

Marju Raabe

Istudes taevases kohvikus

Eesti kirikutekstiilidest ja tekstiiliajaloost

Toimetanud Toomas Schvak
Kujundajanud ja küljendanud Kadi Pajupuu

Raamatu väljaandmist toetasid:


Eesti Kultuurkapital


Eesti Evangeelne Luterlik Kirik

< AJALOOMUUSEUM >

Eesti Ajaloomuuseum


Muinsuskaitseamet

Esikaanel Tiina Puhkani kirikutekstiil

© Autori pere ja kirjastus Argo, 2025
Kõik õigused kaitstud

www.argokirjastus.ee
ISBN 978-9916-704-76-9
Trükitud trükikojas Print Best

Istun kohvikus, taustaks mõnus džäss.

Poja tudib ja mina kirjutan.

Jumalik on kuulda omi mõtteid!

Teine tass teed sai otsa. See on ainuke kurb asi.

Kõrvallauas ümiseb üks mees muusikale kaasa.

Ilusasti ümiseb.

Sellisena kujutan ma ette paradiisi – taevase kohvikuna,

kus ma vahetevahel istun, omi mõtteid kuulan ja

armsate sõpradega kohtun.


Saateks

Alar Raabe

Sellesse kogumikku on koondatud valik Marju Raabe poolt aastatel 2013 kuni 2024 erinevatesse ajaveebidesse ja sotsiaalmeediasse kirjutatud artikleid. Need käsitlevad peamiselt kirikutekstiile ja nende tegijaid, aga ka muid tekstiiliajaloo ja tekstiilikunstiga seotud teemasid. Lisaks sisaldab kogumik Marju Raabe lühiuurimust Eduard Drossist ja tema töökojast ning kirikutekstiilide leksikoni.

Marju Raabe, kes sai juba kodust kaasa armastuse ja sügava huvi käsitöö vastu, valmistus peale TPÜ lõpetamist aastal 1995 saama käsitöö ja kodunduse õpetajaks, aga Jumalal olid temaga teised plaanid ja nii asus ta hoopis tegelema kirikutekstiilidega, millest sai kogu tema elu läbiv ja juhtiv teema, kus tema sügav usklikkus kombineerus tema huvi ja armastusega tekstiilide ja käsitöö vastu.

Marju Raabe tööelu võib tinglikult jagada kolmeks suuremaks osaks, mida kõiki läbis ja ühendas katkematu töö kirikutekstiilide uurimisel ja nendega seotud küsimuste populariseerimisel. Alguses töötamine Muinsuskaitseametis, seejärel Eesti Ajaloomuuseumis, ning kogu selle aja pidev koostöö EELK-ga: töö EELK kultuuriväärtuste komisjonis ja koostöö EELK eri kogudustega kirikutekstiile puudutavates küsimustes. Marju Raabe tegevusest nendes organisatsioonides kirjutavad kogumiku sissejuhatuses nende organisatsioonide esindajad.

Täna enda ja meie laste poolt kõiki, kes selle kogumiku väljaandmist toetasid!

Sisukord

Saateks	7	Must talaar ja kirikindad	108
Marju Raabe ja Muinsuskaitseamet	8	Valged kindad kätte!	109
Marju Raabe ja Eesti Ajaloomuuseum	10	Karikarätt – väike aga vajalik	111
Marju Raabe ja EELK	13	Piiskopiristi kiirtepärijast	114
		Vainupea kabeli uued tekstiilid	119
		Aino Schmidt – tema pere ja saatus	121
Mõned mõtted	18	Õpetaja Laine Villenthali loodud	
Ajaveeb „Kirikutekstiilid”	21	kirikutekstiilid	126
Kirikutekstiilikroonika 2013	22	Anu Raua kirikutekstiilid	132
Kirikutekstiilikroonika 2014	30	Kirikutekstiil Eesti kirikutes	
Kirikutekstiilikroonika 2015	37	Karin Pauluse artiklist ajendatuna	136
Kirikutekstiilikroonika 2016	43	Ajaveeb „Tekstiilid”	141
Kirikutekstiilikroonika 2017	47	<i>Pilk ajalukku 1.</i>	
Kirikutekstiilikroonika 2018	52	Anita Laigo ja Aleksander Träss	141
Kirikutekstiilikroonika 2019	56	<i>Pilk ajalukku 2.</i>	
Kirikutekstiilikroonika 2020	62	Kodutütarde tikitud vaip	146
Kirikusse ilma protsendita	68	<i>Pilk ajalukku 3.</i>	
Sinised tekstiilid kirikus	70	Saarlaste kingitus presidendile	150
Tülitekitaja sinine	75	<i>Pilk ajalukku 4.</i>	
Must liturgilise värvina	77	Edelgard Nõmmik	153
Violett liturgilise värvina	81	<i>Pilk ajalukku 5.</i>	
Pühade värvid – meenutus ühest		Wilhelmine Jaigi päikesevaip	156
imekaunist näitusest	85	<i>Pilk ajalukku 6.</i>	
Katta või mitte katta?	89	Kirjutuslaua vaip	159
Kuidas altari- ja kantslikatteid		<i>Pilk ajalukku 7.</i>	
hästi hoida	93	Kodutütarde kingitus Mari Raamotile	162
Torma kiriku vaibad	97	<i>Pilk ajalukku 8.</i>	
Kileribadest kirikuvaibaks	99	Taevas vaibaks	165
Kirsturaami kate	102	<i>Pilk ajalukku 9.</i>	
Kirsturaamid – mitte ainult praktilise		Mööbel, tikitud katteriee ja	
väärtusega	105	tikkija-perenaine	168

<i>Pilk ajalukku 10.</i>		Muljeid näituselt. „Mare Kelpman.	
Seto tikand ja Ankur-tikkimislõng	171	Värvikood”	260
<i>Pilk ajalukku 11.</i>		Rõivaste parandamine – 21. sajandi	
Kunstnik Aarne Mõttus	173	leiutis?	263
<i>Pilk ajalukku 12.</i>		Makramee taastulek,	
Aarne Mõttuse seinavaiba lugu	177	makramee lahkumine	266
<i>Pilk ajalukku 13.</i>		Lootusetu lõimimine	268
Presidendi kantselei hoone vapivaip	183	<i>Mineviku meenutusi 1.</i> Taisi	270
<i>Pilk ajalukku 14.</i>		<i>Mineviku meenutusi 2.</i> Karneval	272
Mõttuse–Risbergi põrandavaip	187	<i>Mineviku meenutusi 3.</i> Meeste ja	
<i>Pilk ajalukku 15.</i>		naiste võrdsusest	274
Claire Hallik	190		
<i>Pilk ajalukku 16.</i>		Kunst Jaani kirikus	277
Presidendi töökabineti seinavaibad	193	Sissejuhatus	277
<i>Pilk ajalukku 17.</i>		Altarilaud ja altarisein	279
„Ussikuningas”	197	Kantsel	281
<i>Pilk ajalukku 18.</i>		Violetsed kirikutekstiilid	283
Adamson-Ericu vaipade valmistajatest	201	Tekstid ja pingid	286
<i>Pilk ajalukku 19.</i>		Armulauanõud	289
Põrandavaip Tallinna raekojas	208	Musta värvi kirikutekstiilid	291
<i>Pilk ajalukku 20.</i>		Inglid	293
Mari Adamsoni vapivaip	211	Ristimisnõud	295
<i>Pilk ajalukku 22.</i>		Pommituseelsed vitraažaknad	297
Kes kirjutaks Mari Adamsonist?	213		
<i>Pilk ajalukku 23.</i>		Sissekanded Eesti Ajaloomuuseumi	
Hilda Kamdron	215	ajaveebis	299
<i>Pilk ajalukku 24.</i>		Mündid kukrus, kukkur vöö	299
Ottilie Ruuben	218	Kangur Veskaru	303
<i>Pilk ajalukku 25.</i>		Poluvernikutete rõivad Eesti	
Mehed ja vaibad	221	Ajaloomuuseumi etnograafiakogus	309
<i>Kirikutekstiilid 1.</i>		Altarikate Lüganuse kirikust	312
Käsitöövaibad altariruumis	223		
<i>Kirikutekstiilid 2.</i>		Eduard Dross	315
Lõimeripsvaibad Eesti kirikutes	228		
Vanda Juhansoo näitusesaalis	237	Kirikutekstiilide leksikon	332
„Kunstnik või kummaline naine?”			
Vanda Juhansoo”. Pärast näitust	242	Autorist	352
Noppeid näituselt „Eneseloomine.			
Emantsipeeruv naine Eesti ja		Bibliograafia	354
Soome kunstis”	248		
Muhu sukad ja vahvad naised	252		
Muljeid näituselt	254		
Muljeid rüüvaipade näituselt	256		

Kirikutekstiilid 1.

Käsitöövaibad altariruumis

13. detsember 2023

See postitus on algselt avaldatud 28. aprillil 2020. aastal minu Kirikutekstiilide aja-veebis. Kuna postituse sisu haakub minu praeguse uurimistööga vaipade vallas, siis avaldan selle siin uuesti – kohendatuna ja täiendatuna.

Varasemalt olen kirjutanud lõimeripsvaipadest kiriku pikihoones. Vaipu võib leida kiriku seinte vahel mujaltki. Seekord suundume kooriruumi ja heidame pilgu esmalt altarivaipadele. Need on vaibad, mis asuvad seespool altariaeda ja neile astub kirikuõpetaja jalg. Kirikulised altarisse ei lähe ning kaugelt kirikupingist altarivaibad neile enamasti kätte ei paista. Küll aga on altarivaip silme ees neil, kes kogunevad altari äärde – armulaualised, ristitavad ja nende lähedased, leerilapsed ning noorpaarid.

Enamasti on Eesti kirikute altarites vabrikutes toodetud vaibad. Need on ostetud poest ja on sarnased vaipadele, mis on me kodudes (või vanavanemate kodus). Vahel harva aga on altaris käsitööna valminud vaip. Ka sel puhul ei ole altarivaibal erilist kiriklikku mustrit. Vaiba valmistamiseks on kasutatud mõnda ilusat kirikusse sobivat kavandit. Samasuguste mustritega vaipasid on olnud ka Eesti kodudest.

Tutvustan siin tikitud altarivaipasid, mida oma kirikukülastustel kohanud olen.

Ridala kiriku vaiba tikkis õpetaja Arved Pauli perekond umbes aastatel 1956–1960. Vaiba muster on võetud ajakirjast Taluperenaine (1940, nr 4). Kavandist erineb vaip n.ö äralõigatud nurkade poolest. Kuna vaip on vana ja väsinud (kulunud, pleekinud), siis on kogudusel kavas teha sama mustri järgi altarisse uus vaip.

Imeilus tikitud vaip on Pilistvere kiriku altaris. Selle valmistajad ja valmistusaeg on mulle kahjuks teadmata. Ka ei ole mu pilgu alla sattunud mustrit, mille järgi see tikitud on. Usun, et muster on avaldatud kusagil ajakirjas, sest samasuguseid vaipasid

(küll teistes värvides) olen näinud fotodel. Kui kellelgi on kodus selline vaip või teab mustri päritolu, siis palun mulle sellest teada anda. Olen väga tänulik iga viite eest!

Pindi kirikus on kaks altarivaipa. Otse altari ees oleva vaiba tikkis kirikuvanem Eha Harak 1980. aastatel.

Teise altarivaiba tikkis Pindi koguduse õpetaja Laine Villenthal 1990. aasta paiku. Kui ma eelpool nimetasin, et altarivaipadel ei ole erilist kiriklikku mustrit, siis see vaip on erand – mustrisse on tikitud tekst Vana Testamendi Teisest Moosese raamatust: „Võta kingad jalast, sest paik, kus sa seisad, on püha maa!” (2Ms 3:5).

Viimane vaip, millest ma seekord kirjutan, on Kuusalu kiriku pruudivaip. Selle vaiba tikkisid 1957.–1958. aastal koguduse naised. Ehkki nimetus on sel vaibal „pruudivaip”, kasutati seda ka muudel pidulikel sündmustel lisaks laulatusle. Kui eelpool nimetatud vaibad on kasutusel altaris, siis Kuusalu kiriku pruudivaip laotati altariaia ette – kohale, kus pruutpaar laulatus ajal seisab. Vaiba sünniloost on kirjutanud Ester Paenurm ajalehe Eesti Kirik 2000. aasta 15. novembri numbris. Toon siin välja mõned faktid tema artiklist. Vaip tikiti ristpistes villaste lõngadega. Alusmaterjaliks kasutati suhkrukotte, mis harutati lahti ja õmmeldi omavahel kokku. Muster oli Ester Paenurme mäletamist mööda pärit arvatavasti ühest saksa ajakirjast. Lõngad koguti annetuseks, need värvis vajalikesse toonidesse koguduse õpetaja Eduard Salumäe abikaasa Johanna.

Selle vaiba mustri leidsin ajakirja Nõukogude Naine 1955. aasta veebruarinumbri tagakaanelt. Vaiba kavandi autor on Eesti tekstiilikunstnik Galina Leškina (1925–2009). Aga nagu ikka käsitöö puhul kipub juhtuma – kavand ei ole vaibaks saanud üks-ühele, vaid seda on pisut muudetud. Selle eesmärk oli ilmselt teha pikem vaip, kui Leškina muster võimaldas.

Sarnaselt Ridala kiriku vaibale on ka Kuusalu kiriku pruudivaip aja jooksul kahjustada saanud. 2021. aasta sügisel korraldas Muinsuskaitseamet tekstiilikonservaator Janika Turu juhendamisel vaiba restaureerimise töötoa. Seoses sellega oli tore ülevaade vaiba loost ETV saates „Maahommik” (alates saateminutist 13:10).

Ehk innustab sinne vaipade tutvustus mõnda kogudust oma kodukirikusse vaipa tikkima. See on päris suur töö, aga hulgakesi tehes rõõmsalt teostatav.


Ridala kiriku altariivaip (Arved Pauli perekond)


Pilistvere kiriku altariivaip

Ajaveeb „Tekstiilid”


*Pindi kiriku altar ja
altarivaip (Eha Harak)*


*Pindi kiriku teine
altarivaip (Laine
Villenthal)*


Kuusalu kiriku pruudivaip (Galina Leškina ainetel; 2000. a foto)

Kirikutekstiilid 2.

Lõimeripsvaibad Eesti kirikutes

5. jaanuar 2024

Järgnev kirjatükk on ümber tõstetud minu kirikutekstiilide ajaveebist. Püüan kaks ajaveebi aegamööda üheks teha. Seekordne sissekanne pärineb 2014. aasta lõpust ja on pisut täiendatud-tänapäevastatud.

5. oktoobril 2014. aastal oli mul rõõm osaleda Avinurme Elulaadikeskuses kangakudujate infopäeval „Lõimeripsilised põrandakatted”. Infopäeva esimeses osas olid ettekanded „Avinurme lõimeripsiliste põrandakatete kudumisest” (Veinika Västriku), „Mälestused lõimevaipade müümisest” (Ülle Tooming) ja „Lõimevaibad Eesti Rahva Muuseumi kogudes” (Vaike Reemann). Mina esinesin ettekandega lõimeripstehnikas põrandavaipadest Eesti kirikutes. Jagan siin teiega lühikest kokkuvõtet sellest, mida rääkisin. Ehk inspireerivad siinsed fotod mõnda kogudust või inimest endagi kirikusse vaipa kuduma. Ehe ja ainukordne käsitöövaip on väärikas ese pühakoda kaunistama.

Lõimeripstehnikas põrandavaibad moodustavad väikese, kuid tähelepanuväärse osa meie kirikute põrandavaipadest. Enamasti on tegemist pikihoone vahekäigu põrandal olevate vaipadega, kuid neid võib leida kirikuhoones mujalgi.

Vanim teadaolev lõimeripstehnikas põrandavaip oli Kuusalu kirikus. Selle kujundas ja kudus 1955. aastal koguduseliige Hulda Maasikas. Ka vajalikud lõngad värvis ta ise. Vaip oli ligi kahe meetri laiune ja rohkem kui 20 meetrit pikk, ulatudes kiriku peauksest altarini. Esimest korda oli vaip kasutusel suvisel leeripühal 1955. aastal. Kahjuks seda vaipa enam alles ei ole.

Põltsamaa kiriku lõimeripstehnikas põrandavaibad said valmis 1957. aastal. Vaipade tellimise eestvedajaks oli koguduse õpetaja Herbert Kuurme, mustri kavandas kunstnik Rudolf Sepp ning vaibad kooti kohalikus käsitöökombinaadis (meister


*Kuusalu kiriku
põrandavaip
(Hulda Maasikas)*


*Põltsamaa kiriku
pikihoone vanad
vaibad (Rudolf
Sepp)*

Ajaveeb „Tekstiilid”

Paula Roosvald, kuduja Aino Välbe-Meerits). Vaipasid on kokku viis – kaks pikemat kiriku pikihoones vahekäigu põrandal ja kolm kitsast vaipa altariastmetel. Viimastel on kujutatud riste, ankruid ja südameid, mis sümboliseerivad vastavalt usku, lootust ja armastust. Altari ette minnes astuvad kirikulised (laulatuse puhul pruutpaar) mööda neid astmeid ja jäävad seisma kolmandale astmele – vaibale, millel on kujutatud südamed.

9. septembril 2023. aastal võeti Põltsamaa kirikus kasutusele uued vaibad. Need on valmistatud vanade lõimeripsvaipade järgi. Uued vaibad kodus Kersti Pook. Aega kulub selleks suureks tööks viis aastat.

Põltsamaa kiriku pikihoone uued vaibad (Rudolf Sepp, Kersti Pook)


Rõuge kiriku 26 meetri pikkune vaip on kootud ajavahemikus 1961–1963. Selle valmistajateks olid Meeta ja Johannes Soe. Vaiba värvid ja muster lubavad oletada, et see on kootud Põltsamaa vaiba eeskujul. Vaip valmis ajal, mil koguduse õpetajaks oli Bernhard Talvar. Tema ajal valmistati kirikusse ka uusi altari- ja kantslikatteid.

Torma kiriku vaibad valmisid 1965. aastal. Töö võeti ette koguduse õpetaja Jaan Muru eestvedamisel. Lõnga värvijateks ja kudujateks olid koguduseliikmed ning kaasa läi ka õpetaja abikaasa Lydia Muru. Õpetaja Jaan Muru oli aastatel 1945–1951 ennast varjanud ning aastatel 1951–1955 oli ta olnud vangistuses. Sel ajal valmistas ta fileetehnikas kardinaid. Ühe sellise kardina on tema tütar kinkinud Eesti Rahva Muuseumile. Lydia Muru kuulus 1938. aastast luteri kiriku juures tegutsenud Mälestuslehtede ja kaunistuste komisjoni, mille üheks tegevusvaldkonnaks oli innustada kogudusi uusi kirikutekstiile muretsema. Seega oli nii õpetaja Murul kui tema abikaasal juba varasemast huvi käsitöö ja kiriku kaunistamise vastu, mis Tormas väljendus uute vaipade ja ka altarikatete valmistamise korraldamises.

Endine lai ja pidulik pikihoone vahekäigu vaip on nüüd osadeks lõigatuna pastoraadihoone põrandal (vt fotot lk 97).

Õpetaja Jaan Muru tähendas vaiba valmimise loo ülesse pealkirja all „Kui Tormas kirikukangast kooti ja kogudust ehitati”. 2019. aastal ilmus see õpetaja Tiit Pädami koostatud raamatus „Igavikust kantud maastik. Kirikuhoonetest ja inimestest Nõukogude Eestis”. Jaan Muru kirjeldab oma loos toredasti, milline oli kirikuvaipade kudumise käik nõukogude ajal. Millised olid takistavad asjaolud ja kuidas inimesed selle tööga kaasa tulid. Kangakudujatele muidugi pakuksid huvi vaipade kudumise tehnilised üksikasjad aga kuna õpetaja ise ei kudunud, siis neid sellest kirjutisest ei leia. Sellest hoolimata on tegemist väärt lugemisvaraga.


Rõuge kiriku põrandavaip

Ajaveeb „Tekstiilid”

Lohusuu kirikus on kahte tüüpi vaipasid. Käärkambri põrandat katavad punased vaibad, mille servades on värvilised triibud. Oletan, et need vaibad on olnud kunagi ühe pika ja piduliku vaibana kiriku vahekäigus. Oma kujunduselt sarnanevad need Torma kiriku vaipadele. Aga on veel üks tore vaibake. See asub kantsli ukse ees.


Lohusuu kiriku käärkambri vaibad


*Lohusuu kiriku
kantsliesine vaip*


Hageri kiriku põrandavaip

Hageri kiriku rohkem kui 30 meetri pikkune vaip kooti kiriku kõrval kogudusemajas 1968. aastal. Kudujateks olid Hageri kiriku praeguse õpetaja Jüri Vallsalu tädi Asta Vahtramäe ja kirikuteenija Salme Soomre-Tiirvelt. Nad kudusid vaiba kahes osas ning kudumiseks kulus veidi üle aasta.

Võnnu kiriku altaritaguses ruumis on põrandal tore ruudumustriga vaip. Ei ole teada, kas see on valmistatud spetsiaalselt kiriku jaoks või on keegi toonud oma koduse vaiba kirikus kasutamiseks.


*Võnnu kiriku
põrandavaip*


Rõpina kiriku põrandavaip


Põrsalu kiriku põrandavaip

Rõpina kiriku vaip on valmistatud 1970. aastatel Puka sovhoosi kudumistehhis koguduse liikmete Marta Otsingu, Elsa Arumõe ning koguduse õpetaja abikaasa Eve Audova eestvedamisel. Igal aastal pööratakse vaipa kaks korda ümber. Sellega vahetuvad vaiba värvid ja kasutuses olnud pool saab puhata.

Türi kiriku vaip


Piirsalu kiriku vaip on lastud kududa umbes 1979. aastal teeninduskombinaadis koguduselikemete kogutud raha eest.

Türi kirikus on kahevärvilised lõimeripsvaibad, millel on kujutatud ristimotiive.

2013. aasta 7. juuli oli tähelepanuväärne päev Eesti kirikutekstiilide ajaloos. Üle pika aja rulliti kiriku põrandale maha uus käsitsi kootud põrandavaip. Karmen Kroonmäe kudas selle Urvaste kirikusse. Uus vaip on sarnaselt vanale vaibale lõimeripstehnikas, kuid mustrid ja värvid on erinevad. Vanal vaibal on teisteski kirikutes nähtud ristid. Uus vaip on inspireeritud Urvaste rahvarõivastest.


Urvaste kiriku vana vaip


Urvaste kiriku uus vaip (Karmen Kroonmäe)

„Kangakudujate infopäev” oli minu jaoks üks ilusamaid sündmusi 2014. aastal. Sinna kogunenud naistest õhkus tegusust, huvi ja rõõmu. Nende keskel oli nii tore olla! Lisaks sain ma osalejatelt väärtuslikku infot paaris Eesti kirikus olevate põrandavaipade kohta. Suur tänu infopäeva korraldajatele! Kel rohkem huvi lõimeripstehtnikas kootud vaipade vastu, siis soovitan lugeda Veinika Västriku magistritööd⁵⁶.

⁵⁶ Avinurme lõimeripstehtnikas põrandakatted Eestis ilmunud kudumisõpetuste ja muuseumikogude taustal ning katsed kasutada lõimeripstehtnikat tänapäevaste linaste materjalidega kudumisel. TÜ Viljandi Kultuuriakadeemia, 2013. <https://dspace.ut.ee/items/33c1a2c2-8242-47c1-b7a6-399f7677f4d9>