

Etnograafiamuuseumi

AASTARAAMAT XX

Tartu 1965

Tõdusmaagia

RAHVAJUTTUDE TOOTMISMAAGILISEST FUNKTSIOONIST

RICHARD VIIDALEPP

Rahvajutte on seni uuritud rohkem filoloogilisest ja ajaloolisest aspektist, üsna palju on tegeldud ka nende ideelise sisu lahtimõtestamise ja tõlgitsemisega. Seevastu hoopis vähem on käsitletud rahvajuttude seost ühiskondliku eluga — juttude käibimise sfääri, nende esitamise tingimusi ja tavasid, samuti rahvajuttude funktsiooni ning jutustaja osa rahva proosa-loomingu kandjana.

Kahjuks omistavad folkloristid oma ekspeditsioonidelgi niisugustele küsimustele sageli vähe tähelepanu. Ka muinasjuttude ja muistendite kirjapanekud ja lindistamised teostatakse enamasti lahus nende loomulikust käibimis-olustikust — lastakse jutustada spetsiaalselt üleskirjutajale või lindistajale. Seetõttu jääb saadud aineistik mõnevõrra puudulikuks, mida ka hiljem pole enam võimalik parandada. Ometi oleks alles kõigi eelnimetatud asjaolude arvestamisel võimalik näidata, milline tähtsus on rahvajuttudel olnud ühe või teise rahva elus.

Eriti vähe on seni uurimustes käsitletud rahvajuttude funktsiooni. Kui siin võrdluseks meenutada mõningaid eesti vanade rahvalaulude liike. (hällilaulud, pulmalaulud, mängulaulud jne.), siis on pikematagi selge, et igaühel neist on olnud erinev funktsioon rahva elus (hällilauludega uinutati lapsi magama, pulmalauludel oli kändev osa abielu sõlmimise rituaalis, mängulaulude abil etendati olustikulisi dramaatilisi stsene jne.). Seda on kerge mõista ja sellest lauluväljaannetes sageli ka räägitakse. Kuid rahvajuttude funktsioonist minnakse mõnikord mööda isegi teaduslikes publikatsioonides.

Küllaltki levinud ja üldtuntud on seisukoht, nagu oleks meil rahvajutte vestetud peamiselt ajaviiteks ja kuulajate lõbustamiseks; mõnikord hinnatakse ka nende õpetlikkust. Kuid tuleb siiski arvestada, et aegade jooksul on suhtumine jutuloomingusse paljugi muutunud. Kaugemas minevikus, kui inimeste teadmised loodusest ja ühiskonnast olid väga algelised, suh-

tuti igasugusesse kunstiloomingusse, sealhulgas rahvajuttudesse, teisiti kui tänapäeval. Ilmselt üheks väga vanaks nähtuseks tuleb lugeda seda, kui rahvajuttude vestmisele on omistatud erilist tähtsust inimeste tootmisalase tegevuse mõjustamisel ja soodustamisel. Niisugune rahvajuttude funktsioon väärib erilist tähelepanu just oma arhailisuse ja harulduse tõttu.

Käesolevat teemat pole võimalik käsitleda ainult eesti ainesetiku põhjal, siin tuleb kasutada ka teiste Nõukogude Liidu rahvaste materjale. Vastavalt sellele ongi püütud järgnevas näidata, kuivõrd Nõukogude Liidu rahvastel on säilinud mälestusi rahvajuttude tootmismaagilisest funktsioonist. Nõukogudemaal on palju eri rahvaid ja rahvusi, igaüks omapärase rahvusliku kultuuriga. Mitmes paigas on rahvajuttud olnud suuliselt käibel veel üsna hiljuti või on seda veel tänapäevani. Muinasjutte ja muistendeid on meil palju kogutud ja trükitud avaldatud. See asjaolu annabki võimaluse selgitada ka mõningaid teoreetilisi küsimusi.

Jahipidamine on teatavasti üks raskematest ja ebakindlamatest tööaladest. Kuid paljudele rahvastele on see pikkade aegade jooksul olnud kõige tähtsamaks elatusvahendite hankimise allikaks. Võib-olla just oma ebakindluse tõttu on kõigi maailma rahvaste juures jahindusega seotud arvukad uskumused ja tavandid. Küttimine on olnud eranditult meeste tööalaks.

Nõukogude Liidus elab eriti Siberis palju jahindusega tegelevaid rahvaid. Mitmel neist mängib jahimaagias tähtsat osa mitmesuguste rahvaluuleteoste — ka rahvajuttude esitamine.

Jahihooajal taigas elavate Tunkinski burjaadi küttide õhtust laagrielu on kirjeldatud järgmiselt: «Õhtusel puhkeajal harilikult jutustatakse muinasjutte, lauldakse laule, mängitakse balalaikadel ja omatehtud viiulitel... Kõik need lõbustused loetakse hädavajalikuks selleks, et hangai (metsa peremees) annaks rohkem oravaid ja soobleid.»¹

«Metsa peremees» oli jahimaade kaitsevaim. Jahiõnne peeti temast olenevaks. Arvati, nagu võiks ta küttimist kas soodustada või takistada. Tema poolehoidu püüti võita ka muinasjuttude ja muusikaga. Et «peremehe» mõiste oli tekkinud animistliku mõtteviisi alusel ja seda kaitsevaimu kujutleti inimesetaolisena, omistati talle inimlike omadusi, ka erilist kiindumust rahvajuttudesse.

¹ Ек. Косыгина, Обычай тункинских бурят при отправлении на охоту. *Живая Старина* 1915, № 1/2, lk. 024—025.

Burjaatide jahikommetega üsna samalaadsed on olnud šooride jahikombed. Nemadki on mägede ja metsade «peremeeste» ja «perenaiste» heatahtlikkuse võitmiseks õhtuti ja öösiti onnis või tulelõkke ääres pille mänginud, laule laulnud ja muinasjutte vestnud (ka keelpilli saatel). Mõnikord võetud jahihooajale kaasa mõni vanem osav muinasjuttuvestja, kellele ainult muinasjuttude eest antud samasugune osa saagist kui küttidele. Šoori muistendite järgi on mägede «perenaisel» palju tütreid, kes ilmutatki enamasti üksikult meeldiva neiu näol siis kuulama, kui kütt ööbimispaigal mängib ja jutustab. Nad kuulavat innukalt. Tasuks laulu, mängu ja jutustamise eest aga juhatavat või saatvat nad kütile linde ja loomi. Kuid need «tütred» olevat erootiliselt aktiivsed: kippuvat kütiga mängima, teda köditama, pakkuvat end naiseks jne.²

Leidub andmeid, et veel teistelgi «Altai türklastel» olevat olnud kombeks meelitada «taiga peremeest» muinasjuttudega osava jutustaja esituses, et küttimine oleks tulemusrikkam.³

Muinasjuttude vestmisele on küttimisel olles omistanud tähelepanu veel mitmed teisedki Siberi rahvad. Tuva küttidele on jutustatud muinasjutte, et «tõsta nende meeoleolu, aidata neil saada osavamaks, leidlikumaks»⁴. Hakasside kohta on teada, et nad «jahil olles öösiti onnis jutustavad muinasjutte»⁵. Nanaide ehk goldide juures (Amuuri jõe alamjooksul) on jutumehele küttide keskel tehtud suuri soodustusi. Kui aga oli kohal kaks jutustajat, siis kujunenud seal jutupuhujate võistlus. Üldse olevat goldid suured muinasjuttuarmastajad.⁶

Seega on rahvajuttudel Siberi rahvaste jahimaagias olnud küllaltki tähtis osa. Kasutatud allikatest otseselt ei nähtu, kas ka tuva, hakassi ja nanai kütid esitasid jahil muinasjutte «peremeeste» meelitamiseks, kuid see oleks ootuspärane.

Siberi küttide jahimaagiale väga lähedasi nähtusi leiame ka Ida-Euroopast, nimelt mordvalastelt. Mitte ainult soovitatav, vaid otse kohustuslik on olnud muinasjuttude vestmine mordva jahimeeste keskel. Sellest kirjutab mordva muinasjuttude uuri- ja A. Maskajev:

² Шорский фольклор. Записи, перевод, вступительная статья и примечания Н. П. Дыренковой. М.—Л., 1940, lk. XVIII—XIX, 259—271, 401.

³ Д. К. Зеленин, Табу слов у народов восточной Европы и северной Азии I. *Сборник Музея антропологии и этнографии*, т. VIII. Л., 1929, lk. 66.

⁴ И. А. Вчерашняя, Тувинские народные сказки. Автореферат дисс. на соиск. уч. ст. канд. филол. наук. М., 1955, lk. 6.

⁵ Зеленин, *op. cit.*, lk. 67.

⁶ И. А. Лопатин, Гольды Амурские, Уссурийские и Сунгарийские. Опыт этнографического исследования. Владивосток, 1922, lk. 249—250, 256—257, 345—346.

«Muinasjutul oli mordva jahimehe arvates ka tootmisaagiline funktsioon. Mordva rahva usundi järgi metshaldjas *vir-ava* [metsaema], kes kaitses metsloomi küttimise eest, oli ühtlasi kirglik muinasjutuarmastaja. Seepärast suvel lõkke ääres talvel aga metsaonnis kolde juures jutuvestja ei jutustanud muinasjutte mitte jahimeestele, vaid vir-avale.

Usuti, et vir-ava tuleb muinasjutte kuulama ja kuulab nii kiindunult, et unustab oma karja — loomade ja lindude kaitsmise või isegi unub muinasjutte kuulates.

Jahimehed, saabunud küttimispaigale, istusid koos jutustajaga lõkke või talveonni kolde juurde. Ja niipea kui jutumees hakkas muinasjuttu vestma, eemaldusid kütid üksikult ettevaatlikult ja vaikselt tule juurest, harilikult tagurpidi, ning läksid küttima, olles kindlad selles, et vir-ava ei märganud nende äraminekut, ei jälgi oma loomi ega või segada tulemusrikast jahipidamist.»⁷

Asjaolu, et muinasjuttude vestmisele omistati jahindust soodustavat mõju, seega erilist majanduslikku tähtsust, on aidanudki mordvalaste seas kujuneda professionaalseid muinasjutuvestjaid⁸.

On põhjust arvata, et umbes samalaadseid uskumusi on levinud veel mõne muugi Ida-Euroopa rahva hulgas⁹.

Seega on muinasjuttude vestmisel olnud tähtis koht paljude rahvaste jahimaagias. Otsekuu mingi keskuse moodustavad siin Altai rahvad — burjaadid, šoorid ja muud «Altai türkklased». Kuid väga lähedased on altailaste ja mordvalaste uskumused. Võrdlemiseks ongi üksikasjalikumaid andmeid ainult šooridelt ja mordvalastelt. Nii šooride «mägede peremees» kui mordvalaste «metsaema» on teineteisega väga sarnased: neid on kujutletud suurte rindadega naistena, nad tahavad jahimeest kōditada, temaga armusuhteid luua, kuid võivad ka hukutada; neile on omane ebatavaline kiindumus muinasjuttudesse. Olgu märgitud, et loodushaldjate kujutamine erootiliste naisolenditena on tuntud paljudele rahvastele. Neid tuntakse ka Kaukaasias¹⁰, Skandinaavias¹¹ jm., kuid nende haldjate muinasjutuarmastuse kohta on vähem andmeid.

⁷ Vrd. A. Maskaev, *Мордовская народная сказка*. Саранск, 1947, lk. 10—11.

⁸ *Ibid.*

⁹ Komide (ehk sūrjanite) juures on jahimehed õhtuti jutustanud muinasjutte, lootes seega kindlustada paremat jahihõnne järgmisel päeval. Vt. A. Сидоров, *Пережитки культа промысловых животных у охотников-коми. Коми Му — Зырянский край* 1926, № 5, lk. 30.

¹⁰ Зеленин, *op. cit.*, lk. 62.

¹¹ G. Granberg, *Skogsräet i yngre nordisk folktradition*. Uppsala, [1935], lk. 243 jj., 294 jj.

Jahisaagi mõjustamiseks on muinasjuttude vestmist kasutatud koos muude vahenditega. Altai esinevad koos muinasjutud, laulud ja keelpillimuusika (burjaatidel, šooridel); on märgitud ka erilisi palveid või loitse (šooridel, mordvalastel). Šoorid on tähtsaks pidanud ka ettekande laadi: arvati, kui jahimees vähese saagi pärast esineb kurvatoonilise palaga, just siis tuleb «peremees» kuulama ja abistama. Mõnikord on šoori muinasjutuvestja kasutanud isegi ettekande dramatiseerimist: teinud enda ette puust kujutise («peremehest?»), millele siis jutustanud vastavalt sisule, kord lõbusalt kord kurvameelselt¹². See oli juba teadlikult arendatud ettekanne.

Erilisi abinõusid ja hi õnnestumise tagamiseks rakendati mitte ainult ja hi kestel, vaid ka enne seda ja pärast ki. Siberi rahvastel (jakuutidel, evenkidel jt.) on olnud ulatuslikke kombetalituse ja ohverdamise enne jahihooaja algust; need pidid aitama kindlustada jahisaaki ning suurendama jahiloomade arvu. Ka niisuguste rituaalsete toimingute juurde (koos tant-sude, pantomiimide, laulude ja muuga) on kuulunud rahvajuttude esitamine: «Vanamehed jutustasid seejuures väsimatult muinasjutte...», vestsid mitmesuguseid sugukonna müstendeid.»¹³ Mõnede Siberi rahvaste juures on jutuloomingu tähtsamaiks kandjaiks olnud šamanismi kultusega seotud isikud; nii on šooride keskel muinasjutuvestjatena esinenud vanad šamaanid¹⁴. Ka nanaide (goldide) paremateks laulikuteks ja jutustajateks on olnud šamaanid¹⁵. Manside (vogulite) mitmepäevastel karupidustustel, mis järgnesid igale karu tapmisele, on traditsioonilised laulud mõnikord lauliku puudumisel asendatud muinasjuttude vestmisega. Samuti on sel puhul iga pidupäeva lõpunumbriks olnud muinasjutuvestja esinemine maskeeritult¹⁶.

Esitatud andmeist nähtub, et paljude jahindusega tegelevate rahvaste juures on rahvajuttudel olnud ilmne tootmisaagiline funktsioon. Juttude vestmine seoses jahindusalaste rituaalsete toimingutega või jahil olles, eriti aga usalduslik vahekord ja hi-

¹² Шорский фольклор, lk. XVIII jj., 253 jj.

¹³ А. Ф. Анисимов, Представления эвенков о шингкэнах и проблема происхождения первобытной религии. *Сборник музея антропологии и этнографии*, т. XII, М.—Л., 1949, lk. 181. Vt. ka L. Jaanits, Jõoni kivijaia uskumustest. *Religiooni ja ateismi ajaloo st Eestis*. Artiklite kogumik II. Tallinn, 1961, lk. 50 jj.; I. Paulson, Die Religionen der nord-asiatischen (sibirischen) Völker. Stuttgart, lk. 64 jj.

¹⁴ Шорский фольклор, lk. 441.

¹⁵ Лопатин, *op. cit.*, lk. 249—250, 345.

¹⁶ A. Kannisto, Über die Bärenzeremonien der Wogulen. *Liber saecularis. Verhandlungen der Gelehrten Estnischen Gesellschaft* XXX. Tartu, 1938, lk. 221, 226—227.

maade haldjatega («peremeestega») — kõige selle abil loodeti kindlustada jahisaaki ja ühtlasi suurendada jahiloomade arvu. Seega pidi ka traditsioonipärane jutuloomingu harrastus aita- ma suurendada töö tootlikkust, andma majanduslikku tulu. On arusaadav, et niisugune asjaolu pidi oluliselt mõjustama nii jutuloomingu arengut kui ka jutustajate-professionaalide väl- jakujunemist. Et see nii on olnud, selle kohta on otseseid and- meid mordvalastelt. Kuid usutavasti on nii olnud lugu mõnede muudegi kättimisega tegelevate rahvastega.

Ettekujutused jahiloomade «peremeestest» on ilmselt ürg- vanad, sest need on levinud mitte ainult Aasias ja Euroopas, vaid ka Aafrikas ja Ameerikas. Nendega seotud jutulooming arvatakse kuuluvat rahvajuttude kõige vanemasse kihistusse¹⁷. Väga vanad on nähtavasti ka uskumused, nagu oleneks jahi- saak «peremeeste» heatahtlikkusest. Nende uskumuste aluseks on totemistlikud kujutelmad imepärase võimetega abikaasast, kes oma meest võib alati aidata ja õpetada (niisugune motiiv esineb ka paljudes imemuinasjuttudes, nagu «Luigeneiu» jt.). Kunagi kauges minevikus on jahimeeste armusuhteid totemist- like loomade ja haldjatega peetud hea jahionne tähtsaks eel- duseks¹⁸. Niisugustest uskumustest ongi säilinud kajastusi nii mordvalaste kui mitme Siberi rahva jahindusalases folklooris.

Näiteid rahvajuttude vestmise tootmismaagilise funktsiooni kohta jahindusega seoses oli võimalik esitada ainult kaugema- telt rahvastelt. Kuigi ka eesti jahimeeste keskel on jutuvest- mine olnud tähelepandavalt levinud, jahimeeste hulgas on häid jutumehi ning leidub erilisi jahimeeste juttegi, puuduvad meil siiski andmed, et nende vestmist siin oleks ühendatud jahi- saagi kindlustamise või suurendamise taotlusega. Niivõrd kui teada, on meie jahimeeste keskel jutte räägitud lihtsalt ajavii- teks, lõbustamiseks ja meelelahutuseks. Ent kaugemas mine- vikus on siingi olukord võinud teisiti olla.

*

Jahindusele kui elatusalale on arengulooliselt lähedane kalastus kui samuti väga vana majandusharu. Sageli nad esi- nevadki paralleelselt. Ka Eesti kõige vanemad elanikud on tea- tavasti olnud kütid ja kalurid.

Mitmes paigas on ka kalurid väga elavalt jutuloomingut harrastanud. Mõnikord on jutumehe osavõttu kaugemale püü-

¹⁷ L. Röhrich, Die Sagen vom Herrn der Tiere. *Internationaler Kongress der Volkerzählungsforscher in Kiel und Kopenhagen* (1959). Vorträge und Referate. Berlin, 1961, lk. 341–349.

¹⁸ E. M. Мелетинский, Герой волшебной сказки. Происхождение образа. М., 1958, lk. 12.

giretkele minevate kalurite kollektiivist väga oluliseks peetud.

Üksikasjalikum sisuline motiveering on nende ridade kir- jutajale silma puutunud ainult Siberis elavalt šooridelt. Šoor- rid on veekogude haldjaid («peremehi») pidanud kalade üle- vaatajaiks ja levitajaiks. Igal veekogul olnud oma «peremees». Kõige võimsamat nende hulgas, keda on peetud teiste ülemaks, on kujutletud suurekasvulise naisena, kellel on pikad juuksed ja suured rinnad. Temale on omistatud erootilisi tundeid ning erilist huvi rahvajuttude vastu. Tema poolehoiu võitmiseks on sealsed kalurid püügil olles jutustanud «kõige ebaviisaka- maid lugusid» ning kiitnud teda juttudes ja lauludes. On usu- tud, et siis annab «perenaine», kellele niisugused lood pidid eriti meeldima, kaluritele rikkaliku saagi¹⁹. Seega oli šoori kalurite muinasjutuvestmine mõeldud otseselt veekogu haldja poolehoiu võitmiseks, et kalurite töö oleks tulemusrikkam. Veekogude «peremeestele» omistasid kalurid samasuguseid omadusi ja kalduvusi nagu kütid mägede ja metsade «pere- meestele». Eriti ohtlikeks peeti veekogude haldjaid kevaditi. Siis toodi neile ohvriande. Kardeti, nagu võiksid nad vihastu- mise korral uputada kaldaäärsed asulad²⁰. Veekogude, mägede ja metsade «peremehed» ja «perenaised» esinevad tegelastena ka šooride muinasjuttudes ja kangelaspoemides. Ühes muinas- jutus näiteks päästab peategelane veehaldja poja, kes kala kujul on võrku sattunud. Tänutäheks annab veekogu «pere- mees» talle koera, kes hiljem muutub kauniks neiuks, saab noormehe naiseks ning õpetab ja aitab teda²¹.

Mis puutub «peremeestele» vestetud juttude laadi, siis oli neile iseloomulik erootiline kallak. Mitte ainult veekogude, vaid ka metsade ja mägede «perenaistele» on vestetud frivoalse sisuga jutte. On isegi usutud, et «mida ebaviisakam muinas- jutt, seda enam ta neile meeldib»²². Niisugune juttude laad on arvatavasti olnud ühenduses sigivusmaagiaga.

Kuigi šoorid on ainsad, kelle kohta autor on kirjandusest leidnud andmeid, et nad on rahvajutte kasutanud kalastusala- ses tootmismaagias, ei tohiks see siiski olla midagi erand- likku või juhuslikku. Küllap on analoogilisi uskumusi esine- nud muudelgi rahvastel. Sellele viitavad mõned erilised asja- olud.

Nõukogude Liidus on kaluriartellid varemalt mitmes paigas eriti hoolitsenud selle eest, et püügiretkel oleks kaasas ka mui-

¹⁹ Шорский фольклор, lk. XIX.

²⁰ Ibid.

²¹ Шорский фольклор, lk. 236 jj.

²² Ibid., lk. XIX.

nasjutuvestja või laulik, kellele on töö juures tehtud mitmeid soodustusi või arvestatud kunstilise meelelahutuse eest lisatasu. Kui oli tegemist vanema isikuga, on sellele ka ainult jutustamise ja laulmise eest antud teatud osa saagist²³. Seejuures paistavad silma mõned kindlad rajoonid, kus niisugune sõnakunstharrastus on olnud eriti levinud: Siberis Baikali järve ümbruses, Euroopas aga Karjala ANSV järvede ja Valgemere ääres. Jutustamine ja laulmine on sel puhul olnud küll ainult kalurite lõbustamiseks, kuid kaugemas minevikus on võidud sellele omistada ehk muudki eesmärki.

Sellega seoses väärivad märkimist ka mõned motiivid vanades eepilistes rahvalauludes. Vene bölliinades esineb korduvalt motiiv, nagu võiks laulmine vaigistada merd («et sest vaiksemaks jääks meri sinine»²⁴). Bölliinas «Sadko» võidab nimikangelane kandlemänguga merehaldja erilise poolehoidu. Karjala ANSV alal ja Põhja-Venes ongi bölliinasid palju lauldud just kalapüügil olles²⁵.

Karjalast on saadud ka soome rahvaeepose peamised koostisosad. Need aga näivad kajastavat väga vana, laadilt šamanistlikku laulukultuuri, mille kandjaiks on olnud kalastajad ja küttijad. «Kalevala» peakangelaseks on Väinämöinen; temaga seotud laulutsükkel oli kõige täielikumal kujul säilinud Karjala kalastajate juures. Väinämöineni kuju on uurijad tõlgitsenud kui mitmekülgset inimeste ja vaimudemaailma vahendajat — šamaani, loitsijat, ühtlasi ka kui suurt laulikut, kandlemängijat²⁶. See kuju muutubki meile arusaadavamaks, kui meenutada mõnede Siberi rahvaste (näit. goldide jt.) šamaane, kes veel üsna hilisel ajal on olnud ühtlasi ka rahva poeetilise loomingu kandjad ja edasiarendajad²⁷.

Soome ja eesti rahvaluules on hästi tuntud vana jutustav rahvalaul imepärasest kandlest ja selle mängimisest. 18. sajandil on selle laulu teisendeid Soomes kasutatud loitsu funktsioonis; kalastajad ja jahimehed on nende esitamisega lootnud kindlustada head saaki. Lauludes pöörduetakse Väinämöineni poole, et ta oma võluva kandlemänguga kokku meelitaks kõik metsloomad ja kaladki, et tuleksid kuulama ka nende kaitsevaimud — vee-emand ja metsaemand²⁸. Nähtavasti kajas-

²³ М. Азадовский, Русская сказка. Избранные мастера I (1932), lk. 24; Р. Липец, Рыбачьи песни и сказки. М., 1950, lk. 155.

²⁴ Bölliinad. Valimik vene rahva kangelaslugusid. Tallinn, 1955, lk. 172.

²⁵ Vt. Русское народное поэтическое творчество, т. II, кн. I. М.—Л., 1955, lk. 197 jj.

²⁶ М. Наавио, Väinämöinen. Porvoo, 1950, lk. 309 jj.

²⁷ Vrd. Лопатин, *op. cit.*, lk. 249—250, 256—257, 345.

²⁸ Наавио, *op. cit.*, lk. 205 jj., 220 jj.

tuvad selles igivanad kujutelmad, nagu võiksid kütid ja kalurid oma töötulemusi oluliselt mõjustada imevõimelise muusika ja sõnakunsti abil; kõige kauemini on niisugused uskumused säilinud Siberi rahvaste juures.

*

Esitatud andmetest selgub, et Nõukogude Liidu rahvastel on säilinud mälestusi rahvajuttude vestmise tootismaagilisest funktsioonist. Mõnes paigas on sellesse tõsiselt suhtunud veel käesoleva sajandi algul. Niisuguste uskumuste tekkimine seletub nähtavasti asjaoluga, et algelised hõimud on vajalike elatusvahendite hankimisel oma ettevõtte toetamiseks ja kindlustamiseks rakendanud samuti kunstilise loomingu kogu arsenalit, muu seas ka rahvajutte. Seega on proosalooming arenenud seoses inimeste raske tööga. Arvukamalt on sellealaseid andmeid just niisugustelt rahvastelt, kelle majanduselus on jahindusel olnud eriti tähtis koht. Seetõttu võib arvata, et uskumused, nagu oleks võimalik saaki mõjustada rahvajuttude abil haldjate vahendusel, on ehk tekkinudki algselt seoses jahindusega, kuid hiljem üle kantud teistelegi tööaladele²⁹.

Väga vanaks nähtuseks on ka loomariigi «peremeeste» kujutamise naisolenditena; see viitab võimalusele, et niisugused kujutelmad on tekkinud matriarhaadi ajastul.

Nagu näitavad teated mõnedelt Siberi rahvastelt, on algelistes oludes elavate hõimude kunstiloomingu kandjaiks sageli olnud šamaanid. See asjaolu on ilmselt soodustanud maagilise funktsiooni omistamist igasuguste sõnaloomingu ja muulaadilise kunstiloomingu teoste esitamisele. Rahvajuttude pajatamise oskuse majanduslik tähtsus on aga omakorda soodustanud professionaalsete jutustajate väljakujunemist.

Rahvajuttude esitamisega seotud uskumused ja tavandid kajastavad ka väga vanu ajaloolisi suhteid hõimude ja rahvaste vahel; nende suhete selgitamist on vaja jätkata ka rahvaluule andmeid kasutades. Rahvajuttude käibimise ühiskondliku tausta selgitamisele tuleb pöörata senisest rohkem tähelepanu. Peaks kujunema üldkehtivaks nõudeks, et rahvajuttude teaduslikud väljaanded sisaldaksid andmeid ka juttude funktsiooni kohta, samuti ka sellest, kus, kuidas ja kellele on jutte esitatud, millist tähtsust rahvas neile on omistanud, kes on olnud jutustajad jne. Kui niisuguseid andmeid oleks arvukamalt ja tihedamalt, saaks teha olulisi järeldusi rahvajuttude ühiskondliku tähtsuse, nende olemuse ja leviku kohta.

²⁹ Jutustamise maagilist seost karjandusega on autor käsitletud ühes oma varasemas artiklis (vt. R. Viidalepp, Rahvajutustaja rahva hulgas. *Etnograafia Muuseumi aastaraamat XVI*. Tallinn, 1959, lk. 293—295).