

TALLINNA ÜLIKOOL
RAHVUSVAHELISTE JA SOTSIAALUURINGUTE INSTITUUT

Vaike Võõbus

**Kanepitarvitamisega seotud riskid.
Noorte perspektiiv**

Magistritöö

Juhendaja: Ph.D Airi-Alina Allaste

Kaitsmisele lubatud.....

Tallinn 2008

Resüme

Eestis on kanepi tarvitamine noorte seas viimase aastakümne jooksul märgatavalt suurenenud. Kanepitarbimise levikut soodustavad uimasti kättesaadavus, individualistlikud väärtused ning läänest ülevõetud hedonistlik noortekultuur, kus kanepitarbimine on normaliseeritud (vt. ka Parker jt. 1998, Allaste 2005). Seni on Eestis läbi viidud kvalitatiivsed uuringud keskendunud uimastitarvitamisele suhteliselt piiritletud subkultuurides või tudengite seas (vt. ka Vihma 2006, Allaste 2005). Koolinoorte uimastitarbimist on uuritud kvantitatiivsete uuringute abil, mis annavad ülevaate uimastite levikust koolinoorte seas, kuid ei anna teavet uimastitarbimise põhjuste ning uimastitealaste hoiakute kohta.

Käesoleva töö eesmärgiks on hinnata kanepit tarvitavate noorte teadlikkust selle tegevusega kaasnevatest riskidest, ning anda ülevaade riskide maandamise strateegiatest. Teoreetiliseks lähtekohaks valisin ma Bergeri ja Luckmanni (1966) sotsiaalkonstruktivistliku teooria, mille kohaselt sotsiaalne maailm, sh. riskid on sotsiaalsed konstrueeritud. Töö põhineb kolmekümnel süvaintervjuul, mis viidi läbi meelelahutuslikel eesmärkidel kanepit suitsetavate noortega. Intervjuud viidi läbi 2006. aasta suvel Tallinnas ning Rakveres. Andmete analüüsis on kasutatud põhistatud teooriat (Charmaz 2005).

Meelelahutuslik uimastitarvitamine leiab aset vabal ajal ning kindlas kontekstis, segamata uimastitarvitaja igapäevakohustusi (Allaste 2006). Riskid kanepitarvitaja perspektiivist liigitan ma järgnevalt: 1) terviseriskid; 2) välise kontrolliga seotud riskid, ning 3) sisemise kontrolliga seotud riskid. Kuna paljud kanepisuitsetajad tegelevad ka uimasti vahendamisega (sageli ilma otsese kasumi teenimise eesmärgita), käsitlen ma eraldi peatükis uimasti vahendamisega seotud riske.

Uuringu tulemused näitasid, et meelelahutuslikud kanepitarvitajad hindavad uimasti tarbimisega seotud terviseriske enda jaoks aktuaalseteks. Teadlikkus lühiajaliste riskide kohta kujuneb välja kanepisuitsetaja igapäevase kogemuse baasil ning sellest lähtuvalt töötatakse välja riskide maandamise strateegiad. Pikaajaliste riskide kohta omatakse märksa ähmasemat infot, kuna uimastiennetuskampaaniates ning meedias jagatavat teavet peetakse ebausaldusväärseks.

Illegaalset harjumust püütakse varjata politsei, vanemate ning õpetajate eest. Täheledatav on mõningane põlvkondliku lõhe vähenemine tänapäeva teismeliste ning nende vanemate suhtumises kanepisse. Partneri ning kanepit mitte-suitsetavate sõprade eest oma harjumust tavaliselt ei varjata, mis annab kinnitust kanepi normaliseerumisest hedonistliku elustiiliga noortekultuurides.

Kanepisuitsetajad kasutavad oma illegaalse tegevuse varjamiseks ning kontrollimiseks riskide maandamise strateegiaid, reguleerides oma käitumist vastavalt sisemistele ning välistele kontrollimehhanismidele. Võrreldes väliste kontrollimehhanismidega omavad meelelahutusliku kanepisuitsetaja perspektiivist olulisemat rolli sisemised kontrollimehhanismid. Kanepitarvitajate grupis kehtivad normid toetavad kontrollitud uimastitarbimist ning kaitsevad rühma liikmeid marginaliseerumise eest.

Võtmesõnad: kanep, uimastid, meelelahutuslik uimastitarbimine, noored, risk, sotsiaalne kontroll, normaliseerumine, põlvkondlik lõhe

Abstract

The risks of cannabis use from the perspective of young people

Author: Vaike Võõbus, Tallinn University

The prevalence of cannabis use among younger generation has been growing during the past decade in Estonia. The spread of cannabis use is supported by the wide availability of the drug and individualistic values. Cannabis use is normalized in hedonistic youth cultures (Parker jt. 1998, Allaste 2005). In Estonia the qualitative studies have focused on drug use in relatively small subcultures or drug use among students (Vihma 2006, Allaste 2005). The drug use among schoolchildren has been monitored in regular quantitative studies. These studies give an overview of the prevalence of drugs among schoolchildren, but provide very little information about the reasons of drug use.

This paper focuses on the risks of cannabis use from the perspective of the user. The purpose of the paper is to assess the young cannabis smokers' awareness of these risks and describe the strategies that are used for minimizing risks. The theory of social constructivism by Berger and Luckmann (1966) is used as a theoretical starting point. Risks are observed as dynamical social constructions.

The empirical part of the paper was based on thirty in-depth-interviews with young recreational cannabis users. Grounded theory was used for data analysis (Charmaz 2005).

Recreational drug use is limited to leisure time only and does not interfere with users' everyday activities (Allaste 2006). I classify the risks of cannabis using as follows: 1) health risks; 2) risks that derive from extrinsic control; and 3) risks that derive from intrinsic control. As many cannabis smokers are also involved in cannabis dealing, the risks of dealing are analyzed separately.

My analysis demonstrated that recreational cannabis users take health risks quite seriously. The awareness of short-term health risks is acquired by daily experience and the strategies for minimizing these risks are created accordingly. The awareness of long-term health risks is hazy, mainly because young cannabis users have little trust in official information (information spread by drug prevention programmes and media).

Young cannabis users attempt to hide their illegal leisure from the police, their parents and teachers. The generational gap between teen-agers and their parents still exists, but there is a small convergency of the attitudes towards cannabis. Cannabis users do not usually hide their illegal habit from partner or friends. It can be argued that cannabis is normalized in youth cultures with hedonistic life-style.

Cannabis users minimize the risks by using strategies for hiding their illegal behaviour and rationalizing it. In the perspective of the young cannabis user the intrinsic controllers play more significant role than extrinsic controllers. The norms of the group of cannabis users support the controlled use and protect the group members from the marginalization risk.

Keywords: cannabis, drugs, recreational drug use, youth, risk, social control, normalization, generational gap

Eessõna

Käesolevat tööd kirjutama ajendas mind uudishimu nähtuse vastu, mis ühest küljest on paljude mu eakaaslaste jaoks igapäevane reaalsus, kuid teisest küljest kirgi küttev vaidlusteema meedias. Teema leidmisel võlgnen ma tänu juhusele ning oma juhendajale Airi-Alina Allastele, kes algselt kutsus mind selle uurimisprojekti jaoks intervjuusid transkribeerima, kuid hiljem julgustas kätt ka analüüsis proovima.

Illegaalsed uimastid on vastakaid suhtumisi tekitav teema. Soovides mitte kalduda äärmustesse – ei kanepitarvitamist hukka mõista ega propageerida – püüdsin ma leida tasakaalu nende kahe äärmuse vahel, kirjeldades ja analüüsis selle nähtuse olemust, ning hoidudes andmast sellele positiivset või negatiivset hinnangut.

Sooviksin tänada eelkõige oma juhendajat Airi-Alina Allastet, ilma kelle abita see töö poleks valgust näinud. Tänan ka Maarja Kobinit ja Peeter Vihmat, kes viisid läbi intervjuud, ning loomulikult kõiki informante, kes olid valmis sellel delikaatsel teemal rääkima. Aitäh kõigile subkultuuride uurimisrühmas osalenutele värskete ideede ja nõuannete eest! Eriline tänu läheb ka mu kauaaegsele partnerile Anton Vainule, kes (erinevalt minust) hetkekski ei kaotanud usku selle töö valmimisse, ning mu tööandjale Tõnis Stambergile, kelle vastutulelikkus võimaldas mul toime tulla nii töö- kui ka koolikohustustega.

Sisukord

Resümees	2
Abstract	3
Eessõna	4
Sissejuhatus	7
1 Uimastid Eesti ühiskonnas	8
1.1 Illegaalsete uimastite levik Eestis	8
1.2 Eesti uimastipoliitika	9
1.3 Uimastitega seotud süüteod Eestis	11
1.4 Uimastite representatsioon Eesti meedias 1990ndatel – tänapäevani	12
1.5 Eitava suhtumise kujunemine	14
1.6 Noorte seisukoht	15
1.7 Tegelik versus näiline informeeritus	16
1.8 Nihe noorte väärtusteadvuses	17
1.9 Uimastite roll noorsookultuuris	19
2 Varasemad uurimused	20
2.1 Kvantitatiivsed uurimused	20
2.1.1 Elanikkonnaküsitlused	20
2.1.2 Õpilaste ja noorte küsitlused	21
2.2 Kvalitatiivsed uurimused	22
2.3 Käesoleva töö panus varasemate uurimuste kontekstis	24
3 Teoreetilised lähtekohad	25
3.1 Riskiühiskond	25
3.2 Riskid kui sotsiaalsed konstruktsioonid	26
3.3 Noorte hoiakud riskide suhtes	26
3.4 Riskid kui osa elustiilist	27
3.5 Riskid – ratsionaalsed või mitte?	28
3.6 Terviseriskid	29
3.6.1 Lühiajalised mõjud	29
3.6.2 Pikaajalised mõjud	30
3.6.3 Sõltuvusrisk	30
3.6.3.1 Meditsiiniline vaatepunkt	30
3.6.3.2 Epistemoloogiline vaatepunkt	31
3.6.3.3 Kanep – trepiaste teiste narkootikumideni?	31
3.6.4 Terviseriskide tajumine	32
3.7 Teabe olulisus	34
3.8 Deviantne käitumine ja sotsiaalne kontroll	34
3.8.1 Gruppi sulandumine	35
3.8.2 Kanepi vahendamine	36
3.8.3 Normaliseerumise teooria ja selle kriitika	37
3.8.4 Sotsiaalse kontrolli mehhanismid	38
3.8.5 Formaalne väline kontroll ja toimetulekustrateegiad	39
3.8.6 Mitteformaalne väline kontroll ja toimetulekustrateegiad	40
3.8.7 Sisemine kontroll	42
3.8.7.1 Käitumise ratsionaliseerimine	42
3.8.7.2 Sotsiaalsed normid ning rituaalid	43
4 Empiiriline osa	45
4.1 Uuringu sihtgrupp, valim ning andmekogumismeetod	45

4.2 Analüüsimetod	47
4.3 Andmete usaldusväärsus.....	48
5 Tulemused	50
5.1 Uimastitarvitajate suhtumine narkootikumide representatsiooni meedias	50
5.1.1 Narkootikumide presentatsioon trükimeedias	50
5.1.2 Teave internetis.....	51
5.2 Uimastitega alustamise põhjused	52
5.2.1 Väärtused	52
5.2.2 Sõprade mõju.....	53
5.2.3 Kanepi tarbimise põhjused	54
5.2.4 Uimastite kättesaadavus	55
5.3 Uimasti vahendamine	57
5.4 Terviseriskid	59
5.4.1 Lühiajalised riskid.	59
5.4.2 Pikaajalised riskid.....	60
5.4.3 Kanep kui ravim?	62
5.5 Sotsiaalne kontrolli mehhanismid	62
5.5.1 Formaalse kontrolliga seotud riskid	63
5.5.2 Mitteformaalne sotsiaalne kontroll perekonnas.....	64
5.5.2.1 Negatiivne suhtumine kanepisse.....	64
5.5.2.2 Tolerantne suhtumine kanepisse.....	65
5.5.2.3 Illegaalse tegevuse varjamine vanemate eest.....	66
5.5.2.4 Illegaalse tegevuse varjamine partneri eest.....	67
5.5.3 Sotsiaalne kontroll koolis	67
5.5.4 Sotsiaalne kontroll sõpruskonnas	68
5.5.5 Sotsiaalne kontroll kanepitarvitajate grupis	69
5.5.5.1 Sotsiaalsed normid ja sanktsioonid.....	69
5.5.5.2 Uimastitarbimise riskide ülekandmine.....	72
5.6 Kanepist loobumise põhjused.....	74
6 Arutelu	75
Kasutatud kirjandus	81

Lisa 1 Intervjuu vestluskava

Sissejuhatus

Tartu Ülikooli professor Jaanus Harro on tabavalt öelnud, et me elame uimastite ajastul, pidades selle all silmas eelkõige seda, et erinevate uimastite valik, puhtuseaste ja kättesaadavus on tänapäeval suurem kui eales varem (Harro 2006)¹. Seoses uimastite tarvitamise kiire levikuga 1990ndate teisel poolel on teema köitnud nii teadlaste kui ka avalikkuse tähelepanu. Uimasteid on nimetanud suisa 1990ndate aastate kõige enamkajastatud noorsooteemaks meedias (Parker jt. 1998).

Erinevad uimastialased diskursused peegeldavad ekspertide ning uimastite tarvitajate erinevaid arusaamu uimastite tarvitamisega seonduvate riskide osas. Kuigi riskid on sotsioloogias väga laialt käsitletud teema, pole uimastitarvitamise riske noorte perspektiivist kuigi palju uuritud. Hunt jt (2007) põhjendavad seda asjaolu sellega, et noortesse suhtutakse mitte kui aktiivsetesse otsustajatesse vaid kui passiivsetesse objektidesse, kelle käitumist on vaja kontrollida ning suunata. Käesolevas töös hülgan ma eelnevalt kirjeldatud arusaama ning valin lähenemise, mille kohaselt noortel on illegaalsete narkootikumide kohta oma teadmised ning arusaamad (Parker jt. 1998), millest lähtuvalt tehakse uimastite tarvitamise suhtes valikuid.

Uimastiküsimus on politiseeritav teema ning suhtumine uimastitesse sageli kantud emotsionaalsetest hoiakutest. Ka tänapäeval seondub uimastitega lugematul arvul müüte, mis on visad käibelt kaduma. Seetõttu vajame me uimastiteema käsitlemisel ühtaegu nii kainet mõistust ja elutervet skeptitsismi kui ka avatust uuele (Harro 2006).

¹ Uimastitena käsitlen ka käesolevas töös ainult illegaalseid psühhotroopseid aineid.

1 Uimastid Eesti ühiskonnas

1.1 Illegaalsete uimastite levik Eestis

Eesti kontekstis saab illegaalsete uimastite tarvitamisest rääkida alates 1990ndatest aastatest. Kuigi mingil määral tarvitati ebaseaduslikke uimasteid ilmselt ka Nõukogude ajal, puuduvad selle kohta täpsed andmed (Allaste 2005: 82). Üheks olulisemaks illegaalsete uimastite leviku soodustajaks oli üleminek turumajandusele ning piiride avardumine. Uimastite kiire leviku põhjuseks olid kiired majanduslikud ja kultuurilised muutused ning uimastite muutumine kergesti kättesaadavaks (Laastik ja Vihalemm 2004: 11).

Kui veel möödunud sajandi viimase kümnendi keskpaiku oli illegaalsete uimastite tarvitamine Eestis kas väga harv või marginaalne tegevus, siis eelkõige seoses klubikultuuri levikuga 1990ndate aastate teisel poolel võib Eestis rääkida uimastitarbimise laiemast levikust ja uimastite normaliseerumisest, ning seda esmajoones noorema elanikkonna seas. Eelkõige on normaliseerunud kanepi tarvitamine (Allaste 2005). Normaliseerumise defineerimisel võtan ma aluseks Howard Parkeri jt (1998) määratluse, mille järgi on normaliseerumine hülbelise käitumise omaksvõtmine suuremates gruppides. See ei tähenda, et kõik noored tarvitaks uimasteid, vaid viitab olukorrale, kus ollakse uimastitest teadlikud, tarvitajate suhtes tolerantsed, uimastid on suhteliselt kättesaadavad ning mingi osa inimestest katsetab nendega.

Ka tänapäeva Eestis on illegaalsete uimastite kasutamine peamiselt noorema elanikkonna probleem (Allaste 2005b: 9). Kuigi uimastitarbimise leviku kohta järjepidev riiklik statistika puudub, kinnitas Eesti Uimastiseire Keskuse poolt 2005. aastal avaldatud raport „Narkomaania Eestis 2005“, et kuni 35-aastaste inimeste seas on narkootikumidega katsetajaid pea poole rohkem kui koguelanikkonnas. Koolinoorte seas läbi viidud uuringud on näidanud, et narkootikumidega katsetamine saab sageli alguse juba teismeeas ning enamik illegaalseid uimasteid proovivatest noortest alustab katsetamist marihuaana või hašišiga (Allaste 2008). Aasta-aastalt suureneb nii nende noorte arv, kes uimastit proovivad vaid ühekordselt kui ka uimastite regulaarsete tarbijate hulk (Allaste 2004).

Illegaalsete uimastite tarbimise kiire kasvu poolest pole Eesti olukord erandlik. Nii Ameerikas, Euroopas kui Austraalias on 1990ndatel aastatel täheldatud illegaalsete narkootikumide populaarsuse järsku tõusu, ning seda eriti noorte seas (Parker jt 1998, Bachman jt. 1998, Shildrick 2002, Hall & Lynskey 2005, Roy jt. 2005, Knutagard 1996, Lalander & Salasuo 2005). Illegaalsete uimastite levikut võib pidada globaalseks fenomeniks, mis käib käsikäes Lääne noorsookultuuri levikuga (Lalander & Salasuo 2005).

1.2 Eesti uimastipoliitika

Lähtuvalt Mikko Lagerspetzist (2005: 95) nimetan ma uimastipoliitikaks riigi tegevust illegaalse uimastitarbimise ennetamiseks ja kontrollimiseks ning tarbijate raviks ja rehabiliteerimiseks.

Helsingi Sotsiaal- ja Tervishoiuministeeriumi nõunik Tapani Sarvanti (1997) on eristanud kahte liiki narkopoliitkaid: repressiivne mudel, mis on eesmärgiks võtnud uimastivaba ühiskonna loomise; ning kahjude vähendamise mudel, mis püüab minimiseerida kahjusid ja kulutusi, mida uimastite tarvitaja toob iseendale, teistele inimestele ning ühiskonnale. Esimese mudeli tegevusstrateegia on narkootikumide keelustamine, teine mudel rõhutab ravi ja rehabilitatsiooni vajalikkust ning repressiivsete meetodite võimalikult säästlikku kasutamist (tsiteeritud Laastik & Vihalemm, 2004 järgi).

Narkomaania preventatsioonist ning ravist Eestis 1990ndate algul veel kuigi palju ei räägitud ning ka riiklikud institutsioonid ei pidanud narkomaaniat niivõrd oluliseks probleemiks, et selle vastu samme astuda. Ametiasutused teadvustasid probleemi alles 1990ndate keskpaigas, kui narkootikumide tarvitamine hakkas Eestis jõudsalt levima (Paimre 2005). Põhiprobleem, miks narkomaania probleemi korralikult ei teadvustatud, oli see, et puudusid statistiliselt korrektsed andmed narkomaanide, narkomaania ning narkootikumide levimise kohta Eestis (Laastik ja Vihalemm 2004: 12), samuti peeti uimasteid venekeelse vähemuse probleemiks (Lagerspetz 2005).

Eesti uimastipoliitikat enne 1997. aastat on nimetatud rahvusvahelise uimastipoliitika retoorika jäljendamiseks. Esimesed uimastipoliitika alased sammud astuti rahvusvahelisele huvile vastu tulles ja välismaalt tulnud näpunäidete järgi. Kuigi ette valmistati uus

uimastialane seadustik ja tegevusprogramm, nappis esialgu praktilist tööd ennetuse ja ravi arendamisel (Lagerspetz ja Allaste 2002). Teave uimastite kohta polnud kuigi kättesaadav, kuna sellealane kirjandus ja haridusprogrammid üheksakümnendate aastate esimesel poolel praktiliselt puudusid (Allaste 2005a: 156).

Perioodiks 1997-2007 töötati välja alkoholi ja narkomaania ennetamise riiklik programm. Programmi kaugemaks eesmärgiks seati *“saavutada Eesti elanikkonnas alkoholi kuritarvitamise sageduses püsiv languse tendents, tõrjuv suhtumine narkootikumide kasutamisse ja vahendamisse ning pidurdada narkomaania levikut.”* Programmi prioriteetseteks tegevussuundadeks oli uimastipreventsioon, uimastialase informatsiooni kogumine, analüüs ja levitamine, ning võitlus narkootikumidega seotud kuritegevuse vastu (Lagerspetz ja Allaste 2002: 38). Paraku eraldati programmi raha ühekordsetele projektidele, puudu jäi koostööst ning pikaajalistest eesmärkidest (Allaste 2005a: 156). Spetsialistide hinnangul ei käsitlenud programm uimastiprobleeme piisava terviklikkusega (Lagerspetz ja Allaste 2002).

2003. aastal välja töötatud uues uimastipoliitilises strateegias pöörati senisest rohkem tähelepanu narkomaanide ravile ja rehabilitatsioonile. Alates 2002. aastast on uimastiennetusprogrammid ka osa kooli õppekavast. Selleks, et noorte uimastitarbimist piirata, on just sellele vanusegrupile suunatud Eestis läbiviidud uimastiennetuskampaaniate põhitähelepanu (Nt. 2007. aastal Tervise Arengu Instituudi poolt läbi viidud kampaania „Narkojutud ei lõpe kunagi hästi“, 2006. aastal läbi viidud kampaania „Jää puhtaks!“). Kampaaniate eesmärgiks on olnud noorte teavitamine narkootikumide ja nende tarbimisega seotud ohtudest (Allikas: www.sm.ee). Eesti uimastipoliitika retoorikas on toimunud nihe - eesmärgiks pole enam nulltolerants, vaid kahjude vähendamine (Allaste 2005a).

Eestis on uimastiteema politiseerumiseni seega jõutud alles hiljaaegu. Kuigi seaduste järgi on uimastitealased karistused karmistunud, on riiklikes strateegiates võetud suund hoopis ravi ja rehabilitatsiooni arendamisele. Seega ei saa Eesti uimastipoliitika arengust rääkida ühemõtteliselt kas repressiivse või kahjude vähendamise mudeli suunas. Pigem on kulunud tosinkonna aasta jooksul olnud tegu lihtsalt uimastipoliitika üldise raamistiku tekkega, mis sisaldab mõlema mudeli elemente (Lagerspetz 2005).

1.3 Uimastitega seotud süüteod Eestis

Kuna kanep on Eestis illegaalne, riskeerivad kanepisuitsetajad ning uimasti vahendajad oma tegevuse ilmsikstuleku korral arreteerimise või vangistusega. Järgnevalt antakse ülevaade narkosüütegusid puudutavast Eesti politseistatistikast, et uurida, kas politsei aktiivsus narkokuritegude osas võib olla viimastel aastatel suurenenud ning narkootikumide illegaalsusest tulenev risk seega uimastitarvitajate jaoks aktualiseerunud. Kuritegevuse taseme kohta avaldatud andmete käsitlemisel tuleb arvestada, et registreeritud kuritegevus ei peegelda kogu kuritegevust - ametlikule statistikale toetudes saab põhiliselt hinnata ainult õiguskaitseasutuste narkokuritegevuse vastase aktiivsust (Ginter jt. 2007).

Eesti taasiseseisvuse ajal on narkosüütegude arv hüppeliselt kasvanud. Kui 1993. aastal registreeriti 27 narkosüütegu, siis 2001. aastal juba 2310. Vaadeldes registreeritud narkokuritegevuse statistikat võib esmapilgul tunduda, et aastatuhandevahetusel toimus Eesti narkokuritegevuses tohutu hüpe, kuid tegelikult tuleks selle põhjusi otsida politsei tegevuse ümberkorraldustes, mis viisid aktiivsema narkokuritegudega tegelemiseni. Ka 2002. aastal aset leidnud registreeritud narkokuritegude suur vähenemine ei tulene tõenäoliselt eriti oluliselt tegelikust narkokuritegude hulgas toimunud muudatustest, vaid pigem osade narkokuritegude dekriminaliseerimisest (Ginter jt. 2007).²

Eestis 1997. aastal jõustunud Narkootiliste ning Psühhotroopsete ainete seadust muudeti narkootiliste ainete käitlemise osas seoses Karistusseadustiku jõustumisega 1. septembril 2002. aastal. Seadusemuudatusest lähtuvalt on narkokuritegude arv alates 2001. aastast vähenenud, kuid narkoväärtegu arv kasvanud. Kui arvestada seadusemuudatuse mõju statistikale, siis on narkokuritegude arv püsinud sisuliselt muutumatuna (Narkosüüteod ja nende mõju kuritegevusele Eestis 1999-2004).

Lagerspetzi (2005) hinnangul ei ilmne uimastikuritegusid puudutavatest seadusemuudatustest ühtne arengusuund karistuste karmistumise osas, kuid uimastikuritegevust puudutavad paragrahvid on aja jooksul muutunud üksikasjalikumaks

² Korduv narkoaine tarbimine dekriminaliseeriti 01.09.02. Analoogsed teod kajastuvad narkoväärtegu statistikas.

Kõige aktiivsemalt pannakse narkosüütegusid toime 18-24 aasta vanuselt – pea pooled kõigist narkosüütegusid toime pannud isikutest kuuluvad oma esimese narkosüüteo toimepaneku ajal antud vanusegruppi. Kõige enam arestitud narkootilisteks aineteks on amfetamiin, kanepitooted, mooniproduktid, MDMA ja GHB. Kanepitoodete esinemise arv ekspertiisides on pidevalt kasvanud, kuid arestitud kogused on jäänud enam-vähem samale tasemel (Narkosüüteod ja nende mõju kuritegevusele Eestis 1999-2004). Ühelt poolt annab see tunnistust asjaolust, et politsei teostab varasemast rohkem narkoekspertiise, kuid tõenäoliselt viitab see ka kanepitarbimise levikule (vt. ka Narkomaania Eestis 2002).

Narkootiliste ning psühhotroopsete ainetega seotud organiseeritud kuritegevuse vastane võitlus ning alaealiste poolt ning alaealiste suhtes toimepandud kuritegude vastane võitlus on Eesti Politsei prioriteediks ka aastal 2008 (allikas: www.politsei.ee). Narkootilise ja psühhotroopse aine käitlemisega seotud väärted moodustavad samas vaid väikese osa kõigist alaealiste poolt toime pandud registreeritud väärtedest, mis kinnitab, et valdavalt satuvad noored politsei vaatevälja pigem alkoholi-, tubaka- ja liiklusseaduse rikkumistega.

Kokkuvõtvalt võib öelda, et seoses uimastite leviku ning uimastitealase teadlikkuse suurenemisega on ka politsei aktiivsus narkosüütegudega tegelemisel kasvanud. Suurema osa narkosüütegudest sooritavad politseistatistika andmetel alla 30-aastased isikud³. Sellest lähtuvalt võib oletada, et narkootiliste ainete tarbimine ja vahendamine on levinud eelkõige noorte seas, mis muudab nad politsei jaoks selle kuritegevuse liigiga seoses nn. „peamisteks kahtlusalusteks“.

1.4 Uimastite representatsioon Eesti meedias 1990ndatel – tänapäevani

Uimasteid võib pidada üheks viimaste aastate teravamaks sotsiaalprobleemiks. Sarnaselt kõigile ühiskondlikele nähtustele on ka sotsiaalprobleemid sotsiaalselt konstrueeritud – sotsiaalne nähtus muutub sotsiaalprobleemiks siis, kui inimesed selle probleemse või patoloogiliseks defineerivad (Hubbard jt 1975). Sotsiaalseid probleeme konstrueeritakse protsessis, mille käigus tõmmatakse tähelepanu oletatavale olukorrale, mida peetakse

³ 82,6% oma esimese narkosüüteo toime pannud isikutest on vastavas vanuses, sealhulgas 12,8% on alaealised (Narkosüüteod ja nende mõju kuritegevusele Eestis 1999-2004: 70)

sobimatuks, ning mille muutmiseks üritatakse mobiliseerida institutsioone (Spector ja Kitsuse 1977).

Sotsiaalsete kõrvalekallete, sh narkomaania, peegeldamisel suunab meedia läbi päevakorra kehtestamisele ka avalikkuses ringlevaid veendumusi ja kujutlusi, tõstes avalikkuse päevakorda suure osa inimeste jaoks otsese kogemusega mitteseotud probleemid (Laastik & Vihalemm 2004). Seega võivad inimeste kujutlused narkootikumidest ning uimastitarbimise riskidest olla mõjutatud viisist, kuidas massimeedias narkootikume kujutatakse. Juhul kui puuduvad autoriteetsed seletused uimastite levikule, omavad meedia poolt konstrueeritud representatsioonid suurt mõju (Parker jt. 1998).

Eestis on uimastite teema olnud tähelepanu all pea kõigis meediakanalites, algselt seoses rohkete narkokuritegude ning hiljem seoses plahvatusliku HIVi levikuga (Laastik & Vihalemm 2004: 6).

Marianne Paimre (2005) sõnul hakkas Eesti meedias narkodiskursus formeeruma juba 1980ndate aastate lõpus. Kui Nõukogude perioodil suhtuti ajakirjanduses narkootikumidesse täiesti eitavalt, siis 1990ndate algul kujutati narkootikumide tarbimist kollases ajakirjanduses kohati lausa positiivsena. Uimastitarbimist hakati sotsiaalse probleemina tajuma üheksakümnendate keskel. Viimase aastakümne jooksul on meedias hakatud süvenema erinevatesse narkomaaniaga seonduvatesse probleemidesse ning narkootikumide tarvitamist tolereerivad seisukohad on jäänud vähemusse (Paimre 2005).

Kristin Mõttus on oma bakalaureusetöös väitnud, et 1990ndatel aastatel oli narkootikumide käsitlemine meedias⁴ heterogeenne – süstivaid narkomaane peeti probleemsemateks ja vastandati nn. mittesüstijatele. Samuti eristati regulaarset uimasti kasutajat – narkomaani, ja ebaregulaarset uimasti kasutajat – nn. „pühapäevatarbijat“ (tsiteeritud Laastik & Vihalemm, 2004: 29 järgi).

Võrreldes 2000. aastaga on 2002. aastal narkoteemaliste artiklite maht ajakirjanduses kasvanud, kuid võrreldes 1999. aastaga on esilehele pääsenud lugude arv vähenenud⁵.

⁴ Mõttus vaatles kahte Eesti suurimat päevalehte: „Postimees“ ja „Eesti Päevaleht“

⁵ Laastik & Vihalemm (2004) uurisid uimastite representatsioone kahes Eesti suuremas päevalehes – „Postimehes“, „Päevalehes“, ning ühes nädalalehes – „Eesti Ekspressis“.

Sellest võib järeldada, et narkoteemalised artiklid ei suuda enam nii palju üllatusi pakkuda ning sensatsiooni tekitada kui varem. Küll on aga aastatega suurenenud arutlevate artiklite ning juhtkirjade osakaalud. Enam pole narkootikumide näol tegemist uudse ja intrigeeriva teemaga vaid tõsise probleemiga, mille üle arutletakse. Kõige populaarsem teema, mis on narkootikumidega seotud, on jätkuvalt kuritegevus (Laastik & Vihalemm 2004).

Laastik & Vihalemm (2004) leiavad, et meedias on hakatud rohkem rääkima erinevatest narkootikumidest, nende toimest, keemilisest koostisest, hinnast jms. Empiirilistest uuringutest on selgunud, et teadlikkus uimastitest kasvab pidevalt, ning võib oletada, et üheks oluliseks informatsiooni andjaks on ka meedia, kus eksperdid „põhjalikult“ narkootikumide tutvustavad. Autorid jõuavad järeldusele, et meedia ei konstrueeri omaette (narko)maailma, vaid püüab teemasid avalikkuse päevakorda tuua vastavalt sotsiaalstatistikale, ekspertanalüüsile jt. kättesaadavatele allikatele tuginevalt.

Kuna nii Mõttus kui Laastik ja Vihalemm keskendusid Eesti suuremate päevalehtede analüüsile ning uurimise alt jäid välja mitmed populaarsed „kollased“ ajalehed, nagu näiteks „SL Õhtuleht“ ning ka ajakirjad, siis ei saa ei tehtud järeldusi pidada kehtivaks kogu Eesti trükiajakirjanduse kohta. Samas on „Postimees“, „Eesti Päevaleht“ ning „Eesti Ekspress“ suunitletud tõsisemate teemade kajastamisele kui näiteks suures osas meelelahutusliku sisuga „SL Õhtuleht“, mistõttu „Postimehes“, „Päevalehes“ ning „Eesti Ekspressis“ esitatud teave võib lugeja jaoks olla kaalukam.

1.5 Eitava suhtumise kujunemine

Eestis toimus illegaalsete uimastite levik ajal, mil ühiskond seisis silmitsi uute ja senitundmatute sotsiaalsete probleemidega. Lisaks kuritegevuse taseme suurenemisele kasvas plahvatuslikult ka HIV-viiruse levik, mille eest peeti vastutavaks süstivaid narkomaane. Sellisel foonil oli kerge kujunema ettekujutus narkomaanidest kui ühiskonnaohtlikest inimestest. Kuna teadlikkus erinevatest uimastites oli suhteliselt madal, käsitleti kõiki narkootikume, sealhulgas ka kanepit, ühtviisi ohtlikena (vt. ka Vihma ja Allaste 2006).

Kuna illegaalsete uimastite näol on Eestis tegemist suhteliselt uue, kuid samas kiirelt leviva probleemiga, kujutavad narkootikumid endast tabuteemat, mida puudutav ametlik teave on enamasti kantud nn. „moraalsest paanikast” (Cohen 1972/1987, tsiteeritud Lalander & Salasuo, 2005 järgi). Kuna narkootikumides nähakse ühiskondlike normide rikkumist, mis võib viia sõltuvuse ja ühiskondliku marginaliseerumiseni, siis võimendatakse avalikkuse silmis ka narkootikumidest tulenevat ohtu (Korsdal Sorensen 2005). 1990ndate aastate lõpus Eestis läbi viidud uimastiennetuskaupaniad keskendusid pigem uimastite negatiivsete külgede võimendamisele kui usaldusväärse teabe jagamisele (Allaste 2005). Inimestesse püüti sisendada hirmutunnet uimastite vastu, et hoida narkootikumide tarbimist kontrolli all.

Levinud arusaama järgi langevad uimastite lõksu inimesed, kes ei suuda näkku vaadata oma igapäevaelu probleemidele ning püüavad lahenduse otsimise asemel probleemide eest põgeneda (Becker 1963). Uimastites nähakse ohtu eelkõige nooremale generatsioonile, kes vanema põlvkonna arusaama järgi kas teadmatusest või uudishimust uimastitega eksperimenteerib (Bukoski 1991, tsiteeritud Hunt jt., 2007 järgi). Valdavalt arvatakse, et noor inimene proovib uimasteid rumalusest, jääb sõltuvusse ning paratamatult kaasnevad sellega tervislikud, sotsiaalsed, majanduslikud ja psühholoogilised probleemid (Allaste jt. 2005).

Illegaalsetesse uimastitesse suhtumine on Lääne- ja Ida-Euroopa riikides märgatavalt erinev. Ida-Euroopas on negatiivsed stereotüübid endiselt tugevad (Moskalewicz jt. 2008). Kanepitarbijaid kaldutakse võrdsustama süstivate narkomaanidega, tegemata vahet meelelahutuslike ja marginaliseerunud uimastitarvitajate vahel. Lääne-Euroopas seevastu on suhtumine diferentseeritum ning ka meelelahutuslikku kanepitarbimist peetakse võimalikuks (Vihma ja Allaste 2006).

1.6 Noorte seisukoht

Kuna uimastiennetusega alustati Eestis peale hüppelist tõusu uimastite tarbimises, tekkis olukord, kus uimastitega eksperimenteeriv noorem põlvkond oli uimastitest teadlikum kui ennetustööd koordineerivad täiskasvanud. Noorte teadmised illegaalsete uimastite suhtes

kujunesid eelkõige nende igapäevase kogemuse läbi (Allaste 2005a). Norman Zinberg (1984) nimetab seda protsessi, kus teavet omastatakse igapäevaelu käigus, sotsiaalseks õppimiseks. Sotsiaalne õppimine uimastitarvitamise kontekstis on horisontaalne (põlvkonnasisene), kuna vanema generatsiooni teadlikkus illegaalsetest uimastitest on vähene.

Kuna noorte isiklikul kogemusel baseeruv teave läks vastuollu uimastiennetuskampaniates räägituga, tekitas see noortes kahtlusi ametliku informatsiooni paikapidavuses (Allaste 2005a). Meedias ning avalikkuses ringlevad käsitlused uimastitest ei lange kokku noorema generatsiooni arusaamadega (Allaste 2005a, Parker jt. 1998). Hoiakutes kanepi suhtes eksisteerib Eestis põlvkondlik lõhe - noorem põlvkond on kanepi suhtes märgatavalt tolerantsem kui vanem põlvkond (Vihma ja Allaste 2006).

1.7 Tegelik *versus* näiline informeeritus

Eestis läbi viidud kvantitatiivsete uurimuste põhjal on raske hinnata noorte uimastitealast teadlikkust. Uuringud võimaldavad küll hinnata, kui paljudest narkootikumidest on noored nimeliselt kuulnud, kuid noorte teadlikkuse kohta uimastitarvitamise riskidest need infot ei anna.

Noored, kes kas ise või kelle sõbrad tarbivad uimasteid, omavad uimastite kohta tõenäoliselt selgepiirilisemat infot kui noored, kes uimasteid ei tarbi ning kelle sõprusringkonnas seda ei tehta. Noored, kes ise uimasteid ei tarbi, omandavad ettekujutuse uimastitest suures osas kuulujuttude ning meedias avaldatud artiklite põhjal, mida ei saa pidada kuigi usaldusväärseteks infoallikateks (Shildrick 2002).

Samas ei tohiks ka sõpradelt saadavat teabe usaldusväärset üle hinnata. Kuigi see toetub isiklikule kogemusele, ei saa seda kindlasti pidada ekspertteadmiseks, mis võimaldaks hinnata pikaajalise uimastitarbimise mõju tervisele. Shildrick (2002) arvab, et noorte meelelahutuslikku uimastitarvitamist ei saa pidada informeeritusel põhinevaks teadlikuks valikuks. Valik erinevate uimastite vahel tehakse pigem lähtuvalt uimastite kättesaadavusest.

Philip Lalander & Mikko Salasuo (2005) juhivad tähelepanu sellele, et lisaks traditsioonilistele teabekanalitele hangib tänapäeval üha rohkem inimesi informatsiooni internetist, mis võrreldes televisiooni ning trükimeediaga pakub suuremaid võimalusi interaktiivsuseks. Interneti kasutajad ei moodusta seega mitte passiivseid info tarbijaid, vaid aktiivselt arvamusi ja mõtteid vahetava auditooriumi. Eestis on olemas kanepitarvitajate foorum, kus uimastitarvitajad jagavad oma arvamusi ja kogemusi (näiteks <http://foorum.kanep.info/>), lisaks veel arvukalt kanepiteemalisi arutelusid ning sõnavõtte erinevates foorumites ja kodulehekülgedel. Tänapäevaks on avatud ka eestikeelne internetisait (www.narko.ee), kus tutvustatakse erinevaid narkootikume, nende toimet ning uimastitealast seadusandlust. Vähesel määral saab narkoteemalist informatsiooni ka tervise-teemalistelt lehekülgedelt.

1.8 Nihe noorte väärtusteadvuses

Väärtuste defineerimisel lähtun ma Salom Shwartz'ist (1987), kes omistas väärtustele neli omadust: 1) väärtused on uskumused või veendumused; 2) väärtused on seotud inimeste erineva käitumisega või soovitud lõpptulemusega; 3) väärtused juhivad käitumisviiside, inimeste ja sündmuste valikuid ja nende hindamise viise; ning 4) väärtused on järjestatavad oma suhtelise olulisuse alusel (Shwartz & Bilsky 1987). Hoiakuna mõistan ma üldist ja suhteliselt püsivat hinnangulist suhtumist mingisse nähtusesse, mis hõlmab tõekspidamisi, tundeid ja käitumist. (Gerow jt. 1989). Väärtused on seega suhteliselt püsivad konstruktsioonid, mis annavad suuna inimeste hoiakutele ja käitumisele ning millest lähtuvalt inimene oma elu mõtestab.

Eestis 1990-ndatel noor olemine erines kardinaalselt eelmiste põlvkondade noorusest (Allaste 2006). Tänapäeva noorte hoiakud, arvamused, toimetulekustrateegiad ning vaba aja kasutus erinevad märgatavalt vanema põlvkonna omast. Üleminek noorte väärtustes ning elustiilis on tingitud kiiretest ühiskondlikest muutustest, mis toovad kaasa olukorra, kus vanad väärtused ja arusaamad enam ei kehti (Parker jt. 1998).

Juba 1970ndate aastate lõpul ja 80ndate aastate algul täheldasid uurijad Eesti noorsoo väärtusteadvuses suuremaid nihkeid. Kui veel 1960ndatel ning 70ndatel väärtustasid noored kõige kõrgemalt enesearendamist ning sotsiaalset altruismi, siis kaheksakümnendatel ning üheksakümnendatel muutusid domineerivaks materiaalsed ning staatuselised väärtused. Seda nihet on iseloomustatud kui noorsoo väärtusteadvuse enesekeskse pragmatiseerumise protsessi, mille põhijoontena on välja toodud isikliku ja individuaalse järjest suurenev eelistamine ühiskondlikule ning aineliste väärtuste osatähtsuse tõus võrreldes vaimsete väärtustega. Sama tendentsi on täheldatud ka teiste Ida-Euroopa riikide noorte puhul (Saarniit 1995).

Käesoleva töö kontekstis kerkib küsimus, kas väärtused võivad mõjutada valikuid uimastite tarvitamise osas. Allaste ja Lagerspetz (2002) on väitnud, et uimastipoliitikast enam määravad noorte suhtumist narkootikumidesse väärtushinnangud noorsookultuuris. Eestis üha mõjukamaks muutuvad individualistlikud väärtused soodustavad meelelahutuslikku uimastitarbimist, kuna inimeste jaoks muutub olulisemaks isiklik vabadus, loovus ja edu, ning pigem isiklike moraalireeglite kui seaduste järgimine (Allaste 2005). Pehmed väärtused on jäänud tagaplaanile ning pigem ollakse huvitatud lühiajalistest või kohestest ning eeskätt naudingut pakkuvatest kogemustest (Eesti Inimarengu Aruanne 2004 : 63).

Uuringud pole kinnitanud tugevaid seoseid inimese tegevuse ja käitumisaktide ning tema väärtusorientatsioonide vahel. Samas on väärtuseliste arusaamade olulisus seotud sellega, et nad on alati meiega kaasas ja meie ümber, kallutades nõrgalt, kuid alati ja igal pool meie tegevust ja käitumist teatud suunas. Lisaks tasuks esile tuua väärtuste püsivust – kord juba välja kujunenud väärtuste süsteem pole küll igavesti püsiv, kuid vägagi inertne (Saarniit 1995). Teismeliste väärtusstruktuur pole tõenäoliselt veel täielikult välja kujunenud, ning sellest lähtuvalt võivad noore inimese väärtused sotsiaalse küpsemise protsessis muutuda.

1.9 Uimastite roll noorsookultuuris

Eesti noored on integreerunud rahvusvahelisse noorsookultuuri, mida iseloomustab väärtuste paljusus ning usk isiklikku valikuvabadusse, samuti elu stiliseerimine riietuse, muusikatarbimise ja pidutsemise kaudu (Allaste 2006).

Howard Parker jt (1998) käsitlevad uimasteid tänapäeva noorte igapäevase reaalsusena, kus teadlikkus uimastitest on vältimatu. Noorsookultuurid on enamasti orienteeritud vaba aja veetmisele, mille osana teatud noorsookultuurides peetakse ka meelelahutuslikku uimastitarvitamist (Allaste 2006). Uimastitarvitamist tajutakse tänapäeva noorsookultuuris samasuguse valikuna kui valikut elustiili osas (Taylor 2000, tsiteeritud Shildrick 2002, järgi).

Eesti puhul ei saa siiski väita, et kõik noorsookultuurid jagaksid tolerantset suhtumist kanepisse. Kanepitarbimist võib käsitleda Eestis endiselt pigem subkultuurilise tegevusuna, mis on normaliseerunud hedonistlike ning naudingule orienteeritud elustiiliga noorsookultuurides (Vihma ja Allaste 2006).

Eesti uurijad on ühe uimastitarvitamist soodustava faktorina võrreldes Lääne Euroopaga toonud välja Nõukogude ajast pärandiks saadud topeltmoraali ning usalduse puudumise riiki ja selle esindajatesse (Allaste 2005). Samas suhtuvad vanema põlvkonna esindajad, kelle hoiakuid Nõukogude aja „topeltmoraal“ peaks samuti mõjutama, uimastitesse valdavalt eitavalt, seega on tõenäoline, et noorte tolerantsus illegaalsete uimastite suhtes on tingitud pigem uimastitealase teadlikkuse ning hoiakute erinevustest.

2 Varasemad uurimused

Eestis läbi viidud uuringud ei anna täielikku ülevaadet narkootikumide levimusest ja narkomaanide arvust Eestis, kuna probleemsed narkomaanid koolidesse (kus suur osa noorteküsitlustest läbi viiakse) ning rahvastiku-uuringutesse enamasti ei satu. Siiski annavad tehtud uuringud ülevaate noorte uimastitarbimisest (Laastik & Vihalemm 2004).

2.1 Kvantitatiivsed uurimused

Eestis läbi viidud kvantitatiivsed uurimused saab laias laastus jagada kaheks: 1) elanikkonnaküsitlused; ning 2) õpilaste ning noorte küsitlused.

2.1.1 Elanikkonnaküsitlused

TPÜ Rahvusvaheliste ja sotsiaaluuringute instituudi sotsioloogid on läbi viinud kolm elanikkonnaküsitlust – „Eesti 93“, „Eesti 98“ ja „Eesti 2003“, kus muude teemade hulgas käsitleti ka uimastite tarbimist. Küsitlustulemused näitasid aasta-aastalt uimastitega katsetajate osakaalu suurenemist, ning seda eriti nooremas vanusegrupis. (Laidmäe ja Allaste 2004, Narusk 1999). Uimastitega katsetamist alustatakse tavaliselt teisemees, ning aasta-aastalt aina nooremas vanuses. Osaliselt seletati seda küsitluses ilmnenud asjaoluga, et narkootikumid on kergelt kättesaadavad ennekõike noortele (Narusk 1999). Uimastite tarvitamise osas valitseb noorte seas tolerantne suhtumine, enamasti pakutakse neid tasuta ning need levivad sõprade kaudu (Laidmäe & Allaste 2004).

Samast uuringust ilmnes, et narkootikume proovinutest tunduvalt vähem oli uimastite regulaarselt kasutajaid ning narkootikumide proovimist peeti väiksemaks terviseriskiks kui nende regulaarset kasutamist. Kõige esimeseks illegaalseks uimastiks oli tavaliselt kanep (Narusk 1999). Võrreldes teiste illegaalsete narkootikumidega peetakse kanepi tarvitamist väiksemaks terviseriskiks, ning aastate lõikes suureneb inimeste arv, kes hindavad kanepit tervisele pigem ohutuks (Laidmäe & Allaste 2004). Narkomaani peetakse pigem haigeks inimeseks kui kurjategijaks või siis nii kurjategijaks kui haigeks, samas 18-24-aastased inimesed kalduvad sagedamini narkosõltlast käsitlema kui kedagi, kes pole ei haige ega

kurjategija. Samuti on selles vanuses inimeste seas enam marihuaana legaliseerimise pooldajaid kui vanemates vanusegruppides (Laidmäe & Allaste 2004).

2.1 2 Õpilaste ja noorte küsitlused

Nooremates vanuserühmades on narkootikumide kasutamist ja sellega seonduvaid probleeme ning hoiakuid põhjalikult uuritud ESPAD-projekti raames teostatud uurimustes aastatel 1995, 1999, 2003 ning 2007. Mainitud uuringu sihtgrupiks on 15-16-aastased üldhariduskoolide õpilased, mistõttu annavad tulemused pildi eelkõige tavaliste, suhteliselt hästi toime tulevate noorte hoiakutest ja käitumisest (Allaste 2008). Uuring näitas, et kaheteistkümne aastaga on illegaalseid narkootikume proovinud õpilaste arv kasvanud enam kui neli korda. Kuigi kanepit tarvitavate noorte arv on suurenenud, pole see suuremale osale noortest siiski muutunud osaks igapäevaelust (Allaste 2004/2008).

ESPAD uuring näitas, et uimastite esmakordne tarvitamine on ajendatud eelkõige uudishimust ning soovist saada kaifi. Kuigi illegaalsete narkootikumide esmaproovijate vanus muutub aasta-aastalt aina nooremaks, siis kanepi puhul on tendents vastupidine. Kuigi kanepitooted on vaieldamatult populaarseim uimasti narkootikumidega tutvumiseks, näitasid 2007. aasta uuringu tulemused ka teiste narkootiliste ainete populaarsuse kasvu. Kanepi kättesaadavus on aastatega suurenenud ning narkootiline aine saadakse enamasti sõpradelt (Allaste 2008).

Samast uuringust ilmnes, et 2007. aastal pidasid kanepit tarvitanud noored kanepi positiivseid mõjusid tõenäolisemaks kui kanepit mitte kunagi proovinud noored. Marihuaana tarvitamist ühel või paaril korral peeti regulaarse tarbimisega ning sünteetiliste narkootikumide tarvitamisega võrreldes väiksemaks riskiks. Kõige enam probleeme põhjustas noortele seoses narkootikumide tarvitamisega õppeedukuse langus koolis. Politseiga oli seoses narkootikumidega kokkupuuteid omanud vähem kui kümnendik uimasteid proovinud noortest (Allaste 2008).

Lisaks regulaarsele üle-euroopalisele ESPAD-uuringule on kooliõpilaste uimastitarbimist ning uimastitealaseid hoiakuid kaardistatud ka ühekordsete uuringute käigus. Kaie Kruusaauigu ja Tago Sarapuu poolt 1999. aastal gümnaasiumiõpilaste seas läbiviidud

uuring andis kinnitust sellest, et paljudel õpilastel puudub eitav suhtumine narkootikumidesse ja nende tarbimisse (Laastik ja Vihalemm 2004). UNICEF-I poolt 2001. aastal läbi viidud uuringust „Noored arvavad, et...“ selgus, et 17% vastanutest on tarvitanud illegaalseid narkootikume (Narkomaania Eestis 2005).

Seoses süstivate narkomaanide ning HIV-viiruse kiire leviku probleemiga Eestis on narkootikumide kasutamist uuritud ka lähtuvalt HIV-I levikust, riskikäitumisest, teadmistest ja hoiakutest Eesti noorte seas. 2003. aastal viidi 10-29-aastaste noorte seas läbi uuring „HIV/AIDSi temaatikaga seotud teadmised, hoiakud ja käitumine Eesti noorte hulgas“, millest selgus, et 14-15-aastasest noortest on narkootikume tarvitanud 14% ning 16-18-aastastest noorest 29%. Narkootikumide pruukimine sõltus sellest, kas sõprusringkonnas oli narkootikume proovinud või tarvitavaid inimesi (Laastik & Vihalemm 2004)

Igal aastal viiakse eesmärgiga koguda andmeid narkootikumide tarvitamise kohta läbi ka väiksemate valimitega uurimusi mitmetes maakondades ja linnades, kuid meetodika erinevuste tõttu pole need uuringud omavahel võrreldavad (Laastik & Vihalemm 2004).

2.2 Kvalitatiivsed uurimused

Kõige esimene narkootikumide tarvitamist käsitlev sotsioloogiline uuring viidi Eestis läbi vahetult peale taasiseseisvumist – 1992. aastal uuris Tartu Ülikooli üliõpilane Villu Kärdi oma bakalaureusetöö raames Eesti marihuaanasuitsetajaid. Kärdi täheldas kanepitarvitamise kollektiivset iseloomu – see toimus hajusates suhtlusrühmades, mis moodustusid isiklike sõpruskonnaeelistuste läbi. Elatusallika ja eluviisi järgi liigitas Kärdi marihuaanatarvitajad kolmeks: 1) nn. boheemlased (kunstnikud, muusikud jt); 2) kriminaalne seltskond; ning 3) uusärimehed. Kärdi tõdes, et marihuaanakasutamine ei vii tingimata sõltuvuseni, samuti ei leidnud ta kinnitust sellele, nagu oleks marihuaana oluline agent üleminekuks tugevamatele narkootikumidele (Kärdi 1993).

2000. aastal viis Airi-Alina Allaste oma magistritöö raames läbi kvalitatiivse uurimuse „Miks Narva noored tarvitavad uimasteid“. Uuring, mis keskendus noorte mitte-eestlaste

riskikäitumisele Narvas, näitas, et Narvas puudub alaealiste uimastite tarbimise üle väline kontroll - uimastid on noortele kättesaadavad ning legaalsete uimastite tarbimisele ei järe sageli karistust. Teisest küljest võtavad noored eeskuju oma sõpradelt, vanematelt ja sugulastelt, ning sageli kujunevad noorukil välja arusaamad ja väärtushinnangud, mis ei takista uimastite tarbimist. Ehkki uimastite tarbimisega kaasnevatest tagajärgedest ollakse teadlikud, ei vähenda see riskikäitumist. Kuna tulevikku tajutakse ebamäärasena, ei väärtustata piisavalt ka tervist kui kaugemas tulevikus vajaminevat kapitali ning keskendutakse pigem lühiajaliste naudingute otsimisele (Allaste 2001).

2006. aastal kaitses Allaste Helsingi Ülikoolis doktoritöö teemal „*Drug Cultures in Estonia*”. Oma töös kirjeldab Allaste uimastite levikut taasiseseisvunud Eestis. Töö empiiriline osa tugineb süvaintervjuudel uimastitarvitajate ja ekspertidega, vaatlusandmetel ning Eestis läbi viidud kvalitatiivsetel intervjuudel. Uimastite levikut noorte seas seletab autor lääneliku elustiili omaksvõtmisega. Kuigi uimastitega alustamise põhjused on sarnased, on illegaalse harjumuse mõju edaspidisele elule väga individuaalne. Allaste teeb vahet meelelahutuslikul ja marginaliseerunud uimasti-*scenel*, kus uimastitarvitamist reguleerivad sanktsioonid ja rituaalid ning uimastitele antavatele tähendused on erinevad. Autor jõuab järeldusele, et uimastikasutamise väljakujunemisele sõltuvuseks avaldab mõju sotsiaal-kultuuriline kontekst.

2006. aastal kaitses Eesti Humanitaarinstituudi üliõpilane Peeter Vihma bakalaureusetöö teemal „Kanepisuitsetamise sotsiaalne kontroll. Eesti ja Itaalia võrdlus“. Uuringust ilmnes, et võrreldes Itaaliaga on kanepitarvitamine Eestis suhteliselt väheaktsepteeritud – kuna suhtumine kanepisse on tolerantne vaid kitsas ringis, kus kanepit tehakse, peavad Eesti kanepisuitsetajad eakaaslaste eest oma tegevust varjama. Sellest võib järeldada, et kanep pole kõigi Eesti noorte seas normaliseerunud. Vihma väidab, et Eestis on kanepisuitsetamine subkultuuriline nähtus, mis soodustab ühiskonnast eraldumist ning marginaliseerumist. Kanepit suitsetatakse eelkõige lõõgastuse ja meelelahutuse eesmärgil.

Narkootikumidega vahendamise mehhanisme kaubitsemise madalamal astmel on põhjalikult käsitletud Maarja Kobin 2006. aastal kaitstud bakalaureusetöös „Narkootikumide vahendajad koolinoorte seas“. Kobini väitel tegelevad noored uimastite müügiga soovist teenida lisaraha ning omandada kaaslaste silmis reputatsiooni. Uuring viidi läbi Rakveres, kus diilerid ning uimastite vahendamine on autori väitel muutunud

noorte elus üsna tavaliseks nähtuseks. Konkurents diilerite vahel, hirm vahelejäämise ees nt politseile või vanematele ning kontrolli puudumine on võimalikud põhjused, miks uimastite vahendamine lõpetatakse.

Eestis on teostatud kolm uuringut, mis käsitlevad narkootikumide representatsioone meedias – Marianne Paimre magistritöö narkotemaatikast Eesti loetavamates nädalalehtedes 1993-1995. aastal; Kristin Mõttuse bakalaureusetöö narkootikumide representatsioonist 1990ndatel „Postimehes“ ja „Päevalehes“; ning Liina Laastiku ja Triin Vihalemma poolt koostatud ning Eesti Uimastiseire Keskuse poolt välja antud uurimisraport „Narkomaania representatsioonid Eesti ajalehtedes 2002. aastal“ (vt. peatükk 1.4).

2.3 Käesoleva töö panus varasemate uurimuste kontekstis

Erinevalt Allastest, kes uuris uimastitarvitamist reguleerivaid norme eristuva elustiiliga subkultuurides ja Vihmast, kes käsitles kanepisuitsetamise sotsiaalset kontrolli Eesti ning Itaalia võrdluse näol, keskendun ma käesolevas töös meelelahutusliku kanepitarvitamise riskidele, noorte teadlikkusele kanepisuitsetamise riskidest ning nende riskide maandamise strateegiatele. Uuringu sihtgrupiks olid noored, kes tarvitavad või tarvitasid kanepit meelelahutuslikel eesmärkidel.

3 Teoreetilised lähtekohad

Narkootikumide kasutamist saab seletada lähtudes kolmest erinevast lähenemisviisist. Bioloogiliste seletuste järgi on narkootikumide kasutamise põhjuseks geneetilised ja biopsühholoogilised eripärad. Bioloogilised seletusviisid rõhutavad, et osadel inimestel on kesknärvisüsteemi tsensordid narkootikumidele rohkem vastuvõtlikumad, mistõttu narkootikumide kasutamine on nende inimeste jaoks nauditavam kui teistele. Psühholoogilised seletused tegelevad sisemiste vaimsete ja emotsionaalsete põhjuste seletamisega. Sotsioloogiliste seletusviiside järgi on narkomaania sotsiaalne probleem, mille põhjused on samuti sotsiaalsed (Hanson & Ventuarelli 2001, tsiteeritud Laastik & Vihalemm, 2004 järgi). Käesolevas töös püütakse interpreteerida uimastitarvitamist lähtuvalt sotsioloogilistest seletusviisidest.

3.1 Riskiühiskond

Kaasaegset ühiskonda on nimetatud ka riskiühiskonnaks. Kuigi iga ühiskonna juurde kuuluvad teatud riskid, tekib modernses ühiskonnas esmakordselt olukord, kus iga üksikisiku otsus võib omada globaalseid tagajärgi (Beck 1992). Sellises olukorras saab oluliseks iga inimese teadlikkus oma tegevuse tagajärgedest ning individuaalne vastutus.

Ulrich Beck (1992) vastandab tänapäevast modernset ühiskonda traditsioonilisele eel-modernsele ühiskonnale. Kui eel-modernses ühiskonnas oli levinud usk saatusesse, siis modernses ühiskonnas domineerib arusaam, et nii sotsiaalne maailm kui loodus on inimese kontrolli all. Modernset ühiskonda iseloomustab individualiseerumine ning kiired üleminekud ja muutused, mis tekitavad inimestes reeglina ebakindlust. Kuna tulevikku tajutakse etteennustamatu ja ebakindlana, püüavad inimesed ebakindlust vähendada, hinnates oma otsuste ja tegevusega kaasnevaid riske.

Teadlikkus riskidest ning oma tegevusega kaasnevate riskide hindamine on seega saanud pea iga inimese igapäevaelu lahutamatuks ning märkamatuks osaks (Giddens 1991). Seega ei saa riskide võtmist tänapäevases ühiskonnas nii uimastite tarvitamise kontekstis kui ka laiemalt pidada mitte märgist ühiskondlikule korrale vastuhakust vaid pigem taktikast, mille läbi inimesed pürgivad konventsionaalsete eesmärkide poole (Parker jt 1998).

3.2 Riskid kui sotsiaalsed konstruktsioonid

Käesolevas töös lähtun ma Peter Bergeri & Thomas Luckmanni (1966) sotsiaal-konstruktivistlikust teoriast, millest lähtuvalt meid ümbritsev igapäevareaalsus pole mitte objektiivne nähtus, vaid sotsiaalselt konstrueeritud. Inimese ning sotsiaalse reaalsuse suhe on dialektiline – inimene on ise sotsiaalse reaalsuse looja, ning samaaegselt selle poolt mõjutatav. Ka riske käsitlen ma sotsiaalsete konstruktsioonidena. Arusaamad sellest, mis on „ohtlik“ või „riskantne“, konstrueeritakse sotsiaalsete, kultuuriliste ja poliitiliste protsesside kaudu, ning seetõttu saab riske tõlgendada vaid sotsiaal-kultuurilises kontekstis (Hunt jt. 2007).

Riskid kui sotsiaalsed konstruktsioonid on dünaamilised ning ajas muutuvad. Kuna riskid on sotsiaalselt konstrueeritud, on alati olemas (vähemalt teoreetiline) võimalus ka nende alternatiivseks defineerimiseks. Eestis saab uimastitarbimise kontekstis eristada vähemalt kahte erinevat lähenemist riskidele: 1) nn. ametlik seisukoht (mis väljendub seadustes, riiklikus poliitikas, suures osas kannab samu vaateid ka meedia, vormides omakorda illegaalsete uimastitega kogemusi mitte omavate inimeste hoiakuid); ning 2) uimastitarbijate seisukoht. Need üpris vastandlikud vaatenurgad annavad uimastitarbimisele täiesti erineva tähenduse ning sellest lähtuvalt mõtestavad ka uimastitarbimise riske erinevalt. Käesolev töö keskendub uimastite tarvitamisega seotud riskidele tarvitajate seisukohast.

3.3 Noorte hoiakud riskide suhtes

Tolerantsust uimastite suhtes on seostatud üldiste hoiakutega riskimise ja reeglite rikkumise suhtes (vt. Parker jt. 1998). Kanepi kui illegaalse mõnuaine tarbimine eeldab valmidust käituda viisil, mis pole ei seaduse kui ka suurema osa ühiskonnaliikmete silmis aktsepteeritud.

Moira Plant & Martin Plant (1992) väitsid, et noored peavad kõrge riskiastmega käitumist normaalseks, kuna see tekitab neis tunde sõltumatusest ja küpsusest, ning aitab seeläbi luua

identiteeti (tsiteeritud Korsdal Sorensen 2005, järgi). Eeldades, et sõltumata kultuurilistest erinevustest on oma identiteedi leidmine ja sõltumatuse saavutamine oluline kõigi noorte jaoks, võib öelda, et riskide võtmine on osa globaalsest noorsookultuurist (Korsdal Sorensen 2005).

Vastanduv lähenemine püüab noorte riskivalmidust seletada sotsialiseerumisprotsessi ebaõnnestumise ning halbade mõjudega noorukieas, kus inimene on välismõjudele eriti vastuvõtlik (Heaven 1996, tsiteeritud Hunt jt., 2007 järgi). Selle arusaama järgi pole riskeeriv käitumine tavaline osa täiskasvanuks saamise protsessist vaid pigem anomaalia.

Käesolevas töös valin ma lähtealuseks esimese lähenemise. Kuna kanepitarbimine on Eesti noorte seas suhteliselt levinud tegevus (ESPAD 2007. aasta uuringu andmetel on mingit illegaalset uimastit elu jooksul proovinud 30% õpilastest), on raske omistada niivõrd laialdase „anomaalia” põhjusi sotsialisatsiooni ebaõnnestumisele. Pigem võib uimastitega eksperimenteerimist tõlgendada kui soovi katsetada midagi uut, et seeläbi nii senitundmatut nähtust kui ka iseennast paremini tundma õppida.

3.4 Riskid kui osa elustiilist

Arusaam selle kohta, millised riskid on aktsepteeritavad, ning millised mitte, sõltub suurel määral elustiilist (Plant & Plant 1992, tsiteeritud Korsdal Sorensen 2005, järgi). Uimastitarvitamine on noorte puhul enamasti seotud kindla elustiiliga, mis plaanitakse hüljata vanemaks saades (Zinberg 1984; Plant & Plant 1992, tsiteeritud Korsdal Sorensen 2005, järgi).

Uimastite levikut noorte seas on seletatud kiirete ühiskondlike muutustega, mis on põhjustanud noorusea „pikenemise“. Kuna eduka karjääri aluseks peetakse tänapäeval head haridust, eelistavad paljud noored panustada haridusse, et seeläbi enda tulevikku kindlustada. Täiskasvanueaga kaasaskäivate kohustuste võtmine ning iseseisvumine on haridustee pikendamise tõttu edasi lükkunud. Kuna noored saavad kauem nautida kohustustevaba aega, kaasneb sellega ka pikem „elunautimise“ periood, mille üheks osaks võib olla ka illegaalsete mõnuainete tarbimine (Parker jt. 1998).

Meelelahutuslikud uimastitarvitajad tarbivad uimasteid enamasti pidudel või koos sõpradega, ning seetõttu võivad nad uimastite tarvitamist vähendada seoses pere loomisega. Samas võib see minna ka vastupidi – mõned inimesed võivad iseseisvat elu alustades materiaalsete võimaluste paranedes uimastite tarbimist hoopiski suurendada.

Uimastite tarbimist võib seega soodustada nn. nooruse pikenemine, mis on täheldatav ka Eestis (Eesti Noorsooraport 2002). Samas ei nõustu kõik autorid elustiilil põhineva seletusega. Bachman jt (1998) seletavad kanepisuitsetamise levikut mitte muutustega noorte elustiilis, vaid muutustega kanepi suitsetamisega kaasnevate riskide tajumises.

3.5 Riskid – ratsionaalsed või mitte?

Plant ja Plant (1992) hinnangul ei mõtle noored oma käitumise võimalikele negatiivsetele tagajärgedele kuigi põhjalikult, kuna noorest east tingituna tajuvad nad end ohtude suhtes nõ. „haavamatusena“ (tsiteeritud Parker jt. 1998, järgi). Seetõttu on noored riskialtimad kui vanem generatsioon. Leidub ka seisukohti, et väga noor inimene ei lähtu oma käitumises alati ratsionaalsetest otsustest (Allaste 2005a: 158).

Kui uimastite tarbimisele ei saa leida ratsionaalset põhjendust, siis mis võib noori ajendada uimastitega alustama? Fakt, et illegaalsete uimastite tarbimine on täiskasvanute poolt mitteaktsepteeritud, võib sellele noorte silmis anda erilise väärtuse. Olgugi et otsest reklaami keegi ebaseaduslikele uimastitele ei tee, näidatakse uimastikasutamist kui midagi, mis on ohtlik ja erutav ning mis võib mõjuda kui reklaam – vähemasti lastele ja noortele (Kobin 2006).

Sageli seostatakse kanepitarbimisega eakaaslaste mõju ning soovi tõttu sõpradest mitte erineda. Uimastitarbimine võib muutuda sõpruskonnas soositud käitumiseks, mistõttu grupi liikmetele avaldatakse survet seda käitumismustrit järgida. Rääkides noortest, on sõpruskonna mõju kirjeldamiseks kasutatud väljendit „*peer pressure*“ – kaaslaste surve.

Sarnaselt muudele ühistele tegevustele tugevdab ka kanepisuitsetamine grupisiseseid sotsiaalseid sidemeid. Kuigi grupiliikmed ise ei pruugi sellele tegevusele erilist tähendust

omistada, aitab kanepisuitsetamine kui ühine (deviantne) tegevus kaasa seltskonnas ühtsustunde loomisele (Allaste 2005.) Uimastite jagamine sõprade seas võib olla märk sümboolsest sõprusest (Parker jt 1998). Seega võib pealtnäha irratsionaalne riskide võtmine tegelikult kanda endas tugevat sümboolset tähendust, ning olla seetõttu tegutseja enda jaoks ratsionaalne.

3.6 Terviseriskid

Kanepi illegaalsus lähtub arusaamast, et kanepi ohtlikkus tuleneb aine farmakoloogiast (Rödner 2006). Selleks, et uurida kanepi mõju tervisele, liigitan ma kanepist tulenevad võimalikud tervisekahjustused lühi- ja pikaajalisteks (*short-term* ja *long-term*). Lühiajaliste tervisekahjustuste all pean ma silmas traumasid või halba enesetunnet, mis võivad tekkida peale ühekordset kanepisuitsetamist, ning mille mõju reeglina ka kiiresti möödub. Pikaajaliste kahjustuste all pean ma silmas kanepi regulaarse tarbimise tagajärjel tekkida võivaid kahjustusi, mis arenevad välja aeglaselt, ning mille mõju võib olla pöördumatu. Eraldiseisva pikaajalise terviseriskina käsitlen ma sõltuvusriski.

3.6.1 Lühiajalised mõjud

Kanepi lühiajalistest kahjulikest mõjudest on teada lühiajalise mälu halvenemine, suutmatus tähelepanu koondada ja keerukamat teavet töödelda. Tundlikel inimestel võib kanepi suitsetamine aidata kaasa ärevustunde või paanilise hirmu puhkemisele. Ülearu suurte annuste ühekordsel manustamisel on kanep väidetavalt suhteliselt ohutu – tekib küll unisus ja segadus, kuid mitte ajutüve elutähtsate keskuste pärssumine. Psühhoaktiivsele ainele tunnuslikult sõltub kanepi peamise toimeaine THC (delta-9-tetrahydrokannabinooli) toimeilming tarvitaja ootustest, eelnevast meeleolust ja keskkonnast, milles tarvitamine aset leiab (Harro 2006).

Et kanepi müük on illegaalne, siis puudub igasugune kontroll „kauba“ kvaliteedi üle. Seega riskivad kanepitarvitajad ka uimasti ebakvaliteetsusest tingitud terviseriskidega (Korsdal Sorensen 2005).

3.6.2 Pikaajalised mõjud

Regulaarse kanepitarbimise kahjulike mõjude kohta inimese tervisele pole teadlased ühest seisukohta leidnud. On leitud, et kanepi peamine toimeaine – delta-9-tetrahydrokannabinool – põhjustab inimese keharakkudes kromosoomikahjustusi, kuid kliinilist seost haiguste tekkimisega pole suudetud tõestada. Sarnaselt harilikule tubakale võib ka marihuaanasuitsetamine soodustada kasvajate teket. Kanepit on süüdistatud ka skisofreenia, püsiva apaatia ja motivatsioonipuuduse tekkes, kuid põhjuslikkust pole suudetud tõestada (Harro 2006).

Kuna kanepisuitsetamise kahjulike mõjude suhtes veel konsensus puudub, riskivad kanepisuitsetajad siiski oma tervise, kuna ka kanepi ohutust inimese tervisele pole samuti suudetud tõestada.

3.6.3 Sõltuvusrisk

Sõltuvust saab defineerida nii meditsiinilisest kui epistemoloogilisest vaatepunktist (Allaste 2006).

3.6.3.1 Meditsiiniline vaatepunkt

Kliinilise definitsiooni järgi kujutab sõltuvus endast kõikehaaravat iha, vajadust või sundust uimasti tarvitamist jätkata; valmidust uimastit kõigi võimalike vahenditega hankida; kalduvust annust suurendada; ning psühholoogilist, juhuti ka füüsilist sõltuvust uimastist (Chafetz ja Demone 1962, tsiteeritud Allaste 2006, järgi).

Harro (2006) sõnul on kanepi puhul täheldatud kergekujulist füüsilist sõltuvust, mille sümptomid on sarnased etanooli, opiaatide või nikotiini võõrutusnähtudega. Samas esinevad võõrutusnähud kergekujulistena ning nendega ei kaasne sundivat tungi farmakoni hankida ja manustada, millest lähtuvalt on mitmed spetsialistid järeldanud, et psüühilist

sõltuvust kanepist ei teki. Harro (2006) on vastupidisel arvamusel, väites, et võrreldes oopiumi, alkoholi ja tubakaga on sõltuvus kanepist väiksem, kuid põhimõtteliselt on see siiski olemas.

3.6.3.2 Epistemoloogiline vaatepunkt

Epistemoloogiline vaatepunkt tõlgendab sõltuvust kui aseainet püüdele leida elule eesmärk. Sõltuvus uimastitest saab alguse, kui inimene pole suuteline toime tulema igapäevaste ülesannete (näiteks tööga) ega saavutama ihaldatud meeleseisundit ilma uimasti abita (Allaste 2006).

Meelelahutusliku uimastitarvitamise puhul toimub uimasti tarbimine vabal ajal ning kindlas kontekstis (nt. pidu) (Allaste 2006). Juhul, kui inimene ei suuda lõõgastuda ilma uimasti abita ning uimastitarvitamine on muutunud loomulikuks osaks tema vabast ajast, siis eelpool toodud definitsiooni järgi ei saa teda nimetada veel sõltlaseks. Juhul, kui uimastitarvitamine hakkab segama tarvitaja igapäevakohustusi (tööd, kooli, perekondlikke suhteid), on ületatud piir sõltuvuse ning meelelahutusliku uimastitarbimise vahel.

Mitmete autorite väitel ei saa kanepitarbimise puhul rääkida sõltuvusest selle sõna klassikalises tähenduses, kuna suurem osa kanepitarvitajatest suitsetab mõnuainet mõõdukalt (Josephson 1974, tsiteeritud Zinberg 1984, järgi, Shildrick 2002).

3.6.3.3 Kanep – trepiaste teiste narkootikumideni?

Üpris levinud on ettekujutus kanepist kui näiliselt süütust narkootikumist, mille tarvitamine on esimene samm sõltuvuseni sünteetilistest narkootikumidest või opiaatidest (Lalander & Salasuo 2005, Hall & Lynskey 2005). Ameerikas läbiviidud uuringud on näidanud, et heroini- ning kokaiinitarbijad alustavad illegaalsete uimastite tarvitamist enamasti kanepist (Kandel 1984, tsiteeritud Hall ja Linskey, 2005 järgi). Sellest lähtuvalt on järeldatud, et sünteetiliste narkootikumide tarbimise vähendamiseks tuleks uimastiennetuskampaniate põhitähelepanu suunata kanepitarbimise vähendamisele.

Wayne Hall & Michael Lynskey (2005) tõid välja kolm võimalikku tegurit, mis võivad ajendada kanepisuitsetajat tarbima sünteetilisi narkootikume: 1) kuna kanepit ning sünteetilisi narkootikume müüakse samal illegaalsel turul, on sünteetilised narkootikumid kanepitarvitajale kergelt kättesaadavad; 2) kanepit hakkavad tarbima inimesed, kel on (kõigi) uimastite tarvitamiseks geneetiline eelsoodumus; ning 3) kanep tekitab tarvitaja ajus biokeemilisi muutusi, mis muudavad inimese eriti vastuvõtlikuks sünteetilistele narkootikumidele.

Hall & Lynskey (2005) väitel ei leidnud mitte ükski eelnevalt mainitud hüpoteesidest kinnitust. On leitud, et sünteetiliste narkootikumide tarvitamisele avaldab mõju illegaalsete uimastite esmatarbimise vanus (mida varem alustatakse kanepi tarbimist, seda suurem on tõenäosus, et proovitakse ka sünteetilisi narkootikume) ning kanepitarbimise regulaarsus (mida sagedamini tarbitakse kanepit, seda suurema tõenäosusega proovitakse ka sünteetilisi narkootikume). Samuti on kinnitust leidnud, et kanepi ning opiaatide biokeemiline toime on sarnane. Samas pole uuringud kinnitanud selget ning ühesuunalist seost kanepisuitsetamise ning sünteetiliste narkootikumide kasutamise vahel, kuna suurem osa kanepisuitsetajatest ei tarbi muid narkootikume peale kanepi.

Sünteetiliste narkootikumidega alustamise mõjuteguriks võib olla ka sõpruskonna (*circle*) vahetumise – sattudes marginaliseerunud sõpruskonda, võib meelelahutuslikust uimastitarvitajast saada uimastite kuritarvitaja. Samuti soodustab sünteetilistele narkootikumidele üleminekut uimastite müügiga tegelemine (nn. diilimine) (Allaste 2006).

3.6.4 Terviseriskide tajumine

Subjektiiivselt tajub kanepisuitsetaja aine manustamisel lõõgastust ja hea äraolemise eufooriat, mis on mõneti sarnane etanooli toimel tekkivaga. Teravneb meele-elundite võime ümbritsevaid sensoorseid ärritajaid tajuda, kusjuures kuuldav ja nähtav näib intensiivsem ja fantastilisem. Marihuaanasuitsetaja tunneb pääsemist argielu halluse küüsis ja oma huumorimeele teravnemist, aeg tundub kanepi mõju all viibides kulgevat väga pikkamööda (Harro 2006). Korsdal Sorensen (2005) väidab, et meelelahutusliku uimastitarvitamise põhjused peituvadki asjaolus, et uimastitarvitajad keskenduvad

uimastite tarbimisega kaasnevatele meeldivatele kogemustele ning hindavad seetõttu riske vähemtähtsaks.

Parker jt (1998) hinnangul ei mõtle illegaalseid uimasteid tarvitavad noored kuigivõrd kanepi tarbimisega kaasnevatele pikaajalistele (*long-term*) terviseriskidele, kuna adekvaatset informatsiooni nende riskide kohta on vähe ning ka eksperdid pole riskide olemuse suhtes ühel nõul. Kanepitarvitamisega seonduvaid terviseriske ei tähtsustata ka seetõttu, et võrreldes sünteetiliste narkootikumidega peetakse kanepit suhteliselt nõrgatoimeliseks uimastiks.

Uimastite kahjulikkus tervisele pole tänaseks kellegi jaoks üllatus. Samas kaldutakse uimastitest rääkides rõhutama ainult sõltuvuse riski, jättes muud võimalikud tervisekahjustused tähelepanuta. Seega on õigustatud küsida, kui palju meelelahutuslikud kanepisuitsetajad, kes seostavad sõltuvust ning muid uimastitarbimisest tulenevaid probleeme heroini ning süstimisega, tegelikult kanepi kahjulikest mõjudest teavad.

Eestis läbi viidud uurimused on näidanud, et võrreldes marginaliseerunud uimastitarvitajatega on meelelahutuslikud uimastitarvitajad uimastitega seonduvatest riskidest enam teadlikud ning väärtustavad tervist rohkem. Ühest küljest tuleneb see sellest, et ühiskonda integreerunud noortel on uimastealase teabe otsimiseks rohkem võimalusi kui marginaliseerunud narkomaanidel. Teisest küljest on meelelahutuslikel uimastitarvitajatel oma käitumise reguleerimiseks rohkem valikuvõimalusi, kuna nende suhe uimastitesse pole välja kujunenud sõltuvuseks (Allaste 2005).

Eesti koolinoorte küsitlusuuringust ilmnes, et 90ndate aastate keskel, kui narkootikumid muutusid noortele kättesaadavamaks, olid uimastitarbimisega seotud negatiivsed tagajärjed veel paljudele tundmatud. Ajapikku noorte teadlikkus paranes. Kui 1995. aastal ei hinnatud illegaalsete narkootikumide tarbimisega seotud terviseriski kuigi kõrgeks, siis juba 1999. aasta küsitlustulemustest oli näha, et teadlikkus narkootikumidest oli kasvanud. Samas aastaks 2003 oli terviseriski tunnetamine taas vähenenud. Narkootikumide üks või paar korda proovimist peeti kõigil uuringuaastatel väiksemaks terviseriskiks kui nende regulaarset kasutamist (Allaste 2004).

3.7 Teabe olulisus

Väidetavalt usaldavad inimesed riske võttes sageli teavet, mille kehtivuse kohta neil puuduvad empiirilised tõendid (Beck 1992, tsiteeritud Allaste, 2005 järgi). Seega sõltub inimeste valikute edukus peamiselt otsusega kaasnevate positiivsete ja negatiivsete tagajärgede kohta omatava informatsiooni usaldusvärsusest.

Suur osa uimastiennetuskampaniatest on üles ehitatud eeldusele, et noored on „naivsed“ tarbijad, kes tarvitavad uimasteid ignorantsusest, olles teadmatud uimastitega seonduvatest ohtudest. Mitmed uuringud on seevastu tõendanud, et uimasteid meelelahutuslikul eesmärgil tarvitavad inimesed on reeglina oma tegevusega kaasnevatest riskidest üpris teadlikud ning on välja töötanud strateegiad nende maandamiseks (Reinarman & Cohen 2007; Korsdal Sorensen 2005; Rödner 2006, Lalander ja Salasuo 2005).

Keskne küsimus on, kas noorte uimastitarbimist saab vaadelda kui teadlikku ja informeeritud valikut. Parker jt (1998), kes viisid läbi longituuduurimuse Briti noorte seas, leidsid, et meelelahutuslikud uimastitarvitajad ei tarvita uimasteid „pimesi“ ning järelemõtlematult, vaid hindavad oma tegevust lähtuvalt uimastitarvitamisega kaasnevatest kasudest ning kahjudest (*cost-benefit assesement*). Samas on avaldatud kahtlust selle kohta, kui võrd ratsionaalseteks ning läbimõelduteks võib noorte meelelahutuslikku uimastitarbimist pidada (Allaste 2005a) ning kui võrd usaldusväärsest teabest lähtuvalt uimastite tarbimise osas valik tehakse (Shildrick 2002).

Jerald Bachman jt (1998) usuvad, et noored pööravad tähelepanu uimastitarbimisega kaasnevaid riske käsitlevale informatsioonile, ning juhul, kui see teave on noorte jaoks realistlik ning usutav, toob see kaasa uimastitarbimise vähenemise. Eestis puuduvad seni uurimused selle kohta, kui realistlikku teavet omavad noored uimastite kohta, seega on seost uimastitarbimise leviku ning noorte informeerituse vahel raske hinnata.

3.8 Deviantne käitumine ja sotsiaalne kontroll

Institutsionaalse maailma legitimeerimine toimub läbi uue põlvkonna sotsialiseerimise institutsionaalsesse korda. Institutsionaalse korra kaitsmiseks rakendatakse sanktsioone

ning sotsiaalse kontrolli mehhanisme. Reegleid rikkuvale käitumisaktile järgneb karistus (Berger & Luckmann 1966).

Ühiskonnas, kus väärtustatakse enesekontrolli ja ratsionaalsust, peetakse illegaalsete uimastite tarvitamist reeglina väga riskantseks tegevuseks, kuna uimastitega seostatakse sõltuvuse teket, mis võib viia enesekontrolli kaotuse ja ennasthävitava käitumiseni (Rödner 2006). Uimastitarvitamist kui kõrge riskiastmega käitumist reguleerivad lisaks formaalsetele sanktsioonidele ehk seadustele ka mitteformaalsed sotsiaalse kontrolli mehhanismid ehk kirjutamata käitumisreeglid.

Järgnevalt vaatlen ma, kuidas saab deviantne käitumine ühiskonnas võimalikuks ning kuidas reguleerivad seda sotsiaalse kontrolli mehhanismid.

3.8.1 Gruppi sulandumine

Deviantne käitumine saab võimalikuks siis, kui välised sotsiaalse kontrolli mehhanismid enam ei funktsioneerid või kui nende toime nõrgeneb mõnes sotsiaalses grupis.

Uimastitarvitamine saab tavaliselt alguse sotsiaalses grupis, mille kaudu uimasti muutub tarvitajale kättesaadavaks (Becker 1963). Kuna Eestis kanepi tänavamüük praktiliselt puudub, on uimasti hankimiseks vajalikud tutvused (Vihma 2006). Inimesel, kes ei oma kontakte ei uimastitarvitajate ega diileritega, võib olla raske või isegi võimatu kanepit osta. Eestis koolinoorte seas läbiviidud uurimused on näidanud, et esimene uimasti saadakse tavaliselt sõpradelt (Allaste 2008), millest võib järeldada, et Eesti noored alustavad uimastite tarbimist tavaliselt eakaaslaste seltskonnas.

Uimastite kättesaadavus pole siiski ainus uimastitarbimist määrav tegur. Parker jt. (1998) väidavad, et uimastitega alustamine ei sõltu niivõrd uimastite kättesaadavusest kui noorte hoiakutest uimastite suhtes, tuues põhjenduseks, et uimastid on kättesaadavad ka neile noortele, kes uimasteid ei tarbi. Seetõttu eelneb uimastitega alustamisele grupi väärtuste, moraali ja käitumismudelite omaksvõtt. Deviantne käitumine saab võimalikuks siis, kui uimastitarvitaja tajub, et konventsionaalsed sotsiaalse kontrolli mehhanismid grupis ei toimi (Becker 1963, Zinberg 1984).

Seega saab uimastitarbimine reeglina alguse sotsiaalses grupis, kus uimasti muutub tarbijale kättesaadavaks. Selleks, et alustada uimasti tarbimist, peab tarbija internaliseerima grupi väärtused ning praktikad.

Uimastitarvitamine saab muutuda regulaarseks vaid siis, kui tarvitaja kaotab ohutunde oma tegevuse ilmsikstuleku ees või piirab suhtlemist mitte-tarvitajatega miinimumini. Regulaarse uimastitarbimise varjamine on võimalik vaid juhul kui uimastitarvitaja õpib oma käitumist niivõrd hästi kontrollima, et mitte-tarvitajad ei saa aru, et ta on uimasti mõju all (Becker 1963).

3.8.2 Kanepi vahendamine

Uimastite vahendamise tegelevad diilerid erinevad vahendatava uimasti koguse, klientuuri ulatuse, tegevuse regulaarsuse ning eesmärgipärasuse poolest. Diilerid võib paigutada mõttelisele hierarhiaredelile, mille ülemisel pulgal asuvad narkootikumide tootjad, hulgikaupmehed ja rahvusvahelised grupeeringud, kõige madalamal astmel aga nn. „juhudiilerid“, kes vahendavad uimastit ilma otsese kasu teenimise eesmärgita ning tihtipeale tasuta (vt. ka Laastik 2004, Kobin 2006).

Parker jt (1998) leidsid, et piir uimasti tarvitajate ning diilerite vahel on ähmastunud. Uimasteid jagatakse sageli sõpruskonnas tasuta, mistõttu ei teeni vahendaja uimastite pealt otsest materiaalselt kasu. Paljud uimastite vahendajad ei teadvustagi ilmselt seetõttu endale, et nad tegelevad diilimisega. Eesti koolinoorte seas uimasteid vahendavate diilerite puhul on valdavalt tegemist nn. „madala skaala“ diilerite ehk (juhu)diileritega, kes ei ole tihedalt seotud struktureeritud uimastikaubitsemise ja kriminaalse maailmaga. Noortel diileritel võib tulla ette, et nad müüvad uimasteid vaid korra, millega asi piirdubki, või mingil perioodil või ajavahemikul. Neid, kes regulaarselt tegutsevad, on vähem (Kobin 2006). Käesolevas töös käsitlen ma kanepi vahendamise riske nn. juhudiilerite perspektiivist.

Enamasti hakatakse uimastit müüma, kuna tarbitakse ise uimastit või ollakse vahendajate „ringis“ sees, mistõttu on käepärast lihtne võimalus teenida. Põhjuseks võib olla ka soov

sõpradest mitte eristuda, kui tutvusringkonnas on inimesi, kes ka tarvitavad narkootikume või ka müüvad neid (Kobin 2006).

Uimasti vahendamine kätkeb endas märkimisväärselt suuremat riski kui selle tarbimine. Politsei põhitähelepanu on suunatud narkokettide paljastamisele, mistõttu uimasti vahendaja jaoks on risk politsei tähelepanu alla sattuda suurem kui tavatarbija jaoks.

Eestis toimub kanepi „diilimine” meelelahutuslike tarvitajate seas peamiselt läbi isiklike kontaktide, kuna avalikku diilimist, millega kaasneb telefoninumbri levitamine, peetakse ohtlikuks (Vihma 2006). Madala skaalaga diileril (kes on ise tarvitaja) on tavaliselt kindel võrgustik, kellele ta müüb, või kindlad inimesed (sõbrad), kes kontakti võimalike uimastioستjatega vahendavad. Kindla ringkonna puhul on diileril lihtne, mugav ja kindel müüa – ta saab usaldada neid, kellele müüb, ilma et peaks muretsema võimalike probleemide pärast. Reeglina helistab narkootikumi ostmisest huvitatu kas ise diilerile või siis oma sõbrale, kes vahendab kontakti diileriga. Diilerid ei käi seega ise avalikes kohtades oma kaupa pakkumas, kuna see võib tõmmata liigset tähelepanu (Kobin 2006).

Sõnumi ja telefonikõne puhul kardetakse kõige rohkem politseile vahelejäämist, kuna kardetakse, et kõnet kuulatakse pealt (Kobin 2006). Spetsiaalse slängi kasutuselevõtt on uimastitega kaubitsevate noorte seas üks kaitsestrateegia, et vältida võimalikke probleeme, mis kaubitsemisel võivad tekkida.

Varasemates uurimustes on noorte diilerite puhul võimalike kaitsemehhanismidena välja toodud veel kliendiringi piiramine ja püüe seda mitte laiendada, reegel, et kaasas ei tohi kunagi kanda suuri koguseid, et alati tuleb olla mobiilne (müüa autost ja kasutada telefoni), ning samuti tuleb vahetada kohti, kus tehing toimub (Kalikova jt 2002, tsiteeritud Kobin 2006, järgi).

3.8.3 Normaliseerumise teooria ja selle kriitika

Parker jt (1998) väitsid, et kanep on noorte seas normaliseerunud. Kanepi normaliseerumisest annab tunnistust olukord, kus ollakse uimastist teadlikud, uimasti on

kättesaadav ning mingi osa noortest katsetab sellega. Grupis, kus uimasti on normaliseerunud, ei mõisteta uimasti igapäevast regulaarset tarbimist hukka, osa uimastitarbijatest plaanib illegaalset tegevust jätkata ning ka mitte-tarbijad ei välista enda jaoks uimasti proovimise võimalust. Kuigi kõik noored uimastit ei tarbi, ollakse valdavalt selle suhtes tolerantsed. Kanepisuitsetamine on Briti noorsookultuuris muutunud sama aktsepteeritud käitumiseks kui rohke alkoholitarbimine, vaba seksuaalelu ning igapäevane suitsetamine.

Normaliseerumise teesi on kritiseeritud kui lihtsustatud lähenemist, mis ei kajasta noorte inimeste tegelikku suhet uimastitesse. Shildrick (2002) väidab, et kuna uimastid ning nende kasutamise viisid on erinevad, on ka normaliseerumise tase erinevates uimasteid tarvitavates rühmades diferentseeritud. Erinevad uurijad pole jõudnud üksmeelele selle suhtes, kuivõrd aktsepteeritav noorte silmis uimastitarbimine tegelikult on (vt. ka Shildrick 2002, järgi).

Eestis läbiviidud uurimused ei anna kinnitust sellele, et kanep oleks kõigi noorte seas normaliseerunud. Pigem on leidnud kinnitust kanepi normaliseerumine hedonistliku elustiiliga noortekultuurides (Vihma ja Allaste 2006). Kuna Eesti noorte puhul ei saa rääkida igapäevasest ja regulaarsest kanepitarbimisest ning samuti puuduvad andmed selle kohta, kuivõrd suur osa kanepitarvitajatest plaanib oma illegaalset tegevust jätkata ka peale noorukiiga, on Eesti uurijad normaliseerumise indikaatoritena käsitletud teadlikkust uimastitest, uimastite kättesaadavust ja levikut ning suhtumist uimastite tarvitamisse (vt. ka Allaste 2005).

3.8.4 Sotsiaalse kontrolli mehhanismid

Illegaalsete uimastite tarbijad on reeglina teadlikud et nende deviantse käitumise ilmsikstulekule võivad järgneda sanktsioonid. Kuigi ettekujutus nende sanktsioonide olemusest võib olla hägune, peetakse kartuses enda jaoks oluliste inimeste halvaks panu alla sattuda siiski paremaks oma käitumist saladuses hoida (Becker 1963).

Kanepisuitsetaja perspektiivist reguleerivad tema käitumist kahte liiki kontrollimehhanismid: 1) välised (*extrinsic*) ning 2) sisemised (*intrinsic*). Välised

kontrollimehhanismid tulenevad laiemast ühiskondlikust kontekstist, sisemised kontrollimehhanismid aga kanepisuitsetajate grupi hoiakutest ning käitumismustritest. Sisemised kontrollimehhanismid on mõjutatud väliste kontrollimehhanismide poolt (Vihma ja Allaste 2006).

Kontrollimehhanismide eesmärgiks on hälbivat käitumist reguleerida. Normide vastu eksijat karistatakse sanktsioonidega. Meelelahutuslik kanepitarbija püüab reeglina sanktsioone vältida, et vältida võimalikke probleeme. Lähtuvalt Vihmast ja Allastest (2006), kes eristasid sisemisi ja väliseid kontrollimehhanisme, liigitan ma kanepitarbija jaoks aktuaalsed riskid järgnevalt: 1) väliste kontrollimehhanismidega seonduvad riskid, mis omakorda jagunevad 1.1.) formaalseteks (politsei); ning 1.2) mitteformaalseteks (vanemad, partner, õpetajad, uimasteid mitte-tarbivad sõbrad). ning 2) sisemiste kontrollimehhanismidega seonduvad riskid – normid ja hinnangud uimastitarvitajate seas.

Järgnevalt annan ma ülevaate välistest kontrollimehhanidest, mis tulenevad nii kirjutatud seadustest kui ka laiemas ühiskonnas kehtivatest väärtustest ning käitumishinnangust. Esmalt annan ma ülevaate formaalsetest, ning seejärel mitteformaalsetest kontrollimehhanismidest. Seejärel vaatlen ma sisemisi kontrollimehhanisme, mis kehtivad kanepitarvitajate grupis. Lisaks kontrollimehhanismide kirjeldamisele püüan ma anda hinnangut ka nende efektiivsusele.

3.8.5 Formaalne väline kontroll ja toimetulekustrateegiad

Karistuseseadustiku paragrahv 183 näeb narkootilise või psühhotroopse aine väikeses koguses ebaseadusliku edasiandmise või vahendamise eest, samuti selle väikeses koguses ebaseadusliku valmistamise, omandamise või valdamise eest edasiandmise eesmärgil ette rahalise karistuse või kuni kolmeaastase vangistuse. Narkootilise või psühhotroopse aine suures koguses ebaseadusliku valmistamise, omandamise, valdamise, edasiandmise, vahendamise, veo või muu ebaseadusliku käitlemise eest karistatakse isikut ühe- kuni kümneaastase vangistusega (EV Karistuseseadustik).

Eestis on uimastitevastane võitlus kuulutatud üheks viiest Eesti Politsei prioriteedist. Registreeritud narkosüütegude kasvav arv viitab sellele, et politsei aktiivsus

uimastitevastases võitluses on kasvanud. Samas on politsei põhitähelepanu suunanud narkokettide ning diilerite paljastamisele, mistõttu võib oletada, et uimasteid tarbivad noored, kes narkootikumide vahendamisele ei tegele, satuvad politsei vaatevälja harva (vt. ka alapeatükk 1.3).

Erinevad uurijad on leidnud, et meelelahutuslikud uimastitarvitajad ei hinda arreteerimise või vangistuse riski niivõrd suureks, kui marginaliseerunud uimastitarvitajad (Rödner 2006, Lalander ja Salasuo 2001). Marginaliseerunud uimastitarvitajad, kes sageli satuvad politsei huviorbiiti ka muu deviantse käitumisega (näiteks kriminaalse tegevusega), tajuvad seetõttu ka uimasti illegaalsusest tulenevaid riske teravamalt. Ka Eesti koolinoorte seas läbiviidud uurimus näitas, et politseiga seotud probleeme peeti teiste narkootikumide tarvitamisest tulenevate ohtudega võrreldes suhteliselt vähetähtsaks.

Et oma illegaalset tegevust varjata, valivad kanepisuitsetajad uimasti tarbimiseks seltskonna, kus tuntakse end turvaliselt (Rödner 2006, Reinerman ja Cohen 2007). Kanepitarbimine leiab enamasti aset grupis, mille väärtused ja praktikad toetavad uimastitarbimist (Becker 1963). Asjaolu, et uimastit tarbitakse lähedaste tuttavate seltskonnas, kes seda tegevust aktsepteerivad, võib vaadelda kui põhilist strateegiat, kuidas vähendada ohtu oma tegevusega politsei vaatevälja sattuda.

Oluline on ka füüsilise keskkonna valik. Selleks, et vältida mittesoovitud tähelepanu, valitakse uimasti tarbimiseks turvaline koht. Avalikus kohas uimasti tarbimine on paljude jaoks tabu. Sharon Rödner (2006) leidis, et kuigi uimastitarbijad ei pea politseid kuigi suureks ohuks, eelistavad nad siiski uimastit tarbida kas enda või sõprade juures kodus, või siis kõrvalistes kohtades (näiteks suurtes parkides).

3.8.6 Mitteformaalne väline kontroll ja toimetulekustrateegiad

Lääne ühiskonnas on inimestele asetatud moraalne kohustus enese eest vastutada ning ratsionaalselt käituda. Levinud arvamuse järgi pole uimastitarvitaja selleks suuteline. Enamasti kujutatakse uimastitarvitajaid kui oma sõltuvuse „vange“, kellele omistatakse psüühilist ja moraalset nõrkust.

Kuna uimastitarvitajaid peetakse vastutusvõimetuks ning vahel isegi vaimset haigeks, „karistatakse“ tarvitajat deviantse käitumise ilmsikstulekul mitteformaalsete sanktsioonidega, näiteks hukkamõistu, põlguse või „jäise“ suhtumisega (Becker 1963, Parker jt. 1998).

Teatud sotsiaalseid gruppe, kel on teistest suurem kalduvus hälbivaks käitumiseks, püütakse allutada rangemale kontrollile. Uimastite tarvitamise kontekstis on selliseks sotsiaalseks grupiks noored, kelle seas see tegevus on kõige enam levinud.

Mitteformaalne väline kontroll leiab aset perekonnas, koolis, uimastit mitte-tarbivate sõprade seltskonnas ning avalikes kohtades. Kui formaalse kontrolli puhul on sanktsioonid üpris jäigalt fikseeritud (karistused on määratud seadusega), siis mitteformaalse kontrolli puhul võib sanktsioonide olemus suurel määral varieeruda. Strateegiad mitteformaalse välise kontrolliga toimetulekuks on samas sarnased mis formaalsegi kontrolli puhul. Uimasti tarbimiseks valitakse sobiv seltskond ja koht ning püütakse uimastijoovet varjata.

Uimasteid tarbivad noored peavad tavaliselt oma tegevuse ilmsikstulekut vanemate ees suuremaks ohuks kui tegevuse ilmsikstulekut politsei ees (Parker jt. 1998). Vajadus uimastitarbimist vanemate eest varjata sõltub eest – noored peavad vanemate hukkamõistu suuremaks riskiks kui vanemad. Tavaliselt muutub nooruk küpsedes iseseisvamaks, ning sellest lähtuvalt sõltub nii emotsionaalselt kui majanduslikult vanematest vähem. Koos 18-aastaseks saamisega omandab nooruk seaduse silmis ka täieliku vastutuse oma tegude eest, seega on üpris ootuspärane, et nii nooruki enda kui vanemate silmis väheneb vanemate ning suureneb nooruki enda vastutus.

Parkeri jt (1998) sõnul peavad nii sünteetilisi narkootikume kui kanepit tarbinud noored suuremaks riskiks seda, kui vanemad saaksid teadlikuks sünteetiliste narkootikumide tarbimisest. Kanepitarbimise ilmsikstulekut peetakse väiksemaks ohuks. Kuna Ida-Euroopas kaldutakse kõiki narkootikume käsitlema ühtemoodi ohtlikena (Vihma ja Allaste 2006), siis pole kuigi kindel, kas sama kehtiks ka Eesti noorte puhul.

Vajadus uimastitarvitamist varjata tuleneb kanepisuitsetajate sõnul vanemate ignorantsusest, mistõttu illegaalse tegevuse varjamise läbi soovitakse vältida uimastitarvitamise ilmsikstulekust tekkida võivaid pahandusi. Samal põhjusel varjatakse

uimastitarbimist ka uimasteid mitte-tarbivate sõprade ja partneri eest (Parker jt 1998, Vihma 2006).

3.8.7 Sisemine kontroll

Kanepisuitsetajate sisemised kontrollimehhanismid tulenevad grupis kehtivatest hoiakutest ning hõlmavad: a) oma käitumise ratsionaliseerimist; ning b) grupisiseseid norme, mis leiavad väljenduse sotsiaalsetes rituaalides (Vihma ja Allaste 2006).

3.8.7.1 Käitumise ratsionaliseerimine

Kanepitarvitajate seas ringlevad arusaamad, mis õigustavad ja ratsionaliseerivad uimastitarvitamist (Becker 1963). Üks levinumatest arusaamadest on, et kanepi suitsetamine ei saa olla kuigi palju ohtlikum alkoholi või tubaka tarbimisest (Parker jt. 1998). Väited uimasti kahjulikkuse kohta kummutatakse praktiliste näidetega omaenda kogemustest, kus uimasti mõju on olnud pigem positiivne.

Johanne Korsdal Sorensen (2005), kes uuris Taani uimastitarvitajaid techno-kultuuri kontekstis, kasutas uimastitarvitamise ratsionaliseerimise tehnika kirjeldamiseks mõistet „riskide ülekandmine (*risk projection, risk displacement*). Selle eesmärgiks on luua turvatunnet – risk kantakse üle grupele, keda usutakse olevat suuremas ohus kui iseennast. Korsdal Sorensen (2005) leidis, et riske kantakse üle kolmele grupele: 1) nooremad uimastitarvitajad; 2) marginaliseerunud uimastitarvitajad; ning 3) nn. „*mainstream*” – kultuuri esindajad. Korsdal Sorensen (2005) räägib ka neljandast riskide projektsiooni meetodist – riskide lingvistilisest projektsioonist, mille puhul uimastile antakse hüüdnimesid, mis kujutavad uimastit vähem ohtlikuna kui see tegelikult on (nt. „kanepi“ asemel „savu, rohi, kivi“).

Meelelahutuslikud uimastitarvitajad suhtuvad erinevatesse narkootikumidesse erinevalt – kui paigutada erinevad narkootikumid nn. tolerantsiskaalale, siis skaala ühes otsas oleks kanep ning teises otsas heroiin ja (crack). Kanepi plussiks peavad tarvitajad selle toime etteennustatavust, suhteliselt kõrget kvaliteeti, hinda ning „sotsiaalsust“. Teiste narkootikumide suhtes on suhtumine ambivalentsem (Parker jt. 1998). Kuigi

uimastitarvitajate arusaam uimasti farmakoloogilisest ohtlikkusest erineb suurel määral ekspertide omast, ei tähenda see, et uimastite kui aine ohtlikkust täielikult eitatakse. Uimastitarvitajad usuvad, et kõik uimastid pole sarnased – mõne uimasti tarvitamisega kaasneb suurem risk kui mõne teisega (Rödner 2006).

Heroiinitarvitamisse suhtutakse kanepitarbijate seltskonnas reeglina negatiivselt, kuna seda tajutakse rasket sõltuvust tekitava narkootikumina. Süstimist peetakse tabuks. See on konstrueeritud piir „meie“ ning „nende“ vahel, mida ei ületata. Heroiinitarvitajaid ning uimastite süstijaid peetakse uimastite kuritarvitajateks, kes on kaotanud kontrolli uimasti tarbimise ning oma elu üle üldiselt (Rödner 2006).

3.8.7.2 Sotsiaalsed normid ning rituaalid

Zinberg (1984) leidis, et uimastitarvitamist reguleerivad lisaks sotsiaalsetele sanktsioonidele ka sotsiaalsed rituaalid. Sotsiaalsete sanktsioonide all mõistis ta väärtuseid ning käitumisreegleid, ning sotsiaalsete rituaalidena stiliseeritud ning ettekirjutatud käitumismustreid. Sotsiaalsete sanktsioonide kehtivus võib olla piiratud vaid teatud grupi liikmetega, kuid need võivad olla ka üldkehtivad maksimumid või seadused. Sotsiaalsed rituaalid on käitumismustrid, mis toetavad ja sümboliseerivad sotsiaalseid sanktsioone. Zinberg (1984) eristab nelja uimastitarvitajate grupis eksisteerivat sotsiaalset normi, mida sotsiaalsed rituaalid väljendavad:

- 1) Uimastite mõõdukas tarbimine on aktsepteeritud, sõltuvus mitte.

Uimastisõltuvust defineeritakse kui tugevat psüühilist vajadust uimasti järele (Rödner 2006), kontrollitud uimastitarvitamise puhul aga on sel tegevusel vaid meelelahutuslik tähendus. Vihma (2006) järgi on kanepisuitsetajate endi jaoks sõltuvuse defineerimisel määrav selle tegevuse sagedus. Peamiselt arvatakse, et igapäevane kanepisuitsetamine on liig.

Uimastitest sõltuvusse sattumisele kaasaaitavate teguritena näevad uimastitarbijad nõrka iseloomu ning halba kasvatust (nõrk sotsialiseerumine). Ohustatuna nähakse ka lapsi ja endast nooremaid, keda peeti uimastitest väheteadlikuks ning seega võimetuks uimastite

tarvitamist kontrolli all hoidma. Seega suunatakse risk endalt eemale, saavutades psühholoogiline distants riskigruppidest (Korsdal Sorensen 2006).

2) uimasteid on õige tarbida vaid teatud kohas ning kontekstis (õiges kohas koos õigete inimestega).

See norm teenib välise sotsiaalse kontrolli vältimise funktsiooni. Uimastitarbimise avalikuks tulles riskib kanepitarvitaja ühiskondliku hukkamõistu objektiks sattumisega (Becker 1963, Parker jt. 1998), lisaks ähvardab illegaalse tegevuse ilmsikstulekul politsei ees kanepitarbijat arreteerimine või vangistus (EV Karistusseadustik).

3) sanktsioonid määravad, millised uimasti mõjud pole soovitatavad, ning annavad juhiseid, kuidas neid mõjusid vältida (nt. ära suitseta liiga suurt annust). See norm on suunatud terviseriskide maandamisele.

4) sanktsioonid lahterdavad uimastitarbimise (vaba aja osaks) ning seeläbi toetavad uimastitega mitteseotud kohutuste täitmist ja suhete säilumist.

Uimastitarvitajad hindavad oma tegevuse riskiastet sageli lähtuvalt uimastitarvitamise mõjust muudele eluvaldkondadele. Uimastitarvitamist peetakse ohutuks senikaua, kuni see ei sega toimetulekut tööl ega koolis, ning ei mõjuta perekondlikke suhteid vms. Enamasti tähendab see seda, et uimastite tarbimist peetakse aktsepteeritavaks ainult töö- ja koolivälisel puhkeajal. Rödner (2006) tõmbab siinkohal paralleeli Rootsi industriaalühiskonnaga, kus alkoholi joomine oli ühiskondlikult aktsepteeritav ainult peale rasket tööpäeva

4 Empiiriline osa

4.1 Uuringu sihtgrupp, valim ning andmekogumismeetod

Töö analüütiline osa baseerub kolmekümnel süvaintervjuul, mis viidi Tallinnas ja Rakveres läbi ajavahemikus august – november 2006. Tallinn on Eesti pealinn, kus elab umbes kolmandik Eesti elanikkonnast. Rakvere asub Lääne-Viru maakonnas ning seal elab ca. 17 000 elanikku (allikas: www.stat.ee). Intervjuud viidi läbi kanepit suitsetavate noortega, kes vastasid „meelelahutusliku“ uimastitarvitaja kriteeriumitele (vt. ka Allaste 2005; Parker jt. 1998). Informandid olid integreeritud hedonistlike väärtustega noortekultuuri, kus olulist rolli omab vaba aja veetmine sõprade seltskonnas ning pidutsedes (vt. ka Allaste 2005).

Empiiriline materjal koguti projekti SAL (*Society and Lifestyles: Towards Enhancing Social Harmonisation through Knowledge of Subcultural Communities*) raames. Projektis osaleb 15 ülikool ja uurimiskeskust üheksast Euroopa Liidu riigist ning Venemaalt. Projekt, mille eesmärk on uurida subkultuure Euroopa Liidu uutes liikmesriikides, sai alguse 1. jaanuaril 2006. aastal ning kestab 36 kuud (vt. ka: <http://sal.vdu.lt/index.php>).

Andmekogumismeetodiks olid süvaintervjuud. Intervjuude läbiviimisel kasutati vestluskava, mis oli välja töötatud lähtuvalt püstitatud uurimisküsimustest (vt. Lisa 1). Vastaja valikul rakendati nn. „lumepallimeetodit“ – esimesed informandid värvati uurija isiklike kontakte kasutades ning järgnevad respondendid otsiti juba leitud informantide kaasabil. Intervjuud viisid läbi Tallinna Ülikooli sotsioloogia üliõpilased Peeter Vihma ja Maarja Kobin.

Valimisse sattunud noored olid vanuses 16-20. Valimi soolis-vanuseline struktuur on esitatud tabelis 1.

Tabel 1 Valimi soolis-vanuseline struktuur (N)

	Tallinn		Rakvere		Kokku	
	Poisid	Tüdrukud	Poisid	Tüdrukud	Poisid	Tüdrukud
Nooremad kui 18	5	2	4	2	9	4
18 ja vanemad	3	5	4	5	7	10

Informandid erinesid üksteisest uimastitarvitamisharjumuste ning uimasti tarvitamise staaži poolest. Kanepi tarvitamisega alustasid nii Tallinna kui ka Rakvere noored enamasti 14-16-aastaselt, mõned üksikud ka 13-aastaselt.

Becker (1963) klassifitseeris kanepisuitsetajad juhu- ning regulaarseteks tarvitajateks. Seda liigitust on raske rakendada käesoleva töö puhul, kuna suurem osa valimisse kuulunud informantidest tarbis kanepit suhteliselt ebaregulaarselt (näiteks mingil perioodil võidi suitsetada iga päev, siis aga lõpetada suitsetamine mitmeks kuuks, ning edasi jätkata selle tegevusega vaid juhuslikel kordadel). Mõned informandid tunnistasid, et nende suitsetamisharjumused on sesoonsed – näiteks suitsetatakse kanepit tunduvalt sagedamini suvel, kui on rohkem vaba aega.

Selleks, et valimit uimastitarvitamisharjumuste alusel siiski kirjeldada, liigitan ma valimisse kuuluvad informandid kahte kategooriasse – loobujad ning tarvitajad. Lisaks uimastitarvitamisharjumustele erinevad need kaks kategooriat ka uimastitega jätkamist puudutavate hoiakute poolest.

Loobujad on uimasteid küll proovinud (või mingil perioodil regulaarselt suitsetanud), kuid nad ei tarvitanud neid intervjuu läbiviimise ajal ning sellele eelnenud perioodil, ning arvasid, et ei tee seda ka tulevikus. Käesoleva uuringu valimis oli selliseid respondente 5 inimest.

Tarvitajad kasutasid uimasteid ning plaanisid seda teha ka tulevikus. Informandid kes uimasteid jätkuvalt tarvitasid, moodustasid suurema osa valimist.

Valdavalt oli uuringu sihtgruppi kuuluvatel noortel veel haridustee pooleli, ning seetõttu oldi vanematest majanduslikult sõltuvad. Vaid mõned üksikud informandid (18-aastased või vanemad) olid kooli lõpetanud ning elasid iseseisvat elu.

4.2 Analüüsimetod

Töös kasutasin ma kvalitatiivset analüüsimetodit. Kvalitatiivsed meetodid sobivad antud uurimisküsimusele vastuse leidmiseks kõige paremini, kuna annavad võimaluse uurida peidetud tähendusi, ning seeläbi mõista noorte inimeste varjatud „deviantset“ käitumist (Parker jt 1998). Erinevalt kvantitatiivsetest meetoditest ei võimalda kvalitatiivsed meetodid teha statistilisi üldistusi, kuid see pole ka käesoleva töö eesmärgiks.

Analüüsis kasutan ma konstruktivistlikku põhistatud teooriat. Kui objektivistlik suund käsitleb andmeid kui sõltumatut fenomeni, mille varjatud omadusi analüüsi abil kindlaks tehakse, siis konstruktivistlik suund pöörab erilist tähelepanu uurimise ja analüüsimise protsessile, mille käigus uuritav fenomen saab konstrueeritud.

Analüüsi aluseks võetud 30 süvaintervjuud lindistati ning seejärel transkribeeriti. Andmed kodeerisin ma vastavalt esilekerkinud teemadele. Intervjuude analüüsil kasutasin põhistatud teooriat, mille kasutust kirjeldas Kathy Charmaz 2006. aastal ilmunud raamatus „*Constructing Grounded Theory*“. Põhistatud teooria meetodit iseloomustab: 1) andmete kogumine mittestruktureeritud instrumentidega (süvaintervjuud); 2) andmete kodeerimine ja kategoriseerimine; ning 3) formaalse teooria loomine. Põhistatud teooria pole varustatud ühegi ümberlukkamatu teooriaga – terminid, mõisted, kategooriad ja hüpoteesid küpsevad analüüsi käigus ning nende kehtivust testitakse kogutud andmete alusel. Andmete analüüsimine ning teooria loomine toimus paralleelse protsessina.

Intervjuude kodeerimisel kasutasin ma kodeerimisviisi, mida Charmaz (2006) nimetab terminiga *incident-to-incident coding*. Erinevates intervjuudes esinevad sarnased sündmused ning märksõnad ühendasin ühte kategooriasse, hiljem võrdlesin kategooriasiseseid erinevusi ning sarnasusi. Järgmise sammuna võrdlesin ma erinevaid kategooriaid omavahel, et selgitada välja kategooriatevahelised seosed.

Kodeerimise järgmise astmena kasutasin ma fokuseeritud kodeerimist (*focused coding*) (Charmaz 2006), mille käigus töötasin välja uued koodid, mille kirjeldusvõime oli suurem kui algsetel koodidel. Uute koodide väljatöötamisel lähtusin ma järk-järgult kuju võtvast

teoriast ning suunasin oma huvi fookuse just neile aspektidele, mis minu uurimisküsimusega kõige enam haakusid.

Tulemuste esitamisel kasutan ma oma väidete näitlikustamiseks väljavõtteid intervjuudest. Väljavõtted intervjuudest on esitatud kaldkirjas. Näidete valimisel lähtusin ma printsiibist, et tsitaat illustreeriks võimalikult paljude informantide arvamust. Tistaadi järel on esitatud vastaja kodeering vormis (sugu vanus), kus M=mees, N=naine. Intervjueerija poolt esitatud tekstiosa on tähistatud tähega „I“, informandi tekstiosa tähega „R“. Juhul, kui tsitaadis on esitatud ainult informandi tekst, pole tekstiosa ette suurtähte lisatud.

4.3 Andmete usaldusvärsus

Rödner (2006), kes uuris Rootsi ühiskonda hästi integreeritud uimastitarvitajate riskide maandamise strateegiaid, kahtles, kas informantide uimastitarvitamine ka tegelikkuses nii kontrollitud ja ratsionaalne on, kui seda retoorikas väljendati. Ka Shildrick (2002) juhtis tähelepanu sellele, et noored inimesed võivad oma vastuseid mugandada lähtuvalt sellest, mida nad arvavad uurijat kuulda tahtvat või sooviga ennast paremas valguses näidata. Samas on võrdusmärgi tõmbamine retoorika ja tegeliku käitumise vahele alati kaheldava väärtusega. Uurides informantide poolt kirjeldatavat „maailma“, saame aimu sellest, kuidas nad seda ise näevad ja soovivad, et teised seda tajuksid (Rödner 2006).

Antud uuringu spetsiifikat arvestades kerkib andmete usaldusvärsuse võtmes esile veel mitmeid probleeme. Zinberg (1984), kes uuris illegaalsete uimastite tarvitajaid Ameerikas, leidis, et informandid kippusid oma uimastitarbimisharjumustest rääkides tegelikkust moonutama. Kuna uimastid kujutavad endast äärmiselt delikaatset teemat, ning uimastitarvitajatesse suhtutakse valdavalt kas mõistmatusega või negatiivselt, kipuvad ka uimastitarvitajad oma tarbimisharjumustest rääkides probleeme kas eitama või vähendama. Seevastu noorte informantide puhul võib esineda vastupidine probleem – selleks, et oma eakaaslastele (ja uurijale) muljet avaldada, kaldutakse oma uimastitarbimisharjumustest rääkides pigem liialdama (Zinberg 1984, Shildrick 2002).

Vastaja valikul kasutatud nn. „lumepallimeetodit“, mis võib mingil määral tulemusi mõjutada, kuna ühte tutvusringkonda kuuluvad noored võivad kõik olla mingil määral sarnased. Samas on uimastitarvitamine sedavõrd delikaatne teema, et nimetatud meetodit võib ilma kahtlusteta pidada informantide leidmiseks ning nendega kontakti loomiseks kõige efektiivsemaks. Kuna uimastitarvitajad püüavad reeglina oma käitumist avalikkuse eest saladuses hoida, pole lihtne vastajaid sellel teemal rääkima meelitada, kui informandil puudub uurija vastu usaldus. Kasutades informandiga kontakti loomiseks personaalseid kontakte (eelmised informandid), aitab see kaasa usalduse tekkimisele informandi ning uurija vahel.

Käesoleva uuringu puhul viisid intervjuusid läbi üliõpilased. Kuna uuringu sihtgrupiks olid noored, siis aitas ealise „lõhe“ puudumine intervjuerija ning intervjueeritava vahel kaasa usalduse tekkimisele. Kõigile informantidele selgitati uuringu eesmärgid ning rõhutati, et nende vastused jäävad konfidentsiaalseteks ning neid kasutatakse ainult teaduslikel eesmärkidel. Selleks, et vältida info moonutamise võimalust, paluti informantidel situatsioone, kus uimasteid tarbiti, kirjeldada üksikasjalikult ning tuua konkreetseid näiteid kus, millal, ning kellega uimasteid tarbiti. Kuigi oli üksikuid informante, kes kuni intervjuu lõpuni jäid napolisõnalisteks ning suhtusid intervjuusse pealiskaudselt, mõistis suurem osa informantidest intervjuu eesmärgid ning aitas kaasa sellele, et uurija saaks uuritavast valdkonnast võimalikult selge ülevaate.

5 Tulemused

5.1 Uimastitarvitajate suhtumine narkootikumide representatsiooni meedias

5.1.1 Narkootikumide presentatsioon trükimeedias

Mitmed informandid seostasid meedias avaldatud uimastiteemalisi artikleid avaliku arvamuse (sh. stereotüüpide) kujunemisega. Ajakirjanduse rolli uimastitealaste hoiakute suunaja ning kujundajana küll tajuti, kuid reeglina suhtuti massimeedias avaldatud infosse umbusu ning kriitilisusega. Arvati, et ajakirjandus soodustab väärinformatsiooni avaldades nn. „massihüsteeria“ teket. Ajakirjanduses avaldatud informatsioonile vastandati iseenda kogemust (vt. ka Allaste 2005a).

Enamasti on vastu need, kes pole kunagi proovinud ja kõik mis ajakirjanduses räägitakse - tehakse lihtsalt niimoodi maha ja räägitakse selliseid asju, mis ei ole tegelikult olemas. Just selle pärast hakatakse suhtuma, et selle kohta öeldakse narkootikum – see nagu kohe, sellega seostub kohe, et see on väga negatiivne asi, et sa võid omaelu ära rikkuda ja. Aga mina elan hästi ja ma ei ole oma elu rikkunud sellega (M 17).

Mõningad informandid mõõnsid, et ajakirjanduses avaldatud artiklid võivad mingil määral tõe le v astata, kuid arvasid, et teatud osa „tõest“ jäetakse siiski rääkimata. Kanepisuitsetajad teadvustasid, et kanepi ohtlikkusest rääkimine on õigustatud, kuid leidsid, et uimastialases diskursuses tuleks ruumi teha nii poolt- kui ka vastuväidetele. Vastasel juhul tekib oht, et kogu „diskussioon“ jääb ühepoolseks, ning seetõttu ei võta inimesed, kes omavad uimastitega kogemusi, avaldatud informatsiooni tõsiselt.

R: Ilmselt ka oleneb nagu mis suhtumisega sa seda nagu uurima lähed. Et kindlasti nagu... Ma olen selles täiesti kindel, et kui mingid teadlased ja tüübid tahavad nagu tõestada, et see on kuri, onju, siis see tegelikult ongi. Samas kui sa mõtled nagu, vaatad nagu, vaatad nagu teisi nurki asjast, siis see on nagu sihuke tore, kui sa seda aeg-ajalt teed onju. Aga, aga tegelikult on ilmselt tervisele ju kahjulik onju. Näiteks, Ekspressis oli üks artikkel nagu mingi venna kohta, kes väidetavalt siis nagu kanepi pärast läks täiesti hulluks kätte ära onju. Et selles ma olen üsna kindel, et see on, see on tegelikult tulnud ka näiteks mingi seentest või sihukestest asjadest onju.

I: Mm. Mingi kangematest narkootikumidest?

R: Arvatavasti jah. Kuigi ma ei tea ka täpselt, ega ma ei ole mingi teadusemees (M 16).

Rääkides suhtumisest uimastitesse, vastandasid informandid laiemat üldsuse negatiivset suhtumist enda ja oma sõpruskonna pooldavale suhtumisele. Kanepi kui nn. „loodusliku narkootikumi“ keelustamist pidas enamik informantidest põhjendamatuks.

No üleüldine, ma arvan, et see ühiskonna arvamus on väga vale. Võetakse kuidagi väga ühepoolset seda, et see on nagu halb ja see on nagu kõik muud ülejäänud narkootikumid on. Et ta ju tegelikult on taim, kasvab nagu maa seest väljas ja seda ära keelata on suht nagu idiotne (M 18).

5.1.2 Teave internetis

Interneti küll kasutatakse uimastite kohta teabe otsimiseks, kuid samas polnud see niivõrd levinud kui võiks eeldada. Vaid kolmandik informantidest oli kasutanud interneti eesmärgiga leida narkootikumide kohta teavet. Internetist otsiti teavet eelkõige uimastite tarvitamist alustades või enne senitundmatute uimastite proovimist, et saada infot nende toimete kohta. Eelkõige pakkus informantidele huvi lugeda teiste tarvitajate kogemustest. Võrreldes muude teabekanalitega peeti internetis leiduvat teavet usaldusväärsemaks, kuna sealne teave baseerub suures osas kanepitarvitajate endi kogemustel.

Vahepeal ma külastasin päris tihedalt vist ühte seda Eesti kõige suuremat kanepifoorumit. Ja seal lugesin kogemustest ja tegemistest, päris julm oli teada saada, kuidas on inimestel juhtunud ja teinud. /.../ Ma avastasin enda jaoks sealt palju uut. Nendest kogemustest, et tee niimoodi ja ära parem tee seda, et see oli minu jaoks uus ja huvitav (M 16).

Käesoleva uuringu tulemuste põhjal võib kinnitada, et uimastitarvitajad tunnevad huvi eelkõige sellise informatsiooni vastu, mis aitaks neil uimasteid võimalikult ohutult tarbida, ning nn. „hirmukampaaniad“ (*scare campaigns*) sellist teavet ei paku (vt. ka Allaste 2005). Meedias avaldatud artikleid ei peeta usaldusväärseks, kuna nende taga nähakse manipulatsiooni ning poliitilist agendat.

5.2 Uimastitega alustamise põhjused

5.2.1 Väärtused

Antud uuringu informandid jagasid küll individualistlik-hedonistlikke väärtusi, kuid pidasid seejuures oluliseks ka karjääri ning tööalast edukust. Kuna edukuse eeltingimusena nähakse head haridust, panustatakse sellesse eelmiste põlvkondadega võrreldes oluliselt rohkem. Haridust väärtustati eelkõige seoses materiaalse väärtustega - head haridust nähti eduka karjääri hüppelauana.

Kindlasti kool on tähtis, hariduse teema, see on kindlasti tähtis, et elus kuskile jõuda ja end materiaalselt ära kindlustada (N 19).

Haridustee pikenemise tõttu lükatakse töökohustusi ning pereloomist edasi ning nauditakse kauem nooruslikku elustiili (vt. ka Parker jt. 1998). Elunautimise kõrval peetakse siiski tähtsaks ka töö- ja koolikohustustega toimetulekut ning head läbisaamist vanematega.

Tähtis on see, et sul oleks näiteks, perekonnaga oleks kõik suhted okei onju, et see on nagu jama kui sa oled mingi vanematega näiteks tülis ja proovid hull rebel vend olla onju. Et see ei ole nagu okei. Ja sõprade seas, kuna kõik on nagu hästi valitud (naerab), siis kuni kõik hästi läbi saavad siis on kõik okei. Et nagu... Ja noh, kool on ka muidugi, kool on selles mõttes tähtis, et kui sul... Kui sul koolis ei ole kõik korras, siis see nagu paratamatult jääb sul, jääb sul ikka nagu kripeldama ja see tähendab seda et sa ei saagi olla nagu positiivselt meelestatud (M 16).

Olulised olid ka selgelt individualistlikud väärtused, nagu eneseteostus ning õnnelik elu. Väärtustatakse naudingulist elu ning lähtutakse eelkõige oma individualistlikest huvidest, vajadustest ja soovidest (vt. ka Hämmal 2007).

Tulevikus oleks hea teha midagi sellist, mis endale meeldib. Aeg läheb kiirelt. Ei ole mingi piinarikas töö, ei mõtle, et ei viitsi siin olla, et teed nagu mõnuga seda (M 17).

Informandid pidasid kanepisuitsetamist iga inimese vabaks valikuks, rõhutades et inimesed on erinevad ning seetõttu valitakse lõõgastumiseks seetõttu erinevaid tehnikaid. Selline suhtumine annab tunnistust individualistlike väärtuste domineerimisest.

Igalühel on omamoodi viis, kuidas pidutseda – mõned söövad kommi, nagu ecstasyt, teised tõmbavad näffi, amfetamiini, kes teeb savu, kes joob õlut, kellel on lihtsalt niisama lõbus. Neid on ka, kes ei joo alkoholi ega ei suitseta ega mitte midagi – neil on ikka sama lõbus. See oleneb inimesest, mis teeb tema tuju lõbusaks (M 18).

Meelelahutuslikku uimastitarvitamist iseloomustab ühest küljest hedonistlik elustiil, kuid teisest küljest ka selgete piiride tõmbamine meelelahutuse ning kohustuste vahele. Uimasteid küll tarbitakse, kuid sellega ei minda tavaliselt nii kaugele, et see ohustaks toimetulekut koolis ning tööl või suhteid lähedastega.

5.2.2 Sõprade mõju

Sõpruskonna mõjust uimastite tarvitamisele rääkis esmakordselt Becker (1963), kes seostas uimastite kättesaadavust ning uimastitarbimist soodustavate väärtuste ning praktikate ülevõtmist just tarvitaja sotsiaalse ümbruskonnaga.

Juhul, kui kanepisuitsetamine muutub sõpruskonnas aktsepteeritud käitumisviisiks, annab see tõuke kanepiga alustamiseks.

Ma alguses olin muidu kanepivastane, ma mõtlesin, et ma kunagi ei proovi seda. Ja siis lihtsalt hakkasin mõtlema, et tegelikult võiks proovida seda asja (M 17).

Enamasti alustati kanepisuitsetamist sõprade kutsel. Narkootikumide proovimist seletati kõige sagedamini uudishimuga ning sooviga sõpradelt nähtud tegevust ise järele proovida (vt. ka Allaste2008, Shildrick 2002). Sõpru jälgides õpiti et suitsetades kanepit mõõdukalt ning õige tehnikaga, ei järgne sellele tegevusele sõltuvust ning tervisehäireid, vaid hoopis meeldiv lõõgastus.

R: Seesama sõber, kellega ma olen 16 aastat elanud ühes majas, siis me oleme parimad sõbrad. Ja siis ta oli varem seda teinud, proovinud ja siis ma olin. Ja siis ma olin veel mitte n-ö teadlik sellest. Aga ma olen kuulnud ja ta on rääkinud. Ja siis ma mõtlesin, et kuidas on, ja siis ta ütles, et võid proovida. Selles mõttes, et ikka proovi. Me olime tema kodus ja siis juhtuski, et proovisime ära.

I: Kuidas oli?

R: Esimene kord.. Ma olen hästi palju kuulnud, et u. esimest korda ei tule midagi, ei juhtu midagi. Need on erinevad arvamused. Ma olin niimoodi, et... Esimesed, kõigepealt tuli mõttesse, et mis nüüd toimub. Imelik tunne oli ja siis tuli sihuke naerulaine. Lihtsalt sihukesed krambid. Ei suutnud peatada. Ja minu jaoks oli see täiesti müstiline, et kuidas see lihtsalt niimoodi on, et inimene lihtsalt niimoodi on, ei suuda peatada. Ka tobe asi, et toob mingi naeruhoo peale. Ja siis mõtlesin, et ei olnud midagi hullu, mida on räägitud ja nii (M 16).

Kanepitarbimise akt kannab endas tarvitajate jaoks sümboolset tähendust (vt. ka Parker jt. 1998). Kanepit suitsetatakse vaid koos lähedasemate sõpradega või siis inimestega, keda

peetakse usaldusväärseks. Uimastitarbimise akt kui ühine illegaalne tegevus lähendab kanepisuitsetajaid.

I: Aga need, kellega sa siis koos tõmbad, on need lähedasemad sõbrad?

R: Põhimõtteliselt on nii olnud jah. Aga ka sõbra tuttavad võivad seltskonnas olla. Oleneb sellest ka, kuidas sa usaldad inimest ja kui hästi sa teda tunnend ja tead teda. Päriskõne ei lähe ju popsima nurga taha (M 17).

Sõprade mõju uimastitega alustamisele avaldub nii varjatud (sõpruskonna normid, väärtused) kui ka otsesel kujul (sõbrad pakuvad uimastit, kirjeldavad kanepi meeldivat toimet). Ühine kanepi suitsetamine kui deviantne akt kannab endas tarvitajate jaoks sümboolset tähendust usaldusest ning sõprusest.

5.2.3 Kanepi tarbimise põhjused

Kõige olulisema kanepisuitsetamise põhjusena nimetati soovi lõõgastuda. Paljud mainisid, et kanep muudab nad avatumaks ja julgemaks. Tõenäoliselt tarbitakse kanepit üpris samadel põhjustel mis alkoholiga – lootuses ületada kammitsetus ning olla sõprade jaoks lõbus ja nauditav kaaslane. Kanepi plussiks alkoholi ees pidasid informandid seda, et kanep muudab tarvitaja rahulikuks ja lõõgastunuks, mitte agressiivseks.

Ma olen kuulnud, et just see ongi hea sellel et kui alkoholiga, siis muutuvad inimesed agressiivseks. Aga kui inimesed tõmbavad, pole ühtegi sellist juhtumit olnud, et keegi oleks pilves peaga kellelegi kallale läinud või üldse peksmisega – mitte midagi sellist ei ole olnud. Meil ka, keegi ei lähe närvi üksteise peale, siis võib kuidagi olla midagi, kui alkoholi on ka võetud. Muidu küll ei ole (M 17).

Arvati, et kanepi suitsetamine suurendab loomingulisust (vt. ka Allaste 2005).

Miks mulle see asi meeldib, siis tõesti see et fantaasia lend on meeletu, minul, minu puhul töötab just see, et mul on meeletu fantaasia lend. Ma näen, ma saan kasvõi filmidest teistmoodi aru, ja siis ma pärat mõtlen, et kuidas ma ennem sellest aru ei ole saanud, kuidas ma ennem ei avastanud sihukesi asju. /.../ See on sihuke silmaringiavardav või midagi sihukest (N 20).

Paljud kanepisuitsetajad andsid oma illegaalsele tegevusele sümboolse väärtuse (kanepi tegi minust selle, kes ma olen). Usuti, et kanepi proovimine annab inimesele juurde kogemuse, mis avardab tema silmaringi, ning teeb temast selle läbi küpsema isiksuse (vt. ka Allaste 2005).

Ma ei tea, miks mulle on selline mulje jäänud, et need, kes tarvitavad midagi, need on minu jaoks rohkem elukogenumad ja teavad rohkem ja neil on veits nagu rohkem kõrgemal tasandil mõtlemine. Ma arvan, et ma olen ise ka nagu sellega palju-palju muutunud, kui ma tarvitan neid asju. Võib ka öelda, et silmaring nagu avarus või nii. selles mõttes ma arvangi, et igaiüks peaks proovima (N 18).

Hedonistlike väärtustega noorsookultuuri integreeritud noored tajuvad kanepitarbimist oma elustiili osana (vt. ka Parker jt. 1998, Allaste 2005). Kanepitarbimist seostatakse nooruse kui eluetapiga, kus pidutsemine ning eksperimenteerimine (ka uimastitega) on lahutamatu osa vaba aja veetmisest.

No noorte seas on., vähemalt minu tutvusringkonnas on see suht selline tihtipeale lahutamatu osa nagu sellisest vaba aja veetmisest või nii. Ja no mõned... Isegi need, kes ei tee seda, need mõtlevad, et tahaks selle ära proovida, mis tähendab, et nende jaoks pole see mingi tabu asi. Et see ei, see ei kahjusta nii väga tervist ka et see peaks nagu kardetav või niimoodi olema (N 16).

Kanepi meelelahutusliku tarbimise peamiseks põhjuseks on soov lõõgastuda. Mõned tarvitajad andsid kanepile ka sümboolse väärtuse, nimetades kanepisuitsetamist isiksust rikastavaks ning silmaringi avardavaks kogemuseks. Kuna kanepitarbimine on muutunud tavaliseks vaba aja veetmise osaks, tajusid paljud noored seda oma elustiili osana. See viitab kanepi normaliseerumisele hedonistliku elustiiliga noorsookultuurides.

5.2.4 Uimastite kättesaadavus

Uimastite laialdast kättesaadavust on mitmed uurijad pidanud uimastite leviku eeltingimuseks (Shildrick 2002, Allaste 2005). Võrreldes vanema põlvkonnaga on uimastid tänapäeva Eestis noortele enam kättesaadavad (Allaste 2005).

Nii Tallinna kui Rakvere informandid pidasid kanepi hankimist lihtsaks. Tänavakaubanduse olemasolule käesoleva uuringu tulemused ei vihjanud, kuna uimastit hangiti sõpradelt-tuttavatelt. Reeglina läheb uimasti hankimiseks vaja vaid ühte telefonikõnet sõbrale (vt. ka Kobin 2006).

Ma arvan, et Tallinnas saaks iga kell. Ainult helistamise vaev. Rakveres on nagu palju tarvitajaid, et kuidas see tiksud või et kas on saada. Kui saada on, siis tavaliselt saab ka. Rakvere on nii-nii väike, et ühele helistad, see helistab edasi ja ongi olemas. Häda pärast helistatakse veel kaks korda edasi. Mina helistan talle, tema helistab edasi ja tema helistab veel edasi ja siis juba saaks (M 17).

Kuna käesolev uurimus keskendub vaid uimasteid proovinud noorte kogemusele, ei saa selle põhjal hinnata, kuivõrd uimastite kättesaadavus võib mõjutada nende proovimist, st. kas uimastid on võrdelt hästi kättesaadavad nii uimasteid tarbivatele kui ka mittetarbivatele noortele. Kuna uimasteid hangitakse eelkõige sõprade kaudu, siis tõenäoliselt sõltub uimastite kättesaadavus eelkõige sellest, kas sõpruskonnas uimasteid tarbitakse või kuulub sinna mõni diiler. Juhul, kui säärased tutvused puuduvad, võib kanepi hankimine olla üpris keeruline.

Alguses on ikka raske sinna ringi sisse saada, siis kui sa ise tarvitad ja värki, siis on tutvusi rohkem, siis sa tead ise täpselt, kus saab midagi (M 20).

Uimastite kättesaadavus on mõjutatud ka sellest, kuidas „kaupa” hetkel turul liigub. Nii Tallinna kui Rakvere informandid tunnistasid, et on perioode, mil kanepit on raske hankida. Eesti „kanepituru” väiksusest tingituna ei pruugi varustajaid olla niivõrd palju, et ühe varustuskanali sulgumise puhul suudaksid ülejäänud varustajad nõudlust piisavalt kiiresti rahuldada.

Kui ma tahaks siis ma saaks. Ehkki eelmine nädal oli meeletu kriis Tallinnas, et kellegi ei olnud. Ma ise ei otsind aga inimesed tulid ja ütlesid, et ei ole (M 16).

Seltskonnas maksavad kanepi eest sageli vaid noormehed ning tüdrukutele pakutakse uimastit tasuta. Ilmselt ei ole sellisel tegevusel mingid halvad tagamõtted, vaid pigem on tegemist sõprusega, ja et sõber on tüdruk, ei ole sobilik raha küsimine - nagu traditsiooniliste soorollide puhul ikka, maksab mees arve (Kobin 2006). Neiudel, kel polnud seetõttu vajadust kanepit ise hankida, puudusid ka teadmised, kuidas seda teha. Nad teadsid küll, et kanepit hangitakse isiklike kontaktide kaudu, kuid diilereid nad ei tundnud. Seega sõltusid nende neidude uimastitarbimisharjumused ainuüksi noormeestest.

Noh, seda saab igalt poolt ju. Nii palju on neid poisse, kes poputavad ja annavad ilma rahata. Ja kui sa helistad neile ja ütled et tahaks siis nad toovad. Oled nagu väike õde neile (N 18).

Vahel jagatakse kanepit tasuta ka noormeeste seltskonnas, kuid pigem on see erand kui reegel. Kanepi tasuta jagamine on tavaliselt seotud peoga (nt. sünnipäev), kus „võõrustaja külalisi tasuta kostitab”.

Või siis vahest harva oli ainult nii, et keegi pakkus, olid suured rahaülejäägid või sünnipäev või mis iganes (M 17).

Kanepi ostmine on noortele, kes omavad tutvusi kas kanepitarbijate või diileritega, lihtne. Kanepit hankimine jääb seltskonnas enamasti noormeeste hooleks, neidudele pakutakse uimastit tasuta. Käesoleva uuringu tulemused annavad tunnistust kanepi levikust ka väljapoole pealinna.

5.3 Uimasti vahendamine

Ka varasemad uurimused on näidanud, et koolinoorte seas uimasteid vahendavate diilerite puhul on valdavalt tegemist (juhu)diileritega, kes ei ole tihedalt seotud struktureeritud uimastikaubitsemise ja kriminaalse maailmaga (vt. ka Kobin 2006). Suurem osa uimastite vahendamisega tegelenud informantidest ning nende tuttavatest diileritest oli seda teinud lühiajaliselt ning kaubitsenud väikeste kogustega. Piir diilerite ning uimasti tarbijate vahel on hägustunud (vt. ka Parker jt. 1998).

Hästi paljud on sihukesed isehakand diilerid. Et ei ole mingi et nad saavad kuskilt mingi kuuskend kilogrammi ja siis müüvad. Enamus on, nad saavad... Teavad neid kohta, kus sa saad saja kümne krooniga, nad võtavad maksimum näiteks sada grammi, siis nad müüvad kahesaja viiekümnega (M 18).

Kanepi müümine on noore jaoks võimalus teenida lisaraha, kuid selle tegevusega kaasnev risk on kõrge. Uimastite müümise lõpetamise põhjuseks on tavaliselt hirm politsei ees. (vt. ka Kobin 2006).

Mingi aeg mõtlesin ise ka, et hakkaks müüma, 2 või 3 korda müüsin, aga siis minu südametunnistus ei lubanud rohkem. Ma hakkasin kogu aeg mõtlema, istusid kodus, mingi reede õhtul olid nt midagi müünud, siis mõtlesid, et millal politsei nüüd ukse maha lööb. Siis ma mõtlesin, et mina ei suutnud seda tööd teha (M 20).

Sageli on uimasti ostu-müügiakti juures aktiivsem pool ostja, kes helistab kas ise diilerile või siis kontakti vahendavale inimesele (vt ka Kobin 2006). See kummutab arvamuse, et diilerid käivad narkootikumi sihipäraselt „pakkumas”, et endale klientuuri tekitada ning kasumit teenida. Selline asjade korraldus, kus aktiivsem pool on uimasti ostja, aitab diileril oma tegevust paremini varjata.

See on iga inimese enda teha, mida ta teeb ja kas ta ostab ja kas ta valib selle numbri ja helistab ja ma tahan. Diiler on olemas, tal on asjad olemas ja kui keegi tahab, siis ta lihtsalt helistab (N 20).

Kuna diilerile on uimasti kogu aeg kättesaadav, on uimastite liigtarvitamise ning sõltuvuse risk diileri jaoks suurem (vt. ka Allaste 2006). Uimasti müügiga tegelenud informandid ei tunnistanud kanepi liigtarvitamist. Uimasti tarbimise sagedust ning tarbitava uimasti kogust hoiti väidetavalt kontrolli all. Samas teati rääkida lugusid oma tuttavatest, kes tegelesid kanepi müügiga ja suitsetasid seda rohkem kui n-ö. normaalseks peeti.

Meil isiklikult.. üks kutt jah niimoodi väikestes kogustes vahendab. Tema on ka see põhiline, kelle käest teised kutid, kui teda ennast pole nt väljas või tšillimas, siis tema käest käivad võtmas, tema nagu on jah. Samas nagu see, et ta vahendab, see tema staatust ei tõsta teiste silmis, sest ta on ise ennast üle tõmmanud, ta nagu ise käitub suht kahtlaselt vahel aeg-ajalt, kui ta on jälle mingi sitaks suitsetanud. Ütleks, et tema on nagu suht sõltlane, kuna ta ise vahendab, siis tal on parem ligipääs sellele kraamile. Aga samas ta pole veel põhja käinud sellega, selline piiri peal olek (N 20).

Suhtumine diileritesse oli valdavalt positiivne. Kuna uimastitarvitamise suhtuti kui iga inimese vabasse valikusse, nähti ka uimastite müümises lihtsalt rahateenimise vahendit.

Pahad nad ei ole, sest kui mul on vaja, siis ma nende käest ju ikkagi saan. Selles suhtes nad ei ole pahad, aga ma ei ülista neid selle pärast, et ma nende käest saan. Nad on täiesti tavalised. Ma suhtun nendesse nagu igasse sõpra. Hukka ma neid ei mõista, et nad raha teenivad (M 18).

Uimastite müümise juures mõistsid kanepitarbijad hukka uimastite vahendamise lastele ning koguse või ainega petmise. Diileri tegevuse eetilisuse üle otsustamisel lähtuti sellest, kas diiler tekitab kellelgi oma tegevusega tahtlikult silmnähtavat kahju.

Senikaua kui see nagu kellegile teisele otseselt mingit kahju ei tee siis ei saa ju seda põhimõtteliselt pahaks panna talle (M 18).

Diilerite kõrgemat reputatsiooni enamasti ei tunnistanud. Juhul, kui siiski diileril oli seltskonnas kõrgem staatus, siis seostati seda pigem tema iseloomuomaduste kui illegaalse tegevusega.

Tema arvamus oli tähtis. Tema oli see, kellelt alati sai, aga see tema staatus ei tulenenud nüüd sellest, et tal oli. Ta oli lihtsalt selline hästi lahe, mina polnud varem sellist inimest näinud, kes oli nagu hullult vabameelne ja selline (N 18).

5.4 Terviseriskid

5.4.1 Lühiajalised riskid.

Tarvitajad ise pidasid kõige aktuaalsemaks terviseriskiks liiga suure annuse või ebakvaliteetse kanepi suitsetamisel tekkivat südamepööratust, hallutsinatsioone ja paanikahooge. Selleks, et vältida negatiivseid mõjusid, piirati tarbitava aine kogust ning hangiti kanepit sõpradelt-tuttavatelt, et hajutada kahtlusi ostetava „kauba“ kvaliteedi osas.

Üe korra ma sain mingit sammalt, või midagi valet ma sain ja siis tõmbasime seda ja kõht hakkas julmalt valutama, mingit efekti ei olnud. Ja siis olime päris nõrdinud seal. Me ei teadnud ka, me lasime ühelt teiselt kellegi kaudu kuskilt, ei teadnudki kellelt võeti (M 17).

Üledoosi ning negatiivseid kogemusi kanepiga põhjendatakse pigem tarvitaja enda hooletu tarbimisega kui vahendajalt ostetud uimastit ebakvaliteetsusega (vt. ka Kobin 2006).

Igäiks peab ise teadma, mis on tema piir ja mida ta võib tarbida (M 20).

Mitmed informandid ei soovinud kanepit suitsetada omapead olles – ka see võib olla strateegia riskide maandamiseks, kuna paanikahoo või üledoosi korral on kanepisuitsetajal olemas kaaslaste abi ja toetus. Eriti olulised on sõprade kogemused ja näpunäited uimasti tarbimist alustades, kui õpitakse suitsetamise tehnikaid, mis aitavad vältida võimalikke negatiivseid tagajärgi (vt. ka Becker 1963, Allaste 2005).

Ma olen oma väiksemale õele ka öelnud, et kui sa tahad midagi proovida, siis palun ära tee seda kuskil mujal, vaid tule, ma annan sulle, ma näitan sulle mismoodi see asi käib. Me oleme hästi avalikult rääkinud sellest. Mitte kuskil nurga taga end pilve suitsetada. Sa pead olema inimesega koos, kellega sul on hea koos olla. See võib esimesel korral nii võõras tunne olla, et nüüd ma hakkas lolliks minema. See võib nii võõras tunne olla, et sul tekivad paranoiad (N 20).

Kanepi mõju peeti individuaalseks ning selle toimet algaja jaoks suhteliselt etteennustamatuks. Arvati, et toimeilmingut mõjutavad tarvitaja eelnev meeleolu ja keskkond, milles tarvitamine aset leiab (vt. ka Harro 2006). Mitmed informandid tunnistasid, et nad väldivad kanepit tarvitamist teatud tujus (näiteks kurb, väsinud), kartuses seda tunnet võimendada. Vales meeleolus või liigse annuse kanepi suitsetamise tagajärjel tekkiva seisundi iseloomustamiseks kasutati väljendit „kivisse jääma”. Kanepi

mõju õpiti tundma läbi kogemuste, mille läbi paranesid tarvitaja oskused negatiivseid efekte vältida ning positiivseid võimendada.

I: On sul olnud negatiivseid kogemusi kanepiga?

R: Siis kui kivisse jääd, siis on. Siis tuleb ruttu tuju tõsta.

I: Millal see viimati juhtus?

R: Suvel nüüd oli millalgi, ma ei mäleta, suve lõpus. Ei olnud just hea tuju ja siis sai tarvitatud, ja jäid mõttesse ja kivvi, ja mõtlesid oma asju (M 17).

Ka kanepi ja alkoholi koostarbimine võib tekitada halva enesetunde, ning seetõttu hoidutakse nende ainete suurtes kogustes korraga tarvitamisest (vt. ka Parker jt. 1998, Vihma 2006).

Mõni nädalavahetus, kui isegi pidu on, siis mõtled, et ei tahakski, sest ma ei tea, kui sa nagu jood ja teed kanepit ja kõige korraga, see ei pruugi mõjuda üldse väga hästi. /.../ Oleneb, kui palju sa teed ka. Kui sa palju nt teed kanepit ja jood ühe õhtu jooksul, siis ta võib päris ära kammida (N 18).

Negatiivsete kogemuste alla liigitati ka olukord, kus kanepisuitsetamisele ei järgnenud soovitud „kaifi“.

I: Aga sul on negatiivseid kogemusi olnud kanepiga?

T: Ei ole. Peale selle, et ma seda tõmbasin ja see ei mõjunud. Ma olin nii pettunud.

I: See oli negatiivne?

T: Jah (N 17)

Kanepitarbimise lühiajalisi terviseriske saab tarvitaja perspektiivist liigitada järgnevalt: 1) üledoos või halb enesetunne peale kanepi tarvitamist; 2) paranoia või ”kivisse” jäämine; ning 3) soovitud kaifi mittesaabumine.

5.4.2 Pikaajalised riskid.

Meelelahutuslikud kanepitarvitajad teadvustavad, et kanepi pikaajaline tarvitamine võib olla tervisele kahjulik. Kuigi jagati veendumust kanepi suhtelise ohutuse kohta võrreldes sünteetiliste narkootikumidega, tunti kanepi tervistkahjustava toime üle siiski selget muret.

Arvati, et kanepi pikaajaline ja sagedane tarvitamine avaldab mõju eelkõige mälule. Mitmed informandid teadsid rääkida lugusid tuttavatest, kes tarvitasid kanepit igapäevaselt, ning kelle mälu oli selle tagajärjel märgatavalt halvenenud.

Tean ühte inimest, kes on väga palju suitsetanud, tema ei tunne inimesi tänava peal ära. Midagi muud tal küll ei ole, ei ole isegi pikemat aega haige olnud. Lihtsalt mäluprobleemid (M 17).

Sõltuvuse üle muretseti veidi vähem, kuna kanepit peeti nõrgatoimeliseks narkootikumiks ning oma uimastitarbimist tunti „kontrolli all“ olevat. Enamasti tarbiti uimastit üsna ebaregulaarselt (sageli loobuti uimasti tarvitamisest ka pikemaks ajaperioodiks), kuid sõltuvust seostati regulaarse ja kompulsivse tarbimisega.

Ma olengi mõelnud seda, et niikaua kui mina seda asja kontrollin, on kõik ok, et ma proovin ikkagi mitte liialdada sellega. Kuus üle 4 korra kindlasti mitte (N 19).

Meelelahutuslikud kanepitarbijad tõmbasid tavaliselt selge eraldusjoone vaba aja ning koolikohustuste vahele – kanepi tarbimist peeti aktsepteeritavaks, kui see ei mõjuta toimetulekut koolis ning suhteid lähedastega. Regulaarne igapäevane kanepitarbimine sai võimalikuks vaid suvevaheajal/puhkuse ajal, mil vaba aega oli rohkem.

Mul on olnud sihukesed paarikuiseid perioode, kus on liiga tihti tehtud. Mul üle-eelmine suvi oli see, et ma ei osanud enam absoluutselt õnnelik tunda ilma selleta, see teeb su rõõmsaks või mida iganes, aga ülejäänud aja ei oska olla. /.../ Aga siis ma läksin Saksamaale, ma käin suvel Saksamaal kogu aeg ja siis see vaibus maha. See kestis mingi kuu-kaks, põhiliselt peaaegu iga päev (N 18).

Vaid üksikud regulaarsed kanepitarbijad tunnistasid, et nad tunnevad kanepi järele psüühilist vajadust ning neil võib olla raske sellest loobuda.

Ma kardan, et see on harjumuseks saanud. Natuke. Ma praegu lihtsalt tunnen, et seda on vaja (N 18).

Kirjeldati ka olukorda, kus proovitakse kanepi suitsetamisest loobuda, kuid ebaõnnestunult. See kinnitab, et kanepist võib kujuneda välja psüühiline sõltuvus (vt. ka Harro 2006).

Aga ta üritab, tal on ka see, et nagu mis mul on, noh et iga paari kuu tagant jälle see soov, et oh ma pean ennast kuidagi kokku võtma. Ma ei tea, millest see tekib, aga lihtsalt sa ise vaatad ennast kõrvalt, sa mõtled, noh... Mulle küll meeldib, ma võiks veel jätkata nii mitu kuud, aga lihtsalt see, et see ei vii mind mitte kuskile. /.../ Ta tahaks aastaid niimoodi pidada vastu aga paari kuu tagant jälle kukub läbi ja siis ta ei tee kanepit ja siis ta ei suitseta ja siis ta ei joo ja siis... Läheb jälle ühele klaasile veinile ja ühele suitsule või ühele tubakale mingi jointile ja siis läheb ühele kanepile. Siis jälle läheb sinna sisse ja siis uuesti välja ja sisse-välja ja kogu aeg (N 18).

Kanepisuitsetajad on suhteliselt teadlikud oma harjumuse mõjust tervisele. Pikaajalistest terviseriskidest peeti osati nimetada mälu halvenemist ning sõltuvust. Selle vältimiseks piirati kanepitarbimise sagedust. Enamus informantidest pidasid enda kanepitarbimisharjumusi kontrolli all olevaks ning ei seostanud seetõttu sõltuvusriski iseendaga. Mõningad informandid mõnsid samas, et nad suitsetavad kanepit tihemini kui nende tutvusringkonnas üldjuhul n-ö. normaalseks peetakse ning nad tunnevad kanepi järele psüühilist vajadust.

5.4.3 Kanep kui ravim?

Kanep on läbi ajaloo olnud kasutusel oma valuvaigistavate omaduste tõttu (Harro 2006). Noored on kanepi „raviomadusi” teadlikult rakendanud näiteks pohmeluse raviks. Kanepi abil leevendatakse alkoholi liigtarbimisest tulenevaid järelmõjusid.

Pigem nagu mõnes mõttes, see võib kuidagi naljakas tunduda, aga räägitakse, et see võtab just valud ja asjad ära, et paljud suitsetavad siis, kui on kõva jooming ja siis lihtsalt hakkavad koju minema või magama, siis lihtsalt enne seda tõmbavad natuke ja siis mingit pohmakat nagu ei tule. See on tõsi, seda ma nagu tean ise ka. Hommikul lihtsalt olen nagu natuke uimane, aga mingit peavalu ega mitte midagi ei ole. Seda ju kasutati valuvaigistina ka. Mingeid tervisehäireid ei ole küll tulnud (M 17).

Kanepit kaustatakse ka n-ö. antidepressandina – lõõgastumiseks ning pingete maandamiseks.

Vahest lihtsalt on, et selline ülepinge, lähed lõõgastud, tõmbad jointi (M 20).

5.5 Sotsiaalne kontrolli mehhanismid

Noorte kanepitarvitajate perspektiivist saab eristada „väliseid ning sisemisi sotsiaalse kontrolli mehhanisme“ (Vihma ja Allaste 2006). Välised kontrollimehhanismid jaotatakse formaalseteks ning mitteformaalseteks kontrollimehhanismideks. Formaalsed kontrolli kanepitarbimise üle teostab politsei, mitteformaalsed kontrolli kanepisuitsetaja perekond, õpetajad ning sõbrad, kes kanepit ei suitseta.

Sisemine kontroll tuleneb kanepitarbijate grupis kehtivatest normidest ning seda teostavad ühest küljest selle grupi liikmed, teisest küljest aga ka kanepisuitsetaja ise, olles grupi normid internaliseerinud.

5.5.1 Formaalse kontrolliga seotud riskid

Kanepitarvitajal on tõenäosus politseile „vahele jääda“ eelkõige kahes situatsioonis – uimastit ostes ning seda tarbides. Kuna kanepit hangiti tuttavatelt, keda peeti usaldusväärseteks, ei peetud uimasti ostu-müügiakti ostja jaoks tavaliselt ka kuigi riskantseks. Ostu-müügiakt võis toimuda diileri juures kodus, kuid aktsepteeriti ka uimasti üleandmist avalikus kohas. Kohtumine diileriga on põgus ning ostu-müügiakt leiab aset kiirelt, et mitte pälvida üleliigset tähelepanu.

See oligi selline nagu mingi telefonisüsteem, et keegi helistas kellelegi, kes helistas kellelegi, siis, kes sai kuskilt poole tunni jooksul ja siis olid mingi kiire kohtumine, siis me läksime korraks seltskonnaga siis mingi, ütleme mingi Viru väravate juurde ja siis anti raha ja värgid üle ja siis sai edasi minna (N 16).

Selleks, et kanepit suitsetades politseile mitte „vahele jääda“, valiti uimasti tarbimiseks kohta hoolikalt. Kuigi oli üksikuid noori, kes ei näinud kanepi suitsetamises avalikus kohas (näiteks pargis, kooliõues) erilist ohtu, pidas suurem osa targemaks seda teha siiski nelja seina vahel (kodus, sõprade juures) või linnast väljaspool (maakohas).

Minul isiklikult on mingi paranoia või paanika peal, et noh... See on tegelt ju nii äratuntav asi, et sa lihtsalt teed seda kuskil tänava peal ja siis keegi astub sulle sisse ja sulle tehakse protokoll ja... Milleks mul seda jama vaja? (M 16)

Kuigi suurem osa intervjueeritutest ei omanud isiklikku kokkupuudet politseiga seoses kanepiga, teati rääkida lugusid sõpradest, kel oli sellelaadseid probleeme esinenud. Riski oma tegevusega politseile „vahele jääda“ tajuti suhteliselt teravalt (vt. ka Vihma 2006). Noored kanepitarbijad kaldusid hindama politseile „vahelejäämist“ riskantseks mitte seetõttu, et sellele järgneb rahatrahv, vaid muretsevad pigem selle pärast, et illegaalne tegevus tuleb ilmsiks vanemate ees.

I: Aga mis siis tehakse, kui vahele jäädakse?

T: Ma ei tea... Enamasti on niimoodi, et kui politsei või miski peaks tulema, siis joostakse ära. Minul ei ole niimoodi olnud, aga ma tean küll, et sõpradel on palju niimoodi olnud ja siis nad on lihtsalt ära jooksnud ja nad on enamasti pääsenud. Kui saadakse kätte, siis viiakse minema ja teatakse vanematele. Ja siis on mingisugune rahatrahv. (N 18).

Kanepi endaga kaasaskandmist tavaliselt eriliseks ohuks ei peeta. Harva oldi kogetud intsidenti, kus politsei peatab noored tänaval ilma otsese põhjusega ning otsib läbi. Seevastu kanepi viimine üle riigipiiri kätkes endas tarvitajate jaoks märksa suuremaid ohte.

Nt seesama tuttav mul, kes praegult kinni istub, tema tuligi Eestist, ta käis Hollandis, olid seal peaaegu mingi kuu aega, nad läksid edasi Iiri. Ja loomulikult nad võtsid Hollandist väga suure kraami kaasa, nad jäid vahele. Ja Iiris on hoopis teised seadused sellega ja nad said kohe automaatselt 12 aastat. Üks istub Iiris kinni ja üks on Eestis. Väga kurb.. (N 20).

Arreteerimise risk on kanepitarbijate jaoks aktuaalne, ning seda eelkõige sõpradelt kuulnud hoiatavate lugude tõttu. Noorte uimastitarbijate jaoks, kes elavad vanematega koos, võib arreteerimise risk olla oluline seetõttu, et see paljastaks nende illegaalne tegevuse vanematele. Arreteerimise riski maandamiseks valitakse kanepi tarbimiseks turvaline koht. Kanepit ei suitsetata reeglina avalikes kohtades, kus see tegevus võiks seal pälvida liigset tähelepanu.

5.5.2 Mitteformaalne sotsiaalne kontroll perekonnas

Kanepisuitsetamist reguleerivad lisaks seadustele ka mitteformaalsed sotsiaalse kontrolli mehhanismid (Zinberg 1984). Kanepisuitsetamine on normaliseerunud eelkõige noorte seas, vanem põlvkond seda tegevust reeglina ei aktsepteeri (vt. ka Parker jt. 1998, Allaste 2005). Deviantse tegevuse ilmsikstulekule võib seega järgneda moraalne halvakspanu.

5.5.2.1 Negatiivne suhtumine kanepisse

Uuringud on näidanud, et uimastitarbijad seletavad eitavat suhtumist uimastitesse vanema põlvkonna ignorantsuse ning suutmatusega mõista uimastitarvitamise positiivseid külgi (vt. ka Allaste 2005, Rödner 2006, Korsdal Sorensen 2005). Eitava suhtumise kujundajateks peetakse uimastitega seonduvaid ohte võimendavaid uimastiennetuskampaniaid ning meediat. Noored, kelle vanemad suhtusid uimastitarvitamisse negatiivselt, eelistasid oma tegevust vanemate ees pigem varjata kui seda õigustama hakata, kuna vanemad „ei mõistaks seda nagunii“.

Nii palju on sellist propagandat tehtud ja mingisuguseid täiesti alusetuid fakte on nagu räägitud selle kohta et.... Ja see on kurb, et kõik jäävad uskuma seda asja... No kuskilt õhtulehest näiteks loevad midagi, näiteks kellegi vanemad ja siis, ja siis on kohe on nagu arvamus kujunenud selle asja suhtes ja nagu raske on muuta ka seda (M 18).

Vanema põlvkonna eitavat suhtumist uimastitesse põhjendati ka sellega, et nad on lihtsalt „teise aja inimesed”. Kuna Nõukogude perioodil liikus illegaalseid uimasteid noorte seas vähem, kuulus toonase noorte põlvkonna vaba aja veetmise juurde pigem alkoholi- ning tubakatarbimine. See annab aluse arvata, et praeguse vanema generatsiooni seas on normaliseerunud pigem nende mõnuainete tarbimine.

Eks nad suht taunivalt suhtuvad sellesse, ega nad heaks ei kiida seda. Vene aja inimesed, nende aeg polnudki selliseid asju, nad on harjunud ainult alkohol ja suits võib olla (M 20).

Vanematepoolset sotsiaalset kontrolli tajusid tugevamini alaealised informandid ning püüdsid sellest lähtuvalt oma tegevust vanemate eest ka rohkem varjata. Ilmselt väheneb koos sotsiaalse küpsemisega nooruki vajadus oma tegevusest vanematele aru anda ning nõrgeneb vanemate kontroll (vt. ka Parker jt. 1998).

Ma parem meelega ei räägi. Nad räägivad mulle kogu aeg, et tee mis tahad, joo viina, tee suitsu, aga ära kunagi tee narkootikume, aga ma arvan, et nad peavad silmas neid raskemaid. Ma arvan, et see kanep on ikkagi narkootikum, et nad peavad silmas ka seda võib olla. Neile ma ikka ütlen, et ma ei tee, ei tee. Parema on, kui sa ei tea, siis ei tee sulle halba ka (M 17).

5.5.2.2 Tolerantne suhtumine kanepisse

Kuigi eitav suhtumine on vanemate seas ilmselt valdav, esineb ka erandeid. Vanemad, kes on kasvanud üles nn. „hipikultuuri lainel“ või kaasa läinud „new age“ mõttelaadiga, võivad kanepi tarbimisse suhtuda pooldavalt (Vihma 2006). Vanemad võivad olla lapse illegaalsest tegevusest teadlikud ning seda aktsepteerida, harvemini on vanemad (või vanavanemad) koos lapsega kanepit suitsetanud.

No, ma ei tea, isa on mul alati nagu suhtund väga tolerantset sellistesse asjadesse, tema nagu alguses... Noh, tema käest ma üldse esimesena kuulsingi üldse noh, narkootikumidest kui sellistest. Nii et tema on nagu väga sihukesel mõistlikul seisukohal. /.../ Selles mõttes, et ma olen temaga küll koos teinud ka kanepit, aga, aga enne seda ma olin siiski ka teinud juba oma tuttavatega. A ta lihtsalt nagu, noh, ta rääkis mulle palju sellest ja niimoodi (M 18).

Tervelt pooled informantidest tunnistasid, et nende vanemad on teadlikud sellest, et nad on kanepit suitsetanud. Erilisi sanktsioone vanemate poolt sellele ülestunnistusele tavaliselt ei järgnenud, mis võib anda tunnistust sellest, et ka vanema generatsiooni seas on suhtumine kanepisse muutumas tolerantsemaks.

Vastu nad ei ole. Aga ega nad eriti poolt ka ei ole. Ega nad ei keela. Nad teavad, et ma teen ainult n-ö seda suitsetamist ja ma niikuinii muud midagi ei tee. Loodus ju ikkagi. Neil ei ole looduse vastu midagi. Isaga olen isegi paar korda teinud koos. See oli suht naljakas. Ja kasuemaga ka. /.../ No jah, ega neil ei jää niikuinii midagi muud üle, kui nad ütlevad mulle, et ma ei teeks, siis ma teen ikkagi. Nad ei saa mulle enam peksa anda, ma olen juba piisavalt vana, ma saan ise ka aru, mis ma teen. Nad ei keela. Vanaema vahest ütleb, et ära tee, aga kes seda vanaema ikka kuulab (M 18).

5.5.2.3 Illegaalse tegevuse varjamine vanemate eest

Juhul, kui vanemad suhtusid kanepitarbimisse taunivalt, „pehmendasid” kanepitarbijad oma tegevust vanemate ees, väites, et nad on kanepit proovinud vaid ühel / üksikutel kordadel.

Nad on küll küsind, kas ma teen kanepit ja ma olen öelnud, et ma olen proovind ja siis nad on Ei, mis mõttes!!! (M 16)

Selleks, et oma illegaalset tegevust vanemate eest varjata, väldivad noored narkootilise aine mõju all vanematega suhtlemist ning kanepi suitsetamist vanemate läheduses. Informandid, kes elasid veel koos vanematega, suitsetasid kanepit kas sõprade juures või siis õues, kuna kodus oleks kanepi suitsetamisel tekkiv spetsiifiline lõhn nad vanematele reetnud.

Aga niimoodi, et kui me oleme kuskil koos, et jääme nagu kauemaks, siis on nagu ikka kellegi pool. Kui vanemaid muidugi pole või siis need, kes elavad üksinda (N 18).

Informantide jaoks oli oma tegevuse varjamine tavaliselt üpris lihtne. Kuna tavaliselt ei omanud vanemad isiklikke kogemusi illegaalsete uimastitega, ei osanud nad „pilves oleku” tunnuseid ära tunda. Lootuses saada leebemat karistust, eitati kanepitarbimist ning põhjendati enda „uimast olekut” alkoholijoobega.

Nüüd selles mõttes on mul pisut vedanud (naerab), et mul on sellised väga, väga, ütleme, leebed ja mõistvad vanemad, aga paljudel on just sellised väga ranged vanemad ja siis kui nad sellega vahele on jäänud, et siis mõnikord õnnestub niimoodi välja vabandada ennast, et aa, et ma jõin alkoholi ja sellepärast ma olen nii imelik enam-vähem, et siis saab pisut nõrgema karistuse (M 16).

5.5.2.4 Illegaalse tegevuse varjamine partneri eest

Informandid, kes omasid püsivat partnerlussuhet, ei hoidnud oma tegevust kaaslaste eest saladuses. Juhul, kui partner kanepi tarbimist ei pooldanud, ei suitsetatud kanepit tema nähes, kuid erilisi püüdeid oma tegevuse peitmiseks samuti ei tehtud. Kui üks suhte osapool kanepit ei tarbinud, tekitas kanepisuitsetamine partnerlussuhtes siiski pingeid.

No ta ei taha, et ma teeksin. No tegelikult enne ta ei tahtnud, et ma teeksin, aga nüüd ta teab, et isegi kui ta keelab mul teha, siis ma teen niikuinii. Ta ei saa mul keelata midagi mis ma tahan teda. Nüüd ta on sellega leppinud ja kõik. Kui ma olen pilves, siis ma ei räägi temaga. Ma ütlen talle ette. Tavaliselt on niimoodi, et kui ma lähen tõmbama, siis ma ütlen talle, et ma lähen tõmbama, ja et ma ei helista sulle täna, et ma helistan sulle homme või niimoodi. See süsteem käib nagu sedapidi (M 18).

Partnerlussuhtes võib kanep olla pingete allikaks, kuid reeglina suhtub partner (kui eakaaslane) uimasti tarbimisse tolerantsemalt kui vanemad (kui vanema generatsiooni esindajad).

5.5.3 Sotsiaalne kontroll koolis

Kanepitarbimise ilmsikstulekule õpetajate ees järgneb üpris tõenäoliselt moraalne halvaksapanu ning võimalik, et ka formaalsed sanktsioonid. Koolis seetõttu kanepit reeglina ei suitsetata (vt. ka Kobin 2006).

Pilves peaga olen ma koolis küll olnud, aga koolis ma küll ei tee, sest see on liiga julm – selles suhtes, et liiga julm paranoia tuleb peale. Kui sa ühe korra tõmbad, sa hakkad juba mõtlema, et keegi äkki keegi näeb, äkki keegi näeb, kuuled väike krõps käib, kohe vaatad, sa ei saa üldse keskenduda nagu (M 18).

Kuna õpetajad ei oska ära tunda kanepijoobe tunnuseid, ei pea paljud õpilased „vahelejäämise” riski kuigi suureks. Koolis kanepit suitsetanud noored tegid seda tavaliselt vahetunni ajal. Kanepi suitsetamist põhjendati igavuse ja sooviga teha koolitund enda jaoks huvitavamaks.

Ma tulin siia uude kooli nüüd, esmaspäeval tulin esimest päeva, paaristunnid on järjest, ja siis teise tunni ajal üks sõber tuli pakkuma, siis läksime pahvisime metsas, siis sai tunnis mõnusalt pulli (M 17).

Uimastiennetus on tänapäeval osa kooli õppekavast. Käesoleva uuringu materjalid ei võimalda hinnata, kui usaldusväärseks peetakse koolitundides jagatavat uimastialast teavet,

kuna spetsiaalne küsimus selle kohta intervjuu vestluskavas puudus. Õpetajate suhtumist uimastitesse peeti üldiselt ignorantsusest lähtuvalt negatiivseks.

Meil oli vist mingi 10.klassi aktus mis hakkas, see oli see kui head master tuli kuskile klassi või kooli ette ja ütles, et meil on üks suur probleem – see on kanep! Ja siis hakkas rääkima pikalt mingist enesetõestamisest läbi selle. Ma arvan, et tal on natuke vale mulje jäänud asjast. Ma arvan, et ... Ma ei tea, miks peaks inimestel olema, miks nad suitsetavad... Ma arvan, et see on ikka eneseheaolu, mitte et sa üritad teiste silmis olla. Mulle on jäänud mulje, et see on mingil määral vale arusaam jäänud (N 18).

Uimasti tarbimist koolis pidasid enamik informante liiga suureks riskiks. Ühest küljest suhtuvad õpetajad uimastitesse valdavalt eitavalt, teisest küljest pole tõenäoliselt paljude meelelahutuslike uimastitarbijate jaoks aktsepteeritav uimasti tarbimine vaba aja väliselt. Koolis kanepit suitsetavad noored põhjendasid oma tegevust sooviga teha koolitund enda jaoks põnevamaks.

5.5.4 Sotsiaalne kontroll sõpruskonnas

Kõigi informantide sõpruskonnas leidus inimesi, kes ise kanepit ei suitseta ja seda tegevust ei poolda, kuid suhtuvad sellesse tolerantselt. Kanepi tarbimise fakti sõprade ees reeglina ei varja, küll aga võidakse eitada tegelikku tarbimise sagedust.

I: Kas nendest, kellega sa tihedamini suhtled, on keegi, kes on kanepi vastu?

R: Jah, on küll. Nad on selle vastu, aga nad... Nad ei tee, et oi ja oi, miks sa teed. Nad lihtsalt ütlesid, et ei, nemad ei taha, aga nad ei tee sellest suurt numbrit, et sa oled nüüd selline ja selline. Nad suhtuvad ikkagi tolerantselt sellesse. (M 16,).

Kuna kanepit tarbitakse eelkõige vabal ajal lähedasemate sõprade ringis, ei teki tavaliselt situatsiooni, kus kanepisuitsetaja oma käitumist õigustama või varjama peaks, kuna juhututtavate seltskonnas kanepit tavaliselt ei suitsetata ning ei peeta vajalikuks seda teemat ka lahata.

Ütleme, et ega ma väljaspool oma sõprusringkonda seda teemat kellegagi eriti ei arutagi, mis siin ikka arutada – võõrastele ei tasu eriti kelkida selliste asjadega, võib endale halvasti lõppeda (N 19).

Informantide sõbrad, kes kanepit ei suitsetanud, ei pidanud seda tegevust tavaliselt siiski taunimisväärseks. Reeglina ei pea kanepisuitsetaja tegema valikut seltskonna ja kanepi vahel, kuna kanepi suitsetamist seltskonnas avalikult hukka ei mõisteta. Vahel eralduvad kanepisuitsetajad uimasti tarbimiseks seltskonnast, kuid väidetavalt ei tehta seda oma

tegevuse varjamiseks, vaid seetõttu, et toas / baaris ei peeta õigeks suitsetada või kuna arvatakse, et kanepit mitesuitsetavatel inimestel pole suitsetajate seltskonnas huvitav.

Meil päris niimoodi ei ole, et me lähme nüüd ainult nendega välja. On juhtunud, et me lähme aint nendega välja, kes tõmbavad. Tavaliselt on ikka niimoodi, et me läheme segamini välja, et tulevad need, kes tõmbavad, ja need, kes ei tõmba. Nii lähebki - kes tõmbavad, need tõmbavad ja need, kes ei tõmba, need lihtsalt vaatavad ja kuulavad lolli juttu. /.../ sihukest mahategemist nüüd küll ei ole, et mis sa teed sellest kanepist, see ei anna ju sulle mitte midagi (M 18).

Informantide sõnul on noored üldiselt kanepist teadlikud ning suhtuvad sellesse tolerantselt. Kuna kanepitarbimist peetakse igäühe enda vabaks valikuks, mida kõrvalseisjatel pole õigus kritiseerida, ei tunta tavaliselt vajadust oma illegaalset tegevust sõprade eest varjata.

No kõik teavad et see on olemas, et seda tehakse ja siis enamasti nii-öelda hukka ka ei mõista, lihtsalt siis no mõned teevad, mõned ei tee, et, et üldiselt lastakse siis neil olla, kes tahavad teha ja siis samas ei hakata neid mõnitama, kes siis ei taha teha või kui nagu valdav enamus seltskonnast hakkab tegema, näiteks niimoodi. See on see noh, vaba valiku asi, ütleme niimoodi, kui keegi tahab teha, siis lasku käia (M 16).

Lähemate sõprade ees oma tegevust reeglina ei varjatud. Sõbrad, kes kanepit ei suitseta, aktsepteerivad tavaliselt uimasti tarbimist, kuna seda peetakse iga inimese vabaks valikuks. Juhututtavate seltskonnas uimastit ei tarbita ning seetõttu ei teki vajadust oma tegevust „õigustada”.

5.5.5 Sotsiaalne kontroll kanepitarvitajate grupis

5.5.5.1 Sotsiaalsed normid ja sanktsioonid

Kanepitarbijate grupis reguleerivad kanepitarbimist samuti sotsiaalsed sanktsioonid. Rühmas omandatakse normid, mis reguleerivad uimastitarvitamist (Zinbeg 1984). Reeglite vastu eksija võib kogeda moraalset halvakspanu või riskida grupist väljatõrjumisega.

Meelelahutuslike kanepitarvitajate grupis kehtivate sotsiaalsete sanktsioonide eesmärk on hoida ära riski uimastite kuritarvitamise ning marginaliseerumise riski. Lähtuvalt Zinbergist (1984) kasutan ma kontrollitud uimastitarvitamise indikaatoritena: 1)

tarvitamise sagedust; 2) annuse suurust; ning 3) tarvitamise konteksti (kuidas uimastit tarvitatakse, kus tarvitatakse).

Määratlemisel, kui sage tarbimine on sobiv, lähtuvad kanepitarbijad oma tutvusringkonna tarbimisharjumustest. Mõnes seltskonnas oli kanepi igapäevane tarbimine täiesti aktsepteeritav, enamikus seltskondades aga peeti sobilikuks suitsetada kanepit ainult nädalavahetustel (või veelgi harvemini).

I: Kui palju on liiga palju?

R: No kui sa käid iga päev ringi joint hambus siis on see on kuidagi nõme./.../. Kõike peaks mõõdukalt tegema. Suitsetama ka (N 18).

Vältimaks negatiivseid tagajärgi piiratakse suitsetatava uimasti annust. Sobivaks peetakse annust, mille tarvitamise järel suudab kanepisuitsetaja oma käitumise üle endiselt kontrolli säilitada, ning mis ei kutsu esile negatiivseid mõjusid. Kuna kanepit suitsetatakse enamasti sõprade seltskonnas, kus kogu seltskond jagab ühte „piipu“, on mõõdukusel ka teine tähendus – liigset ahnitsemist peetakse ebaviisakaks.

Ahnida ei tohtinud – see oleks nagu ebaviisakas, kunagi pole nagu liiga palju seda. Ringis nagu tõmbad mahvi. See polnud ka reegel, nagu kolme mahvi reegel või nii. veic nagu ikka. Selline kirjutamata viisakus (N 18).

Uurimused on näidanud, et meelelahutuslikud uimastitarvitajad peavad õigeks uimastit tarbida ainult vabal ajal (Zinberg 1984, Allaste 2005). Kanepi suitsetamist peetakse aktsepteeritavaks seni, kuni see ei sega igapäevatoiminguid – näiteks koolitööd. Kuigi oli üksikuid informante, kes olid kanepit suitsetanud ka koolis (vahetundide ajal), tõmbas enamus informantidest kanepisuitsetamise kui vaba aja tegevuse ning koolitöö ja muude kohustuste vahele selge piiri.

See ei sega mu koolis käimist. Kui keegi ütleb mulle nt, et lähme teeme savu, ärme lähe kooli, siis minu arust ma lähen ennem kooli, kui tõmban ennast pilve, istun natuke aega ja naeran, ja siis mõtlen pärast, et kuidas koolis teistele järgi jõuda. Sihukest asja ei ole, et ma eelistan kanepit koolile (M 18).

Ka uimasti tarvitamise ajal püüavad meelelahutuslikud uimastitarvitajad oma käitumise üle kontrolli säilitada, püüdes enda seisundit kõrvalt hinnata (vt. ka Parker jt. 1998). Olenevalt sellest, kui mugavalt kanepisuitsetaja end sõprade seltskonnas tundis, hinnati uimasti mõju all enese üle kontrolli kaotamist kas meeldivaks või ebameeldivaks. Mõned informandid pidasid positiivseks, et nad suudavad oma „tavapärasest piiridest väljuda“, samas kui

teised pidasid sellist käitumist piinlikuks ning püüdsid seetõttu ka kanepi suitsetamise ajal end pidevalt jälgida.

I: Kuidas sa ennast muidu nendega koos tunned, kellega suitsetad?

R: Nendega tunnen ennast hästi. Kui on võõrad seltskonnas, kes ei ole tõmmanud nt, siis ma ei väljenda ennast kuidagi, siis ma lihtsalt istun vait, vaatan telekat või midagi. Mulle ei meeldi nagu võõrastega teha. Kui on omad kõik, siis ütled välja kõik, mida mõtled, lihtsalt tunned hästi ennast (M 17).

Meelelahutuslikku uimastitarbimist iseloomustab suhtumine uimastisse kui vahendisse, mitte eesmärki (Vihma 2006, Allaste 2005, Lalander ja Salasuo 2005, Parker jt.1998). Kanepisuitsetamist ei peeta eesmärgiks omaette, mille pärast spetsiaalselt sõpradega kokku saada, samuti ei planeerita seda tavaliselt pikalt ette, vaid otsustatakse selle kasuks hetkeemotsiooni ajendil.

Meie saame kokku selle eesmärgiga et ikka pidutseda ja selle käigus tekib. Vahel, kui on mingi sihuke suurem pidu, siis on muud kraami ette organiseeritud ka, ikka lambist ei ole alati saada midagi (N 20).

Meelelahutuslike uimastitarvitajate jaoks on aktsepteeritav uimastite mõõdukas tarbimine, kuid mitte sõltuvus (vt. ka Zinberg 1984). Kanepisuitsetaja, kelle harjumus väljub meelelahutusliku tegevuse piiridest, võib kogeda kaaslaste tõrjuvat suhtumist ja halvakspanu.

Pea kõik informandid omasid tuttavat, kes uimastitega liialdas. Enamasti suhtuti uimastite liigtarvitajasse neutraalselt (kui sageli tarbib, on igapäev oma asi), kuid tunnistati, et sagedast läbikäimist selle isikuga ei ole. Uimastite liigtarvitajate suhtes väljendati enamasti haletsust, mõned üksikud aga ka negatiivset suhtumist. Halvustavat suhtumist uimastite liigtarvitajasse põhjendati usalduse kaotamisega.

I: Aga see, kes nagu liiga palju suitsetab, jääb ta kuidagi kõrvale ka teistest või kuidas temasse suhtutakse?

R: Otseselt nagu ei tõrju teda, aga mingit suhtumise muutmist võib küll tähele panna, nad ei võta teda nii tõsiselt, tema peale ei saa nagu nii kindel enam olla (N 17).

Rühmas toimiv sotsiaalne kontroll hoiab illegaalne tegevus teatud piirides ning selle läbi kaitsta rühma liikmeid marginaliseerumise eest. Kanepit suitsetavad noored ei tajunud end narkomaanina. Kõik informandid rõhutasid, et nad omavad oma illegaalse tegevuse üle kontrolli.

Mul ei olnud põhimõtet, et nüüd ma pean saama. See oli lihtsalt, et tahtsin siis tein. Ei olnud, ütleme niimoodi, et sõltuvuses. Tahtsin, siis tein, tahtsin, ei teinud, ei otsinud niimoodi (N 20).

Kontrolli kaotamist uimasti tarbimise sageduse ja koguste üle omistati tarbija isiksuseomadustele. Sõltuvusse jäämist seostati nõrga iseloomuga.

Ma arvan, et see oleneb inimese iseloomuust ka, kas sa lased ennast sellega põhja viia või mitte (N 18).

Meelelahutuslike kanepisuitsetajate grupis kehtivad normid on suunatud marginaliseerumis- ning sõltuvusriski vältimisele. Kanepi suitsetamist peetakse sobivaks vaid vabal ajal, tarbitava aine annust ning tarbimise sagedust püütakse kontrollida. Hoolimata sellest, et uimastite tarbimise sagedust peetakse igäihe enda isiklikuks asjaks, suhtutakse uimasti liigtarvitajatesse teisiti kui ülejäänud sõpruskonna liikmetesse. Liigtarvitaja suhtes tuntakse kas haletsust või üleolekut.

5.5.5.2 Uimastitarbimise riskide ülekandmine

Uimastitarbimise ratsionaliseerimine toimub paljuski ohtude ülekandmisel teistele gruppidele. Alltoodud analüüsis lähtub ma Korsdal Sorensenist (2005), liigitades riskide ülekandmise mehhanismid lähtuvalt grupist, kellele risk suunatakse. Meelelahutuslikud uimastitarbijad kannavad riske üle kolmele grupile: 1) nooremad uimastitarvitajad; 2) marginaliseerunud uimastitarvitajad (ning ka sünteetiliste uimastite või opiaatide tarvitajad); ning 3) nn. „*mainstream*” – kultuuri esindajad.

Riskide projektsiooni noorematele uimastitarvitajatele õigustatakse väitega, et lähtuvalt noorest east ja vähestest kogemustest on nad uimastitest tulenevatest ohtudest vähem teadlikud. Kuigi ka informandid ise alustasid uimastitarvitamisega tavaliselt üpriski õrnas eas, ei seostanud nad neid riske iseendaga. Arvati, et noored alustavad kanepi suitsetamisega liiga vara ega mõeldud sellele, et alustati ka ise kanepitarvitamist pea samas vanuses (vt. ka Korsdal Sorensen 2005)

Aga noorte seas on suhtumine kindlasti... Mingi kaks aastat nooremad kui mina ja niimoodi et, ma vaatan, ma ikka nagu imestan mis toimub et noh. Nad alustavad, aina nooremalt alustatakse praegu, võetakse nagu, tehakse, ma ei tea, kuskil väga avalikult mingi Viru keskuse ees. Ma olen mingi kogemata sealt mööda kõndind ja siis ikka vaatand

et mis toimub nagu. Noored võtavad seda kindlasti kui väga mingit, mingi... Oh, see on nii lahe nagu et, kui ma teen seda siis see on tõesti lahe. Paljud mõtlevad, et ma ei tee seda üldse. Noh, see oleneb inimesest (M 18).

Informandid leidsid, et nende motiivid uimastite tarbimiseks on oluliselt „õigemad” kui mõnel teisel sotsiaalsel grupil. Uimasteid peeti „intelligentsete” inimeste privileegiks, kes suudavad tarvitamist mõistusega kontrolli all hoida (vt. ka Allaste 2005).

Ütleme nii, et nagu kõik need alkoholid ja värgid on et intelligentsete inimeste asjad siiski. Et kui, ütleme nii, et mingisugune, no võtame lihtsalt väga laialt, ütleme, mingi oss, ossiseltskond teeks kivi ja hakkaks lihtsalt linna peal laamendama siis no see ei ole tõesti nagu meie eesmärk vaid meie eesmärk on lihtsalt nagu hea äraolemine ja mõnus vestlus (N 16).

Loometegevusega tegelevad informandid suhtusid üleolevalt kommertslikkuse klubikultuuri olid kriitilised sealse võimalikku massilise uimastitarvitamise suhtes (vt. ka Allaste 2005).

I: Kas üldiselt suhtuvad sinu sõbrad hästi klubiinimestesse näiteks?

R: No selles mõttes, et otseselt neil ei ole midagi selle vastu, aga kerge sihuke tögav alatoon on tihti ikkagi kui nendest rääkida nagu (M 18).

Suhtumine sünteetiliste uimastite tarvitamisse varieerus täielikust eitusest kuni suhtelise tolerantsuseni (vt. ka Parker jt. 1998, Vihma 2006). Mitmed informandid olid proovinud ecstasyt või amfetamiini. Ainus uimasti, mille suhtes kehtis nn. „null-tolerants”, oli heroiin.

Süstimisse ei suhtu keegi hästi ja nendesse kangematesse asjadesse ka ei suhtuta. Ainult, mis on omad, on see pops (kanep) ja ecstasy, neisse nagu ei suhtu keegi väga halvasti (M 17).

Võrreldes kanepiga peetakse sünteetilistest narkootikumidest sõltuvusse jäämist tõenäolisemaks. Halvakspanev suhtumine heroini ning süstimisse toimib sotsiaalse normina, mis kaitseb grupi liimeid „piiri ületamise“ eest – kuna sõpruskonnas on süstimine tabu, ei astu keegi sellest reeglist ka kõrvale. Vastandumine heroinitarvitajatele teenib ka sõltuvuse riski maandamise eesmärki – risk jääda sõltuvusse projekteeritakse süstivatele narkomaanidele, mille läbi enda jaoks vähendatakse riski jääda sõltuvusse kanepist.

Kusjuures ma vahel mõtlesin ikka päris imelikke asju. Ma hakkasin nagu mõtlema, et ma ikkagi olen nagu narkomaan mõnes mõttes. Aga ikkagi nagu kõik räägivad ja need jutud nagu levivad, et see ikkagi ei saa olla, see on looduslik värk, see on nagu põhiasi, mida

räägitakse selle kohta. See nagu ikka ei ole ja ei ole nii, et aint keemia. Kui sa nagu keemiat võtad, siis sa oled nagu narkomaan (M 17).

Minu uuringu tulemused kinnitasid riskide ülekandmise tehnika kasutamist kanepitarbimise ratsionaliseerimise eesmärgil. Uimastite süstimise suhtes väljendasid informandid tugevalt eitavat hoiakut; uimastitarbimist *mainstream*-klubikultuuris ning noorte seas peeti küll negatiivseks, kuid reaktsioon selle suhtes oli nõrgem.

5.6 Kanepist loobumise põhjused

Juhul, kui kogemus uimastiga on negatiivne või ei ole uimastil loodetud toimet, on see põhiliseks ajendiks uimastitarvitamisest loobuma.

Sai proovida, mulle see asi ei meeldinud üldse, mina ei saand sealt midagi. Mulle see värk ei mõjunud, aint uimaseks võttis. Ma seda veel paar korda proovisin, ja see selleks jäigi, ma rohkem ei tahtnud (M 20, loobuja).

Kanepist loobuma võis ajendada ka tüdimus (kanep polnud enam huvitav), üledoos, tunne et uimastitarvitamine hakkab kontrolli alt väljuma, ning hirm tegevuse ilmsikstulekust vanemate ees. Jättes kõrvale esimesena mainitud põhjuse on kõik ülejäänud põhjused tihedalt seotud püüdega vältida kanepisuitsetamisest tulenevaid riske. Halb kogemus või üledoos annab tarvitajale märku kanepi ohtlikkusest tervisele, suutmatus oma harjumust kontrolli all hoida tekitab hirmu sõltuvuse ees.

6 Arutelu

Kanep on kõige levinum illegaalne uimasti Eesti noorte seas. Uimasti laialdane tarbimine sai alguse 1990ndate teisel poolel seoses klubikultuuri levikuga (Allaste 2005) ning on tänaseks muutunud osaks nn. „*mainstream*”- noorsookultuurist.

Uimastite leviku põhjusteks olid üleminekuühiskonnas toimunud kiired majanduslikud ja kultuurilised muutused ning uimastite muutumine kergesti kättesaadavaks (Laastik ja Vihalemm 2004: 11). Kuigi muudatused puudutasid kõiki elanikkonna gruppe, võttis läänelikud väärtused ning elustiili kiiremini omaks noorem põlvkond. Eesti noored on integreeritud rahvusvahelisse noorsookultuuri, mida iseloomustab väärtuste paljusus ning usk isiklikku valikuvabadusse, samuti elu stiliseerimine riietuse, muusikatarbimise ja pidutsemise kaudu (Allaste 2006).

Tänapäeva noorte hoiakud, arvamused, toimetulekustrateegiad ning vaba aja kasutus erinevad märgatavalt vanema põlvkonna omast. Hoiakutes kanepi suhtes eksisteerib Eestis põlvkondlik lõhe - noorem põlvkond on kanepi suhtes märgatavalt tolerantsem kui vanem põlvkond (Vihma ja Allaste 2006). Uimastitega eksperimenteeriva noorema põlvkonna suhtumine illegaalsesse uimastitesse on kujunenud isikliku kogemuse pinnal (Allaste 2005), illegaalsete uimastitega kogemusi mitteomava vanema generatsiooni arusaamad seevastu on rohkem mõjutatud avalikkuses ringlevate veendumuste ning kujutluste poolt (Laastik ja Vihalemm 2004). Juhul kui ühiskonnas puuduvad autoriteetsed seletused uimastite levikule, omandavad suure mõju meedia poolt konstrueeritud representatsioonid (Parker jt. 1998).

Kui räägime tänapäeva teismelistest ja nende vanematest, võib tõdeda, et nn. „põlvkondlik lõhe“ suhtumises kanepisse on vähenenud. Eitav suhtumine on andmas maad mõningasele tolerantseusele. Ühest küljest võib see olla tingitud asjaolust, et täiskasvanuikka on jõudnud inimesed, kelle noorusaeg jäi 1990ndatesse – perioodi, mil illegaalsed uimastid hakkasid Eestis laiemalt levima. Teisest küljest võib mõju avaldada ka Eesti uimastipoliitilises retoorikas toimunud nihe, kus nulltolerantsist liigutakse kahjude vähendamise poliitika poole (vt. ka Allaste 2005a).

Kuigi põlvkondliku lõhe vähenemine on märgatav, ei tähenda see siiski, et tänapäeva teismeliste vanemate suhtumine kanepisse oleks valdavalt soosiv. Vanemad võivad küll aktsepteerida oma lapse illegaalset harjumust, kuna nad tajuvad, et keelamine-käskimine ei annaks soovitud tulemust, kuid samas illegaalse tegevuse sisimas siiski hukka mõista. Olukorras, kus kanep on noortele kättesaadav ning selle tarbimine levinud, ei ole klišeedeks muutunud argumendid kanepi ohtlikkuse kohta noorte jaoks enam veenvad. Võime küll rääkida, et kanep tekitab sõltuvust ning on trepiastmeks sünteetiliste narkootikumideni, kuid millist kaalu omab selline teave noore jaoks, kelle jaoks igapäevane reaalsus tõestab vastupidist? Iseenda ning oma sõprade kogemusest õpitakse, et kanepit saab tarbida kontrollitult, ilma et see tooks kaasa erilisi probleeme. Eitava suhtumise taga näevad noored ignorantsust – kanepi vastu võtavad noorte arvates sõna enamasti need, kes selle kohta midagi ei tea.

Arusaamad sellest, mis on „ohtlik“ või „riskantne“, konstrueeritakse sotsiaalsete, kultuuriliste ja poliitiliste protsesside kaudu (Hunt jt. 2007). Noorte puhul kujundab suhtumise uimastisse hedonistlike väärtustega noorsookultuur, mis on legitimeerinud meelelahutusliku uimastitarvitamise kui vaba aja veetmise osa, kuid hoiakute kujundamisel on oluline roll ka kanepitarvitajate grupil ning seal kehtival normidel.

Normaliseerumise indikaatoritena käsitlen ma lähtuvalt Parkerist jt (1998) kolme tegurit: uimasti kättesaadavus, uimasti tarbimise levimus ning mitte-tarvitajate suhtumine uimastisse.

Täna on sarnaselt pealinnale uimastid levinud ka väiksemates Eesti linnades (käesolevas uuringus vaadeldi Rakveret). Uimasti kättesaadavus sõltub Eestis täielikult uimastitarvitaja enda isiklikest kontaktidest. Tänavamüük puudub (Vihma 2006), ning seda tõenäoliselt turvalisuse kaalutlustel, kuna diileri jaoks on tõenäosus uimastikaubitsemisega politseile „vahele jääda“ eelkõige avalikes kohtades. Samuti teenib tänavamüügi puudumine kaudselt ka uimastitarvitajate huve. Kuna illegaalse „kauba“ kvaliteedile pole mingit garantiid, peetakse turvalisemaks uimastit osta diileritelt, kes on isiklikud tuttavad ning seetõttu usaldusväärsed. Kasutades kanepi hankimiseks isiklike kontakte, on uimastitarbija jaoks pettasaamise risk (kas siis hinna, koguse või ainega) oluliselt väiksem, kuna sõprade ringis tuleks pettus kiiresti välja ning diilerid sellega tavaliselt ei riski.

Kui Vihma (2006) tõi selle, et kanepisuitsetaja, kes soovib oma harjumust jätkata, peab valima kas seltskonna või kanepi vahel, siis antud uuringu tulemused seda ei kinnitanud. Kanepisuitsetajad võisid eralduda seltskonnast uimastitarbimise eesmärgil, kuid selle põhjuseks polnud piinlikkustunne oma tegevuse pärast. Juhul, kui seltskond viibis avalikus kohas (nt baaris, pubis, koolis), eraldusid kanepisuitsetajad selleks, et oma tegevusega mitte kõrvaliste isikute (õpetajad, teenindajad) tähelepanu pälvida. Tarbides kanepit kellegi juures kodus võis eraldumise põhjuseks olla norm, et toas ei suitsetata. Kanepitarbijad ise ei omistanud seltskonnast suitsetamise eesmärgil eraldumisele erilist tähendust – vahel küll mõõndi, et ilmselt tunneksid mitte-suitsetajad end nende seltskonnas ebamugavalt, kuid uimasteid mitte-tarvitavaid sõpru oma seltskonnast siiski ei tõrjutud. Üpris sagedasti liitusid mitte-suitsetajad suitsetajate seltskonnaga ning ei teinud sõprade illegaalsest tegevusest probleemi.

Noored, kes kanepit ei tarbi, aga on siiski seotud hedonistliku noortekultuuriga, suhtuvad kanepisse reeglina tolerantset. Suhtumise kujundamisel avaldavad mõju individualistlikud väärtused ning riskiühiskonnas aktuaalsust omav individuaalse vastutuse printsiip. Noored peavad uimastitarbimist (sarnaselt teistele elulistele otsustele) igapäevase vabaks valikuks, mida kõrvalseisjatel pole õigust ega mõtet kritiseerida. Isegi, kui seda tegevust sisimas heaks ei kiideta, püütakse igapäevase õigust valikuvabadusele siiski aktsepteerida.

Minu uuringu valimi moodustamise kriteerium seab üldistuste tegemisel siiski omad piirid. Kuna kanepi tarbimine on Eesti uurijate väitel levinud vaid teatud elustiiliga noortekultuurides (Vihma ja Allaste 2006), on üpris tõenäoline, et valimisse sattunud noorte tutvusringkond koosneski peamiselt sama elustiili jagavatest inimestest ning see tekitab petliku kujutelma üleüldisest tolerantsest suhtumisest. Samas annab koolikaaslaste (kes ei pruugi olla lähedased sõbrad ning jagada sama elustiili) valdavalt tolerantne suhtumine kanepisse tunnistust vastupidisest. Kanepisuitsetamine on nähtus, millega ollakse harjunud ning mis ei tekita noorte seas erilist sensatsiooni.

Eesti koolinoorte küsitlusuuringust ilmnas, et 60% vastajate sõpruskonnades kasutatakse marihuaanat. Lisaks sellele, et see võib olla kaudne indikaator, näitamaks kanepi levimist, võib see samuti anda tunnistust sellest, et kanepi suitsetamine muutub noorte seas üha vähem taunitavaks ja selle tarvitajad seda oma sõprade eest enam ei varja (Allaste 2008).

Normaliseerumise kolmandat indikaatorit – kanepi tarbijate hulka – on käesoleva uuringu andmete põhjal võimatu hinnata. Minu uuringu informantide tutvusringkonnas oli kanepi tarbimine üpris levinud. Mõningate informantide poolt väljendatud arvamust: „kõik noored on kanepit tarbinud”, võib siiski üpris kindlalt pidada pigem illegaalset tegevust õigustavaks ratsionaliseeringuks kui adekvaatseks hinnanguks kanepi leviku kohta.

Noorsookultuuris domineerivad individualistlikud väärtused toetavad lisaks individuaalsele valikuvabadusele ka isiklikku vastutust. Kuna kanepitarbimist peetakse isiklikuks valikuks, omistatakse ka uimastitest sõltuvusse sattumise „süü“ tarvitajale endale. Ühest küljest on mõistetav, et sel moel suunatakse risk endalt eemale (sõltuvus ei tulene mitte kanepi farmakoloogiast vaid individuaalsetest omadustest), teisest küljest asetab see põhilise vastutusekoorma sõltlase enda õlgadele. Tõenäoliselt ei oma sotsiaalsed faktorid uimastisõltuvuse väljakujunemise juures meelelahutuslikul-*scenel* niivõrd suurt mõju kui marginaliseerunud-*scenel*, kuna kõrgema kultuurilise kapitaliga ning majanduslikult kindlustatud noored suudavad ka uimasteid tarvitades langetada oma tervist kaitsvaid valikuid (vt. ka Allaste 2005: 87). Marginaliseerumine ohustab eelkõige neid, kel on juba enne uimastitega alustamist ühiskonnas nõrgem positsioon (Allaste 2005: 87). Samas ei toimu liitumine uimastitarvitamise kultuuriga kunagi ratsionaalse valiku tagajärjel ning grupi eeskujul väljakujunevad harjumused on seetõttu osaliselt juhuslikud ning ei sõltu ainuisikuliselt tarvitajast endast (vt. ka Allaste 2005: 84).

Arreteerimise risk on kanepitarbijate jaoks aktuaalne, kuna politsei tegevus uimastitevastases võitluses on viimastel aastatel intensiivistunud. Rahatrahvist olulisemaks riskiks peetakse siiski oma illegaalse „saladuse” ilmsikstulekut vanemate ees. Väliste sanktsioonide vältimine on meelelahutuslike kanepitarvitajate jaoks üpris lihtne, kuna oma tarbimisharjumuste üle omatakse üpris suurt kontrolli. Välised sotsiaalse kontrolli mehhanismid küll mõjutavad kanepitarbijate käitumist, kuid mitte piisavalt efektiivselt, et uimasti tarbimist ära hoida.

Võib väita, et kanepitarvitaja perspektiivist omavad sisemised kontrollimehhanismid suuremat tähendust kui välised kontrollimehhanismid. Seda mitmetel põhjustel. Esiteks - kuna kanepitarbimine toimub sõprade ringis, jääb see vanemate, õpetajate ning politsei eest enamasti varjatuks. Kanepit ei suitsetata tavaliselt avalikes kohtades, kus see võiks pälvida politsei tähelepanu. Vanemate ning õpetajate eest oma tegevuse varjamist lihtsustab

asjaolu, et enamasti puudub neil isiklik kokkupuude kanepiga, mistõttu nad ei tunne ära kanepijooobe tunnuseid.

Teiseks - kuna deviantne tegevus toimub enamasti sõprade seltskonnas, on raske sõpruskonnas kehtivast normidest hälbida, ilma et sellele järgneksid sanktsioonid. Kanepi tarbimine on reeglina sotsiaalne tegevus ning seetõttu on sõpruskonna kontroll kõige vahetum ning efektiivsem – kanepisuitsetaja ei saa oma tegevust sõprade seltskonnas kuidagi nende eest peita.

Kolmandaks - kanepisuitsetajate arusaam kanepist vastandub nõ. ametlikule seisukohale. Kuna noored omavad illegaalsete uimastitega rohkem kogemusi kui vanem põlvkond, põhjendavad nad vanema generatsiooni seisukohti ignorantsusega. Kanepisuitsetajate seltskonnas kehtivad normid ja reeglid on uimastitarvitaja jaoks aktsepteeritavad, kuna nad on seotud iga kanepisuitsetaja jaoks arusaadavate ning reaalse riskidega.

Internaliseeritud normid ja ratsionaliseeritud õigustused kuuluvad nn. „pehmete” sotsiaalse kontrolli vahendite alla. Võrreldes Eesti ja Itaalia kanepisuitsetajaid leidis Vihma (2006), et „pehmed” kontrollivahendid on tugevamalt juurdunud Itaalias, põhjendades seda sellega, et Eesti kanepisuitsetajatel pole välja kujunenud rituaalseid norme kanepisuitsetamise meetodi kohta ning selgeid käitumiskoode.

Erinevalt Vihmast (2006) leidsin ma, et kanepi tarbimist reguleerivad käitumiskoodid olid noorte seas üpris selgelt välja kujunenud. Kanepitarbija käitumise osas peeti aktsepteeritavaks sotsiaalsust (kaaslastega suhtlemine), endassetõmbumisest (nn. „kivisse jäämine”) räägiti selgelt negatiivse alatooniga.

Kanepitarbijate grupis kehtivad normid teenivad riskide maandamise eesmärki. Sotsiaalsete rituaalide läbi astutakse reaalseid samme uimastitarbimise ohtude vähendamise suunas. Selliste tegevuste alla liigitub näiteks tarbitava uimasti annuse vähendamine, tarbimise sageduse vähendamine, ning tarbimiseks ohutu koha ja seltskonna valimine. Nende tegevuste kasutegur on kõigile uimastitarvitajatele arusaadav, kuna on leidnud nende enda kogemuse läbi empiirilist kinnitust. Ratsionaliseeringud seevastu ei pruugi põhineda kuigi usaldusväärsetel teadmistel. Lähtuvalt Korsdal Sorensenist (2005) kirjeldasin ma kolme riskide ülekandmise tehnikat, mille eesmärgiks on kanda risk üle

teisele sotsiaalsele grupile ning seeläbi luua iseenda jaoks turvatunnet. Sellised ratsionaliseeringud põhinevad ainuüksi uimastitarbijate poolt jagatud veendumustel, kuid empiiriline alus nende veendumuste kinnitamiseks on kas puudulik või täiesti olematu.

Teema, mille kohta uimastitarvitajad minu hinnangul vajaksid rohkem adekvaatset teavet, on terviseriskid. Ühest küljest püüavad uimastiennetuskampaaniad meid veenda kanepi ohtlikkuses, teisest küljest aga vaidlustavad kanepisuitsetajad kanepi ohtlikkuse, tuginedes iseenda kogemusele. Kuna kanepi mõjude kohta tervisele on liikvel palju vastukäivat informatsiooni, on paljudel noortel kadunud usk igasuguse informatsiooni (sh. ka teaduslike uuringute) usaldusväärsusse. Ainus teabeallikas, mida nad usaldusväärseks peavad, on iseenda ning kaaslaste kogemus, ning mõningal määral ka uimastialastes foorumites leiduv info (mis samuti põhineb tarvitajate kogemusele).

Meelelahutuslikele kanepitarvitajatele pole iseloomulik nn. ennasthävitav käitumine – nad tunnevad muret oma tervise pärast ning püüavad olemasolevate teadmiste piires oma käitumist reguleerida. Siiski nähtub ka terviseriskide puhul, et neid hinnatakse eelkõige lähtuvalt iseenda ja sõprade kogemustest. See annab küll võimaluse vältida lühiajalisi riske, kuid pikaajaliste riskide suhtes ei omata kuigi palju usaldusväärset informatsiooni. Siinkohal kerkib üles küsimus, kuidas olukorras, kus noored on kaotanud usalduse uimastiennetuskampaaniate ning meedia vastu, tuleks seda informatsiooni noortele kommunikeerida? Kuidas teha vahet propagandal ning objektiivsel teabel? Ma ei soovi pakkuda vastust sellele küsimusele, kuid tõenäoliselt on see probleem, millele võiks pöörata tähelepanu.

Kasutatud kirjandus

- Allaste, A.-A. (2001). *Miks narva noored tarvitavad uimasteid? Elukeskkonna seosed probleemkäitumisega*. Magistritöö (www.ehi.ee/yliopilased/alina.htm). Tallinn: Eesti Humanitaarinstituut.
- Allaste, A.-A. (2004). *Trendid koolinoorte uimastitarvitamises. 15-16-aastaste õpilaste legaalse ja illegaalse narkootikumide kasutamine Eestis*. Tallinn: TPÜ Kirjastus.
- Allaste, A.-A. (2008). *Koolinoored ja uimastid. 15-16-aastaste õpilaste legaalse ja illegaalse narkootikumide tarvitamine Eestis*. Tallinn: TPÜ Kirjastus.
- Allaste, A.-A. (2006). *Drug Cultures in Estonia – Contexts, Meanings and Patterns of Illicit Drug Use*. Tallinn: TPÜ Kirjastus.
- Allaste, A.-A. (2005a). Drug-Related Knowledge Among Drug Users In Estonia in Hakkarainen, P., Hoikkala, T., Laine, S. (Eds.). *Beyond Health Literacy – Youth Cultures, Prevention and Policy* (pp. 154-169). Helsinki: Finnish Youth Research Network / Youth Research Society, publications 52 & stakes.
- Allaste A.-A. (2005b). Making Distinctions: New Bohemians and Restricted Drug Use. Lalander, P. & Salasuo, M. (eds), *Drugs and Youth Cultures – Global and Local Expressions*. Helsinki: Nordic Council for Alcohol and Drug Research (NAD): lk. 47-61.
- Allaste, A.-A., & Lagerspetz, M. (2002). Recreational Drug Use in Estonia: The Context of Club Culture. *Contemporary Drug Problems*, 29 (1), 183-200.
- Allaste, A.-A., Lagerspetz, M., & Kurbatova, A. (2005). *Uimastid ja uimastitarvitajad Eesti ühiskonnas*. Tallinn: Valgus.
- Bachman, J.-G., Johnston, L.-D., & O'Malley, P.-M. (1998). Explaining Recent Increases in Students' Marijuana Use: Impacts of Perceived Risks and Disapproval, 1976 through 1996. *American Journal of Public Health*, 88 (6), 887-892.
- Beck, U. (1992). *Risk Society: Towards a New Modernity*. New Delhi: Sage.
- Becker, H. (1963). *Outsiders: Studies in the Sociology of Deviance*. New York: Free Press.
- Berger, P.-L., & Luckmann, T. (1966). *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*. Garden City, New York: Anchor Books.
- Charmaz, K.-C.-C. (2005). *Constructing Grounded Theory: A Practical Guide Through Qualitative Analysis*. SAGE Publications.
- Eesti Inimarengu Aruanne 2004.
- Eesti noorsooraport. Eesti noorsoopoliitika ülevaade. 2000. (EV Haridusministeerium, Euroopa Nõukogu, trükikoda Folger Art)
- Eesti Vabariigi Karistusseadustik.

- Gerow, J. R., Brother, T., Newell J. D. (1989) *Fundamentals of Psychology*. London: Scott, Foresman and Company, Glenview.
- Ginter, J., Randma, P., & Sootak, J. (2007). *Narkosüüteod Eestis*. Tallinn: Juura.
- Giddens, A. (1991). *Modernity and Self-Identity. Self and Society in the Late Modern Age*. Cambridge: Polity.
- Hall, W.-D., & Lynskey, M. (2005). Is Cannabis a Gateway Drug? Testing Hypotheses About the Relationship Between Cannabis Use and the Use of Other Illicit Drugs. *Drug and Alcohol Review*, 25 (1), 39-48.
- Harro, J. (2006). *Uimastite ajastu*. Tartu: Tartu Ülikooli Kirjastus.
- Hubbard, J. C., DeFleur, M. L., & DeFleur, L. B. (1975). Mass Media Influences on Public Conceptions of Social Problems. *Social Problems*, 23 (1), 22-34.
- Hunt, G. P., Evans, K., & Kares, F. (2007). Drug Use and Meanings of Risk and Pleasure. *Journal of Youth Studies*, 10 (1), 73-96.
- Hämmal, J. (2007). Eesti elanike väärtusmaailm. In: M. Heidmets (Ed) *Eesti Inimarengu Aruanne 2006*, 60-63. Tallinn: Ühiskondliku Leppe Sihtasutus.
- Johansson, T., Miegel, F. (1992). *Do The Right Thing: Lifestyle And Identity In Contemporary Youth Culture*. Stockholm: Almqvist & Wiksell International.
- Knutagard, H. (1996). New Trends in European Youth and Drug Cultures. *Youth Studies Australia*, 15 (2), 37-43.
- Kobin, M. (2006). *Narkootikumide vahendajad koolinoorte seas*. Unpublished baccalaureate's thesis. University of Tallinn, Tallinn, Estonia.
- Korsdal Sorensen, J. (2005). Recreational Drug Use and Risk Estimation – Techno in Denmark. In Lalander, P., & Salasuo, M. (Eds.), *Drugs and Youth Cultures – Global and Local Expressions* (pp. 15-30). Helsinki: Hakapaino Oy.
- Kärdi, V. (1993). *Marihuanaanatarbijad Eestis*. Unpublished baccalaureate's thesis, Tartu University, Tartu, Estonia.
- Laastik, L., & Vihalemm, T. (2004). *Narkomaania representatsioonid Eesti ajalehtedes 2002. aastal*. Tallinn: Tervise Arengu Instituut.
- Lagerspetz, M & Allaste, A.-A. (2002). Eesti uimastipoliitika kujunemine. In: R. Vetik (Ed) *Eesti inimarengu aruanne 2002*, 35-40. Tallinn: TPÜ RASI.
- Lagerspetz, M (2005). Eesti uimastipoliitika vaevaline teke ja areng. In Allaste, A.-A., Lagerspetz, M., Kurbatova, A, *Uimastid ja uimastitarvitajad Eesti Ühiskonnas* (pp. 95-116). Tallinn: Valgus.
- Laidmäe, V.-I., Allaste, A.-A. (2004). Tervis. In Hansson, L (Ed), *Valikud ja võimalused. Argielu Eestis aastatel 1993-2003* (pp. 118-143). Tallinn: TPÜ kirjastus.

- Lalander, P. & Salasuo, M. (2005). *Drugs and Youth Cultures – Global and Local Expressions*. Helsinki: Hakapaino Oy. .
- Moore, D. (2004). Beyond “Subculture” in the Ethnography of Illicit Drug Use. *Contemporary Drug Problems*, 31, 181-212.
- Moskalewicz, Jacek, Sieroslawski, Janus; Allaste, Airi-Alina; Csemy, Ladislav; Demetrovics, Zsolt; Georgiades, Neoklis; Girard, Anna; Jasaitis, Ernestas; Klempova, Danica, Trapencieris, Marcis; Zagar, Alenka (2008), *Cannabis in the New EU Member States in Cannabis Monograph* Lissabon: EMCDDA publications
- Narusk, A. (1999). Uimastite kasutamine. Narusk, A, *Argielu Eestis 1990ndatel aastatel. Elanikkonnaküsitlustel „Eesti 93“ ja „Eesti 98“ põhinev sotsioloogiline ülevaade* (pp. 78-83). Tallinn: TPÜ Rahvusvaheliste ja Sotsiaaluuringute Instituut.
- Paimre, M. (1999). *Narkotemaatika Eesti loetavamate nädalalehtedes aastatel 1993 – 1995: Bibliomeetriline aspekt*. Unpublished master’s thesis, University of Tallinn, Estonia.
- Parker, H., Alridge, J., & Measham, F. (1998). *Illegal Leisure: The Normalization of Adolescent Recreational Drug Use*. Routledge.
- Politseiameti Arenguosakond (2005) *Narkosüüteod ja nende mõju kuritegevusele Eestis 1999-2004*.
- Reinarman, C., & Cohen, P. (2007). Lineaments of Cannabis Culture: Rules Regulating Use in Amsterdam and San Francisco. *Contemporary Justice Review*, 10 (4), 393-410.
- Roy, A., Wibberley, C., Lamb, J. (2005). The Usual Suspects: Alcohol, Tobacco and Other Drug Use in 15- to 16-year-old School Pupils – Prevalence, Feelings and Perceived Health Risks. *Drugs: Education, Prevention and Policy*, 12 (4), 305-315.
- Rödner, S. (2006). Practicing Risk Control in a Socially Disapproved Area: Swedish Socially Integrated Drug Users and Their Perception of Risks. *Journal of Drug Issues*, 20 (4), 933-951.
- Saarniit, J. (1995). *Eesti noorte väärtushinnangud läbi aegade*. Tallinn: Eesti Vabariigi Kultuuri- ja Haridusministeerium.
- Salasuo, M. (2005). Ecstasy Users and Health Literacy – Identifying, Preventing and Reducing Risks and Health Problems. *The Finnish Journal of Youth Research*, 22 (1).
- Schwartz, S.- H. & Bilsky , W. (1987). Toward a Universal Psychological Structure of Human Values. *Journal of Personality and Social Psychology*, 53: 550-562.
- Shildrick, T. (2002). Young People, Illicit Drug Use and the Question of *Normalization*. *Journal of Youth Studies*, 5 (1).
- Spector, M ja Kitsuse, J.-I. (1977). *Constructing Social Problems*. Melno Park, California: Cummings Publishing Company, Inc.
- Tervise Arengu Instituut, Eesti Uimastiseire Keskus (2005) *Narkomaania Eestis 2005*.

Vihma, P. (2006). *Kanepisuitsetamise sotsiaalne kontroll. Eesti ja Itaalia võrdlus*. Unpublished baccalaureate's thesis, University of Tallinn, Tallinn, Estonia.

Vihma, P. & Allaste, A.-A. (submitted). Mechanisms of controlling and regulating cannabis use. A comparison between “old” and “new” Europe. *Contemporary Drug Problems*.

Zinberg, N. (1984). *Drug, Set, and Setting – The Controlled Intoxican Use*. New Haven: Yale University Press.

Internetiallikad (viimati külastatud 19.05.2008):

<http://foorum.kanep.info/>

<http://sal.vdu.lt/index.php>

www.narko.ee

www.politsei.ee

www.sm.ee

www.stat.ee

Lisa 1 Intervjuu vestluskava

1. Esimene kokkupuude uimastitega, millal alustas pidudel käimisega, kuidas pidudel käimine ning uimastitarbimine jätkus.
2. Uimastitarbimise tähendus uimastitarvitaja jaoks
 - Uimastitarbimise kontekst (millistes olukordades tarvitab kanepit, jne)
 - Uimastitarbimist reguleerivad kultuurilised normid (millal tarbib uimastit, millal mitte, mis on "tabu")
 - Kaaslased (kas tarbib uimastit koos samade kaaslastega, kuidas sai nendega tuttavaks)
3. Kultuurilise konteksti mõju uimastitarbimisharjumustele. Uimastitarbimise olulisus võrreldes teiste tegevustega. Uimasteid tarbivate kaaslaste olulisus võrreldes teiste sotsiaalse suhetega (kas need inimesed on parimad sõbrad, kui oluline on sõpradega koos veedetud aeg, uimastitarbimine)
4. Uimasteid tarbivate kaaslastega jagatud ühised huvid. Ühised väärtused ja maailmavaated (mida muud teevad ühiselt, kui lähedased on, kas jagavad ühiseid vaateid)
5. Uimastitarbimine kui osa kollektiivsest identiteedist. Uimastitarbimise olulisus võrreldes teiste ühiste tegevuste ning hoiakutega (mille poolest on kaaslastega sarnane, kas uimastitarbimine muudab lähedasemaks)
6. Suhted uimastitarvitajate grupis. Võimalikud juhid, eeskujud. Mis annab grupis kõrgema staatuse. Võimusuhted ja uimasti omamise tähtsus. Diilerite ja uimastite vahendajate staatus.
7. Eristumine "teistest" – abstraktsel viisil, teised noortekultuurid või uimastitarbijad, teised õpilased (kas uimastite mitte-tarvitajad pidutsevad teisiti, kas tunneb end teistest õpilastest erinevana)
8. Uimastitarvitajate staatus ühikonnas – kuidas tajub end koolis / ülikoolis, perekonnas ja koos lähedastega, muus kontekstis (töökoht, harrastusega seotud grupid)
9. Soorollid. Mis on lubatud poistele ja mis tüdrukutele. Hoiakud poiste ja tüdrukute uimastitarbimise suhtes. Suhted poiss- või tüdruksõbraga.

10. Uimastikogemused välismaal või mujal Eestis (teised linnad) – uimastitarbimine kui "ühine keel" võõraste inimestega (kuidas hangib uimasteid võõras keskkonnas, kas uimastitarbimine aitab leida kontakti võõraste inimestega)
11. Kuidas uimastiteemasid ning uimastitarvitajaid kujutatakse meedias. Kuidas see mõjutab mina-pilti.