

Kaur Alttoa

Vastseliina
piiskopilinnus

Toimetaja Toomas Tamla
Keeletoimetaja Piret Ruustal
Kujundus ja küljendus Kadi Pajupuu


Raamatu koostamist toetas Eesti Kultuurkapital


Raamatu väljaandmist toetas Vastseliina Piiskopilinnuse SA

Esikaanel: Vaade linnusele põhjast.
Wilhelm Siegfried Stavenhageni terasgravüür, 1866

1857 AM_16583 G 7078, Eesti Ajaloomuuseum SA

© Kaur Altkoa ja kirjastus Argo, 2025

Kõik õigused kaitstud

www.argokirjastus.ee

ISBN 978-9916-704-78-3

Trükitud trükikojas Print Best

Sisukord

Saateks	8
Linnuse rajamine	11
Piirilinnus	13
Vastseliina alev	16
Sündmustest Vastseliina kandis 14.–15. sajandil	18
Allikad ja uurimislugu	20
Legendid, imed ja palverännakud	32
Linnus keskaja lõpus	47
Linnuse ehituslik kujunemine	85
Piiriülesed ehituslikud kontaktid? Küsimused edaspidiseks	97
Vene-Liivimaa sõjast Põhjasõjani	101
Varemetest külastuskeskuseks	112
Viited ja lühendid	149

Vaade edelast

Carl Sarapi foto 1939. EAM Fk 18997, Eesti Arhitektuurimuseum


Vastseliina linnuse plaan

Koostanud Kaur Altoa 1972


Linnus keskaja lõpus

Kahtlemata pakuvad Vastseliina linnusevaremed romantikahaldajatele tõelise elamuse. Samas tahaks üks linnusehuviline teada ka seda, mis siin on kunagi olnud ja milline võis Vastseliina linnus oma lõppkujul – 16. sajandi keskpaigas, vahetult enne Vene-Liivimaa sõda – välja näha. Parema arusaamise huvides on lisatud linnuse plaaniskeem.

Mõistagi ei ole selles raamatus võimalik nimetada kõiki ehituslikke detaile, mis linnuse inventeerijatele on aegade jooksul silma jäänud. Nii näiteks on Poola revidendid hoolikalt kirja pannud ka uste ja akende hinged, sulused ning isegi katkised aknaruudud, sest tegemist oli ikkagi defitsiitsete materjalidega, nagu raud ja klaas. Samuti on suure täpsusega üles märgitud käimlad. 16. sajandi lõpul oli Vastseliina linnuses selliseid „häid kohti“, mida keskaja uurijad nimetavad latriinideks, tervenisti üksteist.

Tegemist oli ennekõike müüri pinnast välja eenduvate nn konsoollatriinidega, kus väljutatud jääkproduktid saadeti müüri taha. Selliseid käimlaid leidub arvukalt Tallinna linnamüüri tornidel. Kahtlemata on aga Eesti ilusaim konsoollatriin Vao vasallilinnuses. Seal oli muide mõeldud ka neile, kes pärast asjaajamist soovisid sõrmi loputada.

Vastseliina linnus paikneb looduslikul järsunõlvalisel neemikul, mida kolmest küljest ümbritsevad Piusa jõgi ja Meeksi oja. Ainuke vaba juurdepääs oli lõunas, nn maapoolses küljes, kuhu kaevati korralik vallikraav.


Linnuseala keskel paiknes võimas neljakandiline peatorn. 1888. aastal toimunud kaevamiste tulemusena jäi seda meenutama üksnes rusuga täitunud suur kraater, mille külgedel võis näha väheseid müürifragmente. Täna katab torni ala puidust platvorm, kus on võimalik korraldada mitmesuguseid pidulikke riitusi.

Kahjuks on peatorni säilmeid kaevanud Reinhold Guleke esitatud teave kohati vastuoluline. Nii on ta oma ettekandes väitnud, et torni lõunaküljel puudus hoovi maapinna tasandile viiv väljapääs ning tõenäoselt oli seal hoopis kaheteistkümneme jala kõrgusel uks, milleni pääses redeli abil. Ometi näeme tema joonistel torni alumise korruse lõunaseinas suurejoonelist lõuna-eeshoovi avanevat portaali.

Torni peasissekäik asus aga hoopis põhjaküljel, kust pääses esimesel korrusel olevasse kabelisse. Guleke kujutas oma joonistel torni kolmekorruseliseks – ilmselt usaldas ta 1683. aastal valmistatud plaani –, kuid 16. sajandi lõpu andmeil oli siin siiski tervenisti kuus korrust. Võlvid keldriruumi kohal paiknes torni pearuum ehk kabel, mille lääneküljele jäi väiksem võlvid eeskoda või koridor. See oli omamoodi liiklussõlm, kust pääses eeslinnusesse – ilmselt selle läänetiiva värava kohal paiknevasse ruumi –, aga niisamuti ka võlvid trepikäiku pidi kabeli all olevasse keldrisse ning torni ülemistele korrustele.

Kabel peatornis.

Reinhold Guleke põhiplaan, põhjasuund on joonisel all

Alt-Livland F. III, T. V.


Reinhold Guleke albumis avaldatud plaani järgi oli kabel kahelööviline, kus võlvid toetusid ruumi keskel olevale sambale ehk piilarile. 16. sajandi lõpu revisjonis on aga kirjas, et nelja suure aknaga ruum oli küll võlvitud, kuid dokumendis puudub igasugune vihje keskiilarile, ehkki üldjuhul märgitakse sellised detailid hoolega üles. Jääb mulje, et Guleke on piiratud ulatusega kaevamistel leitud materjali vägagi vabalt interpreteerinud ning nii mõnigi kord tuginenud peajasjalikult oma fantaasiale. Poola revidendid nimetavad kabelis ilmselt juba piiskopi ajast pärinevat, kuid sõja ajal lõhutud orelit ja kolme altarit. 2015. aasta kaevamistel leiti kabeli alalt jälgi ühest altarist, kuid see näib olevat olnud ehitatud alles pärast Vene-Liivimaa sõda.⁷⁰ Veel on nimetatud ühte omapärast detaili: kabeliga on külgnenud imeväike ruumike, kus vaevu mahub ringi keerama. Revidendid oletasid, et see võis olla ristirüütlike kartser (pl *krzyżaki Carceres*).⁷¹ Ilmselt on siin tegu siiski nn patukahetsuskongiga, mida kohtab Preisimaal mitmes Saksa ordu linnuses. Seal on müüris miniatuurne ruumike, mis on varustatud kabelisse avaneva piiluava ehk hagoskoobiga. Selline kong oli mõeldud karistust kandvale rüütlike, kes nii söömise kui ka jumalateenistuse ajal pidi olema teistest eraldatud⁷² – samal ajal ei jäetud teda ilma võimalusest osaleda riitustel, mis löid võimaluse meelesparanduseks. Põhjamaades leidub vist ainuke selline piiluavaga kong Soomes Olavinlinna linnusekabeli müüris.⁷³ Eestis on Vastseliina linnus vähemalt esialgu ainus, kus on olnud selline ruumike.

Kirdetorn ja sellega külgnev pealinnuse välisseina fragment, kus on säilinud kaitsekäigu laskeava

Carl Sarapi foto: TLM Fn 9799:8/29, Tallinna Linnamuuseum

Kabeli kohal paiknes võlvitud ruum. Erkki Koorti menuromaani „Salakuulaja Vastseliinas“ järgi elas seal kaupmees, kelle tütre intiimsoovide rahuldamiseks tuli kaasata ka linnuses teenivaid sõjasulaseid. Tegelikult oli ruumi otstarve märksa proosalisem: seal asus relvahoidla (sks *Zeughaus*), kust pääses nii ees- kui ka pealinnuse kaitsekäikudele. Relvaruumil oli ka oma latriin. Tornil kolme ülemist puitlagedega korrust ühendasid omavahel müüritrepid. Eelviimasel korrusel oli viis laskeava kolmes suunas, ülakorruusel aga tervelt üksteist laskeava kõigis neljas suunas. On arusaadav, et torni ülakorrused olid puhtalt kaitseotstarbega.

Vastseliina pealinnus jäi sellest massiivsest tornist põhja poole. Siin ümbritses sisehoovi kolm kolmekorruselist hoonetiiba. Sellise planeeringu lähtekohaks oli Saksa ordu Preisi aladel väljatöötatud linnusetüüp – konvendihoone, kus hoonestus piirab kõigist neljast küljest ruudukujulist sisehoovi. Meilgi on üks väga hästi säilinud sellise linnusetüübi esindaja – Kuressaare linnus, mis kuulus küll piiskopile, kuid järgib puhtal kujul ordulinnuste ehitustava. 14. sajandi teisel poolel hakkas aga Liivimaal levima konvendihoone redutseeritud variant, kus hoonestus paiknes üksnes linnuse kahel või kolmel küljel,⁷⁴ sest rohkemate ruumide järele polnud vajadust. Vastseliina esindab just sellist linnusetüüpi.