

IGAL KANDIL OMAD KOMBED

Kihnlaste, setode, suitide ja liivlaste pühad ja tähtpäevad

IGAL KANDIL OMAD KOMBED

Kihnlaste, setode, suitide ja liivlaste pühad ja tähtpäevad

Igal kandil omad kombed Kihnlaste, setode, suitide ja liivlaste pühad ja tähtpäevad

Tekstid: Paul Hagu, Juris Lipsnis, Dace Martinova, Māra Rozentāle, Anu Saare, Zoja Sile

Trükise projektijuht: Helen Külvik

Tõlge läti keelest: Marite Uibo

Keeletoimetaja: Monika Salo

Küljendus ja kujundus: Irina Tammiss

Trükk: Greif

© Seto Instituut, 2019

© Autorid, 2019

© Fotode autorid

ISBN 978-9949-7215-7-3

See trükis väljendab autorite vaateid. Programmi korraldusasutus ei ole vastutav selle eest, kuidas seda infot võidakse kasutada.

Sisukord

SISSEJUHATUS	6
KIHNLASTE PÜHAD JA TÄHTPÄEVAD	9
SETODE PÜHAD JA TÄHTPÄEVAD	43
SUITIDE PÜHAD JA TÄHTPÄEVAD	81
LIIVLASTE PÜHAD JA TÄHTPÄEVAD	105

Sissejuhatus

Käesolev raamatuke on omamoodi jätk 2019. a kevadel ilmunud raamatule „Igal rahval oma rõivas“. Seegi trükis on valminud Eesti-Läti piiriülese koostöö programmi rahastuse toel projekti „Omakultuuri piirkondade arendamine ja tutvustamine turismi sihtkohtadena“ (UNESCO-turism) raames. Kui eelmises raamatus oli juttu nelja omapärase rahvakillu – setode, kihnlaste, suitide ja liivlaste – rahvariietest, siis selles trükises saame ülevaate nende nelja rahva kalendritähtpäevadest ning tähtsamatest sündmustest iga-aastases kultuurikalendis.

Euroopa kontekstis on nii kihnlased, setod, suidid kui ka liivlased tugevalt traditsioonilised rahvad, kelle kombestik on tänini tähtsal kohal erinevad rahvakalendri tähtpäevad. Neid rahvaid seob kristlik taust, seega on üsna loomulik, et mitmed olulised pühad on sarnased. Näiteks peavad kõik neli rahvast tähtsaks ülestõusmispühi ja sellega kalendaarselt seotud pühi. Kõikidel on olemas ka küünlapäeva, tuhkapäeva, jaanipäeva ja paljude muude kristlike pühadega seotud kombestik. Kuid esile võib tuua ka mitmed piirkondlikud erinevused.

Kõige enam eristub teistest suitide kombestik. Suidid on katoliiklased ja sellest tulenevalt on neil tähtsal kohal mitmed katoliiklikud pühad ja kombetalitused. Näiteks võib tuua roosipärjakuu (oktoobri) kombestiku: sel kuul loevad katoliiklikud suidi iga päev roosipärga. Maikuu aga käiakse õhtuti monstrantsiga mööda suitide külasid ringi ja peetakse palveõhtuid külades olevate ristide juures.

Liivlased on tugeva soome-ugri taustaga luterlased, kelle kombestik on põimunud mõlemad kihistused. Teistest raamatus käsitletud rahvastest erinevalt peavad liivlased tähtsaks barbarapäeva, millega seondub hulgaliselt uskumusi ja tabusid.

Õigeusklike setode kalendripühade pikas nimestikus annavad tooni mitmesugused kohalikud kiriku- ja tsässonapühad, mida teiste raamatus käsitletud rahvaste seas ei tuntagi. Heaks näiteks on Obinitsa kirikupüha *paasapäiv*, mis on sealkandi rahvale tähtsam kui ülestõusmispühad, rääkimata jõuludest. Samasugune väga tähtis kohalik püha on Saatses tähistatav *päätnitsapäiv* või mitmes väiksemas külas peetav *nahtsipäiv*. Setomaa kalendripühade kombestik on veel üks märkimismäärne nähtus: kirmas ehk kirmask. See on kirikupühale järgnev külapidu. Kirmaste traditsioon on Setomaal tänini elujõuline.

Kihnlaste kombestikku mõjutab kõige enam meri. Olgugi usu poolest õigeusklikud, käib elu Kihnus ikka pigem mere taktikepi järgi. Huvitav on aga see, et mitmed tähtsad pühad on Kihnu kalendis sattunud pimedale ajale: näiteks kadripäev, mida on Kihnus alati suurelt ja kindlate traditsioonidega tähistatud ning detsembri algul peetav nigulapäev, Kihnu kiriku nimepüha.

Tänapäeva inimesed ei ela aga ammu enam ainult kirikukalendri järgi. Nii kihnlastel, setodel, suitidel kui ka setodel on palju tähtpäevi või sündmusi, mis

on tekkelt uuemad, kuid saanud nüüdseks oluliseks päevaks kohalikus kultuurikalendris. Kui kirikupühad on tavaliselt pigem rahva omad pühad ja turistidele mitte nii avatud, siis uuema aja sündmustele oodatakse lahkelt ka külalisi väljastpoolt.

Kihnus on selline sündmus näiteks Mere Pidu – uhke kolmapäevane festival. Tuntud on ka Kihnu tantsu päev ja viulifestival, jõudu on kogumas kudemisfestival. Setomaalgi on kalender tihedalt uus-traditsioonilisi sündmusi täis. Parim näide on Seto Kuningriigi päev – see on tänapäeva setode kõige olulisem kokkusaamiskoht, millega on seotud hulgaliselt traditsioone, ehkki tava algatati alles 1994. aastal. Sarnased, juba küllalt pika ajalooga sündmused on leelopäev, Radaja festival, Lüübnitsa laot ja Seto Folk. Suitide uued pühad on leivapäev ja *lebediks* ehk kevadpüha, aga ka mihklipäevaga – suitide suurima pühaga – seonduv õunapäev.

Nii nagu rahvariided, on ka mitmed rahvakalendri tähtpäevad tegemas läbi renessansi. Muidugi on paljud kombed kaotanud omaaegse tähtsuse. Näiteks pole tänapäeval ei kihnlaste, setode, suitide ega liivlaste jaoks kuigi tähtis see, kuidas edeneb seakasvatus, samuti ei vaata enam keegi, kas küünlapäeval on veel pool talveks varutud sööki alles – alati saab ju poodi minna. Siiski on mitmeid aspekte, mida võib ka tänapäeval oluliseks pidada ja kombeid pidades neid lastelastele edasi anda. Tahavad ju ka tänapäeva neiud ja naised olla kenad ja punapõsised: seega tasuks kinni pidada maarjapäeva kombestikust ja sel päeval punast jooki juua.

Mitmeid tähtpäevi ja sündmusi saab edukalt kasutada kohaliku turismi edendamiseks ja mitmekesistamiseks. Oleks ju päris vahva, kui urbepäeval ehk palmipuudepühäl aetaks mõnes Setomaa turismitalus ööbija hommikul üles urbimisega (pajuviitstega „lüües“) või, lähtudes suitide kombestikust, õnnitletaks suitide annepäeval kõiki restorani/muuseumi/turismitalu tulnud Annesid ja Annasid ning kingitaks neile väikesed pärjad. Kindlasti tasub oma külalistele soovitada erinevaid piirkonnas toimuvaid sündmusi, sest just tähtpäevade/pühade ajal kohtuvad külalised kohalike inimestega ning saavad palju sisukama elamuse kui lihtsalt ringi sõites.

Õeldakse, et kõik, mis on kasutuses, see muutub. Kui mõnd eset enam ei kasutata, jääb see muuseumi tarbeks või hävib. Kui pühi ei peeta, vajub vastav kombestik lihtsalt unustusehõlma, heal juhul säilib vaid mõni kirjalik ülestähendus. Loodame, et see pilguheit olulistele päevadele minevikus ja olevikus aitab kihnlastel, setodel, suitidel ja liivlastel oma rahvakombeid paremini mõista. Üht-teist võiks taas kasutusele võtta, ununenut meenutada ja kohandada seda tänapäeva oludele. Kombed säilivad ainult neid pidades.

Helen Külvik

Seto Instituut, raamatu projektijuht

KIHNLASTE PÜHAD JA TÄHTPÄEVAD

ANU SAARE

Rahvariie kandmine
on Kihnus tänini au sees.
Foto: Silvia Soide

Tava pidada nii kirikupühi kui ka rahvakalendri tähtpäevi on Kihnus tänini tunduvalt elujõulisem ja ehedam kui mujal Eestis. Üks põhjus on muidugi saarelisus: ümberringi laiub meri, seetõttu ei ole olmekultuur ega võõrad kombed pääsenud nii lihtsalt võimutsema. Aga see pole ainuke ega ka tähtsaim põhjus.

Kihnu inimesed arvavad, et oma keel ja kogukondlik elulaad on vaimses plaanis nii tähtis, et on kasvatanud üksteisemõistmist ja ühtekuuluvustunnet, mis on ajendanud hoidma ja väärtustama kõike eripärast, mida kellelgi teisel ei ole. Oma keel ei ole ainult suhtlusvahend, vaid kultuuri, mee- ja mõttelaadi ning uskumuste alustala.

Häid pühi! Tere!

Varasemal ajal ei soovitud Kihnus innukalt häid pühi, seda oli kombeks teha ainult jõulude ja uusaasta puhul. Mis siin pühadesoovidest kõnelda, täiesti omamõeldav kultuuriline eripära on, et endistel aegadel polnud Kihnus kombeks üksteist teretadagi. Pigem peeti seda tülinorimiseks või tühiseks keelelõksutamiseks. Vanemad inimesed meenutavad, kuidas koolis õpetati tere ütlemata ja esialgu tundus see harjumatu ning võõras. Praegu leitakse, et nõukogude võim on siiski toonud kaasa midagi head ja endise kultuurieripära Kihnu saarelt välja juuritud – nüüd öeldakse ikka tere.

Küünlapäev Kihnu muuseumis.
Foto: Silvia Soide

Küünlapäev

02.02

Kihnus teatakse küünlapäeva kui naiste püha: naised käivad üksteisel külas ja joovad küünlapuna, et tervis tuleks ja põsed kenasti roosataks. Tervistavaks joogiks on punane vein või magus liköör, kuid hästi sobib ka punane morss, sest kõige olulisem on joogi värv, mitte kraadid.

Naised ei tohtinud küünlapäeval tööd teha, kuid ometi ei saanud nad päev läbi käed rüpes istuda, sest söögi valmistamist, laste kasvatamist ja loomade talitamist ju tööks ei peeta.

Meestel pole küünlapäevaga mingit asja, nemad teevad oma igapäevaseid talitusi, samuti on neil vaba voli otsustada napsuvõtmise üle.

Küünlapäev on Kihnus rõõmus tähtpäev, ennustatakse ilma ja rõõmustatakse, et päev on juba silmanähtavalt pikem. Kui hommikul on päikesetõusu ajal selge ja külm, otsitakse taevas küünalt: see on hea enne, samas ennustab külma ilma jätku. Külm ongi küünlapäeval hea märk, sest kui siis sajab vihma, tähendab see, et põllumehe silmad jooksevad vett ja on oodata ikaldusaastat.

Ühtlasi on küünlapäev talvepoolituspüha: vaadatakse, et sahvris, keldris ja salvedes oleks pool söögivarust ikka alles. Kui Kihnus veel hülgeid kütiti, hakkasid mehed küünlapäeva paiku püügile sättima.

Söögiks küünlapäeval kartuleid ei keedeta, sest siis ussitavad kartulid ära, sel päeval tehakse hoopis tanguputru.

Praegusel ajal on küünlapäeva tähistamise eestvedaja ja kogukondlik kokkusaamiskoht Kihnu muuseum, aga selle tähtpäeva vanadest kommetest peetakse kinni ka kodudes ja räägitakse koolis.

Luuvalupäev

09.02

Luuvalupäev on vanade inimeste päev: nad pidid sel päeval puhkama ja oma luid-konte *kunsitama* ehk ravima. Kes sel päeval ikkagi tööd tegi, sel hakkasid kindlasti luud valutama, seevastu puhkamine ja ravi aitas kiiremini terveks saada ja valusid ära hoida. Valutava luu peale pandi mõni raudese, et haiget kohta ravida. Ka noored, kel veel luuvaluga muret ei olnud, jätsid raskemad tööd tegemata, et luuvalu neid kunagi kimbutama ei tuleks.

Madisepäev

24.02

Madisepäeval ei tohi metsast tuua oksaraagugi, sest siis on kindel, et tood endale ussid tupp. Kihnus on mitmel korral juhtunud, et madisepäeval on metsast toodud puuhalge või oksti ja sedaviisi ussidele teed näidatud, ning kevadel ongi kambris madu roomanud. Loogikaga seda seletada ei osata ega üritatagi, aga kuna uskumus on päriselt tõestust leidnud, peetakse sellest keelust kinni.

Maarjapäev

25.03

Maarjapäev on taas naiste püha. Siis naised lausa peavad naistepuna jooma: noorikutele on õhetavad põsed ikka väga olulised. Sel päeval nimetatakse tervist ja ilu toovaid punaseid jooke maarjapunaks.

Neitsi Maarja auks peetud tähtpäev on Maria, Maarja ja Mari nimepäev. Mariasid (Mari, Mann) on Kihnus alati olnud väga palju. Nende päev algas lõbusalt: käed-jalad seoti maarjapäeva hommikul kinni ega päästetud lahti enne, kui nimepäevaline oli midagi maitsvat välja teinud. Mariad olid selleks valmistunud ja ootasid hommikust üllatust ning olid pigem pettunud, kui nende nimepäev unustati ja käed-jalad kinni sidumata jäid.

Maarjapäeval hakkab merevesi altpoolt jääd sööma, sest kuum kivi on merre visatud.

Vastlapäev

liikuv püha

Vastlapäeva tähistati Kihnus varem ja tähistatakse ka praegu. Nüüdsel ajal on sellest saanud laste püha, vastlatralli korraldab koolipere. Kui päeva on õnnistatud lumega, lastakse liugu, kelgutatakse, suusatatakse või ehitatakse lumelinna. Lumevaesel vastlapäeval minnakse õue, et võtta mõõtu lõbusates mängudes. Kui vihma sajab, elustatakse koolisaalis vanu rahvalikke mängu.

Varasemal ajal lasid vastlapäeval liugu ka täiskasvanud. Kuna Kihnus ei ole mäe, sobisid allalaskmiseks kraaviperved ja vähegi järsemad nõlvad. Kuna oluline oli pikk sõit, pandi lastekoorem hobureele ja tehti pikad tiirud, lootes head linakasvu. „Pitkä kiudu!” oli vastlapäeva soov.

Et töö edeneks ja laiskus ei kimbutaks, pidi vastlapäeval varakult tõusma. Päev oli sobiv laiskuse külast välja ajamiseks: põhukotti löödi kaigastega metsa poole, külast välja.

Kui vastlapäeva on õnnistatud lumega, saab rõõmuga lustida: kelgutada ja lumesõda pidada.
Foto: Lauri Leas

Tänapäeval enam lina ei kasvatata ja täiskasvanud inimesed liugu ei lase, see privileeg on ainult õpetajatel, kes lastega koos mõne liu lasta saavad. Rahvamajas on vastlapäeva õhtul korraldatud sportlikku tegevust, mis vanade kommetega seotud ei ole.

Vastlapäeval on ajast aega keedetud seajalgu ja oasuppi. Puhtaks lutsutatud seakontidest sai vurr, augud uuristati sisse ja pandi vurr vurisema. Vanal ajal vajati tuge uskumusele, et see peletab kurjad vaimud eemale. Seepärast vurritati kõik nurgad hoolega läbi, et vaimud välja saada. Vurri tehakse seajalast ka praegusel ajal, koolis mõnikord nööpidest. Vastlakuklite söömine on uuema aja komme.

Kuna hüljes pole liha ega kala, võib seda paastuajal süüa.
Hüljest keedetakse koos koorega kartulitega.

Foto: Anu Saare

Paastuaeg

vastlapäevast 1. lihavõttepühani

Varasemal ajal algas vastlapäevast paastuaeg, mis kestis kuus nädalat. Lahjemat ninaesist kannatati pigem praktilistel kui usulistel põhjustel: toit oli otsakorral ja et seda oleks lihtsam taluda, mõeldi üllad eesmärgid juurde. Lehm oli kinni, lihatünnid tühjad, kanad olid munemise alles plaani võtnud ja seetõttu hoiduti piimast ja lihast ning söödi tanguputru, jahukõrti, juurikaid ja leiba. Toidupuudust aitasid tunduvalt leevendada merest toodud maiuspalad: kala võis priipärast süüa, samuti hülgeleha. Hülge kohta öeldigi, et see pole liha ega kala ning kustuti teda karvakalaks.

Tänapäeval keegi kuus nädalat ei paastu, aga nädalake enne lihavõtteid peetakse siiski lihatoitudega piiri.

Tuhkapäev

päev pärast vastlapäeva

Vastlapäevale järgneb tuhkapäev, alati kesknädalal. See on tavaline tööpäev – vastlapäeval sai ju küllalt trallitud –, aga kombeid jagus sellesse päeva kuhjaga. Ka see hommik pidi algama varakult, et virkust veelgi juurde tuleks.

Paljud tuhkapäeva talitused ja kombesid olid seotud tuha või halli värvuse ja hallituse ärahoidmisega. Viljapõllule visati tuhka, et vältida viljas tahmapäid, see tähendab, et terad ei läheks suvel mustaks. Tuhkapäeval ei tohtinud juukseid kammida: siis minevat need varakult halliks. Perenaised tegid tuhapulli ehk küpsetasid mitme erineva vilja jahust leiva, et leib suvel hallitama ei läheks.

Naised ei tohtinud tuhkapäeval külla minna, muidu hakkasid puunõud läbi laskma. Kui mõni naine siiski sellest keelust üle astus, visati talle tuhka hännä alla.

Palmipuudepäha

pühapäev enne 1. ülestõusmispüha

Palmipuudepäha on kirikuga seotud tähtpäev. Kihnu palmipuud on pajud ja jumalateenistusel jagati pajuoksi, millega üksteisele tervist nüpeldati. Pühad oksad viidi ka lähedaste haudadele. Kui sel päeval külla mindi, pidi pererahvast tingimata pajuokstega nuhtlema ja head tervist soovima. Oma osa said ka lapsed, et nad oleksid ikka virgad ja erksad. Ega siis kõvasti löödud, ikka naljaga, aga ai-ai ütlemine oli omal kohal. Ka sel päeval pidi taas varakult tõusma, see lisas kogu aastaks virkust veelgi juurde. Kuigi tänapäeval sellist nüpeldamist ei korraldata, pole see komme päris ära kadunud. Vast seepärast ongi kihnu naised nii virgad ja erksad.

Vanemad naised mäletavad, et kirikust toodud pajuokstele tulid vaasis juured alla ja need oksad pandi aeda kasvama.

Suurinädäl

lihavõtte-eelne nädal

Päev pärast palmipuudepäha algab *suurinädäl*, mille järel tulevad lihavõttepühad. Ehkki Kihnus nimetatakse seda aega harva vaikseks nädalaks, on see sisult vaikne: siis ei tohi kolistada. Ka pidusid ei olnud sünnis pidada. Kui 1. aprill langes vaiksesse nädalasse, lükati Kihnu koolis naljapäeva pidu edasi.

Kõik kolinat ja müra tekitavad tööd ja tegemised tuli päevaplaanist välja jätta, sest usuti, et siis müristab suvel palju ja äike võib sisse lüüa. Keelatud oli ka pesu pesta, sest varasemal ajal taoti pesu kõvasti kurikaga ja see tekitas kolinat. Tänapäeval on nii ja naa: mõni usub, et pesumasin ei kuulu mürisevate kodumasinat hulka, aga mõni pelgab, et tsentrifuugimine võib pikse esile kutsuda. Kui 2018. aasta suvel oli Kihnus välk majja sisse löönud ja purustusi tekitanud, meenus pereemale pärast esimest ehmatust, et ta *oli suurinädälä pesu pesn*.

Valgusnädal

nädal pärast lihavõtteid

Kombeid austavad pereemad peavad tegema pesupesemises pikema pausi, sest pesu ei pestud ka pärast lihavõtteid algaval valgusnädalal: öeldi, et pesed surma majja. Teine uskumus on seotud Kristuse surilnaga: valgusnädalal pestud valgele pesule tulevad roosteplekid peale.

Valgusnädala pesupesemiskeelust peetakse Kihnus üldjuhul kinni, sest on teada mitmeid juhtumeid, et sel ajal pestud pesule on igaveseks jäänud roosteplekid või siis on kaotatud kallis pereliige.

Samuti ei pesta Kihnus pesu siis, kui oma külas on keegi surnud ja veel matmata: ka siis jäävad valgele pesule roosteplekid peale. Seda on juhtunud nii vanal ajal kui ka tänapäeval, aga perenaised ei oska seletada, kust need plekid tulevad. Sestap on targem tavadest kinni pidada.

Talipühä

üleštõusmispühä ehk lihavõtted

Nimetusena on enim kasutusel *talipühäd*, kuigi uue kalendri kasutusele võtmise tõttu on pühad nihkunud kevadesse.

Mandril algavad lihavõttepühad suurest reedest, kuid Kihnus ollakse pühade lainel juba kolmapäevast alates. Vanasti oli esimene jumalateenistus kolmapäeval – sel nädalapäeval võeti Kristus kinni.

Varasemal ajal peeti suurel reedel kirikus kaks jumalateenistust, kus loeti ette 12 evangeeliumi. Seetõttu venis usutalitus väga pikaks. Tänapäeval peetakse üks teenistus, mille juurde käib ristikäik ümber kiriku. See on leinapäev, naised kannavad siniseid ja musti kõrte.

Laupäev ehk Jeesuse matmispäev on vaikne mõtiskluspäev. Hilisõhtul algab kirikus jumalateenistus, siis käiakse lippude ja ikoonidega ümber kiriku. Teenistuse ajal saabub uus päev ja algavad rõõmupühad, pühitsetakse Kristuse üleštõusmist ja naised saavad jälle oma rõõmsad punased kõrdid selga panna.

Suure reede ristikäik ümber Kihnu kiriku.
Foto: Silvia Soide

Kirikust kiirustatakse koju, sest kirikuriietega ei peeta kodus pidu ega minda külla. Paastuaeg oli läbi saanud ja ometi sai kõhu täis süüa. Kõikides Kihnu peredes tehti palju süüa, pidusöögi krooniks oli liha ja kartul. Kūpsetati saia ja tehti *lihapulli* (lihaleiba).

Muidugi keedeti suur pütitais mune, mida vanal ajal värviti ainult sibulakoorte ja vihalehtedega. Nüüdsel ajal eelistatakse samuti sibulakoori, kuid ka muud värvid on kasutusel.

Varem ei olnud Kihnus kombeks mune veeretada ega koksida, nüüdseks ajaks on tava mune koksida jõudnud mandrilt Kihnu.

Ülestõusmispühadel pidi jõudma ka külla, külakostiks viidi värvitud mune. Ilusamad munad kingiti ristilastele ja kui ristilapsed olid leerist läbi, oli nende kord ristivanematele muna tuua. Teisel ülestõusmispühal käidi samuti külas ja pühad jätkusid ning tööd ei tehtud.

Sitked ja töökad naised said põllu kündmisega hästi hakkama.
Foto: Kihnu muuseumi fotokogu

Künnipäev

14.04

Künnipäev on tänapäeval langenud unustuste hõlma. Aprilli keskel oli veel liiga vara minna kündma, aga kindlasti pidi sel päeval liigutama ja loksutama oma tööriistu, et töö korda läheks. Vanemad inimesed mäletavad, et kui *eit* tuli esimest korda künnilt, viskas *aett* talle pangega vett kaela, et vihm kündjat kimbutama ei hakkaks. Veega kasteti ka karjapoissi, kui ta kevadel esimest korda karjaga tuli. Samuti löödi karjapoisile esimesel karjapäeval vitsaga vastu sääri.

Kui esimene kari välja lasti, pandi laudaukse taha mingi terav asi või toores muna, ja kui loomad takistustest mööda pääsesid, võis rahulikult hingata: sel suvel on karjaga kõik korras. Karjase esimese päeva vitsa ei tohtinud kunagi murda elusast puust, kaasa võeti palmipuudepühhal kirikust antud pajuoks. Karjane ei tohtinud seda ära kaotada, sest muidu võis karjatatav loom oma jala murda või muu õnnetus juhtuda. Loomadele visati kevadel enne esimest korda karjamaale minekut soola peale: see oli abiks kurja silma vastu.

Kihnus töötas põllul ikka ja alati naine, mehed kündma ei läinud. Mehe töö oli kalapüük, püügivarustuse kordaseadmine ja kalapüügist puhkamine.

Jüripäev

23.04

Jüripäev oli hobuste püha: hobustele anti puhkust, kuigi töötegemine ei olnud keelatud. Sel päeval anti hobustele paremat ninaesist, pisteti leivatükk suhu ja pandi kaerakott kaela, et hobune saaks krõmpsutada ja raskest tööst puhata.

Nimepäeva said tähistada Jürid ja Georgid. Georgi-nimelisi oli Kihnus palju, nemad said siis röömsal meelel teistele välja teha.

Jüripäeval sõlmiti sulaste palkamiseks lepinguid, mis kehtisid mihklipäevani.

Tõrvikutega rongkäiku Kihnus vanal ajal ei olnud, seda hakati korraldama kolhoosiajal. Sel ajal hakati jüripäeval pidama küladevahelisi võistlusi, mis olid rahvarohked ja lõbusad.

Kui enne jüripäeva müristas, oli oodata külma kevadet. Oli esimene äike alles pärast jüripäeva, sai loota sooja kevadet.

Kudumisfestival

aprilli viimasel
nädalavahetusel

Maailmas täiesti ainulaadse üritusena peetakse Metsamaa pärimustalus kudumisfestivali. Käsitööhuvilised naised tulevad sinna kokku selleks, et üheskoos vardaid klõbistada. Õpetajateks on noored kihnu naised. Kahe aasta jooksul on selgeks õpitud kihnu poolsuka ja labakinda kudumine. Kõige enam ootavad osalejad kohtumist vanema põlvkonna käsitöömeistritega: kihnu memmede jutud, humoorikus ja käsitöönipid on oluline põhjus, miks kudumisfestivalist osa võtta.

Esimesel kudumisfestivalil õpiti kihnu poolsuka kudumist.
Foto: Aleks Byrd

Ristepäe

viis nädalat pärast talipühi

Ristepäeval läks Jeesus Kristus tulise vankriga taevasse. See on nii kallis püha, et rohi ka ei kasva. Vanemad inimesed ei võta sel päeval maa pealt ühtegi rohuliblet ega katsu käega maad ja kui võimalik, ei astu murule sammugi. Ristepäeval maa puhkab. Et maale täielikult puhkust anda, ei tehtud põllutööd ega küntud hobustega maad. Nii said puhata kõik maatöö tegijad: hobused ja inimesed. Sel päeval peeti püha ning käidi surnuaias nagu hingetõmbepäeval ikka.

Teati, et kui keegi suri ülestõusmispüha ja ristepäeva vahel, pääses ta otse taevasse, sest taevaväravad olid lahti. Leinajaid lohutas teadmine, et kalli kadunu hing ei jäänud maa peale kauaks kolama.

Suipühä

seitsmes pühapäev pärast lihavõttepühi

Suipühä (nelipüha ehk suvistepüha) on kaskede püha. Kased tuuakse hoolikalt koristatud majadesse ning õued ja teeäred pühitakse luuaga korralikult puhtaks. Tänapäeval on õue pühkimine pigem rituaal, sest vajadust hobusepabulaid ega õlepuru kokku pühkida ei ole.

Suivistepühadeks on Kihnu kodud ja taluõued läikima löödud ja kaskedega ehitud. Kihnlane armastabki peopaiku kaskedega ehtida: kased tuuakse pulmajaja, koolilõpuaktusele ja kõikidele pidulikele sündmustele.

Suipühä laupa õhta minnakse sauna ja tehakse esimest korda värsket kasest viht, senimaani pidi jätkuma eelmisel suvel tehtud vihtasid.

Nelipühi peeti neli päeva. Kirikliku tähenduse järgi on Püha Vaimu maa peale tagasitulemise päev ja see andis põhjust rõõmustada.

Suipühä kased Kihnu muuseumi kaunistamas.
Foto: Maie Aav

Kohvikutepäev

juuni esimesel
nädalavahetusel

Suvises kultuurikalendris on koha leidnud kohvikutepäev, mis on saanud humoorika nime Kihnu *Keretäüs*. Oma koduhoovis või mõnes muus põnevas paigas avatakse ajutised kohvikud, kus pakutakse kohalikku toitu, kultuuriprogrammi ja tegevust lastele.

Traditsioonilised lihapirukad, räimerullid ja käsitööleib on väikeste erinevustega saadaval igas kohvikus.
Foto: Silvia Paluoja

Suvine pööripäev

21.06

Suvine pööripäev on tähtsal kohal ilmaennustustes. Tähtis on tuule suund: kui tuul puhub külmast suunast (põhjast, kirdest, idast), on järgmise pööripäevani jahe. Vihm ega päike pööripäeval mingit rolli ei mängi.

Muusikalist külakosti pakuvad Kihnu pillilapsed.
Foto: Silvia Soide

Vana paadi põletamine on jaaniõhtu haripunkt.
Foto: Silvia Soide

Jaanipäev

24.06

Jaanipäev on alati olnud tähtis püha. Jaanitulele läksid vanad ja noored, pidi ju minema, sest muidu oli oht jääda *mardini magama, kadrini kuõgutama*. Öeldi, et vähemalt üks inimene pidi igast perest minema, muidu jäid odrad ohakased.

Varem peeti jaanilaupäeva õhtul pidu külade kaupa, mis tähendas nelja jaanilõket, kuid nüüd on see ülesaareline ettevõtmine, millest võtavad osa omad ja suvekülalised. Kogu Kihnu pidu peetakse Linaküla rannas või Vanarahvamaja platsil. Jaaniõhtu haripunkt on jaanilõkkeks seatud paadi põletamine, saatjaks muidugi laul ja tants. Paadi põletamine jaaniõhtul on vana komme, sest paadi tükke ei tohi Kihnus ahjus põletada. Vanade, oma aja ära elanud puupaatide leegitsemine ja neile viimseks austuseks laulmine on mõjus vaatemäng. See tava ei saa enam pikalt kesta, sest vanad puupaadid saavad saarelt otsa.

Jaanipäeval on au sees vanad rahvakombed: mõõtu võetakse vägikaika vedamisel ning hüpatakse üle jaanilõkke, et omale tervist tuua. Mõned viisid koju lõkketuhka, et õnnes ja viljakuses kindel olla.

Kihnu jaanikommete hulka ei ole kunagi kuulunud sõnajalaõite otsimine ja lillepärgade pähepanemine. Tüdrukud ja naised läksid peole, rätikud peas, sinna peale pärg ei passinudki. Pärgi punuti aga loomadele ja pandi need neile sarvede otsa. Mehelemineku eas neid panid padja alla üheksa eri liiki lille, lootes unes näha südamesse läinud meest.

Jaanipäevaks tulid Kihnu mehed laevadega koju, mis olid ehitud kaskedega. Vanema põlvkonna inimestel on mällu sööbinud vaatepilt, et kogu rannik oli palistatud kaskedega ehitud laevadega.

Jaanipäevaks tehakse õlut, varasemal ajal keedeti kala kartulitega, suitsutati angerjaid ja tehti angerjasuppi.

Kihnu Mere Peol esineb rahvatantsurühm Pitsid Paistvad.
Foto: Peeter Põldsam

Kihnu Mere Pid

juuli teine nädalavahetus

Kolmepäevane festival on pühendatud kalurite päevale, kuid hõlmab laiemalt kõike, mis puudutab Kihnu eluolu: käsitöö, kunst, laulud, tantsud, pillimäng ja traditsioonilised toidud.

Suve oodatuid sündmus on juba 10-aastane. Peo avamisel esitab nimeloo armastatud laulumemm Järsumäe Virve.

Iga aastaga on aina võimsamaks paisunud mootorrataste paraad. Peoetsel nädalal toimub kunstilaager ja seal valminud värvikirev looming kaunistab suvi läbi Kihnu muuseumi fassaadi.

Jaagupipäev

25.07

Jaagupipäevaks pidi olema hein tehtud, hiljem muutus see kõvaks ja tuimaks. Öeldi, et jaagupipäeval pannakse heina sisse liiva, lauritsapäeval raudnael. Samuti teati, et enne jaani tehtud heinas on klaasitäis mett, pärast jaani muutus see klaasitäieks veeks.

Suveõhtud muutusid lühemaks ja naised said hakata käsitööd tegema. Jaagupipäeval oli varasemal ajal esimene *üläljõstmine*¹, tänapäeval on see mihklipäeval.

Lauritsapäev

10.08

Lauritsapäeval ei tohtinud tuld teha, siis võis tulekahju tulla. Põhjuseks peeti seda, et püha Laurentsius (Laurits) põletati elusalt tulisel restil. Kui jaagupipäevaks veel hein tehtud ei olnud, siis lauritsapäevaks pidi see töö kindlasti lõppenud olema.

Mootorrataste paraadil on iga aastaga aina rohkem osavõtjaid.
Foto: Silvia Soide

1 Ülalistungine – naiste ühised käsitööõhtud, mida saavad laulud ja jutud.

Kihnu tantsu päeval saavad tantsuhuvilised massakad aimu, kuidas kihnapäraselt tantsida.
Foto: Veera Leas

Kihnu tansu päe

augusti teisel laupäeval

Kihnu tantsu päev on saare kõige ehedam pärimuskultuuri tutvustav üritus. Hommikupoolikul on seminar ettekannetega, mis käsitlevad kihnu laule, tantsu ja mängu. Päeva teisel poolel õpetatakse tantsuhuvilistele Kihnu tantsu. Õhtul on simman, kus esinevad külaliskollektiivid ja tantsitakse üheskoos õpitud tantsu.

Kihnu tantsu päev on puhas rahvuslik üritus, kus tuntakse rõõmu pärimustantsust.

Muinastulede öö Kihnus Suaru sadamas.
Foto: Silvia Soide

Muinastulede öö

augusti viimasel laupäeval

Muinastulede öö on kujunenud toredaks ja südamlikuks lõkkeõhtuks. Saareelanikele on sel väga selge tähendus: meremeeste märgutuled on Kihnu teema ning tuled süüdatakse ka nende mälestuseks, kes on igaveseks merele jäänud. Pillimäng ja laul kuuluvad Kihnus ka selle öö juurde.

Ussimaarjapäev

8.09

Kihnlased usuvad, et ussimaarjapäeval on liikvel palju usse, kes kogunevad ja hakkavad talveuneks kohta otsima. On nähtud, et sel päeval ussid kogunevad ja roomavad ühes suunas. Ussimaarjapäeval muutusid ussid uimaseks, öeldi ka, et nad läksid nad ära magama.

Mihklipäeva ülistamisel on kohtumise rõõm eriti suur.
Foto: Maie Aav

Küünla süütamine hingedepäeval surnuaial.
Foto: Silvia Soide

Mihklipäev

29.09

Igal oinal on oma mihklipäev, teatakse ka Kihnus ja seepärast veristatakse just sel päeval oinast. Varasemal ajal oli põhjus lihtne ja praktiline: liha oli otsas ja oinad olid just parajaks kasvanud.

Tänapäeval mihklipäev enam oinastele suurt ohtu ei kujuta, sest neid on Kihnus vähevõitu. Jüripäeval palgatud sulaste lepingud lõppesid ja mihklipäev andis suviseks kiireks ajaks appi kaubeldud inimesed vabaks.

Kihnu muuseumis tähistatakse mihklipäeva talvehooaja esimese ülistamisega, et lasta varrastel välkuda, rääkida ära kõik jutud ja laulda laulud.

Hingedepäev

02.11

Vanema põlvkonna kihnlased ei mäleta, et vanasti oleks hingedepäeva peetud. Kihnus austatakse surnud esivanemaid ja käiakse lähedaste haudadel pühade ajal ning pühapäeval niikuinii – selleks ei olnud eraldi tähtpäeva vaja. Tänapäeval tähistatakse saarel hingedepäeva küll, naised käivad surnuaial laulmas, süütavad küünlaid haudadel ja koduakendel. Pärast kogunetakse rahvamajja ühise laua ümber laulma.

Viiulifestivali lõppkontsert rahvamajas.
Foto: Silvia Soide, 2019

Kihnu viiulifestival

oktoobri esimesel
nädalavahetusel

Kihnu viiulifestival on algatatud eelkõige selleks, et parimad Eesti viiuldajad õpetaksid Kihnu lastele viiulit ja nõnda väärtustaksid viiulimängu. Kahel päeval toimuvad õpitoad täidavad Kihnu viiulihelidega ja õpitu kantakse ette õhtusel kontserdil.

Kihnu viiulifestival ajal
täitub Kihnu viiulihelidega.
Foto: Silvia Soide

Mardiõhtuks on kodusse varutud head-paremat, sest martidel on laulud selged.
Foto: Anu Saare, 2010

Mardipäev

10.11

Mardipäev on Kihnus laste rõõmupäev ja praegugi au sees. Õpetajad teavad, et koolilastele ei tasu kodutöid anda, sest kõik lapsed lähevad marti jooksma. Tänapäeva mardid liiguvad jalgrattaga, sest vaja on jõuda paljudesse peredesse. Mardilaulud on nooremal põlvkonnal nagu kord ja kohus selged ja mõnel seltskonnal on ka pill kaasas. Kuna mardi küüned ju külmetavad, lastakse sandid alati tuppa sooja. Vanem põlvkond ootab mardisante väga: on põhjust rõõmustada, et noored vanu kombeid elus hoiavad.

Üldiselt oli ikka nii, et mardid olid mustades ja kadril valgetes riietes, aga sõjajärgsel vaesel ajal pandi selga see, mis võtta oli.

Kadripäev

25.11

Kadripäeva tavad on küll ajaga muutunud, aga pidu peetakse kadrilaupäeval kindlasti. Varem korraldati kadrilaupäeval pidu korraka kõigis neljas külas – lausa neli pidu väikesel saarel! Juba päeval hakati *kadrisi juõsma* ja õhtuseks peoks *manti* koguma. Kadrid käisid oma küla kõigis peredes, kus anti liha ja kartuleid ning muud peolaua söögikraami, samuti raha, mida koguti suure kulbi sisse.

Lemsi küla kadrilauk.
Foto: Silvia Soide, 2011

Kogu kadrilauk kogutud kraam viidi sellesse tallu, kus õhtul peeti pidu ning asuti liha ja kartuleid keetma ja peolauda katma – ühine toiduvalmistamine oli peo osa. Kadrilauk oli tähtis kogukondlik ettevõtmine ja väga tähtis sündmus.

Kümmekond aastat tagasi üritati seda kommet taastada. Täielikult ei ole see õnnestunud, kuid kaks peopaika on kadrilauk ka nüüdsel ajal. Küla või leivad ühte kappi pannud külad katavad ühiselt rikkaliku laua, pillimehed mängivad, tantsitakse, pidutsetakse ja minnakse siis teise seltskonna peole katri jooksmas. Kodudes tänapäeva kadrilauk ei käi.

Naaberküla peole võetakse kaasa akordion või lööts ja minnakse maskeeritult. Selleks on korraldajad peomajja varunud vajalikku kraami: seelikuid, sulle, kardinaid, loore, kübaraid, et vähemalt esialgu jääda tundmatuks. Kadrilauk võetakse vastu napsuga, kahe küla pidulised laulavad ja tantsivad mõnda aega koos ja siis lähevad kadrilauk oma peomajja tagasi vastuvisiiti ootama. Kaua seda tegema ei pea, varsti on ukse taga kuulda laulu ja pillimängu ja rituaal kordub taas. Maskeering on vajalik ainult kadrilauku ajal, peorõivad on ikkagi oma traditsioonilised rahvariided.

Järgmisel päeval ehk kadrilauk kogunetakse taas peomajja; perenaised on keetnud suppi ning muudki head-paremat on eelmisest päevast alles jäänud. Lauldakse ja tantsitakse.

Leerilapsed 1927. aastal.
Foto: Kihnu muuseumi fotokogu

Pärast teenistust kirikus jätkub
nigulapäev jutuaajamisega
muuseumis.
Foto: Raili Leas, 2014

Nigulapäev

06.12

Nigulapäev on Kihnu kiriku nimepäev: Nikolai on ju kiriku ja mere-meeste kaitsepühak. See on väga tähtis püha. Nigulapäeval said leerilapsed leerist välja, sellega tunnistati noored täiskasvanuks ja võeti esimest korda armulauale. Leerilapsed ootasid seda päeva ka seepärast, et said nüüd õiguse leeritantsule minna ning mõtlema võis hakata mehelemineku ja naisevõtu peale. Korraga oli leeris umbes 20 inimest, tüdrukutel helmed kaelas, lehvid peas, küünlad käes. Omavahel lepiti kokku, millal korraldatakse kellegi juures tantsuõhtu. Ees ootas parkümmend pidu! Leeritantsule olid oodatud kõik saare noored, kes olid leeris käinud, noorematel sinna asja ei olnud.

Kiriku nimepäeval peetud jumalateenistus oli aasta kõige rahvarikam. See oli pidulikum kui lauakirik tavaliselt. Armulauale võeti alles siis, kui olid oma patud üles tunnistanud ja neid kahetsenud. Pattu pidi aga tingimata olema, nende puudumine oli kõige suurem patt: ei saanud ju end jumalaks pidada. Nigulapäeval tahtis rahvas kindlasti kirikusse minna, enne teenistust oli tavaks varakult koguneda kirikumõisa, et seal laulda.

Vahepeal oli nigulapäeva tähistamine soiku jäänud, aga nüüd on mitmel aastal peetud kirikus teenistust ja pärast seda istutud muuseumis ühise pidulaua taga.

Toomapäev

21.12

Tänapäeval ei ole Kihnus toomapäeval ohtu leida ukse tagant Tahma-Toomast, kui selleks ajaks on toad veel jäänud koristamata. Varemgi ei olnud see komme väga levinud, aga õlgedest tehtud nukku siiski uste taha viidi ja selle pidi siis laiskusehirmus ruttu edasi toimetama.

Sel päeval tapeti jõuluks siga, soolati liha ning tehti jõulude-eelset suurpuhastust.

Toomapäeval sobisid kõik mustad koristustööd, pühiti tahma ja aeti majast mustust välja, aga pesu pesta ei tohtinud, sest siis võis Toomas oma mustad käed puhta pesu külge ära pühkida. Sel päeval pandi jõuluõlu hakkama.

Jõulupühad

24.12–27.12

Nüüdisaja elurütm ja küllus on ka jõulude tähistamisse jätnud oma jälje, kuid jõululaupäeva tegevused on otsekui kivisse raiutud. Hommikust saadik tegutsetakse kibekiirelt: naised sätivad elutoa ja köögi pühadekorda, valmistavad ette lõunast ja õhtust söömaaega.

Jõulupuu tuuakse sisse alles jõululaupäeval. Selleks on mänd, sest kuuski lihtsalt ei kasva nii palju, et kõigile jaguks. Kui ehted on külge pandud, ütlevad Kihnu lapsed männi kohta enamasti „kuusepuu”.

Jõululaupäeva pärastlõunal köetakse sauna, jõululõunaks keedetakse kala ja kartulit ja seejärel minnakse kalmistule sugulaste haudadele küünlaid süütama ning sealt otse kirikusse. Pärast jumalateenistust veedetakse kodus oma pere seltsis rikkalikult kaetud laua taga jõuluõhtut.

Esimesel ja teisel jõulupühäl enam kodus ei püsita, vaid käiakse talust tallu häid jõule soovimas ja pererahvast tervitamas. Sellist mööda küla trallitamist nimetatakse *latsis* käimiseks ja selle tarvis on kodudes pruulitud õlut, et külalisi kostitada, ning pakutakse ka jõulutoitu. Kihnus öeldakse ikka: *jõulus piäväd uksöd lahti olõma!*

Vanema põlvkonna kihnlasi teeb kurvaks, et *latsis* ei käida enam nii, nagu vanasti. Siis liikusid jalgsi ringi väikesed meestekambad, pill kaasas. Aeti juttu, lauldi ja mindi järgmisse tallu. Pererahvas ootas külaliste tulekut, lapsed käisid kuulatamas, kustpoolt pillihääled kostavad. See oli tehtud mees, kes jõudis pühade ajal kolm tiiru saarele peale teha. Nüüd traalivad ringi suured kambad, peamiselt noored, kes liiguvad autodega. Seltskond on nii suur, et istuma ei mahu ja raske on ühist jututeemat leida.

Jõuluehtes kirik jumalateenistuse ootel.
Foto: Silvia Soide, 2018

Jõuluvanast on hea meel
nii väiksel kui ka suurel.
Foto: Olev Mihkelmaa, 2010

On säilinud tore tava viia enne jõulu naabritele ja sugulastele õlut, sülti, leiba või muud jõulutoitu maitsta. Leib on kogu jõulude aja laual nii, et lõigatud pool ei oleks ukse poole.

Kinni peetakse ka kombest, et jõuluajal pōrandaid ei pūhita, ning jõuluōōl pōleb lamp kogu öō.

Varem toodi jõuluks tupp ja õled ja õeldi: *jōulud tuōdi tuba!* See oli rōõmuks lastele, aga mureks ja nuhtluseks pereemadele, sest suitsetati toas ja naised pidid hoolega valvama, et mõni pidutsemisega liiale lāinud mehepoeg maja pōlema ei paneks.

Õlgi, mida kutsuti hellitavalt jõuludeks, loobiti vastu lage ja selle jārgi, kui palju neid sinna külge kinni jāi, ennustati kala- ja viljāõnne.

Vanasti oli jõuluvanal kaasas pisike jõulupu. See oli ikka mānd, mille külge riputati õunu ja pāhkleid, hiljem ka paberist tehtud rōngaid. Kui ajad lāksid lahkemaks, pandi jõulupu külge lāikiva paberiga komme. Nendega juhtus pahatihti nii, et kui lapsed kutsuti pidulikult *poenksa* sōõma, oli paberite sees kōike muud peale magusate kommide.

Jōulutaadil ei olnud punast kuube, kasukas oli tagurpidi selga tōmmatud ja nāgu pūütud varjata. Kingituseks tōi ta pāhkleid ja õunu ja vanema pōlvkonna kihnlased meenutavad, kui hea meel neil lastena selle üle oli.

Poisid olid ikka aasta jooksul tūdrukutele (neile, kes meeldisid või olid oma külāst) *poenksa* andnud, aga jõuluajal oli tavaks, et tūdrukud andsid neile tānu-tāheks vastu pāhkleid. Sellega anti mōista, et olen su *ponksid*, ja mõnel juhul ka sūmpaatia, vastu vōtnud.

Veel paarkūmmend aastat tagasi oli kombeks kāia jõulupuule laulmas: naised kogunesid ūmber ehitud mānni ja laulsid, nagu oleks puu publik.

Jōuluōhtusse jāi veel ūks veider tava, mida tānapāeval ei ole, ja mille kohta arvatakse, et õnneks on see unustatud. Seda nimetati vōru tegemiseks: poiste-kamp kāis perest peresse, et saunakeris āra lōhkuda. Kamp tegutses pimeduse varjus salaja ja vahelejāāmisel oli neil malakat karta, sest kerise parandamine oli tūlikas lisatōō. Jōululaupāev saunata ei jāānud, aga enne kūtmist pidi peremees kerisekivid tagasi laduma. See oli mitme tunni tōō ja tegi meelega mustaks. Miks sellist hāvitustōōd vōru tegemiseks kutsuti, ei osata enam ōelda: on arvatud, et külale tehti vōrukujuline ring peale või et lōhkujaid nimetati vōrukaelteks. Seesugune omapārase huumorimeelega harrastus oli tuntud veel enne Teist maailmasōda ja vāhemal māāral ka pārast sōda.

Vana-aastaõhtu

31.12

Vana aasta saadeti ära rikkalikult kaetud laua taga, mida ööseks ära ei koristatud: ikka lootuses, et nii jagub toitu terveks aastaks. Õhtu ja öö jooksul tuli süüa üheksa korda ehk siis kõigi nende üheksa kuu eest, mil õuest peenra pealt midagi võtta ei olnud. Lauale oli toodud kõige parem: tanguvorstid, hapukapsas, ahjus küpsetatud pekiliha, mille rasva sisse oli hea vorste kasta, pühadeks oli küpsetatud püülileiba.

Mitte veel päris unustuse hõlma vajunud komme on vana-aastaõhtul püssi lasta. Nüüd on see asendunud ilutulestiku rakettidega, aga vanemad mehed lasevad ka püssil paukuda. See tegevus peab kindlasti jääma vanasse aastasse ja käteb maagilist rituaali, et kurjad vaimud koos vana aastaga igavikku kaoks ega uude kaasa ei trügiks.

Mehelemineku eas tüdrukutele oli maagiline öö hea aeg ennustamiseks. Üks viis oli kukenokitamine. See käis nii, et tüdrukud istusid ringis, igäühel väike terakahi ees ning kelle terasid ringi sisse pandud kukk nokkima hakkas, see sai esimesena mehele.

Vana aastat ära saatma ja uut vastu võtma mindi tingimata õue, tuppä jäid ainult vanadusest väetid või noorusest nõrgad.

Uusaasta

01.01

Kui uus aasta oli vastu võetud, läks esimesena tuppä peremees. Ka esimene külaline pidi olema ilmingimata mees: siis võis olla kindel, et oodata on head aastat. Esimesena uksest sisse astunud naine tõi aga häda ja viletsust. Selle ende jälgimine on tähtsamgi, kui soovida head uut aastat.

Kuna hülgeküttimine on Kihnus endistel aegadel olnud oluline elatusallikas, kuulus uusaastakommete hulka hülgeseltsi moodustamine. See oli mänguline tegevus: lahtisesse ukseavasse pandi põlema küünal ja kes tule püssiga surnuks laskis, tunnistati nii terava silma ja kindla käega meheks, et võeti hülgeseltsi vastu. Püssi lasti toast õue poole ja naispere ülesanne oli turvata, et keegi kogemata kuuli ette ei satuks.

Kihnus tehti ka näärihane. See oli puust ja plagiseva nokaga ning näärihanega käidi uusaastapäeval külas.

Kolmekuningapäev

06.01

Jõuluks tупpa toodud mänd ei aja kolmekuningapäeval veel okkaid ning erinevalt mandrist ei tähista see päev jõuluaja lõppu. Kolmekuningapäev on hoopis tähtis kiriklik püha, mil peetakse jumalateenistus, kus jagatakse tervendava mõjuga kirikuvett. Kui tavaliselt minnakse pärast jumalateenistust surnuaeda või jäädakse juttu ajama, siis nüüd pidi kiiresti koju minema, et õnnistus rutem koju jõuaks.

Pühakojast tulles tehakse majale tiir peale ja pritsitakse pühitsetud vett igale poole, ei unustata ka iseennast turgutada ja võetakse väikesest klaasist lonksuke tervisenapsu. Toidulaud on kolmekuningapäeval sama rikkalik nagu jõuluõhtul ja uusaastaööl.

Eriline on see, et kui teistel jõulupühadel oodatakse esimeseks külaliseks ikka meest, siis kolmekuningapäeval on hea enne, kui esimesena astub majja naine.

Kui Kihnus oli pulmi peetud, siis toreda tavana kutsus *raudkäsi*² kolmekuningapäeval nooriku võõrusele ja pakkus talle head-paremat, mis pühade ajal võtta oli.

Kui öösel oli tormilm, käidi puid kinni hoidmas, et nad ei õõtsuks, sest muidu võis minna sõjaks.

Pärast kolmekuningapäeva läksid päevad pikemaks ja võis hakata kõrdilõnga värvima. Kolmekuningapäevaga saavad pühad läbi, aga jõuluperiood kestab Kihnus küünlapäevani.

Tõnisapäe

17.01

Tõnisepäev on tähenduselt sama mis mujal Eestis taliharjapäev: pool talvest on möödas ja pool veel ees. Tuisune tõnisepäev ennustas põllumehel head saaki ja seepärast öeldi: *tõnisapäe tuiskab, põllumies õiskab*.

Tõnisepäev on Kihnus sigade püha, laudauks tehakse lahti ja sigadele näidatakse päikest. Keedeti ja söödi seapead ja viidi tõnnivakale ohvriandi.

2 Raudkäsi – pruudi kaitsja ja abiline pulmas.

Kuu mõju loodusele

Iidsest ajast on Kihnus jälgitud kuufaase ja kuu mõju loodusele. Kuufaasid mõjutavad tuule pöördumist ja kalasaaki, on nõuks ravitsemisel ja abiks põllupidamisel. See on iidne tarkus, mille paikapidavuses on tuhandeid kordi veendunud ning seepärast jälgitakse kuufaase ka praegusel ajal ja peetakse neist kinni.

- Kui muutub kuufaas, võib muutuda ilm. See juhtub ajavahemikul kolm päeva enne kuni kolm päeva pärast kuu loomist. Kui ilm ei muutu, jääb see muutumatuks järgmise kuufaasini.
- Vanal kuul peab mulda panema need seemned, mis annavad vilja maa all, ja noorel kuul külvama seemneid, mis kasvatavad taime maa peale.
- Vana kuu neljapäeval tehakse tööd, millest tahetaks lahti saada.
- Vihtu peab tegema vanal kuul, aga kindlasti argipäeval, sest kui vihta teha pühapäeval, võis saada üheksa haigust; õigel ajal tehtud viht aitas üheksast tõvest lahti saada.
- Topeltaknad pidi ette panema vanal kuul, siis need ei higistanud.
- Uusi riideid hakati kandma vanal kuul, siis pidasid nad kauem vastu.
- Noorel kuul ei laenata ega müüda, ikka vanal: muidu võis loomade või viljaga juhtuda midagi halba.
- Kui juukseid lõigati noorel kuul, kasvasid need hästi, oli aga soov juuksekasvu pidurdada, tuli neid pügada vanal kuul.
- Lammaste villakasvu soodustamiseks pidi lambaid pügama noorel kuul vastlapäeva paiku.
- Võsa peab lõikama vanal kuul, siis ei kasva see nii ruttu asemele.
- Noorel kuul sündinud lapsel on õnn pikalt noor olla, aga vanal kuul sündinud laps on terve elu vana näoga.

Lambaid pidi pügama noorel kuul.
Foto: Jaan Köster, Kihnu muuseumi fotokogu

Nädalapäevade tsükkel

Tsükliline elulaad on kihnlaste vereringes mitte ainult pühade tähistamisel, vaid kajastub ka iganädalastes tegemistes. Pühapäev on puhkepäev: tuleb puhata ja mõelda millelegi muule kui tööle. Vanasti andis pühakirja lugemine võimaluse saada mõtted töö juurest eemale.

Pühapäev on *PÜHÄ PÄE* ka tänapäeval, eriti vanema põlvkonna inimestele, aga mitte ainult. Kihnu perenaised, kes käivad argipäeval tööl, üritavad kõik kodused tööd ära teha laupäeval, et pühapäeva pidada. Seepärast kujuneb laupäev nii tihedaks rabelemiseks, et pärast sauna lausa vajutakse voodisse. *Laupast tegemä* tähendab kodu koristamist ja saunas käimist. See on nii juurdunud, et pärast kooli mandrile läinud noored imestavad, et laupäeval ei käidagi saunas.

Varem jäädi laupäeval õhtule juba kella kuu paiku ja kes kauem töötas, sellele öeldi: „*Laupa õhta ond laesa tüeaeag*”. Ka nüüd tuletatakse laupäeva õhtul peenramaal küürutavale perenaisele meelde, et ta on oma töödega hilja peale jäänud. Arvati, et kes laupäeva õhtul töötab, sel tuleb raske suremine.

Pühapäeval käivad Kihnu inimesed surnuaias, naised *panad valgõd jalad* ehk siis pühapäevase kõrdi juurde valged sukad, astuvad poest läbi ja lähevad kellelegi külla juttu ajama.

Tore näide on üks 80-aastane taat, kes tavaliselt kuskil ei käi, aga pühapäeval hakkab pärast hommikukohvi plaani pidama, kellele võiks külla minna, paneb pühapäevariided selga, käib kõik sõbrad läbi ja jõuab koju alles pimedas.

Tänini on vastu pidanud ka tava teha kindlaid toite teatud nädalapäevadel: laupäeva õhtul tehakse kartuliputru ning võetakse soe sai ahjust välja, kolmapäev on samuti pudrupäev ja pühapäeval keedetakse kindlasti suppi.

SETODE PÜHAD JA TÄHTPÄEVAD

PAUL HAGU

Jüripäeva kirmas Värskas. Kirmas on kiriku nimepühaga seonduv külapidu.
Foto: Helen Külvik

Setod, kes kuuluvad kreekakatoliku ehk vene õigeusku, järgivad kiriklike pühi pidades nagu vene ortodoksne kirikki vana (Julius) kalendrit, mis on uuest, Gregoriuse kalendrist 13 päeva hilisem. Siin on tähtpäevad esitatud tegeliku tähistamise aja ehk uue kalendri järgi, semikooloni järel on toodud kuupäev vana kalendri järgi.

Setode rahvakalendri tähtpäevade süsteem tugineb valdavalt õigeusu traditsioonile, ent mõned tähtpäevad on eesti rahvapärimuse vahendusel üle võetud katoliiklikust (või hilisemast luterlikust) kalendaariumist. Vähemalt nime poolest on setodele tuntud olnud 65 tähtpäeva. Siin on toodud neist ainult kõige tähtsamad.

Peale selle on ülevaates mainitud tänapäeva Setomaa olulised kultuuriüritused. Mõnel on pikem, mõnel lühem ajalugu, ent enamik neist on setodele tähtsad kokusaamiskohad – nagu varem kirikupühad, millest paljusid ei tähistata enam niimoodi nagu vanasti.

Tõnispäeva (seto k *tennüspäiv*)
pühak Antonius on sigade patroon.
Foto: Toomas Tuul

Tennüspäiv

30.01; 17.01

Tennüspäiv (tõnispäev) on pühak Antoniusse mälestuspäev. Päeva traditsioonid on üle võetud lõunaeestlastelt. Nagu eestlastel on Antonius ka setodel sigade patroon. Keelatud olid naiste tööd: ketramine, et sea soolikad ei läheks keerdu, ja õmblemine, et sea silmad jääks suskimata. Seevastu soositud oli linade sugemine, mis oli varem

meeste töö: see pidi tagama siledad ja lihavad sead. Rituaaltoit oli keedetud seapea. Liha, enamasti pool seapead, keedeti koos tangupudruga või oli puder eraldi toit.

Sead aeti välja päikest vaatama, aga see rituaal võis olla konkreetssem: siga tõsteti kõrvust üles, et ta tõesti päikest näeks. Kogu Eestis on tuntud vanasõna, sõnastuselt väga varieeruv ilmaennustus: kui tõnispäeval niigi palju päikest paistab, et mees jõuab hobuse selga hüpata, siis tuleb viljarikas suvi.

Kündlepäiv

15.02; 02.02

Küünlapäev oli üks talve poolitajaid: *kündlepääväl lätt külmä süä lahki ja mämm käänd tōōsō küle.*¹ Selleks ajaks pidi alles olema veel pool inimeste toidust ja kolmandik loomasööta. Päev oli eeskätt naiste püha. Setod on oluliseks pidanud kirikuskäiku, vahaküünalde süütamist kirikus ja kodus.

Küünlapäeval süüdatakse vahaküünlad nii kirikus kui ka kodus.
Foto: Helen Külvik

1 Küünlapäeval läheb külma süda lõhki ja karu keerab oma pesas teise külje.

Maasenits

võinädal, nädal enne suurt paastu,
liikuv püha

Et mõjutada linakasvatust, võeti appi maagia: lasti künkalt linaliugu, nagu eestlastel on olnud tavaks vastlapäeval. Hobustega tehti saanisõitu: see on vene rahvatraditsioonis võinädala populaarne meelelahutus. Setomaale omane, aga ammu unustusse jäänud komme oli lasta liugu sõelaga. Sel otstarbel kasutati vana viljasarja või sõela, mille põhi oli tihendatud sõnnikuga ja valatud üle veega ning lastud siis jäätuda.

Lihatoidud olid juba keelatud. Seda toonitab võinädalale eelneva pühapäeva rahvalik nimetus **lihahiit** (lihaheide), küll aga võis süüa piimatoite. Armastati süüa *plüine* (pannkooke) hapukoore või sulavõiga. Kuna paastu ajal ei võinud laulda ega lõbutseada, kasutati veel võimalust laulda ja *kul'atada* (lõbutseada) täiel rinnal. Laulu saatel tehti lustisõite naaberküladesse või kõrtsi juurde. Ja muidugi lasti liugu ja lauldi küla ligidal künkalt. Võinädala- ja lihavõttelaulud langevad kokku nii meloodia kui ka algusvärsside poolest: „*Tulõ', tulõ' sõsar sa mäe pääle!*”². Meremäe kandi paaris külas kogunesid noored maasenitsa laupäeva- ja pühapäevaõhtul aega veetma. Seda nimetati kirmas- teks, kuigi mujal Setomaal algasid kirmased alles lihavõtetega.

Tõenäoliselt kätkeb võinädala neljapäeval tähistatav **ulasõpäiv**³ veel ristiusueelse traditsiooni jälgi: peeti abielunaiste ja lesknaiste pidu **paabapraasnik**. Söögid ja joogid võeti ise kaasa; aasta jooksul külla toodud noorik pidi külanaisi kostitama. Peol sooritati ka salajasi viljakus- rituaale. Sellele peole ei lubatud mehi, lapsi ega vallalisi naisi.

Maasenitsa nädalal,
enne pika paastu algust
lõbutsetakse palju.
Foto: Toomas Tuul

² „Tule, õde, sa mäe peale!”

³ Ulase (вн Власий (11.02)) nime taga võib peituda slaavi eelkristlikku panteoni kuulunud karjajumal Veles.

*Paabapraasnik Mikitamäel 1934. aastal.
Foto: Ahto Raudoja erakogu*

*Suur paast kestab Setomaal seitse nädalat.
Sel ajal süüakse paastutoite, mida seto köögis
on rikkalikult. Foto: Irina Tammiss*

Suur paast

Suur paast kestab seitse nädalat ja lõpeb öösel vastu lihavõttepühapäeva, kui kirikutes kuulutatakse Kristuse surnust ülestõusmist. Varasemal ajal pidasid setod paastu väga rangelt: keelatud oli tarvitada liha, mune ja piimasaadusi, aga esmaspäeviti ja reedeti loobuti ka kalast. Keelatud oli kanda ehteid ja osa saada mis tahes lõbustustest, sealhulgas tants ja laulmine. *Maasenitsa*- ja lihavõttelauludes oli kesksel kohal neidude mõttearendus, et ehetest võib ju seitsmeks nädalaks loobuda, aga kõige raskem on laulmisekeeld. Tänapäeval suhtutakse keeldudesse valikuliselt ja mööndustega, rangemalt järgitakse keelde kannatusnädalal.

Tuhapäiv

tuhkapäev; suure paastu 1. päev

Katoliikluses sümboliseeris tuha pähe raputamine patukahetsust. Seto talurahva hulgas oli tuhal sel päeval suurem väärtus tõrjemaagia tõttu: tuha viskamine aiamaale pidi kaotama söödikud. Põllule laotati ka mõned hangutäied sõnnikut, et soodustada viljakasvu ja sümboolselt alustada sõnnikuvedu. Sõnnikuveo (talgu) algus oli seotud tabude ja reeglitega. Kui sõnnikuvedu oli tuhapäeval sümboolselt alustatud, polnud vaja valida selleks tööks nädalapäeva või arvestada tuule suunda.

Edendamaks juuste kasvu, oli neidudel sel päeval oma taig. Nimelt tuli lambapügamisraudadega kolm korda juukseid kärpida, lõigatud juuksed talli visata ja öelda: „Minu pats nii pikaks kui hobusesaba!“. Kui väljas nähti palgi-koormat, sooviti: „*Mu koss ni pikäst ko palgikuurma ja hobõsõ hand!*“⁴, siis võis taia mõju olla veel tõhusam.

4 „Minu pats nii pikaks kui palgi-koormat ja hobuse saba!“

Tsirgupäeval pannakse kakukesi lindudele aiateiba otsa.
Foto: Aivar Ruukel

Sorokasveet

22.03; 09.03

Õigeusu kalendris on see 40 usukannataja päev. Nagu venelastelgi keskendub päeva kombestik lindudele, sest 40 (ränd)lindu pööravad suu suve poole, pea päikese poole ning hakkavad mõtlema lõunamaalt tagasilennu peale. Seetõttu on seda päeva nimetatud ka *tsirgupäevaks*.

Küpsetati 40 kakukest, aga need ei pruukinud olla linnukujulised, nagu see oli soovitatav slaavi traditsioonis. Osa leivakestest ohverdati aiateiba või katuse peale lindudele, et nad suvel ei puutuks vilja, ülejäänud söödi ise ja kostitati külalisi, kes olid tallu sattunud. Maagilised toimingud puudutasid kindlasti ka kodulinde: et kanad hakkaksid munema, toideti neid võöst moodustatud ringis ning vihuti luuaga, sõnudes: „Sorokasveet – munnõ luuma, sorokasveet – munnõ luuma!”⁵. Rannäärsetes külates siirdus tähelepanu lindudelt ühtaegu kaladelegi, öeldi: nelikümmend kala pööravad sel päeval oma nina ranna poole.

5 „Sorokasveet – munele, sorokasveet – munele”

Paastumaarjapäeval (seto k *kapstmaar'apäiv*) pidid pannkooigid olema laiad kui kapsalehed, siis kasvavad kenad kapsad. Foto: Aivar Ruukel

Paabapäiv

suure paastu keskmise, neljanda nädala kolmapäev

Seto kombestik oli sel päeval keelatud ahju peale minna, et suvel ei hakkaks tööel selg valutama. Sestap välditi sel päeval kontakti ahjuga. Kombestik püsis elavana eelkõige laste traditsioonis. Nimelt harrastasid lapsed vastastikku narmimist: teise saapad visati ahju peale. Seda, kes oli päeva tähenduse unustanud ja läks hommikul ahjule saapaid otsima, narriti: „*Paaba säläh, paaba säläh!*”⁶.

Kapstmaar'apäiv

07.04; 23.03

Põhja-Eestis on see tähtpäev tuntud paastumaarjapäevana. Kirikukalendri järgi kuulutati neitsi Maarjale sel päeval ette Jeessuse sünni. Rahvapäraselt on see naiste püha, millele on iseloomulik nii mõnegi naiste käsitöö keeld.

Kasutati maagiat, edendamaks kapsakasvatust. Kuna päev jäi paastu sisse ka katoliku kalendris, aga paastutoitudes oli kapsal oluline osa, on seda päeva kogu Lõuna-Eestis nimetatud kapsamaarjapäevaks. Sel päeval tavatseti külvata kapsaseemneid, et kevadeks ümberistutuse ajaks parajad kapsataimed saada. Maarjapuna joomine (naistele vein, lastele punane marjamahl) peab andma tervist ja tagama terveks suveks punased põsed.

6 „Vanaeit seljas, vanaeit seljas!”

Urbepäeva tähistamine Laossina külas.
Foto: Igor Taro

Urbõpäiv

palmipuudepüha, nädal enne lihavõtteid

Kirikust toodi koju pühitsetud pajuoksad, mis asetati ikooni ette ja igasse hoonesse, viidi rukkiorasesse ning sipelgapessa. Alles hoitud pajuurbadega oksid kasutati hiljem karjalaskmise ja esimese künnipäeva rituaalides. Nagu Ida-Eestis oli setodel tuntud rituaal äratada magajad (eriti lapsed ja neiu), lüües pajuvitstega ja lausudes vastava vormeli (*urbiminõ*). Kui neiu urbijaks ja äratajaks oli hommikul noormees, pidi neiu kombe järgi andma lihavõtte esimesel päeval urbijale värvilise muna.

Ainulaadne on aga laste lõbustus *tsõõtaminõ*: üle palgi või paku asetatud aialati või laua otstes istudes kiigutati üksteist vastastikku üles-alla; sellega kaasnes erimeloodiaga ja -refraäniga laul: „*urbõ-no-päivä, tsõõ-tsõõ, kallist aigo, tsõõ-tsõõ!*”⁷ jne. Paastu ajal laulmise tabu võisid rikkuda siiski ainult lapsed. Toimingule omistati viljakusmaagiline tähendus. Talletatud on koguni teade, et ema ajas lapsi lausa vitsaga ähvardades välja kiikuma.

7 „Urbepäeva, tsõõ-tsõõ, kallist aega, tsõõ-tsõõ!”

Suur neljapäev ja suur reede

Suur neljapäev ja **suur reede** on lihavõtte-eelse paastu viimase (suure) nädala kõige rangem paastuaeg. Nende päevadega seostus rohkesti keelde, mis puudutasid lõbustusi, toite, töid ja toimetusi. Põlluviljakuse ja karjaõnne heaks tehti suurel neljapäeval ja suurel reedel mitmesuguseid taigu, sama rikkalik ja mitmekülgne oli ka tõrjemaagia.

Lihavõõdõh

ülestõusmispüha, liikuv püha

Igasse külla tehti püha esimesel päeval kiik ja alustati kiikumist, mis varem olevat kestnud kõigest nädala. Üldine oli uskumus, et isegi päike kiigub, tõustes lihavõttehommikul. Rituaalsete toitade hulka kuuluvad keedetud munad, mida võib värvida eri värviga, aga kindlasti peaks hulgas olema punaseid mune. Selle kombe põhjenduse on setod üle võtnud venelastelt: kui Kristus oli pärast surnust ülestõusmist taevasse läinud, pildusid vahisõdurid teda kividega, aga maha kukkusid kivid punaste munadena.

Ülestõusmispühade öine jumalateenistus Obinitsa kirikus.
Foto: Harri A. Sundell

Kiigeplatsi kõrvale rajati munaveeretamise plats ehk *munaloomka*. Noortele meestele kujunes munade veeretamisest lausa hasartmäng. Mängu alustades lastakse kallakust veeretuspitsile kokkulepitud hulk mune. Mängu jätkates veeretatakse oma mune kordamööda. Kui veerev muna tabab veeretuspitsil olevat muna (või mune), saavad need veeretaja saagiks ning mängija jätkab veeretamist. Kui muna ei puuduta alla veeredes ühtki muna, jääb see platsile peatuskohta ja veeretamise järjekord läheb järgmisele mängijale.

Munaveeretamiseks rajatud mänguplats on tänapäevalgi mõnes Setomaa külas turismi tõmbenumber, mängus osalemist naudivad noormeeste kõrval nii täiskasvanud kui ka lapsed.

Lihavõttele on pühendatud Tobrova küla tsässon, vanasti peeti Tobrovas lihavõtte esimesel pühal *kirmast* (külapidu).

Lihavõtte järelpühadeks on olnud esivanemate mälestuspäev kalmistul *raadovits* või *vetoriide* (reedel) ning järgnev pühapäev eri nimetuste all: *väikene lihavõdõh*, *ollõtuspuhi*, *kõllapühapäiv*. Nimetus *kõllapühapäiv* tuleneb ilmselt sellest, et tüdrukud käisid sooja ilmaga üheskoos põranda küürimiseks osjasid korjamas, tõid riide värvimiseks metsast ja niidult mitmesuguseid taimi, sealhulgas karukolda (*kõlda*). Kui neidudega liitusid neil käikudel mõne aja pärast ka noormehed, kujunes sellest kirmas.

Munaveeretamisplats ehk *loomka* Obinitsas.
Fotod: Helen Külvik

Ristikäik Püha Jüri ikooniga ümber Väraska kiriku.
Foto: Helen Külvik

Jüripäiv

06.05; 23.04

Märtrina surnud püha Georgiuse surmapäev. Püha Jüri on tuntud kui loomade, eriti hobuste kaitsja, ikoonidel on teda sageli kujutatud lohetapjana valge hobuse seljas. Ta on Väraska kiriku kaitsepühak. Jüripäev on hobuste püha, sel ajal ei tehtud põllutöid, küll aga sõideti kiriku juurde, et lasta preestril pühitsetud veega hobuseid õnnistada.

Ka praegusel ajal peetakse Värskas jüripäeva kirmast. See algab pärast jumalateenistust kirikus ja mälestussöömaaega haudadel lõuna paiku ning kestab õhtuni. Vanasõna väidab: *Jüri tuu jüretüse*.⁸ Jüri olevat ka öelnud: „Mullõ kiitku-i, küdsägu-i, a pühhi pidäge' kõvastõ!”⁹

Jüripäeva kirmask Värskas.
Foto: Helen Külvik

⁸ Jüri toob värsket rohu.

⁹ „Mulle ärge keetke ega küpsetage, aga pühi pidage kõvasti [st tööd ärge tehke]!”

Seto pitsi päevad aitavad elus hoida ja arendada keerulist käsitööliiki – seto värvilist heegelpitsi.
Foto: Toomas Tuul

Seto pitsi päevad

Seto pitsi päevi on peetud Värskas talumuuseumis maikuus alates 1994. aastast. Seto värviline pits on ajamahukas ja omanäoline käsitööliik, kus kasutatakse kirevaid värvikombinatsioone. Pitsipäevade eesmärk on hoida elus pitsiheegeldamise traditsioone ja näidata, et pitsiga saab kaunistada kõike. Sel ajal korraldatakse pitsiheegeldamise õpitubasid ja teemavõistlus.

Migulapäiv

22.05; 09.05

Myra piiskopi Nikolause säilmete ümbermatmise mälestuspäev (nigulapäev). Mikul on põldude ja karja kaitsepühak. Põllutööd polnud otseselt keelatud, sest Mikul olevat öelnud: „Kas tüüd tiit vai tii-i, a mullõ vatska küdsäge!”¹⁰ Vanasti olevat Petseri kloostri Migula kirikusse Migula puust kuju ette toodud ohvriks nii palju saiakese, et poolemeetrist kuju polnud kakkude kuhja taga nähagi. Kirjasõnas seda mainides laideti 19. sajandi lõpul setosid ebausust pärast: või- ja meejäljed kuju huultel vihjasid sellele, et setod ka „toitsid” Migula kuju (Грусман 1890). Migulale on pühendatud Taeluva kirik, mis asub Petserist paari kilomeetri kaugusel. Vanasti peeti seal rahvarohket kirmast, kus osalesid nii setod kui ka venelased.

¹⁰ „Kas teete tööd või ei tee, aga mulle küpsetage kaku!”

Migulapäeva ristikäik ümber Taeluva kiriku.
Foto: Toomas Tuul

Räüisapäiv e rahepäev

25.05; 12.05

Vene rahvaetümoloogia on Konstantinoopoli päästmise ümber mõtestanud tsaar Raheks.¹¹ Sel päeval on põllutööd rangelt keelatud, et rahe ei rikuks vilja ära. Leidub hulk lugusid selle kohta, kuidas külamehed rikuvad hobuserakmed ja annavad naha peale mehele, kes on rahepäeval läinud põllule tööle: ega jumal poisike pole, et ta hakkab süüdlase põllusiilu eraldama – rahega saab karistuse kätte kogu küla!

Ristipäiv

liikuv püha, 40 päeva pärast lihavõtteid

Kirik mälestab Kristuse taevasseminekut, rahvakalender keelas põllutööd. Arvati sedagi, et puuksa murdes tilgub sealt mahla asemel verd. Piltlik ütlus „Ristipäevä näüdäti rinda, maar’apäävä mako”¹² toob esile selle, et tüdrukud ja naised püüdsid Petseri kloostriisse pääseda ristipäeval ja suurel maarjapäeval, ning sügis oli aeg, kus noorikutel (talvel ja kevadel abiellunud neidudel) oli raske varjata oma rasedust.

11 День обновления Царьграда -> Царь град (vn град – rahe)

12 „Ristipäeval näidati rinda, maarjapäeval kõhtu.”

Suvistepühade tähistamine Luhamaa kirikus.
Kirik on ehitud kaskedega.
Fotod: Aarne Leima

Suvistõpühi

nelipühad, liikuv püha, 50 päeva pärast lihavõtteid

Kiriklikult on see Püha Vaimu väljavalamise püha, ent rahvapäraselt, nagu viitab nimetuski, suve tippaeg. Püha peetakse kolm päeva. Tuppä tuuakse värsked rohelised kased. Rituaalsete toitude hulka kuuluvad kindlasti sõir ja munad, mis seekord värvitakse kollaseks. Selle pühaga seostub ka esivanemate mälestamine. Suvistepühale on pühendatud Podmotsa tsässon ja Luhamaa Pühavaimu kirik.

Sõirapäiv

Sõirapäiv tutvustab Saatse piirkonda, mille rahvapärane nimetus on „kohopiimä-nulk”. Saatse muuseumi õuealal keedetakse sõira ja peetakse parima sõirameistri võistlus. Üritus ei seostu kindla kuupäevaga, enamasti leiab see aset juuni keskel, näiteks 15. juunil 2019. a oli X suur sõirapäev.

Seto Folk

Seto Folk on elamuslik muusika- ja pärimuspidu, mis toob kokku matka- ja muusikahuvilised üle Eesti ja avardab lavakultuuri piire. Seda festivali on Värskas juunikuus peetud juba mõned aastad, ent seda ei korraldata kindlal kuupäeval. Festival ühendab muusika ja laulu, käsitöölaada, seto toitude ning kauni looduse nautimise.

Seto Folk on rahvamuusikafestival, kus lisaks mujalt tulnud esinejatele saab kuulda ja näha ka seto muusikat.
Foto: Silver Tõnisson

Leelopäiv

Leelopäiv on iga kolme aasta tagant Värskas toimuv seto traditsioonilise mitme-
häälse laulu (*leelo*) päev, mis ühendab eri paigus elavaid eri vanuses seto lauljaid
ja setosid. Leelo kanti 2009. aastal UNESCO inimkonna vaimse kultuuripärandi
esindusnimistusse; esimene leelopäev korraldati 1977. a. 2019. aastal peeti XV
seto leelopäeva. Leelopäev korraldatakse enamasti juuni lõpus.

Leelopäev algab kooride rongkäiguga.
Fotod: Ahto Raudoja

Jaanipäiv

07.07; 24.06

Ristija Johannese sündimise püha. Kombestikus on olulisel kohal jaanituled (jaanilaupäeval), tervisemaagia ja tuleviku ennustamine. Majja toodi rohelist nagu suvistepüha aegu. Jaanipäev jäi paastuaja sisse, aga piimaõnne saavutamiseks viidi kirikusse piimasaadusi ja ohverdati ka pühakohtadele. Tuntuim Setomaa ohvrikoht on Miiakse Jaanikivi. Piimaõnne nimel toodi kivile ohvrianniks piimasaadusi, villa ja raha. Ohverdati ka tervise eest. Supeldi kivi juures voolavas Miiakse ojas, haige koht pandi vastu ohvrikivi. Jaanikivi juurde käiakse praegugi.

Üldise arvamuse järgi tuleb ravimtaimi korjata enne jaanipäeva, et nad säilitaksid oma raviva väe. Setodki teavad kogu Eestis levinud uskumust jaaniõöl õitsevast sõnajalast, mille õiel on hulk maagilisi omadusi: sõnajalaõie leidja pidi saama rikkaks ja õnnelikuks, omandama võime muutuda nähtamatuks ja avada kõik lukud. Jaaniõisel kastel olevat imeväärsed raviomadused, tervistav on suplemine ja näo pesemine veega. Ent vanasõna väidab, et *Jaan hiit jahe kivi vette*.¹³

Pühale Jaanile on pühendatud Stalini eluajal (1953) ehitatud Miiakse kirik ja Treski tsässon. Jaanilaupäeval (06.07) peetakse nii Miikses kui ka Treskis kirmast.

Miiakse Jaanikivi ja Silmaallikas, kuhu tänini nn vanal jaanipäeval andeid tuuakse.
Foto: Toomas Tuul

¹³ Jaan viskab esimese jaheda kivi vette.

Peetripäeva (seto k piitrepäiv)
kirmas Uusvada külas.
Foto: Ahto Raudoja

Mõlapäeva ristikäik.
Foto: Ahto Raudoja

Piitrepäiv

12.07; 29.06

Apostlite Peetruse ja Pauluse mälestuspäev – peetripäev. Tähtsaim rituaaltoit oli sõir, sest sel päeval lõppes peetripaast. Vanasõna väidab, et siitpeale jääb puu koor kinni: *Jaan jakkas, Piitre pitsitäs perägi*.¹⁴ Suve kalduumist sügisesse kinnitab ka kärbsse parastav ütlus parmule: „*Sina poiss piitrepääväni, ma miis mihkklipääväni*”.¹⁵ Arvatavasti on varem Setomaal lõkkeid põletatud ka peetripäeval. Hili-semas minevikus tuletas seda siiski meelde vaid jaanipäevalaulu algusrida: „*Tulgõ_ks jaani-ti-tulõlõ, saagõ_ks piitre-ti-pinolõ!*”¹⁶

Peetripäeva kirmast peetakse Uusvada külas ka nüüdsel ajal.

Mõlapäiv

pühapäev pärast peetripäeva

Mõla kiriku mälestuspäev. Ka Eestisse elama asunud setod püüavad sel päeval käia Irboska linnuse ligidal asuvas Mõla kirikus, mis on ehitatud terviselähte. Pärast ristikäiku ümber kiriku mälestatakse haudadel söömisega esivanemaid ja päev lõpeb ühise kirmasega. Mõla silmaläte pidi rahva arvates ravima silmi.

14 Jaan jätkab (pajukoore puu külge), Peeter pigistab päragi.

15 „Sina poiss peetripäevani, mina mees mihkklipäevani.”

16 „Tulge te jaanitulele, saage peetri(päeva) lõkkele!”

Päätantsapäeva ristikäik imet tegeva kiviristiga.
Foto: Tõnu Noorits

Päätantsapäiv

reede enne jakapäeva

Suurkannataja Paraskeva mälestuspäev. Paraskeva on Saatse (Reede) kiriku nimi-pühak ja päätantsapäev on Saatse kandi suurimaid pidupäevi. Ümber kiriku võetakse ette ristikäik Paraskeva ikooniga ja imet tegeva kiviristiga, mida hoitakse alal kirikus. Ristikäigus osaleti parema tervise nimel, kirikusse toodi piimaõnne taotluseks kokku nii palju piimasaadusi, et Saatse kirikut on naljatlevalt kutsutud kohupiimakirikuks: „*Vana' omma' lännü' Saatserinna kohopiimä sarda pandma*”.¹⁷

Jakapäiv ehk iljapäiv

02.08; 20.07

Kuna prohvet Eelija on äikese patroon, elusalt taevasse võetud ja sõidab rahva arvates tulises äikesevankris mööda taevast, ei tohi sel päeval teha põllutöid ega kolistada, et välk ei sünnitaks kahju. Meenutatakse mitut juhtumit, mil kolhooside ajal pole keelust hoolitud ja jakapäeval veetud kolhoosi küüni heinu. Ei kulunud palju aega, kui välk lõi küüni ja põletas hoone koos heintega.

Taimede kasvuageg pole veel lõppenud. Lina ütleb: „*Must võit viil jakapäävä aigu hainakuurmaga üle minnä, sis ka, ku ma nakka kasuma, kasu viil tõisilõ järgi*.”¹⁸

¹⁷ „Vanemad on läinud Saatserinna kohupiima kuhja panema.”

¹⁸ „Minust võib veel jakapäeval heinakoormaga üle minna, siis ka, kui ma kasvama hakkas, kasvan veel teistele järele.”

Seto kuningriigi päev avatakse seto hünni laulmisega.
Foto: Harri A. Sundell

Vastvalitud ülembsootska võtab vastu sõjaväeparaadil osalejate tervitused.
Foto: Harri A. Sundell

Seto Kuningriigi päev

Seto Kuningriigi päeva puhul on kindlaks määratud vaid toimumisaeg, augusti esimene laupäev, aga toimumise koht muutub igal aastal. Kuulsaima seto rahvalauliku Anne Vabarna lauldud rahvuseeposes „Peko” kroonib Jeesus Peko setode kuningaks. Eeposele tuginedes on Seto Kuningriigi kuningas küll endiselt Peko, aga kuna ta puhkab kusagil Petseri kloostri liivakoobastes, valitakse igal aastal uuesti kuninga asemik, *setomaa ülembsootska*. Alates 1994. aastast peetaval Seto Kuningriigi päeval kõlab seto hümn, heisatakse Setomaa lipp, marsib seto sõjavägi, maksab seto raha ning valitakse Seto kuninga veini-, õlle-, hands'a-, sõira-, leiva-, piruka- ja näputöömeister, kuninga *sõnoline*, pillimehed ja tantsijad ning selgitatakse välja tugevaim vägimees. Setomaa ülembsootska valimist peavad setod maailma kõige demokraatlikumaks: kandidaat, kelle ette seisab ritta kõige rohkem kuninga alamaid, on järgmise kuningriigi päevani kuninga asemik. Valimisele järgneb seto sõjaväe paraad, üheskoos saab kirmasel laulda, tantsida ja pidu pidada hilise õhtuni. Kuninga meistrid ja kutsutud külalised juhatab asja valitud ülembsootska *kuninga lauda*.

Naiste karguse võistlus 2019. a
kuningriigi päeval.
Foto: Harri A. Sundell

Annõpäiv

07.08; 25.07

Neitsi Maarja ema Õiglase Anna surmapäev. Setod pidasid Annat lammaste kaitsepühakuks. Pelsi külas on Annekivi, kuhu viidi ohvriks villu, lambapäid, aga ka piimasaadusi. Varasemad teated viitavad isegi ohverdamisele, sest kivi juurde olevat viidud ja seal veristatud elus oinas. Ilmselt söödi ohvriliha koha-peal ühiselt ära.

Paasapäiv

19.08; 06.08

Issanda Muutmise püha. Vanasti viidi kirikusse pühitsemiseks aiavilju ja mett, neid tohtis süüa alles pärast seda tähtpäeva. Lastele sisendati, et enne paasapäeva on patt õunu süüa; kui keeldu ei rikutud, siis kostitati teises ilmas olevaid surnud esivanemaid hõbedasele taldrikule asetatud kuldsete õuntega.

Paasapäev on tähtis püha Meremäe ja Obinitsa ümbruse külates, kuna see on Obinitsa kiriku- ja surnuaiapüha. Praegune kirikuhoone (nõukogude võim sulges Eesti Vabariigi algusaastatel ehitatud koolkiriku hoones asunud kiriku pärast Teist maailmasõda) on ehitatud Stalini eluajal. Varem peeti sel päeval kirmast Obinitsas, aga järgmisel päeval, 20.08, veel nüüdsel ajalgi Lepä külas.

Paasapäeval viiakse kirikusse pühitsemiseks õunu ja mett, tänapäeval ka muud toidukraami.
Foto: Helen Külvik

Esivanemate mälestamine Obinitsa paasapäeval.
Foto: Ahto Raudoja

Pidulaud kaetakse sageli otse kalmule.
Foto: Malle Kolnes

Labõrits

23.08; 10.08

Labõrits on eestlaste lauritsapäev. Päev puudub vene kirikukalendris, aga setodel on nagu eestlastelgi Laurits tule valitseja. Sel päeval kehtis keeld teha tuld, eriti selleks, et kütta reheahju vilja kuivatamise otstarbel. Kui rehi oli üleval (vili kuivamas), aga lauritsapäeval veel peksmata, siis tuli vili rehest välja viia. Laisemad lootsid hilisemal ajal, et tulekahju rehes õnnestub vältida sellega, kui reheahju juurde viia ämbrid veega. Üldiselt ei soovitatud kogu talus tuld süüdata, et ei juhtuks tulekahju. Punaste pihlapuumarjade rohkus ennustas järgmiseks aastaks palju tulekahjusid.

Setode söögilaua oluline kohal
kuivatatud kala ehk keldokala,
mida müüakse ka Lüübniisa laadal.
Foto: Jürgen Sorges

Lüübnitsa sibulaja kalalaat

augusti viimane laupäev

Setomaal Peipsi rannal asuvas vene külas on augusti viimasel nädalavahetusel peetud juba paarikümnel korral laata. Lüübnitsas kaubeldakse kuulsast Peipsi sibulast punutud vanikutega, kala, toiduainete ja käsitööga.

Lüübnitsa laadal müüakse sibulaid nii kottides kui ka pilkupüüdvate vanikutena.
Foto: Helen Külvik

Suur maar'apäiv

28.08; 15.08

Jumalasünnitaja uinumise päev, mida Eestis tuntakse rukkimaarjapäevana, on Petseri kloostris püha. Setod püüavad minna Petserisse, et osaleda jumalateenistusel ja ümber kloostris kulgevas ristikäigus. Jumalalema auks kaunistatakse Uspenski ehk Maarja kirikust läbi Pühade Väravate Mihkli kirikuni kulgev tee lilledega. Pole päris kindel, kas see traditsioon on saanud alguse pärast või juba enne Teist maailmasõda. Vanasti peeti Petseris suuri laatu, kuhu kogunes palju noori, kes ostsid teenitud raha eest endale asju ja pidutsesid. Isegi karjaste töölepingusse kuulus sageli punkt, et neid lubatakse maarjapäeval Petserisse ja laadale.

Lähiminevikus peeti sel päeval kirmast Petseri lähedal Kassiorus, nüüdsel ajal on maarjapäeva kirmas Radaja külas.

Maarjapäeval kaunistatakse tee Petseri kloostris Maarja kirikust Mihkli kirikuni lilledega, moodustades kauneid mustreid.
Foto: Ahto Raudoja

Radaja seto muuseumis peetakse augusti lõpus festivali „Setomaa. Perridõ kokkotulõk”.
Foto: Svetlana Roht

Radaja festival

28.08

Festival kannab ametlikult nime „Setomaa. Perridõ kokkotulõk”, seda peetakse Venemaa Föderatsiooni Petseri rajooni seto külas Radajal (vene nimega Sigovo) Pihkva–Riia kivitee lähedal. Festivali korraldavad Irboska muuseum-looduskaitseala, Pihkva oblasti kultuurikomitee ja Petseri setu etnokultuuri ühing. Kuigi enamik leelokoore sõidab kirmasele Eestist, on vastuvõtjate hulgas ka setod, kohalik seto leelokoor ja Petseri lingvistilise gümnaasiumi õpilastest koosnev laste leelokoor; kohtumispaik on aga seto muuseumi õu.

Rollapäiv

31.08; 18.08

Vene kirikukalendris märtrite Florose ja Laurose surmapäev. Nagu venelastel on setodel see päev olnud hobuste püha, mil olid keelatud hobutööd. Põhjuseks on tõenäoliselt ikoon, millel on pühakuid kujutatud hobustel ratsutamas. Setodel oli tavaks sel ja teistel lähedastel tähtpäevadel viia kirikusse rukkiseemet, et see saaks enne külvi pühitsetud.

Ivanoskorona

11.09; 29.08

Ristija Johannese surmapäev. Paastutoidu nõudele lisandus keeld tarvitada toiduks ümmargusi juurvilju, kapsast ja kartulit, kuna need meenutavad maharaiutud inimpead.

Väiko maar'apäiv

21.09; 08.09

Neitsi Maarja sündimise püha, mis selgitab ka päevale setokeelse nime andmise loogika: sündides oli neitsi Maarja ju väike. Eestimaal kannab see päev ussi-maarjapäeva nime. Rahvatraditsioon keskendus kirikus käimisele. Päev sobis ka marjul käimiseks ning mitmed teated väidavad, et lõpetati õitsilkäik ja selle puhul korraldasid õitsilised lõpupeo.

Kirmast peetakse Laossina külas.

Väike-maarjapäeva tähistamine Laossina külas.
Foto: Ahto Raudoja

Setomaal on usutud, et *vissenja* on see päev, kui maod talveunne lähevad.
Foto: Anneli Palo

Vissenja

27.09; 14.09

Risti ülendamise päev on setodel nagu venelastelgi seostunud uskumusega, et sel päeval liiguvad maod maa sisse talveunne. Samasugune kujutelm oli eesti traditsioonis seotud ussimäärjapäevaga (08.09). Muidugi oli sellel päeval rangelt keelatud käia marjul. Üsna populaarne oli hoiatusmuistend, kuidas tabu rikkujad saavad karistuseks kaelakeeks elusa mao, kes kaelast lahkub ainult hetkeks, mil neid võtavad saunalaval leili, aga enne saunast lahkumist on neil jällegi keeks elav madu.

Mihklipäiv

12.10; 29.09

Neitsi Maarja kaitmise püha. Setod nimetasid seda **maamihklipäevaks**. Nagu luterlastest eestlastel seostus see setodelgi põllutööde ja karjatamise lõpuga ja pakkus ka vanasõna kujul ilmaendeid, näiteks *ku mihklipääväst läävä' kõik puulehe' maalõ, sis saa hüü kevväi*¹⁹. Kuna saak oli salves, võis külla kutsuda sugulasi ja mitmes külas on külapraasnik kestnud paar-kolm päeva. Sugulasi tuli kostitada ka lihasöökidega, nii et Setomaal pidas paika tuntud ütlus „Igal oinal oma mihklipäev”. Karjalapsed lootsid endale abi elusalt oinalt: mihklipäeval või pisut enne seda tuli valget oinast vedada kolm korda ümber kivi, siis tuli varsti lumi maha.

Pokrov ehk vinne mihklipäiv

14.10; 01.10

Samuti neitsi Maarja kaitsemise püha. Maamihklipäeva ja *pokrovi* peeti Setomaal kolmepäevase pühadetsükliks. Lisandusid ettevalmistused talveks, näiteks kirpudest vabanemise taiaid või tare soojustamine (palgivaheid tihendati samblaga). Söödikutest vabanemise taig võis olla lihtsam – tare muldpõrandat piserdati lumega või külma veega ja lausuti vastav loits –, aga ka keerulisem: keegi pere-liikmetest koputas õues aknale ja küsis: „Kas teil lutikad ja kirbud on kodus?” Toasolija vastusele „Ei, läksid naabri poole pulma!” järgnes küsitleja kinnitus „Ja jäägugi nad sinna!”

¹⁹ Kui mihklipäevaks kukuvad kõik puulehed maha, siis tuleb hea kevad.

Maamihkkipäeva tähistamine Härmä tsässona juures.
Foto: Margus Timmo

Mihkkipäeva pidustused Eesti vabaõhumuuseumis
on üks setode suuremaid kokkusaamisi Tallinnas.
Foto: Peeter Talvar

Lindora laadal.
Fotod: Ülle Harju

Lindora laad

28.10

Laad on alguse saanud 1920. aastate algul. Alguses kaubeldi ainult koduloomadega, nüüd võib laadalt leida käsitööd, aiaaadusi, omavalmistatud esemeid, toitu, koduõlut ja tööstuskaupa. Kaubeldakse varavalgest hilisõhtuni. Laata peetakse setode naabruses kuivas ja liivases männikus Vastseliina, Obinitsa ja Lepassaare külla viivate teede ristumiskohal. Laada populaarsust ilmestab seik, et viimasel ajal on mõned müüjad püüdnud sobivat kauplemiskohta hõivata juba mitu päeva enne laata.

Mardipäev ja kadripäev

10.11; 25.11

Puuduvad õigeusu kirikukalendris. Tänapäeval käivad ka seto lapsed mardi- ja kadrisanti jooksmas, ehkki nüüd juba uue kalendri järgi nagu eestlased. Näikse, et ka varasemal ajal olid Setomaal martidest (maskeerunud poisteks, mustad riided) populaarsemad siiski kadrisandid (tüdrukud valgetes riietes). Selle kinnituseks on seik, et mahukas kolmeköitelises rahvalaulude publikatsioonis „Setukeste laulud” (1903–1907) on koostaja Jakob Hurt saanud avaldada kadri-laule, aga seto mardilaulud puuduvad. Varem ei jagatud saadud andeid (toidumoonas) omavahel, vaid korraldati ühine pidu, mida nimetati *mardi/kadri pulmadeks*.

Kadripäeva küll õigeusukalendris ei tunta, kuid kadrisandiks käimine on Setomaal siiski üsna levinud.
Foto: Meelis Samuel

Nahtsipäeva tähistamine Källätüvä tsässonas.
Foto: Angelina Kürvits-Pai

Nahtsipäiv

11.11; 29.10

Vagamärter Anastasia mälestuspäev. Anastasia, setopäraselt Nahtsi, on koduloomade, eriti lammaste patroon. Meremäe ümbruses on talle pühendatud mitu tsässonat. Külapraasniku puhul kutsuti külla sugulased ja pidu võis kesta paar-kolm päeva, sest sügisene saak oli salves.

Sügüsene jüripäiv

09.12; 26.11

Õigeusu kirikukalendri tähtpäev, mida tähistati tunduvalt tagasihoidlikumalt kui kevadist jüripäeva. Päevaga seostusid mõned ilmaended, näiteks *Jüri sildas*, *Mikul' naklas*²⁰, st jüripäeva paiku tekib kerge jää, pärast talvist migulapäeva võib jää juba hobusega sõita. Üsna mitmes külas pidutseti sügüvõsaga mitu päeva.

Sügisesel jüripäeval jälgitakse ilmaendeid.
Foto: Karl Adami

²⁰ „Jüri sildab, Nigul naelutab.”

Talvinõ migulapäiv

19.12; 06.12

Püha Nikolause surma mälestuspäev – talvine nigulapäev. Paiguti on see päev olnud külapäeva. Nikolai imetegijale kui vee peal olijate kaitsepühakule vihjab seto tavandis kala tähtsus rituaaliduna: söödi kalatoite, värskest kalast keedeti kalasülti.

Migulapäev Taeluva kirikus.
Foto: Toomas Tuul

Talsipühi

07.01; 25.12

Kristuse sündimise püha ehk jõulupühad, peetakse kolm päeva. Olulisel kohal oli tuleviku ennustamine, mida võidi muidugi teha ka uusaastaööl. Ennustati nii kogu pere kui ka üksiku inimese tulevikku. Iseäranis kirev ja variandirohke on olnud ennustusviiside kogum, mida neiuud tarvitasid oma tulevase kaasa teadasaamiseks. Komme tuua tuppa jõulukuusk on Setomaal väga hiline, aga ka varasem tava, nimelt tava tuua jõuludeks tuppa õled, oli kadunud juba koos muldpõrandatega. Jõuluööl käisid vanemad kirikus. Nõukogude ajal täiesti kadunud, ent tänapäeval taastatud traditsioon on *krõstoslaavitamine*: lapsed, eriti poisid, käivad omavalmistatud kuplisse süüdatud põlevate küünaldega peredes kuulutama Kristuse sündi.

Talsipühil on kombeks pesta silmi nn hõbedaveega: veekaussi pannakse hõberahadest kee.
Foto: Toomas Tuul

Viiristminõ

19.01; 06.01

Eestimaal tuntud kui kolmekuningapäev. Õigeusk tähistab sel päeval Kristuse ristimist Jordani jões. Rahvale lõppes veeristimisega kahepäevane talsipühade puhkeaeg. Kirikust toodi koju ristivett, millega raviti inimesi ja loomi. Usuti, et ristivesi püsib pudelis rikkemata vähemalt järgmise kolmekuningapäevani.

Setode kombestiku eripära oli tava teha ustele ja akendele sõe või kriidiga ristimärke, peale selle asetati pilbastest rist kaevusalve ning hoonetesse. Nõnda tõrjuti kurje jõude, kellel arvati olevat rohkem tegutsemisvõimalusi, kuni väike Jeesuslaps on veel jõuetu enne ristimist.

Veeristimispäeva (seto k viiristmispäiv) tava oli teha ustele ja akendele sõe või kriidiga ristimärke. Foto: Ahto Raudoja

Kirjandus:

- Hagu, Paul 2018. Rahvakalender. – Ehe Setomaa. Seto Instituut, Setomaa Turism: 92–111.
- Hagu, Paul; Suhonen, Seppo (toim) 1995. Peko: Setu rahvuseepos = Setukaiseepos = The Setu Epic: Laulanut = Laulnud = Sung by Anne Vabarna. – Kuopio: Snellman-instituutti (Snellman-instituutin julkaisuja).
- Hurt, Jakob. Setukeste laulud. Pihkva-estlaste vanad rahvalaulud ühes Räpinä ja Vastseliina lauludega I-III. Helsingi: Suomalaisen Kirjallisuuden Seura 1904–1907.
- Leima, Laurits (koost) 2016. 20 aastaka Seto kuningriike. Seto kirävara, 12. Seto Instituut, Värška.
- Taro, Igor (koost) 2008. Setomaa leelopäevad: Petseri 1922. aasta rahvalaulikute peost Värška 2004. aasta leelopäevani. Värška.
- Трусман, Ю. 1890. Полуверцы Псково-Печорского края. – Живая старина, СПб., вып. 1: 31–62.

SUITIDE PÜHAD JA TÄHTPÄEVAD

JURIS LIPSNIS
DACE MARTINOVA
MĀRA ROZENTĀLE

Jaanipäeva pidustused Alsunga külaplatsil.
Foto: Dzintars Leja

„Suitide traditsioonid on kombed, rituaalid ja teadmised, mille me oleme saanud päranduseks eelmistelt põlvkondadelt. On suur õnn, et osaliselt peame oma traditsioonidest ikka veel kinni ning et hulk tavasid on enne käibelt kadumist üles kirjutatud, salvestatud ja filmilindile jäädvustatud. Traditsioonid räägivad palju meie eelkäijatest, meie suguvõsast, inimestest, kelle jälgedes oleme käinud ning kelle jälgedes sammuvad ka järgmised põlvkonnad. Sõltub igauhest endast, kui palju ta neist traditsioonidest õpib ja neid järgib. Siin ongi käsitletud neid tavasid: et need oleksid kättesaadavad, saaks nende kohta lugeda ja järele mõelda. See on rikkus, mis lubab meil ennast pidada osaks sellest maast ja piirkonnast, ning pind, millel võime julgelt seista ja tunda end omade hulgas olevat.” (Grigorijs Rozentāls)

Suurem osa suitide piirkonna rahvakalendri tavasid on seotud katoliku kiriku pühadega, ent ei puudu ka mitmesugused uskumused ja tähelepanekud.

Tähepäeval õnnistavad preestrid kriiti, millega hiljem majadele tähed kirjutatakse.
Foto: Dzintars Leja

Tähepäev

6.01

Kirikus pühitseti kriit, millega kirjutati hoonete ustele ja piitadele kaitsva märkega tähed K+M+B, millele vahel lisati ka aastaarv. Kolm tähte sümboliseerivad kolme piibli kuninga nime esitähti (Caspar, Melchior ja Balthasar). Väga vanadel aegadel olevat sel päeval ustele tehtud lummutiseristid.

Kui tähepäeval on palju tähti, siis olevat oodata head õunasaaki.

Küünlapäev

2.02

Sel päeval viiakse kirikusse küünlaid, et neid pühitseda. Pühitsetud küünlad pandi kodus põlema pikse ajal, juubelite puhul või kui keegi oli haige, mõned põletasid pühitsetud küünlaid ka argipäeval. Surnule pandi pühitsetud küünal käte vahele. Kui praost majja tuli, mindi talle vastu, pühitsetud küünal käes. Enne jumalateenistust liigutakse rongkäigus mööda kirikut, käes põlevad küünlad.

Agatapäev

5.02

Pühitseti leiba, soola ja vett. Agataleiva võis ära süüa, hoida tuleõnnetuste vastu, võtta kaasa sõjateele või reisile. Tulekahju korral kõnniti agataleiva ja veega kolm korda ümber põleva maja ning siis heideti need tulle, et põlemine lakkaks. Sool söödi ära. Püha Agatat ennast piinati omal ajal tulega.

Küünlapäeval õnnistavad
preestrid kirikutes küünlaid.
Foto: Dzintars Leja

Suidi tantsijad vastlapäeva peol.
Foto: Dzintars Leja

Vastlad

Vanade tavade järgi algab vastlatega maaharijate aasta, mis lõpeb mardipäeval. Vastlate ajaks tuli lõpetada ketramine, aga pärast vastlapäeva hakati kangast kuduma, sest väljas oli juba piisavalt valge. Enne pühi tuli toad põhjalikult koristada. Vastlate ajal sõidetakse kaugele külla, sest jõed on veel kinni külmunud. Külakostiks võetakse kaasa pool seapead. Noormehed sõidavad kelguga mäest alla ja teevad lõkketuld. Tüdrukud peavad võtma kostiks kaasa keedetud seajalgu, millega poistele sõidutamise eest tasuda.

Alsunga piirkonnas tähistatakse vastlaid tänapäeval tantsuetendusega, kus näitavad oma oskusi kõik kohalikud tantsukollektiivid, ning külla kutsutakse ka lähemaid naabreid ja sõpruskollektiive.

Tuhkapäev

kolmapäev 40 päeva enne lihavõtteid

Preester puistab jumalateenistuse ajal koguduse liikmetele tuhka pähe, öeldes „Kahetsege patte ja uskuge evangeeliumi!” või ka „Pea meeles, inimene, et sa oled põrm ja põrmuks pead sa saama”.

Nalja pärast puistatakse tuhka kotikestesse ja riputatakse salaja inimeste külge nii, et nad seda ise ei märka; poisid riputavad tüdrukutele ja tüdrukud poistele.

Tuhkapäevaga algab suur paastuaeg, mis kestab kuni lihavõteteni. Lihale asetati pulgakestest tehtud rist, mis tähendas, et kuni lihavõteteni on seda keelatud süüa. Tuhkapäeval paastutakse rangelt, nagu ka suurel reedel. Süüa võib ainult ühe korra päevas. Liha, piima ega mune ei sööda. Potid küüritakse rasvast puhtaks. Paastu ajal ei tohi laulda. Poisid ei tohi tüdrukutes käia.

Joosepipäev

19.03

Püha Joosep on perede kaitsja. Sel päeval kuulab Jumal ära kõik head soovid ja palved. Suitidele on see suur kirikupüha, mil kõik peavad kirikus käima. Joosepipäeval minnakse Jürkalne külla, mille kirik kannab Püha Joosepi nime. Kui see püha langeb vaiksele nädalale, tähistatakse joosepipäeva teisel kuupäeval.

Palmipuudepüha

Palmipuudepühaga algab vaikne nädal. Kirikus võetakse ristidelt violetsed katted ja nende asemele pannakse valge riie, mis eemaldatakse pärast jumalateenistust vaikse laupäeva õhtul. Pajuurbadega liigutakse ristikäigul ümber kiriku. Pühitsetakse pajuurbi, mille juurde lisatakse ka kadakaoksi ja mitmesuguseid taimi. (Need kimbud kuivatatakse ja neid hoitakse kodus toanurgas või sarikate vahel, et tagada õnnistus. Pajuurbadega kimp kaitsvat maja välgu eest. Järgmisel aastal suitsutatakse nende kimpudega suurel reedel või lihavõtete ajal tube. Selleks pannakse potti hõõguvaid süsi ja nende peale asetatakse kuivatatud kimbud.)

Iga laps pidi ära sööma vähemalt ühe pühitsetud pajuurva. See, kes esimesena tõusis, nüpeldas teisi pajuokstega, etervis oleks hea.

Pajuoksad on ülestõusmispühade sümbol.
Foto: Dzintars Leja

Alsunga Püha Miikaeli kirik ülestõusmispühade vaikselt nädalal. Foto: Dzintars Leja

Vaikne nädal

See algab palmipuudepäha missaga ja lõpeb Kristuse ülestõusmise jumalateenistusega vaikse laupäeva õhtul. Ei tohi valjusti ja ilma vajaduseta rääkida, ei mängita muusikat ega laulda, hoidutakse igasugusest lõbutsemisest. Kirikus lauldakse, aga ilma muusika saateta.

Suur neljapäev

Kristus tegi oma jüngritest sel päeval preestrid, et nad teeniksid inimesi samamoodi, nagu tema teenis oma jüngreid, ning peaksid päha missat, annaksid patte andeks ja jagaksid armulauda. Pühal missal osaletakse armulaual Kristuse viimase õhtusöögi mälestuseks. Sel päeval viiakse sakrament külgaltarile ehk kannatusaltarile, sest Kristus vangistati suure neljapäeva öösel. Altaritelt eemaldatakse katted, tabernaakli uks avatakse, küünlad asetatakse külili.

Metsast ei tohi midagi koju tuua, muidu tulevad ussid õuele. Ka reedel ega pühapäeval ei tooda midagi koju.

Suur reede

Suurel reedel seatakse aukohale Kristuse kujutisega rist, millele avaldatakse austust. Sakrament viiakse kannatusaltarilt suure altari kaudu nn Kristuse hauakambrisse. Suure altari juures olev monstrants kaetakse kinni. Sel päeval ei peeta päha missat ega jagata armulauda. Peetakse ranget paastu: toiduks ei tohi tarvitada ei liha ega piima. Tuleb võimalikult vähe rääkida ja hoiduda kõigist meeldivatest asjadest.

Jürkalne mereäärsetes majades pidi iga täiskasvanu sel päeval viima randa üheksa kasti liiva, et meri kallast ära ei uhuks.

Vaikne laupäev

Laupäeva õhtul peetakse ülestõusmise missa. Selleks kaetakse altarid kinni; kui kõlab ülistuslaul „Au olgu Jumalale kõrges”, hakkavad helisema kellad ja mängima orel. Esimesel pühal missal pühitsetakse tuld, seejärel vett. Pühitsetud sõed viiakse koju ja visatakse ahju (varem hoiti neid triikrauas). Pärast jumalateenistust võib juba hakata piimatooteid tarvitama.

Ristikäik ülestõusmispühade teenistusel.
Foto: Dzintars Leja

Lihavõttemunad värvitakse traditsiooniliselt sibulakoorte ja teiste looduslike vahenditega. Foto: Dzintars Leja

Ülestõusmispühadel peavad kõik kiikuma, siis sääsed suvel ei hammusta!
Foto: Dzintars Leja

Lihavõtted

Lihavõtteid tähistatakse kolm päeva: pühapäeval, esmaspäeval ja teisipäeval. Lihavõttehommikul minnakse end pesema sellisele allikale, mis voolab „vastu päikest” ehk ida suunas. Jumalateenistuse ajal liigub rongkäik kolm korda ümber kiriku. Lihavõteteks küpsetatakse kartuli-porganditaidisega rukkитайpirukaid. Poisid riputavad kiikesid üles ja tüdrukud maksivad kiikumise eest värvitud munadega. Sibulakoorte, lepakoore, sambla ja rukkivõrsetega värvitakse mune ning viiakse neid pühitsemiseks kirikusse. Pühitseda võib ka pirukaid, puuvilju, lihatoite ja muud, mida lihavõtte ajal süüakse. Käiakse ühest majast teise ja võisteldakse munade koksimises. Mune tuleb süüa soolaga, et ei tuleks valetada. Enne jumalateenistust ei sööda hommikust. Pärast hommikust jumalateenistust lõpeb paast.

Lihavõtete ajal suitsutatakse tube palmipuudepühal pühitsetud taimedega. Kirikust viiakse koju pühitsetud vett. Nende pühade ajal panevad neid selga võimalikult erksad riided. Lihavõtete ajal hakatakse mängima kettamängu (see lõpetatakse mihklipäeval). Varem korraldati alates lihavõtetest iga kuu esimesel pühapäeval kuni oktoobri esimese pühapäevani ristikäik ümber kiriku. Neid pühapäevi nimetati roosipärja pühapäevadeks.

Koogid ja leivad suitide leivapäeval.
Foto: Dzintars Leja

Jürripäev

23.04

Sulased vahetasid sel päeval pere-mehi. Alsunga kevadlaada päev.

Suitide leivapäev

toimub vastavalt kokkuleppele kevadisel ajal

Suitide leivapäeva tava on loonud Suidi rahvuskultuuri keskus. Esialgu oli leivapäev pühendatud suitide leiva küpsetamise traditsioonile, et austada küpsetajaid ja traditsioonide edasikandjaid. Igal aastal on päeval oma teema, mis on pühendatud kodus küpsetatud küpsistele, kookidele ja tortidele, pirukatele ja plaadikookidele jm. Leivapäevale kutsutakse perenaisi jagama oma lemmiktoite, olgu need siis valmistatud vanaemade või nüüdisretseptide järgi.

Suidi leib.
Foto: Dzintars Leja

Maikuu

Varem mindi iga tööpäeva õhtul ja pühapäeviti pärast jumalateenistust monstrantsiga Maarja altari juurde ja väikesed lapsed puistasid sinna õisi. Maarja altari juures peetud sakrament hõlmas neitsi Maarja litaaniat. Altari juures loetakse piiblisõna jumalaema kohta. Kogu maikuu jooksul peetakse iga tööpäeva õhtul palveõhtuid teede ääres ja taluõuedes olevate ristide juures – iga kord eri risti juures. Neile õhtutele tulevad kokku inimesed kogu Suidi piirkonnast ja ka teistest kohtadest. Pärast seda kostitab pererahvas teega ja kaetakse laud kaasa võetud külakostiga.

Palve lugemine
maikuu pidustustel.
Foto: Dzintars Leja

Kevadpüha festivali peakontsert.
Foto: Dzintars Leja

Lebediks

mai viimane nädalavahetus

Uus traditsioon. Lebediks on Alsunga kevadpüha. Avaldatakse austust suitide peamisele maiusele – kartuli-porganditäidisega rukkитайpirukatele, samuti kõige maitsvamate pirukate küpsetajatele. Sel päeval võib suurel kontserdil Zieduleja vabaõhulaval kuulata ja vaadata Alsunga lauljaid ja tantsijaid, samuti külalisi naaberpiirkondadest.

Suvistepüha

Sel päeval asutas Kristus kiriku, valades välja Püha Vaimu. Korraldatakse rongkäik ümber kiriku. Toad ja eeskojad ning kirik kaunistatakse kaseokstega. Tehakse õlut, käiakse külas ja peetakse aru suviste tööde üle. Külla minnakse ilma ette teatamata.

Valmistumine suvistepühade tähistamiseks. Foto: Dzintars Leja

Kristuse ihu ja vere püha pühitsus
Alsunga Püha Miikaeli kirikus.
Foto: Dzintars Leja

Kristuse ihu ja vere püha

suvistepühajärgne neljapäev

Õues tehakse kiriku kõigi nelja nurga juurde kaseokstega kaunistatud lauakestest väike altar. Osaletakse ristikäigul, iga lauakese juures peatutakse ja loetakse evangeeliumi.

Tänapäeval ei korraldata mõnel aastal ristikäik mitte ainult ümber kiriku, vaid mööda tervet Alsungat.

Palvete lugemine Kristuse ihu
ja vere püha ristikäigul.
Foto: Dzintars Leja

Suvine pööripäev Jūrkalnes

Suviseks pööripäevaks, 21. juuniks, kutsuvad Ventspils piirkonna inimesed – suidid, liivlased ja vendid – Jūrkalnesse kõiki kuramaalasi, folkloorirühmi, rahvamuusikaansambleid, kapelle ja tantsuks mängivaid muusikuid, et kogeda vanade lätlaste rituaalide ja laulude kaudu pööripäeva võlu. See on võimalus laulda mere kaldal ja näha päikest merre vajumas.

Suvise pööripäeva
tähistamine Jūrkalnes.
Foto: Dzintars Leja

Jaanipäev

23.06 ja 24.06

Paar nädalat enne jaanipäeva tuleb sõita veskisse, et jahvatada pirukate, saia ja rukkileiva jaoks linnaseid ja nisu. Nädal enne jaanipäeva niidetakse tarna, et jaanipäevaks saaks voodis öled välja vahe-tada. Enne jaanipäeva kogutakse mune ja varutakse juustu tarbeks kohupiima. Juustu tehakse varakult.

Kogu jaaninädalal valmistatakse

Jaanipäev Alsungas.
Foto: Dzintars Leja

vanikuid, mida hoitakse keldris. Pärast pühi ei visata vanikuid ega pärgi ära, vaid need hoitakse alles ja antakse jõulude ajal loomadele toiduks. Vähemalt üks pärg hoitakse alles kuni järgmise jaanipäevani ja põletatakse ohvriannina jaanilõkkes ära. Vanad tarad ja aedikud lammutatakse ja viiakse lõkkepaika. Jaaniõhtul süüdatakse päikese loojudes lõke – tuli ei tohi hetkekski kustuda. Hiljem süüdatakse ka vanikuga kaunistatud ridva otsas olev tuli.

Jaaniõhtul kaunistavad karjused lehmi, mille eest perenaine peab neile tasuma. Peremees peseb end jaanihommikul puhtaks, ajab habeme ära ja kõnnib üksinda aeglaselt ümber põldude. Kaunistatakse kaev ja allikas, kauniks tehakse ka veski; lauda uks ehitakse tammevanikutega, talliuks aga umbrohuga (ohakate ja nõgestega) ja pihlakaokstega, et nõidadel silmad peast torgata.

Toauksed kaunistatakse tamme- või pärnaokstega, harvem kaseokstega (mujal kasutatakse kaski ainult suvistepüha ajal). Tubades puistatakse põrandale kalmuseid või pojengi õielehti. Enne kella kümnet külalisi ei tule. Külalised võetakse vastu õues, neid kostitatakse ja siis lähevad kõik tähistamispaika. Jaanipäeva tähistamise kohas valavad peremees ja perenaine esimese õllelonksu ohvriannina lõkkesse. Varem olevat tulles visatud ka tükike juustu.

Jaanipäev on viljakuspüha. Lauldakse, mängitakse ja tantsitakse kuni päikesetõusuni. Ühest majast teise eriti ei käida. Külalised tulevad peopaika väikeste rühmadena kõrvalteid ja -radu pidi, mitte mööda peateed. Kõik teavad, kuhu minnakse, ning sellest teatatakse ette ka pererahvale.

Jaanipäeval peab Jānis (Jaan) panema pärja pähe ning teda tõstetakse kolm

Jaanipäev Alsungas Kīši puhkekeskuses.
Foto: Dzintars Leja

korda õhku, hüüdes „hurraa!“. Kui Jānist ei ole, valitakse välja kõige vapram poiss. Pärj pannakse alati pähe peremehele. Igaüks, kes külla tuleb, paneb nii Jānisele kui ka peremehele pärja pähe. Lõpuks on Jānisel suured pärjad õlgadel ja peas, ja kui seal enam ruumi ei ole, siis ka kätel. Pärjad on peas ka neidudel ja naistel. Neidudel on lillepärjad (eriti jasmiinipärjad) ning naistel heinast ja pärnaokstest pärjad. Neiu võib panna pärja pähe oma poisile. Varem punuti meestele samuti suuri pärji; neid pandi mitu tükki üksteise otsa üle pea õlgadele.

Jaanipäevaks küpsetatakse kohupiimapirukaid ja saia ning tehakse juustu. Püütakse tuua sisse veidi heina, et jaanilastel oleks, kus magada. Vahel ei sõida kaugemad sugulased koju ja jätkavad tähistamist kuni peetripäevani. Ka lõket tehakse vahel veel mitu õhtut. 24. juunil on Gudenieki Püha Ristija Johannese kirikus tähtis jumalateenistus. Kollektiivseid palverändurite käike Gudeniekisse nagu 23. juunil Jūrkalnesse ei olevat ette võetud.

Sōir on traditsiooniline jaanipäevatoit.
Foto: Dzintars Leja

Peetripäev

29.06

Seda nimetatakse ka vanaks jaanipäevaks. Peetripäev on justkui jaanipäeva järelpüha. Kuna on heinaaeg, siis suuri pidustusi ei korraldata. Süüakse ära üle jäänud sõir ja juuakse õlu. Süüakse kala. Peetripäeva kandis jääb vakka ööbik, lõpeb õitsemisaeg ning algab marja- ja õige heinaaeg. Kui jaaniajal on pruut välja vaadatud, siis peetripäeval sõidetakse kosja.

Jaagupipäev

25.07

Jaagupipäeval pekstakse välja esimesed terad (üsna väike kogus), jahvatatakse ja küpsetatakse pätsike, mille perenaine annab heinalistele ja vihkude köitjatele. Käiakse külas Jëkabseid (Jaagupeid) tervitamas ja napsu võtmas. Suur tähistamist ei korraldata. Jëkabsile tehakse rukkipeadest pärg.

Annepäev

26.07

Sel päeval minnakse külla. Annesid (Annasid) õnnitletakse nimepäeval, neile punutakse lopsakad pärjad. Suurt pidusööki ei korraldata, tähistatakse õhtul pärast tööd. Muid erilisi tavasid ei ole annepäeval olnud.

Gudenieki vallas on olnud ammune traditsioon tähistada anne- ja jaagupipäeva perenaiste ja peremeeste päevana. Seda tähistatakse Basi rahvamajas kontserdiga; austatakse perenaisi, päeva keskmes on mitmesugused perenaiste tegevused.

Rukkimaarjapäeva ristikäik ümber
Jürkalne Püha Joosepi kiriku.
Foto: Dzintars Leja

Rukkimaarjapäev

15.08

Rukkimaarjapäevaks tuleb ära korjata ravimtaimed, sest pärast ei ole neil enam tervistavat toimet. Rukkimaarjapäeva traditsioon on eriti oluline Jürkalnes, kus seda nimetatakse rohpäevaks. Rukkimaarjapäeva kutsutakse ka kariloomade pühaks, sest siis võis viia mõne kodulooma kiriku juurde, kus praost teda pühit- ses. Sel päeval lähevad ka kaugemate kohtade suidid jalgsi või vankritega palve- rännakule Alsungast Jürkalnesse.

Sel päeval pühitsetakse taimevihtu, kuhu on seatud värskaid puu- ja köögivilju (porgandeid, õuntega oksi, sibulaid ja lilli, näiteks daaliaid). Vihad pannakse Jürkalne kirikus pühitsemiseks aknalaudadele. Pühitsetud taimi kasu- tatakse toiduks, antakse loomadele ja hoitakse kodus spetsiaalsetes kohtades, ka kappides. Nendega suitsutatakse erilistel puhkudel tube: kui keegi sureb, kariloomad haigestuvad või on pikne. Pühitsetud rohu võib loomatoidu hulka visata. Ka Alsungas pühitsetakse taimi.

Õunapidu Jürkalnes

Suve lõpus, septembris, peetakse Jürkalnes juba traditsiooniliselt õunapidu. Tuletegemiskohas oodatakse kohalikke ja külalisi, et tähistada saagipüha. Sel üritusel ei saa läbi ka õunalaadata, kust saab osta õunu, puuistikuid, keediseid, õunaveine ja keraamikat. Maitsta saab värskelt küpsetatud pannkooke õunamoosiga, plaadikooke, koogikesi ja muid maiustusi.

Igal üritusel korraldatakse toiduvalmistamise meistriklassid, kus uuritakse suitide toiduretsepte ning valmistatakse neid toite koos üritusele tulnutega kohapeal.

Mihklipäev

29.09

Mihklipäev on suitide piirkonna suurim püha, mida Alsungas tähistatakse kolm päeva, sest sealne kirik kannab Püha Miikaeli nime. Kirikus peetakse kolme päeva jooksul 40 palvetundi, kus antakse patte andeks. See lõpeb vespri ja rongkäiguga.

Tähistamine algab reedel kontserdi ja püha missaga. Laupäeva hommik algab inimeste äratamisega: Alsunga tänavatel sõidab ringi ansambel Suitu Muzikanti, kes äratab mängides inimesi ja kutsub turuväljakule kiriku juurde. Mihklilaat toob kauplejad kokku kiriku juures olevale väljakule. Laada ajal annavad kohalikud ja külaliskollektiivid kontserdi. Öhtu poole, kui pimedaks läheb, võetakse osa lõbusast pühaderongkäigust „Suitide väljatulemine”; sinna kutsutakse osalema kõiki, et nad esindaksid võimalikult huvitavalt oma asutust või ettevõtet. Pärast rongkäiku kogunevad inimesed lossiõuele laulma ja Alsunga kultuurimajas peetavale mihklipäeva peole tantsima. Pühapäeval peetakse püha missa koos ristikäiguga ümber kiriku. Missat peab Kuramaa piiskopkonna piiskop. Pärast missat esinevad kirikus suitide etnograafia- ja folklooriansamblid. Püha lõpeb suitsupeki ja sibulatäidisega kruubipudru söömisega kirikuaias.

Esiisade traditsioonide järgi pidi kogu saak mihklipäevaks katuse all olema. Mihklipäevast mardipäevani peksti reht, mis oli väga raske töö, eriti mõisaajal.

Suidi rahvamuusikaansamblid mihklipäeva kontserdil Alsunga Püha Miikaeli kirikus.
Foto: Dzintars Leja

Roosipärja palve lugemine.
Foto: Dzintars Leja

Roosipärjakuu

1.–31.10

Iga päev loetakse roosipärja.

Kõigi pühakute päev

1.11

Loetakse kõigi pühakute litaaniat ja lauldakse vespreid surnutest. Osaletakse ristikäigus ümber kiriku koos peatumistega nagu kalmistulgi. Kalmistul põletatakse küünlaid ja loetakse palveid, millega saadakse surnute patte andeks. Kui kalmistule ei ole võimalik minna, siis loetakse palveid kodus. Kalmistul käiakse kogu nädala, et patte andeks saada.

Surnute eest palutakse kogu novembrikuu.

Hingedepäev

2.11

Samuti osaletakse ristikäigus ümber kiriku koos peatumistega. Peetakse jumalateenistus surnute mälestuseks. Vanadel aegadel pandi rehetuppa toitu tänuks hingedele, kes on aidanud kaasa kodu õnnistusele ja jõukusele. Kalmistul kaetakse kääpad kuuseokstega ja kaunistatakse, samuti põletatakse küünlaid (põhiliselt põletatakse küünlaid küll 1. novembril). Paljud ei lähe pärast seda päeva enam kuni kevadeni kalmistule, tahtmata hingede rahu häirida, teised aga ei pea sellest kinni.

Mardipäev

10.11

Varem ei tähistatud suitide piirkonnas mardipäeva, sest see tuleb Martin Lutheri nimest, kes lõi katoliku kirikust lahku ja pani aluse luteri kirikule. Samal põhjusel on suitide piirkonnas lastele väga harva pandud nimeks Mārtiņš. Tänapäeval tähistatakse mardipäeva nii nagu mujalgi Lätis.

Mardipäevaks peab olema rehepeks lõpetatud ning pärast seda hakatakse linu lõugutama.

Advent

Lunastaja sünni ootamise aeg. Esimese advendipühapäevaga algab kiriklik aasta. Advendiajal võib muusikat mängida ainult jumalateenistusel. Hoidutakse lõbustustest, üldjuhul ei korraldata pulmi. Lauldakse erilisi advendilaule.

Mardipäeva tähistamine.
Foto: Dzintars Leja

Advendikroon.
Foto: Dzintars Leja

Jõulud ja maskides ringikäimine

Jõulud on suured kirikupühad. Varasematel aegadel kestis jumalateenistus (jõuluvigiilia) terve öö. 24. detsembril ei söödud liha; alles hommikul koju sõites võis hakata lihatoite sööma. 24. ja 25. detsembri ööl põles majas valgus. Varasematel aegadel kasutati naerist või kartulist välja lõigatud lambarasvaga laternaid, hiljem aga küünlaid ja petrooleumilampe. Jõule tähistatakse kolm päeva: 25., 26. ja 27. detsembril.

Jānis Šperliņš on oma raamatus „Suitide pulmad ja maskides ringikäimine” kirjeldanud maskides ringikäimist nii:

„Suitide piirkonnas, st Alsunga, Gudenieki, Base ja Jūrkalne vallas, oli tava jõuluajal (alates jõuludest kuni uue aastani) maskides ringi käia. Väljaspool seda aega suitide alal erinevalt naaberpaikkondadest maskidega ringi ei käidud, sest katoliiklastel oli vaikne aeg. Hilisematel aegadel käidi maskidega ringi ainult jõulude ajal. Kutsumata külla minekut ei peetud eriti viisakaks ning tavaliselt oli seda piinlik teha, ent maskidega oli lubatud mööda maju käia. Maskidega käijad tuli alati vastu võtta ja neid kostitada. Maskidega käijad riietasid end karuks, sokuks, hobuseks, soo- või toonekureks või mõneks muuks loomaks. Sageli riietuti mustlaseks. Kaasa võeti ka kandleid, hiljem lõõtspillid ja viiulid.”

Maskidega käijate laulud olid seotud jõuludega:

Kes seal kolistab

Tuppa?

Jõulud tantsitavad

Oma hobu

Petlemma stseen jõulupühade-
aegses kirikus.
Foto: Dzintars Leja

Jõululaupäeva jumalateenistus
Alsunga Püha Miikaeli kirikus.
Foto: Dzintars Leja

Vana-aastaõhtu

31.12

Vana-aastaõhtul valatakse õnne ja ennustatakse. Valatud tinakamakat uuritakse küünla valguses ning seinale tekkivate varjude järgi püütakse ära arvata, mis uuel aastal ees ootab.

Vana-aastaõhtul valatud tinakamakas ehk „õnn”.
Foto: Dzintars Leja

Kirjandus:

1. Šperliņš, Jānis 1937. Suitu kāzas un ķekatas. Riia, Lāti Folkloorivaramu.

LIIVLASTE PÜHAD JA TÄHTPÄEVAD

ZOJA ŠILE

Riia liivlaste ansambli Līvlist lapsed õpivad rahvakombeid tundma.

Foto: Zoja Sile erakogu

Muistne aeg

äiga muinizäigas

Muistsetest aegadest alates on liivi rannarahvas elanud kooskõlas loodusega, aastaegade vaheldumisega. Tõid tehti selleks sobival ajal, jälgiti aastaaegu ja juhitud sellest. Oma aeg oli ette nähtud puhkamiseks ja pühadeks. Et elujärg veelgi edeneks, võeti arvesse paljusid kombeid ja tavasid, samuti keelde. Õpiti ka teistelt, esialgu pelgalt kõrvutati „meie” ja „nende” tavasid, ent aegade vältel võeti neid üle nii lätlastelt kui ka eestlastelt.

Aasta on liivi keeles *äigast*. Nagu eestlastelgi, on see sõna kujunenud aja kulgemise ja kordumise tihedat seost väljendades: ajast aega. Ammustel aegadel eraldas üht aastat teisest mõtteline piir, mis tuleb esile hilissügisel, kui lõpeb suve- ja algab talveaeg. Kevad saabus rändlindude naasmisega ja sügis algas lindude äralennuga.

Lapsed said teadmisi vanadest ajaarvamise tavadest vanematelt inimestelt pikkadel sügis- ja talveõhtutel, kuulates pajatusi ja rahvalaule, jättes meelde

kõnekäände ja vanasõnu, otsides lahendusi mõistatustele, mängides mängu ja ringmängu ning osaledes igapäevatoimetustes.

Mõistatus: „Vanal tammel kaksteist pesa, igas pesas neli lindu, igal linnul seitse poega, igal pojalt oma nimi.” (Aasta) (*Pizā (Miķeļtornis)*, allikas *Jāņ Prints jun*)

Kaluri käsusõna: „Kõigega, mis kalapüügil ette tuleb, peab ümber käima nii, et see sobiks kokku mere teo ja näoga.” (*Pizā (Miķeļtornis)*, allikas *Jāņ Prints jun*)

Rahvalaul:

Jōua, jōua, päike, sinna, kus veekene voolab,
ära kulund minu viisk, lõppend mu leivanukk.

(Īra (*Lielirbe*), allikas *Marija Andersone*)

ŪDĀIGASTKŪ - UUSAASTAKUU (JAANUAR)

Tõnisepäev

tõņņizpāva, 17.01

Kolm nädalat pärast jõule tähistasid liivlased tõnisepäeva ehk seapüha. Tõnisepäeva hommikul keedeti seapea. Kui see oli ära söödud, viidi kondid lähedale noorde männikusse, liivi keeles *meņšt*, ehk sinna, kus suviti sigu karjatati. Sedasi pidid need vagurad ja sõnakuulelikud olema, ja põllul pidid odral kasvama pikad pead.

Sel päeval ei tohtinud teha ühtki tööd, mida sai seostada kalapüügiga – võrku kududa ega lõnga kedrata –, sest sead, va õelused, tulevad sel juhul suvel randa ja kisuvad vabedelt võrgud maha!

Mõned päevad pärast tõnisepäeva tuleb silmas pidada sebastianipäeva (*Bašk-pāva*), mis on pühendatud lehmade heaolule.

Mõistatus: „Mis on see tünn, mis karjub, kui temast juua. Need aga ei karju, kes joovad.” (Siga pōrsastega) (*Kirja pannud E. N. Setälä*)

Vanasõna: „Siga jääb seaks, olgu tal või kuldne rõngas kärsal.” (*Pizā (Miķeļtornis)*, allikas *Jāņ Prints jun*)

Vokk Läti etnograafilise vabaõhmuuseumi kogus.
Foto: Zoja Sile erakogu

Võrgukudumishark Läti etnograafilise vabaõhmuuseumi liivlaste elamus Dēliņi.
Foto: Zoja Sile erakogu

Sõnad valu vaigistamiseks:

„Orika sõna, pōrsa palve, ūmber nuka, ess suus,
kivid oigavad, nukad huikavad: ohv, ohv, terve, terve!”
(*Irē (Mazirbe), allikas Emīlija Ermanbrika*)

Rahvalaul:

Ah, Sea-Tanīs, sina hea hoolitseja,
muretsed sa rasvakest ja kapsakest,
Tenis-maiasmokk, Tenis-Bašķis,
klimpe ahmid, tāiu sahmīd. Ohv-ohv, deš-deš!
(*Sīkrōg (Sīkrags), allikas Pētōr Damberg*)

KIŅĀOLKŪ - KŪŪNLAKUU (VEEBRUAR)

Küünlapäev

kīņđōlpāva, 02.02

Küünlapäev oli kirikupüha, seda pühitseti küünalde ja peergudega, ehkki pimedus on selleks ajaks juba taanduma hakanud ja looduses on tunda kevade lähemist. Seepärast jälgiti ilma, et teada, milline tuleb suvi ja heinaaeg.

Küünlapäeval paistnud päike andis tunnistust heast suvest ja ilusast heinailmast. Liivi rannaalal kutsuti töid, mis on seotud heina niitmise, kuivatamise, riisumise ja rōukupanekuga, sõnaga *jellō* 'töötada, tegelda; teha; elada'.

Küünlapäeval söödi tanguputru, rasvases leemes leotatud kärke, joodi õlut.

Mõistatus: „Öösel kannab kullast krooni, päeval paneb pähe musta.” (Tulejalg/peeruhoidja, küünlajalg) (*Pizā (Miķeltornis)*, allikas Jāņ Prints jun)

Vanasõna: „Kui küünlapäeval päike nii palju paistab, et mees jõuab hobusele selga hüpata, tuleb hea heinaaeg.” (Īra (*Lielirbe*), allikas *Didriķis Didriķsons*)

Rahvalik laul:

Talv nüüd lõpule läheneb,
nii ka rasvapüüt!
Kust leida rasva põletamiseks,
kust leida küünlaks taht?
(ansambli Līvlist arhiivist)

Pudrukausid perelaual.
Lāti etnograafiline
vabaõhumuuseum.
Foto: Zoja Sīle erakogu

Ansambli Līvlist vastlasandid.
Foto: Zoja Sīle erakogu

Madisepäev

maṭikšpāva, 24.02

Madisepäeva peeti kevade esimeseks päevaks. Puude ja põõsaste ümber sulas lumi ning madisepäeva tuul jutustas, kuidas ta puhub suvel.

Sel päeval ärganud maod, ussid ja putukad talveunest, mistõttu tuli teha kõik, et need olevused suvel ohjeldamatult ei paljuneks. Ei tohtinud pesta pesu, sest muidu rikuvad koid rätikud. Toas oli keelatud tuld teha, st tuba valgustada, sest muidu hammustavat kärbsed suvel hirmsasti. Madisepäeval polnud lubatud tuua küttepuid metsast ega heina, mis võinuks meelitada madusid tallu. Madude vastu tõmmati ümber maja kolm ringi jämedat nõõri, misjärele visati see suurteele. Tuba pühiti puhtaks, prügi viidi sinnasamasse tee. Kärbestest võis lahti saada ka tühja käsikivi ringi ajades.

Uskumus: „Õhtul tuleb kellelgi haamriga vastu seina lüüa, küsides „Mis sa klopivad?“. Teine vastab: „Kärbsed ja putukaid ajan seina sisse!“ (Vaid (Vaide), allikas Andrōks Launits)

Rahvalaul:

Täna õhtul, täna õhtul pulmad meie tütrele:
koer keedab tursakest, kass see katab lauda,
kilgid mängivad, prussakad ja kirbud tantsu viuvad.
(Vaid (Vaide), allikas Katriņ Zēberg)

Vastlapäev

vastālovā

Vastlapäev oli liivlastele tähtis ja rõõmus püha. See oli paastueelne aeg, kui veel tohtis külluslikult süüa. Kalastusaja lähenemise ootuses tuldi kokku, et õlut rüübates leppida kokku ühistes kaluritöödes, ennekõike selles, kes kellega ühte paati istub.

Naised pidid vastlate ajal koguni kolmeks päevaks lõpetama oma talvised tööd – kudumise ja ketramise –, neil tuli kenasti ülle panna valged rõivad ja küla peale tähistama minna (läti ķekatas). Need naised ehk *kākānikād* ehtisid end värvilisest paberist kroonide ja lintidega, tõmbasid ülle valged pikad vanaaegsed särgid, mähkisid end linadesse. Sedasi said neist mõrsjad, kuid üks neist oli „tukkuja“ (liivi *tukīl*), kellel oli kaasas värten. Seda oli tarvis linaõnneks.

Vastlapäeval lauldi ja löödi tantsu, visati nalja. Kuna sel ajal hakkasid sündima talled ja vasikad, laulsid ja soovisid pererahvale head õnne majast majja käivad naised, või juhul, kui neid ei kostitatud, jäljendasid lombakaid loomi.

Mõistatus: „Sinine nagu taevas, kuid pole taevas; roheline nagu rohi, kuid pole rohi; valge nagu lumi, kuid pole lumi; kõmiseb kui kõu, kuid pole kõu.” (Meri) (*Sikrõg (Sikrags)*, allikas *Pētõr Damberg*)

Vanasõna: „Kes kalal ei käi, ei see midagi ka püüa.” (*Pizā (Miķeļtornis)*, allikas *Jāņ Prints jun*)

Vastlasantide laul:

Zingi, pringi, vastlad, ae, vastlad!

Pereisa, pereisa, oma naasklit kaitse sa! Kõik ses karjas naasklivargad!

Pereema, pereema, rebi oma voodikotti, puista õled põrandale,

sandid tantsu löövad siis.

Strop, strop, su talleke, strop, strop, su lambake, strop, strop, su jäär!

Lonkab su talleke, lonkab su lambake, lonkab su jäär!

(ansambli Līvlist arhiivist)

Tuhkapäev

tūgõpāva, pärast vastlapäeva

Liivlaste külades tuhkapäev „ajab liha välja ja võtab kala sisse”. Nii avatigi soolatud kala tünnid, lauale toodi kõvaks kuivatatud lestakala (*liestā*). Liha oli kevadeks vähe alles jäänud, pealegi oli katoliku usku naabritel paastuaeg.

Et lapsed sõna kuulaks ja keeldudest üle ei astuks, käisid liivi kaluritaludes „kõhulõikajad”. Need olid tuha ja nõega määratud nägudega mehed, „relvastatud” punaste puunugade või -mõõkadega, kaasas „verenõu”, pikad puust nõelad, linane nõör järel, ja tuhakotid. Kõik see rahvas sai tares kiusatud: ega keegi ole liha söönud? Maiasmokk, see tõmmati pingile, tema kõht „lõigati lahti, liha võeti välja, asemele pandi kala või tuhakott, millele järgnes kinniõmblemine”.

Naised pidid tuhkapäevaks pesema pesu, siis sai see valgeks. Leiba küpsetada ei tohtinud: pidi hallitama minema. Ei tohtinud ka lambaid pügada.

Mõistatus: „Rauast hobu, linane saba.” (Nõel niidiga) (*Kūolka (Kolka)*, kirja pannud *E. N. Setälä*)

Vanasõna: „Kus liha praetakse, seal rasv tilgub.” (*Sikrõg (Sikrags)*, allikas *Pētõr Damberg*)

Tuhkapäeva laul:

Nägin ma, kus perenaine lihatükki hoiab:

kus supikartul kuhjas, suitsutarekeses.

Läksin võtma, silma mulle torgati,

verest pisarad nüüd keskööni voolavad.

(ansambli Līvlist arhiivist)

KIEVÄDKŪ - KEVADKUU (MÄRTS)

Maarjapäev

mõripäeva, 25.03

Maarjapäeva paiku oli kevad juba käes. Liivlaste külades asendid tubased toimetused välitöödega. Ilm oli siiski muutlik. Seepärast ennustati maarjapäeva ilma küünlapäeva järgi, maarjapäeva põhjal aga jüripäeva ilmastikuolusid.

Kuna loomasööta nappis, lasti noil ammustel aegadel loomad varakult laudast välja. Esimestena aeti õue sead. Et nood ise söögipoolist otsiks, anti kõige suuremale seale kaasa nn võtmed. Et õnne ligi meelitada, keedeti seapead. Kondid viidi hiljem sinna, kus sead tuhnida tavatsesid – põllule või metsaveerde –, ja anti kärssninaele nosida. Et sigade karjatamine suvel rahulik oleks, anti neile ka otra. Õhtul, kui sigu taas koju aeti, haarati metsast kaasa noore kuuse oks. Sellest meisterdati pudrumänd (*mändrõks*). Maarjapäeva toit oli tangupuder.

Naised pügasid lambaid, kuid ise nad oma juukseid kammida ei tohtinud: et kanad suvel õues ülearu ei sibliks. Mehed aga puhastasid korstnaid.

Mõistatus: „Isa pole veel sündinud, poeg ronib juba katusel.” (Korstnast tulev suits) (*Pizā (Mikēltornis)*, allikas Jāņ Prints jun)

Uskumus: „Lastes loomad esimest korda laudast õue, tuleb lävepaku alla panna pussnuga või vana vikat nii, et loomad sellest üle astuvad. Nii on loomade jalad tugevad kui raud ja nad ei lonka.” (*allikas teadmata, avaldatud merendustekstide kogumikus*)

Rahvalaul:

Kus sa lähed, Maarja tütar,
kaenlas kullast luud?
Maarja põrandat läen pühkima,
Maarjal' tulevad kuldsed külalised.
(*allikas teadmata, kirja pannud Oskar Loorits*)

Uksepulka Läti etnograafilises vabaõhumuuseumis.
Foto: Zoja Sile erakogu

Lindude „äratamine” Kolkas mere ääres.
Foto: Aldis Pinkens

Lihavõtted

lejāvõtāmōd

Lihavõtted olid Kuramaal suured pühad. Liivi rahvapärimuse uurija eestlane Oskar Loorits, keda liivlased kutsusid Valgepeaks (liivi *Vāldapā*), leidis, et lihavõtted olid vanal ajal aasta suurimad pühad. Need olid tihedalt seotud kiriku-pühadega.

Usuti, et suurel reedel sündinutel on võime näha surnud hingi, ent kui ema kolmel suurel reedel last imetab, saab viimasest võlur.

Suurel neljapäeval (*Sūr nellõndpāva*) tuli sipelgapesa kuhilast puru võtta ja suitsutada sellega kalavõrke, et neis ikka palju kalu oleks. Et loomad suvel kiini jooksmas ei läheks, ei tohtinud neile sooja jooki anda.

Nagu naaberrahvad rõõmustasid ka liivlased lihavõttepühadeaegse päikesekülluse üle. Tema auks ehiti okaspuude okstega põllud, toad ja paadid. Pühadehommikul viisid perenaised mere-emale (*Mierjemā*) annetusi – viina, saia ja suhkrut –, ise kõneldes: „Võta nüüd, mere-ema, kui sulle antakse, ära võta, kui ei anta!”

Lihavõttepühade kõige värvikam komme oli lindude äratamine. Aņdrōks Štāler Kolkast on selle kohta rääkinud järgmist: „Minu vanaema võttis lihavõttepühadel minu ja teised lapselapsed käe kõrvale, öeldes: „Tulge nüüd, tulge, lähme kevadele vastu!” Ta viis meid mere äärde luidetele, kus oli pinnasesse torgatud ehitud kuusk. Seal laulis vanaema ise ja lasi ka meil laulda: „Tsii-tsa,

linnukesed, nüüd teil aeg on ärgata!” Liivlased uskusid, et linnud pole talveks ära lennanud, vaid magavad kusagil sealsamas, olles end vaid ära peitnud. Et nad ärkaksid, tuli laulda erilist laulu, jutustades, kui hea elu on liivi rannal.

Nii siis noored ehtisidki kuuske ehk „linnupõõsast”, läksid luidetele, laulsid ja äratasid linde ning koju minnes mürdsid kaasa kaseoksi, millega nahutasid nii pererahvast kui ka loomi. Nõnda tehti selleks, et läheks hästi ja kõik õnnestuks, sest teati, et head pole palju, kõigile ei piisa.

Lihavõttelaul:

Tsiitsilinnud, tsiitsilinnud, nüüd on aeg teil üles tõusta. Tsiits, tsiits!

Maganud te pika une, ööd ja päevad, ööd ja päevad.

Rammus lest on meie meres, lahja hoopis teises meres.

Head on loomad meie metsas, hundid, karud teises metsas.

Head ka poisid meie külas, kurjad poisid teises külas.

Virgad neiud meie külas, laisad neiud teises külas. Tsiits, tsiits!

(allikas teadmata, kirja pannud H. Tampere)

KÕLIMKŪ - MAHLAKUU (APRILL)

Jüripäev

jürikäpäva, 23.04

Kolkast pärit Trin Geige on jutustanud, et üle saja aasta tagasi võetud ka liivi külades jüripäeval ette suured muutused, see päev oli ka kolimispäev. Nii hakati seda kuud kolimiskuuks kutsuma.

Jüripäev kui püha oli seotud ka hobustega. Tuli võtta käsile põllutööd, kuid hea hobuseta hakkama ei saanud. Jüripäeval anti hobustele kaeraga täidetud hobusekell, et loomi oleks kaugele kuulda: neid tuli ju huntide eest kaitsta.

Jüripäeval ehtisid karjused oma vitsad kirjude lõngadega. Karjatamast koju tulles pidi vitsa pistma erilisse kaigaste ja okste hunnikusse. Kui keegi juhtus oma vitsa niisama ära viskama, oli oodata huntide ja kõiksuguste tõbede tekitatud suurt kahju.

Mõistatus: „Kes on see, kes eluaeg pea peal kõnnib?” (Hobuserauanael) *(allikas teadmata, kirja pannud E. N. Setälä)*

Uskumus: „Olles esimest korda karjas, ei tohi karjane istuda, muidu tulevat hunt suvel loomade juurde, ja võib juhtuda, et „kahejalgne hunt” röövib karjuseneiu.” *(allikas teadmata, avaldatud merendustekstide kogumikus)*

Liivlaste talus oodatakse jüripäevalisi.
Läti etnograafiline vabaõhumuuseum.
Foto: Zoja Sile erakogu

Karjatānav Läti etnograafilises
vabaõhumuuseumis.
Foto: Zoja Sile erakogu

Rahvalaul:

Siis, kui hobu sammu käib, kõlab kellahääl:
Pricise Reinis Dīķi juurest, Pricise Reinis Dīķi juurest,
Kui aga hobu traavi läeb, laulab kell:
Klimbipuder, klimbipuder? Kārmelt, pojake, kārmelt!
(*Sīkrōg (Sīkrags), allikas Pētōr Damberg*)

LĪEDŌDKŪ - LEHEKUU (MAI)

Kevadine nigulapäev

nīklōkspāva, 09.05

Kevadist nigulapäeva liivlased eriti ei tühistanud, kuid jälgiti, ega kurg sel päeval maandunud: see tähendanud, et samal aastal upub merre palju mehi. Miķel̄tor-nise mees Jāņ Prints öelnud aga, et naised ei tohi sel päeval nōelaga tööd teha, see tähendanud, et hobustele kasvavat kae silmadele.

Ristipäevad ja suvistepühad

rištpāvad, suižpivād

Need olid liikuvad kirikupühad. Öeldi, et esimesel ristipäeval kestab pidu poole hommikuni, teisel keskpäevani ja kolmandal on pidu kogu päevaks. Et kevadel välk sisse ei lööks, ei tohtinud lārmata. Et rahe külvi maha ei peksaks, ei tohtinud külvata. Puudelt ei tohtinud koort võtta. Ka naaberrahvad jälgisid, et keegi loodusele liiga ei teeks.

Suvistepühadeks toodi tuppa noored kased. Kaskedega ehiti ka kirikud. Karjuseneid punusid loomadele pärgi.

Uskumus: „Sel päeval tuleb nurmed ristiga õnnistada. ” (*Vaid (Vaide), allikas Aņdrōks Launits*)

Vanasōna: „Soe märts toob mārja aprilli, jaheda mai ning kuiva ja sooja juuni.” (*Pitrōg (Pitrags), allikas Pētōr Dišler*)

Rahvalaul:

See polnud kuldne luud,
see oli kase oksakene.

Pūhkis sauna, sauna eestki,
et võiks puhtaks pesta end.

(*allikas teadmata, kirja pannud Oskar Loorits*)

Miķel̄tor-nise kirik.
Foto: Zoja Sile erakogu

Liivi tüdruk ja vanaema jaanipäeval.
Foto: Zoja Sile erakogu

JÕNKŪ - JAANIKUU (JUUNI)

Jaanipäev

jõnpäva, 24.06

Jaanipäeva tähistasid liivlased samamoodi kui naabrid lätlased ja koos nendega. Sel ajal tuli esmajoones hoolitseda küpseva saagi eest, seepärast ehiti põlde ja tube, ka ise kaunistati end pärgadega. Rõõmustati nooruse üle, mõeldi tulevasele elukaaslasele.

Pruuliti ja joodi õlut, käidi külas lähemal ja kaugemal, tehti jaanituld. Lõket tehti ka merekaldal, kust see kaugele paistis.

Korjati jaanirohtu, mida anti lehmadele, kui need lüpsma tulid.

Pärast jaanipäeva algas heinaaeg, siis juba viljakoristus. Suvi oli ka kõige paremat saaki pakkuv aastaaeg kalapüügiks. Kuni sügiseni suuremaid pühasid enam polnud.

Mõistatus: „Sinine lehm lakub rohelist maad.” (Vikat) (*allikas teadmata, kirja pannud E. N. Setälä*)

Vanasõna: „Kes armastust külvab, see armastust lõikab.” (*Lūž (Lūžņa), allikas: Jāņ Belte*)

Jaani laul:

Jaan see läks heina niitma, koske, kongse,
kolm kasukat seljas tal, koske, kongse,
ei ta niitnud kukel' kimpu, koske, kongse,
ega suutäit kitsselegi, koske, kongse.
Tinn, tonn, maamees, pikk viisk jalas, liigo!
Krips, krops, kobas küljel tolle väitsaga veidi, liigo!”
(*Sikrõg (Sikrags), allikas Pētõr Damberg*)

ÄINAKÜ - HEINAKUU (JUULI)

Jaagupipäev

jõkõpāva, 25.07

Jaagupipäevaga on liivlastel seotud uskumusi nii töö kui ka toiduga. Heinamaal pidi hein juba kuhjas olema, lauale võis panna esimesed värsked kartulid.

Tavatseti öelda, et juuli lõpus viskab Jaagup merre esimese kivi, et ehitada sild talvele. Et oli heinaaeg, olidki uskumused ja kombed peamiselt sellega seotud.

Komme: „Kui heinateo ajal jõuab järg küüni juurde, siis see, kes niidab küüni ukse eest, võtab esimese vikatikaare jao heina, viskab lauta, ise valjult hirnudes, et peremehel kasvaksid vägevad hobused. Kui selle käputäie heina viskab lauta niitja, sünnib hobusele täkuke, kui viskaja on tüdruk, kes heina riisub, sünnib märake.” (*Vaid (Vaide), allikas Katrin Zēberg*)

Rahvalaul:

Suur Jaan heinakuhjal,
suur Jaagup rukkikuhjal!
Oi-di-riidi, oi-di-riidi, riidi, riidi!
(*allikas teadmata, ansambli Līvlist arhiivist*)

Heinaaeg. Läti etnograafiline vabaõhumuuseum.
Foto: Zoja Šile erakogu

Kaev Lāti etnograafilises
vabaõhmuuseumis.
Foto: Zoja Sile erakogu

Leivaahi Lāti etnograafilise
vabaõhmuuseumi liivlaste elamus.
Foto: Zoja Sile erakogu

VĪĻAKŪ - VILJAKUU (AUGUST)

Lauritsapäev

lovātšpāva, 10.08

Seda päeva kutsusid liivlased ka tulepäevaks. Nagu naaberrahvaste juures ei tohtinud rehetoas tuld teha: tuli end kaitsta kahjutule eest. Kui lauritsapäeval oli kuiv ilm, visati ahjudele ja majadele vett, jäljendades nii vihmasadu.

Teati, et lauritsapäeval olevat merel üheksa lainet, mis sasivad ja lõhuvad võrke, mistõttu oli kalapüük keelatud.

Uskumus: „Kui eemal märgati tulekahju, tuli ahjule kallata vett, et tuli omale kahju ei teeks.” (*Pizā (Miķeļtornis)*, allikas Jāņ Prints jun)

SIGŽKŪ - SÜGISKUU (SEPTEMBER)

Ussimaarjapäev

mõripäva, 08.09

Septembrikuine ussimaarjapäev oli liivlastele väga tähtis, sest sel päeval peeti Dundagas laata. Seda kutsuti ka Suur-Maarja laadaks. Rannakülade rahvas ei sõitnud Dundagasse mitte ainult ostma-müüma, vaid ka üksteisega kohtuma ja lõbutsema. Selleks päevaks tapeti lammas, küpsetati saia.

Vanasõnad: „Karu veel metsas, aga nahk juba turul.” (*Sikrõg (Sikrags)*, allikas: *Pētõr Damberg*)

„Laadale minejaid on kolm: vahetaja, ostja ja varas.” (*Īra (Lielirbe)*, allikas: *Mart Lepšt*)

Rahvalaul:

Lontkõrv, ütle, kus sul minek,
püksid jalas auklikud.

Kõrtsi lähen õlut jooma,
piigasid ilusaid tantsitama.

(*Kuoštrõg (Košrags)*, allikas *Kristīne Demberg*)

Ait Lāti etnograafilises vabaõhumuuseumis.
Foto: Zoja Sile erakogu

Mihklipäev

miklīpāva, 29.09

Mihklipäev oli kõige tähtsam sügispäev. Kalurid sel päeval merele ei läinud. Tapeti lambaid, valmistati paremaid toite, pidutseti. Lambaliha olevat mihklipäeva paiku õige hea. Vili pidi olema juba salves, mistõttu võeti luuad ja vehiti nendega, ajades rotte minema. Kartulipõllult kitkuti umbrohtu ja põletati ära.

Pärast mihklipäeva lõppes hobuste õine karjatamine, hobused pandi lauta, kellad võeti neil kaelast. Anti kaeru, millele lisati maavitsa, kõrvetatud rukki-terasad ja väävlit, et hobused oleksid terved ja tugevad. Suleti kõik talliüksed, sest algas hobusevarguste ja huntide aeg.

Mihklipäeval sai tüdrukutel otsa lootus tanu alla saada. Need, kellel see polnud õnnestunud, pidid kannatama järgmise suveni, nõiduma ja ennustama, kust kandist kosilane tuleb.

Pärast mihkclipäeva ei ennustatud ilma mitte päikese, vaid kuu järgi. Oli ka hingede aeg, mis kestis mardipäevani. Hingede ajal toideti surnud lähedasi: sauna viidi putru ja liha, pandi seal ahju peale või pererahva lauale.

Uskumus: „Tugevam tuul tuleb sealtpoolt, kus on paksemad pilved. Sügisel, pärast mihkclipäeva, on tuult oodata sealt, kus selgem.” (*Vaid (Vaide)*, allikas *Alfon Berthold*)

Vanasõna: „Kus hunt murrab, ei seal ta söö.” (*Vaid (Vaide)*, allikas *Katriņ Zēberg*)

Rahvalaul:

Mikk, Mikk, Mihklike,
milline sul kaer see kasvas?
Lambakaer ja jänesekaer.
Punane, kollane.
Metsakaer ja põllukaer,
tuulekaer, põrguline.
Oi-di-riidi, oi-di-rii-di, riidi, riidi!
(allikas teadmata, ansambli *Līvlist arhiivist*)

Liivi pruut koos pulmakuilalistega.
Foto: Ainars Gaidins

KILMAKÜ - KÜLMAKUU (NOVEMBER)

Mardipäev

martpāva, 10.11

Mardipäevaga lõppesid välitööd, algas sügistalvine aeg. Liivi külades käidi sel ajal santi jooksmas. Naabritel lätlastel sellist tava sügisel polnud, küll aga oli see kombeks Eestis, eriti Saaremaal. Ka sugulasrahvad – soomlased ja karjalased – peitusid maskide taha, mälestamaks surnuid.

Santi käisid mardipäeval jooksmas noored mehed, kes panid selga pahupidi keeratud lambanahksed kasukad, ümber õlgedest punutud vööd, näod kaetud pabermaskidega. Eriliselt riietati nn väikesel ja suurel hobul ratsutajaid. Väiksem poiss pidi olema osav tantsija, kelle „hobuse” kõrvad meisterdati nahast, pähe tõmmati päitsed, külge pandi linane saba, kaela riputati kell. Suure „hobuse” poiss pidi aga olema kõige tüsedam. Tema „suksu” seljaks pidi olema laud, „sõõrmetest” tõmmati läbi kett. Kui sandid suundusid ringkäigule, sammus kõige ees pillimees, kõlas marss. Igas talus visati nalja, mängiti ja tantsiti. Selleks päevaks oli tapetud loomi, tehtud vorsti ja pruulitud õlut. Pererahvas pidi sante kostitama. Kostiks anti ka ube ja herneid, mis oli ühtlasi hingedeaja toit. Lastel tuli näidata oma lugemisoskust, nad pidid peast oskama lugeda palveid ja psalme.

Sandid tavatsesid öelda, et nad tulevad Saaremaalt, mistõttu räägivad naljakat Saaremaa keelt:

„Kiitsakale kibu, varesele valu,
karule käppa, hundile huulde,
rebasele reide, sinu oma väravast välja!”
(allikas teadmata, ansambli Līvlist arhiivist)

Mardipäeva laul:

Mart see kõndis ja mart oli ratsa,
väits oli küljel, trumm taga,
luisk see kaenlas, õun oli taskus,
soolakott seljas.
(allikas teadmata, ansambli Līvlist arhiivist)

Liivi perenaine pärast sügistööde lõppu.
Läti etnograafiline vabaõhumuuseum.
Foto: Zoja Šile erakogu

Kadripäev

katrinpāva, 25.11

Kaks nädalat hiljem peeti kadripäeva, mil vastupidi mardipäevale olid tähtsamad tüdrukud. Need kandsid valgeid kleite või katsid end linadega, nad olid ilusad ja valget tooni. Nad olid justkui pruudid, kuid et oleks veelgi uhkem, kaunistasid piigad end värviliste paelte, rätikute ja vöödega, meenutades vastlasante. Kadri valged tütreid mängisid aegajalt pulmarongkäiku, lüües tantsu ja hõisates laulda.

Neid kostitati vorsti, ubade ja hernestega. Kuna sügis oli rikas aeg, pakuti ka kommi ja kringlit, nagu tüdrukute puhul kohane. Ka Eestis on teada valged kadrisandid, keda vastandati mardipäeva näotutele poistele.

Sel ajal jälgiti ja võrreldi ka ilmastikuolusid, seostades neid andresepäevaga (*Aņdrōks*, 30. november), mida küll eriti ei tähistatud. Siiski tegeldi andresepäeval ennustamisega: enne magamaminekut keedeti nn tumma putru, mida maitstes ei tohtinud rääkida ega naerda: nii sai unes oma tulevast näha.

Mõistatus: „Väike tüdruk, sada sõba üll.”
(Kana) (*Sīkrog (Sīkrags)*, allikas *Pētōr Damberg*)

Vanasõna: „Mart matab, Kadri katab, Andres harutab ülesse.” (*Vaid (Vaide)*, allikas *Poulin Kļaviņa*)

Kadripäeva laul:

Kadriisal üheksa poega oli,
kõik üheksa ametivennad olid.
Kolm trummilööjat, kolm vilemeest,
kolm kalavõrku mööda randa vedasid.
(allikas *teadmata*, ansambli *Līvlist arhiivist*)

TOLAKŪ - TALVEKUU (DETSEMBER)

Liivi keele ja kombestiku teadja Poulina Klavina.
Foto: Zoja Šile erakogu

Barbarapäev

bārbanpāva, 04.12

Kadripäevaga päris lähestikku on barbarapäev, mis on samuti peamiselt naiste püha. Et lambad ei hakkaks lonkama, oli keelatud kangas- telgedel kududa. Et lambad ei hakkaks karjas ühe koha peal pöörlema, ei tohtinud lõnga kerida ega käsikiviga jahvatada. Kui mõni liivi küla naine juhtus sel päeval õmblema, võisid lammastel sündida pimedad talled.

Ka barbarapäeval käidi santi jooksmas, seda eelkõige lammaste auks. Sandid kehastusid lammasteks: tõmbasid selga pahupidi keeratud lambanahksed kasukad, panid pähe oina- sarved, jalgevahele õlgedega täidetud kindad, kaela karjakella. Talvel pidid ju sündima talle- kesed, seepärast löid sandid jalgu vastu maad, määgisid ja soovisid igati head karja juurde- kasvu. Lauldi ka erilisi laule.

Rahvalaul:

Valge lammas ujub meres, sarvekene kol-
lane,
rikas härra jookseb järele, kõlistades hõbe-
dat.

Üks kukrut raputab, teine pükse saputab,
kolmas oma poega meheks saata lubab.
(*allikas teadmata, ansambli Līvlist arhiivist*)

Vanasõna: „Lambale hundikarv ei kasva.”
(*Lūž (Lūžņa), allikas Jāņ Belte*)

Mõistatus: „Annab suud, kakub juukseid,
lööb jalaga.” (Taku ketramine) (*Irē (Mazirbe),
avaldanud E. N. Setälä*)

Talvine nigulapäev

niklõkspäva, 06.12

Liivlaste arvates oli nigulapäeva öö talve kõige pikem öö. Ka eestlased ja soomlased uskusid, et see öö on nii pikk, et kotkas kukub puu otsast alla, jõudmata hommikut ära oodata. Tuli ette, et kukkus koguni kolm korda. Sellest räägiti lastele ja ärgitati neid sel pimedal ajal voodist tõusma, et kotkast puu otsas tähele panna. Mõnikord tapeti kukk või kana, keedeti ära ja anti lastele, öeldes, et see on puu otsast kukkunud kotka liha.

Siiski oli see päev peamiselt hobuste auks. Et hobused oleksid järgmisel aastal terved ja tugevad, ei tohtinud töötada teravate tööriistadega – nõelte ja naasklitega. Ühele poisile pandi pähe hobusemask ja teda veeti mööda küla.

Uskumus: „Kui hobune ja teised loomad laudas higistavad, ratsutab nendega luupainaja.” (*Pizā (Miķeļtornis), allikas Jāņ Prints jun*)

Vanasõna: „Mees, kes oma hobust peksab, see lööb ka oma naist.” (*Lūž (Lūžņa), allikas Jāņ Belte*)

Pulmalaul:

Hirnu, hirnu, hingu, hingu, minu hobu nooreke!

Küll ma hirnun, küll ma hingun,

kaks hingedest seljas mul, seljas mul.

(*Sīkrōg (Sīkrags), allikas Pētōr Damberg*)

Rukkijahutaignast pirukad
kõogiviljatäidisega, liivlaste rahvusroog.
Foto: Ainars Gaidis

Jõulud

talžpivād, 25.12

Muistsel ajal oli jõuluaeg tumedate jõudude, nõiduse ja hirmude aeg, sest looduses leidis aset otsustav pööre, mille tulemust oli rannaäärsete külade rahval raske ennustada. Seepärast joonistati ustele ristid, et nõidasid eemale peletada. Kogu jõuluööl hoiti toas tuld, laual hoiti avatud piiblit. Mõnikord tuli öösel seda lugema Maarja (Mōra), aga võib-olla oli see hoopis mere-ema. Need pühad ja armastatud olendid olid liivlaste meeltes sageli omavahel põimunud.

Jõuluööl käidi taevast jälgimas. Kui oli selge tähistaevas, oli oodata head kalasaaki. Tuli meeles pidada, kuspool oli rohkem tähti: sinna kanti pandi püügivahendid. Tähtede arvukus andis tunnistust sellest, et loomadel sünnib palju poegi.

Hilisematel aegadel olid jõulude, vana-aastaõhtu ja uue aasta vastuvõtu kombed sarnased. Eriti palju ennustati selleks, et saada teada abieluvõimalusi uuel aastal.

Kui liivlaste kodudes hakati jõulukuuske ehtima, sai sellest laste armastatuim ja oodatuim püha. Vanemad inimesed pidasid meeles pärimust ja jutustasid lastelastele nii imepärasest säravast kuusest kui ka saanisõidust kirikusse üle lume ja tähistaeva all.

Uskumused:

„Kui nõid on võrkudele nõiduse peale pannud, et kala neisse enam ei lähe, tuleb nõia jälgedest võtta kolm peotäit liiva, puistata võrkudele, siis tuleb kala jälle võrku.” (*allikas teadmata, avaldatud merendustekstide kogumikus*)

„Uue aasta öö uskumused on samasugused nagu jõuluööl. Milliseid metsaloomi näed, sellist õnne on oodata. Kui tüdruk näeb hunti, on ees meheleminek, poiss aga võtab naise. Kui näed rebast, kõrvetad rõivad, kui jänest, oled arglik, kui oravat, vigastad käsi ja jalgu.” (*Vaid (Vaide), allikas Andrōks Launits*)

Talveaja ringmäng:

Tšinku, tsinku, haara teelise kelgust.

Ei see *tšinku*, ei see haara, sellel sarved jäätunud!

Sa ju tuled, eks?

See pisike sarvik tõmpnina, see kergelt tantsib,

see väike nõbinina, see ilusasti tantsib!

(*allikas teadmata, ansambli Līvlist arhiivist*)

Jõulukroon Läti etnograafilises
vabaõhumuuseumis.
Foto: Zoja Sile erakogu

IGAL KANDIL OMAD KOMBED

Kihnlaste, setode, suitide ja liivlaste pühad ja tähtpäevad

Meie esivanemad on oma elu elanud rahvakalendri tähtpäevade ja nendega seotud ennete ja uskumuste järgi. Sellesse raamatusse on koondatud lühike ülevaade setode ja kihnlaste ning Lätis elavate suitide ja liivlaste rahvakalendri tähtpäevadest ja teistest olulistest päevadest, nt festivalidest ja laadapäevadest nende rahvaste aastaringis.

