

EESSÖNA

Heimaey, 1973

VÄHEMALT OLID KÕIK OMA KODUS voodis keras, kui maailmalõpp kätte jõudis.

See juhtus 1973. aasta jaanuari lõpus ja Islandi vali tuul lõõtsus veelgi karmimalt, kui see riigi lõunarannikul asuval Heimaey saarel harilikult tundus. Tavapärasel ööl oleks Heimaey kalamehed olnud tursa, kilttursa ja heeringa püügil Põhja-Atlandi rikkalikke vetevälju traalimas. Kuid tol ööl hoidsid marutuuled ja tormilained meeskonnad laevadest eemal. Selle asemel kügelesid mehed väikestes ontlikes laudvoodriga majakestes, mis kükitasid mäeküljel, saare mustade kaljude vahel asuva piltilusa sadama veerel. Ja kui maa 23. jaanuaril rebenes, võisid peaaegu kõik Heimaey 5300 asukat seda kohapeal oma silmaga näha.

Algus saabus veidi enne kella kaht öösel, põllul saare idaosas. Kõigest 200 meetri kaugusel vagusast väikesest Kirkjubæri ehk Kirikutalu külakesest purskus maapinnast leekide rida. Paistis, justkui oleks kuiv rohi lõõmama lõõnud, kuid muidugi mõista polnud see nii: hoopis maakoor rebenes, paisates õhku laavafontääne. Mõne minutiga kerkisid tulekeeled 150 meetri kõrgusele. Mõne tun-

niga oli rift veninud 1,5 kilomeetri pikkuseks ja peaaegu lõhestas saare pooleks.

Oleks purse alanud vaid paarsada meetrit lääne pool, võinuks vulkaan saareelanikud une pealt tuhaks põletada. Nüüd aga sai enamik inimesi toimuvast teada, kui naabrid või politsei hakkasid uksele kloppima. Unesegaselt komberdasid nad õue ja jõllitasid, kuidas leegitsevad joad sealsamas, tänava otsas õhku paiskuvad. Siis pöörasid nad ringi, läksid tuppa tagasi ja hakkasid asju pakkima.

Nende esimeste, segadust täis tundide jooksul ei teadnud keegi, mis Heimaeyl juhtuda võib. Kas purse süütab all sadamas asuva kütusehoidla? Kas laava neelab alla terve linna? Perekonnad haarasid kaasa, mis aga said, ja pagesid vee äärde. Väidetavalt lahkus üks muusik pidžaamas, kaenlas külmutatud lambajalg. Kirkjubæri põllumehed lasid maha oma lehmad, et säästa neid piinadest, ning seejärel põgenesid.

Islandi kodanikukaitse patrull asus tegutsema. Nad olid harjutanud just sellise hädaolukorra tarbeks ning evakuatsioon sujus kiirelt ja libedalt. Peaaegu kõik saareasukad lahkusid Heimaeylt kella kolme ja seitsme vahel kas õnnekombel sadamas seisnud kalalaevade pardal või Reykjavíkist saadetud lennukites. Lahkujad teadsid, et ei pruugi enam kunagi tagasi tulla. Sinnajäänud teadsid, et ees seisab lahing, millesarnast pole varem nähtud.

ooo

Tagantjärele ei tundu üllatav, et purse toimus just selles kohas ja sellel hetkel. Heimaey on suurim saar saarteahelas, mida tuntakse Vestmannaeyjari ehk Westmani saarte nime all. Saared on oma nime saanud keltidest „lääne inimeste” järgi, kes pagesid siia 9. sajandil pärast seda, kui olid mõrvanud ühe Islandi esimestest


Inimene versus laava: hiiglaslikud pumbad pihustasid merevett Heimaey saarel edasiliikuvasse laavavoolu.

püasukatest. Vulkanism on siin üks osa igapäevaelust, need saared on lainete kohale ulatuvad, enamjaolt uinunud vulkaanide tipud.

Kuid mitte täiesti uinunud. 1963. aasta novembris, kui Heimaeyst edela pool kerkis merest uus maa, suurenes Vestmannaeyjari saarte arv ühe võrra. See oli Surtsey, mis tõusis ookeanipõhjast järjestikuste vulkaanipursete tagajärjel. Esimesed inimesed, kes lähikonnas asunud kalalaevalt suitsupilve märkasid, pidasid seda laevaks,

millel on puhkenud tulekahju. Kuid peatselt ilmus värske saar vee-pinnale ning pursked laiendasid seda järgmise kolme ja poole aasta jooksul siit ja sealt. Surtseyst sai peatselt looduslik laboratoorium, kus oli võimalik uurida, kuidas taimed ja loomad asustavad tühja, äsjasündinud maapinda.

Heimaey purse, mis toimus kümme aastat pärast Surtsey tekkimist, hõivas erilise koha vulkanoloogia annaalis. Lõppude lõpuks ei juhtu just iga päev, et maakoos rebitakse laiali otse linna all, sundides evakueeruma peaaegu kogu elanikkonna. Mis veelgi olulisem – paigale jäänud saarlased otsustasid vastu hakata. Idee vulkaaniga lahingusse astuda võib kõlada hullumeelselt, kuid inimesed on püüdnud laavavoolu ohjata varemgi. 1942. aastal pommitas USA sõjavägi strateegilisi kohti sulakivimi jões, mis ähvardas Hilot Hawaiiil, lootes seda niiviisi linnast eemale juhtida. (Purse lõppes pommitamisega enam-vähem üheaegselt ja kuigi Hilo pääses, ei saanud sõjavägi au selle eest endale võtta.) Itaalias on ametiõimud samuti aastate jooksul ehitanud pinnasest tõkkeid, püüdes Etna laavat mäge ümbritsevatest küladest eemale juhtida. Kuid Heimaeyl toimunu kõrval kahvatub kõik, mida Hawaiiil või Itaalias ealeski on proovitud. Islandlased teadsid, et peavad võitlema või oma saare lõplikult hülgama. Ja see oleks tähendanud loobumist riigi kõige produktiivsemast ja tulusamast kalasadamast.

Pärast evakuatsiooni Heimaeyle jäänutele sai paari päeva jooksul selgeks, et midagi tuleb ette võtta. Hiiglaslik rübukoonus oli kerkinud juba 150 meetri kõrgusele Kirkjubæri kohale. Vulkaan sülgas välja tohutuid musta tuha ja kivitükkide koguseid, mis matsid enda alla pool linna. Sellest ajast pärit fotod sarnanevad katastroofilmi kaadritega: mehed seisavad majakatustel, kühveldades meeletult tuhka, enne kui seda jõuab kuhjuda nii palju, et see hooned enda raskuse all puruks litsub. Inimrühmad seisavad siluettide-

na põlevate majade ja tulegeisrite taustal. Leegid neelavad hotelli, must tuhk katab kõike, välja arvatud majakatus. (Saarlased päästsid tosinaid maju, barrikadeerides aknad ja ukсед galvaniseeritud terasega, et hoida leegitsev praht eemal.)

Samal ajal kattus teine pool Heimaey saarest, mida tuhk ei lämmatanud, kiiresti laavaga. Ning veelgi ärevusttekitavam oli see, et laava suundus otse Heimaey sadama poole. Kui laava oleks sinna jõudnud, jahtunuks see ja blokeerinuks hiiglaslikuks looduslikuks tammiks tahkudes sadama. Kui see oleks juhtunud, võinuks Heimaey sama hästi kui „poe kinni panna”, sest ilma kalasadamata pole saar vähimatki väärt.

Just sel hetkel tuli Thorbjörn Sigurgeirsson, koos Niels Bohri-ga õppinud Islandi füüsik, lagedale plaaniga, kuidas laava peatada. Tema tööriistadeks polnud pommid, vaid vesi – merevesi, mida pihustada pealetungivasse laavavoolu, et seda jahutada ja liikumist aeglustada. Thorbjörn pakkus välja, et võib-olla võiksid tööliised isegi suunata laava ümber, sadamast eemale vähemtähtsatele aladele.

Viisteist päeva pärast purske algust algas tõsine lahing Heimaey pärast. Buldooserid kuhjasid tuhka ja pinnast laavavoolu loodeserva, tekitades kaitsevalle, mis juhiksid laava linnast kaugemale. Tuletõrjujad tõstsid veevoolikud kaitsevallidele ja pritsisid edasiroomavasse massi merevett. Peaaegu kõigi üllatuseks näis jahutamisplaan töötavat. Jahutatud ja paksenenud laava läkski peamiselt selles suunas, kuhu tuletõrjujad tahtsid seda minemas näha.

See võitlus ei saanud siiski kuidagimoodi panna piiri laava väljavoolule selle allikast ning purse jätkus vaibumatult. Osa laavast murdis endale tee otse merre, sadama sissesõidule ohtlikult lähedal. Thorbjörni meeskond pani nüüd laavasse veelgi suurema koguse merevee pumpamiseks tööle kaks laeva, kuid üks neist, süven-

daja Sandey, oli ehitatud merepõhjast liiva pumpamiseks ning selle suure läbilaskevõimega torud olid nii tohutud, et nende paigutamiseks laavavoolu kohale läks tarvis buldooseri. Kartmatu juht tegi kõik vajaliku nagu kord ja kohus. See võis olla esimene kord, kui keegi on sõitnud raske pinnase teisaldamiseks ettenähtud masinaga üle voolava laava.

Märtsi keskpäigaks nägi Heimaey välja nagu lahinguväli: torudest ja voolikutest koosnev võrgustik lookles üle musta mäekülje alla sadamasse välja. Kus iganes vett laavasse kallati, tekitas see tohutu suuri aurupilvi, mistõttu töölised pidid roomama nihkuva hõõguva laavamassi kohal, kobades endale teed läbi tiheda ja kuuma udu. Üks meeskond sai kiiresti hüüdnime „suitsiidiüksus”. (Hämmastaval kombel ei olnud ainuke purskes hukkunu mitte laavatööline, vaid inimene, kes lämbus vulkaaniliste gaaside kätte kehvasti ventileeritud keldris.)

Peatselt tunnistati Heimaey sõdalased maailmas vaikimisi ekspertideks laava jahutamise alal. Nad said teada, et halastamatu voolu peatamiseks läheb vaja hiigelkogust vett. USA valitsus saatis appi rohkem kui 30 tööstuslikku pumpa, mis võimaldasid töölistel pritsida umbes 100 meetrit varasemast kõrgemale. Vahepeal avastas Thorbjörni meeskond, et kuigi tühjad plasttorud sulavad vahetult laavapinnal üles, püsivad need voolava veega täidetult piisavalt külmad, et neid saaks sinna asetada. Töölised vedasid uusi torusid laavavoolule, kus plast nihkus koos voolava laavaga turvaliselt edasi ega pragunenud, nagu juhtus metallist torudega.

Laava jahutamise tipphetkel töötas selle kallal umbes 75 meest. Enamik neist rügas 13 päeva järjest kella kaheksast hommikul kuni kümneni õhtul ja seejärel võttis kaks päeva puhkust. Töödejuhatajad töötasid ühe nädala Heimaeyl ning seejärel puhkasid nädala suurel maal. Aeg-ajalt tegi pritsimine rohkem halba kui head. Mitu


Tänapäeval on laevaliiklus läbi kitsa Heimaey sadamasse viiva kanali võimalik ainult tänu 1973. aasta laavavoolu (esiplaanil) jahutamisele ja peatamisele.

korda murdus veega jahutatud tammi küljest mõni laavakamakas lahti ja hakkas laavajões allavoolu ujuma. Suurim neist kamakatest, mis sai hüüdnimeks Flakkarinn ehk Uitaja, kaalus umbes kaks miljonit tonni. Thorbjörni meeskond raalis välja, kuhupoole Flakkarinn liigub, ja suunas oma veejoad sinnapoole. Kui Uitaja vastu jahutatud laavaseina pörkas, lagunes ringihulkuv mass tükkideks.

Lihavõttenädalaks oli laava lõpetanud voolamise läände, linna poole ja ülestõusmispühadeks hakkas turvaliselt liikuma itta, mere

poole – sestpeale jäi see laava ainsaks voolusuunaks. Selleks ajaks kui Heimaey purse viis kuud ja viis päeva pärast algust läbi sai, olid vulkaanisõdalased pumbanud laavasse üle kuue miljoni kuupmeetri merevett ning laavavool jäi seisma vähem kui saja meetri kaugusel sadamakaidest. Enamik laavast kulges põhja ja ida poole, kus see laiali valgus ja lisas saare pindalale peaaegu 20 protsenti. Siiski hävis rohkem kui 400 kodu ja minema pühitati kolmandik linnast.

ooo

Kui te nüüd läbi Heimaey saare sõidate, siis näete, kui dramaatiliselt on 1973. aasta purse selle ümber kujundanud. Linna taustal torkab nüüd maastikul silma ühe räbukoonuse asemel kaks. Uus koonus, Eldfell ehk Tulemägi, on juba roostepruuniks oksüdeerunud, peatselt katab seda rohi samamoodi nagu vanemat tippu, Helgafelli. Vaadake alla sadama poole ja te näete värsket musta laavat kuhjumas vastu majade tagahoove. Linna idaosas on elanikud hoidnud alles ühe mälestusmärgi: räbutuha alla maetud tänava, kus te võite piiluda purske käigus hävinud hoonete varemeisse. Akende asemel haigutavad tühjad augud, klaasid on vulkaaniline tuli eest lõõnud. Katused on musta tuha raskuse all kokku varisenud. Põhjamaade Pompei, nagu nad seda kutsuvad.

Sadama lähedal võite aga sõita mööda äsja uue laava sisse rajatud teid ning külastada isegi „laavaaeda” ja imetleda sealseid lilli, raidkujusid, tuulerattaid ning teisi päikeses pleekinud ja tuules räsitud dekoratsioone. Sadamasse jõudnud, võite jääda seisma 1973. aasta laavavoolu servale ja vaadata, kuidas laevad seilavad otse teie nina all läbi kitsa kanali, mis siiani Heimaey sadamat kaubaga varustab. Vastas asuvatel kaljudel hõiguvad vastastikku lunnid.

Heimaey on purskest välja pigistanud ka midagi head. Tuhka

kasutati saare lennujaamale teise stardiraja ehitamiseks ja uutele majadele vundamendi rajamiseks. Ka sadamasse on nüüd laevadel hõlpsam manööverdada, sest madalal vee all kulgenud laava-vool moodustas sissesõidu lähedale loodusliku lainemurdja. Eldfelli kõrge koonus varjab linna tugevate tuulte eest, mis varem seda rüüstasid. Ja peaaegu kümne aasta jooksul pärast purset kasutasid Heimaey asukad vulkaani kütva geotermaalse soojuse energiat oma kodude valgustamiseks.

Lõpuks esindab Heimaey ka ehedat võitlust inimese ja looduse vahel – inseneriteaduse oskusteabe ja looduskatastroofi vahel. See näitab islandlasi nende parimast küljest, nende võimet ühendada kõik jõud oma kodude ja toiduse peaaegu kindlast hävingust päästmise nimel. Kuid meie lugu jutustab hoopis ühest teisest vastasseisust laavaga, millel oli sootuks teistsugune tulemus. See algas peaaegu kaks sajandit tagasi, Vestmannaeyjari saartest kirde pool.

Me alustame Islandi vulkaanilise tule südamest ja räägime ühest erakordsest mehest, kes seal elas.

Laki purskab

JUUNI 1783

PÜHAPÄEVAL, 8. JUUNIL 1783. AASTAL kella üheksa paiku hommi-
kul astus pastor Jón Steingrímsson oma väikesest talumajast välja,
ronis hobuse selga ja alustas viie kilomeetri pikkust sõitu kirikusse.
Pühapäevased jumalateenistused olid alati tema nädala lemmik-
osa, kuid iseäranis ootas ta selle päeva teenistust. Olid nelipühad,
mida tuntakse ka suvistepühade nime all – aeg, mil mälestatakse
püha vaimu laskumist jüngrite peale pärast Kristuse ülestõusmist.
See pidi olema päev täis pühitsemist ja mõtisklusi ning Jón lootis,
et tema väike luteri kirik on tema saabudes jumalakummardajatest
tulvil.

Viimase viie aasta jooksul oli 55-aastane vaimulik Síða piirkonna
pastorina Islandi lõunaosas näinud seda, mida ta pidas õnnelikuks
ja õitsvaks koguduseks. Jón ja ka tema perekond olid jõudnud heale
järjele, koguni sel määral, et tema talu jäi kõigile tema lammastele

ja veistele peaaegu kitsaks. Pastori jõukus võimaldas tal korraldada kulukad pulmad oma kahele tütrele ja lisaks anda mõlemale kopsakas kaasavara. Ta oli tõeline eduka külapastori näidiseksmplar.

Jón teadis hästi, kui ränkraske võib olla Islandi elu. Ent tol päikeselisel ja selgel nelipühahommikul, kui lopsaka heinaga karjamaa kohal mängles päikesevalgus ning lambad ja talled põllulillete vahel rohtu sõid, näis jumal naeratavat. Kuid siis viskas Jón pilgu üle õla põhja poole ja äkitselt tema unelused lahtusid. Ta peatas hobuse ning jäi imestuse ja ärevusega põrnitsema. Eelmäestiku kohal kõrgus hiiglaslik kobrutav must pilv.

Jón mõtles, et nüüd on lõpp. Maavärinad, mis olid paar viimast päeva maapinda raputanud, mõned neist küllalt tugevad, et inimesi majadest välja peletada, olid osutunud kõigest lärmakaks eelmänguks millelegi, mille sünget eelaimdust ta oli tundnud. Jumala kannatus oli otsa saanud, hädade tund oli käes. Suvistepühadest ei pidanud saama päev täis pühitsemist, vaid nutulaulu ja itku.

Mõne minuti jooksul muutus pilv nii paksuks, et kattis päikese ja sundis inimesed taanduma tuppa, kus isegi lambivalgus suutis lahtrulluvat pimedust vaevu hajutada. Need, kes veel õues olid, pidid koduni jõudmiseks pimeduses käsikaudu teed kobama. Peatselt hakkas pilvest pudenema pulberjat kohevast tuisku, mis kattis maapinna paksult nagu sötuhaga. Järgnes kerge uduvihm, mis muutis helbed tintjaks plögaks.

Veidi hiljem, pärastlõunal, kui kagust puhuv meretuul sundis tuhapilve üle eelmägede tagasi tõmbuma, tekkis üürike paus. Jónil õnnestus teenistus läbi viia selge taeva all, kuid kergendus oli vaid hetkeline. Sel ööl algasid taas maavärinad. Ja siis vallandus tõeline põrgu.

Järgnenud päevil lisandus veel maavärinaid, veel tuha- ja räbusadu, pimedust, räpast õhku ja kibedaid happevihmu, mis põleta-


Laki purskas 1783. aastal pikast sirgest lõhest, pildil on sarnased tulefontäänid, mis paiskusid õhku Hawaiiil Mauna Loa 1984. aasta purske ajal.

sid silmi ja nahka ning kõrvetasid karjamaid. Paks vine roomas üle maastiku ning selle kannul levis saatanlik hais. Maaliline Island, mida kord katsid lopsaka rohuga aasad, muutus halliks ja mürgiseks paigaks.

Tol ajal ei teadnud Jón ega keegi teine, et nende maiste tõmbluste allikaks oli uue vulkaanilise lõhesüsteemi purse Islandi mägedes, umbes 45 kilomeetri kaugusel loode pool. Hiljem sai süsteem endale nime: Lakagígar ehk Laki kraatrid, Laki mäe järgi, mis kõrgub