
Kahe venna lugu

Kahe venna lugu
Jakob ja Kalju Pärtna elutee

Toimetanud Karl Kello
Kujundanud Kadi Pajupuu
Küljendanud Erje Hakman

Fotod autorite perekonna kogust.

© Jakob Partna ja Jüri Pärtna, 2024

Kõik õigused kaitstud

www.argokirjastus.ee

ISBN 978-9916-704-61-5

Trükitud Tallinna Raamatutrükikojas

5

SISUKORD

SAATEKS .. 7

I OSA. MEIE ESIVANEMAD JAKOB PÄRTNA, KALJU PÄRTNA........9
Isapoolsed vanavanavanemad Madi ja Mari.................................... 9
Vanaisa Jaagup.. 11
Emapoolne suguvõsa: perekond Lallu.. 16
Eduard ja Ida: meenutusi isast-emast.. 18

II OSA. JAKOB PÄRTNA PÄEVARAAMAT 25
Lapsepõlv... 25
Keskkool ja sõda.. 51
Sõjaväeteenistus.. 71
Ümberasustatud isik...126
Balti Ülikool... 149
Friedrich Wilhelmi ülikool...182
Ülilooöi lõpetamine...194
Stipendium: Euroopast lahkumine..199
Ameerika: uus elu.. 210
San Francisco...223
Los Angeles..236
TRW: kosmosetehnoloogia laborid...252
Perekond..266

LISAD..283

6

III OSA. KALJU PÄRTNA PÄEVARAAMAT....................................289
Lapsepõlv ja algkooliaastad..289
Minu esimene karjasuvi..296
Sõda: suvi 1941..304
Mai 1943: Jakob võetakse Saksa sõjaväkke................................321
Keskkooliaastad ja koolijärgne periood....................................... 324
Moskva, maakorraldusinseneride instituut................................330
Pärast instituudi lõpetamist...341
Pere loomine ja elu peale seda...344
Veel erialasest tegevusest...349

IN MEMORIAM: KALJU PÄRTNA..354

7

SAATEKS

Teinekord mängib vaid mingi tühine viie-kuue aastane sünnidaatumi
erinevus määravat rolli inimese saatuses. Kaks venda Pärtnaid, Jakob
(sündinud 1924) ja Kalju (1930–2015) elasid otsekui paralleel
maailmades. Vanem vend õppis Balti pagulasülikoolis ja Friedrich
Wilhelmi ülikoolis Saksamaal ning Utah’ ülikoolis USA-s; noorem
vend Moskvas Maakorraldusinseneride Instituudis ning Geodeesia,
Aerofotomõõdistamise ja Kartograafia Instituudi aspirantuuris.
Jakob teenis sõja ajal Saksa sõjaväeluures, Kalju sattus pärast sõda
kohaliku KGB haardesse.

Vanema venna tööelu tipphetkeks kujunes osalus inimese Kuule
viimisel (täpsemini: Kuu maandumismooduli mootori arendamisel
ja selle Kuu pinnale laskumise edukal testimisel, milleks oli ainult
üks võimalus). Noorem vend juurutas Nõukogude Liidus ja Põhja
maades unikaalse arhitektuurse stereofotogramm-meetria meetodi,
mille abil jäädvustas kümneid ja kümneid arhitektuuri- ning pärand-
kultuuri objekte meil ja mujal. Kui Jakob pildistas kohapeal pähe
tärganud originaalse idee kohaselt, ilma välguta, Carlsbadi koopaid
New Mexicos, pildistas Kalju omaenda juurutatud ainulaadsel
viisil, stereomeetriliselt, Äänisjärve kaljujooniseid Karjalas. Kui Kalju
laveeris kodumaal, pääsemaks KGB-paelust, ei lastud Jakobit
Ameerikas kosmosetehnoloogia kõige suuremate saladuste ligi, sest
lähisugulased elasid tal ju raudse eesriide taga.

Juhtumisi pidas kumbki vend noores eas päevikut ja võttis hiljem
läbitud elutee kirjalikult kokku. Jakobi oma ilmus Ameerikas

8

ingliskeelse omakirjastusliku väljaandena ka trükis (Dad’s Story.
Autobiography of Jakob), avades seega võimaluse heita otsekui paral-
leelpilgu ühtedele ja samadele mälupiltidele. Küll kuueaastase vanuse-
vahega, aga seda tähelepanuväärivamana – kui võrrelda näiteks kas
või teismeealise noormehe ja kümne-üheteistaastase poisi autentseid
kirjeldusi sellest, kuidas sõda rullub üle koduküla.

Vanem vend Jakob kirjutas oma loo eelkõige oma lastele, kes
hakkasid kasvades ja koolis käies huvi tundma tema lapsepõlve ja
nooruse vastu Eestimaal, siinsete tavade, elu-olu ja vanavanemate
kohta, kelle külastamine oli Nõukogude okupatsiooni tõttu välista-
tud.

Seega suhteliselt tavalised eesti mehed. Omas ajas. Üks maailma
ühes, teine teises otsas.

9

I osa

MEIE ESIVANEMAD
Jakob Pärtna, Kalju Pärtna

Isapoolsed vanavanavanemad Madi ja Mari

Meie vanavanaisa Madi (Maddi, Mati, Matti) Pärtman (Pärkman,
Bergman, Bertman), Jaan ja Mari Pärtmani poeg, sündis 30. septemb-
ril 1807 Virumaal Maidla mõisa Mehide külas Lüganuse kihelkonnas.

21-aastaselt võeti ta Vene sõjaväkke, kus teenis 27 aastat. Tsaari
Venemaal ei kuulunud esimene poeg väeteenistuse alla – talu vajas
jätkamist, kuid vähemalt üks poegadest pidi 25 aastat armees
teenima. Miks pikenes Madi teenistusaeg kahe aasta võrra? Oli see
seotud Krimmi sõjaga? Kas ta võitles türklaste, prantslaste ja inglaste
vastu Balkanil? See võib olla tõenäoline, sest tema tagasitulek
1855. aastal langeb kokku nende sõdade lõpuga, ka pälvis ta kaks
vapruse medalit.

Paar aastat pärast tagasi koju jõudmist, 50 aasta vanuselt, abiellus
ta 40-aastase Ann Jabariga. Abielu sõlmiti Mehides 17. novembril
1857, 1. augustil 1859 sündis poeg Jaan. Madil võis alata paljude
aastate võrra edasi lükkunud pereelu. Kuid saatus sekkus jälle: Ann
suri ootamatult 6. jaanuaril 1862. Madi jäi leseks 2,5-aastase
lapsega.

Vanavanaema Mari Holt (Olt) (sünd 1821 Mehide külas) abiellus
29. detsembril 1848 27-aastaselt Kaarel Regoga (Regu). 19. oktoobril
1849 sündis poeg Mihkel. Kaks kuud pärast poja sündi Kaarel suri,
jättes Mari kaheaastase lapsega üksi (poeg suri kaks aastat hiljem). Et

10

ennast ja last ülal pidada, alustas Mari teenijatüdruku elu Maidla
mõisniku parun Wrangeli juures.

Maidla Wrangeli hea sõber ja sage külaline oli Püssi krahv von
Stackelberg. Mari teenindas härrastemajas külalisi ja ta oli kena
naine... ja juhtus, et ta jäi lapseootele. Kas ilmnes vastastikune
tõmme või kasutas von Stackelberg oma positsiooni, pole teada. Aga
kui Mari rasestus, arvati, et see oli majasõbra Stackelbergi tegu ning
et Wrangel oli võtnud ilusa Mari majja just sõbra meeleheaks.

Maidla parun seisis silmitsi piinliku olukorraga: viiekümnendates
aastates Madi väikese lapsega ja ühtki naist pole teda aitamas;
mõisa Mari on rase ja ilma abikaasata ja sõber tunneb end süüdi...
Niisugune olukord viis meeleheitel naisi viimsele jõeretkele. Lapse
ootel lesele oli vaja meest ja Madil lapse eest hoolitsejat. Kaks sõpra
kasutasid oma võimalust. Madi ning Mari abiellusid 15. aprillil 1862,
vaid kolm kuud pärast Madi naise Anne surma.

Von Stackelberg leidis neile sobiva kodu Irvalas, oma valduste
Maidla-poolses servas, andes Madile maad elamiseks ja pere toitmi-
seks. Oli piisavalt viljeluspinda, karjamaad ning metsa, tõenäoliselt
saadi ka hobune ja lehm. Tol ajal käisid asjad nii. Maaomanikku huvi-
tas kokkuleppe elujõulisus, see oli tema sissetulekuallikas.

Viis kuud peale abiellumist sündis Madil ja Maril Irvalas poeg,
kellele nad panid nimeks Jaagup (Jakob). Temast saigi meie vanaisa.

Jakobil oli normaalne lapsepõlv ja ta oleks võinud palju õppida oma
isalt, kes oli 27 aastat teeninud Vene riiki kaugetes maades. Kuid Madi
haigestus tuberkuloosi ja suri 9. septembril 1871, kui Jakob oli alles
üheksa-aastane. Mari jäi teist korda leseks. Ta kaotas talu, kuna ei
saanud seda üksi pidada. Tädi soovitusel läks Mari koos Jakobiga
tagasi Mehidesse.

Jakob kasvas üles ja töötas Maidla mõisas, alustades põllutööst,
kuid pidas silmas ka muid võimalusi – ja luges kõike, mis ette sattus.

11

Vanaisa Jaagup

Vanaisa Jakob (Jaagup) Pärtman võis olla umbes 25-aastane, kui läks
emaga Mehidest Uhandusse (Oandu) ja sealt edasi Kopli külasse. Kopli
küla Lüganuse kiriku lähedal kuulus Püssi mõisale, seal elasid mõisa-
töötajad. Neliteist väikest elumaja jõe ääres tihedalt koos, kiriku ja
mõisa lähedal, igaühel köögiviljapeenarde jaoks tükike maad. Maa
kuulus Stackelbergidele. Jakob töötas mõisa heaks, olles aidamees,
aednik, järelevaataja ja lõpuks usaldusisik.

Pärast Vabadussõja lõppu, kui mõisa maad sundvõõrandati, said
mõisa töötajad neist oma osa. Vanaisa Jakob sai endale asunikutalu,
mille nimetas Suurekivi taluks – tema maal oli suur kivirahn, mille
kõrvale ehitati hiljem maja.

Jakob abiellus 26-aastaselt Mihkel ja Maarja Normaku tütre
Katriga. Peresse sündis kümme last. Neist teine, Eduard (4. veebr (vkj
23. jaan) 1892) sai meie isaks.

Viljapeksu aegu 1887 või 1888, kui veeti vihke rehe alla, juhtus
raske õnnetus, mis muutis Jakobi elu. Ta istus oma koorma otsas, kuid
koorem oli liiga kõrge ja surus mehe vastu ülemist piita. Jakob sai
raskelt vigastada, kaotas ühe neeru ja tema elu oli ohus. Krahv
Stackelberg kutsus ümbruskonna elanike hämmastuseks Saksamaalt
kohale kuulsa arsti, kes teda opereeris. Seda, et Jakob saaks parimat
tol ajal teadaolevat ravi, nähti suhte tunnistamisena. Vanaisa elu sai
päästetud, kuid töövõime oli vähenenud. Enne õnnetust oli ta tuntud
kui tugevaim mees piirkonnas.

Jakob: Sugulased rääkisid palju vanaisa kohta, kui palju ta jaksas
tõsta ja kui palju seda ja teist teha ning kuidas keegi ei suutnud teda
üle trumbata. Minu mälestustes oli ta vana mees, kuid ka siis oli ta
suur – suurte luude, suurte käte ja laiade õlgadega, ja rohkete
voogavate valgete juustega. Ta oli endiselt võimas.

Kalju: Olen kuulnud tädidelt ja onudelt lugusid tema füüsiliste või-
mete kohta. Kui mina temaga koos elasin, 1943–1945, oli ta vana ja
haige, kuid suure ja tugeva kehaehitusega, tugevate käte ja laiade õlga-
dega. Enamiku aega veetis voodis, kas lamades või päeva ajal põhiliselt
voodi serval istudes.

12

Ka siis leidis Stackelberg talle rakendust, tehes ülesandeks enda
ja oma mõisa valvamise. Oli väga ebaturvaline aeg – 1905, esimese
revolutsiooni aasta. Talle anti revolver ja väga ilus hõbeuur koos
hõbeketiga vestitaskus kandmiseks. Revolver oli tal kuni selle ajani,
kui tulirelva omamine tehti surmaga karistatavaks. Ühel päeval, kui
kommunistid lähenesid majale, viskas vanaisa revolvri kiirustades
kaevu. Pärast kommunismi kokkuvarisemist 1990. aastail taastati
see üksnes kui sentimentaalne väärtus.

Kalju: Hõbedase kella otsustas vanaisa pärandada pojapoeg
Jakobile. Kui vanaisa suri, oli Jakob juba jõudnud Ameerikasse.
38 aastat pärast vanaisa surma, 1983. aastal, kui külastasin esimest
korda Jakobit USA-s, andsin talle vanaisa hõbekella.

Jakob: Hulk aastaid hiljem, kui Kalju tuli esimest korda
Ameerikasse, tõi ta kella kaasa ja täitis vanaisa soovi. Kell rippus
klaaskatte all Californias Cowani avenüül meie maja kamina juures
riiulis. Sealt varastati see ilmselt meie kodus toimunud noorte kogu-
nemisel. Tundsin end selle kaotuse pärast väga halvasti. See kell oli
tähendanud mulle nii palju.

Vanaisa oli kirglik lugeja – luges kõike, mis tema kätte jõudis, ja
muutus selle tõttu väga usklikuks inimeseks. Suur osa tol ajal
kättesaadavast lugemisvarast oli religioosset laadi. Siiski, aastal 1857
hakkas ilmuma „Kalevipoeg“ ja Johann Voldemar Jannseni Posti-
mees, 1869 peeti esimene laulupidu. Laiemasse käibesse ilmusid sõnad
’Eesti’ ja ’eestlane’ – Perno Postimehe esimese numbri, 5. juuni 1857,
avaloos pöördus Jannsen oma inimeste poole sõnadega „Terre, armas
Eesti rahwas!“. See oli Eesti rahva ärkamise aeg – ja ühtlasi venes
tamise aeg.

Kopli küla juures vana surnuaia kõrval oli kabel/palvemaja,
1847. aastal ehitatud palkhoone, mille õlgkatus vajas hädasti välja
vahetamist. Suvel 1883 ehitasid kohalikud mehed uue palvemaja,
mille ehitamisest võttis vanaisa Jakob agaralt osa. Ta oli ka sagedane
jutlustaja ja aktiivne osaline palvemaja tegevuses. Luterlik kirik oli
siis paljude uute usuliikumiste surve all. See oli aeg, kui levisid mitmed
usulahud – nagu Ameerikas, kui propageeriti erinevaid uusi sekte ja
ka mormoonlus ajas juuri. Väärib mainimist, et kui krahv von

13

Stackelberg varustas hoonet ehitusmaterjalidega, oli kokkulepe, et
seal ei õpetata midagi muud peale Lutheri õpetuse. Vanaisa Jakobist
kujunes kohalik intellektuaal, kuigi tal polnud formaalset haridust.
Kui temalt küsiti, kuidas ta on saanud kõik need teadmised, oli ta
öelnud: „Piibel on kõigi teadmiste allikas. Õppige tarkust kirjasõnast,
kuni leiate selle oma südames.“

11. märtsil 1914, Esimese maailmasõja algusaastal, vormistas
luteri konsistoorium vanaisa Jakobi ametlikult Kopli palvemaja
jutlustajaks õigusega täita religioosseid kohustusi kõikjal Eestis. Ta
viis läbi matuseid ja ristimisi, kuid ei võinud sõlmida abielusid.

Kalju: Vanaisa religioosse tunnetuse sügavust näitavad paar kirja
1915. ja 1916. aastast, mis ta kirjutas poeg Eduardile, meie isale
sõjarindel.

18. juuni 1915
Minu armas poeg, suure rõõmuga teretan Sind jälle kirjaga ja soovin
Sulle kallist Jumala rahu ja seda, et Pühad Inglid Sinu hoidjad oleksid
kõigis paigus, kuhu Sa iial lähed. Meie saime need rõõmusõnumid
18. juunil, et Sa oled raha ja kirjad kätte saanud mida mina
Rakverest saatsin. Tulin suure rõõmuga mõisast koju, lugesin emale
kirja et poeg on raha ja kirja kätte saanud ja on praegu veel hos­
pitalis. Siis läikisid rõõmupisarad meie mõlemate silmis ja täname
Jeesust, et tema meie palved on kuulda võtnud ja Sind siitsaadik
aidanud oma varju all ja palume Jeesust, et tema edaspidi ikka Sind
hoiab ja kanna Sina ka Jeesust oma südames, ära kurvasta teda,
anna oma südame kamber Jeesusele eluasemeks. Vaata ta koputab
Su südame ukse taga mu poeg, anna oma süda mulle ja Su meel
hoidku mu ... Nüüd kirjutan Sulle ühe jutu. Siis kui Sina haige olid
ja kolm nädalat oli millal jälle kirja saime siis mõtlesin ei tea mis
minu armsa pojaga on juhtunud. Siis tuli mulle ühel öösel nii suur
haledus, et ei saanud enam pidada. Läksin mõisa taha ühe kuuse
alla, langesin põlvili ja nutsin suure häälega. Kus on minu poeg
Eduard ja kaebasin Jeesusele oma kurvastust. Kas Sina Püha Jeesus
ei ole minu palveid ühtegi kuulda võtnud. Siis sai minu süda jälle
kergemaks. Ja peale selle saime kirja. Jääme Jumalaga.

14

12. oktoober 1916
Mina tulen Sind teretama minu armas poeg ja soovin Sulle kallist
rahu ja rõõmust lootust. Mina soovin Sulle seda rahu mida Jeesus
oma Jüngritele soovis. Seesama ristilöödud Jeesus on nüüd surmast
üles tõusnud, see on minu lootus elus ja surmas. Minu armas poeg,
Sina ütled et Sina tead, et minul ei ole rõõmsad päevad neil aegadel.
See on küll tõsi aga eks Sa tead armas poeg, et see ülestõusnud
Jeesus on see kelle peale Mina omad mured kõik panen sest tema
muretseb meie eest ja palun Sind armas poeg Jeesuse nimel, usalda
ennast täiesti tema kätte ja palu et tema suure mure koorma ja patu
kive mida meie kõike oma elu päevad ja kalli armu aja oleme
korjand meie elu tee pealt ära veeretaks mis meie elu raskeks teeb.
See Suur kivi mida Jeesuse ukse ette oli veeretud, see kivi on ka meie
elu tee peal. Jeesus on üksi, kes seda võib ära veeretada. Sellest kivist
ja koormast ja Jeesuse abist pidasin mina Jeesuse ülestõusmise
Esimesel Pühal ühe väga armsa ja haleda palve palvemajas. See
ülestõusnud Jeesus andis mulle palve vaimu et ma olin väga liigu­
tatud ja kõik rahvas oli liigutatud, et kes nutab nutku rõõmuga ei
mitte kurva meelega, sest meie Jeesus elab. Aga siiski oli palvemajas
nutu kahinat kuulda ja rahvast oli palju. Tegin ka ühe haleda palve
meie armsate laste ja omaste eest, kes meist kaugel ära on, kelle häält
meie ei saa kuulda ega nemad meie häält ja palusin neid Jeesuse
hoole alla. Mina sain selle Sinu kirja mida Sina 5. olid saatnud. Sain
esimesel Ülestõusmise Pühal kätte kus oli igaühele kiri. Jääme
Jumalaga.

1917. aasta punase revolutsiooni ajal, kui saksa pastorid lahkusid
maalt, sai vanaisast aktiivne õpetaja Lüganuse kirikus. See oli
ohtlik tegevus ja paljud pidasid küsitavaks tema tarkust, sest ta
riskis enda ja oma perekonnaga. Kui küsiti, kuidas ta julgeb seda teha,
ütles ta: „Ma olen kõigevõimsama Jumala kaitse all.“

Ühest tema kirjast on lugeda, miks tundis ta end kaitstuna. Ühel
pühapäeva hommikul, punavõimu surve rängimal ajal oli ta teel
kirikusse jumalateenistust pidama, kui keegi pöördus tema poole

15

abipalvega. Kui ta kirikusse jõudis, oli koorijuht juba teenistusega
alustanud. Vanaisa otsustas lasta tal jätkata ja minna ise pidama
teenistust palvemajas. Kuid ta pidi minema enne koju piiblit võtma
ja jäi jälle vähe hiljaks. Kabelis kuulis ta, et sõdurid olid seal käinud
arreteerimiskorraldusega ja just lahkunud. Hiljem selgus, et nad olid
läinud kirikusse ja arreteerinud asendaja. Jumala käsi oli sel päeval
vanaisa päästnud. Ta oli väga kurb abilise pärast, kes pidas tema eest
teenistust. Sellised asjad olid kommunistliku režiimi ajal tavalised.
Kui saadeti kedagi arreteerima ja teda ei leitud, viidi kaasa keegi teine.

Jakob: Minu kõige armsam mälestus vanaisast on ühest tema
viimasest jumalateenistusest Kopli kabelis vana kalmistu kõrval, kus
viimased matused olid olnud aastakümneid tagasi. Nüüdki võin
silmad kinni panna ja näha vanaisa kantslis rääkimas: tõsine nägu,
helehallid voogavad juuksed, laiad õlad... Koguduseliikmed puu
pinkidel hallide palkseinte vahel tundeliselt kuulamas.

Vana kabel püsis kasutusel, vanaisa hoole all. Õlgkatus asendati
1926. aastal puitsindelkatusega ja saadi ka uued küünlajalad altari
jaoks. Hilisematel aastatel, kui vanaisa kabelis jumalateenistusi
pidas ega saanud astma pärast laulu alustada, tegi seda vanaema
Katri, kes oli tuntud oma väga hea lauluhääle poolest.

Jakob: Mäletan teda kui rõõmsameelset väheldast naist, kes oli
meile lastele abiks, kui me Lehmjast seal käisime. Kord mängisime,
mina ja mu nõod Raimond ja Herbert, lakas kaarte, kui vanaisa ronis
redelist üles ja konfiskeeris meie kaardid, selgitades, et kaardid on
kuradi tööriistad ja me ei tohiks end tema meelevalda anda. Me ei
olnud selles veendunud ja vaatasime kõik kohad üle, püüdes edutult
leida, kuhu vanaisa oli kaardid peitnud. Paar päeva hiljem olime jälle
lakas vihma eest peidus ja mõtlesime, mida teha, kui vanaema Katri
pistis pea luugist sisse ja ulatas muhedalt naeratades kaardid.

Kui vanaisa jäi liiga vanaks, et palvusi jätkata ja kabelit hooldada
ega olnud kedagi, kes oleks teda asendanud, võttis ta küünlajalad
kaasa, et neid perekonnas hoida. Kabel hävis Teise maailmasõja ajal
1941, samal ajal põles ka Lüganuse kirik, mis hiljem taastati. Kui
kirikuõpetajad Lüganuselt põgenesid, jäeti kirikuraamatud ja

16

sakramendid (astjad) vanaisa kätte hoiule. Astjad pani ta pööningule
ja raamatuid hoidis oma padja all.

Jakob: Vanaisa Jakob suri 83. eluaastal, 11. jaanuaril 1945. Ta
põdes viimastel aastatel astmat. Ta ei suitsetanud, ei joonud alkoholi
ega mänginud kaarte. Tema surma ajal olin Poolas Köslinis, kaotanud
vähimagi kontakti koduga. Vanaema Katri suri 31. oktoobril 1949
sama vanana kui abikaasa, 83-aastaselt. Tema surma ajal olin USS
General Ballou’ pardal teel Ameerikasse.

Emapoolne suguvõsa: perekond Lallu

Ida Lallu, meie ema. Meie ema Ida Pärtna (Pärtman) sündis 20. mail
1890 Lüganuse naabruses Mustmätta külas, Hindrik ja Eeva Lallu
tütrena. Ema oli habras ja sale naine, rahulik, tavatult kannatlik ja
vastupidav. Ta suutis hoida perekonda koos, hoolimata suhte puudus-
test ja oma pingutuste olematust väärtustamisest.

Abiellunud Eduard Pärtmaniga, sünnitas ta viis last: Adeele,
Jakobi, Ella, Koidu ja Kalju. Eduard suri maovähki 23. oktoobril 1957,
65-aastaselt. Ida elas 93-aastaseks ja suri 12. mail 1983 ilma kurnava
haiguseta. Tema viiest lapsest ja 13 lapselapsest lahkus 2002. aastal
esimesena Adeele poeg Enn, kes oli sunnitud töötama Tšernobõli
tuumaelektrijaama plahvatuse järel radioaktiivses keskkonnas ja
suri selle põhjustatud järelmõjudesse. Nii kõrge eluspüsimise määr
on tavatu, arvestades, et neisse aastatesse jäi kaks revolutsiooni ja
kolm sõda ning rinne läbis Lüganuse neli korda.

Meie emapoolne vanaisa Hindrik Lallu oli sündinud 2. oktoobril
1850 Kaarli ja Maarja peres Lüganusel. Lallu on nime Lall omastav
vorm, see iidne soome-eesti mehenimi on Eestis paljudes kohtades
säilinud perekonna- või kohanimena. Lüganuse kirikuraamatutes
aastaist 1737–1835, enne perekonnanimede kasutuselevõttu, on hulk
Lallu-nimeliste meeste peresid.

Lallu talu Mustmätta külas oli väga privaatne, mõnisada meetrit
maanteest, puude taga põllud ja heinamaad, ümbritsetud karjamaade
ja metsadega. Majapidamisse kuulus lehm, mullikas, hobune, siga,

17

mõned lambad ja kanad. Talu peahoone, pika rehielamu, ehitas mõis
aastal 1880. Selle lõunapoolses otsas oli palkidest eluruum ja pae
kivist rehealune. Maja ees piirdega puuviljaaed, ait, loomalaut, saun
ja kaev.

Vanaema Eeva (Eva) Kallikorm (sünd 20. märtsil 1852) oli Mart ja
Mari Kallikormi (Nappa) tütar Kallikormi sepatalust (aastasadade
vanune veskikoht Purtse jõel). Hindrik ja Eeva abiellusid 1887 ja
elasid Mustmätta külas pooleteratalus. Need olid Püssi mõisa, s.o
krahv Stackelbergi maad. Vanaisa Hindrik suri kopsupõletikku
1900. aastal. Vanaema Eeva jäi üksinda talu pidama koos kolme
lapsega – tütarde Mari (12) ja Ida (10) ning kaheksa-aastase poja
Johannesega.

Johannes kasvas peremeheks ja plaanis talu laiendada. Kui algas
Esimene maailmasõda, seejärel Vene revolutsioon 1917 ja Eesti
Vabadussõda 1918/1919, sattus Johannes segastel asjaoludel
Peterburi, kus ta haiglas suri. Õde Ida käik tema juurde haiglasse oli
viimane kord, kui keegi Johannesest kuulis. Mis juhtus Johannesega,
pole teada, samuti kui põhjus Lüganuselt lahkumiseks. Lallu
Johannese loo üks versioone on, et Johannes ja isa vend Anton
lahkusid Vene väe taandumisel enne Saksa okupatsiooni 1918. aastal.
Pärast sõda õnnestus Antonil koju naasta.

Jakob: Aastaid hiljem, võrreldes sõjaaegseid kogemusi, rääkis
isa, et ühel päeval, kui ta ratsutas vaatlusretkel liinide vahel eikellegi-
maal, tulistati teda kivirahnude tagant. Ajastuse ja asukoha üksik
asjadesse süüvides selgus, et nende kivide taga oli olnud vend Anton.

Eeva jäi Püssi mõisa ees töökohustusi täitma ilma meeshingeta
peres, seistes silmitsi kodust väljatõstmisega. See oli meeleheitlik
olukord. Kui enam polnud meest majas, anti talu kellelegi teisele.
Appi tuli sugulane Juhan Tori, kes andis krahvile lubaduse, et
hoolitseb kõigi Eeva kohustuste täitmise eest. Juhanil oli suur talu ja
kuigi ka see kuulus mõisale, oli maa viljakam ja võimalik raske tööga
heal järjel olla. Eeval avanes võimalus näha, kuidas Püssi viimane
krahv Gustav Ernst Magnus von Stackelberg pakkis asju, et lahkuda
maalt, mis kuulunud tema perele põlvede kaupa. Mõisahoone põles

18

1918. aastal Vene väe suurtükitulest ja mõni aasta hiljem ehitati
selle vundamendile kool.

Stackelbergid olid määranud oma kinnisvara omanditüübiks
majoraatmõisa, mille maid ei tohtinud müüa, need pidid jääma pere-
konda. Pärast Vabadussõja lõppu jagas iseseisva Eesti valitsus seni
mõisatele kuulunud maad neile, kes olid seda põlvest põlve harinud.
Nüüd oli Lallu Eeval oma talu, kus ta elas ja töötas oma kahe
tütrega. Nii Mari kui ka Ida, ehkki juba vanatüdruku eas, olid
veetlevad tütarlapsed. Nad olid sündinud vaid 17-kuulise vahega,
Maria oli peaaegu 34-aastane ja Ida veidi üle 31. Kõigi meenutuste
kohaselt olid nad kombekad ja pilkupüüdvad tüdrukud, et aga selles
vanuses veel vallalised, oli kindlasti tingitud sõdadest ja revolut
sioonidest nende parimatel kurameerimisaastatel. Enamik noori
mehi oli rindel, paljud ei naasnudki; paljud toibusid haavadest või
olid muul viisil kehvas vormis nii füüsiliselt kui vaimselt ega olnud
valmis peret looma.

Jakob: Kui ma aastal 1989 pärast 46-aastast eemalolekut endise
Lallu talu maile läksin, oli see tühi koht. Vaevu võis veel aimata kaevu
asupaika.

Eduard ja Ida: meenutusi isast-emast

Kalju: Meie isa Eduard Pärtna sündis vana kalendri järgi 23. jaanuaril
1892 Püssi mõisas, kus ta vanemad elasid ja töötasid. 16-aastaseks
saades hakkas ka Eduard mõisas tööle. Algul kärneri (aedniku)
poisina (õpilasena), kellena töötas kaks aastat. Siis läks mõisa sepa
õpipoisiks ja õppis kolm aastat. Sepikoda asus mõisahoone vastas,
teisel pool maanteed jõe kaldal (samas sepikojas töötas isa ka peale
Teist maailmasõda kolhoosi sepana). Krahv Stackelberg soovitas talle
sepa töökohta Ädise (Edise) mõisas. Seal töötas ta 1914. aastani,
mil võeti sõjaväkke. Teenis tsaari ihukaitseväes, sai sõjaväljal
haavata ja oli haiglas. Peale haiglast vabanemist saadeti ta Petrogradi
kroonu (sõjaväe) hobuseid rautama.

