

Aado Lintrop


SOOME-UGRI REISID


Autor: Aado Lintrop
Keeletoimetaja: Kadi Sarv
Kujundanud ja küljendanud: Pille Niin

Väljaandes avaldatud fotod pärinevad autori erakogust, Eesti Rahva Muuseumist ja Udmurdi Rahvusmuuseumi kogust.

Raamatu ettevalmistamist ja väljaandmist on toetanud Eesti Kirjandusmuuseumi baasrahastusprojekt EKM 8-2/22/3, Euroopa Liit Euroopa Regionaalarengu Fondi kaudu (Eesti-uuringute Tippkeskus) ning Eesti Kultuurkapital.

Õigused:
Aado Lintrop, 2022
Eesti Kirjandusmuuseum, 2022

Trükk: Greif
ISBN 978-9916-659-39-7

Sisukord

I osa

Teekonna algus

Eellugu	8
Linnutee tuuled (1977)	16
Esimesed hõimlased, vadjalased	18
Vepsamaa	22
Suur Siberi seiklus	30
Mansimaa, armastus esimesest pilgust	46
Teist korda manside juures (17. juuli–9. august 1979)	59

II osa

Kaheksakümneendad Eesti Rahva Muuseumis

Filmitegemisest Etnograafiamuuseumis	72
Varakevadisel Vepsamaal (26. märts–5. aprill 1980)	76
Esimene Udmurdimaa reis (30. juuni–27. juuli 1980)	80
1981. aasta Udmurdimaa ekspeditsioon (6.–27. juuli 1981)	97
Koolasaamide juures (21. september–11. oktoober 1981)	107
Kolm korda Ingerimaal (1982, 1986, 1987)	122
Jälle Udmurdimaal (22. juuni–13. juuli 1986)	136
Udmurdimaal Glazovi rajoonis (28. juuni–21. juuli 1987)	147
1988. aasta Udmurdimaa reisirid (märts ja juuni 1988)	158
Uue aja eelaimus. Ungarlastega Udmurdimaal (juuni 1989)	175
Esimest korda hantide juures (juuli 1989)	180
Taas Taimõril (august 1989)	190

III osa

Uus aeg, uued retked

Uued tuuled hakkavad puhuma (detsember 1990, Hantõ-Mansiisk)	200
Eesti ehitajad ja handi karupidu (detsember 1990–jaanuar 1991)	207
Udmurdid ja vepslased (jaanuar ja september 1992)	222
Anzori Barkalajaga Handimaal (12.–28. märts 1993)	233
Kevad ja Varklet-Bodja (6.–23. aprill 1993)	257
Soomlastega Udmurdimaal ja Mordvas (5.–30. oktoober 1993)	273
Ikka Udmurdimaal (10. juuni–9. juuli 2002)	286
Udmurdimaa ja Kirovi oblast (7. juuli–12. august 2003)	310
Lõpetuseks	335

Nende kaante vahele on koondatud meenutused ja välitööpäevikute märkmed minu osalusel toimunud 28 soome-ugri reisilt, alates neist ekspeditsioonidest, millel käisin operaatori assistendi, operaatori või fotograafina ja lõpetades iseseisvate uurimisretkedega. See on ühtaegu nii hõimurahvaste ja soome-ugri maailma avastamise kui ka selle kaudu teadlaseks kujunemise lugu. See on väikestest ja juhuslikena näivatest sammudest algava teekonna kirjeldus, mille lõpp on loodetavasti tulevikus. See on tagasivaade käidud teele ja sellel tehtud vigadele. See on jutustus kadunud ajajärgust ning uue aja sünnist. See on tänu ja sügav kummardus kõigile kaasteeliste, ükskõik kui hästi või halvasti laabusid reise ajal meie suhted. See on reisi-
kiri julgustamaks neid, keda huvitab hõimurahvastega seonduv – kõige tähtsam on astuda esimene samm, edasine tuleb selle järel.


I osa

Teekonna algus


Eellugu

Olen kaua mõelnud, millest tuleks alustada raamatut soome-ugri reisidest, mida olen sõpradele ja kolleegidele lubanud, ent mille kirjutamiseni kuidagi pole jõudnud. Et kuidas minust sai sugulasrahvaste usundite ja rahvaluule uurija? Igal asjal on ju oma lugu, lool omakorda eellugu. Vähesed teavad juba lapsepõlves, mida tulevikus teha tahavad, veel vähesemad viivad oma varasid unistused ellu. Enamasti liigutakse millegi suunas samm-sammult, sihti teadmata või teadvustamata. Üks samm viib teiseni, teine kolmandani ja nii edasi. Kas mul praegu on üldse võimalik tagasi vaadates leida üles see esimene samm, algtõuge, mis liikumise käima lükkas?

Mäletan, et unistasin juba üsna väikesena reisidest kaugetele maadele ja huvitavate rahvaste juurde. Ehk oli süüdi Kaukaasias Eesti Aiakese külas sündinud ja kasvanud isa, kelle noorusmälestused mu fantaasiat toitsid, võib-olla aitas kaasa ka Moskvas elav geoloogist tädi, kes suure osa ajast Siberis ekspeditsioonidel mööda saatis. Igatahes mäletan, et vaevalt kirjutama õppinuna saatsin tädile kuhugi Bratski kanti kirju ja uurisin, kas poleks võimalik suveks nende juurde sõita. Muidugi polnud see võimalik ning seda teadsid hästi ka mu vanemad, kes vastasel juhul mu kirjaread vaevalt edasi saatnud oleksid. Hiljem sisustasin suure osa ajast reisijuttude lugemisega, elasin ühtviisi kaasa kapten James Cooki seilamistele, Fridtjof Nanseni triivile polaarjääs, Robert Scotti traagiliselt lõppenud teekonnale ja paljude teiste kuulsate või vähem kuulsate maadeuurijate ja seiklejate retkedele. Ka see võis olla osa esimesest sammust. Madagaskarist, Aafrika mandrist ja Okeaniast teadsin tollal kordades rohkem kui Siberist, ja mulle ei meenu, et oleksin midagi lugenud soome-ugri rahvaste kohta.

Teiseks sammuks sai seitsmendas-kaheksandas klassis tekkinud huvi filmi vastu. Kool, kus tollal käisin, Tallinna 37. Keskkool, ei paistnud üldiselt millegagi silma, kui üks seik välja arvata. Soovijatele õpetati seal kinokunsti aluseid, õpetajaks pioneerijuhi ametit pidanud ja tollal baleriin Tiit Härmiga abielus olnud Aime Piirsalu. Oma sportlaseminevikust ta meile kuigi palju ei rääkinud, see tõttu avastasin alles hiljuti, et populaarse filmi „Vehkleja“ tegelaskuju Marta on loodud just tema elu põhjal. Kinokunsti tunnid toimusid pioneeride toas, mille butafooria veidralt võimendas õpetaja jutte jaapani filmidest, samurai-koodeksist, no-teatri maskide sümboolikast ja muust sarnasest. Palju rääkis ta ka oma esimesest mehest Jaan Saulist. Mälu on kummaline – algul kahtlesin, kas Aime Piirsalu ikka on see inimene, kelleks teda kõhklusega pidasin, siis aga hakkasid meenuma ootamatud detailid. Näiteks tuli meelde, kuidas ta kord kirjeldas Jaani surma hetkel toimunud üleloomulikku kogemust. Paranähtused

olid tollal üsna moes ja neistki tehti juttu punalippude, vimplite ja fanfaaride vahel istudes. Ta rääkis ka sellest, kuidas nad olid sunnitud mitu aastat lahus elama, sest Jaan läks Moskvasse kõrgematele filmirežissööride kursustele. Analüüsisime koos filme, mida õnnestus kooli kinoklubi abonemendiga vaatamas käia. Lisaks viis õpetaja meid vaatama Tiit Härmi esinemisi nii Estonias (ballett „Joanna tentata“) kui Tallinna varietees. Jah, käisime pea kogu klassiga varietees ja sellest ei tulnudki suuremat skandaali.

Umbes neil aastatel, see tähendab vanuses 14-15, ostsid vanemad mulle 8 mm filmikaamera, mida üsna innukalt kasutama hakkasin. Muidugi filmisin oskamatult palju juhuslikke asju, mille hulgas oli seltskondlike koosviibimiste kõrval Kalevi Suursõit ja ekskursioon Hiiumaale. Vist proovisin sõpradega koos isegi mingit tagaajamise lugu teha. Aga tummfilm mind varsti enam ei rahuldanud. 8 mm filmi pildikvaliteet valmistas pettumuse ning pärast seda, kui olin koos klassikaaslasega käinud vaatamas filme vabariiklikul amatöörfilmide festivalil, jäi see kaamera tolmu koguma. Festival toimus muide Viru hotelli saalis. Tollased amatöörfilmid polnud mingid erilised šedöövrid, teemadeks peamiselt sport, matkamine ja niisama pullitegemine, kuid helindatud 16 mm filmi võimalused avaldasid muljet.

Siis aga, ühel heal päeval lugesi kooli teadetetahvliilt kuulutust, et Nõmme Kultuurimaja filmistuudio korraldab filmiga tõsisemalt tegeleda soovivate keskkooli lõpuklasside noorte vastuvõtuks katsed. Kahjuks pole mul meeles kuulutuse täpsem tekst ega isegi aeg. Arvatavasti oli 1972. aasta sügis, seega olin kümnenda klassi õpilane. Katsetele läksin koos vennaga, kes küll veel keskkoolis ei käinud, kuid siiski ukse taha ei jäänud. Üllatas, et stuudio ei asunud otse kultuurimajas, vaid selle hoovis, olles maja külge ehitatud nii, et tagaseinaks jäi paekivist tulemüür. Ruumid üsna tillukesed, kuid muljet avaldavad oma kummalise planeeringu ja esimesest toast läbi kasvava puuga. Rahvast oli kokku tulnud palju, minu mäletamist mööda käis katsetel umbes 150 inimest. Niipalju mäletan, et üheks katse osaks oli essee. Tõenäoliselt tuli lisaks sellele moodustada ette antud juhuslikest piltidest lugu ning seda kommenteerida – asi, mida stuudios hiljem mitmeid kordi tegema pidime. Vastu võeti 20–25 inimest, kelle sekka sattusin ka mina koos vennaga. Varsti saime teada, et kogu ettevõtmist vedas kultuurimaja direktori ja tuntud filmiamatööri Tõnu Aru heakskiidul kolmik Olav Neuland, Vello Neemoja, Tõnis Lüllma. Stuudio ruumid olid nendesamade meeste poolt ilma mingi loa ja projektita ehitatud kultuurimaja puukuuri peale. Meestel oli tolle aja kohta päris pöörane plaan hakata sealsamas koolitama Eesti filmitegijaid. Ka stuudio nimi oli oma aja kohta väljakutsuv – „Diogenese Tünder“. Algas oli tõesti suurejooneline: paaril korral käis meile loenguid pidamas Voldemar Panso, paaril korral Vladimir Karasjov (Orgusaar). Ka Enn Säde kõneles midagi, võib-olla Karasjovi filmi „Lindpriid“ tegemisest ja ärakeelamisest, võib-olla ka oma osast Neulandi amatöörfilmide juures. Anton Mutt ja Illis Vets jutustasid operaatoritööst. Õppisime hoolega


Filmi „Muinasjutt kellukestest allikas“ võtetel.
Olav Neuland ja Illis Vets. Foto Enn Säde 1970/71.

„Töö näitlejaga“. Vasakul Ahti Mänd. 1974. Foto autor teadmata.


Kaader tegemata jäänud filmist. Andrus Vaarik. 1976/1977 talv.

kunstiajalugu, sest talvel korraldati suur eksam, kus pidime ära tundma ja ise-loomustama suvaliste kunstnike töid. Paraku sai hoog sellega otsa, sest kellel ikka on aega ja tahtmist tasuta loenguid pidada. Ka hakkas peamise eestvedaja Olav Neulandi aeg varsti kuluma päris filmide tegemisele (dokfilmid „Helin“ 1972, „Orelitoonid“ ja „Oreli sisse minek“ 1974). Filmitegemist stuudios takistas tehnika puudumine. Meil oli kolm vedruajamiga 16 mm kaamerat (kaks Kiev 16 U ja üks Krasnogorsk 2), kuid nendega helifilmi ei tee. Puudusid montaažilauad ja korralik helitehnika. Samas oli Olav Neuland oma amatöörfilmidega „Maakirpude mäng“ (1970) ja eriti otseheliga filmitud „Muinasjutuga kellestest allikas“ (1971) lati nii kõrgele tõstnud, et kellelegi ei tulnud mõttesse midagi vähem vinget teha. Siiani kummitavad kõrvus Friedrich Nietzsche kirjutatud sõnad: „Ei ühtki karjast ja üks ainus kari! Kõik tahavad sarnast ja kõik on sarnased: kes teisiti tunneb, läheb ise hullumajja.“ Omas ajas mõjusid need, nagu kogu „Maakirpude mäng“ kui mitte prohvetlikult, siis vähemalt äratavalt. Hankisin kusagilt „Nõnda kõneles Zarathustra“ ja lugesin hinge kinni pidades.

„Diogenese Tünderis“ tegutsesid mitmed hilisemas elus filmi või televisiooniga seotud inimesed: Kalle Jürgens, Sulev Keedus, Hannes Lintrop, Jaanus Nõgisto, Ahti Mänd, Sulev Talberg, Jüri Vaher. Veel on meelde jäänud fotograafina leiba teeninud Tarmo Schmalz ja hiljem Aafrikasse elama asunud Anne Lott.

Kevadel korraldati väljasõit Türisalu ja Rannamõisa kanti, kus gruppideks jagunenult filmiti kaadreid väikeste filmietüüdide tarvis. 1973. aasta hilissügisel väntasin koos klassivend Kalle Jürgensiga 7. Keskkooli lõpuklassi rahva palvel naljafilmi sellest, mida nad kümne aasta pärast parajasti teevad, kui saavad kutse klassikokkutulekule. Tean, et ühe stseeni filmisime tollasel Võidu väljakul täitevkomitee maja ees. Teise Snelli tiigi ääres, kusjuures talisuplejat mängiv noormees, kes kaadris vette hüppamiseks valmistub, on mu venna andmetel praegune teatrijuht Rein Oja. Kalle isa töötas Eesti Telefilmis ja sellest oli nii palju kasu, et filmilint sai ilmutatud sealses laboris. Paraku oli tulemuseks ikka tummfilm. Mäletan veel üht talvist väljasõitu ja müttamist lumises metsas, kus Ahti Mänd pidi puude vahel sihitult ringi tormama, mina kaameraga kannul. Küllap oli see üks osa teostamata jäänud filmist, millega seotud plaanid olid tõsised, sest kirjutasime Ahti kooli jaoks isegi ametliku paberi selleks, et tema, üheksanda klassi poiss, võiks habet edasi kanda. Need jäid minu stuudio aja kõige suuremateks filmiga seotud ettevõtmisteks. Enamasti kasutati stuudio

Rannamõisa kandis filmimas. 1973. Foto autor teadmata.


kaameraid rohkem niisama käe harjutusteks, laiatarbemakke ja plaadimängijat muusika kuulamiseks, mis sai varsti peamiseks seltskondlikuks tegevuseks koos tulevastest filmidest unistamisega. Olime üsna sagedased külalised üle tee asunud Nõmme kohvikus, kus meid paraku eriti näha ei soovitud, sest enamasti piirdusime vaid kohvi tellimisega. 1973. aasta suvel kutsusid Neuland, Neemoja ja Lüllma mind ja vend Hannest mitmepäevasele tiirule Lõuna-Eestis. Sõitsime Vello Neemoja äsja remonditud Pobedaga, kaasas paat ja õnged ning üritasime mitmel järvel kala püüda.

Muidugi ootasid stuudio asutajad, et annaksime oma panuse ka ehitus- ja koristustöödel. Näiteks püstitasime kultuurimaja hoovile korraliku aia ja päris uhked väravad, mille kõrgete postide vahele oli vist ette nähtud isegi suur stuudio nimesilt. Kes rohkem töötasid, said vastutasuks isikliku võtme. Sulev Keedus on meenutanud, et teda kui ühiskondlikust tööst kõrvale hoidjat visati stuudiost välja. Ehk oligi nii, kõiki asju ma enam ei mäleta. Lugesin Sulevi kohta Nõmme Sõnumite 2004. aasta 1. oktoobri lehest, kus ilmus üks vähestest stuudiot puudutavatest kirjutistest pealkirja all „9. oktoobril kohtume Tünnis“. Aga omavahel ei kutsunud me (või vähemalt need, kellega rohkem läbi käisin) „Diogenese Tündrit“ kunagi Tünniks, vaid rääkisime ikka stuudiost. Klassivend Jaanus Nõgisto käis seal ajal, kui mina kroonut nühkisin. Rohkem tegutses ta kultuurimaja kunstilise juhina. Ta on kirjutanud, et ühtäkki olid Nõmme Kultuurimaja koosseisulisteks ansambliteks Ruja ja Haak ning muusikuteks Riho Sibul, Ain Varts ja Gunnar Graps. Need uhked päevad jäid mul nägemata.

Korralikumata fototehnikat polnud ei stuudios ega mul koduski, seepärast ei leia ma neist päevist kuigi palju pilte. Nõmme stuudios käimine arendas mind kõigest hoolimata, ka selles mõttes, et hakkasin rohkem tähelepanu pöörama klassikalisele muusikale. Kuna Neuland tegi oma orelimuusika filme, sai minust orelikontsertide püsikülastaja. Mingil määral õnnestus niimoodi jälgida ka filmitegemist ning viimaks sedagi, mis sellest lõpuks välja tuli. Koos stuudiokaaslase Rein Kruusiga proovisin 1974. aasta suve lõpus alustada ka sümbolistlikus võtmes planeeritud filmi tegemist, kuid see jäi pooleli juba eos. Mäletan vaid seda, et käisime kusagil Russalka kandis võtetel ja Rein pidi seal miskipärast rannas labidaga kanalit kaevama, et ennast kaldast eraldada.

Tollal polnud mul mingit ettekujutust soome-ugrilastest ega üldse põlisrahvastest, Põhja-Ameerika indiaanlased, Gröönimaa inuitid ja polüneeslased välja arvatud. Neist olin midagi lugenud. Tulevik tundus olevat seotud filmiga, seepärast üritasin korrata Olav Neulandi teed ja minna Pedagoogilisse Instituuti kultuurharidust ja näitejuhtimist õppima. Harjutasin enne sisseastumiseksameid hoolega luule lugemist ja mitmesuguste etüüdide tegemist. Paraku ei saanud ma erakordselt tiheda konkursi tõttu sisse ja pidin asuma aega teenima. Enne aga saatis sõjakomissariaat mind Lasnamäel asuvale ALMAVÜ lennuväljale langevarjurite kursustele. Nii et nädala suvist aega veetsin langevarju ehitust, pakkimist ja muid vajalikke tarkusi õppides ning algul trenadžöörilt ja


Jüri Vaher Nõmme Kultuurimaja direktori kabinetis. 1976/1977 talv.

pärast ka lennukist hüppeid sooritades. Sellest poleks muidu mõtet siin kirjutadagi, kui üheks meie koolitajaks ja An-2 piloodiks poleks olnud Sulevi isa Ülo Keedus. Viimased sõjaväe eelsed kuud elasin peamiselt stuudios, käisin kontsertidel, teatrites ja sõpradel külas. Vahetult pärast 1974. aasta oktoobripühi topiti mind koos saatusekaaslastega hilisõhtul Pihkva rongile ning juba hommikul aeti pea paljaks õhuhessantvägede diviisi Tšerjohha küla lähedal eraldi asuvas polgus. Sinna ei jäänud ma kauaks: pärast operatsiooni ja pikka sanitaarpataljonis lamamist sõitsin aprilli lõpus koos paarikümne erivägedesse mitte sobiva mehega Vologdasse. Kui sealt 1976. aasta kevadel puhkusele pääsesin, oli studio veel alles, sest silme ette tuleb pilt, kuidas istun koos venna ja Jüri Vaheriga selle suures toas ja plaadimängijal keerleb Yes'i „Relayer“. Seda suurem vapustus tabas mind mõni kuu enne armeest pääsemist, kui sain teada, et studio ruumid on suures osas maha põlenud. Keegi hulgas olevat studio all asunud puukuuris ööbinud ning sooja saamiseks lõket teinud.

Kui sõjaväest tulin, üritasin veel amatöörfilmi teha. Ilmselt olin kroonus liiga palju stuudio peale mõelnud ja filmitegemise plaane pidanud ega saanud 1976. aasta novembris tagasi koju jõudes neid kohe kõrvale heita. Teine katse ei läinudki päris võteteni, sest peaossa kutsutud Andrus Vaariku korteri kaitsmed ei pidanud lampide koormusele vastu. Millest film kõnelema pidi, ma enam ei mäleta, pole säilinud ka stsenaariumit. Meeles on vaid kujutluspilt sellest, et asi pidi algama pika kaadriga, kus pilt uitab mööda toas olevaid erinevaid esemeid, mille hulgas pesemata kohvitass, konisid täis tuhatoos, kirjutusmasin, paberilehed, avatud raamatud. Ehk oleksin teinud süngetes toonides loo noore luuletaja loomepiinadest, sest hakkasin sõjaväes vähehaaval luuletusi kirjutama. Olin neil päevil ostnud oma esimese peegelkaamera Zenit, tänu sellele on üritusest säilinud vähemalt mõned fotod. Andrus töötas tol talvel koos mu keskkoolist välja visatud ja õhtukoolis käiva vennaga ETKVL-i Kesklaos, mina aga olin juba Tallinnfilmi palgal. Peagi peletas tegelik töö peast igasugused muud filmitegemise mõtted.

Teema lõpetuseks veel nii palju, et mu vend Hannes ei vandunud raskustele alla ja tegi Nõmme Kultuurimaja Filmistuudio nime all 1980. aastal lühimängufilmi „Sentimentaalne tango“ Urmas Reitelmanniga peaosas. Aga siis õppis ta juba kultuurharidust ning töötas samal ajal Eesti Telefilmis, kust sai ka korraliku võttetehnika.


Kõik need fotod, mille autorit pole märgitud, on raamatu autori tehtud. Kui puuduvad viited muuseumide kogudele, on fotod erakogust. Vadjamaa, Ingerimaa, Udmurdimaa jt pole mitte administratiivsed määratlused, vaid tähistavad koos aastaarvuga vastavat reisi.

Linnutee tuuled (1977)

„Diogenese Tüandrist“ kirjutasin nii pikalt seetõttu, et olen veendunud – kui mu elus seda perioodi poleks olnud, siis poleks ma tõenäoliselt 1976. aasta detsembris sisse astunud Tallinnfilmi uksest. Aga kuna mõni sammuke oli juba käidud, ei kõhelnud ma hetkegi, kui Harju tänaval kõndides nägin stuudio uksele silti: Tallinnfilm vajab kroonika osakonda operaatori assistente. Selline on mälu pilt, kuid asja üle natuke mõtiskledes jõudsin järeldusele, et tõenäoliselt lugesin kuulutust kõigepealt siiski lehest ega läinud Harju tänavale lihtsalt niisama hulkuma. Nii saigi minust paar nädalat pärast kroonust tulekut filmistuudio töötaja. Kroonika osakonna juhataja Vaike Mesila ütles pikema sissejuhatusega, et tõenäoliselt hakkab tööle Lennart Mere uue soome-ugri rahvaste teemalise filmi juures, sest Rein Maran ja Enn Säde soovivad ligi kümme kuud kestva võtteperioodi jaoks uut meest, kelle saavad ise välja õpetada. Kuigi ma polnud näinud Mere eelmist filmi „Veelinnurahvas“, tundus asi põnev. Nii juhtuski, et õhtul koju jõudes hakkasin entsüklopeediast otsima artikleid hõimurahvaste kohta. Peagi algasid ka õpingud Marani ja Säde käe all. Õnneks teadsin Ennu juba Nõmme ajast, seega oli mul kui introverdil natuke lihtsam hakkama


Enn Putnik Kõrvõttula kandis päikeseloojangut filmimas. Vadjamaa 1977.

saada. Pidin läbi lugema päris mitu venekeelset raamatut dokumentalistika kohta, õppima tundma kasutuses olevaid kaameraid, nende hooldamist ja eriti kassetide laadimist. Vene kaamera Конвас-автомат 1КСП-1М oli komplekteeritud viie kassetiga, kuhu igasse mahtus 60 meetrit filmilinti, kassetist jätkus kaheks minutiks. Seega oli välitingimustes äärmiselt oluline kassetide kiire ja veatu ümberlaadimine. Rõhutati, et hakkame filmima Kodaki lindile, mille meeter maksab umbes dollari. Sellega kaasnes veel üks eripära – kuna see film oli mõeldud kunstvalgusega kasutamiseks, pidime objektiivid päeva- valguse puhuks varustama filtriga. Filter tuli endal filmiga kaasas olevast lehest välja lõigata ja objektiivi külge kinnitada nii, et sellele ei jääks sõrmejälgi. Üldjuhul panime filtri nätsuga objektiivi tagumise otsa külge, sest nii sai väärtuslikku materjali kokku hoida. On ju objektiivi tagumine lääts enamasti esimesest väiksem. Teiseks kaameraks oli Arriflex 2C, tuntud kaameratootja üsna vana mudel, mille eeliseks oli, et kassett mahutas filmi kümne minuti jagu. Enn oli varmas küsima, mida teeksin kaamera vette kukkudes, objektiivi märjaks saades jne. Kõigile küsimustele tuli leida rahuldavad vastused. Minu ülesandeks sai ka filmilindi arvestus ja võtmetechnika (kaamerad, objektiivid, statiivid, akud) korrasoleku kontroll. Seadsin sisse spetsiaalse vihiku, kuhu said üles kirjutatud kõigi kaamerate, nende mootorite ja objektiivide numbrid, laekunud ja välja antud filmi hulk ja kuupäevad, laborisse läinud ja sealt tulnud filmi metraaž, tellimuse numbrid jne. Õnneks ei pidanud ma esimesi filmisõite siiski kohe koos „Linnutee tuulte“ grupiga tegema. Seni, kui käisid võtted Soome saamide mail, käisin mõned korrad ringvaatepalu tegemas, korra koos Peeter Toomingaga Vormsis ja Saaremaal, korra veel kusagil. Ja siis saadeti mind aprilli algul Mihhail Dorovatovski käe all kodumasinat teemalise tellimusfilmiga kuuks ajaks Moskvasse ja Bakuusse. Dorovatovski kui kogenud mängufilmioperaatori juures oli hea ja rahulik vajalikke oskusi omandada. Muuhulgas lasi ta mul üsna sageli kontrollida, kas tema poolt paika pandud kaader on ikka korralikult fokuseeritud. Võib-olla nägi ta siis juba tõesti kehvasti, aga võib-olla hoopis koolitas mind omal kombel.

Esimesed hõimlased, vadjalased

Siis saabus 1977. aasta 14. mai, päev, mil istusime väikese seltskonnaga Tallinn-filmi uude Latvia mikrobussi ja alustasime teed Vadjamaale. Kuna Rein Maran oli koos Lennartiga kusagil mujal rakkes, olid seltskonnas teine operaator Enn Putnik, helirežissöör Enn Säde, režissööri assistent Heno Sarv, keeleteadlane Piret Raud (Norvik), bussijuht ja mina. Sellest reisist mäletan üsna vähe. Ööbisime Kingissepa võõrastemajas, kust lähtusid meie sõidud Luuditsasse ja Liivtšüllä, Kõrvõttulasse, Jõgõperäle ja Rajole. Kiko Georgijev oli vist esimene vadjalane, kelle pool käisime. Imelik mõelda, kuid tema uksest sisse astudes ma ei teadnud veel, et Paul Ariste viis tudengeid Vadjamaal alati Kiko juurde. Ehk Piret siiski mainis seda? Mäletan, kuidas Kiko näitas mändide all, kus oli olnud Luuditsa kalmistu, kuidas paiknesid ta lähedaste hauad, millest oli näha vaid kergetid kühme maapinnal. Oleksin kohe tahtnud küsida, miks surnuaed

Vadjamaal. Piret Raud, Heno Sarv, Enn Putnik ja Aado Lintrop. Foto Enn Säde 1977.


Marja Boranova. Vadjamaa 1977.

hävis või hävitati, kuid polnud mahti. Meelde tuleb ka see, et sõime lõunat kas Kiko või Dunja Trofimova tares ja pärast sööki sain Enn Sädelt noomida, kui ilma soodata nõusid pesin. Ja see ka, kui ta omaette porises, et inimene võiks oma pikkusega juba harjuda, kui olin pea mingi põikpuu vastu ära löönud. Aga need olid sõbralikud märkused.

Põgusal ringivaatamisel jäi mulje, et tüüpiline vadja maja on ehitatud laudaga paralleelselt nii, et mõlema räästad puutuvad kokku ja nende all on ühine vihmaveerenn, mis mõnel pool oli tehtud poolikust õõnestatud palgist. Filmisime üles kõik vadjalased, keda õnnestus leida ja kes olid nõus kaamera ette tulema. Tekkis tunne, et kümne-viieteistkümne aasta pärast on see rahvas täiesti välja surnud. Vadja keel tundus päris arusaadav, eriti vist seetõttu, et Tallinna poisina, kes aastaid Soome TV saateid vaadanud, oskasin päris hästi soome keelt. Loodus oli kodune, ilm ilus, toomingad õitsesid. Kummalise tunde tekitasid nihestatud toponüümid. Mõned olid vene keelde tõlgitud, nagu Liivtšüla (Peski) ja Rajo (Mežniki), mõned aga moonutatud, nagu Lužitsõ ja Korvetino, mõni arusaamatult muutunud, nagu Jõgõperä (Krakolje). Mingit ülevat tunnet esialgu ei tekkinud, sest kõik tundus liiga tavaline ja kodune. Alles 15. mai õhtul Kõrvõttulas hakkas kuklas nagu midagi tiksuma. Sealne surnuaed oma käabastele kuhjatud kividega oli asi, mis jättis kuidagi ürgselt vägeva mulje. Künka otsas asuv küla ise tundus samuti põnev koos all orus paikneva külakaevuga. Hiljem sain teada, et see on tuntud kui *kupoljo kaivo* (jaanikaev), mille juures peeti vanasti jaanituld. Kaev on tegelikult allikas, millele on rak-

ked ümber tehtud. Selle lähedal on kolm kivi, mille juures käidi jaaniöööl tervist palumas (Paul Ariste, Vadja rahvakalender, 1969, lk 88–89). Paraku ei kohanud me külas vadjalasi. Ühe tare aknal vilksatas korraks vanema naise nägu, kuid uks jäi suletuks. Mati külas pildistasin Marja Boranovat seismas umbes samas kohas lauda ees, kus teda ennegi oli pildistatud. Omaette episood oli Rajol Oudekki Figurova juures käimine. Selge silmavaatega naine tundus õige sõbralik, kuid varsti saime aru, et ta kardab tütart, kellele ei meeldi ema vanad laulud ja isegi vadja keeles kõnelemine. Siiski laulis Oudekki meile katkendi pulmalaulust „Kuule, kuule, kultaseni“. Kui oleksime teadnud, et see jääb tema viimaseks salvestuseks, kas oleksime midagi teistmoodi teinud? Süväjärve ääres tammikus käisime samal päeval. Seal said filmitud mõned loodusvaated. Oma märkmikust näen, et 23. mail andsin laborisse 5 karpi kokku 890 meetri eksponeeritud filmiga. Tellimus number 1048.

On vist õige aeg lisada, et Kodaki linti ilmutati Nõukogude Liidus tollal vaid Mosfilmi laboris. Seega pidin pärast iga sõitu võtma karbid filmiga ja lendama või sõitma Moskvasse, nii, kuidas parajasti pileteid saada oli. Esimest korda võtsin selle tee ette Enn Putniku saatel, kellele Moskva linn kinoinstituudi päe-

Olga Dorohhina ja Kostja Leontjev. Vadjamaa 1977.


vist tuttav, hiljem tuli üksi käia. Kiiresti omandasin oskuse metroo rägastikus orienteeruda ning harjumuse eskalaatoritel tõtata, nagu oleks iga minut kulda väärt. Kuupäevad näitavad, et tollane elu oli väga tihe – 23. mail sai vadja materjal laborisse antud ja juba järgmisel päeval algas uus reis. Lisaks oma põhitööle püüdsin muidugi ise pilti teha, paraku oli mul siis kasutada vaid vana Zenit 3 üsna niru Industar 50 objektiiviga ning Smena kõige esimene mudel. Praegu on isegi imelik mõelda, et pärast reisilt tulekut pidin ka oma filmid kiiresti ilmutama ja siis öösiti (sest kodus puudus pimik) elutoa põrandal istudes pilte tegema. Ilmselt sel põhjusel on esimeste filmireiside fotod viletsavõitu.

Vepsamaa

Vadjust jõudsimme tagasi 18. mai õhtul või isegi öösel, ent juba 24. mail asusime enam-vähem sama seltskonnaga teele vepslaste juurde. Piret Raua asemel oli nüüd konsultandina kaasas Marje Joalaid. Sõit läks vist ümber Leningradi, seejärel Laadoga serva mööda Novaja Ladogani ja sealt Tihvinisse, kus ilmselt ööbisime. Edasisest sõidust mäletan vaid nii palju, et tee jäi kogu aeg kitsamaks, kuni sõitsime metsaveoautode poolt poriseks sõidetud pinnaseteel, mis meie Latviale kuigi jõukohane polnud. Viimaks, pärast järjekordse küla läbimist vajusime nii sügavalt lompi, et vesi hakkas bussi põrandal olevaid asju ohustama. Omal jõul me enam edasi ei saanud. Tõstisime asjad kuivale ja jäime ootama. Tuli nelja või isegi kuue ratta veoga Zil ja tõmbas teele ette jäänud bussi välja. Edasi sõitsimegi koos paari kohalikuga Zil-i kastis kuni Sodjärve külani (vene Sidorovo, Boksitogorski rajoon).

Vepsamaa tee (ERM FK 1926: 64). Vepsamaa 1977.


Enn Säde purdel. Sodjärvi, Vepsamaa 1977.

Öömajale saime elaniketa, kuid üsna korralikku taresse, mille muru peal seisis isegi saun. Kooguga kaev oli ka lähedal. Juba samal õhtul alustasime külaga tutvumist. Osa Sodjärve maju paiknes maaliliselt ümber väikese järve, osa asetus üsna vabalt kahe tee (ja teeristi) lähedal. Ilmselgelt polnud see rida-, vaid sumbküla. Majad, mida omavahel teleskoopmajadeks kutsusime, olid enamasti kolmejärgulised ja nägidki välja nii, nagu oleks väiksem suurema seest välja tõmmatud. Väiksemad olid laudad (suve- ja talvelaut) ja suurem eluhoone koos eeskojaga. Oli ka hooneid, kus eluruumid paiknesid kahel pool eeskoda. Paaris kohas hakkasid silma lauda välisseina külge kinnitatud haabjad. Järve kaldal oli mitmeid saunu ja vee juurde viivaid purdeid. Saunade vahel puhkas küllili suurem haabjas, taamal istus üksik õngitseja. Siin paistis kõik juba väga teistmoodi välja, kui Eestis. Ka keelest oli raskem aru saada.

Järgmistel päevadel (27. ja 28. mai) filmisime sealsamas Sodjärvel külavaateid, käsikiviga jahvatamist, külakarja hommikust kogumist ja metsa ajamist ning kasetohust viiskude punumist. Meelde on jäänud kasetohust pasunat puhuv ja piitsa plaksutav külakarjane ning üldse varahommikune karja kogunemine ja külast minek. Siis ma muidugi ei teadnud, et vepsa karjane on üsna erilise staatusega tegelane, nagu hiljem on oma uurimustes kirjutanud Madis


Külakarjane. Sodjärv, Vepsamaa 1977.

Arukask. Pidev looduses viibimine suurendas usku metsaga seotud üleloomulikesse olenditesse, kelle heatahtlikkusest sõltus kariloomade saatus ja karjase enda hea käekäik. Sellest olin juba aru saanud, et Vepsamaa on väga metsane, paljude järvede ja soodega. Pika sõidu jooksul oli juttu ka Venemaale igal ajajärgul omasest jaga ja valitse poliitikast, mille kohaselt olid vepslaste alad jagatud Leningradi ja Vologda oblastite ning Karjala vahel, jäädes nende kõigi äärealadele. Nagu Nõukogude Liidus tavaks, polnud võimalik ühe oblasti küladest teise omadesse enamasti otse sõita, vähemalt ühiskondliku transpordiga, vaid kõigepealt pidi reisima oblastikeskusesse. Isegi ühest rajoonist teise ei pääsenud otse, vaid ikka keskuse kaudu. See tegi eri piirkondade vepslaste omavahelise suhtlemise keeruliseks. Kui veel lisada olematud teed, siis pole imestada, kui kaugemal paiknevad külastud pikapeale rahvast tühjaks jäid. Sodjärve kant paistis siiski elujõuline ja on seda tänaseni välja, sest isegi Google'i kaart näitab, et külas on pood.

Teedetust olime juba tunda saanud ja saime veel, sest järgmisel päeval, 29. mail, mis oli pühapäev ja õigeusu suvistepüha, oli meil plaan minna Peloi (vene Peluši) surnuaiale, kuhu rahvas pidi kokku tulema lähedasi mälestama. Sellega kaasnes Vepsamaal tavaliselt ka rituaalne itkemine, mille filmimine oligi kavas. Tundub, et pole midagi lihtsamat. Sodjärvelt Peloisse oli sirgjoont mööda umbes kümme kilomeetrit, maastikul tegelikult vast kaksteist kuni neliteist. Isegi mingi metsatee pidi sinna minema, kuid polevat tavalise autoga läbitav. See meile erilist muret ei teinud, sest punane Latvia buss seisis nagunii

<< Sodjärve vaateid (ERM FK 1926: 66; ERM FK 1926: 69). Vepsamaa 1977.


Objektiivi vahetamas. Aado Lintrop ja Enn Putnik. Sodjärvi, Vepsamaa 1977.


kaugel. Pigem pani kõhklema väljavaade kanda „kerget kaasaskantavat filmi-aparatuuri“ (Enn Säde ütlus) porist metsateed mööda edasi-tagasi veerand-sada kilomeetrit. Kaamera üksi kaalus viis ja pool kilo, lisaks kassetid, filmi-lint, aku, statiiv, Nagra makk (tõenäoliselt mudel 4.2), mikrofonid ja patareid – kokku vähemalt kahekümne viie kilo jagu tehnikat. Aga meid oli siiski seitse inimest ja minna tuli.

Ega see retk väga hirmus olnudki. Paar puhkepausi ja paar veetõkke ületa-mist, muidu polnud metsateel viga. Käimiseks sobis see väga hästi. Kalmis-tule jõudnud, sättisime ennast esialgu aia äärde puhkama ja jälgima, mis toi-mub. Tõepoolest kostis siit-sealt naiste itku. Eks tuli meilgi varsti kaamera üles panna. Väga lähedale minna ei tihanud, filmisime eemalt teleobjektiiviga. Enn pidi mikrofoniga muidugi ligemal olema. Ega neid kääpal kummuli või kummar-gil olevaid naisi väga kerge filmida polnud. Mingi pildi sai loomulikult kätte, aga et see oleks ka piisavalt kõnekas...

Teel Peloi surnuaiale. Vepsamaa 1977.


Itkejad Peloi kalmistul.

Peloi kalmistu aia ääres. Heno Sarv, bussijuht, Vello Samm, Enn Putnik.

Vepsamaa 1977.


Pärast tegime mõned küla- ja maastikuvõtted. Järve kalda ääres oli kummuli keeratud haabjas. On meeles, nagu oleks paar memme selle haabja peal istudes midagi rääkinud või laulnud. Isegi fotod on sellest, kuid filmi episood ei jõudnud. Aga ma sain selle haabjaga sõitmist proovida.

Paar episoodi on sellelt reisilt veel meeles. Ühel õhtul otsustasime sauna teha. Ei mäleta, kes kütmise töö enda peale võttis, aga vett pidid kõik kandma. Heno keeldus, öeldes, et tema ennast veega ei pese ja seega tassima ei pea. Enn Säde arvas, et mees on põhimõtteline sauna vastane ja ähvardas ta ööseks ukse taha jätta. Tegelikult käis Heno saunas küll, neil oli Kütiorus üsna uhke suitsusaun, kus hiljem ka ise ihu harinud olen. Aga jah, see stseen sööbis Ennule nii sügavale mällu, et ta meenutas asja aastakümneid hiljemgi. Aga Heno Sarvega, kes on tänaseks juba kümme aastat manalamees, oli lugu selline, et üks ta oli tõesti sisse võetud loodusrahvaste kohta räägitud lugudest ning veendunud, et liigne ihu ja hammaste pesemine on kurjast. Loodusega kooskõlas elades puhastub keha ise, vaim aga saavutab parema tasakaalu. Suitsusaunas piisab higistamisest, vihtlemisest ja pärast keha kergest loputamisest, mingit pesemist pole tarvis. Mäletan, kui nägin Henot esimest korda, vist enne Vadjasse sõitu – sturma¹, tollane loodussõprade paraadrõivas, seljas, plokkflööt tupega vööl, juuksed ja habe sassis, aga pilgus eriline sära. Hambad kollased ja katki, kuid see võis osalt olla ka imeravimi tetratsükliiniga ravitud põlvkonna viga, millest minagi pole pääsenud.

Peloist tagasituleku kohta mul mälestusi pole. Üks on kindel, Sodjärvele me jõudsime ja hakkasime järgmisel päeval kodu poole liikuma. Tagasiteel filmisime Marje Joalau palvel Zaborje külas vepsa jutuvestjat Ivan Sorokinit. Sellist asja polnud üldse plaanis, aga Marje suutis mehed ära rääkida. Mul seisab märkmikus reisi lõpupäevana 31. mai ja ma lugesin päevi alati kodust koduni. Järelikult tuleb järgmine mälopilt 31. mai hommikust. Tihvin, hotellituba, mind ja Henot äratas seinal olev krapp sõnadega, et järgneb tähtis teade. Seda öeldi nii pühaliku häälega, et vaatasime unistena teineteisele otsa ja mõtlesime, mis nüüd? Kas on vahepeal toimunud riigipööre? Seda oleks muidugi palju loota. Selguski, et eelmisel päeval oli NLKP Keskkomitee sekretariaat vastu võtnud määruse NSV Liidu uue konstitutsiooni üldrahvalikust arutelust. Ah, kõigest põhiseadus, paber, mis kuigi palju ei lugenud. Selle järgi oli ju kõigil liiduvabariikidel õigus vabalt NSV Liidust välja astuda.

1 Sturma (vene k *штормовка*) – presendist tuulejope.

Suur Siberi seiklus

Pärast Vepsa reisi tuli väike hingetõmbamise paus. Käisin Moskvas, viisin materjali laborisse ja tõin varem viidu tagasi. Stuudios toimus muidugi läbi-vaatus, kuid muid suuremaid sündmusi polnud. Alles 15. juunil sõitsime Setomaale, kus viibisime kuni 18. juunini. See on tinglikult öeldud, sest tegelikult ööbisime Tartus. Olin 21 aastat vana, aga polnud sellesse linna enne sattunud, Eesti kagunurgast rääkimata. Käisime Uusvada külas ja filmisime sealseid laulumehi – koori koosseisus Luuga Juhkim, Kadaka Jakob, Rimmi Miko, Oroperve Aleks, Riitsaare Gavril ja Ladviku Iivan. Lisaks Henole oli meiega kaasas ta vend Mikk ja Tartus elanud ersa Viktor Danilov. Seto meestelaul jättis esimesel kuulmisel äärmiselt kummastava mulje. Tundus, et mitu üsna hambutut meest röögib kas arusaamatu harmoonia kohaselt või üldse ilma igasuguse kooskõlata. Lauljad polnud enam parimas vormis ka, aga minu jaoks oli nende laul kuni võtete lõpuni üks võõramaid ja raskemini mõistetavaid asju üldse. Tõesti, isegi nganassaani šamaani loits või mansi loomislaul tundusid kodusemad, kui Uusvada meeste „Velekeseq“. Praegu, olles sama traditsiooni aastaid edasi kanda aidanud, on tollastest muljetest raske aru saada. Järgmisel päeval marssisime kuuma ilmaga Lutepää liivikul ja käisime Põrste naiste leeloparki filmimas. Naiste laul tundus palju sõbralikum, ka küla oli ilus, naiste ehted huvitavad ja seto söögid maitsvad. Ainus, mille üle tookord imestasin, oli see, et ma jutust palju aru ei saanud. On nagu eesti keel ja pole ka. Naistele tegi mu nõmedus muidugi nalja. Ning jälle – praegu, kui mõistan seto keeles kõnelda, arusaamisest rääkimata, ei mahu mulle pähe, kuidas sain kunagi nii kirjakeelne olla. Need päevad olid tähelepanuväärsed selle poolest, et olin võtetel esimest korda koos Lennart Mere ja Rein Maraniga.

Pärast Setomaad tuli pööripäeva aegne Saaremaa 20.–29. juunini, millest siin pikemalt rääkima ei hakka. Õlletegemine Koguval, jaanituled Laimjalas, Pöidel, Koguval ja Valjalas ning palju muud. Pärast jäi nädal ettevalmistusteks ja üheks Moskva otsaks. Ja siis, 8. juulil algas see, mida pikisilmi oodatud – Siberi reis. Kaasmaalaste küüditamise kontekstis kõlab selline lause natuke küüniliselt, aga tõesti, võin kinnitada, et olin lapsest saadik Siberist unistanud. Grupis olid seekord Lennart Meri, Rein Maran, Enn Säde, Enn Putnik, Vello Samm ja mina. Henoga, kes saadeti tagasi Saaremaale andmeid koguma, pidime uuesti kohutama alles Mansimaal.

Lendasime kõigepealt muidugi Moskvasse ja sealt pärast lennujaamas ootamist Norilskisse. Vahe kahe lennu vahel oli nii pikk, et sundis mehi otsima istumis- ja tukkumiskohta. Nagu tollal üldiselt tavaks, ei olnud üheski lennujaamas piisavalt istekohti. See, kuidas sa aja kahe lennu vahel mööda saadad, ei paistnud kedagi huvitavat. Olen püsti seisnud, jalutanud, tukkunud ema ja lapse toas, istunud põrandal. Tookord pildistasin Enn Putnikut istumas pagasi


Lembit Kitsingu ekspeditsiooni baasis. Vasakult esimene E. Putnik, kolmas T. Tamm, neljas L. Meri. Paremal V. Samm, R. Maran, E. Säde (seljaga). Taimõr 1977.

kontrollkaalul. Ent varem või hiljem sai ootamine läbi ja me lendasime edasi. Norilski lennuväli on linnast päris kaugel Allõkeli nimelises paigas. Üllatas, et Taimõril sadas uduvihma ja sooja oli kõigest mõni kraad. Nii ootasime kannatamatult, et pagasist soojemaid riideid võtta. Elektrirong viis lennujaamast linna, ole ainult mees aparatuuri kiiresti peale laadima. Teel sõitsime mööda vähemalt ühe vangilaagri asupaigast. Piirdeaia postikõndid, mõned palgid, laujupid ja barakkide asemel ei lasknud asjast mitut moodi aru saada. Muidugi teadsin, mis linn Norilsk oli ja kes selle rajasid, sest mu tädi esimene mees pidi saatuse tahtel suure osa elust seal mööda saatma. Norilskil pole palktaredega äärelinnu, nende asemel on kaevandused, tehased ja kaubajaamade estakaadid söe ning muude kaupade laadimiseks. Vihmaga oli kõik sünge, mustad söetolmu ojad voolasid ehitiste seinu mööda, korstnad suitsesid maani.