

Hiiumaa Muinsuskaitse Selts
Vello Kaskor

Hiiumaa kalmistud

Hiiumaa Muinsuskaitse Seltsi väljaanne nr 1

Kärdla
2013

Koostajad: Vello Kaskor
Dan Lukas
Maarika Leis-Aste
Mart Mõniste

Fotod: Mart Mõniste (kui ei ole märgitud teisiti)
Hiiumaa Muuseum
Dan Lukase fotokogu
Mari Loit
Triin Lukas

Skeemid: Dan Lukas

Keeletoimetaja: Mariette Aavik

Konsultandid: Helgi Põllo
Ilme Mäesalu
Ilmi Aksli
Jaanus Rohusaar

Kujundaja: Mart Mõniste

Väljaandja:

Hiiumaa Muinsuskaitse Selts
Swedbank 221054816757
www.hiiumaamuinsuskaitseelts.eu

Toetajad:


LEADER
EESTI


ISBN 978-9949-33-389-9

Sisukord

Sissejuhatus	5
Pühalepa kirikuaed	7
Kummistu kalmistu	21
Pühalepa kalmistu	29
Palade kalmistu	37
Käina kalmistu	43
Käina kirikuaed	53
Emmaste kalmistu	61
Mänspe kalmistu	71
Kuri kalmistu	79
Kärdla kalmistu	87
Malvaste kalmistu	103
Reigi kalmistu	109
Kuriste kalmistu	123
Puski kalmistu	129
Kõpu (ülemine) kalmistu	135
Kõpu (alumine) kalmistu	143
Kassari kalmistu	151
Kabeliaiad ja külakalmistud	161
Kalana kabeli ase ja kalmistu	161
Sõru kabeliaed	162
Kärdla hiiu-rootslaste kalmistu	164
Sääre küla kabeli koht	166
Kootsaare kabeliase ja kabeliaia koht	166
Nõmba külakalmistu	167
Hiessaare külakalmistu	167
Männama külakalmistu	168
Nõmme külakalmistu	168
Villamaa külakalmistu	168
Prassi külakalmistu	168
Taguküla Klõtsimägi	168
Kapli põld Suurerannas	169
Marguse põld Rootsikülas	169
Kokkuvõtteks	171
In summary	171
Kasutatud allikad	173

Sissejuhatus

Vanimad Hiiumaalt leitud asustuse märgid pärinevad keskmisest kiviajast. Tegemist oli toonaste hülgeküttide hooajaliste peatuspaikadega Kõpu poolsaarel, mille vanuseks on dateeritud seitse ja pooltuhat aastat (5683–5573 eKr).

Juba kiviajast peale on inimene püüdnud oma kaduvikku suundunud kaaslasi kindlustada kõige sellega, millele sealpoolsuses olemine justkui nõudmisi on esitanud. Seeläbi on ka viimses unes suikumise paigad läbi aegade muutunud, sõltuvalt meie arusaamade ja ettekujutuste muutumisest – kalmetest ja kalmistutest on kujunenud paigad, mis võimaldavad vaadata iseendasse ning mõtiskleda meie identiteedi ja selle muutuste üle tänases maailmatunnetuses.

Varaseimad teadaolevad matusekohad Hiiumaal ulatuvad muinasaega. Hiiumaalt on teada Sooselja talu Kalmavare Hirmuste külas, Tondi taskuvare Isabella külas, Kiduspe Kalmavare Vilima külas, Kalma talu Kalmavare Metsakülas, Indreku talu Kalmavare Suurepsi külas, Kõneste talu Kalmavare ja Tuulingualune Kalmavare (rooma- ja hilisrauaaeg) Kõpu külas, Lelu talu Kalmavare, Pihla talu kivikalmed (1. rühm - tarandkalmel, 2. rühm) Kõpu külas, Rõhu talu Kalmavare ning Sepa talu Kalmavare Kõpu külas ja Kõpu mõisa Kalmavared ning Saare talu Kalmavare (1. rühm, 2. rühm) Ojakülas. Pühalepa vallast Pühalepa ehk Otimäe kivikalme Pühalepa külas.

Kristluse jõudmine siinsetele aladele 13. sajandil kehtestas uue käsitluse nähtamatust maailmakorraldusest. Just sellest ajast on kalmistupaigad olnud kihelkonnakirikute juures Pühalepas ja Käinas. Hiiumaa maastikes ja rahvamälestustes on mitmeid paiku, mida saab tõlgendada kristliku ajastu külakalmistutena. Selliseid näiteid leiab Kootsaares, Hiiessaares, Säärel, Sõrul, Kalanas, Kärddlas, Nõmbas, Männamaal, Kassaris. Veel on hiliskeskaegsete kalmistutena määratletud Villamaa külakalmistu (13.–14. sajand), Prassi külakalmistu (16.–17. sajand), Taguküla külakalmistu (16.–18. sajand), Käina aleviku maa-alal asuv külakalmistu (16.–18. sajand) ning Nõmba külakalmistu (16.–18. sajand). Rahvaluules on kabelekohti meenutatud veel Kõpus, Tahkunas, Kaustes, Vanamõisas, Sarvel, Hillestes...

Pühalepa kirikus on säilinud 13. või 14. sajandist pärinev trapetsiaalne hauatähis. Kuna hauatähise algne asukoht on teadmata, siis see jääbki vaid üheks intrigeerivaks mõttekohaks saare asustusloos.

17. sajandil, kui Eestit valitsenud Rootsi riik jõudu kogus ning Rootsi kirik asus ennast määratlema, hakkas viimane järjekindlalt välja juurima katoliku ajast pärinevaid ebausukombeid. Surnute matmist nõuti kihelkonnakirikute juurde ning külakalmistutele matmise eest karistati. Seetõttu on hauad toonastel külakalmistutel maatasa vajunud ning ka mälestused rahvamälust kustunud. Seega – lisaks eelpool nimetatutele võis matmispaiku enamgi olla.

Omaette teema on rahvamälestustes tuntud katkukalmed, näiteks Laanu lepik Pühalepas, Ümarmägi Kärddlas, Aadu-Kalma kalm Käinas, Taguküla katkukalm Kassaris jt, mida siinses tekstis ei käsitleta.

Käesolev uurimistöö tegeleb seitsmeteistkümne Hiiumaal praegusel hetkel veel arvestatava kalmistuga. Arvestatavateks kalmistuteks loetakse tegutsevaid kalmistuid ning mittetegutsevaid kalmistuid, kus veel on olemas nähtavad kalmutähistused.

Töö lõpus on loetletud teadaolevad, kuid tänaseks hüljatud matmispaigad.

Käesolevasse trükisesse koondatud tekstid on üldjoontes üles ehitatud järgmiselt:

- lühiülevaade (pindala, asukoht, kalmude arv);
- lühikirjeldus (väravad, piirdeaiaid, hooned, hauatähised, olulisemad hauad, huvitavad järelehüüded);
- ajalooline lühiülevaade;
- legendid ja muistendid.

Pühalepa kirikuaed

Asukoht: Pühalepa vald, Pühalepa küla

Pindala: 0,9 ha

Säilinud hauatähiseid: 63


Riikliku kaitse all olevad mälestised (reg-nr):

- Pühalepa kirikuaed (22293)
- Pühalepa kirikuaia piirdemüür (23620)
- Pühalepa kirik (23619)
- Pühalepa kirikuaia kabel (23621)
- Ketasrist Peeter Mei haul, 1839 (dolomiit) (3316)
- Ketasrist (paas) (3315)
- Ratasrist (paas) (3314)
- Rist Niggolas Treumanni haul, 1842 (dolomiit) (3313)
- Rist Juhhan Kasevälja haul, 1838 (dolomiit) (3312)
- Rist Aida Peteri haul, 1837 (dolomiit) (3311)
- Rist Marre Wotti haul, 1872 (dolomiit) (3310)
- Rist Mihkel Huki haul, 1849 (dolomiit) (3309)
- Rist Juhan Kimberi haul, 1850 (dolomiit) (3308)
- Rist Andrus Mei haul, 1849 (dolomiit) (3307)


Parunite hauaplatsilt on suured puud maha võetud, hauatähised ja piirdeaed ootavad restaureerimist


Kirikuaeda ümbritseb 3–4 realise ladumiskihiga, vabakujunduslik ja ülevalt koonduv sideaineta kiviaed, laius 1-1,3 m ja kõrgus 0,9–1,3 m (reg-nr 23629)


Maakivist poolik rõngasrist (reg-nr 3260)


Paekivist poolik ratasrist (reg-nr 3314) ja ketasrist (reg-nr 3315) leiti maa seest 1979. aastal ja on tõenäoliselt pärit 17. sajandist


HIER RUHET GOTT ANDRUS SIMSEN GEBOREN 14 NOVEMBER 1791, STARB 29 JUNY 1831, ALT 39 IAHR 7 MONATE


Plekkpärg 58x38x16 cm.
Simmer Andrus, Kersti / Kidaste küla


Plekkpärg 58x40x16 cm.
Willem Kaibald (1896–1923)


Plekkpärg 60x45x16 cm. Jüri (1878–1933) ja Kersti (1880–1975) Kaibald


Kõrste-kooliõpetaja Peeter Quarnström (1849–1930)