

Philologia Estonica

T A L L I N N E N S I S

**SIIRDEAJASTU
KULTUURIMUUTUSED
II**

*Cultural Changes of
the Transition Period
II*

Tallinna Ülikooli Kirjastus
Tallinn 2024

Philologia Estonica Tallinnensis 9 (2024)
Siirdeajastu kultuurimuutused II
Cultural Changes of the Transition Period II

Philologia Estonica Tallinnensis eelkäija on Tallinna Ülikooli Eesti Keele
ja Kultuuri Instituudi Toimetised (ilmus 2004–2015, ISSN 1736-8804)

Väljaannet on toetanud Eesti Teadusagentuuri grant PRG636 „Eesti siirdekultuuri
arengumustrid (1986–1998)“ ja Tallinna Ülikooli humanitaarteaduste instituudi
uuringufond

Toimetuskolleegium / Advisory Board

Helle Metslang (Tartu), Margit Langemets (Tallinn, Eesti Keele Instituut),
Meelis Mihkla (Tallinn, Eesti Keele Instituut), Renate Pajusalu (Tartu, Tartu
Ülikool), Maria Voeikova (Viin/Sankt-Peterburg), Cornelius Hasselblatt
(Zuidhorn / Eesti Teaduste Akadeemia), Epp Annus (Tallinna Ülikool /
Ohio State University)

Peatoimetaja: Reili Argus

Toimetajad: Luule Epner, Piret Viires

Keeletoimetaja: Siiri Soidro

Ingliskeelsete tekstide keeleteoimetaja: Ene Alas

Kaanefoto: Roman Nogin / Shutterstock

Autoriõigus: Tallinna Ülikooli Kirjastus ja autorid, 2024

ISSN 2504-6616 (trükis)

ISSN 2504-6624 (võrguväljaanne)

Tallinna Ülikooli Kirjastus

Narva mnt 25

10120 Tallinn

www.tlupress.com

Trükk: Grano Digital

SISUKORD

Luule Epner, Piret Viires

Siirdekultuuri mosaiigid 5

Luule Epner

Postmodernism siirdeajastu Eesti teatris 15

Postmodernism in the Estonian theatre in the transition period 35

Piret Kruuspere

Haiguse temaatika ja metafoorika Madis Kõivu dramaturgias. 37

Subject matter and metaphors of illness in the dramaturgy of Madis Kõiv 59

Kristiina Reidolv

Siirdeajastu institutsionaalsed muutused Eesti teatri- ja filmivaldkonnas: võrdlev analüüs 60

Institutional changes in the Estonian theatre and film sector during the transition period. 100

Mari Laaniste

„Tagurpidi” mitut pidi: õpetlik, sürrealistlik, postmodernistlik 102

Instructive, surrealist, postmodernist: considering the aspects of the comic book “Tagurpidi” 127

Aigi Heero

Voices from transition: literary reflections on postsocialist life in German and Estonian contemporary literature 129

Siirdeaja hääled: postsotsialistliku elu kujutamisesest saksa ja eesti nüüdiskirjanduses 152

Irena Peterson

- Language as a battlefield: Ukrainian postcolonial
identity through Halyna Pahutiak's young adult novel
"The World's Eye" 154
- Keel kui lahinguväli. Ukraina postkoloniaalne identiteet*
Halõna Pahutjaki noorteromaanis „Maaailma silm”. 182

SIIRDEKULTUURI MOSAIIGID¹

Luule Epner, Piret Viires

Siinne teemanumber on jätk 2021. aastal ilmunud „Philologia Estonica Tallinnensis” numbrile „Siirdeajastu kultuurimuutused”. Eesmärk – uurida siirdeajal (1980. aastate lõpust kuni 2000. aastate alguseni) kultuuriväljal toimunud muutusi – on jäänud samaks, ent kasvanud ajadistantsist ning kaastööde teemadest ja rõhuasetustest olenevalt on kaardistus mõistagi teistsugune. Kõigepealt on Eesti sotsioloogide uusimate uurimuste valguses võimalik korrigeerida Eesti lähiajaloo periodiseeringut. Praeguselt vaateveerult saame jälgida Eesti transformatsiooni ehk läbitehtud sügavaid sotsiaalkultuurilisi muutusi pea nelja aastakümne jooksul. Selles pikas protsessis eristatakse nelja tsüklit: 1) vabanemine (1988–1991), 2) rahvusriigi ülesehitamine (1992–2003), 3) lõimumine Euroopa Liiduga ja kohanemine riigiülese (transnatsionaalse) süsteemiga (2004–2017) ning praegugi kestev 4) siirde kriitiline ümberhindamine ja populistliku vastuliikumise tõus (2018–) (Researching Estonian Transformation 2020). Kaks esimest tsüklit moodustavad kitsamas tähenduses siirdeperioodi, mille jooksul mindi üle turumajandusele ja loodi demokraatlikud institutsioonid; siirde lõppu tähistab Eesti saamine Euroopa Liidu liikmeks aastal 2004. Kuna mitmed siirdekultuuris olulised protsessid algasid hilisnõukogude perioodil (1980. aastate teisel poolel või varemgi), on kultuurimuutusi analüüsid tarvis võtta vaatluse alla ka laulva revolutsiooni eelsed aastad ning teha vajadust mööda tagasisivaateid varasematesse kümnenditesse.

Eesti arengutee, mis viis rahva protestidest ja laulvast revolutsioonist taasiseseisvumiseni, seejärel tormiliste üheksakümnendate

¹ Artikli valmimist on finantseerinud Eesti Teadusagentuuri grant PRG636 „Eesti siirdekultuuri arengustrid (1986–1998)”.

reformidest ja nendega kaasnenud kriisidest majandusliku ja poliitilise stabiliseerumiseni sajandilõpul, on põhjoontes sarnane teiste Euroopa postsotsialistlike riikidega. Ühine on ka lähtepunkt: Nõukogude Liidu kokkuvarisemine, mis lõi eelduse nii liiduvabariikide kui ka nõukogude mõjusfääri kuulunud idabloki riikide iseseisvumiseks. Kummatigi ei kulgenud üleminekureformid ühtse mustri järgi, vaid muutuste dünaamika postsotsialistlikes riikides on mitmekesine, alates hämmastavatest edulugudest kuni üsna katastroofiliste tulemusteni mõnes riigis (vt Lauristin, Vihalemm, P. 2020: 33). Sotsiaalsete ja kultuurimuutuste võrdlevad käsitlused on seetõttu väga vajalikud. Siinses teemanumbris pakumegi sissevaateid arengutesse Ida-Saksamaal ja Ukrainas.

Siirdeaaja poliitilisi valikuid ning majanduslikke ja sotsiaalseid reforme mõjutasid nii välised kui ka siseriiklikud tingimused. Esimeste hulka kuulub Eesti geopoliitiline asend ida ja lääne vahel, sh geograafiline ja kultuuriline lähedus Põhjamaadele ning pingelised suhted naaberriigi Venemaaga. Tähtis välistegur oli neoliberaalse ideoloogia domineerimine lääneriikides, eriti Euroopa Liidus, esimeste muutumistsüklite ajal. Siseriiklikest teguritest mängis tähtsaimat rolli ajalooline pärand, sh Nõukogude okupatsioonist tulenenud traumad, aga ka Eesti ühiskonna väiksus, mis teeb kultuuri välismõju suhtes haavatavaks, ning samas suur etniline heterogeensus. (Masso *et al.* 2020: 12–13) Nende tegurite ristmõju tõttu on Eesti siirdekultuuri uurimine keeruline. Siirdekultuur kui suurte poliitiliste ja sotsiaal-majanduslike muutuste tagajärjel tekkinud kultuuriruum on killustunud, mosaiikne ja vastuoluline (Kalmus, Vihalemm, T. 2017: 112).

Kultuur keerulise tervikuna moodustub eri kiirusega arenevatest kihtidest, mis võivad üksteisele toimet avaldada (Lotman 2001: 23). Kunstide ebasünkroonsus pole reaalses kultuuris juhuslik hälve, vaid seaduspärane nähtus (Lotman 1999: 23). Siirdeajastu kiired reformid, järsud ühiskondlikud pöörded ja kriisid võimendasid eri kultuurivaldkondade ja kunstiliikide arengu ebaühtlust; muutuste rütm, tempo ja ulatus varieerus suurel määral. Siinses

teemanumbris on lähema vaatluse all muutused kirjanduses, teatris ning kirjanduse ja visuaalkunsti lõikumisalal koomiksiraamatu näitel. Samas nõuab mentaalsete struktuuride, väärtuste, identiteetide muutumine palju rohkem aega kui majanduse ja poliitilise süsteemi reformimine. Uue, lääneliku kultuuriidentiteedi väljakujunemist ehk kultuurilist läänestumist on peetud siirde kõige põhilisemaks, kuid kõige aeglasemaks protsessiks (Lauristin *et al.* 2017: 2–3).

Kunstide vallas tajuti siirdeajastule omast läänestumist ositi tagasipöördumisena läände, kuivõrd rahvuslik kultuuritraditsioon oli ärkamisajast peale olnud lähedane lääne kultuurimustritele ja -mudelitele. Liiasi olid kultuurisuhted läänemaailmaga nõukogude ajal küll ahenenud, ent mitte katkenud: läbi raudse eesriide pääses nii uudseid ideid kui ka teateid ja näiteid kunstipraktikatest, millega uuendusliikumised eesti kunstides haakusid. Piiride avanedes ja suhete tihenedes tugevnes püüd jõuda sünkrooni lääne kaasaegse kunstiga. See ei tähendanud läänest pärit stiilide ja vormide pelka jäljendamist, vaid töötamist samas kultuurilises kontekstis, võimalust saada ja anda loomungulisi impulsse. Suhted läänega jäid kummatigi pingestatuks, kuna poliitiliste piiride avanemine ei toonud mingeid kiireid muutusi Ida-Euroopa tajumisse kultuurilise perifeeriana. Piotr Piotrowski (2012: 46) sõnusti oli Ida-Euroopa läänemaailmale n-ö lähedane (*close*) Teine – marginaliseeritud, ehkki kuulub kindlalt Euroopasse.

Pinged ja vastuolud tekkisid ka ajateljel, s.o siirdeajastu suhetumises mineviku ja tulevikuga. „Üleminekuühiskonnad tegutsevad alati korraga kahes suunas: nad ehitavad helget tulevikku ja õienavad arveid keerulise minevikuga,” väidab Marek Tamm (2012: 130). Keeruline minevik tähistab siin nõukogude pärandit, seevastu suhe sõdadevahelise Eesti Vabariigi kultuuripärandiga oli nostalgiline ning tolleaegseid väärtusi ja ideaale püüti taas elustada. Siirdeaja mälu poliitika (mis on identiteedipoliitika osa) võttis restauratsiooni ideoloogia mitmesuguseid, sh kunstilisi vorme (Tamm 2012: 134).

Mälu ja mäletamine on siirdeaja kesksed märksõnad. Sellele ajajärgule on iseloomulik kollektiivse mälu aktiveerimine, leidmaks

rahvuslikust minevikust (kultuurilisi) ressursse uue ühiskonna ülesehitamiseks. Isiklik mälu suhestus kriitiliselt senise nõukoguliku ajaloonarratiiviga; inimeste mälestuste toel loodeti täita valgeid laike ametlikus ajaloos, teha nähtavaks tabuks kuulutatud või moonutatult esitatud sündmused ja kogemused. Siiski ei saa mälu samastada vastu-ajalooga, vaid see toimib paralleelse (mitte tingimata alternatiivse) diskursusena, mis kuulub teise, inimliku kogemuse mõõtmesse (Piotrowski 2012: 169).

Siirdeajastu teine, tihedalt mälu seotud märksõna on trauma. Trauma tuleb siirdekultuuris esile mitmel viisil ja tasandil. Kiired ja sügavad muutused ühiskonnas ning kultuuris olid potentsiaalselt traumatogeensed. Piotr Sztompka (2004: 161) kirjutab, et „muutuste šokid võivad kajastuda kinnitatud väärtuste ja normide, muustrite ja reeglite, ootuste ja rollide, aktsepteeritud ideede ja uskumuste, narratiivsete vormide ja sümboolsete tähenduste, olukorramääratluste ja diskursiivsete raamistike valdkonnas”. Kuid traumaatilised olid ka nõukogude okupatsioonivõimude vägivallateod. Ajaloolistel traumadel oli siirdekultuurile tugev mõju ja suuresti nende tõttu saab kultuurilisi muutusi käsitleda postkoloniaalsuse raamistikus (vt Lauristin, Vihalemm, P. 2020: 34).

Postkoloniaalsus pole ainuke siirdeaja kultuurile tunnuslik *post*-mõiste. Sellele perioodile on iseloomulik uute ideede ja mõtteviiside sissevool läänest; nende hulka kuuluvad näiteks poststrukturealism ja postmodernism. Eesti siirdeajastu on üksiti üleilmse postmoderniseerumise aeg ja Eesti tagasipöördumist läände nähti muutumisena kaasaegseks postmodernseks ühiskonnaks (Lauristin *et al.* 1997: 26). Koos postmodernsete väärtuste levikuga võeti kasutusele uusi, postmodernistliku esteetikaga seostuvaid kunstilisi strateegiaid ja võtteid.

Postmodernismi levik on üks näide kultuurilisest sünkroniseerimisest läänemaailmaga. Kuid mõnelgi siirdeaja uuendusel on eelugu nõukogude perioodi kunstides, enamasti küll katkeline ja/või marginaalne ning varjatud. Nii leidub postmodernistlikke jooni ja teoseid juba nõukogudeaegses kirjanduses, teatris, arhitektuuris

jm. Sel moel tuleb esile nõukogude pärandi ambivalentsus, vähemalt kultuuri vallas. Siirdekultuuris põrkuvad ja põimuvad seega väga erinevad ideoloogiad, väärtused ja traditsioonid: neoliberaalsed, nõukogulikud, rahvuskonservatiivsed. Ühelt poolt hakati ikka enam väärtustama avatust mitmesugustele mõjudele, kultuurilist pluralismi jms, teisalt rõhutati rahvuslikku ühtsust ja vajadust säilitada rahvuslikud traditsioonid. Michael D. Kennedy (2002: 158–159) järgi nõuab rahvuslus, et siirdekultuuri kesksed ideed kerkiksid esile rahvuse seest ja tulevikuvisionid oleksid kooskõlas rahvusliku ajaloonarratiiviga.

Siirdekultuuri ambivalentsus ja vastuolulisus asetab tole aja kultuuripoliitika tegijad keerulisse olukorda. Kultuuripoliitikas püüti pidada sammu nõukogudeaegsetest piirangutest vabanemise järel pulbitseva kultuuripraktikaga ja pidada dialoogi demokratiseeruva kultuuriväljaga. Siirdeaeg tähendas üksiti nõukogude kultuuripoliitika lõppu: vanad institutsioonid likvideeriti või kujundati ümber; asutati uusi institutsioone nii riigi kui ka eraalgatusel; teisesid seadusloome ja kultuuri rahastusmudelid. Jaak Kangilaski (1998) sõnul seisis siirdeaaja kultuuripoliitika ees kaks vastandlikku ülesannet: toetada kultuuri uuenemist (ka radikaalset), multikultuurilisust ja erinevate väärtushierarhiate võimalikkust ning samal ajal toetada ja kaitsta rahvusühtsust ja rahvuslik-konservatiivseid väärtusi.

Kultuuris töötavad nii seda pidevustavad kui ka uuendavad mehhanismid. Kultuurilised kujutelmad, sümbolid, kunstilised strateegiad jms ei kao kohe poliitiliste murrangute toimudes, vaid kestavad edasi, samas kui nende kõrvale ilmuvad uued kujutelmad, väärtussüsteemid, mõttemudelid. Endise ja uue vaheline pinge on siirdeajastul, kui kogu ühiskonda raputavad kiired reformid, pöörded ja kriisid, eriti kõrge. Laiaulatuslikud kultuurimuutused võivad viia ühiskonna lõhestumise ja konfliktideni. Teisiti vaadates on vastuolud ja konfliktid aga paratamatud, juhul kui kultuuri muutmine rajaneb liberaalsetel põhimõtetel, mille järgi arvamuste paljusus ja lahknevus on demokraatlikule ühiskonnale omane positiivne väärtus.

Siinses numbris on kuus artiklit, mis analüüsivad eri nurkade alt eespool mainitud teemasid.

Teatri- ja kirjandusuurija **Luule Epneri** artikkel „Postmodernism siirdeajastu eesti teatris” käsitleb postmodernistliku esteetika avaldumist eesti teatris 1980. aastate lõpust kuni 21. sajandi alguseni. Postmodernism, millest võinuks tol ajal saada teatri kunstilise uuenemise peatee, jäi küll huvitavaks, kuid tervikpildis pigem vähenähtavaks, üksikute lavastajate ja teatritruppide loomingu avalduvaks suundumuseks ning postmodernismi teooriad ei kinnistunud teatrikriitikas. Artiklis vaadeldakse lähemalt 1980. aastate lõpul tegutsenud lühiajalisi vabatruppe (Gregor, Ruto Killakund), 1992. aastal loodud Von Krahli teatrit ja selle juhi Peeter Jalaka loomingu ning riigiteatris tegutsenud Evald Hermaküla ja Mati Undi lavastusi.

Kirjandus- ja teatriuurija **Piret Kruuspere** eritleb artiklis „Haiguse temaatika ja metafoorika Madis Kõivu dramaturgias” siirdeajal lavale jõudnud näidendeid (eeskätt „Tagasitulekut isa juurde”), põigetega Kõivu proosasse („Juhtum”) ja esseistikasse. Ta analüüsib haiguste ja puuetega seotud motiive Kõivu loomingu, nagu näiteks tiisikus, neuroosid, invaliidsus, ning näitab, kuidas nende kaudu kajastuvad mitte ainult autori isiklikud kogemused, vaid ka ajaloolised ja kogukondlikud traumad, mis on talletatud kollektiivses mälus, st haigus toimib Eesti ajaloo kontekstis metafoorina. Artiklis vaadeldakse haiguse motiive ka tundetooni ja stiili vaatenurgast ning tuuakse esile koomilised, grotesksed või absurdsed tahud.

Teatriuurija **Kristiina Reidolvi** artikkel „Siirdeajastu institutsionaalsed muutused Eesti teatri- ja filmivaldkonnas: võrdlev analüüs” annab ülevaate mõlema valdkonna ajaloolisest kujunemisest ja siirdeajastu üldistest kultuuripoliitilistest muutustest ning analüüsib võrdlevalt teatri- ja filmivaldkonna olukorda sel perioodil. Autor otsib vastust küsimusele, miks oli kahe lähedase kultuurivaldkonna areng siirdeajal erisuunaline: teatrivealdkond jäi süsteemisest kriisist puutumata ning säilis senisel kujul, kuid filmivaldkond lagunes. Järeldused niisuguse erinevuse põhjuste kohta tuginevad

dokumentidele, arhiiviallikatele ja valdkonna esindajatega tehtud intervjuudele.

Kunstiteadlase ja koomiksiurija **Mari Laaniste** artikkel „„Tagurpidi” mitut pidi: õpetlik, sürrealistlik, postmodernistlik” käsitleb Priit Pärna lasteraamatut „Tagurpidi” (1980), milles sõnaline komponent on põimitud mitmekihilise visuaalse lahendusega. Artiklis uuritakse nii raamatu saamislugu, süžeed kui ka teose visuaalset külge. Raamatu visuaalse külje puhul tuuakse esile selle popilik väljenduslaad, teatud psühheedealne mõõde, sürrealismi, eriti René Magritte'i mõju ning ka teose üldisem postmodernistlik iseloom. Lisaks vaagib artikkel teose ümber kujunenud nostalgilist diskursust.

Saksa kirjanduse ja kultuuri uurija **Aigi Heero** ingliskeelne artikkel „Voices from transition: literary reflections on postsocialist life in German and Estonian contemporary literature” („Siirdeaja hääled: postsotsialistliku elu kujutamisest saksa ja eesti nüüdiskirjanduses”) vaatlleb siirdekultuuriga seotud muutusi Ida-Saksamaal ja analüüsib lähemalt Daniela Krieni romaani novellides „Muldentäl” (2014/2020), tuues sisse paralleele ka mõne eesti autoriga (Lilli Luuk, Kiwa, Mats Traat ja Andrus Kasemaa). Keskendudes „siirdeaja kaotajate” (sks *Wendeverlierer*) kontseptsioonile endisel Ida-Saksamaal ja analoogsetele kogemustele postsotsialistlikus Eestis, uurib artikkel, kuidas kirjandusteosed kajastavad inimeste kohanemist sotsialistlike režiimide kokkuvarisemise ajal ja selle järel.

Ukraina kirjandusuurija **Irena Petersoni** artikkel „Language as a battlefield. Ukrainian postcolonial identity through Halyna Pahutiak's young adult novel „The World's Eye”” („Keel kui lahinguväli. Ukraina postkoloniaalne identiteet Halõna Pahutjaki noorteroomaanis „Maailma silm”) vaatlleb ukraina kirjandust läbi postkolonialistliku ja feministliku raamistiku ning uurib kriitiliselt ukraina postkoloniaalse identiteedi eripära, rõhutades just ukraina keele tähtsust ukraina identiteedi loomisel ja Vene imperialismile vastuhakul. Artikkel analüüsib Halõna Pahutjaki 2022. aastal ilmunud romaani „Maailma silm” feministlikust aspektist, rõhutades 1990.

aastate ukraina naiskirjanike panust Ida-Euroopa kultuuri dekoloniseerimisse ja keele rolli imperiaalsetele mõjudele vastuhakul.

Ida-Euroopa riikide, sh Eesti siirdeaeg kogu oma vastuolulisuses ja keerukuses on praeguseks muutunud (lähi)ajalooks. Kummati pole saabunud ei poliitilist, ideoloogilist ega majanduslikku stabiilsust. Vastupidi, praegune ajastu on taas täis kriise, hirme ja segadust ning tulevik näib olevat määramatu. Sellises olukorras tõuseb eriti tähtsaks kultuuri roll maailma mõtestamisel. Siirdeaja sotsiaalsete ja isiklike kogemuste analüüs võib selle ülesande täitmisel kasuks tulla.

KIRJANDUS

- Kalmus, Veronika; Vihalemm, Triin 2017. Väärtused ja identiteetid. – Peeter Vihalemm, Marju Lauristin, Veronika Kalmus, Triin Vihalemm (toim.), Eesti ühiskond kiirenevas ajas. Uuringu „Mina. Maailm. Meedia” 2002–2014 tulemused. Tartu: Tartu Ülikooli Kirjastus, 111–138.
- Kangilaski, Jaak 1998. Eesti kultuuripoliitika vastandlikud ülesanded. – Sirp, 5. juuni.
- Kennedy, Michael D. 2002. Cultural Formations of Postcommunism: Emancipation, Transition, Nation, and War. Minneapolis, London: University of Minnesota Press.
- Lauristin, Marju; Vihalemm, Peeter; Rosengren, Karl Erik; Weibull, Lennart (eds.) 1997. Return to the Western World: Cultural and Political Perspectives on the Estonian Post-Communist Transition. Tartu: Tartu University Press.
- Lauristin, Marju; Vihalemm, Peeter 2020. The ‘Estonian way’ of the post-communist transformation through the lens of the morphogenetic model. – Veronika Kalmus, Marju Lauristin, Signe Opermann, Triin Vihalemm (eds.), Researching Estonian Transformation. Morphogenetic Reflections. Tartu: University of Tartu Press, 33–74.
- Lotman, Juri 1999. Semiosfäärist. Tlk Kajar Pruul. Tallinn: Vagabund.
- Lotman, Juri 2001. Kultuur ja plahvatus. Tlk Piret Lotman. Tallinn: Varrak.
- Masso, Anu; Lauristin, Marju; Opermann, Signe; Kalmus, Veronika 2020. Applying the morphogenetic perspective for the analysis of Estonian social transformations. – Veronika Kalmus, Marju Lauristin, Signe

- Opermann, Triin Vihalemm (eds.), *Researching Estonian Transformation. Morphogenetic Reflections*. Tartu: University of Tartu Press, 1–32.
- Piotrowski, Piotr 2012. *Art and Democracy in Post-Communist Europe*. London: Reaktion Books.
- Sztompka, Piotr 2004. *The Trauma of Social Change: A Case of Postcommunist Societies*. – Jeffrey S. Alexander, Ron Eyerman, Bernard Giesen, Neil J. Smelser, Piotr Sztompka (eds.). *Cultural Trauma and Collective Identity*. Berkeley: University of California Press, 153–195.
- Tamm, Marek 2012. Monumentaalne ajalugu. Esseid eesti ajalookultuurist. *Loomingu Raamatukogu nr 28–30*. Tallinn: SA Kultuurileht.

POSTMODERNISM SIIRDEAJASTU EESTI TEATRIS

Luule Epner

Tallinna Ülikool, Eesti Muusika- ja Teatriakadeemia

Ülevaade. Artikkel annab ülevaate postmodernistliku esteetika levikust eesti teatris siirdeajastul (1980. aastate lõpust kuni 21. sajandini). Sel perioodil avaldus postmodernism teatris nõrgemini kui teistes kunstides, piirdudes üksikute lavastajate ja teatritruppidega. Artiklis vaadeldakse postmodernismi perspektiivist lähemalt 1980. aastate lõpul tegutsenud lühiajalisi vabatruppe (Gregor, Ruto Killakund), 1992. aastal esimese Eesti erateatrina loodud Von Krahli teatrit ja selle juhi Peeter Jalaka loomingu ning riigiteatris tegutsenud Evald Hermaküla ja Mati Undi lavastusi. Postmodernistlik esteetika imbus eesti teatrisse 1990. aastatel ja hakkas teatripilti jõulisemalt mõjutama 21. sajandi alguses, kuid teatridiskursuses postmodernismi teooriad ei kinnistunud. Artiklis analüüsitakse eesti teatri postmodernismileiguse põhjusi ning selle mõiste kasutamist kirjeldusmudelina lääne teatris üldisemalt ja eesti teatridiskursuses.¹

Võtmesõnad: postmodernism, eesti nüüdisteater, eesti teatridiskursus, Von Krahli teater, Peeter Jalakas, Evald Hermaküla, Mati Unt

Sissejuhatus

Siinses artiklis on vaatluse all Eesti teatrisituatsioon siirdeajastul – perioodil, mis algas 1980. aastate teisel poolel Nõukogude Liidu lagunemise ja Eesti taasiseseisvumiseni viinud poliitiliste

¹ Artikli valmimist on toetanud Eesti Teadusagentuuri grant PRG636 „Eesti siirdekultuuri arengustrid (1986–1998)”. Käsitlus toetub osaliselt vastavale alapeatükile autori artiklis „Pildi kokkupanek. Nüüdisteatri kaks aastakümnet”, ilmunud kogumikus „Vaateid eesti nüüdisteatritele” (Tartu, 2016).

ja ideoloogiliste nihetega ning kestis sajandivahetuseni. Siirdeaja Eesti ühiskond püüdis institutsioonide ja tehnoloogia tasandil lääne modernsusele järele jõuda, ent samal ajal võeti omaks postindustriaalseid kultuurimustreid ja väärtusi, s.o ühiskondlik-kultuuriline moderniseerumine ja postmoderniseerumine toimusid samal ajal ja läbipõimitult (Lauristin 1997: 26, 36).

Siirdeaja kultuuriprotsesside laiema raamistiku moodustavad ajastuomased nihked ajaloolise aja ja (kultuuri)geograafilise ruumi tajumises. Ruumilises plaanis oli peamine eesmärk tagasipöördumine läände ehk sidemete taastamine ja tihendamine lääne kultuuriga. Muu hulgas avaldus see kaasaegsete lääne mõtte- ja kunstivoolude entusiastlikus retseptsioonis; olulisim ja mõjujõulisim neist oli postmodernism. Aja tasandil oli Ida-Euroopa riikide siirdekultuuri põhiprobleemiks minevik ja selle pärand tuleviku jaoks (Kennedy 2002: 195). Kui nõukogude minevikust püüti Eesti ühiskonnas distantseeruda, siis suhe eelmise iseseisvuse aja pärandiga oli nostalgiline ja restauratiivne. Riikliku iseseisvuse taastamise ajal (1980.–1990. aastail) olid tugevalt esil uskonservatiivsed väärtused ja rõhutatud rahvuslikkus, toetatuna nostalgilisest püüdlusest taastada 1930. aastate sotsiaalsed ja vaimsed struktuurid. Rahvuslike väärtuste mõju vähenes ja kõrgkultuur postmoderniseerus stabiliseerumisperioodil 1994–1997. (Lauristin, Vihalemm 1997: 83)

See dünaamika on muidugi visandatud väga üldjooneliselt. Lähemal vaatlusel ilmneb, et postmoderniseerumine toimus kultuurivaldkonniti ja kunstiliigiti erinevas tempos ja ulatuses. Eesti teatris ei saanud postmodernismist uuenemise peateed, nagu toimus kaasaegses lääne teatris ja ositi teistes eesti kunstides – siirdeajal oli postmodernismi positsioon teatris palju nõrgem kui kirjanduses, kõnelemata visuaalkunstidest. Eesti teater haakus esmajoones moderniseerumisprotsessiga (nt võeti kiiresti kasutusele uus tehnoloogia), märksa vähem aga postmodernse vaimulaadi ja esteetikaga. Millal, kus ja kuidas ilmus postmodernism eesti teatrisse? Mis olid teatris domineeriva postmodernismileiguse põhjused? Neile küsimustele vastuste leidmiseks tuleb kõigepealt määratleda

postmodernismi peamised tunnusjooned, nii üldised kui ka teatri-kunstile eriomased.

Mis on postmodernism (teatris)?

Paljud teoreetikud eristavad postmodernsust kui ühiskondlikku ja kultuurisituatsiooni postmodernismist. Viimast võib teatri ja teiste kunstide perspektiivist käsitleda teatud suundumusena kunstipraktikates või esteetilise paradigmana (kunstiliste vahendite ja stiilitunnuste kooslusena), mida motiveerivad ja mille kaudu väljenduvad postmodernne maailmapilt ja subjektsus.

Postmodernset maailmapilti iseloomustab usaldamatus modernsuse suurte jutustuste (Lyotard'i *métarécit*) vastu, mis pakuvad universaalseid ja kõikehõlmavaid kirjeldusmudeleid inimkonna ajaloole, inimkogemusele jm. Küsimuse alla seatakse ratsionaalne ja keelekeskne tunnetus kui kindlate tõdede allikas, valdavaks muutub epistemoloogiline relativism. Teatris väljenduvad need nihked eeskätt kehalisuse ja afektiivsuse esiletõusust tekstilisuse arvel ning vaatajate meelelise tajukogemuse väärtustamises. Postmodernne mõttemüüt vastustab essentsialismi, sh ettekujutust inimloomuse muutumatuses läbi ajaloo – arusaam, millele suurel määral toetus traditsiooniline psühholoogiline teater –, ning eelistab vastuolulisust ja ambivalent-sust esile tõstvat loogikat („nii see kui ka teine”, mitte „see või teine”) (vt Kellner 2007: 109). Postmodernne subjekt kujuneb maailmas, mis on tulvil hierarhiliselt korrastamata erinevusi, teda moodustavad väärtussüsteemid on suhtelised (Raud 2013: 61–62).

Linda Hutcheoni (1988: 222) sõnul on postmodernism paindlik ja pluralistlik, isegi seesmiselt paradoksaalne, kuivõrd kunstilisi ja ideoloogilisi norme ühtaegu seatakse sisse ja õõnestatakse. Sestap ei tundu postmodernistliku stiili defineerimine tunnuste kataloogi kaudu eriti viljakas. Kui siiski tõsta eri allikate põhjal esile üldist laadi põhijooned, siis koorub välja mitmesuguste piiride ületamine või hägustamine, nagu piirid žanrite ja kunstiliikide vahel (hübriidsus või eklektika), kultuuriliselt kõrge ja madala, fiktsiooni

ja reaalsuse (antimimeetilisus), aga ka teooria ja praktika vahel (eneserefleksiivsus). Tugevad tunnused teatri vallas on kunstiliste vahendite mittehierarhilisus, fragmentaarsus (mis tuleneb sageli brikolaaži meetodist), taaskasutus (*recycling*), intermeedialisus ja uue tehnoloogia kasutamine. Loomeprotsessis taandub lavastaja kui tähendusi kontrolliv instants ning esile kerkivad koosloome (*devised theatre*)² ja rühmaimprovisatsioon. Lääne teatridiskussioones on postmodernismidiskussioon seotud eelkõige visuaalkunstist 1970.–1980. aastail väljakasvanud etenduskunstiga (*performance*), mis kehtestas end uue, teatrit dekonstrueeriva ja representatsiooni hülgava meediumina (vt Auslander 1997: 49–57).

Siiski tuleb rõhutada, et postmodernismi avaldumisviise teatrikunstis on teoreetiliselt kirjeldatud oluliselt vähemal määral kui kirjanduses, visuaalkunstis, arhitektuuris jm. Suurtes teatriteksikonides puudub sageli märksõna „postmodernism”. 1993. aastal avaldatud artiklis väidab Jane Goodall (1993: 24), et erinevalt arhitektuurist on teatri (ja etenduskunsti) teoorias ja praktikas raske, kui mitte võimatu piiritleda postmodernistlikku pööret ning teater olevat postmodernismidiskussioonist kõrvale jäänud. Ka prantsuse teatriuuriija Patrice Pavis (1998: 279) nendib, et teatritegijatele on postmodernismi filosoofia jäänud võõraks, seda on keeruline kohandada teatripraktikatele ja uuenduslikke suundi sildistatakse postmodernismiks ilma teoreetilise ranguseta.

Teatriajalugudes ei ole postmodernism samuti kuigi populaarne kirjeldusmudel. Üks põhjusi võib olla asjaolu, et puudub üldiselt aksepteeritud mudel, mis kirjeldaks lääne teatri ajalugu modernismi, s.o postmodernismi eelkäija kategooria abil.³ Teatris oli modernism

² Teatriterminoloogia töөрühma definitsiooni kohaselt on koosloome (*devised theatre*) lavastuse loomise protsess, mille tuumaks on kindla alusteksti puudumine ja lavastuse valmimine loominguilise trupi koostöös. Vt <https://teater.ee/teatriinfo/terminoloogia/#char-K> (11.11.2024).

³ Esinduslik „Oxfordi illustreeritud teatriajalugu” (1995, eesti k 2006) vaatleb küll modernismi ja ajaloolist avangardi (futurism, sürrealism jt voolud), kuid uumat teatrit käsitlevas peatükis postmodernismi mõistet ei kasutata.

hilisem ja pehmem kui lähikunstides ega tulnud eriti aredalt esile (Connor 1997: 141–142). Nii ongi modernismi ja postmodernismi piir teatriloos jäänud liikuvaks ning nende esteetiline omapära ja erinevus hämarapoolseks. Teoreetilise ja ajaloolise raamistiku hõredus mõjutas kahtlemata postmodernismi märkamist, mõistmist ja kirjeldamist siirdeajastu eesti teatris.

Postmodernismi tulek teatriväljale

Postmodernism mõistena ja praktikana saabus eesti kultuuriväljale mitmes laines: arhitektuuris hakati postmodernismist rääkima juba 1970. aastate lõpus, kunstikriitikud tutvustasid postmodernismi teooriaid 1980. aastate keskpaigast ja kirjanduskriitikud sama kümnenäi lõpust alates (Tomberg, ilmumas 2025). Teatrikriitikutest kasutas postmodernismi mõistet teadaolevalt esimesena Tõnu Karro, kes tõdes 1987. aasta algul toimunud arutelul, et eesti teater on jõudnud postmodernismi staadiumisse (Hetkeseis 1987: 96). Karro (1987) väitis, et toetub Umberto Eco mõistekasutusele ja mõistis postmodernismina lavastuslike kujundisüsteemide eneseammendamist, niisiis väljendas see mõiste esmailmumisel pigem negatiivset hinnangut. Aastajagu hiljem suhestas Andres Heinapuu (1988: 48–51) artiklis „Puškin on surnud!” Mati Undi lavastusi postmodernistliku arhitektuuriga, ühisosaks radikaalne eklektitsism ning olemasolevate, eri algupära kunstivahendite kombineerimine, selmet leiutada uusi; impulsi oli ta saanud Jaak Olepi 1986. aastal ilmunud arhitektuuri-ülevaatest. Selles artiklis analüüsis Heinapuu Undi teatri omapära alates 1980. aastast, paigutades nõnda postmodernismi kategooriasse ka sügaval nõukogude ajal valminud lavastused.

Postmodernistlikku tundelaadi ja stiilijooni leidub tõepoolest juba nõukogude perioodi kunstiloomingus, ehkki tsensuuri tõttu jäid need sünkroonkriitikas postmodernismina identifitseerimata ja reflekteerimata. Epp Annus on näidanud, et postmodernism on mõistetav mitte ainult hiliskapitalistliku, vaid ka hilissotsialistliku ühiskonna kultuuriloogikana. Diskursusena algas postmodernism

Ida-Euroopa maades 1980. aastail, ent kunstilise strateegiana veel varem, diskursusele n-ö tagantjärele eelnedes (Annus 2000: 770). Juba 1960. aastate lõpu ja 1970. aastate alguse teatriuenduslikes lavastustes (Evald Hermaküla, Jaan Tooming) põimusid modernistlikud jooned postmodernistlikega. Viimastest on märkimist väärt näitlejamängu kehalisust ja kõrgendatud emotsionaalsust rõhutavad kunstilised strateegiad, mis ei sea eesmärgiks kirjandusliku alusteksti tõlgendamist, klassikaliste tekstide dekonstrueerimine, samuti prooviprotsessis ning mõnes lavastuseski domineeriv improvisatsioonilisus (nt „Sina, kes sa saad kõrvakiile”, 1971 ja nn ööteatri etendused). Eesti teatriuendus sai kaudselt impulsse nii sotsialistlikus Poolas tegutsenud Jerzy Grotowski teatri-ideedest kui ka Ameerika off-off-Broadway trupptide loomingust; kaasajal nimetati neid suundumusi eksperimentaalseks teatriks, kuid tagantjärele on neid mõtestatud postmodernistlikuna (Heinsalu 2015: 86). 1970. aastail tegid postmodernistliku mündiga lavastusi mitmed noored lavastajad, näiteks väärrib nimetamist Kalju Komissarovi lavastus „Good-bye, baby” (1975) Mati Undi radikaalselt fragmentaarse ja stiilieklektilise näidendi põhjal.

Rein Heinsalu (2015: 96) sõnutsi väsis 1960.–1970. aastate vahetuse postmodernistlike elementidega teatrimurrang 1980. aastate argipäevas, et ilmuda uuesti Eesti iseseisvumise järel, 1990. aastatel. Seda uut ilmumist valmistasid ette perestroika aegu loodud vabatrupid, mida vaatlen järgmises alaosas.

Siirdeaja algus: uued vabatrupid

Teatri kui kollektiivselt loodava kunsti arenguprotsesside analüüsis on tarvis jälgida mitut omavahel seotud ja üksteist mõjutavat tasandit: institutsioonilised vormid (teatritüübid) ja tööviisid, kunstilised valikud ja strateegiad ning ideed, väärtused ja mõtteviisid, mis kunstilisi valikuid suunavad. Siirdeajastu nähtavamad ja kiireimad muutused toimusid institutsioonilises süsteemis. Teatris said need muutused alguse 1980. aastate lõpus, kui riiklike