
– leiutaja Naissaarelt– leiutaja Naissaarelt

– leiutaja Naissaarelt– leiutaja Naissaarelt

Toimetajad: Kristina Rosen, Ivar Rüütli
Sisutoimkond: Matthias Bolliger, Hele Kiimann, Mattias Reinholdson,
Walter Stephani, Ingvar Svanberg
Tõlge eesti keelde: Ivar Rüütli
Keeletoimetaja: Maarja Madissoon
Kujundajad: Kaspar Ehlvest, Jan Garshnek

Esikaanel: Topeltreflektori ajutise polaartelje seadistamine Hamburgi
observatooriumis, 1934. (Bernhard Schmidti arhiiv Hamburg-
Bergedorfi observatooriumis)

Esi- ja tagakaanel: Plejaadid (M45). Astrofoto: David Malin. Teleskoop:
UK Schmidt.
©Anglo-Australian Observatory / Royal Observatory, Edinburgh

Väljaandjad: Eestirootslaste Kultuuriomavalitsus ja kirjastus Argo

www.eestirootslane.ee www.argokirjastus.ee

©Artiklite autorid ja kirjastus Argo, 2025

ISBN 978-9916-704-91-2
Trükitud Tallinna Raamatutrükikojas

5

Per aspera ad astra – Laurits Leedjärv 	 7

1. 	 Naissaar – värav Tallinna ja laia maailma – Hele Kiimann	 12

2. 	 Naissaar aastal 1923 – Jakob Blees	 20

3. 	 Sündmusi Naissaare ajaloost – Margit Rosen Norlin	 22

4. 	 Bernhard Schmidt (1879–1935) – Kristina Rosen	 27

5.	 Optik Bernhard Schmidti elu – Arthur Arno Wachmann	 47

6. 	 Õnnelikud aastad Mittweidas – Mattias Reinholdson	 59

7. 	 Astronoomilised uurimisülesanded täielike
päikesevarjutuste ajal ja Hamburgi tähetorni

	 ekspeditsioon Lapimaale juunis 1927 – Richard Schorr	 72

8. 	 Optika Hamburgi tähetornile.
	 Bernhard Schmidti ja Richard Schorri
	 koostööst – Walter Stephani, Roger Ceragioli	 84

9. 	 Suure valgusjõuga koomavaba
	 peeglisüsteem – Bernhard Schmidt	 108

10. Ajale vastu pidanud teleskoobilahendus
	 – Gustav Holmberg	 113

11. 	 Schmidti kaamera tähtsusest astronoomias – Tarmo Oja	 120

12. 	Üksildane geenius – Åke Wallenquist	 123

SISUKORD

13. 	Bernhard Schmidti teleskoop
	 taevast kaardistamas – Gudrun Wolfschmidt	 128

14. 	Uppsala-Schmidt – Bengt Gustafsson	 143

15. 	Kvistabergi observatooriumi lugu – Eric Stempels	 147

16. 	Schmidti teleskoobid üle maailma.
	 Kataloog – Matthias Hünsch	 150

17. 	 Kirjade kirjutamine on niikuinii üks suur piin
	 – Bernhard Schmidtiga seotud arhiivimaterjali
	 kaardistamine ja digiteerimine
	 – Walter Stephani, Roger Ceragioli	 162

18. 	Bernhard Schmidti mälestuse jäädvustamine
	 – Ingvar Svanberg	 179

19. 	 Elulugu aastaarvudes – Kristina Rosen	 185

Järelsõna	 189

Lisalugemist	 191

Autorid	 194

Fotode allikad	 196

Register	 201

Schmidt ja Naissaar, mõtteid tulevikust – Tõnu Kaljuste	 204

Abstract	 206

Zusammenfassung	 207

7

PER ASPERA
AD ASTRA

Tähistaevas on inimesi lummanud ajast aega. Aastatuhandeid
vaadati taevasse vaid palja silmaga. Geniaalne Itaalia õpetlane
Galileo Galilei sai kuulda, et Hollandis on keegi prillimeister Hans
Lippershey pannud kaks läätse ühte torusse kokku ja saanud nii
pikksilma, mis aitas kaugeid asju lähemale tuua. Galilei proovis
seda järele teha ja pikksilma ka taevasse pöörata. 1609. aastal algas
teleskoobiajastu.

Teleskoopide läätse läbimõõt ajapikku aina kasvas. Teine geenius
Isaac Newton proovis aga ehitada teistsugust teleskoobisüsteemi,
kus valgust kogusid ja suunasid peeglid. Seegi hakkas kenasti
taevast näitama. Paarsada aastat arenesid refraktorid ja reflektorid
paralleelselt. 20. sajandi alguseks olid läätsed, õigemini nende
valmistajad, jõudnud oma võimete piirile. Umbes ühemeetrise
läbimõõduga klaaslääts oli maksimum, mida sai kvaliteetselt valada
ja lihvida ning teleskoobi torusse kinnitada. Suuremaid peegleid
oli lihtsam valmistada. Juba 1845. aastal pani William Parsons ehk
Rosse krahv oma Birri lossi aeda Iirimaal üles teleskoobi, mille
peapeegli läbimõõt oli 1,83 meetrit. Astronoomia ajalukku on see
siiski jäänud peamiselt kui hiiglaslik monstrum, Parsonstowni
Leviaatan, mis teadusele palju ei andnud.

Aastal 1917, kui Euroopa vaevles I maailmasõjas, läks Cali-
fornias Palomari mäel käiku 2,5-meetrise peapeegliga Hookeri

8

BERNHARD SCHMIDT – LEIUTAJA NAISSAARELT

teleskoop, mis osutus erakordselt viljakaks kaugete galaktikate
uuringutes. Just selle teleskoobiga tehtud vaatlused aitasid Edwin
Hubble’il jõuda tõdemuseni, et universum paisub, kõik galakti-
kad eemalduvad üksteisest. Toona kolmekümneks aastaks maa-
ilma suurimaks jäänud teleskoop oli küll hea üksikute objektide
spektri jäädvustamiseks, aga lihtsalt taeva pildistamiseks ehk
taevaülevaadete ja -atlaste koostamiseks see ei sobinud. Kogu
nähtava taeva pildistamiseks oleks kulunud tuhandeid aastaid,
sest terava kujutise saab vaid tillukeses vaateväljas peegli keskel.

Laia vaateväljaga, optilistest moonutustest vaba teleskoop oli
20. sajandi esimesel veerandil paljude astronoomide unistus.
Selle täitumiseks oli vaja Naissaart Tallinna lähistel, oli vaja üht
omapäraselt andekat poissi, kelle lapselik uudishimu jäi teda
saatma – nii vaimselt kui ka füüsiliselt – kogu eluks. Me ei tea,
kas Bernhard Schmidti elu oleks kujunenud teistsuguseks, kui
ta poleks 15-aastaselt kaotanud oma parema käe laba. Me ei tea,
kas teravaid fotosid andev koomavaba optikasüsteem kannaks
sel juhul Schmidti nime.

Tänapäeval tunnevad kõik maailma astronoomid Schmidti
tüüpi teleskoopi, aga vähesed teavad, et selle looja oli Naissaare
kaluri poeg. Ja ega ükski prohvet pole kuulus oma maal. Eesti
keeles on lisaks omaaegsetele Peeter Müürsepa kirjatöödele küll
ilmunud Bernhard Schmidti vennapoja Erik Schmidti raamat
„Minu onu Bernhard Schmidt“ (Ilmamaa, 2002). Ja muidugi on
meil Jaan Krossi romaan „Vastutuulelaev“ (Eesti Raamat, 1987).
Sellegipoolest on tänuväärne, et Eestirootslaste Kultuuriomava-
litsus on oma kuulsat kaasmaalast taas meenutanud ning pannud
kokku saksa, rootsi ja inglise keelest tõlgitud artiklite kogumiku,

9

Per aspera ad astra

kus muu hulgas ilmub esimest korda eesti keeles ka Bernhard
Schmidti ainus teadaolev kirjutis oma optikasüsteemi kohta.

Eesti astronoomide uurimissuunad ja -teemad on kuidagi kuju-
nenud niisuguseks, et Schmidti teleskoopi pole oma looja sünni-
maal püsti pandud, lähimad sellised on Soomes ja Lätis. Riia lähistel
Baldones asuva Schmidtiga on ka eestlased vähemalt 1980ndatel
ja 1990ndatel vaatlusi teinud. Sellest, mida kõike on üle maailma
kümnete Schmidti teleskoopidega tehtud, annab käesolev raamat
veidi aimu. Nüüd, kui planeetide otsimine väljaspool Päikese
süsteemi on saanud astronoomide jaoks igapäevaseks, tasuks eriti
rõhutada, et umbes 60 protsenti teadaolevatest eksoplaneetidest on
leitud Schmidti teleskoobi abil. NASA kosmoseteleskoop Kepler, mis
tegi oma põhitöö aastatel 2009–2013 ja jätkumissiooni 2014–2018,
leidis üle 3300 planeedi ja ligi 3000 kandidaati ootavad veel oma
staatuse kinnitamist. Ja see oli Schmidti teleskoop, 1,4-meetrise
peapeegliga ja 0,95-meetrise korrektsiooniplaadiga.

Veelgi suurejoonelisem on Hiinas Xinglongi observatooriumis
töötav LAMOST – Large Sky Area Multi-Object Fibre Spectrosco-
pic Telescope. Kuigi mõnevõrra muudetud, vaid peegleid sisaldava
ja pooleldi paigal seisva optilise süsteemiga, võib öelda, et LAMOST
on suurim Schmidti tüüpi teleskoop. Korrektsiooniplaadi asemel on
selles 4-meetrise läbimõõduga erilise kujuga peegel. Suur vaateväli
võimaldab korraga spektrograafidesse suunata kuni 4000 tähelt või
galaktikalt tuleva valguse. Kümmekond aastat töötanud teleskoo-
biga on seni saadud üle 22 miljoni spektri, mis on astronoomidele
hindamatu infoallikas. Samas on kuulda ka kurtmisi, et LAMOST
ei ole õigustanud talle pandud lootusi. Kehv ilm ning sajakonna
kilomeetri kaugusel asuvast Pekingist lähtuv valgus- ja õhureostus

10

BERNHARD SCHMIDT – LEIUTAJA NAISSAARELT

lubavad kvaliteetset vaatlusaega vaid umbes 120 ööl aastas. Kuid
see pole Bernhard Schmidti ega tema optikasüsteemi süü.

On loomulik, et tehnilisi lahendusi arendatakse aja jooksul
edasi ja nii on Schmidt pandud paari kahe kuulsa eelkäijaga.
Schmidti-Newtoni tüüpi teleskoopides, mida kasutavad peamiselt
asjaarmastajad, on korrektsiooniplaadile 45-kraadise nurga all
kinnitatud tasapeegel, mis suunab valguse teleskoobi küljelt välja
nagu klassikalises Newtoni reflektoris. Veelgi laiemalt levinud
Schmidti-Cassegraini versioonis kinnitub korrektsiooniplaadile
tavaline Cassegraini teleskoobi sekundaarpeegel. Mõlemal juhul
on peapeegel sfäärilise pinnaga, mida on lihtsam valmistada kui
paraboolset, ja teleskoobi toru on lühem kui klassikalistel Schmidti
teleskoopidel. Cassegrain ilmselt ei ole nii tuntud nimi kui Newton.
Katkendlikest ajalooallikatest on teada, et Laurent Cassegrain
(1629–1693) oli prantslasest katoliku preester, kelle hobiks oli
optika ja kes muu hulgas andis loodusteaduste tunde lütseumis
Collège de Chartres. Just tema välja mõeldud kahe peegli süsteem
on tänapäeva teleskoopides enim kasutatav optiline skeem.

Cassegrain oli optikas amatöör, asjaarmastaja parimas mõttes.
Schmidti kohta ei saaks niimoodi öelda. Ta oli kõrgtasemel profes-
sionaal, kes taotles ülimat täiuslikkust. Ometi on raske pidada teda
tüüpiliseks teadlaseks, inseneriks või optikuks. Ta jäi, parafraseeri-
des Jaan Krossi, ülitundlikuks, ülipelglikuks, üksildaseks saareküla
poisiks oma rihvakivikeste ja millimallikate mälestustega ihuüksi
1920. ja 1930. aastate Saksamaal (eessõnast „Vastutuulelaevale“).
Võime vaid spekuleerida, kas üksildus aitas tema loovusele kaasa
või hoopis pärssis seda. Võime isegi ettevaatlikult kahelda, kas
sfäärilise peegliga koomavaba optikasüsteem oleks sündinud või

11

vähemalt just 1930. aastal sündinud, kui poleks olnud 1929. aasta
päikesevarjutust Filipiinidel. Just laevasõidul Manilasse, tormisel
Andamani merel, pani Jaan Kross Bernhard Schmidti pähe idee,
milline peab välja nägema korrektsiooniplaat – kui „… pardaga
risti puhuv tuul oli nõnda vali, et niipea kui märg illuminaator
kerkis vee peale, jooksid veepiisad mööda klaasi laiali, moodustasid
silmapilguks aknaraami siseservas just kui aknaklaasi paksendi
ning kadusid õhku. Ja samal ajal tundus illuminaatoriklaas pain-
duvat mingil minimaalsel määral kajuti poole punni.“

Kui viimased laused on ka ehk ainult ilukirjanduslik tõde, on
see ometi ilus tõde lõpetama sissejuhatust raamatule mehest, kes
oli „… ihuüksi oma ainsa ja imeväärse käega väsimatult, järele-
jätmatult, alistumatult lihvimas läätsi ja peegleid taevatähtedele
lähenemiseks“ (Jaan Kross). Ja veel: kui Bernhard Schmidt 1. det-
sembril 1935 siitilmast lahkus, kiikus Paides hällis poisslaps, kel
nimeks Arvo Pärt. Alati peab leiduma vähemalt üks eestlane või
eestimaalane, kes teeb väikese Eesti maailmakuulsaks.

Laurits Leedjärv, astronoom
Tartu Ülikooli Tartu observatooriumi kaasprofessor

Per aspera ad astra

12

NAISSAAR –
VÄRAV TALLINNA
JA LAIA MAAILMA

Hele Kiimann

Bremeni vaimulik Adam kirjutab oma kroonikas 1075. aastal
Aestlandist põhja pool asuvast saarest nimega Terra Feminarum
(ld ’naiste maa’). Varsti pärast kroonika valmimist jõudis Eesti
maailmakaartidele, milleks olid T-O-kaardid (rataskaardid ehk
mungakaardid), kus O-kujulises maailmaookeanis paiknev mais-
maa jagati kolmeks kontinendiks: Aasiaks, Euroopaks ja Aafrikaks.

Naissaare asukoht

13

Keskaegsete teadmiste kohaselt paiknes Eesti ala Aasias ning kuna
Läänemere-äärne suhtlus kulges peamiselt meritsi, peeti mere ääres
paiknevaid kohti saarteks.

Naissaar (18,6 km2) paikneb Tallinna lahe suudmes 8,5 km
kaugusel mandrist. Saar on kolmnurkse kujuga, põhjast lõunasse
9 km pikk ja kõige laiemas kohas 3,8 km lai. Naissaare saatuse ja
elu-olu erinevatel ajaperioodidel on määranud lisaks looduslikele
tingimustele ka sotsiaalpoliitilised mõjutegurid. Siiani on Naissaare
ja seal elanud inimeste, nende tegevuse ja saatuse kohta palju
uurimata ning kirjalikult avaldamata. Küsimused algavad juba
saare nimest, millega on seotud palju legende. Ühene selgitus saare
nimekuju kohta siiski puudub. Detailsemad kirjapanekud Naissaare
kohta algavad 13. sajandil seoses Põhja-Eesti vallutamisega taanlaste
poolt 1219. aastal. Läänemere provintsiga ühenduse hoidmiseks
koostati Taani kuningas Valdemari käsul uusi mereteede kirjeldusi,
Navigatio ex Daniae per Balticum ad Estoniam (ld ’meresõit Taanist
Eestisse Balti mere kaudu’), kus Naissaart märgitakse nimega Nari-
geth (1250). Lisaks on saart kutsutud Nargheiden (1348), Nargheden
(1370), Nargeden (1372), Narjeden (1430) kui ka Nariöö (1506) ning
Narg Öön (1507).1 Saare eestikeelset nime Naissaar mainitakse
esimest korda aastal 1732.

Looduslikult asub Naissaar Põhja-Eesti klindieelsel, geoloogi
liselt keerukal alal, mida iseloomustavad mandriliustiku poolt

1	 Wieselgren, P. Ortnamn och bebyggelse i Estlands forna och hittillsva-
rande svenskbygder. Ostharrien med Nargö. Lund: Kungl. Gustav Adolfs
Akademin, 1951, lk 82-89.; Johansen, P. Nordische Mission, Revals Grün-
dung und die Schwedensiedlung in Estland. Stockholm: Wahlström &
Widstrand (Kungliga Vitterhetsakademiens handlingar 74). 1951, lk 195-
196.

14

BERNHARD SCHMIDT – LEIUTAJA NAISSAARELT

kujundatud voorjad suurvormid.2 Pärast mandrijää taandumist on
Naissaare arengut peamiselt mõjutanud maapinna tõus, mis täna-
päeval ulatub ligikaudu 2,5 millimeetrini aastas.3 Saare kõrgemad
osad kerkisid üle merepinna ligikaudu 7500–7700 aastat tagasi.4
Vanemaid rannajooni, mis paiknevad erineval kõrgusel ja kaugusel
nüüdisaja rannajoonest, tähistavad rannamoodustised ning rohked
rändrahnud. Suuremad rändrahnud on Põlendikukivi saare edela
osas, ümbermõõduga 28,8 m, Lehtmetsa kivi Taani kuninga aia
lõunaservas ja Männiku rändrahn.5 Esimese maailmasõja aegsetel
kindlustustöödel lõhati hulgaliselt rändrahne ja koguti kivikangru-
teks. Saare sadamakohtade kujunemisele lääne- ja lõunarannikul
aitas kaasa rannajoone liigestatus rohkete väikeste lahtede ja maa-
ninadega. Tuntuimad neist on vanad sadamakohad Djupvikin,
Holmsvikin ja Mädasadama laht.6

2	 Karukäpp, R., Malkov, B. 1993. Eesti šelfi geoloogia. Eesti Geoloogia Selts,
Tallinn, lk 22-29.

3	 Vallner, A., Sildvee, H. ja Torim, A. 1988. Recent crustal movements in
Estonia. – Journal of Geodynamics, 9, p 215-223.

4	 Punning, J.-M., Koff, T., Ratas, U. ja Tann, R. 1998. Shoreline displace-
ment and vegetation history on Island Naissaar, Baltic Sea. – Journal of
Coastal Research, 14, 3, p 933-938.

5	 Eesti ürglooduse raamat. 1997. Täiendköide. Tallinna linna ja Harjumaa
ürglooduse raamatu endise NL sõjaväe maa-aladel paiknevad objektid.
Tallinn. Käsikiri asub TTÜ Geoloogia Instituudis.

6	 Kiimann, H. 2013. Naissaare loodus / Naturen på Nargö. Kuusk, K.,
Kärginen, M. (eds.) Kourdumehed, pitskleidid ja meremiinid – mitme-
palgeline Naissaar = Lotsar, spetskläder och sjöminor – många sidor av
Nargö. (18-36) Tallinn, Rannarahva Muuseum.

15

Naissaar – värav Tallinna ja laia maailma

Mets
Tänu oma geograafilisele asukohale ja rohkele metsamaale on
Naissaar olnud läbi aegade tähtis meresõidutähis. Seda illustreerib
ka saare kartograafiline materjal, mida leidub alates 17. sajandist.7
1297. aastal andis Taani kuningas Erik VI Menved välja akti, mil-
lega keelati metsaraie Aegnal ja Naissaarel. Kõige enam puudutas
see metsaraiet Naissaare kõrgematel aladel, arvatavasti selleks, et
säilitada saare funktsioon meresõidutähisena. Just nimetatud regu-
latsiooni järgi sai saare kõrgeim tipp, mis aitas meresõitjail kurssi
valida, ka oma nime – Kunilamägi ehk rootsipäraselt Konilabärgen
(tuntud ka kui Taani Kuninga mägi). Küll väärib mainimist, et selle
keskaegse metsaraiet reguleeriva akti väljaandmise ajal puudus
siiski alus rääkida Naissaare metsast kui kaitsemetsast, sest tegu oli
vasallide huvide kaitsmisele suunatud dokumendiga – metsased
saared oli Tallinna linna jaoks kasutuses eelkõige puidutooraine
baasina. Seni võõrkaupmeestele kehtinud soodustused Naissaarel
– õigus sööta ja karjatada kogukonna maadel hobuseid ning raiuda
saarte ja ranniku metsades kütteks ja laevade parandamiseks puid –
hakkas ohustama Tallinna linna ja linnuse huve. Küll aga kehtestati
Naissaarel navigatsioonihuvidest lähtuv raiekeeld juba uutes oludes
ja tingimustes 1764. aastal.8 Lisaks olulisele rollile meresõidutähi-
sena on saar ka omamoodi värav Tallinna ning sellest tulenevalt

7	 Kiimann, H. 2004. Naissaare maakatte muutused viimastel sajanditel. – Kadas-
tik, E., Punning, J. M. (toim.). Geoökoloogilisi uurimusi. Publikatsioonid
8/2004. Tallinna Pedagoogikaülikooli Ökoloogia Instituut. Tallinn, lk 133–147.

8	 Kiimann, H. 2013. Asustuslugu. Naissaar – tuntud ja tundmatu / Bosättning.
Nargö – känd och samtidigt så okänd. Kuusk, K., Kärginen, M. (eds.) Lotsar,
spetskläder och sjöminor – många sidor av Nargö. (38-54) Tallinn, Ranna-
rahva Muuseum.

16

BERNHARD SCHMIDT – LEIUTAJA NAISSAARELT

mänginud läbi aegade tähtsat rolli Tallinna kaitse planeerimisel.

Militaarobjektide asukohad Naissaarel. Kaart: Hele Kiimann.

Alates 17. sajandist on Naissaarel domineerivaks olnud metsa-
maa, mis laiub peamiselt ühtse tervikliku massiivina. Saare asustus
on koosnenud alates hooajalistest elanikest, kes peamiselt tegelesid
metsatöödega, kuni külade kujunemiseni välja. Pärast taanlaste

17

Naissaar – värav Tallinna ja laia maailma

lahkumist Eestist 1346. aastal käsitles Tallinn lähisaarte metsi lin-
nale kuuluvatena. Seoses sellega ilmuvad Tallinna linna arveraama
tutesse aastast 1363-74 Tallinna rae poolt Aegnal ja Naissaarel metsa
varuvate metsatöölistega sõlmitud lepingud. Raietöödele saadeti
mehi, keda nimetati öölude (saareinimesed) ning neist moodus-
tusid 4-6 mehest koosnevad grupid (kumpanie). Nad olid saarel
ajutiselt, minnes võtsid nad kaasa toidu ja tarbeesemed, samuti
hobused palkide veoks ja viimaste tarbeks ka heina ja kaeru.

Elanikkond
Kuigi Naissaar oli meresõitjatele peatumis- ja puhkepaigana teada
juba varasel keskajal, siis esimesed kirjalikud märkmed saare
elanikkonna kohta algavad aastast 1469 ning esimene nime saanud
majapidamine märgitakse 1548. aastal.9 Külad paiknesid peamiselt
soodsate sadamakohtade läheduses, kuna kalapüük ja lootsimine
oli elanike peamine elatusallikas. Põllumajanduslike maade vähene
osakaal tulenes nii saare väheviljakatest muldadest kui ka külade
paiknemisest rannikul. Põld andis saaki vaid sõnniku ja adruga
väetades, seetõttu piirduti enamasti kartuli- ja aedviljakasvatusega.
Ka karjapidamine oli saarel tagasihoidlik, sest puudusid head
heinamaad. Vanim dokument Naissaare talude kohta koos talu-
omanike nimekirjaga pärineb aastast 1687, mil saar läks Rootsi
riigi reduktsioonikomisjoni otsusel riigi kätte (hinnati Naissaarel
asuvate talude suurust ning inimeste, samuti koduloomade ja

9	 Kiimann, H. 2013. Asustuslugu. Naissaar – tuntud ja tundmatu / Bosätt
ning. Nargö – känd och samtidigt så okänd. Kuusk, K., Kärginen, M.
(eds.) Lotsar, spetskläder och sjöminor – många sidor av Nargö. (38-54)
Tallinn, Rannarahva Muuseum.

