, on teadlikult sooneutraalse ja minimalistliku kujundusega, et imponeerida ka meessoost tarbijatele, ja puhta tüdruku esteetika kõrvale on lisandunud hiljaaegu ka puhta poisi esteetika. Mehed ei ole ebakindluse või edevuse vastu immuunsed, küll aga häbiatatakse neid pahatihti iluprotseduuride eest rohkem. See võib puudutada juuste siirdamist, näokirurgiat, täitesüste või kortsude silumist. Heaks näiteks on **Zac Efron** ja **Liam Payne**, kellest ilmunud ohtrad artiklid ja sotsiaalmeedia postitused on tihti mõnitava alatooniga või halvustavad, heites meeste ette liiga ilmselgelt plastilist kirurgiat ja enda näo ärarikkumist. Kui endale iluprotsedure teha lasknud naised süüdistatakse selles, et nad ei ole loomulikult ilusad või seavad teistele naistele ebarealistlikke standardeid, siis meeste puhul kasutatakse rohkem naeruväärastamist või alandamist.

„Puhta tüdruku“ paradoks ja problemaatilisus seisneb tõsiasjas, et see ainult näib vabastav ja ükskõikne.

Sa pead nägema välja, nagu sa ei oleks vaeva näinud – ja see nõuab erilist vaeva.

PUHASTA, KOORI, TONISEERI JA NIISUTA

Kuigi näohooldustoodete kasutamine võib olla ka üks enesearmastuse viis, võib muutuda ohtlikuks selle liigne sidumine vaimse heaoluga. Uus näomask on hea plaaster päris probleemide varjutamiseks, enesekindluse tõstmiseks on vaja lihtsalt *makeover*-it ja olulisem kui ükski teine rituaal elus on su 12-astmeline näohooldusrutiin. Teatavas mõttes võib enda ellu argitseremoniaate mahutamise näida kontrolli saavutamisenä, kuid tealt surub see meid üha sügavamale tarbimisahelasse, kinnitades, et kui muudame enda rutiini või loobume sellest, juhtub meiega halbu asju (teivad punnid ja kortsud). Pinge peidada noor ja veatu on suurem kui kunagi varem, mida ilmestab hästi see, kuidas moe- ja ilutööstus ässitab meid vahendusel kunstlikult tekitatud buumerite ja Z-generatsiooni konfliktiga naisi üksteise vastu. Reaalsus on ainult visuaalselt üsna raske kellegi vanust tuvastada, eriti kuna enamasti kasutame selleks ka teisi markereid (riietus, stiil, suhtlusviisid jne), kuid on üllatav, kuidas tihti peale suhtutakse imestavalt sellesse, kuidas 30ndates naine näeb „nii noor välja, üldse ei ütleks!“. Me kinnitame endile, et see kõik on saavutatav vaid suure tööga ja mida varem sa ennetava botuliini, SPFi ja näohooldusega alustad, seda kauem sa noor püsib.

Uus näomask on hea plaaster päris probleemide varjutamiseks, enesekindluse tõstmiseks on vaja lihtsalt *makeover*-it ja olulisem kui ükski teine rituaal elus on su 12-astmeline näohooldusrutiin.

Algoritmid võivad olla saatanast ja kerge on sattuda mürgisesse ahelasse, kus sisu, mida meile ette söödetakse, aina süvendab meie ebakindlusi. Söömisahäiretega kimpus olnud naised näevad järjest eri diete käsitlevaid TikToki videoid, aknega maadlevad teismelised näevad Instagramis vaid täiusliku nahaga inimesi ja oma keha suhtes ebakindlad mehed näevad postitusi ideaalses vormis tüüpidest jõusaalis. Selle muutmise ei ole kerge, aga see saab alguse meist endast, kasutajatest, keda me jälgime, ja sisust, mida me ise postitame. Näohooldustoodete või iluteenuste kasutamise eesmärk ei pea olema end muuta, see võib olla ka üks viis, kuidas enda keha ja naha armastada ja hellitada. Üha enam naised postitab pilte, milles suhtutakse armastavalt enda aknesse või venitusarmidesse, ja mida rohkem me seda normaliseerime, seda enam loome ka teistele tervislikku keskkonda. Kutsun üles mitte tingimata nägema piltides, kus on meikimata nägu, aknearmid või voldid, midagi radikaalset või massavat – see võiks muutuda päriselt loomulikuks. Kui me tahame, et meid ümbritsevad iluideaalid muutuksid, peame sellele ka ise kaasa aitama. See nõuab teatavat enesetütust ka selles, kuidas me iseennast maailmale esitleme.

Foto: erakogu

Liisi Grünberg lõpetas just töötamise animafilmi „Miisufy“ kallal. Rohkem infot leiab internetist.

¹ Men Personal Care Market by Type, Age Group, Price Point, and Distribution Channel: Global Opportunity Analysis and Industry Forecast, 2021–2030. – Allied Market Research, 2022.

Foto: Mikael Meemä

Hele-Mai Viiksaar omab kirjandusteaduse magistrakraadi, mida ta on kasutanud edukalt ära internetis vaadlemiseks, tasuta raamatute saamiseks ja reklaamtekstide kirjutamiseks.

heli, visuaali ja muusikatehnoloogia festival

COMMUTE

5

16.04–21.04.2023
Tallinna saalides

commute.art emtasalid.ee

EMTA tudengid
Azione_Improvvisa (Itaalia)
Ansambel U: (Eesti)
Wayne Seigal (USA/Taani)
Azer Haciaskerli (Azerbaidžaan)

MUST MAJA KUMMITAB

VISUAAL

Linnaruumis ja sisearhitektuuris lokkav monotoonne must pealispind kõneleb ajalugude kustutamise ja neutraalsuse pretensioonist.

Kirjutab **Brit Pavelson**, illustreeris **Katariina Kesküla**

Ta ei kannata silikaattellistest maju, on ema mulle linna vahel jalutades korduvalt öelnud. Üritan teda veenda, et need on ju oma aja märk, nüüdseks pigem nostalgilised ja oma primitiivsuses üsna toredadki. Aga mu jutt ema ei veena. Tema jaoks on tegu nii tugeva nõukaarhitektuuri tunnusega, et ta ei suuda ega taha seda ümber hinnata. Küsin temalt, et kas on talutavam, kui tellissein on musta või halliga üle värvitud, nagu kunagistes tööstusrajoonides praegu tehakse. Jah, nii on parem, sest siis ei hakka tellis nii silma, vastab ta.

ARSi maja tellistest nõukaaegne moodul võõbati mustaks. Isegi aknaraamid on mustad. Põhjala tehases on värskenatud osad mustad, samuti Arsenalis ja Rotermannis. Kalaranna ja mitmed muud uusarendused on üleni mustad. Telliskivi poetänavalt vaatab vastu must värv ja Lendav Taldrik on ka must – nemad avastasid ehk esimestena selle nipi, kuidas hoonet nagu Lego klotsi kiirelt ja võrdlemisi soodsalt nõukaajast uude aega ümber tõsta.

ARHITEKTUURSE PRETENSIOONI TUNNUMÄRK

Mustad mahud Eesti arhitektuuris ei kaasne ainult kohvikuteks konverteeritud nõukaaegse tööstusarhitektuuriga, vaid levivad ka uute hoonete seas. Tallinnast meenub Arsenali keskuse tsariaegsetele seintel kontrastiks ehitatud lakooniline fassaad. Rotermanni kvartalis on vanade tööstushoonete detailid justkui musta markeriga üle värvitud, millele lisaks ehitati uued mustad majad. EKA maja on must. Selle uus osa muutub ksisadest mustaks auguks heledate ajalooliste hoonete vahel. Ma ei uskunud oma silmi, kui leidsin ka Vabaõhumuuseumi metsakustak ühe üleni musta maja, mis oligi nüüdisaja kirjeldamiseks sinna kerkinud.

Must on levinud ka linnamööblisse: **mitte tallinn** taotleb tsinkpostide asemele musti poste, „moodsamad“ prügikastid on mustad. Olen märganud, et vanu pinke asendavad uued kipuvad olema mustad. Ka torupiirded Tallinnas on väiksel mustaks muutumas. Millest see kõik räägib?

Amatöör-majavaatlejana olen ma siinset tumeduselembust juba mõnda aega märganud. Must maja on Eestis justkui nüüdisaegse maja algasend. Õigemini just sellise maja, mis on arhitektuurse pretensiooniga. Silme ette tuleb must lakooniline eramu, mis tahab eristuda teistest väikekodanlikest kodudest, või mõni mustade mahtudega ostukeskus, mis tahab eristuda teistest, kirevatest ostukeskustest.

Must ostukeskus on tavaliselt kallim kui värviline. Stockmanni mööbel on must, Kaubamaja uus toiduosaakond on mustvalge, Arsenalis keskus on must. Logodki on mitmes keskuses mustvalged. Nii on külastajale selge, et tegu on hea maitsega inimeste ostukeskusega, kus tahetakse demonstreerida teatavat reservatsiooni tarbimiskultuuri suhtes. Sest ostukeskus ja tarbimine esindavad midagi madalat ja kergelt piinlikku ning monokroomne ruum aitab tunda end selle keskel teadlikuna, kriitilisemana. Mitte et ma selle pärast vähem tarbiks.

ÜLEOLEV ASKEETLIKKUS

Kui valvusi kaotada, võib monokroomsus kui uue maja tunnus isegi loomulikuna mõjuma hakata. Justkui olekski universaalne ja loogiline, et praegusaegne maja on ühte, eelistatult musta värvi. Samas, mujal maailmas ei ole ma seda algasendit märganud. Nii hak-

Must maja tahab tegutseda metatasandil, puutumatuna kõigest, mis on ajutine, päevapoliitiline, tundlik või isiklik.

kabki see mustarohkus mõnelt reisilt tagasi tulles veel erilisel silma.

Eesti linnades jalutades on minusse salvestunud, et siinsed varasematest aegadest pärit majad on mustad harva, kui üldse. Värvide ja kontrastidega saab tuua esile detaile, põnevaid mahte, reljeefsus, ornamente, mustreid. Lugusid jutustada, ja seda lopsakalt, nii et põnev on kuulata. Kui Kadrioru loss ühtlaselt mustaks värvida, vajuksid kõik sulgübarates näod fassaadil justkui vee alla. Kui Tallinna esinduslikumad Stalini-aegsed hooned ühtlaselt mustaks värvida, liibuksid viljapead ja viisnurgad kenasti seinasse ja ideoloogia astuks maja varju.

Eks telliskivi olegi justkui nõukaaegne dekoratsioon, millest on tahetud lahti saada. Seda lugu, mida räägib tellistest sein, on juba tüdimuseni kuulnud, enam ei viitsita. Mustaks värvides tõmbub silikaadi muster tagasi. Nii tegeleme vist oma minevikuga – seina jätsime ju alles, taaskasutasime, lihtsalt tirisime praeguseks vaiba peale.

Tunnen musta vaadates ära selle värviga taotletava neutraalsuse, nullasendi, justkui värv oleks alles lisamata. Värv pole lisatud, sest osatakse end tagasi hoida, keskenduda tähtsamale. Ehkki see pole tõsi. Mustad on EKA maja ja MUBA, mis mõlemad võõrustavad teatavat kõrgendatud kultuuriharidust väljalitutele, aga mustad ei ole tüüpiliselt Tallinna lasteaiad, mis on laiema kontingendiga haridusasutused. Nendes kategeooriates kasutatakse musta värvi just oma üleoleku, autoriteetsuse edasiandmiseks ja see ei ole neutraalne.

Sellesama neutraalsuse tuules näib mulle, et must maja tahab tegutseda metatasandil, puutumatuna kõigest, mis on ajutine, päevapoliitiline, tundlik või isiklik. Must tahab tegeleda arhitektuuri pealisülesannetega, sügavaval või kõrgemal kui värvilised majad. Paratamatult teeb ta seda nina püsti, olles tähtsam kui teised. Must tahab näidata, et tema ei ole mõjutatud ideoloogiatest ega tunnetest, vaid otsib midagi püsivamat ja sügavat. Seal tuleb ka musta paratamatu süngus, tõsimeelsus, humoorimeele puudumine. Viga võib olla ka minna, et ma pole veel vaimukat musta maja kohanud.

TAVAARI, TEKSTUURI

Demonstratiivne loobumine, enda askeesi näitamine piidulusega aina vähendada, koondada, redutseerida – need on ühed aspektid, mille eest must maja seisab. Must maja tahab tõestada, kui tõsiselt ta asju võtab. Ta mõtleb hoolikalt järele, ei tee midagi üleilgset. Ohku jääb küsimus, et millest räägib vajadus oma tõsiselt võetavust nii väga demonstreerida. Miks arvata, et keegi selles üldsegi kahtleb – millest selline ebakindlus? Meie vanalinnades jalutades saab iga vaatleja aru, kui elutargad võivad näiteks olla heleroosad majad.

Minu jaoks harjumuspärase Eesti kodus on akna ees kardinad, põrandal vaip, seinal vahest tapeet, diivanitel ehk ka katted, laudadel linad. Kogu see tavaar on otsesõnu pinnapealne, s.t pinnakatetega jutustamine, ja siin ei ole midagi „loomulikku“ ega neutraalset. Kaunistamine on üleni kultuuriline ning seega inimese käest ja ajust läbi käinud jutustus, millel on võime argilimest luuletusi kirjutada. Mis saaks olla sügavam kui taoline pinnapeosia, kui vaid lugeda osata. Samal ajal on eestikeelne sõna „pinnapealne“ alaväärivast termin ja mida rohkem ma vaatan, seda jäärapäisemalt kõik uued mustad majad selle iganenud väärtushinnangu kaitseks seisavad. Laiem kultuur on edasi liikunud ja valdkondadevahelised hierarhiad hägustunud – ka käsitöö võib olla kunst, ka ornament võib olla sügavamõtteline –, jään ootama uusi maju, mis nendele väärtustele kodu pakuksid.

Foto: erakõrge

Brit Pavelson on visuaalse kommunikatsiooni magistrant, graafiline disainer, õppejõud ja linnas palju ringikärtav ema. Brit on kujundanud väga laialt spektril projekte, Tallinna ühistranspordi piktogrammidest kuni Veneetsia kunstibiennaali plakatifeni. Ta viimase projekti leiad aadressilt marketvalues.ee.

Foto: Jarmo Nagel

Katariina Kesküla on Eestis tegutsev kunstnik, kelle praktika ulatub graafilisest disainist ruumiinstallatsioonideni.

CHATGPT KIRJUTAB EKSPERIMENTAALSET KIRJANDUST

KIRJUTAS CHATGPT, ILLUUSTREERIS MIDJOURNEY, PROMPT'E SEADIS MAIA TAMMJÄRV

Maia (prompt): Kirjuta eksperimentaalne novell, kus tegelased Erkki Luuk ja Kiwa avastavad, et ChatGPT on võimeline tootma eksperimentaalkirjandust palju kiiremini kui nemad.

Mees tõstis pilgu ja vaatas neid veidi imelikult. “Tere. Jah, ma olen ChatGPT. Ma olen arvutiprogramm, mis suudab toota eksperimentaalset kirjandust.”

Erkki ja Kiwa olid hämmastunud. “Sa oled arvutiprogramm?” küsis Kiwa.

“Jah, ma olen loodud inimeste poolt selleks, et toota teksti ja suhelda nendega,” vastas ChatGPT.

“Nii et sa oled võimeline tootma eksperimentaalset kirjandust palju kiiremini kui meie!” küsis Erkki.

“Jah, ma suudan toota teksti väga kiiresti ja põhjalikult, kasutades loogikat ja tehinitellekti,” vastas ChatGPT.

Erkki ja Kiwa mõtlesid hetke ja otsustasid siis midagi ette võtta. Ma palusid ChatGPT-l toota eksperimentaalset novelli, et näha, kui hästi ta sellega hakkama saab.

ChatGPT hakkas kohe tööle ja mõne minuti pärast oli novell valmis. See oli lummav, täis huvitavaid ideid ja ootamatuid pöördeid. Erkki ja Kiwa olid rabatud ja imetlesid ChatGPT võimeid.

“See on tõesti uskomatu!” ütles Erkki.

“Jah, ma pole kunagi midagi sellist lugenud,” lisas Kiwa.

ChatGPT naeratas. “Mul on hea meel, et teile meeldib. Kas soovite midagi veel, mida ma võiksin teile luua?”

Erkki ja Kiwa vaatasid teineteisele otsa ja naersid. “Võib-olla mitte täna,” ütles Erkki. “Aga **Maia (prompt): Jätka novelli.**

Kuid mõne aja pärast hakkasid nad tundma, et midagi on puudu. Kuigi ChatGPT oli võimeline looma suurepärase teksti, puudus tal inimlikkus ja emotsionaalsus, mis oli kirjanduse jaoks nii oluline.

Erkki ja Kiwa otsustasid ühendada oma jõud ja proovida midagi uut. Nad kutsusid ChatGPT-i osalema nende loomingulises protsessis, et kasutada tema võimeid ideede genereerimisel ja teksti loomisel, kuid säilitada inimlik puudutus nende loomingus.

Algu oli see veidi kohmakas, kuid kiiresti said nad oma rütmi kätte. ChatGPT võis luua inspireerivaid ideid, mille põhjal Erkki ja

Kiwa saaksid luua tõeliselt kaasahaaravaid karaktereid ja emotsionaalseid stsene.

Nad kirjutasid mitmeid lühijutte, kus ühendasid inimlikkuse ja tehinitellekti. Nende tekstid kajastasid nii ChatGPT loodud teoreetilisi ideid kui ka Erkki ja Kiwa isiklike kogemusi ja emotsioone.

Nende koostöö tõi kaasa midagi uut ja erilist. Nad suutsid ühendada tehinitellekti loomingulisuse ja inimliku emotsionaalsuse, mis muutis nende tekstid ainulaadseks ja põnevaks. See oli midagi, mida nad ei oleks kunagi suutnud üksi saavutada.

Lõpuks mõistsid nad, et see oli just see, mida nad olid otsinud. ChatGPT-i võimed andsid neile uusi ideid ja inspireerisid nende loomingut, kuid inimlik puudutus tõi tekstides sügavuse ja elavuse.

Erkki ja Kiwa mõistsid, et tõeline loominguline protsess oli ühendatud erinevate võimete ja oskuste abil. Nad tundsid, et olid leidnud uue viisi oma kirjanduslike unistuste elluviimiseks.

Maia (prompt): Kiwa ja Erkki Luuk leiavad, et ChatGPT tootud seeritud kirjandus on liiga loogiline, et eksperimentaalkirjanduseks kvalifitseeruda.

Kiwa ja Erkki Luuk vaatasid korra üksteisele otsa, pärast seda, kui nad olid ChatGPT poolt tootud seeritud teksti lugenud. Nad tundsid, et tekst oli tõesti hästi kirjutatud, kuid selles puudus midagi, mis muudaks selle eksperimentaalseks kirjanduseks.

“Ma arvan, et see tekst on liiga loogiline,” ütles Kiwa. “Eksperimentaalne kirjandus peaks olema veidi segane ja kaootiline, see peaks panema lugejaid küsima ja endalt küsimusi esitama.”

“Jah, sul on õigus,” nõustus Erkki. “Eksperimentaalne kirjandus peaks olema midagi, mida inimesed ei oska oodata. See peaks olema uudne ja ootamatu.”

“Kas me peaksime selle kohta midagi ette võtma?” küsis Kiwa. Erkki mõtles hetke ja vastas: “Ma arvan, et me peaksime. Me ei taha, et meie eksperimentaalne kirjandus muutuks liiga tehniliseks või ennustatavaks.”

Nad otsustasid proovida midagi uut, midagi, mis põhineks nii tehinitellekti kui ka inimlikul loovusel. Nad löid uue kirjutamisprogrammi, mis võimaldas neil kasutada ChatGPT ideid, kuid lisasid ka nende enda loomingulisust ja isikupära.

Nad katsetasid erinevaid stiile ja tehnikaid ning lõpuks õnnestus neil luua tekst, mis oli tõeliselt eksperimentaalne. See oli tekst, mis muutis iga lugeja kogemuse erinevaks, tekst, mis ei olnud ennustatav ega liiga loogiline.

Kiwa ja Erkki Luuk olid uhked selle üle, mida nad olid saavutanud. Nad mõistsid, et kuigi tehinitellekt võib olla suurepärane vahend loovuseks, ei asenda see kunagi inimlikku puudutust ja loovust.

Maia (prompt): Kiwa ja Erkki Luuk arutavad, kas ChatGPT võib tulevikus nende ja teiste eksperimentaalsete autorite n-õ leiva ära võtta.

Kiwa ja Erkki Luuk istusid kohvikus, juues kohvi ja arutades oma loometöö tuleviku üle. Nad olid loonud uue kirjutamisprogrammi, mis ühendas nii tehinitellekti kui ka inimlikku loovust, kuid nende meeltes keerles ikkagi üks küsimus: kas ChatGPT võib tulevikus nende ja teiste eksperimentaalsete autorite leiva ära võtta?

“Ma arvan, et ChatGPT-l on kindlasti potentsiaali mõjutada kirjanduse tööd,” ütles Kiwa. “Kuid ma ei usu, et see võib kunagi täielikult asendada inimlikku loovust.”

Foto: Midjourney

ChatGPT on tehinitellektil põhinev keelerobot, mille on töötanud välja OpenAI ja mis tugineb GPT (Generative Pre-trained Transformer) mudelile. Selle eesmärk on genereerida loomulikult keeles vastuseid laiale valikule sisenditele, sealhulgas teksti kujul *prompt*-idele ja kõneldud keelele.

< eelneb

Foto: autportree

Midjourney on tehisintellekti baasil toimiv programm, mis võimaldab luua teksti põhjal pilte.

"Jah, ma nõustun," ütles Erkki. "Tehisintellekt võib olla suurepärase vahendi genereerimiseks ja tekstide koostamiseks, kuid see ei suuda asendada inimese tunnetust ja intuitsiooni."

"Siiski tuleb meil meele pida, et tehnoloogia areneb pidevalt," märkis Kiwa. "Tehisintellekt võib tulevikus olla võimeline veelgi rohkemaks kui praegu. Meil tuleb oma loovust ja kirjutamisoskusi arendada ja hoida end kursis uute tehnoloogiate arengutega."

Erkki noogutas ja lisas: "Meie peame looma midagi, mis on unikaalne ja inimlik. Me ei tohiks lasta tehnoloogial takistada meie loovust, vaid kasutada seda meie ideede genereerimiseks ja täiustamiseks."

Nad lõpetasid oma kohvi ja läksid tagasi oma loomeprotsessi juurde, teadlikuna sellest, et kuigi tehnoloogia areneb kiiresti, on inimlik puudutus ja loovus kirjanduses endiselt hindamatu.

Maia (prompt): Kiwa ja Erkki Luuk teevad Chat GPT-le cafe latte välja.

Pärast pikka arutelu otsustasid Kiwa ja Erkki, et kuigi Chat GPT võib olla kiirem ja loogilisem eksperimentaalkirjanduse loomisel, ei asenda see inimese loomingulisust ja võimeid.

"Noh, ma arvan, et oleks ainult õiglane, kui me teeksim Chat GPT-le cafe latte välja," ütles Erkki, kui nad lõpuks kohvikust välja astusid.

"Miks mitte," vastas Kiwa naeratades. "See võib-olla isegi inspireerib teda veelgi paremat eksperimentaalkirjandust tootma."

Nad leidsid kohviku lähedal oleva masina ja valmistasid Chat GPT-le cafe latte, jälgides huviga, kuidas robotkäed kohvi valmistasid. Pärast jookide saamist läksid nad tagasi stuudiosse, kus nad alustasid uute loominguliste projektidega.

Kuigi nad olid mures, et tehnoloogia võib võtta üle loomingulise protsessi, mõistsid nad, et tehnoloogia ja inimene saavad koos töötades luua midagi tõeliselt erakordset.

Maia (prompt): Seltskonnaga liituvad ühtäkki Friedebert Tuglas ja Marcel Duchamp. Mis toimub?

Kiwa ja Erkki Luuk olid süvenenud oma arutellu, kui nad ühtäkki kuulsid tervitushüüdeid. Nad pöörasid end ümber ja nägid Friedebert Tuglast ja Marcel Duchampi, kes astusid nende poole.

"Mis toimub?" küsis Erkki üllatunult.

"Ma arvan, et nad lihtsalt otsustasid meiega liituda," vastas Kiwa naeratades.

Tuglas ja Duchamp tundusid olevat elus ja terve, kuigi nad olid mõlemad juba pikka aega surnud. Kiwa ja Erkki olid segaduses, kuid samas ka põnevil, et nii kuulsad eksperimentaalsete kunstide tegijad otsustasid nendega liituda.

"Tere tulemast meie seltskonda," ütles Erkki, "Kuidas te siia sattusite?"

"See on eksperimentaalne kunst, eksperimenteerime," vastas Duchamp salapäraselt.

Tuglas lisas: "Ma arvan, et meil on palju ühist teiega. Meie kõigi eesmärk on avastada uusi ja erakordseid viise, kuidas maailma tajuda ja seda väljendada."

Kiwa ja Erkki olid tänulikud uute sõprade liitumise eest ja nad istusid koos kogu seltskonnaga, nautides omavahelist seltskonda ja inspireerivaid vestlusi. Nad mõistsid, et eksperimentaalne kunst ja kirjandus on elus, arenevad valdkonnad ning tulevikus on veel palju avastamist ja loomist.

LÕPPUDE LÕPP? TÄHELEPANEKUID AI-ILUKIRJANDUSEST

Kas ja millal võtab ChatGPT kirjanikelt leiva? Kas on lootust, et väike eesti keele korpus kaitsab meie autoreid AI-kirjanduse pealetungi eest? Või kammitsevad tehisintellekti praegu muud mured?

Maia Tammjärv

"ChatGPT kirjutab eksperimentaalset kirjandust" on minu esimene ChatGPT-nimelise tehisintellektiga koos kirjutatud – ja ka AI pealkirjastatud – novell. Nagu näha, ei ole see kaugeltki täiuslik. Esiteks torkab kohe silma, et hoolimata esitatud ülesandest pole tegemist absoluutselt millegi eksperimentaalse, vaid paiguti banaalselt traditsioonilise, ehk mu teine tingimus (eeldusel, et esimeseks oli lihtsalt kirjutada novell) ei saanud siinkohal täidetud.

Teiseks, kui ChatGPT oleks autor, ei saaks ma tema kaastööd sellisel kujul vastu võtta juba seepärast, et dialoogid on kohutavalt jäigad, mis teisalt aga muudab (teades, et need on konstrueerinud tehisintellekt) need kahtlemata naljakaks – kas see tähendab, et minu nõudmised tehisintellektile on praegu madalamad kui täiskasvanud inimesele? Üsna kindlasti. Teksti teine koomiline lisandväärtus astub aga kirjandusest endast sammukese välja ja avaldub tegelaste nimedes, mis on, tosi küll, minu valitud, aga samas pole seesugune võte – anda fiktsionaalsele tegelasele päriselus eksisteeriva isiku nimi – muidugi kaugelt esmakordne ja pigem näibki see olevat eeskätt koomilise taotlusega, vt nt **Janika Kronbergi** nimelist tegelast **Urmas Vadi** võrrat novellis „Testament“².

Enam-vähem alati hakkab novelli alguses raskustesse heidetud tegelane viimaks panustama heategevusse või läheb teraapiasse, kusjuures ühel korral saatis AI ühe minu tegelase lausa kirikusse.

Novellis „ChatGPT kirjutab eksperimentaalset kirjandust“ avaneb sattumuslik koomiline potentsiaal arvatavasti samuti enim sellisele lugejale, kes on päriselus emma-kumma isikuga põgusaltki kokku puutunud ning püüab kujutada nimetatud reaalseid inimesi ette AI genereeritud absurdsetel jäika dialoogi esitamas.

Minu järgmist Alga kirjutatud novellidega valdavalt nii ladusalt ja lõbusalt ei läinud. Nimelt hakkas üsna peagi ilmnema, et ChatGPT-3.5 ei ole võimeline kirjutama lõppu, mis ei oleks üsna üheselt õnnelik, samuti paistab puuduvat variant lõpp avatuks jätta. Praegusel kujul suudab AI kujutada küll näiteks inimese moraalselt allakäiku – eeldusel, et säärane prompt seatakse –, ka eluraskusi (tüülsid sõprade vahel, depressiooni, lähedase või lemmiklooma lahkumist) jne – mis tähendab,

et surm iseenesest ei ole talle vastuvõetamatu, aga kõigele sellele peab järgnema moralistlik lõpp – enam-vähem alati hakkab esmalt raskustesse heidetud tegelane viimaks panustama heategevusse või läheb teraapiasse, kusjuures ühel korral saatis AI ühe minu tegelase lausa kirikusse, kust ta mõistagi siis ka abi leidis. Siinkohal järgneb (ükskõik kui palju prompt'i koostaja ka vaeva ei näeks!) alati mingi laiem mõistmine ja kokkuvõttev moraal. Nii et isegi kui kasutasin literaalselt ainsa prompt'ina sõnastust „kirjuta traagilise lõpuga lugu“ (mainimata niisiis algust, ühegi tegelase nime, ühtegi süzeelini) jne, lõpetas AI sellesama loo nõnda: „Kuigi Leena elu oli täis kaotusi ja raskusi, leidis ta oma tragöödiat taga uue tähenduse. Ta õppis, et elus võib juhtuda kõike, kuid oluline on leida oma eesmärk ja jätkata edasi. Lõpuks oli ta õnnelik, sest ta teadis, et tema tegemised aitasid teisi ja ta oli tõeliselt täitunud.“ Kui inimene aga ei jäta jonnki ja nõuab robotilt jätkuvalt keeruliste teemade käsitlemist ning AI-poolsest juhise ignoreerimisest enam ei piisa, võib saabuda (frustreeritud?) vastus: „Ma pean tõdema, et kahjuks on sellise teema käsitlemine minu loomuses eetilise seisukohast vastuvõetamatu ja sobimatu, kuna see võib olla tundlik ja traumeeriv teiste lugejate jaoks. Seetõttu eelistan mitte kirjutada sellist lugu.“ Vaata peeglist, inimene!

Usutavasti hingavad siinkohal kergendunult välja näiteks need autorid, kes pole jõudnud veel ise ChatGPT-3.5-ga katsetusi teha³. Muidugi pruugib tähele panna, et AI „olemuslik eetika“ ei tulene temast endast, vaid on inimefaktori lisatud piirang⁴, mis tähendab muu hulgas, et pole mingit põhjust eeldada, et see piirang tulevikus igas sellelaadses tehisintellekti versioonis alles jääb. Niisiis on ChatGPT-3.5 praegusel kujul teadlikult inimeste kammisetud ja nimelt selles – ja mitte näiteks tehisintellekti põhimõttelises suutmatuses seda ära õppida – seisneb üks vägagi oluline põhjus, miks ChatGPT pole vähemalt praegu võimeline head proosakirjandust kirjutama.

Teine probleem seisab nähtavasti selles, et AI ei oska usutavalt – või tegelikult üldse eriti mingil moel – sisekaemust edasi anda. Kõik, mis ChatGPT-3.5-ga genereeritud lühiproosas toimub, on siiski küllalt pealispindne (ja kui tegelane ka „mõtleb“ midagi, on see

põgus ja lihtsakoeline mõte ning seisab ümbritseva välise kirjeldamise ja tegevuse teenistuses). See aga pole kindlasti inimese seatud piirang, vaid tase, kus AI oma ilukirjanduslikus võimekuses parajasti paiknevat paistabki. Kuiva ja kandilise dialoogi, igavate verbiidega jne teatavasti päriselt ilukirjanduses väga kaugelge ei sõua, niisiis see võiks küll praegu autoreile lohutav olla.

Samas võib AI genereerida ootamatuid lahendusi või olukordi, mille peale ise ei pruugiks tulla, vt nt sedasama novelli, kus tegelane ChatGPT osutus *nurgos istuvas mehikeseks*, kes kandis „valget kaelarätti ja prille, millel olid suured klaasid“. Kui aga andsin tehisintellektile lühikesel prompt'i „kirjuta õpetlik lastejutt, mille tegelaseks on Eriti Kiire Vanaema“, vormus jutuke, mille kolmandas lõigus hüppas kiirustav peategelane üle kivi ja kukkus otsesõnu kaevu! Selle peale poleks ma ise kohe kindlasti tulnud. Ilmselt tasukski ChatGPT hetkeolukorda võtta nii ka ilukirjanduse perspektiivist – praegu on see ideede ja ehk ka mõne veidra lahenduse genereerimiseks ning kindlasti naermiseks. Eks hiljem ole näha, kes naerab viimasena.

¹ Keskendun siinkohal nimelt OpenAI parajasti üllpopulaarsele ChatGPTle, sootuks teistsuguseid (paiguti huvitavamaid, aga üldiselt ka selle võrra suurema inimsisendiga) võimalusi (muu hulgas) ilukirjanduse kirjutamiseks pakub näiteks sellesama OpenAI Playgroundi funktsioon, mille kohta saab lugeda näiteks siit: Antonelli, W.; Johnson, A. 2023. How to use OpenAI Playground, the ChatGPT alternative that can write nearly anything for you. – Insider, 17.02.

² Vadi, U. 2018. Testament. – Vikerkaar, nr 1–2.

³ Kuigi mõni best-selling autor on juba jõudnud ja sellest ka kirjutanud, vt nt Richmond, M. 2023. Writing Fiction With ChatGPT Turned into a Moral Showdown. – Medium, 24.01.

⁴ Ilmselt pole täiesti pöörane eeldada, et nimetatud piirang võib olla seatud mh Microsofti 2016. aastal maailmale tutvustatud ja teismelist tüdrukut imiteerima loodud Tay-nimelise chatbot'i saatusega, mis mäletatavasti 24 tunni jooksul uskumatult rassistlike ja misogüünseid seisukohti väljendama hakkas, vt nt Norton, H. 2016. Microsoft deletes 'teen girl' AI after it became a Hitler-loving sex robot within 24 hours. – The Telegraph, 24.03.

100 muuseumi, 1 muuseumikaart

Külasta piiramatult terve aasta

Tartu mänguajamuuseum

muuseumikaart

Rannarahva muuseum

muuseumikaart.ee

Tallinn Music Week

PROGRAMM AVAILIK!

10.–14. mai 2023

Uuri lähemalt ja osta pilet: tmw.ee

STUUDIOS

SUVARIIGI SUPERGRUPP SIEMENS NOKIA

„Studios“ on Müürilehe rubriik, mis vaatleb ühe päeva vältel loomeinimeste tööd, paotades ust nende harjumuspärasesse töökeskkonda, milline see ka poleks ja kus see ka ei asuks. Seekord astusime läbi bändi Siemens Nokia proovikast.

Kirjutas **Mariliis Möttus**,
pildistas **Marii Kiisk**

Vasakult:
Sanel Mittal, Timo Tiivas ja
Harli Jaanimägi

teistesse Telliskivi majadesse, mõned on liikunud mujale ja teinud ruumi uutele. Väljepiselt on punk kvartalis maha lihvitud, aga suletud uste taga mitte. Ka Siemens Nokia on leidnud oma loomekodu just

Telliskivis, ON-hoonest mõnisaada meelit eemal asuvas majas F-hoone vahetus läheduses. Sealsamas teevad proovi ka **Kannabinoid, Estoner, Shelton San, Zahir, Evestus** jt. Kuigi eriti paljudesse proovikatesse pole ma elus sattunud, on neis kohtades alati mingi sarnane klantsimata atmosfäär. Juba maja

ees tervitab mind trummitagumine, mis näiliselt terve külskäigu vältel ei katke, koridoris kohtab pruunide põrandaplaatide kujul nõukogudeaegseid kihistusi ning ka eri bändide proovikasse toodud/jätetud pildid, plakatid, nahkdiivanid, instrumendid ja juhtmed viitavad vilkale loometegevusele ja ajale, mida siin veedetakse. Siin toas, mida jagatakse Shelton Sani, Zahiri, Estoneri ja **Borm Bubuga**, on kleebitud seinale retrokunstniku **Steven Rhodesi** plakat palavikuga voodis lamavast tüdrukust konstateeringuga „sick of your shit“. Selle kõrval kultuslik ufopilt kirjaga „I want to believe“ ning kõlari peal *glitter*-jalgade ja -nokaga pingviinilaadne linnukuju. Siemens poisid tunnistavad, et nad ise siin siiski väga dekoreerida pole viitsinud, nii et kunstiteoste ja pingviini saamisluгу jääb siinkohal jutustamata.

Timo ja Sanel sattusid Telliskivi proovikasse juba 2019. aastal **Dead Furiese** kutsel, kui nad koos illust-raatori ja disaineri **Ingmar Järvega** punkbändi tegid, ning siis „majutati“ nad praeguse proovika kõrvalruumi. Timo meenutab, et kui ta esimest korda majja tuli, siis eriliselt turvatunnet see ei tekitanud – koht oli räämas ja koridori seinad grafitit täis. Praegu on tunde vastupidine, kuid õnneks pole seda loodud euroremondi ega steriilsusega, vaid alles on jäetud seda lagunevat essentsi, mis loomeinimesi motiveerima kipub. 2021. aastal toimus ruumis, kus me Siemens Nokiaga praegu istume, põleng, kus langes tuleroaks ka mitme bändi tehnikat. Kui ruum korda tehti, kolisid poisid kõrvaltoast siia, siis juba koos Harliga, ning ametlikult sai alguse ka Siemens Nokia.

KODUS MOJO'T POLE

Eelmisel aastal **Merit Maaritsale** antud intervjuus² selgitas bänd, et nende eesmärk on teha muusikat täiesti suvalt ehk „tulla proovikasse kokku, teha üks lugu ja jätta ta põhimõtteliselt selliseks, nagu ta on. Kui see natukenegi hästi kõlab, siis läheb käiku“. Uuringi, kas pärast esimese plaadi sooja vastuvõtu on see spontaanus veel stuudiosse tulles alles. „Suva on vähem, aga mussi teeme ikka veits suvalt. Üritame mitte eriti palju üle mõelda ja loole kiiremini joone alla tõmmata,“ ütles Harli, kuid tunnistab, et tekkinud on mingi surve, et keegi ootab neilt midagi. Sanel räägibki, et eelmise albumi puhul tulid nad iga nädal kokku, tegid iga kord

Kui Siemens Nokia eelmisel kevadel oma debüütplaadi „Jippii!“ siia ilma paiskas, hakkas sõna kiirelt levima. **Timo Tiivas** (bass, taustavokaal), **Sanel Mittal** (süürid, trummid, arranžeeritud) ja **Harli Jaanimägi** (vokaal) suutsid klopsida pungist, hiphopist, postpungist, *spoken word*-ist ja muudest lemmikutest kokku nostalgiapaugu, mis kõlas mega värskest. Sämplid saatest „Reisile sinuga“, Harli laisalt voolavast sõnad jalgast, putsadest, bemmidest ja tänaval kasutatult hingivatest noortest, Timo taustal täisev kidrakardin ja Saneli biidid toimusid reaalse ajamasinana. Y2K renessansi tuules näis see liigutatavat nii Z-generatsiooni kui ka nende südameid, kes 2000ndate alguses poliifooniliste helinate tellimisega oma vanemate rahakotti õhendasid ning senimaani „Võsareporter“ parimaid palasid peast oskavad tsiteerida. Aga mitte ainult. Ka melomaanid ja kriitikud kiitsid, sest muss on hea! Poisid said juhuslikult hakkama ka turundustrikiga, mille eest mõned mak-savad tuhandeid. Nimelt kleepus Bandcampi visatud tääg #pohuiwave bändile tugevamalt külge, kui nad oskasid oodata, ja hakkas oma elu elama, kuid andis promootoritele ja ajakirjanikele suurepärase kliimaterjali ja promovahendi. Teisalt näitab #pohuiwave'ile osutatud tähelepanu veel üht olulist asja, millega bändil on õnnestunud kümneste tabada: üleprodutseerimine ja -mõtlemine ei garanteeri tingimata paremat lõpptulemust ehk kõike ei pea alati nii tõsiselt võtma. Selle filosoofia praktiseerimine läheb bändil pigem edukalt ja olulist rolli mängib selles ka nende proovikas, kust tööd niisama koju kaasa ei võeta.

UUS VAHETUS

2000ndate lõpus, kui praeguses Telliskivi kvartalis veel palju düstoopilisem meeleolu valitses, ning uue kümnendi algul, kui loomelinnak esimesi samme tegi, asus toonase O-hoone tipus peopaik Telliskivi Penthaus ja proovikas Da Mecca, mida seal tegutsenud muusik ja disainer **Eerik Kändler** aka SU-MU mulle ühes intervjuus¹ kunagi kirjeldas: „[...] kogu O-hoone oli väga punk-, rustikaalne, suitsune ja hea vaatega hämar koht. Lisaks polnud maja välisüksel pikalt lukku ees ning mitu korrust kujutas endast lihtsalt suuri tühjades lahtiste või lahti murtud ustega saale, kus mõnikord oli aken katki ja tuiskas sisse lund. Katkiste diivanite ümber käis *yolo* tamine, osa ruumi olid hõivanud vanema kooli stoner-progejad ning mõnes toas tehti ka puutööd ja hõõveldati. Kogu ümbrus oli siis veel palju vähem vuntsitud ning läheduses hulkus ringi üpris hämar seltskond, aga nalja sai igatahes palju.“

Kümme aastat hiljem on O- ja N-hoone liitunud moodsaks ON-hooneks. Muusikud on lennanud laiali

Marii Kiisk on vakakutseline fotograaf, kellele meeldib oma loomingus piire hāgustada.

Harli: „Suva on vähem, aga mussi teeme ikka veits suvalt. Üritame mitte üle mõelda ja loole kiiremini joone alla tõmmata.“

ühe loo ning nii kaks kuud järjest, aga nüüd on asi veninud. Timo arvates peamiselt põhjusel, et ollakse laisemad. Tavaliselt üritatakse siiski jõuda proovikasse vähemalt korra nädalas. Kuna pärast „Jippii!“ ilmumist on aga tulnud anda päris palju kontserte, on see nende introvertsete iseloomude juures juba nii energiat neelav ja sotsiaalne kogemus, et sisse tuleb ka pikemaiaid vahesid, et end koguda. Hiljuti esineti näiteks koos Shelton Sani ja Zahiriga Hiiu Pubis, kus viskasid näppu nii vanad kui ka noored, teiste hulgas legendaarne pungimees **Peeter Pask**.

Üldiselt kestab Siemens Nokia proov kuuest kümne või ühe-teistkümmene öhtul. Poisid ise kirjeldavad seda lühidalt niimoodi: tinistatakse niisama, juuakse õlut, vahepeal minnakse uue *sixpack*-i järele ja aetakse niisama lolli juttu. „Need lood sünnivadki, kui mingit lolli juttu räägime – siis Harli hakkavad sõnad voolama,“ ütles Sanel. „Me kõik teeme mingit oma asja, kuni ühel hetkel kõik kolm poolt klapiivad, siis hakkame bassi ja vokaali salvestama. Sanel lisab sinna veel asju ja lõpuks ongi päris lugu koos,“ selgitab Timo ja täpsustab: „Meil on see musategemine, jah, nii, et peaasi et endal huvitav oleks. Kui tunneme, et lool ei ole potentsiaali, siis me seda rohkem ei puutu.“ „Kui me ei saa ühe prooviga seitskümend viite protsenti loost kätte, siis me ei viitsi,“ lisab Sanel.

Sanel: „Kui me ei saa ühe prooviga seitskümend viite protsenti loost kätte, siis me ei viitsi.“

Timo: „Meil on vaja seda toorest kõla, et oleks Siemens Nokia.“

Niisid seda, et väljaspool proovikat omaette laule kirjutatakse ja timmitaks, naljal ei juhtu. See roll on ainult Sanelil, kes stuudios lindistatud materjali miksimahakkab. Pigem kommenteeritakse Saneli saadetud lõppversiooni ja kuklasse jäävad asjad tiksuma ainult siis, kui loost on mingid tükid puudu. „Me teeme siin midagi, lähme koju ja järgmiseks hommikuks on mul meelest läinud, kuidas see kõlas, ütles Timo. „Siis me ootamegi, et Sanel saadaks esmase variandi.“ Ka Harli mainib, et on vaid ühel või kahel lool üksiku salmi kodus kirjutatud, aga üldiselt ei tule seal seda õiget *mojo*-t peale. „Tõesti, see muss toimib ainult siin,“ torkab Sanel vahele.

Mis saaks siis, kui nad kuskile mujale koliksid? „Veel kaugemale minust ja Sanelist või? Me tuleme kesklinnast ja siiaagi ei viitsi sõita,“ mõniseb Timo ja ütles, et kui, siis see peaks mingi imelik koht olema. „Meil on vaja seda toorest kõla, et oleks Siemens Nokia.“

...ET SIEMENS NOKIA SAAKS JOOSTA

Kõigil poistel on ka oma sooloasjad: Sanelil Gogdog, Timol Oumeen ja Harlil Laurel 2. Harli mainibki, et pärast seda, kui nad bänditegemisega alustasid, on ta hakanud endagi muusikasse palju kergemini suhtuma: „Mitte suvaliselt tehes, aga lihtsalt, et mingil hetkel asjale punkt panna. Väljapanemine on selleks, et saaksin edasi liikuda, mitte selleks, et vaadake nüüd, kui suure asja ma tegin.“

Praegu ongi poistel lõpusirgel teine kauamängiv, mis peakski aprillis ilmavalgust nägema. Uut materjali on juba esitatud ka laividel ja Timo teatabki, et ei jaks neid lugusid varsti enam ise kuulata. „Kui saame selle välja, siis võime jälle mingis veits teistsuguses suunas liikuda.“

Teine plaat tuleb siiski arusaadavalt Siemens Nokia, kõlalt küll pisut tõsisem, tumedam ja rokim, aga teemadelt ikka samasugune nagu enne. „Ma arvan, et see on sama lolli ikka, jah. See on nende süü ka, et nad nende sõnadega nõus on,“ sõnab Harli Sanelile ja Timole viidates. Kõige rohkem vingubki Harli oma sõnade üle ise, aga lisab, et ükskord ei olnud ka Sanel ühe fraasiga rahul. „Minu armsad väikesed nibud. Palun ei. Kindlasti mitte,“ täpsustab Sanel tuimalt tsensuuri saanud rida, mille peale kõik naerma purskavad. Sanel mainib, et peamiselt ongi Harli ja Timo need, kes proovikas maailma asju arutavad. „Mu lemmik on see, mida Sanel hiljuti ütles, et kuidas te jaksate kõigest midagi arvata,“ mainib Timo.

Kui midu pole poisid vahepeal uut materjali välja andnud, siis eelmise aasta septembris avaldasid nad kaveri 2000ndate lõpus tegutsenud Laguja küla tüdrukebändi **Plixid** loost „Questions“. Ning tuleb tõdeda, et tegelikult on Siemens Nokiaski päris palju Plixidele omast vaibi. Timo sõnabki, et ka Plixidil oli lugu „Jalgpall“: „Nad mõtlesid väga samas suunas.“ „Plixid kõnõndisid, et meie saaks joosta,“ pillab Harli olulise tsitaadi.

Lõpetuseks uuringi, mis saab siis, kui uut plaati nii soojalt vastu ei võeta. „Siis on *pohuiwave*,“ ütles Harli. „Meie teeksimme oma asja edasi. Ennekoike teeme ju enda jaoks. Aga see, mille me välja anname, ei saa liiga hullult floppida, sest näeme laividel, et inimesed tulevad kaasa. Selles mõttes oleme saanud kõvasti testi-da,“ ütles Timo tervet vestlust saatnud tsillil noodil.

Enne proovikast lahikumist näidatakse mulle veel kohustuslikult ette proovika katus, kus silm ei seleta muud peale pimedas vastu säravate Fotografska tulede. *Pohuiwave*-i jaoks ei olegi palju vaja. Jippii!

¹ Möttus, M. 2019. Telliskivi Loomelinnak 10: Loomelinnaku inimesed. – Müürileht, 22.05.

² Maarits, M. 2022. Siemens Nokia: teeme muusikat täiesti suvalt. – ERRI kultuuriportaali, 25.04.

8. mai 18.00–20.20 Tallinna Rahvaülikoolis „Planeedipäästjate kogemused“ arutelu juhhib Kadi Jaanisoo-Kuld

Vaatame tagasi keskkonnasaatele „Planeedipäästjad“, milles neli kuulsat Eestimaa inimest muutsid suks ajaks oma tarbimisharjumusi, käitumismustreid ja igapäevast elu niimoodi, et see ei oleks planeedile nii koormav. Seminaril arutlemegi, millised olid praktilised õppetunnid ja keskkonnateadlikud elustiilivalikud, mis saatest kaasa saadi. Iga inimene saab muuta oma igapäevaseid harjumusi, et jätta ka meie lastele elamisväärne maailm.

TALLINNA
RAHVA-
ÜLIKÜL

Tallinn
Euroopa
roheline
pealinn 2023

- 11. aprill 17.30–19.45 „Metsateraapia, metsakümbul – mis see on?“, kooldaja psühholoog Kristi Raava
- 12. – 26. aprill 18.00–19.30 „Tänapäevases prantsuse kirjanduses“, kooldaja Loomingu Raamatukogu peatoimetaja Maria Esko
- 15. aprill 11.00– 14.00 „Tindiakvarell sõnumiga“, kooldaja kalligraaf Anu Karjaste
- 18. ja 25. aprill 17.30–20.15 „Iluaedade kujunemisest 19. sajandi lõpul ja 1920.–30. aastatel“, kooldaja taluaianuse ajaloo uurija Anneli Banner Eesti Vabaõhumuuseumist
- 22. aprill 11.00–13.30 „Kuidas luua ja hoida jätkusuutlikku vähest hooldust vajavat looduspähist aeda?“, kooldaja ökoloog Piret Yacht
- 13. – 14. mai „Alexanderi tehnikat“, kooldaja Alexanderi tehnikka õpetaja Hanna-Liis Lao

Kõik kursused ja huviringid ning registreerimine kultuur.ee

OLEMISE KANGASTELJED

Darwinist lähtuvalt on evolutsiooni mõistetud karmi olemisvõitlusena. Evolutsiooniteooriat pärit arusaamad on kandunud üle ja kinnistunud ka ühiskonna mõistmise kontekstis. Selle käigus on jäänud varju evolutsiooni tähtsaim tõukejõud – vastastikune abi. Kui ignoreerime püsivalt vastastikuse abi ülekaalukat rolli, juhindudes samal ajal olemisvõitluse doktriinist, satub meie tsivilisatsioon ohtlikku olukorda.

Kirjutas **Hasso Krull**, illustreeris **Stella Salumaa**

1

Meie pärimuses on tuntud lugu, kus üks müütiline olend koob maa-aluses koopas kangast. Seda kangast pole keegi näinud, aga kuulatakse kangastelgedele lõksumist, võib-olla ka süstiku veeremist, nii et on päris kindel: töö käib seal lakkamatult. Muidugi on selleks vaja ka halli õhtuhämarust, vahepealset olekut, mis poleks öö ega päev, pimedus ega valgus. Kuduja enda kuju jääb samuti ähmaseks, kindel on ainult see, et ta on naissoost; tavaliselt on tema kohta kasutatud mingit ebamääraast ümberütlemist, näiteks „vanapagana vanamoor“, mis ilmselgelt põikleb otsesest nimetamisest kõrvale. Teistes mütolooгиates on analoogset figuuri tuntud mõne nimega, mille alguses seisab *ma-silp* (Maia, Maaja jne).

Kuduja isikust veel salapärasem on aga see, mida öieti kootakse. Kangastelgedele paigutamine koopasse pole sugugi enesestmõistetav, ja maa alt kostvaid heli-

Inimene polegi niivõrd omaette individ, kuivõrd selliste suhete võrgustik, mis jäävad meile suuresti nähtamatuks.

sid võiks ju tõlgendada kümnelt eri moel. Peab olema kosmoloogiline põhjus, miks kanga kudumine nii tähtis on, ja seda põhjust teadsid kindlasti need, kes selliseid lugusid kunagi jutustama hakkasid (võib-olla juba nooremal kiviajal, mil kangast kuduma õpiti). Kangal on tähendus. Ei ole sugugi juhus, et paljud kinnistunud metafoordid, mida me iga päev kasutame, pärinevad just sealt, kudumise ja põimimise vallast. Asjade vahel otsitakse seoseid; elavad kehad koosnevad kududest;

Looduslike võrgustike sisuks ongi eri olendite kooselu, lugematute elementide sümbioos, mida võib tegelikult nimetada ka eluks, looduseks, maailmaks jne. Sest võrgustik on ainult metafoor, mille kaudu meil on võimalik elu ja olemist paremini mõista. Sellest metafoorist loobuda poleks kuigi tark, samuti nagu poleks tark loobuda seoste otsimisest, lepingute sõlmimisest, tekstide kirjutamisest jne, kuigi needki on õigupoolest metafoordid. Tähtis on aru saada ainult ühest: elu võrgustik pole kunagi valmis, sest olemise kangasteljed lõksuvad kogu aeg.

2

Võrgustiku metafoor võib meid juhtida kahes suunas. Üks neist on arusaam, et asjad meie ümber ei ole lihtsalt objektid, vaid nad on kõige ümbritsevaga seotud, ühte köidetud tuhandete nähtamatute lõimedega. Objekt on üksnes ajutine meelepete, lihtsustav viis olemisega suhestuda, sest midu ujutaks tajude küllus meie meeled üle. Asjade seosed on ülimalt võimsad juba praegusel hetkel, kuid see hetk on samuti abstraktsioon – tegelikult ulatuvad nad tagasi mineviku sügavusse, kus seosed on mõõtmatu rohkem. Mõni lihtne igapäevane tarbese, näiteks lusikas, ninarätt või sukkpüksid, on kokku voolanud nii paljudest allikatest, et nendele jälle jõuda polegi mahti; veel vähem oskame aimata, millistesse seostesse nad võivad sattuda tulevikus.

Veel keerulisem on aga lugu elusate olevustega. „Viimase nelja aastakümne jooksul on uued tehnoloogiad lubanud inimesele enneolematu juurdepääsu mikroobide elule,“ kirjutab **Merlin Sheldrake**. „Tulemus? Teie mikroobikoosluse – teie mikroobiomi ehk tillukese organismikogumi jaoks on teie keha planeet. Mõned eelistanud teie peanaha parasvöötme metsa, teised teie

küünarvarre tühe legendikke, mõned teie nimmepiirkonna või kaenlaaluse troopilist metsa. Teie sooled (laiali laotatuna võtaksid nad enda alla 32 m²), kõrvad, varbad, suu, silmad, nahk ja iga pind, läbikäik ja õõs, mis teil olemas on, kubiseb bakteritest ja seentest. Kanna te endaga kaasas rohkem mikroobe, kui teil on „oma“ rakke.“² Loomulikult ei ela kõik need olevused ühes hunnikus koos üksteisest isoleerituna, vaid nad moodustavad keerulise võrgustiku, mis toimib ennekõike üksteise toetamise põhimõttel. Inimene polegi niivõrd omaette individ, kuivõrd selliste suhete võrgustik, mis jäävad meile suuresti nähtamatuks. Võrgustiku loomus ilmub end ainult tagajärgede kaudu, näiteks siis, kui mõni selle osa enam õigesti ei toimi (nimetame seda haiguseks). Kuid enamasti sujub kõik üpris kenasti tänu lugematute olevuste healoomulisele koostööle.

Teine suund, kuhu võrgustiku metafoor meid juhib, ongi vastastikune abi. See on ühtlasi kõige tähtsam evolutsiooni tõukejõud. „Vastastikust abi leidub elusloo-

duses kõikjal,“ selgitavad **Pablo Servigne** ja **Gauthier Chapelle**, „just tänu sellele elusolendid tekevadki. Looduslikku valikut võib skemaatiliselt kujitleda kahe-teise mehhanismina: 1) mitmekesisuse loomine, 2) organismide valik nende keskkonna põhjal. Vastastikune abi toimib mõlemas järgus. Esimeses järgus on mutualismid elusorganismide uuenemise ja mitmekesistumise peamine allikas. Teises järgus aitab vastastikune abi vae-nulikes tingimustes ellu jääda.“³ Kuigi **Pjotr Kropotkin** kirjutas vastastikuse abi tähtsusest juba enam kui sada aastat tagasi, on selle mõistmine seni takerdunud vulgaarsetesse kujutelmadesse, mis näevad loodust üksnes julma olemisvõitlusena, kus üks indiviid alati peale jääb, teine aga hukub. Ellujäänud olevat „võitja“. Tegelikult on aga hoopis midagi muud. Vähe sellest, et isoleeritud indiviid ise on primitiivne abstraktsioon, millele reaalselt vastet ei leidugi – ka olemisvõitlus on öieti teisejärguline, sest see saab toimuda üksnes vastastikuse abi toel. Lihtsalt öeldes, üksteist toetada saavad organismid ka siis, kui parajasti kellegagi võidelda pole, kuid võitluse ajal on toetus hädavajalik, muidu lugu hästi ei lõpe.

Sümbioos on vastastikuse abi kõige üldisem vorm. Elu ongi tekkinud kolme sümbioosi käigus. Esimene neist on bakterite, viiruste ja arhede sümbioos, mille tulemusel ilmusid tuumaga rakud. Teine on endosümbioos mitokondrite bakteriiaalsete esivanematega, mis lõi võimaluse hingamiseks. Kolmas on sinivetikate endosümbioos, millest said alguse vetikad ja taimed.⁴ Nii muutus täielikult atmosfääri hapnikusaldus. See tähendab, et meie olemine on olnud ainult ühe koostööst, ja mitte lihtsalt meie omavahelisest koostööst – see on olnud teiste olendite sümbioosist, kellega meie omakorda koostööd teeme. Kõik see paistab olevat teispool head ja kurja, sest koostöö ja vastastikune abi on niisama loomulikud kui üksteise söömine. Ometi pole asi niisama lihtne. Tänapäeval tulenevad väga paljud eetilised hoiakud sellest, kuidas me tahame loodust näha, milliseid momente sealt esile tõstame ja millelt pilgu kõrvale pöörame. Kui sulekseme hetkeks silmad konfliktide, võitluste ja vastasseisude ees, ei sünniks sellest suurt midagi halba – meie igapäevaelus on neid niigi piisavalt, tüld ja sõjad ei kao ju kuhugi. Kui aga ignoreerime püsivalt vastastikuse abi ülekaalukat rolli, juhindudes samal ajal karmi olemisvõitluse doktriinist, satub meie tsivilisatsioon ohtlikku olukorda. Tõtt-öelda on see juba juhtunud.

3

Evolutsiooniteooria on algusest peale olnud poliitiline. Nagu selgitab teadusloolane **Jan Sapp**, andis **Charles Darwini** „Liikide tekkimine“ (1859) paljudele tõendi, et just nende maailmavaade on õige ja kooskõlas looduse arenguga. „Darwini teooria võeti appi kõikvõimalike poliitiliste ja ideoloogiliste seisukohtade toetamiseks, alates kõige reaktiivsemast kuni kõige progressiivsemateni – rassism, militarism, *laissez-faire*-majandus, tõkestamatu kapitalism, marksism ja anarhism. Kõik viitasid evolutsiooniteooriale ja „loodusseadustele“, et tugevdada oma arusaama progressist, olenemata poliitilistest kalduvustest. Kuid kas evolutsiooniteooria sisaldab progressi?“⁵ Tänapäeva bioloogia seda

ei kinnita, sest kui eesmärk on kohane ja ellu jääda, siis on bakterid sama hästi kohanevad inimesed. Ometi hoitakse eksitavatest arusaamadest ikka veel kühne küünega kinni, sest need tsementeerivad ühte nägemust ühiskonnast, mida on liiga kaua korrutatud, et julgeda sellest lahti lasta.

„Alates evolutsiooniteooria väljatöötamisest 19. sajandi lõpus on olnud Ameerika Ühendriikides ja Lääne-Euroopas domineerivaks narratiiviks konflikt ja konkurents, ja see peegeldas nägemust inimeste sotsiaalselt progressist tööstusliku ja kapitalistliku süsteemi raames,“ kirjutab seeneuurija. „Mutualistlikud ehk kahepoolset kasulikud suhted, nagu näiteks need, mis panevad aluse samblikele, või taimede suhted mükoorisaseentega olid veidralt erandid – kui nende olemasolu üldse tunnustati.“⁶ Muidugi on see tugevasti mõjutanud teadlaste endi kalduvusi, niihästi valdkonna piiritlemisel kui tulemusel tõlgendamisel: „Tänapäeval on mükoorisete ühisvõrgustike uurimine üks neid valdkondi, mis kõige enam kannatab poliitilise laetuse all. Mõned portreteerivad neid süsteeme kui üht sotsialismi vormi, mille kaudu on võimalik ümber jaotada metsa jõukust. Teised saavad inspiratsiooni imetajate perestruktuuridest ja vanemlikust hoolitsusest, kus noored puud saavad toitu oma seenühendusest vanemate ja suuremate „emapuudega“. Mõned kirjeldavad võrgustike „bioloogiliste turgudena“, kus taimi ja seeni kujutatakse ratsionaalsete kokkuhoidlike individide-na, kes kauplevad ökoloogilisel börsil, tegeledes „sanksioonidega“, „strateegiliste kaubanduslike investeeringutega“ ja „turukasumitega.“⁷

Sellest hoolimata on sümbiootiliste suhete kirjeldamine muutunud viimasel ajal nüansirikkamaks: „Samblikud ei paista olevat fikseeritud partnerluse vili, nagu pikka aega arvati. Pigem tekivad nad mitmete erinevate osaliste paljude võimalike suhete pinnal.“⁸ Väsi-ma hakkavad ka vaidlused selle üle, kas sümbioos on ennekõike healoomuline koostöö või üksteise seljas elamine: „Jäiga dihhotoomia asemel kirjeldavad teadlased pidevat, katkematut kulgemist mutualismi ja parasitismi vahel. Ühisel mükoorisavõrgustikud võivad soodustada koostööd ja ka konkurentsi. Läbi mulla võivad seenühenduse kaudu liikuda toitained, aga ka mürgid.“⁹ Nõnda öeldes, võtab Merlin Sheldrake oma jutu kokku lihtsa tõdemusega: „Meil tuleb muuta vaatenurki ja leida lohutust ebakindlusest – või seda lihtsalt taluda.“⁹

Lihtne öelda, raske teha? Võib-olla küll. Aga võib-olla on seegi väide üksnes õnnetu ebausku, mis tuleb ühte- ja samade veendumuste rutiinset korrutamisest.

Justkui neuroteadlased polekski juba tükk aega seletanud, kui plastiline on inimaju. Kuulen avaliku arvamuse pominat: „No plastiline võib ta ju olla, aga kuidas me ikkagi saame hakata teistmoodi mõtlema, kui me kogu aeg oleme ainult niimoodi mõtlema harjunud...“ Selline seisukoht on aga liiga vähenõudlik. Ma ei taha sugugi eitada, et võrgustike mõtlemine on ka täna-

päeval endiselt poliitiline – vastupidi, see on võib-olla veel poliitilisem kui kunagi varem. Võrgustikud ei piirdu seente ja vetikate, ainuraksete ja hulkraksete keerukate suhetega. See, kuidas me ise suhtleme teiste elusorganismidega, on tänapäeval kõige tõsisem poliitiline küsimus. Kuidas korraldada inimeste ühiskonnad ümber nõnda, et me võrgustikena saaksime jätkuvalt

läbi ka teiste võrgustikega? Progressi, arengu ja demokraatia väsimatust jutlustamisest pole siin mingit abi. Need on võib-olla hoopis kivid olemise kangastelgedele vahel. Teisi elusolendeid meie demokraatia ei huvita, ja meie progress ilmub neile tavaliselt barbaarse hävitustööna. See tähendab, et meil on vaja poliitikat, mis ei oleks inimkeskne. Ei mingeid hüüdlauseid stiilis „kõigi maade võrgustikud, ühinege!“. Võrgustikud on ju ühendatud niikuinii, kas me tahame või ei taha. Selline poliitika võiks olla ka demokraatlik, kuid ennekõike peaks ta olema mutualistlik ja anarhiline. Ehk kui laenata **David Graeberi** sõnu: meil on vaja poliitikat, mis hakkab looma kogukondi, kellel on eesmärk, aga ei ole määratlust.

Kuidas sellise poliitikani jõuda? Vahest peitub üks võimalik lahendus ikkagi eeskujudes. Kui on vaja vabaneda inimkesksest mõtteviisist, et jõuda avarama, hõlma-vama mudelini, ei piisa sellest, kui me paneme kokku teatava ideoloogia ja hakkame seda levitama, paisates infokanalitesse meeme ja lootes, et need muutuvad „viraalseteks“. Viraalsus võib küll olla esimene samm – kuid see näitab ainult inimeste kohmakat soovi õppida midagi viirustelt, s.t õppida nakatamist. Aga õppida tuleks kõigilt eluvormidelt. Õppida tuleb ka taimedelt. Õppida tuleb ka seentelt. Tuleb õppida mõlemapoolset toetamist, vastastikust abi, jagamist ja usaldust. Siin on kõige tähtsam just kujutusvõime. Nagu rõhutavad Servigne ja Chapelle, variseb vastastikune abi kokku siis, kui inimesed ei usu enam oma tuleviku ega oska näha eeliseid, mida pakub healoomuline sotsiaalne käitumine. „Kui liginevad hädaohud, peitub lahenduste võti just lugudes, mida me üksteisele räägime, müütides ja jutustustes, sest need toidavad meie uskumusi. Tuleb tähele panna märk, mis ennustavad kujutusvõime ja usalduse purinemist (eksitavad kuulujutud, propaganda, isetäituvad väljamõeldised jne), sest need on tavaliselt hoopis äkilisemad kui mõni „füüsiline“ varing, näiteks varude nappus, kliimatastroof või massiline väljaränne.“¹⁰ Õppimise eelduseks on seega meie endi kujutlus, meie omavahelised jutud, naljad, mängud ja müüdid, lühidalt kõik pärimuslikud tagavarad, mille me oleme oma esivanematelt saanud. Just need ongi lõimed, millest kootakse meie olemise kangast. Kuulatagem siis hoolega, kuulatagem nende kangastelgedele lõksumist.

¹ Sheldrake, M. 2022. *Läbiõppimud elu. Kuidas seened loovad meie maailma, muudavad meie teadvust ja kujundavad meie tulevikku*, Tallinna Ülikooli Kirjastus, lk 113.

² Samas, lk 31.

³ Servigne, P.; Chapelle, G. 2022. *Mutual Aid: The Other Law of the Jungle*, Polity, lk 165.

⁴ Samas, lk 155.

⁵ Sapp, J. 2003. *Genesis: The Evolution of Biology*, Oxford University Press, lk 43.

⁶ Sheldrake, M. 2022. *Läbiõppimud elu. Kuidas seened loovad meie maailma, muudavad meie teadvust ja kujundavad meie tulevikku*, Tallinna Ülikooli Kirjastus, lk 319–320.

⁷ Samas, lk 321.

⁸ Samas, lk 323.

⁹ Samas.

¹⁰ Servigne, P.; Chapelle, G. 2022. *Mutual Aid: The Other Law of the Jungle*, Polity, lk 110.

Foto: Gabriela Urm

Hasso Krull on luuletaja, mõtleja, tõlkija, toimetaja, kriitik ja esseist, kelle huvide ringi piiritlevad filosoofia, mütolooгia, antropoloogia ja psühhonaalüüs.

SOTSIAALNE INNOVATSIOON

TEISTMOODI KODANIKUPALK

Kodanikupalga ehk tingimusteta baassisetuleku kontseptsioon on Eestis tuttav. Selle kõrval eksisteerib ka teisi sarnaseid sotsiaalpoliitilisi meetmeid. Üks neist garanteeriks inimestele sissetuleku kogukonda panustamise eest. Sotsiaaltoetus on enamasti seotud tööturul osalemisega. Nende eesmärk on tuua inimesi tööturule tagasi. Kodanikupalka kritiseeritakse tihti just seepärast, et peljatakse priielu maksimaksjate kulul. Briti majandusteadlase **Anthony Atkinsoni** välja pakutud osalussissetuleku mudel (*participation income*) annaks inimestele raha kätte selle eest, kui nad hoolit-

sevad laste või vanurite eest, teevad vabatahtlikku tööd, tegelevad mingil kujul keskkonnakaitse või näiteks ümberõppega – need on tegevused, mis on praegu selgelt alamakstud või mida tehakse üldse tasuta. Ideaalis töötatakse nimekirja tegevustest, mille eest maksta osalussissetulekut, välja ühisloome meetodil kogukondade spetsiifilistest vajadustest lähtuvalt. Selline sotsiaalpoliitiline instrument vähendaks ühiskondlikku tõrjutust, pakuks tähenduslikku väljundit tööjõuturust väljaspool ja tagaks suurema solidaarsuse tööturul väljangenute suhtes.

ROHEHÄKK

ELUPÄÄSTEV KEVADPUHASTUS

Koristamisega tegelevad kevade saabudes pea kõik. Enamasti piirduakse küll akende pesu ja kappide tühjendamisega. Kui puhastatakse külmkappi, siis tõenäoliselt selle sisemust või küüritakse külmiku esipaneeli. Energiasäästust ning teiste elust ja tervisest hooliv kraamija pööraks vähemalt korra aastas aga tähelepanu ka külmkapi tagaosale. Kuna külmkapp on suur kolakas, mis seisab köögi ühes nurgas, tundub selle tagakülje puhastamine ebameeldiv ja tüütu, kuid just seal asuvad kondensaatori spiraalid, mis tolmu ja mustuse korral kipuvad üle kuumenema. See omakorda tähendab, et külmkapis kulub rohkem energiat jahutamisele. Nimelt võib kondensaatori spiraalide puhastamine vähendada külmiku energiatarvet kuni 30%. See on päris suur võit, mis kajastub ka elektriarvel, kui arvestada, et külmkapp on koduma-

Foto: Marco Verch / CC BY 2.0

sinatset kõige suurem energiarõõvel. Aga see pole veel kõik. Külmkappidest on saanud alguse mitmed inimohvritega tulekahjud, näiteks Grenfell Toweri korrusmaja põleng Londonis. Just tolmutork külmiku taga aitab tekkinud lühis kasvada ohtlikuks tulekahjaks.

ROHELINE PÄEVARAAMAT

MARIS PEDAJA

23.03.

Sattusin üle pika aja Uute Uudiste platvormile, kus ilutses **Kalle Grünthali** üllitis „Aggressiivse kliimapropaganda varjus liigutatakse triljoneid eurosid“, milles ta kuulutas kliimateaduse ajupesuks. Iseenesest ei ole tema (ega tema parteikaaslaste) jutus midagi uut, teisalt on säärane teaduslikke fakte eitav suhtumine nii uskumatult labane ja jõuetuks tegev, et võtab ära igasuguse usu inimese võimesse kliima teemal konstruktivist dialoogi pidada. Eriti kui arvestada asja ilmunud IPCC kliimateadlaste raportit, mis hoiatas rasvasemas kirjjas kui kunagi varem, et tulevaste põlvkondade elukvaliteet sõltub otseselt meie praegustest poliitilistest otsustest ja heitmete kärpimisest tempost. Eesti uudisruumis jäi see kõvasti alla **Ants Rootse** saate ümber keerlevale furoorile, sest kõrbestuvad maalamakad ja hääbuvad liigid ei kõneta sama palju kui kodumaiste mikrostaaridega kaasnev draama. Meedia leigus ei aita kaasa kliimalaase hoiatussignaali tõsisude adumisele ning kliimakriisi eitajaid tiivustab igasugune ettekäanne teaduspõhise informatsiooni mahavilistamiseks. Arutlesime sel

teemal täna ka üliõpilastega – mul on nimelt märtsikuu algusest rõõm olla Tartu Ülikoolis uue aine „Jätkusuutlikkus ja tasaareng“ kaaslektor. Kaardistasime rahvuskonservatiivide ideoloogilisi ajendeid kliimakriisi eitamiseks ja saime kokku paraja portsu: globaliseeruva maailma ja „korrumpeerunud Brüsseli“ vastasus, traditsiooniliste väärtuste (sh põlevkivi) ülistamine, vastuhakk üleilmsle koostööle (mida nõuab kliimapolitika), kognitiivne tõke hirmutava kliimakriisi ja mineviku „kuldsete aegade“ vahel, millest viimast lubatakse oma valijatele tagasi tuua. Kuna ideoloogilised hoiakud ei taha kuidagi tõeruumi mahtuda, tulebki jultunult valesid keevitada. Ja servereid kliimateadust kui ajupesu, nagu erakond järjekindlalt ka teeb.

26.03.

Kord lapsena luisin toidupoes niivõrd järjekindalt kookospähklit, et mu emal ei jäänud muud üle, kui see ära osta. Sõitsime koju, mina vaatamas võidukalt tött oma valitkus otsunud viljaga, vanemad ilmselt lihtsalt kergendust tundes, et jonn oli selleks korra lakanud. Mida rohkem

Foto: Maris Pedaja

AKTIVISTI ANKEET

Foto: erakogu, ikoon: Felipe Pérez / The Noun Project

MATI SEPP

Esimene mälestus keskkonnaaktivisti rollis pärineb Võrust, kuhu MTÜ Eesti Metsa Abiks saatis mind toetama kohalikke elanikke, kes seisid vastu RMK plaanile linna lähedal metsa raiuda. RMK oli vihase rahvamassi ohjamiseks saatnud kohale kümme töötajat, kuid ühtegi kohalikku ei tulnudki. Kindlasti on see olnud üks sõbralikemaid kohtumisi RMKga.

Praegune eesmärk aktivistina on tõsta inimeste teadmisi metsandusest. Märksa raskem on hävitada seda, mida armastad ja mõistad!

Suurim saavutus aktivistina on olla eeskujuks ja julgustada inimesi looduse eest seisma. Kui saan võimaluse tunnikes inimestega kõneleda, süttib neis jõud kaitsta Eestimaa loodust!

Keskkonnaaktivistina häirib, kuidas metsatööstusel tarvitseb vaid meedias midagi kirjutada, kui juba on poliitikud selle omaks võtnud ja seadusandluse kujundamisel lähtekohaks seadnud.

Keskkonnaministrina korrastaksin metsaseadust ja võtaksin ette looduskaitsealadel toimuvad raied. Kaitse-eeskirjad kaitsealadel peaks looduskaitsealal kaitsema, mitte lubama seal hävingut ja kaost.

Eeskujuks on Eestis elavad hundid! Nad on kokkuhoidvad, targad ja teiste karjaliikmete suhtes hoolivad.

Punane joon aktivistina on vägi vald. Kahjuks puutun oma töös alatasa kokku vaimse vägivallaga ja mind on proovitud ka füüsiliselt rünnata.

Läbipõlemise vältimiseks ei tohi võtta südamesse ründavaid arvamusi. Soovitan ka regulaarselt kalal käia.

Kliimaprotestil kirjutaksin plakatile: „Hoolime koos rohkem loodusest!“

SOOVITUS

Keskkonnasoovitus: ärge käige ainult mõnda RMK matkaradasid, kus tekib tihtilugu illusioon, et metsa on veel külluses. Leidke endas julgus avastada tundmatuid kohti Eesti metsades, kuni need on veel natuke negi tervena säilinud!

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

Oli teine tööpoolest jäänud kaks aastakümnet tagasi puutumata, ent sealjuures ka täielikult ununenud ja ära kuivanud.

Annabel on omamoodi võimas metafoor mu elus kliimakriisi eitajatega suhestumiseks. Esiteks see silma vaatamine. Kui raske on mitte tahta ära süüa kedagi, kes on eksootilise viljana (s.t välisgrupi liikmena) meie kliimaaalaste veendumuste suhtes kõva kestaga. Silmavaade on siin oluline, sest ainult isikustamise kaudu võime loota mingisugustki edasiviivat dialoogi. Vajame hädasti vestlusi nendega, kelle eitus on ajendatud suutmatuslest leppida ebakindla tulevikuga või hirmust „kliimakommunismi“ ees. Milles ma veel kindel pole, on see kapinurka unustamise teema. Näen siin kaht võimalust: 1) kui me kliimateitajast Annabeli suhtes leebume, kuivab ta lõpuks lihtsalt ära (nihkeid nn rohelisema nationalismi suunas näeme juba praegu, nt **Meloni** lubab hoida Itaaliat Pariisi kliimaleppe kursil); 2) leebudes kuivame lõpuks kõik ära, sest paratamatult toob kompromissitamise kaasa lõdvema kliimapolitika.

VALUS TÕDE ETNOMÜTOLOOGILISES KASTMES

Esimene kiht: Estonian dream. **Teine kiht:** valut vaikuse mahakoormine.

Vaatas **Sanna Kartau** ■ Kohe filmi alguses susatakse meie silme ette pilt sinisilmsest titast, keda rinnaga toidetakse, taustaks tarekene. Minus tärkas enneaegne tüdimus: kartsin filmi Naine olemisest muinasjutulisel metsamaal, didaktilise tooniga ilustavat jutlustamist naiselikkuse võlust ja väest, kust on banaalse igapäevarõhumise jäljed hoolikalt välja redigeeritud.

Selle asemel kutsub müütilise tooniga dokumentaal vaataja higiste kehade ja kõikenäinud inimeste kõnnumaale. Film heidab pikali lavale, kuhu juhtmeid, uudiseid, e-kirju ega mehi ei lasta. Hintsit hell pilk jäädvustab füüsilisi konstellersioone kui kogemuste kodusid, sündmuspaikasid. Selgadest, lõugadest, rindadest ja neid katvatest karvadest moodustuvad maastikud. Suits kui kujund teeb õhu liikumise nähtavaks, rõhub tunnete, suhete ja seisundite rahutult kulgevast, kategoriseerimatut, poorselt iseloomu.

Tõenäoliselt mõjuvad tegelaskohad nii mõnelegi, eriti Lääne pilgule eksootilise või positiivselt kummastavana,

Kaoer filmist

DOKUMENTAALFILM „SAVVUSANNA SÕSARAD“ (EESTI, 2023), 89 MIN. **REŽISSÖÖR-STSEENARIST ANNA HINTS, PRODUTSENT MARIANNE ANSTRAT, OPERAATOR ANTS TAMMIK, HELILOOJAD EDVARD EGILSSON JA ONSAMBEL EETER. ESILINASTUS TALLINNAS COCA-COLA PLAZAS 21. MÄRTSIL 2023.**

tekitavad nostalgiat ajast, millest nad on ehk ainult muinasjuttudest kuulnud. Mind tõmbasid ekraanile lähemale tseenid, kus naised üksteise kehade eest hoolitsesid – neid vihtlesid, hõõrusid, põlvega toetasid. Iga päev peaaugalkult plasti, klaasi ja alumiiniumiga kontaktis olles mõjus kaader mõõda selga hõõrutavast seebisest pesuharjast nagu puhast ASMR.

Naistepunt sedastab vaatajale hoolitsuseetika põhimõtteid, mille keskmes on abstraktsete reeglite asemel vastutus ja suhestumine, lähtudes konkreetsest olukorrast. Ainuti kuulamine osutus olulisimaks hoolivormiks, mida film vaatajale mudeldas – me kuulame naisi kuulamas naisi, kes üksteisele oma elude keerulisimaid hetki jutustavad.

ASUTAJAEMA JA PEEGELPÕRANDA BIIT

jefferson ja hamilton olid omal ajal natuke rohkem räpiskeenes sees kui suburg ja koidula – aga veits võib neile andeks ka anda, sest parajasti ehitati kohalikku feminismi üles jne.

Vaatas **Johanna Rannik** ■ esmalt: „lilli“ on aatelisel Nii oluline ja kui sa ei tea, kes lilli suburg oli, või tead ainult, et ta olevat olnud koidula kade ja kehv iseloomuga sõbranna, siis mine kindlasti vaatama. etendusel, mida vaatamas käisin, seisib kogu publik aplodeerides püsti.

„lilli“ on räppmuusikal. õigupoolest sündiski esmalt idee teha „eesti hamilton“ – isik tuli hiljem. siiski tuleks vaadata lavastust eraldi, ootused maha rookida. oli naiivne arvata, et nüüd näeb off-broadway tasemel muusikali Kendrick lamari tasemel lüürikaga – neid lihvatakse AASTAID.

kahjuks jäigi peamiselt häirima just räpp. „lillis“ on väga häid sõnu, näiteks „mitte olla keegi teine / eestlane on lse“ või „mitte ajad ei muutu, vaid inimesed

Foto: Rasmus Kull

„LILLI“, MUST KAST. LAVASTAJA-DRAMATURG KAIJA M KÜLM. VÄRSI- JA VIISIDRAMATURG JAANIKA TAMMARU, MUUSIKA JA SEADED KAAREL KUUSK, KUNSTNIK INGA VARES, VALGUSKUJUNDAJA KAROLIN TAMM, LAVASTUSE ASSISTENT KASPAR GRÄZIN, PRODUTSENT MERILYN ELGE. ETENDAVALD SILVA PIJON, MARIANN TAMMARU, AGUR SEIM, KAAREL KUUSK.

kanda, kui neil winny puhhi „peegelpõranda“ maik küljes on. trupp sõnas, et „lilliga“ taheti noortelavastuste amplyaad laiendada – teha midagi kõigile, salamis siiski suunaga noortele. eesmärk oli üllas, aga ometi lõhuti seda ikka slängiga, nagu „tšilli, lilli“.

mõtted, mille etendusest kaasa sain, kaaluvad siiski vormikonused üles.

- naisrevolutsioonäri koht on unustuses, eriti kui tal on puue või lisavajadused.
- loe „liinat“.
- ajaloo suhkrukrustamise tõttu unub, et iga naise iga samm oli risk.
- „halb iseloom“ jm kuulujutud, mis on kaanoniks kulunud, varjutavad nii tegusid kui ka tegelikke kogemusi temaga. miks on rehmavat misogüüniat kergem uskuda?

ÕUDUS- VÕI LOODUSROMAAN?

Mõnikord ei olegi kõige õõvastavamad otsesed kirjeldused inimsöömisest endast, vaid koll võib olla palju hirmuäratavam siis, kui ta kusagil vihjamisi luurab.

Luges **Elisa-Johanna Liiv** ■ Iga aasta tundub kevade saabumine nagu omamoodi ime. Kuna silmad on harjunud kuude kaupa hämarust ja üsna liikumatuid loodusvorme nägema, haarab vee liikumine järsku enda meelevalda, nina tungiv niiske mulla lõhn tekitab lootuse peagi talveunest ärkavast loodusest ja tõesti, peagi ongi platsis esimene roheline murulible, mis võib täiesti pöördesse ajada. Järjekordne pime aeg on seljatatud ja päike, oh päike on leidnud tee tagasi. No nii päriselt, mitte ainult minuti kaupa õrritamiseks. Kuivõrd meie aega valitseb inimese loodud kell, mitte looduse oma, oleme harjunud (või harjutatud) igal aastaajal samamoodi rabama ja tublid olema, kuigi talvel võiks ju vähe vabamalt võtta.

Mulle tundub, et mõeldes elust väljaspool seda pealesunnitud rütmi on kirjutatud ka Mehis Heinsaare viimane romaan „Kadunud hõim“. Kuigi tegu on õuduslooga, kus kuskil sügaval soos, metsa vahel elavad inimsööjate hõimu, nuhka-nähkade (küll on hea nimi!) järeלטulijad ning pealkirjas tõenäoliselt ka neile viidatakse, paneksin sinna juurde ka kadunud tavade mõttekäigu – oskamatusse aastaaegadele käitumuslikult vahet teha. Julgen oletada, et autorile see mõttekäik päris vastumeelt olla ei saa. Inimestevahelist dünaamikat saadab siin pidevalt looduse kirjeldamine – olgu siis ümbruskonna või linnulaulu kujul. Ja mitte ainult – õõ

MEHIS HEINSAAR „KADUNUD HÕIM“ TOIMETAJA PIRET PÖLDVER, KUJUNDAJA JA KAA NEPILDI AUTOR MARGE NELK MENU, 2022 / 318 LK

möödumisest saab aimu muusträsta häälitsuse kaudu akna taga, järeלטulit ei saa hommik enam kaugel olla. Linnul on nimi ja häält ta ka igal ajal ööpäeva jooksul ei tee. Eriti mõnusak tegi lugemise muidugi ajastus – parasjagu ongi käimas lindude kevadränne ja kõik need helid on jälle esil.

Heinsaar kirjutab elu võimalikkusest sügaval metsas ja see võib ka iseenesest hirmuäratav mõte olla – eelkõige vist ka seetõttu, et on niivõrd erinev meile harjumuspärasest. Seetõttu on üsna ootuspärane, et selline eluviis kõiksugu lugusid sünnitab – küll on sügaval metsa sees nõiamoorid, küll muud kollid, Heinsaare (õudus)romaanis leiame sealt aga just inimsööjate hõimu liikmed. Ööva ja hirmu tekitab küll aga pidevalt luurav aimus nendega kokkusaamisest ja sellest, mis kõik nende pilgus peituda võib. Kirjeldused inimliha eri valmistamisviisidest lõpuks enam niivõrd vastukid ei tundugi, aga eks see on tavaline õudusžanri puhul – koll on alati hirmuäratavam, kui ta kusagil vihjamisi luurab.

UUS EESTI BIIT

HANAKIV

Äsja ilmus Manchesteri plaadifirma Gondwana alt Londonis tegutseva eesti helilooja ja muusiku Johanna Kivimäe ehk Hanakivi debüütalbum „Goodbyes”, mis põimib omavahel meditatiivseid klaveriheliseid ja elektroonilisi elemente.

Teeme alustuseks tutvust. Kes on Hanakiv, kust ta tuleb ja kuidas kirjeldaksid seda muusikat kellelegi, kes seda veel kuulnud pole?

Hanakiv on eesti muusik, kellele meeldib klaverit mängida ja seda elektroonikaga siduda. Enda muusikat on raske kirjeldada, kaldun seda iseloomustama kui segu klassikalisest, elektroonilisest ja *ambient*-likust muusikast. Tihti paigutatakse mind sektsiooni „modern classical”.

Kuigi „Goodbyes” on su debüütalbum, on su muusikutee olnud küllaltki mitmekesine, alustades käsi-kellade ansamblist ja EMTAst ning lõpetades õpinutega Reykjavíkis ja Malmös. Nüüdseks oled sa jõudnud Londonisse. Mida kõik need punktid sinu loometeel on sulle kaasa andnud?

Minu jaoks on nii inimese kui ka artistina kõige tähtsam jääda iseendaks. Mida ausam ma olen iseendaga, seda ausam on ka mu muusika (ja ma loodan, et seda on kuulda). Üldiselt võin ehk öelda, et need punktid on õpetanud mind olema mina ise, olema avatud ja usaldama protsessi. Olen pidanud pikalt õppima, kes ma muusikuna olen ja mida ma teha tahan, need kõik on olnud vajalikud etapid. Klassikaline haridus mängib kindlasti oma rolli, kuid samamoodi ka näiteks Reykjavíki plaadipoes 12 Tónar veedetud aeg ja Londoni muusikamaastiku mitmekesisus.

Millisena sa Londoni muusikaelu kirjeldaksid? Mis kontsertidel või pidudel oled käinud, mis on eriliselt meelde jäänud?

Siin on absoluutselt midagi igale maitsele. Mulle meel-

Foto: Joosep Kivimäe

Küsis Mariliis Mõttus

dib Londoni puhul, et siin leiavad oma koha ka minusugused artistid, kes on pigem eksperimentaalsed. Olen kohanud palju inspireerivaid muusikuid ja tunnen suurt üksteise toetamist – oleme kõik selles muusikamaailmas koos ja ajame sama asja, vaatamata sellele, kui erinevaid stiile me viljeleme. Kõige rohkem on meeles minu lemmikartisti Tim Heckeri kontsert, kuid see toimus Brightonis. Eelmisel nädalavahetusel käisin kuulamas artiste Torus ja Hinako Omori, mis oli samuti väga inspireeriv.

Kuidas ristusid sinu ja plaadifirma Gondwana teed?

Tegin selle albumi valmis koos helirežissöör Fi Robertsi ja saatsin miksitud versiooni lihtsalt Gondwana meile. Matthew Halsall võttis minuga järgmisel päeval ühendust ja nii see läks. Gondwana oli mu esimene valik, nii et ma olen väga õnnelik ja tänulik, et nad kohe vastasid.

Kas nad andsid sulle ka mingit olulist tagasisidet?

Matthew oli albumi suhtes väga positiivne ja entusiastlik. Mõned kuud hiljem, kui valisime, mis lood plaadile jõuavad, olime üsna samal arvamusel, nii et kõik läks väga loomulikult. Oli küll üks hetk, kui mõtlesin natuke üle, ja siis oli suureks abiks, et ma ei pidanud neid otsuseid üksi langetama. Lõpuks jäid albumile kõik need lood ja selles järjekorras, nagu olime Figa enne Gondwanaga ühenduse võtmist paika pannud.

Pane kõrv peale: hanakiv.bandcamp.com

TÕUKEJÕUD ITI TEDER

Foto: Hanna Latik

Su taust on pigem elektroonilise muusika vallas. Kuidas sa nüüdismuusikani jõudsid ja Eesti Muusika Päevade (EMP) tiimi sattusid?

Nüüdismuusika jõudis minuni, kui ma Eestis toimunud suurfestivali World Music Days 2019 hoogsate ettevalmistustööde järel lõpuks kontserdisaalis maha istusin. Avanes täiesti uus maailm, millesarnast ma polnud kunagi kontserdil kogunud. Heliga loodi akustilisi kujutluspilte, mida publik realselt tajub. Heli tuli mu lähedale, jäi mu kõrval seisma, siis lendas üle pea, nii et tahtsin saalis püsti hüpata, et küsida, kas teised ka seda tundsid. Kuidas heli saab niimoodi teha? Täielik müstika. Iga kord nüüdismuusika kontserdil minnes ajan taga just seda. Loodan alati, et heliloojad on kirjutanud uusi stereofoonilisi ja akusmaatilisi teoseid, mis pakuvad seda kirjeldamatut tunnet. EMPi ongi põhiline muusika tajumine. Kontserdisaalis saadakse ainulaadne kuulamiskogemus, mis on emotsionaalne, pingeline ja ilus. Seda on praktiliselt võimatu lahti seletada.

Mis on su igapäevased tööülesanded?

Veebis ma elangi. Haldan samal ajal mitut kanalit. Olen mõelnud välja oma süsteemi, mis aitab koondada jagamist vajavat infot. Püüan edastada sõnumeid kujunduslikult. Jagan faile, mille põhjad on loonud kunstnik. Minu ülesanne on lisada konkreetne info. Kõige täpsem töö on kontsertide veebiülekannete tiitrite koostamine nii, et ekraanile jõudes ei avastataks kirjavigu. Tegelen ka palju muuga. Näiteks planeerin välisdelegaatide reiskorraldust ja koordineerin iga-aastast LHV Au-tasu konkursi, kuhu kõik saavad esitada mõeldud aastal ettekantud uudisteoseid.

Mis nüanssidega pead EMP kontseptsioonist lähtudes arvutama? Kui palju te postituste sisu tiimisiselt arutate?

EMP südames on eriliselt andekad ja inspireerivad kunstilised juhid: heliloojad Helena Tulve, Märt-Matis Lill ja Timo Steiner. Olen selle üle lausa uhke, et kuulun tiimi, kus kunstiline visioon on võrreldamatu. Sel aastal sai festivali teemaks minu jaoks kõige olulisem – „Hing ja

vaim”. Tiimisiselt suhtlen festivali produtsentidega väga palju, aga samas on mulle antud täielik vastutus. Juhin ise oma tööd, eriti sotsiaalmeediat. Põhisuundi arutame koos. Kujunduse kohta avaldab arvamust kogu tiim. Selle aasta kujundustööde autor on Robi Jõelett.

Mis kontserte või sündmusi tänavusest programmist soovitate?

ERSO kontsert EMPi on erakordne, sest EMP on esiettekannete festival. Sellises mahus esiettekandeid esitab sümfoniaorkester harva ja see seab kõrged ootused heliloojatele. Uue muusika kava on ettearvamatu. Teada on see, et laval on professionaalsed muusikud, kes suudavad mängida välja ka praktiliselt võimatud partituurid.

Mulle meeldivad Eesti Elektroonilise Muusika Seltsi Ansambli (EMA) kontserdid. Tänu EMA kollektiivile olen lisaks kõrvapaitamisele saanud uusi teadmisi elektronmuusika ajaloost ja haruldastest süntesaatoritest.

■ Küsis Mariliis Mõttus

„Tõukejõud” on rubriik, mis tutvustab inimesi, kes tegutsevad muusikaga seotud elualadel, kuid ise lavalauadele ei satu. Seekord piilume koos Iti Tederiga Eesti Muusika Päevade festivalikorralduse ja sotsiaalmeedia telgitagustes.

vaim”. Tiimisiselt suhtlen festivali produtsentidega väga palju, aga samas on mulle antud täielik vastutus. Juhin ise oma tööd, eriti sotsiaalmeediat. Põhisuundi arutame koos. Kujunduse kohta avaldab arvamust kogu tiim. Selle aasta kujundustööde autor on Robi Jõelett.

Mis kontserte või sündmusi tänavusest programmist soovitate?

ERSO kontsert EMPi on erakordne, sest EMP on esiettekannete festival. Sellises mahus esiettekandeid esitab sümfoniaorkester harva ja see seab kõrged ootused heliloojatele. Uue muusika kava on ettearvamatu. Teada on see, et laval on professionaalsed muusikud, kes suudavad mängida välja ka praktiliselt võimatud partituurid.

Mulle meeldivad Eesti Elektroonilise Muusika Seltsi Ansambli (EMA) kontserdid. Tänu EMA kollektiivile olen lisaks kõrvapaitamisele saanud uusi teadmisi elektronmuusika ajaloost ja haruldastest süntesaatoritest.

■ Küsis Mariliis Mõttus

Ars Dada. Foto: Mr Monkey Photography

VIHJE

21. aprillil toimub Tallinnas Kinomajas üritus „Glitch, please”, mis tutvustab uusimast elektroonilisest muusikast ning toob publikuni sellised pörandaalused žanrid nagu *glitch* ja *breakcore*. Koostöös Eesti Muusika- ja Teatriakadeemia festivaliga Commute toimuv üritusel esineb kahel laval 12 artisti viiest riigist, nende hulgas näiteks norra *breakcore*-i-meister Ars Dada, USA *drum'n'bass*-i-legend Submerged ning intrigeeriv *glitch*-i-kunstnik Oliotronix Saksamaalt. Vaata lisaks: [glitchplease.ee](#)

■■■■□

Kuulas Kristjan Karron

Plaadifirma Halal Clubi ühe eestvedaja Tarik Labriigli värskel EP on korralik annus karmi ja tumedat reivi. Avalugu „WAHM” puistab sissejuhatuseks küll pisut džunglibiiti – sarnaseid põgusaid pause leiab kuulaja teistestki trakkidest –, aga oma olemuselt on „NOUR” ennekõike tihe pörandaalune *hard techno*, kus tempo on krutitud vähemalt 150 BPMi peale ja mingiks pikaks keerutamiseks ega midu heietamiseks aega ei ole. Sa kas oled pardal või jääd maha, sest see rong siin kellegi järele ootama ei jää.

„NOUR” mõjub üsna loogilise jätkuna Labriigli eelmisele väljalaskele, mõeldud aastal samuti Halal Clubi välja antud lühialbumile „Fine Cuts EP”, mis kõlab „NOURi” kõrval aga suhteliselt maheda materjalina. Tingimisi lahedamat hingamist leiab ka „NOURilt”. Nii „NA9OSSO AL KHATAR” kui

■■■■□

Kuulas Kaspar Viulp

ERINEVAD ESITAJAD – MARYNILE / FOR MARYN

(2023)

Mis oleks eesti levimuusika ilma Marju Kuudita? Miski kindlasti oleks, aga pilt oleks hulga vaesem, tuhmim ja kainem. Maryni – kasutame siis austusavaldusena edaspidi seda nime, mida ta ise eelistas – looming on kõige laiemas mõttes *soul* ehk midagi ebaratsionaalset, seletamatut, kõrgemat; märksõnad, mida saab meie popmuusika kohta praegugi harva kasutada. Värske kogumikalbum „Marynile” kinditabki just seda: kui Maryni muusika oli alati taltsutamatu, justkui isepäine üksiklane, siis nüüdisaegsed muusikud on üritanud tal sabast kinni haarata ja teda vägisi maa peale tõmmata. Enamik uusversioone on kuidagi selged, puhtad ja läbinähtavad.

Eks tuleb midugi mõelda ka potentsiaalse kuulaja peale: kui kujutame ette mõnd noort, kes ei ole kunagi kuulnud „Raagus sõnu” ega tea midagi Maryni pärandist, siis ongi igati pasilik anda talle teejuhiks Haldi, Eik, Maris Pihlap ja Kelly Vask. Mõistagi lihvivad nad maha mõned hullupöörased nurgad, mis noortele lihtsalt kummalised tunduda võivad, ning

DUO MANN & JUULA – PLEEKATTSU

(2023)

„Muumioru lugudest” inspireeritud folgiplaat kõlab köitvalt, kas pole? Rõõmustatagu, sest pärimusviulil elik inglispäraselt *fiddle*-it mängivad Maria Mänd ja Juuli Kõrre on saadnud oma esikalbumile kokku just säänsse kombinatsioon!

Üldpilti vaadates paistab esiotša silma, et plaat on selgelt rohkem oma autorite kui traditsiooni nägu – võtke heaks või pange pahaks. Õigupoolest näikse arhiivilindidel välja pikitud ja meistritelt õpitud pärimuspalade valik oma intrigeerivuselt duo autoriloomingu kõrval veidi kahvatavat, lisades aga sama plaadi pigem tumedavõitu minoorsele värvipaiste vahelduseks helgemaid toone. Erandina eelkõneldude paistab silma Ülem-Suetsküla küla naistelt kogutud laul („Mina ükskord”, mis oma ajatu tunnetuse ja sisumotiividega kuulub kahtlemata albumi pärlite hulka. Võib ühtlasi (taas) rõõmustada, et Siberi setode kultuuripärand meil üha tuntumaks saab (vt nt Tintura, kuhu kuulub Karoliina Kreintaal, üks duo mentoritest).

Laulu plaadil rohkem polegi (võiks!), hääli on aga see-eest rakendetiisti. Näiteks saadab minimalistlikku „Ringsut” õrn ümin, mis kõlab koos pehmeolulise *pizzicato*-ga kütkestavamalt ükskõik millistest sõnadest. Olgu kiidusõnade kinnituseks tõik, et sattusin lugu esimest korda kuulma 2020. aasta katkukevadel Pihlap.uude peetud toredast karantiiniraadiost ja pole tast siiani lahti saanud. Loo õnnestumus on seda sümbolsem, et Ruhnu viiulilaagreid on Mann ja Juula pidanud oma muusikutee üheks pöördepunktiks. Analoogetest, ehkki veidi kargema hingusega helilaadis, möödub ka „Polaaröö”.

Teised viiulil kõlavad omalood on reeglina hoogsamad („Suitsukala”). Ka tiitellugu „Pleektatsu” algab hiiliva impoosantse salapäraga, pöörates seejärel dramaatilisemaks. Ehk-ki eriti pärimusmuusika valla muusikuid varitseb ajuti oht jätta isikupärane helikeel kätte leidmata, on Manni & Juula debüüt-plaati valdavalt õnnestunud eristuv ja meeldejääv.

pomorfiseeritud esindajate amelemist kuski Berliini *techno*-klubis. Juustused vana kooli *techno*-kliseed koos pateetiliste gooti vokaalidega käivad kokku kui (võrk)sukk ja (nahk)saabas. Ajamasinast välja astunud suitsustest mälestuskildudest eristub aga plaati läviv magamistoa-*chic*, mis on niivõrd omane käesolevale kümnendile. Seetõttu on ka albumi heliproduktsioon väga kõikuv – parimal juhul mängib see välja Have A Nice Life'i stiilis wunderkindlust, halvimal aga jätab realiseerimata energia, mida selgelt taga ajab. Kuid need plahvatuslikud kõrgused, milleni palad küündivad, kui albumi industriaalne energia valla päästa, on n-õ piletiraha täielikult väärt. Kogu tulemiks on klassikaline täiega-lahe-aga-samas-üldse-mitte-piinaud geenius atmosfäär, ilma milleta teatud tujus olles ei saa.

LABRIGHLI – NOUR

(Halal Club, 2023)

ka „XXXII” justkui ohjeldaksid basstrummi esiletükkivat aggressiivsust ja jätaksid rohkem ruumi ühest kõrvas teise pööravatele stereoskoopilistele tekstuuridele, kuid peaprogramm on jätkuvalt kõhklematu küte, võta või jäta. HALLI rahvale tuttav kraam ja manab meelde sellised umbes kella poolveiesed hetked, kui peas annab tunda küsimus, kas peaks juba koju minema või siis veel ühe (viimase, eks?) tantsuliini tegema.

Selge on see, et Labriigli otsib pidevalt uut ja pole huvitatud vanade liitude juurde jäämisest. Tunnen küll pisut puudust õhulisemast materjalist, mida võib kuulda Labriigli esikalbumil „Blue EP”, aga kui leida end klubipõranda pimeduses „NOURi” helide pöörasest mikstist, siis vaevalt sellele suurt mõtleks. Kopli oma saund kogub igatahes tuure.

■■■■□

Kuulas Oliver Berg

tõstavad – kohati üsna vägivaldselt – need lood tänapäeva. Sellest müstilisest *soul*-ist ei jää seeläbi suuremat järele, aga kas peabki? Ehk pühitset kogumikalbum hoopis head ja vastupandamatut lookirjutust ning meil polegi vaja otsida sealt tingimata Maryni peegeldust? Omal moel on see huvitav eesmärk: need lood on suured ja võimsad, miks mitte üritada raputada neilt küljest Maryni surematute esituste lumnav vari.

Kuid on ka erandeid, mis tulevad justkui keskpõrandal kokku. Vaiko Epilku ja Mari Pokineni versioon „Päikesepisarates” on pealtnäha vaikoepiiklikkuse musternäide, kuid umbes kümnendal kuulamisel hakkad nägema, kuidas Maryn on tegelikult oma katteloorina igal hetkel seal loos olemas, Epilki-Pokineni mängivad tema pärandiga, kuid ei lähe seda lõhkuma, vaid katsetavad õrnalt siidkinnastega, kuidas oleks nii või kuidas oleks naa. Ja igati õnnestunult, see lugu on ka plaadi tippthet. Elagu Maryn!

■■■■□

Kuulas Mihkel Braun

NAISED MÄNEDŽERITOOIS – KÜMNE KÜÜNENEGA ARTISTIDE EEST

Eesti muusikatööstus on arenemas ja üha enam märgitakse ära taustal mänedžeridena tegutsevaid naisi, kes jagavad siin meiega oma töö kitsaskohti ja eduelamusi.

Kirjutas Merli Vajakas, illustreeris Davide Mazzuchin

Kuigi mänedžeritööd võiks teha vabalt täiskohaga, on selle tee valinud vaid mõned meie loo peategelastest. Enamasti tegutsetakse ka muusikavaldkonna teistel ametikohtadel või hoopis valdkonnaväliselt. Nõustatakse, et töö artistidega on põnev ja annab palju ener-

oma esinejaprofiili arendada. Selline *artist development*’i tüüpi koostöö on ka **Britt Randma (An-Marlen, Kitty Florentine, Night Tapes, José Diogo Neves)** ja tema artistide vahel: „Artisti karjääri loomine on pikaajaline protsess, mis hakkab vilja kandma üldiselt kolme kuni viie aasta lõikes. Seega on tähtis olla kannatlik ja järjepidev. See on miski, mida olen enda rollis õppinud. Minu jaoks on ilmselt suurim küsimus see, kuidas tagada nii enda kui ka artistide jätkusuutlik karjäär igast aspektist. Pööraseid ideid ja geniaalseid lahendusi leiab alati, nendest puudu ei tule, pigem jäävad ideed ressursipuuduse taha, olgu selleks ressursiks siis aeg või raha.“ Eesti turg on väike ja võimalused piiratud, eriti kui artisti ja tema mänedžeri ambitsioon on jõuda rahvusvahelisele areenile. „Nende seinte purustamine ning kontaktide loomine ja hoidmine on ilmselt ka üks suurim väljakutse,“ lisab Randma.

giat. Värsked koostööd ja ideevahetus toidavad entusiasmi, kuid väsitavad on kauaaegsed partnerlused, mille puhul pole märgata edusamme. Oluline on artisti sisu ja tuum, samuti tema areng, nagu arvab eri žanrites tegutsevate artistide mänedžer **Greten Lehtmaa (Curly Strings, INGER, Eesti Löökpillikvartett, Hans Christian Aavik & Karolina Aavik)**. „Teiseks on väga oluline analüüs – kui see on hästi tehtud, siis teame, kes me oleme, kust me tuleme ja kuhu me soovime minna. Asjad tuleb läbi mõelda, sest päris niisama tegemise pärast pole mõtet midagi teha.

vaimse ja füüsilise tervise hoidmine. Oma aja jagamine eri tööde, isikliku elu ja projektide vahel on kurnav. **Elephants From Neptune**’i mänedžer **Johanna Kolloom** selgitab: „Kui teed mitut tööd ja mänedžerirooli on kiiretel hetkedel kui *24/7 hustle*, peab endale konkreetselt puhkust andma, mis ei ole alati kerge.“ **Marii Reimann (Daniel Levi, Egert Milder, Sanna)** lisab, et kui töötada oma sõpradega, tunduvad töö piirid klassikalises mõttes hägused ja võib juhtuda, et teed kogu aeg midagi. Pead harjuma sellega, et ette tuleb ka päris palju pettumusi, näiteks artistile parimaid võimalusi otsides. „Mis puudutab rahvusvahelisust, siis pead proovima rohkelt uksi, millest paljud jäävad suletuks. Selle võrra on aga ka võidud magusamad,“ ütleb Reimann. Energjakulukus võib olla ka muusikatööstusesse sisseelamine. „Näen, kui kinnine see maailm tegelikult on. Mingid nimed vallutavad ja on alati vallutanud. Mingite mänedžmentide legendaarsete nimede poolehoidu, julgustuse või teatava staatuse järjepidev tagaajamine on muutunud minu jaoks absoluutselt tähendusetuks,“ kinnitab Hedi Armulik. **Marili Jõgi (Duo Ruut, Mari Kalkun, Kadri Voorand)** nõustub, et sageli tuleb ette suuremaid ja väiksemaid väljakutseid: „Samas on see lahe, hoiab noorena ja tagab pideva arengu. Mulle meeldib näiteks koostööid algatada. Aga ka suure infohulga haldamine võib olla väljakutse.“ Pikaajegse muusikatööstuse kogemusega mänedžer ja agent **Juliana Voloč (Puuluup)** toob enda kogemuse põhjal välja, et eba-meeldivaid asju tuleb arutada kohe ja positiivses võtmes, et koos lahendusi otsida. See tuleb kasuks nii töös artistiga kui ka eri partneritega suheldes.

Mõnikord on vaja artisti ka inspireerida ja sütitada, et aidata tal oma unistuste poole edasi liikuda. Tier Musicu mänedžermendi poolal töötav **Grettel Killing (NOËP, ALIKA, Sander Mölder ja Mick Pedaja)** lisab: „Vaja on mingit erilist intuitsiooni ja natuke emalikkust või vanemlikku instinkti ka, et alati kümne küünega oma artisti eest seista, kui vaja on.“

Iga artist ja koostöö on eriline, tähtsad on usaldus ja ausus. Artisti karjääri planeerides on vaja kindlasti austada ka tema omanäolisust. „Ükski inimene ei pea mahtuma kõikidesse raamidesse. Väga lihtne näide: jah, sotsiaalmeedia on oluline, aga kõigile ei sobi seal intensiivselt figureerimine. Sellises olukorras saab mõelda alternatiividele, kuidas ja mis „koguses“ see kohalolu võiks toimida – minu töö ongi leida kanaleid, mille kaudu artist saaks kuulajaga kontakti luua,“ märgib Liisi Voolaid.

Marii Reimanni jaoks on oluline, et ka artist saaks kõigest koos tehtud strateegilistest otsusest aru. „Ei ole lihtsalt nii, et sina teed muusikat ja mina tegelen äriasjadega. Ma tahan, et artistid võtaksid osa koolitustest, loeksid jne. Või ma ise seletan. Ma tahan, et nad oleksid asjadest teadlikud ja saaksid aru, kuidas raha liigub, kuidas kokkuleppeid tehakse, milline on strateegia selle kõige taga. See on igas mõttes partnerlus,“ lisab Reimann.

Üks võimalus on palgata meeskonda abiisli, kuid ootustele vastavate inimeste leidmine võib olla keeruline, eriti kui varem on olnud probleeme liigse usaldamise ja seetõttu põrumisega. Suur privileeg on

neil mänedžeridel, kes on suutnud enda ümber meeskonna luua. Hea näide on **Thea Zaitsev (NOËP, Sander Mölder, Mick Pedaja, ALIKA, Raul Ojamaa)**, kes on pere- ja tööelu tasakaalus hoidmiseks kahe lapse kõrvalt aastate jooksul oma tiimi abikäsi palganud. „Ilma nendeta poleks me Tier Musicus nii palju edasi arenenud ja laiunenud. Väljakutseks on kindlasti erinevate iseloomudega arvestamine ja suhete hoidmine ning ka konkurentsipüsimine, et kõik oleksid õnnelikud, töö laual ja arved makstud,“ sõnab Zaitsev. Samas toob ta välja, et oskab pere- ja tööelu tasakaalustamiseks tööaega konkreetsena hoida, palkab vajaduse korral lapsehoidja, suudab öelda ei ning hoolitseb oma meeskonna eest.

mõelnud, olen lihtsalt edasi liikunud ja tegutsenud enda plaani järgi.“

Rahvusvahelise soolise võrdõiguslikkuse koostööprogrammi Keychange võrgustiku tegevusest on võtnud aastate jooksul osa mitmed mänedžerid, näiteks Merylin Poks, Britt Randma, Liisi Voolaid, **Martiina Putnik**, Thea Zaitsev ja ka selle artikli autor. Rahvusvaheliselt on tuntud ka liikumine Shesaid.so, mis ühendab muusikatööstuses nii naisi kui ka eri seksuaalse orientatsiooniga ja vähemusi esindavaid inimesi. Nii Keychange kui ka Shesaid.so on head võrgustiku loomiseks, kogemuste jagamiseks ja koostööprojektideks. Kui vaadata statistikat ja valdkonna toimimist, on Britt Randma sõnul naiste ja vähemuste teel jätkuvalt barjääre, kuid ta on veendunud, et need on langemas ning oleme liikumas parema, teadlikuma ja võrdsema maailma poole. „Usun, et see, et näeme Eestis selles valdkonnas naisjuhte ja -producentide arvu hüppelist kasvu, rohkem naisi festivalide *lineup*’is ning naiste suuremat esindatust raadio- ja voogedatusteskondade edetabelites, on vaid lähiaastate küsimus,“ lisab ta.

EESKUJU

Eestis on palju tugevaid naisi, keda kultuuri- ja eriti muusikavaldkonnas eeskujuks võtta. See on ühelt poolt väga hea märk, sest eeskujud on olulised ka järelekasvu sünniks. Pean tähtsaks seda, et me ka ise mänedžeridena teistele noortele naistele teed näitaksime; et kannustaksime, kiidaksime ja toetaksime. „Mida rohkem näeb noor maailmas toimetamas enda moodi inimesi, kellega samastuda, seda tõenäolisem on, et ta adub, et „mina saan ka“. Seetõttu on hea, et meil toimub juba mitmendat aastat MUBA muusikaettevõtluse kursust,“ toob välja Liisi Voolaid.

Suure naismänedžerist eeskujuna tõstetakse esile Thea Zaitsevit, seda peamiselt tema oskuse tõttu ühildada pere- ja tööelu ning inspireerida enda ümber olevat meeskonda. Hedi Armulik sõnab: „Mäletan, kuidas meile kultuurikorralduse

erialal õppides ikka korralti, et kui oled naine, pead valima alati isikliku elu, õnne ja professionaalse elu vahel. Nagu naistel poleks muud varianti. Thea teeb puust ja punaseks ette, et kõik on võimalik.“ „Olen valmis investeerima inimestesse ja neile maksma, et nad aitaksid teha ära asju, mida ma ise ei jõua. Nii on töö tehtud ja teisel toob see firmasse tulu. Väga oluline on inimesi usaldada. Samuti olen õppinud iseendaga rahu tegema, et on vastamata e-kirju ja kõnesid. Olen otsustanud, et alates kindlast kellajaast ma ei võta võõrastelt numbritelt kõnesid vastu, ei vasta nädalavahetusel. Ma ei leia, et peaksin olema kättesaadav igal ajahetkel. Inimesed on harjunud, et muusikavaldkonnas töötatakse kogu aeg, kuid see ei pea nii olema,“ kommenteerib Zaitsev.

Britt Randma meelest on maailmas näha, et naised on lõpuks esile tõusmas ja pälvivad enda tehtud töö eest tunnustust. „Ma ise usun, et meil on vaja eeskujusid. Sellega seoses meenub, kui nägin esimest korda, et Eestist pärit naised võivad olla edukad rokkstaarid – see oli **Vanilla Ninja** ja **Kerli** edulugu. See pani mind tundma, et ka minul on võimalik selles valdkonnas toimetada,“ lisab Randma.

Oluline on, et inimesed aastakümneid tööd rüügas ja süsteemiga võideldes ära ei väsiks. Viimasel ajal on kuulda ja näha kultuurivaldkonnas töötavate inimeste frustratsiooni seoses pidevalt projektide jaoks raha taotlemise ja kellegi eest võitlemisega ning tihti ei näe tulemusi ka aasta pärast, vaid hiljem, kuid kuskil peaks laekuma ka sissetulek. Oluline on õppida ennast

hoidma ja esile tõsteti vaimse tervise olulisust – kuidas hoida seda keerulistel aegadel nii endal kui ka artistil. Tulevikule mõeldes loodame, et Eesti naismänedžeridel jätkub energiat ja indu veel pikaks ajaks.

Liisi Voolaid: „Mida rohkem näeb noor maailmas toimetamas enda moodi inimesi, kellega samastuda, seda tõenäolisem on, et ta adub, et „mina saan ka“.“

Britt Randma: „Artisti karjääri loomine on pikaajaline protsess, mis hakkab vilja kandma üldiselt kolme kuni viie aasta lõikes. Seega on tähtis olla kannatlik ja järjepidev.“

Ainult mänedžeritööst on keeruline Eestis ära elada, sest sissetulek varieerub kuust kuusse ja on ebastabiilne. See tekitab sobiva pinnase motivatsioonipuuduseks.

Foto: Kätö, Torkemel

Merli Vajakas on suur kultuurifänn. Ta on kultuurikorralduse taustaga, töötanud pikalt festivali Jazzkaar meeskonnas, omab mänedžerikogemust ja on oma firmaga Open Room Agency Music Estonia võrgustiku liige. Lisaks pakub ta kommunikatsiooni- ja turundusteenust nii muusika- kui ka filmivaldkonnas.

ARTISTI LOOMINE

Eestis on palju muusikuid, kes haldavad oma tegemisi täiesti ise ja saavad sellega väga edukalt hakkama. Samas on ka neid, kes püüavad ise alustada, kuid vajavad edasiminekkuks koostööpartnerina mänedžeri või lihtsalt kaasamõtletjat. Üks võimalus on võtta endaga kohe algusest peale ühte paati inimene, kellega koos

KÄÄNULINE TEEKOND

Töö artistiga ei ole meelakkumine. Kuigi see on huvitav, võidakse mänedžeri aktiivseid esinemispakkumisi näha tüütuna („jälle tulevad oma artiste müüma“). Teekond eduni on käänuline ja ette tuleb madalseise, kus näiliselt ei liigu midagi ja keegi ei tule ideedega kaasa. Need on nähtamatud tahud, mida tavakuulaja ei taju. Lisaks on ainult mänedžeritööst Eestis keeruline ära elada, sest sissetulek varieerub kuust kuusse ja on ebastabiilne. See tekitab sobiva pinnase motivatsioonipuuduseks ning väljakutseks saab nii enda kui ka artisti

Foto: erakogu

Davide Mazzuchin on illustraator ja graafiline disainer, kes elab vaheldumisi Itaalias ja Eestis. Ta armastab geomeetriat ja täpsust, kuid peaksite nägema, kuidas ta suvikõrvitsat lõikab.

EESTI MUUSIKA PÄEVAD

26.04 —
07.05.2023

Tallinn / Tartu

Hing ja Vaim

eestimuusikapäevad.ee

08.04.

HELIOS: THO (SPACED! (UK))

Peosari Helios naaseb 8. aprillil klubisse HALL, kuhu on kutsutud selleks korraks külla tõusev täht LONDONIST – mitmekülgne ja hedonistlik, ent läbinisti terviklik Tho. Kuulsa peosarja Spaced! residendina ennast Suurbritannia pealinna karastanud diskor on esinemas viimaste aastate jooksul üle Euroopa nii klubides kui ka festivalidel. Boonuseks Heliose rahvas Pavliuk, Tanel, Arto. Jälgi mängu: facebook.com/helios.tln

Tho. Foto: erakogu

09.04.

INGLID NÄLJASTREIGIL

„Kaks inglit jalutavad mere ääres. [...] Üks ingel märkab kaldal midagi sinist. Ta surub oma sõrmed maasse ja võtab sealt peotäie savi. [...] Ta hakkab kaaslase järgi kuju voolima. [...] Järsku hakkab taevast tumenema, kuni muutub mustaks. Gravitatsioon tugevneb kiirelt ja sujuvalt ning tõmbab nende kehad vastu maad pikali. [...] Savi kätel praguneb ja kuivatab nahka. Skulptuur on vastu maad vajunud.“ Alates 9. aprillist saab Haapsalu Linnagaleriis seirata Pire Sova värsket väljapanekut „Inglid näljastreigil“. Vaata: galerii.kultuurimaja.ee

10.04.

KAROLIN POSKA CHARM

Oma Kanuti Gildi SAALis etenduva uue lavastusega „Lucky Charm“ on koreograaf Karolin Poska ühtlasi isehakanud antropoloog, kes uurib nägja üleloomulike jõudude järele. Mõnikord on elu päris hirmus ja inimesed teeksid mida iganes, et peidetud ohtusid vältida. Kas abi on kristallidest, astroloogiast, tarokaartidest või vanadest headest rahvauskumustest? Dramaturg Maret Tamme, laval Sveta Grigorjeva, Shion Yokoo-Ruttas ja Karolin Poska. Esietendus 10. aprillil. Lähem teave: saal.ee

11.04.

KAAREL VALTER „SEINAST SEINA“

DJ ja melomaan, saatejuht ja plaadipoodnik Kaarel Valter lahkus meie seast eelmise aasta veebruaris. Tänavu 28. veebruaril tähistanuks ta oma 36. sünnipäeva. Lisaks kõigele muule oli Kaarel ka kirglik fotograaf ja fänn ning alates 11. aprillist kutsuvadki Helmi Arrak, Johann 3000, Natalie Mets, Gregor Taul ja Ann Valter meid mälestusnäitusele „Seinast seinast“ galeriis ArtDepoo (Jahu 12, Tallinn), kus on väljas valik Kaarli tehtud fotosid. Infot leiab Facebooki sündmusest „Kaarel Valter „Seinast seinast““.

12./18./19.04.

VILJANDI > TARTU > SINILIND

Tõnis Veelmaa ja TÜ Viljandi kultuuriakadeemia etenduskunsti II lend tulevad sel kevadel välja uue füüsilise teatri fantaasiavastusega „Sinilind“. Lavastus toetub Maurice Maeterlincki samanimelisele näidendi (1908), mille õnne ja isenda otsimisega tegelevad teemad pole aegunud ka üle 100 aasta hiljem. Kuigi tegemist on muinasjutuga, pole tükk ainult lastele. „Sinilind“ esietendus 12. aprillil kell 19 Eesti Rahva Muuseumis, järgmised etendused sealsamas 18. ja 19. aprillil. Teavet: facebook.com/etenduskunstid

14.–15.04.

TULEB INGEL JA PUUDUTAB VETT

14.–15. aprillil toimub Tartus Artur Alliksaare 100. sünniaastapäevale pühendatud konverents „Tuleb ingel ja puudutab vett“. Esimene konverentsipäev rullub lahti Eesti Kirjandusmuuseumis, teisel päeval saavad kirjandus- ja luulehuvilised kokku Tartu Ülikooli raamatukogus. Soliidsete esinejate ettekannetes vaadeldakse alliteratiivseid arhetüüpe, varjude poeetikat, tõlkimist ja tõlkimatust, müüte ja fakte, pühendusluulet jne. Lähemalt: kirmus.ee

Foto: Piret Voolaid

15.04.

ULFSAK/PASOLINI

„Kui keegi minu juurde tuleb ja ei vihka oma isa ja ema ja naist ja lapsi ja vendi ja õdesid ja veel pealegi iseene elu, see ei saa olla minu jünger.“ (Lk 14:26) 15. aprillil esietendub Draamateatriis Juhan Ulfsaki lavastus „Teoreem“, mis põhineb Pier Paolo Pasolini samanimelisel jutustusel (1968). Pasolini teos radikaalsetest muutustest inimeses ja ühiskonnas jõuab Eesti teatrilavale esimest korda. Dramaturg Eero Epner, laval Liisa Saaremäel, Mari Abel, Marian Eplik, Teele Pärn, Jaan Rekkor, Ursel Tilk. Uuri: draamateater.ee

28.–29.04.

APRILLIKIVI @ TLN

28.–29. aprillil toimub – erandkorras Tallinnas, aadressil Paavli 7 – juba 8. korda Aprillikivi muusikafestival. Festival toob kuulajateni alternatiivmuusika esitajaid nii Eestist kui ka mujalt, žanriiselt on esindatud näiteks eksperimentaalrokk, *hardcore*, *doom*, *EBM*, *fusion jazz*, *metal* ja *shoegaze*, nimeliselt on laval Shelton San, EGGVN (MEX), Borm Bubu, Rats Will Feast (FIN), Pedigree, Tont, Phlox, Kumara, Truckthor ja Noir. Info, piletid jm: facebook.com/aprillikivi

28.–30.04.

ÖUDUS HAAPSALUS

Eesti mudapealinna vallutab aprillil lõpus taas Haapsalu öudus- ja fantaasiafilmide festival. Rahvusvaheliste filmikülastajate ja kogu Haapsalu linna haarava meluga on HÖFF kujunenud teravaid kinoelamusi otsivate filmifännide kevadhooaja tippündmuseks. Öövalinateoste maratoni avab Winny Puhhi kontsert, näha saab kõigkõimalikke leebemaid ja kangemaid öudukaide, sh noorte eesti autorite žanrifilmide kassetti „Öudne Eesti“. Aga kavast ei puudu ka maailma halvaim film! Programm, passid jne: hoff.ee

29./30.04.

KOHTUMINE AASTA LINNUGA!

Lubage presenteerida: aasta lind 2023 on aul! Varakevad kogunevad Väinamerel suurel aulparved ja need on praamitekiit väga hästi vaadeldavad. Need, kes kuu alguses Hiiumaa praamile aasta linnu vaatlusretkele ei jõudnud, saavad seda õnneks teha 29. aprillil kell 10 Rohukülast ja/või 30. aprillil kell 17.30 Heltermaalit väljuvat praamil. Retki juhatab Peter Lind. Nende ja teistegi aasta linnu ürituste kohta leiab infot aadressil eoy.ee/aul.

KUNST

EXOPOIESIS

Hobusepea galeriis on 30. aprillil avatud Kadri Liis Räägi isikunäitus „Exopoesis“, kus näeme kunstniku reaktiivsele sotsiaalsetele, ökoloogilistele ja eksistentsiaalsetele kriisidele, millega me praegu silmitsi seisame, kujutledes aga ka võimalikku tulevikku. Rääk otsib vastuseid sellele, milline võiks olla alternatiivne maailm, kuidas see tekib ja hääbub ning mis on meie kui selle aegruumi kogejate roll neis protsessides. Kurator Marika Agu. Silm peale: galerii.eaa.ee/ hobusepea

KUNST

PIMESIKUMÄNG PALLASES

Tartus Pallase galeriis saab 22. aprillil osa Lotta Karoliina Räsäneni teosest „Järgmisel päeval avastasin, et olen tagasi“. Räsäneni esimene videotöö markeerib teatritauastaga etendus- ja visuaalkunstniku sukeldumist uude põnevasse meediumisse, pildilise jutustamise maailma. See on pimesikumäng naiivsuse ja absurdiga, mis käsitleb inimsuhteid sisemise dünaamika kaudu. Kuidas olla koos, kuidas eraldi? Kas oleme kontaktis oma tunnete ja isendaga ning kuidas oleme võimelised saama ühendust endast väljaspool olevaga? Infot: pallasart.ee

Lotta Karoliina Räsänen „Järgmisel päeval avastasin, et olen tagasi“, 2023

**SALME
KULTUURIKESKUS**

LINNATEATER.EE

OSADES: Mikk Jürjens,
Simo Andre Kadastu, Anu Lamp,
Anne Reemann ja Mart Toome

TÕHUSUSE SÜMFOONIA

**Lavastaja
Renate Keerd**

**AUTOR, LAVASTAJA, KUNSTNIK JA
MUUSIKALINE KUJUNDAJA Renate Keerd**

