

KAITSE KODU!

KAITSELIIDU AJAKIRI 1/2020

SÕJAPIIDAMIST TALVEL TULEB KA ÕPPIDA

REVOLUTSION NAISKODUKAITSE BAASVÄLJAÕPPES

KUI ISIKLIKUST VARUSTUSEST JÄÄB VÄHEKS

LEIA

KAITSE KODU!

INTERNETIST

https://issuu.com/kaitse_kodu

@kaitsekodu

www.facebook.com/kaitsekodu/

www.youtube.com/kaitseliiteesti

ENNUSTAMINE

POLE TÄPPISTEADUS

Möödunud aasta oli mitmekülgset sündmus-terohke ning vaadates etteruttavalt alanud aastasse, võib üsna kindel olla, et läheb samasuguse hooga edasi. Nii suures plaanis kui ka meil.

Näiteks ennustavad maineka Ameerika majandusajakirja Fortune ajakirjanikud, et maailmamajanduse kasv järgmisel aastal aeglustub, sest intressimäärad on jätkuvalt madalad ning nafta hind ei kerki üle praeguse taseme. See tähendab, et nende riikide majanduslik olukord, mis sõltub musta kulla turuväärtusest, oluliselt ei parane.

Loomulikult võib olukord emmale-kummale poole muutuda, kui ühest teatud valgust majast enam säutse ei kosta. Või just kostab, aga mitte kõige sobilikumas vormis. Mine võta nüüd kinni. Ennustamine ei ole just täppisteadus.

Aga mis meid siis täpsemalt ees ootab? Seda saate lugeda juba ajakirjast Kaitse Kodu!. Minge võtke see malevast või tellige endale koju. 🐣

KARRI KAAS
peatoimetaja

KAITSELIIT

Kaitseliit on kaitseministeeriumi valitsemisalas tegutsev vabatahtlik, sõjaväeliselt korraldatud, relvi valdav ja sõjaväeliste harjutustega tegelev riigikaitseorganisatsioon, mis täidab temale Kaitseliidu seadusega ja selle alusel pandud ülesandeid.

Kaitseliit on 1918. aasta 11. novembril riigikaitseorganisatsioonina loodud Kaitseliidu õigusjärglane.

Kaitseliidu ülesanne on, toetudes vabale tahtele ja oma algatusele, suurendada rahva valmisolekut kaitsta Eesti iseseisvust ja põhiseaduslikku korda.

Kaitseliitu kuulub üle 16 000 liikme. Koos Kaitseliidu struktuuriüksuste Naiskodukaitse, Noorte Kotkaste ja Kodutütardega on Kaitseliidu peres tegev üle 26 000 vabatahtliku.

KAITSE KODU!

Kaitseliidu ajakirja esimene number ilmus 1925. aasta 14. oktoobril 40-leheküljelisena trükiarvuga 18 000 eksemplari. Seega kuulub Kaitse Kodu! vanimate seni ilmuvate Eesti ajakirjade hulka.

Osava reklaami ning väljaande sisu väärtuslikumaks ja välimuse kaunimaks muutmiseks kasvas Kaitse Kodu! menu lugejaskonnas ning 1928. aasta lõpus oli see juba Eesti üheks loetavaimaks ajakirjaks. Aastatel 1929–1932 ilmus Kaitse Kodu! senise kahe korra asemel kuus igal nädalal. Ajakirja viimane sõjaeelne number ilmus 20. juunil 1940.

Kaitse Kodu! uus algus oli 1993. aastal, mil ajakiri hakkas taas Kaitseliidu hõlma all ilmuma. Ajakirja anti välja neli numbrit, kuni see 1995. aastal peatoimetajana tööle asunud Ivar Jõesaare juhtimisel taas perioodiliselt ilmuma hakkas. Praegu ilmub Kaitse Kodu! kaheksa korda aastas tiraažiga 7000 eksemplari.

KAITSE KODU!

KAITSELIIDU AJAKIRI / 1/2020

KAITSELIIDU AJAKIRI KAITSE KODU!

Asutatud 11. septembril 1925

Väljaandja: Kaitseliit, ilmub kaheksa korda aastas

Peatoimetaja: Karri Kaas

Tegevtoimetaja: Asso Puidet

Foto- ja videotoimetaja: Kristjan Pii

Keeletoimetaja: Anu Jõesaar

Kujundaja: Matis Karu

Reklaam ja levi: kaitsekodu@kaitseliit.ee

Toimetus: Tallinna mnt 49a, 80036 Pärnu, telefon 717 9106

Toimetuse e-mail: kaitsekodu@kaitseliit.ee

Kaitseliit

Naiskodukaitse

Noored Kotkad

Kodutütred

Kaitse Kodu! internetis

<http://www.kaitseliit.ee/et/kaitsekodu>

www.facebook.com/kaitsekodu

www.instagram.com/kaitsekodu/

<http://www.youtube.com/kaitseliiteesti>

Kaitse Kodu! postkastis

Tellimuse saab vormistada Eesti Posti kataloogi alusel postkontoris või Eesti Posti kodulehel (www.omniva.ee). Eesti Posti kaudu maksab Kaitse Kodu! aastatellimus 2.85 eurot; tellimisindeks 78226.

Trükk: Uniprint AS

Toimetusel on õigus kaastöid redigeerida ja lühendada. Toimetus käsikirju ei retsenseeri ega tagasta.

Kaastööde saatmise tähtajad:

2/2020 – 22.01.2020, 3/2020 – 26.02.2020,

4/2020 – 02.04.2020

- 6 SÜNDMUS**
Suurõppus Orkaan kui turvatunde tekitaja
- 8 INIMENE**
Rakvere malevkonna pealik Janek Levin:
Muutused saavad alguse pisisjasjadest
- 12 VÄLJAÕPE**
Sõjapidamist talvel tuleb ka õppida
- 14 VÄLJAÕPE**
Separatistid Võrumaa metsades
- 16 SÕJASPORT**
Ettevalmistused sõjaspordiks
- 18 KUIDAS ...**
Kuidas sületäiest okstest räatsad valmistada
- 20 ÜLEELAMINE**
Elektrikatkestus pole elukatkestus
- 22 KAITSELIIT**
Kaitseliit peab olema valmis muutusteks
- 24 ÕIGUS**
Riigikaitsekohus, kas ja kuidas?
- 27 MAAILMAPILK**
Isehakanute ja ajusurmade aasta
- 30 MAAILMAPILK**
Venemaa mäng Läänele mõistmatute kaartidega
- 34 MAAILMAPILK**
Džihaad: pühakiri kohustab

Foto: MARTIN ANDRELLER

ESIKAANEL Sõjapidamist talvel tuleb ka õppida >> lk 12

Rakvere malevkonna pealik Janek Levin: „Olen kaardistanud mitmeid probleeme, neist valjuhäälselt ja otsekoheselt rääkinud ning mul on ideid, kuidas asju saaks lahendada või vältida.” >> lk 10

Kaotajaid Separatistide õppusel ei ole, sest kõigi ühine eesmärk on millegi uue õppimine ja seda võitu ei saa kelleltki võtta. >> lk 16

Algusest saati on Karosta vangla olnud sünge koht, kus murti inimeste saatusi ja rõhuti vaba vaimu. >> lk 70

38 KURIOSUM

Toyota akbar!

44 SÕJARAUD

Õhupallist raskepommitajani

48 HEAD ISU!

Hõrgutis kaitseväe toidupakist – tuunikala-rukkileivatrühvel

50 TEE ISE!

„Puusalt tulistatud“ ikooniline foto

52 TEE ISE!

Mustvalge – uus värviline?

54 MEDITSIIN

MK1 – üksikvõitleja elupäästja

56 MEDITSIIN

Parameediku paun: üldtöö- ja diagnostikavahendeid

58 NAISKODKAITSE

Mis on pildil valesiti?

60 NAISKODUKAITSE

Revolutsioon Naiskodukaitse baasväljaõppes

65 NOORED

Kui isiklikust varustusest jääb väheks

70 MILITAARTURISM

Tume turism Läti moodi

72 FILMIARVUSTUS

Hüva nõu – vandenõu

74 RAAMATUARVUSTUS

100 aastat Kaitseliitu Pärnumaal

AUTORID

HANNES REINOMÄGI

Viru maleva teavituspealik

Hannes on tuntud laskespordiedendaja ja ka Viru maleva vabatahtlik teavituspealik, kelle tööd on leidnud äramärkimist Kaitse Kodu! parimate valimistel.

TOOMAS ALATALU

Politoloog

Toomas on õppejõud, poliitik, ajakirjanik ning tunnustatud tövaloog. Kaitse Kodu! veergudel toob ta suures maailmas ja poliitikas toimuva lugejatele lähemale.

KARMEN VESSELOV

Vabatahtlik autor

Karmen on mitmekülgne! Tema oskustepagasisse kuuluvad side- ja staabitöö, avalike suhete haldamine ning loomulikult kirjutamine.

MARGUS KUUL

Kaitseväe erioperatsioonide väejuhatause ülem

Irregulaarse sõjapidamise ekspert, kes ei pea paljuks oma laiapinnalisi ja süvitsi minevaid teadmisi ka Kaitse Kodu! lugejatega jagada.

LENNART MADISSON

Ajakirjandusmaastiku arhitekt

Peotäie rokkbände loonud ning mitmete väljaannetega Eesti ajakirjandusmaastikku võrtsitanud Lennarti looming on ühtaegu hariv ja hirmnaljakas. Kange kraam igatahes!

MATI MEOS

Lennunduse asjatundja

Nii mitmelgi alal kõrge lennu ja laia siruulatusega Mati on Eesti Lennundusmuuseumi asutaja ja juht. Teab kõike teraslindudest.

DANEL RINALDO

Fotokunstnik

Danel on kõrgelt hinnatud fotokunstnik, kes ei pea paljuks oma teadmisi teistegagi jagada. Kas siis ajakirjade veergudel või fotoringi juhendades.

ASSO PUIDET

Kaitse Kodu! tegevtoimetaja

A green military vehicle, possibly a truck or bus, is overturned on its side in a snowy forest. The vehicle is covered in snow and is surrounded by tall, dry grasses and snow-covered trees. A person wearing a yellow helmet is visible near the front of the vehicle.

SUURÕPPUS ORKAAN KUI TURVATUNDE TEKITAJA

Sadakond sõjaväemasinat, helikopterid ja laev, üle tuhande sõduri nii Eestist kui Lätist, neile lisaks sadakond naiskodukaitsjat, politseinikku ja evakueeritavat Eestimaa neljas maakonnas – kõik see kokku moodustas esimesel adventil Lihulas tulise lahinguga kulmineerunud Lääne maakaitseringkonna suurõppuse Orkaan XIV.

Tekst: KRISTINA KUKK, Lihula üksikkompanii liige

„Meile kõigile on oluline oma pere ja kodu kaitsmine. Sellistel õppustel harjutame lisaks oma kodule ka naabri kodu kaitsmist,“ selgitas Kaitseliidu Lääne maakaitseringkonna pealik kolonelleitnant Rasmus Lippur, miks on selliste mastaapsete õppuste läbiviimine ülivajalik ning igapäevaste kasulik.

Stsenaariumi järgi sekkus pahatahtlik naaberriik Eesti eluollu. Lihula oli õppuse sõlmkoht, mida tuli kaitsta iga hinna eest; oluline oli säilitada kontroll sadama ja põhimaanteedele üle. Lippuri sõnul saadi sellega hakkama.

Kriisiolukordades on aga lisaks oluliste objektide kaitsmisele tähtis tagada tavakodanike turvalisus. Just seetõttu

harjutas käesoleva õppuse raames elanike evakueerimist Politsei- ja Piirivalveamet koostöös Naiskodukaitsesega. Kogunemiskohtadesse, mida oli kokku neli, evakueeriti neid, kellega oli vastav kokkulepe eelnevalt olemas, kuid politseinikud käisid ka ükselt uksele, et vestelda inimestega kriisiks valmisolekust. Kokku külastati ligi 1200 majapidamist. „Valdav enamik neist, kellega politseinikud suhtlesid, olid õppusest teadlikud ja suhtusid asjasse mõistlikult. Saime inimestega vesteldes väga palju kasulikku infot, mis aitab tegevusi efektiivsemaks muuta,“ selgitas Pärnu piirkonnagrupi evakuatsioonijuhud Tõnu Kivis.

„Lastele oli tegu pigem mänguga, neil oli põnev näha korraka üle 20 politsei-

niku ja sõita „sõjamehe“ autoga,“ ütles evakueeritava rollis olnud kahe lapse ema Aet Morševitski, kelle arvates on selliseid õppusi vaja juba selleks, et kinnistada koostöö toimimist erinevate organisatsioonide vahel. Morševitski sõnul on kriisiolukorras palju abi ka Naiskodukaitses mobilirakendusest „Ole valmis!“.

Orkaan on selleks korraks küll vaibunud, kuid ettevalmistused uuteks õppusteks jätkuvad. „Täna vabatahtlikke, kes vaatamata halvale ilmaennustusele kohale tulid. Tänu neile õnnestus õppus igati. Samuti tänan kohalikke elanikke, kes mõistavad, et me harjutame nende kaitsmist, mitte ei mängi lihtsalt sõda,“ ütles kolonelleitnant Rasmus Lippur lõpetuseks. 🇺🇸

RAKVERE MALEVKONNA PEALIK JANEK LEVIN: MUUTUSED SAAVAD ALGUSE PISIASJADEST

Janek Levin on Viru malevas vabatahtlikuna mitmeid ameteid pidanud juba peaaegu kümnendi. Pool viimast aastat on ta olnud Rakvere malevkonna pealik.

Tekst: HANNES REINOMÄGI,
Viru maleva teavituspealik

Rääkige, mis tõi kolmekümneaastase mehe toona Viru maleva liikmeskonda? Millised olid teie varasemad kokkupuuted Kaitseliiduga?

Ilmselt oli siin kaks põhjust. Esiteks soov osaleda vabatahtlikuna riigikaitse. Teiseks oli minu sõpruskonnas palju Kaitseliidu liikmeid, kes on tänaseni aktiivsed ja väarikad. Ka minu tolaeagsed kolleegid töö juures olid aktiivsed Kaitseliidu liikmed ja eks nad kõik keelitasid mind organisatsiooniga liituma. Rääkisid mulle huvitavatest õppustest, õppimisvõimalustest ja igasugustest tegemistest, mida organisatsioon oma liikmetele pakub. Protsess liitumisavalduseni oli suhteliselt pikk, kuid siin ma nüüd olen ega kahetse tehtud valikut, olen Kaitseliidu Viru maleva liige aastast 2010.

Oli teil kindel huvi või eriala, millega soovisite Kaitseliidus tegeleda?

Kindel huvi või eriala mul sel ajal puudus. Soovisin vaid ennast realiseerida ja olla väarikas organisatsiooni liige. Võimalusel ennast arendada, osaleda kõikvõimalikel õppustel.

Millises üksuses aega teenisite? Kas reservohvitseri kutse omandamine oli ammune eesmärk või ajateenistuses omandatud allohvitseri auastme loogiline jätk?

Ajateenistuse läbisin ma aastatel 1998–1999 Jõhvis, tolaeagses Viru 4. jalaväepataljonis jalaväejaouilemana. Nooremallohvitseri auastmesse ülendati mind ajateenistuse käigus pärast seda, kui olin lõpetanud kaitseväge lahingukooli nooremallohvitseri kursuse Võrus. Juba ajateenistuse lõpufaasis räägiti mulle, kuidas mind soovitakse näha tegevvälaliste ridades, kuid tol ajal eelistasin siiski tsiviilelu. Hiljem olen seda valikut kohati kahetsenud, kuid Kaitseliit pakub selles valdkonnas piisavalt võimalusi, võtmesõnadeks tahe ja soov anda oma panus riigikaitse. Lisaks nõudis ka minu ametikoht üksuses (rühmaülem) ohvitseri auastet.

Milline oli teie tee tavakaitseliitlasest kompanii juhtkonda ning sealt edasi Rakvere malevkonna pealikuks?

Minu kaitseliitlase tee algus oli vaevuline, mind võeti küll organisatsiooni

JANEK LEVIN

1998–1999 ajateenistus Viru 4. jalaväepataljonis, nooremseersant
2010 veebruarist Kaitseliidu liige
2012 seersant
2015 lipnik

2014 Viru maleva teenetemärk
2015 Kaitseliidu teenetemedal, III klass
2018 Kaitseliidu teenetemedal, eriklass

2015 Viru maleva aasta kaitseliitlane

liikmeks, kuid unustati kusagile lausahtlisse (see on probleem, millega malevkonnapealikuks soovin tegeleda esmajärjekorras), kuid õnneks needsamad vanad tuttavad korjasid mu üles ja kutsusid enda üksusega õppustele. Minu esimeseks ametikohaks Kaitseliidus oli 81 mm miinipildujarühma liige, hiljem relvaülem ja rühmaülem kohusetäitja samas üksuses. Pärast Kaitseliidu kooli reservohvitserikursuse (rühmaülem) ja pataljoni tuletõetusohvitseri kursuse läbimist nähti ilmselt minu potentsiaali lahingukompanii juhtkonnas.

Malevkonna pealikuks saamist ei saa kirjeldada. Olen kaardistanud mitmeid probleeme, neist valjuhäälselt ja otsekoheselt rääkinud ning mul on ideid, kuidas asju saaks lahendada või vältida, ilmselt võib see olla üks põhjus, miks olen täna Rakvere malevkonna pealik.

Malevkond kui rahuaja struktuuriüksus eeldab lisaks militaarõppustele ka seltskondlikku tegevust koos kaitseliitlaste peredega ning kohaliku kogukonna kaasamist Eesti riigi kaitse tugevdamisse. Kaitseliitlaste seas on palju vanemaid mehi, kes enam ei kuulu mobilisatsioonikohustuslaste hulka. Milline on teie nägemus ja tegevussuund koos malevkonnaga?

Jah, siinkohal on teil õigus, Kaitseliit oma liikmetega on ühiskonna läbilõige. Olen arvamusel, et igale Kaitseliidu liikmele on võimalik leida rakendus. Selle rakenduse leidmine on minu teine eesmärk malevkonnapealikuks, seda enam et inimressurs, malevkonna liikmed, on juba olemas, vaja leida vaid suund ja juhatada inimesed teele. Muidugi peab ka malevkonna liikmel endal selleks tahe olema. Olen valmis vastu võtma ja arutlema ka liikmeskonnast tulnud ideid ja ettepanekuid.

Kaitseliidus oldud aja jooksul olen osalenud väga paljudel erinevatel üritustel ja mõnda üritust ka ise korraldanud. Nende üleslugemine läheks siinkohal liiga pikale.

Noortetegevuse aktiivsuse võtmeks on ju kaitseliitlaste panus noorteürituste huvitavaks muutmisel. Milline on teie nägemus malevkonna koostööst Viru maleva Noorte Kotkaste malevaga,

Noortest peame kasvatama järelkasvu, kes hindaksid samu väärtusi nagu meie praegu.

HANNES REINOMÄGI

Kodutütarde ja Naiskodukaits- ringkonnaga?

Koostöö nende Kaitseliidu allorgani-
satsioonidega peab olema! Noortest
peame kasvatama järelkasvu, kes
hindaksid samu väärtusi nagu meie
praegu. Kui me seda koostööd selle
tulemuse nimel ei tee, siis ei näe ma
noorteorganisatsioonidel mõtet. Prae-
gugi on käimas projekt, mille jooksul
on kaitseliitlased kutsunud noorte-
laagrisse oma tegevusi tutvustama ja
midagi põnevat rääkima.

Naiskodukaits on samuti osa meie
tegemistest, käivad ju nemad Kaitse-
liidu meestele ja naistele metsas süüa
tegemas, staabiassistendiks jne, koos
korraldatakse üritusi ja viiakse läbi
väljaõpet.

**Teie panite öla alla sportliku
maastikujooksu Viru Väle
ellukutsumisele ja ma arvan, et ka
traditsiooniliseks muutmisele. Tuli see**

soovist maleva ja ka teiste Kaitseliidu spordikalendris olevate võistlusalade sportlikel üritustel osalemine kaitseliitlaste seas taas au sisse tõsta?

Jah, nii see on. Jooksuvõistlus Viru
Väle on ju samuti ehe näide kaitse-
liitlaste, naiskodukaitsjate ja paljude
teiste organisatsioonide koostööst.
Oleme kutsunud siia osalema kodu-
tütred, noorkotkaid ja naiskodukaits-
jaid kõikidest Kaitseliidu malevatest,
ajateenijaid kaitsevääst ja kõiki Viru
maleva koostööpartnereid. Sellised
üritused liidavad, tekitavad õlatunnet
ja ka konkurents paneb pingutama,
olgu see siis Viru Väle või mistahes
spordivõistlus Kaitseliidu spordika-
lendris.

**Kuidas teie pere on vastu võtnud
selle, et peate oma vaba aega jagama
ühiskondliku tegevusega Kaitseliidus
ning töömehe argieluga? Päevas on
ikkagi ainult kakskümmend neli tundi.**

Eks nii mõnigi kord on tulnud teha
valikuid just nendesamade kolme ko-
hustuse vahel, kuid siiani olen sellega
edukalt hakkama saanud ja loodan, et
saan ka edaspidi.

Millised oleksid teie soovid ja suunised maleva kaitseliitlastele, kes loevad meie arutelu?

Mida ma oskaks soovitada? Olge ak-
tiivsed osalema erinevatel Kaitseliidu
üritustel ning õppustel ja kasutage
enesearenguvõimalusi, mida Kaitseliit
pakub.

Suunisena tooksin välja selle, et kui
mõni selle arutelu lugeja tunneb,
et teda on kõrvale jäetud, siis võtke
julgelt ühendust ning andke oma
olemasolust ja tahtest märku. Ma
ei saa lubada, et muutused leiavad
aset homme või ülehommel, aga nad
saavad alguse pisiasjadest ja akumu-
leeruvad ajapikku suurteks tulemus-
teks. ☘

SÕJAPIIDAMIST TALVEL TULEB KA ÕPPIDA

Talvesõdalaseks ei tee lume värvi riietus, vaid põhjalikud teadmised ja hea ettevalmistus. Seetõttu on ka oluline õppida sõjapidamist talvetingimustes.

Tekst: **KARMEN VESSELOV**, vabatahtlik autor

Talvetingimustes sõjapidamise kursuse instruktor vanemveebel Hannes Aus Pärnumaa malevast avastas üllatuslikult, et paljud kursusel osalenud polnud suuski paarkümmend aastat alla saanud ning teadmised nende vanamoodsate, ent töökindlate liikumisvahendite hooldamisest puudusid enamikul täiesti.

Aus kinnitas, et talvesõja eripäralt tuleb kindlasti rohkem rõhku panna. „Talvel peab lasketreeningute kõrval olema kindel koht välilaagritel koos rännakutega, et võitlejad saaksid aimu lumeoludes liikumise tempost ja talvisest varjumisest,“ sõnas ta.

Kursuse esimene nädalavahetus kulus ettevalmistusele. Tutvust tehti patrull- ja varustuse kelguga ning õpiti vajadusel ka suuskadest kelku valmistama. Hulk aega pühendati varustuse pakkimisele. Külmas talves, kus vahepeal tuleb liikuda, vahepeal liikumatult paigal olla ja mõnikord on oht läbi jää vette kukkuda, peab asjad pakkima äärmiselt arukalt. Kaasas peab olema mitu komplekti veekindlalt pakitud riideid ja ka muu eluks vajalik kraam, mida loomulikult tuleb rännakul ise kaasas kanda.

Teisel nädalavahetusel asusid õppurid kõike praktikas katsetama. Kiiresti selgus, et suusatamine pole pooltki nii lihtne, kui telerist maailmakarikavõistlusi vaadates paistab. Päril segavateks vahenditeks allapandud lauad siiski ei osutunud, sest lumel oli liikumiskiirus umbes neli kilomeetrit tunnis. Jalgsi paksus lumes liikudes jääks see alla kilomeetri. Tempot võtab maha ka see, et kaasa tuleb vedada kogu varustust koos telgi, küttepuude, vee, maskeerimisvahendite ja muu vajalikuga. Vajadusel lisandub veel haavatute transport.

Talvel, ja tegelikult ka igal muul ajal, tuleb arvestada, et masinatega ei pruugi igale poole ligi pääseda ning rasketes oludes on lihtne sootuks kinni jääda. Lisaks tekitavad igasugused mootorid müra, mis ei tule kunagi kasuks neile, kes soovivad märkamatult liikuda.

Kuid sõltumata sellest, kas liikuda motoriseeritult või kondiauruga, lisandub talvel lumega alati üks suur mure. Nimelt jäävad väga hästi näha jäljed. Paksus lumesajus laheneb probleem nagu võluväl iseenesest, kuid selle ootama jäämine võib kurvalt lõppeda. Jälgede peitmine

oligi üks osa koolitusest. Õpiti, kuidas varjata liikumisjälgi ja kuidas muuta laagripaik nähtamatuks. Et asi täiuslik oleks, tehti selgeks seegi, kuidas eksitamiseks teha radu, mis vastase sootuks sohu saadavad ja sinu tegeliku asukoha salajaseks jätavad. Lumeoludes tuleb arvestada, et paljud asjad, mis rohelisel maastikul probleeme eriti ei tekita, võivad talvel üllatada. Nii katsetasid võitlejad ka varitsuse seadmist, kus tuli hoopis teistsuguste oludega arvestada.

Talvetingimustes sõjapidamise kursus oli suunatud eelkõige üksuste ülematele ning seal osalenud panid nii mõndagi kõrva taha. Üsna üksmeelselt leiti, et talvesõjal on oma eripära, millega hakkamasamiseks tuleb harjutada. Ülem peab teadma, missuguses vormis on tema üksus, ning valima õige, maastiku ja võitlejatega sobiva liikumistempo. Suuskadega harjumine võtab aega, samuti vajab katsetamist, milliseid riideid kanda liikudes, milliseid paigal püsid ning kuidas üldse pakases riideid vahetada. Seda viimast said kõik võitlejad proovida, sest kursuse lõputunnistuse said need, kes läbisid ka kõige ebameeldivama katsumuse – jääaugudrilli. ❄️

SEPARATISTID VÕRUMAA METSADES

Novembri keskpaigas pidasid mitme maleva kaitseliitlased koos teiste jõustruktuuridega Võrumaal maha õppuse koondnimega Separatistid.

Tekst: **KARMEN VESSELOV**,
vabatahtlik autor

KOMMENTAARID

AIN ANSLAN,

vanglate relvastatud üksuse Viru rühma juht

Koostööharjutus ei erinenud oluliselt vanglateenistuse tavaväljaõppest, sest nagu teisedki organisatsioonid, panustab vanglateenistus laiapindse riigikaitse arendamisse ja on väljaõppelt küllaltki laia operatsioonivõimega. Separatistid andis meile pigem täiendava võimaluse kinnistada enda oskusi ja teadmisi ning, mis kõige olulisem, luua koostööpunkte teiste jõustruktuuridega. Õppuse ülesehitus oli loogiline, korraldus heal tasemel ning kõik vajalikud õpiväljundid said saavutatud. Oleme omalt poolt alati valmis sellistesse õppustesse panustama.

VARBO MAANDI,

Politsei- ja Piirivalveameti Lõuna prefektuuri teabebüroo vanemkorrakaitseametnik

Politsei soov oli harjutada õppusel koostööd Kaitseliiduga ja eelkõige anda edasi oma oskusi inimeste kinnipidamisel. Arvan, et sellised koostööõppused on väga vajalikud, sest, nagu see nädalavahetus näitas, on toimingud organisatsioonides erinevad.

Kolmapäev. Külamees helistab naabrile: „Kuulõ, kas sa olõt nännü, et tan ommava nakanu võõra massina liikma?“

„Ma mõtli, et nuu olliva su hindä latsõ.“

„Es olõ, mu latsõ ommava liinan tüül. Ma helistä politseissõ, mis tä telefoninumõr oll?“

Häirekeskusesse saabunud kõne peale saadetakse välja politseipatrull.

Neljapäev. Piirkonnast tuleb uusi kõnesid. Patrullauto näeb märke kahtlast liikumisest. Välja saadetakse lisameeskond.

Reede. Hakkab selguma, et osavad nutikate seadmetega varustatud isikud püüavad kahjutuks teha riigi julgeolekule olulisi objekte ning tarvis on kiiresti tegutseda.

Politsei saadab kutse Kaitseliidule, et olukorrapilti luua ja piirkonna turvalisust tagada.

Umbes selline oli Võrumaal novembri kesksaigast toimunud koostööõppuse stsenaariumi eellugu. Jõgeva, Võru- ja Pärnumaa kaitseliitlasi, politsei- ja piirivalveameti ning vanglateenistuse üksusi kaasanud õppus hakkas lahti rulluma Rõuge ümbruses 15. novembri õhtupoolikul.

Töönime Separatistid kandev õppus toimus tänavu juba kolmandat korda. Nagu paljud head mõtted, sai ka see alguse suitsusauna laval, kus väimees Kaarel ja äi Ain tähtsaid asju arutasid. Muidu üks ühes ja teine teises Eesti otsas toimetades leidsid nad, et võiks midagi koos teha, sest õppida on üksteiselt palju.

Õppuse peamine korraldaja Kaarel veab Pärnumaa maleva rühma Küber, mis, nagu nimigi ütleb, tegeleb IT-valdkonnaga. Ain on Rõuge-Vastseliina üksikkompanii liige. Jutu käigus selgub, et kübereid rakendatakse õppustel sageli neutraalsetena oma erialasel tööl, mistõttu ehedad jalavälase oskused kipuvad rooste minema. Kuid neid oskusi on vaatamata eelarvamustele tarvis igal võitlejal sõltumata erialast. Kaarli hinnangul peaks erialaüksused jalavälase oskustele rohkem rõhku panema.

Võrukatele on aga ühisõppuse boonuseks, et nende vastu mängitakse mittekonventsionaalse sõjapidamise meetoditega, kus jõujooned ei sõltu enam füüsilistest proportsioonidest,

vaid rõhk on uuel, ootamatul ja raskest murdval tegevusel.

Aastaid on õppusel osalevad pooled harjutanud hajutatud lahingutegevust, kus kasutatakse tänapäevaseid tehnikalahendusi – droone, vaatlusseadmeid, kaameraid, andureid jne. Ja piiril, kus tehnika ja võitlejate võimekus otsa saab, võtab peaosa üle politsei jäljekoer, kes samuti osaleb õppusel – nii õppuri kui ka kardetava vastasena.

Õppus toimub kordamööda kahes maakonnas. Tänavu, nagu ka esimesel aastal, oli tegevuskoht Võrumaal. Mullu käisid võrukad aga Pärnumaa metsades.

Kui korraldajailt küsida, kas suurõppustest ja kohalikest põrkamistest vähe on, et sügiskülmade saabudes veel metsa minna, siis tuleb kindel vastus, et selline õppus on kindlasti vajalik.

Väike õppus annab võimaluse paremini fookust sättida. Separatistide õppustel on mõlemad osapooled alati treenitavad üksused. Küberüksus saab harjutada seda, mida nad on õppinud, ning oma õpieesmärkide saavutamiseks vajalikud tegevused oma stsenaariumis väga täpselt välja kirjutada.

Sageli on õppuste üks pool treenitav üksus ning vastutegevus saab toimetada paremates tingimustes ja suurema infohulgaga. Separatistide õppusel saavad kokku üksteisele tundmatud inimesed ja struktuurid ning tuleb välja mõelda, kuidas panna enda kasuks tööle olemasolevad tsiviil- ja militaarlahendused. Et kaasatud on ka teised jõustruktuurid, saab õppida elukutselistelt. Näiteks oli mitmele osalenud kaitseliitlasele täiesti uus kogemus näha, kuidas vanglateenistuse töötajad inimesi kinni peavad ja transpordivad.

Politseiga koostöös seatakse õppustel maanteele üles kontrollpunkt, kus harjutatakse kinnipidamise ja suhtlemise rutiini ning ühist arusaama nende tegevuste eesmärkidest.

Suuremad lahingud aga käivad ikka metsas, kus jalaväeoskusi kasutades tuleb vastavalt oma eesmärgile maa-ala hoida või hõivata.

Sõjamängus on üksustel kindlad eesmärgid, mis tuleb lahendada. Et mängitakse üksteise vastu, on üks pool alati mängu võitja. Kaotajaid aga Separatistide õppusel ei ole, sest ühine eesmärk on kõigil millegi uue õppimine ning seda võitu ei saa kelleltki võtta. 🍀

Reede õhtu. Kaitseliit ja politsei rajavad kontrollpunkte. Liitus ka vanglateenistus. Jätakuvalt patrullitakse. Alal domineerimine.

Reede öö vastu laupäeva. Avastati vastase peidik. Kontakt vastasega. Kutsuti jäljekoer. Koos vanglateenistusega asuti vastast jälitama.

Laupäeva hommik. Kontrollpunktid töötavad, patrullid jätkavad. Suheldakse kohaliku elanikkonnaga info kogumiseks. Vastane imbus alasse ja lõi uue turvamaja. Püütakse analüüsida vastase liikumisteid, määratleda nende üksuse võimekust ja suurust.

Laupäeva pärastlõuna. Kontrollpunktides peetakse kinni kahtlased isikud. Üritatakse rünnata vastase turvamaja.

ETTEVALMISTUSED

SÕJASPORTDIKS

Oled mõelnud mõnel patrullvõistlusel kaasa lüüa, aga ei tea, kuidas end selliseks jõukatsumiseks ette valmistada? Pole probleemi.

Tekst: **KAITSE KODU!**

Uue aastaga algab ka uus sõjaspordihooaeg, mis viib tõsisemad võistlushundid rajale juba jaanuari keskpaigas toimuval Utria dessandil. Et ka sina saaksid sellel või mõnel teisel jõukatsumisel libedamalt käe valgeks, palusime möödunud aasta osalejatel rääkida, milliseid ettevalmistusi nad tavaliselt enne võistlustulle söötmist teevad. 🍌

HOOLITSE OMA FÜÜSILISE VORMI EEST JUBA VARAKULT

Kuna inimene on väga mugav olevus, püüab ta võimalikult palju asju ära teha nii-öelda vana rasva pealt. Aga kui rasva on kogunenud juba liiga palju, tuleb hakata trenni tegema, sest kehva füüsilise vormiga pole mõtet võistleva minna. Vead alt ennast ja teisi, ning seda sa ju ei taha. Sellepärast tasub alustada treeningutega varakult, tublimate meeste ja naiste sõnul juba mõned kuud enne võistlust.

LIHVI OMA LASKEOSKUST

Teatavasti peab iga Kaitseliidu tegevliige olema suuteline lamades, igasugustes ilmaoludes, mehaanilise sihikuga tabama sihtmärki 300 m kauguselt. Paraku on võistlusel ainult tabamisest vähe kasu, sest pole palju neid, kes märgile üldse pihta ei saa. Ilmselt pole palju ka neid, kes suudavad lasta ainult kümneid. See on ka peamine põhjus, miks tasub oma laskeoskust lihvida, sest, nagu kogenud sõjaspordlased teavad rääkida, on laskmiselt saadud head punktid ühed magusamad.

LIHVI OMA SÕDURIOSKUSI

Pole vahet, kas sa oled Kaitseliidus olnud aasta või kümme, teadmiste ning oskuste värskendamise ei jookse kunagi mööda külge maha. Ka sõdurioskuste, sest militaarspordivõistlusel ei võida ainult sport, vaid ikka see, kelle sõdurioskused on paremad.

4 X PIXABAY

MEESKOND, MEESKOND, MEESKOND

Kui tegemist pole just mõne individuaalalaga, siis ei saa sa kuidagi üle ega ümber oma meeskonnast. Ja iga meeskond on täpselt nii tugev, kui tugev on tema kõige nõrgem lüli. Sellepärast on oluline, et sa teaksid ja tunneksid oma kaaslast, sest nendest sõltub sinu edu. Ja vastupidi.

KUIDAS ... SÜLETÄIEST OKSTEST RÄÄTSAD VALMISTADA

Räätsade puhul on kõige olulisemad kaks aspekti. Need peavad sind lumel kandma ja nendega peab olema võimalik liikuda. Kui need tingimused täidetud, pole väga vahet, mis kujuga või materjalist räätsad valmistatud on.

Tekst: ASSO PUIDET,
Kaitse Kodu! tegevtoimetaja

VAJA LÄHEB:

- nelja umbes rinnakõrgust, käsivarrest pisut peenemat kaigast;
- kuut küünarvarrepikkust, pöidlalt pisut jämedamat pulka;
- tosinat rinnakõrgust, nimetissõrmejämedust painduvat oksa;
- nööri, hästi palju nööri;
- nuga.

AJAKULU: 2 tundi

Ent kui juba rääkida võimalikest vormidest, siis laias laastus jagunevad need umbes 6000 aastat tagasi Kesk-Aasias kasutusele võetud ning sealt üle lumise ilma levinud abivahendid kujult neljaks põhitüübiks.

Ümarad, karukäpa kujuga, jalast mitte väga palju suuremad räätsad sobivad eelkõige tihedamas metsas, mitte just väga koheva lumevaibaga kaetud maastikul liikumiseks.

Teise tüübina tunnevad pühendunud räätsaurijad Alaska räätsasid: suhteliselt kitsaid ja pikki, tagant kergelt kitsenevad, olemuselt suuski meenutavaid, jalalaiendusi. Sobivad need suuskade pontsakad sugulased liikumiseks avatud maastikul, koheva lumega aladel.

Alaska räätsadest pisut laiemad ja lühemad on koprasabaräätsad. Nagu nimigi ütleb, meenutavad need oma eest laiema ja kaarja ning tagant terava tipuga koprasaba. Terav sabaosa asendab suusakeppi, sobides hästi ja lalale äratõukepunktiks ja andes nõnda liikumiskiirusele omajagu lisa.

Ja neljandaks tüübiks on Kanada indiaanlaste juurutatud ja massiliselt kasutusele võetud, kanuud meenutavad lumekingad, millel on iseloomulik ülespoole keeratud, otsast terav ninaosa.

Nii et valikut on. Aga päeva lõpuks või alguseks, sõltuvalt sellest, millal nende järele vajadus tekib, sõltub räätsade valmistamine suurel määral sind parasjagu ümbritsevast floorast ja seljakotis olevatest vahenditest. Kui ümberringi kasvavad vaid sitked kuused, siis koprasaba nii naljalt ei painuta.

MIDA KOGUDA?

Üks räätsade tüüp jäi mainimata, selleks on Alaska koprasaba, mille valmistamist nüüd vaatamegi. See räätsatüüp säästab teid närvesöövast painutamistööst.

Esmalt tuleb hankida neli käsivarrest poole peenemat rinnakõrgust sirget oksa. Neist saavad räätsade raamid, nii et vastavalt soovile võib need lõigata ka pikemad või lühemad. Kui on

teada, et ees ootab omajagu metsas ukerdamist, siis pigem lühemad, kui aga peamiselt lund täis tuisanud põldude ületamist, siis pigem pikemad. Mida suuremad räätsad, seda paremini need kannavad. See on oluline, nagu sai juba öeldud.

Nüüd, kui räätsade soovitud pikkuse järgi puud leitud, tuleb paika panna laius. Selle määrab ära pikipuude vahele risti paigutatavate pulkade pikkus. Kui võtta mõõdupuuks küünarvars, siis väga mööda ei pane.

Selliseid pulki läheb tarvis kuus – kummagi räätsa kohta kolm. Oluline, et valitud pulgad kannaksid keha raskust, sest ühele neist toetub jala varbaosa, teisele kand. Ehk siis tuleb leida kompromiss tugevuse ja kaalu vahel. Aga kui üks ristpuu läheb kanna ja teine varvaste alla, mida siis selle kolmandaga teha? See paigutatakse räätsa etteotsa. Kahel eesmärgil: esiteks aitab see räätsa raami koos hoida, teiseks räätsa põhja moodustavat punutist fikseerida.

Ja punutiseks on vaja umbkaudu 12 painduvat, räätsast kümme-kolme sentimeetrit pikemat, nimetissõrmejämedust, kergelt painduvat oksa. Kummalegi räätsale kuus.

Lisaks metsas leiduvale materjalile on räätsade valmistamisel suureks abiks, kui teil on kaasas nuga ja suurem kogus nõõri.

KUIDAS KOKKU PANNA?

Materjal ja vahendid kokku kogutud, saabki sellest puidukuhilast, näiteks mõnusalt praksuva lõkke kõrval, hakata räätsasid kokku lappima.

Esmalt võta kaks pikemat puud, aseta need paralleelselt teineteise kõrvale ning seo ühest otsast kokku. Nõnda, et moodustuks V-kujuline raam. Et nõõr ära ei libiseks, võid lõigata kummalegi puule sidumiskohta sälgud.

Seejärel leia raampuu keskkohast ning aseta sellest umbes jalatalla pikkuse jagu ettepoole üks ristpuu. Sellele hakkab toetuma varvaste osa. Oluline on, et räätsade raskuskese jääks sellest tahapoole, nii et jalga tõstes kerkiks räätsa esiosa üles ja tagaosa jääks maha. Vastupidisel juhul kaevuks

räätsa ninaosa iga sammuga lumme ja liikumine oleks võimatu.

Niisiis kinnitage kahe pikipuu vahele õigele kohale jalatalla päkaosa toetav ristpuu. Et jalatugi kenasti paigal püsiks, lõigake ristpuu ja pikipuu ühenduskohta sälgud. Ja siduge kummaltki poolt nõõriga kõvasti raampuu külge kinni.

Nüüd asetage jalg juba paigaldatud ristpuule nõnda, et varbad sellest üle ulatuks, ja mõõtke ära kanna asukoht. Kanna alla tuleb täpselt samamoodi paigutada teine ristpuu. Ja kolmas ristpuu, nagu öeldud, tappides ja nõõriga sidudes räätsa etteotsa.

Ja nüüd siis räätsa põhi, milleks sai kogutud kaksteist vitsa. Need tuleb punuda räätsa sabatipu pealt, kannaosa alt, varbaosa pealt ja esimese ristipuu alt. Nii kuus korda järjest, üksteise kõrvale.

Kui teil veel nõõri üle on, võite oksad kindluse mõttes nõõriga esimese ristipuu külge kinnitada. Aga ärge kogu nõõrivaru sinna mässige, sest teine rääts tuleb teil samuti valmistada.

KUIDAS KINNITADA?

Kuidas need arhailised käimad jala külge kinnitada? Lihtne. Siduge jalatalla esimest osa toetava puu kumbagi otsa umbes meetripikkune nõõrijupp. Asetage jalg toetuspuudele ja tõmmake varbaosa nii tugevalt kui saate sõlmega räätsa külge kinni. Ülejäänud nõõr kerige ümber sääre ja kinnitage sõlmega.

Siin on oluline, et jalga tõstes jääks varbaosa räätsaga kontakti, kannaosa saaks aga vabalt kerkida. Kes suuski ja suusasaapaid kasutanud, saab aru. Nõõrklambri asemel võib kasutada ka koormakumme.

Muidugi võite räätsasid oma maitse ja võimaluste piires täiendada. Näiteks kellukeste, punaste lehvide või pikiokste vahelt veel omakorda ristipidi läbi punutud peenemate okstega.

Ent veel kord: jälgige, et räätsad liialt raskeks ei muutuks. Kui nende liigutamine nõuab rohkem pingutust kui vööni lumes kahlamine, pole neil suuremat mõtet. ❄️

ELEKTRIKATKESTUS POLE ELUKATKESTUS

Milline on elu, kui toas pole valgust, sulavas külmkapis riknevad toiduained, elektripliit on kasutu, veekraanid kuival, raadio vaikib ning telefon tumm? Ega sellest enne päriselt aimu ei saa, kui omal nahal järele ei proovi.

Viimase suurema sügistormi tagajärjel said tuhanded inimesed sellele küsimusele vastuse. Mitte küll omal vabal tahtel. Aga võib-olla olid selleks katsumuseks natukene paremini valmistunud need, kes olid vastu võtnud Naiskodukaitse väljakutse proovida elada üks päev ilma elektrita. Nagu seda tegi **naiskodukaitsja Ly Mäemurd**, kelle kogemused ja tähelepanekud võivad ehk teistelegi abiks olla. 🐾

KUIDAS SAADA VALGUST?

Pimedusega võitlemiseks on meil majas mitme funktsiooniga Waltheri taskulamp, mida saab toita taaslaetava aku või kahes eri suuruses patareidega. Akut saab sealjuures laadida nii elektri-võrgust kui ka auto sigaretisüütajast. Selleks on vaja soetada lambile lisaks laadijakomplekt.

On ka peotäis muid, metsaskäimistest kogunenud suuremaid-väiksemaid lampe, nii toimetasingi õhtupimedas majas nendega ja oli põnev nagu lapsepõlves.

Tegelikult on kapis küünlaid ka, aga elamises, kus on kaskadöörist kass nagu meil, ei ole lahtise tule kasutamine kindlasti hea mõte.

MIDA SÜÜA?

Nälja peletamiseks jagub köögikapi kriisivarudeks mõeldud kastis proviandi üheks nädalaks umbes kahele ja poolele täiskasvanule. Sooja toitu saab vajadusel valmistada puupliidil ja kui väljas on nii tugev tuul, et mõistlik inimene pliidi alla tuld ei tee, siis on abikaasal ka matkagaasipliit ja varu balloone.

Mina ei kasutanud kumbagi varianti, sõin siit-sealt niisama ja minu õnneks oli kapis veel kookigi. Lisaks pistsin nahka kõik värsked puuviljad, sest iga ellujäämisekspert teab, et kergesti riknev toit tuleb konsumeerida esimesena. Külmik nii lühikese ajaga üles ei sula, siiski katsusin ust võimalikult vähe paotada, nagu on mõistlik teha ka ehtsa katkestuse korral.

Koera ja kassi toit tuleb konservidest või pakist ja kodus on alati varuks vähemalt üht sorti toitu kummalegi, seega nende tüüpide elus ei muutunud miskit. Hädaajal nälga ka ei tule.

KUIDAS SAADA SOOJA?

Sooja sain ahjust, nagu iga teinegi päev, sest omaloodud katses tuletegemist välistavat tormi ei olnud. Kindlustunnet suurendab teadmine, et pikemalt kestvate väga kehvade ilmaolude korral, kui ahju kütta ei saa, võin elutuppa püsti lüüa telgi ja koos kodakondsete ja konukatega sinna sooja pugeda.

AGA VETT? JOOGIKS JA PESEMISEKS

Vesi tuli kraanist, sest elektrikatkestus oli lokaalne, mitte ülelinnaline. Ja, häbi-häbi, veevaru polnud mul kodus mitte tilkagi.

Kuna vett jagus, polnud ka WC kasutamisega probleeme, nii ma prügikoti ja ämbriga midagi konstrueerima ei hakanud. Samuti ei kasutanud õues asuvat välikäimlat, sest ... noh, õues oli õrnamate kehaosade jaoks külmavõitu.

Boiler peab pesusooja vett kaks päeva ja sellest jagub kahele, kui laristamast hoiduda, aga muidu tuleb jällegi appi puupliit ja suur pott. Kuna hulga oma esimesi eluaastaid kasvasingi nii, et suurelt pestakse laupäeval saunas ja strateegilisi kehaosi õhtuti köögis kausis päeval köetud pliidilt võetud sooja veega, ei ole seegi midagi uut.

KUIDAS SAADA ÜHENDUST VÄLISMAAILMAGA?

Ühe olulise tõsiasjana selgus, et mul ei ole korraliku mahutavusega akupanka, mistap telefon sai tühjaks tükk maad enne südaööd, olgugi et kasutasin seda pigem säästurežiimil ja püüdsin internetikasutusest hoiduda.

Päris hädaolukorraks on mul täis laetud ja üle nädala kestva akuga nuputelefon. Muidugi eeldab ükskõik millise telefoni kasutamine, et toimib mingisugune võrk ja mobiilid levivad. Arukas inimene ei panusta kindlasti sellele, et hädaabinumber alati vastab,

JÄRELDUSED JA SOOVITUSED

Jäi silma mitu kitsaskohta, kus ma seni liiga lõdvalt võtnud olen.

- Ilmselt olin pannud ülearu optimistlikult lootust võimalusele minna maale vanaema juurde ja ammutada kaevust puhast vett, palju hing ihaldab. **Viga on parandatud ja vee-kanistrid sahrisse varutud**, sest võib juhtuda, et maale kohe minna ei saa.
- **Patareitoitel raadiot ei ole.** Aga võiks olla, isegi kui auto-raadio juba on. Asjaga tegeletakse.
- **Akupanka ei olnud**, sest uskuge mind, 2500 mAh on pigem suveniir. Esimese asjana läksin ja ostsin 15 000 mAh panga, millest mulle piisab.
- Toiduvarude hulgas võiks olla lisaks konservpuuviljadele ka kuivatatud puuvilju, pähkleid ja seemneid. Ainult virsiku ja mangoga kisub üksluiseks. **Võimalusel tee poest konservi ostmise asemel sügisel ise kompotte.** Omatehtud kraam on kindlasti tervislikum ja maitsvam ka.
- Kui sa ei tea, kuidas end võimalikuks kriisiolukorraks ette valmistada, **tutvu materjalidega veebilehel kriis.ee ja laadi endale alla Naiskodukaitse loodud rakendus „Ole valmis!“**.
- Ära unusta, et kriisiolukorra edukas üleelamine ja oma lähedaste hoidmine on **eelkõige sinu enda asi**.

KUIDAS ELEKTRIKATKESTUSEKS VALMIS OLLA

- Tee selgeks, millised on elektrikatkestuste mõjud sinu kodus, ning mõtle läbi, milliste lahendustega neid leevendada.
- Kui sa sõltud keskselt korraldatud teenustest (keskküte, maagaas, ühisveevärk ja -kanalisatsioon jmt), uuri teenusepakkujatelt, korteriühistult või kohalikult omavalitsuselt, kust saab katkestuste korral lisainformatsiooni (nt rikketelefonid jne).
- Tee kindlaks, kas sinu majapidamises on elektriseadmeid, mis on kriitilise tähtsusega ja vajavad elektrikatkestuse korral eraldi reservtoiteallikat.
- Tee selgeks, millist võimsust ja lahendust on sinu kodus võimalik ohutult kasutada (näiteks joogiveepump, kütteseade, elektrigeneraator, päikesepaneelid, akud, UPS, patareid jne).
- NB! Elektrigeneraatorit ei tohi siseruumides kasutada, kui see ei ole paigaldatud spetsiaalsesse ruumi, kust on heitgaasid välja juhitud. Elektrigeneraator sobib kasutamiseks eramajas ja kogu korterelamu peale.
- Varu koju valgusallikad, näiteks aku või patareiga valgusti, taskulamp, tormilatern, gaasilamp, petrooleumilamp, küünlad ja tikud. Hoia neid kohas, kust sina ja sinu pereliikmed leiaksid need ka pimedas.
- Kogu koju piisavalt varusid, et saada nädal aega iseseisvalt hakkama. Pikaajalise elektrikatkestuse tõttu võivad olla suletud kauplused, apteegid ja tanklad.

Andmed: kriis.ee

KAITSELIIT PEAB OLEMA VALMIS MUUTUSTEKS

Kaitseliidu 101. sünnipäev sai väärilt tähistatud. Soliidse eaga kaasneb ka mahukas kogemustepagas, millest oleks tark tulevikku vaadates õppida.

Tekst: kindralmajor (r) NEEME VÄLI, vanematekogu esimees

Vanusest hoolimata peab organisatsioon olema valmis muutusteks, et kohaneda riigikaitstes, ühiskonnas ja üldises julgeolekukeskkonnas toimuvaga. Muutusi tehes tuleb hoolikalt jälgida, et väärtuspõhised aluspõhimõtted, millele tugineb kogu Kaitseliidu identiteet, jääksid kehtima. Kaitseliidu kõige olulisem komponent on vabatahtlikud ning uuenenud organisatsioon peab nende jaoks olema vähemalt sama motiveeriv.

2019. aasta juulis vahetus Kaitseliidu ülem. Kaitseliidu seadus sätestab, et enne uue ülema ametisse nimetamist küsitakse vanematekogu arvamust. Vanematekogu kasutas võimalust ja defineeris oma kirjas peaministrile konsensuslikult põhimõtted, mis on meie arvates organisatsiooni arendamisel olulised.

Kordan need siinkohal üle.

- Põhiseadusele ja ajaloolisele traditsioonile tuginev õiguslik raamistik liidab organisatsiooni

tugevaks tervikuks. Kaitseliidu seaduse §-s 3 sätestatud avalik-õiguslik seisund annab samas vajaliku autonoomia, et rakendada kogu organisatsiooni ressursid, sh vabatahtlike kaitseliitlaste tsiviilkompetents. Igale vabatahtlikule leitakse tema võimetele ja oskustele vastav tegevus. Selline paindlikkus on ennast praktikas õigustanud, eriti arvestades muutunud julgeolekukeskkonda hübriidsõja kontekstis.

- Kaitseliitu kui tervikut tuleb arendada tasakaalustatult kõigi „Kaitseliidu arengukavas 2030“ kirjeldatud kolme tegevusliini (sõjalise kaitse võime; mittesõjalise kaitse võime; väärtuskasvatuse) ulatuses. Väärtuskasvatuse mõju ühiskonnale pole vähem tähtis reservüksuste loomisest.
- Riigi poolt Kaitseliidule püstitatud ülesanded peavad olema proportsioonis nende täitmiseks eraldatud ressursidega. Eriti oluline on seda põhimõtet järgida selliste võimete puhul, millel on riigikaitse süsteemis võtmeroll.

Kaitseministeeriumi valitsemisalas on alustatud pika ja keskpika arengukava ülevaatamist. See protsess mõjutab kindlasti ka Kaitseliidu arengut. Kaitseministeeriumi kantsler Kristjan Prikk andis 16. novembril 2019 Tartus maleva- ja malevkonnapäevade teabepäeval ülevaate ministeeriumi plaanidest. Nähtu annab lootust, et Kaitseliidu varustus käimasolevate hangete raames paraneb. Brigaadikindral Ühtegi on tänuvärselt seadnud sihiks tutvustada oma nägemust Kaitseliidu arengust kõikides malevates. Suund väikeüksuste taktikale,

tingimuste loomine relvade kodus hoidmiseks, liitlasvägede toetamine, formeerimisülesande täitmise parandamine jne ei tohiks kaitseliitlastele olla enam uudiseks. Paljuski tahetakse taaslustada neid tegevusi, mis on staažikamatele kaitseliitlastele tuttavad Kaitseliidu algusaastatest. Teisest küljest tuleb aru saada, et osas valdkondades nõuab uus lähenemine mahukaid ja süsteemseid muutusi. Näiteks väljaõpe tuleb põhjalikult ümber korraldada. Ka eeldab hajutatud lahingupidamine logistika- ja toetussüsteemi, sh meditsiini-toetuse ümbermõtestamist. Oluline on samuti juhtimise ja infovahetuse valdkond, sest väikestel rünnakutel on mõte ainult juhul, kui nende mõju saab sünergiaks summeerida. See aga eeldab koordinatsiooni.

Eesti julgeolekupoliitika alused näevad ette, et me lähtume riigikaitse laiast käsitlusest ehk riigi kaitseks koondatakse nii sõjalised kui ka mittesõjalised võimed. Kaitseliit sobitub sellesse lähenemisse ideaalselt. Seega tuleb olla hoolas, et organisatsiooni arendatakse tasakaalustatult kogu tema potentsiaali ulatuses. Veelgi enam, Riigikontroll tõdes oma hinnangus Kaitseliidu valmisoleku

kohta täita riigikaitse arengukavas ettenähtud ülesandeid, et mittesõjaliste üksuste arendamisel jääb vajaka konkreetsusest, puuduvad mõõdetavad eesmärgid ja ajakavad. Arengukava ülevaatamisel tuleb neid tähelepanekuid meeles pidada.

Sõjaliste võimete arendamisse puutuv jääb osaks kaitseministeeriumi haldusala plaanidest ja on loomulikult riigisaladusega kaitstud. Suur osa mittesõjalisest võimearendusest on aga sätestatud Kaitseliidu arengukavas, mille peadokument on avalik ja Kaitseliidu koduleheküljel ligipääsetav. Soovitan kõigil kaitseliitlastel sellega tutvuda. Vanematekogu on huvitatud, et arengukava muutmise protsessi viiakse läbi läbipaistvalt, kaasates malevaid ja kaitseliitlasi. Ainult nii saab tagada, et organisatsioon on jätkuvalt vaba-tahtlike nägu. 🍀

Tuleb aru saada, et osas valdkondades nõuab uus lähenemine mahukaid ja süsteemseid muutusi.

RIIGIKAITSEKOHUS, KAS JA KUIDAS?

Möödunud aasta lõpus korraldasid Eesti Reservohvitseride Kogu (EROK) juristid Riigikogu konverentsikeskuses sümposiumi teemal „Riigikaitsekohus, kas ja kuidas“, kuhu lisaks reservohvitseridele-
juristidele olid osalema kutsutud Riigikogu õigus-, põhiseadus- ja riigikaitsekomisjonide liikmed, vastavad ministrid ning selle küsimuse asjatundjad nii Eestist kui ka Ukrainast.

Tekst: kapten (r) KAIDO PIHLAKAS, emeriitadvokaat, EROK-i juristide sektsiooni nõunik

Konverentsi avanud Riigikogu esimees Henn Põlluaas rõhutas, et kuna meid ümbritsev maailm on pidevas julgeolekulises muutumises ja kahjuks mitte positiivses suunas, kuna leiavad aset vägivaldsed konfliktid, sõjad ja terrorism vaatamata rahvusvaheliste kaitse- ja julgeolekuorganisatsioonide eksisteerimisele, rahvusvaheliste seaduste ja kokkulepete olemasolule, siis küsimust, kas Riigikaitsekohus (sõjakohus) on vajalik, enam ei eksisteerigi ja see tuleb asendada küsimusega: kui kiiresti?

Riik ja riigi õigussüsteem peavad olema valmis adekvaatselt reageerima ja toimima erinevates kriitilistes olukordades. Sõjaseisukord esitab ühiskondliku korra ja julgeoleku tagamisele kõrgeid nõudmisi, mis kardinaalselt erinevad rahuaja tingimustest. Lahenduseks saab olla Riigikaitsekohtu loomine tsiviilkohtute raames ja vastava eriväljaõppe saanud kohtunike rakendamine. Küsimus tuleb lahendada võimalikult kiiresti, kriisi tekkides oleme sellega juba lootusetult hiljaks jäänud.

RIIGIKAITSE JUSTIITSIA HÕLMAB SUURT HULKA ASJU NII KODU- KUI KA VÄLISMAAL

Avaettekande „Riigikaitse justiitsia“ esitas endine Riigikohtu esimees ja

Euroopa Inimõiguste Kohtu kohtunik Rait Maruste. Ettekandja selgitas esmalt õige terminoloogia kasutamise vajadust, leides, et meil Eestis oleks sobivaim sõja erikohtu nimetus Riigikaitsekohus, rahvusvaheliselt tuntud kui *court martial*.

Militaarjustiitsia on asjakohane õigusnormistik, nii materiaal- kui menetlusõiguslik, süüdistuse ja kaitse korraldus õigusemõistmisel kohtus ning kohtu enda organisatsiooniline korraldus. Ta tõi näiteks kümme riiki, kus paljude teiste seas kasutatakse militaarjustiitsiat ning kus kohtu nimetus, tegutsemise kord ja pädevus tulenevad nende riikide ajaloost ja õigustraditsioonide erinevustest. Samas on sõjakohtute pädevus väga erinev, kuid siiski üldjuhul sõjaväe ja sõjategevusega seotud. Tagatud peab

olema asja otsustajate ja menetlejate objektiivsus, otsustamine üksnes seaduse alusel, kohtualuse ärakuulamine, temale kaitsja võimaldamine ja kohtuotsuse edasikaebamise võimaldamine.

Kohtunik Maruste rõhutas riigikaitse justiitsia vajalikkust, sest see hõlmab suurt hulka asju nii kodu- kui ka välismaal. Spetsiifiliste (sõjaerialaste) õigusnormide maht on suur, probleemiks on militaartegevus ka väljaspool Eestit, seega ka probleemid jurisdiktsiooniga; valdkond on seotud riigisaladustega; vaja on tõhustada ka kaitseväge distsipliini ja luuretegevust ning samuti tsiviiljärelevalvet; vajalik on toimunule koheselt ja operatiivselt reageerida, et olla valmis igat liiki erakorralisteks olukordadeks. Ettekandja toonitas eriti, et üldkohtusüsteem ei ole nendeks väljakutseteks ettevalmistatud ega ka kohandatud.

MOODUSTADA ON VAJA RIIGIKAITSEKOHUS KUI ERIKOHUS

Riigikogu liikme, endise kaitseväge juhataja kindralleitnant Johannes Kerdi ettekande teemaks oli „Kombineeritud kaitsevääteenistussüsteem ja tervikliku riigikaitse õigussüsteemi rajamine“. Kindralleitnant Kert rõhutas, et tulenevalt Eesti julgeolekukeskkonna vajadustest, meie elanike arvust ja majanduslikest võimalustest arendab »

Meil Eestis oleks sobivaim sõja erikohtu nimetus Riigikaitsekohus, rahvusvaheliselt tuntud kui *court martial*.

Eesti kombineeritud kaitseväeteenistuse põhimõttel eksisteerivad kaitseväge. Arvukam osa kaitseväest on reservkomponent koos Kaitseliiduga, millele lisandub vabatahtlik-palgaline komponent osalemiseks rahvusvahelistes sõjalistes missioonides, samuti kasutamiseks meie erinevate väeliikide tehnilistes komponentides ning Eesti kaitsmiseks kiirreageerimise vajadusel. Seejuures on kaitseväge ajateenistuse komponent sissejuhatavat ettevalmistus teenistuseks kaitseväge reservis, kuid samuti vabatahtlik-palgalise komponendi tarbeks.

Ajateenistuse jooksul valmistatakse ette ja organiseeritakse nn. sõjaaja allüksused, kogu kaitseväge personal. Perioodiliselt, kuid samas riigikaitse-lise ohupildi muutustest tulenevalt toimuvad kaitseväge sõjaaja üksuste täiendõppekogunemised. Tulenevalt ohupildi muutustest viiakse läbi järkjärguline või siis vajadusest tulenevalt ka üldmobilisatsioon.

Ettekandja rõhutas, et faktiliselt eksisteerib riigikaitse valdkonna õiguskaitse süsteem, s.o. õigusosakonnad ja juriidilised teenistused. Riigikaitse vajadusi arvestav õiguskaitse süsteem vajab täiendamist ja arendamist. Prokuratuuri koosseis võiks olla sõjaväelisi kuritegusid käsitlev osakond. Riigikaitsekohtu menetluste läbiviimiseks on vaja anda erikoolitus ka advokaatidele ja spetsialiseerunud advokaadid arvele võtta kaitseväeteenistuse seaduse kohaselt. Vajalik on riigikaitsekohtu kui erikohtu moodustamine, täiendades selleks kohtute seadust. Tuleb luua ka sõjaõiguse juristide, s.o kohtunike, prokuröride, advokaatide ja riigikaitse süsteemi juristide täiendõppesüsteem. Riigikaitsekohtus saab olema kui täiendav riigikaitse üksus reservis ning ka nemad vajavad regulaarseid täiendõppekogunemisi-õppusi. Arvele tuleb võtta ka kaitseväelastest Riigikaitsekohtu nn. rahvakohtunikud-kaasistujad. Otstarbekas oleks, et üldises kaitsevalmiduses kaitseväega seotud kuritegusid rahuajal menetleksid eelkõige sõjaajaks Riigikaitsekohtuse nimetatud kohtunikud.

RIIGIKAITSEKOHUS – KUIDAS?

Halduskohtunik Daimar Liiv pidas ettekande teemal „Riigikaitsekohtus – kuidas?“. Ta tõi välja, et raskeks küsimuseks on ja põhjalikku arutelu

vajab, kas Riigikaitsekohtu pädevuses on ainult kaitseväge ja kaitseväelastega seotud kuriteod või ka riigivastased kuriteod, terrorism, spetsiifilised haldus- ja tsiviilasjad eriolukordades.

Põhiseaduse paragrahv 130 sätestab erakorralise ja sõjaseisukorra ajal võimaluse riigi julgeoleku ja avaliku korra huvides seadusega ettenähtud juhtudel ja korras piirata ka isikute õigusi ja vabadusi ning panna neile kohustusi. Milline saab ja peaks siis olema Riigikaitsekohtu pädevus ja menetlus? Riigikaitsekohtu eelnõu koostamisel on järgitud selle kohtu võimalikult lihtsa, kiire ja odava institutsiooni seadusandlikku loomist ja käivitamist. Vaja on sätestada selle kohtu pädevuse täpne ulatus ja menetlus omaette seaduses.

Daimar Liiv esitas ka olulisema osa kohtute seaduse täiendamise seisukohtadest, täpsustades, et Riigikaitsekohtus on Põhiseaduse § 148 alusel moodustatud erikohtus, mis arutab seadusega tema pädevusse antud riigikaitsekohtu küsimustega seotud asju. Riigikaitsekohtus tegutseb I astme kohtuna ja edasikaebeastme kohtuks seadusega Riigikaitsekohtu pädevusse määratud asjades on Riigikohtus, kui seadusega ei ole määratud teisiti.

Riigikaitsekohtus asub erikohtuna täies koosseisus kohtumõistmise funktsiooni täitma kõrgendatud kaitsevalmiduse otsuse tegemisel, era-

korralise seisukorra ja sõjaseisukorra väljakuulutamise otsustamisel. Muudel seaduses sätestatud juhtudel asub Riigikaitsekohtus terves koosseisus või kohtumõistmise teostamiseks vajalike kohtukoosseisude ulatuses kohtumõistmist teostama Riigikaitsekohtu esimehe korraldusel. Riigikaitsekohtu kohtuniku alaline teenistuskohas on Riigikaitsekohtu tegutsemise ajal Riigikaitsekohtu kohtumajas või muus kohas, kuhu Riigikaitsekohtu esimees ta oma pädevuse piires on määranud. Muul ajal töötab Riigikaitsekohtu kohtunik oma tavalises kohtuniku töökohas üldkohtus.

VAADE TULEVIKKU

Seoses Riigikaitsekohtu seaduseelnõudega on 2019. aasta novembris jätkunud aktiivsed ja olulised arengud. Siinjuures pean vajalikuks lisada täiendavat informatsiooni ja mõned isiklikud seisukohad nn. Riigikaitsekohtu eelnõude problemaatikaga.

Mina isiklikult leian, et arvestades justiitsministeeriumi seisukohti, oleks mõistlik EROK-i juristide sektsiooni eelnõus sätestada seisukoht, et kui Riigikaitsekohtus asub erikohtuna täies koosseisus oma kohtumõistmise funktsiooni täitma kõrgendatud kaitsevalmiduse otsuse tegemisel, erakorralise ja sõjaseisukorra väljakuulutamise otsustamisel, siis muudel seaduses sätestatud juhtudel asub Riigikaitsekohtus terves koosseisus või kohtumõistmiseks vajalike kohtukoosseisude ulatuses kohtumõistmist teostama Riigikohtu esimehe korraldusel. Ning leian, et selline säte kohtute seaduses tagaks ka arusaamise selle erikohtu tegevuse eripärast rahuaja tingimustes, kus meie üld- ehk tavakohtutes osa spetsialiseerunud kohtunikke arutab praktiseerimise huvides nn kaitseväge ja kaitseväelastega seotud kohtuasju.

Justiitsminister Raivo Aegi initsiatiivil toimus novembris Riigikogu riigikaitsekomisjonis arutelu, kus jäi kõlama seisukoht, et enam ei ole küsimust, kas Riigikaitsekohtus on vajalik, vaid kuidas, millisena ja kui kiiresti on seda vaja. Seejärel otsustas EROK-i juristide sektsioon esitada oma seaduseelnõu ja selle seletuskirja Eesti Reservohvitseride Kogu vanematekogule taotlusega esitada need Riigikogu esimehele ning riigikaitse-, õigus- ja põhiseaduskomisjoni esimeestele. ☺

ERAKOGU

ISEHAKANUTE JA AJUSURMADE AASTA

Lõppenud aasta pakkus enneolematuid poliitmänge ja sõnasõda. Seda ka Eesti kui rahvusvahelistesse ühendustesse kuuluja osalusel. Ja teinekord sai ehk pisut rutakalt sõna või seisukoht võetud.

Tekst: **TOOMAS ALATALU**, *politoloog*

Alustaks sellest, et kui nn Araabia kevad lõi mitu uut kodusõja seisu, kus riigi ühes otsas oli üks ja teises teine valitsus (tuntumad Liibüa, Jeemen ja Süüria), siis 2019. aasta andis üle aastakümnete kahe presidendiga toimiva riigi, kus isehakanu on suurema osa ajast samuti toimetanud pealinnas ja ametisse nimetanud ka oma suursaadikud ja esindajad rahvusvahelistes organisatsioonides.

Mõistagi on jutt maailma suurimate naftavarudega Venezuelast, kus vasakrežiimi esindav Nicolas Maduro sai endale 23. jaanuaril konkurendiks 35aastase Juan Guaido, kes lihtsalt võttis oma toetajad parlamendi ees kokku ja kuulutas end presidendiks.

Tema esmatunnustajaks sai USA, ent juhtunu legaalsust tunnustas ka Euroopa Parlament (poolt 439, vastu 104, erapooletuid 88). 1. veebruaril tunnustasid Guidot presidendina

Hispaania, Prantsusmaa, Saksamaa, Inglismaa, Holland, Luksemburg, Portugal, Austria, Tšehhi, Rootsi, Taani, Soome, Eesti, Läti ja Leedu valitsused. Seejuures viitasid kõik Venezuela põhiseaduse §-le 233, mis niisugust võimuvahetust lubas, ent see tuli lõpule viia kahe kuuga.

TARK ALATI EI TORMA

Aga mis see kõik meisse puutub? Aga sedasi, et kuna mõlema mehe kohalikud toetuspinnad ehk siis parlamen- >>

did ja muud valitud kogud on hakanud omavahel suhtlema, võib Euroopa Liitu ja sealjuures ka Eestit oodata ees Süürias juhtunu kordamine.

Pärast kodusõja käivitamist Süürias loodi ju USA ja EL välisministrite eestvedamisel 24. veebruaril 2012 nn Süüria sõprade (*Friends of Syria*) grupp, mis koos meie toonase välisminister Urmas Paetiga tunnustas opositsiooni esindavat Süüria Rahvusnõukogu (SRN) ning mõistis hukka Süüria valitsuse rünnakud oma rahva vastu. Seda enne, kui sama tegi Araabia Maade Liiga, kes aasta hiljem loobus viimasega suhtlemast.

Ja nüüd, 30. oktoobrist 2019 alates võtab seesama Süüria Rahvanõukogu esindus koos Assadi režiimi esindajatega osa Süüria uue põhiseaduse väljatöötamisest. Arvata on, et samamoodi laheneb asi ka Venezuelas.

Kerge on põhjendada võib-olla liiga rutakat poolte valikut sellega, et tegu oli kollektiivse otsusega. Samas jääb ju alles võimalus mitte olla alati esirinnas.

Euroopa Liidu otsustusmehhanismi selgituseks mainiksin, et 28. novembril hääletas uus Euroopa Parlament resolutsiooni olukorrast Boliivias ja sisuliselt toetas (poolt 425, vastu 132, erapooletuid 109) riigipeana Janine Anezi, kelle asumine sellele kohale ei toimunud põhiseadust järgides. Ehk siis tegu on juba teise isehakanuga sel aastal. Seda püüti ka resolutsioonis mainida, et lõppvariantis tõdeda: „see oli ainuke demokraatlik tee“ kriisi lahendamiseks.

Pärast europarlamendi hääletust (ainsa Eesti esindajana võttis arutelul sõna Yana Toom) on valitsustel mõistagi lihtne aluseks võtta enamuse arvamus, ent eks ole kõnekas seegi sõnum, et pärast Brüsselis toimunud hääletust jäi Boliivia parlamendi enamus ööbima tööruumidesse, ootamaks selgust ajutise riigijuhi tegevuskavas, mida kritiseeris ka vastuvõetud resolutsioon.

Altminekuid meist kaugel toimuvate protsesside hindamisel saab alati

põhjendada info nappusega. Globaliseerumine on tõesti oma töö teinud ja erinevates kohtades puhkevad kriisid mõjuvad tõesti ka sarnastena, ent elu ise kinnitab – seda vaid väliselt või isegi näiliselt, sest kohalike mõttelaadi tabavad pigem kohalikud ise.

KES IKKAGI ON AJUSURMAS?

2019 sai lõplikult selgeks, et traditsioonilistest skeemidest on kasu vaid „niivõrd-kuivõrd“ ehk tuleb julgelt valmis olla uuteks otsusteks ja järel dusteks.

Uut saab öelda aga see, kes tunneb hästi vana. Minu arust juhtis just sellele tõsiasjale tähelepanu vaat et sajandi sõnumiks ristitud Prantsusmaa presidendi Emmanuel Macroni tõdemus NATO viibimisest ajusurmas.

Nagu teada, reageeris sellele positiivselt kohe Venemaa, sest Macron oli eelnevalt jõudnud Venemaa arvata vaimselt ja kultuuriliselt Lissabonist Vladivostokini ulatuvasse ühisruumi.

Siis järgnesid protestid NATO peasekretärikt, kantsler Merkelilt ja

kõige otsesemalt väljendas end Türgi president Erdogan, kuulutades Macroni enda ajusurmas olevaks. Eestis sünnitas Macroni hinnang väitluse selle üle, kas kohalikud mehed peavad ja võivad suure poliitika asju arutada või mitte.

Kõlanud teravuste tase kinnitab poliitmaailma ja just selle tipu krii-

Altminekuid meist kaugel toimuvate protsesside hindamisel saab alati põhjendada info nappusega.

PIXABAY

aastatesse, mil esimeses ilmasõjas võidukas Prantsusmaa osutus kohe okupeeritaks ning tema juhte polnud ei Jalta ega Potsdami konverentsidel (viimasel Prantsusmaa huvidega siiski arvestati).

See rahvuslik alandamine vajas väljaelamist ja oma mina näitamist. Eeskätt on see seotud kindral De Gaulle'i isikuga, kes 1944.–45. aastail saavutas kiire teineteisemõistmise Staliniga ja kes võimule naasnult (1958–69) vastandas end pärast Alžeeriale iseseisvuse andmist ja leppimist Lääne-Saksamaaga (jaanuar 1963) julgelt Ameerika Ühendriikidele.

1966 lahkus ju Prantsusmaa NATO sõjalisest organisatsioonist, kuhu pöörduti lõplikult tagasi alles 2009. Ehk siis pärast seda, kui Pariis oli kogu Euroopa Liidu vedanud Vahe-meremaade liitu (juuli 2008), mis tõi kaasa ka sunnitud kaasalöömise kaks aastat hiljem puhkenud Araabia kevade sündmustes. Seda Prantsusmaa eestvedamisel Tuneesias ja Liibüas, millede tagajärgi nopib Prantsusmaa täna Malis ja Kesk-Aafrikas.

2015. aastal oli Pariis see, kes üritas ühistegevust Vene armeega Süürias. Kui sellele lisada kopterilaeva Mistral ehitamine Venemaale (2010–15), siis tuleb just Prantsusmaad pidada üha uute probleemide tekitajaks NATO-s. Ning nõuda, et teistel oleks kohe kõigile sellele virvarrile vastus olemas, on palju tahta.

Mis aga puutub Eesti poliitikutesse, siis nii isehakanute probleem kui ka jutud „NATO ajusurmast“ said neile anda vaid ühe sõnumi – omal peab ka pea otsas olema ja kodune arutelu käima. 1920 Tartu rahu sõlmides polnud meil kuhugi vaadata, aga ära tegime. ☹

oma sõnumi ülekordamisega, mille tagamaad selgitab hästi Prantsusmaa ja NATO suhete ajalugu.

DE GAULLE'I PÄRAND

On üldteada, et NATO sündis 1949. aastal kahel kontinendil – Euroopas ja Ameerikas. Türgi liitumisega tuli juurde ka Aasia kontinendi mõde. Ent väide, et NATO hõlmas oma loomisel ka suure tüki Aafrikast, ehmatab paljusid.

Ometi – leidke maakaardid aastatest 1949–62 ja te veendute, et NATO-sse kuulus ka Alžeeria (suurim Aafrika riik 2,4 miljoni ruutkilomeetriga, võrdluseks: Euroopa Liidu maade pindala kokku on 4,5 miljonit ruutkilomeetrit). Seda kui Prantsusmaa (meretagune) departemang, mis pealegi muutis Vahemere Prantsusmaa sisemereks.

Igal juhul oli Alžeeria kuulumine kirjas märkusena (!) NATO loomise aluslepingus ja võeti sealt välja 1962. aastal, kui Alžeeria iseseisvus.

Mõistmaks, miks see nii oli, tuleb end tagasi mõelda teise maailmasõja

sisolekut, ummikut või siis vähemalt paigalseisu. Kaitstes oleku tunneta- mine on üldine, sest agressiivsed riigid on juba 17. aastat pealetungil (võttes aluseks Vene vägede mitte- äratoomise Moldovast ja Gruusiast) ja seda pole suudetud pöörata tagane- misteele.

Nagu teada, vastas Macron kriitikale

VENEMAA MÄNG LÄÄNELE MÕISTMATUTE KAARTIDEGA

Luuletaja Fjodor Tjuttšev kirjutas 1866. aastal, mõned kuud enne Alaska müüki Ameerika Ühendriikidele, et Venemaad ei ole võimalik ratsionaalselt ja üheselt mõista või üldiselt aktsepteeritud alustel hinnata, sest tal on (enda arvates) eriline staatus ning temasse võib üksnes uskuda.

Tekst: KALEV STOICESCU, teadur

Alaska müük oli ratsionaalne samm (tingitud veendumusest, et vastasel juhul liidavad britid selle vastmoodustatud Kanadaga ning soovist saada selle eest vähemalt raha), kuid teisest küljest oli see ebaloomulik otsus (Venemaa on alati olnud ekspansionistlik riik, mis võidab või kaotab territooriume sõjalisel teel – ainuke erand on Nõukogude Liidu rahumeelne lagunemine). Venemaa teod on alati mitmepalgelised ja neid ei ole võimalik tõlgendada ühemõtteliselt.

Briti kirjanik ja teadur Keir Giles avaldas läinud aastal raamatu „Moskva reeglid“, milles ta toob välja kümme kõige olulisemat põhimõtet, mida Lääs peaks Venemaaga suheldes kindlalt silmas pidama.

Gilesi arvates ei tohi segi ajada Venemaa mõistmist ja tema välja vabandamist. Selle reegli vastu eksivad (tahtlikult) „Venemaa-mõistjad“ (sks *Russlandversteher*), näiteks Saksamaa president Frank-Walter Steinmeier, kuid ka paljud teised Euroopa poliitikud.

Samuti ei tohi eeldada, et Venemaa teeks (on teinud) midagi, „millel poleks (olnud) mõtet“. Selle tõestuseks on Sergei Skripali tapmiskatse keemiarelvaga, mis eurooplaste vaatenurgast polnud tõesti mõttekas, kuid Kremli poolt vaadatuna andis läänemaailmale ja omaenda eriteenistustele väga tugevaid signaale (kuigi Venemaa sai tugeva tagasilöögi, millega ta nähtavasti ei olnud arvestanud).

Giles paneb lääneriikidele südamele, et nad ei ootaks Venemaal suuri muutusi (paremuse suunas) ning saaksid aru, et Venemaa ei võta kunagi päriselt omaks ega juuruta mujal leiutatud väärtusi ning riigi ja ühiskonna valitsemise põhimõtteid.

Lääs andis Venemaale G8 liikmesuse ja NATO-Vene suhete aluste kokkuleppega avansi, püüdes naiivselt teda integreerida ja omasuguseks muuta.

Kõige tähtsama reegli esitas Giles viimasena: ära arva, et sa saad valida, kas olla Venemaaga sõjas või mitte. Seda otsustab mõistagi „kollektiivne Putin“.

Venemaa ongi juba aastaid sõjaseisundis Läänega, kuigi õhtumaailm seda ei soovi. Tegemist on nn hübriid-sõjapidamisega, mille raames Moskva kasutab Lääne vastu otseselt kõikvõimalikke ründevahendeid, (seni) välja arvatud sõjalist jõudu, mida rakendatakse käsilassõdades ja -kriisides (näiteks Süürias ja Venezuelas).

Seda, kas näiteks Läänemere või Musta mere piirkonnas puhkeb sõjaline konflikt, ei otsusta NATO riigid, vaid Venemaa. Alliansil on tarvis heidutada sõja ärahoidmiseks Venemaad, mitte vastupidi.

VAID KASULIKUD „KOMPROMISSID“

Paljud lääneriikide juhid kahjuks ei loe Tjuttševi luuletusi ja Gilesi raamatuid või nende sarnaseid tarkusi. Venemaa nullsumma mäng ning tema käitumise motiivid ja eesmärgid on Läänes kõigile piisavalt selged ja läbi paistvad, kuid nad arvavad ikkagi, et Moskva ei lähe „liiga kaugele“.

Nad usuvad, et ka Venemaa võib olla valmis tegema kompromisse ja otsima lahendust kriisiolukordadele, kuid tegelikkus on teine – Putini Venemaa teeb ainult libakompromisse, mis toovad talle ainult kasu ja mille saavutamiseks ta ei pea olulistest asjadest loobuma või oma positsioonidelt taanduma.

Näiteks vangidevahetus Ukrainaga, mille käigus Venemaa loovutas 35 röövitut pantvangi – kes olid muutunud Kremlile kasutuks ja tülikaks – ja sai vastu kullaväärtusega Vladimir Tsemahhi, kes oleks võinud anda Haagi Rahvusvahelises Kriminaalkohtus (MH17 asjus) Venemaa vastu plahvatusohtlikke tunnistusi. Putini seatud tingimus vangidevahetuse toimumiseks oli Tsemahh. Mõned lääneliidrid (kahjuks ka Rooma paavst) tõttasid seda sündmust kajastama erakordselt positiivselt.

Ukraina jääb paljudeks aastateks Lääne ja Venemaa vaheliseks põhimõttelise tähtsusega tüliküsimuseks. Steinmeier, kes pole enam Saksamaa presidendi sümboolses ametis tähelepanuväärne mängija, pakkus välja oma „vormeli“, mis mõistagi sobib Kremlile ideaalselt.

See näeb ette „vabade“ kohalike valimiste toimumist okupeeritud Donbassis (Donetski ja Luganski nn rahvavabariikides), faktiliselt väljaspool Ukraina suveräänsust.

Valimisi jälgivad ja kiidavad heaks rahvusvahelised vaatlejad, kes peavad muidugi olema Kremlile sobivad ja käituma (Venemaa) ette antud juhiste järgi. Tagatipuks peab Ukraina enne valimisi andma okupeeritud aladele seadusliku eristaatuse. Venemaa välisminister Sergei Lavrov ja kaitseminister Sergei Šoigu kostitasid selle „vormeliga“ oma Prantsuse kolleege Jean-Yves Le Driani ja Florence Parly'i 9. septembril Moskvast. „Avameelse“ arutelu järgsel pressikonverentsil nähtud ministrite sünged näod andsid tunnistust, et selline lähenemine ei ole Pariisile ega Berliinile vastuvõetav, rääkimata Ukrainast.

MÄNG JÕUPOSITSIOONILT

Ukraina president Volodõmõr Zelenskõi on praktiliselt kogenematu, eriti võrreldes 20 aastat Venemaad juhtinud Vladimir Putiniga. Suur vend testis ja näitas Zelenskõile kohe pärast presidendivalimiste võitmist koha kätte, näiteks demonstratiivselt teda mitte õnnitledes valimisvõidu või ametisse vannutamise puhul.

Tõenäoliselt hindab „kollektiivne Putin“ oma võimalusi Ukraina Gordioni sõlme läbi raiuda kõrgelt, millest on tingitud Kremli silmapaistev jäikus ja »

Ära arva, et sa saad valida, kas olla Venemaaga sõjas või mitte. Seda otsustab mõistagi „kollektiivne Putin“.

enesekindlus. Prantsusmaa president Emmanuel Macron andis kõvasti hoo- gu Lääne sarmipealetungile, mis algas maikuus Euroopa Nõukogu kahet- susväärse otsusega lubada Venemaa tingimusteta liikmesuse täismahulist jätkamist selles demokraatias ja inim- õigusi kaitsvas organisatsioonis.

Macron pani paljusid kulmu kergita- ma, kui ta võõrustas Putinit ja teatas, et Venemaa on sügavalt euroopalik riik. See ei olnud lihtsalt Putinile mee mokale määrimine, vaid prantsuspä- rane – pisut filosoofiline ja luuleline – sõnum, et Euroopa soovib Venemaad enda poolele, sest Atlandi-ülesed suhted on ebakindlad ning Hiina mõjuvõim (ja oht) kasvab.

Macron rääkis Euroopa nimel, oli tal selleks õigust või mitte. Ta ongi Vene- maa jaoks ainus arvestatav Euroopa (Liidu) liider, sest Suurbritannia on Brexiti agoonias ning ka Saksamaa poliitiline tulevik pole selge (Angela Merkel on kahjuks areenilt lahkumas, AfD populaarsus suureneb ning tule- vane valitsuskalatsioon ja liidukants- ler ei ole veel teada). Macron soovib Ukraina-Vene konfliktile lahenduse leidmiseks taas elustada Minski prot- sessi ja Normandia formaati. Iseasi, kas Venemaale, Prantsusmaale ja Saksamaale sobivad kokkulepe tingi- mused on ka Ukrainale vastuvõetavad. Kas Macron teab Venemaa agressiooni eelloost Ukrainas?

1994. aastal sõlmiti nn Budapesti me- morandum, millega Venemaa, USA ja Suurbritannia garanteerisid Ukraina suveräänsuse ja territoriaalse tervik- likkuse, vastutasuks loovutas Ukraina oma tuumarelvad Venemaale.

20 aastat hiljem otsustas üks garanti- dest Ukraina suveräänsuse ja ter- viklikkuse jõhkralt jalge alla tallata, kuid teised kaks garanti magasid selle aktsiooni haudumise ja ettevalmistu- se maha ning ei suutnud (ega saanud) agressiooni takistada. Ukraina pidi ise enda eest seisma, kuid USA ja Suurbritannia, kes mõistsid Venemaa käitumise hukka, kõhklesid küllalt pikalt, enne kui Ukrainale abi (seal- hulgas sõjalist toetust) osutasid.

Läänepoolsed 1994. aasta garandid taandusid ametlikust läbirääkimiste formaadist Venemaaga, sest nad ei suutnud 2014. aasta kevadel oma rolli

Pole alust arvata, et Venemaa on tõsimeeli valmis Läänega suhteid parandama (hoolimata Kremli ametlikust retoorikast).

täita. Nende asemele valis Venemaa välja endale meelepärased Prantsus- maa ja Saksamaa. Needsamad riigid, kes 2008. aasta NATO tippkohtumisel Bukarestis seisid kindlalt Ukrainale ja Gruusiale alliansi liikmesuse teekaar- di andmisele vastu (mis ei päästnud Gruusiat juba mõned kuud hiljem aset leidnud Venemaa agressioonist).

Prantsusmaast ja Saksamaast peavad saama nähtavasti uued põrujad, kes mängivad rahu ja globaalse tasakaalu nimel Ukraina „kollektiivsele Putini- le“ kätte.

Euroopa kaks suurriiki esindavad nn Normandia formaadis iseennast, mitte Euroopa Liitu. Liidus on palju liikmesriike – näiteks Balti riigid ja Poola –, kes on väga huvitatud Uk- raina toetamisest ja tema saatusest. Euroopa Liidu puudumine Normandia formaadi läbirääkimistelaua tagant, kus oleks tema loomulik ja oluline koht, tähendab Venemaa „jaga ja valitse“-poliitika järjekordset võitu.

UUS KATSE – UUS NURJUMINE

Lääne sarmipealetungi tähtsaim tege- lane on USA president Donald Trump, kes peab oma presidendiaja või -aega- de lõpuni kandma Venemaa stigmat. 2018. aasta juulis Helsingis toimunud Trumpi ja Putini kohtumise sisust ei ole palju teada, kuid mõned teemad tulevad järjest välja kaudsel viisil.

Näiteks Trumpi soov kaasata Vene- maad uuesti G7 juhtivate lääneriikide klubisse lõhestas taas kord läänemaa- ilma (augustis 2019 Prantsusmaal Bi- arritzi tippkohtumisel). Kui USA ees- otsas Trumpiga hoolimata Kongressi seisukohast „kukub“ Ukraina (selles kontekstis ka Prantsusmaa ja Sak- samaa) tagant ära, on Venemaal üha lihtsam end rohkem maksuma panna ja Ukraina lõpplahendust saavutada.

Oluliseks võib seejuures saada jär- jekordne Trumpiga seotud skandaal, mille sisuks on Valge Maja peremehe väidetav tungiv nõudmine president Zelenskõile, et Ukraina õiguskaitse- organid uuriks Joe Bideni (Trumpi vastane järgmise aasta presidendil- valimistel) poja äritegevust Ukrai- nas.

On selge, et Trumpi toetus Ukrainale sõltub president Zelenskõi „abival- midusest“ ja skandaali kulgemisest, sealhulgas Kongressi võimest aval- dada Trumpile umbusaldust ja see ka läbi viia.

Lõpuks, praegune Lääne algatatud Venemaa võlumise kampaania ei ole esimene ja nähtavasti ka mitte vii- mane sarmipealetung. Kõik eelmised katsed (näiteks Saksamaa ja Prantsus- maa ponnistused ja president Barack Obama „restart“ 2009. aastal) luhtusid ning praegugi pole alust arvata, et Venemaa on tõsimeeli valmis Läänega suhteid parandama (hoolimata Kremli ametlikust retoorikast). Küsimus on pigem selle järjekordse pingelõdven- damise katse tagajärgedes.

Ukrainas ei pruugi enam tulla pärast kümneaastast vaheaega kolmandat Maidani (2014. aastal), sest „kollek- tiivne Putin“ püüab Ukraina küsimust selleks ajaks kindlalt lahendada (mõistagi Moskva huvides).

Mõne Lääne suurriigi poliitiku arvamus, et Venemaad on võimalik praegustes oludes Hiinast eemale tõmmata ja endale lähendada, on soovmõtlemine. Venemaad ja Hiinat ühendab praegu ühtelangev autori- taarsete režiimide olemusvõitluse ins- tinkt ja ühine ideoloogiline vaenlane (Lääs). Võib tulla aeg, kui Venemaa ja Lääs peavad formaalsete liitlastena taas kord ühisele vaenlasele vastu seisma. Kuid seegi ei pruugi Läänt ja Venemaad kokku siduda, nagu juhtus Teises maailmasõjas. Peaasi, et Vene- maa kasvav enesekindlus ning Lääne poliitiline nõrkus ei tekita Kremli katastroofiliste tulemustega valear- vestusi (näiteks Venemaa ja NATO vahelise sõjalise konflikti provotsee- rimist). ☹

Täismahus ilmus artikkel „Läänemaailma järjekordne sarmipealetung Venemaale“ ajakirja Diplomaatia 2019 aasta oktoobrikuu numbris. Loetav ka veebist: <https://diplomaatia.ee/laanemaailma-jarjekordne-sarmipealetung-venemaale/>

DŽIHAAD: PÜHAKIRI KOHUSTAB

Džihaad on kohustuslik igale sõjalises eas moslemist meeskodanikule juhul, kui rünnatakse islamimaad, kus ta elab. Kohustuslikuks teeb selle koraani, sunna ja Muhamedi elulugude põhjal koraanis kehtestatud šariaat.

Tekst: kolonelleitnant **MARGUS KUUL**, kaitseväe erioperatsioonide väejuhatuse ülem

Osaliselt kohustuslik on džihadis osalemine moslemitele, kui sõjaline tegevus ei toimu nende maal, kuid toimub selle vahetus läheduses asuva islamimaa moslemite vastu. Otseselt rünnaku all olijatel on aga tingimusteta džihaadi kohustus. Kui rünnaku alla sattunud moslemid ei suuda ennast kaitsta kafirite rünnakute eest ja vajavad abi, muutub džihaad tingimusteta kohustuseks ka konfliktipiirkonna vahetus läheduses elavatele moslemitele.

Džihaad muutub kohustuslikuks, kui moslemite liider (emiir) annab kas ühele isikule või kõikidele moslemitele käsu selles osaleda. Kui tekib olukord, kus maailmas džihaadi ei viljeleta, siis loetakse kõik moslemid kollektiivselt patusteks. Hanafi ja teiste islami koolkondade õpetuste kohaselt peab islami riigis teostama džihaadi vähemalt kord aastas.

Seni, kuni islami autoriteedid pole kuulutanud džihaadi kohustuslikuks, ei tohi moslemite lapsed ilma

vanemate nõusolekuta selles osaleda. Grupp moslemeid, kes elavad *õigesti juhitud riigis*, ei saa ise valida endale juhti ja kuulutada välja džihaadi, välja arvatud juhul, kui maad on rünnanud kafirid.

ALLAHI ORJAD

Džihaadi algallikaid uurides leiame selle kohta kirjeldused ja ajaloolised faktid islami usu triloogiast, mille moodustavad koraan, Muhamedi elulugu (sira) ning traditsiooniline islami kirjanduse kogu ehk hadiith, mis sisaldab prohvet Muhamedi või tema kaaslastega seostatavaid lühilugusid ja ütlusi. Muhamedi kaaslaste ütlused puudutavad omakorda Muhamedi elu ja džihaadiga seotud sündmusi. Hadiith aitab aru saada koraanist ja on sunni moslemite elu keskseks dokumendiks, kuidas oma elu moslemina elada.

Märkimisväärsem ja tähtsaim allikas džihaadi kohta on sunnakogumik „Sahih Al-Bukhari“, mida moslemid peavad koraani järel teiseks tekstiks ja mis sisaldab ka taktikalisi detaile džih-

haadi kohta. Nagu eespool mainitud, toimub džihaad uskmatu ehk kafiri vastu.

Erinevalt läänemaailma väljendist 'uskmatu' on väljend 'kafir' mittemoslemi kohta igas suhtes alandav. Sunna järgi võib näiteks kafiril pea maha lõigata, teda võib vägistada, petta, terroriseerida ja teda ei pea sõbraks pidama.

Näiteks Daeshi liikmed vägistasid 2014. aastal vangistatud kristlaste ja juudi naisi, keda kutsuti kafira või sabaya (ori). „Sahih Al-Bukhari“ annab juhised džihaadi käigus naissoost vangide vägistamiseks (Bukhari ehk B3,34,432¹; B7,62,137²; B8,77,600³) või (B5,59,459⁴; B5,59,637⁵; B3,46,718⁶). Samuti lubab „Sahih Al-Bukhari“ kafirit orjastada (B5,58,148⁷). Orja võib aga moslem kasutada oma äranägemise järgi. Näiteks moslemi meestel on lubatud orjaga seksida, mosleminaistele on selline tegevus patt. Seega on orjus islamis endastmõistetav, sest moslemid on usulises mõttes Allahi orjad. Pelgalt nimi Abdullah (Allahi »

Ajalooliste faktide põhjal on prohvet Muhamed tänapäeva läänelike õigusnormide kontekstis pigem maailmavallutus- plaaniga sadistist supersõdur kui kaaskodanikele rahu töötav religioosne vagatseja.

ori) demonstreerib seda. Samas moslemit orjastada ei tohi, kafirit võib. Orjapidamine on islamis seega positiivne, sest paha kafir muudetakse orjapidamise kaudu uskujaks.

Kui rääkida koraanist džihaadi kontekstis, siis moslemite arvates on koraan oma olemuselt perfektne, ilma vigadeta Allahi sõnum, mis sisaldab endas religioosset õigustust, miks tuleb viljeleda džihaadi kafirite vastu. Sellele lisanduvad veel sira ja hadiith, mis moodustavad üheskoos sunna. Sunna (Muhamedi sõnad ja teod) ja koraan panevad omakorda aluse islami õigusteadusele ja seadusele (šariia), mille järgi islamis elatakse. Koraan, hadiith ja sira moodustavadki meie mõistes moslemite piibli.

DŽIHAAD KUI USULEVITAMISVAHEND

Džihaadi algse tähenduse juurde tagasi tulles tähendab see sõna-sõnalt „erakordset jõupingutust“, „äärmist jõupingutust“ või „rasket püüdu“, kuid jäigas islami terminoloogias on selle tähenduseks relvadega võitlemine kafirite vastu, eesmärgiga anda ülemvõim maailmas Allahile, keda tuleks kummardada kui ainuõiget jumalat.

Džihaadi lõppeesmärk on luua poliitiline islami süsteem, religioon ja leaalne valitsusvorm – šariia. Nii teeb džihaad islamist ekspeditsioonilise ja ekspansivse religiooni. Samas ei saa religioon geograafiliselt levida, kui sel pole järgijaid ja levitajaid ning neile pole loodud usulist tugipunkti. Islami religiooni tugipunktiks on mošee. Mošee on otseselt seotud džihaadiga, sest seal võib hoida džihaadi käigus vangi langenuid kafire või ladustada relvi. Seega mošee rajamine moslemitele omab peale usulise ka märkimisväärset poliitilist ja sõjalist tähtsust.

Sõjapidamine vajab ressursi, seega rahastatakse džihaadi islami religioo-

nis traditsioonilise almuse (zakaat) abil, mis on iga moslemi kohus. *Siin kohal on näha islami kui religiooni ja islamistliku poliitika omavahelist seost.* Džihaadile on kehtestatud kindlad reeglid. Vaatamata islami erinevate sektide, sunni ja šiia moslemite usulistele erinevustele, nõustatakse kollektiivselt, et džihaadi tuleb rakendada territooriumi, elu, usu ja omandi kaitseks.

Džihaadi võib ennetavalt teostada kafiritel lähtuva ohu tagasitõrjumiseks, lubatud on ennetav rünne kafirite vastu, kui moslemitel on vaja garanteerida islami vaba levikut. Nii on džihaad läbi ajaloo üks kõige võimsamaid ja efektiivsemaid islami usu levitamise instrumente, milles on tähtsal kohal orjapidamise doktriin. Seega on islamism, šariia seadus ning sellega seotud džihaad ja orjapidamine islami religiooni lahutamatud osad, mis ei ole ajaloo vältel lubanud moslemitel rahu eksisteerida kõrvuti teiste religioonidega.

PROHVEK MUHAMEDI ROLL DŽIHAADIS

Džihaadis on ülitähtis roll kirjaoskamatul prohvet Muhamedil. Ajalooliste faktide põhjal on prohvet Muhamed tänapäeva läänelike õigusnormide kontekstis pigem maailmavallutus- plaaniga sadistist supersõdur kui kaaskodanikele rahu töötav religioosne vagatseja.

Oma vastaste kõrvaldamiseks ja islami usu levitamiseks prohvet meetmeid ei valinud. Näiteks 624. aastal lasi ta mõrvata juudist poee-

di Abu Afaki, kes keeldus astuma islami usku ja kritiseeris Muhamedi. Samuti mõrvati Muhamedi käsul teda kritiseerinud rase viie lapse ema Asma bint Marwan ning juutide liider Medinas Ka'b al-Ashraf. 626. aastal pagendas Muhamed juutide Banu Nadiri hõimu Medinast, kus Muhammad oli end koos kaaskonnaga sisse seadnud pärast paganatest araablaste sunnitud väljarännet Mekast. Samuti tapeti 627. aastal 600 juudi meest Banu Qurayzah' hõimust, sest nad rikkusid liidulepet moslemitega. 628. aastal aga allutati Medinast põhja pool oma võimu alla Khaybari juutide kindlustatud oaas, kes nõustusid moslemitele maksu maksma. Samuti andis Muhamed juhiseid sõjasaagiks saadud naiste vägistamiseks, seega on džihaadi doktriinis vägistamisel oma koht. Banu Mustalig' hõimu naised vägistati Muhamedi juhistel ja heakskiidul. Koraan lubab seda, sest moslemitele allutatud kafiritest abielunaistest saavad orjatüdrukud, keda võib vägistada (Koraan 4:24).

Sama vägistamisdoktriini jälgib käimasolevas sõjas ka Daesh. Daesh alustas oma etteplaneeritud vägistamiskampaaniat Iraagis 3. augustil 2014, kus nende saagiks langes tuhandeid Yazidise naise ja tüdrukuid.

JAH MUIDUGI, KUID EI

Tulles džihaadi kontekstis tagasi koraani juurde, siis koraan on mitmetähenduslik ja pole alati ühemõtteline. Näiteks on koraanis kirjas: „*Tõesti, usklikele nagu ka juutidele, kristlastele ja saabalastele, kõikidele, kes on uskunud Jumalat ja kohtumõistmise päeva, kes on teinud head, on valmis seatud tasu Jumalalt, nad ei pea kartma midagi ja nad ei pea nägema häda.*“

Praktika aga näitab, et islamistid eiravad positiivseid värsse kafiri kohta. Miks seda tehakse? Nimelt kõige olulisemat informatsiooni džihaadi kohta sisaldab koraani 9. suura, kus teiste džihaadi puudutavate värside üle domineerib „Mõõga värss“ (9:5), kus on kirjas järgmist. „*Kui keelatud kuud läbi saavad, siis tapke ebajumalateenijad, kus aga saate, vangistage neid, piirake neid linnustes ja varitsege neid igal võimalikul viisil. Kui nad aga*

Mošee on otseselt seotud džihaadiga, sest seal võib hoida džihaadi käigus vangi langenuid kafire või ladustada relvi.

kahetsevad, peavad palvust ja tasuvad almust, siis mingu nad oma teed, sest Jumal on andestaja ja armuline.“

Algselt, varajases islamis oli see värss sihitud paganatest beduiinide vastu, kuid hiljem hakkasid islami õpetlased seda värssi kasutama universaalselt džihaadi kuulutamiseks kafirite vastu. Eelmainitud värss väljendab samas selgelt, et need, kes ei võta pärast ilmutust vastu islamit, kaotavad jumala ja Muhamedi poolt tagatud immuni- teedi ja neid rünnatakse.

Samuti sätestab 9. suura moslemite ülemvõimu juutide ja kristlaste üle. Näiteks suura 9:29, kus on kirjas: „*Võidolge nendega, kes ei usu Jumalat ega viimset päeva, kes ei pea keelatuks seda, mille Jumal ja tema sõnumitooja on keelanud, nagu ka nendega Raamatu rahva hulgast, kes ei järgi tõelist usku, kuni nad ei hakka omaenese käega ja alandlikul meelel maksma kümnist.“*

Kuigi džihaad tähendab ka püüdlust ja vägivaldset sisemist võitlust iseenda- ga, on koraanis selgelt välja toodud,

et lahingus, kus võib surma saada, omistatakse võitlejale kõrgem vaimne tase. Lühidalt, koraan ei toeta täielikult vägivaldset väimset džihaadi (suurad: 4:95, 9:46, 81-83).

Kuigi koraanis on kirjas, et usus ei ole sundi (suura 2:256), oli džihaadil pigem poliitiline eesmärk, et islam kui religioon valitseks džihaadi abil teiste religioonide üle ning et loodud oleks moslemite arvates õige poliitiline ja sotsiaalne kord. 🌱

VIITED:

- 1 Bukhari Hadith, Volume 3, Book 34, Hadith 432.
- 2 <https://quranx.com/Hadith/Bukhari/USC-MSA/Volume-3/Book-34/Hadith-432/>
- 3 <https://quranx.com/Hadith/Bukhari/USC-MSA/Volume-8/Book-77/Hadith-600/>
- 4 <https://quranx.com/Hadith/Bukhari/USC-MSA/Volume-5/Book-59/Hadith-459/>
- 5 Muhammed kiidab heaks orjatüdroku vägistamise: <https://quranx.com/Hadith/Bukhari/USC-MSA/Volume-5/Book-59/Hadith-637/>
- 6 <https://quranx.com/Hadith/Bukhari/USC-MSA/Volume-3/Book-46/Hadith-717/>
- 7 http://sahih-bukhari.com/Pages/Bukhari_5_58.php

Artiklisarja järgmises osas puudutab autor džihaadi käigus lahinguväljal hukkunutele ehk märtritele osaks saanud hüvesid. Aga ka seda, mis on dimmi staatus.

TOYOTA AKBAR!

Üha enam noolib meie silm kas telepurgi või netikanali vahendusel jupikesi terroristide propagandavideotest, kus tuliverelised tõmmud mehed täristavad automaate, tapavad väärusulisi ja kimavad kõrbes ringi kahtlaselt ühetüübiliste, Toyota logo kandvate maasturitega.

Tekst: LENNART MADISSON, vabatahtlik autor

Olgu need videod üles võetud Iraagis, Liibüas või Süürias, täna või viis aastat tagasi, ikka näeme ilmse kumastusega, et terroristid lembivad püsiva kirega üht ja sama automarki. Selleks on Toyota Hilux või äärmisel juhul Toyota Grand Canyon. Või siis Land Cruiser.

Miks just selline valik? See on miljoni dollari küsimus, millele rahuldava vastuse leidmise tuhandes vaevlevad nii USA tippametnikud kui ka Toyota korporatsiooni helgemad analüütikud.

Sest teoreetiliselt ei tohiks Toyota maastur – sealhulgas tutikad luksversioonid – pahalaste õelusest ja sapist konksus sõrmede vahele mingil juhul sattuda. Hea küll, üks, kaks, kümme-kond halva karmaga plekist kaunitari. Aga terroristide valduses on need sadu, tuhandeid. Ja kogus suureneb iga päevaga.

Toyota ametlik poliitika keelab oma toodangu müümise poolsõjaväelistele ja terroriorganisatsioonidele. Samuti on Toyota esindaja avalikult lubanud, et teeb igakülgset koostööd USA rahandusministeeriumi terrorivastase osakonna esindajatega, selgitamaks välja, kuidas on võimalik, et terroristide valduses on sadu, isegi tuhandeid Toyota kastikaid.

2012. aasta oktoobris lõpetas Toyota Süürias oma masinate müügi. Kui aga võtta Iraagi piirkonna müüginumbrid, on need üsna prisked. Toyota enda andmetel müüsid nad Iraagis aastal 2011 Hiluxi ja Land Cruiseri mudelit kokku 6000 eksemplari, 2013 juba 18 000 ja 2014 umbes 13 000 autot.

Lakkamatu müügi protsessi vältel ei väsi Toyota rõhutamast, et nemad ei saa sinna midagi parata, kui roppri- kas, ent ontlikult puhaste paberitega naftakunn tuleb legaalselt tiksuvasse autosalongi, ostab peotäie autosid ja ulatab lähima pommivabriku nurga taga kimbu võtmeid ootusärelt kōkutavale terroristile. Aga ikkagi, isegi kui see nii oleks, sellest ei

piisaks. Terroristide valduses olevaid Toyota kastikaid on ikkagi liiga palju. Millised on terroristide teised võimalused autosid soetada?

VALGE UNISTUS – MUST TURG

Arvestades Austraalia keerulisi maastikututingimusi, pole ime, et sealne müüduim auto on Toyota Hilux. Seda fakti teavad lisaks ülejäänud maailmale ka terroristid. Ja pagana hästi teavad.

Ajalehe The Daily Telegraph andmetel jäi ajavahemikus 2014–2015 Sydney tänavatel kadunuks 834 Toyota Hilux marki maasturit. Umbes pooled varastatud sõidukitest taasleiti hiljem erinevatest sõjakolletest ümber maailma.

Ekspertide arvates liigutati varastatud sõidukid merekonteinerites kõigepealt Türki, sealt edasi üle piiri Süüriasse. Niisiis, kui väga tahta, siis on kõik võimalik.

Kas ka USA sõjavägi ise kasutab Toyota maastureid? Vastus on ju liigagi lihtne ja etteaimatav. Muidugi kasutab. >>

Ameerika sõjaväe esindajad on kimbatuses, sest Iraagis kärutasid (kärutavad) ISIS-e võitlejad ringi kahtlaselt samasuguste Toyota maasturitega nagu need masinad, mis on toodetud Texases ja kohaldatud Ameerika erijõudude tarbeks. Kuidas said tosinad Ameerika erivägede mõeldud või vähemalt nendega kuratlikult sarnased masinad Iraaki, vaenlase teenistusse?

USA Riigidepartemang on üllitanud pabereid, mis valgustavad tööka, et paarsada Toyota „kastikat“ saadeti täitsa ametlikult USA toetatud Süüria opositsioonile, mille täpsemaks nimetuseks on Vaba Süüria Armee (FSA).

Et tehnika saatmine kriisikoldeesse sujuks võimalikult ludinal, moodustas president Obama administratsioon

FSA toetamiseks Süüria toetusgrupi, mille kaudu varustati opositsiooni mitmesuguse sõjavarustusega.

Pole ju kaua aega möödas sellest, kui meedias vilksatasid uudised, et USA pildus õhust Süüria mässulistele relvastust ja laskemoona. Väidetavalt jõudis jänkide tarnitud kraam õigetes kättesse. Tegelikult, kas saab alati olla täiesti kindel, kelle haardesse see magus militaarmant lõpuks maandub? Ega vist ei saa.

GLOBAALNE TERRORISMIMAGNET

Toyota-lembus algas terroristide seas juba aastakümneid tagasi, kaua enne Iraagi sõda.

Juba 1990ndatel oli Toyota Talibani lemmiksõiduk, just auto vastupidavuse tõttu. Toyota esindajad lautasid

juba siis käsi, sest korporatsiooni esindaja väitel ei olnud neil ei müügiesindajat ega isegi vahendufirmat kogu Afganistani territooriumil, ametlik Toyota eksport sellesse piirkonda oli null. Ometi kihas Afganistan Toyotadest.

Ka Osama bin Ladeni terroriorganisatsioon Al-Qaeda nautis Toyota kaubamärgi võlusi. Isegi niivõrd, et ajalehe Newsweek andmetel olid Toyota ja terrorism sedavõrd tihedas sümbioosis, et Toyota Hiluxi rooli-

mine indikeeris seotust Al-Qaeda rühmitusega.

Umbes midagi sellist nägime 1990ndate Eestis, kui pätimaffia sümboliks oli must bemm.

Nelikveoga Toyota on kujunenud omamoodi staatuse sümboliks ka Somaalia piraatide seas. Noored piraadid teenivad pättusega raha, et soetada enesele prestiižne, ent üpris kulukas nelikveok.

VASTUPIDAV NAGU TARAKAN

Viimase nelja aastakümne jooksul on ÜRO, Punane Rist ja rida heategevusorganisatsioone saanud Toyota käest umbes 150 000 säravvalget Toyota märgistusega raudruuna.

Sada viiskümmend tuhat! See määratu kogus rauda sõidab ja vedeleb just nimelt seal, kus terroristide küüned kõige nõudlikumalt harali on: sõjakolletes, arengumaades. Seda masinat on lihtsalt igal pool. Ja palju.

Ka terrorist peab mõtlema majanduslikult: ta võtab ju eelkõige sealt, kust on võtta ja seda, mida on võtta, mitte ei aja taga brändi nagu mõni edev hipsterihakatis. Toyota kastikad sobivad kiire ja mobiilse sõjapidamisviisi tarbeks, nagu ISIS-e taktika seda ongi. Toyota Hilux on tööloom, vastupidav nagu tarakan. Toyota varuosad on odavad, neid on kerge hankida. Võrreldes teiste samatüübiliste maasturitega on Toyota märkimisväärselt elektroonikavabam. Lihtne mõista ja hallata. Toyota kandevõime on muljetavaldav. Autole võib monteerida mitte ainult kuulipilduja, vaid soovi korral isegi 23 mm kahuri.

Ajalehe Newsweek andmetel olid Toyota ja terrorism sedavõrd tihedas sümbioosis, et Toyota Hiluxi roolimise indikeeris seotust Al-Qaeda rühmitusega.

Hiluxi kasutajad kiidavad ka ise, et auto jahutussüsteem on üle prahi, masin suudab edukalt ringi tuuseldada ka kõrvetavas kõrbekuumus, kus paljud teised automargid haledalt kokku jooksevad. Seepärast on kõrberohketes riikides igati mõistlik transpordivahend just Toyota.

2006. aastal katsetas BBC menukas telemagasin „Top Gear“ Toyota vastupidavust.

Nad soetasid 18 aastat vana diiselmootoriga Toyota Hiluxi, mille spidomeetril oli üle 300 000 kilomeetri. Auto maksis 1500 dollarit. Kutid tegid autoga imelisi trikke. Nad sõitsid masinaga vastu puud, uputasid selle rohkem kui viieks tunniks ookeani, kukutasid enam kui kolme meetri kõrguselt maapinnale, süütasid põlema, üritasid lõmastada ehitusel kasutatavate tööriistadega. Lõpuks lõhkasid nad loppis Toyota peale asetatud suure ehituspaneeli.

Aga. Kui auto jäänused rusude alt välja kaevati, läks masina käivitamiseks tarvis universaalset määrdeainet WD40, mutrivõtmeid, mõned haamrid ja sorts diiselmootorit. Neil ei läinud tarvis isegi lisavaruosi.

TOYOTA SÕDA

Jah, ka selline sündmus on päriselt olemas. 1987. aastal käärus ja pulbitses Tšaadi-Liibüa konflikt. Sõjakas Liibüa himustas Tšaadi okupeerida, Liibüa võiduvõimalused olid enam kui paljulubavad.

Miks? Sest Liibüa selja taga oli Venemaa, mis varustas neid tankide, helikopterite ja hävituslennukitega. Liibüa arsenalis oli umbes 300 tanki, 60 hävituslennukit, helikopterid Mi- >>

24 ja hulgaliselt kvaliteetset sõjatehnikat. Rivis 8000 meest.

Tšaadi löögirusikas oli mõnevõrra tagasihoidlikum. See sisaldas umbes nelisada Toyota Land Cruiserit ja Hilux maasturit, samuti peotäie tanki ja õhutorjakerakette. Neil oli küll 10 000 meest, aga ei ühtegi tanki, ei õhuväge, mitte midagi.

Toyota autod sebiti Tšaadile Prantsuse õhujõudude poolt. Tänapäevaks pole täpselt selge, miks prantslased eelistasid sõjategevusse panustada just maasturite, mitte sõjatehnikaga. Arvatavasti oli kõige taga praktiline kaalutus: Toyota on odavam kui Humvee, seda on lihtsam juhtida kui tanki või lennukit. Ühesõnaga, Toyotaga sõides on sisuliselt võimatu midagi pekki keerata. Oskamatu lennuki näppimine võib seevastu kaasa tuua vägagi ebameeldivaid tagajärgi.

Mis juhtus? Midagi väga uskumatut. 2. jaanuaril leidis aset Fada lahing. Üllatuslikult osutus konfliktis edukamaks Tšaadi pool, sest tänu Toyota vastupidavatele kastikatele suutsid

nad Sahara kõrbes paindlikumalt ja kiiremini manööverdada.

Liibüa pidi vastu võtma hävitava kaotuse: neil tuli korstnasse kirjutada 784 soldatit, 92 T-55 (Nõukogude Liidus toodetud) lahingutanki ja 33 BMP-1 tüüpi lahingumasinat.

Võidukas Tšaadi pool itsitas liivakriimulistesse pihkudesse, sest nende kaotuseks jäid tühised 18 sõdurit ja 3 Toyota autot.

Kuigi Toyota maasturiga seostatakse üha enam ennast kurguni pomme täis riputanud terroristi, jätkavad rahumeelsed inimesed endise innuga (kuri)kuulsa automargi soetamist.

TERRORISTID KUI REKLAAMIAGENDID

Toyota ausad omanikud on mõistagi häiritud, et nende plekist lemmiklaps on tituleeritud ISIS-e/ISIL-i ametlikuks sõidukiks. Samas, ka negatiivne reklaam on reklaam (nagu hiljutine Tesla uue iseliikuva külmkapi kuulikindla autoakna purunemine ilmekalt näitas).

Kuigi Toyota maasturiga seostatakse üha enam ennast kurguni pomme täis riputanud terroristi, jätkavad rahumeelsed inimesed endise innuga (kuri)kuulsa automargi soetamist.

Sest nagu on öelnud üks ameeriklastest autoostja: „Kui ma näen mõnda terroristide videot, kus sõidab 15 aastat vana Tacoma mudel, mille kast on pilgeni sõdureid täis, ja auto suudab seejuures liikuda minu silma jaoks täiesti sõidukõlbmatul maastikul, siis ma mõtlen, et kurat küll, kui see masin saab hakkama kõrbes äärmuslikes sõjatingimustes, saan ma temaga rahulikult sõita mägedesse suusatama või perega matkama. Ja ma ostangi selle looma!“

AASTATELLIMUS
ALLA KOLME EURO!

KAITSE
 KODU!

KAITSELIIDU AJAKIRI

VAATA LISAINFOT: WWW.FACEBOOK.COM/KAITSEKODU

EESTI LENNUNDUSMUSEUM

Teraslinde tutvustab Eesti Lennundusmuuseum, mille kogusse kuulub ligi 30 lennukit, neli helikopterit ja sadu mudellennukeid.

ÕHUPALLIST RASKEPOMMITAJANI

Kes seda teab, kas üldse ja milliseks oleks lennunduse ajalugu kujunenud, kui kaks prantslast poleks 1783. aastal kuuma õhku täis pumbatud paunaga taeva laotusesse kerkinud. Aga nad kerkisid. Ja edasine on ajalugu.

Tekst: **MATI MEOS**, Eesti Lennundusmuuseumi direktor

Sellest hetkest alates ei saanud insenerid enam meelega rahu. Rahutust ja lennukirge ei ravinud ka Pariisi Teaduste Akadeemias 16. veebruaril 1903 esitatud Traian Vuia ettekande põhjal võetud seisukoht, et hea küll, kuumaõhupall on õhust kergem ja sellega saate lennata, aga õhust raskema lennubahendiga (nn lennukiga) pole inimese lend võimalik ja linnuna lendamine jääb vaid unistuseks.

Kuulsaimateks kahtlejateks olid Ameerika inseneridest vennad Orville ja Wilbur Wright, kes näitasid maailmale sihikindla uskmatuse jõudu ja tegid võimatu võimalikuks.

Nende esimene mootoriga varustatud, õhust raskem lennubahend tegi 17. veebruaril 1903 esimese lennu. See kestis küll vaid 12 sekundit, mille vältel suudeti lennata

37 m kaugusele. Kuid juba neljas lend kestis 59 sekundit ja maanduti 260 m kaugusel.

Sellega olid mõttetammid purustatud. Paljud insenerid Ameerikas ja Euroopas, innustatuna vendade Wrightide edust, asusid looma uusi tehnilisi lahendusi ja uusi lennukitüüpe.

TSIVIILLENNUNDUSE VERSTAPOSTID

Algas enneolematu võistlus lennukauguse, õhusoleku aja pikkuse, kiiruse, kandevõime jne maailmarekordite püstitamise nimel. Ajalukku talletati esimene surmaga lõppenud avari, esimene naispilot, esimene reisijaga lend, esimene stjuardessiga lend, esimene liinilend, esimene postilend, esimene filmi demonstreerimine lennul, esimene lend üle Vahemere (1913. aastal, 729 km; 7 h 53 min), esimene üle 200 km/h kiirusega lend (1913) jne.

14. aprillil 1912 sooritas kahepinna-lisel mootorlennukil Farman esimese demonstratsioonlennu tänase Eesti territooriumi kohal Tartus Raadi kasarmu territooriumilt Tsaari-Venemaa lendur Sergei Utotškin. Nädal hiljem korraldi demonstratsioonlende Tallinna kohal. »

TSIVIILLENNUNDUSE VERSTAPOSTID

1918

USA mereväe piloot tõusis triplaaniga 10 640 m kõrgusele.

1919

Sooritati nonstoplend üle Atlandi.

1922

Prantsusmaa kohal toimus maailma ajaloo esimene reisilennukite kokkupõrge õhus.

1924

Jaanuaris lendasid kaks prantslast edasi-tagasi üle Sahara kõrbe.

1925

Võistluslennuk Curtiss R3C-1 saavutas maksimumkiiruseks 394 km/h.

1926

Prantslased püstitasid katkematu kauguslennu rekordiks 4100 km, lennates Pariisist Egiptusse.

1927

Charles Lindbergh lendas Spirit of St. Louisil üksinda üle Atlandi ookeani New Yorgist Pariisi (33 h 29 min).

1928

Itaallased saavutasid võistluslennukil M52 kiiruseks 512 km/h.

1929

Esimese lennu tegi 12mootoriline Dornier Do X (kaal 56 t, 216 km/h, lennukaugus 1700 km).

1933

Itaallaste võistluslennuk MC72 saavutas kiiruseks 682 km/h.

**Brittide
biplaan-
hävitaja
Sopwith Pup**

I MAAILMASÕDA

Kümme aastat pärast vendade Wrightide esimest lendu, 1914. aastal algas I maailmasõda, mis lennunduse arendusele mõjus kui labor ja katsepolügoon. Areng oli hüppeline nii kvaliteedis kui kvantiteedis. Näiteks Venemaal oli sõja alguseks olemas 263 lennukit ja 200 pilooti, Saksamaal umbes sama palju. Britid võtsid kasutusele biplaan-hävitaja Sopwith Pup. Neid toodeti 1700, nende maksimumkiiruseks oli 180 km/h, lennulaeks 5600 m ja õhusoleku aeg kuni 3 tundi.

MILITAARLENNUNDUSE VERSTAPOSTID

Lennutehnika kasutamises peituvad võimalused said kohe selgeks ka sõjameestele. Esmalt nähti lennukite kasutamist ennekõike õhuluures, kohe ka pommitamises ja hiljem juba õhus üleoleku kindlustamisel.

USA-s Los Angeleses katsetati esmakordselt lahingumoona täppisviskamist.

USA-s katsetati esmakordselt lennukil kuulipildujat. Balkani sõjas kasutas Bulgaaria armee esmakordselt türklaste vastu lennukipomme.

USA-s San Diego korraldati esimene laevale maandumine (ristleja USS Pennsylvania), siis vesilennuki pardale tõstmine ja veeskamine. Ilmselgeks sai lennukite ja laevade tiheda koostöö vajadus.

Balkani sõjas tulistati alla esimene lennuk. Samal aastal tegi Kiievi lähistel ajaloo esimese surmasõlme Vene keisririigi piloot Pjotr Nesterov. Mehhiko kodusõjas aga toimus ajaloo esimene õhulahing, kui piloodid teineteise pihta revolvrüst kõmmutama hakkasid.

USA KONGRESSI RAAMATUKOGU

Neljamootoriline raskepommijataja Handley Page V/1500

Võeti kasutusele luure- ja hävituslennuk Bristol F2, mida toodeti 5000. Samal aastal ehitasid britid juba neljamootorilise raskepommijataja Handley Page V/1500, mille meeskond koosnes 8–9 mehest. Lennuk võttis pardale 3,4 tonni pomme ning võis õhus olla 17 tundi. Meenutagem, et vaid 15 aastat varem ei osanud inimesed veel lennata!

1907

1910

1911

1912

1913

1914

1918

KAHE SÕJA VAHEL

Vaevalt oli Esimese maailmasõja tolm maha jõudnud lange-da, kui juba alustasid suurriigid uueks sõjaks valmistumist. Insenerid töötasid välja uusi ja uusi lahingulennukeid: luure-lennukeid, hävitajaid, ööhävitajaid, pommitajaid, transpordi-lennukeid.

Muide, 21. novembril 1918 moodustati esimene Eesti lennu-väeüksus August Roosiga eesotsas. Seda päeva loetakse Eesti õhuväe sünnipäevaks. Üksuses teenis neli lendurit, üks lennuvaatleja ja mõned motoristid.

Võidujooksu lülitusid ka ameeriklased (hävitaja Bell P-39 Cobra, kaughävitaja P-38 Lightning – 713 km/h, lennukaugus 2100 km). Samal aastal tõusis õhku Saksa hävitaja Focke-Wulf 190 (656 km/h), märtsis tegi He 100 kiiruse maailmarekordiks 746 km/h ja startis maailma esimene vedelkütuse raketiga varustatud He 176.

Tõusid õhku brittide kuulus Supermarine Spitfire (4 kuulipildujat, 605 km/h) ja sakslaste ööhävitaja Messerschmitt Bf 110 (7 kuulipildujat, 600 km/h).

Sakslaste hävituslennuk Messerschmitt Bf 109

Sakslaste sööstpommitaja Junkers Ju-87 „Stuka“

Oma esimesed lennud tegid II maailmasõja olulised lennukid – sakslaste sööstpommitaja Junkers Ju 87 (Stuka) ja brittide hävitaja Hawker Hurricane.

Lisandusid sakslaste hävitaja Messerschmitt Bf 109 (640 km/h), mida ehitati 33 894 tükki, patrullpommitaja Focke-Wulf Fw 200 ja oktoobris brittide vesilennuk kaugpommitaja Short Sunderland.

1939 II MAAILMASÕDA

35 aastat pärast esimese lennuki lennu, septembris 1939, algas II maailmasõda ja koos sellega massiline suurte pommitajate seeriatootmine: brittide Handley Page Halifax (6 t pomme, 454 km/h, lennukaugus 3000 km), USA B-24 Liberator (10 kuulipildujat, 470 km/h, 3,6 t pomme). Sõjateadusse tuli mõiste „vaippommitamine“.

Spetsialistid väidavad, et üheks põhjuseks, miks Saksamaa sõja kaotas, oli fakt, et neil puudusid raskepommitajad.

Boeing B-29 Superfortress

U.S. AIR FORCE

Juulis startis reaktiivhävitaja Messerschmitt Me 262 (900 km/h, lennukaugus 1050 km), oktoobris startis ajaloo esimene ballistiline raket V-2 jne.

Nelikümmend aastat pärast inimese esimest lennu, 1942. aasta septembris startis raskepommitaja Boeing B-29 Superfortress (10 kuulipildujat, 574 km/h, lennukaugus 5230 km, 9 t pomme).

Messerschmitt Me 262

Lisandusid USA B-17 Fortress (3,6 t pomme, 13 kuulipildujat, 462 km/h, lennukaugus 3219 km). Saksamaa lennukiteadus töötas täistuuridel: aprillis startis ajaloo esimene turboreaktiivmootoriga varustatud lennuk He-280, oktoobris raketlennuk Me 163, mis püstitas kiirusrekordi 1004 km/h.

1946. aastal, mil inimese esimesest lennukiga lennust oli möödas 43 aastat, algas sõjalennunduses massiline üleminek reaktiivlennundusele. Neist tiivulistest aga juba järgmistes Kaitse Kodu! numbrites.

Startisid USA hävitajad P-43 Lancer ja Vought F4U Corsair (ehitati 12 517 tk, kiirus 671 km/h, lennukaugus 1633 km).

B-29-lt heideti Jaapani linnadele Hiroshimale ja Nagasakile aatomipommid. See julm samm lõpetas II maailmasõja.

1935

1936

1937

1938

1939

1940

1941

1942

1945

HÖRGUTIS KAITSEVÄE TOIDUPAKIST - TUUNIKALA-RUKKILEIVATRÜHVEL

Kuigi kaitseleitlastel avaneb õppustel keskmisest rohkem võimalusi sooja katlatoitu nautida, pole harvad ka juhused, mil peab kõhu täis saama kuivtoidupakist. Eksib see, kes arvab, et seal leiduvast kraamist ei saa mõne lisandi ja piisava oskustepagasi toel hõrgutisi valmistada – saab küll. Kaitse Kodu! toimetus proovis järele. Head isu!

TUUNIKALA-RUKKILEIVATRÜHVEL

Seda lihtsat suupistet saab valmistada kaitseväge kahekümne nelja tunni kuivtoidupakide ratsioonidest number 4 ja 7. Vaja läheb konservi „Purustatud tuunikalatükid õlis“ ning täisterarukkileiba.

Esmalt leia endale anum, näiteks kateloki kaas. Mudi kolm-neli leivaviilu väikesteks tükkideks ja lisa tuunikala. Aga mitte terve konserv korraga, vaid esmalt kala. Sega läbi ja jäta umbes viieks minutiks seisma, et koostisosad paremini kokku hakkaksid. Kui kogu kupatus tundub liiga kuiv, lisa pisut õli, mida peaks sul konservikarbi põhjas veel piisavalt olema.

Seejärel võta paras lusikatäis segu ja rulli sõrmede vahel ümmarguseks palliks. Ja ongi valmis tuunikala-rukkileivatrühvel. Veel parema suupiste saad, kui sul õnnestub hankida köögist või kuskilt mujalt üks sibul. Haki see tükkideks ja lisa segule. Maitseb väga hästi.

Kindlasti tekib nüüd paljudel küsimus, miks ei või seda tuunikala lihtsalt leiva peale panna ja ära süüa. Muidugi võib, aga kirjeldatud roog näeb kindlasti uhkem välja ja passib lauale panna ka pidulikumat puhul. Näiteks kui võitluskaaslasel või ülemusel on sünnipäev.

RATSIOON NR 7

	Nimetus	Kogus (pakki, tk)	Kaal kokku (g)	Kalorsus (kcal)	Süsivesikud (g)	Valgud (g)	Rasvad (g)	Soolasisaldus (g)
1	Müslid puuviljadega	1	125	502	76,25	13,7	12,5	0,3
2	Loomaliha nuudlite ja seentega	1	125	538,8	65	18,8	21,3	5,3
3	Guljašš kartulitega	1	400	416	32	36	16	4,8
4	Täisterarukkileib	1	250	450	80,25	12,5	4,25	2,7
5	Tuunikala purustatud tükid õlis	1	185	416,25	3,7	27,75	33,3	5,92
6	Portsjonsool	1	3	0	0	0	0	3
7	Portsjonpipar	1	2	0,43	0,06	0,02	0,004	
8	Portsjonsuhkur 2 tk (1 tk 5 g)	2	10	40	10	0	0	
9	Kohv lahustuv 3 in 1	1	15	66	11,9	0,7	1,6	0,05
10	Puuviljatee	1	1		0	0	0	
11	Energiajook ananass (pulber)	1	33	130,56	32	0,06	0	
12	Swiss Army piimašokolaad maisihelveste ja guaranaga	1	50	266	28,5	4	15	0,19
13	Šokolaadimaitseline kreeker	1	50	222	38,7	3,8	5,6	0,3
14	Kolme puuvilja segu pähklitega	1	50	225	23,15	5,65	14,8	
15	Näts	1	2,9	5,1	1,95		0,033	0,0075
16	Desinfitseeriv salvrätt	3						
17	Minigripi kilekott	1						
18	Tikud	1						

„PUUSALT TULISTATUD” IKOONILINE FOTO

Joe Rosenthali tabamus lipu heiskamisest Iwo Jima saare kohale 23. veebruaril 1945 sai II maailmasõja üheks sümbolfotoks. Ei jäänud aga palju puudu, et see foto oleks tegemata jäänud.

Tekst: KAITSE KODU!

Nimelt oli Rosenthal alles teel Suribachi mäe otsa, mille pärast sel hetkel, viis päeva pärast ameeriklaste saarel maabumist, veel lahinguid peeti, kui neile vastu tulnud sõjafotograaf Louis R. Lowery teatas, et sai juba lipu heiskamisest foto.

Sest tõepoolest, enne Rosenthali poolt surematuks pildistatud lippu olid merejalaväelased sel päeval juba ühe lipu mäele püsti ajanud. Ja kui palju neid pilte lipust ikka vaja läheb – niisiis kaalus Rosenthal, kas oma seltskonnaga mitte ots ringi pöörata.

Ent Lowery veenis nad ümber, kinnitades, et mäetipult avaneb fotode võtmiseks suurepärase vaade. Nii jätkati mürsukraatrite, miinide ja laskepositsioonidel lebavate surnud jaapanlaste vahel põigeldes teekonda, kuni jõutigi mäetippu. Seal monteerisid ameeriklased parasjagu lipukangast ühe puruks pommitatud veetrassijupi külge. Rosenthal seisis mõned minutid, vaatas meeste askeldamist ning hakkas siis ka ise võtteks valmistuma. Tema kaameraks oli tollal pressifotograafide seas levinud Speed Graphic, mille säriajaks oli sätitud 1/400 ning ava suurus seatud 8 ja 11 vahele.

Huvitavama võttenurga saamiseks asetas Rosenthal kaamera maha ning hakkas selle alla liivakotte ja kiviklibu paigutama. Niimoodi nokitsedes märkas ta ühtäkki silmanurgast, et

sõdurid asuvad juba veetoru külge sätitud lippu püsti upitama. Et mitte hetke maha magada, suunas Rosenthal kaamera kiiresti meeste poole ning vajutas päästikut, ilma et oleks jõudnud pildiotsijasse vaadata.

Kümme aastat, 26 miljardi dollari väärtuses sõjavõlakirju (just nii palju aeti kokku kampaaniaga, mille keskmeks oli seesama foto) ja üks Pulitzeri fotograafiauhind hiljem, kommenteeris Rosenthal, et nõnda pildistades ei saa kaamerat kotti panna ja enesekindlalt väita, et said hea foto. Sa lihtsalt ei tea seda. Aga Rosenthal, tänu heale fotograafiõnnele ning tema kasuks mänginud oludele, sai. Nagu ta ise on selgitanud, oli taevas sel päeval hallide pilvedega kaetud. Aga ometi heitis keskpäevane päike läbi pilveloori just parasjagu õiget tooni valgust, mis mehed fotol otsekui skulptuurideks vormis.

Lisame valemisse veel lipu lehvi-ma lõõnud tuuleiili, raske metallist veetoru, mille püsti ajamise pingutus fotole dramaatilisust lisab ning sõdurite jalge ümber ja all segi paisatud, sõjahammastest puretud maapinna ning saamegi aru, miks sai fotost ikoon. Ikoon, mis ei kõnele mitte ainult vaenlase purustamisest, vaid ka võidust enda hirmude, nõrkuse ning sõjakoleduste üle.

Neist kuuhest mehest aga, kes hiljem tõepoolest ka skulptuuriks on saanud, hukkusid kolm saare pärast peetud lahingutes. Ühte tabas ameeriklaste enda laevadelt pärit kahurituli, teine sai miinitabamuse ning kolmas suri jaapanlaste snaiperi lastud kuulist vaid paar päeva enne seda, kui lahingud Iwo Jima pärast 26. märtsil 1945 lõppenuks kuulutati. 🌸

Näide sellest, kuidas vähesedki värvid võivad pildi tähelepanupunkti hoopis mujale viia

MUSTVALGE – UUS VÄRVILINE?

Fotograafias, iseäranis lahingufotograafias või, miks mitte, Kaitseliidu õppusi pildistades on oluline olla hetkes ning sündmustele võimalikult lähedal. Seejuures on vähetähtis, kas foto on värviline või mustvalge.

Tekst ja fotod: **DANEL RINALDO**, fotokunstnik

Võtame sama Joe Rosenthali foto Iwo Jima kohale lipu püstitamisesest või teise ikooni, Robert Capa Hispaania kodusõja päevil pildistatud „Langeva sõduri“. Võib uskuda, et värvide puudumine nende fotode mõju ja tähtsust ei vähenda.

Mustvalged fotod ei pea jääma aega, mil värviline oli vaid maailm ja seda kujutavad maalid. Fotod aga – mitte valikutest, vaid võimalustest tulenevalt – olid alati esmapilgul mustvalged. Monokroomne sügistalvine aeg pakub proovikive tänapäevaselegi piltnikule, julgustades värvide püüdumise asemel märkama mustreid, tekstuure, detaile, kontraste, ja neid fotograafiliselt rõhutama.

Seal, kus värvid võivad tähelepanu hajutada ja pildi silme ees kirjuks ajada, võib mustvalge foto nii oma minima-

lismi ja näilise lihtsuse kui ka detailirohkusega. Valguse ja varju mänguga terve hallskaala ulatuses.

Mustvalgel on fotomaastikul oma koht, peamiselt küll kunstfotograafias, kuid loomulikult ka ülejäänud žanrites. Vaatluse ja katsetamise kaudu võib maailma koguni mustvalgelt „nägema“ õppida.

Mille põhjal siiski võtta vastu otsus, kas talletada pilt värvilise või mustvalgena? Eelkõige langetab piltnik selle valiku ikkagi enda eelistuse või hetketunde järgi. Halli ja sombuse ilmaga ei pruugi värvilise ja mustvalgeks keeratud pildi vahel suurt erinevust märgatagi.

Vaatamata sellele on siiski soovitatav säilitada pildistades kogu värviinformatsioon, mille soovi korral saad tarkvara abil mustvalgeks keerata. Tarkvara võimaldab läheneda mustvalge foto töötlusele peenekoelisemalt, ühtlasi kaasaneb fotograafi suurem kontroll tulemuse üle.

Siiski, et lihtsam oleks, pakuvad mobiilitarkvara tootjad hulganisti spetsiaalselt mustvalgete piltide klõpsimiseks loodud rakendusi. Vaatleme neist mõnda.

DRAMATIC BLACK & WHITE

Dramatic Black & White katab ära kogu mustvalge fotomaailma spektri, pakkudes võimalusi keerata fotod nii kontrastselt ülidramaatilisteks kui ka pehmeks, tagasihoidlikult hallikaks.

Värvid
või vormid
– kumba
rõhutada? Valik on
fotograafi kätes
ja silmades

Klõps
või kunst?
Vaataja
otsustab

Nii Androidi kui Apple'i platvormile toodetud rakendus võimaldab mugavalt ja ka algajale arusaadavalt muuta foto kõikvõimalikke parameetreid. Seda nii manuaalselt peenhäälestades kui ka filtritega.

HYPOCAM

Ei viitsi fotosid tagantjärele töödelda, vaid tahaksid tulemuse kohe „purki püüda“? Siis sobib hästi rakendus Hypocam, mis kuvab läbi pildiotsija reaajas mustvalget maailma. Täpselt sellistes toonides, nagu oled selle seadistusi näppides sättinud. Ja muidugi on võimalik ka värviliselt ülesvõetud fotod mustvalgeks kruttida. Ning kui tulemusega rahul, saab selle Hypocami kaudu otse sotsiaalmeediasse teistele imetlemiseks üles laadida.

BLACKCAM

Täpselt samamoodi nagu Hypocam, võimaldab ka BlackCam „puusalt“ mustvalgelt pildistada. Küll aga on selle rakenduse juures jäetud kasutajale üsna minimaalselt võimalusi ise parameetreid sättides fotot nässu keerata. Selle asemel pakutakse ohtralt nii tasuta kui tasulisi filtreid, mis muudavad pildi tonaalsust. 📷

Seal, kus värvid võivad tähelepanu hajutada ja pildi silme ees kirjuks ajada, võlub mustvalge foto nii oma minimalismi ja näilise lihtsuse kui ka detailirohkusega. Valguse ja varju mänguga terve hallskaala ulatuses.

MK1 ÜKSIKVÕITLEJA ELUPÄÄSTJA

Esmast abi lahinguväljal annab sõdur endale ise või vajadusel lahingupaariline. Seetõttu peab iga võitleja tundma oma individuaalset meditsiinikomplekti ehk MK1-e. Ja mitte ainult teadma sellesse kuuluvaid vahendeid, vaid oskama ka neid õigesti kasutada.

Tekst: seersant KRISTEN SEMPELSON, PN staabi- ja tagalakompanii meditsiinigrupi ülem
KAIT KOSENKRANIUS, Lääne maakaitseringkonna meditsiinispetsialist

MK1 koosneb neljast elemendist, millest esimeseks ja suurimaks elupäästjaks on **arteriaalne žgutt**. Hoolimata aastate jooksul kõlanud erinevatest seisukohtadest näitab praktika, et õigeaegselt suletud massiivne verejooks parendab lahingukannatanu ellujäämist. Tsiiviilis toetab seda ka 2015. aastal Ameerika Ühendriikides alguse saanud ja läinud aastal ka Eestisse jõudnud aktsioon „Peata verejooks“.

Teiseks elemendiks on **esmaabi- ehk rõhkside**. Esmaabisidet kasutatakse verejooksude peatamiseks olukordades, kus ei olda otseses vastase tule mõjusfääris.

Kolmandaks elemendiks on **kolmnurkrätik**. Üksikvõitleja saab seda kasutada abi andmisel käe kaela riputamiseks, erinevate traumade korral asendi fikseerimiseks ja väiksemate verejooksude sulgemiseks. Igasugused muud kasutused peaksid käiku minema ainult äärmisel vajadusel, näiteks päikesepaistelisel päeval, õige varustuselemendi puudumisel võib seda kasutada peakattena.

Neljandaks elemendiks MK1-s on käsiraamat „**Esmaabijuhised**“, mis koosneb viieteistkümnest juhiseid käitumiseks eri olukordades ja esmaabi osutamiseks ning ettekannetest MIST ja 9-line.

Kogu seda komplekti õpib iga võitleja kasutama sõdurioskuste kursusel ning edaspidi lihvib oma oskusi ja võit rühmameediku juhendamisel väljaõppeks ettenähtud varustusega.

MK1-e asukoht pole Kaitseliidus ühtselt määratud, kuid lihtsustamaks ja kiirendamaks esmaabi osutamist, peaks see vähemalt üksusesiseselt paiknema kokkulepitud kohas. Selleks võiks olla näiteks vasak reietasku.

Vasaku reietasku eelisteks on, et üksikvõitlejal endal on sinna mõlema käega kerge ligi pääseda ja terve komplekt mahub ühte kohta ära. Seevastu näiteks vasakusse sääretaskusse pandud varustus võib metsas kergemini kannatada saada ning sealt on sellel ka rohkem võimalusi kaduma minna. Vasak õlavarretasku pole enesele abi andes aga mõlema käega ligipääsetav. ☘

PARAMEEDIKU

PAUN: ÜLDTÖÖ- JA DIAGNOSTIKA- VAHENDEID

Ehkki esmast abi peaks sõdur lahinguväljal endale MK1 komplekti abil ise andma, ei ole sõduri päästmine sugugi ainult sõduri enda asi. Suuremas pildis tuleb ikkagi mängu parameedik ning tema meditsiinikomplekt MK3.

Tekst: seersant **KRISTEN SEMPELSON**, PN staabi- ja tagalakompanii meditsiinigrupi ülem
KAIT KOSENKRANIUS, Lääne maakaitseringkonna meditsiinispetsialist

Parameediku ametikoha eesmärk on osutada ja korraldada esmatasandi meditsiinilist abi Kaitseliidus nii rahu- kui sõjaajal, parandada seeläbi üksuste võitlusvõimet ning suurendada Kaitseliidu võimet abistada vajadusel tsiviilstruktuure suurõnnetuste ja katastroofide korral.

Nõnda on kirjas Naiskodukaitse koostatud ja Kaitseliidu kinnitatud parameediku funktsioonikirjelduses.

Nimetatud ülesannete täitmiseks ongi parameedikule ette nähtud **meditsiinikomplekt nr 3** ehk **MK3**. Teisisõnu öeldes – suur seljakott. Aga mitte suvaline, vaid spetsiaalselt meditsiinitarvikute hoiustamiseks ja nende kättesaamise hõlbustamiseks disainitud seljakott.

Koti sisugi ei ole suvaline, vaid kaitseministri käskkirjaga kinnitatud. Aga mis seal kotis siis ikkagi peitub? Seda siin ja sarja järgmistes artiklites vaatamegi.

Etteruttavalt olgu öeldud, et vastavalt vahendite funktsioonile on MK3 sisu jagatud kümneks alagrupiks. Nendeks on: üldtöö-, diagnostika-, immobilisatsiooni, ventilatsiooni, infusioon- ja süste-, verejooksu sulgemise, sidumis- ja põetus-, desinfektsiooni- ning muud abivahendid ja ravimid.

Esimeses artiklis kirjeldame **üldtöö- ja diagnostikavahendeid**.

STETOSKOOP

Patsiendi seisundi kohta info kogumiseks on parameedikul lisaks vaatlusele ja vestlusele kasutada ka mõned diagnostilised abivahendid. Näiteks stetoskoobiga saab kuulatluse teel hinnata hingamise kvaliteeti ja seedeelundkonna tööd.

KUMMIKINDAD

Igasuguse abi andmisel on esikohal eneseohutus, mille tagamiseks kuuluvad parameediku üldtöövahendite hulka kummikindad.

VÄLIMEDITSIINI KAART
 Ette nähtud kõikide parameedikule tehtud meditsiiniliste pöördumiste dokumenteerimiseks. Kaardile märgitakse pöördumise aeg, pöörduja isikuandmed, kaebused, kontrollitud eluliste näitajate väärtused ja parameediku osutatud abi. Patsiendi seisundi edasiseks jälgimiseks hädavajalik dokument.

MANUAALNE VERERÕHUAPARAAT
 Vererõhu mõtmiseks.

KÄÄRID
 Mitte sinu tavalised kontorikärid, vaid spetsiaalse kujuga käärid, mis võimaldavad vajadusel vaevata lõhki lõigata ka vormilietust ilma patsiendile lisaohtu tekitamata.

TRIAAŽIKAART
 Vajalik hulgikannatanutega lahinguolukordade ning ka tsiviili hõlmavate suurõnnetuste ja katastroofide lahendamiseks. Vee- ja rebimiskindel triaazikaart on disainitud kannatanute efektiivseks ja kergesti eristatavaks lahterdamiseks, et kindlaks teha, kes vajab kiiremat abi.

MK3 SISU NIMEKIRI

Mõnes mõttes üks olulisemaid asju MK3-s. Just selle paberi abil on parameedikul lihtne jälgida oma varustuse nõuetekohast komplekteeritust.

OTSMIKULAMP
 Elementaarne. Aitab tagada meediku töövoime ka pimeduses. Erinevalt traditsioonilisest taskulambist jätab meediku mõlemad käed töötegemiseks vabaks.

HARILIK PLIIATS, PÜSIMARKER JA MÄRKMIK
 Teadagi milleks.

TERMOMEETER
 Mõistagi kannatanu kehatemperatuuri mõtmiseks. Olgu aga öeldud, et vastavalt lahingukannatanu käsitluse põhimõtetele ei ole loetletud diagnostikavahendid kasutusel vastasega kontaktis olemise ajal. Liigne taustamüra ei võimalda näiteks stetoskoobiga arvestatavat tulemust saadagi. Eeskätt on need vahendid kasutusel rahuajal, õppuse käigus tekkinud tervisekaebustega võitlejate seisundi jälgimiseks. Sõjaajal aga kontaktsituatsioonist evakueeritud kannatanu seisundi põhjalikumaks uurimiseks ja edasiseks jälgimiseks.

MIS ON PILDIL VALESTI?

Vormi eesmärk on luua ühtne mulje tervest üksusest, näidata kuuluvust. Üksikutele säravatele tähtedele siin ruumi ei ole. Sestap ongi sisse seatud vormiriietuse kandmise kord, mille vastu aga kiputakse teinekord eksima. Kas leiad eksimused parempoolselt fotolt üles?

Tekst: BERIT CAVEGN,
Naiskodukaitse Tallinna ringkond

LEIA IO ERINEVUST

VORMIMÜTS – vormimütsi kantakse peas otse, mitte silmadele, küljele või kuklasse kallutatult.

KÕRVARÕNGAD – kõrvarõngad ei ole keelatud. Ent vastavalt vormikandmise eeskirjadele võivad naiskaitseiliitlased tavavormiga kanda mõlemas kõrvas ühte kõrvarõngast, mis ei tohi olla rippuv ega ületada läbimõõdult 8 mm.

SOENG – juuksed ei tohi suvaliselt mütsi alt välja rippuda, kattes nägu ja vormija-ki kraed. Kelle juuksed on pikemad kui õlgadeni, kannavad neid ühe korrektses ja tagasihoidliku kinnitusevahendiga kinniseo-tuli. Soeng peab võimaldama vormimütsi korrektset kandmist.

VORMIJAKK – välvormi jakki kantakse kinninõbitult. Välvormi jakki ülemist nõopi ei suleta, välja arvatud ülema korraldusel välvõppustel.

TASKU – välvormi taskud peavad olema suletud.

NIMESILT – välvormi jakil ja talvise välvormi jopel kantakse riidest nimesilti parempoolse hõlma takjaalusel.

SINILILL – kaitseväelasel ja kaitseiliitlasel on keelatud kanda vormi ilma ettenähtud eraldusmärkideta. Keelatud on ka eraldus-märke oma suva järgi modifitseerida või valmistada.

SÕRMUSED – vormiga on keelatud kanda sõrmuseid, välja arvatud abelusõrmus.

PÜKSID – ehkki kõrge säarega tanksaapad näevad sõjakad välja, kantakse püksi-sääri siiski saabaste peal, mitte sees.

SAAPAPALJAD – paelad peavad olema kinni nõõritud ja nõõritsad saapa sisse topitud.

REVOLUTSIOON NAISKODUKAITSE BAASVÄLJAÕPPES

Naiskodukaitsele on väljaõppeliselt olnud pöörane ja murranguline aasta, sest kogu väljaõppe alustala ehk baasväljaõpet on märkimisväärselt uuendatud.

Tekst: NELE PERNITS, Kaitseliidu kooli haridustehnoloog

EESTI KAITSEVÄE E-ÕPPE PORTAAL

MINU TÖÖLAUD ▾ VARAMU ▾ ADMINISTREERIMINE ▾

Varamu » STRUKTUURIÜHIKUSED » KAITSELIIT » Naiskodukaitse » Naiskodukaitse baasväljaõpe

Naiskodukaitse baasväljaõpe

Sisu Info Seaded Kohaliku kasutaja haldus Ekspordi Õigused

Vaade Halda Sorteerimine Kohanda lehte

KURSUSED

- Organisatsiooniõpetuse moodul
- Esmaabi moodul
- Välitoitlustuse moodul
- Sõdurioskuste moodul
- Ohutushoiu moodul

- Aseta kütmiseks kasutatavad puud, nii et need ei segaks kellegi toimetamist katla ümber.
- Ära tunne tahtmist toetada vastu katla korstent. See on kütmise ajal väga kuum. Oht saada põletada.
- Ole ettevaatlik keevate katlapottidega. Katlapotikaante aukudest väljuv aur võib tekitada põletuse.
- Ära mitte kunagi tõsta üksi katlapotti, eriti kui see on veel täidetud vee või toiduga. Esiteks võid vigastada enda selga. Teiseks on oht endale kuum potisisu peale tõmmata.
- Kasuta alati potte tulelt tõstes katlakindaid.
- Kasuta puude lisamiseks katla alla käte kaitseks kindaid.

MINU TÖÖLAUD ▾ VARAMU ▾ ADMINISTREERIMINE ▾

Naiskodukaitse liige ja kodanik sinust saab. Iga teema järel on ka enesekontrollitised, mis on sulle lihtsalt harjutused.

Kui sa jääd õppimisel hätta, pöördu julgelt oma ringkonna ohutushoiu instruktoriga poole.

Peale kursuse läbimist on sul alati võimalik:

1. Siia õpikeskkonda tagasi tulla.
2. Lugeeda www.kaitseliit.ee või www.naiskodukaitse.ee Ole valmis! leheküljelt infot.
3. Kasutada "Ole valmis!" appi.

Mõnusat avastamist ja rohkelt kasulikke teadmisi!

SISU

- Üldised juhised hädaolukorras käitumiseks
Hädaolukorras orienteerumiseks ja käitumiseks on oluline omada head ülevaadet võimalikest hädaolukordadest Eestis, teada üldis...
Tüüp: ILIASE õppemoodul
- ✚ Üldised juhised hädaolukorras käitumiseks enesekontrollitised
- Kodu ja vara turvalisus
Kodu ja vara turvalisuse aines saad esmatasandi teadmised selleks, et suunata oma võimalikke seniseid kodu ja vara turvalisust o...
Tüüp: ILIASE õppemoodul
- ✚ Kodu ja vara turvalisuse enesekontrollitised

MOODULI KONTROLLTESTI DIGIÕPPES POSITIIVSELT SOORITANUTE HULK SEISUGA 1. DETSEMBER 2019

Esiteks hakkas baasväljaõpe koosnema senise nelja asemel viiest moodulist. Lisandus ohutushoiu moodul, mis seni eksisteeris eraldi kursusena. Teiseks koosnevad kõik moodulid nüüd digi- ja lähiõppeosast.

Vastavalt ümberpööratud klassiruumi metoodikale omandavad baasväljaõppe osalejad suure osa teoreetilistest teadmistest iseseisvalt digiõppes. Lähiõpe on muutunud senisest paind-

likumaks ning tegeleb valdavalt praktiliste oskuste lihvimise ja omandatud teooria tervikpildiks sidumisega.

Seekordne õppekava ümberhindamine ei olnud tavapärane viie aasta tagant tehtav silumine, vaid see oli tegelikult ka täielik kontseptsiooniline muutus.

Alguse sai suur revolutsioon juba 2018. aasta kevadel, kui alustati baasväljaõppe terve aasta kestnud ümberhindamist. Sõna sai sekka öelda iga viimne

MIKS DIGIÕPE?

Digiõpe ei tähenda loobumist senistest õpetamis- ja õppimisviisidest. Võrreldes traditsioonilise lähiõppega on digiõpe paindlikum ja individuaalsem, võimaldades vabatahtlikel õppida omas tempos, millal iganes ja kus iganes nad soovivad.

Digiõpe hoiab kokku Kaitseliidu eelarvevahendeid ja eelkõige liikmete aega. Digiõpet on võimalik rakendada eraldi kursustena või osana, mis toetab lähikursusi eelõppega, pärast kursust või õppenädalavahetuste vahelisel ajal.

Andmed: Aivar Piltv, Digiõpe on osa elukestva õppe strateegiast, Kaitse Kodu! 1/2017

MILLEST KOOSNEB NAISKODUKAITSE BAASVÄLJAÕPE

Iga naiskodukaitsja läbib enne erialakoolitusi üldise baasväljaõppe, mis koosneb järgmistest moodulitest.

KAITSEVÄE PEASTAAP

ESMAABI

- Sissejuhatus esmaabisse, olukorra ja kannatanu seisundi hindamine
- Elupäästev esmaabi
- Erakorralised haigusseisundid
- Traumad ja muud välisteguritest tingitud kahjustused
- Psühhosotsiaalne esmaabi
- Esmaabi praktiline harjutus

ORGANISATSIOONIÕPETUS

- Riigikaitse
- Kaitseliidu tutvustus
- Riviõpe – praktika ja teooria
- Naiskodukaitsja ja Kaitseliidu ajalugu
- Naiskodukaitsja liikmed
- Naiskodukaitsja tegevus ja erialad
- Vormi kandmine
- Naiskodukaitsja arenguperspektiivid ja tegevuse planeerimine

MONIKA RISTISAAR

kui naiskodukaitsja, kes aga baasväljaõpet oma südameasjaks pidas.

Üleüldse on kogu baasväljaõppe uuendamine olnud üks väga suur koostegemine ja ühine pingutus muudatuste igas etapis. 2019. aasta algul sai kinnitatud uuendatud baasväljaõppe õppekava, milles tehtud muudatustes oli arvesse võetud seniseid pikaajalisi ja rikkalikke õppe läbiviimise kogemusi ning muutusi ja suundi täiskasvanuhariduses laiemalt.

KIIDAVAD NII ÕPPIJAD KUI ÕPETAJAD

Kontseptsiooni muutus nõuab alati väga palju selgitamist, selgeks mõtlemist ja proovimisjulgust enne, kui innovatsioon omaks võetakse.

Lõppenuid aasta jooksul ongi Naiskodukaitses väga palju selgitatud, seletatud, mõeldud ning siis veel selgitatud ja mõeldud. Nii et tänaseks on rohkem neid naiskodukaitsjaid, kes

BAASVÄLJAÕPPE MAHT ENNE JA NÜÜD

	Enne	Nüüd	
		Digiõpe	Lähiõpe
Organisatsiooniõpetus	21	12	11
Easmaabi	22	10	14
Välitoitlustamine	22	8	21
Sõdurioskused	19	9	21
Ohutushoid	-	18	12
Kokku	83	57	79
Baasväljaõppe kogumaht	83 akadeemilist tundi	136 akadeemilist tundi	

teavad baasväljaõppe uuest olemusest, kui neid, kes veel ei tea.

Ka suur osa vabatahtlikest instruktoritest on seminaride ja kokkusaamiste kaudu ennast juba ümber lülitanud õpetama baasväljaõppel senisest teadlikumaid ja rohkemate küsimustega õppijaid ning tegema rohkem praktikat ja situatsioonõpet.

Baasväljaõppe mooduleid viiakse läbi ringkondades ning poole aasta jooksul

on mitmed ringkonnad saanud kas oma esimese või juba mitu kogemust mooduli uuel kujul läbiviimises. Nii instruktorid kui õppijad on siiani andnud ainult positiivset tagasisidet.

Õppijad toovad välja, et teooria läbimine digiõppes annab neile enesekindlust lähiõppele tulemiseks ja aimu, mis kohapeal toimuma hakkab. „Hea on õppida omas kodus ja sellisel ajal, kui mul on õppida võimalik,“ ütleb enamik õppureid. Positiivsena >>

TAIVE SAAR

VÄLITOITLUSTAMINE

- Toiduhügieeniõpe
- Menüü kokkupanek, näidismenüüd, tehnoloogilised kaardid
- Välikatel – töökorda seadmine, kütmine, toidu valmistamine
- Ohutegurid väliköögis töötamisel
- Vee tarbimine köögis
- Nugade teritamine, köögitarvikute hooldamine välitingimustes
- Toiduainete transport ja säilitamine
- Toidu väljastamine, toidunõude markeerimine
- Jäätmekäitlus
- Praktiline katse – toidu valmistamine välikatlas vähemalt 40 inimesele ja kolm toidukorda järjest

SÕDURIOSKUSED

- Side – raadiojaamad, traatside, sideprotseduurid
- Käsitulirelvad
- Kaardiõpe
- Maastikul liikumine
- Varustus ja seljakoti pakkimine
- Varjumine, maskeerimisvahendid
- Välioskused – jaotelgi püstitamine, laagrirutiin, kateloki ja priimuse kasutamine
- Taktikaline lahingukannatanu käsitlemine (TCCC)
- Praktiline raja läbimine

OHUTUSHOID

- Hädaolukordades toimimine, kodused ja evakatsioonivahendid
- Kodu ja vara turvalisus
- Tuleohutus
- Füüsiline enesekaitse
- Ohutusreeglid looduskeskkonnas
- Enesekaitse infokeskkonnas
- Turvareeglid teistes võimalikes hädaolukordades
- Käitumisjuhised relvakonfliktis ja hübriidsõja korral
- Regulatsioonid ja ressursid

NAISKODUKAITSE

KOMMENTAAR

EVA NESSLER,

Tartu ringkonna tegevliige, esmaabiinstruktor

Õppurid on kontaktõppesse tulles teadlikumad ja suudavad kaasa rääkida, mis võimaldab müüte murda ja paremini kogemustest rääkida.

Ühe nädalavahetuse raames saadava informatsiooni hulk ei ole enam nii suur ja kõik juba teoorias läbitu tuleb praktikas kordamisele.

Instruktorile on see sunniviisiline väljumine mugavustsoonist, sest kõik tunnid tuleb läbi viia peamiselt praktilistena, et õppurid saaksid oma teoreetilisele teadmisele tuginedes ülesandeid lahendada.

Kokkuvõttes on väiksem võimalus, et mõni õppur tunneb ennast teistest maha jäänuna ja jääb seetõttu kontakt-tundides tahaplaanile. Kontaktõppe teeb edukaks instruktori suutlikkus muutusega kaasa tulla ja leida tundide läbiviimiseks loovaid lahendusi, mis aitavad õppurite teadmistest aru saada ja neid teadmisi praktiliste ülesannete kaudu kinnistada.

tuuakse välja ka digiõppe enesekontrolliteste, mis aitavad õppimisele väga kaasa ja võtavad maha hirmu kontrolltesti ees.

Instruktorid omakorda kiidavad heaks, et lähiõppele tulija peab olema eelnevalt positiivselt sooritanud digiõppe kontrolltesti. Kontrolltest tagab, et kõigil õppijatel on teatud teadmiste baas olemas.

Oma kogemusest lisan, et nii hea on õpetada inimesi, kes on juba teemast teadlikud, esitavad küsimusi ja arutavad kaasa.

SAIME, MIDA TAHTSIME

Senine moodulite läbiviimise kogemus kinnitab, et uue kontseptsiooniga saime selle, mida tahtsime, ehk kvaliteetsema, praktilisema, kaasaegseid võimalusi kasutava ja ühtsema baasväljaõppe üle Eesti.

Lisaks võimaldab digiõppe lisamine baasväljaõppesse lihtsa vaevaga oma teadmisi värskendada ka neil liikmetel, kel on baasväljaõppe läbimisest juba kaks, kolm või kümme aastat möödas. Digiõppe on avatud kogu aeg ja kõigile liikmetele.

Kõik e-õppekeskkonna Ilias kasutajad leiavad baasväljaõppe Iliase varamust,

avades Kaitseliidu ning sealt seest juba Naiskodukaitse. Naiskodukaitse kaustas ootavad huvilisi nii baasväljaõppe kui ka mõned muud kõigile avatud kursused. Kui mõni naiskodukaitse ei ole veel Iliase kasutaja, tuleb oma ringkonnast küsida, kuidas endale sinna konto saab.

Kui vaadata praegu digiõppe läbimise numbreid, siis need on poole aastaga palju suuremad, kui oleks osanud oodata. Tundub, et naiskodukaitse on juba loomult uuega kaasa mineja, alati parema poole püüdleja ja üks lõputu arendaja.

Loomulikult leidub ka neid, kes uuendustes kahtlevad ja kõike kohe kahel käel heaks ei kiida. Täielikku omaksvõttu ei saakski nii vähese ajaga veel loota, usun aga, et saabumata see ei jää. Enne tuleb muudkui arendada, parendada ja kõik tekkivad nurgad lihvida ning lasta inimestel uuel kujul baasväljaõppe sees olla, seda ise kogeda ja oma järeltõu teha.

Küll aga võib öelda, et Naiskodukaitse on oma baasväljaõppele digiosa lisamisega astunud väga-väga suure sammu tulevikku ning nüüd on jäänud veel lõputu juurutamistöö nii kaua, kui seda teha vaja on, ja pideva arenduse osa. 🍀

KUI ISIKLIKUST VARUSTUSEST JÄÄB VÄHEKS

Kui rühma jagu noori läheb metsa, ei pruugi nende isiklikust varustusest alati piisata paari-kolmepäevaseks metsalaagriks. Mis esemed võiks rühma peale veel kaasa võtta?

Tekst ja fotod: **IIRIS PROSA**, Kodutütarde avalike suhete spetsialist

Kõik oleneb muidugi stiilist, kuidas laager läbi viiakse. Milline on atribuutika, mida noored ise endaga kaasa ei võta? Kujutame ette ööbimise ja klassikaliste õppepunktidega üritust.

Üks olulisemaid asju on **telk**. Kui katus on pea kohal ja telki küttes ka sooja saab, siis on kõik muu veidi teisejärgulisem.

Telgivariante on erinevaid. Oluline on, et telgikomplekt oleks koos ja telk kenasti köetav. Telgist üksi aga ei piisa, et öö sujuvalt ja turvaliselt mööda saata. Kui juhtub olema lumine või niiske ilm, on üsna levinud praktika magajate alla **koormakile** laotamine.

Tihtipeale kasutatakse ka looduslikku materjali, näiteks kuuseoksi. Mõlema-ga tuleb aga olla ettevaatlik: ahjualune peab jääma vabaks!

Ahju alla jäänud vabale alale tuleks leida **mittesüttivast ja -sulavast materjalist anum**, kuhu ahjust pudenev tuhk ja süsi saab ohutult pudeneda. Levinud on näiteks laskemoonakast (rahvakeeli „tsink“) või näiteks katelok. Anuma puudumisel on suur võimalus, et pinnas võtab tuld.

Järgmine oluline element telgis on vesi ja seda on vaja vähemalt 20 liitrit. Mõte pärineb Soome kaitseväest – vesi on esmane **tulekustutusvahend** ja samas saavad noored sealt võtta joogivett. Kindlasti on telgis oma

koht ka tulekustutil. Oluline on seda aeg-ajalt, etteantud kuupäevadel kontrollida.

Et oleks hea ja soe magada, on küttematerjali varumine kindlasti hea mõte. Kasutatakse nii **briketti** kui ka puuhalge, sõltub kellegi eelistusest. Mugavuse huvides võib telki võtta ka **elektrivalgusti**.

HOOLT PEAB KANDMA IHU ...

Näppu lõikamised, väiksed põletushaavad või marrastused on sagedasemad vigastused, mis metsalaagris võivad ette tulla. Isegi kui ei tule, on hädavajalik nendeks valmis olla. Igas laagris peab olema **esmaabipaun**. Oleks hea, kui selle paneb kokku lastelaagri kogemusega meedik, sest »

tema teab juba, milliseid vahendeid kõige rohkem kulub.

Metsalaagris toimetades on tunduvalt lihtsam, kui on varutud vajalikke tööriistu. Iga telgi kohta võiks olemas olla **saag, labidas ja kirves**.

Mõned näited, milleks noorkotkad ja kodutütred metsas üldiselt tööriistu kasutavad:

- tööriistahoidja tegemiseks;
- korraliku lõkkeplatsi ehitamiseks;
- ajutise tualeti ehitamiseks;
- küttematerjali varumiseks;
- laagriehitiste rajamiseks.

On näiteid, kus noored on laagrite käigus üles ehitanud terve laagriala: pinkidega lõkkeplatsid, püstkojad, trepid, käsipuud ja varjualused.

Söök tagatakse laagrilistele vastavalt osalejate arvule. Kolm toidukorda mõnusat metsasööki päevas on garanteeritud! Tih-tipeale kuuleb lapsi ütlemas, et nuudlid ei maitse kuskil mujal paremini kui metsas.

Laagrisse minnes on noortel enamjaolt kaasas isiklik või paari peale jagatav katelok, milles saab hõlpsasti maitstva metsasöögi valmis keeta. Kui aga läheb suuremaks toiduvalmistamiseks ehk soovitakse kokata suuremale seltskonnale korruga,

Iga telgi kohta võiks olemas olla saag, labidas ja kirves

tulevad kasuks **välikatel** või lökkeraam (metallrest), mille peale asetatakse pott või pann.

... JA HINGE EEST

Et paar päeva metsas elamine oleks piisavalt mugav, on kõik vajaminevad elemendid justkui olemas. Aga selleks, et metsalaager oleks ka põnev ja õpetlik, valmistavad noortehüid ja -instruktorid ette töötube ja õppepunkte. Laagrisse tekitatakse korralik **staabikast**, kus on olemas kõik vajalik tegevuse läbiviimiseks, alustades teibist ja kirjaklambritest ning lõpetades nõõride ja välitahvliga. Kui laager hõlmab topograafia õppimist, siis ei puudu kastist kompassid ja kaardid.

Mis oleks mõnusam ühest sumedast lõkkeõhtust? Väike laulujupike sobib sinna kõrvale nagu valatult. Nii mõnigi kord valmistatakse noortele enne laagrit ette väikesed **laulikud**, et laagris üheskoos ümiseda.

Metsatingimustes ei tohi unustada hügieeni! Omal kohal on WC-paber, **kätepesunõu** ja seep. Siia juurde oleks paslik lisada ka **prügikotid**, sest prügi tekib tahes-tahtmata ... või leitakse seda metsa alt.

Loomulikult varieerub varustuse sisu ja hulk vastavalt laagri-eesmärgile. Eesmärk on õpetada noori metsas iseseisvalt hakkama saama ja kitsastes oludes oma elu võimalikult mugavaks tegema. ♡

NOORTE UUED

SUPERTELGID HAWU 8

Sel aastal võtsid Kaitseliidu noorteorganisatsioonid kasutusele Soomest pärit telgid Hawu 8, mis mahutavad kuni 12 inimest. Võrreldes Rootsi päritolu jaotelkidega on noorte uued telgid tunduvalt kergemad ja harjutamise järel on võimalik telk püsti saada ka täiesti üksinda.

Hawu telk ei vaja tingimata nurgakinnitusvaidasid ega isegi mitte keskpõssi. Kahest eraldi poolest koosneva telgi saab vajadusel siduda ümber puu või tõmmata üles riputusaasa abil.

KOLM ÜHES

Põhitelk maksimaalselt 12 (tootja soovib küll 8) inimese mahutamiseks koosneb sein- ja ukseosast ning vahetükist. Seda on võimalik kütta ahjuga.

Valvetelk maksimaalselt 8 inimesele koosneb sein- ja ukseosast, telki on samuti võimalik kütta ahjuga.

Varitelk või ühepoolse kaldega varikatuse maksimaalselt 4 inimesele. Kasutatakse telgi seinosa. Varikatuse alla jäävat ala on võimalik soojendada selle ette tehtud lõkke abil.

Telgiosad käivad omavahel kokku tõmblukkude ja rihmadega, mis hoiavad ära vee valgumise telki. Telgi pingutamisel kasutatakse kiirpingutusrihmu. Esmalt paigaldatakse maasse telgivaiaid ja seejärel, kui rihmad pingutata, võtab telk vajaliku kuju. See tehnoloogia välistab vaiade pideva liigutamise.

Põnev on telgi korsten Hawu Roll 2000. Nagu nimi veidi reedab, on korstna kokkupanemismeetodiks rullimine. Korsten on valmistatud õhukesest roostevabast terasest, komplekt sisaldab 6 kinnitusrõngast. Kokkupakitud korsten on kokkurullitud lebotati sarnane metallrull.

KUIDAS KORSTEN PAIGALDATAKSE?

- Esmalt eemaldatakse kokkurullitud korstna ümber kinnitusrõngad ning korsten rullitakse täielikult lahti.
- Lahtirullitud korstnat painutatakse pikisuunas, et seda oleks lihtsam järgmise etapina koonusekujuliseks rullida.
- Seejärel tuleb kõik kinnitusrõngad koonuse ümber paigutada.
- Samm-sammult muudetakse korstnat torukujuliseks, seega on võimalik kinnitusrõngaid edasi liigutada, et tekiks ühtlane ja ilma avadeta toru.
- Esimene kinnitusrõngas paikneb umbes 10 cm kaugusel ülaosast ning iga järgnev umbes 30 cm kaugusel eelmisest.
- Kaks viimast rõngast jäetakse umbes 60 cm kaugusele alumisest otsast – see lihtsustab korstna paigaldamist ahju külge.
- Ahju väljalaskeava külge kinnitades fikseeritakse korsten, libistades kõige alumist rõngast lähemale.

Telgikorstnat käsitsedes on äärmiselt oluline kasutada kindaid, sest serivad on teravad ja paljakäsi tegutsedes võib kergesti saada löikehaavad.

Ahju paigaldamine telki käib üsna samamoodi kui klassikalisse sissitelki. Oluline on asetada ahi kindlale pinnale ning hoida varustust ja kergesti-süttivaid materjale ahjust ohutus kauguses. »

Ahju paigaldades avatakse ahju jalad. Talvel, kui maapind on lumine, on otstarbekas asetada jalgade alla 2 küttepuud. Nii ei hakka ahi lume sulades vajuma. Veenduda tuleb, et ahjus paiknev tuharest oleks korralikult paigas.

Ahjul on eriline põlemisprotsess: peamine õhk siseneb ahju eest ja tagant otse tuharesti alla. See tagab ahju kiire soojenemise ja ühtlase põlemise.

Ahju kuju ja keskel paiknev väljalaskeava jätab ruumi kahele tõhusale kütteplaadile korstna mõlemal küljel, kus soojendada vett või toitu.

Telki lahti võttes tuleb veenduda, et:

- korstnas pole tuld ja see on korralikult jahtunud;
- korsten on seest puhas;
- ahi on täielikult jahtunud ja seal ei ole tuhka;
- kõik telgiosad on olemas ja terved;
- enne hoiulepanekut on telk täielikult kuivanud.

Pole vähem oluline, et Hawu telk on valmistatud neljakiulisest kangast, millest kaks tagavad tulekindluse. Jah, sihilikult tegutsedes on võimalik telgikangasse auk põletada, ent niipea, kui otsene leek eemaldada, kustub ka kangas. Lisaks sisaldab telgikangas spetsiaalset puitkiudu, mis niiskusega kokku puutudes paisub, tagades veekindluse, kuid säilitades hingavuse.

Uus telk pakub meie noortele aasta ringi turvalist ja mugavat majutust. Kuna Kaitseliidu noorteorganisatsioonid soovivad üha enam oma liikmeid suunata matkama ja looduses viibima, on selline telgivalik igati põhjendatud.

Telgi mass (11 kg) ja kokkupanek on jõukohane igapähele. Praegu on igas maakonnas kaks telki ja võib öelda, et käimas on testperiood. Kasutagem telke aktiivselt, hea tagasiside annab alust noortele edaspidi telke juurde hankida. 🍄

Hawu telgi ahi on tõhus ja samas kerge

Ahju kokkurullitav korsten ei võta ruumi ja on mugav kaasa tassida

Hawu telgi saab kinnitada
lihtsa varjualusena ka puu
külge

Kahest poolest koosneva telgi
osad käivad omavahel kokku
tõmbelukkude ja rihmadega

Telgi pingutamine ei nõua
vaeva

TUME TURISM

LÄTI MOODI

Kui seda hoonet 19. sajandi lõpul ehitama hakati, ei aimanud ilmselt keegi, et juba natuke enne valmimist saab sellest vangla. Hiljem aga hotell.

Tekst: **KARRI KAAS**, *Kaitse Kodu! peatoimetaja*

15. jaanuaril 1890 otsustas Vene keiser Aleksander III rajada Läti edelaosa, Liepaja linna vahetusse lähedusse omanimelise merekindluse, millest pidi saama Vene impeeriumi Balti laevastiku üks olulisemaid tugipunkte.

Kuna sellel alal peale tühja välja ja kõleda tuule midagi ei olnud, tuli kõik nullist üles ehitada. Rajati sadam koos muulidega sõjalaevade tarbeks, kaevati 3,5 kilomeetri pikkune ja 150 meetri laiune kanal dokkide ja avamere vahele, püstitati kindlustustevöönd üle 600 suurtükipoisitsiooniga ümber tulevase asula ning igasugust militaarset kraami veel. Lisaks elu- ja oluruumid, kirik, raudteejaam ning palju muud, mida ühel linnal toimimiseks tarvis läheb.

Kogu Karosta sõjasadama maksumust hinnatakse tänapäeval vahemikku 45–83 miljonit kuldrubla, kuid tegelikult võis see summa olla palju suurem.

HAIGLAST VANGLAKS

Tööd läksid lahti 1894. aastal ja plaanis oli need väikeste mõõndustega umbes kümne aastaga lõpule viia. Ei tea, kas olid siis Vene keiserliku mereväe teenistujad distsiplineeritud kuni nende hilisemad järeלטulijad või peitub põhjus milleski muus, kuid „kinnimaja“ merekindluse territooriumile alguses ei planeeritud. 1905. aasta revolutsioon, mille käigus madruste hordid mässama hakkasid, tõi selle puuduse aga teravalt esile.

Seetõttu otsustati osa 1894. aastal ehitama hakatud laevastikuhaigla kompleksist muuta käigult vanglaks,

kuhu ülekäte läinud alama astme meremehed rahunema viia. Algselt kannatusi leevendama mõeldud kohast sai üleöö paljude kannatuste põhjustaja. Ja seda järgmiseks 90 aastaks, sest kõigile oli vististi selgeks saanud, et Vene-Jaapani sõjas haledalt rappid saanud mereväel kulub jalule tõusmiseks natuke rohkem aega.

Kuigi rajatise valmimisel peeti seda üheks Vene impeeriumi moodsaimaks, otsustas keiser Nikolai II tervele merekindluse projektile joone alla tõmata. Sõjasadamat kaitsma pidanud kahurid veeti laiali või sulatati üles, äsja valminud fortifikatsioonid õhati ning Karosta kaotas oma esialgse tähtsuse. Sellest hoolimata jäi sadam mereväe kasutusse.

Üsna I maailmasõja alguses langes Liepaja koos Karostaga sakslaste kätte, kes hoidsid seda enda valduses, kuni britid nad Läti iseseisvuse toetuseks 1919. aasta mais ilma suurema pingutuseta minema kupatasid.

SÜNGEIM ETAPP AJALOOS

Pärast Läti iseseisvumist läks Karosta Läti kaitseväge kätte ning seal paiknesid nii maa- kui merejõudude üksused, kellele kogu territooriumi haldamine käis selgelt üle jõu. Seetõttu jäid paljud hooned hooletusse ja hakkasid lagunema.

Olukord muutus 1939. aastal, mil algas süngeim etapp Karosta ajaloos. Baaside lepinguga läks terve sõjasadama ala Nõukogude vägede valdusesse ning vangla said endale uue võimu repressiivorganid. Kuni sakslased nad sealt mõne aja pärast välja peksid ja

vanglat ise sihtotstarbeliselt kasutama hakkasid.

On kindlaks tehtud, et aastatel 1944–1945 tegutses Karosta vanglas Saksa armee välikohus, mis mõistis ning viis täide ainult ühte liiki otsuseid. Hoolimata sellest, kas kahtlusalused olid tsiviililiskid, väejuoksikud või vastased.

Pärast II maailmasõja lõppu kuulutati Karosta salajaseks ja Liepaja kinniseks linnaks ning nii jäi see Nõukogude okupatsiooni lõpuni. Karosta vangla aga oli kinnipida-

miskohana kasutusel ka pärast Läti taasiseseisvumist. Vangla lõpetas toimimise 1997. aastal. Enamasti kandsid seal karistust sõjaväelased, kuid stalinistlikel aastatel hoiti seal ka näiteks „rahvavaenlasi“. Totalitaarsete režiimide ajal lasti selles vanglas maha umbes 150 inimest.

TUME TURISM LÄTI MOODI

Algusest saati on Karosta vangla olnud sünge koht, kus murti inimeste saatusi ja rõhuti vaba vaimu. Ilmselt seetõttu on seal täheldatud mitmesuguseid seletamatuid nähtusi – kõmisedevad sammud, lambipirnid, mis end

ise lahti keeravad, suletud kongiuste avanemine ja viirastuslike kujude ilmumine koridorides.

Neid ilminguid on püüdnud tabada ka populaarse rahvusvahelise telesaate „Ghost Hunters International“ meeskond, kes nähtu ja kogetu põhjal järeldas, et see on üks enim kummitustega asustatud paiku maailmas. Kes nende juttu just puhta kullana ei võta, võib üritada selles ise veenduda.

Karosta vangla ei ole lihtne muuseum ega tavaline ööbimispaik, vaid midagi enam. Küllastajatel on seal võimalus

osaleda mitmesugustes näitemängudes, olla „ülekuulata“ nõukogude repressiivorganite „ülekuulamisel“, liikuda tõrvikuvalgel vangla rusuvates maa-alustes katakombides ning veeta öö vangla müüride vahel ja tunda kübetki sellest, mida pidid tundma need, kes seal on pidanud oma saatust ootama.

Kindlasti pole tegemist meelelahutusega igale maitsele, aga kui huvi on, siis miks ka mitte? Ülemäära kulukas see just pole ja elamusi saab kuhjaga. Nii häid kui halbu, kuid Karostale kohaseid. ☺

TAHATE KUKUTADA FÜÜRERIT?
ANNAN TEILE HÜVA NÕU!

HÜVA NÕU – VANDENÕU

Kui sul on ülemus, keda sa pead aastaid välja kannatama, sest ta on igavene juhmard, tüütus ja enesekeskne rapsija, ning kes muutub järjest sõgedamaks, mis siis teha? Eestlane pomiseks „raisk!“, suruks rusika taskusse, läheks koju ja elu läheks edasi. Mõni teine rahvus kukuks lärmitsema ja jookseks ringi nagu peata kana. Teise maailmasõja aegne Saksa ohvitser kaaluks aga tõsiselt atentaati, sest vahendeid on kõiksugu plahvatavate ja tulistavate jubinate seas jalaga segada. Filmis „Valkyrie“ justnimelt ülemuse, herr Hitleri vastu midagi säärast plaanitsetaksegi.

Tekst ja illustratsioon: GUNNAR VASEMÄGI, vabatahtlik autor

Film põhineb ajaloolistel sündmustel, 1944 toimunud atentaadi- ja riigipöördekatsetel, mille keskmes toimetas kolonel Claus von Stauffenberg. Viimasele tuli ühel mitte eriti ilusal päeval pähe mõte, et ilma lugupeetud füürerita oleks palju lahendam asju ajada. Ta ise koos semudega saaks pumba juurde, aga ka neil, kellele pole antud ülemuseks saada, läheks kindlasti hõlpsamini. Füürer käis talle pööraselt närvidel ja nii tuligi ta

atentaadi otsusele. Kõike seda ameerikalikus kastmes „Valkyrie“ pakubki.

Teos on valminud 2008 Bryan Singeri käe all, kes muul ajal on nokitsenud „X-Men“ filmide kallal. Ette võetud film on korralik laia joonega töö. Huvi pärast vaatasin tiitritest filmiga seotud inimeste hulka ja enne kippus uni peale, kui nimekiri lõpule sai. Tõenäoliselt arvukam jõuk kui mõne pisema riigi sõjavägi. Aga filmi ennast vaadates haigutada ei saa, osalejaid

on hulga, aega ja raha korralikult alla pandud ning tulemus vaeva väärt. Üle mitme aja sattus vaatevälja täitsa korralikult tehtud sõjafilm.

Kuivõrd tegeletakse ajaloolise kraamiga ja reaalistest sündmustest väga kaugele eemalduda ei soovita, ei ole pihusoleval juhul oodata ootamatuid süžeepöördeid või muid üllatusi. See tõttu on film kangesti tõsine, tõsine nagu tangusupp. Säärane formaat ei jäta režissöörile väga palju võimalusi

sisse tuua ootamatusi või dramaturgilisi võtteid. Rada, mis valitud, on kauniste kitsas. On vastav sündmus ning kui on tahe sündmust kajastada nii ausalt kui kannatab, polegi midagi teha. Kel vastav sündmus ajaloost meeles, see lihtsalt vaatab ja vastavalt soovile naudib või vannub ning pillub ekraani suunas susse.

Filmi nimi tuleneb operatsioonist Valküür, mis oli ette nähtud tagalas vastuhaku mahasurumiseks. Sellest omakorda nuputas von Stauffenberg välja riigipöördeplaani. Muidugi mängitakse filmis ka Wagneri muusikat, kuid herr Wagner ammutas oma ideid hoopiski germaani mütoloogiast, kus valküürid tassisid lahinguväljal langenuid Valhallasse, olles sihuke omalaadne kiirabibrigaad.

Näitlejatele pole mul mingeid etteheiteid. Tase on tõesti vinge, ei ole tegu näoaraamatu grupi statistidega, kõigil tegijatel on korralik kogemus ja turske kogus rolle selja taga. Kenneth Branagh, Bill Nighty, Tom Wilkinson, Carice van Houten – säärase trupiga ei saa midagi väga hullusti minna, kui just stsenaarist ja režissöör segaseks ei pööra. Ei pööra. Väga kindla peale minek iseloomustab õigupoolest kogu filmi, mitte ainult näitlejavalikut. Võimalik, et ühes asjas on libastumine siiski ette tulnud, võimalik, et ei ole ka. Igatahes mõjub David Bamberi mängitud Hitler kuidagi koomilise kujuna. Ei tea täpselt, miks, kuid mingil põhjusel tundub ta naljakas. On see kinni vaatajas või filmi loojas, vaat ei tea. Vahest on tegu lavastaja taotlusega muuta Hitler ja von Stauffenberg võimalikult erinevateks. Eks igaüks otsustab ise.

Tõenäoliselt inimesena Tom Cruise mulle ei meeldiks. Saientoloogiasekt, kus mees askeldab, on piisavalt kummaline, et tekitada teatavat võõristust. Näitleja tegemised ja väljajätmised annavad veel hoogu juurde. Ometi on tegemist suurepärase näitlejaga, kelle töö on nauditav. Ka siin teeb Cruise von Stauffenbergi kehastades korraliku soorituse. Jah, tema saientoloogiavaimustus ei lähe kõigile peale ja kusagilt oli lugeda, et võtteeperioodil muutusid rahutuks ka sakslased. Võtteeperioodil muutusid rahutuks ka sakslased. Võtteeperioodil muutusid rahutuks ka sakslased. Võtteeperioodil muutusid rahutuks ka sakslased. Võtteeperioodil muutusid rahutuks ka sakslased.

„VALKYRIE“

Osades: Tom Cruise, Kenneth Branagh, Bill Nighty, Tom Wilkinson
Lavastanud: Brian Singer
2 tundi ja 4 minutit

Hinnang kümnepallisüsteemis

Idee: 7 – II maailmasõda on ideena lihtne, lollikindel ja ... natuke igav tee.

Teostus: 9 – igati nauditav pilt.

Näitlejatööd kokku: 9 – suurepärase tasemega näitlejad.

Lavastajale: 7 – kõik oli justkui kena, aga ikkagi kuidagi tuim

ning et teda kogunisti Saksamaa pinnal filmitakse.

Õnneks pole võetud sündmust, mis on varasemates filmides juba ribadeks nätsutatud. Samast atentaadikatsust on küll varem filme tehtud, kuid mitte ohtralt ja need pole kodumaisesse filmilevisse vist jõudnudki. II maailmasõja filmidega hakkab järjest enam olema see häda, et neid on nii pagana palju! Iga sündmus, iga nurgatagune on üle käidud, iga viimane kui punaväelane ja Wehrmachti sõjamees on nägupidi mingist filmist tuttav, iga viimastki mürsuauku on seitsme erineva rakursi alt näidatud. Filmi maailmasõdades raisatud padrunite ja sõjamoona võiks pidada kolm sihukest sõda ning hukkunute arv ületab maailma elanikkonna mitmekordselt. Selge see, et suur sõda on „hea pinnas“, kuhu võib sokutada samahästi kui ükskõik mida. Ja eks seda ole tehtud ka. Paraku ei ole selles filmis vohavast fantaasiast lõhnagi. Õigemini – ei olegi väga kindel, kumba pidi oleks tulemus olnud nauditavam. Fantaasiamaailmas möllamine on tore küll, kahjuks pingutab nii mõnigi tegija sellega üle. Võimalikult ausalt kajastatud ajalooline sündmus pakub psühholoogilist pinget, samas on lõpptulemus nii-öelda ette teada. Stsenaarium on igatahes saanud korralik, mütsiga lööma pole mindud. Üht otsa pidi sõjafilm, teisalt jälle strateegiast, taktikast ja planeerimisest paks ehtne spioonifilm. Spioon on küll asendunud riigikukutajast

von Stauffenbergiga, kuid mõte jääb samaks. Ainus, mille kallal iriseda võiks, on von Stauffenberg. Cruise on teinud igati korraliku näitlejatöö, kuid tegelaskuju on kuidagi ameerikalikult liiga positiivne. Selles osas kisub film väheke must-valgeks. Selgelt eristatava hea-kurja teljega filmidel on oht igavaks kiskuda.

Tehniliselt ka igati asjaline film, keegi ei kõnni tagaplaanil tossude ja pesapallisoga ringi, tänapäevast kraami pole kaadrisse vedelema unustatud, vale kujuga autod ei sõida. Tulemusena on film saanud hunniku nominatsioone ja mõned auhinnadki. Peale auhindade on film ajanud kinodes üle maailma korralikult raha kokku, niisiis igatpidi edukas toode. Ka interneti filmiportaalides igati hinnatud asi – IMDb pakub kogunisti 7,1 punkti kümnest võimalikust.

Film on ühtekokku kaks tundi pikk. Keda paelub ennekõike psühholoogiline pingeline dialoog ja muu säärane, siis siin seda on. Kes hindab eelkõige tulistamist, plahvatusi ja relvadega ringijooksimist, peab pettuma. Sellist kraami on filmis vähevõitu. Rohkem askeldatakse kontorites ja kantseleides kui kaevikus ning püssi asemel vehitakse sageli dokumentidega. Kõigest hoolimata igav ei hakka. Igavad filmid saavad ikkagi alguse igavast stsenaariumist ning kui lavastaja veel omalt poolt kaasa aitab, ongi film hukas. „Valkyrie“ aga igav film pole, igati nauditav kraam. ♡

100 AASTAT KAITSELIITU PÄRNUMAAL

2019. aasta 2. detsembril kogunes kenake hulk inimesi Pärnu Endla teatri teise korruse kohvikusse, et saada osa värskelt kaante vahele jõudnud raamatu „100 aastat Kaitseliitu Pärnumaal“ esitlusest.

Tekst: **MEHIS BORN**, Pärnumaa maleva ajaloopealik

Raaamatusitluseks kohta valides otsustasid korraldajad teha sellega kummar-duse 1990. aastal taastatud Kaitseliidu Pärnumaa maleva esimesele pealikule Lembit Mägedile. Legendaarsele noorkotkale, kaitse-liitlasele, pataljon Narva võitlejale ja teatrimehhele oli see kohvik aastaid üheks meelispaigaks.

Pärnumaa kaitseliitlaste ajaloo koondamine ühte trükisesse oli jutuks olnud juba pikki aastaid, kuid, nagu asjaolud selles vallas kipuvad kujunema, leiti ikka tegemiseks midagi tähtsamat ja päevakajalisemat. Ühel hetkel ei olnud aga taganeda enam kuhugi – Kaitseliit ja Pärnumaa malev olid saamas 100aastaseks ja järgmine väärikas hetk paistis alles meeletust kaugusest.

Kui otsus tehtud ja alguspunkti tähistav mõök maasse löödud, oli toimetuskolleegiumil laual kolm võimalikku arengusuunda – kas asuda koostama mahukat monograafiat, koguda kokku ja avaldada toimetatud kujul senini publitseeritud artiklid või reastada faktid ja tõestuse leidnud sündmused ajajoonele. Sõelale jäi viimane lahendusvariant ja siin ta nüüd on – kõvakaanelises ja kvaliteetses värvitrükis raamatus on faktid ja tõestuse leidnud sündmused asetatud koos piltidega sajandipikkusele ajajoonele ning tulemuseks on rikkaliku fotomaterjaliga illustreeritud kronoloogia, mis annab ülevaate vabatahtlikust riigikaitsest Pärnumaal aastatel 1918 kuni 2018. Teos sisaldab 239 ajaloolist fotot kaitseliitlaste, naiskodukaitsjate, kodutü-

tarde ja noorkotkaste tegevusest läbi aegade ning hulgaliselt ülespildistusi Kaitseliiduga seotud esemetest ja dokumentidest.

Huviline leiab raamatust olulisi pidepunkte ja huvitavaid fakte ning fotodelt ehk nii mõnegi tuttava kaasteelise. Kaante vahele saanud kirjaread ja fotod joonistavad selgelt välja meie organisatsiooni liikmete ühise palge – isamaalise, teotahtelise ja alati innustunult tulevikku vaatava.

148-leheküljelise raamatu koostajad olid Mehis Born ja Merike Jürjo ning selles töös olid neile suureks abiks toimetuskolleegiumi liikmed, arvukalt ajaloo huvilisi kaitseliitlasi

ja Kaitseliidu sõpru. Kujunduse ning küljenduse on teinud Heino Prunsveld. Keeletoimetaja tänuväär töö tuli Anu Jõesaarelt. Esemeid ja dokumente jäädvustavate fotode autoriks on Martin Andreller.

Arusaadavalt ei mahtunud teose lehekülgedele kogu kogutud materjal, eelkõige pildid. Ka jäid riulisse oma aega ootama mitmed põnevad originaaldokumendid aegade hämarusest ning nii mõndagi veel. Kuid tänu tehtud kogumistööle koondus Pärnumaa maleva kasutusse mahukas pagas ajalugu, mis on tulevastele uurijatele kindlasti abiks ja toeks.

Hääd lugemist ja ajaloo edasikirjutamist! 🍷

100 AASTAT KAITSELIITU PÄRNUMAAL

Koostajad: Mehis Born ja Merike Jürjo
148 lehekülge
Kaitseliidu Pärnumaa malev

TELLI KAITSELIDU

You Tube

WWW.YOUTUBE.COM/KAITSELIITEESTI

LEIA KAITSELIIT

OMMA KODUKOHASTI!

TALLINNA MALEV
Telefon: 717 9849
E-post: korrap_tallinn@kaitseliit.ee

HARJU MALEV
Telefon: 717 9799
E-post: harju.korrapidaja@kaitseliit.ee

LÄÄNE MALEV
Telefon: 717 9949
E-post: laane.korrapidaja@kaitseliit.ee

RAPLA MALEV
Telefon: 717 9399
E-post: korrap_rapla@kaitseliit.ee

PÄRNUMAA MALEV
Telefon: 717 9549
E-post: parnu.korrapidaja@kaitseliit.ee

SAKALA MALEV
Telefon: 717 9249
E-post: sakala.korrapidaja@kaitseliit.ee

VALGAMAA MALEV
Telefon: 717 9449
E-post: valga@kaitseliit.ee

VIRU MALEV
Telefon: 717 9649
E-post: viru.korrapidaja@kaitseliit.ee

JÄRVA MALEV
Telefon: 717 9749
E-post: jarva.korrapidaja@kaitseliit.ee

JÕGEVA MALEV
Telefon: 717 9699
E-post: jogeva.korrapidaja@kaitseliit.ee

ALUTAGUSE MALEV
Telefon: 717 9599
E-post: alutaguse.kp@kaitseliit.ee

TARTU MALEV
Telefon: 717 9199
E-post: tartu@kaitseliit.ee

PÕLVA MALEV
Telefon: 717 9299
E-post: polva@kaitseliit.ee

VÕRUMAA MALEV
Telefon: 717 9349
E-post: vorumaa.korrapidaja@kaitseliit.ee