
MÄGI JA MERI
Šveitsi Eesti Selts • Number 3 • Detsember 2022 • I lmub kord aastas • www.eestiselts .ch

Kristiina on pärit Lõuna-Ees-
ti väikelinnast Põlvast. Tema
ema oli see, kes tundis tütres
ära potentsiaali laste ja noor-
te valdkonnas tegutsemiseks
ning leidis Pisipedas (tänane
Tallinna Ülikooli Pedagoogili-
ne Seminar - toim) noorsoo-
töö eriala. „Mõeldud, tehtud!
Alternatiiv oleks olnud turis-
mindus, aga noorsootöö tun-
dus põnev ja äge,” ütleb Kris-
tiina. Tal on väga head suhted
vanematega. Nad oskasid
tema huve märgata ja suuna-
ta. Täna üritab ta oma lapsele
ringiga tagasi anda selle, mille
kodust endaga kaasa võttis.

Koolis käimine oli Kristiina
iseloomu jaoks natukene liiga
kuiv ja teoreetiline, sest ta ei
olnud tuupuri tüüpi õpilane.
Ta oli pigem aktiivne ja kor-
raldas juba kooli ajal üritusi.
Hakkamist täis Kristiina tahtis

kristiina bylyku:
MÕELDUD, TEHTUD!

imeline eesti koor

Toomas Kukk
suursaadiku
“toolist”

lk 6

Mathura loovkirjuta-
misest

lk 15

Marin Mõttus
eestlastest üle ilma

lk 5

Matteo Inaudi
Eestist ja muusikast

lk 12

suursaatkond

töötuba

kultuur

intervjuu

aukonsulaat

Saskia Bessero
“Back to Roots”
programmist

lk 4

noored

toimetada ja midagi praktilist
teha – seda nii nooruspõlves
kui ka täna. „Mulle meeldis
noorsootöö eriala õppimise
juures see, et seal oli teoo-
ria ja praktika kõrvuti,“ ütleb
Kristiina põlevate silmadega.
Noorsootööd õppides pidi ta
juba kolmandal kuul praktika-

le suunduma, tänu millele sai
ka kiirelt selgeks, et valitud
on õige eriala. Lisaks praktika-
tele noorsootöötajana koolis,
noortekeskuses ja teistes asu-
tustes tundis ta erilist entu-
siasmi suviseid laste- ja noor-
telaagreid korraldades.

lk 2

Juba 8 aastat tegutseb Šveitsis eesti koor, et meie igihaljast laul-
mise traditsiooni ka siin elavate eestlaste seas viljeleda. Kõik sai
alguse 2014. aastal Baselis, kus toimus koori esimene proov. Al-
guses tegutses koor Šveitsi Eesti Seltsi all, aga 19. märtsil 2017.
aastal sai koorist iseseisev juriidiline isik.

Koori täispikk nimi on ‘International Music friends of Estonia’ –
sealt tulebki lühend I.M.E.

LK 10

mägi ja meri • detsember 2022

2

Pärast õpinguid pakkus tol-
leagne noorsootöö osakon-
najuhataja Luule Press talle
tööd tema enda noorsootöö
osakonnas, mida toetasid po-
sitiivsed soovituskirjad prak-
tika juhendajatelt. „Mõeldud,
tehtud! Ma töötasin 4 aastat
Pedagoogilises Seminaris nii
administratiivtöötaja kui ka
praktiliste loengute lektori-
na,“ jutustab Kristiina. Just
tänu Luulele sai ta noore ini-
mesena võimaluse ennast
proovile panna ning see, et
Luule temasse uskus mõju-
tab Kristiinat tänaseni tema
igapäevaelus kui ka töös. Töö
kõrvalt alustas ta ka õpinguid
Tallinna Ülikooli magistriõp-
pes kommunikatsiooni erialal.
Ikka selleks, et selle valdkon-
na teadmisi laste- ja noorte-
valdkonna praktikatega põi-
mida.

KRISTIINA ŠVEITSI JÕUDMISE
LUGU
„Vallalise inimesena sai palju
reisitud ja ühel reisil Rootsis
tutvusin oma tänase abikaa-
saga, kes sel ajal hoopis Roo-
mas elas,” jutustab Kristiina.
Tark ei rutta ja nii otsustasid
noored katsetada esialgu pi-
kamaasuhet, mis kestis kaks
ja pool aastat. Seejärel oli neil
vaja otsustada, kuidas edasi
minna.
 Otsus Šveitsi kolimise osas oli
väga spontaanne, sest kum-

kristiina bylyku:
MÕELDUD, TEHTUD!

„Mõeldud, tehtud“ oli läbivaks väljendiks meie intervjuu
käigus. See kirjeldab Kristiinat väga hästi, sest tema

spontaansed ideed, aga ka ideede elluviimist nägime mitmete
aastate jooksul, mil Kristiina oli Eesti Laste ja Noorte

Klubi (ELNK) juht. Möödunud suvel andis ta teatepulga edasi
„noortele“, et ka nemad saaksid vabatahtliku töö kogemusi.

malgi poolel ei olnud otsest
kokkupuudet Šveitsiga. Eesti
ei langenud koheselt valikute
hulka, sest pärast kommuni-
katsiooni eriala lõpetamist oli
Kristiinal soov saada rahvus-
vaheline kogemus. Samuti ei
tulnud kõne alla Rooma. Kris-
tiina meenutab: „Mu abikaasa
tahtis sealt sel hetkel ära, sest
igapäevane elu oli väga stres-
sirohke ja kaootiline. Dolce
vita’ks väga lahe, aga mitte
päriselt elamiseks“.

„Otsustasime siis leida koha,
kuhu me mõlemad tahaksime
kolida. Kuna mu abikaasa onu
oli just kolinud Šveitsi, siis me
käisime tal külas ja see tundus
tore koht. Mõeldud, tehtud,“
jutustab Kristiina. Nad kolisid
Šveitsi 2015. aastal kaks kätt
taskus, keelt ei osanud ja tööd
ei olnud. Kristiinat tundes see
liigselt ei üllata, sest ta õhkab
spontaansusest.

Kristiina kirjeldab uue elu al-
gust järgmiselt: „Kahe näda-
laga (veidi läbi tutvuste) õn-
nestus mul saada töö hotellis
hommikusöögilauas. See ei
olnud loomulikult minu eriala.
Aga ma ei osanud ju keelt ja
andsin endale aru, et pean en-
dale aega andma ja kõigepealt
keele selgeks saama.“

KOHTUMINE EESTLASTEGA
Kristiina jälgis eestlaste, eel-

kõige SESi Mänguringi (täna-
ne ELNK - toim) tegemisi juba
enne Šveitsi kolimist. Vaba-
tahtlikku tööd armastavale
Kristiinale tundus, et Män-
guring on hea võimalus olla
kasulik teistele eestlastele
ja ka iseendale “pehmemaks
maandumiseks”. „Minu jaoks
oli oluline leida tee, kuidas
jääda tööalaselt aktiivseks,“
jutustab Kristiina.

Aga paraku oli pärast kolimist
elu suhteliselt kiire ja kontak-
ti otsimine eestlastega venis
ja venis, kuni nad kohtusid
juhuslikult Gerdy’ga (Gerdy

Teie käes on Šveitis Eesti
Seltsi uus ajaleht – “Mägi ja
meri” 2020. aastal tegime
esimese lehe, mis asendas
tollal koroona tõttu ära jää-
nud jõulupidu. Leht sai nii
suure positiivse tagasiside,
et otsustasime teha veel
teisegi numbri ja nii ta läks.
Käesolev leht on juba kol-
mas. Lehe uue nime leid-
misel olid suureks abiks nii
meie kallid seltsi liikmed
kui ka kaugemal elavad
sõbrad. Hääletamisele läks
lausa 38 nime. Võidunime
pakkus Aire Albrecht. Aitäh
teile kõigile!

Sel korral kuulub eriline
tänu kaasautoritele Triin
Kanne-Cirieco ja Mirjam
Loertscher, kes aitasid in-
tervjuusid teha. Täname
ka Järvi Kotkast, kes jagas
meiega oma loovkirjutisi
Mathura töötast. Ajalehte
“Mägi ja meri” toetavad sel
aastal Kodanikuühiskonna
Sihtkapital (KÜSK) ja Välis-
ministeerium. Täname neid
tunnustuse ja abi eest!

Aitäh kallid SES’i liikmed, et
te võtate osa meie üritus-
test ja meid toetate. Ilma
teieta ei oleks see kõik üld-
se võimalik. Head lugemist
teile kõigile!

ŠVEITSI EESTI SELTS

ARMSAD
LUGEJAD!

eesti laste ja noorte klubi

Toredat
jõuluaega ja häid

pühi kõigile!

Tervitused Genfist

Kristiina Bylyku (keskel) võtab üle
ELNK juhtimise Gerdy Ling`ilt (pildil
paremalt teine). Lisaks on pildil
vabatahtlikud juhendajad (paremalt
Tiina Lamibrac, Marju Kirss, Marina
Semjonova (üleval), Monika Saks).

mägi ja meri • detsember 2022

3

eesti laste ja noorte klubi

Avaldame tänu ka
5 aastat ELNK

õpetajana
tegutsenud Marju
Kirssile, kes sel
 suvel Eestisse

tagasi kolis!

Ling – SESi Mänguringi juht sel
ajal - toim) Zürichi väliujula
ääres. Kristiina nautis päikest,
ja järsku kuulis, et läheduses
olevate rätikute peale saabu-
nud ema ja tütar rääkisid eesti
keeles. Ta jooksis õnnelikuna
nende juurde, et tervitada tei-
si eestlasi. Kristiina jutustas,
kes ta on ja mis ta teeb ning
Gerdy vaid noogutas ja kuulas
hoolega, kuni siis lõpuks üt-
les, et ta on tegelikult Šveitsi
Eesti Seltsi Mänguringi juht.
Gerdy ei lasknud võimalust
käest ja nii haaratigi Kristiina
Mänguringi toimetama. Mõel-
dud, tehtud!

Rääkides eesti lastest ja noor-
test, lähevad tema silmad eri-
liselt särama. Ta räägib nen-
dest kohtumistest Eesti Laste
ja Noorte Klubis suure õnne-
likkuse ja tänulikkusega.

„Võibolla on see veidi
„cheesy“, aga kõik need Las-
teklubi kohtumised olid nii
omanäolised ja see oli nii
äge.“ Eriliselt meenutab ta
ühte poissi, kes ei osanud al-
guses väga hästi eesti keeles
rääkida, kuna kodune kõne-
keel oli peamiselt saksa keel.
See poiss rääkis alguses Laste-
klubis saksa keeles ja Kristiina
rääkis talle ikka eesti keeles
vastu. „Ja kui sa ühel hetkel
märkad, et nende kohtumiste
tulemusel laps vastabki sul-
le millalgi eesti keeles ja ta
julgeb seda teha - see oli nii
eriline hetk ja parim tulemus
meie tehtud tööle.“

Kristiina oli alguses mudilaste
grupi juhendaja. Hiljem, 2016.

aastal, võttis ta teatepulga
Gerdylt üle ja jätkas ELNK ju-
hina järgnevad kuus hooae-
ga. Kristiina on sellest rääki-
des väga tänulik. Tema sõnul
toimis kõik nii hästi ja tal oli
suurepärane meeskond, kes
on olnud selle õnnestumise
alustala. Ta on tänulik, et tei-
sed juhendajad tema hullude
ideedega alati kaasa läksid.
Erilise tänu annab ta edasi ka
lastevanematele, kes on toe-
tanud ELNK tegevust.

RÄÄKIDES LASTEKASVATAMI-
SEST ÜLDISELT
Kuna Kristiina on õppinud
noorsootööd, kasvatab 5
aastast tütart ning töötab
igapäevaselt noortega, siis
arutlesime lastekasvatamise
teemadel üldisemalt. Üritasi-
me leida tema parimad nipid
ja trikid.

Kristiina sõnul küll teooria ja
praktika toetavad teineteist,
kuid tihti ei toimi asjad elus
nii, nagu oled koolipingis õp-
pinud. Tema jaoks on kõige
olulisem lastega koos olles
neilt õppida ja ise koguaeg
areneda. „Sa pead koos las-
tega kasvama ja ajaga kaasas
käima. Teooria ja praktika on
andnud küll mingi baasi, aga
sa pead olema nagu voolav
vesi kivide vahel - ujuma ja
otsima uusi lahendusi,“ ütleb
Kristiina toredasti luuleliselt.

Kuigi Kristiina on olnud väga

spontaanne ja loominguli-
ne, siis tema jaoks on aastate
jooksul lapse kasvatamisel
toonud kergust just nimelt
struktuur. Ta ütleb, et on alles
nüüd märganud kui olulised
on Šveitsis õpitud raamistik ja
rutiin lapse jaoks. Rutiin lap-
se elus toetab nii last ennast
kui ka lapsevanemat. „Minu
spontaansus lapse esimes-
tel aastatel tegi mulle endale
veidi karuteene. Aga ma olin
liiga väsinud, et alguses seda
struktuuri läbi suruda,“ oh-
kab Kristiina. Üldiselt ei ol-
nud Šveitsi tulemine Kristiina
jaoks kuigivõrd raske. Emaks
saamine oli aga suur väljakut-
se, sest puudus tugistruktuur,
kellele toetuda. Töö- ja eraelu
sidumine oli keeruline ning
tagantjärele vaadates ütleb
Kristiina, et korraga oli tema
õlgadel liiga palju vastutust.

Küsisin Kristiinalt, kas on
miski, millest ta igapäeva-
selt lähtub lastega suheldes?
Kristiina: “Mu peas on ühed
sõnad, mis mind tänase päe-
vani saadavad ja mida ma üri-
tan ka kodus järgida. Need on
Urve Uusbergi sõnad ajast, mil
ta oli meie noorsootöö eriala
tudengitele lektor koolis. Ma
küsisin temalt selle sama kü-
simuse, sest ta on ju nii tore
ja malbe ning tal on nii ande-
kad lapsed. Ma tahtsin teada,
et mis on tema võti olnud. Ta
vastas, et ta kohtleb oma lapsi
nagu sõpru, kes tulevad külla“,

jutustab Kristiina. Need sõnad
saadavad Kristiinat igapäeva-
selt ja ta üritab alati rahuli-
kuks jääda.

MIS EDASI?
Tänaseks on Kristiina jõudnud
peaaegu sellesse punkti, kuhu
ta Šveitsi tulles soovis jõuda
- ta on jõudnud tagasi kooli.
Kristiina töötab hetkel Züric-
his “Freilager” koolis õpetaja
assistendina ja see on tema
sõnul suur tunnustus viimas-
te aastate rahmimise eest.
Loomulikult antud töö ise on
tema ja ta kogemuste ning
teadmiste mõttes ehk liigagi
lihtne, kuid selleks, et “jalga
ukse vahele saada” pidi Kris-
tiina aastaid pingutama. „Ma
olen leidnud endas sisemise
rahu ja tunnen ennast jälle
iseendana. Ma teen seda, mis
mulle meeldib. Tänane iga-
päevatöö toob mulle head
energiat, motivatsiooni ja pa-
kub teostusrahuldust,“ ütleb
Kristiina sügava rahu ja rõõ-
muga.

Kristiina jutustas meile ka
ühest laagrist, mille ta korral-
das koolivaheajal kohalikele
lastele. Tema üks soove oleks-
ki lisaks muudele üritustele
hakata lastelaagreid korralda-
ma ka Šveitsis. Laager on üks
kohtadest, kus on tema sõnul
võimalik lastele eeskujuks
olla ja koos õppida. Siinkohal
peab Kristiina silmas ka iga-
päevaselt vajaminevaid sot-
siaalseid oskusid.

Vihjasime Kristiinale tagasi-
hoidlikult silma pilgutades,
et jääme ootama eesti laste
laagrit Šveitsis.

MERIBEL HAGEN

Täispikk intervjuu SES’i kodulehel

Esikaane fotol: Mardipäe-
va meeleolukas tähistamine
2019. a. Vasakult Marju Kirss,
Kristiina Bylyku, Peep Belba-
um ja Marina Semjonova.

ELNK järjekordse hooaja avamine Zürichi Ülikooli Botaanikaaias, 2019. aastal.

mägi ja meri • detsember 2022

4

NOORED

Oktoober 2022 - Seisan laval,
et vastu võtta auhind. Saalist
vaatavad mind 67 Erasmus’e
üliõpilast, keda ma just Ees-
timaa teemalises Kahoot vik-
toriinis pika puuga edestasin.
Seda tänu programmile Back
to Our Roots. Kas te olete sel-
lest kuulnud? Mina ei olnud.
Täpsemalt, ma ei olnud sel-
lest kuulnud kuni nädal enne
programmi algust.

Kõik algas, kui ma sündisin...
(OK, see jutt oleks liiga pikk.)
Teen lühidalt. Sündisin Šveit-
sis. Minu ema on eestlanna ja
isa šveitslane. Suviti käisime
Eestis ja kuigi lapsena see
mulle väga meeldis, hakkasin
vanemaks saades ennast aina
halvemini tundma. Olin võõ-
ras, turist. Olin Šveitsis sün-
dinud, koolis käinud ning siin-
ses kultuuris üles kasvanud.
Mul oli piinlik oma konarliku
eesti keele ja lünkliku kul-
tuuri pärast. Milline ebameel-
div tunne, kui armastad ühte
maad nii väga!

Selle aasta veebruaris Ees-
timaal viibides tärkas minus
mõte, et tahaksin siin vähe-

back to roots ehk kuidas kaks
nädalat Eestimaad avastada?
Septembrikuus oli mul võimalus osaleda Eestimaa avastamise programmis.
Projekt jättis mulle nii võimsa mulje, et lausa pean seda teiega jagama.

malt aasta aega elada. Mõel-
dud, tehtud! Augusti lõpus
astusingi Tartus bussist välja,
(kohutavalt) suur kohver käes,
et kahe semestri vältel Tartu
ülikooli maailma keelte ja kul-
tuuride kolledžis eesti keelt
õppida. Juba esimesel kooli-
päeval sõbrunesin Amandaga,
Kanadast pärit eestlannaga,
kes mulle õhinal kahenädala-
sest Eestimaa reisist jutustas.

Tegu on programmiga, mil-
le raames umbes 20 eesti
juurtega noort üle maailma
saavad võimaluse üheskoos
Eestimaa loodust, kultuuri,
keelt, toitu ja poliitikat avas-
tada. Mitmed osalejad jõudsid
tänu sellele programmile Ees-
timaale üldse esimest korda!
Ringreis tõi üllatusi isegi eest-
lastest saatjaile.

Aga tagasi reisi algusesse,
millest sain osa tänu mu uue-
le sõbrannale Amandale, kes
organisaatoritele nädal enne
avapauku kirjutas ja mind
gruppi rääkis. Milline vedami-
ne!

Grupp sai kokku ühel sep-

tembrikuu pühapäeval Tartus.
Sealt sõitsime bussiga Lõuna-
Eestisse, Venemaa ja Läti piiri
äärde, kus veetsime esimesed
päevad. Kõndisime Härma
müüridel, avastasime Seto-
maad, õppisime rahvatantsu,
külastasime Vana-Vastselii-
na kindlust ja Piusa koopaid.
Kõiki neid tegevusi ilmestasid
mängud ja filmiõhtu. Kogu rei-
si jooksul sõime traditsiooni-
list toitu.

Edasi suundusime Tartusse.
Teel peatusime Taevaskojas,
et teha 3-tunnine kanuumatk.
Tartus külastasime Eesti Rah-
vamuuseumi maailma parima
giidi juhendusel. Nii suure
kirega giidi kuulaks tunde ja
tunde! Pärast seda käisime
ka Ahhaa Teaduskeskuses. (Te
kõik kindlasti juba teate ja
tunnete seda paika). Õhtul oli
söök kohalike juures.

Teel Kurusse (Peipsi järve
põhja kaldal) peatusime Eesti
Kaevandusmuuseumis ja pä-
rast seda Valaste Joa juures,
kus polnud sel päeval kahjuks
tilkagi vett.

Kurus veedetud paari päeva
jooksul tegelesime oma pe-
rekondade lugudega; osad

rääkisid esivanemate küüdita-
misest, teised vanavanemate
põgenemisest. Uurisime neid
lugusid erinevates töötuba-
des, kus valitses alati üksteist
austav ja emotsioone toetav
õhkkond. Töötubades arenda-
tud vestlused kulmineerusid
ettekandega Tallinnas, Va-
bamu muuseumis toimunud
konverentsil.

Teel viimasesse peatuspaika,
Tallinna, käisime soos. Mõte
sookülastusest oli hirmutav
neile, kes polnud kunagi Ees-
ti soid näinud, kuid lühikese
jalutuskäigu lõpus olid kõik
rõõmsad. Tallinnas tutvusta-
ti meile Presidendi Kantselei
maja, WISE bürood, Riigikogu,
Vabamu muuseumi, Tallinna
Ülikooli ning Eesti Kunstiaka-
deemiat.

Kaks nädalat avastusi, kaks
nädalat toibumist ja kaks nä-
dalat, et oma emotsioone siia
artiklisse vormida.

Oktoober 2022 – Kahoot vik-
toriini võit andis mulle Tartu
logoga kruusi, aga Back to
Our Roots sõbrad ja kogemu-
se kogu eluks! Eestimaa ei ole
enam pelgalt puhkamise pa-
radiis. Eestimaa on nüüd iga
päevaga aina enam minu maa.

saskia bessero

Lisainfo “Back to Roots”
programmi
kohta:

Ringreis tõi
üllatusi isegi

eestlastest saat-
jaile, näiteks

Vana-Vastseliina
kindluse ees

“Back To Roots” 2022 programmis osalejad. Saskia paremalt kolmas.

mägi ja meri • detsember 2022

5

INTERVJUU

KES ON EESTLANE JA MIS ON
DIASPORAA?
Eestlane on inimene, kes end
ise eestlasena tunnetab: näi-
teks kui ta ise on sündinud
välismaal, aga tema vanemad
on sündinud Eestis, siis ta
võib olla pigem “eestlane vä-
lismaal” kui “välismaalane”.
Mõisteid on palju: eestlased,
eesti päritolu, eesti juurtega
jne.
Diasporaa on sõna, mis hõlmab
ehk paremini kõiki Eesti riigist
väljaspool elavaid eestlaseid
kui “väliseestlased”. Näiteks
inimesed kes on läinud välis-
maale õppima ja siis jäänud
sinna tööle ei seosta end pi-
gem sõnaga “väliseestlased”.
Me tahaksime, et kõik eestla-
sed sõltumata kohast, kus nad
elavad, seostaksid end eest-
laste kogukonnaga. Me ei taha
teha vahet Eestis elavatel ja
välismaal elavatel eestlastel,
kuid vahel on selguse mõttes
vaja seda vahet teha ja dias-
poraa mõiste tulebki siin appi.
Meile meeldib öelda “eestla-
sed üle ilma”.

MIS TEEB DIASPORAA JUST
NÜÜD NII TÄHTSAKS, ET MEIL
SELLEKS ERISAADIK ON?
Me oleme välismaal elavaid
eestlasi alati toetanud ning
seda toetuse vormi tuleb järje-
pidevalt kaasajastada. Näiteks
oleme aru saanud, et inimesed
võivad mitu korda elu jooksul
elukohariiki vahetada ning
oleme õppinud ka neid täht-
sustama – nende tõttu paistab

Eesti kaugemale ja on suurem.
Näiteks võiks tuua Svante Pää-
bo – Eesti juurtega teadlane,
kes sai sel aastal Nobeli pree-
mia.
Keel ja kultuur säilib, kui see
annab inimese ellu mingit li-
saväärtust. Igal väliskogukon-
nal on oma kohalikule elule
vastav spetsiifika, inimesed
tegelevad oma igapäevaelu
toimetustega ja on selle kõr-
valt leidnud ettevõtlikkust nii
paljude põlvkondade järel nii-
võrd kaugel oma keelt ja kul-
tuuri säilitada.
Ka ÜRO laste põhiõiguste dek-
laratsioonis on kirjas, et igal
lapsel on õigus oma emakee-
lele. Võimaldades oma mitme-
keelsel lapsel ka eesti keelega
kokku puutuda, annab see lap-
sele lisaukse – tal on siis või-
malus see uks kunagi ise lahti
teha.

MIDA VÄLISEESTLASTELT KÕI-
GE ROHKEM OOTATE?
Et nad tunneksid Eesti vastu
huvi ja end Eestiga seotuna.
Nad võiks ehk aidata selgita-
da Eestis toimuvat – kui meid
tuntakse ja teatakse, on see
samm meie julgeoleku ja hea-
olu jaoks. Selleks, et teised
inimesed kaugetes riikides
tunneksid, et ka meie oleme
samasugused nagu nemadki
oma kultuuri, keele ja väärtus-
tega (ja et näiteks me oleme
vägev E-riik). Iga inimene levi-
tab seda oma isiklikele kontak-
tidele – lapse koolikaaslaste
vanematele, tööl, tudengiva-

hetuste käigus. Vahetustuden-
gitel kes siin on õppinud ja kel
on eestlastest sõbrad – neil ei
ole ükskõik mis siin toimub.

JULGEOLEKUST RÄÄKIDES,
KAS VÄLISSELTSID PEAKSID
KUIDAGI STRATEEGILISELT SÕ-
JAKS ETTE VALMISTAMA VÕI
MIDAGI SPETSIIFILISELT JUST
PRAEGU SILMAS PIDAMA?
Teie füüsiline julgeolek on
seotud selle riigiga, kus te ole-
te ja elate. Me ei ole siin maa
peal üksinda – me oleme Eu-
roopa Liidu ja Nato liige. Eesti
on praegu väga aktiivne välis-
ja julgeolekupoliitikas ning
Eestist tuleb väga palju julgeid
seisukohti. Meie peaministri ja
presidendi seisukohti võivad
eestlased julgelt välismaal
korrata. Eestlasel on praegu
põhjust suures maailmas uhke
olla!

MIS VÕIKS PRAEGU VÄLIS-
EESTLASI ÜHISE EESMÄRGI
ÜMBER ÜHENDADA? KUS ME
TÄNA OLEME VÕI KUHU VÕIK-
SIME TAHTA MINNA?
Me oleme 30 aastaga ehitanud
Eestis üles päris jõuka, elava ja
loomingulise riigi. See on and-
nud meie inimestele võimalusi
ja tõuget minna maailma uuri-
ma. Nendel eestlastel, kes on
välismaal, on põhjust selle rii-
gi üle, kust nad tulevad, uhkust
tunda ja meil on hea meel kui
nad end laiemalt meie ühis-
konna osana tunneksid.
Üleskutse: märtsis 2023 tu-
levad järgmised riigikogu va-

limised ja välismaal elavate
eestlaste hääl valimistel on
oluline!

KUIDAS OLLA EESTIGA SAMAS
SOBIVAS INFORUUMIS? MIL-
LISEID KANALEID SOOVITATE
SELLEKS JÄLGIDA?
Loomulik on, et välismaal
olev eestlane jälgib meedia-
kanaleid (ERRi, võibolla Delfit,
Postimeest), kus kajastatakse
päevauudiseid. Minu soovitus
oleks ehk lugeda nishimee-
diat: Sirp (tasuta!), Müürileht,
Vikerkaar, Edasi. Neis kirjuta-
takse teemadest, millest Eestis
ehk palju räägitakse – mis on
inimeste mõttes, millest õhtuti
seltskonnas vesteldakse, aga
mis päevauudistesse ei jõua.

Triin Kanne-Cirieco

Täispikk intervjuu Diasporaa
erisaadiku Marin Mõttusega

SES’i kodulehel

P.S. Kanada eestlaskond kinkis
Eesti Riigile niiöelda digitaal-
se Eesti Maja aadressil www.
globalestonian.com. See aitab
uues riigis leida Eesti kogukon-
na ning aitab erinevate riikide
Eesti kogukondadel omavahel
ühendusi luua.

mulle meeldib öelda
“Eestlased üle ilma”

marin mõttus

mägi ja meri • detsember 2022

6

suursaatkond

KUIDAS SA JÕUSDID SUUR-
SAADIKU “TOOLINI”?
Suursaadiku „tool“ on üks
välisteenistuses peetavatest
ametitest ja praeguseks olen
ma täpselt pool oma elust töö-
tanud Eesti välisteenistuses
erinevates ametites.
Ma olen sündinud Tapa linnas,
mis on olnud läbi aegade täh-
tis raudtee sõlmpunkt ja ka
sõjaväepealinn Eestis. 1989.
aastal lõpetasin Tapa Gümnaa-
siumi ja tulin seejärel Tallin-
nasse Tehnikaülikooli õppima
arvuteid ja arvutivõrkusid. Ehk
et kõrghariduse järgi olen ma
arvutiinsener.
Kui olin ülikooli diplomi kät-
te saanud, astusin magistri-
õppesse, kuid mul tekkis siis
motivatsioonikriis. Mulle see
arvuti taga istumine ja prog-
rammeerimine enam ei sobi-
nud. Ma mõtlesin, et kui ma
olen ühel hetkel 65-aastane
ja elule tagasi vaatan, mida ma
siis lastelastele räägin?
Üks mu hea sõber ja ülikoo-
likaaslane, kes tol ajal töötas
Välisministeeriumis IT osa-
konnas, rääkis toredaid „kala-

mida ma siis lastelastele räägin?
Toomas Kukk oli Šveitsi suursaadik aatatel 2018-2022. Tapalt pärit
noormees õppis kõigepealt arvutiinseneriks, aga seejärel otsustas palju
põnevama karjääri kasuks Välisministeeriumis.

Reisisoovitus
Austrias?

Salzkammergut,
Bad Ischl, mis on

2024. aastal koos
Tartuga Euroopa

kultuuripealinnad.

mehe“ jutte sellest, kuidas ta
käis ühes ja teises saatkonnas
arvuteid üles seadmas, samu-
ti diplomaatide tööst ja elust
saatkondades. See tundus
mulle kuidagi väga põnev. Juh-
tus nii, et märkasin 1994. aas-
tal kahte kuulutust: Välisminis-
teeriumi töökuulutust (otsiti
uusi diplomaate) ja samal ajal
oli kuulutus diplomaatide koo-
li. Ma kandideerisin mõlemas
suunas ja mõlemad konkursid
läksid edukalt. Välisministee-
riumis jäi kokkulepe, et ma
käin enne koolis ära ja siis
lähen Välisministeeriumisse
tööle. Diplomaatide kool oli
sel ajal ülikoolijärgne üheaas-
tane kursus ja alates 1995.
aastast olengi olnud tööl Välis-
ministeeriumis.

SUL ON OLNUD PALJU ERI-
NEVAID AMETEID SELLE AJA
JOOKSUL. MIS ON SENINI KÕI-
GE PÕNEVAM OLNUD? VÕI ON
NEED KÕIK OLNUD SAMMUD
SUURSAADIKU AMETI SUU-
NAS?
Alustuseks ma ütlen seda, et
see, mida ma Välisministee-

riumisse otsima tulin - mida
vanaduspõlves meenutada -
selle leidsin suhteliselt kohe.
See töö ja sellega kaasnenud
elukohtade vahetus on jätku-
valt pakkunud materjali, mida
vanaduspõlves meenutada ja
seda tuleb koguaeg juurde.
Välisteenistuses on sarnane
süsteem nagu kaitseväelastel
ehk karjäärisüsteem: alustad
alumistelt pulkadelt ja liigud
samm sammult ülespoole.
Meil nimetatakse spetsialis-
te laua-ametnikeks ja minagi
alustasin sealt. Ma olen läbi
aegade töötanud erinevates
osakondades, erinevates saat-
kondades. Välisministeeriumis
eristame ametikohtasid, aga
sarnaselt kaitseväele on ka
meil omad „pagunid“ nagu III,
II, ja I sekretär, nõunik, vanem-
nõunik ja suursaadik. Nii on
see kulgenud. Praegu Viinis on
mul viies lähetus.
Alates 2018. aasta suvest olen
olnud suursaadik Viinis, kaa-
sakrediteeringu korras Šveitsis
ja Slovakkias. Saatkond tege-
leb samuti mõnede rahvusva-
heliste organisatsioonidega
Viinis.

KUNA SUURSAADIKU ELU
NÕUAB KA SUURT PEREKON-
NA TOETUST, SIIS KUIDAS
OLETE SELLE ORGANISEERI-
NUD?
Mul on kolm last. Kaks nen-
dest on juba täiskasvanud ja
kolmas on kooliealine. Kuniks
lapsed olid kooliealised, olid
nad meiega alati kaasas. Esi-
mese lähetuse ajal, möödunud
sajandil, kui me olime veel
noored, rohi oli rohelisem ja
taevas sinisem (naerab), oli
tütar 3-kuune (sündis Tartus)

Toomas Kukk 2022. aasta maikuus Zürichis Šveitsi Eesti Seltsi presidendi
Meribel Hageniga juttu vestmas.

Toomas Kukk Austria mägedes
matkamas.

ja poeg sündiski juba Varssa-
vis. Aga lapsed on alati kaasas
olnud ja see on meile kõigile
olnud tore kogemus.
Viimase kahe lähetuse ajal, nii
Vilniuses kui ka Viinis on mu
abikaasal õnnestunud ühenda-
da nö meeldiv kasulikuga. Ta
on erialalt meditsiinitöötaja,
nimelt anestesist. Hoidmaks
kvalifikatsiooni, on ta saanud
Põhja-Eesti Regionaalhaiglas
(PERHis) edasi töötada osalise
koormusega. Vilniusest ja Vii-
nist on väga head ja soodsad
lennuühendused olnud, mis
on seda kenasti võimaldanud.

MIKS ON SAATKOND JUST VII-
NIS?
Viin asub Euroopa keskel, kust

mägi ja meri • detsember 2022

7

suursaatkond

on lihtne katta ka teisi riike.
Ja kindlasti on oluline aspekt,
miks paljudel riikidel, sh. Ees-
til, on saatkond just Viinis, sest
see on üks neljast ÜRO pealin-
nast, kus on ka paljud teised
rahvusvahelised organisat-
sioonid.
1993. aastal, kui loodi Viini
Eesti saatkond, siis sealt kaeti
ka Ungarit, Sloveeniat, Slovak-
kiat, Tšehhit. Ei ole välistatud,
et ühel päeval võiks meil olla
saatkond ka Bernis ja Bratis-
lavas, vaadates seda, kuidas
saatkondade võrgustik on vii-
mase 30 aasta jooksul kasva-
nud.

KUIDAS ON SUHTED EESTLAS-
TEGA AUSTRIAS, SLOVAKKIAS
JA ŠVEITSIS?
Slovakkias on meile teadaole-
valt eestlasi väga vähe. Seetõt-
tu ei ole meil seal ka kellegagi
väga suhelda, kui me räägime
Eesti kogukonnast. Küll aga
teine äärmus, kui nii võib öel-
da, oletegi teie siin Šveitsis.
Teid on siin üle tuhande ja ma
ei väsi ütlemast, et te olete nii-
võrd tublid ja innustavad neile,
kes teid on eemalt märganud.
Eelkõige toimetate te ju loo-
mulikult enda hüvanguks, aga
teie tegemised paistavad ka
väljapoole - te olete nii kenasti
organiseerunud ja te paista-
tegi sellise heleda majakana
Eestini.
Eesti kogukond Austrias - seal
on kogukonna suurus kuskil
Šveitsi ja Slovakkia vahel, ca
500 inimest. Suurem osa neist
õpib ja töötab Viinis. Aga palju
eestlasi on ka üle Austria laiali.
Ainuke Eesti Selts on Salzbur-
gis, mis liikmete arvult on päris
pisikene. Austria ega Viini Ees-
ti Seltsi ei ole veel loodud.
Aga hoolimata sellest on meil
Viinis juba tänaseks üle 10
aasta tegutsenud Eesti kool (5-
12 aastastele lastele). Mu enda
lapsed enam sellest osa ei saa-
nud, aga olen ikka sellest palju
head kuulnud.
Siis on meil väga tubli laulu-
koor - Eesti Austria Segakoor
„Pillerkoor“, kus laulavad nii

eestlased kui austerlased. Nad
muidu omavahel räägivad val-
davalt saksa keeles, aga lau-
lavad eesti keeles. Viimastel
aastatel on nad laulnud meie
Vabariigi aastapäeva üritustel
ja samuti osalenud laulupidu-
del, nagu ka teie I.M.E Koor.

NELI AASTAT SUURSAADIKU-
NA HAKKAB OTSA SAAMA, MIS
EDASI?
Peaksin minema tagasi Tal-
linnasse ja jätkama seal oma
tööd. Diplomaadid, kes ela-
vad ja töötavad välismaal ning
esindavad Eestit, peaksid min-
gi aja jälle Eestis olema, et nad
jätkuvalt ikkagi Eestit esindak-
sid ja ei muutuks märkamatult
selle riigi esindajaks, kus nad
hetkel viibivad.

KAS EESTIS ON KODU OLEMAS
VÕI RÄNDAB KODU KAASA?
Viimasel ajal on kodu olemas
ka Eestis. Kui me varem üüri-
sime oma korteri välja, siis sel
korral Viini tulles me otsusta-
sime jätta korteri enda kätte.
Poeg elas Kunstiakadeemia
õpingute ajal seal ja ka abikaa-
sa on käinud kodu vahet.

KAS ON JUHTUNUD SUUR-
SAADIKU AMERIAJA JOOKSUL
MÕNI SEIK, MILLEST SA LASTE-
LASTELE KINDLASTI TAHAKSID
RÄÄKIDA?
Esimesed muljed on ikka kõi-
ge värvikamad või kirkamad.
Mul on siiani meeles üks visiit
1995. aastast, mida ma pidin
korraldama, kui ma esimesel
aastal Välisministeeriumis,
protokolli osakonnas töötasin
(tööks oli visiitide ja ürituste
läbiviimine). See oli tollase

TO-ga ja Euroopa Liiduga. esi-
mesel võimalusel, kui see meil
tekkis.
Rääkides NATOst, siis oli olu-
line otsus pärast finantskriisi
viia kaitsekulutused 2% ta-
semele. Lisaks peale seda, kui
Venemaa annekteeris Krimmi
ja alustas sõda Ida-Ukrainas 8
aastat tagasi - pärast seda on
meil olnud liitlasväed Eestis.
Need on olnud väga olulised
ja õiged otsused, mis annavad
meile tänases päevas kindlus-
tunde.

MIS ON NEED ISIKUOMADU-
SED, MIS DIPLOMAADIL OLE-
MA PEAVAD?
Rändajahing - huvi teiste maa-
de ja kultuuride ja inimeste
vastu. Kohanemisvõime – selle
tööga kaasneb iga paari aasta
tagant elumuutus ja töökoha
vahetus. Keelteoskus tuleb
kindlasti kasuks.

KUI TÖÖPÄEV LÄBI SAAB, SIIS
KUHU HING RÄNDAB?
Tööd jätkuks ka tööväliseks
ajaks, aga tuleb endale aega
võtta. Viinis olles on meil ol-
nud kaasas ka meie väike koer.
Koerale meeldib olla loodu-
ses ja nii ka meile. Arvestades
seda, et Austria loodus on
sama kaunis kui Šveitsis, siis
me nii palju, kui vähegi või-
malik, veedame aega Viinist
eemal kuskil Austria mägedel.

MERIBEL HAGEN

Täispikk intervjuu SES’i kodulehel

Eesti on ja jääb
väikeseks riigiks

ning Eesti tutvus-
tamise töö ei lõpe

kunagi.

Iraani suursaadiku lahkumisvi-
siit Eestist.
Peaministri kontor oli sel ajal
Toompea lossis ja mitte Sten-
bocki majas. Suursaadik läks
kohtuma tollase peaminister
Tiit Vähiga. Kohtumisele min-
nes saime teada, et Toompea
lossile oli tehtud pommiäh-
vardus. Sellest tekkis suur se-
gadus ja see kohtumine jäi ära.
Ja arusaadavalt oli parasjagu
selgitamist Iraani saadikule, et
pommiähvardus ei olnud tema
vastu suunatud või see ei ol-
nud poliitiline sõnum, et pea-
minister teda vastu ei võtnud.
Lisaks pidi saadik kohtuma
ka president Lennart Meriga,
aga ka see kohtumine jäi tol
hetkel ära, kuna Lennart Meri
oli suur Soome sõber ja ta ar-
mastas Soomes olla. Saadiku
lahkumisvisiidi ajal viibis Len-
nart Meri ühel Soome saarel
ja ei pidanud vajalikuks sealt
ära tulla. Kuna Iraani saadik
resideerus Helsingis, siis saigi
kiirelt kokku lepitud, et presi-
dent võtab ta vastu Kadrioru
asemel hoopis Soomes, saare
peal. Iraani saadik sõitis siis
tagasi Helsingisse ja edasi saa-
rele president Lennart Meriga
kohtumisele. Tagasiside põhjal
oli neil olnud vägagi põhjalik
ja meeldiv vestlus.
Hilisematest aegadest on hea
meenutada Eesti ajaloole olu-
lisi hetki: Eesti liitumine NA-
TO-ga ja Eesti lipu heiskamine
NATO peakontori ette. Ajal, kui
ma peaminister Ansipi välis-
nõunikuna töötasin, mis sattus
finantskriisi ja Eesti liitumise
ajale eurotsooniga, pidime
veenma Euroopa riikide liid-
reid, et Eesti täidab Maastrichti
kriteeriume ja väärib liitumist
eurotsooniga.

KAS TÄNA NATO-GA LIITUMI-
SELE TAGASI VAADATES ON
HEA TUNNE?
Kindlasti. Eriti tänases päe-
vas tagasi vaadates tundub,
et need otsused, mis me läbi
aegade oleme riigina teinud
on olnud väga õiged otsused
ja õigel ajal: me liitusime NA-

Eestluse püsimist ja

tugevat tervist!

Tervitused Genfist

mägi ja meri • detsember 2022

8

aasta kokkuvõte

EV104 üritust plaanides oli
raske leida keskset teemat,
mis kõnetaks ja millele meie
tähelepanu pöörata. Leppisi-
me jutuvestja Ena Metsaga,
kes meie virtuaalsel üritusel
mõningaid lugusid rääkis,
kokku, et teemaks saab “aeg”,
sest aeg kõnetab meid alati ja
on kiirenevas maailmas aina
defitsiitsemaks muutuv näh-
tus.

24.veebruaril 2022 oli kõiki-
des Euroopa riikides teemaks
vaid üks - sõda. See oli nähtus,
mille tekkimise võimaluse oli-
me unustanud või siis selle
võimalikkust eiranud oma
naiivsuses. EV104 üritus sai

virtuaalne EV104
25. VEEBRUARIL KOHTUSIME TAAS LÄBI HELENDAVA

ARVUTIEKRAANI, ET ÜHESKOOS VABARIIGI AASTAPÄEVA
TÄHISTADA. PÄEV ENNE SAABUNUD UUDISED UKRAINAST TEGID

SELLEKORDSE KOHTUMISE VEELGI TÄHENDUSLIKUMAKS.

täiesti uue tähenduse ja uue
mõõtme, sest eelmine päev
tõi jälle teadvusesse iseseis-
vuse tähistamise olulisuse.
Me ei tohi unustada ja me ei
unusta. Vabadus on vaid nii-
kaua, kuni see võetakse. Se-
niks tuleb seda hoida. Elagu

Eesti Vabariik! EV104 ürituse
lõpetas Uku Suviste oma mu-
sikaalse tervitusega “Palve”.
See oli nagu täpp “i” peal ja
jättis õhku lootuse ja armas-
tuse.

2022. aasta esimeseks SES’i
ürituseks oli Kelli Grandi vir-
tuaalne akadeemiline õhtu
teemal “Mäng geenidega”.
Muuhulgas rääkis Kelli ka
oma doktoritööst Šveitsi fö-
deraalses tehnoloogiainsti-
tuudis Zürichis (ETH), mille
kaitsmine terendab varsti
silme ees. Akadeemilised
õhtud ootavad endiselt uusi
teadlasi ja järgmine õhtu on
ehk juba 2023. aasta keva-
del.

Novembri kolmandal lau-
päeval kohtusid eestlased
traditsioonilisel fondüüõh-
tul Genfis. Seekordsest koh-
tumisest võtsid osa ka meie
konsul Marju Tooding Viinist
ja aukonsul Matteo Inaudi
Genfist, kelledega paljud
esimest korda kokku puutu-
sid. Veetsime üheskoos mõ-
nusa ja õdusa õhtu.

AKADEEMILISED
ÕHTUD

FONDÜÜÕHTU
GENFIS KOHTUMISED

ESIPOLIITIKUTEGA
2022. aastal avanes võima-
lus kohtuda Šveitsi pinnal
nii meie presidendi kui pea-
ministriga. Lisaks kinnitati
ametisse ka uus Šveitsi suur-
saadik.

Juuni alguses toimus Maailma
Majandusfoorum, millest võt-
tis osa ka Eesti Vabariigi pre-
sident Alar Karis. Enne Davosi
sõitmist oli seltsi liikmetel
võimalus kohtuda meie presi-
dendiga Zürichis ja vahetada
mõtteid.

Ühisel õhtusöögil arutasime,
kuidas eestlastel Šveitsis lä-

heb, kuidas hoida eestlaste
vahelist sidet ja kuidas nad
koju tagasi saaks tuua.

Augusti alguses käis Šveitsis
peaminister Kaja Kallas, et
vastu võtta Euroopa poliiti-
lise kultuuri auhind. Pärast
töökohtumist Šveitsi liidu-
presidendi Ignazio Cassisega
Bellinzonas, Tessiini pealin-
nas, kohtus Kallas ka kohalike
eestlastega. Vestlesime loo-
mulikult eestlastest Šveitsis
aga ka Ukraina sõja tähendu-
sest meie jaoks.

Novembris andis uus Eesti

suursaadik Šveitsis Merle Pa-
jula üle volikirja Šveitsi liidu-
presidendile Ignazio Cassisile.
Veel samal päeval avas värske
suursaadik Pajula Oberaargau
lennundusmuuseumis Eesti
Kaubanduskoja Šveitsis (EKŠ).
EKŠ president on Eesti aukon-
sul Zürichis, Hr Michael Reiss
von Filski (loe intervjuud eel-
mises seltsi Jõululehes) ja tei-
sed juhatuse liikmed Mirjam
Loertscher (SES’i endine pre-
sident), Jekaterina Klestsjo-
nok ja Ingmar Mattus.

mägi ja meri • detsember 2022

9

Jaanipäeva pidustused ühendasime sel aastal Grin Festiva-
liga Roveredos (GR), Annika ja Nico koduõuel.

Tõeline jaanipäeva kuumus, lilled aasal, külm jõevesi, maail-
mamuusika, lõbus itaalia tsirkus, muhe eesti muusika - sel kor-
ral esines laval Duo Ruut. Tantsisime tervitustantsu, punusime
lillepärga, rüüpasime eesti õlu, sõime šašlõkki ja nautisime
festivali meeleolu. Jaanipäeva öö möödus nii mõnelgi lapsel
esimest korda telkides. Aitäh Annikale, kes
tervitas meid oma maitsvate
viineripirukatega!

P. S. Grin Festival ootab teid igal aastal:

aasta kokkuvõte

Eestlaste traditsiooniline jõulupidu toimus sel aastal 3. det-
sembril Sulgenis (TG), restoran Freihofis.

Kokku tuli üle kaheksakümne külalise igast Šveitsi nurgast. Pi-
duliku jõuluõhtu avas seltsi president Meribel Hagen aastalõ-
pu kõnega. Meribel tänas kõiki, kes on osalenud nii toredasti
üritustel ja kes leiavad aja, et kokku tulla. Suure tänu heade
jõulusoovidega andis ta ka edasi tublidele seltsi juhtkonna
liikmetele. Esines I.M.E. Koor jõulumeeleolu loova kontserdi-
ga. Lapsed meisterdasid Lasteklubi õpetajate juhendamisel
marionettnukke ja täiskasvanud luuletasid. Jõuluvana lendas
seekord kohale otse Eestist ja kuulas vahvat jõuluetendust
ning tublide laste etlemist. Õhtu jätkus keeglimängu ja pipar-
kookide kaunistamisega. Restorani perenaine Joli üllatas meid
joodeldamisega ja õhtule panime punkti jõululaulude ühis-
laulmisega. Aitäh kõigile, kes leidsid tee Thurgausse! Oli väga
vahva jõulukuu alguse pidu. Rahulikke pühi kõigile!

JÕULUD sulgenis

JAANIPÄEV grin festivalil

Sel sügisel alustas tegevust mudilaskoor eesmärgi-
ga võtta osa järgmisest üldlaulupeost. Kui sul on 5-8
aastane laps, kes soovib laulda, siis tulge enne ELNK
kohtumist (reeglina iga kuu esimene pühapäev) kell
12:30 Zürichisse, Regensbergstrasse 209. Lapsi ju-
hendab Meribel Hagen ja oodatud on kõik, kes soo-
vivad teiste lastega koos laulda või lihtsalt õppida
paremini oma häält tundma.
Lisainfo: estoswiss@eestiselts.ch

mudilasKOOR

Eestlased kohtumas Eesti Vabariigi peaministri Kaja Kallase ja Šveitsi
liidupresidendi Ignazio Cassisega Bellinzonas, 2022. aasta augustis.

PURPUR ÕHTU
Pärast pikka “koroonapuhkust” kohtusid eestlased 26.aprillil
taas PurPur lounge’s. Õhtusest vestlusringist tulid osa saa-
ma peamiselt paljud nooremapoolsed eestlased just Zürichi
piirkonnast, kuid oma kohalolekuga austas meid ka aukon-
sul Zürichis, Hr Reiss. PurPur kohtumised on olnud paljudele
eestlastele siia kolides esimene kohtumispaik teiste eestlas-
tega ja nii ka sel korral.

Jaanipäeva ühislaulmine Evelin Steinbergiga udu saatel.

mägi ja meri • detsember 2022

10

kultuur

Dirigent Jane Tiik vedas koo-
ri 2014. aasta sügisest 2019.
aasta sügiseni. Tema särav isik-
sus, professionaalne ja nõudlik
suhtumine viis koori ka 2019.
aasta laulupeole. Nii väheste
proovide hulgaga ja nii väik-
sel kooril ei olnud sinna liht-
ne saada, aga Jane oli julge ja
kompromissitu. Elu viis Jane
tagasi Eestisse ning pärast
seda oli koori dirigendiks Anu
Tähemaa. Anu sattus sellele
ajale, mil füüsilisi proove teha
ei saanud. Kohtuti virtuaalselt
ja koor toimis edukalt.
2020. aasta augustist saadik
on koori dirigent Elo Tamm-
salu-Schmitz. Elo ja Jane on
sõbrannad juba Ellerheina
ajast. Teades, et koor otsib uut
dirigenti, pakkus Elo Raja Tee-
le moodi kõigepealt ise end.
Tema käe all sai tehtud täpselt
üks proov ja siis läks elu jälle
virtuaalseks kätte.
Tänaseks on Zoom ja Jamulus
unustatud ning tavapärased
proovid jälle taastunud. I.M.E.
koor kohtub kord kuus Baselis.
Laulma on oodatud kõik huvili-
sed. Vanuselist piiri pole, aga
pärast häälemurret on lihtsam,

iMELINE EESTI koor
RÄÄKISime I.M.E. koori dirigendi Elo Tammsalu-Schmitzi ja koori presidendi
Tiina LUIGEGA, et teada saada, mida seal kooris täpsemalt tehakse.

nendib Elo. Koori laulma tulles,
tuleks endale aega anda, et na-
tuke koos kasvada. Eks kõhu-
tunde järgi saa ka ruttu aru, on
need minu inimesed või mit-
te. Aga lauluoskused tekivad
aja jooksul - keegi pole meist
sündinud maailmameister.
Loomulikult on kergem see al-
gus kui mingisugune kogemus
juba olemas on. Aga Elo on ka
valmis vedama, arendama ja
koolitama.
Kuna proovi tehakse vaid üks
kord kuus, siis see tähendab,
et 3-4 prooviga tuleb kontser-
dikava selgeks saada. Kavas on
alati nii vanemaid kui uuemaid
lugusid ja kes on juba enne
käinud, siis nende jaoks on
sellevõrra lihtsam. Kes ennast
noodilugemises kodus ei tun-
ne, nende jaoks teeb Elo par-
tiide salvestused, neid tuleb
kuulata ja harjutada.

LAULMINE ON OLULINE
Elo sõnutsi on laulda igal pool
hea, nii nagu tuju tuleb. Elo li-
sab: “Tihti arvatakse, et kirikus
on hea laulda. ruumi kõla ja
kaja võimendavad häält ning
tundub, et kõik tuleb justkui

iseenesest välja. Moodsas
arhitektuuris tuleb ette ka
“elutoa”-kõlaga kirikuid - pole
sugugi mugavad! Vabas õhus
ongi vast kõige raskem laul-
da, kui seinu vastas pole. Lau-
lupeol õnneks teised 27000
lauljat aitavad kaasa…! Kuna
laulja pill, s.t. tema keha, peab
erinevate ruumidega hakkama
saama, töötame meie IME-koo-
ris palju hääle tehnilise poole-
ga. Mida suurem on tehniline
pagas, seda iseseisvam on iga
laulja ja sõltumatum ruumi
iseärasustest. Koos lauldes
lähevad südame rütmid oma-
vahel sünkrooni, tekib hoopis
teist laadi koosmeel ja ühisus
ning muud tervislikud efektid -
selle on teadus juba ammu ära
tõestanud.”
Elo kaldub pigem idealismi
poole: “Ma usun alati, et kõik
saavad hakkama. Ma lähen
ees ja näitan valgust. Kui mu
visioon on piisavalt selge, tul-
lakse sellele järgi. Olles eluaeg
koorides laulnud tean, mida
ma ise dirigendilt ootan. Ko-
dus Aachenis Saksamaal on
mul nädalas nelja koori proo-

I.M.E. koori proov Anu Tähemaa juhendamisel 2020. aastal.

vid. Lisaks need koorid, kus ma
käin harvem - Šveitsis korra
kuus ja Euroopa Eestlaste Koor,
kes kohtub kolm korda aastas
erinevates kohtades Euroopas.
Sealne kooritöö on veidi teine.
Lühikese ajaga väga kontsent-
reeritud, kuid pikk perspektiiv
siiski silme ees.”

NATUKE PADJAKLUBI
Elo räägib, et proovi pikkuseks
on neli tundi ja keskel on paus,
kus saab süüa, juua ja juttu aja-
da. Igaüks toob midagi maits-

I.M.E. koori hooaja alguse laululaager Tannays (VD) 2021. aasta septembris.

Soovin krõbedaid ja
lumiseid talveõhtuid!

Et jõuluõhtul kõlaksid
eestikeelsed
jõululaulud!

Tervitused Genfist

mägi ja meri • detsember 2022

11

kultuur

Kes tunneb, et temas on huvi laulmise ja Laulupeol osa-
lemise vastu, siis kirjutage julgelt Tiina Luigele
(tiinaluige@hotmail.com). I.M.E. kooriga liitumiseks ei
pea olema erilist annet ega kogemust. Oodatud on kõik!

tulge laulma!

Koor otsib lapse-
hoidjat Baselis
koori proovide

ajaks! Ettepanekud
hoidja ja koha

suhtes on teretul-
nud Tiina Luigele

vat lauale. Siis on tema see,
kes peab teistele meenutama,
et nüüd lähme jälle proovi te-
gema. Kooris laulmiseks ei pea
eesti keelt oskama. Kohal käib
ka üks šveitslane, üks hollan-
di-tšehhi päritolu šveitslane ja
üks lätlane. Põhilised töökee-
led on eesti ja saksa keel ning
vaba aja keelena tuleb sisse ka
inglise keel.
Elo nendib, et väliseesti grup-
pides sageli laulmine ja klubi-
line tegevus ühenduvad. “Me
ei ole mõni kamp mega-ande-
kaid äravalituid, kes vallutavad
ühe mäetipu teise järel, vaid
me saame kokku ja koos laul-
mine on lihtsalt tore asi. Kooris
ühendame meeldiva kasuliku-
ga ja natuke padjaklubi ele-
menti on ka.”
Koori president Tiina ütleb, et
ise vôib kodus ka laulda, aga
mitmehäälselt ju ei saa. “Olla
osa sellest häälte kokkukõlast
on ütlemata mõnus tunne, eriti
kui hästi välja tuleb. Tore on, et
laulame seda koorimuusikat,
mida just praegu Eestis laul-
dakse. Ei taha muutuda selli-
seks välis-Eesti kooriks nagu
olid raudse eesriide ajal ja
laulda ainult sada aastat vanu
ärkamisaegseid laule. Elole
meeldib otsida uusi asju ja kat-
setada. Nii proovime igasugust
väga huvitavat repertuaari. Ta
õpetab ka laulu sisse nägema
– aru saama, mis helilooja on
mõelnud ja miks ta just nii on
kirjutanud; leidma neid nüans-
se, mida alguses tähelegi ei
pane.”
Proovis saab alati nalja. Tiina
sõnutsi oskab Elo haruldaselt
hästi kirjeldada, mida oma
kehaga teha, et hääl paremini
välja tuleks ja tal on iga kord
uued trikid. Ta kirjeldab: “Elol
on väga kujundlikud ütlemi-
sed. Kord, kui tenorid järje ära
kaotasid ütles Elo: “Tenor läks
tõlkes kaduma”. Teinekord, kui
koor laulis liiga raiuvalt, selle
asemel, et meloodia voolaks,
ütles Elo: “Olen ise ka sün-
dinud metronoom ja pidin
omale loomulikkuse külge
kasvatama”, või et: “Oled sa

klotsikujulist tuult näinud?”.
“Ära laula nagu teerull”või
“nagu puujalaga karu” on sa-
muti Elo suust. Väljendid nagu
“Siia oleks vaja sipelgaid pük-
si” ja “Pane oma ulgumise li-
hased tööle” teevad muidugi
kõigi suud naeruseks.”
Uut I.M.E. koori hooaega alus-
tatakse laululaagriga Tiina
Luige ja Tauno Kanguri juures
Tannays (VD). Kokku tullakse
terveks nädalalõpuks, saab
palju harjutatud, söödud ja
juttu räägitud. Tavalistes koo-
riproovides on väike vaheaeg,
kuhu igaüks üht-teist head
söödavat kaasa toob. Kuigi
kooriliikmed elavad kõik sa-
mas riigis, ei saada omavahel
tihti kokku ja koor on selleks
üks hea võimalus.
Tiina ütleb, et iga kord proovist
koju minnes on tunne, et sai
jälle hingele palsamit. Laulu-
sõnadega: ‘Vaimult vaid siis
suudan olla ma suur, kui mul
on kusagil sügaval juur.’ (Eesti
mu südame sünnimaa, Leelo
Tungla sõnad.)

LAULUPIDU
I.M.E. koor on käinud ühe korra
laulupeol (2019) ja nüüd unis-
tataksegi järgmisest, 2025.
aastal. Elo ütleb, et talt võeti
kohe kolm veretilka, et see
kindlasti juhtuks. Tiina lisab:
“Muidugi on oluline see lau-
lupeol käimise elamus! Kes on
tundnud seda ühes hingamise
tunnet, tahab sinna alati taga-
si. See on nagu loodusjõud ja
toidab sind veel mitu aastat
hiljem.”
Ka Elo arvab, et laulupidu on
tore motiveerija, aga kaugeltki
mitte ainus. Dirigendina peab

ta siiski leidma igaühele põh-
juse, miks laulmine tore on. Tu-
leb leida see säde inimestes,
mille hõõgvele puhudes tekib
suurem leek ja lõpuks valgus!
Aga vat, kes ei proovi, see ei
tea.
Tiina meenutab, et kõige välja-
kutsuvamad kooriteosed olid-
ki need, mida nad laulupeole
kvalifitseerimiseks 2018 sü-
gisel ja 2019 kevadel salves-
tama pidid. “Sinna pannakse
alati parajad pähklid, et saaks
kooriterad sõkaldest eralda-
da.” Kokku pidid nad saatma
12 loo video(!) salvestused.
“Tõnu Kõrvitsa “Emakeelelaul”
ja Hain Hõlpuse “Kannel” olid
vist kõige raskemad”, nendib
Tiina. Teha neid lugusid väike-
se kooriga on üsna kaelamur-
dev. Aga endalegi üllatuseks
said nad kõigi lugudega hak-
kama ja neid lubati laulupeole.
Elo nendib, et repertuaar on
alati kompromiss. Kõige pa-
remini hakkavad õnnestuma
lood, millest sa ise üdini aru
saad. Vahendada ainult seda,
milles oled usutav. Järgneb
pallimäng. Elo viskab palli koo-
rile ja vaatab, kas saab palli ta-
gasi. Ja kui saab, siis saab seda
juba varsti mänguks nimetada.
Muusika ongi ju inimestevahe-
line suhtlemisviis.
Selle lühikese koori eluea

jooksul on kujunenud välja
kaks esinemist aastas, jõulu-
ja varasuvine esinemine, mis
tavaliselt on kuskil kirikus, aga
ka näiteks SES’i üritustel. Tii-
na ütleb, et kontserdid on üks
oluline verstapost, kus mingi
etapp tööd on valmis saanud.
Iga kontsert on omaette meel-
dejääv, kuid eriliselt meenub
talle 2019 oktoobris külas käi-
nud Tartu meeskoor nimega
Akadeemiline Emajõgi. Nende-
ga tehti ühine kontsert Genfis
ja esineti Zürichis Wasserkirc-
hes Balti kirjanduse päevadel.
“Seal oli väga huvitav akustika,
me kõlasime kohe poole pare-
mini”.
2018 augustil EV100. aasta-
päeva puhul korraldas Tõnu
Kaljuste huvitava ürituse ni-
mega ‘ühislaulmine’ – Laulu-
väljakul laulsid koorid ja va-
hele näidati koore sama lugu
laulmas kõikjal üle maailma.
I.M.E. Koor tegi sinna neljast
loost video. Kolme neist näida-
ti telekas ja suurel lauluväljaku
ekraanil!

Hoiame I.M.E. koorile ka lehe
toimetuse poolt pöialt, et nen-
de laulupeole minemise unis-
tus taas täituks!

ANNIKA FIBBIOLI

mägi ja meri • detsember 2022

12

AUKONSUL

KUST SA PÄRIT OLED JA MIS
MOODI ELU SIND GENFI TÕI?
Olen pärit Tessini kantonist.
Minu emakeel on itaalia keel.
Läksin pärast gümnaasiumi
Zürichi ülikooli õigusteadust
õppima. Tulin Genfi praktika-
le ja esialgne plaan oli tagasi
Tessiini minna ja seal karjääri
teha. Genfi tulin seetõttu, et
Anna (Matteo Inaudi abikaasa
– toim) töötas seal. Armastus
tõi mind siia. Peale praktikat
pakuti mulle aga samas kohas
tööd ja nüüd olen ma seal ad-
vokaadina juba 40 aastat ol-
nud.

KUIDAS SA ANNAGA KOHTU-
SID?
See oli väga romantiline. Me
kohtusime Pariisis, aasta enne
gümnaasiumi lõppu kooliaasta
lõpureisil. Me käisime paral-
leelklassides, aga ei tundnud
enne teineteist. Olime vaevalt
18, aga nii ta läks.
Mina õppisin ülikoolis Zürichis,
Anna Genfis. Ta tahtis sel ajal
teha akadeemilist karjääri ja
ei tahtnud Tessini tagasi min-
na. Otsustasime mõnda aega
Genfis olla ja siin me endiselt
oleme.

KUIDAS TEIL KEELE ÕPPIMISE-
GA LÄKS?
Suurem osa meie tööst ülikoo-
lis oli kõrg-saksa keeles. Kuna
see on ka kohalikele šveitslas-
tele võõrkeel, siis oli kasutatav
sõnavara küllaltki väike. Ek-
samid olid alles kooli lõpus ja
see andis mulle piisavalt aega
keel ära õppida. Mulle meeldis

Advokaat, kes armastab
eestit ja muusikat
Kohtusime Matteo Inaudiga Genfis, enne seltsi traditsioonilist fondüüõhtut,
millest ka aukonsul oma abikaasaga osa võttis. Saime muuhulgas teada, et
härra Inaudi teadis Eestit juba lapsepõlves tänu postmarkidele.

Tänapäeval on
kõigile selge, et

Eesti on
seotud uute

tehnoloogiatega.

saksa keel, nii et see polnud
probleem. Prantsuse keel ei
erine väga minu emakeelest
(itaalia keel – toim), nii et sain
ka selle ruttu selgeks.

MILLINE OLI TEIE SEOS EESTIGA
ENNE AUKONSULI ROLLI?
Mul polnud Eestiga mingit si-
det. Varem oli Eesti aukonsul
ainult Zürichis. Siis otsiti teist
aukonsulit Genfi ja nad küsisid
tollaselt Soome aukonsulilt
nõu. Tema tegi lühikese nime-
kirja enda meelest sobivatest
inimestest. Ta helistas mulle ja
ma ütlesin „jah!“.

Kui rääkida sellest, miks ma
„jah“ ütlesin, siis ka see lugu
on natuke romantiline. Lap-
sena kogusin ma postmarke.
See oli tol ajal populaarne.
Mul olid mõned postmargid ka
Eestist. Ma mäletan, kuidas mu
vanaema neid marke vaatas

ja ütles: „Oh, Eesti, see on üks
tugev maa. Nad on võidelnud
venelaste vastu.“ See jäi mulle
erksalt meelde. Ma võtsin selle
koha vastu, et anda enda väike
panus selle tugeva riigi rah-
vusvahelisse kogukonda.

Käisin 2009. aastal Tallinnas
Välisministeeriumis põhjalikul
intervjuul. Veetsin seal ühe
päeva ja pidin käima erineva-
tes kontorites. Ametlik doku-
ment tuli enam-vähem aasta

hiljem, 2010. See võttis kaua
aega, sest Šveitsis pidi iga kan-
ton minu kandidatuuri heaks
kiitma.

KAS TEIL ON KA EESTI ID-
KAART?
Veel mitte. See pidi Eesti kon-
sulitele saabuma, aga ei ole
veel kätte saanud.

MILLINE ON TEIE SIDE EESTIGA
TÄNA?
Me olime Annaga tegelikult
juba varem Eestis käinud, enne
aukonsuliks saamist. Käisime
Tallinnas ja Saaremaal. Pärast
aukonsuliks saamist olen käi-
nud regulaarselt iga 2-3 aasta
tagant, kui on konsulaarkohtu-
mised. Viimane kord oligi selle
aasta suvel. Me käisime ka Nar-
vas ja tänases poliitiilises olu-
korras oli seda osa riigist väga
huvitav näha.

KAS EESTIS ON MÕNI ERILI-
NE KOHT, MIS TEILE MEELDIB?
MIDAGI, MIDA SOOVITAKSITE
OMA SÕPRADELE?
Koht mis mulle enim meeldib
on Saaremaa. Sealne atmo-
sfäär, väga pikad (suve)õhtud
ja mereäär on minu arvates
väga huvitavad.

MILLISED ON OLNUD TEIE KO-
GEMUSED EESTLASTEGA SIIN
GENFIS?
Eestlased on väga reservee-
ritud. Ma olen rohkem latiino
tüüpi ja harjunud vahetuma
kontaktiga. Enamike eestlaste-
ga on olnud raske lähedasemat
kontakti saada. Üritan passi üle

Matteo Inaudi Horvaatias reisimas.

mägi ja meri • detsember 2022

13

AUKONSUL

andes küsida veidi isiklikke
küsimusi, kuid keegi ei hakka
väga vestlema ega soovi liig-
selt oma isiklikust olukorrast
rääkida.

Olin kord Eestis kirjandus-
festivalil, kus tehti intervjuu
itaalia kirjaniku Alessandro Ba-
riccoga. Talt küsiti, mis on talle
Eestis enim muljet avaldanud?
Ta vastas: „Vaikus. Ma kõnnin
tänaval, täielik vaikus. Ma elan
Roomas ja seal on täielik kaos.
Siin on kõik täiuslikult vaikne“.

Genfi jõuab ka eestlasi, kellel
on selle maaga väga piiratud
side. Näiteks olen kohanud
Eesti passiga portugaallasi,
hispaanlasi ja ka aafriklasi.

LOODAN, ET TEIL ON OLNUD
VALDAVALT POSITIIVSED KO-
GEMUSED EESTLASTEGA. KAS
ON OLNUD KA JUHTUMEID,
MILLEST OLEKS MIDAGI ÕPPI-
DA? KUST LÄHEB ÜLDSE TEIE
AUKONSULI TEENUSTE PIIR?
Seda piiri on raske seada, sest
sinu ees on ikkagi inimene.
Mul ei ole tulnud tegeleda
suurte teemadega, aga paar
korda olen ostnud inimesete-
le tagasisõidu pileti Eestisse.
Arvan, et see oli nende jaoks
parim. Need olid inimesed,
kelle eest keegi ei hoolitse-
nud ja kes vedelesid siin ilma
perspektiivita. Eesti valitsus
ei maksa lennukipileti eest.
Puuduvad institutsioonid, kes
antud juhul toetanud oleksid.

MIDA TE VABAL AJAL TEETE?
KAS te REISITE PALJU? (Matteo
Inaudi abikaasal Annal on rei-
sibüroo – toim)

Mulle väga meeldib reisida,
aga veel meeldib mulle muu-
sika. Ma ei mängi ühtegi pilli,
sest ma pole üldse andekas.
Ma laulan ühes lihtsamas ama-
töörkooris Genfi lähedal asu-
vas külas.

Lisaks aitan ma korraldada
muusikaüritusi. 27 aastat (kuni
2015) korraldasin muusika-
festivali Amadeus. Nüüd kaks
aastat olen olnud muusikakon-
kursi „Concours de Genève“ ju-
hatuse esimees. See on noor-
te, kuni 30 aastat, klassikalise
muusikute konkurss. Igal aas-
tal on erinev teema. Sel aas-
tal oli kompostisoon ja klaver,
järgmisel aastal on kvartett ja
flööt. Esimese valiku teeme
lühikese video põhjal. Seejärel
palume saata pikema video,
mille põhjal valime kaheksa fi-
nalisti, kes tulevad Genfi koha-
le. Me ei anna esimest, teist ja
kolmandat auhinda. Konkursi
idee on muusikuid reklaamida
ja toetada. Teeme seda ka pea-

le konkurssi, korraldades neile
kontserte.
Mul on ka muid ametikohti
teistes ühendustes. Ma töötan
näiteks Genfi Õigusemõistmi-
se Nõukogus.

KUI KAUA PLAANITE TÖÖTA-
DA?
Mul pole õrna aimugi! Ma tun-
nen end noorena ja see on
minu probleem. Mulle meeldib
töötada. Hommikul üles tõus-
tes lähen hea meelega töö-
le. Niikaua kui see nii on, ma
ilmselt jätkan. Üritan siin-seal
rahulikumalt võtta, kuid seni
vähese eduga (naerab).

KAS ÜKS OSA TEIE TÖÖÜLES-
ANNETEST ON KA EESTI ETTE-
VÕTLUSE EDENDAMINE?
Jah. Eestiga seotud äritegevust
on palju ja mul on hea meel,
et nüüd loodi ka Šveitsi Eesti
Kaubanduskoda. Seda on väga
tore vaadata, kuidas aastate
jooksul on Eesti kuvand pa-
ranenud. On suur väljakutse

Soovin
head suusaliugu,

mõnusat lumist metsa,
kauneid jäälilli aknal,
parimat seltskonda,

naljakaid laule,
koduseid maitseid

ja lõpuks
rahulikku ööd!

Tervitused Genfist

siduda üks riik millegi konk-
reetsega.

Tänapäeval on kõigile selge, et
Eesti on seotud uute tehnoloo-
giatega. See kuvand on oluli-
ne, sest alguses oli mul Eesti
tutvustamisega suuri problee-
me. Mida öelda? Vestluse alus-
tamiseks on vaja konkreetseid
näiteid. Nüüd on meil see ku-
vand Eestist kui tugevast IT-rii-
gist.

MILLINE ON TEIE REISISOOVI-
TUS LAIAS MAAILMAS?
Sellele küsimusele on mitu
vastust. Etioopia oli üks ainu-
laadne koht. Kambodžas oli
meil ilus reis. Sel aastal käisi-
me Namiibias, väga ilus. Aga
üks teine suveniir on kindlasti
Guatemala.

ANNIKA FIBBIOLI
meribel Hagen

Lisainfo Genfis toimuva muu-
sikakonkursi „Concours de
Genève“ kohta:

Matteo inaudi Genfis 2022. aasta novembrikuul Šveitsi Eesti Seltsiga vestlemas,

Koht, mis mulle
enim meeldib,
on Saaremaa.

mägi ja meri • detsember 2022

14

looming

150 g suhkrut
soola (noa otsatäis)
250 g valgeid jahvatatud mandleid
½ tl kaneeli
½ apelsini riivitud koor
3 spl jahu
150 g valget šokolaadi, peene riiviga riivitud
2 munavalget õrnalt klopitud
2 tl Grand Marnier vms likööri (nt Vana Tallinn)

Sega kõik kuivained omavahel (suhkrust valge šokolaadini).
Lisa õrnalt klopitud munavalged ja liköör ning sega kokku nii,
et tuleks ühtlane mass. Mugav on kasutada kummikinnast, siis
ei jää käte külge kinni. Lase taignal 1h rahulikult seista.

Raputa lauale (tuhk)suhkrut ja rulli tainas 1 cm paksuseks. Võta
väikesed küpsisevormid (tee suhkruseks, kui hakkavad kleepu-
ma), tee pisikesed küpsised ja pane küpsetuspaberiga kaetud
ahjuplaadile. Hea on kasutada piparkoogivormi, millest saab
taigna välja suruda. Võid teha ka kandilised küpsised ja lõigata
lihtsalt noaga. Lase küpsistel 24h rahulikult ahjuplaadil kuiva-
da.

Küpseta 250 kraadini eelsoojendatud ahju keskmises osas um-
bes 4 minutit. Kui välja võtad, siis lase plaadil jahtuda.

P.S. Tegemist on seltsi presidendi Meribel Hageni ämma ret-
septiga.

Järgnevat harjutust võite kõik
kodus ise proovida. Leia kirju-
tusvahend ja paber ning kirju-
ta järgnevale loole uus lõpp.
See harjutus tuleb Mathura
loovkirjutamise töötoast.

Ükskord istus mees mäel, is-
tus sügavasse kurbusse mat-
tunult. Ja kõik loomad kogu-
nesid ta ümber ja ütlesid: “Me
ei taha, et sa nii kurb oled.
Küsi meilt mida iganes sa
soovid ning ole kindel, et sa
saad selle.” Mees rõõmustas
ja soovis head silmanägemist.
Raisakotkas andis talle oma
terava silmanägemise. Mees
ütles, et tahab olla tugev, väga

Loovkirjutamine - jätka juttu
tugev. Jaaguar vastas, et mees
saab sama tugevaks kui tema.
Siis soovis mees teada saada
maa saladusi. Ja madu lubas,
et näitab neid talle. Nii läks
kõikide loomadega. Siis, kui
mehel oli lõpuks olemas kõik,
mida tal loomadelt oli võima-
lik saada, ta lahkus. Siis ütles
öökull teistele:________

Siit võitegi ise oma loo kirjuta-
da. Kui valmis saad, siis palun
jaga oma kirjutist ka meiega!
Tore oleks näha meie lugeja-
te fantaasiat. Saada oma lugu
seltsi meiliaadressil:
estoswiss@eestiselts.ch

Järvi Kotkase kirjutatud loo
lõpp:
“Sealt ta siis nüüd läheb, terava
silmanägemise, tugeva jõu ja
maa saladustega, aga seda, kes
ta ise on, ta ikkagi ei tea.
Tuleb maa peal üks kord aeg,
kus masinale õpetatakse ära
kõik asjad, mis vähegi näha,
kuulda ja teada on, aga tead-
misi sellest juurde ikkagi ei tule.
Mul pole küll jaaguari jõudu,
aga ühte ma teile ütlen mehed-
vennad. Oma eluga tulen ma
paremini toime, kui see kurb-
lik vennike, kes arvab, et nüüd
rõõmsaks sai. Oma rõõmu tu-
leb ikka enda seest otsida, mitte
teistelt nuruda.”

Weisse Brunsli ehk Valged pruunikesed

Loo tegelik lõpp:
“Nüüd, kus mees oskab ja teab
palju, tekib tas kindlasti hirm.”
Hirv arvas vastupidi: “Nüüd on
mehel kõik vajalik olemas ning
tema kurbus hajub.” Ent öökull
ei jäänud hirvega nõusse: “Ei,
nägin oma silmadega mehes
õõnsust, sügavat nagu iha,
mida ta kunagi täita ei suuda.
Just see teda kurvaks teebki ja
paneb paljusid asju soovima. Ta
muudkui võtab ja võtab, kuni
ühel päeval ütleb maa, et teda
pole enam ja et tal pole mehele
enam midagi pakkuda.” [maia-
indiaanlaste legend]

mägi ja meri • detsember 2022

15

töötuba

Margus Lattik, autorinimega
Mathura, on Eesti kirjanik, krii-
tik, tõlkija ja kunstnik, kes on
lõpetanud Tartu Ülikooli ing-
lise filoloogia alal. Huvitavaks
seigaks tema eluloos on aas-
tatuhande algul teoks saanud
India 16. sajandi bhakti kirjan-
duse õpingud. Indiale lisaks
on ta elanud veel Rootsis ja
Filipiinidel, praegu elab kirja-
nik kahepaikset elu Tallinna
ja Lelle vahel. Ta on üks Klas-
sikaraadio saate “Fantaasia”
tegijaid ning juhatab väikekir-
jastust Allikaäärne. Samuti on
ta paraujujate hulgas võitnud
mõned aastad tagasi pronks-
medali 50 m selili distantsil.
Kokkuvõtlikult võib öelda, et
ta on väliselt väga rahuliku
moega inimene, kes on aga
ääretult toimekas ja tegus.

ALUSTAN IKKA OMA INTERV-
JUUSID KÜSIMUSEGA, ET KAS
OLED MERE VÕI METSA INI-
MENE. KUMMAKS SINA END
PEAD?
Pigem ikka mereinimeseks.
Olen Tallinnas üles kasvanud
ja koolis käinud, aga lapsepõl-
vest on mul isegi enam mäles-
tusi oma emapoolse vanaema
kodust tuulises Lääne-Eestis,
Lihulas. Nüüd elan juba üle
kümne aasta Lelle alevikus
Raplamaal, kus mere asemel
on mu ümber rabad. Ja kuigi
mulle ka raba paigana väga
meeldib, tunnen ma, et päris
lõpuni see minu maastik pole.
Näiteks abikaasa vanemate

Mathura: loovust on
inimestes igal pool

SEPTEMBRIS VIIS SES LÄBI OMANÄOLISE LOOVKIRJUTAMISE KURSUSE,
MIDA JUHTIS MATHURA. KULDSEL SÜGISPÄEVAL KOGUNES PAARIKS
TUNNIKS ELCHI RUUMIDESSE ZÜRICHI OERLIKONIS, KUS TAVALISELT

LEIAB ASET EESTI LASTE MÄNGURINGI TEGEVUS, HOOPIS VÄIKE
SELTSKOND KIRJAHUVILISI TÄISKASVANUID.

kodu asub Lahemaal, kus me
suviti tihti käime, maastiku
mõttes on see kant mulle te-
gelikult kodusem.

MIS HETKEL TUNDSID, ET KIR-
JUTAMINE SIND TÕSISELT VÕ-
LUB?
Meil kodus olid raamatud ala-
ti au sees, kuigi mu ema-isa
pole kunagi ise kirjutanud. Ma
arvan, et kuna olen loomult
üsna sissepoole inimene, siis
kirjutamine sobis mulle – kir-
jutamine on intiimne tegevus,
sest seda tehes oled üksi ja
sul on voli olla enda ees lõ-
puni aus. Keegi ei vaata sind
kõrvalt ega jaga sulle hinnan-
guid. Selleks ajaks, kui tekstid
lõpuks avalikkuse ette jõua-
vad, on loomise protsess ise
juba läbi. Võib-olla andis see
kirjutamise intiimsus mulle,
vaiksele inimesele, parema
võimaluse ennast väljendada.
Küllap võimendas tasasust ka

asjaolu, et 10-aastaselt diag-
noositi mul paremas käes
vähk. Õigemini sain küll sel-
lest faktist alles hiljem teada,
aga minu kooliaeg vanuses 10
kuni 15 möödus siiski tihedalt
haiglate vahet käies. Võimalik,
et see tegi mind sissepoole
pööratumaks kui muidu olek-
sin olnud. Nägin elu kannatus-
te poolt juba varakult, ka mu
isa lahkus siitilmast, kui olin
alles laps.

“SAHTLISSE” ON PALJUD
MEIST KIRJUTANUD, AGA SEE
NÕUAB OMAJAGU JULGUST, ET
NEID TEKSTE TEISTEGA JAGA-
DA VÕI AVALIKUSTADA. MIS
SIND JULGUSTAS KIRJUTAMA,
KIRJUTATUT JAGAMA JA HIL-
JEM TEISTE KIRJUTAMIST JU-
HENDAMA?
Keskkooli ajal kirjutasin ma si-
suliselt kogu aeg.

Jätkub pöördel

Uuel aastal on taas mitmeid
võimalusi kokku saamiseks
üle terve Šveitsi. Juba 8.
jaanuaril alustab taas ELNK
ning seda sünnipäevapeoga.
25. veebruaril kell 16:00 tä-
histame Eesti Vabariigi 105.
aastapäeva aukonsulaadis
Zürichis. Kevadel kohtume
füüsiliselt PurPuris ja vir-
tuaalselt seitsmendal tea-
dusõhtul, mille teemaks
saab olema füüsika. Jaani-
päeva peame seekord eriti
suurejooneliselt, sest seltsi
asutamisest täitub 70 aastat.
Seltsi sünnipäevapidu toi-
mub jaanipäeval, 24. juunil
Vaumarcus (NE). Kohapeal
on ööbimisvõimalus. Kui
ilmataat lubab, siis lähme
suve lõpus taas matkama.
Aasta lõpetavad traditsioo-
nilised fonüüõhtu ja jõulu-
pidu.

Hoidke kindlasti silm peal ka
I.M.E. koori ja Eesti Kultuuri-
selts Bernis tegemistel järg-
mise aasta vältel!

Kui sul on mõni uus idee
kokku saamiseks, siis võta
meiega ühendust. Ootame
alati ka abikäsi ürituste lä-
biviimiseks. Seltsi meil on:
estoswiss@eestiselts.ch

Lumist jõuluaega!
Piparkoogilõhnalist

jõuluaega!
Hapukapsalõhnalist

jõuluaega!
Kuuselõhnalist

jõuluaega!
Verivorstilõhnalist

jõuluaega!

Tervitused Genfist

eesootavad
sündmused

Mathura enda tehtud maali ees.

mägi ja meri • detsember 2022

16

Ajaleht “Mägi ja meri” valmimist toetavad:

Tollest ajast pole ma küll
peaaegu midagi avaldanud
ja suurt osa pole enam isegi
alles, aga see oli ilmselt mu
“õpipoisi” aeg. Tean, et tihti
räägitakse, kuidas see, kes ta-
hab hästi kirjutada, peab palju
lugema, ja ma usun, et selles
on oma tõde. Aga sellegipoo-
lest ütleksin, et veel enam
peab selline inimene palju
kirjutama, umbes nii, nagu
viiuldaja peab ennekõike ise
oma pilli harjutama ja muusi-
ka laiem tundmine on rohkem
nagu boonus. Hiljem, Tartu
Ülikoolis inglise filoloogiat
õppides, sattusin kokku teiste
noorte alustajatega, moodus-
tus rühmitus Erakkond, kust
on Eesti kirjandusse tulnud
Kristiina Ehin, Mehis Heinsaar,
Aare Pilv, Lauri Sommer ja
veel teised. Jagasime omava-
hel tekste, lugesime üksteise-
le ette.
Mis puutub aga teiste juhen-
damisse, siis ei mäletagi, mis
hetkel see mul täpselt alguse
sai. Üks tõuge oli ilmselt see,
et üks mu sõpradest Rootsis
omas loovkirjutuse kutseha-
ridust ja õpetas seda. Tema
kaudu teadvustasin, et selline
“amet” on olemas. Mina ise
seda kuskil õppinud ei ole,
olen oma kursused ja meto-
doloogia ise loonud. Aastate
jooksul olen huvilistele töö-
tubasid teinud Tallinnas ja
Raplas, viimased neli-viis aas-
tat viin vastavat kursust läbi
Eesti Kunstiakadeemias. Läi-
nud aasta sügisel käisin Ida-
Ukrainas koolilapsi kirjutama
suunamas. Mõtlen neile nüüd
tihti.
Olen tõdenud, et loovust on
inimestes igal pool. Igas rüh-
mas, mida olen juhendanud,
on olnud vähemalt mõned
osalejad, kes kirjutanud tõeli-
selt põnevalt ja isikupäraselt,
isegi kui nad pole muidu kirju-
tamisega tegelenud. Loovkir-
jutuse üks võime on anda ini-
mesele kätte vorm, milles ta
oma loovust saab katsetada ja
avastada. Ma usun, et inimene
on olemuselt loov olend, ole-

neb lihtsalt, kas ja kuidas ta
seda omadust teostab.

MULLE ON KÕRVU JÄÄNUD,
ET ÜKS SU ESIMESI LUULE-
KOGUSID KANNAB PEAKIRJA
”SÕSTRAMESI”. KAS RÄÄ-
GIKSID, KUIDAS SEE PEALKIRI
SÜNDIS?
“Sõstramesi” valmis aastal
2003. Sellele eelnes periood,
kus olin süvenenud India va-
nasse kirjandusse ja kultuuri,
eriti Radha-Krišna jumaluste-
le keskendunud bhakti tradit-
siooni. Tõlkisin selleteemalisi
raamatuid, täiendasin end In-
dias, elasin seal. Tollest huvist
ja ajast oli kantud mu kõige
esimene raamat, “Poeesia val-
gel taustal”. Aastaks 2003 olin
püsivamalt Eestisse naasnud
ja olin äsja kolinud Tallinnast
Raplasse. Hakkasin otsima
seda olemist või vaimsust,
millega oma vahetus kesk-
konnas suhestuda. Käisin tihti
jalutamas linnaservas mööda
vana raudteetammi, seal tuli
koht, kus tee ääres olid vanad
sõstrapõõsad. Sealt see ku-
jund siis tekkis – küsisin tutta-
valt mesinikult, kas selline asi
nagu “sõstramesi” on võima-
lik ja ta ütles, et teoreetiliselt
küll, aga vaevalt on ka päriselt
kusagil niipalju sõstraid, et
sealt saaks terve korje. Just
see võimalikkuse, aga eba-
tõenäosuse moment tundus
mulle paeluv – mõte maitsest,
mida ma ei pruugi kunagi ko-
geda ja millest saan ometigi
mõelda.

TAGASI ZÜRICHI LOOVKIR-
JUTAMISE KURSUSE JUURDE
TULLES, SA RÄÄKISID JUUR-
DE LOO OMA NOORUSAJAST
JA ÜMBERÕPPIMISEST, MIS
OLI VÄGA INSPIREERIV JUST
MUUTUSTEGA KOHANEMISE
VAATENURGAST. AGA RÄÄ-
KISID KA SELLEST, KUIDAS
KAHE ERINEVA KÄEGA KIR-
JUTADES, ON MEIL VÕIMALIK
AKTIVEERIDA AJU MÕLEMAD
POOLUSED. KUI TIHTI SA SEDA
TEHNIKAT KASUTAD OMA
KURSUSTEL JA KAS SEE ON

MISKIT, MIDA VÕIKSIME KÕIK
IGAPÄEVASELT PRAKTISEERI-
DA?
Kas just igapäevaselt, aga
ikka võib. See võte pärineb
Jaapanist, kus lapsi on koolis
harjutatud kirjutama mõlema
käega, just Sinu nimetatud
põhjustel. Kasutan seda teh-
nikat päris tihti, see on hea va-
hend loovuse käivitamiseks.
Kuigi üldiselt sõltub tundide
ülesehitus ka sellest, kas tegu
on ühekordse töötoa või pike-
ma kursusega.

SAIME ZÜRICHI KURSUSEL KO-
GEDA, ET NÕUAB KORRALIKU
PORTSU JULGUST ENDA KIR-
JUTATUT VÕÕRASTELE ETTE
LUGEDA. LOOVKIRJUTAMI-
SE KURSUS ON SEDAPIDI KA
OMAMOODI “COACHING” JA
JULGUSTAMINE. KAS TUNNED,

ET SU KURSUSED ON SEDA?
Ma ei ole sellele eraldi just
palju mõelnud, aga ju on sel-
line komponent seal olemas
küll. Inimesed on pärast kur-
sust öelnud, et see pakkus
neile enam kui nad oodata
oskasid või et avastasid en-
das julgust, mida ei arvanud
endas olevat. Seega võib öel-
da küll, et see on omamoodi
coaching. Zürichi rühmaga oli
väga lõbus ja eriti vahvad olid
need harjutused, kus olemas-
olevale tekstile tuli uus lõpp
välja mõelda – mõned tekstid
olid paremate lõppudega kui
see, mida kirjanik ise oli väl-
ja pakkunud. Väga lahe selts-
kond oli!

Mirjam loertscher

Täispikk intervjuu SES’i kodulehel

töötuba

Soovime kõigile kaunist ja rahulikku jõuluaega! Loodeta-
vasti jõuavad teist paljud jõuluks kodumaale. Toogu uus
aasta meile kõigile armastust ja rahu ning mõne ammuse
soovi täitumist. Ootame teid kõiki pikkisilmi uuel aastal
meie üritustele!

Soojade soovidega,

Meribel Hagen (president), Annika Fibbioli (asepresi-
dent), Kaisa Maarja Mahhov (finantsjuht), Peep Belbaum
(ELNK juht)

Viimane veerg

