
95

RAHVUSARHIIVI LÄTETEL
ehk

RIIGI- ja AJALOOARHIIV 80,
FILMIARHIIV 30

R
H

I
I

V
I

N
D

U
S

Iseseisvunud Eesti Vaba-
riigis oli riikliku arhiivin-
duse loomine päevakorras
juba 1918. aastal, kuid käi-
masoleva Vabadussõja tõt-
tu lükkus see edasi. Pärast
Tartu rahulepingu sõlmi-
mist asuti aga kohe ka ar-
hiivindust korraldama.
Selleks moodustati Arhii-
vikomisjon, mis pidas
oma esimese koosoleku
Tartu Ülikooli raamatuko-
gus 3. märtsil 1920. Järgmi-
se aasta 9. veebruaril kin-
nitas Vabariigi Valitsus
Arno Rafael Cederbergi ju-
hitud Arhiivikomisjoni otsuse asutada
riigiarhiiv Tallinna ja ajalooline keskar-
hiiv Tartusse.

Riigiarhiiv alustas tegevust Riigikant-
selei alluvuses endises Eestimaa kuber-
manguvalitsuse arhiivi ruumides Toom-
peal 1. IV 1921. Samast kuupäevast mää-
rati tööle vanemametnik Johannes
Elepson. Esimeseks Riigiarhiivi juhata-

jaks kinnitati 20. IV 1921 August
Nuth, kes oli omandanud filosoofia-
doktori kraadi Bonni Ülikoolis. Riigi-
arhiivi esmaseks ülesandeks oli pääs-
ta hävingust üle riigi järelevalveta
laiali asuvad arhivaalid ja võtta vastu
Venemaalt reevakueeritud arhivaalid.
Samuti tuli riigiasutustest hoiule võt-
ta endisaegsed dokumendid. 11. V

1921 Riigikogu kinnitatud
põhimääruse järgi pidi Rii-
giarhiiv juhtima ameti-
asutuste registratuuride
ja arhiivide korraldamist,
võtma vastu riigiasutus-
test üle viie aasta vanu-
seid arhivaale, neid kor-
rastama ja viisteist aastat
säilitama ning siis üle
andma Riigi Keskarhiivi,
mis alustas Haridusmi-
nisteeriumi alluvuses te-
gevust 16. V 1921. Samal
kuupäeval määrati Riigi
Keskarhiivi abijuhataja
kohusetäitjaks Friedrich

Nineve, kes oli lõpetanud Peterburi
Arheoloogia Instituudi ja kel oli seljata-
ga pikaajaline töö Vene impeeriumi
Mereministeeriumi arhiivis. Sisuliselt
juhtis Riigi Keskarhiivi esialgu profes-
sor A. R. Cederberg. Endisesse üliõpilas-
te ühiselumajja Tartu Toomemäel, kus
Riigi Keskarhiiv �ajutised� ruumid sai,
st needsamad, mis tänaseni kasutusel,
oli toodud juba ülikooli arhiivi vanem
osa, siia paigutati ka Venemaalt reeva-
kueeritud Liivimaa rootsiaegse kindral-
kuberneri arhiiv. Järgnevalt koondati
Riigi Keskarhiivi kõik olulisemad iseseis-
vuse-eelsest ajast pärinevad arhiivid.
Riigi Keskarhiivi põhimääruse kinnitas
Riigikogu 11. V 1922. Esimeseks arhiivi
juhatajaks määrati 1. VI 1922 Tartu

Eesti riikliku
arhiivinduse rajaja

professor
Arno Rafael Cederberg

(1885�1948)

Peep Pillak Rahvusarhiivi lätetel


Ülikooli lõpetanud cand. hist. August Sildnik.
Nii alustasid tööd kaks Rahvusarhiivi eel-

käijat: Riigiarhiiv Tallinnas ja Riigi Keskarhiiv
Tartus. Nende kahe arhiivi kaheksakümne te-
gevusaasta üksikasjalik valgustamine ei ole
siinkohal eesmärgiks, seepärast keskendugem
nüüd kolmanda, noorema venna ehk Filmiar-
hiivi lisandumise loole. Vastavalt Vabariigi Va-
litsuse otsusele 3. juunist 1925 võeti Riigiar-
hiivi hoiule esimene filmidokument, milleks
oli Soome presidendi poolt annetatud film
tema külaskäigu kohta Eestisse sama aasta
maikuus. 1930. aastate teisest poolest komp-
lekteeriti Riigiarhiivi vastavalt arhiiviseaduses
fikseeritud ülesandele järjekindlalt filmi- ja
fotodokumente: 1940. aastaks oli Toompeal
Riigiarhiivile kuuluvas Landskrone tornis asu-
nud hoidlas juba 800 filmikarpi ja 700 fotot.

Pärast 1940. aasta juunipööret allutati ar-
hiivid Eesti NSV Siseasjade Rahvakomissariaa-
di juurde loodud Arhiivide Talitusele. 4. IX
1940 moodustati Rahvakomissaride Nõukogu
määrusega Riigiarhiivist Eesti NSV Riigi Kesk-
arhiiv ja Riigi Keskarhiivist sai selle Tartu osa-
kond. 1945. aastal loodi Riigi Keskarhiivis kino-
foto-fonoosakond. Märtsis 1948 reorganisee-
riti Eesti NSV Riigi Keskarhiiv NSVL sisemi-
nistri käskkirja alusel ENSV Oktoobrirevolut-
siooni ja Sotsialistliku Ülesehituse Riiklikuks
Keskarhiiviks (ORKA), kuhu koondati doku-
mendid alates 1917. aastast. Vanemad doku-
mendid kuulusid hoiustamisele Tartus moo-
dustatud ENSV Riiklikus Ajaloo Keskarhiivis
(RAKA). Vastavalt ENSV Ministrite Nõukogu
1970. aasta 14. septembri määrusele nr 420
moodustati senisest ORKA kino-foto-fono-
osakonnast 1. I 1971 iseseisev ENSV Filmi-,
Foto- ja Fonodokumentide Riiklik Keskarhiiv
(FFFRKA). See arhiiv on ilmselt püstitanud
kolimise rekordi arhiivinduse ajaloos. Päris
oma hoone sai arhiiv alles seoses Nõukogude
armee lahkumisega Eesti territooriumilt, mil
1994. aastal jäi tühjaks Tallinna garnisoni ko-
mandantuuri ja peavahi hoone � endised pak-
sude müüridega vangikongid sobisid suure-
päraselt arhiivihoidlaks.

1989. aasta lõpul sai Eesti NSV Oktoobri-
revolutsiooni Ja Sotsialistliku Ülesehituse Riik-
likust Keskarhiivist Eesti Riigiarhiiv, Eesti NSV
Riiklikust Ajaloo Keskarhiivist Eesti Ajalooar-
hiiv ja Eesti NSV Filmi-, Foto- ja Fonodoku-
mentide Riiklikust Keskarhiivist Eesti Filmi-
arhiiv. See oli kindel märk Eesti taasiseseis-
vumisest. Uue, 1998. aasta arhiiviseaduse alu-
sel moodustati riigi kesk-, maakonna ja koha-
like omavalitsuste arhiividest 1. jaanuarist
1999 Rahvusarhiiv asukohaga Tartus, mille
üheteistkümnest osakonnast nimetati ühte
riigiarhiiviosakonnaks ja teist ajalooarhiiviosa-
konnaks. Filmiarhiivist oli aga saanud hoopis
salapärase nimega eriarhiiv. Ilmselt omaaeg-
setest imperiaalsetest Eesti- ja Liivimaa kuber-
mangudest malli võttes jagati Rahvusarhiivi
struktuuriüksused territoriaalselt põhja- ja lõu-
naregionaaldirektorite valitsemise alla. 2000.
aasta augustis kinnitati järjekordne Rahvusar-
hiivi põhimäärus. Selles on taas tuhast tõus-
nud, tõsi küll endiselt Rahvusarhiivi struktuu-
riüksustena, Ajalooarhiiv ja Riigiarhiiv ning
salapärasest eriarhiivist on saanud jälle Filmi-
arhiiv.

Mutatis mutandis, tahaks loota, et Riigiar-
hiiv, Ajalooarhiiv ja Filmiarhiiv suudavad oma
ajaloolist identiteeti säilitada ja kanda ning ka
tulevikus juubeleid tähistavad, sest nendest
kolmest arhiivist sõltub suuresti Eesti ajaloo-
lise identiteedi säilitamine ja kandmine tule-
vaste põlvedeni.

Peep Pillak 

Järgnevalt pakume valiku fotosid, mis annavad
ülevaate Riigiarhiivi ja Ajalooarhiivi kaheksa-
kümnest ning Filmiarhiivi kolmekümnest tegevus-
aastast. Fotosid otsides selgus, et arhiivide
kohta neid eriti palju arhiividest leida polegi.
Riigi ja rahva ajalugu talletades on arhiivid enda
ajaloo sootuks unustanud!

Peep Pillak Rahvusarhiivi lätetel

96


Ajalooarhiivi hoone Tartu Toomemäel, mis valmis 1904. aastal üliõpilaste ühiselamuna.
EFA, O-29382

Riigi Keskarhiivi töötajad 1920. aastate alguses.
Taga keskel (kaabuga) August Sildnik.
EAA, 661-1-806, l. 1

Rahvusarhiivi lätetel � Ajalooarhiiv 80


Friedrich Nineve (1857�1929), Riigi Keskarhiivi abijuhataja 1921�1925. EAA, 1421-1-76. l. 1

Eesti riikliku arhiivinduse �isa�, Tartu Ülikooli Eesti ja Põhjamaade ajaloo professor Arno Rafael Cederberg (1885�1948)
oma õpilastega (istub keskel). Esimeses reas paremal Otto Liiv, vaskult teine Arnold Soom. Seisavad: paremalt kolmas
Harri Moora, vaskult teine Juhan Libe. EKA, B 37:5243

Rahvusarhiivi lätetel � Ajalooarhiiv 80


99

Riigi Keskarhiivi kollektiiv 15. aastapäeval 17. mail 1936. Istuvad (vasakult) Püss-Keldt, Natalie Valgerist, August Sildnik,
Otto Liiv, Adolf Perandi, Wilhelm Ederberg, Magda Hermat. Seisavad O. Vares, Eduard Kiisla, Leemet, Raigo-Vladimir Vähi,
Vilhelmine Kalma, A. Laurson, Ilmar Kruus, Laasik, Peeter Hainla, Helene Treial-Vares, ?, L. Lents, Rammo, ?, Hilda Kõrge,
N. A. Kotkas. Foto E. Selleke. EAA, 5244-1-28, l. 29

Riigi Keskarhiivi �koopiamasin�
ehk fotostaatseadeldis.
Foto E. Selleke. EAA, 661-1-807, l. 1

Rahvusarhiivi lätetel � Ajalooarhiiv 80


ENSV Riigi Keskarhiivi Tartu Osakonna teenistujate üldkoosolek 1940. aasta oktoobris.
Foto E. Selleke. EAA, 5244-1-28, l. 2

Riigi Keskarhiivi algusaastate põhitöövahendeid.
EAA, 661-1-299, l. 12

ENSV Riigi Keskarhiivi Tartu osakonna
teenistujad �tule- ja gaasikaitsel� juulis 1941.

EAA, 5244-1-27, l. 7

Rahvusarhiivi lätetel � Ajalooarhiiv 80


RAKA 65. aastapäeva aktusel kõneleb direktor
Endel Kuusik.

Ajalooarhiivi direktor Indrek Kuuben tutvustab Rudolf Pihhojale tema Eesti juuri, mis arhiivist �välja kaevati�.
Tartu, mai 1999. Foto P. Pillak.

Rahvusarhiivi lätetel � Ajalooarhiiv 80


Rootsi riigiarhivaar Erik Norberg ja siis veel Ajalooarhiivi direktor, tulevane Eesti riigiarhivaar Priit Pirsko
koostööprojekti arutamas. On aasta 1996.

Ajalooarhiivi Vahearhiivi hoone Tartus Vahi tänaval.
Foto P. Pillak.

Rahvusarhiivi lätetel � Ajalooarhiiv 80


Gottlieb Peeter Ney (1881�1973), Riigi Keskarhiivi ja Raamatukogu direktor aastatel 1936�1941. 1941. aastal õnnestus tal
järelümberasumisega Saksamaale pääseda, pärast sõda elas ja töötas Rootsis. EFA, K-6460

Richard Övel (1894�1958), riigisekretäri abi ning
Riigiarhiivi ja Riigiraamatukogu juhataja 1927�1936.

1944. aastal Uluotsa-Tiefi valitsuse õiguskantsler.
Arreteeriti 1945. aastal süüdistatuna kodumaa
reetmises, vabanes vangilaagrist 1954. aastal.

Seejärel töötas kinostuudios tõlgina.
Öveli foto autojuhiloalt on lisatud tema kriminaal-

toimikule. NSVL RJM arhiiv, toimik nr 9847-3

Dr. phil. August Nuth (1868�1945), Riigiarhiivi esimene
juhataja 1921�1927. Aastatel 1941�1945 õpetas A. Nuth
Bonni ülikoolis kreeka ja ladina keelt. EKA, A-1:1038

Rahvusarhiivi lätetel � Riigiarhiiv 80


ENSV ORKA direktori asetäitja Astrid Teder (paremal) ning dokumentaalsete materjalide publitseerimise ja kasutamise
osakonna juhataja Anni Matsulevit� näitust koostamas. Tallinn, 1965. EFA, O-61786

Riigiarhiivi (ENSV ORKA) hoidla ehitus
Maneeþi tänaval kestis
1958. aastast kuni 1970. aastani
ja pälvis valmides Tallinna
ühe inetuma ehitise tiitli.
Tallinn, 21.02.1961.
Foto U. Paling.
EFA, R-4853/O-64213p

Riigiarhiiv Maneeþi t 4.
Foto P. Pillak.

Rahvusarhiivi lätetel � Riigiarhiiv 80


Riigiarhiivi esimese kaasaegse arhiivihoidla avamisel Toompeal 1995. aastal.
Ees keskel Riigikantselei direktor Imre Siil.
Foto M. Pillak.

Ajalooarhiiv õnnitlemas oma vanemat kaksikvenda Riigiarhiivi 75. juubeli puhul. Kõneleb direktor Priit Pirsko,
paremal Riigiarhiivi direktor Aimar Altosaar. Foto P. Pillak

Rahvusarhiivi lätetel � Riigiarhiiv 80


Riigisekretär Uno Veering (vasakul) Tartu rahulepingut Riigiarhiivile üle andmas. Tema kõrval Peep Pillak, Arvo Pesti,
Endel Kukk ja Liivi Uuet. Tallinn, 1995. Foto Jüri Titov.

Nõukogude sõjaväe esindajad 1994. aastal peavahi- ja komandantuurihoonet üle andmas Eesti Filmiarhiivi direktorile
Harald Raudile. Seljaga fotograafi poole seisab Filmiarhiivi peafondihoidja Pearu Tramberg, kes selle maja Filmiarhiivi
jaoks leidis. Foto P. Pillak.

Rahvusarhiivi lätetel � Riigiarhiiv 80 Filmiarhiiv 30


ENSV Filmi-, Foto- ja Fonodokumentide Riikliku Keskarhiivi esimesi asupaiku Lasnamäe vanal sõjaväelennuväljal,
millest siiani legende räägitakse. Linnatransport arhiivini ei ulatunud. Arhiivibussi kõrval seisavad (paremalt) direktor
Sergei Susan, vaneminsener Maarika Sildna ja bussijuht Väino Ahman. Tallinn, märts 1978. EFA, O-104037

ENSV Filmi-, Foto- ja Fonodokumentide Riikliku Kesk-
arhiivi filmi- ja fonoosakonna vanemteadur Veste Paas
helimontaaþlaual töötamas. Tallinn, märts 1978.
EFA, O-104036

ENSV Filmi-, Foto- ja Fonodokumentide Riikliku Keskarhiivi
fonoosakonna töötaja Jüri Titov oma tööruumis F. R. Faehlmanni
tänava keldris. Filmiarhiivi ruumid asusid veel ka Tobiase ja
Kunderi tänava hoonete keldrites. Tallinn, 1984. EFA, O-163709

Filmiarhiivi nooremteadur Viivika Heinver
filmihoidlas. Tallinn, märts 1978. EFA, O-104035

Rahvusarhiivi lätetel � Filmiarhiiv 30


108

Tööstusprojektis projekteeritud
Filmiarhiivi hoone makett,
mis projektiks jäigi.
Tallinn, 1983. EFA, O-110077

Nõukogude sõjaväe komandantuuri- ja peavahihoone
Tallinnas Ristiku tänaval, mille pärast Vene vägede
lahkumist Eestist sai 1994. aastal enda käsutusse
Filmiarhiiv. Foto Mati Mänd

Filmiarhiivi arhivaarid on saanud kutsetunnistuse. Vasakult: Naima Kull, mag. art. Paavo Annus, Mare Purde,
Ivika Paomees, Ivi Tomingas, Sirje-Mai Hallaste, Olavi Teppan. Tallinn, 22. detsember 2000. Foto Mati Mänd

Rahvusarhiivi lätetel � Filmiarhiiv 30


