
JAKOB HURDA KAASTÖOLISTEST.

E-esti käsikirjalistest rahvaluulekogudest on suurim ja täht­
saim dr. Jakob Hurda kogu, mis koosneb 170 köitest, kokku 122317
lk., ja sisaldab rahvaluulelist ainestikku 261 589 punkti (selles
arvus üle 50 000 rahvalaulu). See hiigla:kogu oH 11ahvusvahel•iselt
kuulus juba Hurda elupäevil ning põhjustas pärast tema smma
Eesti Rahva Muuseumi asutamise. Praegu asub ta ühes teiste
eesti rahvaluulekogudega Eesti Rahvaluule Arhiivis, mis moo­
dustab sihtasutis Eesti Rahva Muusenmi ühe eriosakonna (asu­
tatud a. 1927).

Kõnealune ko.gu koosneb järgmistest materjalid'est: 1) mis
Jakob Hurt isiklikult on kogunud, 2) mis tema üleskutsete pea le
on talle saadetud rohkearvuliste kaastööliste poolt (see moodus­
tabki tema kogu peamise osa) või mida on kogunud mõned rei·
surahadega varustatud korjajad, 3) mis tema juhtimi'sel on kogu­
tud Eesti Kirjameeste Seltsis (samanimelise kogu vanem osa),
-1-) mis tema kogusse on depooeeritud (E. Kirjam. Seltsi hilisem
korjandus, F. J. Wiedemanni ja J. Jõgeveri tkorjandused). Hurda
kogust tavalisel.t eraldatakse ja tsiteeritakse ka erinevalt Eesti
Kirjameeste Seltsi kogu (lühendid EKS 41) ja EKS 80) , kuid käes­
olevas ülevaates on see siiski jäetud eraldamata, nagu see esineb
ka Jakob Hurda oma kokkuvõtteis.

Jakob Hurt tegi teatavasti juba üliõpilasena otsuseks koguda
ja kirja panna võimalikult kÕi•k veel säilinud eesti rahva vaimne
vanavara ja see hiljemini korraldatult trükis välja anda. Läinud
sajandi 60-ndate aastate alguses asus ta isiklikul·t selle suurette­
võtte teostamisele, hakates ülikoolitöö vaheaegadel oma koduki­
helk1onnast, Põlvast, üles kirjutama mi•tmesugUJseid rahvaluune­
aineid, nagu rahvalaule, muistendeid, ebausku jne. Kogumistööd
jätkas ta ajutiste vaheaegade järel ka gümnaasiumiõpetajana ja
ldri.kuõpetajana. Eriti hindas Hurt vanade rahvalaulude kogu­
mise suurt tähtsust ja tegi selleks isi·klikult (kirikuõpetaja pÕl·

232 R. VIIDEBAUM.
-- --- ------- -

ves) neli kogumismatka Setumaale, kus vana rahvalaul oli kõige
paremini säilinud, nimelt suvevaheaegadel aa stail 1884, 1886, 1902

ja 1903, saades selleks kahel korral isegi väl ist toetust, a. 18f.C>
Vene haridusministeeriumilt ja a. 1903 Keiserlikult Vene Geo­
graaf-ia Seltsilt J. Kuid Hurda isiklikud korjandused. kokku
1739 lk, moodustavad ta suurest kogust siiski ainult 1,4%. Kõik
ülejäänu aga on kokku kantud kaastööliste või korrespondentide
poolt, keda oli koguarvus üle tuhande isiku.

Sellest kaastööliste suurest perest on tänini puudunud iga­
&ugune ülevaade. Ja seda on ka raske koostada, sest et Hurda
kohta veel puudub kõigiti täieline bibliograafia, tema rohked
üleskutsed, aruanded ja muudk1 kirjutised on laiali pillatt:d aja­
lehtedes, ajakirjades ja kalendrites, kust neid on raske kätte
leida, kõnelemata tema oma kirjadest, mis ta aastakümnete jook­
sul nii paljudele on saatnud, kuid millest ainult harvad on uuri­
jaile kättesaadaval. Sellepärast ka käesolev kirjutis, mis tugir.eb
peaasjalikult Eesti Rahvaluule Arhiivi registritele (korrespon­
dentide ja topograafiline register), lisaks veel Hurda kogumis­
aruandeist, kirjavahetusest ja mujalt hangitud andmeile, ei saa
olla väga põhjalik ega üksikasjaline. osalt ka juba piiratud ruumi
tõttu, vaid siin püütakse esitada ainult kõige olulisemat, selgita­
des kaastööliste arvu üksikutel kogumisjärkudel ning üldsum­
rnas, vaadeldes nende jagunemist kihelkonniti ja elukutsete järgi,
tõstes esile neist tublimaid ja teenekamaid.

HURDA ESIMESI KAASTööLISI.

Kuigi Hurt juba üliõpilasena tegi algust kogumistööga, ei
saavutanud ta esialgu üksinda töötades kuigi silmapaistvaid taga­
järgi. Oma kodukihelkonnast oli ta aastatel 1860-1866 ja
1868-1872 pabet1ilc jäädvustanud ainult 68 rahvalaulu:!. Ka
muu ainestiku hulk, mis ta sel ajavahemikul kogunud, ei ole suur.
Nähtavasti just selle tõttu, et talle endale nii ametikohused kui
ka (hiljemini) aval ik tegevus ei jätnud kuigi palju võimalust
vanavarakogumisega tegelemiseks, püüdis ta alul rakendada ko-

1 Vrd. J. Hurt, Vana kannel I, Tartu 1886, lk. XII jj.;]. Hurt,
über die ples.kauer esten oder die sogenannten setukesen, Helsingfors 1904.
lk. 1, 2.

2 J. Hurt, Vana kannel I, Tartu 1886, lk. VI.

Jakob Hurda kaastöölistest. 233

gumistööle oma lähemaid sõpru ja sugulasi, hiljemini ajakirjan­
duses avaldatud üleskuteete kaudu ka laiemat publikut.

Pilt I. Jakob Hurda rahvaluulekogu
Eesti Rahvaluule Arhiivis.

Kes olid Hurda kõige esimesed abilised ja kaastöölised, serla
on väga raske, kui mitte päris võimatu, kindlaks teha. Oma esi­
mese üleskutse lõpul ütleb ta: "Nagu põhjaks on mul jo arvata
sada laulu käes, mis osast ise korjasin, osast jälle sõbrade läbi

234 R. VllDEBAUM.

mitmest paigast sain a:· Kes olid need sõbrad mitmes paigas?
Rahvaluule Arhiivi andmete järgi on Hurda esimeseks kaastööli­
seks olnud talumees Jaa n P i h o Põlva kihelkonnas Mammaste
külas, kes sealt 1865. a. on saatnud talle kaunis pika kirjeidise
pulmakommetest. Esimeste abiliste hulka kuulub tõenäoselt ka
Hurda enda õde E e va H u ~ t, kes oli teatavasti ka tema esime­
seks objektiks 4. Eeva Hurt, samuti ka õemees Mi h k e I
Härm s, on Põlva kihelkonnast Koiola vallast kogunud Hurdale
rahvalaule "aasta 1870 ümber 5" (päris kindlat aastat ei ole näh­
tavasti teada, kuigi köide, kus need laulud leiduvad, kannab esi­
lehel kirja, nagu oleks selle sisu kogutud ,,aasta 1865 ja 1875 vahe
pääl"). Veel saame käsikirjades leiduvate andmete põhjal öelda,
et a. 1869 on Hurdale rahvaluuleainestikku saatnud tema kooli­
vend J. Eglon Vändrast ja R. Neus Tallinnast ning 1870. a. Rud.
Kallas Väike-Maarjast ja Simunast, H (?). Ainsoo teadmata kust
(vist Paistust), Jakob Kaljo ja Redik Parrem Saaremaalt. Need
on ka kõik, keda on olnud võimalik kindlaks teha Hurda esime­
sist abilisist enne a. 1871, mil tal ilmus esimene avalik üleskutse.
Arvatavasti on neid olnud rohkem, kuid kahjuks puuduvad tõen­
davad andmed. Hurda kogus on hulk saadetisi, mille kohta pole
teada kas saatjat, kirjapanemisaastat või päritolu, või puudu­
vad isegi igasugused andmed. On tõenäone, et suurem osa neist
kuulub kõi·ge vanemasse kogumisjärku, kui kogutud ainese hulk
oli veel väike ja kui sellekohased täpsusnõuded polnud veel ku­
junenud kindlaks. Kui need saabusid nagu sõprade saadetised,
mis olid saajale niisamagi tuntavad, võisid nad jääda ilma vaja­
liste märkusteta. Hiljemini on Hurt igale saadetisele märkinud
peale, kellelt, kust ja millal see on saadud.

HURDA KAASTööLISI 1871-1887.

Uus ajajärk Hurda kogumistöös algas 1871. aastaga. Samal
aastal hakkas ta, olles õpetajaks Tartu gümnaasiumis, propagee­
rima vanavarakogumis.t trükisõna kaudu ja avaldas oma esimesed
üleskutsed, et äratada rahvast ennast oma minevikumälestiste
kirjapanekule. Kuid selline harrastus polnud siis veel sugugi

a "Eesti Postimehe" lisaleht 1871, nr. 27, lk. 160.
~]. Hurt, Vana kannel I, Tartu 1886, lk. XX j.
5 Ibid., lk. VI ja XX.

Jakob Hurda kaastöölistest. 235
- -- -- - --- - -

populaarne, rahvas ei olnud veel teadlik oma luulevara väärtu­
sest ega hinnanud seda kuigi kõrgelt. Seepärast tuli kõigepealt

alata selgitustööga.
Juba oma rahvalikus eesti ajaloos "Mõni pilt isamaa sün­

dinud asjost'' kirjutas Hurt esimese peatüki lõpul: .,Niipaljo
Eestirahvast pagana ajal. Teadusi, mis pildiks kokko seadsime
ja lugeja nüüd ära on kuulnud, on kül väga vähe. Aga et pilt
meie esivanemate elost täieliseroaks saaks, seks on väga soovida,
et äratatud vaimuga Eestlased igal pool Eesti vanema rahva
suust kõige hoolega vana aja mälestusi korjaks ja paberi pääle
üles paneks. Vanad rahva laulud, vanad sõnad, ennemuistsed ju­
tud, vanad ja veel nüüd leitavad kombed ja viisid ja sellesarnat­
sed asjad on meie ainus hallikas, kust peenem vana aja tundmine
välja keeb." See peatükk lõpebki sooviga, et kõik "vana aja tun­
nistused", mis veel leida, üles kirjutataks. "Terane pää ja osav
käsi saab neist ükskord suure ja kauni mälestuse samba isaisade
haua pääle kokko seadma G:· Sellele esialgsele tähelepanujuhti­
misele järgnes pikem erikirjutis .,Mis lugu rahva mälestustest pi­
dada i", milles pikemalt selgitatakse rahvatraditsiooni väärtust ja
selle kogumise mitmekülgset tähtsust. Nimetatud kirjutises ta
csutab muu seas ka sellele, et rahvamälestised ei ole mitte ainult
.. üks suur ja elav ajaraamat·', vaid neil on ka muul viisil tege­
likku tähtsust, näit. huvitava ja areodava lugemtsmaterjalina
noorsoole ning vanadelegi. - Selgitavale kirjutisele järgnes üles­
kutse "Palve neile, kes jutustusi isamaa sündinud asjost armas­
tavad S", kuna eriti just lõunaeestlastele määratud üleskuts·e ilmus
samal a. tartukeelses kalendris 9. Ka neis üleskutseis avaldab ta
lootust kogutavast ainestikust leida lisamaterjali raamatule "Isa­
maa sündinud asjost", kuna kogutavad rahvalaulud lubab toime­
tada trükki eriraamatuna nime all "Vana Kannel". Seejuures ergu­
tatakse ka välismaiste eeskujudega: "Soome, Saksa ja mitmel

11 ,,Eesti Postimehe" lisaleht 1871, nr. 2, lk. 11. - "Mõni pilt isamaa
sündinud asjost" on kirjutatud a. 1868, ilmunud esmakordselt nimet. lisa­
lehe aastakäigus nr. nr. 1-27, eriraamatuna aga tiitliga .,Pildid isamaa sün­
dinud asjust" Tartus, 1879.

• "Eesti Postimehe" lisaleht 1871, nr. 26, lk. 153-154 ja nr. 27,
lk. 159.

" "Eesti Postimehe" lisaleht 1871, nr. 27, lk. 160.
11 ,,Tarto Kalender" 1872, lk. 51- 52.

236 R. VJJDEBAUM
------------------- ---------------------

muul maal arvatakse niisugust korjamist auasjaks ja mehed kor­
javad võitu. Soomlased on sedaviisi suure raamatu vana aja lau­

ludest kokko saanud ja on sel tähtsai Soome raamatul "Kantele­
tar" nimi. Peaks meil see võimata olema? Ma ei usu. Kui tõe
meelega korjame, võime ausaste niisamasuguse kogo viimati
trükki panna 10."

Kuigi need esimesed üleskutsed ei leidnud kobe just üldist
ega vaimustatud tähelepanu, ei jäänud tagajärjed siiski tulemata
Nii oli üksinda kogutud rahvalaulude ar'V, mis esimese üleskutse
ilmudes pürdus veel sajaga, järgmise (1872.) a. alguseks tõusnud
juba 300-le n ning sama a. keskel oli Hurda käes rahvalaule juba

"üle poole tuhande tüki 12". Oma tolleaegseist kaastöölistest on
Hurt esitanud ülevaate Eesti Kirjameeste Seltsi teisel koosole·
k:ul, mille P'rotokollis on muu seas öeldud: "Senni, enamiste jo
enne Kirjameeste Seltsi sündimist, olivad järgmesed mehed Seltsi
presidendile enam ehk vähem vanu laulusid saatnud: Tummade
koolmeister Eglon (Vändras Pernomaal). elementaar-koolmeister
Kallas (Tartus) ja Pärn (Lihulas), kihelkonna-koolmeistrid Kapp
(Suures Jaanis) ja Ahel (Paistus Villandimaal) , vallakoolmeistrid
IR I ezold (Palmses Virumaal), Adamson (Holstres Paistu kihel­
konnas), Erm (Matsalus Läänemaal), kaupmees Hanson (Nõma­
veres Põltsamaa!), seminaari õppija Koeler (Tartus); pääle nende
peremees M. Härms (Põlvas Võrumaal), J. Elken (Kodaveres
Tartumaal) ja J. Ainsoo (Holstres); viimseks veel mõned kooli­
poisid 13."

Nähtavasti on Hurt siin loendanurl ainult neid, kes olid saat­
nud vanu laule, seega siis mitte kõiki kaastöölisi. Neistki olid
mõned saatnud oma saadetised juba aastail 1869 ja 1870 (Eglon,
Kallas, Ainson), kuna teised kuuluvad arvatavasti nende hulka,
kes reageerisid ta esimesile üleskutseile. Siinesitatud loenuis
paistab veel silma maakoolmeistrite enamus. Ka hilisemas rahva­
luulekogumises etendasid koolmeistrid võrdlemisi tähtsat osa.

Aastal 1872 alustas tegevust Eesti Kirjameeste Selts ja selle
esimeseks presidendiks sai Jakob Hurt. J uba seltsi esimeseks

10 "Eesti Postimehe" lisaleht 1871, nr. 27, lk. 160.
11 F. Tu g 1 as, Eesti Kirjameeste Selts, Tartu 1932, lk. 57.
12 Eesti Kirjameeste Seltsi Aastaraamat I, Tartu 1873, lk. 73.
t:l Ibid., lk. 73.

Jakob Hurda kaostöölistest. 237 ------------
koosolekuks saadetud kirjas skitseeris Hurt seltsi tegevuskava,
milles ühe ülesandena oli ette nähtud: ... "kõige jõuuga vanu Ees­
tirahva mälestusi, iseäranis aga vanu Eestirahva laulusid ja re­
gevärsisid rahva suust korjata ja kirja panna u:· Järgmisel koos­
olekul, mida Hurt ise juhatas. arendas ta seda mõtet lähemalt ega
lakanud seda kordamast, teisendaroast ja süvendamast ka edas­
pidi peaaegu igal seltsi koosolekul ja kõigi nende aastate jooksul,
mis ta seal püsis juhtival kohal. Et E. Kilrjam. Seltsi ümber

Pilt 2. M. Ostrov. Pilt 3. H. Prants.
Foto C. Schultz 1889. Foto R. Sachker.

koondus haritumaid eestlasi ülemaaliselt, peaasjalikult kooliõpe­
tajaid, võtsid need Hurda äratussõnu kuulda ja vanavarakogu­
mine kujunes tõesti rahvuslikuks harrastuseks ning Kirjameeste
Seltsi üheks tähtsamaks tegevusharuks. Hurt heilitas isegi loo­
tust seltsi abil kõik eesti kihelkonnad vanavara poolest süste­
maatselt läbi korjata 15, kuid nagu teame, ei õnnestunud see mitte;
seltsis tõusid suured tülid ja Hurt eemaldus sealt lõpuks ühes
oma pooJehoidjatega (a. 1881).

H F. TugI as, Eesti Kirjameeste Selts, Tartu 1932, lk. 57.

15 J. Hurt, Vana kannel I, lk. XIV.

238 R. VJJDEBAUM.

Kuid rahvaluulekogumise alal on E. Kirjam. Selts Hurda
juhtimisel saavutanud siiski tähelepandavaid tulemusi ja seda
tööd jätkati, kuigi juba väheneva innuga, ka pärast tema lahku­
mist. Hurda kogus on kümme köidet, mis kannavad seljakirja
,,E. K. S. Vanavara 16" ja mis sisaldavad rahvaluulelist ainestikku
kokku 7622 lk. Selle materjali kokkukandmisest on osa võtnud
ligi 100 isikut (neist kuni a. 1887 umbes 80). eeskätt muidugi Ktr­
jameeste Seltsi liikmeid ja just kooliõpetajaid. Huvitav on mär­
kida, et kõnealused vanavarasaatjad on asunud enamasti kõi!:
Lõuna-Eestis. kuna Põhja-Eesti alal on neid olnud ainult 11 isi­
kut. Kõige arvukamalt on saatjaid olnud Vändra kihelkonna:;,
nimelt 13. Suurimaks kogujaks Kirjam. Seltsi päevil on olnud
J a k o b J a g o ma n n Räpinas, kes aastail 1876-1877 on saat­
nud kokku üle 1100 lk., selles rohkesti rahvalaule ja mitmesugust
kultuuriajaloolist materjali. Tema on oma korjanduste eest saa­
nud seltsilt ka väikest ainelist tasu 17. Suuremaist saatjaist olgu
veel nimetatud H. Krickmann Viru-Nigulas ja Villem Mägi Saa­
remaal Karja kihelkonnas. Mõnele korjajale maksis Kirjameeste
Selts ka reisuraha, näit. Joosep H urdale, kes a. 1877 käis San­
gaste kihelkonnas rahvalaule kogumas 1s.

Kui kogumistöö oli hoos Kirjameeste Seltsis, ei leppinud
Hurt mitte ainult suusõnalise tagantkihutamisega seltsi kooso!e­
kui1, vaid ta avaldas aeg-ajalt ka uusi üleskutseid ajakirjandu­
ses l u ja kal-end.rites ~o ning a. 1878 arutas seda saksakeelses bro­
süüris "Aufruf und Bitte an alle Freunde des estnischen Vol·
kes". Oma kodukihelkonoas (Põlvas) rakendas ta rahvalaule
kirja panema oma sugulased Johan ja Joosep Hurda.

Tagantjärele näib, et neil aastail, kui Hurt oli Kirjameeste
Seltsi president ja ise kõige kokkutoodava vanavara vastuvõtja
ja korraldaja, ei olnud kindlat vahet selles, mis läks tema isiklikku
kogusse, mis seltsi materjalide sekka. Nii näiteks leiame E. Kir­
jam. Seltsi köiteis ka saadetisi, mis on Hurdale saabunud aastail

1t1 Muudele Hurda kogu köidetele on seljale trükitud ,,Eesti Vana-
vara".

17 Eesti Kirjameeste Seltsi Aastaraamat V, Tartu 1877, lk. 79.
l'i Ibidem, lk. 79; vrd. Eesti Kirjam. Seltsi Aastar. VI, Tartu 1878,

lk. S. (Protokollide osas.)
to "Eesti Postimehe" lisaleht 1876, nr. 13, lk. 79-80.
:!U "Tarto Kalender" 1877, lk. 41-42.

Jakob Hurda lcaastõõlistesl 239

869, 1870 ja 1871, seega juba enne seltsi tegevusseastumist. Tõe-
1 ··oselt hakkas Hurt oma isikliku kogu kasvatamise eest rohkem
~:Ott kandma siis, kui ta lahkus Kirjameeste Seltsist ja hakkas
rahvaluulekogumist juhtima juba täiesti omal käel (alates a.

1881). Ning ta jätkas seda üritust aastast aastasse, võttes vastu
vabatahtlikult tehtavat kaastööd, saates a. 1883 omal kulul Joosep
Hurda koguma Halliste ja Karksi kihelkonda ning käies ise 1884
·a 1886 Setumaal .!1. A. 1887 alustas Hurt materjali kogumist ka­
~tsetava .,Seturaamatu" tarvis ::!:! ja sai selleks esimesed saadeti­
sed mag. J. Truusmannilt ja H. Prantsult Vastseliinast 23. Kuid
uus tähelepandav lehekülg eesti rahvaluulekogumise ajaloos

algab a. 1888.
1887. a. lõpuni on Jakob Hurda poolt algatatud ja juhitud

rahvaluulekogumisest aktiivselt osa võtnud vähemalt 200 isikut:
umbes 80-ne saadetised leiduvad E. Kirjameeste Seltsi köit eis,
ülejäänute omad aga HuTda isiklikus kogus. :&uid on ka neid, kes
alul on saatnud Ki rjameeste Seltsile, hiljemini aga Hurdale.

HURDA KAASTööLISI 1888-1906.

Tähtsaim ajajärk Jakob Hurda vanavarakogumises algab
1888. aastaga. Kuigi mitmes kibelkonnas oli juba seniste kogu­
misaastate jooksul tehtud hoolega tööd ja hulk väärtuslikke üles­
kirjutisi oli saabunud Hurda vanavaraaita, oli siiski hulk kihel­
kondi, isegi terveid maakondi (Läänemaa, Järvamaa), kus seni oli
leidunud osavõtjaid väga vähese1 arvul. Nii sai vanavaraaidame­
hele selgeks, et ta mõnede väheste abiliste kaastööga ei suuda
teostada süstemaatilist kogumist kõigis kihelkonnis, nagu ta oli
kavatsenud. Hurt otsustas siis jällegi pöörduda rahva poole
ajakirjanduse kaudu, et leida enam kaastöölisi minevikumäles­
tuste päästetööle, ja avaldas selleks 1888. a. alguses kahes eesti
suuremas ajalehes oma kuulsa üleskutse ,.Paar palvid eesti ärksa­
maile poegadele ja tütardele 2-t". See üleskutse koosneb ka tõe­
poolest kahest palvest, millest esimene murdematerjalide
saatmine .. Eesti keele murrete raamatu" tarvis - oli mõeldud

'-'1 V. Re im an, Kivid ja killud I, Tartu 1907, lk. 73.
.!. ,.Olevik"' 1887, nr. 21, lk. 1.
- .. Olevik" 1888, nr. 13, lk. 1.
li .. Olevik" 1888, nr. 8, 9, 10, 12; ,.Postimees" 1888, nr. 23, 26, 29, 32.

240 R. VIIDEBAUM.

eeskätt baritlasile, teine - rahvaluuleainete saatmise kohta - aga
kõigile, "kes iganes sulge oskab pruukida". Mõlemal palvel olid
kaasas ka täpsad juhised, mida saata ja kuidas saata. Rahvaluule
ala küsimuskava on hästi ülevaatlik ja haruldaseit üksikasjaline,
nii et midagi teist seesugust ei ole meil üldse ilmunud.

See üleskutse leidis harukordset tähelepanu ja äratas usinale
kogumistööle sadu isikuid, mehi ja naisi, noori ja vanu, baritlasi
kui ka vaevalisi kirjaoskajaid. Juba sama aasta lõpul oli Hurdal
üle 200 kaastöö-lise ning järgmise a. lõpuks oli nende arv tõus­
nud juba 533-le. Kord äratatud elevust aitasid pidevalt üleval
hoida ajakirjanduses järjekindlalt ilmuvad aruanded, kus iga
saadetis leidis väärtusele vastava hinnangu ja kus alatasa ilmus
täiendavaid juhiseid ja üleskutseid, ka eriti just teatavaile kibei­
kondadele määratuid, et neid äratada rahvuslikule ühistööle. Ala­
line kontakt oma kaastöölistega ajakirjanduse kaudu oligi üheks
tähtsamaks põhjuseks, et sel kogumisperioodil otse isamaalises
vaimustuses kanti kokku rahvuslikku vanavara palju suuremas
kvantumis kui varemini tervete sajandite jooksul.

Avaldatud aruanded võimaldavad ülevaate ka sellest, kes olid
kogujad ja kuidas nad töötasid. - Esimesed, kes Hurda 1888. a.
üleskutsele reageerisid, olid A. Saal Tartus, J. Aaron Tallinnas.
E . Listakind Räpinas ja Nikolai Heek Vaivaras, kes on maini­
tud esimeses aruandes :?5. Teises aruandes :?G leiame muu seas
ühe pärastise suurkogu ja nime: " õpetaja M. J. Eisen Molosko·
vitsast Ingrimaalt saatis kaks kirjutuspoognat vanu rahvajuttu­
sid Vigala kihelkonna keelemurdes, mis kaunis lisa on juttude
ja keelemurde tundmiseks ühtlasi." Samas aruandes on märgitud
veel järgmised saatjad: P. Vilop Karulas, Jaan Lambert Hani­
las, J. Kenkmann Pubjas, Jakob Randmann Kreenholmis, kooliõp.
J. Polakess Räpina kibelkonnas ja Hindrik Uuk Rõuges. Need
olid siis kõigist kõige virgemad, kuid mitmed hilisemad olid jäl ­
legi neist innukamad ja usinamad. Kolmandast aruandest 27

leiame jällegi mõne tuntuma nime, nagu A. Rennit Tarvastus,
koolmeister J . Tilk Toris ja soldat P . A. Pitka Soomemaal, ja esi-

-.:r, "Olevik" 1888, nr. 13, lk. 1.

~~~ "Olevi k" 1888, nr. 15, lk. 1. 

n " Olevik" 1888, nr. 18, lk. 1. 

Jakob Hurda kaastöölistest. 241 

mcse naiskaastöölise. kes .. tõistele noorikutele ja neiöudele tee 
ette ajanud'· - noorik Julie Sepp Laius-Tähkverest. 

Kui vaadelda 1888. a. vanavarakogujate jagunemist maakon­
niti, näeme, et neid kõige arvukamalt on olnud Tartumaal - 73 
(Tartu linnas 11), siis Virumaal - 33, Pärnumaal - 29 (Toris 
11), Harjumaal _ 22. Viljandimaal 18 jne., kuna Saaremaalt on 
saatnud ainult 2 isikut, nagu Setumaaltki, asundusist aga 7 (esi­
meseks saatjaks Jaan Pint Estonka as. Samaara kubermangus). -
Elukutsete järgi on selle a. kaastööliste seas kooliõpetajaid 48 (li­
gemale J~), üliõpilasi 5 (G. Seen, 0. Kallas, P. Birkenthal, J. Jä­
nes, M. Ostrov), seminariste ja gümnasiaste 3 (M. Kampmann. 
Joh. Trull, A. Tombach), kirikuõpetajaid 2 (M. J. Eisen ja V. 
Reiman). siis veel ,.tuttav kirjamees" Jaan Jung ja ,.laulik õrne­
:nast soost" Elise Aun, kuna ülejäänute kohta. peale kahe kaup­
mehe ja iihe kohaomaniku, pole teada, kes nad olid elukutse või 
ameti poolest. Arvatavasti enamuseit lihtsad maainimesd. 

Kaastööliste arv kasvas iga järgneva aastaga, kuigi neist kõik 
oolnud üldse püsivad, vaid saatsid ainult 1-2 korda. Kolmanda 
kogumisaasta lõpul oli nende arv tõusnud juba 605-ni ning a. 1893 
710-ni. Elavamateks kogumisaastateks on pärast esimesi olnud 
veel aastad 1894 ja 1895, kuna siis on kaastööliste arv jälle näida­
nud silmatorkavat kasvu, esim. a. 73 ja teisel 56 isiku võrra. Seda 
tõusu on nähtavasti põhjustanud Hurda üleskutse 1894. a. algu­
ses 2s, milles teatas, et tema korjandus esineb väljapanekuna mui­
nasteadlaste kongressil Riias 1896, ja vastavalt sellele virgutas oma 
kaastöölisi elavamale tegevusele. Pärast seda on kaastööliste arv 
kasvanud visamalt, tõustes a. 1901 902-ni ja viimases trükitud aru­
andes, mis ilmunud septembris 1906, 960-ni 2!1, Viimase kaastöö­
!isena on registreeritud Mihkel Sild Avinurmest, agar vanavara­
korjaja, kes hiljemini on saatnud materjali ka 0. Kaldale. M. J. 
Eisenile ja Eesti Rahvaluule Arhiivile. . 

Tegelikult oli Hurdal aastail 1888-1906 küll rohkem kut ~6.0 
abilist sest ta on vahel registreerinud ühe numbri alla ka kaks xsx­
kut k~i nad saatsid oma korjanduse üheskoos. Tema kaastööliste 
üld~imestik sisaldab kokku 1345 nime või nimelühendit. Peale 

. . . Iga 
selle on tema kogus 207 saadetist, millel puudub saatJa n1m1. 

~,. ,.Postimees" 1894, nr. 10, lk. 1-2; "Linda" 1894, nr. 4, lk. 49- 50· 

-• ,.Päevaleht" 1906, nr. 219, lk. 2. 


242 

Il 

(/') 

" ,:) 3 
0 0 

z 0 0 0 

~ 
0 0 

1.0.) ... .. 
r I 

~ ... § ~ 
1-' 

0 
1.0.) :1 
0 z: 
i: :1 . .. 
d 0 
j:( lC 

~ . • • 

i 
0 
0 
~ . 
=-

0 

R. VIIDEBAUM. 

r•.-r. t • ..... ~ 
.. .. J •?.. ... ·\., 

:~···~ ..... ... """-. . . . .. . 
...... ~ ...... . . . ... . . ·. . ... . - . . . ..... · .. .... 

~ 
~ .. 
0 

* 
~ ~ ... 

0 "' ... .., ... .... ... N ... N .. ..,.. 
4> .., .. 

" e 

§ .. 

= 

J 

-ei-

• -
0: 

Jakob Hurda koastöölistest. 243 

niisuguse saadetise taga ei tarvitse olla eri isikut, kuid mõniküm­
mend võiks neid siiski olla. Arvestades ka neid tundmatuks ja ni­
metuks jäänud töömehi, võiksime Jakob Hurda kaastööliste üld­
arvu hinnata umbes 1400-le. 

TÄHTSAMAID KAASTööLISI KIHELKONNITI. 

Kaart lk. 242 näitab Hurda kaastöölisi nende asukoha järgi. 
Kui sama isik on saatnud mitmest kohast, on ta märgitud sinna, 
kust ta on kogunud ja saatnud kõige rohkem. Osa linnadest saatjaid 

111111111 fW/M ~ 
1-1000 1001-2000 2001·3000 3001-.ltOOO liOOO-

Pilt 5. Hurda kogu materjal kihelkonniti . 

on märgitud sinna kihelkonda, kust nende materjal põlvneb, kuna 
väiksemad maakonnalinnad on üldse arvatud ühte ümbritseva ki­
helkonnaga. - ülalolev kaart näitab kogutud rahvaluuleainestiku 
hulka kihelkonniti, nimelt punktides, kusjuures üheks punktiks 
on loetud pikkusele vaatamata iga üksik laul, jutt, mõistatis jne. 
Mida rohkem kustki kihelkonnast kogutud, seda tihedamini on 
see kaardil viirutatud. 

Kes on need, kes silmapaistva tagajärjekusega on hoolitsenud 
oma koduümbruse vaimuvara päästmise eest? 


244 R. VTIDEBAUM. 

Narva linnast saatnuist võiks mainida J. Voldet ja Miina Russ­
manni, kuna Vaivara arvukast kogujateperest on tõusnud esiko­
hale H. Masing (kogunud üle SOO lk.) ning temale järgnevad J oh. 
Sorro, Ado Kõrbe ja Helene Kasikov. - Jõhvi kihelkonnas on 
olnud tähtsaimaks kogujaks Pau 1 us Pau rm an n (ü. 900 lk). 
siis TÕnu Viedemann, Aug. Tõnurist ja D. Timotheus. Kuid Jõh­
vist ja Vaivarast on a. 1888 kogunud õige palju rahvalaul e ka üli­
õpilased M. Ostro;v ja 0. Kallas. 

Iisakust on kogunud D. Timotheus ja A. Valter, kuna Lüga­
nuse kogujaist paistavad silma suuremate saavutistega J. Thom­
son ja Emilie Bachmann. Viru-Nigulas kogus H. Krickmann juba 
E. Kirjameeste Seltsi päevil, hilisemaist olgu nimetatud Aug. 
Krikman, Jakob Valk ja J. Volde, kuna Hans Lohk on peale Viru­
Nigula käinud kogumas ka Kuusalus. Haljalas on olnud tublisid 
vanavarakorjajaid õige mitu, nagu Viilip Klaas, Karl Leetberg. 
J. A. Rehberg, Leena Lepp-Wiekmann ja K. Roost. 

Kadrina khk. on hoolsamini kogunud Ed. Langsepp, Rakvere 
kihelkonnas J uhan Lilienbach, Viru-Jaagupis aga J. M. Sommer, 
J. Uustalo ja G. Leppmann. Simunas ja Väike-Maarjas on olnud 
hoolikamaks ja paremaks kogujaks V o 1 d ema r R o s e n -
str auch (ü. 700 lk.), Väike-Maarjas veel Voldemar Lurich (ko­
gunud osalt oma venna G~orgi kaasabil, kokku 800 lk.) ja M. 
Kampmann. 

Järvamaal on Hurdal olnud viljakamaid kaastöölisi õige vähe, 
välja arvatud Ambla ja Koeru kihelkonnad. Amblas on olnud 
saatjaid kokku 21. Neist tuleks allakriipsutatavalt nimetada J. 
Tannenthali, G. Klemmerit ja Joosep Freimanni; viimane on alus­
tanud saatmist juba 16-aas.tasena. - Koerus on kõige rohkem ko­
gunud H. A. S e hu 1 t z, jõudes oma saavotistega isegi suurkogu­
jate hulka (temast lähemalt tagapool) ja Villem Viitmann. Järva­
Jaanist on kõige rohkem paberile jäädvustanud J. A. Rehberg. 
Paidest Aleks. Hanson, Türilt 0. J. Siiun ja J. J ohannson. 

Ka Harjumaal on olnud kogujaid hõredalt, välja arvatud mõ­
ned üksikud kihelkonnad. Nii on suuremaid tulemusi saavutanud 
Kuusalus Joh. Estken (ü. SOO lk.) ja Jakob Ploompuu ning Hans 
Rebane (saatnud kahekesi koos), Jõelähtmes H. Redlich, Harju­
Jaanis M. Neumann, Jüris J aa n Saa 1 v erk Kurna vallas (ko­
gunud aastail 1896-1905, kokku u. 950 lk.) ja Kristjan Põldmäe 

Jakob Hurda kaastöölistest. 245 

Rae vallas; Kose kihelkonna rahvaluulet on aga rohkel määral 
jäädvustanud T õ n u V i e d e m an n (kogunud ka mujalt, Hur­
dale saatnud u . 800 lk), kes kuulub üldse meie püsivamate rahva­
luulekogujate hulka, teotsedes sel alal aastast 1891 tänini. Risti 
kihelkonnast on Hurdale mitu korda materjali saatnud Juhan. 
Holts ja Jaan Treumann. 

Harjumaaga võrreldes veel vähem on leidunud vanavarakor­
jajaid Läänemaal. Kirblas ja Martoas pole olnud Hurdal ainustki 

Pilt 6. G. Seen. 
Foto K. Treier. 

Pilt 7. J. A. Rehberg-. 
Tundmatu foto 1907. 

kaastöölist, ka mujal on ainult üksikuid. Teistest erineb silma­
torkavamalt ainult Vigala kihelkond (vt. kaart lk. 243), kus ärk­
samaid isikuid on olnud arvukamalt. Vigala kogujaist on tõus­
nud esikohale M. Aitsam (saatnud rahvaluulet 54 korda, kokku 
üle 400 lk.), järgmistest olgu nimetada T. Pulst ja J. Getreu. 
Teistes kihelk. on olnud hooisamaiks kogujaiks Mä>rjamaal M. 
Siedermann, Hanilas Aadu Reimann, Karuses M. Lemmerkänd ja 
Ridalas Gustav Tikerpuu. Varblast on saatnud ainult M. Karo­
tom, Noarootsist ainult J. Liewoh. Vigalas, Ridalas ja Kullamaal 
on kunstiõpilasena käinud kogumisreisul Ants Laipmann; mit-


246 R. VUDEBAUM. 

mes Läänemaa kihelkonnas on a. 1889 kogunud rahvalaule üliõpi­
lased M. Ostrov ja 0. Kallas. 

Saaremaal pole kogutud materjali rohkuseit ükski kihelkond 
eriti väljapaistev, kuigi seal kaastöölisi on olnud. Neist oleksid 
märkimisväärt Karja kihelkonnas V. Mägi ja C. Allas, Kärlas J. 
Mändmets ja J. Kerg, Ansekülas Friidu Peters, Kaarmas Kal­
las'e'd (Rud., Ed., M.), Valjalas Mihkel Kolm, Pöides Joh. Trull, 
Muhus V. Rattur. Kuid Saaremaal on käinud kogumas ka mit­
meid üliõpilasi, nii J oh. Keerig ja Jakob Ilves Jaani ja 
Pöide kihelkonnas (kogunud 850 lk.), P. Saul ja G. Seen Muhus, 
mag. A. Niemi (soomlane) ja üliõp. N. Kann Kihelkonna! ja 

Sõrve poolsaarel. 
Pärnumaalt on Hurdale vanavara saadetud kaunis rohkesti 

ja seal on olnud ka hulk häid kogujaid. Tõstamaalt on saatnud 
suuremaid korjandusi Gustav Anniko, H. Anniko, Mihkel 
Kampmann ja J. A. Veltmann, Audrust ja Mihklist Kaarli 
Sakson, Pärnu-Jaagupist J . Reinson ja Hindrik Lusik, Vänd­
rast Ernst Tetsmann ja J. ·Peterson, Torist M. Ostrov 
ja Jüri Tilk, Pärnust A. Küng, Häädemeestelt Jüri Tamman.-.., 
Saardest Hendrik Langholts, Hallistest J. P. S õ g g e I, üks suur­
kogujaist (vt. lk. 250), ja Ernst Kitzberg (kogunud ka Karksi.St, 
kokku üle 500 lk.), Karksi kihelk. vanavara on rohkesti jäädvus­
tanud vennad Hünerson i d (800 lk.) ja Jaak Kivisäk. 

Viljandimaal on Hurdal häid kaastöölisi olnud tihedamini 
kui kuski mujal, mille tõttu see maakond kogutud vanavara roh­
kuse poolest (47 933 punkti) on tõusnud esimesele kohale. Pro· 
duktiivsemaiks kogujaiks on olnud Helmes Alex Wahlberg ja K. 
Ruut, Tarvastus Jaan Viira, J. Ungerson ja keegi "Feldfebel", 
kelle õige nimi pole teada, Paistus J. Reevits ja J. Leppik, Vil­
jandi linnas ja kihelkonnas A. S u u r k a s k, kes oma üle tuhande­
leheküljelise korjandusega on tõusnud suurkogujate hulka (vt. 
lk. 252), Hermann Nigul ja JüTi Täht, Kõpus J. Laarrnann, Suure­
Jaanis Tõnis Kuresson ja Ernst Saabas, Kolga-Jaanis Anton 
Pihlak, Pilistveres J. Keller ja Jaan Söödur (Pilistverest on Hur­
dale vanavara saatnud teiste seas ka Hans Pöögelmann), kuna 
Põltsamaa kaastöölistest on tõusnud esikohale Martin Luu 30 . 

30, Viljandimaa tublimate kogujate loendi täiendamiseks olgu veel 
nimetatud, et Kirjameeste Seltsi päevil, aastail 1876- 1878. kogusid Kolga-

Jakob Hurda kaastöölistest. 247 ----- -------

Hurt on saanud rohkesti materjali ka Tartumaalt (üldises 
kokkuvõttes II kohal), kus tähtsamaiks kogujaiks olid Kursi ki­
helkonnas T. Riomar, Laiuse! Mihkel Kollu.k ja Heinrich Käär, 
Palamuse! H e 1 e n e M aa s e n, Hurda tähtsaim naiskaastööline 
(saatnud aastail 1888-1896, kokku u. 730 lk.) ja Hans Karu, ToT­
mas E. J. õunapuu ja Samuel Sommer, kes käesoleval ajal 
on tõusnud setude rahvaluule suurkogujaks, Kodaveres Koik ja 

Pilt 8. J. Saalverk. Palt 9. T. Viedemann. 
Foto J. Hallikas u. 1920. Foto A. Tsenter. 

Härms, Maarja-Magdaleerras Jaan Tammemägi, Äksis Jaan Mil­
lert ja Paul Sepp, Tartu-Maarjas J oh. Kool ja J oh. Mägi, kuna 
Tartu linna arvukaist saatjaist olgu mainitud Vold. Pärtelpoeg 
ja Sophie Bergmann; Võnnu khk. saatjaist teenivad tähelepanu 
J oh. Suits ja D. Punnisson, Kambjas J oh. Väggi ja Jakob Siimus; 
Nõo khk. on kõ~ge rohkem saatnud Külitse koolmeister Jaan 

Jaani kihelk:onnas rahvalaule s tud. theol. J. B e r gm an n, seminarist 
J. Orgusaar ja kihelkonnakoolmeister Kr. Grau. Nad kogusid üle 500 rah­
valaulu, mis on enamasti ära trükitud "Vana kandle" II köites. - Hur<ia 
Viljandimaa kaastööliste kohta on nende ridade kirjutajalt ilmunud eri­
kirjutis : J. Hurda kaastöölised Sakalamaal, "Sakala Pühapäev" 1932, nr. 3. 
lk. 3. 


248 R. VIIDEBAUM. 

Tüklov (kogu aeg ,,Tartlase" nime all), Puhjast Jaan Loskit ja 
D. Arak, Rannust H. Raag, Rõngust taluteenija Andres Käärik. 
Otepäält J. Kukrus, Villem Vaher ja Joosep Silde, Otepäält ja 
Sangastest J aan Tammemägi, Sangastest veel Joosep Hurt, kes 
käis seal kogumas E. Kirjam. Seltsi ülesandel. 

Mitmeid tähelepandavaid kogujaid ja suurkogujaid on olnud 
Võrumaal, nii näit. Kanepis J oh. Väggi, Urvastes Gu st av 

-r­
\ I 

I • . : 
t I 
• / 

Pilt 10. H. Maasen-Varik. 
Tundmatu foto. 

Pilt 11. Jaan Sondra. 
Tundmatu foto 1925. 

S e e n (kogunud ka Karulast ja mujalt, vt. lk. 253), Karulast ja 
selle naaberkihelkonnist on rohkesti üleskirjutisi teinud P. Ei­
ner ja J. Einer, Harglas Jaan Pähn, Rõuges J aan Gutves (kelle 
materjal pole osalt küll usaldatav), Põlvas - peale eespool juba 
mainitud Jakob Hurda ja tema sugulaste - Joosep Tobre; Rä­
pina kihelk saavutisi on aidanud tähelepandavalt tõsta suurko­
guja J ak<> b Ja g oma n n (vt. lk. 251) ja Johan Hurt, kuna 
Vastseliina kihelkonnas on tulemusrikkalt töötanud Hei nr i e h 
Pr an ts (kogunud üle 700 lk.), Jaan Jakobson ja Hurda täht­
saim kaastqöline Jaa n Sa n d ra, kelle juures peatume lähemalt 
järgnevas peatükis. 

Jalcob Hurda lcaastõölistest. 249 

Setumaal pole koha peal olnud suuri kogujaid, peale Friedr. 
Treijali Panikovitsi vallas, Kuid Hurda poolt saadetuna on neid 
seal käinud naaberkihelkonnast, nimelt Jaan Sandra ja H. Prants, 
ning Põlvast Joosep Hurt. Kuid setude rahvalaule on rohkesti 
kogunud ka Jakob Hurt isiklikult. 

Eesti asundusis töötanud kaastöölistest olgu nimetatud esilc­
tõstetavalt Joh. Esken Jamburi maakonnas, Simititsas (saatnud 
Kuusalust põlvnevat ainestikku), samas maakonnas veel J oosep 
Tamm ja Jaan Tamm (Põlvast pärit), Krimmis K. Salström, Sa­
maara kubermangus Jaan Pint ja Johanna Kuusik, Suhhum-Kalees 
(Taga-Kaukaasias) kooliõp. Joh. Pihlakas. 

SUURKOGU J AD. 

Suurkogujate hulka on siin arvatud need usinamad Hurda 
kaastöölised, kelle töötulemused ulatuvad üle 1000 lehekülje. Neid 
on kokku üheksa. 

Selles rühmas on kõigiti ärateenitult ja tunnustamisväärselt 
saavutanud esikoha Jaa n Sa n dr a 31 , külakooli haridusega rät­
sep Vastseliina kihelkonnas Vütka külas. Alates aastast 1894 on 
ta olnud Hurdale tema surmani (1906) innukamaks ja tubliroaks 
kaastööliseks. Neil aastail on ta vanavara saatnud 77 korda, sel­
les rohkesti setudeit kogutud materjali , kokku 8700 lk. (1468 lk. 
fooliokaustas, muu osa kvardis). Seejuures ei ole ta lehekülgede 
arvu kunagi sihilikult paisutanurl (mis nähtust küll esineb mitme 
koguja juures), vaid ta on paberi kokkuhoiu mõttes kirjutanud 
vahel liigagi tihedalt. 

Sandra korjanduse sisalduseks on: 403 rahvalaulu ja 26 
mängu, 4129 vanasõna ja kõnekäändu, 793 mõistatist, 1897 rahva­
juttu, 1133 punkti uskumusi ja kombeid, lisaks veel kultuuriloo­
lisi ja etnograafilisi kirjeldisi 25 punkti; kõike kokku 8 40Ci 
punkti. Selles materjalis omavad ehk kõige tähtsamat kohta se­
tudelt kogutud muinasjutud, saagad ja legendid, mis moodusta­
vad meie rahva juturepertuaari paremiku, kuigi ka kõik muu tema 

3 l Hurdale on ta kogu aja kirjutanud küll Sandra nime all, kuid tema 
ametlikuks perekonnanimeks on siiski Sa n d e r. - Tema kohta biograa­
filisi andmeid vt. "Postimees" 1925, nr. 289, lk. 4 ja nr. 316, lk. 7, "Pos­
tim." 1932, nr. 12, lk. 3. Viimatimainitud kirjutises on andmed tema kor­
janduse suuruse kohta palju liialdatud. 


250 R. VIIDEBAUM. 

kogutud ainestik on ehtne ja usaldatav n ir.g jäädvustatud kohali­
kus keelemurdes. 

Kõik see harukordne hulk sõnalist vanavara on kogutud ja 
paberile jäädvustatud oma kutsetöö kõrval, "vahe aegadel ja ra­
humatel tundide!", "suvel suurde tööde vahel" ja "õhtul eha aja­
kil 32", nagu ta ise Hurdale teatab. Ta on olnud isamaaline töö­
tegija selle sõna kõige paremas tähenduses. Hurdale on ta kirju­
tanud veel 1906. a. veebruaris: "Minu tänulilru meele tundemär­
giks olgu minu edaspidised püüdmised Teile ikka truuks jääda 
ja meie ühisest vanavara korjamisest elavalt osa võtta, nagu ma 
seda si ia maani väsimata näitanud olen. Ma tahan kindlalt ja tin­
g imata järeljätmatusega töötada püüda, et ka Setu maa. ja Võru 
maakond temaga ühinedes, protsentidega rehkendades, teistest 
maakondadest taha ei jääks, vaid tasakaalus seista võiks. . . Pa­
lun südamest mulle veel mõnda juhatust meie ühisele tööle anda! 
Mida suurem meie teaduslik vanavara, seda suurem saab ka vis­
tiste see auu olema, mis meie Eesti nimele. muide rahvaste ees ia 
sees, krooniks võib jääda." 

Hurda teiseks tähtsamaks kaastööliseks on olnud metsavaht 
J. P. S õ g g e 1 Halliste kihelkonnas Uue-Kariste vallas. Sa­
mast kihelkonnast, väiksemal määral Paistust ja Saardest, on ta 
Hurdale sõnalist vanavara saatnud aastail 1892-1903, kokku 98 
korda = 2360 lk. (postpaberi kaustas) ss. Selles leidub 115 rahva­
Jaulu ja mängu, 2516 vanasõna ja kõnekäändu, 139 mõistatist, 654 
juttu., 2344 p. uskumusi ja kombeid, kokku seega 5768 punkti. Peale 
selle keelelist materjali ja paiganimesid. Tema korjandus on kas­
vanud (ta oma sõna järgi) "visalt ja aeglaselt", sest seal polnud 
niisugust saagirikast tagamaad kui Sandral Setumaa näol. See­
pärast oli Sõggelil alati pliiats ning paber taskus ja pani ta 
kirja, mis juhtus kuulma. Tema kogutud materjal on alati pärit­
olu-andmetega varustatud ja üldiselt kaunis usaldatav, kuigi pai­
guti stiliseeritud. 

Ha n s Anton S e hu It z elas Koeru kihelkonnas Väin­
jäTve vallas Vaali külas ja on sealt ümbrusest Hurdale vanavara 

32 T avaliselt on ta oma korjandusi puhtale kirjutanud just öösiti. 
3:1 J. P. Sõggel on a. 1893 kuni tänapäevani olnud ka M. J. Eiseni 

kaastööl in~ ja saatnud temale nmbes 1500 lk.: on teinud kaastööd ka E . 
Rahvaluule Arhiivile. 

Jakob Hurda kaastöölistest 251 

kogunud ja saatnud a. 1890-1893 ja 1903, kogusummas 11 saade­
tist 2271 lk-1. Selles materjalis on 72 rahvalaulu, 449 vanasõna ja 
kõnekäändu, 66 mõistatist, 451 juttu, 1072 p. uskum. ja kombeid. 
- H. A. Schultz - ameti poolest "liht talu töö tegija" ja rät­
sep - on omaette huvitav tüüp; kuigi tema korjanduses leidub 
rohkesti ka rahvapärast materjali, on ta väga sageli rahvasuust 
kuuldud aineid ilustanud ja täiendanud isikliku fantaasia abil või 

Pilt 12. J. P. Sõggel. 
Tundmatu foto 1896. 

Pilt 13. A. Suurkask. 
Foto P. Lais 1895. 

luuletanud päris iseseisvalt pikki lugusid pseudomütoloogilistel 
teemadel, nagu Taarast, Ukust, Ilmaneitsist, Manast, Vanemui­
sest jne. Sellepärast vanavarakoopiail leiduvat nimemärki "H. 
A. Schultz" tuleb võtta hoiatusena ja tõlgendada kas tähenduses 
"Ettevaatust!" või "Mitte tõsiselt võtta!" 

J a k o b J a g o m a n n oli "Mikko talo omanik" Räpina ki­
helkonnas ja vallas, Kõnnu külas. Ta on Eesti Kirjameeste Seltsi 
kogusse a. 1876-1877 saatnud sõnalis.t vanavara 8 lrorda, kokku 
1126 lk., Hurdale a. 1874, 1877-1880 ja 1904, kokku 986 lk., kogu­
summas nii siis 2112 lk. (80). See on kogutud peaasjalikult Rä­
pina kihelkonnast, ainult väike osa Setumaalt a. 1874. Sisu järgi 
leidub selles 681 rahvalaulu, 47 vanasõna, 50 juttu, 140 uskumust 


252 R. VIIDEBAUM. 
- ------

ja kommet, kokku 918 punkti. Üldiselt usaldatav ainestik. Tema 
kogutud rahvalaulud on ära trükitud "Setu kes te lauludes". Sel­
lepärast on arusaadav ka tema viimases kirjas avaldatud alandlik 
palve: " Austatud Dr. Hurt, mina palun Teid, kui Teil võimalik 
olesi minole seda soome maal trükitu Räpina lauludega raama­
tud saada Mälestuses oma töö eest ... :14" 

Joosep Hurt, Jakob Hu.rda sugulane, on silmapaistva 
hoolikusega kogunud peaasjalikult rahvalaule. Kodukihelkon­
nas, Põlvas, on ta kogunud juba gümna.siastina aastail 1872-1874, 
a. 1877 on ta E. Kirjam. Seltsi ülesandel käinud kogumas San­
gaste kihelkonnas, a. 1883 Jakob Hurda kulul Hallistes ja Kaik­
sis ning a. 1886 (koos Jakob Hurdaga) Setumaal, kust ta väikse­
mal määral oli teinud kirjapanekuid juba a. 1874-1877. Joosep 
Hurt on esimene eesti rahvaluulekoguja-stipendiaat. Ta kor­
janduste suurus on 1590 lk. (kaardil lk. 242 esineb see arv ekslikult 
väiksemana) ja seal on võrdlemisi täpsas ülesmärkimisviisis pabe­
rile jäädvustatud 917 rahvalaulu ja 37 juttu. 

An t on S u u rk as k on saatnud Hurdale rahvaluulet aas­
tail 1894-1898 ja 1903; saatnud 47 korda, kokku 1365 lk. (ena­
masti foolio). Sisaldus· 396 rahvalaulu ja 33 mängu, 1182 vana­
sõna, 632 mõistatist, 755 juttu, 680 uskumust ja kommet: kokku 
3578 punkti. See materjal on teele saadetud enamasti Viljandist, 
kuid kogutud väga mitmelt poolt. Suurkase korjanduse suureks 
pw1duseks on, et tal enamasti puuduvad andmed selle kohta, kel­
lelt ja kust ta oma vanavara on saanud; või kui ka käsikirjades 
leidub sellelaadilisi märkmeid. ei või neid alati usaldada. 

üliõpilastest, keda Hurt saatis rahvalaule koguma just tea­
tavaisse kibelkondadesse, on väljapaistvamaid tagajärgi saavuta­
nud s tud. phil. 0 s k a r K a 1 1 as ja s tud. med. M i h k e : 
0 str o v, kes tegid ühise kogumisteekonna 1888. a. suvevahe­
ajal Alutagusesse (Vaivara, Jõhvi, Lügaouse) ja järgmisel suvel 
mitmesse Läänemaa kihelkonda. Neil kahel matka! jäädvustasid 
nad paberile 1682 rahvalaulu (1313 lk.) . Juba esimese korjanduse 
puhul kirjutas Hurt nende kohta aruannetes: "Noored vennad 0 . 
Kallas ja M. Ostrov on selle korjandusega nagu raudkrihvliga oma 

at See ja eelmisedki kirjavahetusest pärit tsitaadid on võetud Hurdale 
kaastööliste poolt saadetud kirjade koopiaist, mis leiduvad Eesti Rahva­
luule Arhiivis. 

Jakob Hurda kaastöölistest 253 

nime mälestuse teaduse tahvlite pääle üles kirjutanud ja unusta­
mataks teinud. Laulude kogu ei ole mitte üksnes väljastpidi 
suur Ja paks, vaid ka seestpidi vi:iga tuumakas ja tähtis, nii hästi 
keele poolest kui muinasaja uurijaile. See töö on tõeste suurt!­
kooli õppijate vääriline ja meie paneme tema kõigile tõisile uni­
versiteedi jüngritele kuii hiilgava eeskuju silmade ette, kuda~. 

õppimise vaheaega suve pitkil päevil kadumata kasuga võib 
pruukida 35,'' 

Kuid M. Ostrov oli juba a. 1887 teinud ühe kogumismatka 
Torma ja LalUse ümbruskanda ning a. 1889 on ta käinud veel 
Toris ja Varblas. Nende matkade tulemuseks on 545 lk., mis 
sisaldab ük 600 rahvalaulu ja väiksemal määral veel muud rah­
valuuleainestikku. - 0. Kallas aga oli Tartus üliõpilasena ka 
!lagu Hurda kohapealseks esindajaks ja usaldusmeheks, kuulates 
ja soovitades talle üliõpilasi, keda sinna või tänna võis korjama 
t:aata. Hiljemini ta teatavasti algatas ja juhtis rahvalaulude ko­
gumist ühes viisidega (1904-1921), mille tulemuseks on EüS­
nimeline kogu Eesti Rahvaluule Arhiivis :w. 

üliõpilasist, kes Hurda üleskutsete mõjul suure hoolega rah­
valuulekogumisest osa võtsid, on jõudnud suurte saavutistem 
veel stud. jur. Gu st av S e e n. Ta algas juba gümnasiastina 
a. 1888 ning jätkas üliõpilasena kuni a. 1892. Juba esimeste saa­
detiste järel on Hurt teda nimetanud "Urvaste kihelkonna auu 
päästjaks". Hiljemini on ta kogunud ka Sangastest ja käinud a. 
1890 koos üliõp. 'P. Sauliga Hiiumaal rahvalaule kogumas ning 
a. 1892 Muhus. Tema korjanduste suurus on 1154 lk. ja seal lei­
dub U 35 rahvalaulu, paarsada vanasõna ja mõistatist. 57 juttu ja 
131 uskumust ja kommet. 

Lisaks neile üheksale mehele võiksime siin lõpuks meelde tu­
letada suuremate korjajatena veel Jaan Saalverki Jüris ja Pau­
lus Paunoanoi Jõhvis, kelle saavutised <>n lühidalt märgitud 
juba eespool. 

Oma kogumistööst kokkuvõtet tehes on Jakob Hurt ise öel­
nud oma kaastööliste kohta a. 1896, kui nende arv oli tõusn~d 
juba 860-le: ,.Kõige arvurikkam osa kor,iajatest on aga rah\·a-

a;, ,,Olevik" 1888, nr. 37, lk. 1. 
3'' Eesti Biograafiline Leksikon. Tartu 1926-1929, lk. 192. 


254 R. VIIDEBAUM. 

kooliõpetajad ja ärksa vaimuga anderikkad talu noored mehed 37." 

Kuid vanavarakorjajate arvukas kogus olid esindatud peaaegu 
kõik seisused ja elukutsed kõrgema haridusega isikuist talusu­
Jaste ja va11avaesteni. Silmapaistvale kohale tõusid mitmed r ä t­
s ePa d. Suurkogujaist pidasid seda ametit Jaan Sandra ja H. 
A. Schultz, siis Viilip Klaas Haljalas jt. Rahvalaulude süste­
maatilisele kogumistööle saatis Hurt ka üliõpilasi ja neistki Cln 

mitmed töötanud märkimisväärse usinuse ja osavusega. "Siiski _ 
korjamise päätöö on kõigil korjamise aastail kihelkondade ja kü­
lade kodupaigus tasasel ja vaiksel kombel kohaliste abiliste läbi 
ära tehtud, kes enamisti ilma kõige iseäralise palumiseta ehk ük­
sikult kutsumiseta kaastöösse astusivad ja sipelgate kombel omaõ 
teaduse vilja.vihud 'Vanavara aita kandsivad 38." Neid sadasid 
sipelga usinusega töötajaid ei juhtinud mitte ainelise kasu või 
tasu lootmine, vaid rahvuslik kohusetunne, mida Hurt oskas ära· 
tada oma abilistes ja mitte ainult äratada, vaid ka püsivalt elevil 
hoida. Vahenditeks olid üleskutsed, aruanded ja isiklikud kir­
jad 30

; paremad kogujad said vanavara-aidamehelt tänutäheks veel 
te,ma päevapilte, "Vana kandle" eksemplare ja mõni, kes oma töö­
või puhkeajast väga palju ohverdas vanavarakorjamisele (näit. 
Jaan Sandra), vahel ka väikese rahasaadetise, mida m<!ie ei saa 
siiski nimetada palgaks, vaid ennem autasuks -to. 

Kõigist neist ärksamaist meestest ja naistest, kelle ühisest 
töövaevast koosneb Jakob Hurda suurkogu, on käesolevas kirju­
tises nimepidi olnud võimalik mainida muidugi ainult väikest osa. 
NäQpilte on saadud esitada ainult kümme 41, sest kõik pildid, mis 
kogus Hurt oma kaastöö1istelt, on läinud kaotsi. 

R. Viidebaum. 

37 "Eesti Postimehe" Õhtused kõned 1896, nr. 50, lk. 394. 
38 Ibidem, lk. 394. 

:m Hurda ja ta kaastööliste vahekorra kohta vt. 0. Loo r i ts, Isa 
oma laste keskel, "Päevaleht" 1932, nr. 12, lk. 4 ja nr. 13, lk. 4. Samalt 
autorilt on ilmunud pikem ülevaade ka Saaremaa rahvaluulekogujaist, vt. 
koguteos "Saaremaa", Tartu 1933, lk. 142 jj. 

41
) Sellisteks väljaminekuteks, samuti reisurahaks üliõpilastele on Hurt 

s~.~nud aineli s; toetust Soome teaduslikeit seltsideit ja ka mõnelt eraisikult, 
na1t. a. 1888 op. M. He'SSe'lt (Saratovi kub.). 

-n N . . 
E ~~st on pl~ .. 6.-9., 11. Ja 12. E. Rahvaluule Arhiivist, 3. ja 13. 

· Kultuunlool. Arhuv1st, 2. ERM-i fotO"kogust ja 10. "Postimehe" arhiivist. 

RESUME. 

R. ViidebaumJ assistant aux Archives du F olklore Estonien. -
Les collaborateurs de Jakob Hurt (p. 231-254). 

La pius importante eolleetion folklorique manuserite aux Arehi­
ves du Folklore Estonien est celle du Dr. Jakob Hurt. Eile est 
composee de 170 volumes qui ont 122317 pages et contiennent 
261589 numeros de sujets folkloriques, y compris pius de 50000 
ebansons populaires. 

Jakob Hurt lui-meme eommen~a a recueillir du folklore vers 
l'an 1860, etant etudiant a Tartu. Il entraina plus tard ses amis et 
des membres de sa parente a ee travail. Son intentian etait de 
collectionner dans tout le pays tout ee qui restait de folklore dans 
la tradition populaire, tel que chansons populaires, contes, prover­
bes etc. De 1868 a 1872 Hurt etait d'abord professeur au gymnase, 
pius tard pasteur. Depuis 1871 il propageait son idee de collee­
tionner a I' ai de de la presse. De 1872 a 1881 il organisa les 
travaux de coUection dans la Societe Literaire Estonienne, dont il 
etait le president. En 1887 il comptait deja 200 collahorateurs qui 
lui avaient fourni beaucoup de precieux documents folkloriques. 
Cependant il restait des provinees eneare mai representees. 

Pour populariser le travail de colleetion, Hurt puhlia, au eom­
mencement de 1888, son farmeux appel: .,Quelques prieres aux 
fils et aux filles estoniens eveilles" qui marque le eommencement 
de la periode la pius fertile de son travail de collectionneur. Vers 
la fin de la meme annee il compte deja 200 nouveaux eollaborateurs, 
une annee pius tard - pius de SOO. De 1888 a 1906 le nombre 
de ses collaborateurs s'eleve a 1000 personnes. Il y en avait de 
presque toutes les paroisses de l'Estonie, memes des eolonies esto­
niennes en Russie. Tous ees nombreux collaborateurs travaillaient 
gratuitement, portes par leur devoir patriotique que Hurt savait 
suseiter et tenir en eveil. De nouveaux appels, des eomptes-rendus 
(il y en eut 155 de 1888 a 1906), furent publies dans la presse. 
Les resultats extraordinaires de ee eoncours d'effort eveillerent 
meme l'attention de l'etranger. Au total, 1400 personnes ont par­
tieipe a ee travail dirige par Hurt. Panni elles il se trouvait un 
grand nombre d'instituteurs d'ecoles primaires, en outre des etu­
diants qui en qualite de boursiers parcouraient le pays, et de nom-


II Resume. 

breuses personnes instruites et intelligentes. Pourtant la grande 
masse des collaborateurs, ee fut !'homme du peuple, c'est a~dire 
le simple campagnard a !'esprit eveille. Parmi les plus importants 
il faut nommer Jaan Sandra, tailleur de village qui, de 1894 a 
1906 a recueilli a lui seule 8700 pages de folklore, dont 400 chan­
sons populaires, plus de 4000 proverbes, ä peu pres 1900 contes 
et legendes etc. 

La fig. 1 a la page 233 represente la collection J. Hurt aux 
Archives du Folklore Estonien, la carte (fig. 4) a la page 242 
montre le pays d'origine des ses collaborateurs, la carte (fig. 5) ä la 
page 243 la provenanee des materiaux de sa coUection par paroisses. 
Les figures 2 ä 3 et 6 a 13 representent ses collaborateurs les plus 
importants. 

"Postimehe" trükk, Tartus 1934 


