
INDREK JÄÄTS

EKVATORIAAL
Lugusid Gabonist ja Ecuadorist

Toimetaja Marilyn Tomson
Kaanekujundus ja sisumakett Jan Garshnek
Küljendaja Erje Hakman
Kaardid Rein Kask

Täname Eesti Kultuurkapitali

© Indrek Jääts ja kirjastus Argo, 2025
Kõik õigused kaitstud

www.argokirjastus.ee

ISBN 978-9908-61-000-9

Trükitud trükikojas Print Best

Headele reisikaaslastele, sõpradele

SISUKORD

Saateks	 9

I OSA. GABON
Lühidalt eelnenust	 13
Saabumine	 19

Bouët-Willaumez, Prantsuse kannakinnitaja	 24
Lambaréné	 30
Fougamou	 37

Du Chaillu, iseõppinud maadeuurija	 42
Teekond babongode juurde	 51
Päev babongodega	 55
Edasi lõuna poole, Doussalasse	 61
Moukalaba-Doudou	 65
Mukudji tseremoonia	 68
Teekond Setté Camasse	 70
Loango	 73

Savorgnan de Brazza, rahumeelne vallutaja	 76
Kiirustame öisele rongile	 84
Lopé	 87
Öised seiklused	 92
Teekond Makokousse	 95

Léon M’ba, koloniaalsüsteemi kasvandik	 98
Retk Koungou jugadele	 106
Tagasi Boouésse	 112

Bongod – isa, poeg ja viimaks nõbu	 115

Rongiga Libreville’i 	 129
Pealinnas	 131
Väljasõit Pointe Denis’sse	 134
Päev Libreville’is 	 137
Kojusõidumeeleolud	 140

II OSA. ECUADOR
Miks just Ecuador?	 143
Pikaleveninud saabumine	 145
Rannik	 151

Spondylus crassisquama 	 157
Mindo	 160

Rumiñawi ja Belalcázar	 163
Quito	 174

Quito kuningriik?	 178
Cotopaxi	 182
Quilotoa piirkond	 185
Laskumine Amasooniasse	 192
Atšuaride juures	 194
Baños	 219
Chimborazo	 223

Carlos de Montúfar ja Alexander von Humboldt	 227
Riobamba	 235

Gabriel García Moreno, konservatiivne moderniseerija	 237
Colta, Guamote, Alausí ja Ingapirca	 250
Cuenca	 255
Läbi Cajase tagasi rannikule	 262

Mis läks valesti? Lühike pilguheit Ecuadori lähiajalukku	 263
Guayaquil	 272

﻿  9

SAATEKS

Nende kaante vahelt leiab lugeja kaks reisikirjeldust – 2022. aasta
jaanuaris käisin sõpradega Gabonis, 2024. aasta jaanuaris Ecuadoris.
Ehkki erinevates maailmajagudes, on need kaks maad mitmes
mõttes sarnased. Esiteks on sarnane nende asend oma kontinen-
dil, Gabonil Aafrikas ja Ecuadoril Lõuna-Ameerikas. Mõlemat riiki
läbib ekvaator, mõlemad asuvad oma mandri läänepoolses servas,
näoga vastu ookeani, selja taga kogu kontinendi sügavus. Pindalalt
on nad üsna ühesuurused.

Lisaks on nii Gabon kui Ecuador endised kolooniad. Esimest
valitsesid omal ajal prantslased, teist hispaanlased. Kunagistelt
koloniaalisandatelt pärinevad ka nüüdsed riigikeeled (Gabonis
prantsuse, Ecuadoris hispaania), samuti levinuim usk, milleks
mõlemal puhul on kristlus, täpsemalt katoliiklus.

Leidub muidugi ka erinevusi. Gabon on valdavalt tasane, vihma
metsaga kaetud maa, mille kõrgeim punkt ulatub vaevalt 1000 meet-
rit üle merepinna. Ecuadori seevastu läbivad Andide ahelikud, mille
lumised tipud küünivad üle 6000 meetri. Ka ajaloos on suuri erine-
vusi. Gaboni minevikust enne eurooplaste tulekut teatakse väga
vähe, sest sealsed rahvad ei jätnud endast eriti jälgi. Ecuadoris
seevastu ulatub riikluse ajalugu vähemasti 15. sajandisse, mil
sinna ulatus inkade impeerium, ning ka varasematest kultuuridest
on teada päris palju.

10  Ekvatoriaal

Nende riikide rahvastiku suurus, tihedus ja etniline koosseis
erineb samuti selgelt. Gabon oma umbes 2,4 miljoni elanikuga on
üsna hõredalt asustatud maa, seda enam et valdav osa inimestest
on kolinud suurematesse linnadesse. Kuna sealne kliima valgete
inimeste ja nende istanduste jaoks ei sobi, siis on põlisrahvad (põhi-
liselt bantud, aga ka pisut pügmeesid) säilinud ja moodustavad
rahvastiku absoluutse enamuse. Ecuadori kõrgmaal on kliima kui-
vem ja kargem ning selle riigi üle 17-miljonilises elanikkonnas
domineerivad indiaanlaste ja valgete segunemisel sündinud mes-
tiitsid. Puhastverd indiaanlasi on alles vähe, aga ka päris valgeid
pole üle paari protsendi.

Arvukad sarnasused teevad nende kahe üksteisest tuhandete
kilomeetrite kaugusel asuvate maade võrdlemise põhjendatuks,
võrdlemisel ilmnevad aga erinevused, mille üle on huvitav mõtteid
mõlgutada. Igal juhul pidasin ma tuvastatud sarnasusi piisavaks, et
need kaks reisikirjeldust ühtede kaante vahele kokku panna. Gaboni
ja Ecuadori peamisest mõttelisest ühendajast ekvaatorist võrsus ka
raamatu pealkiri – Ekvatoriaal. Nagu Ekvatoriaal-Aafrika ja
Ekvatoriaal-Ameerika. Nagu diagonaal, koraal ja pastoraal. Toredad
sõnad kõik.

Olevikuvormis reisikirjelduste vahele pikkisin minevikuvormis
ekskursse Gaboni ja Ecuadori ajalukku. Reeglina kujutavad need
endast väljapaistvate isikute kirjalikke portreesid, sest nende abil
saab minu meelest kõige paremini jutustada vastavate maade
järkjärgulisest kujunemisest selliseks, nagu nad on täna. Lood
ilmuvad kronoloogilises järjekorras ja soovi korral võib neid
lugeda eraldi järjejutuna. Portreteeritute nimed vilksatavad ka
ülejäänud tekstis ja peaksid tekitama seoseid mineviku ja oleviku
vahel. Need seosed pakuvad mulle huvi, loodetavasti ka lugejale.

Tagaril, 4. mai 2025

I OSA

GABON

Gabon  13

LÜHIDALT EELNENUST

Mõte kunagi Gabonis ära käia tekkis juba aastaid tagasi, Lehoga
Aafrika reiside sihte seades. Tema loodusteadlastest tuttavad olid
Gabonis välitööd teinud. Oli juttu, et kuna see riik elab peamiselt
nafta müügist, siis pole seal metsi maha võetud ja enam-vähem
puutumatut loodust leidub veel päris palju. Maanteid eriti ei
ole, ekvatoriaalsetesse vihmametsadesse pääseb paadiga mööda
tumedaveelisi jõgesid. Reisimine on kallis, turiste vähe. Tundus
olevat huvitav koht, kuhu millalgi minna, aga esialgu jätkus teisigi,
lihtsamini ligipääsetavaid paiku – Sambia, Namiibia.

Kollist ei saanud meiega Namiibiasse tulla, aga see asi jäi tal
kripeldama. Varsti pärast seda reisi küsis ta, kuhu siis järgmiseks
minnakse. Kuskil aju tagakambris vaikselt vilkunud mõte aktivee-
rus kohe ja ma vastasin spontaanselt ja bravuurikalt: Gaboni. See
osutus pika, esialgu madala intensiivsusega ettevalmistusperioodi
avapauguks. Tuli hakata infot koguma.

Algatuseks hankisime Bradti Gaboni köite, autoriks Sean
Connolly. Selle teine väljaanne ilmus 2020. aasta jaanuaris, enne
pandeemia algust, ning kippus juba aeguma. Raamatut uurides
leidis kinnitust, et Gabon on turisti jaoks kaunikesti kallis maa ja
omal käel ringi liikuda pole seal sugugi lihtne. Sellist suhteliselt
mugavat automatka, nagu olime teinud Sambias ja Namiibias
katusetelgiga maasturitega, polnud Gabonis põhimõtteliselt ette
nähtud. Ilma katusetelgita autosid sai iseenesest rentida küll, aga

14  Ekvatoriaal

see oli mõttetult kallis. Omal käel ringi reisimist ei soosinud ka
riigi teedevõrk ja asjade korraldus rahvusparkides. Viimastes ise-
seisvalt viibida ei või, vaja on pargipoolseid saatjaid. Pealegi liigu-
takse paljudes parkides vaid veeteid mööda ja jalgsi, mis tähendab,
et rendiautod seisaksid päevade kaupa jõude. Ühistransport –
bussid, rongid – on Gabonis täiesti olemas. Mõtlesingi neid pike-
mate vahemaade läbimiseks pruukida, ehkki see tõotas kujuneda
üpris ebamugavaks. Tegelikult suunas kogu süsteem turisti selle
poole, et ta kasutaks kas kohalike või rahvusvaheliste reisikorral
dajate teenuseid. Kuna viimased annavad su niikuinii esimestele
üle, koorides vaid vaheltkasu, siis otsustasin kohe kohalike poole
pöörduda. Esmalt mõtlesin neilt tellida vaid teatavad reisilõigud
ja liikuda ühest piirkonnast teise iseseisvalt. Reisiseltskond ei saa-
nud seejuures olla suur. Ideaalseks pidasin neljaliikmelist kampa.

Visandasin Bradti raamatu põhjal kolmenädalase reisiplaani ja
kirjutasin juuli algul samas soovitatud firmale Gabon Untouched.
Nemad olid ainsad, kes pakkusid retke sügaval sisemaal, Waka
rahvuspargi põhjaservas elavate babongode (pügmeede) juurde.
Gaboni põhiline turismihooaeg on niinimetatud pikk kuivaperiood,
mis kattub meie suvega (maist septembrini). Sel ajal me Aafrikasse
minna ei tahtnud, siis on Eestiski hea. Plaanisime minna jaanuaris,
paari kuu pikkuse lühikese kuivaperioodi teisel poolel.

Reisifirma, õigemini selle omanik ja hing Antonio Anoro, vastas
kiiresti, ehkki oli parajasti ühe grupiga Tchibangas. Ta ütles, et nad
korraldavad üldiselt ikka kogu reisi, mitte selle erinevaid juppe.
Minu plaani jalgsi Loango rahvuspargi põhjaosast lõunaossa
liikuda laitis ta maha. Seda teed käiakse küll, aga jaanuaris on
veeseis sealsetes jõgedes liiga kõrge. Vahetasime kümneid kirju ja
pidasime ka paar näost näkku vestlust Zoomi vahendusel, sest
hispaanlane Antonio eelistas iga kell suulist suhtlust kirjalikule.
Kohalikud olud ja võimalused said tasapisi selgemaks. Välja

Gabon  15

joonistus ka meie reisiseltskond ja soovid. Jõudsime kuuese
kambani, mis oli Antoniol grupi maksimaalne suurus. Kulud ühe
reisija kohta pidid niiviisi kujunema optimaalseks. Linnumeeste
soovil sai plaani võetud ka kaugel sisemaal paiknevate rahvus
parkide Lopé ja Ivindo külastamine, ehkki see muutis logistika
märksa keerulisemaks.

Hinnapakkumiseni jõudsime septembris. See oli ehmatavalt
suur. 17-päevase matka eest taheti meilt 4275 eurot inimese kohta.
Sellele pidid ju veel lisanduma lennupiletid ning viisa ja meditsii-
niga (sh COVID) seotud kulud. Kaalusin loobumist – ekvatoriaalset
vihmametsa saaks vast kuskil mujal odavamalt kogeda –, aga
seltsimehed julgustasid siiski jätkama. Katsusin Antoniolt saada
detailset eelarvet, et näha, mis kui palju maksab ja ebaolulisemaid
asju välja jätta, aga kuigi kaugele ma sellega ei jõudnud. Mees
kaitses oma ärisaladust kiivalt, ei lubanud köögipoolele kiigata. Kir-
jutasin ka teistele reisifirmadele, et võistlevaid pakkumisi saada,
kuid erilise eduta. Hind oli laias laastus sama ja babongode osas
pöördusid nad ikkagi Antonio poole, kes sai seeläbi mu alternatiivi-
otsinguist teada. Pahaks ta õnneks siiski ei pannud. Mõtlesime
uuesti ka maasturite rentimisele, aga millegi mõistlikuni me
ei jõudnud.

Lõpuks nuputasime välja sellise lahenduse, et tellime Antoniolt
vaid reisi esimese poole, kümme päeva, ja liigume siis omal käel
rongiga Lopésse ja Ivindosse, kus meid abistavad kohalikud teenuse
pakkujad. Nõndaviisi saime Antoniole makstava summa umbes
poole võrra väiksemaks. Ülejäänud reisi eest tuli muidugi veel eraldi
tasuda, aga sedamoodi jupitatuna tundus see talutavam. Oluline oli
seegi, et me ei tahtnud lasta kogu oma reisi algusest lõpuni ära
korraldada ning jääda passiivse turisti rolli, kes ei pea ise midagi
mõtlema ega muretsema. Kas meiesugused kogenud reisimehed
seal siis tõesti ise hakkama ei saa? Tahtsime, et oleks ka veidi

16  Ekvatoriaal

seiklust, pigem reisi teisel poolel, kui oleme selle maaga juba veidi
kohaneda jõudnud. Ei maksa unustada, et Gabon on prantsuskeelne
maa. Olles kunagi koolis prantsuse keelt õppinud, lootsin kuidagi
toime tulla. Kollist oli samuti selle keele algeid omandamas, üle
jäänud ei osanud sisuliselt sõnagi.

Suvel-sügisel reisi planeerides olime üsna kindlad, et jaanuariks
on see koroona-jama möödas ja reisimine taas vaba, vähemasti
neile, kes korralikult vaktsineeritud. Ostsime ära lennupiletid
Gaboni pealinna Libreville’i ning kandsime Antoniole üle poole
kokkulepitud summast. Vaktsineerisin end ka kollapalaviku vastu –
see on Gaboni sisenemise vältimatu eeltingimus. Lisaks tavapära-
sele meditsiinikindlustusele tegin ärevaid aegu silmas pidades igaks
juhuks ka reisitõrkekindlustuse. Ühesõnaga, me kõik matsime
sellesse ettevõtmisse hulga raha. Ja siis kargas järsku Lõuna-
Aafrikast välja mingi omikron-tüvi ja lõi pildi taas segamini – uued
ja karmimad piirangud, riikide osaline sulgemine, pilootide ja
muude lennundustöötajate nappus.

Gaboni viisa lootsime saada nende e-viisa süsteemi kaudu ja
lõpuks piirilt, nagu reisijuhis kirjas. Selgus, et koroona-perioo-
dil see skeem ei toimi. Niisiis tuli viisad hankida Antonio vahen-
dusel ja lisatasu eest. See asi jäi aga kuhugi Gaboni pikkadesse ja
korrumpeerunud bürokraatiakoridoridesse venima.

Kaks nädalat enne seda, kui pidime esmalt Stockholmi ning
seejärel Pariisi ja Libreville’i lendama, polnud mingit kindlust, et
meie puhkus ja sellele kulutatud raha raisku ei lähe. Nii Rootsi kui
ka Gaboni sisenemisel nõuti koroonatesti negatiivset tulemust.
Polnud välistatud, et hoolimata kolmekordsest vaktsineerimisest
olen haiguse siiski endalegi märkamatult külge saanud ja annan
positiivse proovi. Või ei saa viisat. Sellist tõrget mu kindlustus ei
katnud. Lisaks selgus, et parajasti Barcelonas viibiv Antonio on
andnud positiivse koroonaproovi ja ei saagi ehk meiega Gaboni

Gabon  17

tulla. Õnneks oli tal kohalik abimees Yannick, kes võis teda vaja
dusel asendada. Oleks teadnud, et selle reisi korraldamisega nii
palju jama ja muret on, oleks vist loobunud, aga nüüd oli selleks
juba hilja. Tuli lihtsalt kannatikult oodata.

Ootasin, jälgisin murelikult oma tervist. Ajuti tundsin end
pisut haigena, nõrgana, kurk oli valus. Kas koroona sai mu kätte?
Närviline aeg. Enne kolmenädalast reisi on ikka hulk töiseid ja
koduseid asju, mis on vaja joonde ajada, otsad kokku sõlmida.
Laupäeva varahommikul sai teatavaks mu eelmisel päeval antud
PCR-testi tulemus. Negatiivne, taevale tänu! Vähemasti sellest
takistusest sain üle. Leho kahjuks ei saanud. Ta oli suhteliselt hiljuti
koroona läbi teinud, jääknähud püsisid, test oli napilt positiivne
ja sõit jäi katki. Ülejäänud seltsimehed kandsid järjest negatiivse-
test tulemustest ette. Vähemasti ei pea ma üksi sõitma! Aga meie
viisataotlust heaks kiitvat kirja ei olnud ikka veel. Selleta ei pruu
kinud me Pariisis (või juba Stockholmis) lennukissegi pääseda.
Antonio andis muudkui uusi lubadusi ja kirjutas vabandusi: veel
veidi kannatust, kohe varsti tuleb.

*

Laupäeva õhtul tõi Liisi mu Nõkku Tallinna rongi peale. Vaikne
talvine pimedus, kolm-neli külmakraadi, kerge lumikate. Kõik oli
kuidagi väga tavaline, argine. Mäletan, et viivitasin hetke autost
väljumisega. Sain aru, et kui välja astun, siis lahkun ühtlasi ka
mugavustsoonist. Aga seda ma ju tahtsingi? Vahelduseks.

Tallinnas tulin Kitsekülas maha ja jalutasin ema juurde Nõmme
teele. Lund oli ebatavaliselt palju, meenutas lapsepõlve talvi. Peent
lumeprügi kogunes fotokotile. Kaabu peas läbi talveõhtuste täna-
vate kõndides oli pisut ebaadekvaatne tunne, reisile mineja tunne.
Ma ei kuulunud õieti enam sinna. Ema oli haige ja nõrk, hääl ära,

18  Ekvatoriaal

kõripõletik. Mõtlesin, et siiajääjatel tuleb raske talv, aga mina
lähen ära, põgenen.

Gaboni immigratsiooniameti kiri, mille alusel meile pidi piiril
viisa väljastatama, saabus vastu ööd, kui olin juba teki alla puge-
nud. Viimasel hetkel oli kuskil Libreville’is veel skänner katki
läinud, nii et kirjadest tehti lihtsalt telefoniga pildid, aga lõpuks olid
need siiski käes. Võisime sõita, tee oli vaba.

Gabon  19

SAABUMINE

Kell neli hommikul aetakse meid üles, umbes tund enne saabumist.
Sööge hommikust, tarbige, reostage planeeti! Mõttetu vägivald.
Ma ei söö peaaegu midagi, põhjustan ikkagi kotitäie saasta. Olen
veel eileõhtuse lennuõnnetuse pärast turris – ajasin ootamatu
raputuse tõttu topsitäie tomatimahla pükstele. Kollistil juhtus
sama. Kuskil meie all pimeduses libiseb aga mööda Põhja-Nigeeria.
Boko haram!1

Kell 5.20 maandume Libreville’is, Léon M’ba nimelisel lennu
väljal. Hakkab valgeks minema. Lennukiaknast paistab taevast
kattev hall pilvevaip ja tarastatud territooriumi raamiv tumerohe-
line taimestik. Välja lastakse jupikaupa. Lennuk on suur, ühest
pardast teiseni oma tosin tooli. Meie istume tagaotsas ja saame
pea terve tunni oma järge oodata. Väljumise momendiks valmis-
tun teadlikult. Esimene kokkupuude uue maaga, uue õhuga. See
õhk on niiske ja soe, nagu spaas. Esmalt seisame sappa, et esitada
tervisedeklaratsioon. Täidan seda kiiruga, blanketti koridoriseinale
toetades ja märkan, et paber on juba jõudnud niiskuda, nätskeks
muutuda. Edasi tuleb pikk tropis ootamine. Vormistatakse viisad,
kogutakse lõiv. Kõik see võtab aega. Inimesi hõigatakse välja nimede
järgi. Mustade meeste prantsuskeelsest hääldusest on raske aru
saada. Keegi ameeriklanna Rachel [reitšl] ei saa tükk aega aru, et

1  2002. aastal Kirde-Nigeerias loodud sunniitlik terroriorganisatsioon. Selle mitte-
ametlik nimi Boko Haram tähendab, et Lääne haridus (või tsivilisatsioon) on keelatud.

20  Ekvatoriaal

siinmail on ta Rachel [rašel]. Mis siis veel rääkida sellistest nime-
dest nagu Indrek Jääts, Heikki Luhamaa või Leho Luigujõe. Panen
kogu oma keelevaistu mängu ja taipan siiski õigel ajal, kui tuleb
leti juurde minna. Õnneks menetletakse meid järjest. Korduvalt
tuleb seletada, et Mr. Lüigüzö (vms) ei ole saabunud.

Yannick ootab meid väljas, nagu lubatud. Sidet peame Whatsappi
ja lennujaama WiFi vahendusel. Ta tõi õhu- ja piiripolitseile meie
viisakirjade originaalid. Hiljem selgub, et Antonio vahendatud
abita seestpoolt poleks meie kui lihtsad turistid pandeemia päevil
ilmselt üldse riiki pääsenud. Gaboni bürokraatiamasin on suur ja
kohmakas, kuid õnneks korrumpeerunud. Või siiski kahjuks
korrumpeerunud? Meil ei ole mahti selle üle arutama jääda. Võtame
oma pagasi ja läheme koroonatesti tegema. See osutub üsna kiireks
ja formaalseks. 31 euro eest saame veel ühe paberi, mida kontrolli-
dele näidata. Riburada pidi läbime kõik selle kadalipu ja saame
viimaks lennujaamast välja. Maski peab siiski jätkuvalt ees hoidma.
Libreville’i niiskes palavuses on see eriti tüütu.

Olen üks esimesi väljujaid. Saan Yannickiga esmakordselt reaal-
selt kokku. Nooremapoolne mustanahaline sell, paistab et pehme
loomuga, räägib pigem vaikselt. Bussike juba ootab, paras logu,
kotid saab sinna ära panna. Bussijuhiks on Alex, noor ja kärme
mees, pärit Togost. Meie esimeseks mureks on rahaasjad korda
ajada. Kõigepealt maksame Yannickile ära teise poole Antonioga
kokku lepitud summast, lisaks viisavahendustasu. Kõik sularahas
ja eurodes. Leho osa me esialgu ei maksa. Selle üle jõuab hiljem
arutada ja kaubelda.

Järgmiseks hangime endale kohalikku sularaha – Kesk-Aafrika
franke (CFA). Gabon on sularahaühiskond, kaardiga ei saa maksta
kaugeltki mitte igal pool ja mõnes kaugemas provintsis pole ühtegi
sularahaautomaati. Seega tuleb pealinnast lahkudes pikalt ette
mõelda. Yannick soovitab rahavahetuseks üht pikka ja saledat,

Gabon  21

elegantses ülikonnas härrat, kellel on ühes käes neli nutitelefoni
ning teises mahukas nahkportfell. Ise ehk sellise tegelasega äri
ajada ei riskiks, aga otsustame oma teejuhti usaldada. Kurss on
ametlikust isegi veidi soodsam. Annan 1500 eurot ja saan vastu
1 005 000 franki. Suurim kohalik kupüür on kümnetuhandeline.
Saan neid sada tükki, annab lugeda, aga klapib. Ka Yannick vahe-
tab meilt saadud eurod tervenisti frankideks. Ärimehe portfell on
sõna otseses mõttes raha täis. Peab ikka hea katus olema, et siin
lennujaama ees niimoodi ringi liikuda. Kõik kohalikud tegelased
ilmselt teavad teda. Kauba kinnituseks ulatub mees mulle naera
tades oma visiitkaardi – Okomba Arnaud Sylla. Tulge jälle! Soe-
tame veel kamba peale mõned kohalikud SIM-kaardid ning või-
megi bussi kobida ja teele asuda. Riiki sai sisse ja raha vahetatud.
Great success!

Sõidame Libreville’ist maa poolt mööda. Rahvarohke äärelinna-
segadik, turukolded ringteede ümber. Ühes sellises paigas teeme
esimese peatuse, käime poes, ostame esimesed õlled. Régab, lahti
seletatult Régie gabonaise des boissons ehk Gaboni jookide amet,
rahvapäraselt ka Regardez les gabonais boire – vaadake, gabonlased
joovad. Sellest saab meie järgmiste nädalate lemmikõlu. Jõuan oma
ühe külma õllepudeliga esimesena poest välja. Üks kohalik noor-
mees kingib mulle millegipärast teise veel. Bienvenue au Gabon!

Esimese eine organiseerib Yannick meile sealsamas, ühes suit-
suses nurgakeses, kus paar meest sütel veiseliha küpsetavad ja seda
saia vahele hakivad, lisaks sinep, sibul ja tšilli. Maitseb päris hea
ja ilmselt ei ole ka kallis. Yannick maksab. Kokkulepe on selline, et
esimese kümne päeva vältel kannab kõik kulud Gabon Untouched.
Vaid alkohol ja jootrahad jäävad meie endi hooleks. Kuigi toole-
laudu pole, on päris mõnus seista ja süüa keset seda aafrikalikku
segadikku. Oleme kohale jõudnud!

22  Ekvatoriaal

Edasi lihtsalt sõidame. Pealinna ühendab pea kogu ülejäänud
riigiga vaid üks maantee (N1) ja see on selgelt ülekoormatud. Kohati
katab teed päris korralik asfalt, aga enamasti on tegemist suurte ja
sügavate aukude labürindiga, kus saab vaid aeglaselt edasi liikuda,
kui ei taha oma sõiduriista enneaegu ära lõhkuda. Nkok, Ntoum,
Kougouleu, Ndouameng, Kango – sellised kohanimed. Algul on
asustus pea katkematu, hiljem jääb tasapisi hõredamaks ja teeb
ruumi tihedale rohelisele võsale, millest paistab välja ka kõrgemaid
puid. Külades annavad tooni madala plekist viilkatusega pruunikas-
hallid laudsarad, mis peale hülgamist kiiresti rohelusse upuvad.
Koolivormides lapsed, kitsed, mõni koer. Hobuseid ja veiseid ei lase
tsetsekärbes pidada. Elamute ümbruses kasvavad banaanipuud,
põlde pole, vaateid pole, kõikjal seisab ees roheline metsamüür.

Iga natukese aja tagant, enamasti suuremate asulate servas,
läbime kontrollpunkti. Yannicki märguande peale tõmbame kii-
resti maskid ette. Sageli pääseme kontrollimata – Alexil on polit-
seinikega suhtlemine hästi käpas, aga paaril korral tuleb siiski ka
passid ja koroonatestid ette näidata.

Teeme Yannicki algatusel mõne peatuse. Ühes külas käime
vaatamas, kuidas teeäärses saras suhkruroost mahla pressitakse.
Jämedad varred topitakse ükshaaval purustajasse, magus neste
voolab määrdunud plastnõusse. Samas saab proovida ka sellest
mahlast kääritatud piimjat puskarit. Müüakse kaasagi, plastpudeli-
tes ja kanistrites, Alex ostabki paar pudelit. Teise jalasirutuspausi
teeme ekvaatoril. Mõttelist joont gloobusel märgib kulunud kirja-
dega plekksilt, ümberringi lopsakas võsa. Ega seal tegelikult midagi
vaadata pole, aga pilti teeme ikka.

Väikeste kolonnidena tuleb ühtelugu suuri rohmakaid veokaid
vastu. Haagistele laotud väärispuupalgid on nii jämedad, et koor-
masse mahub neid vaid kümmekond. Ostjad on hiinlased, teab
Yannick rääkida. Tema ema on pärit Fougamoust, isa Lastourville’ist.

Gabon  23

Meie teejuht ise on pealinna poiss, Libreville’is üles kasvanud.
Siledametel teelõikudel kipub uni peale. Magada sai öösel ju pari-
mal juhul paar tundi.

Lõunat sööme Bifounis. See on eeskätt teerist, ringtee, mille
ümber on koondunud poed, müügiletid ja söögikohad. Siit hargneb
maantee N2, mis viib põhja poole ja lõpuks Kameruni. Krokodilli-
hautis, mida esialgses eksootikavaimustuses tellime, on veidi
aegunud, pelgalt leige, kuid üsna vürtsikas. Hele liha mekib laias
laastus nagu kana. Juurde pakutakse jahubanaane ja maniokki,
küllaltki tihedat kliistrikarva juurikat, mis lõhnab nagu augusti-
kuine nõudepesulapp. Hais tuleb sellest, et siinkandis on kombeks
toorelt mõnevõrra mürgist maniokki enne keetmist fermenteerida.
Lauda kattev vakstu on libe, nõud kardetavasti pestud mingis
sogase veega kausis. Sööme osaliselt kätega, higi voolab. Joon igaks
juhuks ühe suure kokakoola. See peaks tapma kõik tuntud bakte-
rid. Alguse asi, kultuurišokk, me pole veel kohanenud.

Yannick tutvustab meile samas lühidalt järgneva kümne päeva
kava. Kuna Air France oli sügisel meie lennuaegu muutnud, siis
saabusime kaks päeva varem kui algselt kavandatud. Teatasin
sellest Antoniole aegsasti ja ta lubas plaanid vastavalt ümber teha,
kuid ilmselt unustas. Igal juhul tuli meie varasem saabumine talle
üllatusena, kui sellest mõni päev enne reisi algust igaks juhuks
uuesti kirjutasin. Paistab, et marsruut õnnestus siiski kiiresti ringi
teha ja millestki me ilma ei jää. Iseasi, kui ladusalt see kõik sujub.

