

Tallinna Tehnikaülikooli

GEOLOGIA INSTITUUT

Enn Kaup

Antarktise järvede ökoloogia
uuringud

9 ekspeditsiooni
1972-2012:

5 endise Nõukogude Liidu

2 Austraalia

1 India

1 Tšiili

RIIKLIKULT TUNNUSTATUD

TEADUSE
POPULARISEERIJAN

Eestlased Antarktika uuringutes -

Ligi 50
inimest
osalenud

Veel **250 aasta** eest - uudishimu ja soov rikastuda, **James Cook**,
pettumused ja hinnalised hülgenahad

115 aasta eest – teadmishimu, ka Lõunapooluse vallutamise
au ja kuulsus oma riigile ja iseendale, **Scott ja Amundsen**

90 – 60 aasta eest – ikka teadmishimu, ka soov kuulutada
Antarktist oma riigile kuuluvaks, väga kasumlik **vaalapüük**

60 aasta eest – **Antarktika lepinguga** algas mandri rahumeelse
hõlvamise ja **teaduskoostöö** ajajärk, kestab tänini,

Range keskkonnakaitse

Tähtsaim loodusvara – väga oluline **teadusteave** Antarktika ja
kogu Maa keskkonna mineviku, oleviku ja tuleviku kohta

Teadusuuringud, -jaamad ja -ekspeditsioonid on parim

õigustus riikide huvile olla **Antarktikas kohal**, omandada,

kindlustada **oma mõjuvõimu** mandri tuleviku otsustamisel

Fabian Gottlieb Benjamin v. Bellingshausen 1819-21

**6 korda üle lõunapolaar-
joone,**

**3 korda ranniku
vahetus läheduses**

Traversay saarestik

**Antarktise
esmasilmamine
28. 01.1820**

**Avastusretk Vaikses
Ookeanis**

Peeter I saar

Aleksander I Maa

16(28 u.k.j). jaan. jõuti lõunalaiusele 69°23' ja idapikkusele 2°10'W), kus kohati erakordse kõrgusega mannerjääd

„...встретили матёрый лёд чрезвычайной
высоты.”

Laevažurnaali järgi olid nad ca 1.5 miili
kaugusel šelfiliustiku servast

Algavas lumesajus kadus vaade kaugemale
lõunasse. Et B. maad ei näinud, ei pannud
ta kirja ka mandri avastamist

75 % Antarktise rannikust on kuni 50 m kõrgune šelfiliustiku jääbarjäär, siin ca 20 m

Ritscheri mägi (2800 m) 160 km kauguselt merelt

Osa Admiral Bellingshauseni meeskonnast admirali monumendi juures Bellingshauseni jaamas, jaanuari lõpp 2020

Külla venelatele Bellingshauseni jaamas, King George Island, 27. 02. 2012

1978.a. avati mälestustahvel Tallinnas Pikk tn
28, kus Bellingshausen töötas 1833-38

Nüüd on siin Rootsi saatkond, ilma tahvlita!

Mälestuskivi Bellingshauseni sünnikohas Lahetagusel Lääne-Saaremaal

Mälestustahvel rahnul Pilguse mõisa ees Lääne-Saaremaal, kus Bellingshausen elas 11 eluaastani

Bellingshauseni 240. sünniaastapäeval Pilgusel, saksa polaaruurija prof. Reinhard Dietrich abikaasaga

Meie mehed & naised Lõunamandril

Olav Rangopli, Paul Jakobson, jt.? Laevarollis?

Gustav Hämalane, Vihula vallast, vaalalaeva kapten Lõuna-Georgia saarel 1920-datel, maetud sinna

Alar Sikk, Priit Melnik, Jane ja Tarmo Riga,
Toomas Sumeri – Vinsoni massiiv (4897 m), 2007

- Teaduslaev ***Livonia*** turiste vedamas 1994/5 ja
- 1995/6 suvel; kaptenid **Enn Sõer ja Ilmar Noor**,
- kapteniabi **Vello Park**, laevaarst **Rein Vahisalu**.
- ***Livonia*** jõudis 67 ° I.l., on lõunapoolseim Eesti laev.

Helkivate ööpilved

vaatlused

1965 -1985

18 talvitust

10 mehelt,

esimene

Enn Kreem

Molodjožnajas ja
Bellingshausenis.

Vostokis

Rein Randmets

Vello Park

Vladimir Gussev

Osaleja Aeg Lähtemaa, ekspeditsioon Piirkonnad, jaamad

Eriala				
Ivar Murdmaa	1957-58	Venemaa, NAE	Lõunaoookean	Meregeoloog
Juhan Smuul (1922-1971)	1957-58	Eesti, NAE	Mirnõi, Komsomolskaja	Kirjanik
Aleksandr Bogun	1959-61	Eesti, NAE	Mirnõi	Aeroloog
Henn Oona	1963-65	USA, USARP	Amundsen-Scott	Virmaliste uurija
Anatoli Norman	1963-64	Eesti, NAE	Novolazarevskaja	Seismoloog
	1967-68	Eesti, NAE	Novolazarevskaja	Seismoloog
	1972-73	Eesti, NAE	Novolazarevskaja	Seismoloog
Günter Faure	1964-65	USA, USARP	Wisconsini ahelik	Geoloog
	1978-79	USA, USARP	Darwini liustik	Geoloog
	1980-81	USA, USARP	Wrighti org	Geoloog
	1981-82	USA, USARP	Mesa ahelik	Geoloog
	1982-83	USA, USARP	Mesa ahelik	Geoloog
	1984-85	USA, USARP	Elephanti moreen	Geoloog
	1985-86	USA, USARP	Beardmore'i liustik	Geoloog
	1986-87	USA, USARP	Recklingi moreen	Geoloog
	1991-92	USA, USARP	Lewise järsaku jää-keel	Geoloog
	1992-93	USA, USARP	Brimstone'i mäetipp	Geoloog
	1994-95	USA, USARP	Shapelessi mägi	Geoloog

Enn Kreem Meteoroloog	1965-67	Eesti, NAE	Mirnõi, Molodjozhnaja	
	1968-70	Eesti, NAE	Bellingshausen	
			Meteoroloog	
Lev Šulpin	1965-67	Eesti, NAE	Novolazarevskaja	Seismoloog
Reino Eller Meteoroloog	1966-68	Eesti, NAE	Molodjozhnaja	
Rein Meteoroloog	1967-69	Eesti, NAE	Molodjozhnaja	
Randmets Meteoroloog	1971-72	Eesti, NAE	Molodjozhnaja	
Meteoroloog		1974-76	Eesti, NAE	Vostok
Meteoroloog				
Hain Oona	1967-68	USA, USARP	Amundsen-Scott	Ionosfääri füüsik
Andres Tarand Meteoroloog	1968-70	Eesti, NAE	Molodjozhnaja	
Mati Kask Kinooperaator (1938-1972)	1968-69	Eesti, NAE	Molodjozhnaja, Mirnõi, Mawson, Vostok,	
Andres Sööt Kinooperaator	1968-69	Eesti, NAE	Molodjozhnaja, Mirnõi, Svowa, Novolazarevskaja, Mawson	

Enn Kaup	1972-73	Eesti, NAE	Molodjozhnaja	
Meteoroloog				
	1976-77	Eesti, NAE	Schirmacheri oaas	
Limnoloog				
	1983-84	Eesti, NAE	Schirmacheri ja Untersee oaas	Limnoloog
	1986-87	Eesti, NAE	Bungeri oaas, King George'i s.	Limnoloog
	1988-89	Eesti, NAE	Thala ja Bungeri oaasid	
Limnoloog				
	1993-94	Eesti, ANARE	Larsemanni oaas	
Limnoloog				
	1997-98	Eesti, ANARE	Larsemanni oaas	
Limnoloog				
	2008-09	Eesti, India AE	Larsemanni ja Schirmacheri o-d	Limnoloog
	2012	Eesti, Tšiili AE	King George'i saar	
Limnoloog				
Vello Park	1972-74	Eesti, NAE	Molodjozhnaja	Meteoroloog
	1975-77	Eesti, NAE	Mirnõi	
Meteoroloog				
	1977-79	Eesti, NAE	Mirnõi	
Meteoroloog				
	1981-83	Eesti, NAE	Vostok	
Meteoroloog				
Eino Martihhin	1973-75	Eesti, NAE	Molodjozhnaja	

August Loopmann (1927-2001)	1983-84	Eesti, NAE	Schirmacheri ja Untersee oasid	Hüdroloog
	1987-88	Eesti, NAE	Jetty ja Bungeri oasid	Hüdroloog
Andres Loor	1986-87	Rootsi, Greenpeace	Rossi saar, Terra Nova laht, Halletti neem, Dumont d'Urville, Macquarie s.	Fotograaf
Margus Toots Glatsioloog	1987-88	Eesti, NAE	Kesk-Antarktis, Kuppel B	
Maret Vesk	1987-88	Austraalia, ANARE	Casey	Botaanik
Aleksei Dorogotovtsev	1987-89	Eesti, NAE	Molodjozhnaja	Aeroloog
Aleksandr Miljukov	1987-89	Eesti, NAE	Mirnõi	Kokk
Sulo Kolje	1988-90	Valgevene, NAE	Molodjozhnaja	Aeroloog
Sergei juht Konstantinov	1989-91	Eesti, NAE	Mirnõi	Mehaanik-
Rein Vahisalu	1995-96	Eesti, Marine Exp-s	Drake'i väin, Antarktika ps.	Arstiteadlane

Mart Nyman Glatsioloog	1997-98	Rootsi, SWEDARP	Kuninganna Maudi Maa	
Mart Nyman Glatsioloog	2001-02	Rootsi, EPICA	Kuppel C, Concordia	
Aleksandr Kotljarov	1991-93	Eesti, RAE	Molodjozhnaja	Mehaanik-ehitaja
Aleksandr Kotljarov	1993-95	Eesti, RAE	Molodjozhnaja	Mehaanik-ehitaja
Aleksandr Kotljarov	1996-98	Eesti, RAE	Molodjozhnaja	Mehaanik-ehitaja
Aleksandr Kotljarov	2002-04	Eesti, RAE	Mirnõi	Mehaanik-ehitaja
Jevgeni Prosjanov	1993-95	Eesti, RAE	Mirnõi	Raadioinsener
Mart Saarso	2003	Itaalia, P.N.R.A.	Rossi mere rannik	Eesti jaama kohavaliija
Priit Tisler Atmosfääriteadlane	2010-11	Soome, FINNARP	Aboa	
Priit Tisler Atmosfääriteadlane	2013	Soome, Polarstern	Weddelli meri	
Priit Tisler Atmosfääriteadlane	2014-15	Soome, FINNARP	Aboa	
Priit Tisler Atmosfääriteadlane	2017-18	Soome, FINNARP	Aboa	
Priit Tisler Atmosfääriteadlane	2018-19	Soome, FINNARP	Aboa	Atmosfääriteadlane

Ivar Murdmaa
tõenäoliselt
esimene
Antarktisele
astunud
eestlane,
Mirnõi jaamas
4.dets. 1957

**Ivar Murdmaa (paremal) ekspeditsioonilaeval Ob,
III Nõukogude Antarktika ekspeditsioon, 1957-58**

Juhan Smuul
III Nõukogude
Antarktika
ekspeditsioon
1957-58.

„Jäine raamat”,
1959, 282 lk.
tõlgitud 20
keelde

Henn Oona talvitus 1963-65 virmaliste uurijana
Lõunapoolusel, Amundsen-Scotti jaamas

Osales jääkihtide vanuse määramisel

Töötas ka Crozier neemel ja Rossi šelfiliustikul
pingviinide koduinstinkti uurimisel

Tema auks nimetati

Mount Oona, 2 170 m

Transantarktika mäestik

Poolusejaama
Amundsen-
Scott
1964. a.
meeskond

Henn Oona:
paremalt 2.
istuja,
(tööelu Los
Alamose
Riiklikus
Laboris)

Back row, left to right: William B. Mull, CS1; Donald "Doc" Strange, HM1; James C. Peterson, EON2; Harold Gatlin, USARP, USWB; Harold "Tad" Sargent, USARP, NBS; Robert MacLaughlin, EN1; Joe Sumner, UT1; Richard Sage, BUC; Robert "Ah Gee" Tate, USARP, USC&CS; Third row: Irwin Lampert, SK3; Larry Cox, RM2; Paul Lambole, RM1; Robert Judd, USARP, USWB (MIC); Second row: William "Chip" Wiest, USARP, NBS; H. Scott Kane, USARP, Bartol Research; Arthur Rath, ET1, Robert Crass, USARP, USWB; Henry Schroeder, USARP, USWB; Henn Oona, USARP, AINA; Alan Kane, CMA2; Front row: William McClean, LT, MC, OIC.; Harold McCrillis, CEC.

Anatoli Norman talvitus seismoloogina Novolazarevskajas 1963-64, 1967-68, 1972-73

Günter Faure: geoloogina 11-s Antarktika Ekspeditsiooni 1964-1995, USARPi liige

Günter Faure on sündinud Tallinnas 1934, elas aastani 1939 Kohilas, lahkus baltisakslasena Eestis.

Ohio Ülikool geoloogiaprofessor.

Kestev seos Eestiga: 2 külaskäiku peale
taasiseseisvumist, aastal 2012 ilmutatud raamat
„The Estonians, the long road to independence”

Annetused Kohila raamatukogule

Günter Faure auks on nimetatud Faure Peak, 3940 m
Wisconsini ahelikus Transantarktika mäestikus

Günter Faure (81)
aastal 2015
oma Paradox
rantšo kabinetis
Ohio osariigis

Charles Villmann

(1923-1992),

Tõravere

Observatoorium,

algatas Eesti TA

helkivate ööpilvede

vaatlused Antarktikas,

aastatel 1965-1985

10 meest

18 talvitust

Nõukogude Ant-ka

ekspeditsioonis

Helkivad ööpilved 76-85 km kõrgusel, Kuresoo
kohal (F: Martin Koitmäe); jääkristallid < 100 nm;
näha kui päike $6 - 16^\circ$ horisondi all

Enn Kreem – esimene vaatileja, Molodjožnajas
1965-67, veel Bellingshausenis 1968-70

Rein Randmets (keskel) tegi 3 talvitust, sh esimese eestlasen Vostokis. Teine meteoroloog **Jaak Lembra** (vasakul) ja ehitaja **Leo Saul** piirdusid ühe talvitusega, Molodiozhnaia, 1972

Hain Oona, ionosfäärifüüsik, Amundsen-Scott, 1968
(Los Alamos National Laboratory). Oona järsak,
Transantarktika mäestik

Andres Tarand
päikesekiirguse
mõõtmisel
Molodjozhnajas:
ei tea teist riiki, mille
peaminister oleks
talvitunud
Antarktikas

Fridebert Tuglase
soov: **Tarand ja**
Kreem ehivad
pinviini Tuglase
kikilipsuga

Andres Sööt (vasakul) ning **Mati Kask ja A.S.:** „Enderby Valge Maa” ja „Jääriik” on suurepäraseid dofilmid **Arvo Pärdi** hunnitu muusikaga

Jüri Martin
(Eesti TA liige)
samblikke
uurimas
Mt Martini tipus
Prints Charlesi
mägedes

ja

teaduslaeval
Lõunaookeanil,
aasta 1971

Vello Park (1938-2018) viibis Antarktilisel üle 5 aasta, talvitus 4 korda, viimati 1982 Vostokis raske tuleõnnetuse ajal ja järel. Turismireisid *Livonial*. Mirnõis lõunapolaarjoonel; Lõuna-Georgia saarel.

Kolme põlvkonna geograafid kohtusid novembris
1988 Molodjožnajas, vas.: hüdrololoog **August
Loopmann** (1927-2001), glatsioloog **Margus
Toots**, aeroloog **Rein Männik** (1942-2013)

August Loopmann tööhoos Schirmacheri oaasis ja Unterseeel (keskel), dets 1983

Margus Toots (par. 4.) osales 780 m sügavuse jääkerni puurimisel Kuplil B, suvi 1987/88

Rein Männik (1942-2013) oli aeroloog, talvitus 2 korda: Mirnõis ja Molodjozhnajas (ka Wrangelli saarel ja triivjaamas Põhjapoolus)

Maret Vesk (fotol üliõpilatega Sidney Ülikoolis, 1985) on ainuke Antarktises teadust teinud eestlanna, uurinud samblaid Austraalia Casey jaamas 1987/88 suvel

Casey jaam Mawsoni mere rannikul, dets. 1997

Mart Nyman (Rootsi) on töötanud jää puurimistel Kuninganna Maudi maal (1997-98) ja Concordia jaamas 2001-02

Hópurinn á hásléttunni. Aftari röð frá vinstri: Krister Ekblad læknir, Knut Gjerde frá Noregi, Malin Stenberg, Per Holmlund, Tomas Karlberg, Lars Karlöf, Martijn Thomassen frá Hollandi og Aant Elzinga (prófessorinn). Fremri röð frá vinstri: Jón Svanbórssen, Mart Nyman, Claes Andersson og Freyr Jónsson

Mart Saarso ajas
visalt Eesti Antarktika
suvejaama asutamist
2001-12

Väljavalitud Eesti
krundil, jaan 2003

Atmosfääri-
teadlased
Timo Palo
(vas) ja Priit
Tisler
tegid
uuringuid
Aboa
(Soome)
jaamas
2010-11

Priit Tisler
on jätkanud
Aboas
suvedel
2014-15,
2016-17
2017-18.

✓2018-19 ja
2019-20

Aboa ülem

Priit Tisler töötas 2013 a. talvel *Polarsternil* Weddelli mere triivjääs

Minu karjäär A-kas algas 1972.a. helkivate
ööpilvede, mete- ja päikesekiirguse
vaatlustega; mõõtsin ka osooni

Osooni mõõtmis Molodjožnajas, 1972

1972-2012 tegin
9 ekspeditsiooni
järveuurimise
6 eri paigas
Antarktises

Kokku üle **1200**
päeva Lõunamandril
Järvejääd olen
puurinud kokku
vast 500 m,
siin oli suurim jää
paksus **3.70 m**

Polesti soolajärves oli vesi pinnal 5, põhjas +18 °C

Suurel Algae
järvel Bungeri
oaasis oli
vaja paati,
veebruari 1987

Polaaraastal Antarktises, India noorteadlaste juhendamine Schirmacheri oasis, veebr. 2009

Järveuuringud Larsemanni ja Schirmacheri oaaside, 2009

Töötasin Austraalia Larsemanni oaasi Law baasis suvedel 1993/94, 1997/98 ja 2008/09

Veekeemia mõõtmised Law baasi laboris, 1998

Aerjalaline vähike
Diacyclops kaupi,
pikkus ca 1 mm

Leidsin neid loomakesi
aastal 1987 Transkriptsiooni
epišelfijärves Bungeri oaasis

Austraallased leidsid neid ka
hiljem ja publitseerisid aastal
2013 teadusliku kirjelduse

Üldse Antarktika
teadus ekspe-
ditsioonides
osalenud ligi 50
Eesti inimest.

Eesti lipu
esmaheiskamine
Antarktises
Molodjožnaja
jaama lähedal
9. novembril
1988

India sõjaväeehitaja tervitab Eesti lippu Maitri
jaamas Schirmacheri oasis 24. veebruar 2009

1. detsember: 1959 sõlmiti Antarktika Leping
– tähtis päev ka Eesti polaarlastele

Aastal 1984, stagna-aja lõpupoole asutasime
Mere-

muuseumi lahkel toel Eesti Polaarklubi

Meid oli umbes 25, kes olid töötanud teadus-
uuringutel Arktikas ja Antarktikas

Ülesanded

- avalikkuse teavitamine polaaraladel toimuvast,
- polaaruuringute algatamine ja toetamine:
- stipendiumid noortele
- klubi liikmete omavaheline suhtlemine

1.dets. 1984 meremuuseumis Polaarklubi
asutamisel: vasakult Park, Männik, Kaup,
Ževnerov, Martin, Sööt

Polaarklubi suvepäevad Alutaguse vallas, Võrnu külas, Tamme talus 2005

1. dets. 2014, Polaarklubi 30. aastapäev

„NABAKIRJAD”

11 autori
meenutused
Arktikast,
10 autori
pajatused
Antarktikast

Olion, 1992, 255 lk.
Koostajad Tiit Kaivo &
Enn Kaup

Imekaunis Antarktika

96 lk.

Toim. Indrek
Rohtmets
2014

II preemia
Eesti teaduse
populariseerimise
2014.a.
konkursil

Armulugu
Antarktikaga, 2014

Toim. Tiiu-Lille
Viirand
TEA Kirjastus
231 lk.

120 fotot
8 kaarti
2014.a.
parima reisiraamatu
auhind

2017 korraldasime üle-eestilise õpilaste polaarviktoriini, polaarekspeditsioonile 5 võitjat Kilpisjärvel (NW Soome, 69. laiuskraad)

**SA Eesti Polaarfond on
maksusoodustusega mittetulundusühing,**

Eesti Antarktika veebipaiku

Polaarklubi:

<http://meremuuseum.ee/paks-margareeta/polaarklubi/>

Antarktika:

<http://www.antarktika.ee/>