
Koidula Gtimnaasium

Helgi-Urve Tauts

Aastattid

Kersti Paldis (11A)

Pfirnu 2001

Juhendaja: Mari Kr66t Fridolin

c

Sisukord

l. Sissejuhatus 4

2. Elulugu 5

3. Koolitee 6

4. Sport 8

5. LOputu algus 12

6. Peegeldusi N{irnbergist 16

7. Maleooper Palu Kerese mtilestuseks 19

8. Ooperimaja on staaride paik 24
9. Sooloplaat Urve Tautsilt 27

l0.Haal 29

l l.Vaike Lauluakadeemia t6i suvepealinna kevade 30
l2.Urve Tauts: stlrniptievadest saab kdnelda vaid iiliv6rdes 32

l3.Urve Tauts v6itles varestega 33

l4.Perekond 35

l5.Mtilestused 36

l6.Toomas Kunter 37
lT.Erki Pehk ja Marvi Taggo 38
18.Age Raa, Lehti Metsamaa jakriitikud 39
l9.Minu arvamus Urve Tautsist 40
20.Minu ja Urve Tautsi pilt 4l
2l.Kokkuvdte 42
22. Summery 43

23.Ooper 44
Z4.Kirjalcisimused ja vastused 49
25.Kasutatud kirjandus 52

I
II

URVE TAUTS

I
/

$'
{h*

l

J

r

t

r

I
m j H

)

Sissejuhatus

1993. aasta siigisel, septembris, leidsin enda jaoks sellise spordiala nagu
s6udmine. Alustasin treeninguid s6udeklubi "Pdrnu" treener Mtirt Letle ktie
all. Kuid nende aastate jooksul olen vahetanud treenerit kaks korda ning
ntiUd 6pin Mihkel Leppiku juhendamisel.
S6udjatest ilmub iga aasta ajakiri, mis kajastab nenede tegemisi ja eluolu.
1999. aasta "Eesti sdudja" esikaanel oli selline huvitav inimene nagu Urve
Tauts. Ma olin varem kill kuulnud ta nime, kuid ei teadnud temast midagi.
Nii otsustasingi teha oma iiheteistkiimnenda klassi aastato<i teemal Urve-
Helgi Tauts (Raudmae).
Mind hakliasid huvitama nii tema muusikaline ka{aiir kui ka sdudmise
osatfitsus elus. Tahtsin tead4 miks loobus ta nii suureptirasest spordialast
nagu s6udmine. Uurides teda, tekkisid mulle mitmesugused laisimused ja
need vaj asid rahuldamist.
T66 teostamiseks on kasutatud ajalehtede artikleid, raamatuid. Meenutuste
juures aitasid mind palju Urve Tauts ja Hugo-Herbert Arfina kes on aastaid
kogunud materjale spordi, eriti s6udmise kohta.

Elulugu

Urve Tauts on stindinud 2. novembril 1935.aastal Ptirnus. Tema isa nimi oli
Karl - Heindrik - Andreas ja ema nimi Maria. Urve Tautsi ema oli Oppinud

Omblejaks. Ta oli algul kodune ja hiljem toOtas dmblejana. Tema isa tOritas

Eesti MetsatOostuses, algul praakerina ja hiljem meistrina. Nende ttitrel on
kaks nime Urve Helgi. Urve nime pani tema emapoolne ttidi. Helgi on aga
pandud tema vanema 6e Liilia poolt. Urve Tautsil on kaks 6de Liilia ja Elve,
kes suri nelja aastaselt.

5

Koolitee

Urve Tauts alustas oma kooliteed l943.aastal Ptirnu I Mitteametlikus
Keskkoolis ja lOpetas selle 1950. aastal. Jtitkas Opinguid Lydia Koidula
nimelises Ptirnu II Keskkoolis aastatel 1950-1952, kuid pidi Opinguid
katkestama, sest Eesti NSV Liidu seaduste kohaselt pidi Opilane dppima oma

elukoha jtirgses koolis. Nii pidi ta minema Ptirnu I Keskkooli (1952-1954).

Urve Tauts ise oli natukene kurb kuna pidi loobuma oma sdbrannadest, kuid
uues koolis ootasid teda ees uued ja vanad sdbrannad.

Tauts tahtis vtiiksena saada loomulikult lauljaks. Urve Tautsi ema rtitikis
alati, et ttitar hakkas laulma enne kui kaima. Nii raadio jtirgi kui ka
gramafonilt laulude, muusika jeirgi. Tautsid tegid koduteatrit, laulsid ja
tantsisid. Kui keegi temalt kiisis: "Kelleks ma tahan saada? Ma olin siis juba
vanem 6,7,8-rre, mtiletan, et tahtsin saada Ulikooli uksehoidjaks. 'Ei tea,

kust see mdte??? Nii see oli!"
Kui 1954. aastal hakkas ta dppima Tallinna Muusikakoolis, oli ta sunnitud
sdudmisest loobuma. Tallinnas olid treeningvOimalused ktill Harku jtirvel
olemas, kuid sealses sdudebaasis kaimine oli aega n6udev. Pealegi pidi
laulja hoiduma ktilmetumisest, mis v6ib kaasa tuua htiiile kaotust ja teisi
mittesoovitavate tagajiirgedega tervisehaireid. Muusikakoolis 6ppis Tauts
1958. aastani.
Urve Taust proovis sisse saada Tallinna Riiklikku Konservatooriumisse. Ta
sai sinna kooli sisse teisena, kuid teda ei tahetud vastu vdtta. Labides arstliku
kontrolli rieldi, et tal on haalepaeltega probleeme. Tema asemel sai sinna
klassi tiks noormees, kes oli haalelt bass. Tauts jai sinna kooli, sest tema
tulevasele dpetajale Alice Roolaidile jtii temast hea mulje. Roolaid oli tol
ajal kooliOppelajuhataja ning riiiikis direktoriga ning Tauts jai sinna 6ppima,
kuid kontrabassi klassi. Kuid Opetaja Roolaid ntlgi Tautsi andekust ning nad
hakkasid koostO<ld tegema. Sama aasta novembris sai Tauts tagasi minna
oma klassi, kuhu ta oli kandideeris. Muide ta ltiks selle noormehe asemele,

kes oli saanud tema koha, kes pidi minema sdjaviikke. Nii ltiks hoogne
koostoo Urve Tautsi ja Alice Roolaidi vahel lahti. Tauts Oppis seal koolis
1963. aastani.
Aastatel 1955 - 196A t66tas ta RAT "Estonia" ooperikooris. Alates 1960.
aastast RAT "Estonia" ooperisolist, 1974 - 1978 Tallinna Muusikakooli
laulu6petaja. Aastast 1978 Tallirura Riikliku Konservatooriumi (praeguses

Muusikaakadeemias) laulmise 6ppejdud, 1974 dotsent. Urve Tauts oli Eesti
NSV Ulemn6ukogu IX koosseisu saadik (1975 - 1980). Tatle on omistatud
Eesti NSV rahvakunstniku nimetus (1974). Ta on Eesti Teatriliidu liige

6

1963. aastast. Urve Tauts on 1980. aasta Georg Otsa nimelise preemia

laureaat.

7

Sport

Tautsil oli juba lapsena palju tegemist. Ta osales kooli pidude$sinemistega

-Tegeles veel laulmiseg4 karaktertantsuga, vOimlemisdgn. (l6petas

Spordikooli riistvdimlemise alal), vdrkpalliga, rahvatantsugq

f,ergej6ustikuga ja sdudmisega. .

Tauts hakkas s6udmisega kaheksandast klassist 1950. aastal. Ta ei miiletagi
ttipselt, mis oli selle ajendiks oli. S glas j6etitires ja sealsed s6udetreeningud
arvab, et see oli ka uks pdhjus, kuidas ta j6udis s6udmiseni.. Koolis juba
vanematest klassidest ttidrukud s6udsid ja ta arvab, et nemad kutsusid.
Kui kiisisin temalt, mis tegi sdudmise meeldivaks, siis vastas tema: "Tore

,,-, pm$ond.- algul akadeemiline iiheaerune neljane - hiljem kaheksane. Meil
"'"-&i toii't#ene{ ja semu \4itrkel Leppik, Tema htitidnimeks oli Ammelgas.

V6rratult viirvikas inimene. Ta on iq4lu impulsiivne, energiline, sdbratil ja
pealegi erakordselt stimpaatne inimene. Hea sdber. VOis ka vihastada,

1,,'I '

Kui meie treeningute ajalkarjuda - trenni ajal,
Parnu, Sauga ja Reiu j meie treeneri k6va kais
igati asja juurde, lisas indu ja viha igasse aerutdmbesse, siis Ulgs
9lema kuuleb kodudue k6ik tira, mismoodi see minu sdudetreening edeneb.
Muide, meie kodu ei olnud just mitte ptiris j6e tiiires, nii et see Mihkli hAAl
pidi ikka vdimas olem4 sest ta ei kasutanud meie treeningute ajal ruuporit.
Haal oli tal k6v4 vastupidav. Ei mtilet4 et tal oleks kunagi haal ara olnud.
Olid toredad ttidrukud ja treener !!! KOik see tegigi s6udmise meeldivaks."
Urve Tauts meenutas oma kurvemaid hetkeid seoses sdudmisega. "1954.
aasta juunis pidime s6itrna Moskavasse spordiuhingu iileliidulistele
vdistlustele. Selle nimel ma loobusin isegi kooli lOpupeost (lOpetasin sel
aastal Ptimu I Keskkooli), sest kohusetunne ei lubanud mind "alt vedada"
oma naiskonna - katreksapaadi - teisi fudrukuid. Olime sel aastal piiris
tugevad ja sitked ttidrukud, kullaltki korraliku ja hea ettevalmistusega. Tol
ajal ei olnud kombeks oma paati kaasa vedada, misptirast pidime kasutama
alati vOitluspaigas vdistkondade vahel langes "6nn meie siille" - loos andis
meie naiskonnale 1952. aasta Helsingi oltimpiamtingudel osalenud meeste
katreksapaadi! Kui me jeirgmise ptieva hommikul treeningule ltiksime, anti
meile edasi mosvalaste sdnum, et see paat on kahjuks remondis, puuduvad
jalatoed ja veel midagi. Vdite isegi arvat4 missugune tunne meil oli. lausa
kohutav, sest sellega puruneisd meie toredad lootused. Ja niimoodi jaigi!
Meie ktisutusse anti mingi vana logisev "loks" - fieeninguteks mdeldud
klinkerpaat! Ei julgegi kokku arvata meie pisarate hulka ja meelemdruduse
suurust. Kuna sporditihinguvaheliselises konkurentsis ktiis uige iirplemine

8

Leningradi ja Moskava spartaklaste vahel, siis leidsime endile suureptirased
poidlahoidjad leningradlaste ntiol. Nendel v6istlustel olid leningradlannad

esimesed, Moskva naiste kaheksapaat oli teine ja meie oma "logiseva
loksuga" olime siiski kolmandad! Siiani on sellest kohutavast eba6iglusest
viiike okas hinges. "Tautsil oli vtiga raske loobud4 kuid ta t6i ohveri
laulmise heaks. Ta konsulteeris oma lauludpetajaga Alice Roolaidiga ja nii
see jaigi katki. "
Meenub veelgi minu esimene vdistlus viiljaspool Eestit 1952. aastal. Elasime
toonase m6iste jrirgi luksushotellis "Euroopa." Hotellis tunnetasime
omaircgse ajastu h6ngu - oli ju kogu mOobel ja muu artibuutika, loomulikult
ka hoone ise tsaariagne. Selle kirjeldamiseks sobib vaid uks s6na: v6rratu!
Hilisematel aastatel oma kontsertite ajal olen selles hotellis mdnel konal
elanud 1a iga kord meenub mulle, kuidas ma kord, aastaid tagasi, nii-rielda
"lapseeas", seda hotelli imetlesin.
Kui ma ntitid neid vanu fotosid vaatan, siis m6tlen ikka, et see aeg oli nagu
muinasjutt, unentigu, kus "meie prints" - Mihkel Lepprh suutis meile selle
ktillaltki raske spordiala oma energia ja suhtlemisoskusega koitvaks teha.
Ptirast lrurikuulsat Moskva vdistlusi - oli plaan varem, et kui ta Tallinna
Muusikakooli sisse ei saa, laheb ta proovima Tartu Ulikooli kehakultuuri
6ppima. Kui ta poleks sinna seekord sisse saanud, oleks ta jallegi proovinud.
Muusikata ja laulmiseta ei kujutaks see naine oma elu ette. Ta arvab, et oli
6ige valik loobuda sdudmisest ja nii on see olnud juba umbes 50 aastat. "Kas
pole htimmastav!?" kostis Tauts.
Aere kties hoidis ta viimati 1954. aasta v6istlustel Moskvas, kolme ptieva
ptirast oli sisseastumine Muusikakooli ja alati, kui ta koju sditis - Ptirnu jdel
s6udjaid niigi, kais kohutav jdnks stidame alt labi! Ta pelgas isegi
treeninguid vaatama minnq sest oli ju vliga katrju ka sdudmisele mdeld4
veel enam aere katte vdtta.
KUsides temalt mida on s6udmine elus andnud ning ma sain vastuseks:
"Sdudmine ja tildse sport on mulle vdga palju andnud, laulmise juures on see

siiani olnud abiks ja toeks. Hingamislihastele - viiga positiivne. Oma
tilidpilastele soovitan soojalt tegeleda spordig4 eriti ujumise ja jalgratta
s6idug4 s6udmine kahjuks jiiab siit valjq kuna tegemist on treenimis paik -
Harku jtirv - kaugel ja hea kiilmetamise koht ka."

rtot l- 4?i /,t, tt*!e. 724*
M^h ^d-t€.Jrl

d n'Ji F-:^", 4 egtS,

, bzua f^*fi f)* okd*V-rf q h.t4 ;i
e f'rcrt-a oe l<_e,.

/n L}4 An-irrz- f ,l,%:to
f47 a.Lr,*4, ba";.h,.
+.4a.ta-<4 al$r4.

9

"Spartaki" tileliidulised meistriv6istlustel Moskvas 1954. Aastal kolmandaks
platseerunud paatkond. Vaskakult esireas: Urve Tauts, Evi Lepik, Aino
Nakk, Vaike Pajusaar; teises reas: Helvi Labi, Elvi Kivimiigi, roolija 0ihe
Kukk, Aliide Tamm ja Vilja-Veleida Saar.

10

,i
r
F-l
i1

.Qb +r*-

7

M t
T-/

ffi 7
htr

ry

L

{

d
;
-

V6idukas kahese rahvapaadi naiskond 1953. Aastal. Vaskakult: Vaike
Pajusaar, Urve Tauts ja treener Mihkel Leppik.

!

11

Y.f 1

i
i

:

f
It-

'-d

11

[r H

Ir]I

q

\

!{

-{

1?

t'H

I
I

}lI

,I

p
#rl

H I,Ft

I

La,-.4>\{..--, L6Putu algus

LJry_Iautu-puhd ei ole tarvis veel kord kinniladq et meil qg tegemist

silmapaistrralt ^&ke--qppqrilauljaga. Ssda tO:eptq.ygd
={pekalt letryL rollidoqtea;.qi.i;:Er"

Ljuba5a ("Tsaari m6rsja"), Carmen Ulrike ("Maskiball"), Iige ("Raudne
kodu"), Katharina ("T6rksa taltsutus"), Amneris("Aida"), Azucena
("Trubaduur"), Cdline ("Colas Breugnon"), Octavian ("Roosikavaler"),
Eboli ("Don Carlos) jt.
P6nevaid on ka neisse rollidesse kiitketud karakterid, need on lauljale lausa
kingituseks. Seeptirast ongi raske vaagida, kus kulgeb piir, mis eraldab 6nne
dnnetuset, kus algab tci6, mis teeb inimesest artisti. Loodus on Urve Tautsile
k6ike ktillaga andnud - nii haalt kui artistlikust, t0otahet, temperamenti.
Juba siis, kui lauljal olid selja taga esimesed rollid, k6las lugu tema lavale
ilmumisest, tema "avastamisest" nagu teatrilegend.
Urve Tauts oli nimelt too Ptirnu t<ootituOrut, k [. kohta maestro A(der uhel
koolinoorte isetegevusiilevaatlusel prohvetlikult lausus: "Pange ttihele, laps

on htlllis." Aga ka lugu s6udesporflasest, kes htiiilt tegemata muusikakooli
sisse sai, on Urve Tautsiga seotud. Siis, kui Tauts sisseastumisekamitele
jdudis, suutis ta ainult kAtrinal teatavaks teha, et paar ptieva tagasi olu tal
veel haalt "nagu merd." Uleliidulistel noorte sdudevdistlusel olid
v6istkonnakaaslased Urvet kasutanud "esimese ka{ uj a" dilsas rollis.
Urve Tautsi lavadebuut tuli ootamatult ja kiiresti. "Estonia" laval tehti
akustilisi proove ning ooperikori laulja Urve Tauts pakkus end talle omase
abivalmidusega katsejtineseks. "Estonia" saal ja lava ei ole hea akustikaga.
"Katsejtinesel" tuli laulda lava erinevates paikdes, aparaadid registreerisid
tulemused. Paul Magi pani imeks: tulemused olid ebatavaliselt head isegi
siis, kui koorilaulja astus "kriitilistesse kohtadesse" - sinn4 kuhu iikski
solist naljalt etenduse kestel ei liihe. Kogenud teatrimehele oli selge, et lava
polnud teps mitte paremaks lainud, et tiksnes laulja oli tegi selle lava heaks.
"Hoffrnani lugudes" pandi Urve Tauts Antonia ema osasse.

Praegu leiab Tauts, et see oli tema elu raskeim roll - spordittidrukul polnud
kerge liikumatult raamis istuda ja "pilti mtingida". Sest ooperis elustub
Antonia ema portree alles vaatluse lOpupoole ja hakkab rikki laulma ...
Urve Tautsl lakkamatu "vedamine" laval ei ole mingil mtiiiral seotud
dnnelike juhustega. Tautsil on lihtsalt dnnelik aktiivne kgglte1. Selles ongi
artisti ja tema kangelannade ltihedus; 6nne ja Onnestumiste vahel seisab
lakkamatu vajadus mitte ainult m6istA vaid ka muuta harjumuslikke ntihtusi
ning seoseid.

t2

Teartikunst eristab ttiDpi ja timerkehastumisv6imet. Ttiflp mtitirab en€Im-

vfiem oigesti ntiitleja lavalise ampulaa, iimber kehastumisvdime on see,

mida v6ib nimetada loominguks, kunstiks.
oma tde TOde on

loomuliltcises, orgaanilisuses. Piiris huvitav oleks meenutada seika Urve
Tautsil loominguline t60 algusaastailt - Carmeni rolli Oppimise perioodilt.

Carmen oli Urve Tautsil konservatooriumi lOpetamise roll. Lavastaja, kes

artisti veel ei tundnud, kasutas traditsiooniks kujunenud misanstseene, nende

hulgas oli ka Carmeni tants laual "Mustlaslaul" esitamise ajal. Urve Tauts

keeldus lauale ronimast, ja siit algas konflikt.
"Miks sa ei saa? Kumned Carmenid on seal tantsinud ja sinul pole see

v6imalik!"
"Ma ei saa, ma lihtsalt funnen, et mulle on see v6lts!" vaitis Urve.
Lavastja 16i kaega ning jtittis artisti Oksi.Tookord Urve Tauts lihtsalt ei

teadnud, mida teha, kuidas leida oma lahendust, tema kriteeriumi miitiras

tunfud "usun ei usu."
MOte kandus tookord Ulle Utlale. Millest oli see tingitud, et Ulle Ulla oli
"Boleros" Carmenile ltihedasem kui mitmed nfitud vulgaarses,

vtiljakutsuvad Carmenid" Kas ainult oskused tunnetavad muusika hinge?
Kuju joonise leidmise probleem ei peitu ainult lavalise tegevuse

orgaanilisuses, oma stiili leidmises, ttihtsam on tunnetada muusikat kui
tegevust, vaja on vtilja t66tada samasugune suhtumine muusikasse, nagu me

suhtume s6nasse, tegewsse igaptievases elus. Laval tuleb elada muusika
rtitmis, kusjuures ftitisilise tegevuse r0tmi ei saa mtingida mehhaaniliselt v6i
tavadest ning fiaditsioonidest lfitudes. Publik tunnetab mehhaanilise rtitrni
kogu valskust - naiteks siis, kui la.rlja laulab armastusest, magus naeratus

ntiol, v6i kui kasi teeb traditsioonilise Zesti siidame suunas.

Artist ei teadnudki tookord, et ta otsis muusika allteksti tabamise v6imalusi.
Urve Tauts mdrkas, et aariad lakkasid olemast efektsed vokaalnumbrid, need
muutusid enese6igustuseks, palveks, ndudmiseks, oma tegude motiivide
varjamiseks ... kas vtihe v6ib muusikas olla ntiansse!
Ja mida rohkem kogemusi, seda huvitavamaks asi muutus. Tauts pUfiab alati,
leida tegevuse teist, vastakat plaani, seda plaani, mida vaataja peab ainult
aimama. Talle meeldib kaarte segi ajad4 mtingida heitlevaid mOtteid,
luurikat bravuuris v6i mingit sumedat rahuldust.
Kriitikud rtiiigivad: Urve Tauts on silmapaistev ntiitleja. Tauts ise leiab, et ta
pole laval kunagi "mtinginud". Tal on oskus iga fraasi laval vastu v6tta kui
esmast, oskus unustada, et ooperil on ka 16pp.

"Estonia" teater sai Urve Tautsi isikus laulja" kellele toetudes v6is avardada
ning laiendada repertuaari. Ljuba5a Carmen, Amneris, Iige jt. On noorte

t3

osad. Vtiljendusrikas plastika, ilus lavavtilimus kuuluvad orgaaniliselt nende

rollide juurde.
Mitte juhuslikult pole Urve Tautsi viimaste aastate repertuaari sattunud
sopranile kirjutatud teoseid ja ooperiaariaid. Ja solisti viimane loominguline
vOit Eboli partii "Don Carloses" demostreerib ilmekalt Urve Tautsi
v6imalusi.
Eboli partii on selles ooperis ehk kdige raskemalt kirjutatud roll. Partii
tessituur on erakordselt k6rge ja dramaatiliselt pingestatud ning n6uab

uhtlasi koloratuurile omast liikuvust ja stira. Urve Tautsi laulmine on vaba ja
loomulik - kogu oma energia suudab artist konsentreerida kuju loomisele,
rolli lalrtimdtestamisele laval.
Kui v6tta kokku see k6ik, mis Urve Tauts "Estonias" on teinud, ntiib, et me

tunneme teda juba vtiga kaua. Tautsi nimega v6ib siduda juba terve perioodi
"Estonia" teatri toos - ilmselt ohe huvitavarna, otsingute rohkema perioodi.
Ja pealt ntiha poleks nagu midagi muutunud. li tiks Ptirnu kes

s*Oudmistreeningute, jalgrattas6idu ja tuhande teise
jdudis Klaudia Taevi juurde laulutundi joosta ning

vahepeal
kes hasartselt haaras

kinni igast uuest tilesandest v6i eesmtirgist. Sar_na Piirnu ttidruh ainult et

ntitid Eesti NSV teeneline kunstnik, 911_ tiks meie armastatumaid.

.g-operilauljaid Juhtud teda kiitma, ritlema ntiiteks: "lJrve, sa tegid vaga
hasti," kergitab ta kulme ning viib kiiresti jutu kriitilisele pinnale.
Nagu Oeldud pole kunstil algust ega l6ppu, vaid tiks lOputu algus.

t4

G. Bizet "Carmen" nimiosa 1982

15

I
/

s.
t

w

!

tffi
[&i#-r

I

r'

$%

Peegeldusi Niirnbergist

48. Ntirnbergi Rahvusvaheline Orelinadal (ION) toimus tiinavu 24. juunist 4.

juulini ja oli ptihendatud eesti, lati ning leedu vaimulikule muusikale -
"Musica Sacra Baltica". Meilt osalesid ERSO, oratooriumikoor, RAM ja
Tallinna Poistekoor ning vokaalsolistid Urve Tauts, Taimo Toomast ja Mati
Palm nii Tobiase "Joonase ltihetamises" kui ka Artur Kapi "Hiiobis", ning

Pille Lill ja leedulane Algirdas Janutas "Joonases" ia Leonid Savitski
"Hiiobis". Mitrnes kavas tegi ulatuslikult kaasa Andres Uibo'
Uhtekokku toimus 22 kontserti (lisaks 3 meistrikursust), enamasti eelnesid

6htustele kontsertidele lOunased vdi ka keskhommikused, publikut jAtkus

koikjale. Paraku on Ntirnbergi vanad orelid sSjas havinud. Uued on ktill
suured, kuid keskpiirased ja pole Tallinna uunikumidega tildsegi

vorreldavad. Lisaks kahele oratooriumile ja Andres Uibole jAi eestlaste

kanda veel avakontsert ERSO ja saksa organistidega Ptiha Sebalduse kirikus
(St. Sebalduskirche). Siin mdjus soliidselt see, et ei "mindud kohe peale"

eesti muusikaga kuigi tundub, et kriitikuid ei huvitanudki Htindeli, Mozarti,
Haydni ja oma mehe, festivali kunstilise juhi Werner Jacobi t66de ega ka

Saint-Sa€nsi kuulsa finaaliga Kolmanda orelistimfoonia t6lgitsused. Nii
nagu kontserdil puudus igasugune pidulikkus (ka ttinulilled), puudus selle

vastu ka hiljem avalikkuse suurem ttihelepanu. Avakontsert oli nagu

eelsoojendus, seda vist publikulegi, keda muidu jatkus ikka vtiga tiiis
majadeks. Side publikuga siiski juba tekkis, "Joonas" Leo Kriimeriga 24.
juunil Piiha Laurentiuse (St. Lorenzkirche) ja "Hiiob" 26. juunil Arvo
Volmeriga Ntrnbergi kaitseptihaku Priha Sebalduse kirikus teenisid t6sise

aplausi - Sanctus ltiks kordamisele; ptiev varem saatis "Joonast" peaaegu

samasugune edu Speyeri toomkirikus.
Loomulikult esitati nii suurel foorumil Euroopa siidames peale Baltimaade
muusika rohkesti ka saksa barokki eesotsas Johann Sebastian Bachig4
samuti Stravinskit, Messiaeni, Mendelssohni, Slavickyt (1910),

Gubaidulinat, Crumbi, Ebenit jt, ent sedavdrd kompaktset meie muusika
esitlust vtiljaspool Eestit annab otsida, pealegi konkreetses raamis (ntiit ilma
rahvatantsijateta).
Ohtuse ldppkontserdigi andis Lati koor, kuid nii ilma oma kui ka
latrinaabrite muusikata. UsurU et see koor tegi Ntirnbergis omas vallas ilrna
peale selle oli lOunanaabritest kohal veel vaid organist Aivars Kalejs,
leedulasi aga esindas tihe kontserdiga tiksnes ansambel "Musica Humana"
Vilniusest, esitades vaid leedulase Algirdas Martinaitise riheainsa oopuse
("Cantus ad futurum") ja Vilniuse XVII sajandi anontitimse helilooja tihe

t6

oopuse. Muudel kontsertidel v6is siiski kuulda veel Barkauskase,

Tamulionise, Naujalise ja Ciurlionise loomingut. Leedu muusika esindatus
jtii ometi tipris kesiseks, eesktitt nende endi stitil. Liitlased hoolisid nelja
kontserdi juures oma muusikast rohkem -

ja tildse sai kogu festivali jooksul

kuulata Alfreds Kalnin5i, Talivaldis Kenin5i, Imants Zemzarise ja muidugi
Peteris Vasksi ning veel Aivars Kalejsi, Marja Einfelde ja Arturis Maskatsi
teoseid. Meilt k6las 9 autorilt 19 oopust 23 korral.
Millega siis seletada eesti muusika sellist fllivdimsat domineerimist? Arvan,
et k6igepealt - valmisolekuga. Igas m6ttes. Kas Eestis on loodud/luuakse
sakraalmuusikat lOunanaabritest rohkem? Igatahes ei ole see jtiiinud mitte
riiulile. Eriti kaib viiide suurvornide kohta mida latlaste abil ja nendepoolse
huviga esitati kokku kolm (Tobias, Kapp, Ttiur) ja mille kdrval k6las
festivalil ainsana sakslaste esituses veel tSehh Petr Ebeni "Missa cum
populo".
Niisiis andsid tooni eesti suurvormid. Kuid kas oleks see olnud vdimalik
ilma nende tohutute intellekhraalsete ja materiaalsete ponnistustet4 mis
Eestis algasid 1980. aastate keskel ja mille vastu seisti ringkonniti kuni
viimase ajani? Muidugi mitte. Kui me kuuleme Pardi muusikat
(kompilatiivselt) naiteks niisuguses miingufilmis nagu "Hiroshima", ei iillata
see enam siinseid "mtitta otsas k66rutajaid", v6tame seda juba s{rma

enesesftn6istetavalt nagu venelased, kui nende muusikat maailmas
liitkunstidesse s0nteesitakse. Jiirgmine ag4 kuhu liigume, on ntitd ehk see,

et ka meie klassika piilvib kultuurimaades huvi ning et seegi seal loomuliku
ruumi leiab. Sakslastega nende tihes kultuurikeskuses Ntirnbergis vesteldes
vdis kuulda imestust, et eesti muusika polegi ainult ntitidis ilming, et meil on
eriptirane kaalukas helilooming eksisteerinud juba terve sajandi.
Tdentioliselt ei veena jtirgnevad vtiljavdtted NUrnbergi ptievalehtedest nii vdi
teisiti kaalutlejaid, kuivdrd tegu on ikkagi keskmisele lugejale orienteeritud
vtiljaannetega, paraku analUUtilisemat mate{ali meie keisutuses veel ei ole.
Kuid peatselt see tuleb ja ktillap autoriteetselgi tasandil. Esialgu v6ib
kinnitada, et m6ned saksa muusikateadlased on juba eesti muusika
uurimisega tegelema hakanud. Naiteks ptihendab professor Hans Gebhard
oma koostamisel olevas oratoriaalse muusika antoloogias Kapi "Hiiobile"
terve lehekiilje (partituuriga tutvus ta mdistagi oma varasematel Tallinna
visiitidel). Temale pakkuvat see muusika "Joonasest" isegi rohkem, Kapi
eriptira vtitirivat suuremat ttihelepanu kui Tobiase saksaptira. Seda siis n-rl
sealtvaates ja puhtmuusikaliselt, ning on ka m6istetav, et naiteks m6tteline
paralleel eestlaste ja piiblijuutide puhul saab muljet avaldada tiksnes
estofiilile (Gebhardi jaoks on "Hiiobi" juures veel teisigi eelistusi,

l7

sealhulgas pragmaatilisigi - teose m6istlikumad m66trned nii ajas kui ka

ettekandeap araadis j m).
Toeptirased emotsioonid. Sedav6rd jOulise interpretatsiooni puhul kandsid

raskeimat osa loomulikult solistid. Eelkdige Joonaselt n6uab helilooja
pstihholoogiliselt tdeptiraseid emotsioone ja dramaatilist mdjuvust. Bariton
Taimo Toomast ei tulnud sellega just pfis hasti toime; ka tenoril, Algirdas

Janutasel, domineeris sel 6htul htitileline tiheplaanilisus varjundlikkuse tile,

liiga rabe oli bassi vundament - Mati Palm. Veenis Pille Lill oma viirvika
ja paindliku ning alati vabalt m6juva sopraniga, metsosopranile - IJrve

Tauts - ei anna hetilooja kahjuks enda ntiitamiseks piisavalt v6imalusi.

18

Maleooper Paul Kerese miilestuseks

Mateajaloo suurkuju Paul Kerese 80. silnniaastaptieva ttihistas Estonia teater

maleteemalise ooperiga " Sitsiilia kaitse".
Ooperi loomisel vdttis lavastaja Arne Mikk aluseks Paul Kerese ja William
Winteri partii Varssavi maleoltirnpial 1935. aastal. See partii, milles Keres

sitsiilia kaitset kasutades matistas Inglise suurmeisffi Winteri 19 kaiguga, t6i
talle rahvusvahelise tuntuse.
Lavastaja Arne Mikk ritles, et Kerese mtilestamine etenduse kaudu on
loomulik. "Keres oli suur muusika- ja teaffiuviline ning tema parimate

s6prade hulka kuulusid Tiit Kuusik ja Eduard Tubin," selgitas ta.

Verdi, Buet' ja Gounod' ooperite aariaid esitasid partii kulminatsiooni
hetkedel valgete malendite vtigedes odamehed Viiino Puura ja Vello J6rn4
ratsur Tarmo Sild ja kuninganna Urve Tauts. Mustade latringuvtige juhtisid
kuninganna Marika Eensalu ja kuningas Mati Palm.
Malelatringut kommenteerinud Iivo Nei titles, et Keres vtitirib sellist
meelespidamist, kuna okupatsiooniaastatel oli ta tiks vtiheseid eestlasi, kellel
oli vdimalus vtilisriikides mitte ainult oma malegeniaalsusega, vaid ka tildise
haritusega tiihelepanu tratada. "Ntiiteks raamatuid andis Keres vtilja rohkem
kui mdni tavaki{anilg" mtirkis Nei.
Keres oli Nei hinnangul tlinu keelteoskusele ka ndutud kaasautor
malevtiljaannetes. "Nendel aastatel polnud maailmas maleajakirja, kus tema
artikleid avaldatud poleks. "
Nei hinnangul kuulub Keres labi aegade ktimne parima maletaja hulka
maailmas. "Ei saa olla v6imalilq et igal teisel aastal tuleb meil oma Keres,

kuid tulevikku Eesti malel on," s6nas Nei. Maailmas juba nime teinud
Lembit Olli ja Jaan Ehlvesti kdrval pidas ta uueks Eesti malelootuseks Riho
Liivat.
Kerese ajaloolise partii "Sitsiilia kaitse" etendamisel osalesid veel Estonia
teatri kooriartistid, Tallinna balletikooli 6pilased ja Estonia teatri
stimfooniaorkester Paul Mtigi j uhatusel.
Paul Kerese miilestus6htu jatkus Estonia teatri talveaias, kus kohalviibijate
tillatuseks esines katre lauluga kunagine Paul Kerese favoriit
eksmaailmameister Vassili Smdslov.

19

Operett Kalman "Silvia" Anhilte ja Feri (V.Kuslap)

20

oF
d

J

{

a. ..t,

l.;I

n

\

?

I'Ir
I

t

{:.
t! .

a'r

t

)'

Ponchielli ooper "Giocondd' Laura

2t

m

I

J:I it'rt)
t{

{

t '!

Viini laul Hanna laul Lehari operetist "L6bus lesk"

22

r:r

I

t

C

Pravo{us ooper "Kihlus kloostri Duenja ja T.Maiste - Meadoza

23

I \

r \

-*
1

ffi,,ffi

h-dro

f ,

,

I
t

B ia

I

I

L

,7
IL

\
t

A It

Ooperimaja on staaride paik

Miks mitte alustada ooperimajast kui omamoodi stimbolist, ikka linna keskel

asuvast luksuslikust hoonest, mis ooperi "leiutami-sest" alates on olnud

seotud pidulikkusega. Eestimaal pole seni spetsiaalset ooperimaja ehitatud ja
vaevalt et ooperi eksistentsi esimese sajandi (lugedes siis alguseks kas 1906

v6i 1907) jooksul see teoks saab. VOi siiski? Vajab ju ooperimaja hoopis

teist spetsiifikat vdrreldes teiste teatritega ja ikka on olnud ktisimus halvas

akustikas, olgu siis tegemist 1913 avatud, 1944 havinud ia 1947 taastatud

Estoniaga, 1906 avatud, 1939 rimber-ehitatud ja 1944 havinud toonase

Vanemuisega v6i 1967 avatud praeguse Vanemuise suure majaga (vtiike

maja on ktill ooperiks sobiv).
Vdi ka Endl4 Ugala ja Narva Teaffig4 kus esimese Eesti Vabariigi ajal

samuti usinalt ooperit-operetti mtingiti. Teisest kiiljest - maja on maja. Ja kui
seal pole midagi ntiidata, ei aita ka kuldsest-purpursest saalist ning

luksuslikest kOrvalruumidest. Sest ooper stinnib tdna, siin ja praegu. Ja kdik
hilisemad katsed seda "siin ja praegu" taastada on ikkagi katse ptitida

ptitidmatut.
Just muusikateatri juures tulevad mtingu sellised mdisted nagu primadonna
ja staar. Ja neid on Eestimaale jagunud, piisavalt selleks, et maha jatta

legende. Mida me tegelikult teame opereti primadonna Milvi Laidist, peale

mtilestuste ja tiha enam juba ainult mtilestuste miilestuste. Et ta oli tdeline

primadonnq sarmikas ja kaunis. Ja et sellest on jtiiinud iiksikute iilesv6tetena

haal, kaunid pildid ja tiks filmikatkeke. Ja legend. Nii tundub "vdistlus"

tiinaste tegijate ja poole sajandi taguste vahel kuidagi ebavdrdne. Ometi

ntiitab Milvi Laidi ja Benno Hanseni sattumine sajandi suurte hulka, et miilu
on Eestimaal olemas. Samas peaks ju selles miilus palju ltihemal olema

naiteks Elsa Maasik.
Aga vaadates ka hilisematele aastatele, on selge, et see lumm, millega v6lus

publikut Hendrik Krumm, ei tule videolindilt kaugeltki esile. Nagu ka mitte

kogu toonase voimsa ooperiansarnbliom4 kutru kuulusid Margarita Voites,

Anu Kaal, Urve Tauts, Leili Tammel, Hendrik Krumrn, Ivo Kuusk, Teo

Maiste, Mati Palm ning nende kOrval Georg Ots ja Tiit Kuusik. Kindlasti oli
see tiks eredamaid aegu eesti ooperi-ilmas. Aga see oli aeg, mida paljud

ttinastest ooperivaatajatest mtiletavad. Me ei saa kuidagi v6rrelda seda ajaga,

mil ooperitaevas siirasid Ida Aav-Loo-Talvari, Els Vaarman, Karl Ots,

Benno Hansen ja paljud teised.

Laulja aeg ei tarvitse olla kas v6i draamantiitlejaga v6rreldes kuigi pikk. Nad
tulevad teatrisse veidi vanemana ja paljudel juhtudel latrkuvad justkui liiga

24

vara, ikka ja jalle instrumendist, hiiiilest tingituna. Onneks on kardinaalselt

vastupidiseid ntiiteid. Muidugi Tiit Kuusik, kes pool sajandit lavalaudadel

vastu pidas. Tegelikult oli varalatrkunud Georg Otski laval 25 aastaringis.

Ooperiteater algab dirigendist. Miks mitte staar-dirigendist, kelle hulka

vaieldamatult kuutuvad nii Neeme Jarvi ja Eri Klas, mdlemad olnud pikka

aega Estonia peadirigendid. Praegusel Rahvusooperil on olnud aegade vtiltel

tiheksa peadirigenti, kellest valikus praegune muusikajuht Paul Magi ja
sajandi esimesest poolest Raimund Kull. Mida aeg edasi, seda vtihem jaab

ehk dirigendist matra ainult legendi - salvestustel on tema osa ktill ptiris

selgesti tajutav. Aga taas kehtib see viimase aja kohta sest tegelikult on

Estonia ooperi kdige pikemaajalisest peadirigendist ja ka k6ige enitm

oopereid juhatanust Raimund Kullist taas vaid peamiselt miilestuste

mtilestus. Nagu ka Vanemuise esimesest ooperijuhist Juhan Simmist,

rtitikimata Eduard Tubinast kui Vanemuise ooperidirigendist, kes kumbki

pole nimekirja arvatud mitte selle t66 eest.

Aga muidugi on ooperimajas vtiga palju tegijaid ja muusikateatri hea ntigu

oleneb suurimal miiiiral hea orkestri olemasolust. Paraku on just

ooperiorkestri liikmed publiku jaoks tihti nimeta ja ntiota, juba ainuti{<si

seepiirast, et nad orkestriaugus mtingivad.
Jtiiidvustamisel ei tohi unustada kirjasdna - kriitikat -, mille vajalikkuse tile

ajast aega vaieldakse ja mis just siinkohal on peaaegu ainus "mittelegend".

Ainult et... Eestis stinnib k6ik paralleelselt ja kriitikagi tekib-areneb koos

tegijatega. Nii et sajandi atguse Ohkamine "nii ilus, et s6nu ei leia" vdib

tatrinaiOa nii head saawtust kui ka sed4 et kirjutada kuuleb ooperit

esmakordselt nagu kuulajagi. Muidugi j6uavad 1920. aastatel leheveergudele

ka haritud kriitikud, kuid taas - vdrreldes meie "lennuajastugd' oli neilgi

infonappus.
Aeg-Eatt htimmastab ikkagi see, kui vtihe me teame oma minevikust. KUllap

on
-r.il.

Uks pohjusi ka niicielda akadeemiliste ajalooraamatute vfiesus.

Ometi on suudetud eri tiimidest tulenevatele erinevatele raskustele

vaatamat4 ka ooperiteatris jriqepidevus sailitada. Ttinaste tegijateni vtilja.

Aga tiinaste tegijate legend on vist ktilt ikkagi aja kiisimus. Nii meie ttinase

piieva olude kui ka distantsi m6ttes.

25

Katharina, Petruccio Tiit Kuusik Katharina- Sebalin, T6rksa taltsutus

26

*

Sooloplaat Urve Tautsilt

Novembri alguses l998.aastal premeeriti Rahvusooper Estonia Talveaias

metsosopran Urve Tautsi esimest soolo-CDd. Ptlrnust ptirilt ja end ptirnakaks

pidav Urve Tauts on tiks armastatumaid ooperilauljaid Eestis. Estonia teatri
Talveaed oli tol vihmasajusel stigisptieval rahvast tulvil. Alatinaeruist,
sdbralikku ning nooruslikult stideleva Tautsi kogunesid Onnitlema s6brad,

austajad ja kolleegid. Soojalt ning siiralt viis esitluse ltibi ning juhtis vestlust

lauljanna Age Raa. Tervitus- ja dnnitlussdnad laususid Ratrvusooperi juhid
peadirigent Paul Mtigi, peadirektor Paul Himma. Lisaks muusikapaladele

plaadilt, mida kokkutulnutel oli v6imalik nautid4 laulis Urve Tauts ka

Talveaia saalis, teda saatis klaveril Tarmo Eespere. Meeleoluka esitlusel

jatkus vaimukaid fraase, sObralikke pilke, eredaid isikuid ning ohralt nii
punast kui valget veini.
Riiiikides Urve Tautsist, ei saa mrioda tema seotusest Ptirnuga. Siin on ta
stindinud, siin alustas ta laulumemm Klaudia Taevi kiie all esmimeste

hiiiileharjutuste tegemisest, siin etab tema tiitar Ave Raudmiie-Linnas jne,

jne. Seda loetelu v6iks pikkalt jatkata. Oeldes, et ptirnakad olevat visad,

tahtejoulised ning jfiekindlad. Urve Tautsi puhul peab see mtitiratlus paika.

Tema lauljakarjiiiiri iseloomustavad edu, ooperiliteratuuri juhtivad

metsorollid, head kolleegid ning abilised, publiku siiras armastus'.. Mis

v6iks tihele interpreedile veel rohkem osaks saada?

Seni on Urve Tautsilt ilmunud kotm vinUtirplaati ning 1997.aastal koos Ptrjo

Levandiga CD "Joululugu muusikas." Lauljatari seekordel CD-l k6lab J.

Brahrarnii, H. Berliozi, G. Verdi, P. Mascagni, R. Tobiase ja E. Elgari

muusika. KOik salvestused on CD-le j6udnud nagu nad on olnud Eesti

Raadio fonoteegis, kuna Urve Tauts ei soovinud oma varasemaid salvestusi

restaureerida. CD on valdavalt romantilise koega ning kantud ltitirilistes

meeleoludest. Presentatsioonil tunnista lauljatar ise, et kuigi tema hingelises

ning toomingus leidub ktillaldasel hulgal dramatismi, peab ta end siiski

rohkem romantikuks.
Sugestiivselt ning filigraanse ttipsusega k6lab plaadil Brahmsi

"Aldirapsoodia," samuti Berliozi "Rooside Spek:ter," mille viimistluse on

Urve Tauts koostcios Peeter Liljega suutnud viia maksimumini. Mascagani

Santuzza romansis on vdimalik nautida metsosopran Tautsi tilemistenootide

fokusseeritust, hAale nooruslikku ning dramaatilise k614 samuti Neeme JArvi

juhitava Estonia teatri orkestri ilusat, tihtlaste fraasidega kantileeni.

27

Tiiiesti omaette osa plaadil moodustavad Elgari "Mere pildid." Lauljatar
tunnistab, et kui tal oleks olnud r66m Elgarit tunda, oleks ta temasse vist
armunud. Nii haarab teda see muusika habras, tilendav ning
vikerkaareliselt m6juv romantiline alltekst. Elgari tsiikkel "Mere pildid" on

Urve Tautsi CD kaunis lOppakord.

28

Haal

"Ma pti0an elada muusikas. Kui hakkan etenduse ajal nootidele m6tlema, on
kuju kadunud," utleb Urve Tauts. Kui jiirele m6teldq on 6eldu niisama
suurejooneliselt iihme kui Tiit Kuusiku tunnistus: "Ma olen eluaeg ptitidnud
oma hiitilt harida."
Ja siin jduame hiitile juurde. Siin on see vokalisti elukutse probleemide
probleem, omamoodi mtistika asj asse ptihendamatuile.
Urve Tauts on metsosopran. Metsosopran on osutunud kdige rohkem
vaidlusi tiratavaks htiiileks, tolle "ltihikese soprani" kohta on avaldatud k6ige
vastakamaid mdffeid. NAiteks tihe itaalia lauljaja teoreetiku arviimus:
"Viimase ne[iaktirnne aasta jooksul pole ilmunud mitte Ohtki tdelist
metsosopranit. "Keskmised haaled", mida me kuuleme, on lihtsalt sopranid,
millel puuduvad titirmised noodid. Metsosoprani repertuaarile ptihenduvad
lauljad, kes ekspluateerivad oma lavalist temperamenti, andekust ja
hiitilettimbri ilu ... " (Giacomo Lauri-volpi "Paralleelsed haaled").
Urve Tauts alustas vaga varakult. Kui Urve Tauts Muusikakooli astus, oli
tema dpetajale Alice Roolaiule selge, et tegemist on erakordsete eeldustega
lauljatar. Aga ka k6ige paremate eelduste juures ei kujune laulja
htiiileaparaat kuigi kiirest valja. Just selleptirast t66tasid Opilane ja Opetaja
(A. Roolaid oli Urve Tautsi dppejdud ka Konservatooriumis) vzilja pikema
ajalise programmi. Urve Tauts on k6rge metsosopran. Jtirelikult tuli "paika
panna" keskregister, laulja "t66register", ning minna sealt edasi k6rdete
nootide vallutamisele, vokaaltehnika avardamisele.

29

Viiike Lauluakadeemia tdi suvepealinna kevade

1998. aasta veebruari viimasel ptieval alustas Ptirnu filarmoonia
kammermuusika minisarja "Kevadeklassika." Seekord Chaplini
kunstikeskuses j a Vtiikese Lauluakadeemiaga.
Kogu maailmas on populaarsus v6itrnas erinevate kunstistiilid stinteesid ja
sellegi konserdi publik v6is nautida omavahel labi p6imunud vtiga

modemset kujutavat kunstining vokaalmuusikat.
Urve Tautsi lauluklassi tudengid Eesti muusikaakadeemiast astusid lavale
6hlJ<onnas, kus just-just oli publikuleavatud Kalev Mark Kostabi, Navitrolla
jt tti<ide ntiitus. Seega, ulimalt nooruslik ja kevadine seltskond.

Urve Tauts-Raudmae nimi on piirnulastele kindlasti stidameltihedane, kuna
Eesti tiks tuntumaid lauljaid on siin siindinud, Ptirnu I keskkoolis kainud ja
praegugi mitmes Ptirnu projektis kaastegev.
Nuud aga veidi Viiike Lauluakadeemiast, mille kals noort tudengit on
l9.aastased. Neist esimene on Tartu neiu Arike Roodla, keda Ptirnu
muusikaringkond tunneb kui 1996. a. Ptirnu filarmooniakorraldatud K. Taevi
nim. Vokalistide konkursi lauleaati. Vdib-olla oli just see konkurss
tdukej6uks, et Arike Roodla valis Tartu tilikooli filoloogiaosakonna asemel
EMA laulukateedri. Kontserdil kuuldu annab tunnistust Oigest valikust.
Htimmastavalt meeldivale imago muutusele on lisandunud esinemisjulgus ja
hea stiili tunnetus. Tore iillatus! Noore larlja saavutuste hulka kuulub
osalemine P6hjamaade noortekoori t<icis 1997. aastal Riias ja sama aasta

suvel maailma noortekoori projektis Jaapanis. Tundeshuvi vanamuusika
vastu, osaleb ta veel vanamuusika ansambli Camerata Vocale toOs.

Teine noor tudeng on Piirnu neiu Diana Dreving, kes Ptirnu Muusikakoolis
Oppinud viiulit ka peab eelkOige lugu muusikalidest. Huvi tunneb ta niih[sti
laulmise kui ntiitlemise vasfu. Lisaks kahele noorimale interpreedile
kuulsime kontserdil Merle Silmatot, kes on end varem hasti ntiidanud K.
Taevi nimelisel konkursil. Utleksin, et eesti ooper omab juba praegu
haruldaselt pdnevat ja julget alti, kes hetkel t66tab Savolinna ooperikooris.
Merle Silmato on Tapalt piirit laulja, kainud Tallinna 17. keskkoolis ja
jdudnud ldpetada Tpedli. Enda s6nul tegeleb ta inglise ja taani keelega ja
1996. aastast laulmisega EMAs. Palju huvialsid, mis ilmselt omavahel htisti
harmoneeruvad.
Ingrid Liiv on Tallinna flidruk, kes tee muusika ja laulmise juurde leidis ise,

saades esimesed teadmised laulmisest Tallinna Muusikakooli TOnu
Bachmanni juures. SeejaOrel tutvunud pool aastat Viini eluga ja saanud
tunde suurptiraselt vene bassilt Jevgeni Nesterenkolt. Ingrid Liiv Otleb, et on

30

Urve Thuts: stinnipiievadest saab k6nelda vaid iiliv6rdes

62-aastaseks saav laulja Urve Tauts. "Kuna ma armastan enda timber patju
rahvast ja mulle meeldib vdga heade sdprade ja tuttavatega koos olla, on
siinnipiiev vaga meeldiv srindmus. Juubeleid olen aga pidanud tdesti viiga
suurelt ja paljude ktilalistega.
K6ige ilusamad miilestused on jtilinud just 50. stinnipdevast, kui kulalisi tuli
kokku igalt poolt ja kdige toredam oli see, et paljud tulid ttiiesti ilma
kutsumata.
Teatris laulsin tol 6htul Carmenit ja tundsin kohe, kui palju soojust ja
siidarnlikkust mind tol 6htul iimbritses. Sugulased, tookaaslased, s6brad,
partnerid ja nii edasi.
Peale 60. siinniptieva olen veidi tagasi tdmbunud ja stinniptieva tiihistan
rohkem viiikses ringis sugulaste ja lfiemate sdpradega. Eks aastad on ka
oma t<iri teinud, olen mugavamaks lainud ja ei viitsiks ehk enam midagi nii
suurejoonelist ette vdtta.
Teatritriri t6ttu olen vaga palju oma stinniptievadel ka Eestist viiljaspool
viibinud. Vtiga meeldivad mtilestused on jaanud reisist Ida-Saksamaale, kus
minu stinniptieval toimus stirnfooniakontsert Neeme JArvi juhatamisel.
Gruusias ja Armeenias viibimise ajal olen alati imestanud, et kust nad
teava4 et mul stinnipiiev ofl, sest alati on mulle niivdrd vdrratud
stinnipiievapeod korraldatud.
Lilled meeldivad mulle ka kohutavalt ning elu jooksul on neid ka vtiga palju
saadud. Lemmikuks on jaanud ikkagi karikakrad."

32

Urve Tauts v6itles varestega

Ooperisolist Urve Tauts elas tile paraja Soki, kui pidi Piirnus oma tlitre
korterist vrilja t6{uma ka}rt varest, kes olid kotigi risuhunnikuks muutrud.
Urve Tautsi ttitar Ave Raudmtie puhkas oma perega Vdsul, kui talle helistas

kolleeg raadiost ja teatas, et naise Endla teatri lfiedal asuvas korteris on

varesed. "Arvasin siis, et see on Ptirnu parim nali," rtiiikis Ave, kes t6des

koju j6udes, et t0Okaaslasel oli 6igus.
Vastas majas elav Riho ntigi tihel varahommikul kuidas Ave k60gi aknal

toimub midagi multifilmi taolist. "Tdusin ja vaatasin, et Avel on vares.

Huppab tihelt poolt aknalauale, kummardab ja kargab minem4" kirjeldas ta.

Ave hoiatas ptirast Riho telefonikOnet em4 kes pidi tulema Ptirnusse

kontserti andm4 et kodus vOivad teda oodata metsikud linnud.
"Kui ema ddsel kella kolme paiku meile jdudis ja koogis ukse avas, ntigi ta
ainult tiht suurt musta lindu enda poole lendamas. 0nneks j6udis ta ukse

6igel ajal kinni lutia. Kui ma talle uuesti helistasin, oli ta paanikas, et linnud
rtlrdavad ted4" meenutas ttitar.
Hommikul v6ttis Urve Tauts julguse kokku ja liiks, mantel peas ja jalaga

hoope andes kooki linde taga ajama. "Ptirast ta helistas mulle ja kirjeldas,
milline k6ok viilja ndgi," jutustas Ave.
Kaks noort varest elasid Ave kricigis neli ptieva. Samal ajal oli end akna taga

puu otsa sisse seadnud terve varese pirv.
"Ma pole suuremat Sokki elus labi elanud, kui tookord koju saabudes,"

riiiikis Ave. Kooki oli tabanud tdeline loodus6nnetus. KOik, mida andis maha

ajad4 oli maas ja tapeet seinast maha kisutud. Ma ei te4 mis nurga all ta
tulistas sinna seina peale. Igatahes oli tapeet varese mustust t?iis, kaardinad ja
vaibad rikutud. Rookisime pahtellabitatega ja viisime kaks kotti asju vdlja,"
seletas Ave, keda ootab ees k6tigiremont.
Varesed oli viimastel ntidalatel Ptirnus kesklinnas ka teisi pahandusi teinud.

Peatiinaval elavat Heikil rikkusid nad Brasiilia Hollandi jalgpalii
poolfinaalimtingu vaatamise, nokkides labi televisioonikaabli.
Andresel ei lasknud linnud OO labi magada. "Oli vist mingi maagiline 60,

kus nad k66lusid mu akna taga tamme okstel ja muutkui kraaksusid.
Hommikuks olid nad mul elektri vtilja lulitanud," rtitikis mees.

"Olime lasknud lindude arvu nii suureks kasvad4 et v6ime sattuda olukorda,
kus nad hakkavad meie tile v6imu vdtm4" t6des kommunaalameti juhataja

Ado viik. Ta tdi ntiite, et vahetult enne jaanipiieva ajas kommunaalamet koos
politsei ja piitisteametiga taga kajakat, kes nindas inmesi.

JJ

Viigi s6nul on varesed kesklinna tulnud arvatavastiprtigimtielt." Ilmselt l6i
nad priigimaelt vtilja mingi kajakate koloonia ja nttid otsivad nad toitu
linnast, rtiiikis Viik, kelle s6nul suureneb lindude arvu linnas ilmselt ka
prugimtir j ark j arguline sulgenemine.
Viigi s6nul pole praegugu kavas vareste vastu midagi ette v6tta. "Neid linde
vdib minu teada tappa, aga keegi ei taha sellega tegeleda. Linn vahetab viilja
prtipgikastid, et vareste toidutagavara vfiendada," lubas ta.

K6ige halvem on see, kui linde kivide ja kaigastega loobitakse. Kui pole

v6imu neid maha last4 siis tuleb nad rahule jatt4 sest lind kaitseb end elu
hinnaga" soovitas Viik.

34

Perekond

Urve Tauts abiellus 27-aastaselt 1963. aastal - kui ta oli ldpetanud Tallinna
Riikliku Konservatooriumi. Abikaasa Ulo Raudmtie kauaaegne

trombonist - Estonia teatri orkestris (kontsertrneister) dirigent, helilooja ja
vtiga hea mainekas orkestreerija. Urve Tautsi k6ige traagilisem ptiev oli
ptiev, mil tema silma all nende kodutiinavas kihutas suure kiirusega sditrud
purjus autquht surnuks Tautsi abikaasa.
Urve Tautsil on tiitar Ave - praegu 34. aastane triritab Eesti Raadios
Ringhaalingu Ndukogu ndunikuna. L6petanud Tallinna 21. keskkooli inglise
keele klassi. Ldpetanud Tallinna Tehnikatilikooli - keemia insener.
Lapselaps Joanna 6pib Tallinna Uldg0mnaasiumi III klassis.

Muusikaalne, joonistab htisti, laulab, naitleb. L66b kaasa teist suve,
suveteatri etendusel "Meil aiaiiiirne tdnavas".
Poeg - Junna - muusikalembeline, 6ppis kuus aastat klarnetit, kaks aastat

frombooni. Tri<itanud Eesti Kontserdis ja Eesti Draamateatris valgustajana.
T66tab ehitusel hetkel.

35

Milestused

Ur.re Tauts on olnud vaga palju eeskujusid - tema ema k6ige pealt, tema

0petajad ka koolist, lauluOpetajad Klaudia Taev Ptimu ajast ja tema

kauaaegne laulu6petaja Alice Roolaid. Lauljatest on palju - Renata Tebaldi.

Doluhhanova Arhipora ja paljud teised. Ka mitte ainult lauUa{ vaid ka
instrumentaalistid j a dirigendid.
Lernmik oopereid ei saa tiheselt <ielda Neid lemmikuid on palju olnud. Ehk
Giuseppe Verdi - kdik ooperid. Ta on neist paljusid laulnud ja ta armastab

Verdit vaga.
"Naljakaid juhtumeid on kiill olnud too ktiigus, tagmtjtirele mdeldes need

polegi olnud ei tea mis, aga siis tundus kiill m6ni juhnrm naljakas," vastas

Urve Tauts.
"Kdige piinlikumaid juhtumeid: aastaid tagasi oli "Estonia" laval Eduard
Tubina oopeE Barbara von Tieserhusefl - laulin seal Anna rolli, miue eriti
suur osa, aga armir. OIi teine etendus, mulle esietendus. Ei teadnud ttipselt

kas on enne minu etteastet pildi vatre v6i ltiheb kohe edasi. Nii ma siis ltiksin
kohvi jooma ja ktisisin veel ii,lrelt artistilt kas on aega - Jatr on! S0Oklas ei

t<iddanud ka raadio, kust kuulsime kutseid lavale. Jtirsku jookseb etenduse
juht alla s(Xilkasse ja nair,viliselt ktisib mis sa siin teed, eesriie t6rnmati ette,

sind polnud. Olin endast viljas - nutsin kohutavalt arvasin, et saan kdskkirja.
Seda kull ei tulnud aga Neeme Jtirvi - etenduse dirigent oli ptiris inimlik, ei

karjunud, aga minul oli viiga halb. Jtirgmises stseenis oli vaja nutt4 mul tuli
see ntitid vtiga tdepiiraselt vtilja. Sellest on m00das ktill 30 aastat, aga ikka
on stidamesopis vircv alles.

36

Ajakirjanik Toomas Kunter

Mul on dnnestunud Urve Tautsi einemisi jtilgida paris paljudel kontsertitel ja
alati on minust tekitanud imetlust, isegi aukatrust temaoskus end lauldes

taielikult tira and4 st ttiielikult kontsenfieeritulda esitatavale. Tautsi puhul on

kogu tema olek tulvil muusikat, mis kdlab s6na otseses m6ttes paelaest

jalatallani. Selle poole ptitidlevad paljud, kuid g0.aastate Eesti lauljate juures

kohtab seda tiliharva. Noortel vokalistidel kipub valitsema rutiin, enda ftinlus
ning teadmatus esitava muusikaga seonduvast taustast. Just viimane, tauts

teadmine, uurimine ning tunnetus on see, mis lauljast kunstniku teeb

(mudugi eeldusel, et ta on andekas ja tal on olemas haat). Sellest

vaatenurgast lfitudes kohtab Eesti muusika pildiskunstnikke rohkem

diri gente, p ianistide j a instrumentalistide hul gas.

Urve Tautsi esituses tekib too miski, millele muusikuid. Interpreteedid ega

loomingut kommenteerivad tarkpead 6iget nime anda ei oska. Tema looming

stinnib lavat rollis vdi laulus, just sel ajahetkel, mil orketser vdi
kontserfineister oma fraasi alustab. See on sugustiivne, konsenfteerinrd ja
m6testatud looming, jiiiides natuke mtistiliseks ning tabamatuks. Inimeses ga

peabki olema iiks hea annus sensitiivi vdi n6ida, et niisugusel kujul
musitseerida. Nii m6nigi on lauljanna Urve Tautsi valgeks n6iaks

nimetanud.

37

Rahvusooper Estonia dirigent Erki Pehk

Kui ma alles teatrise tulin ja Urve Tautsi veel ei tundnud, siis koridoris,
temast mriodudes, andusin alati kiirgusest. Temas oli erline siidelus. Mis
sellest, et talle Uldiselt vist meeldib mustas kaia. Mustas riietuse seest torkas

too siidelus eriti silma. Selline oli esmene mulje.
Hiljem sain aru, et ta on titirmiselt lihtne inimene. Ta oskas olla nii lihtne,
loomulik ja vaba, et temaga polnud pingestuda isegi meie suhtlemise

esimesed viis sekundit. Sellist asja juhtub harva. Iga inimesega ei saa sobid4
kuid Urve Tautsiga me sobime ktill hasti.

Kauaaegne kolleeg, pdrnakas Marvi Taggo

Kui riiiikida Urve Tautsist, tuleb ennek6ike toonitad4 et ta on ptirnakas. See

on tiks oluline vigur. Ja see vigur jiiiib iga0hele, kes Ptirnust ptirit, ktilge. Kui
ptirnakas midgi ette v6tab, siis tema selle ka ldpule viib.
Urvele on palju antud. Ta on mefa, ta on Carmen, ta on Azucena, ta on

Ulrike see on temas lihtalt olemas. Need tegelaskujud on aga kdik
ettentigijad ja fataatsed naised. Ettentigemisv6ime ning fantaalsus on ka
Ijrve tautsis olemas.
Urve Tautsi CD avab temas hoopis uue lailje: ltiflrilise, poeetilise ning
romantilise. Mulle meeldib see idulliline, harfiheliga sarnanev hail isegi

rphkem. See CD m6jub mulle nagu omamoodi Romeo ja Julia lugu.

38

Lauljatar Age Raa

Urve Tautsile on loodus andnud palju- musikallsuse, vtiriktillase htitile,
tehnilise puhtuse, selge diksiooni, kauni vtilimuse (mis pole laval sugugi
vtihatiihtis!), naiseliku n6tkuse, spofrliku visaduse t0Okuse ning s6braliku
meele.

Lehti Mebamaa

Urve Tautsi lakkamatu "vedamine" laval ei ole mingil mtiiiral seotud
Onnelike juhustega. Urve Tautsil on lihtsalt Onnelik aktiivne karakter. Selles
ongi artisti ja tema kangelannade ltihedus; 6nne ja dnnestumiste vatrel seisab

lakkamatu vajadus mitte ainult m6ista, vaid ka muuta ha{umuslikke ntihtusi
ning seoseid.

Urve Tauts on kuntnik, kes jtirjekindlalt seisab oma t6e eest. TOde on
loomulikkises, orgaanilisuses.
Ja mida rohkem kogemusi, seda huvitavamaks asi muutus. Urve Tauts ptiiiab
alati, leida tegevuse teist, vastakat plaani, seda plaani, mida vaataja peab

ainult aimama. Talle meeldib kaarte segi ajada, mtingida heitlevaid mdtteid,
Ititirikat bravuuris v6i mingit sumedat rahuldust.

Kriitikud ridgivad:

Urve Tauts on silmapaistev ntiitleja. Urve Tauts ise leiab, et ta pole laval
kunagi "miinginud". Tal on oskus iga fraasi laval vastu v6tta kui esmast,
oskus unustad4 et ooperil on ka l6pp.

39

Minu arvamus Urve Thutsist

Urve Tauts on vtiga tore inimene. Ta on nii rOOmsameelne ja s6bralik. Olen

temaga ise kohtunud ning see oli omamoodi kogemus. 4. mail kohtusin

kuulsa ooperitfiega. Ma olin kohutavalt ntirvis ja ei teadnud kuidas temaga

rtiiikida. Kuid k6ik algas ladusalt. Ptirast m6ne minutilist jutuajamist kadus

minu hirm. Mul oli selline tunne nagu ma rtitigiksin oma vanaemaga. Ta on

lahke ning vtiga abivalmis. Kuigi meie kohtumine oli ltihike siiski oli elamus

vapustav. Kui hakkasime lahku minema, siis ta kallistas ta mind! Mina ei
I

oska kirjeldada millised tunded mind valdasid, kuid see oli midagi
erakordset.
Ma olen arusaanud, et me oleme Urve Tautsi suhteliselt sarnased. Meid
mOlemaid on huvitanud sOudmine ja meie m6lema treeneriks on olnud
Mihkel Leppik. Tautsist sai ooperilaulja, kuid minust ei saa kunagi lauljat.
Algul ma ei m6istnud, miks ta loobus nii suureptirasest spordialast -
sdudmine, kuid ntitid saan temast aru ja arvan, et oleksin tema asemal

oleksin seda sama teinud. Katljuks pole saanud teda kuulat4 kuid kavatsen
kindlasti vaatama minna "Jevgeni Oneginit." Loodan, et ta on veel kaua

laval ja ma saan vaadata mitmeid etendusi ning kurvastada, et ise seda teha

ei saa.

40

Mina ja Urve Tauts Pdrnu Raekojas

4t

rl

i:

ti

II,

Kokkuv6te

Minu hing on leidnud rahu. Kohtusin vapustava inimesega nagu seda on

Urve Tauts. Ta on ktill tuntud, kuid temast pole suurt midagi kirjutatud,
sellest on ktill kahju, see oleks natukenegi hdlbustanud t<iti tegemist. Tautsi
elu on vaga p6nev ja vtirvi kirev. Arvan, et paljud inimesed loeksid tema elu

kohta, kui oleks raamatut millest lugeda.

Sain oma ktisimustele vastused, kuid tiks neist oli minu jaoks viiga eriline.
Miks loobus ta s6udmisest? NUUd tean ma vastust ning m6istan teda

Uiielikult. Kui minul oleks selline vapustav haAl (metsosopran) oleksin
kindlasti samirmoodi kaitunud.
Urve Tautsi lapsepOlve soov oli [pris kummaline. Ta tahtis saada tilikooli
uksehoidjaks. Naljakas, mis v6ib inimest selles ktiita ja v6luda? Mis selles

ametis nii erilist oli seda ei osanud ta isegi Oelda. Onneks see ainult vtiikse
inimese mdtteks jtiigi. Loomulikult tahtis ta saada lauljaks ning see soov tal
ka tiiide ltiks.
Nii mdnedki lauljad on tegelenud spordig4 kuid sdudjate kohta pole ma ktill
midagi kuulnud. S6udmist loetakse vtiga raskeks ja keeruliseks spordialaks
ning selle kohta rtiiigitakse imelugusid. Sellest hoolimata, tunnen mina
uhkust, Oeldes: "LJrve Tauts oli s6udja!"
Kui minul looduse poolt antus selline haal, siis oleksin kindlasti ptitidnud

sisse saada Muusika Akadeemiasse. Lootes, et just tema hakkaks mind
6petama. Siis oleksid meie saatused sarnasemad, kuid nii ei l2ihe kunagi.
Kahjuks ma pole j6udnud teda teatrilavale vaatama minna, kuid kavatsen

seda ltihi aja jooksul teha. Selle kaiguga saaksin tiiita oma elus kaks auku.

Vaadata elus esimest korda ooperit ja ntiha vapustavat inimest Urve Tautsi.

42

Summery

My year work is about Helgi-Urve Tauts (Raudmtie). She was born on 2.

november in 1935 in Piirnu, Estonia. In l954she finished Piirnu I Secondary

School, then she studyed in Tallinn Music School (1954 - 1958) and in
Tallinn Public Conservatoire (1958 - 1963) in Alice Roolaid singing class.

She worked at the theatre "Estonia" in opera choir since 1955. In 1960 she

started working as a soloist of "Estonia." AS a singing teacher, she worked in
Tallinn Musicschool (since 1974), since 1978 in Tallinn Public

Conservatoire which is now Estonian Music Academy. Since 1974 she is a
principal lecturer. Urve Tauts had attributed Estonian SSR Merited Artist in
1968 and Estonian SSR People's Artist nomination n 1974. Urve Tauts is

Georg Ots' Prize Laureate.

43

Ooper

Libreto (itaalia keeles libretto - raamattrke) on ooperi tekst, mille alusel

lavastaja asub parituuri jArgides lavastust looma. Ooper on muusikaline

lavateos, mis tihendab endas paljusid kunstiliike: kirjandust (stiZee),

ntiitekunsti, kujutavat kunsti (lavakujundust, dekoratsioonid, kosttitimid),

tantsu ja muusikat.
Lavastaja t66tab iga osattiitjaga, otsib igale episoodile sobiva vtlljenduslaadi,

loob terviku.
Ooper kui muusikaline draama algab insffumentaalse avamtinguga. 17.

sajandil pidi avamting looma lihtsalt tileva meeleolu, et htiiilestada kuulajad

soodsalt ooperi nautimiseks. Tollal oli publik saalis tipris ltirmakas: lobiseti,
joodi veini, mtingiti kaarte ja vahel vilistati valja ebameeldivad ntiitlejad.

Avamiingule vdib tegevusega seotud proloog - veelkordne sissejuhatus, kus

tegelased tutvustavad toimuma hakkavat. Tegevus on jaotatud vaatlusteks,

vaatlused piltideks, need omakorda stseenideks.

Nimetus ooper vdeti kasutusele 17. sajandi keskel, varem kasutati

"muusikalise draama" mdistet. Esimeseks ooperites oli kdige tfitsam tekst,

mis pdhines valdavalt antiikmtitoloogial. Muusika vaid ilmestas seda. Laul

oli konelfiedane, saadet mdngis tihti vaid paar instrumenti. Etendused

toimusid esialgu Oukondades ning laiem publik jai neist ikna.

Monedes ooperites esineb orkestri vahemuusikat tiksikute vaatluste vahel

nagu naiteks lisaavamang enne jargmist vaatlust. Juhul kui teos n6uab parast

tegevuse l6ppu veel jtirelselgitust, v6ib ooperi viimasele vaatlusele jtirgneda

epiloog.
Ooperisolist saab vdimaluse oma vokaalset meisterlikkust niiidata tehniliselt

keerukas, orkestri poolt saadetud ooperilaulus aarias. Aaria kaudu

viiljendab tegelane oma tundeid, stindmuste areng peatub.

Aarale eelneb jutustav k6nelaul - retsitatiiv. Uhed neist on monotoonsemad,

s aadetud klaves siinikordi ga, teised emots iaalsemad - orkestriga.

Sageli kdlab ooperis kdrvuti soolopartiidega ka koor, mis etendab lavastuses

rahvast. Koori ti{esandeks massistseenides on anda toimuvale hinnanguid,

vtilj endada r66mu v6i rahuldamatust.

44

Ooper liibi maailma ajaloo

Ooperi eelkaijaid v6ib leida ptiris vanast ajast. Vana-Kreeka trag0Odiast

lzihtuva muusikalise draama elustas renessansiajastu l6pus Jacop Peri (1581-

1633). 1598.aastal lavastati Itaalias Firenzes eraetendusena tema ooper

"Daphine,"* mida peetakse esimeseks ooperiks maailmas. Kahjuks pole

"Daphine" muusika siiilinud.
Klassitsismiajastul (18. sajandi teisel poolel) kandus juhpositsioon ooperi

arengus Itaaliast Austriasse. Heliloojad Christoph Willibald Glucki (1714-

1787)ja Wolgang Amadeus Mozart (1756-1791).

Itaalia ooperlikud lavateosed jaid Euroopas domineerivaks umbes sajandiks.

KOik ooperid kirjutatud itaalia keeles. Muuseas ka prantsuse ooperi loojaks
oli ralrvuselt itaallane Jean - Bapiste Lully (1632-1687).
17. sajandil hakati ehitama avalikfte ooperiteatreid, esimene taoline rajati
l637.aastal Veneetsijas, mille nimeks oli Teatro San Cassino. Nttid v6is

etendusest osa saada igatiks, kes suutis maksta piletiraha, see aga mtiiiras

ooperi ainevaliku. Ooperilavale ilmus satiir - hakkas kujunema koomiline
ooper.
Ooper oli vtiga armastatud Zanriks. Ainuiiksi Veneetsijas oli 16 teatrit. Kuigi
ooperilaadseid teoseid loodi juba varem, peetakse ooperi "isaks" heliloojat
Claudio Monteverdit (1567-1643). Juba l5-aastaselt avaldas ta Veneetsijas

oma esimese motetikogumiku ning aasta piirast hiljem ilmus temalt kogumik
vaimulikke madrigale. Tema teostes sai muusika esmakordselt sOnast

olulisemaks. Ptirast Monteverdit l6i Napolis vdimsa ooperikoolkonna
Aleksandro Scarlatti (1660-1725), jdudis kirjutada 120 ooperit itaalia
barokkooperile.

*Kreeka mtitoloogias on Daphne Apollo armastatud ntimf, kes p6genes teda
j alitava j umala eest, muutudes loorberipuuks.

45

Andmeid maailma ooPeri kohta

Maailma kuulsaid oopereid

Claudio Monteverdi "Orfus," "Duo Seraphin"
Georg Friedrich Hzindel "Julius Caesar," "Xerxes"
Christoph Willibald Gluck "Orphus ja Euridice"
Wolgang Amadeus Mozart "Figoro pulm," "Don Juan," "V6lufltitit," "Don

Giovanni"
Rassini "Gioacchio Sevilla habemeaj aja"
Carl Maria von Weber "N6iakutt"
Richard Wagner "Lendav hollandlane, " "Lohengrin"
Mihhail Glinka "Ivan Sussanni," "Ruslan ja Ludmilla"
Modest Mussorgski "Boris Godunov," "Hovan5t5ina"
Pjotr T5aikovski "Jevgeni Onegin," "Padaemand"

Georg Buet "Carmen"
Giuseppe Verdi "T rav iata. " "Rigoletto, " "Trubaduur, " "Aidato

Giacomo Puccini "Boheem," "Tosca," "Madame Butterfly"

Kuulsaid ooperilauljaid
Miliza Korjus (1908-1980), Maria Callas (1923-1977), Janet Baker (1906-

1975), Joan Sutherland, Birgit Nilsson, Montsserat Caballi, Marian
Anderson.
Ernico Caruso (1873-1921), Mario del Monaco (1915-1982), Fiodor
Saljapin (1873-1938), Dietrich Fischer - Diescau, Theo Adam, Nicolai
Gedda" Placido Domingo, Luciana Pavaroffi, Jose Camras.

Kuulsamaid ooperidirigente
Anturo Toscanini (1867-1957), Wilhelm Furh4/tinger (1886-1954), Herbert
von Karajan (1908-1991), Claudio Abbado.

46

Eesti ooper

Eestis on kaks ooperi - ja balletiteatrit - "Estonid' teater Tallinnas ning
"Vanemuine" Tartus. M6lemad teatrid kujunesid samanimelistest laulu - ja
mtinguseltsidest, mis asutati rahvusliku muusika kujunemise ajajtirgul
1865.aastal. Kutselisteks teatriteks said need seltsid 1906.aastal. Algul
lavastati s6nalavastusi, laulumiinge, opereffe, hiljem ka oopereid ja ballette.
Alates l949.aastast on "Estonia" muusikateater, "Vanemuises" lavastatakse

ttinaseni nii muusika- kui sdnalavastusi.
Esimene ooper on Eduard Aava (1900-1939) "Vikerlased", mille ettekanne

toimus "Estonia" teatris l928.azstal. Tdsi kti{I, juba 1907.aastal kirjutas Karl
August Hermann muusikalise lavateose "Unu ja Vanemuine ehk Eesti
jumalad ja ratrvad". l929.aastal ilmus "Estonia" lavale juba Artur Lemba
"Kalmuneid," aasta hiljem tema "Armastus ja surm" ning l933.aastal
"Elgd'.

47

Andmeid eesti ooperi kohta

Eesti ooperid:

Gustav Ernesaks "Tormide rand," "Ptihajtlrv"
Eugen Kapp "Tasuleegid"
Eino Tamberg "Raudne kodu," "Cyrano de Bergerac"
Veljo Tormis "Luigelend"
Eduard Tubin "Barbara von TisenhusetL" "Reigi 6petaja"
Raimo Kangro "Ohver"

Ooperilavastajaid:

Paul Mtigi (1917-1973), Arne Mikk, Neeme Kuningas.

Eesti dirigente:

Raimond Kull (1895-1975), Juhan Aavik (1884-1982), Peeter Lilje (1950-

1993), Neeme jarvi, Eri Klas, Aavo Volmer, Vello Pahn.

Lauljaid:
Karl Ots (1882-1961), Georg Ots (1920-1975), Aleksander Arder (Marta

Rungi (1902-1988), Elsa Maasik, Vera Nelus, Urve Tauts, Margarita
Voites, Anu Kaal, Leili Tammel, Pille Lill, Brjo Levandi
1894-1966), Martin Taras (1399-1968), Hendrik I(rumm (1934-1989), Ivo

Kuusk, Mati Palnt, Teo Maiste, Vello Jiirna.

48

Kasutatud kiriandus

l. "Eesti Piievaleht" 1998,14. juuli "IJrve Tauts v6itles varestega"

Karits Christel
2. "Pdrnu Postimees" 1998, 24.detsember "Urye Tauts esitleb

sooloplaati" Toomas Keeter
3. "Pdrnu Postimees" 7.nov. 1998 Toomas Keeter "Sooloplaat Urve

Tautsilt"
4. "Ptirnu Postimees" 1998, l l.miirts Lepp,Virgo "Vaike

lauluaradeemia tdi suvepealinna kevade"

5. Plaadilt 1978 "IJrve Tauts mezzo-sopran"
6. "Eesti Sdudja" nr. 1(7) 1999 Urve Tauts "M66dunut meenutades"

7. "Eesti Postimees" 18. veeb. 1997 Evi Arujtirv "Rahvuskultuuriline
lapsep6lveunelm"

8. "Eesti Paevaleht" 9. jaan. 1996 Kirsi Kender "Maleooper Paul

Kerese m0lestuseks"
9. "Eesti Ptievaleht" l8.mtirts 1999 Mare P6ldmtie "Ooperimaja on

staaride paik"
10."Eesti Ptievaleht" 2.nov 1997 "IJrve Tauts: stinniptievadest saab

k6nelda vaid tiliv6rdes"

RAAMATUD:
1. "Vikerkaarepuridjad" "Ldputu algus" L.Metsamaalt Tallinn, 197 4

"Eesti Raamat"
2. "Polkasrokini nr.1" 1984, Anne Erm, Tallinn "Perioodika"
3. "Polkasrokini nr.2" 1989, Anne Erm, Tallinn "Perioodika"
4. "VII-VIII klassi laulik' l995,Gar5nek Igor, Karp Eve, Ojaktiiir,

"Avita"
5. "Helisev maailm" 1998, Kangro Raimond, Tallinn "Koolibri"

52

