

SAHA KABEL

Ajalooline ülevaade

ehitismälestise registrinumber 2747

Koostajad: Mari Luukas, Sirli Oot Tellija: Jõelähtme Vallavalitsus

OÜ Anteris reg nr 12137276 Kontakt:

Tegevusloa reg nr E 601/2011

Vastutav spetsialist: Sirli Oot

Tegevusloa reg nr VS 562/2011

Kontakt: info@anteris.ee

+3725183323 Sirli Oot

+37255572709 Mari Luukas

Tallinn, 2017

mailto:info@anteris.ee

2

SISUKORD

SISSEJUHATUS .. 3

1 MAAKABELID JA KÜLAKALMISTUD .. 5

2 LEGENDE JA PÄRIMUSI RAHVASUUST ... 6

2.1. Saha kabeli vanus .. 6

2.2. Saha kabeli rajamisest ... 6

2.3. Kolme kolba saladus .. 8

3 KIVIKABELI EELKÄIJA – SAHA KIRIK .. 9

4 KESKAEGSE KIVIKABELI EHITUSLUGU .. 13

5 SAHA KABEL KUI KOGUDUSEKIRIK ... 18

5.1. Reformatsiooniga kaasnenud muutused .. 18

5.2. Kabel koguduse kasutuses ... 19

6 VAREMETES PÜHAKODA ... 25

6.1. Kabelist varemed ... 25

6.2. Kabelivaremete esimene teadlik konserveerimine .. 28

7 KABEL KUI KULTUURIMÄLESTIS ... 34

7.1. Varemetes hoone teine konserveerimine ... 34

7.2. Koguduse püüdlused kabeli korrastamiseks ... 42

7.3. Muutused seoses võimuvahetustega .. 50

8 SAHA KABELI RESTAUREERIMINE .. 58

9 TÄNAPÄEV ... 66

KOKKUVÕTE ... 69

KASUTATUD ALLIKATE LOETELU .. 70

3

SISSEJUHATUS

Saha Püha Nikolause kabel on keskaegne kabelihoone, mida peetakse üheks Harjumaa

salapäraseimaks sakraalhooneks. Et kabeli ajaloo kohta ei ole palju teada, köidab hoone

tänaseni ajaloouurijaid küsimustega – kes oli(d) kabeli ja sellele eelnenud kiriku

ehitusisand(ad) ja omanikud ning millal täpselt püstitati Sahale esimene sakraalehitis?

Kirjalike allikate nappus jätab tõlgendusruumi nii fantaasiaküllastele kui

tagasihoidlikematele käsitlustele ja kabeli kohta käib mitmeid legende ja pärimusi.

Ajaloolise tõe otsingul on oma rolli mänginud ja jälgi seganud ka Saha kabeli asukoht –

paiknemine erinevate aegade jooksul nii kihelkondade kui mõisate piirimail.

Saha kabeli võimalikku ehituslugu, selle küsimärgi all olevaid ajajärke ja legende on

käsitletud ajaloolaste ja koduloouurijate poolt nii raamatutes, teaduslikes

uurimusartiklites kui ka ajakirjanduses. Hoone ja kalmistu rajamisest kuni kaasajani

ulatuvat ning erinevaid perioode ühendavat põhjalikku ajaloolist ülevaadet ei ole seni

koostatud. Käesoleva töö eesmärgiks on koondada kogu töö koostamise ajahetke seisuga

teadaolev materjal kivikabeli ja sellele arvatavalt eelnenud sakraalehitise ajaloost. See on

ühelt poolt huvitav ajalooline lugemine ning teisalt võimaldaks ka tulevikus uurijatel

põhjalikemate analüüside ja uuringute koostamisel sellele tööle tugineda, leides viiteid

Saha kabelit puudutavatele raamatutele, teadusartiklitele ning arhiivimaterjalidele.

Käesolevas töös on keskajast kuni 19. sajandi lõppu puudutavate andmete puhul

kasutatud teiste uurijate poolt avaldatud materjale ja raamatuid. 20. sajandi ajaloo puhul

on lisandunud info arhiividest ja intervjuudest Saha kabeliga kokku puutunud inimestelt.

Töö koostamisel on abiks olnud Jõelähtme valla esindaja Indrek Mäeküngas, Jõelähtme

koguduse õpetaja Margus Kirja ning ajaloolane Janek Šafranovski.

Saha kabel paikneb Harjumaal Jõelähtme vallas Saha külas Lagedi–Kostivere mnt 11302

ääres (ill 1). Nii kabel (mälestise reg nr 2747) kui kabelit ümbritsev kalmistu (mälestise reg

nr 2748) on mälestistena riikliku kaitse all.1

1
 Kultuurimälestiste riiklik register, 2016. http://register.muinas.ee/ (vaadatud 4.10.2016).

http://register.muinas.ee/public.php?menuID=monument&action=view&id=2747

4

1. Saha Püha Nikolause kabeli asukoht Saha külas Lagedi-Kostivere tee ääres. Maa-ameti
geoportaal, 2016. 2

2
 Kaardilt on näha, et Saha kabel paikneb kirde-edelasuunaliselt, kuid kuna pühakodade orientatsioon on

läbi aegade olnud ida-läänesuunaline, siis kasutavad ajaloolased arusaadavuse osas viimast ja nii ka
käesolevas töös. Arvatakse, et nihkes orientatsioon ei tulene juhuslikkusest, vaid päikesetõusu suuna
erinevustest.

5

1 MAAKABELID JA KÜLAKALMISTUD

13. sajandil alanud ristiusustamine ja võõrvõimude vallutused tõid kaasa palju muutusi nii

inimeste maailmavaates, kommetes kui ka elukorralduses. Ehkki uue matusekultuuri

ilminguid nagu ida-lääne suunas matmine, ristikujulised hauapanused jms esines siinmail

juba varasemast ajast, süvenes ristisõdade tulemusena usuliste tõekspidamiste

juurutamine, tuues kaasa uue matusepaikade süsteemi ja teistlaadi kombetalituste

väljakujunemise. Arheoloog Heiki Valk on kirjutanud, et enamik muinaskalmeid jäeti

pärast vallutust maha, kuid nende asemel kasutusele võetud uued kalmistud paiknesid

samuti külade juures. Keskaegne külakalmistu oli tihti seotud kabeliga, mis rajati samuti

muinasaegsele kalmete alale. Selline olukord eksisteeris ka Sahal, kus muinaskalmete ja

küla lähedusse tekkis üsna varakult kristlik külakalmistu ning kabel.3

Katoliiklikud maa- ehk külakabelid katsid keskajal tiheda võrgustikuna kogu Eestit.

Enamasti olid need väikesed puitehitised, mis paiknesid külas või külakalmistul. Tänaseks

on luterliku Eesti kultuuriruumist maakabelid kadunud, jättes rahva mällu alles vaid

kohanime (nt kabelimägi).4 On pakutud, et keskajal võis Eesti alal olla umbes 150 kabelit.

Reformatsiooniaegses segaduses suudeti vaid vähesed kabelid kohandada uuele

kirikukorraldusele vastavaiks kihelkonnakirikute abikirikuiks, Saha kabel kuulub nende

väheste hulka.

17. sajandil olid paljud maakabelid kujunenud paganluse ja katoliikluse sugemetega

„väärusu” kantsideks, kus toimusid ohverdamis- ja matmisrituaalid. See ei olnud

kirikuvõimudele meelt mööda (nt Otepää, Põlva, Saastna, Viru-Nigula). Kabelites nähti

sageli ebausu põhjust ning usuline võitlus pöördus hoonete vastu – soositi kabelite

lagunemist ja neid ka lammutati. Kuigi keskaegse Saha kabeli ehituslugu ja algne kuuluvus

ning ei ole päris selge, on hoone tõenäoliselt säilinud tänu sellele, et Jõelähtme kirik ta

oma abikirikuks tunnistas. Oma vanuselt järgnevad Sahale varemed Viru-Nigulas, rusud

Helmes, Sääres ja Pärstis, ülejäänud on vaid oletatavad kabeliasemed.5

3
 H. Valk. Uus ja vana usk. Maailmavaate kajastused Eesti kesk- ja varauusaja arheoloogias. – Horisont 2,

2006, lk 11. http://www.loodusajakiri.ee/horisont/artikkel633_624.html (vaadatud 22.09.2016)
4
 Sealsamas, lk 10.

5
 ERA.5025.2.9796 Saha kabel. Muinsuskaitse eritingimused, 2008. J. Kilumets. Rändmeister OÜ.

http://joelahtme.kovtp.ee/documents/381171/13056250/Saha+kabel+muinsuskaitse+eritingimused.pdf/c2
6d8a71-2e03-46f5-a94d-5c8fd4f33945?version=1.0 (vaadatud 22.09.2016)

http://www.loodusajakiri.ee/horisont/artikkel633_624.html
http://joelahtme.kovtp.ee/documents/381171/13056250/Saha+kabel+muinsuskaitse+eritingimused.pdf/c26d8a71-2e03-46f5-a94d-5c8fd4f33945?version=1.0
http://joelahtme.kovtp.ee/documents/381171/13056250/Saha+kabel+muinsuskaitse+eritingimused.pdf/c26d8a71-2e03-46f5-a94d-5c8fd4f33945?version=1.0

6

2 LEGENDE JA PÄRIMUSI RAHVASUUST

Enne Saha kabeli ajaloolise ülevaate juurde asumist tuleks esmalt välja tuua mõned

legendid, mida on publitseeritud erinevates väljaannetes ning millele viitavad ka mõned

ajaloolased oma uurimustes. Esivanematelt tänasesse päeva jõudnud suulised pärimused

aitavad paremini mõista ka faktidel põhinevaid ajalootõlgendusi.

2.1. Saha kabeli vanus

Jõelähtme kiriku pastori Heinrich Christopher Wrede 1725. alustatud kirikukroonika

märkmetest võib lugeda, et Saha kabel olla 50 aastat vanem kui Tallinna linn. Seda saanud

vanad talumehed pärimuste kaudu teada oma esivanematelt.6 Pärimus viitab ilmselt

praeguse Saha kabeli asukohas paiknenud eelkäijale. Sama pärimuse juures märgitakse

tänapäeval tihti ka seost piiskop Fulcoga7, kuid ajaloolase Janek Šafranovski hinnangul ei

ole piiskopi puhul tegemist pelgalt rahvapärimusega, ka kirjanik Bernard Kangro ja

koduloolane Oskar Raudsepp on leidnud seoseid Fulco ja kabeli rajamisega.8

2.2. Saha kabeli rajamisest

Legendil, mis puudutab ilmselt Sahal praegu paiknevat kivikabelit, on mitmeid versioone.

Üks neist on järgmine:

Muiste sattunud Soome lahes laev merehädasse. Laeval viibinud sel puhul väga rikas

vürst. Meri ähvardanud laeva ja laevamehi neelda. Surmahädas tõotanud vürst kiriku

ehitada, kui Jumal ta eluga kaldale päästab. Kohe pöörab tuul; laened ajavad laeva ranna

poole. Rannast paistab laevameestele suur pihelgas9 silma. Selle pihelga poole ajab tuul

laeva. Pea vaikib tuul. Laevamehed jõuavad õnnelikult Maardu randa Jõelähtme

kihelkonda hiiepihlaka juurde maale.

Vürst tänutäheks varsti kirikut ehitama. Maardus aga paganad asumas; ei taha kirikust

midagi teada. Hiiepihlakas neile armsam kui kirik. Hiiepihlakale viivad iga päev ohvrid.

6
 Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel : pastor Heinrich Christopher Wrede ja tema

ametijärglaste kroonikamärkmed. transkribeerinud, tõlkinud ja kommenteerinud Tiina Kala. Tallinn :
Muinsuskaitseamet, 2006. Lk 317.
7
 1167. aastal pühitses Lundi peapiiskop Eskil Eestimaa piiskopiks Prantsusmaalt Moutier La Celle´i

benediktiinlaste kloostrist pärit munk Fulco (arvatavasti prantslane). Aastail 1169 ja 1178 olevat ta viibinud
Tallinnas, kuid erilist edu eestlaste ristimisel teadaolevalt ei saavutanud. Arvatakse, et nii Tallinnas kui ka
Tartus olid juba sel ajal olemas tegutsevad kristlikud kogudused. Fulco abiliseks oli munk Nicolaus, kes oli
Norras Stavangeri kloostris (arvatavasti Püha Laurentiuse augustiinlaste ordu klooster Stavangeri lähistel
Utsteinis) mungana elanud eestlane. Paavst Aleksander III määras Nicolause piiskop Fulco abiliseks
misjonitegevuses ning Nicolaus viibis Eestis koos Fulcoga (1169 ja 1178), aga võibolla ka Fulco
eemalviibimise ajal. Nicolaus oli esimene nimeliselt teadaolev eestlasest vaimulik. – Toomkiriku veebileht.
Kronoloogia. http://toomkirik.ee/toomkirik/ajalugu/koguduse-kronoloogia/ (vaadatud 03.09.2016)
8
 Eestielu.delfi.ee veebileht, 2016. J. Šafranovski. Saha kabelist hariduse ajalugu otsimas, 03.10.2013.

http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-otsimas?id=66825643
(vaadatud 03.09.2016)
9
 Sama legendi teises versioonis nähakse tammepuud.

http://toomkirik.ee/toomkirik/ajalugu/koguduse-kronoloogia/
http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-otsimas?id=66825643

7

Vürst tahaks nende ebajumala teenistust hävitada. Laseb uue kiriku just püha pihelga

kõrvale ehitada. Aga näe õnnetust! Kudas päeval kirikut hoolsalt ka ehitatakse, öösel

laguneb kõik ehitus ära. Hommikul hakka uuesti otsast peale. Nii kestab lugu paar nädalit.

Kirikuehitajal meel paha niisuguse töötakistuse pärast. Ei muud kui vahid valvama, et

teada saaks, kes igal öösel kiriku müürisid lõhub. Valvajad valvavad. Südaöö käes. Korraga

kolm Saha meest müürisid laotama. Vahid peidupaigast välja, laotajad kinni. Laotajad

viiakse kirikuehitajate ette. Ehitajad pärima: "Miks te kiriku müürisid ära laotate?" Mehed

vasta: "Laotasime sellepärast, et meie püha paiga ära võtsite ja oma hooned asemele

ehitasite!" Kirikuehitajad teevad otsuse: kiriku lõhkujaid pead pidi kirikumüüridesse

müürida! Küll siis müürid jäävad seisma! Ei nüüd muud kui võetakse kõik kolm

müürilaotajat, viiakse müüri juurde, müüritakse igaühe pea müüri sisse, jalad jäetakse

välja tolgendama. Sisse müüritud peade asemed praegu alles näha (ill 2). Sest saadik ei

katsunud keegi enam uut püha koda rikkuda.

Ehitus saab ilusasti valmis. Ehitusest ei saa ometi kirikut, vaid kabel. Ehitajad arvavad:

aitab sellestki, kui kabeli ehitame. Uut kabelit hakati Saha küla järele Saha kabeliks

hüüdma. Kui ka varsti ümberkaudust rahvast ristitud, ei armasta kohalised elanikud ometi

kabelit. Paljud nurisevad, et kabeli ülespidamiseks palju maad nende käest ära võetud.

Hiljemini nõuab kabel parandamist. Kutsutakse elanikka parandama. Ei keegi taha tulla.

Igaüks vastab: "Pole meil kabelit tarvis. Me võime Jõelähtme kirikus käia!"

Seda viisi laguneb Saha kabel aega mööda. Ei saa enam jumalateenistust pidada. Katus

langeb sisse, tuul purustab karjapoistega seltsis aknad ära. Kabel muutub varemeteks.

Kabeli varemeid praegu alles Sahal näha. Keegi ei mõtle enam kabeli ülesehitamise peale.

Kaua aega pärast hiiepihlaka hävitamist viidud Saha kabeli juurde veel mitmesugusid

ohvrid, isegi siis, kui kabel ammu ju varemeteks vajunud. Ohvritest lootnud kohalikud

elanikud enestele mõnesugust tulu.10

Merehädast pääsenud Taani kaupmehed olla kabeli ehitanud umbes ühe miili kaugusele

Tallinnast samal ajal kui püstitati Kanuti gildi maja Tallinnas ja Pirita kloostri kirik. Üks

merehädas olnud meestest kandnud nime Nicol Tuwe, mis on uurijate hinnangul tuletatud

Saha mõisa 16. sajandi omanike Taube’de nimest. Kuna mehed pääsenud merehädast

nigulapäeval, nimetasid ehitatud kiriku Püha Nikolause11 kabeliks.12

10

 Folklore.ee veebileht 2016. 76. Saha kabel.
http://www.folklore.ee/rl/pubte/ee/vanad/eisen/kohalik2/76.html (vaadatud 03.09.2016).
11

 Püha Nikolaus oli 4. sajandil Väike-Aasias elanud ja 342 surnud kristlik pühak, Myra piiskop. Nikolaus oli
neitsite, meremeeste, vangide, kaupmeeste, pagarite ja laste kaitsja, kes jagas neile kingitusi jõuluajal.
Lastepühakuna on Nikolause isik ja legendid olnud osaliselt eeskujuks jõuluvana tegelaskuju tekkimisele.
Eestis levis Nikolause kultus koos katoliikliku Hansa kultuuriga. Temale on pühendatud Viru-Nigula ja Lääne-
Nigula kirik, samuti kirikuid hansalinnades Tallinnas ja Pärnus ning pühakojad Haapsalus Põltsamaal, Karjas
ja Kirblas. – Saha Püha Nikolause kabel. http://www.palverand.ee/saha/ (vaadatud 03.09.2016).
12

 Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel, lk 318.

http://www.folklore.ee/rl/pubte/ee/vanad/eisen/kohalik2/76.html
http://www.palverand.ee/saha/

8

2.3. Kolme kolba saladus

Skeptikute hinnangul on Saha kabeli rajamise legend kolmest sissemüüritud kolbast

väljamõeldis ning tänaseni säilinud augud (ill 2) on tekkinud hoopiski ümmarguste

raudkivide müürist väljakukkumise tagajärjel. J. Šafranovski on aga esitanud oma

versiooni, mille kohaselt panid kolm kolpa müüri sisse kabeli ehitajad. Aukude suuruse

järgi eeldatakse, et kolmest kolbast kaks on laste omad, mis on selleaegse suremuse

statistika valguses loomulik. Esialgu võisid kolbad olla peidetud müüri sisse ja olid

tõenäoliselt kaetud krohviga. Hiljem, kui krohv selle koha pealt maha kukkus, tulid kolbad

nähtavale. Õhu ja päikese kätte sattununa kolbad lagunesid ja müüri sisse jäid vaid nende

jäljendid. Inimesed siiski mäletasid seal asunud kolpasid, mille tulemusel läks liikvele

legend mereõnnetusest, kabeli ehitamisest, müüride lõhkumisest ja inimeste

sissemüürimisest.13

2. Saha kabeli läänekülg, kolm auku märgitud valge ringiga. Foto: Mari Luukas 11.08.2016.

13

 Rebala muuseum, 2016. Kolm kolpa otsivad kuju. 16.04.2016 http://www.rebala.ee/2016/04/16/kolm-
kolpa-otsivad-kuju/ (vaadatud 03.09.2016).

9

3 KIVIKABELI EELKÄIJA – SAHA KIRIK

Levinud on arvamus, et kabel on ehitatud eestlaste muistse pühapaiga14 kohale ning on

üks esimesi ristiusu kantse Eestis. Esimene teadaolev kirjalik allikas, mille kaudu on

võimalik saada teavet nii Saha küla15 kui kabeli kohta on 13. sajandist pärinev Taani

hindamisraamat ehk Liber Census Daniae16 (täpsemalt selle Eestimaa nimistu). Saha küla

nime järel leidub seal 1241. aastast ladinakeelne märge “ubi fuit ecclesia et cimiterium

adhuc est” – siin oli kirik ja selle juures on surnuaed. Ajaloolase Paul Johanseni17

hinnangul rajati Sahale pühakoda Ocrielæ18 muinaskihelkonna esimese kirikuna ja hävitati

1223. aasta eestlaste ülestõusu ajal. Seega 1241. aastal oli Saha kirik hävitatud

seisukorras, kuid surnuaed veel eksisteeris.19 Mainitud kirik on ilmselt praeguse kivist

kabeli varaseim eelkäija, kuna 1920. aastal leidis A. Spreckelsen surnuaias kaevamiste

käigus esemeid (ehted, sealhulgas kaelaristike, hoburaudsõlg risti kujulise laiendiga ja

ristpeaga rinnanõel), mida võiks dateerida vahemikku 1150–1250. Noatupelt leitud

nahatükkide põhjal oletatakse, et leiud pärinesid maa-alusest laibamatusega kalmistust.20

1936. aastast on teada, et Lagedi elanik Emil Tuttar leidis Saha Kabelimäe vanast

kivikangrust klaashelmeid, pronksspiraale, tina- ja vaskrahasid, ordu hõberahasid ja

14

Põlisele kultuspaigale viitavad kabeli asukoht kõrgendikul, läheduses paiknevad mitmed kivikalmed ja
rahvapärimused, mille järgi on sinna ohvriande viidud ka hilisemal ajal, kui kabel oli juba lagunenud. –
Jõelähtme: teejuht rändajale ja koduloohuvilisele. Jõelähtme Vallavalitsus, 2011. Lk 187, 188.
http://www.digar.ee/arhiiv/et/raamatud/15017 (vaadatud 01.10.2016).
15

 Saha külal on ajalooürikutes erinevaid nimekujusid: Saga, Sage, Saag, Saage, Saghen, Sahha, Zage, Zaghe,
Saye, Saya.
16

 Taani hindamisraamatu Eestimaa nimistu sisaldab arvukalt Põhja-Eesti kohanimesid koos külade
suurusega adramaades ja nende omanikega; tihtipeale on märgitud ka omanike vahetumine, samuti külade
jaotumine kihelkondadesse. – T. Kala. Käsikiri ja uurijad. "Liber Census Daniae" ja/või "Codex ex-
Holmiensis"? – Tuna, 1, 22−31, 2005.
17

 Paul Johansen [23. detsember (vana kalendri järgi 10. detsember) 1901 – 14. aprill 1965] oli taani päritolu
Eesti ja Saksa ajaloolane, kes uuris läbi tohutu hulga materjale nii Tallinna vanema ajaloo, eriti asustuse
(rahvastiku) ajaloo, kui ka agraarajaloo kohta, olles viimasele suunale üheks alusepanijaks Eestis. Tema
ilmselt olulisemaks teeneks on Taani hindamisraamatus leiduva agraar- ja asustusajaloolise materjali
uurimine ning tõlgendamine raamatus Die Estlandliste des Liber Census Daniae (LCD) Kopenhagen-Reval,
1933. 1934. aastal sai Paul Johansenist Tallinna linnaarhivaar.
18

 Ocrielæ ehk Ocrielae vastab üldiselt hilisemale Jüri kihelkonnale. Muinaskihelkonna nimi eksiteerib vaid
Taani hindamisraamatus ega olnud rahvasuus kasutusel. Lennart Meri on raamatus „Hõbevalge“ seostanud
nime sõnaga ooker (ochre – kollane lad k) ning pakub, et see on Revala ladinakeelne tõlkevaste, mis seletab
ka nimekuju leviku puudumist. – L. Meri. Hõbevalge. Tallinn ; Tartu : Lennart Meri Euroopa Sihtasutus,
2008, lk 470. Ajaloo uurija ja kirjutaja Julius Põldmäe on pakkunud oma versiooni. Võimalik, et piirkonna
elanikkonda ristiusustama tulnud taanlastest mungad tuletasid nime ise rauamaagi nimest ooker, mida
siinsetel aladel sulatati rauast relvade jms saamiseks. Eesti tõenäoliselt vanim rauasulatamise leiukoht
paikneb Jüri kiriku lähedal. – J. Põldmäe. Jõelähtme ajaloost I, 1994. Lk 15. Käsikiri.
http://www.etera.ee/zoom/9754/view?page=1&p=separate&view=0,0,2775,4517 (vaadatud 05.09.2016).
19

 K. Markus. Keskaegsed maavaldused - uus allikas arhitektuuriuurijale. – Acta Historica Tallinnensia, 10,
3−19, 2006. Lk 6.
20

 K. Nigulas. Probleeme ja võimalusi segatud kultuurkihist saadud arheoloogilise leiumaterjali
tõlgendamisel – Saha põletusmatustega kalmistu näitel. 2008 http://www.arheo.ut.ee/Sem08Nigulas.pdf
(vaadatud 04.10.2016)

http://www.digar.ee/arhiiv/et/raamatud/15017
https://et.wikipedia.org/wiki/1934
http://www.etera.ee/zoom/9754/view?page=1&p=separate&view=0,0,2775,4517

10

Gustav Vasa hõberahasid aastast 1541.21 Arheoloog Valter Lang oletab, et Sahal võis olla

ka varasemal ajal kristliku iseloomuga kalmistu.22 2008. aastal Saha kabeli ümbruses läbi

viidud arheoloogilised uuringud tõid laibamatuse kõrvale ka oletuse põletusmatusest.

Kadri Nigulas on uuringute aruandes välja toonud, et ka põletusmatuse puhul võidi hauda

lisada panused ilma põletamata ning tegemist võis olla ka mõlema matmisviisi koos

eksisteerimisega. Kahjuks ei ole aruande formaat pikka ja põhjalikku analüüsi

võimaldanud.23

Kunstiajaloolane Kersti Markus on kirjutanud artikli24 keskaegsetest maavaldustest, milles

ta analüüsib ka Saha esialgse kiriku rajamise tagamaid ja sealsete maavalduste

omandisuhteid 13.–15. sajandil.

Ehkki rahvapärimuse kohaselt olevat Saha kabel 50 aastat vanem kui Tallinna linn, jõuab

K. Markus oma käsitluses järeldusele, et kabel ehitati ilmselt erakirikuna25 ning see

staatus säilis läbi keskaja. Ehituse kihelkonnakirikuna välistab K. Markus selle asukoha

tõttu – Saha paiknes tollal Jüri kihelkonnas, kuid Jõelähtme kihelkonna piiril,

kihelkonnakirikuid rajati aga üldjuhul keskustesse.26 Taani uurijad on jõudnud järeldusele,

et keskaegsete erakirikute rajamise põhimotiiviks oli mugavus ja staatus. Kirik oli kodule

lähedal ja näitas rajaja jõukust ning positsiooni ühiskonnas.27 Keskaegne kirik oli

multifunktsionaalne – kirikupühadel korraldati laata, loeti seaduseid jne.28

Ajaloolane J. Šafranovski aga ei pea jõukuse märgina ehitamist tõenäoliseks, sest sellisel

juhul oleks kabeleid ja kirikuid pidanud olema märksa rohkem. Tema hinnangul oli Saha

kabel omal ajal märksa olulisem – näiteks Rävala muinasmaakonna kirik. Saha asub kahe

muistse Rävala olulise kihelkonna – Rebala ja Ocrielæ – piiril, mis on sobiv asukoht

maakondlikule kirikule. Seda, et koht oli muinasajal eriline, tõestab ka asjaolu, et Saha

kohanimest tuletatud sekundaarne kohanimi Saijentaken (ka Sagentaken)29, asus teises

kihelkonnas.30

21

 Hulk wäärtuslikke muinasleide. – Päewaleht, nr 273, 08.10.1936
22

 Ajalik ja ajatu: Tule ja mõõgaga 3. Kersti Markus ja Helen Bome TLÜ Keskaja Keskusest, saatejuht Meelis
Holsting. 24.09.2006. Režissöör Ellmann Aile. https://arhiiv.err.ee/vaata/ajalik-ja-ajatu-tule-ja-moogaga-3
(vaadatud 05.09.2016).
23

 K. Nigulas. Probleeme ja võimalusi segatud kultuurkihist saadud arheoloogilise leiumaterjali
tõlgendamisel – Saha põletusmatstega kalmistu näitel. 2008 http://www.arheo.ut.ee/Sem08Nigulas.pdf
(vaadatud 04.10.2016)
24

 K. Markus. Keskaegsed maavaldused - uus allikas arhitektuuriuurijale. – Acta Historica Tallinnensia, 10,
3−19, 2006.
25

 Erakirikuks nimetab K. Markus ainuisikulise ehitusisanda kirikut, näiteks üliku- ja kuningakirikut. Erakirik
võis toimida nii privaatse pühakoja kui kihelkonnakirikuna. – K. Markus, lk 5, 6.
26

 Sealsamas, lk 6.
27

 Sealsamas, lk 5.
28

 K. Markus. Ajalik ja ajatu: Tule ja mõõgaga 3.
29

 Saijentaken – Taani hindamisraamatust päirnev kohanimi alale praeguse Raasiku ümbruses, mis peale 13.
sajandit tähistas Harju-Jaani kihelkonda. Nimi tuleneb Saha kohanimest Saha (Sage) ja tähistab piirkonda,
mis jääb Saha taha. – J. Šafranovski. Saha kohanimest viikingite laevadeni. – Jõelähtme vallaleht, nr 231, 1.
september 2016. http://dea.digar.ee/cgi-bin/dea?a=d&d=joelahtme20160901.2.8.3 (vaadatud 04.10.2016)
30

 E-kirjavahetus Janek Šafranovskiga, oktoober 2016. Märkmed Mari Luukase valduses.

https://arhiiv.err.ee/vaata/ajalik-ja-ajatu-tule-ja-moogaga-3
http://dea.digar.ee/cgi-bin/dea?a=d&d=joelahtme20160901.2.8.3

11

1241. aastal võttis Taani kuningas Valdemar II Võitja üle Mõõgavendade Ordu maa, mille

järel olid Ocrielæ kihelkonnas maaomanikeks kuningas, kiriklikud institutsioonid ja kaks

eesti soost ülikut. Varem vasallidele kuulunud külad jaotusid piiskopi, Jaani seegi31 ja

Dünamünde32 munkade vahel. Tähelepanuväärne on asjaolu, et Taani kuningas läänistas

ainult 12 adramaad Sahal ja 2 sellega piirnevas Kärsas33 eesti soost ülikule Hildelempele

(Hildelemb), kusjuures Hildelempe oli ainus vasall, kes sai kuningalt Ocriele kihelkonnas

maad. Eestlastest üks (Villelempe) oli mõisaomanik (tõenäoliselt Puiatu) ja teine

(Hildelempe) sai endale maa, kus varem oli paiknenud kirik. K. Markus on siinkohal

tõstatanud küsimuse õigusjärgsusest – kas Saha kiriku hävitasid eestlased või hoopis siiski

mõõgavennad?

Samas ei leia J. Šafranovski piisavalt tõestust sellele, et Hildelempe oleks kuidagi olnud

seotud varasema kirikuga või et uus kabel rajati tema initsiatiivil. Taani hindamisraamatus

on Ocrialae muinaskihelkonna kohta täheldatud, et Saha küla on “koht, kus oli kirik ja on

kalmistu” ning Lähtse küla on “koht, kuhu sobib kirik ja kalmistu”. J. Šafranovski on seda

tõlgendanud järgnevalt – taanlaste kohalejõudmise hetkeks võis olla Ocrielae

muinaskihelkonnas olemas küll Saha kiriku vana koht, kuid kuna see ei asunud kihelkonna

keskel, vaid ääres, siis plaaniti ehitada kirik ka kihelkonna teise otsa. Kokkuhoidlikuma

lahendusena rajati aga uus kirik siiski kihelkonna keskele Vaskjala külla (Jüri kirik),

mistõttu ei taastatud Saha kirikut ega rajatud ka uut Lähtsesse.34 Sajandid hiljem rajati

küll Saha vana kiriku asukohale kabel (abikirik), kuid see on eraldiseisev teema.

Kui Hildelempe ülikuperekond oligi Saha valduste ja ka kiriku omanik, jääb üles veel

teinegi küsimus – kas kiriku vanuse kohta käiv legend on tõene või pärines see siiski

taanlaste esimesest valitsusajast?35 Sellele küsimusele on püüdnud vastust leida J.

Šafranovski, lisades ajalooürikutest teadaolevatele faktidele julgeid mõttekäike ja seoseid

kabeli rajamisloo ning ajaloosündmuste vahel (lisa 1).36 Tõendusmaterjali on otsinud ka

31

 Jaani Seegi ehk Püha Ristija Johannese hospidali keskaegne kompleks paiknes Tallinna linnamüürist
umbes poole kilomeetri kaugusel kagus, Härjapea jõe ja Vana-Tartu maantee ristumiskohal varasemas
Kivisilla eeslinnas ja tänase tallinlase jaoks Tartu maantee läbimurdel. Jaani seeki on esmakordselt kirjalikult
mainitud 1237. aastal. Jaani seek oli Tallinna Kivisilla eeslinna suurim hoonetekompleks, kuhu algselt
kuulusid haigetele mõeldud eluhoone ehk hospidal, kabel, vesiveski ja tõenäoliselt ka teenindava personali
eluhoone.
32

 Dünamünde klooster (ladina keeles Monasterium Dunemundensis, läti keeles Daugavgrīvas klosteris) oli
13. Sajandi alguses rajatud tsistertslaste mungaklooster Daugava jõe suudmes.
33

 Kärsa küla – juba Taani Hindamisraamatus mainitud küla Saha külje all, millel oli Saha külaga sama
omanik. 17. Sajandil asustus hääbus ja sajandi lõpus liideti küla maad kokku Saha mõisa maadega. - J.
Põldmäe. Jõelähtme ajaloost I, 1994. Käsikiri. Lk 32.
34

 J. Šafranovski. Saha kabelist hariduse ajalugu otsimas, 03.09.2013
http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-otsimas?id=66825643
(vaadatud 26.03.2017).
35

 K. Markus, lk 7.
36

 Kuna internetiallikad võivad muutuda kättesaadamatuks on artikkel kopeeritud käesoleva töö lisasse nr 1.
Delfi, 2016. J. Šafranovski. Saha kabelist hariduse ajalugu otsimas, 03.09.2013.
http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-otsimas?id=66825643
(vaadatud 03.092016)

http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-otsimas?id=66825643
http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-otsimas?id=66825643

12

kihelkondade ajaloo uurija Julius Põldmäe37 oma käsikirjalises materjalis „Jõelähtme

ajaloost I“. Põldmäe leiab, et Taani hindamisraamatusse võidi märge “Sahal asunud ja

selleks ajaks hävinud kirikust” lisada juba 1219/20. aastal. Lisaks mainib ta, et P. Johansen

on oma teostes samuti viidanud, et Saha kabel ja eestlaste kiriklikud sidemed Tallinnas St.

Olaiga (Oleviga) on tõenäoliselt jäljed Gotlandi missioonist, st taanlaste vallutusretke

eelsest ajast 12. sajandi lõpus.38 Ka Lennart Meri on raamatus „Hõbevalge“ vihjanud, et

Reval ja selle lähiümbrus oli juba vallutuseelsel ajal ristiusuline, mistõttu sealkandis

mungad ei tegutsenud.39 Seega võis Saha kabeli eelkäija olla püstitatud juba varem kui 13.

sajandil.

Saha maavalduste osas katkes Eesti soost omanike liin juba 13. sajandi II poolel: 1275.

aastast oli Saha küla omanik Odward von Lode lesk Elsaebe ja aastail 1306–1346 de Sagha

(de Zaghe) vasallisuguvõsa.40 De Sagha vasallisuguvõsa nimi viitab Saha mõisa

olemasolule juba enne 1347. aastat 41, mil Saha mõisa (Zaghe) esimest korda mainitakse

ajalooürikutes. 42

14. sajandist võiks veel esile tõsta huvitava hüpoteesi, mida on rääkinud ajaloolane Sulev

Vahtre. Nimelt pakub ta välja võimaluse, et 1343. aasta 23. aprilli öösel toimunud Jüriöö

ülestõusu märgutuli võidi süüdata Saha kabeli praeguses asukohas kaugele nähtaval

kõrgendikul. Tänaseni säilinud kabel pärineb hilisemast ajast ning ei ole täpsemalt teada,

kas kalmistu juures tollal üldse hoone paiknes. Sellegipoolest oli paigal juba muinasajast

kultuslik tähendus, mistõttu võis just see asukoht olla ülestõusule väga soodsa

psühholoogilise mõjuga. Ka S. Vahtre ise tõdeb, et antud oletust ei ole võimalik kuidagi

tõestada, küll aga viitavad tema hinnangul mitmed märgid just Tallinna ümbruse kasuks

ning Saha kabeli kõrgendik kuulub seega ühe võimalike hulka.43

Jüriöö ülestõusuga seondub teinegi hüpotees – nimelt, mis juhtus De Sagha suguvõsaga?

K. Markus on oletanud, et tegemist võis olla vana Eesti suguvõsaga, kelle käest pärast

Jüriöö ülestõusu läks nii mõis kui küla Saksa ordule.44 See seletaks ka järgnevat küla

läänistamist ordumeistri poolt.

37

 Julius Põldmäe (6. I 1911 – 6. III 2007) Uurinud Harju rajooni põllumajanduse arengulugu nõukogude
perioodil, avaldanud üle mitmesaja artikli. Pälvis 1996. a. Harju maakonna teenetemärgi kauaaegse tõhusa
töö eest Harjumaa põllumajanduse arendamisel ning kihelkondade ja valdade ajaloo uurimisel ja
publitseerimisel.
38

 J. Põldmäe, lk 53–55.
39

 L. Meri. Hõbevalge: reisikiri suurest paugust, tuulest ja muinasluulest. Tallinn; Tartu: Lennart Meri
Euroopa Sihtasutus, 2008, lk 470.
40

 J. Põldmäe, lk 32.
41

 Vestlus ja e-kirjavahetus Kersti Markusega, september-oktoober 2016. Märkmed Mari Luukase valduses.
42

 J. Põldmäe, lk 32.
43

 S. Vahtre. Jüriöö. Tallinn: Eesti Raamat 1980. Lk 51.
44

 Vestlus ja e-kirjavahetus Kersti Markusega, september-oktoober 2016. Märkmed Mari Luukase valduses.

13

4 KESKAEGSE KIVIKABELI EHITUSLUGU

1394. aastal läänistas ordumeister Saha küla Everhard von Boderckele, keda kutsuti

Wekebrotikuks. Kirjalikes allikates on jäädvustatud ainult Saha küla üleminek, kuid kuna

samanimelised mõis ja küla kuulusid kokku, siis tähendas see, et Wekebrotik sai endale ka

Saha mõisa.45 1433–1469 oli omanikuks Wekebrotiku lapselapselaps46 Evert Wekebrod,

kes oli Harju meeskohtu kohtunik. Tegemist oli esimese astme tsiviilkohtuga, kes foogti

või komtuuri eesistumisel lahendas ka kriminaalasju. Seega oli Wekebrod tolleaegse

Harjumaa üks olulisimaid persoone, kellel pidid K. Markuse hinnangul olema lähedased

suhted ordu juhtkonnaga. 1434. aastal kinkis ta koos oma venna ja nõoga Pirita kloostrile

viimase naabruses paikneva karjakopli.47

Evert Wekebrodi isikut seostatakse ka praeguse Saha kivikabeli ehituslooga, mille

uurimisel ja dateerimisel on ajaloolased tuginenud peamiselt ajastu analoogidele

arhitektuuris ning teadaolevatele kirjalikele andmetele 14.–15. sajandist. Tegemist on

kahevõlvikulise paekivist hoonega (ill 4-6), millel puudub eraldiseisev kooriruum.

Kunstiteadlane Villem Raam on kabelit kirjeldanud kui Pirita kloostrikiriku (ill 3)

miniatuurvarianti, mille ehitajateks olid Tallinna meistrid. Sellele osutavad nii ruumi vorm,

interjööridetailid kui ka sihvakas trepitorn. Aknad on suhteliselt kitsad, akna ehisraam on

välja tahutud ühest paeplaadist, mis on Pirita kloostrikirikul analoogsed. Nurgatorn on

põhja-lääneküljel, Pirital kaguküljes. Altarilaud on välja tahutud ühest suurest paeplaadist.

Sarnaseid on leitud ka Pirita väljakaevamistelt.48 Saha kabelil on Pirita kloostriga sarnaselt

ristpaarikutena paiknevad tugipiilarid, mis ei ole lahendatud 15. sajandi hilisgootikale

omaselt diagonaalse üksikpiilarina.49 Märkimisväärne on Saha kabeli põhiplaani kuju, mis

ei ole tavapärane ristkülik, vaid rööpkülik.50 J. Šafranovski hinnangul võib see viidata

ehitusega kiirustamisele ning leiab, et Saha kabeli ehitus võib olla isegi omamoodi

kuluaaripoliitika Pirita kloostri ehitusele (lisa 1).51

45

 Vestlus ja kirjavahetus Kersti Markusega, september-oktoober 2016. Märkmed Mari Luukase valduses.
46

 Sugupuu-uuringute portaal Geni, 2016. Everhard von Bodercke gen. Wekebrod
https://www.geni.com/people/Everhard-von-Bodercke-gen-Wekebrod/6000000016226058898 (vaadatud
4.09.2016).
47

 K. Markus, lk 7.
48

 A. Mäesalu. Toimetaja Piret Kriivan. Eesti lugu: EESTI LUGU 75. Saha kabel. 13.05.2006.
https://arhiiv.err.ee/vaata/eesti-lugu-eesti-lugu-75-saha-kabel (vaadatud 4.09.2016).
49

 Kultuurimälestiste riiklik register, 2016. 2747 Saha kabel, 15.saj.
http://register.muinas.ee/public.php?menuID=monument&action=view&id=2747 (vaadatud 7.09.2016).
50

 R. Vaiksoo. 28.01.14 Raul Vaiksooga Tallinnast Viivikonda. http://www.tallinnatv.eu/index.php/saated-
sarjad/kultuur/raul-vaiksooga-tallinnast-viivikonda/2315-2014-01-28-raul-vaiksooga-tallinnast-viivikonda
(vaadatud 7.09.2016).
51

 Delfi, 2016. J. Šafranovski. Saha kabelist hariduse ajalugu otsimas, 03.10.2013.
http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-otsimas?id=66825643
(vaadatud 3.09.2016)

https://www.geni.com/people/Everhard-von-Bodercke-gen-Wekebrod/6000000016226058898
https://arhiiv.err.ee/vaata/eesti-lugu-eesti-lugu-75-saha-kabel
http://register.muinas.ee/public.php?menuID=monument&action=view&id=2747
http://www.tallinnatv.eu/index.php/saated-sarjad/kultuur/raul-vaiksooga-tallinnast-viivikonda/2315-2014-01-28-raul-vaiksooga-tallinnast-viivikonda
http://www.tallinnatv.eu/index.php/saated-sarjad/kultuur/raul-vaiksooga-tallinnast-viivikonda/2315-2014-01-28-raul-vaiksooga-tallinnast-viivikonda

14

3. Pirita klooster. Foto: VS-Studio.

4. Saha kabel. Foto: Sirli Oot, 11.08.2016. 5. Saha kabeli idakülg. Foto: Mari Luukas,

 11.08.2016.

15

6. Saha kabeli sisevaade. Foto: Mari Luukas, 11.08.2016.

V. Raam on rõhutanud, et Saha kabel sarnaneb teistelegi Tallinna keskaegsetele

kirikutele.52 Tallinna portaalikunsti traditsioonidele vastab üheastmelise profiiliga

peaportaali kujundus, mis aga püüab samal ajal silmas pidada ka Harju portaalide

omapära. Roieteta ristvõlvid esinevad Tallinna hilisgootikas ning pikad lamedad

rippkonsoolid on tüpoloogiliselt Kuusalu vööndkaare konsoolide eelkäijad. 53

Siinkohal ühtib tegelikkus kabeli kohta käiva legendiga, mille kohaselt rajati hoone

üheaegselt Kanuti gildi ja Pirita kloostriga. Birgitiinide klooster asutati vastu linna tahtmist

Saksa Ordu ning vasallide toel ja see kujunes pärast kirikuhoone pühitsemist 1436. aastal

Põhja-Eesti vaimseks tsentrumiks. K. Markuse hinnangul kajastab Saha kabeli rajamine

väga hästi 15. sajandi teisel veerandil Tallinnas valitsenud tendentse. Wekebrod lasi oma

maale ehitada pühakoja, mille arhitektuurne lahendus ei jäta kahtlusi peremehe

ühiskondlikust positsioonist ja usulistest eelistustest. Saha kabel säilitas oma erakiriku

staatuse läbi keskaja.

Praeguse kabeli ehitusajaks loetakse seega 15. sajandi II veerandit. Uue kiriku ehitamine

vana kiriku asukohale oli väga tavapärane, kuid kivist pühakodade lammutamiseks pidi

olema väga jõukas. Oli tavapärane, et vanu kivikirikuid ehitati ümber, kuid uusi rajati

52

 A. Mäesalu
53

 Kultuurimälestiste riiklik register, 2016. 2747 Saha kabel, 15.saj.

16

ainult puukirikute asemele, enamasti selle ümber.54 Seetõttu on oletatud, et Saha

kabelile eelnenud kirik oli samuti puidust.

Praeguse kivikabeli müüridelt võib leida märke mitmest ehitusetapist. Kunstiajaloolane

Juhan Kilumets on osutanud võimalusele, et kabel võis olla algselt võlvimata ehitis. Hoone

raidkividetailid nagu võlvide konsoolidega vööndkaared, lääneportaal ja osaliselt säilinud

akende raidraamid on dateeritud küll 15. sajandisse, kuid sellegipoolest võivad hoone

müüriosad pärineda varasemast ajast. Kahjuks ei ole kabeli juures siiani läbi viidud

põhjalikke arheoloogilisi ega ka ehitusarheoloogilisi uuringuid, mis võiks heita valgust

keskaegse kehandi ehituslikele küsimustele.55

Saha kabel oli pühakoda, mitte mõisnike ehitatud perekondlik hauakabel.56 Kivikabeli

puhul oli tegemist tõenäoliselt maalingutega hoonega, mis oli hiliskeskajal väga levinud.

Varasemal ajal, 13. sajandil, oli pühakodades maalinguid vähem, kuid 15. sajandil oli

tavapärane maalingutega katta ka võlvid. Liturgias oli palju liikumist ja asjade ning

hooneosade kasutamist – kiriku altarit, kõiki seinanišše ja auke kasutati keskajal

erinevateks toiminguteks.57 Idapoolse võlviku seinte suurtes segmentkaarniššides (ill 7)

paiknesid lääniisandate ja vaimulike istekohad. Portaali kõrval lääneseina (ill 8) müüritud

nelinurkne orv oli mõeldud pühitsetud vee vaagnale, mida sisenejad kasutasid ristimärgi

tegemiseks. Orva põhjast valgus kasutatud vesi põiki läbi seinamüüri asuva kitsa kanali

kaudu kabeli põrandale, sest pühitsetud vesi ei tohtinud kabelist väljaspoole sattuda.58

Keskaegses pühakojas oli oluline roll kantslil ja jutlusel, ka tekstiili kasutati palju – altari

ees olid kardinad, vaibad preestrile põlvitamiseks jne. Rahvas seisis ja osales liikumistes

või põlvitas ja kummardas. Kunstil oli kirikus õpetlik roll – seda kasutati nii jutlustes kui

palvuses, kunsti hingestati.59

Kabeli kitsad ning kõrgel paiknevad aknad, kitsas trepikäik, kõrge viilkatus, laia rinnatisega

avaus peaportaali kohal ja suured riivpalgi augud mõlema portaali külgseintes viitavad ka

kaitsefunktsioonile – vajaduse korral võis kabelit kasutada kindlustatud

pelgupaigana.60 Kitsal tornitrepil (ill 8) oli kaitsepositsioonis oma roll – keerdtrepp on

ehitatud keskajale omaselt päripäeva, et üles taganejal oleks lihtsam kasutada mõõka ja

paremat kätt.61

54

 K. Markus. Ajalik ja ajatu: Tule ja mõõgaga 3.
55

 Juhan Kilumets, ettekanne Saha kabeli päeval Kostivere mõisas, 13.10.2016. Märkmed töö autorite
valduses.
56

 A. Mäesalu
57

 H. Bome. Ajalik ja ajatu: Tule ja mõõgaga 3.
58

 Kultuurimälestiste riiklik register. Kultuurimälestiste riiklik register, 2016. 2747 Saha kabel, 15.saj.
59

 H. Bome. Ajalik ja ajatu: Tule ja mõõgaga 3.
60

 A. Mäesalu
61

 R. Vaiksoo

17

7. Saha kabeli sisevaade. Foto: Mari Luukas, 11.08.2016.

8. Saha kabeli sisevaade. Foto: Mari Luukas, 11.08.2016.

18

5 SAHA KABEL KUI KOGUDUSEKIRIK

5.1. Reformatsiooniga kaasnenud muutused

Saha kabel oli ehitatud arvatavasti erakirikuna, mis oli ühtlasi avalik pühakoda. Erakirikute

aeg oli Euroopas peamiselt 12. sajandil ning ulatus kuni 13.–14. sajandisse, mil paljudest

erakirikutest said kihelkonnakirikud või nad hüljati. Erakirikud, mis läksid üle

kihelkonnakirikuteks, säilitasid patronaadiõiguse ja see ulatus ka reformatsioonijärgsesse

aega. Mõis oli vastutav kiriku ehituse ja sisustamise eest. Saha kabelit ei hüljatud,

järelikult läks see mõne kihelkonnakiriku alla. K. Markus on oletanud, et Saha kiriku

üleminek võis ühtida kivist kabeli ehituse ajaga 15. sajandil. Just 15. sajandi algusest asus

Jüri kirik praeguses asukohas (Karla külas) ning Saha kabelist võis siis saada Jüri kiriku

abikirik.62

Arheoloog Heiki Valk on kirjutanud Eesti aladel eksisteerinud muinasusundite ja ristiusu

põimumisest ning käsitlenud 13.–17. sajandit kui sünkretismiajastut, mil inimeste argiellu

kuulusid üheaegselt nii kihelkonnakirik, maakabelid kui looduslikud püha- ja

ohvripaigad.63 Sajandite jooksul kirikukorralduses läbi viidud uuendused tähendasid

teatud laadi tsentraliseerimist – seni laialt levinud maakabelid tuli kohandada

kihelkonnakirikute abikirikuteks. Et kabelitega seostati siiski ka ohverdamist ning

katoliiklikke kombetalitusi, hakati nende kasutamist taunima. Selle tagajärjel paraku

enamik kabeleid ajapikku hüljati. Valdav enamus kabeleist olid lihtsad rõhtpalkidest

puithooned, mistõttu ei ole need füüsiliselt tänaseni säilinud. Saha kabelil oli siinkohal

teiste seas eelis – tegemist oli ristimiskabeliga ning võrdlemisi võimsa kiviehituse

lammutamine ei oleks olnud otstarbekas (kuigi seda võimalust ei pruugitud kaaludagi).

Teiseks paiknes kabel külakalmistul, mille edasikasutamine oli samuti harjumuspärane

ning talurahva seas visa kaduma.

Siin paiknenud matusepaikade kaksiksüsteemile, kus kõrvuti eksisteerisid nii küla- kui

kirikukalmistud, puudusid H. Valgu hinnangul mujal Euroopas vasted. Matmine külade

juurde oli 13.–17. sajandi Eestis üldlevinud ja niivõrd massiline, et seda olid kohaliku

eripärana sunnitud aktsepteerima ka keskaegse Liivimaa kirikuvõimud. Olukord muutus

alles Rootsi ajal, mil kirik hakkas täie rangusega võitlema pühitsemata külakalmete kui

anomaalse ja seega lubamatu nähtuse vastu.64

Samas on rahvapärimuse kaudu räägitud, et Saha elanikud ei tahtnud kabelit omaseks

pidada, kuna see oli ehitatud nende püha ohvripaiga kohale.65 Selle rahvapärimuse järgi

võiks olla loogiline, et kabel oli 18. sajandiks lagunenud seisus ning 19. sajandil lausa

62

 Vestlus ja kirjavahetus Kersti Markusega, september-oktoober 2016. Märkmed Mari Luukase valduses.
63

 H. Valk, lk 14.
64

 Sealsamas, lk 12.
65

 A. Mäesalu

19

varemeis. Lisaks olid Jõelähtme ja teised lähedased kirikud külaelanikele

kättesaadavamad, mistõttu võidi kabeli asemel neid eelistada.66

5.2. Kabel koguduse kasutuses

Tänu mitme kirikuõpetaja kirikuraamatu pidamisele ja muudele kirjutistele, on teada

mitmeid asjaolusid Saha kabeli kasutamise ja seisukorra kohta.

16. sajandil valiti kirikutele eestseisjad, kelle ülesandeks oli kirikuõpetajaga koguduse

asjade korraldamine. Saksa soost eestseisjad valiti kihelkonna mõisaomanike kogu poolt

ning nende juurde valiti ka talupojaseisusest kaks vöörmündrit.67 Kiriku eestseisuse õigus

on tihti kuulunud sellele mõisale, mille maale oli kirik või kirikumõis kunagi rajatud.68 20.

sajandi alguses Jõelähtme koguduse õpetajana teeninud Oskar Tomberg on

silmapaistvate eestseisjate hulgas maininud ka Saha parun von Taubet (ilmselt Hans von

Taube, vt lisa 2). Saha mõisnikest olid Jõelähtme kiriku eestseisjate hulgas ka 1848.

aastast Constantin Ungern-Sternberg (Jõelähtme ja Saha mõisa omanik) ning 1862.

aastast parun Clodt (Eugen Johann Bernhard Clodt von Jürgensburg).69

17. sajandil läks Saha kabel üle Jõelähtme koguduse hooldusele ja toimis Jõelähtme kiriku

abikirikuna. Ei ole teada, millal täpsemalt üleminek toimus. J. Põldmäe kirjutab, et Jüri

koguduse pastor Rudolf Winkler (aastail 1885–1901) pakub ülemineku ajaks 1637, kuid J.

Põldmäe hinnangul ei saa see olla tõene, kuna peakiriku raamat (Munsterbüchlein)

arvestab juba 1637. aastal Saha kabeli Jõelähtme kihelkonda kuuluvaks. R. Winkler on

kirjutanud ka ülemineku põhjuse kohta – nimelt olevat Jüri kiriku pastor Oloff läinud

1637. aastal tülli Kurna mõisniku „Vana Treideniga“, lahkunud Jürist ning asunud

kirikuõpetaja kohale Jõelähtmes, kuhu viinud kaasa ka Saha küla elanikud. Nii läinud ka

Saha kabel Jõelähtme kihelkonna koosseisu.70

Vanim kaardimaterjal Saha kabeli kohta pärineb Rootsi ajast ning märgitud on ta Saha

mõisa kaardile. Kabeli asukoht on hoone pildi ja sõnaga Capell märgitud nii Jõelähtme

kihelkonnakaardile (ill 9) kui 1693. aasta Saha mõisamaade kaardile (ill 10). 1688. aasta

kohta on P. Johansen kirjutanud, et Saha kabeli juurde kuulus 4 tündrimaad põldu, mida

toona kasutas Jõelähtme pastor.71 Viimane viitab, et olenemata paiknemisest Saha

mõisamaade vahel, kuulus kabel ja seda ümbritsev maalapp tõenäoliselt Jõelähtme

kirikule.

66

 R. Vaiksoo
67

 J. Põldmäe, lk 61, 62.
68

 A. Hein. Kirjavahetus Mari Luukase valduses, september 2016.
69

 Jõelähtme kiriku kroonika II, lk 47.
70

 J. Põldmäe, lk 56.
71

 P. Johansen. „Die Estlandliste des Liber Census Daniae“. Kopenhagen / Reval 1933, lk 583.

20

9. Väljavõte ootsi aja üldkaardist, Jõelähtme kihelkond ca 1688. E . . . -III- Jegele ht So hn
Emot e al Stad o h Lands örsambl

10. Väljavõte Saha (Sage) mõisa kaardist, ca 1693. EAA.1.2.C-III-16 leht 1 Sage Hoff i Jegelecht

Sochn

Lisaks 17. sajandi lõpu näljahädadele ja Põhjasõjale tegi 18. sajandi alguses suure

hävitustöö katk, mis levis 1711. aasta alguse talvekülmade tulekuni. Rahvastiku arv

vähenes Jõelähtme piirkonnas 80–90%, mistõttu ei jõutud kohati enam inimesi matta.

Põhjasõja järgseil aastail mõisnikest kiriku eestseisjaid ei olnud, kuna mitmed kihelkonna

mõisad olid läinud Vene sõjaväe ülikute kätte. Nende hulgas oli ka Saha, mille Berend

Johann von Uexküll-Güldenbandi poeg müüs vürst Aleksandr Menšikovile 1715. aastal.

21

Kiriku asjaajamist toimetasid siis kirikuõpetaja kõrval vaid talupojaseisusest

vöörmündrid.72

1714. aastal valiti Jõelähtme ja Harju-Jaani koguduse õpetajaks Heinrich Christopher

Wrede73, kes teenis Jõelähtme kogudust kuni 1743. aastani.74 Tema seadis sisse ka

Jõelähtme kirikuraamatu, mida enne teda ei olevat peetud või oli see sõja- ja katkuaastail

kaduma läinud.75 Tänu Wrede alustatud kroonikale on alates 18. sajandi algusest

Jõelähtme kiriku, selle abikirikute ja kihelkonna üldise elu-olu kohta säilinud palju

väärtuslikku teavet.

Õpetaja Wrede poolt kirja pandud kirikuraamatu 1725. aastast pärinevas XIII peatükis

kihelkonna kabelite kohta on Saha kabelihoone vanim säilinud kirjeldus, mis sisaldab

muuhulgas ka algelist joonistust (ill 11). Kabeli viletsast seisukorrast võib lugeda:

„See on praegu väga lagunenud, sellel ei ole pinke sees, ust, aknaid ega ka katust. Tal on

sees kahekordsed võlvid, mis paistavad veel olevat tugevad ja head. Tal on kaks kõrget

viilu, üks ida poole, teine lääne poole ja ta näeb muidu nii välja, nagu ma ta siia

joonistan.“

11. H. Chr. Wrede joonis Saha kabelist, 1725. llikas: Jõelähtme kirik ja kogudus 8. sajandi
esimesel poolel, lk 316.

72

 J. Põldmäe, lk 62.
73

 Heinrich Christopher Wrede (18.02.1691 – 11.1764) oli eestikeelse kirikukirjanduse edendaja. Aastatel
1711–1742 oli ta Harju-Jaani koguduse pastor, täites 1712–1713 aastatel ka Jüri koguduse ja aastatel 1714–
1734 ka Jõelähtme koguduse pastori kohuseid. – Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel, lk
6–7.
74

 J. Põldmäe, lk 59.
75

 Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel, lk 220.

22

„Ta on 7 sülda pikk, 5 sülda lai, sülda kõrge kuni katuseni ja viil on võlvist kuni tipuni 4
sülda kõrge. Tal on ust, millest suurem on lääne, väiksem ida poole76, 5 aknaava, ja
nimelt lõuna poole, põhja poole ja üks suurem ida poole.

Kabelis on müüritud altar, küünart lai, küünart kõrge ja küünart pikk. ltaril seisab
üks puutahvlile maalitud pilt, mis olla kunagi Jõelähtme kirikust siia toodud. Samuti on
seal laudadest kokku löödud kantsel, millel on ülesminekuks astet. Pingid ja istmed, mis
praegu on kõik hävinud ja lagunenud, olla palju aastaid enne sõda lasknud teha Saha
härra nimega Üxküll.

Ka võib sealt leida hauaplaati. Üks on ¼ küünart pikk ja ½ küünart lai ja selle peale on
kirjutatud: Pallase Hans77 Sahhalt. Prosa Hans. 1651 (ill 11a). Teine plaat on 4½ küünart
pikk ja küünart lai. Selle peal võib kehvasti näha järgmisi tähti: Kermo Mart und sinen
erben anno 678 den Martii [Kermo Mart ja tema pärijad. 678. aasta . märtsil].
Kolmas plaat on ¼ küünart pikk ja küünart lai ja selle keskel on veel äratuntavad tähed:
Adra. /.../

See kabel olla alati mäletamata aegadest Jõelähtme alla kuulunud, kust pastorid 4 korda
aastas siin olla jutlustanud, nimelt jõulude, ülestõusmispühade ja nelipühade viimasel
päeval ja Nikolause päeval, mis on 6. detsember. Pastoril on selle kabeli juures ka põldu
umbes 4 vaka külviga ja seda on kolm lappi, mis asuvad talupojapõldude seas. Talupojad
tasuvad samuti nagu Jõelähtme talupojad pastorile oma iga-aastast maksu ja andamit.78

 a. inus tänaseni säilinud hauaplaat, mis paigutati 0 7. aastal ukse kõrvale seinale. Foto: Mari

Luukas, 02.04.17.

76

 Tegelikult suurem on lääne ja väiksem lõuna poole.
77

 Siin on õpetajal samuti viga, plaadil on tegelikult kirjas: Pallasse Andres Sahlt. Prosa Hans. 1651.
78

 Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel, lk 317–319.

23

Jõelähtme kirikuraamatu II osas esitas õpetaja H. Chr. Wrede koopia Jõelähtme kiriku

1727. aasta 12. jaanuari visitatiooniprotokollist, kus mainitakse ka Saha kabelit. Nimelt

tuleb sealt välja, et Saha kabelis ei olnud ei tema, ega ka paljudel aastatel tema eelkäijad

jutlustanud. Wrede täiendas oma vastust: „Kui aga praegu väga lagunenud kabel, samuti

sinna viiv halb tee, parandatakse ja konsistooriumi poolt vajalikuks tunnistatakse seal

jutlustada, siis olen ma selleks nõus ja valmis.“79

Wrede täiendas oma ametisoleku ajal ka kabeleid puudutavat XIII peatükki, mille kaudu
saame Saha kabeli kohta teada järgmist:

1736. aastal sai Saha kabel, kus 4 korda aastas jutlustatakse, remonditud. Kantsli lasi
õnnis pastor Strenge koos mõnede heade sõpradega uuesti teha ja altari parandada.
Pingid ja aknad tehti aga kabeli raha eest.

1740. aasta 25. jaanuaril otsustati kirikukonvendil, et varasemale 4 lisatakse veel 2 jutlust
selles kabelis iga aasta pidamiseks.

Kui ma nelipühade kolmandal pühal kabelis jutlustasin, leidsin ma, et kõrgestisündinud
härra kapten Gersdor on sellele kabelile kinkinud tukukoti.

 74 . aasta 0. aprillil kinkis tema ekstsellents härra kindralleitnant von Manstein sellele
kabelile punase lõuendist (?) altarikatte.“80

Eelnevast selgub, et Saha kabel oli 18. sajandi alguses üsna kehvas seisus ja seisis ka

aastaid kasutuseta. Siiski otsustati, et kabel tuleks korrastada, leiti vahendid kabeli

remondiks ning püüti kohalikku usuelu täiendavate jutlustega kabelis turgutada. Peale

Wrede ametist lahkumist ei ole Saha kabeli kohta 18. sajandi II poolest kroonikamärkmeid

tehtud. Seega ei ole täpselt teada, mis põhjustas kabeli järk-järgulise lagunemise ning

miks ei panustatud enam ehitise korrashoidu nii nagu varasemalt. Rahvapärimuses

räägitud usuleigus ning Saha küla elanike vähene osavõtlikkus kabelis toimunud

jumalateenistustest võisid päädida kabeli lõpliku hülgamisega.

1798. aastast pärinevale maakaardile (ill 12) on märgitud Saha küla ja mõisa juures ka

kabeli asukoht Jõelähtme kihelkonnas vastu Jüri kihelkonna piiri.

1824. aasta konsistooriumi korralduse järgi ei tohtinud Saha kabelis enam jutlusi pidada,

sest kabel oli lagunenud. Küll aga tohtis sinna endiselt matta surnuid Saha külast.81

79

 Sealsamas, lk 336.
80

 Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel , lk 317–319.
81

 Jõelähtme kiriku kroonika II, lk 67.

24

12. Väljavõte Liivi- ja Eestimaa atlasest, Revala maakonna kaardist, 1798. EAA.1365.1.31 leht 16

25

6 VAREMETES PÜHAKODA

6.1. Kabelist varemed

Esimene korralik kujutis Saha kabelist pärineb keskaega ülistavast romantismiajastust, mil

maalilised varemed olid kunstnike üheks meelisteemaks. 1825. aasta Karl Johann Emanuel

von Ungern-Sternbergi seepiajoonistus (ill 13) annab muuhulgas aimu kabeli seisukorrast.

Alles on kabeli mõlemad viilud, nende vahel on madalale vajunud õlgkatus, mis võis J.

Kilumetsa hinnangul pärineda ka 1730. aastate remondist.82 Nii tugipiilarid kui trepitorn

on lagunenud, viimane ulatub vaid natuke räästast kõrgemale.

13. Karl Johann Emanuel von Ungern-Sternbergi seepiajoonistus, 1825. AM 7585 G 1351:1

J. Šafranovski on juhtinud Ungern-Sternbergi töös tähelepanu huvitavale nüansile, mis

lisab kabeli kohta käiva kolme kolba legendi83 teades tööle teatud müstikat. Selleks on

kolm helendavat täppi kabeli nurgatornist vastakul (ill 13), mis ühtivad ka tänaseni

säilinud kolme tühja auguga kabeli välisseinas (ill 2).

Et 19. sajandi alguses kabelit enam ei kasutatud, selgub ka 1835. aasta ülestähendusest –

kui kirikuõpetaja Saha kalmistule maetud surnuid õnnistas, nägi ta kabeli olevat avatuna.

Selgus, et 2 aasta eest oli sinna sisse murtud, põrandat songitud ja üks hauaplaat kirjaga

82

 ERA.5025.2.9796
83

 Vt pt 2.2 ja 2.3.

26

„Adra...“ purustatud. Hauaplaadil “Kermo Mart ja tema pärijad 678. a . märtsil” olevat

nimed loetamatuks muutunud. Lisaks on õpetaja märkinud, et kabeliaia põhjapoolses

osas seisnud üks kivirist pealkirjaga: nno. 6 0. Noita. Jürge. Sein. Do hter. n[n]a.

wegen. er. Broder. Maken. latten.84

1839. aasta Jõelähtme Evangeeliumi-Luteriusu Püha Neitsi Maarja kiriku inventaris on

liikumatu vara all väiksemate maatükkide alajaotuses üles loetletud ka kirikule kuuluvad

kalmistud ja kirikaiad, mille hulgas ühe kalmistuna välja toodud Saha kabeli juures olev

kiviaiaga ümbritsetud kabeliaed. Saha kabelit ennast ei ole hoonete all välja toodud, kuna

ilmselt tollal käsitleti seda varemena, mitte enam kui kasutatava abikirikuna. Jõelähtme

kiriku omanduses oli muuhulgas lapimaa ehk Schnurstück iga talupoja maalapil Saha

külas.85

Õpetaja Wrede on oma kirikukroonikas kirjutanud 18. sajandi keskpaigas aset leidnud

tülist Jõelähtme mõisahärra kapten ja adrakohtunik Stael von Holsteini ning Jõelähtme

kiriku vahel patronaadiõiguse pärast. Jõelähtme mõisniku väitel asunud Jõelähtme kirik ja

pastoraat Jõelähtme mõisa maadel, mistõttu kuuluvat ka patronaadiõigus temale. Kohus

aga leidis vastupidist ning nentis asjaolu, et pole suudetud selgeks teha, millal ja kelle

poolt on Jõelähtme maad kirikule ja pastoraadile antud.86 Sarnane segadus omanike osas

võis eksisteerida ka Saha kabeli ja kalmistu maatüki osas.

1885. a oli Jõelähtme kogudus oma mõisahärradega rendisuhete pärast tülis. Periood

langes kokku üleüldise venestamisperioodiga, seega üles kerkisid probleemid ka õigeusu

levitajatega, kes lubasid vabastada uued koguduseliikmed igasugustest rendimaksudest.87

Luterliku kiriku ning aadelkonna võimu õõnestas lisaks ka ajakirjanduse mõju. Eeskätt

ajalehe Sakala väljaandmine, mis kritiseeris olemasolevat agraarkorraldust, seisuslikke

võimuasutusi ning kirikut. 1887.–88. aastast on Jõelähtme kirikukroonikasse teinud

õpetaja sissekande, milles kirjutab, et kui eesti talurahvas on oma mõisaga sõjajalal, läheb

see kirikule kalliks maksma. See olevat viinud olukorrani, kus kogudused enam ei allu, st

ei taheta ei kiriku ega pastori heaks enam midagi teha, kirikumakse maksta ega

kirikuhooneid parandada. Nii olevat olnud lood teiste hulgas ka Saha külas.

Jüri koguduse pastor Rudolf Winkler (aastail 1885–1901) kirjutas oma ametisoleku ajal

Saha kabeli kohta järgnevat: „Saha kabeli seinas on üks lohk, mille juures leidub veel

praegugi uskujaid. Kellel on kõrvahaigus, peab ühe rahatüki sellesse avausse laskma,

panema kõrva vastu seina ja kuulatama. Kui ta kuuleb raha langemist põrandale, saavat

kõrvad varsti terveks. Keegi ei tohi aga rahatükki endale tagasi võtta, kuna see toovat

kaasa suure õnnetuse. Kaugelt, isegi Järvamaalt tulevad inimesed kabeli juurde abi otsima

84

 Jõelähtme kiriku kroonika II, lk 47
85

 Sealsamas, lk 54, 55.
86

 Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel, lk 356.
87

 Jõelähtme kiriku kroonika II, lk 135.

27

ning pastor Winkler on leidnud veel 890. aastal kirjeldatud kohal kiriku põrandal terve

rea vaskmünte.“88

Antud sissekanne näitab, et ehkki kabelit ei kasutatud enam ammu jumalateenistusteks,

käidi selle varemete juures siiani ohvriande toomas. Inimestel oli veel usku

rahvapärimusse ja pühapaikade imettegevasse jõusse. Lisaks muutusid varemed 19.

sajandi romantismiajastul omaette huviväärsusteks, kuhu tehti väljasõite (ill 21).

Siiski loetletakse ka 1900. aasta Jõelähtme kiriku inventarinimekirjas Saha kabelit üheks

filiaaliks. Antud inventarinimekirjas on ka mainitud, et Saha kabel on varemetes, seal on

olemas kirikuhoov ja surnukandmise raam.89

19.–20. sajandi vahetuse kaartidel (ill 14-15) on näha Saha kabelit koos kalmistuga

paiknemas ümbritsevatest maadest eraldatud omaette kinnistul. Nii Saha mõisamaade

kaardil kui Saha rendimaade vahetuse projektil jääb Saha kalmistu kinnistu täpselt piiri

peale, millega on märgitud Maardu ja Saha mõisade rendimaade paiknemine kabelist ida

poole.

14. Väljavõte Saha mõisa maade kaardist, 1897. EAA.3724.4.296 leht 1 foolio I 1897 Concept-
Karte von Saage. Belegen in Estland, Kreise Harrigen u. Kirchspiele Jegelecht

88

 J. Põldmäe, lk 56.
89

 EAA.1212.1.16.

28

15. Saha mõisa rendimaade vahetuse projekt, 20. saj. algus. E .40. . 9 leht 54 Karte um
 ustaus h-Proje t des auer-Pa htlandes vom Güte Saage, gegen Hofsland des Gutes Maart.

6.2. Kabelivaremete esimene teadlik konserveerimine

Esimesed ülesvõtted (ill 16-19) Saha kabelist pärinevad 19.–20. sajandi vahetusest, mil

hoone oli varemeis ja katustamata. Fotodel on näha, et lääneviilu varing on kaasa

tõmmanud osa lääneseinast ja trepitorni. Varemete vahel seisavad suuremas osas terved

võlvid. Kui 1890. aastatesse dateeritud fotodel (ill 16) on kabelil uks ees, siis hilisematel

1900. aastate fotodel (ill 17-19) on see juba kas eest ära kukkunud või eest tõstetud.

16. Vaade kabelile läänest, 1890. aastad. TLA.1465.1.1547

29

17. Vaade kabelile idast, 1900. AM F 14823

18. Vaade läänekülje sissepääsule, 900. M F 14822

30

19. Vaade läänekülje sissepääsule, 900. M F 14821

Sisevaatel altarile (ill 20) on näha veel inventari ja detaile kabeli kasutusaegadest.

Altarilaual seisev puidust alusele maalitud pilt võib olla sama, mida kirjeldas õpetaja

Wrede 1725. aastal kirikukroonikas. Lagunenud puidust pinkide vahel on näha vildakalt

püsti ka ühte puitskulptuuri. Lisaks on näha veel kabeli seintel vähesel määral krohvi,

millest pole tänapäeval enam jälgegi.

Mitmes allikas on viidatud 1904. aasta fotole (ill 21), kus kabelile on ehitatud uus katus.

Jõelähtme koguduse kroonikas on märgitud kabelile ajutise katuse panemist aastal 1911.

aasta oktoober - 1912. aasta september. 90 Selgus, et aasta 1904 on fotodele pandud

orienteeruvalt ning tõenäoliselt on tegemist hilisema fotoga, sest kõrvutades seda 1910.

aastate dateeringuga fotodega (ill 22), on katusekandmik ja –kate väga sarnased.

Järgnevatelt fotodelt on näha, et kabelile on ehitatud uus katusekandmik ning

pilbaskate.91 See on üheks varasemaks ehitise teadliku konserveerimise näiteks Eestis.92

90

 Jõelähtme kiriku kroonika II, lk 186
91

 ERA.5025.2.9796
92

 Sealsamas

31

20. Sisevaade kabeli altarile, ca 1900. AM F14824

21. Vaade kabelile loodest. Foto dateering 1904, kuid ilmselt siiski peale aastat 1912. TLM F 2785

32

22. Vaade varemeis Saha kabelile läänest, 1910. aastad. Postkaart, foto G. Oskar. ERM Fk 489:28

1913. aasta Tallinna Teataja artiklis on taaskord rõhutatud kabeli halba olukorda. Uut

pilbaskatust on kritiseeritud välimuse ja funktsiooni pärast – see ei sobivat ehitusstiiliga

ning on madalam ja tömbim. Allesolev viil ei ole katusega kaetud, samal ajal teise viilu

kohal, mis on lagunenud ja katustatud, on katuse ots jäetud lahtiseks.93 Jõelähtme

koguduse õpetaja Oskar Tombergi poolt 1912. aastal kirjutatud väljaandes „Tagasiwaade

Jõelehtme koguduse möödaläinud aegade peale“ käsitletakse kabelit endiselt

abikirikuna,94 kuigi hoonel ei ole aknaid ega uksi, samuti on varisenud torn ja põrandakivid

on üles võetud. 1913. aasta ajaleheartiklis kirjeldatakse, et seintelt on krohv maha

langenud ja altarist ainult üks kivist alus järel. Kabeli ümbrust kasutavad ümberkaudsed

elanikud matuseaiaks. Artikli autor on arutlenud ka võimaliku parandaja üle, kuid kuna

kohalik rahvas ei suudaks ise seda maksta ning mõisnik oli pillaja ja hoolekandjate all, siis

ei ole kedagi, kes kabeli parandamist oma kohustuseks peaks. Ainsa võimalusena pakub

autor välja, et kohalik Jõelähtme konvent (kirik) selle kohustuslikuks teeks või ajaloo

seltsid midagi ette võtaks. 95

1918. aasta armeekaardile on märgitud Saha kabeli kohale „kiriku varemed“ (ill 23), mis

näitab, et kabelit peeti ametlikult varemeks. Samal ajal on Jõelähtme koguduse

koosolekute protokollis mainitud, et Jõelähtme kirikuõpetaja käib Randvere, Rammu,

Saha ja Prangli kabelites Jumalateenistust pidamas.96

93

 Unustusesse jäetud wanaaja mälestus. – Tallinna Teataja 25. VI 1913, lk 2
94

 O. Tomberg. Tagasiwaade Jõelehtme koguduse möödaläinud aegade peale: Kokkuseatud Jõelehtme kiriku
uue torni ja uue kella õnnistamise päewaks 4. now. 1912. a. Tallinn: A. Mickwitz. Lk 11–12.
95

 Unustusesse jäetud wanaaja mälestus. – Tallinna Teataja 25. VI 1913, lk 2
96

 EELK.5172

33

23. Väljavõte armeekaardist, 9 8. E .T-6.3.253 leht 1 3-30 Karte der 8. Armee, BI. 433. Saage.

34

7 KABEL KUI KULTUURIMÄLESTIS

7.1. Varemetes hoone teine konserveerimine

Saha kabeli riigistamise kohta 1919-1920. aastatel on vähe teada. 1923. aasta Jõelähtme

koguduse vara riigistamise nimekirjas on märgitud märkusena, et Prangli saare kabel ja

surnuaed ei ole üle võetud, sest nad asuvad eramaal. Veel on üle võtmata jäänud 1 kabel

ja surnuaed, kuid kummagi asukohta ei ole täpsustatud.97 Jõelähtme kirikumõisa

ülevõtmise aktis on välja toodud, et ülevõtmata kabel on heas seisukorras, kuid Saha

kabel oli tol ajal üsna viletsas olukorras.98 Saha mõisa maade riigistamist alustati 1919.

aasta Maareformiga, kuid ka sealhulgas ei ole märkeid kabeli kohta. 1932. aasta kaardil,

mis näitab mõisamaade jagamist, on Saha kabel eraldi tükina märgitud nr 61 alla (ill 24),

kuid Saha mõisa maade boniteerimise nimekirjas on välja toodud vaid talude nimekirjad

ning Saha kabelit nende hulgast ei leia. Võib arvata, et Saha kabel ei kuulunud Saha mõisa

alla, vaid Jõelähtme kirikumõisale.99 Mõisnike suhtumist kirikusse ja selle valdustesse

iseloomustab näiteks 1919. aastast pärinev akt, mille järgi Jõelähtme mõisa omanik Oskar

Waldman kingib Jõelähtme kihelkonnale surnuaia krundil maatüki ning ütleb sellega lahti

kõigist õigustest antud maatükki.100

Saha kabelit on mainitud 1923. aasta Jõelähtme kiriku nõukogu koosoleku protokollis, kus

nõukogu volitab Mart Seppa maha kukkunud katuse osasid enampakkumise teel

müüma.101

97

 EELK.5172
98

 ERA.R-1290.1.237; ERA.63.22.34
99

 Seda on pidanud tõenäoliseks ka ajaloolane Ants Hein. E-kirjavahetus arhitektuuriajaloolase Ants
Heinaga, oktoober 2016. Märkmed autorite valduses.
100

 EAA.1212.1.60 l4
101

 Jõelähtme kiriku nõukogu koosoleku protokoll 26.08.1923. Jõelähtme kogudus

35

24. Saha mõisa tükeldamise plaan, 9 . a. ERA.62.2.9495

Ilmselt just lagunenud seisundi tõttu (ill 25–30) ei ole Saha kabelit Nehatu ega Jõelähtme

vallas paiknevate pühakodade nimekirjades võimalik leida.

1919. aastal anti Harju Maakonna Valitsuse Arvustiku Laua poolt statistika eesmärgil

valdadele korraldus saata oma vallas paiknevate kirikute, palvekodade jm pühakodade

kohta teave, mis tüüpi pühakojaga on tegemist, kus see asub, kes on õpetaja ja tema

elukoht. Jõelähtme valla kohta kirjutas õpetaja Oskar Tomberg, et seal asub Jõelähtme

Luteriusu kirik ning Vandjala Kreeka õigeusu kirik. Nehatu valla102 kohta saadetud

andmete hulgas on märgitud vaid palvekojad erinevates külades. Saha külas oli Luteriusu

lugemise maja Mardi talus, kus oli lugejaks Jüri Kliit.103 Saha kabel paiknes tollal Nehatu

valla lõunapiiri ääres vastu Rae valda (Lisa 3).

1925. aastal fotoateljeede tarbeks üleskirjutatud kõik avalikõiguslikud ja seltsidele

kuuluvad hooned, sealhulgas on Jõelähtme vallast väljatoodud Vandjala abikirik (kuulub

Harju maakonna valitsusele), Jõelähtme Ev. Lutheruse usu kirik (kuulub kogudusele) ja

leerimaja (kuulub samuti kogudusele), kuid Saha kabelit mainitud ei ole.104

102

 Nehatu vald (aastail 1866–1891 Nehatu-Väo vald) oli vald Jõelähtme kihelkonnas Harjumaal. Aastal 1939
liideti Viimsi vallaga ja moodustus Iru vald.
103

 TLA.884.1.463 Kirikute, kabelite ja palvelate nimekirjad, 1919.
104

 TLA.884.1.569. Harjumaa päevapiltnike, koolide, seltside ja kirikute nimekirjad, 1925.

36

1925. aastal võttis Riigikogu Eestis esmakordselt vastu „Muinasvarade Kaitse Seaduse“

(Riigi Teataja, 1925, nr 111/112), 1925. a muinsuskaitseseaduse järgi olid

kinnismuististena kaitse alla võetavad muuhulgas:

1. eelajaloolised asulad, vanad kalmud ja matmispaigad, maalinnad, linnamäed ja

tornimäed, ohvrikivid, kirjaga kaetud kinnised kivid ja kaljud;

2. legendaarsed ja ajaloolised mälestuskohad, nagu “Kalevisängid”, lahinguväljad,

karistusasemed;

3. endiste kindluste, losside, kloostrite, kirikute ja kabelite varemed;

4. loodusmuinasvarad nagu ohvripaigad, hiiepuud ja pühad allikad;

5. kõik muud niisugused inimeste tehtud või looduslikud esemed, mis säilitavad

rahvuslikke või teaduslikke mälestusi endisajast.105

Kaitstavate muinasvarade registrisse kanti ka Harjumaal Nehatu vallas paiknev Saha kabel

registrinumbriga 1671.106 1924. aasta 11. augustil tehtud fotod (ill 25-30) Saha kabelist

tehti ilmselt muinasvarade registrisse kandmise eel, mil käidi muinasvarade olukorda

inspekteerimas.

25. Vaade kabelile Lagedi poolt, 11. august 1924. TLA.884.1.666

105

 A. Tvauri. Arheoloogiamälestiste kaitse Eestis. http://www.arheo.ut.ee/12EA1Tvauri.pdf (vaadatud
30.09.2016)
106

 ERA.1108.5.987 Muinsuskaitse alla võetud ajalooliste muinasvarade nimestikud, l 3.

http://www.arheo.ut.ee/12EA1Tvauri.pdf

37

26. Vaade kabelile põhjast, 11. august 1924. AM F18389 ja TLA.884.1.666

27. Vaade kabelile läänest. 11. august 1924. EMM F 124:16 ja TLA.884.1.666

38

28-29. Vaated lääne- ja lõunaküljele, . august 9 4. EMM F 124:75, EMM F 124:132 ja
TLA.884.1.666

30. Sisevaade kabeli edelanurgale, 11. august 1924. EMM F 124:17 ja TLA.884.1.666

Tänapäevase kaitsekohustusteatise eelkäijaga ehk teatelehega informeeriti omanikke

nende valduses oleva objekti kaitse alla võtmisest. Seda kohaletoimetavale politseinikule

39

jäi kinnituseks teatepaberi ärarebitud serv.107 Saha kabeli teateleht saadeti huvitaval

kombel Peetri talu omanikule Jüri Köönbergile. Teatelehes on kirjas, et Saha kabel, mille

valitseja on Jüri Köönberg, võeti riiklikku kaitstud muinasvarade registrisse, st

muinsuskaitse alla.108 Kuna Peetri talu maad piirnesid Saha kabeliga, siis ilmselt seetõttu

oli Jõelähtme kogudus määranud Köönbergi kabeli valitsejaks. Kabeli valitseja roll

sarnanes mõisavalitseja omaga ning tema ülesandeks oli kabeli korrashoid.

Jõelähtme kirikunõukogu on asunud Saha kabeli heaks tegutsema taas 1927. aastal 2.

jaanuaril, mil nõukogu esimees J. Prommik saatis kirja Haridusministeeriumile palvega

toetada kogudust 50 000 marga suuruse summaga, et saaks kabelile vähemalt katuse

peale.109 Ministeeriumi vastuses palutakse saata kabeli parandustööde täpne eelarve.

Eelarve dokumendile on ministeeriumi teadus- ja kunstiosakonna juhataja Gottlieb Ney

kirjutanud peale märkuse, kus nõutakse, et koguduse esimees juba talvel materjalide

kogumisega algust teeks. Ehitusel tuli järgida arhitekt Ederbergi juhtnööre ja eelarvet.

1928. aasta 3. jaanuaril pöördus Teedeministeeriumi arhitekt Ernst Ederberg kirjalikult

Harju Maakonna Valituse Haridusosakonna poole palvega eraldada Saha kabeli

katustamiseks 30 000 marka (300 krooni). Haridusministeerium lubanud katuse ehitust

toetada juba 50 000 margaga, kuid kokku olevat vaja 80 000 marka. Juba järgneval päeval

on Harju Maavalitsuse haridusosakonnast pöördutud kirja teel Jõelähtme koguduse

poole, kuna teada olevatel andmetel kuuluvat Saha kabel kogudusele. Kirjas päritakse aru,

kas on kogudusel kavatsust Saha kabeli hävinemise ärahoidmiseks midagi ette võtta,

arvestades, et tegemist on Harjumaa ühe huvitavaima ehitusmälestisega ning ainukese

keskaegse kirikuvaremega Eestis, kus on säilinud terved võlvid. Maavalitsuse kirjas

mainitakse ka, et Haridusministeerium on juba kabeli korrastamiseks kogudusele 50 000

marka toetust määranud, kuid vajaduse korral võib kogudus sooviavalduse esitamisel

taotleda mõnesugust toetust ka teistelt asjast huvitatud asutustelt. Sellele kirjale on

Jõelähtme kiriku nõukogu esimehelt tulnud tänudega vastus ning on tõdetud, et

nõukogus on olnud palju juttu kabelile katuse ehitamisest, kuid rahanappuse tõttu on see

otsus veninud. Kirjas kinnitatakse, et tänu toetusrahadele võetakse Saha kabeli

parandustööd nüüd kindlasti ette.110 Sama aasta 28. veebruaril määrati kogudusele

50 000 marka toetusraha.

1928. aasta juuni lehtedest võib lugeda, et kabelit käisid vaatamas Haridusministeeriumi

kunstikomisjoni liikmed, kelle hulgas ka teaduse ja kunsti komisjoni peavalitsuse direktor

Gottlieb Ney, linna arhivaari abi Paul Johansen ning Teedeministeeriumi arhitektid

107

 K. Jõekalda. Muinsuskaitsekorraldus 1920.–30. aastate Eestis. Ideed ja praktika arhitektuuripärandi
kaitsel. – Muinsuskaitse aastaraamat 2009. Lk 99.
108

 Vestlus Mailiis Kaljulaga 16.09.16. Teatelehe originaal Jüri Köönbergi järeltulija Mailiis Kaljula valduses,
märkmed töö autorite valduses.
109

 ERA.1108.5.441 Kirjavahetus asutuste ja isikutega muinsusvarade restaureerimise asjus, 18.01.1927-
06.04.1928, l 3–8.
110

 TLA.884.4.651 Kirjavahetus asutuste ja isikutega Saha kabeli varemete korrashoiust, isikute hariduse
tõestamisest tunnistustega jne. 04.1922-03.1933, l 1–3.

40

Ederberg (Ernst) ja Kühnert (Ernst). Artiklites mainitakse, et kabel olla juba ligi 100 aastat

tarvitamata seisnud. Kabel olla enne I maailmasõda seespoolt üsna korras olnud.

Sõjapäevil aga rüvetanud vene soldatid kabeli sisemust – kangutanud lahti kabeli

põranda, hävitanud altari, kantsli ning ilusad nikerdatud pingid. Kuna kabelit ümbritsevat

kalmistut kasutati aga edasi matmiskohana, siis Jõelähtme koguduse õpetaja pidas seal

aastas korra siiski Jumalateenistust.111

1928. aasta 30. juunil kirjutas Jõelähtme kiriku nõukogu liige Jaan Vain

Haridusministeeriumile, et Saha kabeli parandustööd on peaaegu lõppemas, kuid

ilmnenud on veel mõned hädavajalikud lisatööd, mille hulgas mainitakse uue sissekäigu

ukse valmistamist, võlvi parandamist, põhjakülje uks kuivalt kinnimüürimist,

mahalangenud müüriosa laudadega kinnitamist, altarikivide ilma seguta kokku panemist.

Lisatööde tegemiseks palutakse Haridusministeeriumilt 140 krooni lisaraha. Vastavalt

1928. aasta Ida-Harju praostkonna kirikute aruandele kandis Saha kabeli katustamise

kulud summas 649 krooni ja 76 senti Haridusministeerium.112

Niisiis kabeli parandustöödega (ill 32–34) löödi läänepoolse seina ülemine ots laudadega

kinni, ehitati peale sindlikatus, pandi ette uus välisuks ning müüriti kinni lõunakülje uks.

Lae võlvistik õnneks kahjustunud ei olnud. 113 Ehitustöödest üle jäänud oksad ja

puuladvad lubas kogudus nõukogu liikmele Jaan Vainule Sahalt. 114

111

 Esimene risitusu kirik Eestis – Saha kabeli varemed kaitsekatuse alla. Arhitektid koha peal. – Päevaleht,
nr 157, 13. VI 1928, lk 5.
Saha kabelile ehitatakse uus katus. – Kaja, nr 134, 13. VI 1928, lk 4
Saha kabeli varemed – kõige vanemad Eestis. – Postimees, nr 157, 13. VI 1928, lk 3.
Vanaaja esemed Tallinna ümbruses. „Iru ämm“. 200-aastased perekonnad. Lahinguplats. Keiser Peeter
Suure jahiloss jm. – Kaja, nr 198, 25. VIII 1928, lk 6.
112

 Kiriklik elu Ida-Harju praostkonnas 1928 aastal kiriku aruande järele. – Eesti Kirik, nr 22, 30. V 1929, lk
170–171.
113

 O. Sild. Tallinna linna ja ta ligema ümbruskonna vanust hauakivest. – Usuteadusline ajakiri nr. 1,
1929/1930, lk 27–52. Tartu: K. Mattiesen, lk 50–52.
114

 Jõelähtme kiriku nõukogu koosoleku protokoll 11.04.1928. Jõelähtme kogudus

41

32. Saha kabel, vaade loodest, tõenäoliselt vahetult peale parandustöid 9 8. M F 4695

33. Vaade lääneküljele, tõenäoliselt vahetult peale parandustöid 9 8. M F 14697

42

34. Saha kabel, vaade altari poole, tõenäoliselt vahetult peale parandustöid 9 8. M F 4696.

7.2. Koguduse püüdlused kabeli korrastamiseks

1930. aasta Jõelähtme koguduse kirjas piiskopile on mainitud, et kogudus on

territoriaalselt killustatud ja kaugemad osad lagunenud teiste koguduste külge. Kogudus

ise on majanduslikult raskes olukorras. Juba 1922. aastast on teada, et Prangli saare

kogudus on soovinud Jõelähtme kogudusest iseseisvuda, nagu Randvere seda juba teinud

oli. 115

Koguduse protokollide järgi on Saha kabelis siiski edasi toimetatud. 1931. aastast on

teada, et Jõelähtme kogudus plaanis viia Saha kabelisse tornikella, mida ei kasutatud.116

Sama aasta 16. novembril saatis Harju Maavalitsuse haridusosakond Jõelähtme koguduse

õpetajale järelepärimise, kas ja missugused parandustööd on Saha kabeli varemete juures

toime pandud ning missugune on kabeli olemasolev seisukord. Koguduse õpetaja Oskar

Tomberg vastas, et viimasest 1928. aasta remondist jäid tegemata lagi, aknad, põrand,

pingid ja muidugi ka altar ja kantsel. Tombergi kirjast selgub veel, et tegemata jäänud töid

115

 EELK.5172.
116

 Jõelähtme kiriku nõukogu koosoleku protokoll 15. II 1928. Jõelähtme kogudus.

43

soovivat Saha inimesed117 siiski ära teha ja loodavad selleks abiraha saada

Haridusministeeriumilt. Kirjaga palus Tomberg ka Harju Maavalitsust selles asjas abiks olla

ja ministeeriumit paluda. Harju Maavalitsusest tuli õpetajale seepeale vastus, et kuna

kabel on tunnistatud ehitusmälestiseks, siis võib nimetatud parandustöid ette võtta vaid

Hariduse- ja Sotsiaalministeeriumi Teaduse- ja kunstiosakonna loal. Seega tuleks

kogudusel taotleda paranduste ja ehituste kava esitamisega kindlasti vastav luba.

Toetuse saamiseks soovitatakse aga pöörduda siiski otse ministeeriumi poole, kuna

Maavalitsusel puudub selliseks otstarbeks krediit.118

Mõned kuud hiljem on Maavalitusest saadetud uus päring koguduse õpetajale, et teada

saada, kas eelmisele kirjale järgnevalt on õpetaja seoses Saha kabeli korrastamisega ka

midagi ette võtnud. Õpetaja Tombergi vastusest Maavalitsusele selgub, et kiriku nõukogu

on otsustanud Saha kabeli juures korraldada kontserdi, et kabelile pisut abiraha teenida

ning seejärel sügisel remonttöödega alustada.119 Kontsert toimus 1932. aasta sügisel Saha

kabelis.120 Sama aasta Jõelähtme koguduse inventari nimekirjas, kus on mainitud nii

Randvere kui Prangli kabelit, pole Saha kabelist juttu.121 Samuti ei ole andmeid ka selle

kohta, kas kontserdist saadud rahade eest ka lubatud remonttöid tehti.

1933. aastal on Jõelähtme kogudus märkinud, et kohalik kogukond on hakanud tegutsema

Saha kabeli surnuaia korraldamiseks. Kogudus otsustas tööde läbiviimiseks määrata

kolmeliikmelise komisjoni (Mart Sepp, August Vain, Heinrich Piibor).122 Samal aastal

laiendati Saha surnuaia maa-ala Peetri renditalu maast- juurde liideti umbes 0,3 ha maad

nr 61 all.123 Samal aastal nimetati ka surnuaia juurdelõige nr 61 ümber A-64-ks, sest

Sahale oli tehtud 2 krunti nr 61 nimetusega.124 Koguduse materjalides on edaspidi veel

sissekanne, et 1935–1936 määrati Saha surnuaiale hooldajaks (vöörmündriks) Gustav

Laidmaa ja kinnitati hauaplatside hinnakiri.125

Kabeli juures toimetasid nii kohalik kogukond kui ka Jõelähtme kogudus, kes endiselt

kabeli juures tegutsemist tasustas – 1934. aastast pärit märkmelehel on kirjas, et G. Liipa

on saanud Jõelähtme koguduse kassast raha Saha kabeli jaoks.126

1936. aastast on jälle teada, et kohalikud elanikud toimetasid kabeli juures – Lagedi

elanik, Emil Tuttar andis Haridusministeeriumile üle muinasleide, mis ta Saha ja Lagedi

117

 Märkusena võiks välja tuua, et Saha inimesed, kelle arvatava usuleiguse tõttu jäänud kabel eelnevatel
sajanditel unarusse, on nüüd asunud kabelit kaitsma. 20. sajandiks oli suhtumine usku mõistagi muutunud,
mahajäetud kabeli romantilised varemed olid saanud koguduse inimestele lähedasemaks. Edaspidi tuleb
kohaliku kogukonna toimetamist kabeli juures aina rohkem ette.
118

 TLA.884.4.651 l 4–9.
119

 Sealsamas l 8, 9.
120

 Jõelähtme kiriku nõukogu koosoleku protokoll 28. V 1933. Jõelähtme kogudus.
121

 EELK.5172.
122

 Jõelähtme kiriku nõukogu koosoleku protokoll 19.11.1933. Jõelähtme kogudus.
123

 ERA.62.2.788 Toimik Saha mõisa renditalude korraldamise kohta, 14.03.1927-20.08.1935.
124

 ERA.62.2.9495 Saha mõis.
125

 EELK 5172.
126

 EAA.1212.1.40 l36

44

ümbrusest oli leidnud. Päewaleht kirjutab, et Tuttar omab raamatukogu vastava

kirjandusega ja on teadlikult tegelenud muinasvara kogumisega.127

Saha küla elanik ja kabeli naabruses paikneva Oja talu omanik Einar Hiis (s. 1931) mäletab

rääkida, et 1939. aastal tegeleti taas katuse parandamisega. Seekord oli eestvedajaks

kohalik Saha Raamatukogu Selts (eesotsas Meelis Piirsalu). Lisaks korraldasid nad kabeli

ümber talgutöid ning istutasid kalmistu ümber pärnapuud. Kusjuures katusepanekule

eelnes president K. Pätsi külastus sinnakanti paljulapseliste perede juurde – küsimuseks

on jäänud, kas sellel võis olla ka seos katusetööde rahastamisega. Võrreldes 1930. aastate

fotosid 1940. aastast pärinevatega (ill 35–47), võib näha, et kabeli müüre on puhastatud

taimkattest ning ka kabeli ümbrust on korrastatud.

1930. aastate lõpus hakati matma ka Saha kalmistu uuele osale, mis jääb kabelit

ümbritseva vana kalmistu ning Lagedi-Kostivere tee vahele.128

Kuigi nii 1928. aasta kirjavahetustest kui Jõelähtme koguduse protokollidest selgus, et

Saha kabelit kasutas ja hooldas Jõelähtme kogudus, ei ole 1939. ja 1940. aasta

kinnisturaamatus surnuaia juurdelõikel A-64 omanikku või valdajat välja toodud (Lisa 4).

Suur osa Jõelähtme koguduse riigistatud maadest tagastati 1935. aastal, kuid kogudus ei

jõudnud maid lähiaastatel kinnistada129 ning sama võis olla Saha kabeliga.

35. Vaade lääneküljele, 1930ndad TLM F 1714

127

 Hulk wäärtuslikke muinasleide. – Päewaleht, nr 273, 08.10.1936.
128

 Vestlus Saha külavanema Jaanus Hiisi ja tema isa Einar Hiisiga, 09.10.2016. Helisalvestus töö autorite
valduses.
129

 EELK 5172.

45

36. Vaade kabelile kagust, 1930ndad TLM F 1732

37. Vaade kabelile kirdest, 1932, Peter Parikas. Allikas: Osta.ee, 2016

38. Vaade kabelile loodest, 1930. EAM 31.4.147

46

39. Vaade kabeli põhjaküljele, 1930ndad TLM F 1713

40. Sisevaade kabeli edelanurgale, 1930ndad TLM F 1719

47

41-42. Vaade loodest ja lõunakülje aknale, 940. Fotod Otto Kletz, Richard Hamann-Mac Lean.

Bildarchiv Foto Marburg.

43. Vaade kagust, 1940. Foto Otto Kletz, Richard Hamann-Mac Lean. Bildarchiv Foto Marburg.

48

44. Vaade lõunast, 940. Foto Otto Klet , i hard Hamann-Mac Lean. Bildarchiv Foto Marburg.

45. Vaade edelast, 1940. Foto Otto Kletz, Richard Hamann-Mac Lean. Bildarchiv Foto Marburg.

49

46. Sisevaade idasse, 1940. Foto Otto Kletz, Richard Hamann-Mac Lean. Bildarchiv Foto Marburg.

47. Sisevaade põhjaseinale, 940. Foto Otto Klet , i hard Hamann-Mac Lean. Bildarchiv Foto

Marburg.

50

7.3. Muutused seoses võimuvahetustega

1940. aastal riigistas Nõukogude võim kiriku maad. Sellest aastast on kalmistu valduse

ülevõtmise akt, kus Saha kabel on Jõelähtme koguduselt antud üle Harju TSN

Täitevkomitee kommunaalmajanduse osakonnale.130

Teise maailmasõja aegade kohta mäletas Oja talu omanik rääkida, et 23.08.1941 olevat

keegi Saha kabeli kinnimüüritud lõunapoolse küljeukse poolenisti avanud (ill 48), et

taganevaid punavägesid püssidest lasta. Sellest tulevahetusest sai üks Vene ohvitser

surma ja sõdur haavata. Saha kabelis end varjanud tulistajad võeti juttude järgi hiljem

kinni, lasti maha ning maeti kabeli idapoolse fassaadi ette.131 Saha kabeli restaureerimise

käigus 1960. aastate lõpul tuli hoone idapoolse välisseina kõrval mullakihi alt välja tohutul

hulgal inimluid, mida arvatakse, et olid katkuohvrite jäänused. Suurem osa oli enne

kolhoosirahva kohale jõudmist veomasinatega juba mujale transporditud, väiksem hulk

luid maeti kabeliaeda.132 Einar Hiisi arvamusel kuulusid need luud siiski sellesama

tulistamise ohvritele.

Sõjas sai kannatada suur (lääneportaali) uks ning idafassaadi aknaalune paeplaat

(september, 1944), mis 1960. aastate restaureerimisega asendati.133

Kuna Saksa okupatsioonivõimud tagastasid maad, siis naasnud nõukogude võim alustas

taas maade ülevõtmist 1945. aastal. Veebruarikuus registreeriti ENSV Ministrite Nõukogu

juures asuva usukultusasjade nõukogu otsuse põhjal EELK Jõelähtme usuühing, millega

lubati ühingul tarvitada Jõelähtme kirikut. 1946. aastast pärinevas usuühingu ankeetlehes

on märgitud, et EELK Jõelähtme Maarja kogudus tegutseb alates 17. sajandist, kogudusele

kuuluvate hoonete all on peale peale kiriku nimetatud veel kirikla (pastoraat), leerimaja,

laut ja tall koos vankrikuuriga, mida kogudus kasutavat vaid osaliselt. Kabeleid ega muid

palvelaid mainitud ei ole. 1948. aastal sõlmiti Jõelähtme kodanike ning Harjumaa

Töörahva Saadikute Nõukogu Täitevkomitee esindajaga leping, milles võeti tasuta ja

tähtajatult kasutada Jõelähtme kirikuhoone.134

1950. aastal jõuti surnuaedadeni ning Saha kabeli surnuaia koos kabeliga andis üle ENSV

Sideministeeriumi elamu-kommunaalosakonnale Jõelähtme kiriku vöörmünder Gustav

Laidmaa.135 Kabeli kasutamisõigus jäi endiselt Jõelähtme kogudusele kuigi kohalike

elanike (Mailiis Kaljula, Elle Nõgols ja Einar Hiis) sõnul toimetasid seal pigem

ümbruskaudsed inimesed. Surnuaiale maeti Saha küla elanikke, kuid kirikuõpetajal ei

olnud võimalik alati Sahale jõuda. Nii ütlesid tihti matustel mõned sõnad kohalikud

130

 Saha kabeli ülevõtmise akt 30.03.1941, Jõelähtme vallavalitsusest.
131

 Vestlus Saha külavanema Jaanus Hiisi ja tema isa Einar Hiisiga, 09.10.2016. Helisalvestus töö autorite
valduses.
132

 J. Põldmäe, lk 77.
133

 Vestlus Saha külavanema Jaanus Hiisi ja tema isa Einar Hiisiga, 09.10.2016. Helisalvestus töö autorite
valduses.
134

 ERA.R-1989.3.29. Jõelähtme kogudus, 02.04.1945–05.01.1990, l 14, 16, 17, 27.
135

 TLA.R-2.3.577. Aktid kogudustelt kalmistute ülevõtmise kohta 1954 a.

51

usklikud, näiteks Peetri talu omanik Jüri Köönberg136.137 Endise Jõelähtme kiriku õpetaja

Kalle Mesila mälestuste kohaselt ei käinud ta tõesti alati kohal, kuid paaril korral siiski

toimetas ka tema matuste juures. Kuna sel ajal oli transport vilets ja vahemaad suured,

siis oli tavapärane praktika, et küla matustel saatsid inimesi ära vöörmündrid või kiriku

usaldusisikud, kes ei vastandanud end kirikule. Küll aga käis Jõelähtmelt kirikuõpetaja

kindlasti kohal kalmistupäeval surnuid mälestamas. Jumalateenistus oli sel ajal ilma

muusikalise saateta ning lauldi laululehtedelt.138 Kabelit enam ei kasutatud, kalmistupäev

toimus enamasti õues ning kabelis hoiti ainult surnukandmise raami. Kalmistuvaht oli

Jõelähtme kiriku vöörmünder ning seotus kogudusega säilis endiselt.139

1940. aastate lõpus võeti Eesti NSV-s vastu esimesed määrused mälestiste kaitseks.

Muististe nimekirja avaldamiseni jõuti siiski alles 1952. aasta sügisel, kui võeti vastu Eesti

NSV Ministrite Nõukogu määrus arheoloogiliste ja ajalooliste mälestusmärkide

kinnitamise kohta, mille hulgas oli ka Saha kabel.140

48. Vaade lõunaküljele, 950. aastad. Einar Hiisi erakogu.

136

 Köönberg ei olnud tegelikult kirikuõpetaja, vaid adventistide koguduse liige. Siiski peeti tihti just tema
talus palvetunde.
137

 Vestlus Mailiis Kaljulaga 16.09.16, märkmed töö autorite valduses.
138

 E-kirjavahetus Kalle Mesilaga, jaanuar 2017, märkmed Mari Luukase valduses.
139

 Vestlus Saha külavanema Jaanus Hiisi ja tema isa Einar Hiisiga, 09.10.2016. Helisalvestus töö autorite
valduses.
140

 A. Tvauri

52

1954. aastal viisid ENSV Arhitektuurivalitsuse Teadusliku Restaureerimise Töökoja

mõõdistajad kabeli juures läbi arhitektuursed uuringud, mille käigus fikseeriti põhjalikult

kabeli seisukord fotodena (ill 49-55) ning seejärel tehti mõõdistusjoonised.141 Kabelis

seisnud hauaplaat kirjaga „Pallasse Andres Sahlt. Prosa Hans. 1651“ oli tollal veel ühes

tükis ning ka sellest on säilinud ülesmõõtmisjoonis.

1955. aastal avaldas arhitekt Uno Sisa ajalehes Sirp ja Vasar Saha kabeli kohta lühikese

artikli, kus kirjeldas kabeli lagunenud katust, mis ei anna võlvidele kaitset lume ja vihma

vastu. Ehitismälestise säilimise huvides kutsub arhitekt üles alustama kiiremas korras

kabeli konserveerimis-restaureerimistöid, et vältida varisemisohus võlvide lagunemist.

Samuti leiab ta, et mälestise juures peaks olema infotahvel, mis annaks teada, et tegemist

on riikliku kaitse all oleva objektiga.142

49. Vaade põhjaküljele, 954. Fotomontaaž kahest otost, MK arhiivi otokogu

141

 ERA.T-76.1.13392 Jõelähtme vald. Saha kabel. Ülesmõõtmisjoonised. E. Reitsnik, K. Kauniste. Ü-28, 1954,
l 9.
142

 U. Sisa. ... ja Harju rajoonis. – Sirp ja Vasar, 9.09.1955, lk 8.

53

50-51. Vaade idaküljele ja põhjaseina kirdepoolsele ülaosale, 954. MK arhiivi otokogu

52-53. Läänepoolse viilu lõunapoolne osa ja lõunakülje kinnimüüritud portaal, 1954. MKA arhiivi

fotokogu

54

54. Vaade läänekülje viilule, 1954. MKA arhiivi fotokogu

55. Vaade lääneküljele, 1954. MKA arhiivi fotokogu

55

56. Vaade idaküljele, 1959. Villem Raam. MKA arhiivi fotokogu

57. Vaade põhjaküljele, 25. oktoober 1959. AM F 29811/1

56

58. Vaade põhjaküljele, 960. Kannelmäe. MK arhiivi otokogu

59. Vaade lääneküljele, 960. Kannelmäe. MK arhiivi otokogu

57

60. Edelanurk 1960. aastal. ERA.T-76.1.1041

61. Vaade lõunaküljele, 1960. Kannelmäe. MK arhiivi otokogu

58

8 SAHA KABELI RESTAUREERIMINE

Kabeli murettekitava seisundi tõttu käidi mälestist muinsuskaitse valdkonna ekspertide

poolt 1950. aastail korduvalt inspekteerimas ja fotografeerimas (ill 49–61).

Muinsuskaitsjate survel võeti suuremad restaureerimistööd lõpuks käsile 1960. aastatel.

Konserveerimis-restaureerimistööde esialgne projekt (Lisa 5) valmis 1962. aastal ENSV

Riikliku Ehituse ja Arhitektuuri Komitee Teaduslikus Restaureerimise Töökojas arhitekt

Kalvi Aluve käe all, kus lahendati ära kabeli välisarhitektuuri puudutavad küsimused.

Üldine eesmärk oli kabeli rekonstrueerimine keskaegses mahus. Keerukaimaks sõlmeks

osutus peaaegu täielikult hävinenud trepitorn. Algselt kavandati torni taastamine kuni

lääneseina simsi jooneni ehk kõrguseni, mis võimaldas pääsu võlvipealsele. Hiljem

revideeriti otsust peamiselt arhitektuursetel kaalutlustel, ajaloolise argumendina viidati

1825. a Ungern-Sternbergi joonistusele. Torni tüvest tõsteti simsijoonest veel u 4 meetri

võrra ning lõpetati see kokkuleppelisel kõrgusel kivikarniisi ja koonuskiivriga.

Müüritise osas oli mahukaim rekonstruktsioon lääneseina ja –viilu taastamine.

Metoodiliselt oli see olukord lihtsam – enamjaolt säilinud idaviil andis piisavalt hea

eeskuju, väliuuringute tulemusi kinnitas ka trianguleerimine. Projektis kavandatud

plaatkattega viilupealsed asendati tööde käigus viiludest ülejooksva katusega, mis oli

keskajale üldiselt võõras lahendus. Mõnevõrra küsitavaks jäi pikiseinte kõrguse

määramine. Kuna ahasseintel säilinud simss ei sobinud räästakarniisiks (pikiseinte kõrgus

jäänuks kilpkaartest madalamale), tõsteti seinu 55 cm võrra. Projekt nägi ette ka

tugipiilarite ja aknaaluste taastamise. Detailidest keeruliseim oli suuresti hävinenud

lõunaportaal, see otsustati jätta taastamata ning ava kavatseti täita 40 cm paksuse

“ekraanimüüritisega”. Paraku muudeti järgnevalt seda otsust ning portaal rekonstrueeriti

mitme küsitavusega detailides.

Restaureerimistöödega alustati 1965. aastal (ill 66), esmalt restaureeriti kabeli idaviil (ill

67-69). Katuse, akende ja raidraamide ning lõunaportaali projekteerimisega tegeleti

aastail 1966–1967. Samal ajal ehitati katusekandmik ja –kate, rekonstrueeriti lääneviil ja

torn (ill 70-71). Kabelile paigaldati ka uus paeplaatidest põrand, kuna algsest põrandast ei

olnud midagi säilinud. Aastal 1969 teostati akende raidraamide ja lõunaportaali

rekonstrueerimine, lääneportaali restaureerimine ja võlvide konserveerimine.

Restaureerimistööd lõpetati 1969. aastal.143 Raidkivist aknaraamidest oli kõige

täiuslikumalt säilinud lõunapoolse külje ukse kohal olev. Ülejäänud aknaraamid on kas

üleni või suures osas rekonstruktsioonid.144

143

 ERA.T-76.1.1041 Jõelähtme vald, Saha kabel. Restaureerimistööde aruanne aastatel 1962–1969. A.
Kukkur. P-1176, 1970, l 2–5. Tööde täpsemat kulgu saab lugeda säilikus, mis on kättesaadav ka
Muinsuskaitseameti kultuurimälestiste registris: http://register.muinas.ee/ftp/DIGI_2013/pdf/eraT-0-
76_001_0001041.pdf
144

 Juhan Kilumets, ettekanne Saha kabeli päeval Kostivere mõisas, 13.10.2016. Märkmed töö autorite
valduses.

http://register.muinas.ee/ftp/DIGI_2013/pdf/eraT-0-76_001_0001041.pdf
http://register.muinas.ee/ftp/DIGI_2013/pdf/eraT-0-76_001_0001041.pdf

59

62-63. Kabeli põhja- ja lõunakülg, 1964. aastal. EAA.5238.1.561

64. Kabeli läänekülg 1964. aastal. EAA.5238.1.561

60

65. Kabeli põhjakülg, vahetult enne restaureerimistöid. E .T-76.1.1041

66. Saha kabeli restaureerimistööd, tellingute ehitus 96 -1969. ERA.T-76.1.1041

61

67. Saha kabeli restaureerimistööd 96 -1969. ERA.T-76.1.1041

68-69. Saha kabeli restaureerimistööd 96 -1969. ERA.T-76.1.1041

62

70-71. Saha kabeli restaureerimistööd 96 -1969. ERA.T-76.1.1041

1971. aastal andis Harju TSN Täitevkomitee Kultuuriosakond Saha kabeli

Arhitektuurimälestise (hoone) kasutamise kaitse-rendilepinguga M. Kalinini nimelisele

kolhoosile (1972. aastal liideti Kostivere sovhoosiga) määramatuks ajaks kasutada

arhitektuurse mälestusmärgina. 1972. aasta tehnilise kontrolli aktis on kabeli seisundiks

määratud „taastatud“ (ill 72-74), st enam-vähem korras. Ainsa puudusena mainitakse, et

kivikatus on üksikutes kohtades tormi poolt lõhutud. Ühtlasi on mainitud, et kabeli aeda

kasutatakse vana kalmistuna, kus mälestatakse surnuid surnute päevadel, kuid uusi

krunte välja ei anta. Kabeli piirdeaed on lagunenud. 145

145

 ERA.T-76.1.5366 Jõelähtme vald, Saha kabel, kabeliaed. Arhitektuurimälestise kaitse-rendileping. V.
Seidra. P-5364, 1971.l 7, 11–14.

63

72-73. Vaade lääneküljele, 1972. AM N 40 9 /4 Vaade põhjaküljele, 1972. ERA.T-76.1.5366

74. Vaade lääneküljele, 1972. ERA.T-76.1.5366

64

75. Vaade edelast, 1974. MKA arhiiv, Veljo Ranniku fotokogu.

76. Vaade kagust. J. Vilde, 1976. AM N 40392

1980. aastatel läks kabeli eest hoolitsemine Tallinna Näidislinnuvabrikule. 1980. aastate

lõpul telliti kabeli matusetalituste tarbeks kohandamise projekt (autor U. Vaino), mis nägi

ette klaasitud akende paigaldamist ja elektrifitseerimist ning sisaldas lisaks uutele

sisustusdetailidele ka ehituskehandit puudutavaid tööjooniseid. Seoses poliitiliste

muudatustega jäid aga plaanid seisma ning teostuseni ei jõutudki.146

146

 ERA.5025.2.9796

65

77. Vaade läänest, 1980ndad. EAM FK8165F

66

9 TÄNAPÄEV

2006. aastast kuulub kabel koos kabeliaiaga munitsipaalvaldusesse Jõelähtme vallale.

Hoone on tühi ning avatud kõigile huvilistele – aeg-ajalt korraldatakse kabelis

matusetalitusi ja viimasel ajal ka pulmi. Jõelähtme kogudus on viinud läbi usutalitusi,

palverännakuid jms. Ühiskondlike talgute korras on tehtud vaid elementaarseid

hooldustöid. Kabeli ümbrusest on raiutud maha ohtlikke puid ning võsa, kabeli kivimüüre

on puhastatud samblast. 2008. aasta novembris paigaldati 2 prožektoriga valgustus kabeli

idaküljele ja 2017. aastal paigaldati valgusti ka lääneküljele (ill 80). Tornikiiver sai hiljuti

uue kividest katte ning torni tippu ehib uus rist. Kabelis on uued pingid ning põrandal

lebanud hauakivi tekstiga „Pallasse Andres Sahlt. Prosa Hans. 1651“ on leidnud endale

koha kabeli siseseinal (ill 81). Valmimisel on Saha kabeli ajalugu tutvustav infostend,

tugipiilaritele on tellitud uued paeplaadid ning mõeldakse ka akende klaasimisele.

Aastal 2001 sai alguse projekt “Teeliste kirikud”, mille raames paljud Eesti pühakojad on

ränduritele avatud. 2016. aastast on teeliste pühakodade objektide nimekirjas ka Saha

kabel.147

78. Vaade põhjast. Foto: Mari Luukas 11.08.2016.

147

 http://www.teelistekirikud.ekn.ee/2016/

67

79. Vaade idast. Foto: Mari Luukas 11.08.2016.

80-81. Vaade läänest. Seinale paigutatud hauaplaat. Fotod: Mari Luukas, 02.04.2017.

68

8 . Vaade Saha kabelile öisel ajal. Vaade läänest. Foto: Marko Vilberg, 2008.

8 . Vaade Saha kabelile öisel ajal. Vaade põhjast. Foto: Marko Vilberg, 2008.

69

KOKKUVÕTE

Saha kabeliga seondub mitmeid rahvapärimusi seoses selle ehitamisega. Räägitakse isegi,

et kabel olevat 50 aastat vanem kui Tallinn. Kõige levinum on aga arvamus, et kabel on

ehitatud eestlaste muistse pühapaiga kohale. Esimene teadaolev kirjalik märge Saha küla

ja kabeli kohta pärineb 13. sajandi Taani hindamisraamatust. Ajaloouurijad on jõudnud

järeldusele, et Revala ja selle lähipiirkonnad võisid juba vallutuseelsel ajal olla vastu

võtnud ristiusu. Seega rahvapärimus Saha kabeli eelkäija vanuse kohta ei pruugigi tõest

kaugel olla.

15. sajandil ehitatud ja tänaseni säilinud Saha kivikabel oli algselt tõenäoliselt rajatud

erakirikuks, kuid toimis siiski mitte mõisnike perekondliku hauakabeli, vaid avaliku

pühakojana. Samast ajast on pärit ka tänase asukohaga Jüri kirik, mistõttu on oletatud, et

siis võis toimuda ka kabeli üleminek Jüri abikirikuks. Tänu mitme kirikuõpetaja kirjutistele

ja kroonikapidamisele, on kabeli kasutamisest ja korrashoiust teada mitmeid asjaolusid.

17. sajandil läks Saha kabel Jüri kirikult üle Jõelähtme koguduse hooldusele. Kuna kabeli

kasutamine ajapikku hääbus, siis 18. sajandist on teada, et pühakoda oli lagunenud ning

19. sajandil juba varemeis.

Esimene teadlik varemete konserveerimine toimus ilmselt 1911. aastal, mil Jõelähtme

kogudus lasi kabelile ehitada uue pilbaskatuse koos katusekandmikuga. Tänu sellele, et

Saha kabel on suure osa ajast olnud katustatud, on pärast lääneviilu varisemist suuremad

kahjustused jäänud olemata ja kabel on säilinud tänaseni. 1925. aastal võeti kabel riikliku

mälestisena muinsuskaitse alla. 1928. aastal ehitas Jõelähtme kogudus

Haridusministeeriumi toetusega uue katuse, mis leidis palju kajastust ka ajakirjanduses.

Nõukogude võim riigistas 1940. aastal kiriku maad ning ka Saha kabeli koos seda

ümbritseva surnuaiaga. Vahepealse Saksa okupatsiooni käigus maad tagastasti, kuid

naasnud nõukogude kord alustas taas maade ülevõtmist 1945. aastal. Harju TSN

Täitevkomitee elamu-kommunaalosakond võttis Saha kabeli ja surnuaia koguduselt üle

1950. aastal. Kohalike elanike sõnul aga toimetasid külainimesed surnuaial edasi ning

kabelis hoiti ainult surnukandmise raami, muus osas kabel kasutust ei leidnud.

Kabel restaureeriti arhitektuurimälestisena 1960. aastatel, mil Kalvi Aluve käe all

lahendati ära välisarhitektuuri puudutavad küsimused – üldine eesmärk oli kabeli

rekonstrueerimine keskaegses mahus. 1971. aastal anti kabeli kasutamine M. Kalinini

nimelisele kolhoosile määramatuks ajaks ning 1980. aastatel läks kabel üle Tallinna

Linnuvabrikule. Nõukogude perioodi lõpus plaaniti kabeli sisetöid, kuid seoses

riigimajandite süsteemi lagunemisega taastamisprojekti teostamiseni paraku ei jõutud.

Tänapäeval on kabeli juures korraldatud talgupäevi ning tehtud elementaarseid

hooldustöid, suuremahulisi arheoloogilisi uuringuid ega restaureerimistöid tehtud pole.

70

KASUTATUD ALLIKATE LOETELU

Arhiivid

Eesti Evangeelse Luterliku kiriku arhiiv

EELK.5172 Jõelähtme kogudus.

Muinsuskaitseameti arhiiv

Fotod Saha kabelist. http://kirikud.muinas.ee/?page=1&subpage=1542&arhiiv=1849

(vaadatud 22.09.2016)

Veljo Ranniku fotokogu. http://kirikud.muinas.ee/?page=1&subpage=1542&arhiiv=1848

(vaadatud 22.09.2016)

Rahvusarhiiv

EAA.1212.1.16

EAA.1212.1.60 Jõelähtme koguduse nõukogu kirjavahetus. 1919-1928.

EAA.1212.1.40

EAA.1.2.C-III-3 Jegelecht Sochn Emot Rewal Stad och Lands försambl, ca 1688.

EAA.1.2.C-III-16 leht 1 Sage Hoff i Jegelecht Sochn, ca 1693.

EAA.1365.1.31 leht 16 Atlas von Liefland oder von den beyden Gouvernementen u.

Herzogthümern Lief- und Ehstland und der Provintz Oesel. Das Ganze besteht aus einer

Generallkarte und vierzehn Kreiskarten. Der Revalsche Kreis, 1798.

EAA.3724.4.296 leht 1 foolio I 1897 Concept-Karte von Saage. Belegen in Estland, Kreise

Harrigen u. Kirchspiele Jegelecht.

EAA.40.1.19 leht 254 Karte zum Austausch-Project des Bauer-Pachtlandes vom Güte

Saage, gegen Hofsland des Gutes Maart, 20. saj. algus.

ERA.63.22.34 Jõelähtme kirikumõisa, maade eest tasu määramise toimetus. 1935-1936

ERA.1108.5.987 Muinsuskaitse alla võetud ajalooliste muinasvarade nimestikud.

ERA.1108.5.441 Kirjavahetus asutuste ja isikutega muinsusvarade restaureerimise asjus,

18.01.1927-06.04.1928.

http://kirikud.muinas.ee/?page=1&subpage=1542&arhiiv=1849
http://kirikud.muinas.ee/?page=1&subpage=1542&arhiiv=1848

71

ERA.5025.2.9796 Saha kabel. Muinsuskaitse eritingimused, 2008. J. Kilumets. Rändmeister

OÜ.http://joelahtme.kovtp.ee/documents/381171/13056250/Saha+kabel+muinsuskaitse

+eritingimused.pdf/c26d8a71-2e03-46f5-a94d-5c8fd4f33945?version=1.0

EAA.5238.1.561 Fotod Saha kabelist, 1964.

ERA.62.2.788 Toimik Saha mõisa renditalude korraldamise kohta, 14.03.1927-20.08.1935.

ERA.62.2.9495 Saha mõis.

ERA.R-1989.3.29. Jõelähtme kogudus, 02.04.1945–05.01.1990.

ERA.R-1290.1.237 Jõelähtme kirikumõisa ülevõtmise akt ja inventari nimekiri. 1917

ERA.T-6.3.253 leht 1 3-30 Karte der 8. Armee, BI. 433. Saage, 1918.

ERA.T-76.1.1041 Jõelähtme vald, Saha kabel. Restaureerimistööde aruanne aastatel 1962-

1969. A. Kukkur. P-1176, 1970, l 2–5. Tööde täpsemat kulgu saab lugeda säilikus, mis on

kättesaadav ka Muinsuskaitseameti kultuurimälestiste registris:

http://register.muinas.ee/ftp/DIGI_2013/pdf/eraT-0-76_001_0001041.pdf

ERA.T-76.1.11273 Tallinn-Narva magistraali arhirtektuurimälestiste (Maardu mõis; Saha

kabel ja kabeliaed; Jõelähtme kirik, kabel, kalmistu ja pastoraat; Jõelähtme sild; Jõelähtme

postijaam; Kiiu tornlinnus; Kuusalu kirik, kirikuaed ja pastoraat; Kolga mõis ja kloostri

varemed) esialgse heakorrastuse ettepanekud ja kaitsetsoonide määratlus. Kd IV - Harju

rajoon. O. Suuder. A-1027.

ERA.T-76.1.13392 Jõelähtme vald. Saha kabel. Ülesmõõtmisjoonised. E. Reitsnik, K.

Kauniste. Ü-28, 1954.

ERA.T-76.1.5366 Jõelähtme vald, Saha kabel, kabeliaed. Arhitektuurimälestise kaitse-

rendileping. V. Seidra. P-5364, 1971.

Tallinna Linnaarhiiv

TLA.884.1.463 Kirikute, kabelite ja palvelate nimekirjad, 1919.

TLA.884.1.569 Harjumaa päevapiltnike, koolide, seltside ja kirikute nimekirjad, 1925.

TLA.884.4.651 Kirjavahetus asutuste ja isikutega Saha kabeli varemete korrashoiust,

isikute hariduse tõestamisest tunnistustega jne. 04.1922-03.1933, l 1–3.

TLA.884.1.666 Ajaloolisi andmeid Nehatu valla kohta.

TLA.1465.1.1547 Saha kabel.

TLA.R-2.3.577 Aktid kogudustelt kalmistute ülevõtmise kohta 1954 a.

http://register.muinas.ee/ftp/DIGI_2013/pdf/eraT-0-76_001_0001041.pdf

72

Jõelähtme vallavalitsuse arhiiv

Saha kabeli ülevõtmise akt 30.III 1941, Jõelähtme vallavalitsusest.

Muuseumid

Eesti Ajaloomuuseum

AM F 14280 Vaade kabelile idast, 1900.

AM F 14695 Saha. Vana kabel.

AM F 14696 Saha. Vana kabeli sisevaade.

AM F 14697 Saha. Vana kabel, 1920ndad.

AM F 14821 Saha, vana kabeli uks, 1900.

AM F 14822 Saha, vana kabeli uks, 1900.

AM F 14823 Saha, vana kabel, 1900.

AM F 14824 Saha kabeli sisevaade, 1900.

AM F 18389 Saha kabel, 1924–28.

AM F 29811/1 Saha kabeli vaated, L. Odus, 25. oktoober 1959.

AM N 40392 Saha kabel, Harjumaa. J. Vilde, 1976.

AM N 40393/4 Saha kabel, Harjumaa. J. Vilde, 1972.

AM 7585 G 1351:1 Karl Johann Emanuel von Ungern-Sternbergi seepiajoonistus Saha

kabel, 1825.

Eesti Arhitektuurimuuseum

EAM 31.4.147 Saha kabel, 1930.

EAM FK 8165 Saha kabel, 1980ndad.

EAM FK 8168 Saha kabel, 1980ndad.

Eesti Maanteemuuseum

EMM F 124:16 Saha kabeli varemed ja surnuaed.

EMM F 124:17 Saha kabel, 1924.

73

EMM F 124:75 Saha kabeli varemed.

EMM F 124:132 Saha kabeli varemed.

Eesti Rahva Muuseum

ERM Fk 489:28 Saha kabel, postkaart G. Oskar.

Tallinna Linnamuuseum

TLM F 1713 Saha kabel, vaade küljelt, 1930ndad.

TLM F 1719 Saha kabel, sisevaade ukse suunas, 1930ndad.

TLM F 1732 Saha kabel, külg- ja tagantvaade, 1930ndad.

TLM F 2785 Saha kabel, 1904.

Kirjandus

Esimene risitusu kirik Eestis – Saha kabeli varemed kaitsekatuse alla. Arhitektid koha peal.
– Päevaleht, nr 157, 13. juuni 1928.

Hulk wäärtuslikke muinasleide. – Päewaleht, nr 273, 08.10.1936.

Johansen, Paul. Die Estlandliste des Liber Census Daniae. Kopenhagen / Reval 1933.

Jõekalda, Kristina. Muinsuskaitsekorraldus 1920.–30. aastate Eestis. Ideed ja praktika
arhitektuuripärandi kaitsel. – Muinsuskaitse aastaraamat 2009.

Jõelähtme kirik ja kogudus 18. sajandi esimesel poolel : pastor Heinrich Christopher
Wrede ja tema ametijärglaste kroonikamärkmed. transkribeerinud, tõlkinud ja
kommenteerinud Tiina Kala. Tallinn : Muinsuskaitseamet, 2006.

Kala, Tiina. Käsikiri ja uurijad. "Liber Census Daniae" ja/või "Codex ex-Holmiensis"? –
Tuna, 1, 22−31, 2005.

Kiriklik elu Ida-Harju praostkonnas 1928 aastal kiriku aruande järele. – Eesti Kirik, nr 22, 30
mai 1929.

Markus, Kersti. Keskaegsed maavaldused - uus allikas arhitektuuriuurijale. – Acta
Historica Tallinnensia, 10, 3−19, 2006.

Saha kabeli varemed – kõige vanemad Eestis. – Postimees, nr 157, 13. juuni 1928, lk 3.

Saha kabelile ehitatakse uus katus. – Kaja, nr 134, 13. juuni 1928, lk 4.

Sild, Olaf. Tallinna linna ja ta ligema ümbruskonna vanust hauakivest. – Usuteadusline
ajakiri nr. 1, 1929/1930. Tartu: K. Mattiesen. Lk. 27–52.

74

Sisa, Uno. ... ja Harju rajoonis. – Sirp ja Vasar, 9. IX 1955, lk 8.

Tomberg, Oskar. Tagasiwaade Jõelehtme koguduse möödaläinud aegade peale:
Kokkuseatud Jõelehtme kiriku uue torni ja uue kella õnnistamise päewaks 4. now. 1912. a.
Tallinn: A. Mickwitz.

Unustusesse jäetud wanaaja mälestus. – Tallinna Teataja 25.06.1913.

Vahtre, Sulev. Jüriöö. Tallinn: Eesti Raamat 1980. Lk 51.

Vanaaja esemed Tallinna ümbruses. „Iru ämm“. 200-aastased perekonnad. Lahinguplats.
Keiser Peeter Suure jahiloss jm. – Kaja, nr 198, 25. august 1928, lk 6.

Käsikirjalised materjalid

Põldmäe, Julius. Jõelähtme ajaloost I, 1994.
http://www.etera.ee/zoom/9754/view?page=1&p=separate&view=0,0,2775,4517
(vaadatud 05.09.2016).

Jõelähtme kiriku nõukogu koosoleku protokoll 26.08.1923. Jõelähtme koguduse arhiiv.

Jõelähtme kiriku nõukogu koosoleku protokoll 15.02.1928. Jõelähtme koguduse arhiiv.

Jõelähtme kiriku nõukogu koosoleku protokoll 11.04.1928. Jõelähtme koguduse arhiiv.

Jõelähtme kiriku nõukogu koosoleku protokoll 28.05.1933. Jõelähtme koguduse arhiiv.

Jõelähtme kiriku nõukogu koosoleku protokoll 19.11.1933. Jõelähtme koguduse arhiiv.

Internet

Ajalik ja ajatu: Tule ja mõõgaga 3. Kersti Markus ja Helen Bome TLÜ Keskaja Keskusest,
saatejuht Meelis Holsting. 24.09.2006. Režissöör Ellmann Aile.
https://arhiiv.err.ee/vaata/ajalik-ja-ajatu-tule-ja-moogaga-3 (vaadatud 07.09.2016).

Bildindex, 2017. Kapelle. Saage, Gut (Jegelecht, Kirchspiel)
http://www.bildindex.de/document/obj20431869?medium=fm152361 (vaadatud
15.03.2017)

Eesti kirikud, 2016. Saha Püha Nikolause kabel.
http://kirikud.muinas.ee/?page=1&subpage=1542&id=1543 (vaadatud 30.09.2016).

Eesti lugu: EESTI LUGU 75. Saha kabel. 13.05.2006. Toimetaja Piret Kriivan.
https://arhiiv.err.ee/vaata/eesti-lugu-eesti-lugu-75-saha-kabel (vaadatud 07.09.2016).

Folklore, 2016. 76. Saha kabel.
http://www.folklore.ee/rl/pubte/ee/vanad/eisen/kohalik2/76.html (vaadatud
03.09.2016).

https://arhiiv.err.ee/vaata/ajalik-ja-ajatu-tule-ja-moogaga-3
http://www.bildindex.de/document/obj20431869?medium=fm152361
http://kirikud.muinas.ee/?page=1&subpage=1542&id=1543
https://arhiiv.err.ee/vaata/eesti-lugu-eesti-lugu-75-saha-kabel

75

Jõelähtme kiriku kroonika II. Väljaandja Eesti Isikuloo Keskus ja Jõelähtme Püha Neitsi
Maarja kogudus. http://maarjakirik.ee/web/?AVALEHT/Valmis-meie-kroonika-teine-osa
(vaadatud 07.09.2016).

Jõelähtme: teejuht rändajale ja koduloohuvilisele. Jõelähtme Vallavalitsus, 2011.
http://www.digar.ee/arhiiv/et/raamatud/15017 (vaadatud 01.10.2016).

Kultuurimälestiste riiklik register, 2016. 2747 Saha kabel, 15.saj.
http://register.muinas.ee/public.php?menuID=monument&action=view&id=2747
(vaadatud 07.09.2016).

Nigulas, Kadri. Probleeme ja võimalusi segatud kultuurkihist saadud arheoloogilise
leiumaterjali tõlgendamisel – Saha põletusmatstega kalmistu näitel. 2008
http://www.arheo.ut.ee/Sem08Nigulas.pdf (vaadatud 04.10.2016).

Osta.ee 2016. EW aegne Fotopostkaart „Saha Kabel“ https://osta-ee.postimees.ee/ew-
aegne-fotopostkaart-saha-kabel-12001591.html#lg=1&slide=1

Palverand, 2016. Saha Püha Nikolause kabel. http://www.palverand.ee/saha/ (vaadatud
03.09.2016).

Rebala muuseum, 2016. Kolm kolpa otsivad kuju. 16.04.2016
http://www.rebala.ee/2016/04/16/kolm-kolpa-otsivad-kuju/ (vaadatud 03.09.2016).

Raul Vaiksooga Tallinnast Viivikonda. 28.01.14
http://www.tallinnatv.eu/index.php/saated-sarjad/kultuur/raul-vaiksooga-tallinnast-
viivikonda/2315-2014-01-28-raul-vaiksooga-tallinnast-viivikonda (vaadatud 07.09.2016).

Sugupuu-uuringute portaal Geni, 2016. Everhard von Bodercke gen. Wekebrod
https://www.geni.com/people/Everhard-von-Bodercke-gen-
Wekebrod/6000000016226058898 (vaadatud 04.09.2016).

Šafranovski, Janek. Saha kabelist hariduse ajalugu otsimas, 3. X 2013.
http://eestielu.delfi.ee/harjumaa/kodulugu/saha-kabelist-hariduse-ajalugu-
otsimas?id=66825643 (vaadatud 09.09.2016).

Toomkirik, 2016. Kronoloogia. http://toomkirik.ee/toomkirik/ajalugu/koguduse-
kronoloogia/ (vaadatud 07.09.2016).

Tvauri, Andres. Arheoloogiamälestiste kaitse Eestis.
http://www.arheo.ut.ee/12EA1Tvauri.pdf (vaadatud 30.09.2016).

Valk, Heiki. Uus ja vana usk. Maailmavaate kajastused Eesti kesk- ja varauusaja
arheoloogias. – Horisont 2, 2006, lk 10–14.
http://www.loodusajakiri.ee/horisont/artikkel633_624.html (vaadatud 22.09.2016).

http://maarjakirik.ee/web/?AVALEHT/Valmis-meie-kroonika-teine-osa
http://register.muinas.ee/public.php?menuID=monument&action=view&id=2747
http://www.rebala/
https://www.geni.com/people/Everhard-von-Bodercke-gen-Wekebrod/6000000016226058898
https://www.geni.com/people/Everhard-von-Bodercke-gen-Wekebrod/6000000016226058898

76

Suulised allikad

Hein, Ants. E-kirjavahetus Mari Luukase valduses, september 2016. Ants Hein on Eesti

arhitektuuriajaloolane, tuntud mõisauurija ja mitmete sellealaste väljaannete autor.

Hiis, Jaanus ja tema isa Hiis, Einar. Vestluse helisalvestused töö autorite valduses,

09.10.2016. Jaanus Hiis on Saha külavanem, Einar Hiis on Oja talu peremees (Saha kabeli

naaberkrunt).

Kaljula, Mailiis. Vestluse märkmed töö autorite valduses, 16.09.2016. Mailiis Kaljula
vanaisa oli Peetri talu (Saha kabeli naaberkrunt) omanik Jüri Köönberg.

Kilumets, Juhan. Ettekanne Saha kabeli päeval Kostivere mõisas, 13.10.16. Ettekande
märkmed töö autorite valduses. Juhan Kilumets on kunstiajaloolane ja restauraator ning
juhatanud paljude Eesti kirikute restaureerimistöid.

Kirja, Margus. Kirjavahetus Mari Luukase valduses, september 2016. Margus Kirja on
Jõelähtme koguduse praegune õpetaja.

Markus, Kersti. Vestluse märkmed ja kirjavahetus Mari Luukase valduses, september-

oktoober 2016. Kersti Markus on kunstiajaloolane, kes on spetsialiseerunud keskaaegsete

kirikute arhitektuurile ja sisustusele.

Mesila, Kalle. E-kirjavahetus Mari Luukase valduses, jaanuar 2017. Kalle Mesila oli

Jõelähtme kiriku õpetaja aastatel 1972-1979.

Nõgols, Elle. Vestluse märkmed Sirli Ooti valduses, september 2016. Elle Nõgols on Nuhja

talu (Saha kabeli läheduses) perenaine.

Šafranovski, Janek. E-kirjavahetus Mari Luukase valduses, oktoober 2016. Janek

Šafranovski on ajaloolane ja Rannarahva Muuseumi juhataja.

