

VAHUR LAIAPEA

SERHII KAZIMIR

NII OLI

**UKRAINA OHVITSERI 691 PÄEVA
VENEMAA VANGLATES**

Toimetanud Helve Hennoste
Kaane kujundanud Jan Garshnek
Küljendanud Erje Hakman

Illustreerinud Ukraina kunstnik Serhii Zakharov. Aastal 2015 arreteeriti ta kodulinna Donetskis. Ta elas üle piinamised, lavastatud hukkamise, vangistuse. Praegu elab ja töötab ta Kiievis.

Raamatu väljaandmist toetas Eesti Kultuurkapital.

© Autorid ja kirjastus Argo, 2025
Kõik õigused kaitstud

www.argokirjastus.ee

ISBN 978-9916-704-93-6

Trükitud trükikojas Print Best

SISUKORD

Armastuskiri Venemaa vanglast	7
Nii oli	13
Suure sõja algus. Vangilangemine	15
Melitopol	25
Taganrog	35
Borisoglebsk	51
Vabadusse	123
Armastuskiri Venemaa vanglasse	149
Järellugu. Sõda ootab isa ja poega	151

ARMASTUSKIRI VENEMAA VANGLAST

Tere, mu kallid!

Ma olen elus ja terve, vigastusteta. Olen juba kolmandat kuud vangis Vene Föderatsiooni territooriumil.

Suhtumine meisse on hea, toitlustamine hea, ma ei nälgigi.

Peamine – ära unusta mu vanemaid ja rahusta neid.

Ma loodan, et teil on kõik hästi, olete elus ja terved, et lapsed on sinu kõrval.

Ütle lastele edasi, et ma loodan nende peale, et nad aitavad Sind kõiges.

Ma armastan teid. Pidage seda meeles.

Loodan, et maade juhtkonnad lepivad kokku ja me näeme jälle.

Veel kord tahan Sind rahustada: ma olen elus ja terve. Peamine – see olete teie, teie elu ja tervis.

Ärge unustage: ma armastan teid.

Saatja nimi Sergei Kazimir

Saaja aadress

02.06.2022

Pitsser: kontrollitud 02.06.2022

Selles kirjas on vähe tõtt. Õige on saatja nimi, kirja kirjutamise kuupäev ja see, et kirjutaja on vangistuses Vene Föderatsiooni territooriumil. Õige on see, et kirjutaja ei tohi kirjutada tõtt. Õige on see, et saatja armastab väga oma naist, lapsi, vanemaid. See on armastuskiri.

Kirja kirjutaja on Ukraina armee luureüksuse ülem, ohvitser Serhii Kazimir. Siin oleva teksti kirjutamise päev oli tema vangistuse neljasajas. Suurema osa sellest ajast oli ta viibinud Voroneži oblasti Borisoglebski linna SIZO-s nr 9. Mis on SIZO? Venekeelse väljendi следственный изолятор – eeluurimisisolaator – lühend. Tegelikult ülerahvastatud vangla, kus inimesi piinatakse ja näljutatakse.

Serhii läks kuue kaasvõitlejaga 2022. aasta 11. märtsil Donetsk oblasti Vuhledari rajoonis luurele. Nad sattusid venelaste varitsusele ja võeti kinni. Tamara sai 13. märtsil Serhii käest tundmatult numbrilt SMS-i. Selles oli teade, et mees on vangi langenud. SMS-i saatis Serhii telefonilt, mida üks vangistatutest suutis mõnda aega peita ja kaasas kanda.

Serhii poeg Ivan on ohvitserina tegevteenistuses juba 2019. aastast. Suure sõja alguses läks isa poja juurde üksikusse luurepataljoni, et olla kui mitte päris lähestikku, siis vähemalt samas piirkonnas. Et teada ja tunda: poeg on lähedal, isa on lähedal.

Üks SMS 13. märtsist ja üks kiri Serhiilt, mille Tamara sai kätte kaks kuud pärast selle kirjutamist. Tamara tegutses järjepidevalt mehe asukoha kindlakstegemiseks. Töötas läbi Vene blogijate Telegrami-kanaleid. Sai info vangla kohta. Voroneži oblasti Borisoglebski linna SIZO nr 9. Voronežis elab Tamara ligi üheksakümneaastane vanaema Nastja. Ta on Tamara ema ema. Tamara helistas vanaemale ja teistele sugulastele. Kas saate Serhiit vaatama minna? Talle pakki viia?

Hirm on need inimesed halvanud. Ei, nad ei saa midagi teha. Palun ära helista rohkem, ütles vanaema Tamarale.

Tamara ei rääkinud mehe Odessas elavatele vanematele, et Serhii on vangis. Rääkis neile, et poeg on väga erilisel ja salajasel positsioonil ega tohi väljapoole eriti suhelda. Vanemad uskusid – või tegid näo, et uskusid.

Aprillis 2022 vahetati Vene sõjavangide vastu välja kaks Serhii rühma võitlejat. Kaks kuuest. Polkovnik Oleg, keda peeti kinni Borisoglebski SIZO-s Serhiiga ühes kambris, vahetati-vabastati 2022. aasta 6. detsembril. Noor ohvitser Bohdan, samast kambrist, vahetati välja 31. detsembril. Tamara kohtus mõlemaga.

Suhtumine meisse on hea, toitlustamine hea, ma ei nälg, kirjutas Serhii oma ainsas Tamarani jõudnud kirjas. Meile anti süüa kausitäis suppi meenutavat vedelikku, rääkisid Oleg ja Bohdan Tamarale. Väike tükk leiba. Kambris on videovalve. Päeva jooksul ei tohtinud istuda ega pikali heita: kui seda tegid, tulid valvurid vange peksma. Arstiabi? Bohdan langes vangi killuhaavadega jalas ja käes. Teda ei ravitud, haav läks mädanema. Noor organism pidas imekombel vastu. Kuidas Serhii vastu pidas? Ta toetas meid kõiki, jutustas loetud raamatuid ja vaadatud filme ümber, rääkisid kambrikaaslasted. Jah, Serhii on väga tugev, ütles Tamara. Ma usun, et ta peab vastu.

Venemaa ombudsman avaldas 2023. aasta 8. märtsil vangide nimekirja, keda Ukraina valitsus väidetavalt ei taha Vene vangide vastu vahetada. Muidugi oli see vale. Vale, mis tegi väga paljudele inimestele väga palju haiget. Ka Tamarale. Vangid elavad täielikus infosulus, ütles ta. Nad ei tea midagi sellest, kuidas Ukraina on vastu pidanud. Neile valetatakse, et Ukraina olevat samahästi kui alla andnud. Tamara nägi mõne päeva eest sotsiaalmeediasse lekitatud videot, kus Vene

sõdurid ukrainlasel pead noaga maha lõikavad. See tekitas temas kohutavat hirmu.

Paari aasta eest, kui Taliban Afganistanis võimu võttis, töötas Serhii Kabulis rahvusvahelises turvafirmas. Talibid hoidsid teda mõnda aega vangis, enne kui ta kodumaale pääses. Kas võis ta olla samas eeluurimisvanglas, kuhu mind 2017. aasta kevadel suleti paariks kuuks spionaažikahtlustusega? Ehk õnnestub mul seda kunagi tema käest küsida. Praegu saan lihtsalt loota ja paluda, et ta ellu jääks, koju jõuaks.

Eelneva teksti alus on Vahur Laiapea telefoniintervjuu Serhii Kazimiri abikaasa Tamara Kazimiriga Ukrainas 2023. aasta aprillis.

SERHII KAZIMIR VABANES VANGIDE VAHETUSEGA 2024. AASTA JAANUARIS.

Kohtusin Serhiiga 2024. aasta 1. mail Kiievi haiglas, kuhu ta oli tulnud pärast põlveoperatsiooni arstlikku kontrolli. Varem ei võimaldanud tema tervislik seisund alustada tööd dokumentaalfilmiga, mille tegemiseks ta oli andnud mulle nõusoleku. Järgneva nädala jooksul intervjueerisin teda Dnipros. Töötasime iga päev paar tundi. Käesoleva raamatu alus on üksteist tundi videomaterjali, milles Serhii Kazimir avab tema ja ta kaasvangidega Venemaa kinnipidamiskohtades toimunud. See on tunnistus. Tahame, et see jõuaks kogu maailma väga paljude inimesteni.

Raamatu tekst ei ole keelelises mõttes identne sellega, mida Serhii intervjuudes rääkis. Olen seda ühtlustanud, tihendanud, lubanud esile tõusta kõige olulisemal. Muudatused ei puuduta Serhii elus toimunud sündmuste kirjeldusi, nende sisu, fakte. Tegelike õuduste kirjeldus ei vaja fantaasia tiibu ega lisavärve.

Vahur Laiapea

NII OLI

Iga kord, kui see meenub, imestad, kuidas seda kõike oli võimalik välja kannatada. Kuidas oli võimalik mitte hulluks minna, mitte alla anda, vaid vastu pidada. See on pikk lugu, see on õpetlik lugu sellest, kuidas üks rahvas püüab teisele tõestada, et teist ei ole olemas, et sel ei ole õigust olemas olla. Rahvas, kes püüab ümber teha terve ajaloo ja hävitada kõik, mis on sulle kallis. Mitte ainult hävitada, vaid teha nii, et sa hävitaksid endale kallist oma kätega.

Ma olen selle tunnistaja, kuidas see kõik toimub. Kuidas meile tõestatakse, et me ei ole mitte ainult reeturid, vaid inimesed, kellel ei ole õigust iseseisvale elule, et meid päästetakse ilma meie soovita päästetud saada, ja meile räägitakse, kuidas peab õigesti elama. Tahetakse mitte ainult sind seda uskuma ja tegema panna, vaid et sa teeksid seda pärast oma kaaskodanikega, paneksid nad elama mingi teise stsenaariumi järgi. Seepärast arvan, et selle loo rääkimine kujuneb pikaks ja võtab väga palju aega.

Serhii Kazimir

Dnipros 2024. aasta mais

SUURE SÕJA ALGUS. VANGILANGEMINE

Minu jaoks algas sõda 2022. aasta 24. veebruari varahommikul. Naine äratas mu ja ütles: Serhii, algas ... Helistasime pojale, siis oli side temaga veel hea ja ta kinnitas seda. Jah, algas. Kuulsime plahvatusi Dnipros. Naaberkülla, mis on samuti sõjaväelinnak, langesid ballistilised raketid. Mingeid liigseid mõtteid ei olnud. Tõusin, jõin tassi kohvi, suitsetasin sigareti, panin riidesse ja sõitsin kohalikku sõjakomissariaati. Seal tabas mind üllatus. Läksin sinna kella kaheksaks, varem ei olnud mõtet minna. Nad töötasid juba. Mind üllatas, et vaid umbes kakskümmend inimest seisis komissariaadi ees. Sel hetkel oli mul piinlik, et nii vähe inimesi on seal. Selline häda on meid tabanud, aga inimesi ei ole!

Sisenesin sõjakomissariaati, esitlesin ennast. Paluti paar minutit oodata. Mulle väljastati dokumendid arstlikku komisjoni minemiseks. Kuni kõik tehtud sain, möödus kaks või kolm tundi. Ja mul kästi tagasi tulla 25. veebruari hommikul kell kaheksa. Teadsin juba, kuhu, millisesse väeossa ma lähen. Mulle öeldi, et kell kaheksa ootab auto, mis meid väeosadesse laiali veab.

Kui komissariaadist väljusin, rõõmustas mind see, mida nägin. Komissariaadi ees seisis väga palju mehi. Umbes kolmsada meest seisis järjekorras. Ma ei pääsenud isegi komissariaadist hästi välja, pidin trügima ... Olin rõõmus. Sain aru, et meie maal on tulevikku. Et inimesed tulid kohe, see tähendab midagi. Muidugi mõistsin, et igaühel olid oma asjad ajada enne komissariaati minekut. Kellegagi rääkida, kohtuda. Olin õnnelik oma rahva, oma inimeste üle.

Kohtusin mitme oma tuttavaga. Mõned olid need, kellega kunagi koos teenisime. Nad olid juba järjekorras, ootasid sisse pääsemist, et läbida kontroll, saada dokumendid, määramised. Pärast vaatasin telerist, et tõepolest, peaaegu kõik sõjakomissariaadid olid rindele minevaid inimesi täis. See lisas enesekindlust, olin uhke, et hakkas sõdima selliste inimeste kõrval. Mul oli hea tunne, tõesti. Teadsin, et meie maad ei hävitata. Ja me võidame. Me teeme seda. Jah, see ei lähe kiiresti, see võtab aega ja vaid jumal teab, millal sõda lõppeb. Kuid ühte ma tean: kuidas asjad ka praegu ei ole, minu maa peab vastu. Siin on väarikaid inimesi veel piisavalt, mehi ja naisi.

*

Kui saabusin oma allüksusesse, määrati mind luurerühma komandöriks ja hakkasin oma kohustusi täitma. Meie üksus paiknes Dnipropetrovski ja Donetsk oblasti piiril ühes asustatud punktis. Seal esitlesin end, minu alluvusse anti inimesed. Ja hakkasime ülesandeid täitma. Aega ei olnud, lihtsalt saime tuttavaks. Osa neist teenis juba sel ajal armees, osa, nagu minagi, tulid mobilisatsiooni käigus.

Sõitsime välja ülesannet täitma juba esimesel õhtul: luure ümbruskonna asustatud punktis. Seal täitsime oma esimese

ülesande. Järgmisel päeval saime uue ülesande. Ja nii iga päev. Seal sain ka esimese kogemuse, kuidas sõdivad Vene Föderatsiooni sõdurid, kuidas nad paigutavad tulepositsioone elumajade vahele. Tulistavad meie positsioonide pihta, aga meie neile vastata ei saa. Ma võtan koordinaadid, annan need edasi, aga mulle öeldakse, et me ei saa oma inimeste pihta tulistada. Näen, ma võiksin tule sinna juhtida, kuid me ei saa oma inimeste pihta tulistada. Teadsime, et inimesed on endiselt nendes majades. Venelased teadsid seda hästi, nad teadsid meie põhimõtteid, et me ei hakka kohalikku elanikkonda ohtu seadma. Hiljem, kui meie väed võtsid selle asula piiramisrõngasse, lahkusid kohalikud elanikud õigel ajal. Käisin selles asulas ja nägin seda. Andsin vastava info edasi, fotode ja videona.

Nägin seal põlenud tehnikat. Nägin neidsamu tulepositsioone, suurtükimürskude tühje kesti. Viibisin kohtades, kus oli tapetud rahulikke elanikke, kes nendes majades elasid. See oli ränk vaatepilt.

Järgnevalt tegin luuret veel ühe asula juures. Ka seal oli Vene vägede mahajäetud positsioone. Nende positsioonide lähedalt leidsime VAZ-2106, milles oli maha lastud perekond. Nad püüdsid ilmselt evakueeruda ja sõitsid venelaste positsioonide suunas. Masin oli kuulidest läbi puuritud. Lapsed, isa, ema, autojuht olid selles masinas. Kõik olid maha lastud. See oli kohutav vaatepilt.

*

Fikseerisin selle kuriteo. Andsin info edasi kohalikele politseinikele, kes meie taga paiknesid. Siis liikusin edasi. Ma ei saanud peatuma jääda. Võtsin selle kõik videosse, tegin fotosid, andsin selle edasi oma väeosa juhtkonnale – ja tegin oma

tööd edasi. Ei olnud aega paigale jääda, oli vaja jälitada vaenlast, et tema plaane kindlaks teha. Tegime nende asukoha kindlaks, leidsime nende positsioonid, andsime koordinaadid edasi. Siis suunati meid uut ülesannet täitma ja liikusime teise kohta.

Sain 2022. aasta 11. märtsi hommikul ülesande teha luuret asulate vahel. Hakkasin seda ülesannet täitma. Asjaolude ebameeldiva kokkulangemise tõttu õnnestus Vene üksusel kiiluda end meie selles piirkonnas positsioonidel olevate üksuste vahele. Jäime taandumisega veidi hiljaks. Sattusime Vene Föderatsiooni merejalaväe üksuse varitsusele. Sellest olukorrast väljatuleku võimalust ei olnud. Lihtsalt sõitsime otse nende üksuste varitsuse suunas. Nagu see roheline VAZ mahalastud perega.

*

Sõitsime oma masinaga, meie ees sööstis varitsusest välja BTR-82A. Mõlemalt poolt piirasid meid sisse Vene Föderatsiooni sõjaväelased. Nägime nende tulepositsioone alles siis, kui olime lähemale sõitnud. Olime piiramisrõngas. Nad olid meist vasakul, paremal. Meile oli suunatud BTR-82A kolmekümnemillimeetrine toru. Kaalusin meie väljavaateid ja mõistsin, et meil puudub võimalus sellest olukorrast välja murda.

Pärast lühikesi läbirääkimisi andsime alla, panime relvad maha. Ja nii sattusime vangi. Võin öelda, et sel hetkel käituti meiega väarikalt. Ei olnud peksmist, meid lihtsalt arreteeriti ja saadeti edasi meie jaoks võõrasse kohta. Seal hoiti meid kolm ööpäeva ühe eramaja keldris. Kolmanda päeva õhtul viidi meid Melitopoli. See on rajoonikeskus Zaporizžja oblastis, mille sissetungijad olid selleks ajaks juba okupeerinud.