
MÄRJAMAA KIRIKU JA KOGUDUSE AJALOOST
Aet Reinhold, 2011 

Sisu:
1. MÄRJAMAA AJALOO ALGUS
1.1. Esimesed teated Märjamaast – 1.2. Märjamaa nimest – 1.3. Legende ja pärimusi – 1.4. Alguses oli…

2. KIRIKU EHITAMISE LUGU
2.1 Kivikirik ja selle ülesehitus – 2.2. Ehitajad – 2.3. Liivi sõda – 2.4. Varased parandused ja juurdeehitused – 
2.5.“Eesti aeg” – 2.6. II maailmasõda – 2.7. Taassünd – 2.8. Täiendavad ehitustööd ja väljakaevamised – 2.8.1. 
Käärkambri restaureerimine – 2.8.2. Katuse kõrgemaks ehitamine – 2.8.3. Põhjaportaali laiendamine – 2.8.4. 
Tornikiivri paigaldamine ja torni parandamine 

3. KIRIKU SISE­ JA VÄLISVAATEID
3.1. Ilmakaared – 3.2. Altar – 3.2.1. Altarisein – 3.2.2. Altaripilt – 3.2.3. Altarivõre – 3.3. Kantsel – 3.4. Hauaplaadid
ja matused – 3.5. Orel – 3.6. Värav

4. KOGUDUS JA KARJASED
4.1. Ristimisest tänapäeva – 4.2. Verstaposte Märjamaa koguduse teelt – 4.3. Karjased

KASUTATUD KIRJANDUS
SÕNASELETUSI 

1. MÄRJAMAA AJALOO ALGUS

1.1. Esimesed teated Märjamaast


Foto 1. Märjamaa kiriku lõunaseina aken. Foto: Tiina Gill

Saare­Lääne piiskopkond, kuhu Märjamaa ala keskajal kuulus, oli tolleaegsete Liivimaa riigikeste seas üks 
omapärasemaid, koosnedes mandriosast ja saar(t)est, ning oli ühtlasi kõige viimane haldusüksus, mis eestlastelt 
vallutatud maadel loodi. 1364. aastal ilmub esmakordselt ajaloosse Märjamaa nimi – teade puudutab Märjamaa 
kirikut. Nõnda saab kirikust aken, millest avaneb vaade kaugesse minevikku (vt foto 1).

Kersti Markus toob 1364. aasta esile, nimetades P. Johansenile viidates Märjamaa preestrit (rector ecclesiae 
parochialis in Meriama) Gerlacus de Castella’t. Ilmselt oli Castella harva kohapeal, sest Taani kuninga Waldemar 
IV eestkostel reserveeritakse talle koht Tartu toomkapiitlis ning ta on samaaegselt ka Saare­Lääne toomkapiitli 
toomhärra. Üliõpilane Erich Hindrikson (tuginedes A. Gerneti teosele „Die Evangelisch­Luterische Gemeinde in 
Russland,“ 1911, II Band, lühendatult: E. G. R.) nimetab oma töös samuti aastaarvu 1364 ja kirjutab „õpetaja“ 
nimetamisest Märjamaale – „zu Marjema”. Varastest kirjalikest teadetest Märjamaa kiriku kohta märgib Markus 
veel ühte: Saare­Lääne piiskop Winrich von Kniprode kirjutab Tallinna raele umbes 1390. a paiku kirja, kust 
selgub, et Märjamaa kirikus on peetud Nicolaus von Lodele ja tema kaaskondlasele Tilo Houwenpele iga­aastast 
hingepalvet. Mõlemad tappis Märjamaal Hinko von Uexküll. Hindriksoni sõnul kantakse „Merjamaa” esimest korda
kirikute raamatuisse aastal 1715.

1.2. Märjamaa nimest
Märjamaa nime ja selle päritolu üle on inimesed ikka arutlenud. Valdav seisukoht tuletab Märjamaa kohanime 
Jumalaema Maarja nimest. Teine, sõnasõnaline seletus seostab Märjamaa „märja maaga“ – sellelgi tuletusel võib
oma tõetera sees olla, kui arvestada suurvete ajal Märjamaa ümbrusse ilmuvaid karstijärvi ehk „järtasid“. 

Märjamaa õpetaja Gotthard Haller kirjutab oma kroonikas, et kirik on pühendatud Maarjale (Maria’le): „Seda 
arvamist on avaldatud juba 1699. a visitatsiooni protokollis – kirik on pühendatud Marie’le. Viimasest võib siis olla 
tuletatud ka vanus protokolles esinev „Mariemah” nimetus. Haller jälgib nime arenemist järgmiselt: Mariamah, 
Merjama (Märg maa, Marjamaa), Maarja maa –> Määrja maa (Haimre valla dialekti järele). „Määrja maa”­st võib 
edasi olla arenenud „Märjamaa” (praegune nimi) „ä” hääliku lühenemise tõttu“. Hindrikson leiab W.B. Hoyningen­
Huehne teosest „Auszüge aus den Kirchenbüchern des Estländischen Konsistoralbezirks bis zum Jahre 1900, 
1913/15. I. Teil“ (lühendatult: A. Kb. I) Märjamaad tähistamas ka: St. Mariae /­­­/, Mergemaha. Lisaks eelnenuile 


on esinenud nimekujud: „Märgamaa Kirch,“ kirjutatuna vanale kirikuriistale, hõbedast leivikule, Hindrikson on 
näinud hõbepateeni kirjaga „Margama Kirch“ ja pitserit, millel kiri: „Siegel­der­Kirche­z­Meriama“ ning vana 
kirikuraamatut „1712 Kirchenbuch zu Maria­Mah (1712­1771)“. Rain Rebas esitab nimederea: Märjamaa – 
Merjamaa – Margiema, Meinhard Uustalu täiendab: Meryenmaa – Merriema – Mergema – Merjema. Liivi Aarma 
lisab Mariama, Liivi sõja järgne maakirikute visiteerija David Dubberch aga Mariae Moha.

Rahvasuu on Märjamaa nime seostanud rohkete kõrtsidega ning neis müüdud märjukesega. Nimelt on kunagi 
Märjamaal (tulevase aleviku alal, kiriku lähistel) kokku puutunud viie mõisa piirid. Ümberkaudsed mõisnikud, kes 
huvitusid kõrtsilt saadavatest tuludest, olid asjad korraldanud sel viisil, et nimelt Märjamaal asunud maade peale 
oma kõrtsid püsti panid: Haimre mõisa Kukema kõrts, Kasti mõisa Pendi kõrts, Sõtke mõisa Sihi kõrts, Märjamaa 
mõisa Uuskõrts, Orgita mõisa Vana kõrts. Selle kohta, kuidas kirik ja kõrts ikka üheskoos käivad, ütleb Märjamaa 
vanasõna: „Kus Kristus kirikut kinnitab, sinna ehitab kurat kabeli kõrva“. 

1.3. Legende ja pärimusi

Foto 2. Põhjaportaal, mille alumine osa on pärast maapinna madaldamist lahti sondeeritud. Ukse kohal „salapärase kirjaga“ 
plaat. 1969. Foto: Villem Raam

Kirik ehitatakse Kirkota asemel Märjamaale:
Muistendi järgi olevat tahetud Märjamaa kirikut ehitada Kirkotasse (Kirkota mõis eksisteeris 18. sajandini ning 
kadus Päädeva, Orgita ja Vaimõisa mõisate kujunemisel), kuid kõik, mis päeval tehtud, see öösel lõhutud. Siis 
pandud kivid härgadele ja lastud neid oma tahtmist mööda minna. Härjad läinud ja jäänud lõpuks seisma 
Märjamaale. Sinna kirik ehitatigi. Uustalu arvates on rahvas endise Kirkota mõisa asukohta hakanud kiriku 
asemeks pidama. Kohanimena on „Kirkota“ üsna kõnekas.

Kirik ja klooster Kütke mõisa kandis:
Kävaste mäel (varem oli Kütke mõisa all Kävaste talu) olla koguni klooster olnud. Mäele olevat katku ajal surnuid 


maetud. Sealsamas Allika lubjaahju juures Kirikumäel olla ka kirik olnud. Sealt olevat ristitükke ja vanu rahasid 
leitud.

Vanakirikukoht Lümandus:
Endise Lümandu mõisa ait olevat olnud väljastpoolt kiriku moodi, kõrge, terava viiluga, mille sees veel vana 
tammepuust luuk oli. Seda aita kutsuti endiseks kirikuks.

Kloostriase Kihu (Kihuna) munkade kabelikohas Sulu külas:
Sulu külas jõe kaldal (endise karjamõisa põllul) asub paik, mida Kihu munkade kabelikohaks kutsutakse. Mungad 
põgenenud riisumiste eest kirikutorni, kust nad pealetungijaid tagasi tõrjudes neile kive treppi mööda kaela 
kukutanud. Et poolakad neist nii ei ole jagu saanud, siis pannud nad kiriku põlema. Sellest ajast seista see koht 
varemeis. Uustalu andmeil asunud Kihuna klooster või kabel Sulu külas Konovere jõe paremal kaldal. Kihuna nimi
tulnud rohkest rahvast, kes seal kirikus käinud (“kihanud inimestest”). 1928. a paiku koristati talu õuel varemeid ja 
avanes sissepääs võlvitud keldrisse, mille põrand olnud tellistest. Lapsed leidnud seinast, ühe kivi tagant sakilise 
ääre ja auguga vanu rahasid. Mäletatakse ka kiviristide olemasolu ning inimluude leidmist lähikonnas.

Hirmus tegu Märjamaa kirikus:
Rahvajutt pajatab, et Märjamaa kirik 1581. aastal Poola sõjaväe poolt ära põletati. Rahvamälestuste järgi olnud 
kiriku lael palju sõja eest varjule tulnud inimesi, kes kõik tules hukkusid. Inimrasvast renne olevat krohvi sees 
näha. Balthasar Russowi „Liivimaa kroonika“ kirjeldab inimeste pakkuminekut kirikulaele 1574. aastal, mil kirikut 
lõhuti, inimeste vara rööviti, kuid inimesed pääsesid eluga. Võimalik, et rahva mälu on mitu episoodi üheks 
pärimuseks koondanud või 1574. aasta sündmust omatahtsi edasi arendanud.

Salapärane kiri Märjamaa kiriku seinal:
Kiriku põhjapoolsele seinale ukse kohale on kunagi asetatud paekivist ovaalne plaat järgmise kirjaga:

Deo trIn VnI
perfeCtIssIMo. In
qVo Vno soLo Vero
)Vsto spes saLVsqVe
nostra.

(Tõlge: Jumalale Kolmainsale täiuslikumale. Kelles ühes ainsas tõelikus õiges meie lootus ja pääsmine.)

Foto 3. „Salapärase kirjaga“ paeplaat. Foto: Andres Reinhold

Hindrikson kirjutab: „Millal see plaat kiriku seinale on asetatud ja mille puhul, selle kohta puuduvad igasugused 
andmed. Plaat on müüritud kirikumüüri sisse ja kinnitatud kahe raudpoldiga (liiprinaelaga). Kuna plaat ja tema kiri 
väga saladuslik tundub, siis on püütud kirja ka seletada. Õpetaja Lääne arvates on teksti sisse peidetud plaadi 
ülesseadmise aasta. Nimelt on teistest tähtedest suurematel tähtedel ka rooma numbrite väärtus. Nii peame 
eraldama tekstist DIVICIIMIVVLVVLVV, millised liites annavad arvu 1740, mis peaks olemagi tahvli asetamise 
aasta. Rahva seas aga on tahvel äratanud teatud kartust. On jutt liikumas, mille järele kirik pidavat kokku 
langema, kui keegi „ära loeb” nimetatud tahvlil leiduva teksti“. Tänapäeval asub „salapärase kirjaga“ plaat 
kirikuhoones (vt foto 2 ja foto 3). 


Seitse venda kirikus
Rahvasuu kõnelnud, et Märjamaa kirik siis kokku variseb, kui seitse venda, kel seljas ühest kangast tehtud rõivad,
korraga üle kiriku läve astuvad.

1.4. Alguses oli…

Foto 4. Märjamaa alevi vaade 20. saj I poolel. Foto: M. Arro

Märjamaa kiriku ehitamisest püsiva inimasustuse tekkimiseni kiriku lähiümbruses kulus sadu aastaid (vt foto 4). 
Märjamaa kirik ei ole tavaline „kirik keset küla,“ see on „kirik ristteel“. Ümberkaudu asus mõisaid ja külasid, kuid 
Märjamaa alevik hakkas kujunema alles 19. sajandi lõpul, esimesed elumajad kiriku lähedusse rajati „midagi 
1863“. Ammu enne aleviku tekkimist olid olemas mõisate kõrtsid ning 1825. a asutatud doktoraat, 1843. a rajatud 
apteek ning 1849. a tööd alustanud hospidal. 

13. sajandi alguses moodustas Märjamaa koos Kullamaa ja Vigala ümbrusega muinaskihelkonna. 
Muinaskihelkond, mille nime ei teata, kuulus Maritima maakonda. Pärast maa vallutamist jagunesid 
muinaskihelkonnad väiksemateks kiriklikeks haldusüksusteks linnusepiirkondade järgi. Jaan Jungi arvates ei ole 
Märjamaa­nimelise kihelkonna asutamise aja kohta teateid põhjusel, et kõik kirikuraamatud koos kirikumõisaga 
1716. a ära põlesid. Aarma teatel kujunes kirikukihelkond Märjamaa kandis 13. sajandi lõpul. Märjamaa Püha 
Neitsi Maarja kiriku ümber asunud kihelkonda kuulusid: Haimre, Kerguta, Kuuda, Kõrvetaguse, Lümandu, 
Männiku, Märjamaa­Uusmõisa, Märjamaa, Mõisamaa, Mõraste, Nõmmpere, Paeküla, Pargi, Päädeva, Orgita, 
Sõtke, Tellista, Uue­Kasti, Uuesalu, Valgu, Vaimõisa ja Vana­Kasti mõisad ning Märjamaa pastoraat ehk 
kirikumõis. Praegune kivikirik on Aarma arvates ehitatud 14. sajandi keskel, Hindrikson aga paigutab ehitamise 
varasemasse aega: „E.G.R. järele on kivist kirik ehitatud 13. sajandi lõpul. A. Kb. I mainib samuti kiriku ehitamise 
aastat (Gründung) ja mahutab selle „circa XIII” sajandisse“. Jung pakub ehitusajaks 13. sajandi lõppu või 14. 
sajandi algust, Wilhelm Kentmann 13. sajandit. Märjamaa koguduse nõukogu koosoleku protokoll märgib, et 
„kogudus tegutseb 13. sajandist,“ nende andmetega on koostatud „Koguduse registreerimise teade“ 20 nõukogu 
liikme allkirjaga. 

Ilmselt ei olnud kivikirik Märjamaal mitte esimene, arvatavasti oli siia enne seda rajatud puukirik. Kas oli puukiriku 
asukoht sama, mis hilisemal kivikirikul, pole teada. Igal juhul on Märjamaa kirik asunud (ja asub praegugi) teede 
ristumiskohal. Hugo Murre arvates oli puust kirik­kindlus rajatud muistse hiie asukohale, iidsele kaubateele pärast 
orduvallutusi 13. sajandil. Kaubateede kindlustamine Läänemerel oli osa Püha Rooma keisririigi üldisemast 
suunast ning kuna kaubateel asuva tugipunkti turvalisus oli väga oluline, asendati puukirik juba järgmise, st 14. 
sajandi alul kivist linnus­kirikuga. Jaanus Kiili seob Märjamaa piirkonna arengu Kasari jõgikonna jõgede 
veetasemega (veerohkeid jõgesid pidi pääses 10.­13. sajandil laevaga Kullamaale, Loodnasse ja mujale, 
inimasustuski tekkis veeteede äärde) ning väga vana Rapla–Märjamaa–Paeküla–Vana–Vigala–Pärnu maantee 
olemasoluga. 

Põhjust, miks Märjamaa kivikirik, keskaegse Lääne­Eesti kõige tugevam kaitsekirik, just sinna kohta ehitati, kus ta
praegu seisab, näeb Markus Saksa Ordule kuulunud ja Märjamaa külje all asuva Sõtküla (Sõtke) kaitsmise 
vajaduses. 22. juulil 1224. a Riias toimunud liisuheitmise tulemusel sai Läänemaa koos toomkapiitliga (Maritima 
cum septem kilegundis) piiskop Albertile, 1225. aastal Maarjamaale saabunud legaat Guillelmus võttis Maritima 
koos kõigi kihelkondadega paavsti valdusse. 1. oktoobril 1228. a läänistas Saksa kuningas Heinrich Saare­Lääne 
piiskopile Godefridile viis kihelkonda Saaremaal ja seitse kihelkonda Läänemaal, Godefrid loovutas kolmandiku 


oma piiskopkonna saartest mõõgavendadele. 1238. aastal vasallide vastu Ordult sõjalist abi otsides lubas 
dominiiklasest piiskop Heinrich I Ordule selle eest hüvitust maavalduse näol Läänemaal. Lubatud 50 adramaana 
sai Ordu endale Sõtküla­nimelise ala Märjamaa kihelkonnas. 

Sõtküla mõisale allus peale mõisale nime andnud küla veel kaks küla, kuid nende nimed pole teada. Paul 
Johanseni arvates kuulus Sõtke (Sõtküla) Saksa Ordule juba 1238. aastast, Jüri Uluots seob Saksa Ordu valduse 
Sõtkülas 1268. aasta lepinguga. Saksa Ordu omandas järjest enam maaomandusi: 1242. a sai militaarordu 
Saare­Lääne piiskopilt pool Lihula lossi koos kolme mõisaga. Nii moodustasid Ordu alad Läänemaal Lihula 
komtuurkonna, mille haldamist juhtis Lihulas asuv komtuur, Ordu maavaldus jagunes kolmeks mõisa­alaks ehk 
ametkonnaks, millest üks oli Sõtküla. Et asukoha poolest kuulus Sõtküla Kolovere lääni Saare­Lääne 
piiskopkonna äärealal, Ordu halduskeskus Lihula asus kaugel ning ümberringi olid vaenulike vasallide maad koos
Kasti, Lümandu, Velise ja Vigala vasallilinnustega, ongi Märjamaa kiriku näol algusest peale tegemist 
kaitseotstarbelise ehitisega, mis nimetatud eesmärgil Sõtküla ordumaade lähinaabrusse püstitati. 

2. KIRIKU EHITAMISE LUGU

2.1. Kivikirik ja selle ülesehitus

Foto 5. Märjamaa algkiriku rekonstruktsioon.

Märjamaa kivikirik kuulub gooti stiilis ehitatud ühelööviliste kirikute tüüpi, mis domineerib Lääne­ ja Saaremaal, 
kuid mujal Eestis esineb harvemini. Säärast tüüpi kirik koosneb ühest suuremast pearuumist ehk löövist ja sellele 
idaküljes liituvast altariruumist ehk koorist. 

Põhiplaanilt on Märjamaa kirik 3­võlvikuline ristkülik. Kiriku lööv võtab enda alla kaks võlvikut ehk traveed, lööviga 
ühelaiune ja ühekõrgne koor ühe, idapoolse võlviku. Nii koori kui ka löövi võlvikud on peaaegu kvadraatsed ja 
kaetud neljaosaliste võlvidega, mis varustatud mõigasroietega. Mõigasroiete ja kilpkaartega ristvõlvid toetuvad 
nurkades tahulistele rippturpadele ja konsoolidele. Laia vööndikaart kannavad astmeliselt allapoole õhenevad 
pilastrid. Võlvid on nii kooris kui löövis väga kõrged, koori löövist eraldav triumfi­ ehk võidukaar on kõrgem kui 
maakirikuis tavaliselt. Ümarmõikaga ääristatud silmapaistev võidukaar ja kõrgele tõusvad võlvid muudavad kiriku 
siseruumi eriti monumentaalseks (vt foto 6), kaunid siseproportsioonid ja muljetavaldav suurus annavad sellele 
ainulaadse väärikuse. Märjamaa kirikul triumfikaare kohal ristpalki polnud, küll aga oli kirikulaevas kaks palki, mis 
jagasid kirikuhoone kolmeks (vt foto 7). 

Märjamaa Maarja kirik on ehitatud mitmes jaos. Villem Raami sõnul ehitati nn algkirik tõenäoliselt 14. sajandi 
esimesel kolmandikul. Torni ega käärkambrit algkirikul polnud (vt foto 5), sellised olid ka Haapsalu toomkirik ja 
Kullamaa esimene kivikirik. Ordualalt leiab Märjamaa kirikule kõige lähema paralleeli Pöide ordulinnuse kirikust 
Saaremaal. Mõlemas, nii Märjamaal kui Pöides, on kooriruum pikihoonest võidukaarega eraldatud, võlvidele viiv 
müüritrepp paikneb koori põhjaseina pikihoonepoolses nurgas. Märjamaa kiriku läänefassaad nägi välja nagu 
praegu Muhu kirikus, mis kunagi samuti Saksa Ordule kuulus. Ka Pöide kiriku läänefassaad on Märjamaa 
algkiriku läänefassaadi sarnane. Märjamaa algkiriku läänefassaadis oli teravkaarse akna all peaportaal ja kõrgel 
viilus kella­ ja kaitseärkel (vt foto 5). Lamedalt astmeline peaportaal oli ilma talumita ning rihvad palendiprofiilis 
lõppesid paadininataoliselt, põhjaseinas asunud väike kõrvalportaal oli huvitava ja Eesti vanemas 
arhitektuuriajaloos seni tundmatu kujundusega. 


Märjamaa kiriku välisilme on linnusetaoliselt monoliitne. Kirikul on terav viilkatus, mille all raamistavad seinu 
kantkividest nurgaketid. Põhjamaise laadi nn lõunasuundumuse kohaselt puuduvad kiriku põhjaseinas aknad. 
Lõunaseinas on kolm avarat akent ning mõlemas otsaseinas üks aken. (Läänepoolne aken jäi hiljem ehitatud torni
varju, see avati uuesti ja konserveeriti 1957. a restaureerimistööde käigus ning on praegu vaadeldav orelirõdult.) 
Akende suured veelauad on laotud kantkividest (vt foto 1) nagu Padise kloostriski. Akende puudumine 
põhjaseinas oli keskaegsetele kirikutele omane, sest kurja kardeti tulevat põhja suunast. On arvatud, et keskajal 
maeti autumad isikud, näiteks kurjategijad, kiriku põhjaseina äärde, kuna usuti, et viimselpäeval varisevad kirikud 
põhja poole kokku ning sel juhul oleks põhjaseina äärde maetutel raskem oma haudadest pääseda.

Paksude kivimüüridega Märjamaa kirik meenutab oma algaegadel pigem linnust kui pühakoda: põhjasein on 
akendeta, ülejäänud aknad asuvad maapinnast väga kõrgel ning on seetõttu sissetungijate eest hästi kaitstavad, 
külgseintel on tõenäoliselt kaitserinnatis. Põhjaseinas asuvat müüritreppi mööda pääseb võlvipealsesse 
pelgupaika, kus vajaduse korral saab ka elada. Võlvidepealne moodustab nö kaitsekorruse, mis on mitmeti 
ainulaadne ning mujal Eestis kordumatu. Võlvidele viiva müüritrepi ukseava paikneb kõrgel, et võimalike ründajate
ülespääsu raskendada. 

Trepi lõpus on väike aken (10x60 cm) ja raidportaal. Müüritrepi algusesse, põhjamüüri sisse on ehitatud väike 
ruum (2,2 m kõrge, 2,3 m pikk ja 1,1 m lai), milles asuva aknakese vasak põsk on suurema valguse saamiseks 
tugevasti lamedaks lõigatud, läänepoolses seinas asub tühe või nišš, mis ei ulatu põrandani, vaid lõpeb ca 45 cm 
põrandapinnast, põrandaks on kivist raiutud plaadid, laeks võlvitud ja krohvitud kaarlagi. Seda ruumi kasutati 
kunagi käärkambrina, istmeks tarvitati nišis olevat pingilaadset alust, seal võis sees olla ka laud ja tool. 

Mitmeid nišše on ka kirikulaevas: üks neist asub kiriku põhjaseinas, umbes 185 cm torniruumi seinast, põrandalt 
70 cm kõrgusel, kujult rööpküliku sarnane, nurgad ümmargused ja otsad vähe kitsamad keskpaigast. Lisaks 
leidub teisi suuremaid ja väiksemaid nišše, sh kooriruumis asuv nn sakramendi­orv.

1969. a kaevamiste aruandest selgub, et Märjamaa kiriku alusmüür oli ehitatud tähelepandavalt suurtest 
töötlemata paeplokkidest, mille keskmine paksus on ca 30 cm ja pikkus kuni 77 cm. Kiriku maapealne osa oli 
nurgalõikudes laotud puhtalt töödeldud paekvaadritest. Vahetult esimese paekvaadri all eendus töötlemata paest 
laotud esimene sokliaste, laiusega 16­17 cm. See esineb põhjaseina ja lõunaseina juures, kuid puudub 
lääneseina profiilis. Selle astme juurest langes seinamüür 31 cm allapoole ja moodustas teise sokliastme, mille 
laius on 23­25 cm. Teine aste hõlmab ka kiriku lääneseina. Ehituslikult koosneb ta kiriku nurga kohal ühest 
suurest paetükist. Teisest astmest 27­30 cm allpool eendus sokkel­vundamendi kolmas aste. Ehituslikult 
moodustab kolmas aste 66­73 cm paksuse vundamenditalla. Vundamenditald koosnes kahest ebaühtlasest, kuid 
silmatorkavalt suurest teineteise peale pandud paekivist, millest alumine toetus kruusasele looduslikule liivakihile. 
Kivid olid lubimördiga seotud, alumise kivirea all lubjakihti polnud. Enne kirikuehitamise alustamist paiknes 
maapinna kõrgusenivoo alumise soklitaseme kõrgusel. Kiriku vundamendisüviste kaevamisel oli süvisest saadud 
pinnas kõrvale visatud – selle tulemusena tõusis esialgne maapinnanivoo ca 60 cm võrra. Tõstetud 
maapinnanivood arvestades ehitati sellele kõrgusele viimane, ülemine sokliaste ja alustati sellelt tegeliku 
kirikuseina ehitamist. Sel viisil tõsteti kirik algsest maapinnast kõrgemale ning anti talle mõjuvam arhitektuuriline 
positsioon. Ehitustehniliselt saavutati nõnda vajalik kallakpind, mis juhtis katuselt tuleva vihmavee 
vundamendimüürist eemale. Kiriku ehitamisel on kasutatud ka kohalikku Orgita dolokivi.

Tervikuna esindab Märjamaa kiriku arhitektuurilaad Lääne­Eesti ja Saaremaa 13. sajandi lõpu ja 14. sajandi 
alguse gootika hilisarengulist varianti. Rebase arvates on tegemist kõrggootika parima näitega eesti maa­
arhitektuuris.


Foto 6. Vaade Märjamaa kiriku kooriruumile. Foto: Urmas Toomet.

Põhiplaanilt on Märjamaa kirik 3­võlvikuline ristkülik. Kiriku lööv võtab enda alla kaks võlvikut, lööviga ühelaiune ja
ühekõrgne koor ühe, idapoolse võlviku. Nii koori kui ka löövi võlvikud on peaaegu kvadraatsed ja kaetud 
neljaosaliste võlvidega, mis varustatud mõigasroietega. Mõigasroiete ja kilpkaartega ristvõlvid toetuvad nurkades 
tahulistele rippturpadele ja konsoolidele. Laia vööndikaart kannavad astmeliselt allapoole õhenevad pilastrid. 
Võlvid on nii kooris kui löövis väga kõrged, koori löövist eraldav triumfikaar on kõrgem kui maakirikuis tavaliselt. 
Ümarmõikaga ääristatud silmapaistev võidukaar ja kõrgele tõusvad võlvid muudavad kiriku siseruumi eriti 
monumentaalseks (vt foto 5), kaunid siseproportsioonid ja muljetavaldav suurus annavad sellele ainulaadse 
väärikuse. 1935. aasta kirjeldusest teame, et Märjamaa kirikul ei olnud triumfikaare kohal ristpalki, küll aga oli 
kirikulaevas kaks palki, mis jagasid kirikuhoone kolmeks (vt foto 11). Neil palkidel oli keskel rist, need ei toetunud 
otstega laekaartele vaid rõdude kandepostidele.

Foto 7. Vaade Märjamaa kiriku interjöörile idast läände. 1930ndad aastad. Erakogu.

Kirikulaevas on mitmeid nišše: üks neist kiriku N (põhja)­seinas umbes 185 cm torniruumi (W, läänes) seinast, 
põrandalt on 70 cm kõrgusel. Kujult on see rööpküliku sarnane, kuid nurgad on ümmargused ja otsad vähe 
kitsamad keskpaigast. Avause kõrgus on umbes 100 cm ja laius 125 cm. Sügavus on 85 cm. Lisaks leidub teisi 
suuremaid ja väiksemaid nišše.

2.2. Ehitajad


Foto 8. Märjamaa kiriku plaan.

Markus peab Märjamaa kiriku “ehitusisandaks” Saksa Ordut. Lisaks ühisjoontele Saksa Ordu ehitistega leidub 
Märjamaa kirikus ehituskunstilisi seoseid ka Padise tsistertslaste kloostriga. Tsistertslasteehitusstiil oli askeetlik, 
kvaliteetne, lihtne ja funktsionaalne, arhitektuursete liigenduste ning geomeetriliste vormide ja detailidega mängiv.
Märjamaa kiriku võlvid toetuvad pikkadele rippsamba taolistele kandekonstruktsioonidele (vt foto 6) – see on 
tsistertslaste kloostrites enam kasutatud arhitektuurimotiiv kogu Euroopas. Tsistertslaste ordu ehituskunstile 
iseloomulikud on ka Märjamaa kiriku vööndkaarte väikesed geomeetrilised konsoolid, korralikult töödeldud 
kantkividest aknad ja portaalid ning kogu interjööri lihtne ja monumentaalne ruumimõju – see kõik juhib arvama, et
Märjamaa kiriku rajamisel on olnud tegevad Padise kloostri ehitusmeistrid. 

Markus ei pea haruldaseks asjaolu, et Saksa orduvendade ning tsistertslaste arhitektuursed mõjud koos esinevad
ning nõnda leidubki Märjamaa kirikus mõndagi ühist nii Tallinna toomkirikuga kui Padise kloostriga. Kuna need 
ehitused üheaegselt käigus olid, võiks Märjamaa kiriku koori ja pikihoone valmimise Markuse arvates paigutada 
14. sajandi esimesse kolmandikku. 15. sajandi kolmandal veerandil ehitasid Tallinna meistrid kiriku lääneseina 
ette neljatahulise torni, mis algselt oli külgseintega samakõrgune ja moodustas omaette kaitseplatvormi. Selle osa
kõrgus on torni välisseinal praegugi aimatav. Torn ei ole ehitatud kiriku suhtes otse, vaid asub väikese nurga all 
(vt foto 8). Märjamaa kiriku torniruumis on kaks nišši: üks neist põhja­, teine lõunaseinas. Põrandalt on need 120 
cm kõrgusel, laius 37 cm, kõrgus 45 cm ja sügavus 30 cm. Kujult on nišid sarnased tavalise lihtsa maja ristlõikele.
Hindrikson on kuulnud selgitust, mille kohaselt võisid neis katoliku ajal asetseda veenõud.

2.3. Liivi sõda
Kindlustatud pelgupaigana on Märjamaa kirikut kasutatud Liivi sõja ajal. Sellest, kuidas kirik oma kaitseülesannet 
täitis, kirjutab Balthasar Russow “Liivimaa kroonikas.” 

Kõigepealt kirjeldab Russow, mis juhtus enne Märjamaa kiriku ründamist ja mida kujutas endast vägi, mis 
Märjamaa peale oli tulemas: 

„29. juulil aastal 1574, kui mõisamehed oma reduleeris selle rööviga, mis Viljandi ja Põltsamaa mailt kaasa tõid, 
rõõmu ja lusti pidasid, tulid venelased ja tatarlased, mõnituhat meest, üsna ruttu ja ootamata neile peale, lõid neid
palju maha, võtsid vangi ja said suurema hulga kätte ühes mõisameeste hooste ja sõjariistadega ja tegid nõnda 
oma viimatise kaotuse jälle tasa“. 

Järgnev lõik kroonikast puudutab otseselt Märjamaa kirikut: 

„Pärast seda läksid needsamad venelased Märjamaa kiriku peale, kuhu palju talupoegi naiste ja lastega varju oli 
põgenenud, ja lasksid suurtükiga kiriku ukse lahti. Seal kaitsid ennast need vaesed inimesed võlvi pealt ja pääsid 
ära. Aga kõik oma varanduse, mis neil kirikus oli, pidid nad venelastele saagiks jätma, mis vaenlane kõik omale 
võttis ja ära viis“.

Rünnakus said kannatada suur portaal lääneseinas ning väike kõrvalportaal põhjaseinas, kahju sai ka torn. Kirikut
üritati parandada ja korrastada, kuid see töö edenes esialgu visalt. Liivi sõda ei jäänud viimaseks, milles kiriku 
portaalid ära lõhuti. Pärast II maailmasõda taastati need originaalilähedaselt restaureerimistööde käigus. 


Foto 9. Märjamaa kirik ja surnuaia värav 1859. aastal. Akvarelli põhjal valminud Erich Hindriksoni pliiatsijoonistus. 1935. 
Koguduse arhiiv

2.4. Parandused ja juurdeehitused
1597. aastast on teada, et Märjamaa kirik seisab juba aastaid ilma katuseta ja puudub pastoraat. Olukorra 
parandamiseks allkirjastasid kohalikud mõisnikud dokumendi, milles fikseerisid kohustused, mida iga mõis pidi 
täitma. Tulemusi ei järgnenud. 1627. aastal oli kirikul puust katus peal, kuid võlvid võisid iga hetk sisse kukkuda, 
neljast aknast oli avatud üks ja tornil puudus kiiver. 1641. a on kirik endiselt viletsas seisukorras, 
visitatsiooniprotokoll 13. märtsist nõuab kiriku parandamist: altari ilustisi, kantslit, pinke, uksi, katust. Ka on vajalik 
kirikuõue müüri parandamine „et mitte õnnetust ei juhtuks“. 1662. aasta visitatsioonil tuvastati, et kirikuruum näeb 
armetu välja, pastoraadil puuduvad kõrvalhooned, õpetaja peab kariloomi eeskojas. Umbes 1686. a paiku 
toimusid kirikus suuremahulised remondi­ ja taastamistööd. 

17. sajandil oli tugipiilaritega kindlustatud kirikutorn varisemisohus. Avarii vältimiseks paksendati aastatel 1815.­17.
a torni lõunaseina. Tallinna Oleviste kirikutorni eeskuju järgiv ülemine kitsam tornilõik ehitati tõenäoliselt 19. 
sajandi teisel poolel. Klassitsistlikule maitsele vastavalt kohandati ümber portaalid põhjaküljel ja tornis. 19. sajandil
ehitati kirikusse kahekordsed puust väärid (rõdud) (vt foto 7).

1859. aastast pärit kirikumaade plaani nurgal paiknev vesivärvipilt kujutab Märjamaa kirikut (vt foto 9), mille torn 
on madal ning torni tipus seisab kukk. Uus torn ehitati Hindriksoni sõnul 1871. aastal, selle kivist osa sai 12 sülda 
ja puuosa 14 sülda kõrge. Torni puuosa kaeti 1932. a värvimata tsinkplekiga, selle ajani oli torn nagu katuski 
olnud sindlitega kaetud. Samal aastal pandi torni uus männipuust tehtud ja värvimata tsinkplekiga kaetud rist.

Kunagi, kui kogudus oli hakanud tundma vajadust suurema pinna järele, kui seda oli põhjamüüris asuv tilluke 
ruum, pandi alus praegusele käärkambrile. Pikka aega arvati, et kiriku idaseinas paiknev käärkamber on ehitatud 
19. sajandil ning et samal ajal raiuti kiriku idaseina väike ukseava, mis kooriruumi uue käärkambriga sidus. Pärast 
II maailmasõda toimunud kaevamiste põhjal on jõutud järeldusele, et käärkamber ehitati 15. sajandil ja on 
sellisena üks vanemaid Eestis.Käärkambri vanust tõestab seegi, et käärkambri esimene kivipõrand asub kiriku 
põrandapinnaga samal tasapinnal. 

2.5. “Eesti aeg”
1934.­35. aastal mõõtis üliõpilane Hindrikson Märjamaa kiriku üle: ehitus on paekivist, pikkus ilma torni ja 
käärkambrita 33,5 m ja laius 17 m (põhjast lõunasse). Torni pikkus on 8,75 m (idast läände) ja laius 7,45 (põhjast 
lõunasse). Käärkambri pikkus on 7,65 m (põhjast lõunasse) ja laius 6,25 m (idast läände). Kiriku pikkus koos torni 
ja käärkambriga on 48,5 m. Kiriku müüride paksus on väga kõikuv: põhja­, lääne­ ja lõunamüürid on 1,85 m 
paksud, idamüür 1,7 m, torni alumise ruumi ja kirikulaeva vaheline müür 1,6 m ja käärkambri müürid 0,75 m. 
Üliõpilase kirjeldusest saame ka teada, et enne II maailmasõda olid teravkaarsete akende (vt foto 1 ja foto 6) 
kaare alla mahtuval ülemisel osal värvilistest klaasidest ornamentilustised. Samuti olid värvilised klaasid 
peasissekäigu tornikambri ja kirikulaeva vahelisel uksel – keskel värvita, servadel värviline klaas. Rõdud ulatusid 


seina ääres samale kaugusele, kui olid pingiread põrandal, kirik mahutas umbes 1000 inimest ja oli sellisena 
Läänemaa suurim (vt foto 29). 

1933. aastal puhastati kirikut seestpoolt, seinad ja lagi lubjati üle, koorid ja pingid värviti heleroheliseks. Torni, risti 
ja katuse uuendamisest oli juttu eespool. Kiriku uue välimuse pühitses õpetaja Lääne 6. augustil 1933. a. 
Tähtpäeva laululehe tagaküljele oli trükitud tehtud tööde ja kulutatud materjalide rahaline aruanne – kõik kokku 
läks maksma 318.50 krooni. Samal aastal seati kirikusse sisse elektrivalgustus, mille pühitses surnutepühal 26. 
novembril 1933 praosti abi F. Jürgenson. Elektri sisseseade läks maksma umbes 1100 krooni. 1933. a pandi 
lühtritesse elektriküünlad, loomulikud küünlad jäid ainult altari kahele suurele hõbelühtrile. Rida elektrilampe 
asetati kooridele ja oreli juurde. Kogumikus “Eesti Evangeeliumi Luteriusu kirikud” on ekslikult nimetatud kirikusse 
elektri sisseseadmise aastana 1935. Tegelikult lisati 1935. a altaripildi raami külge üks lamp, mis pilti valgustas. 

Märjamaa kiriku tornis oli 1935. aastal üks kell, mis oli üles pandud nii, et löömisel liikus kella tila. Üleval serval 
kandis kell aastaarvu „1899” ja kirja „MERJAMA”. All serval oli eestikeelne kiri „Au olgu Jumalale kõrges ja maa 
peal rahu.”. Märjamaal löödi kirikukella vana kombe kohaselt ka laupäeva õhtuti kell 6. Tänapäeval võib vanast 
kirikukellast järele jäänud tükki näha kiriku tornikambris.

Kiriku arhiivis oli 1935. aastal tallel vanu dokumente ja raamatuid: vanim dokument pärines 27. jaanuarist 1691, 
kirikuraamatuid sisaldas arhiiv alates 1712. aastast, vanim visitatsiooniprotokoll oli 10. juulist 1739. Vanim raamat 
arhiivis oli aastast 1628. Samuti oli seal eestikeelse piibli esimene trükk (1739. a), pühendus sisse kirjutatud: „In 
usum ecclesiae Mariamaënsis 1747 d. 2 Aug”.

1938. aastal pandi kirikusse elektriküte. Töö anti teha Tallinna ettevõtjale E. Niesewaldtile, tähtajaga 1. november 
1937. Töö teostamisest oli huvitatud ka ettevõtja A. Pentinen Märjamaalt, kuid erinevalt Niesewaldtist polnud 
temal esitada koguduse juhatusele kava ega projekti. Elektrijaama omanikult Pentinenilt telliti välisliin kuni 
käärkambrini. Elektrikütte sisseseade vastuvõtmise koosolekul leiti Niesewaldti töös mitmeid puudusi ja 
kõrvalekaldumisi, Pentineni töö tunnistati kõlbulikuks. Elekrikütte sisseseade võeti vastu 19.04.1938. 

Kaks küsimust, millega koguduse nõukogu igal aastal tegeles, olid vilja hinna määramine ja vaeste küsimus. 
Kirikumaksu võis koguduseliige tasuda ka viljas. Vastavalt kehtestatud hinnale võis meesterahvas näiteks 1935. 
aastal raha asemel maksta 18 kg rukist (10 senti/kg), naisterahvas 15 kg otri (8 senti/kg), 1939. aastal 
meesterahvas 16 kg rukist (12 senti/kg), naisterahvas 10 kg otri (12 senti/kg). Toodi ka heinu, leerilapsed tõid 
küttepuid. Vaeseks tunnistamise põhjuseks võis peale vaesuse olla ka vanadus või kehv tervis. Vaesed olid 
kirikumaksust vabastatud. 

Foto 29. Märjamaa kirikus kontserdil. 10.08.1934. Foto H. Ots

2.6. II maailmasõda


Foto 10. Purustatud kirik. 1.10.1941.

II maailmasõda puudutas Märjamaad otse ja valusasti. Märjamaa lahinguis hukkus palju inimesi, Punaarmee 
kahuritules hävis mitmeid hooneid. Laupäeva õhtul, 12. juulil 1941. aastal, kui Punaarmee kahurvägi ootamatult 
aleviku pommitamist alustas, sai esimeste seas pihta kirik (vt foto 10). Tabati torni, torn süttis põlema, kell sadas 
peagi maha ja purunes. Suures tulekahjus jäid püsti vaid kiriku müürid ja võlvid, hävis kogu sisustus (vt foto 11). 
Ära põles käärkamber. Okupatsiooniaegse legendi kohaselt tulistas Punaarmee kirikut, kuna tornis olevat 
varjanud end saksa snaiper või suurtükitule korrigeerija. Peavarjuta jäänud kogudus jätkas tegutsemist alevi 
lõunaservas asuvas vennastekoguduse palvemajas. 

Juba 1941. aasta sügisel võttis kogudus vastu otsuse kirik taas üles ehitada. Kiriku juures alustati töödega, 1942. 
aastal taastati annetajate ja kohalike inimeste abiga pikihoone katus. Algul töötas taastustöödel 4­5 palgalist, 
hiljem ühinesid ka vabatahtlikud, 1942. aasta suvel lõid kaasa leerilapsed. Kõige vanem ehitaja oli 85­aastane 
vöörmünder Toomas Ree Sõtkest ja noorimad 12­aastased Uno Veske Sipast ja Eeri Aasma Tollilt. Lisaks 
koguduse liikmete annetustele andsid oma rahalise panuse ka Kullamaa kogudus – 45.72 RM ja Piirsalu kogudus
– 18.20 RM. Juhatus palus Konsistooriumil vabastada kogudus 1942. a maksust, kuna „kogudusel on kiriku ehitus
käsil, mis kõigega 12. juulil 1941 ära põles“. Märjamaa kiriku taastamisprojekti tegi 1942. a Edgar Johan Kuusik, 
Kuudal ja Sipas üles kasvanud ning Märjamaal koolis käinud arhitekt. 1943. aasta alguses aga võttis koguduse 
nõukogu teadmiseks inseneride esitatud arvamuse, et kiriku võlv tuleb uus teha. 


Foto 11. Põlenud kooriruum. 1943. Foto: A. Tuulse.

2.7. Taassünd

Foto 12. Arheoloogilised kaevamised kooriruumis. 1957. Foto: Teddy Böckler

Sõja lõppedes jätkas kogudus jumalateenistusi ja talitusi Märjamaa vennastekoguduse vanas palvemajas, 
millesse otsustati sisse seada elektrivalgustus ning ehitada altar ja kantsel vabatahtlikust korjandusest saadud 
summade eest. Märjamaa kirikusse asutasid nõukogude võimud linalao. Vanemad inimesed mäletavad veel, 
kuidas veoautod linakoormatega kiriku uksest sisse sõitsid ja end altari kohal ringi keerasid. 

14. jaanuaril 1951. a arutas koguduse juhatus Märjamaa rajooni TSN Täitevkomitee plaaniosakonna juhataja 


„avaldust selles asjas, et Märjamaa kirik, milline seisab varemetes, kuulub taastamisele muinsuskaitse 
hoolduskorras“. Juhatus otsustas võimaluse piirides ehitamist toetada. Kaks aastat hiljem otsustas juhatus 
esitada koguduse täiskogule kaalumiseks kiriku taastamise küsimuse, „sest Märjamaa kirik on endiselt varemetes
ja avaldab möödakäijatele rajoonikeskuses masendavat meeleolu sõjajälgedest“, kiriku ehituse võimaluse üle 
taheti asjatundjatega aru pidada. Kaks aastat hiljem, 1955. a jaanuaris otsustas koguduse juhatus saata 
Märjamaa rajooni Täitevkomiteele avalduse „varemetes oleva kiriku taastamise loasaamiseks“. Poolteist aastat 
hiljem, 1956. aasta juulikuus saabus Eesti NSV Ministrite Nõukogu Ehituse ja Arhitektuuri Komiteelt luba 
varemetes oleva kiriku taastamiseks Märjamaal. Kogudus otsustas asuda koheselt restaureerimise töödele 
vastavalt Arhitektuuri Komitee soovitusele: katuse parandamisele ja tornitellingu materjali muretsemisele ja 
ehitamisele. 

1956. a oktoobri alguseks oli kiriku juurde laekunud ehituse alustamiseks vajalikku puitmaterjali, kive, katusekive, 
krohviliiva ja tsementi. Kirikuehituse töövõtjaks sai Johannes Põdra koos oma kollektiiviga. Põdra esitatud 
kalkulatsiooni põhjal selgub, kuivõrd suuremahuline töö kiriku uuesti ülesehitamine õigupoolest oli. Kiriku 
taastamise täiendavaks rahastamiseks otsustati paluda Konsistooriumilt laenu. Ehitus edenes alguses väga 
jõudsalt, tasuta annetatud materjalidele lisaks tehti ehitusel ka tasuta tööd. Ehitustööde jaoks otsustati 
kogudusele taas hobune osta. 2. detsembril võeti kirikutorni juures lõpetatud tööde osa vastu. Selgus, et tehtud oli
rohkem kui algselt plaanitud, Restaureerimise Töökoja arhitekt Teddy Böckler hindas töö kvaliteedi väga heaks. 

Tööde käigus hakkas päevavalgele tulema väärtuslikke arheoloogilisi leide, mis ei lasknud ehitusel endises 
tempos edeneda ning tekitas täiendavaid rahalisi väljaminekuid. Arhitekt Teddy Böckler ja ajaloolane Villem Raam
olid avastanud kiriku interjööris algse kuju detailide fragmente: „vöödekaarte, võlviroiete, uste ja akende kvaadrite 
puhaskivi fragmendid sees kui ka väljas.“ 1957. aasta suveks oli kogudus vastava ala spetsialisti järelvalvel 
teostanud kiriku põranda prahi eemaldamise arheoloogilise kaevamise ja uurimistööde meetodil (vt foto 12). 
Parandatud oli idaseina müüritis seestpoolt ja (endisesse) käärkambrisse viiv uks koos sillusega, taastatud „17. 
sajandi vormis“ idaseinas olev sakramendi­nišš, prepareeritud lääneseinas olev aken koos kiviraamistikuga 
(osaliselt), kohale asetatud ukse leng ning taastatud lengi peal olev sillusplaat, taastatud põhjaportaali 
välisfassaad „18. sajandi kujus“. 

Juhatus tõdes, et kuna uurimistööde edasi kestes tuleb ilmselt veelgi nähtavale uusi detailide fragmente, siis käib 
nii uurismistöö kui endiste detailide erinõuete kohaselt restaureerimine kogudusel majanduslikult üle jõu. Niivõrd 
suurt lisakulutust (erisummasid ca 35 000 ­ 40 000 rubla ulatuses) ei olnud kogudus suuteline kandma. Otsustati 
pöörduda Arhitektuuri Komitee kaudu ENSV Ministrite Nõukogu poole riiklike summade saamiseks ca 150 000 
rubla. Õpetaja Hartvig Helilaid konsulteeris usuasjade volinikuga, kes avaldas arvamust, et kogudust ei saa 
koormata nii spetsiifiliste tööde finantseerimisega. Ettenägematutest lisakulutustest põhjustatud ülekulutuste tõttu 
palus juhatus oktoobris Konsistooriumil pikendada laenu tähtaega üheks aastaks. Lisakulutusi olid põhjustanud 
arheoloogilised kaevamised, võlvide parandused deformeerunud kohtades, niššide taastamised, gooti stiilis 
akende valmistamine, kinnimüüritud olnud akna avamine ja selle konserveerimine, dekoratiivdetailide taastamine. 


Foto 13. Lamekatusega torn Märjamaa kirikul.

1958. a nenditi, et „võidukaar, vöödekaar, roided, konsoolid, pilastrid, akende kvaadrid on korrektselt ja vastavalt 
kiriku ajaloolise kujundi vormidele tehtud,“ tööd võeti vastu ja kinnitati arhitekt T. Böckleri poolt väga heaks. Torn 
oli krohvitud ja valgendatud, põranda panemine pooleli. Kirikutornile pandi esialgu lamekatus (vt foto 13). 

Nii nagu varemgi, otsustati jätkata raha kogumist korjanduste abil. Sihtkorjandusi korraldati Konsistooriumi ja 
ehitusmaterjalide võlgade tasumiseks. 12. aprillil 1959. a avaldas koguduse täiskogu tänu „Parteile ja Valitsusele, 
kelle juhtimisel meie maa on võinud rahus elada, mille tõttu on saanud võimalikuks kiriku taastamine“. Samuti 
avaldati tänu õpetaja Helilaidile, koguduse juhatusele ja revisjonikomisjonile tubli töö ja hea organiseerimise eest 
kiriku taastamisel. 

Foto 14. Kiriku taaspühitsemine. 17. mai 1959.

19. aprillil 1959. a avas Lääne praostkonna praost Martin Terasmaa Kullamaalt taas Märjamaa kiriku uksed 
jumalateenistuseks. Jutlustas abipraost Eerik Hiisjärv, kunagine usuteaduse üliõpilane­praktikant Erich Hindrikson
Haapsalust. Usuasjade voliniku soovil otsustati kiriku pühitsemine läbi viia kahes osas: 1) kiriku ruumi osaline 


tarvitusele võtmine ja 2) terve kiriku tarvitutusele võtmine. Täies ulatuses kiriku pühitsemine toimus 17. mail 1959. 
a. Pühitsemise talituse pidas peapiiskop Jaan Kiivit sen, assisteerisid assessor Julius Voolaid ning praostid Martin
Terasmaa ja Evald Saag (vt foto 14). Pidulikust jumalateenistusest võttis osa endine Märjamaa koguduse õpetaja 
Jaan Lääne Puhjast. Jumalateenistusel astus esmakordselt üles sama aasta 26. aprillil asutatud koguduse 
segakoor, mida juhatas Albert Päästlane. 

1959. aastal tahetakse kirikusse tingimata sisse panna elektrivalgus, teha ettevalmistusi käärkambri plaani ja 
tööjooniste saamiseks, plaanitakse ka keskkütet. 1960. aasta talve jooksul kavatsetakse varuda materjale 
projekteeritava käärkambri, keskkütteruumi ja vahi korteri jaoks – hoone tahetakse ehitada paekivist, rajoonile 
esitatakse avaldus kiriku ümbrusse krundi saamiseks ja mõõdistamiseks. Otsustatakse eraldada ehituspraht kiriku
ümbert kuni esialgse pinna sügavusele selleks, et projekteeritava keskkütteruumi ja käärkambri jaoks oleks õige 
asend. Kuna kogudus käärkambri ehitamiseks vastavailt riigivõimu organeilt luba ei saanud, pöörduti Riikliku 
Ehituse ja Arhitektuuri Restaureerimise Töökoja vanema teadusliku töötaja Villem Raami poole palvega tulla 
Märjamaale kohale ülevaatuseks ja konsultatsiooniks ehituse planeerimise asjus. 

II maailmasõja ajal oli Eestis hävitatud mitmeid kirikuid, Märjamaa kirik kuulub ühe hulka neist kuuest täielikult 
purustatud Eesti kirikust, mis taas üles ehitati. Sõja järel on kirik olnud kütteta. Et ligi 2 meetri paksuste 
kirikumüüride sise­ ja väliskiht on paekivist ja keskel asuvad raudkivid, püsib talvekülm neis poole suveni. Alates 
1994. a kasutab kogudus külmal ajal Vihanti sõpruskoguduse ehitatud kogudusemajas asuvat talvekirikut (vt foto 
15). Kogudusemajas on ka pastoraat ja õpetaja korter (vt foto 16). 

Foto 15. Talvekirik. Foto: Urmas Toomet

Foto 16. Kogudusemaja. Foto Illimar Toomet.

2.8. Täiendavad ehitustööd ja väljakaevamised
2.8.1. Käärkambri restaureerimine


Foto 17. Käärkambri müüristik enne restaureerimist. 1961. Foto: Teddy Böckler.

Kui 1956. a kiriku juures uurimistöid alustati, jäeti põlenud käärkambri müürid sellest tööplaanist välja – arvati, et 
käärkamber on „vaid“ pisut üle 200 aasta vana ja tuleks lammutada, kuna rikub idakülje arhitektuurilist fassaadi. 
Hiljem kiriku ümbrusest ehitusprahti eemaldades lammutati käärkambri põhja­ ja lõunaseina umbes 2 m ulatuses 
kuni maapinnani, nii et kirikuseina ja endise käärkambri müüride vahele tekkis vaba maariba. Kogu kiriku 
ümbrusest eemaldati buldooseri abil ligi 70 cm paksune kultuurkiht, ka käärkambri kohal kiriku idaseina­poolsel 
küljel otsustati teha niisamuti. Kuid buldooseri jõud ei käinud sellest üle, sest käärkambri seinad olid rajatud 
sügavale ja kindlale täidetud alusele (vt foto 17). Tööd jätkati inimjõul.

Foto 18. Käärkambri algne paeplaatidest põrand. 1961. Foto: Teddy Böckler.

Kaevamistööde käigus avanes huvitav pilt: 1941. a põlenud käärkambri puupõranda alt tuli (vaheldumisi 
söestunud puuosi sisaldavate täidistega) järgemööda välja kaks lagunenud kivipõrandat. Viimase paksu täidiskihi 
alt aga tuli nähtavale kivipõrand, mis oli nii hästi säilinud, et seda oleks võinud veelgi kasutada. Vana põrand oli 
valmistatud loodusest toodud paeplaatidest ilma, et neid kive oleks püütud kindla kuju ja suuruse järgi raiuda. 
Need olid lihtsalt üksteise vahele sobitatud (vt foto 18). 


Foto 19. Kamina jäljed käärkambris. 1961. Foto: Teddy Böckler

Käärkambri esimene kivipõrand asub kiriku põrandapinnaga samal tasapinnal, kirik ja 15. sajandil ehitatud 
käärkamber moodustavad ühtse arhitektuurilise ansambli. Käärkambri müüride ülevaatusel leiti vana kamin, mis 
paikneb kagunurgas koos astmelise aluse ja koldekividega ning mis on vaadeldav tänapäevalgi (vt foto 19). 
Koguduse juhatus otsustas teostada Restaureerimise Töökoja projektis esitatud ehitustööd: mullakihi eraldamine 
endise käärkambri välisseinas ca 25 m3, müüride taastamine koos projektis näidatud vaheseinaga, katuse, 
lagede ja põranda ning ahju tegemine, müüritööde käigus akende ja ukse paigaldamine. 

Käärkambrit taastades loobus arhitekt Böckler kõrge idaviilu ehitamisest, sest see oleks varjanud kinni idaaakna. 
Sellepärast otsustati käärkambri katus planeerida ühe kallakuga, langusega ida suunas. Selle lameda katuse hari 
asub kiriku idaseina aknalaua all, madala ehituse kõrguseks sai 2,4m.  

6. septembril 1964. a peeti hiljuti valminud käärkambris esimene palvekoosolek. Käärkamber oli rahvast täis.

2.8.2. Katuse kõrgemaks ehitamine
1966. aasta lõpul selgub, et kiriku katus on halvas olukorras ja vajab põhjalikku remonti. Juhatus laseb valmistada
uue katuse konstruktsioonijoonised ning tahab Jumala abiga kapitaalse remondi läbi viia.

Alates 1969. aasta maikuu lõpust kuni 14. novembrini kestis kiriku pikihoone juures suur remont: pikihoone müürid
ehitati ca 60 cm kõrgemaks. Katuse hari tõusis ligi 4,5 meetrit, saades tagasi oma esialgse kuju. Katus kaeti 
eterniitplaatidega. Ehitus­ ja remonttööd teostas Riiklik Restaureerimisevalitsus, tööd viis läbi kohapealt palgatud 
tööjõud koos õpetajaga. Enne uue katuse ehitamisele asumist eemaldati vana katus – eemaldati täielikult ja 
puhastati sajandite prahist ka Märjamaa kiriku võlvidepealne, milletaolist Eestis teist ei ole. Kahjuks ei tehtud 
katuseta, hästi valgustatud ja segamatult nähtaval olevast võlvidepealsest ühtki fotot. Ei tehtud ehitusajaloolisi 
vaatlusi ega sondeerimisi algse lääneviilu uurimiseks. Mainitud vaatlused olnuksid olulised kaitsekorruse 


(võlvidepealse) rekonstrueerimisel. Villem Raam avaldas kahetsust, et tööde organiseerijad ainukordse võimaluse
kasutamata jätsid.

2.8.3. Põhjaportaali laiendamine 

Foto 20. Taastatud põhjaportaal. Foto: M. Viljus.

1969. a tehti kiriku ümbruses kaevamisi. Selle ulatusliku töö kulud katsid Riiklik Ehituskomitee ja Rapla rajooni 
Täitevkomitee, materjali osas Märjamaa kogudus. Kaevamiste eesmärgiks oli kiriku vahetust ümbrusest 
varisemis­ ja huumusekihi eelmaldamine, kuna see moonutas segavalt kiriku algseid proportsioone ega lasknud 
täielikult mõjule pääseda kirikule omast vertikaalset rõhutatud iseloomu, mis oli pikihoone endise katusekuju 
taastamise tulemusena senisest märksa enam esile tulnud. Kaevamistöid jälgis ja juhendas Villem Raam. Raam 
märgib, et tänu ekskavaatorit juhtinud Ivan Gladõšile ja õpetaja Helilaidile leiti eemaldatud pinnasest huvitavaid 
raiddetaile: võlviroideid ja nende fragmente, põrandaplaatide tükke, keskaegsete katusetelliste osi. 

Kõige üllatuslikumaks leiuks kujunes kiriku põhjaportaali algse alusplaadi avastamine: ainult pool meetrit allpool 
18. sajandi ukseava lävepakust ning selle esisest plaadist asusid vanad ehitusosad (vt foto 2). Vana monoliitne 
paeplaat, mis moodustab portaaliavause lävepakust väljapoole ulatuva põranda, paiknes täpselt ühel kõrgusel 
kiriku ülemise sokliastmega. Oma külgedega ulatus paeplaat portaali palendseine sokli (baasi) alla ja moodustas 
portaali üldisele kompositsioonile stülobaadi­taolise aluse. Alusplaat ulatus puhtalt tahutud kõrge lävepakuni. 
Alusplaadi külgedele toetusid algse portaali palendseinte profileeritud soklikivid – kummalgi pool üks. Ka 
soklikivid, mis kujult moodustavad ruudule läheneva paksu plaadi, ulatuvad lävepakukivini. Raam soovitas 
avardada senist ukseava algsete mõõtudeni, kusjuures säilinud palendisoklid leiaksid siis loogilise ja täieliku 
eksponeerimise. 10. mail 1972. a valmis kiriku põhjaukse raiddetailidest portaal (vt foto 20). Töö joonised 
valmistas arhitekt Teddy Böckler Riiklikust Restaureerimise Valitsusest. Töö raiddetailide osas teostas õpetaja 
Hartvig Helilaid. 

2.8.4. Tornikiivri paigaldamine ja torni parandamine


Foto 21. Vaade kirikule loodest. 2003. Foto: Illimar Toomet.

Sõjajärgsete taastamistööde käigus oli kirikutornile pandud lamekatus. Torni kasutas metskond, kes sinna suviti 
oma töötajaid vahti pidama paigutas. 1970. aastal valmis Riiklikus Ehituskomitees kirikutorni kiivri projekt, mille 
valmistas arhitektuuridiplomand Joonsaar, 1971. aastal varus kogudus kirikutorni kiivri taastamiseks puitmaterjali. 
Kõrge tornikiivri sai Märjamaa kirik 1990. a õpetaja Priit Rannuti ametiajal, töö teostas OÜ Wunibald Ehitus. Uus 
tornikiiver on sõjaeelsest pisut nõgusam (vt foto 21). 

2001. a sügisel külastasid kirikut muinsuskaitse asjatundjad, kellele Märjamaa arhitekt Malle Reinloo jutustas 
kellegi märjamaalase nähtud unenäost, milles kiriku torn oli ümber kukkunud. Muinsuskaitsjaid muutis aga 
ennekõike murelikuks torni lääneseinal asuv mõne sentimeetri laiune pragu, mis aasta­aastalt suurenes. Otsustati
alustada remonditöödega. Tellingute püstitamisel selgus, et unenäos nähtud varingust polnud palju puudu: torni 
lõunakülje tsementkrohvi alt võis mõneteistkümne ruutmeetri ulatuses pudedaks muutunud kivi palja käega välja 
võtta. II maailmasõja järel paigaldatud tsementkrohvi tõttu ei pääsenud looduslik kivi hingama. Kivi oli niiskuse 
tõttu pudedaks muutunud ja varisemisohu põhjustanud. Kõlbmatu kivi eemaldamisel paljastusid seinas vanemad 
sõjakahjustused, mis ajaloolase Juhan Kilumetsa hinnangul pärinesid Liivi sõja päevist. Arvatavasti oli kirikutorn 
tol ajal kahurikuulidelt tabamusi saanud.

Märjamaa kiriku tornis on viis kella, millest praegu kasutatakse kahte. Vähemalt üks kelladest on pärit Märjamaa 
õigeusu kirikust, mille varemed asuvad alevi lõunaosas. Märjamaa kiriku tornist avaneb kaunis vaade. Hea ilmaga
võib näha läänepoolsel silmapiiril paistmas naaberkihelkonna Kullamaa kiriku torni.

3. KIRIKU SISE­ JA VÄLISVAATEID
3.1. Ilmakaared
Loomuliku, kõikidele inimestele omase usundi juurde kuulub tava piiritleda jumalate teenimiseks kindel ehitis. 
Sellega kaasneb arusaam, et pühamu territoorium on seal austatava jumala valduses ja seega eriliselt püha. 
Need ühised tavad ja arusaamad on kandunud ka suurtesse maailmareligioonidesse. Sakraalne ruum eristub 
profaansest ruumist, kus inimene oma tavaelu toimingutes ja tegemistes askeldab. Kirik on isemoodi ruum: kirik 
on palvekoda, mille kristlased on ehitanud, et seal Jumalat tänada ja kiita. Vana kristliku traditsiooni kohaselt on 
maapealne liturgia võrdpilt taevasest liturgiast, kus inglid ja pühakud Jumalat ülistavad. Kõigil detailidel kirikus on 


oma tähendus, kõrgustesse kaarduvad võlvid, vitraažid, pildid, altar jm meenutavad inimesele, et meie ajalikule 
maailmale järgneb Igavik.

Nagu teada, on enamik kirikuid ehitatud ida­lääne suunalistena: altar idas, peaportaal läänes. Nõnda on rajatud 
ka Märjamaa kirik. Märjamaa kiriku aknad kannavad endas sõnumit – nimelt on pikihoone lääneseinas asuv aken 
on kõige väiksem, lõunaseina aknad suuremad ning kooriruumi aknad kõige suuremad. Sellega saavutatakse 
kirikus läänest itta kasvav valgus, mis sümboliseerib Kristuse, Maailma Valguse, tulekut. Vana arusaama järgi 
ilmub Jumala Poeg idakaarest („Sest otsekui välk sähvatab idast ja paistab läände, nõnda on Inimese Poja 
tulemine” – Mt 24:27), seetõttu on kogudus jumalateenistusel pööratud näoga itta, vastu saabuvale Kristusele. 
Samal põhjusel on ida­lääne suunalised ka kristlikud hauad. 

Kirikupinkides istuminegi oli vanasti ilmakaarte järgi orienteeritud: tava kohaselt istusid põhjaseina­poolsetes 
pinkides naised, lõunaseina­poolsetes pinkides mehed. Vaid abielunaine võis oma mehe kõrval lõunapoolses 
pingis istuda. Pärast leseksjäämist pidi ta jälle põhjapoolsesse pinki istuma.

3.2. Altar
Märjamaa kirikus on olnud korraga rohkem kui üks altar – omal ajal asusid lisaks peaaltarile pikihoone 
kooripoolsetes otstes kõrvalaltarid. Nende kunagisi asukohti meenutavad ootamatult katkevad külgseinte kaared 
(vt foto 6), mille alune pind võis olla kaetud altari kaitsepühakut kujutavate maalingutega. Tiina Kala nimetab 
Märjamaa kirikus kolme altarit: Maarja altar, Anna altar ja kõrgaltar. Ka Kersti Markus tugineb Saare­Lääne 
piiskopkonna visitatsiooniprotokollidele aastaist 1519­1522: Märjamaa kiriku külgaltarid on pühitsetud Neitsi 
Maarjale ja tema emale Pühale Annale. Tavaliselt oli kiriku peaaltar seotud kiriku kaitsepühakuga (Märjamaa 
peaaltaril on seisnud väike Maarja pilt), ent Märjamaal olid Püha Neitsiga seotud kõik altarid. See võis tuleneda 
Saksa ordurüütlite ja tsistertslaste Maarja­kultusest. 

Hindriksoni arvates tähistavad külgseinte katkevad kaared, milles vanad altarid asusid, uksekohti: „Triumfikaare 
juures nii põhja­ kui ka lõunaseinas on ligi 3 meetri kõrgused ukse asemed, sügavus umbes 15 cm. Lõunaseinas 
asuv ukse ase on ühe küljega vastu triumfikaart ja tema laius on 217 cm. 12 cm kaugusel läänepoolsest servast ja
90 cm kõrgusel põrandalt on 30 cm sügavune nišš. Õpetaja Lääne arvates on eelmainitud nišši tarvitatud kujude 
mahutamiseks ja kirikuriistade hoidmiseks. Missuguseid kujusid siin on mõeldud, millal need kirikust kõrvaldatud 
ja kuhu viidud, pole teada. Samasugune süvend, sümmeetriline lõunaseinas asuvaga, kuid ilma nišita, asub 
põhjaseinas.


Foto 22. Christian Ackermanni valmistatud altarisein ja ­maal.

Märjamaa kiriku vana altari (vt foto 22) ehitamise aja kohta on Hindrikson otsinud andmeid kirjalikest allikaist ning 
rahvasuust, kuid pole leidnud. Seepärast jääb talle teadmata, kas pärines altar katoliku ajast või oli see hilisem. 
Ta kirjeldab altari alust paekivist müürina, mille paksus on 30 cm ning mis on kujult püstkülik, avausega 
idapoolses küljes, müürile on asetatud kuusepuust laud mõõtudes 235 x 135 cm. Krutsifiks altaril on puust. Rist 
on värvitud mustaks, millele on asetatud Kristuse kuju valgeks värvitult. Kristus on kujutatud ristil surnuna, pea 
kaldunud vähe viltu paremale, parem jalg vasaku peal kinnitatud risti külge ühe naelaga, samuti on naelapead 
kujutatud peopesades ja piigihaav rinnas paremal pool. Krutsifiksi ees asub altaril pult piibli jaoks. 1972. aasta 
suvel valmistas õpetaja Hartvig Helilaid kivist altarialuse koos külgmüüridega. Alates 2003. a asub kirikus arhitekt 
Illar Kannelmäe kavandi järgi ehitatud dolokivist altar (vt lisa 23). 


Foto 23. Illar Kannelmäe kavandatud altar ja altarisein. Altariseinal Uno Roosvalti maal “Mina olen eluleib”. Foto: Urmas Toomet

3.2.1. Altarisein
Umbes 1686. aastal toimunud remonditööde järel sai Märjamaa kirik endale Tallinnast pärit kuulsa puunikerdaja 
Christian Ackermanni barokk­altariseina (hävis tulekahjus 1941. a), mida on nimetatud Eesti baroki pärliks. 
Erinevalt tavapärasest retaabli kujust ei olnud see mitte portaali­ ega kaarekujuline, vaid medaljon (vt foto 22) 
rohkete lillevanikute ja akantuselehtedega ning muude nikerdustega. Nikerduste alumise rühma alusel oli 
kuldvärviga pruunile pinnale maalitud saksakeelne kiri: “Jumala auks ja kirikule kaunistuseks on selle kinkinud 
kõrgesti sündinud karm, kindel ja mehine härra Anthony Friedrich von Salza, Paeküla ja Lehtse mõisade omanik, 
kes on hästi teeninud jalgväe kapten Tema Kuningliku Majesteedi Rootsi sõjaväes, ja kõrgeauliselt sündinud, au 
ja voorusrikas proua Dorothea von Taube”. 

Nikerduste hulka kuulusid meetrikõrgused, puust alustel asuvad puukujud, ühes servas Mooses käsutahvlitega, 
teises servas Jeesus karjasekepi ja lambatallega. Üleval nurkadel asusid vapid: ühel pool Taube vapp ja teisel 
Salza vapp. Kõrgemal asus kolm ingli kuju, pisut väiksemad Moosesest ja Jeesusest. Nikerdused ja kujud olid 
värvitud pruuniks, pilti piirav viinamarjakobarate ja lehtede pärg oli kuldvärvi, vapid kuld­, hõbe­ ja pruuni värvi. 

1972. a asetati õpetaja Helilaidi ehitatud kivist altarialusele Tallinna Rootsi­Mihkli kiriku barokkaltar, mille andis 
Märjamaa kogudusele kasutamiseks Tallinna linna Täitevkomitee. Tegemist oli Joachim Armbrusti valmistatud 
altariseinaga aastast 1731, mis nüüdseks on viidud tagasi selle algsesse asupaika Tallinna Rootsi­Mihkli kirikus. 
Alates 2003. a asub Märjamaa kirikus Illar Kannelmäe kavandatud altarisein (vt foto 23).

3.2.2. Altaripilt
1935. aastal oli kirikus kaks altaripilti. Üks, mis rippus põhjapoolsel seinal, oli varem asunud altaris. Millal piltide 
vahetus toimus, pole teada. „Vana altaripilt kujutab ristilöödud Jeesust. Risti all on kaks naist ja üks mees, 
arvatavasti kujutatud Jeesuse ema, Maarja Mahdaleena ja Jeesuse armsaim jünger. Tagaplaanil on näha linn 
(mis peab küll kujutama Jeruusalemma linna) peenete teravate tornidega – loojuva päikese punetaval horisondil 
on neid näha seitse. Pildi autor ei ole meister, seda nähtub nii maalimise tehnikast kui ka kompositsioonist. Kes 
autor on, pole teada. Millal on pilt tehtud, samuti mitte. Maalitud on puule“. Altaris asuv pilt oli maalitud lõuendile. 
Hindriksonil ei õnnestunud välja selgitada selle pildi autorit, maalimise ega altarisse asetamise aastat. Pilt kujutas 
ristilöödud Jeesust tumedal taeva taustal. Risti otsale on kinnitatud leht, millel kiri I.N.R.I. Üliõpilase silmis oli see 
pilt eelmisest parem. Mõlemad pildid olid ovaalsed, läbimõõdud 150 cm ja 115 cm. Vanemale pildile oli tehtud 
seinale riputamiseks lihtne puust raam, kuna altaris pildil oli nikerdatud puust raam viinamarjade ja hulga muude 
nikerdustega. Nikerdused toetusid alla altarilaua müürile ja tahapoole vertikaalsele palgile“. 


30. novembril 1975. a, õpetaja Einar Laigna ajal õnnistati „Jumala suuremaks auks Märjamaa kogudusele 
kasutamiseks“ uus altarimaal, mille autoriks oli Evi Sepp. Praegu ripub see maal kiriku põhjaseinal, kunagise 
kõrvalaltari asukohas. Alates 2003. a asub altariseinal Uno Roosvalti mitmeosaline altarimaal ”Mina olen eluleib” 
(vt foto 23).

3.2.3. Altarivõre
1935. aastal asus altari ees kaheastmeline puust kaartrepp ning puust oli ka selle alune põrand. Altarivõre oli 
puust, kinnine, lihtsate ilustistega nurkadel, põlvitamise aste ja võre pealne polsterdatud. Võre peale käisid 
liturgilistes värvides katted. Altariruumi põrand oli, nagu kirikuski, paekivist. 

Tänu Hindriksonile saame teateid vanast altarivõrest, millest olid 1935. a panipaigas järel vaid riismed. 
Altarivõresid oli õp Lääne sõnul umbes aastail 1885­1895 vahetatud. Vanast altarivõrest, mis oli kolmes osas, 
kaks osa kolme ja üks nelja tahvliga, olid järel üks pilt tervena ja üks katkisena. Teised tahvlid olid läinud kaduma,
kuna raamid olid katki. Mis ajast see altarivõre pärit oli, selle kohta teateid polnud. Säilinud riismete ja osade järgi 
sai üliõpilane osalise ettekujutuse altarivõre kunagisest ilmest. Tahvlitel oli kujutatud mitmeid Uue ja Vana 
Testamendi tegelasi ning stseene: Ristija Johannest, Jaakobi unenägu jm. Kaasaegne altarivõre on arhitekt Illar 
Kannelmäe kavandatud (vt foto 6).

3.3. Kantsel

Foto 24. Märjamaa kiriku kantsel umbes 1930. aastal.

1941. aastal hävinud kantslit aitavad kirjeldada 1935. aasta märkmed. Märjamaa kiriku kantsel asetses kiriku 
põhjapoolse seina ääres triumfikaare all, 132 cm kõrguse raidkivist posti otsas. Kantslisse viis puust trepp, millel 
umbes meetrikõrgune käsipuu. Kantsel oli tehtud kuusepuust, ilustised ja nikerdused arvatavasti mõnest 
kõvemast puusordist (vt foto 24), mida tugeva värvikihi tõttu polnud võimalik kindlaks teha. Kantslikatusel asuv 
pelikan kolme pojaga lasi oletada kantsli võrdlemisi suurt vanust. Katusel asus ka kaks vappi, kuid mingeid 


kirjasid seal polnud. Kantsel oli põhiplaanilt kuusnurkne, „neljal tahul asus ülevärvitud reljeefkujuna igal ühel üks 
evangelist: I tahul Matteus lapsega, selle kohal allpool pirnid, II tahul Markus lõviga, allpool ananass, III tahul 
Luukas härja peaga, allpool viinamarjakobar, IV tahul Johannes kotkaga (üliõpilase arvates: pelikaniga), allpool 
õunad (apelsinid). Iga evangelisti kohal on ingli pea tiibadega“. Õpetaja Lääne rääkis Hindriksonile, et varem oli 
iga evangelisti all tema nimi kirjas, kuid 1933. aasta remondi käigus värviti need üle.

Kantsli trepikäsipuuks­võreks oli umbes meetrikõrgune seinake. Selle küljel asus saksakeelne kiri, mis 
kaheksanurksele mustale pinnale maalitud valgete tähtedega:

Hüüa täiest kõrist, ära peatu,tõsta häält otsekui pasun!Tee teatavaks mu rahvale nende üleastumineja Jaakobi 
soole nende patud! (Jesaja 58:1, tõlge eesti keelde)

Kantslis oli seinale riputatud pruuni raamiga must tahvel järgmise kuldkirjaga:
Õndsad on need, kes Jumala sõna kuulevad ja seda tallele panevad. (Luuka 11:28)

See tahvel oli pandud kantslisse 1923. või 1924. aastal endise saksakeelse asemele:
Olge kuulekad oma juhatajaile ja alistuge neile! Nemad ju valvavad teie hingede üle nagu need, kellel tuleb aru 
anda, et nad teeksid seda tööd rõõmuga, mitte ägades, sest sellest poleks teile kasu! (Kiri heebrealastele 13:17, 
tõlge eesti keede)

Kantsli katuse servadel olid inglipead tiibadega, nagu evangelistide kohal kantslikülgedelgi. Reljeefnikerdus 
kujutas kahte laia tiiba, mille kohal keskel pea. Serval, mis paralleelne kiriku lõunapoolse seinaga, oli kaks vappi, 
esiküljega lõuna poole: läänepool Uexküll’i perekonna vapp, idapool Flemming’i perekonna vapp. 

1972. aastal andis Tallinna linna Täitevkomitee koos Rootsi­Mihkli kiriku Armbrusti barokkaltariga Märjamaa 
kogudusele kasutamiseks ka Ackermanni barokk­kantsli samast kirikust. Hiljem kantsel tagastati. Tänapäeval 
Märjamaa kirikus kantslit ei ole, tarvitusel on Illar Kannelmäe kujundatud lugemispult (vt foto 6).

3.4. Hauaplaadid ja matused
1935. aastal oli kiriku altariruumi põrandas kaks kulunud hauaplaati. Kolm hauaplaati oli altariruumi põrandast 
välja võetud ja paigutatud altaritagusesse ruumi. Altariruumi alune kiriku all oli õpetaja Halleri ajal olnud õõnes, 
tema ajal oli sealt leitud üks vana siidirätt, mis oli arvatavasti edasi müüdud Peterburi muuseumile. Mis otstarbeks
sealt leitud siidirätti kunagi oli kasutatud, pole teada. Hiljem oli ruum täidetud liivaga. Hindrikson kahtleb 
kirikualuse matusepaiga olemasolus, usub aga siiski, et seal üksikud hauad võisid olla – selles veenab teda sealt 
välja kaevatud inimluude hulk, mis olid koos sealt välja ammutatud mullaga kuhjatud käärkambri otsa. Luud olid 
kunagi kaetud mullaga ning Hindriksoni ajaks ammu murukatte all. Põrandas asuvaid (2 tk) ja seina sisse 
paigutatud (3 tk) hauaplaate kokku lugedes saab üliõpilane kokku vähemalt viis surnut, kes altari alla on maetud. 
Paraku ei tea ta, kes need on olnud. 

Üks altariruumis olnud paekivist hauaplaat (249x180 cm) paiknes lõunapoolsel serval. Hauaplaadi keskele oli 
raiutud üks suur vapp ja äärtele umbes kümme väiksemat. hauaplaat oli olnud põrandas nii kaua, et pealkäimisest
olid kõik vapid tundmatuseni kulunud. Kas hauaplaadil oli olnud ka mingeid kirjasid, seda polnud võimalik kindlaks
teha. Teine paekivist hauaplaat (269x177 cm) oli pisut loode pool, alus oli triumfikaare all altari poole, ülemine osa
ulatus kirikulaeva. Sellel hauaplaadil oli palvetava rüütli kujutis. Rüütli paremal pool all oli tema kiiver ja vasakul 
pool kindad risti. Rüütli ees all oli aegade jooksul siledaks kulunud suurem pind, mis kunagi kindlasti oli kandud 
kirja. Servadel oli umbes kuus tundmatuseni kulunud vappi. 

Rahvapärimuse kohaselt oli vanasti kirikusse inimesi maetud ning kirikupõranda all oli olnud matmiskohtade vahel
käik või kelder. Kirjalikest allikatest on teada Märjamaa pastor Feige poolt 1722. aastal vanasse kirikuraamatusse 
tehtud märge, et hr major Moritz Wrangeli matmiskoht Märjamaa kirikus sai avatud, korrastatud ja suletud. 1746. a
maeti Märjamaa kiriku altari ette Martin Feige ise.

Käärkambri restaureerimisel toimunud kaevamiste käigus leiti kaks käärkambri idaseina äärde paigutatud 
hauakivi, mille alla oli maetud. Üks neist plaatidest tuli kõrvaldada ja ka surnuluud kõrvale matta, kuna sinna oli 
vaja vaheseina alus rajada. 1969. aasta kaevamistel leiti käärkambri taga suurem ühishaud. Haud oli piiratud 
õhukese paemüüritusega ja sisaldas suurel hulgal segipaisatud luid. Villem Raami oletusel võisid luud pärineda 
suuremast katkuajast (nt 17. sajandi lõpust) või pidevate sõdade ajast 16. sajandi teisel poolel, 17. sajandi 
esimesel poolel ja 18. sajandi alguses. 

Senati ukaasiga 28. detsembrist 1772. a keelati kirikutesse matmine. Kirikuis asuvad matusepaigad tuli üleni kinni 
müürida. Kalmistu tuli rajada vähemalt kolmesaja sülla kaugusele asulast. Ainult seal, kus kirik paiknes asulatest 


eemal, võis kalmistu jääda kiriku juurde.

1910. aastal oli Märjamaa kiriku ümber asuvas surnuaias veel alles palju kivist ratasristisid, millel kirjad peal ning 
mis enamasti 1603.­1646. aastail pandud. 1934. aastal oli kivist ratasriste järel vaid üks ning seegi katkine. 
Hindrikson järeldab, et rahvas ei tunne nähtavasti mingit erilist huvi hauamärkide korrashoiu vastu, sest kõik 
hauakivid ja vanemad raudristidki uinuvad tugeva samblakatte all.

Märjamaa uus surnuaed rajati Viilumäele, umbes 1 km kirikust Tallinna poole, ning õnnistati 1882. aastal. 1935. 
aastal valmis Viilumäel surnuaiavahi maja. Märjamaa surnuaiapüha, mida traditsiooniliselt peeti jaanipäeva paiku,
oli rahvarohke suursündmus: pühapäeval, 24. juunil 1934. a oli sellel rahvast umbes 1000 inimese ümber, 1955. 
aasta surnuaiapühal käis ca 1500 inimest. Jaanipäevaste surnuaiapühade tava jätkub Viilumäel tänini, osavõtjate 
arv on kümnekordselt kahanenud.

Lisaks surnuaedadele ja kirikusse matmisele on Märjamaa kihelkonnas surnuid maetud ka mujale: kalme 
Märjamaa mõisa heinamaal, kaks kalmet Lümandu mõisa piiri sees, kalme Paekülas Seljamäe talu karjamaal 
(katkuaegne matusekoht, kus ka vaimusid nähtud), kalme Valgus Oti talu maa sees, kalme Linnametsa talu piiri 
sees, kalme Lümandu mõisa lähedal metsa sees mäekingul, mida Nüdikamäeks kutsutakse, sõjakalme Orgita 
külas Ringuta talu karjamaa sees mäekingus, mida Tõrrepajumäeks kutsutakse. Matusekohtadeks on ka Orgita 
mõisa piiri sees asuv Vanakabelimägi, Sipa mõisa nõmmes asuv kuningahaud ehk Poolamägi, kus üks Poola 
kuningas olla tapetud ja mäe otsa maha maetud, vürsti hauad Tallinna maantee ääres Kükita kõrtsi juures, kuhu 
kaks vürsti olevat maetud. Lümandu mõisa ja Kükita kõrtsi vahel asunud kivikoopad, mida rahvas 
Mungahaudadeks nimetab.

Märjamaa kirikus asunud matmispaika tuletab tänapäeval meelde üks imekombel säilinud vana hauakivitükk 
(15x50 cm), mis praegu asub altari lõunapoolse külje põrandas. See tükk leiti 2003. a sügisel vana altari 
lammutamisel, kui uue altari rajamiseks ruumi tehti. Uue altari rajamisel paljastusid kooriruumi põranda all olevad 
hauakambrid. 

3.5. Orel
Märjamaa kiriku oreli kohta kirjutab 1891. aasta „Postimees“: „25. augustil oli meil Läänlastel see õnn osaks, Eesti 
kunstnikku näha ja tema imeväärt osavust orelimängus kuulda. Südant sütitav oli see mäng, kus herra K. Türnpu 
imeilu hääled orilast välja meelitas, mis kuuljaid kõige kõrgema vaimustuse piirini täitis. Meie kiriku orel, mis 
kuulsa meistri Tantoni tehtud, ja selle sarnast siin ümberkaudu paremat ei ole, ehmatas üsna ära, kui kunstniku 
näppude osavust tundis; kui herra Türnpu orilat proovinud, siis orel visanud väikesed puuviled, mis lahtised olnud,
vulks ja vulks tuulekastist välja. Kontserdi ajaks olivad viled kõvasti sisse kinnitatud“. 

Lääne praostkonna aruandest 1930. aasta kohta selgub, et 31. augustil 1930. a pühitseti Märjamaal uus orel, mille
maksumuseks oli 4500 krooni. 25. juulil 1934. a kirjutab Hindrikson, et „Märjamaa kirikul on kaunis hää orel 
tallatava lõõtsaga“. 1935. aastal seati orelile sisse kellade register ning „pedaali automaat“ ning häälestati 
korralikult. Orelimeistritele H. ja J. Kriisale maksti tööraha 350 krooni. Orelil oli 16 registrit.

1930. a pühitsetud orelile polnud pikka iga antud – see hävis 1941. a tulekahjus. 1960.­1962. a ehitas Saksamaal 
pilliehitust õppinud pastor Helilaid kirikusse uue oreli. Kui 1990ndail aastail pilli mitme kuu jooksul ei mängitud, 
olevat hiired selle kasutuskõlbmatuks muutnud. Kuna suur osa oreli viledest pärines kolmest erinevast koduorelist
ning ei kõlanud omavahel kokku, ei väärinud pill eksperdi arvates restaureerimist. Orel lammutati 2003. a. 
Tänapäeval Märjamaa kirikus orelit ei ole, jumalateenistustel kasutatakse elektriorelit.

3.6. Värav


Foto 25. Mälestusmärk­kirikuvärav. Foto H. Ots

1932. a püstitati kirikuaia idaküljele värav, mis oli ühtlasi mälestusmärgiks vabadussõjas ja maailmasõjas 
langenud märjamaalastele (vt foto 25). Endine värav, mis selle töö käigus uueks ümber ehitati, oli olnud 
teistsugune: värava ava terava kaarega, värav ise raudvarbadest (vt foto 9). Värava müüri kõrgus värava kõrval 
oli umbes 2 m kummalegi poole ligi 4 meetri pikkuselt; edasi oli madal ¾ m kõrgune müür.

Uus värav tehti paekivist, üleval müüri peal oli kolm kera, keskmisel neist suurem must ja kummalgi pool kõrval 
väike valge rist. Värava teravakaarelise ava kohal oli reljeefne vabadusrist, veidi kõrgemal püstkülikutaoline plaat 
aastaarvuga „1932”. Värava müüri tiibadel oli kummalgi mustast graniidist plaat, nende kohal elektrilambid. Ees oli
kummalgi tiival kolm raudkiviposti, mis kolme kaupa ühendatud raudkettidega, keti otsad olid kinnitatud müüri 
külge. 

Tahvlitel oli kuldtähtedega kiri:
„KODUMAAD KAITSEDES LANGESID
1918 WABADUSSÕJAS 1920
1914 ILMASÕJAS 1918”

Vabadussõjas langenuina oli kirjas 17 nime, sellele järgnes hulk nimesid ühel ja veel enam teisel tahvlil sama 
pealkirja all.

Päevaleht kirjutas mälestusmärgi avamisest: „11. sept. kell 1 päeval avatakse pidulikult Märjamaal langenud 
sõdurite mälestusmärk­kirikuvärav. Avamisele on kutsutud valitsuse, kaitseliidu ja maavalitsuse esindajad. 
Vaimuliku talituse toimetavad Martna praost Haller ja Vigala õp. Jürgenson. Mälestusmärk on püstitatud kiriku 
väravana Märjamaa langenud sõdurite mälestuse jäädvustamise komitee algatusel. Annetustena seltsidelt ja 
organisatsioonidelt saadi kokku üle 1000 kr. Mälestusmärk­kirikuvärav on valmistatud Orgita paest ja on 10 m pikk
ja 6 m kõrge. Sissekäigu mõlemale poolele on asetatud graniittahvlid 122 vabaduse­ ja maailmasõjas langenu 
nimega. Ülalt ilustab sissekäiku Vasalemma marmorist 75x60 sm suurune vabadusrist. Karniisil must kirikurist 
paekivist voolitud munal. Kogu ehitus läks maksma 2000 kr. ümber“. 

Okupatsioonivõimud säästsid Märjamaa kirikuvärava, kuid lõhkusid nimetahvlid ja vabadusristi kujutise. Kohaliku 


muinsuskaitse seltsi algatusel, rahva korjandusest ja ettevõtetelt saadud rahade kaasabil avati Märjamaa 
kirikuvärav­monument taas tema esialgsel ilul ja kujul 23. juunil 1989. aaastal.

4. KOGUDUS JA KARJASED

4.1. Ristimisest tänapäeva
Kõik 13. sajandil Liivimaa hõlvamisel osalenud jõud – taanlased, rootslased, Riia piiskop, paavsti legaadid, 
mõõgavennad ning nende järel Saksa Ordu Liivimaa haru – olid Saare­ ja Läänemaa aladest huvitatud. 1219. 
aastal olid taanlased ja sakslased jagunenud kaheks vaenulikuks leeriks. Selle tagajärjel muutus üheskoos 
allutatud Läänemaa põhjaosa vaidlusaluseks alaks ning selle ristisid 1220. aastal hoopis rootslased. Nii jagasid 
kristianiseerimise au Riia kirik Läänemaa lõunaosas ja rootslased põhjaosas.

Iseseisev kirikukihelkond sai Märjamaast enne 1364. a, st enne teadaolevat esmamainimist. Saare­Lääne 
piiskopkonna äärealal asuv Märjamaa oli pindalalt üsna suur, kuulus halduslikult Kolovere lääni ning sisaldas ka 
ordule kuuluvat territooriumi, Sõtket. 

1422. aastal nõudis Liivimaa maapäev, et preestrid peavad issameiet, Ave Mariat, usutunnistust ja kümmet käsku 
rahva keeles õpetama. 

11. juunil 1499. a tegi Saare­Lääne piiskop Johannes III Orgas (Orges) (1491­1515) seninägematutelt halbadest 
ilmadest põhjustatud ikalduse tõttu kõigile piiskopkonna preestritele ülesandeks pidada juunist mihklipäevani 
nädalas ühe missa: esimesel nädalal Püha Kolmainu missa, teisel Neitsi Maarja missa, kolmandal piiskopkonna 
patroonide missa, neljandal kõigi pühade inglite missa, seejärel kogu tsükkel otsast peale. 

1505. aastal kordas piiskop üleskutset ning märkis, et osa talurahvast on elanud viimaste aegade ikalduste tõttu 
viletsuses või on olnud sunnitud oma kodu koguni maha jätma. Ikaldusehäda leevendamiseks pidid kanoonikud 
pidama vähemalt ühe missa nädalas kas kolmapäeval või reedel: esimesel nädalal Püha Kolmainu missa, teisel 
Neitsi Maarja missa, kolmandal kõigi pühade inglite ja neljandal nädalal pattude eest, siis ringiga uuesti otsast 
peale. Lisaks tuli missa ajal paluda vihma või päikest vastavalt sellele, mida nõudsid ilmaolud. 

1505. aasta Haapsalu sinodil andis piiskop Orgas vaimulikele korralduse kasutada kõiki võimalikke vahendeid, et 
noored eestlased alates 18. eluaastast vähemalt ülestõusmispühadel tuleksid pihile ja armulauale. Igal pühal ja 
pühapäeval pidi vaimulik õpetama issameiet, Ave Mariat ja usutunnistust rahva keeles. Eestlastele pidi ka 
õpetama lühikest palvet: “Jeesus Kristus, elava Jumala poeg, kes sa oled sündinud Neitsist Maarjast, halasta 
minu peale!”. Palved tuli rahvale ära seletada, et talupoeg mõistaks, mis ta palub. Käskusid pidi oskama pihile 
tulles ette lugeda, mitteoskajaid pidi kangekaelsuse eest peksuga karistama. Iga talupoeg oli kohustatud kümmet 
käsku edasi õpetama oma perele ja lastele. 

22. septembril 1521. a pidas piiskop Johannes IV Kievel (Kyvel) (1515­1527) Märjamaal visitatsiooni (vt foto 27 ja 
foto 27 järg) ning leidis, et kirik on paremini varustatud jumalakodasid piiskopkonnas, kuid koguduse elu kõlblalt 
väga madalal järjel. Piiskop pöördus 30. septembril 1521. a Haapsalus peetud Läänemaa vasallidepäeva poole 
nõudmisega, et mõisnikud kaasa aitaksid talurahva usulis­kõlblise elu tõstmiseks. Iga mõisnik pidi pidama mõisas
üht vaest, kes lastele õpetaks issameiet, usutunnistust ja kümmet käsku, neid iga päev ette lugedes. 

1710.­1832. a kuulus Märjamaa kihelkond Maa­Lääne praostkonda, 1785.­1797. a Paldiski teise praostkonda 
(Märjamaa ja Kullamaa kihelkond oli eraldatud Läänemaast ja ühendatud Paldiski kreisi külge). 1797. aastast 
alates taas Maa­Lääne praostkonda kuni Maa­Lääne ja Ranna­Lääne praostkonnad 1921. aastal Lääne 
praostkonnaks liideti.

Märjamaa kihelkonna elanike arv on olnud muutuv, ajaloos leidub perioode, kus see kriitiliselt vähenes. Palju 
rahvast võttis 1519. a Läänemaal möllanud katk, ka 1570. a kogu Liivimaast üle käinud äge katkutaud ei läinud siit
puutumata mööda. 17. sajandi lõpul oli Eestis enneolematu viljaikaldus, millele järgnes nn Suur nälg koos taudiga.
Läänemaal oli suremus kõige kõrgem 1697. a, siis maeti ühte ühishauda korraga 72 surnut. 1700. a alanud 
Põhjasõjale järgnes 1710. a suvel katk, mis laastas eriti Lääne­Eestit, kus 1710.­1711. a surdi tervete mõisate 
kaupa. Kirkota mõis olevat olnud täiesti tühi, selle taludes ei jäänud ellu ainsatki inimest. 1712. a andmetel suri 
kihelkonnas katku 1987 inimest, ellu jäi 400 (nt suri Valgus katku 507, ellu jäi 79; Päädevas suri katku 94, ellu jäi 
13; Mõrastes suri katku 23, ellu jäi 7 inimest). Mõisnikud tõid tühjaks jäänud küladesse teistest mõisatest uut 
rahvast sisse. 

1721. aastaks oli Märjamaa kihelkonna elanike arv kahanenud 80% võrra. Rahulike aegade taastudes tihenes 


asustus pärast katkuaastaid jõudsasti: rahvastiku loomulik juurdekasv oli erakordselt tugev ja surevus väike. Kogu
Eestis tõusis laste arv perekondades järsult kümnele ja enamale lapsele – rahvastiku endine seis taastus ja eesti 
rahva olemasolu oli sellega kindlustatud. 1846. a põhjustas Märjamaa kihelkonnas suurt surevust düsenteeria, 
kohati ka tüüfus. 1868.­1869. a oli nii ränk põud, et kaevud ja jõed kuivasid, sellele järgnes ikaldus ja nälg. 

1881. a rahvaloenduse andmeil elas Märjamaa kihelkonnas 6873 inimest: eestlasi 6658, sakslasi 187, venelasi 19,
muid 9. 

Tänapäeval elab Märjamaa alevis 3026 inimest, endistes kihelkonnakülades ca 2000 – seega kuulub Märjamaa 
kiriku “teeninduspiirkonda” ca 5000 inimest. 

4.2. Verstaposte Märjamaa koguduse teelt
A.D. 1699. Visitatsioon 17. jaanuaril: 
Eestimaa ja Tallinna piiskop Joachim(us) Saleman märgib, et pastor Andreas Knüpffer peab teenistust ja jutlustab
eesti keeles, pärast jutlust eksamineerib kogudust katekismusetundmises. Piiskop kinnitab, et Märjamaa 
koguduseliikmed oskavad katekismust, mõned oskavad ka lugeda. Kooliolude kohta märgitakse, et kirikuõpetaja 
on teinud laste õpetamiseks hea algatuse, kuid halbade aegade tõttu on lapsed leivapuuduse pärast tulemata 
jäänud. Kindlasti on “halbade aegade” all mõeldud maad aastail 1696­1697 tabanud ikaldust ja suurt nälga.

A.D. 1707. Visitatsioon 8. septembril:
Köster Johan Junkam õpetab talupoegade lapsi väikese tasu eest, nimelt külimit rukist ja koorem puid lapse 
kohta. Lastevanematele tuletatakse meelde, et nad ei jätaks seda võimalust kasutamata.

A.D. 1712:
1712. a andmetel suri Märjamaa kihelkonnas katku 1987 inimest, ellu jäi 400.

A.D. 1739. Visitatsioon 10. juulil:
Köster on Märjamaal ka koolmeister, saab tasu mõisalt ja talupoegadelt, peale selle on mõis talle andnud maad. 
Saksa lapsi õpetab pastor, eesti lapsed õpivad külades üksteiselt. Katehhisatsiooni peetakse pidevalt, koduseid 
katsumisi juhuslikult. Leer on 2 korda aastas, 3­4 nädalat. 

A.D. 1768. Visitatsioon 2. augustil:
Märjamaa kihelkonnas koole pole. Pea igas talus on Uus Testament, katekismus ja käsiraamat. Piibel harva. 
Koguduse lugemine ja katekismusetundmine on rahuldavad.

A.D. 1790. Visitatsioon 29. mail:
Eesti lastele Märjamaa kihelkonnas koole pole. Võimukandjatele tuletatakse meelde, et vastavalt määrusele 
peaksid nad hoolitsema koolide asutamise eest, kuid ükski mõisnik pole tahtnud teha kulutusi talupoegade laste 
õpetamiseks. Kirikuvõim ergutab koduõpetust,soovitades vanematel eriti suveaegadel luua pühapäevakoole, 
kuhu külalapsed võiksid pühapäevaõhtuti koguneda mõne oskajama inimese juhatusel lugemist ja kirikulaulu 
harjutama. 

A.D. 1828. Visitatsioon 10. juulil:
Märjamaa kiriku vöörmünder on üritanud külades lapsi ja noori õpetamiseks kokku kutsuda, kuid lapsi pole tema 
juurde saadetud. Märjamaa koguduse lauluoskusega ei olda rahul. Visitaator R. G. von Maydell pöördub 14. juulil 
kihelkonnarahva poole kirjaga, mis kirikus ette loetakse: “... Agga lastele võib suurt abbi sest tulla, kui wahhest 
külla paikus kegi hea innimenne pühhapäeval pärrast lõunat neid nattukesseks aiaks omma maiasse kutsub, 
nendega mõnne laulo salmi laulma, ja neid selgema kirja luggemise peale juhhatama, nenda et lapsed teine teise
öllul kirja tundmisses kasvada ja issiärranis ka laulovisid selgeks õppida... Teie koggudusse laulo polest on 
nattukest vigga tunda olnud, nimetame sedda teid maenitsedes, et katsute sedda vigga parrandada ja eddespiddi
ennam wisipärralist laulo omma pühha kotta assutada, nenda et teie laul jouaks teiste kogguduste laulo körva, ja 
et selge laulovisi heal üksi jo vottaks innimesse meelt ligutada ja keik temma mötted taeva pole sata”. 

A.D. 1836:
Märjamaal avatakse köstri juures karistuskool (laste jaoks, kes pole kodus lugemist omandanud). Pühapäeviti 
õpetavad lapsi vöörmündrid, peale selle on igas kogukonnas ustav isik, kes valmistab lapsi leeriks. 

A.D. 1881:
1881. a rahvaloenduse andmeil ei oska Märjamaa kihelkonnas alates 14­aastastest eestlastest lugeda ega 
kirjutada 5,5%, ainult lugeda oskab 56%, lugeda ja kirjutada oskab 36%, andmed puuduvad 2,3% kohta.


A.D. 1887: 
Pastor Pezold kirjutab aruandes koguduse kohta: „Valitsemas on kombelõtvus ja noorte jumalatu elu. Kombetud 
hilinemised kirikusse segavad jumalateenistust. Loodud on noortest vargabanded, kes teevad elu ebakindlaks. 
Kohtunik ja kogudusevanemad kardavad röövleid ja vargaid“.

A.D. 1925. Visitatsioon 4.­5. juulil:
Õpetaja Meder peab rohkem jumalateenistusi kui nõutakse. Kirikule lisaks peab ta Kuuda pidalitõbiste majas kord
kuus jumalateenistust, sageli ka Valgu ja Mõisamaa vanadekodus. Palvemajas, leerimajas ning külades peetakse
piibli­ ja misjonitunde. Toimuvad lastejumalateenistused ning õpetaja käib kõikides külades lapsi “loetamas”. 
Armulauda peetakse üle 30 korra aastas. Kogudusel on liikmeid 6446 hinge, jumalateenistustest ja armulauast 
osavõtt on hea. Pühapäevast töötegemist tuleb külades harva ette, asundustes aga sageli. Kodune lastekasvatus 
on kristlikul alusel. Koduseid jumalateenistusi ning hommiku­ ja õhtupalveid peetakse, kuid mitte igal pool. 
Abielulahutusi ei ole olnud, laulatamata kooselu esineb üksikjuhtumeil. Väljaspool abielu sündis 1924. aastal 6 
last. Kuritegevus väheneb, lapsetapmist tuleb väga harva ette. Vennastekoguduse vahekord kirikuga on 
„kõigeparem,“ apostliku õigeusukirikuga “õerumisi” ei ole olnud, lahkusulistest on kihelkonnas 2 adventisti ja 
Kuuda pidalitõbiste majas mõned baptistid. Probleemina tuuakse esile, et umbes 4000 täisealisest 
koguduseliikmest on ainult 3000 oma liikmekaardi välja võtnud. Soovitatakse teha eestpalveid ülejäänud 1000 
kadunud hinge pärast. Palutakse, et Jumal lubaks neil koguduseliikmeil, kes pühapäeva ja ka oma igapäevast elu
palve ja Jumala sõnaga pühitsevad ning oma noortsugu Jumala kartuses kasvatavad, nende peale eeskujuna 
mõjuda, kes kallist pühapäeva töötegemisega ära rikuvad. 

A.D. 1933:
Lääne praostkonna ülevaates märgitakse, et Märjamaa koguduses on kasvanud armulaual käijate arv, piibli­ ja 
palvetunde on aasta jooksul peetud 16. Koguduses on hingi 6265, neist on armulauale võetud 3020, mis teeb 
48% hingede arvust. Sündinuid ristimisraamatu järgi – 79, maetuid – 97, leeritatuid – 79, laulatatud paare – 27. 
Märjamaa kirik sai elektrivalgustuse, seinad ja lagi lubjati, pingid ja koorid värviti.

A.D. 1936. Piiskoplik visitatsioon 3. ja 4. oktoobril: 
Märjamaa koguduse elust ilmnes väga rõõmustav pilt, mis annab tunnistust, et siin ustavalt tööd on tehtud nii 
ametikandjate kui ka nõukogu poolt. Koguduses on hingi 6295, neist on armulauale võetud 2249, mis teeb 35,7% 
hingede arvust. Ristituid – 73, kiriklikult maetuid – 112, leeritatuid – 57, laulatatud paare – 49, liikmemaksjate arv –
2208. Visitatsiooni toimumise ajal oli koguduse õpetaja Jaan Lääne „pagendatud,“ Märjamaal teenis vikaarõpetaja
Theodor Varblane. Koguduse nõukogu palus visiteeriva piiskopi H. B. Rahamägi kaasabi, et õpetaja Lääne 
Märjamaale tagasi saaks.

A.D. 1961. Lääne praostkonna praosti Martin Terasmaa revisjon 31. jaanuaril: 
Oreli ehitamine on pooleli, koguduselaulu saatmiseks kasutatakse harmooniumi. Suur puudus on käärkambrist, 
mille ehitamiseks pole senini saadud luba vastavailt riigivõimu organeilt, õpetaja võtab enne jumalateenistust 
inimesi vastu kirikus, altari taga, kus asuvad laud ja toolid. Koguduse tegelik kantselei asub õpetaja kodus, 
Haimre pst 17. Ametlik kantselei ruum asub Pärnu mnt 1, kus on koguduse arhiiv ja muud vallasvara. Koguduse 
organist on kolhoosnik­pensionär. Keskmine jumalateenistusest osavõtt on harilikul pühapäeval 77 inimest, 
jõuluõhtul 800, Jõulu 1. pühal – 200, vana­aasta õhtul – 600, 1. jaanuaril – 200, Suurel Reedel – 300, 1. Kristuse 
ülestõusmise pühal – 500, 1. Nelipühal – 500, Lõikustänupühal – 100, Surnutepühal – 430. Armulaud on kaetud 
reeglina 2 korda kuus. Saavutustena märgitakse kiriku taastamist, rahu ja tervet vaimu koguduses, head 
läbisaamist õpetaja, teiste koguduse teenistujate ja koguduse vahel.

4.3. Karjased
Märjamaa vaimulike kohta on olemas mitu nimistut, neid leidub Edermal ja Jaikil, Aarmal, Uustalul, Vrageril. Ükski
nimekiri ei sarnane teisega: Uustalul puudub Evald Saag, kelle märgib ära Elmar Vrager, Edermal ja Jaikil puudub
Theodor Varblane, Aarma alustab varasemast ajast, Ederma ja Jaik hilisemast jne. Vaimulike nimekirjade 
võrdlemisel torkab silma muudki: nimed ei kattu või on nende kirjapilt erinev, aastaarvudes on lahknevusi, ühes 
loetelus on pastor Hans Sigismund Vertraugott Königk­Lysarch kirja pandud kahe isikuna. 

Varasemate vaimulike tegevust vaadeldes tuleks arvestada omaaegsete oludega ning silmas pidada seda, et 
kunagi oli kirikuorganisatsioon ühiskonnas ainuke institutsioon, mis ulatus läbi kõikide seisuste pärisorjadest kuni 
valitsejateni. Jumalasõna kuulutamise kõrval oli pastorite riikliku tähtsusega ülesandeks informatsiooni jagamine, 
ametlike teadete ettelugemine kirikukanstlist pärast pühapäevast jumalateenistust. Kihelkonnavaimuliku riiklikult 
oluline ideoloogiline kohustus oli ülemate võimu ja alamate alistumise kindlustamine, koguduse sõnakuulelikkuses
hoidmine, et ühiskond saaks toimida. Selle ülesande hooletusse jätmise korral ähvardati vaimulikke karistusega 
nii siin ilmas kui Jumala kohtu ees.

Järgneva loetelu koostamisel on toetutud põhiliselt Liivi Aarma andmeile, kõige vanemad nimed pärinevad Kersti 


Markuselt ja Helena Lepalehelt, uuemad Uustalult, Vragerilt, Märjamaa koguduse ja EELK arhiivist ning 
internetist. Aastanumbrid nimede taga näitavad Märjamaa koguduses teenitud (teadaolevaid) aastaid. 

Märjamaa vaimulike pikas reas leidub sugulasi ja hõimlasi, vahel on äia tööd jätkanud väimees (või kahekordne 
väimees). Pastorite hulgas on üks küsitavate elukommetega abielumees ning üks, kes ise endalt elu võttis. Juba 
18. sajandil on Märjamaa kogudust teeninud eesti soost mees – pastor ja praost Johann Ignatius. Loetellu on 
põimitud paikkonnale ja ajastule olulisi andmeid.

Märjamaa koguduse vaimulikud on olnud:

Gerlacus de Castella (Gerlich von Costelen). 1364

Tänu sellele mehele teame Märjamaa­nimelise paiga olemasolust 1364. aastal (vt foto 26). Märjamaa kirikuhärra 
Gerlich von Costelen oli ka Saare­Lääne piiskopkonna toomhärra ja kantor. (Toomhärra tähtsaimaks ülesandeks 
oli jumalateenistuste pidamine toomkirikus ning palveülesannete täitmine kindlatel tundidel ööpäevas, lisaks 
piiskopkonna elu korraldamine ja oluliste otsuste langetamine kapiitli koosseisus; kantori ülesandeks oli rituaalide 
ja liturgia organiseerimine ning juhtimine.) Gerlich von Costeleni nimetatakse esmakordselt toomhärrana 
(kanoonikuna) 1364. a ja kantorina 1368. a. Tal oli paavsti provisioon Taani kuninga palvel ning talle kuulus 
prebend, mis oli enne kuulunud Petrus de Waldeck alias Loyteken’ile, kes suri 1364. aastal. Arvatavasti oli 
prebendiks Valjala kihelkonnakirik. Gerlich von Costelen on esimene nimeliselt teadaolev kantor Saare­Lääne 
toomkapiitlis. Märgitakse, et enne kantoriks saamist oli ta Meriema (Märjamaa) kirikuhärra (peavaimulik) ja Saare­
Lääne kapiitli lihttoomhärra. Tõnis Lukase andmetel nimetatakse Gerlich von Costeleni Saare­Lääne 
piiskopkonna toomhärrana esmakordselt 1333. a, viimast korda 1360. a ning kantorina 1368. a. Tartu 
toomhärrana mainitakse Gerlacus Castellat, preestripühitsusega vaimulikku ja prebendiomanikku, esmakordselt 
1364. a, märkides, et ta kuulub ka Saare­Lääne toomkapiitlisse. Enesestmõistetavalt pidi Gerlacus de Castella 
ehk Gerlich von Costelen siin või teisal kasutama abipreestrite ja vikaaride kaasabi, et oma rohkete kohustustega 
toime tulla. 

Mekes, Johannes. 1381

Märjamaa (Meriema) kirikuhärra, kes võis olla pärit Saare­Lääne vasallisuguvõsast.

Berckenow, Anton (Antonius). 1529­1534 

Lindemann (Lyndemann), Heinrich (Hinricus). 1547­1551(?) 

Szlever (Slewer, Szliver, Schliwer), Wolter (Wolther). 1553­1554 

Lapicida (Latomus, Steinmetz, Platenschlager), Heinrich. 1554­1559

Sündis Rostockis, ordineeriti Märjamaa pastoriks 19.10.1554. a. Hiljem oli jutlustajaks Antverpenis ja seejärel 
pastoriks Rootsis. Tema poeg Bernhard Latomus sai tuntuks Mecklenburgi kroonika autorina.

1558. a algas Liivi sõda. 1560. a sügisel tungisid venelased Läänemaale ja põletasid maha Haapsalu linna ja 5 
mõisat, sh Sõtküla ja Kasti, Märjamaa kihelkonnast sai talupoegade relvastatud vastuhaku keskus. Eriti tormilised 
sündmused toimusid kihelkonna lääneosas, kus rüüstati mõisad ja tapeti kättesaadud mõisnikud. Nõnda tehti 
näiteks Kirkota mõisas. Rahutuse põhjuseks oli talupoegade pahameel selle üle, et kuigi nad peavad andma 
aadlile suuri makse ja tegema rasket mõisaorjust, ei anna mõisnikud neile häda puhul mingit kaitset, vaid jätavad 
moskvalaste tallata. 

Christianus, Johannes (Johann). 1562­1564

Sündis Saksamaal, immatrikuleeriti Wittenbergi ülikooli.

Stamer (Stammer), Peter (Petrus). 1568(?)­1571

Sündis Saksamaal. Võis teenida Märjamaal pastorina alates 1566. a. Hiljem oli pastoriks Lüganusel, Kihelkonnal, 
Kärlas. 

1570. a puudutas Märjamaad üle kogu Liivimaa möllanud äge katkutaud. 1574. a juulis lõhkusid ja rüüstasid 
venelased Liivi sõja käigus Märjamaa kiriku ning röövisid inimeste vara. 


Ficke (Vicke, Vick), Helmoldt (Helmich). 1575­1585 

Sündis Tallinnas suurkaupmehest linnakodaniku pojana. Õppis Lüübeki ladinakoolis, immatrikuleeriti Rostocki 
ülikooli. Oli Kullamaa pastor, alates 1575. a teenis ka Märjamaal. Liivi sõja lõpul on teda nimetatud Wachtmeistri 
rügemendi pastorina. 

Bünemann (Buneman), Petrus (Peter). 1591­1595

Sündis u. 1555. a Liivimaal, suri Juurus. Immatrikuleeriti Königsbergi ülikooli. Oli Hageri pastor umbes 1590. a, 
alates 1591. a teenis ka Märjamaal. 

Gallus (Hahn), Michael. 1598­1632 

Sündis Stettinis, Pommeris. Esimesest abielust oli tal 7 last, teine abikaasa kurtis pikas kirjas Tallinna raele mehe 
liigjoomist ja brutaalset käitumist. Immatrikuleeriti Wittenbergi ülikooli. Oli Märjamaa pastor 1598. a, saatis David 
Dubberchi visitatsioonil 18.10.1598. a, kui tõdeti, et kirik on aastaid ilma katuseta olnud ning puudub 
pastoraadihoone. Tegutses pastorina ka Vigalas.

1632. aastal asutati Tartu ülikool.

Fincken (Finckius, Finkan), Joachim von. 1624­1627 pastor­adjunkt, 

1633­1639 pastor 

Sündis Pommeris, Saksamaal, suri enne 4. 08 1639. a Märjamaal. Õppis Stralsundis ja Gdanskis, immatrikuleeriti
Göttingeni pedagoogiumi, õppis Greifswaldi, Rostocki ja Könisgbergi ülikoolis. 1624. a ordineeriti Märjamaa 
abipastoriks, 1627. a ordineeriti Vigala pastoriks. Fincken valdas ladina keelt ning jutlustas eesti keeles. 
Arvatavasti 1633. aastast kuni surmani teenis ainult Märjamaa pastorina. 

Pierius Erdmann (Erdtmann, Hartmann), David. 1640(?)­1674

Sündis Pommeris, Saksamaal. Arvatavasti eelmise väimees. Immatrikuleeriti Tartu ülikooli. Kutsuti Märjamaa 
pastoriks arvatavasti pärast Finckeni surma 1640. Kirjutas juhuluulet, mis ilmus 1637. a Tartus ja 1640. a 
Tallinnas. 

1641. a visitatsioonil leiti, et Märjamaa kirik oli viletsas olukorras ja pastoraat ennekuulmatus seisundis. 
Visitatsioonil osalenud piiskop avaldanud imestust, kuidas (eelmine) pastor oli suutnud suitsus ja mustuses nii 
kaua vastu pidada. 1662. a visitatsioonil tõdeti, et kirikuruum näeb armetu välja, pastoraadil puuduvad 
kõrvalhooned ja õpetaja peab kariloomi eeskojas.

Bent (Bente), Johannes. 1662­1664 pastor­adjunkt 

Sündis 15.08.1636. a Tallinnas linnakodanikust kaupmehe pojana, suri 25.06.1674. a Kadrinas, maetud Tallinna 
Oleviste kirikusse. Eelmise väimees, abiellus Pierius Erdmanni tütre Margarethaga. Õppis Tallinna 
gümnaasiumis, immatrikuleeriti Tartu ja Rostocki ülikooli. Märjamaa pastor­adjunkt 1662. a. Ordineeriti Järva­
Jaani pastoriks 1664. a. Hiljem Kadrina pastor.

Knüpffer, Andreas. 1671­1774 pastor­adjunkt, 1674­1705 pastor 

Sündis u. 1635 Saksamaal, suri pärast 1.02.1705. a Märjamaal, maetud 3.03.1705. a Tallinnas. Eesti kuulsa 
Knüpfferite pastorisuguvõsa esi­isa. Immatrikuleeriti Leipzigi ja Jena ülikooli. Ordineeriti Märjamaa pastor­
adjunktiks 25.06.1671. a, pastoriks 1674. a. Oli Maa­Lääne praost. 

Knüpfferi ajal, 1686. a paiku, toimusid Märjamaa kirikus suuremahulised remondi­ ja ehitustööd. 1695.­1697. a 
tabas maad viljaikaldus ja suur nälg koos taudiga, inimesi maeti ühishaudadesse. 1690. a oli Eestimaa maapäev 
teinud otsuse asutada igas kihelkonnas rahvakool (köstrikool), kus köster talurahva lastele ristiusu algeid, 
lugemist ja kirikulaulu õpetaks. 1694. a uus kirikuseadus nägi ette, et igas kihelkonnas olgu köster ühtlasi 
kooliõpetaja. 1700. a algas Põhjasõda.

Winkler (Winckler), Samuel Matthäus. 1706­1710


Sündis 13.01.1676. a Tallinnas, suri pärast 15.07.1710. a Märjamaal, maetud Tallinnas. Ka tema isa, vanaisa ja 
kolm venda olid pastorid. Immatrikuleeriti Rostocki ülikooli, ordineeriti 14.03.1706. a Märjamaa pastoriks. 

Köster Johan Junkam õpetas väikese tasu eest (külimit rukkeid ja koorem puid lapse pealt) lapsi lugema. 1710. a 
suvel oli suur katk, 1710.­1711. a surdi tervete mõisate kaupa.

Roth, Martin Johann. 1712­1721

Sündis 1686. a Pärnus linnakooli rektori pojana. Tegi 30.01.1750. a enesetapu. Immatrikuleeriti Pärnu ja 
Greifswaldi ülikooli. Sai Märjamaa pastoriks 1712. a, alates 1714. a teenis ka Vigala kogudust. Oli Rannu pastor 
1721.­1729. a. Sai Tartu linna kodanikuks, oli suurgildi liige. 

1715. a toimetas naaberkihelkonna Kullamaa pastor Heinrich Gutsleff Tallinnas trükki põhjaeestikeelse Uue 
Testamendi. Põhjasõja ja katku järel (1721. aastaks) oli Märjamaa kihelkonna elanike arv kahanenud 80% võrra.

Feige, Martin. 1722­1746 

Sündis 10.11.1676. a Tallinnas Niguliste diakoni Samuel Feige pojana, suri 5.09.1746. Maetud Märjamaa kirikusse 
altari ette 20.09.1746. a. Õppis Tallinna Gümnaasiumis, immatrikuleeriti Tartu, Wittenbergi, Halle, Leipzigi ülikooli. 
Ordineeriti Eestimaale välipastoriks 1707. a. Oli Märjamaal kohal 13.05.1722. a. 

Martin Feige ajast, 1740. aastast, pärineb „salapärase kirjaga“ ovaalne paekiviplaat. Aastail 1724­1726 oli 
Märjamaal köstrikoolimaja. Lugemist õpiti ainult kodus. Märjamaal oskas lugeda 40 last, mis moodustas 14,3 % 
õppimisealiste (8­15 aastaste) laste arvust. Lugemine oli tollal eeskätt meeste oskus. 1739. a ilmus trükist 
esimene eestikeelne Piibel.

Ignatius, Johann. 1747­1774

Eesti soost mees. Sündis 25.03.1719. a Kambjas, suri 1.09.1774. a Märjamaal. Johann Ignatiuse isa oli Ignatsi 
(Ignati) Jaak, Forseliuse seminari kasvandik, Kambja köster ja koolmeister; ema nimi oli Liiso. Ignatiuse poeg oli 
pastoriks Vigalas, pojapoeg Käinas. Õppis Tallinna toomkoolis, immatrikuleeriti Halle ülikooli, kus õppis tasuta, 
töötades samal ajal õpetajana. Märjamaal teenis juba septembris 1746. a, ordineeriti Kullamaa pastor­adjunktiks 
4.03.1747. a ning Märjamaa pastoriks 11.07.1747. a. Oli Maa­Lääne abipraost 1764, Maa­Lääne praost 1768, 
apellatsioonikohtu liige 1768. a. 

Vennastekoguduse mõjud olid jõudnud Märjamaale. Õpetaja Ignatius kirjutas oma 1748. a aruandes 
Konsistooriumile, et koguduses on mõned ärganud.

Königk­Lysarch, Hans Sigismund Vertraugott. 1775­1780 

Sündis 1.07.1742. a Poolas kantsleri pojana, suri 7.02.1800. a Kuressaares. Õppis Oderi­äärse Frankfurti ülikoolis. 
Immatrikuleeriti Leipzigi ja Halle ülikooli. Ordineeriti Pärnu Nikolai koguduse diakoniks 1770. a, oli samaaegselt 
Pärnu linnakooli rektor. Kutsuti Märjamaa pastoriks 13.02.1775. a. Kirjutas rohkelt saksakeelset juhuluulet.

Haken (Hacken), Benedikt Gottlieb. 1781­1810 

Sündis 1744. a Kuramaal, suri 8.10.1810. a Märjamaal. Oskar Mederi vana­vana­vanaisa. Immatrikuleeriti Jena ja 
Helmstedti ülikooli. Oli Saaremaal koduõpetajaks, ordineeriti Jämaja pastoriks. Märjamaa pastoriks kutsusti 1781. 
a. 1807. aastast Maa­Lääne abipraost. Avas 1787. a Märjamaal aadli lastele õppeasutuse, teatas sellest Tallinna 
ajalehes Revalsche Wöchentliche Nachrichten. 

1802. aastal avati taas Tartu ülikool. 1806. aastal hakkas kehtima seadus, mille järgi ei tohtinud pastoriks 
ordineerida kandidaate, kel polnud esitada tunnistust Tartu ülikooli lõpetamise kohta. Selle abinõuga tahtis 
riigivõim vältida oma alamate kokkupuudet Euroopas levivate ideedega.

Meder, Carl Justus Wilhelm. 1799­1810 pastor­adjunkt, 1810­1820 pastor

Sündis 1769. a Gõttingenis, suri 9.11.1820. a Märjamaal. Eelmise kahekordne väimees (abiellus Hakeni kahe 
tütrega), Oskar Mederi vana­vanaisa.Immatrikuleeriti Göttingeni ülikooli, ordineeriti Märjamaa pastor­adjunktiks 
1799. a, pastoriks 1810. a. 

Mederi ajal, 1815.­1817. a, paksendati avarii vältimiseks Märjamaa kiriku torni lõunaseina. 1818. a kirjutas Meder 


Konsistooriumile vennastekoguduse tegevuse asjus, et kihelkonnas ühtki vennastekogudust ei ole, veel vähem 
ühtki palvemaja, rääkimata mingisugusest neile kuuluvast kinnisvarast.

1816.­1819. a talurahvaseadused vabastasid talupojad pärisorjusest.

Ploschkus, Robert Heinrich Gottfried. 1821­1858

Sündis 4.02.1791. a Tallinnas Järva­Madise pastori pojana, suri 9.11.1820. a Märjamaal.Oli abielus kahe 
õega.Õppis Tallinna gümnaasiumis ja Tartu ülikoolis 1812.­1815. a. Kirjutas ülikooli ajal eestikeelseid luuletusi. 
21.08.1821. a ordineeriti Märjamaa pastoriks, 22.03.1851. a sai Maa­Lääne praostiks. 

Ploschkus kirjutab 1823. a aruandes, et herrnhutlased kogunevad juba 4 aastat pühapäeviti pärast 
jumalateenistust palvetundi pidama Kuudale, kubermangu koolidirektori parun von Stackelbergi ehitatud õpetajate
seminari hoonesse, mida aga koolina ei kasutata. Palvemajas on 2 ettelugejat: üks kohalik tisler ja üks Sooniste 
mölder, mõlemad von Stackelbergi poolt ametisse seatud. 1833. a teate järgi on vennastekoguduses 119 hinge, 
1838. a on palvemajas 80 mees­ ja 88 naisliiget. 

1843. aastani oli Märjamaa kihelkonnas kaks kooli, 1851. aastal lisandus neile kolmas. 1854. aastal avati Kuudal 
õpetajate seminar, mille peaõpetaja, 33­aastaselt tiisikusse surnud Karl Koch oli vennastekoguduse liige ja lugeja.
Ploschkuse ajal, 1832. aastal anti välja uus kirikuseadus, mis tõi mitmeid uuendusi, sh õigeusu kiriku muutumise 
ametlikult valitsevaks riigikirikuks. 1835. a jagati Märjamaa kihelkonnas rahvale perekonnanimed. 1846. a 
põhjustas kihelkonnas suurt surevust düsenteeria ning kohati ka tüüfus. 

Pezold, Carl (Karl) August von. 1858­1895

Sündis 7.06.1826. a Rakveres kreisiarsti ja riiginõuniku pojana, suri 6.12.1904. a Lihulas. Oli abielus kahe õega. 
Õppis Tallinna ja Tartu gümnaasiumis, Tartu ülikoolis majandust ja teoloogiat. Töötas õpetajana ja 
koduõpetajana. Ordineeriti Märjamaa pastoriks 25.05.1858. a. Maa­Lääne praost aastail 1890­1895. Oli ametis 
Kuuda seminari inspektorina, lõpukatsetel küsis õpilastelt ainult katekismust ja rehkendamist. 

Pezoldi ajast, 1859. aastast pärineb kirikumaade plaan koos Märjamaa kiriku pildiga, kus torni otsas seisab kukk. 
1871. aastal ehitati kirikule uus torn. 1868­69. a oli ränk põud, nii et kaevud ja jõed kuivasid, sellele järgnes ikaldus
ja nälg. 1875/1876. õppeaastal oli Märjamaa kihelkonnas 8 kooli 328 õpilasega. Algas koduduseliikmete üleminek 
õigeusku. Kõige rohkem vahetati usku Kastis ja Sõtkes. Õigeusu kogudus asutati Märjamaale 1886. aastal, samal
aastal alustas tööd õigeusu kihelkonnakool, õigeusuliste surnuaed õnnistati 1890. a, Kreeka­katoliku Pokrovi kirik 
ehitati 1893. a. Õigeususliste tagasipöördumine algsesse kirikusse oli rangelt keelatud, pastoreid, kes keelust 
hoolimata inimesi tagasi võtsid, karistati ja saadeti Siberisse. 

1880. a paastuajal oli Märjamaal ja Kullamaal vennastekoguduse ärkamine. 1881. a nääriõhtul käisid Märjamaa 
lugijad Päärdus sellekandi esimest lugemistundi pidamas. See oli kohapeal imeks ja uudiseks: ühed nutsid 
põlvedel oma pattu ja hukkaminemist ja teised ronisid pinkidele vaatamaks seda imet. 1882. a aruandes kirjutas 
Pezold, et kihelkonnas on üks puust palvemaja, mis vajab remonti. Herrnhuti andmeil 1883/84. a on Märjamaal 
Kuuda mõisa alal palvemaja, mis on asutatud 1820. a koos vennastekogudusega, mis hiljem, kirikliku vaenangu 
ajal, muudeti „kiriklikuks“. 1886. a kirjutas Pezold, et Sõtke mõisa alal asub enam kui 30 aasta vanune nn kiriklik 
palvemaja, kus tegutseb 11 ettelugejat­venda: taluomanikke, rentnikke, koolmeistreid Haimrest, Sipast, 
Lümandust, Sõtkest, Kastist, Kõrvetagast. 1887. a aruandes kirjutas Pezold ühest heas korras puust palvemajast 
ning sellest, et palvetunde peetakse ka külades. 

1869. aastal peeti Tartus I üldlaulupidu. 1885. a muutus vene keel Baltikumis ametlikuks keeleks, koolide 
õppekeeleks sai vene keel.

Haller, Gotthard von. 1896­1910

Sündis 1869. a Käinas, suri 1925. a Saksamaal. Hallerite pastoridünastia järeltulija. Märjamaa rahva mällu on 
Haller jäänud seoses 1905. aasta sündmustega. Kui 28.­29. novembri Tartu aulakoosolekul tehti ettepanek 
pastoritelt nende kindel palk ära võtta, sest apostlid ja kirikuisad ei saanud palka, vaid elasid armuandidest, siis 
leidus selle mõtte järgijaid ka Märjamaa kihelkonnas. Haimres toimunud koosolekul otsustati agitaatori õhutusel 
kroonu­ ja kirikumaksude tasumine lõpetada, Märjamaa telefonipostile ilmus kuulutus lubadusega pastor Haller 4. 
detsembril 1905 kotti ajada. Tallinnast saabunud salga eestvõttel ja kohalike jõudude kaasalöömisel põletati 
Märjamaa kihelkonnas 14.­17. detsembrini maha üle 10 mõisa. 1906. a karistusaktsioonide eel oli Haller andnud 
inimesi karistamiseks üles, osalenud ülekuulamistel ja välikohtute tegevuses, nimetanud karistuseks määratud 
vitsahoope lapsevitsteks. Kohalik rahvas ei andestanud Hallerile, sundis ta lahkuma ametikohalt ja Eestist. 


Märjamaal teenides oli Haller pidanud kroonikat, millest ammutas teadmisi üliõpilane Hindrikson. Hindriksoni 
vahendusel on osa Halleri kirjapandust (nt tema uuritud Märjamaa nime kujunemislugu) meieni jõudnud. Haller 
kirjutas kroonika ka 1905.­1906. aasta sündmuste kohta, see aga oli koguduse arhiivist Siseministeeriumi nõudel 
välja saadetud.

Märjamaalt lahkudes teenis Haller saksa koguduses Püha Anna kirikus Peterburis, pidi aga pärast oktoobripööret 
Venemaalt lahkuma. Uues Eesti Vabariigis ta tegevust ei leidnud ning noorem vend, praost Bernhard von Haller 
kutsus ta Saksamaale pastoriks. Selles ametis töötas Haller surmani. Pastor Halleril oli suur kunstianne, tema 
pildid nii Eestist kui Saksamaalt jäid ta perekonnale.

Meder, Oskar. 1910­1926 

Sündis 1885. a, Carl Justus Mederi lapse­lapselaps, Benedikt Gottlieb Hakeni lapse­lapse­lapselaps. Meder olnud
pikka kasvu leebe noor mees, rahvuselt sakslane, mitte­aadlik, mitte­kirikhärralik haritlane, kes rääkis puhtalt eesti
keelt. Elas eeskujulikku abielu endast 15 aastat vanema mõisapreili von Holstiga, neile sündis kolm last. Meder 
asutas 1912. a. Märjamaa alevikku esimese lasteaia, valis lasteaednikuks Kasti külast Karu sauna perest 
noorema tütre Mari, kes saadeti koguduse kulul Tallinna lasteaednikuks õppima. Lasteaia ruumiks andis pastor 
leeritoa. Märjamaa lasteaed tegutses sellisel kujul 1917. aastani. Meder asutas Märjamaal kristliku karskusseltsi 
“Sinine rist” ning selle juurde 1915. aastal ametliku raamatukogu. Enne seda oli ta lastele raamatuid laenutanud 
oma isiklikust kogust. Sageli pidas pastor noortele raamatuid kätte andest väikese moraalijutluse. Albert Murre 
mäletab Mederit lugupeetud mehena, kes püüdis võidelda joomise vastu ja kristliku moraali eest. 

„Mõistlik ja arusaaja“ pastor käis kevaditi koolis lapsi küsitlemas, et teada saada, mida need usuõpetuse tundides 
on õppinud. Meder olnud kõigega rahul, arvanud ainult, et lapsed peaksid piiblisalme rohkem teadma, sest 
“piiblisalm on see sammas, millele usk toetub”. Oskar Meder lahkus Märjamaalt 1926. aastal, et oma lastele 
saksakeelset kooliharidust võimaldada (saksakeelset haridust andis Saksa kultuuromavalitsuse kool Tallinnas). 
Pastor Meder asus tööle Tallinna diakonissi haigla koguduse õpetajana. 

1911. aastal toimus Märjamaal I laulupäev. 

Lääne, Jaan. 1927­1948

Sündis 1. jaanuaril 1899. a Viljandimaal Vana­Põltsamaa vallas talu rentniku pojana. Lõpetas Viljandi keskkooli, 
õppis Tartu ülikoolis ühe aasta arstiteadust, läks üle usuteaduskonda, mille lõpetas 1926. aastal. 13. märtsil 1927. 
a valiti Jaan Lääne Märjamaa koguduse õpetajaks ning seati piiskopi poolt ametisse pidulikul jumalateenistusel 
Märjamaa kirikus 19. juunil 1927. a. Jaan Lääne oli Lääne praostkonna abipraost nii iseseisvuse kui nõukogude 
okupatsiooni ajal. Ta oli aatemees ja võitles kiriku mõju vähenemise vastu vallakoolides, poliitiliselt toetas 
vabadussõdalasi ehk vapse (vt foto 28). Pärast “vaikset” riigipööret oli Lääne sunnitud mõneks aastaks oma 
ametikohalt tagasi astuma. Harri Jõgisalu mäletab Läänet kõrgelt haritud, kindla sõnaga inimesena, kellesse 
rahvas aupaklikult suhtus.

Vabadussõjalaste toetamise tagajärjed:
Sisekaitseülema arhiivi administratiivkaristuste toimikute hulgas “Eesti Valitsuse ja riigikorra vastaste väljenduste 
ja tegevuse eest” asub toimik “Märjamaa Evangeeliumi Lutheriusu koguduse õpetaja Jaan Lääne süüdistuse 
asjas vapside liikumisele kaasatundmises. 23.03.1936­13.01.1937”. Märjamaa koguduse juhatusele saabus 
Siseministri otsus 23. märtsist 1936 nr 1261, milles õpetaja Läänele keelatakse ära kirikuõpetaja ametikohustuste 
täitmine Märjamaa koguduses. Siseministri otsuse selgituses oli ette toodud, et “õp Lääne on tekitanud Märjamaa 
koguduses ja seltskonnas põhjendatud pahameelt ja käärimist”. Juhatus otsustas esineda palvega EV Valitsusele
piiskopi kaudu, kinnitades, et selliseid nähtusi koguduses ei ole, vaid rahutust tekitavad Märjamaal need, kes ei 
ole koguduse liikmed, näiteks keegi Ruut Pagland (Paglant). Kirjas kinnitatakse, et õp Lääne on 9­aastase 
Märjamaal viibimise ajal liitnud “meie lahkhelidega koguduse ühte, ehitanud ja korda seadnud koguduse hooneid 
ja elavdanud usuelu. Nüüd tulevad aga need, kes koguduse liikmed ei ole ja tahavad meie koguduse elu 
lõhkuda“. Palutakse muuta Siseministri korraldust ja lubada õp Läänet asuda kirikuõpetaja ametikohustuste 
täitmisele Märjamaa koguduses. Õpetaja Lääne esitas omalt poolt Riigikohtusse kaebuse siseministri otsusele 
„temale Märjamaa evangeeliumi luteriusu koguduse kirikuõpetaja ametikohuste täitmise keelamise kohta“. 29. 
aprilli koosolekul leidis koguduse nõukogu, et õp Lääne ei ole koguduse õpetaja ametist tagandatud, vaid ajutiselt 
eemaldatud ja otsustas ühehäälselt lugeda õp Lääne endiselt koguduse õpetajaks. Otsustati kutsuda ajutiselt 
õpetaja kohale vikareerima mõnda noort vaba õpetajat. 1. juuni juhatuse koosolekul oli kohal eelmisel päeval 
ordineeritud õpetaja Theodor Varblane, kelle piiskop oli ajutiseks õpetaja ametikohuste täitjaks nimetanud.

Varblane, Theodor. 1936 vikaarõpetaja


Theodor Varblane (1903­1982) ordineeriti Tallinna Piiskoplikus Toomkirikus 31.05.1936. a. Teenis Märjamaal 
vikaarina 1936. a, oli Häädemeeste ja Tahkuranna õpetaja 1936.­1945. a, Rannu koguduse õpetaja 1945.­1965. a.

Lääne, Jaan

Tagasitulek: 
3. oktoobril 1936. a toimus Märjamaal piiskoplik visitatsioon, mille käigus muuhulgas selgitati õpetaja Lääne ja 
koguduse vahekorda ning kus koguduse nõukogu üksmeelselt palus piiskop Rahamägil kaasa aidata sellele, et 
“meie õp Lääne jälle ametisse tagasi saaks Märjamaale”. Siseministri otsusega 17.12.1936 anti õp Läänele luba 
jälle oma ametikohustuste täitmisele asuda Märjamaa koguduses. E.E.L.K. Piiskopi otsusega nr 49, 19.12.1936, 
mis põhineb siseministri 23.03 määruse äramuutmisele, lubati õp Läänel asuda Märjamaa kogudusse õpetaja 
kohale ning vabastati ta Häädemeeste ja Tahkuranna koguduste õpetaja kohustetäitja ametist. 

Okupatsiooniaeg:
Ühe kunagise leerilapse mälestuste järgi olevat nõukogude võimud tahtnud pastor Läänet 1941. a ära küüditada, 
aga see ei läinud neil korda. Pärast Märjamaa kiriku hävimist 12. juulil 1941. a jätkusid jumalateenistused ja 
talitused alevi lõunaosas asuvas vennastekoguduse palvemajas. Vennastekoguduse ja kiriku suhted, mida 1925. 
a visitatsioonil kiideti, kandsid nüüd head vilja. Kui õpetaja Lääne mujal (Valgus, Mihklis, Kullamaal, Piirsalus, 
Lääne­Nigulas, Varblas, Martnas) teenimas oli, viisid Märjamaal teenistusi läbi „vennad,“ 1944. aasta Suurel 
Reedel jutlustas palvemajas piiskop dr J. Kõpp. Jumalateenistused olid regulaarsed ja rahvarohked. Sõja­aastad 
paistavad silma eestpalvesoovide suure hulgaga: 1944. aastal palvetatakse Venemaale mobiliseeritute ja 
küüditatute eest ning langenute eest, paljud mälestavad punaste (venelaste) poolt 1941. aastal tapetud omakseid 
(Märjamaa lahingute ajal hukkus ka Märjamaa köster Albert Ojasson, kes oli saanud mürsukillult tabamuse). Palju
palutakse haigete pärast. Eestpalved omaste eest jätkusid ka järgnevail aastail, lisandus tänupalveid tagasitulnud 
meeste, poegade jt eest ning eestpalveid mobiliseeritute ja teadmata kadunute eest. Külades peeti palvetunde.

22.09.­4.11.1944. a oli õpetaja Lääne “sõja eest varjul. Jumalateenistused jäid pidamata. Ainult vennad lugesid 
palvemajas”. Kui otsene oht möödas, jätkas Lääne jumalateenistuste pidamist.

1947. a jõuluõhtul ja vana­aastaõhtul oli palvemaja rahvast murdu täis. 1. jaanuaril 1948. a on õpetaja Lääne 
kantslikladesse üles tähendanud uusaastajutluse kirjakoha: Jh 6:66­69, „Issand! Kelle juurde peame meie 
minema,“ ning soovi „Hääd uut aastat!“. 1 kuu ja 1 päeva pärast seisab kantsliklades märge: “2. veebruaril viidi õp
Lääne Tallinna Julgeolekusse.” Samast päevast pärineb akt koguduse rahade ja Lääne praostkonna rahade 
üleandmisest nõukogu abiesimehele Willem Salumaale. 1947. aasta sügisel olid nõukogude võimud 
intensiivistanud EELKga tehtavat kaadripoliitikat, juhindudes 20. septembril NSVL MGB. O. osakonnast ENSV 
julgeolekuministrile Boriss Kummile saabunud kirjast, milles nõuti luterliku kirikuga tehtava töö radikaalset 
ümberkorraldamist. Muu hulgas viidi praostide tasandil läbi puhastus: negatiivsed praostid Jaan Lääne ja 
Johannes Uustal arreteeriti ja asendati sobivamatega. Konsistoorium oli 15.09.1946. a õpetaja Jaan Lääne Lääne 
kinnitanud praostkonna praosti kohusetäitjaks, 5.09.1949. a peetud Konsistooriumi koosolekul otsustati EELK 
teenistusest vabastada teiste arreteeritud õpetajate seas ka Jaan Lääne, kes oli arreteeritud 1948. a.

Oma õpetajata

Pärast õpetaja Lääne arreteerimist ei toimunud üle kuu aja ühtki jumalateenistust. Kevadel hakkasid 
jumalateenistused toimuma kord kuus, hiljem kaks korda kuus. Kogudus pöördus Konsistooriumi poole palvega 
saata neile õpetaja, kuid esialgu lahendust ei leitud. Kevadel­suvel käisid Märjamaa kogudust teenimas Hugo 
Valma Karuselt, Paul Saar Tallinnast, õpetaja Teder Tallinnast, Valter Vaasa Põlvast, H. L. Stillverk Tallinnast. 
Siis pöördus kogudus Konsistooriumi poole palvega jutlustaja saamiseks. Paluti Viru­Jakobi organisti­asjaajajat 
Hartvig Helilaidi, kes oli suvel Märjamaal leeritööga alustanud, et too nõustuks end koguduse jutlustajaks esitama.
Hooldajaõpetajaks palus juhatus Konsistooriumil määrata Rapla koguduse õpetaja Evald Saagi.

Saag, Evald. 1948­1949 hooldajaõpetaja

Sündis 11/24.11.1912. a Rõuge kihelkonnas, suri 20.10.2004. a Tallinnas. Õppis Krabi algkoolis, Võru 
Ühisgümnaasiumis, Tondi Sõjakoolis, Tartu Ülikooli teoloogiateaduskonnas. Teoloogiamagister Vana Testamendi
ja semi filoloogia alal. Oli 1946.–1967. a Usuteaduse Instituudi dekaan, semi keelte ja süstemaatika lektor, 
audoktor. Suurema osa elust oli Saag Rapla ja Pärnu Eliisabeti koguduste õpetaja. Määrati Märjamaa koguduse 
hooldajaõpetajaks 10.1.1948. a, pidas Märjamaal kord kuus armulauaga jumalateenistusi.

Helilaid, Hartvig. 1949­1973 

Sündis 24. aprillil 1910. a.Õppis Rakvere Õpetajate Seminaris ja Tartu pedagoogiumis, töötas kooliõpetajana, 


jätkates samal ajal õpinguid Tartu Kõrgemas Muusikakoolis ja Tallinna konservatooriumis, kus lõpetas oreliklassi. 
Valiti 1935. a Viru­Jakobi koguduse organistiks­asjaajajaks, mis sisaldas ka köstri kohustuste täitmist: laste 
risitimist, surnute matmist, leeritundide pidamist, jutlustamist jne. 1944. a mobiliseeriti ta Saksa sõjaväkke ning 
viidi Saksamaale. 1948. a valiti Helilaid Märjamaa koguduse jutlustajaks, samal aastal asus ta õppima Tallinnas 
avatud kirikukooli, praegusesse UI­sse. Harjutusaastale määrati Helilaid Raplasse õpetaja Evald Saagi juurde, 
kelle sõnul ta võitis tubli ja asjaliku mehena koguduse ja valitsusorganite usalduse ja rahulolu ning ta usk oli terve 
ja otsekohene. Märjamaal tunti Helilaidi kui mehist meest, kelle jumalasõnakuulutust kogudus armastas. Helilaid 
sai õiguse kanda talaari ning ordineeriti 14. detsembril 1949. a Tallinna Toomkirikus aseõpetajaks, õpetaja õiguse 
sai ta 1959. aastal. Algus polnud kerge: tema enda peetud koguduse kroonika kohaselt oli 1953. aasta “kõige 
madalam nii majandusliku kui vaimlise elu poolest”. Pärast Stalini surma hakkas kogudus elavnema, osalt Siberist
naasnud küüditatute toel. 1956. aasta sügisel alanud kirikuehitus ehitas üles kogudustki. Helilaid kirjutab 
kroonikas, et “aastad 1956–58 moodustavad tõusuaja koguduses; kogudusega liituvad ka need, kes olid varemalt 
isegi aastakümneid eemal olnud koguduse elust”. Ristimisele toodi Siberis sündinud lapsi, laulatati juba sõlmitud 
abielusid, noored tulid leeri. 1965. a käis Märjamaal jumalateenistusel regulaarselt 50 inimest. 

Õpetaja Helilaid tegi Märjamaal oma elutöö. Lisaks vaimulikutööle tegi ta kiriku heaks tööd oma kätega. Villem 
Raam meenutas, kuidas Helilaid tulnud temalt nõu küsima, mida teha Märjamaa kiriku võlvidega, kui need 
hakkavad alla vajuma. Raam soovitanud teha kasekiilud ja muistsel kombel võlv üles kiiluda. Raam pannud 
imeks, kui Helilaid kutsunud ta oma tööd vaatama ja nõu andma, mis edasi teha. Harri Jõgisalu meenutas, kuidas 
pastor­abipraost Hartvig Helilaid Märjamaa kiriku põhjaseina portaali Orgita dolokivist välja raius: istus kiriku seina
ääres purjeriide all ja täksis, kuni kaunis ukseümbris oli valmis. Helilaid ehitas kirikule oreli ja kivist altarialuse. 
Õpetaja Helilaid suri 15. mail 1973. a ning on maetud Märjamaa kiriku kõrvale kalmistule.

Õpetaja Helilaidi surma järel palus koguduse juhatus jutlustaja kohuseid täitma B. Ojassoni, kes 15. juulil 1973. a 
ka ametlikult Märjamaa koguduse jutlustajaks kinnitati.

Laigna, Einar. 1973­1979

Sündis 8. juulil 1937. a Tallinnas. Lõpetas Tallinna Polütehnikumi ja Usuteaduse Instituudi. Pühitseti vaimulikuks ja
suunati Märjamaa koguduse hingekarjaseks. Siis jõudis Laigna äratundmisele, et õigem Jumala ja maailma 
asjade mõistmine käib läbi katoliikluse. 1978.–1980. a õppis ta katoliku kiriku põrandaaluses vaimulikus seminaris 
Leedus. 1980. a pühitseti Laigna Rooma Katoliku idariituse preestriks.Märjamaal olidLaigna jutlused olnud 
huvitavad, päevakajalised ja „üleskihutavad.“ Seetõttu käis neid kuulamas palju inimesi, sh neidki, kes kogudusse 
ei kuulunud. Laigna teenistustel osales 30­50 inimest. Märjamaa ajalukku jäi Laigna “vastureformatsiooni” isana ja
katoliikluse taas­maaletoojana. Laigna ajal ilmusid kirikusse krutsifiks pühitsetud vee anumaga, tabernaakel jm. 
Koguduses olid lõhed ja pahandused juurutavate katoliku kiriku kommete pärast. Juhatus vabastas Laigna 
ametist omal soovil.

Rannut, Priit. 1979­2000

Sündis 27. jaanuaril 1919. a Tallinnas, suri 12. detsembril 2010. a Tallinnas. Lõpetas Hugo Treffneri Gümnaasiumi,
alustas 1938. a astus Tartu Ülikoolis usuteaduse õpinguid, mis katkesid, kui nõukogude võim teaduskonna 
sulges. Seejärel õppis Tallinna Tehnikaülikoolis ning osales põrandaaluses iseseisvusliikumises. Arreteeriti ja 
saadeti Siberisse, kus viibis 13 aastat. Kodumaal asus 1958. a õppima EELK Usuteaduse Instituudis. 
Keeleteadlasest abikaasa teaduskarjääri ohtu sattumise tõttu pidi Rannut õpingud katkestama. Töötas Tallinna 
Elektromehaanika Tehases. Ordineeriti aseõpetajaks Tallinna Toomkirikus 14. juunil 1979. a. Märjamaa koguduse
kõrval teenis 1985.–1999. a ka Nissi kogudust. Rannut oli tegev vennastekoguduses ja allianssliikumises. Oli 
valitud Eesti Kongressi saadikuks.

Priit Rannut kinnitati Märjamaa õpetajaks 1. novembrist 1979. a, „tema enda soovil ilma tasuta ja vabast ajast, 
kuna teenib Tallinnas oma igapäevast leiba tootval tööl“. Esimese teenistuse pidas õpetaja Rannut Märjamaal 4. 
novembril. Teenistusele eelneval ööl ilmusid karikatuurid asjaosaliste ustele, pilgete märklauaks oli koguduse 
juhatus. Kell 9.30 selgus, et kiriku ust ei saa avada, sest lukk oli rikutud. Paksust tammepuust uksest tuli lukk 
peitliga välja raiuda. „Priit Rannut meenutas: “Tuli minna kompromissidele. Järgmiseks pühapäevaks 
kõrvaldasime kiriku ukse juurest anuma pühitsetud veega. Krutsifiks esialgu veel jäi. Suuri vaidlusi oli tekitanud ka
eelmise õpetaja juhendite järgi maalitud altarimaal. Vastuolud vaibusid üsna varsti ja olukord koguduses 
normaliseerus. Kogudus võttis õpetaja Rannuti hästi vastu” . “Kui läksin õpetajaks Märjamaa kogudusele, olin üle 
60 ja kaks aastat lesk. Näis, et kogudusele ei ole hingekarjast tarvis muuks kui matusteks. Kõnetundide ajal keegi
mind ei külastanud. Kui püüdsin ise kogudusega kontakti astuda, siis oli kuri karjas. Miks ta sinna läks, seal ei ole 
surmahaiget! Jälgiti, keda kõnetan või kellele otsa vaatan”.

Tänu Priit Rannuti tööle tuli Märjamaale palju muudatusi. Kogudus tervenes lõhedest, selle vaimulik elu elavnes ja


arenes, tegevus laienes, loodi segakoor, peeti palvetunde, kirik sai taas tornikiivri, taastati kirikuaed ja kirikuvärav­
mälestusmärk, ehitati uus kogudusemaja­talvekirik, leiti sõpruskogudus ja sõprusvald Soomes, Vihantis, samuti 
sõbrad Saksamaal, Rendsburgis, vaegkuuljate jaoks paigaldati talvekirikusse induktsioonsilmus jne. 1989. aasta 
lõpul märgitakse, et laste­ ja noortetöö on paisunud üle ootuste suureks, hõlmates 70­80 osavõtjat: tegutses 2 
pühapäevakooli rühma, lisaks laste­ ja noorteansambel. 

Priit Rannuti sõnal oli kaalu nii koguduses kui kogukonnas, ta oskas olla nii julgustav kui kriitiline. Suhetes tuli ette
ka arusaamatusi: vennastekoguduse taustaga Rannuti tegevus ei olnud alati vastuvõetav vennastekoguduse 
taustaga juhatuse esimehele, kes muude etteheidete kõrval arvas, et kiriku tööd peaks tegema armastusetööna, 
st tasuta. Praost Tiit Salumäe sellega ei nõustunud ega kinnitanud 1995. aasta eelarvet puuduvate palgakulude 
tõttu. Järgnes praosti visitatsioon 25.­26. märtsil. Praosti sekkumise tulemusena määrati alles 1995. aasta 1. 
aprillist õpetaja Rannutile esimest korda kuupalk. 

Märjamaa oli Priit Rannutil jätkuvalt südames, ta jäi elulõpuni Märjamaa koguduse liikmeks, külastas seda, 
suhtles koguduseliikmetega e­posti teel ning tegi iga päev oma koguduse eest palvet. Ka oma viimses, pidamata 
jäänud jutluses kõneles õpetaja Rannut ikka Märjamaast. Suurte teenete eest sai Priit Rannut 2007. aastal 
Vabariigi Presidendilt Valgetähe IV klassi teenemärgi, EELKlt III järgu Teeneteristi ja Märjamaa vallalt Märjamaa 
aukodaniku tiitli koos Maarjaristi I klassi kuldristiga.

Toomet, Illimar. 2000­

Sündis 8. septembril 1971. a. Lõpetas Tallinna Ehitus­ ja Mehhaanikatehnikumi ja 1998. a Usuteaduse Instituudi. 
Ordineeriti 1994. a diakonõpetajaks, täieõiguslikuks koguduseõpetajaks sai 5. mail 1998. a. Teenis Muhu ja Pöide
kogudust, valiti 2000. a Märjamaa koguduse õpetajaks. Toometi introdutseeris 9. aprillil 2000. a peapiiskop Jaan 
Kiivit jun. Teenib hooldajaõpetajana Kirbla kogudust. 

KASUTATUD KIRJANDUS
Aarma, Liivi. 2005. Põhja­Eesti kirikud, kogudused ja vaimulikud matriklid 1525­1885. Tallinn.
Aarma, Liivi. 2007. Põhja­Eesti vaimulike lühielulood 1525­1885.Tallinn.
Aarma, Liivi; Talvoja, Rait; Viitkar, Ülle. 2004. Kuuda seminar 150. Tallinn.
Andresen, Andres. 2008 Eestimaa kirikukorraldus 1710­1832. Tartu: Tartu Ülikooli Kirjastus.
Ederma, Bruno; Jaik, Asta. 1939. Eesti evangeeliumi luteriusu kirikud. Tartu: Konstantin Jaiki kirjastus.
Hussar, A.; Krikmann, A.; Sarv, I. 1984. Vanasõnaraamat.Tallinn: Eesti Raamat.
Ilja, Voldemar. 2010. Vennastekoguduse (herrnhutluse) ajalugu Eestimaal (Põhja­Eesti) Palvemajad. VI. Tallinn: 
Allika kirjastus.
Jung, Jaan. 1910 Muinasajateadus eestlaste maalt. III. Kohalised muinasaja kirjeldused Tallinnamaalt. Tallinn: 
August Buschi raamatukaupluse kirjastus. 
Jõgisalu, Harri. 2009. Mu kodune Eestimaa. Läänemaa radadel. Tallinn: Ilo.
Järelehüüe Priit Rannutile. 2010. Märjamaa Nädalaleht, nr 45. 15.12.
Kala, Tiina. 2004. Saare­Lääne piiskopkonna käekäik. Saare­Lääne piiskopkond. Artiklid Lääne­Eesti keskajast. 
Haapsalu: Läänemaa Muuseum. 
Kentmann, Wilhelm. 1921. Piibel, kirik ja misjonitöö minevikus ja nüüd. Tallinn: Eesti Ev.­Lutheruse usu õpetajate 
seltsi kirjastus.
Kirikuvärav langenute mälestuseks. 1932. Päevaleht, nr 248. 11.09.
Läänemaa I. 1938. Üldosa. Maateaduslik, majanduslik ja ajalooline kirjeldus. Tartu: Eesti Kirjanduse Selts.
Lukas, Tõnis. 1998. Tartu toomhärrad 1224­1558. Tartu: Tartu Ülikooli kirjastus.
Lukas, Tõnis. 2004. Saare­Lääne piiskopkonna toomhärrad. Saare­Lääne piiskopkond. Artiklid Lääne­Eesti 
keskajast. Haapsalu: Läänemaa Muuseum.
Markus, Kersti. 2002. Raplamaa kirikud. Muinsuskaitseamet. Tallinn: Ilo Print.
Mesila, Tõnu. 2008.a. Märjamaa kirik I. Märjamaa Nädalaleht, nr 4. 23.01.
Mesila, Tõnu. 2008.b. Märjamaa kirik II. Märjamaa Nädalaleht, nr 5. 30.01.
Mesila, Tõnu. 2008.c. Endised pastorid. Märjamaa Nädalaleht, nr 10. 05.03.
Mesila, Tõnu. 2008.d. Pastor Meder. Märjamaa Nädalaleht, nr 22. 12.03.2008.
Plaat, Jaanus. 2001. Usuliikumised, kirikud ja vabakogudused Lääne­ ja Hiiumaal Tartu: Eesti Rahva Muuseum.
Puidet, Rita. 2010.Meenutades Hartvig Helilaidu 100. sünnipäeva eel. Eesti Kirik, nr 19, 21.04.
Raam, Villem. 1997. Märjamaa kirik. Eesti arhitektuur 3. Tallinn: Valgus.
Rebas, Rain. 1985. Märjamaa – Merjama – Margiema. Eesti Kirik, (ilmunud eksiilis) nr 3. 
Reinhold, Aet. 2006. Tunatoimkond tutvus Märjamaa piirkonna eluoluga keskajal. Märjamaa Nädalaleht, nr 26. 
28.06. 
Russow, Balthasar. 1921. Liivimaa kroonika II. Tartu: Eesti Kirjanduse Seltsi kirjastus. 
Saard, Riho. 2000. Eesti rahvusest luterliku pastorkonna väljakujunemine ja vaba rahvakiriku projekti loomine, 


1870­1917. Helsinki: Gummerus Kirjapaino OY.
Salumäe, Tiit. 2010. Mälestuspilte Villem Raamist. Eesti Kirik, nr 24, 26.05.
Schmidt­Brücken, Albrecht.2007.Eestist Waldeckisse. Praost doktor Bernhard von Haller. Eesti Kirik, nr 1. 03.01.
Tarang, Lembitu. 2011. Läänemaa kalmistud. Üldosa. Kullamaa kihelkonna kalmistud. Kullamaa: Kullamaa 
kihelkonnamuuseumi toimetised II.
Toomet, Illimar. 2009. 50 aastat Märjamaa kiriku taaspühitsemisest. Märjamaa Nädalaleht, nr 19. 13.05. 
Uustalu, Meinhard. 2008. Haimre – Märjamaa piirkonna minevikust. Märjamaa: Tunatoimkonna toimetised I.
Veem, Konrad; Veem, Maria. 1993. Eesti kirik tunaeile, eile, täna. Stockolm: EVR
Vunk, Aldur. 2005. Jeesus läks maal kõndimaie. Tallinn: Argo.
Vrager, Elmar. 1985. Märjamaa kirik. Eesti Kirik (ilmunud eksiilis) nr 3. 

Avaldamata allikad:

Aruanne kaevamistest Märjamaa kiriku juures. 1969. Tallinn: ENSV MN Riiklik Ehituskomitee Vabariiklik 
Restaureerimisvalitsus. Käsikirjaline materjal.
Hindrikson, Erich. 1935. Kiriklikkude mälestusmärkide registreerimistöö Märjamaa kihelkonna üle suvel 1934 ja 
1935. Praktikatöö ülevaade ja päevik.Tartu: Tartu Ülikooli usuteaduskond. Mustand. Käsikirjaline materjal. 
Jets, Mati. 2010. Kohatu küla ajaloost. Käsikirjaline materjal. 
Jors, Marika. 2005. Märjamaa kirik. Kursuse lõputöö. Tallinn: Tallinna Pedagoogikaülikooli avatud ülikooli 
täiendõppekeskus. Käsikirjaline materjal. 
Kirjavahetus Konsistooriumiga. 1936­1989. Märjamaa koguduse arhiiv.
Kirjavahetus praostiga. 1949­1991. Märjamaa koguduse arhiiv.
Lepaleht, Helena. 2001. Saare­Lääne piiskopkonna vaimulikkond 1228­1471. Bakalaureusetöö. Tallinn: Eesti 
Humanitaarinstituut.
Läänemaa II. Eriosa. Märjamaa. Kullamaa. (Ilma aastaarvuta.) Käsikirja koopia Sillaotsa Talumuuseumis.
Murre, Albert. Märjamaa raamatukogu ajalugu. (Ilma aastaarvuta.) Käsikirjaline materjal.
Murre, Hugo. Intervjuu Priit Rannutiga. (Ilma aastaarvuta.) Käsikirjaline materjal.
Murre, Hugo. Kahekümnendad aastad Märjamaal. (Ilma aastaarvuta.) Käsikirjaline materjal.
Märjamaa ewangeliumi Luteri usu koguduse Protokollide raamat. 1935­1961. Märjamaa koguduse arhiiv.
Märjamaa kiriku käärkambritest. (Ilma aastaarvuta.) Käsikirjaline materjal. Märjamaa koguduse arhiiv.
Märjamaa koguduse kroonika 1948­1972. Märjamaa koguduse arhiiv.
Märjamaa koguduse protokollide raamat. 1961­1995. Märjamaa koguduse arhiiv
Märjamaa Maarja koguduse kantsliklade 1944­1949. Märjamaa koguduse arhiiv.
Rannut, Priit. 2010. Jutlus 1 Kr 4:1­5a. Käsikirjaline materjal
Tobreluts, Janis. e­kiri autorile. 7.03.2011
Vaide, Leonhard. Laste õpetamisest Märjamaa kihelkonnas 1521­1893. (Ilma aastaarvuta.) Käsikirjaline materjal.
Visitatsiooniprotokollid. 1925­1995. Märjamaa koguduse arhiiv.

Internetiallikad:

AIS. Hiisjärv, Eerik (endine Hindrikson, Erich) Kusta pg­usuteaduse üliõpilane Arhivaal. EAA.2105.1.262. 
http://ais.ra.ee/. 3.05.2010.
AIS. Märjamaa Evangeeliumi Lutheriusu koguduse õpetaja Jaan Lääne süüdistuse asjas vapside liikumisele 
kaasatundmises. 23.03.1936­13.01.1937. Arhivaal. era.852.1.923. http://ais.ra.ee/. 3.03.2011.
AIS. Lääne, Jaani kaebus siseministri otsusele 23. märtsist 1936. a. temale Märjamaa evangeeliumi luteriusu 
koguduse kirikuõpetaja ametikohuste täitmise keelamise kohta. Arhivaal. ERA.1356.2.2161. http://ais.ra.ee/. 
18.05.2011.
AIS. Märjamaa kiriku taastamisprojekt.Arhitekt Edgar Johan Kuusik.Arhivaal. EAM.3.4.7. http://ais.ra.ee/. 
4.02.2011.
Bunge, Friedrich Georg von. 1873. Liv­, Est­, und Curländisches Urkundebuch nebst Regesten. 
http://www.archive.org/stream/livestundkurlnd00hildgoog#page/n68/ mode/2up. 21.03.2011.
EELK vaimulike elulood. Hiisjärv, Eerik. http://www.eelk.ee/~elulood/hiisjarv_erik.html. 3.05.2010.
EELK vaimulike elulood. Saag, Evald. http://www.eelk.ee/~elulood/saag_evald. 3.05.2010.
Eesti kirikud. Digitaalne arhiiv. http://kirikud.muinas.ee. 01.05.2011.
Järvi, Markus. 2011. Pühakoja lävel. Meie Kirik. http://www.meiekirik.ee/index.php?
option=com_content&task=view&id=1887 &Itemid=1. 20.05.
Jürjo, Indrek. „Doktoriväitekiri luteriusu kiriku saatusaastatest Eestis“
http://www.ra.ee/public/TUNA/Artiklid/2001/3/2001­3­Indrek_Jyrjo_lk131­138.pdf). 3.02.2011.
Laigna, Einar. Eluloost. http://einarlaigna.weebly.com/einar­laigna.html. 4.03.2010.
Onomastika Net. Perekonnanimede andmebaas. Eestis 20. sajandi algupoolel toimunud nimemuutused. 
http://www.history.ee/ono/ 3.05.2010.
Paras, Ülla. 2000. Läänemaa läbi sajandite http://www.muuseum.haapsalu.ee/index.php?


option=com_content&view=catego ry&lay out=blog&id=39&Itemid=210. 5.03.2011.
Tooming, Kaire. 2010. Püha kirik: uusi aspekte keskaegse kiriku arhitektuurist ja ehitusloost. Tartu Ülikooli 
magistritöö. http://dspace.utlib.ee/dspace/bitstream/handle/10062/14736/tooming_kaire.pdf;js 
essionid=8D58DD73A07FE92E23494661F43EBCEA?sequence=1. 18.05.2011.

Suulised teated:
Arjakse, Johannes. 10.04.2011.
Jõgisalu, Harri. 3.05.2011.
Mesila, Tõnu. 11.01.2011. 
Toomet, Illimar. 11.05.2011.

SÕNASELETUSI
Adjunkt – abiline 
Kaar – arhitektuuris korrapäraselt painutatud joon või pind kahe tugipunkti vahel, mis sildab nendevahelise 
avause
Kanoonik – katoliku vaimulik, toomhärra
Kellaärkel – konsoolidele toetuv puidust katusega rõdulaadne ulgehitis kiriku viilumüüril, kuhu riputati kell
Kilpkaar – piki seina kulgev võlvikaar, mis piirab võlvi selle lõikumisel müüriga, olles viimasega paralleelne; 
kilpseina ja võlvisiilu liitumiskohas paiknev eendkaar või kilproie, moodustab koos diagonaalkaarte ja 
vööndkaartega roidvõlvi kandva struktuuri
Kvaader – täisnurkselt tahutud ehituskivi, puhtalt töödeldud välispinnaga müürikivi
Konsool – müüri­ või seinapinnast eenduv toe funktsiooniga dekoreeritud ehitusosa skulptuuri, kantsli, rõdu, friisi 
vms kandmiseks
Koor e. kooriruum e. altariruum – kesklöövilaiune ja sellest võidukaarega eraldatud kiriku idaosas olev ruum, kus 
asetseb peaaltar
Lööv e. laev – sammastega või seintega eraldatud piklik osa ruumist
Mõigasroie – kolmveerandringikujulise ristlõikega võlviroie
Piilar – lage või kaart kandev mitmetahulise vormiga püsttoend
Pilaster – vastu seina paiknev lame neljatahuline sammas baasi ja kapiteeliga
Prebend – mingi kirikuametiga seotud tulu
Provisioon – nimetamine 
Retaabel – altaripealmik, altaritagune ehissein või altarimaal koos raamiga
Rihv e. kannelüür – püstloodis ehisvaoke sambal, piilaril või pilastril
Roie – võlvisiilude liitejoonele rajatud võlvi karkassi dekoratiivne kaar, mis võimaldab vähendada võlvide tekitatud 
pinget seinal, kandes surve võlvikandadele
Stülobaat – antiiktempli astmetaoliselt tõusva alusmüüri ülemine osa, millele toetuvad sambad, sokli viimane aste,
millel seisis sammas
Talum – raskust edasijuhtiv vaheplaat piilaril
Turp – peenikese samba taoline püsttugi võlvkaare toetamiseks eriti gooti ehituskunstis, pikad kitsad 
ümmargused eendsambad kas piilari (moodustab kimppiilari), seinapiilari või seina vastas
Võlvik – konstruktsioonilt terviklik võlvlae osa, mis harilikult toetub neljale toele


	MÄRJAMAA KIRIKU JA KOGUDUSE AJALOOST
	Aet Reinhold, 2011
	Sisu:
	1. MÄRJAMAA AJALOO ALGUS 1.1. Esimesed teated Märjamaast
	1.2. Märjamaa nimest
	1.3. Legende ja pärimusi
	1.4. Alguses oli…
	2. KIRIKU EHITAMISE LUGU 2.1. Kivikirik ja selle ülesehitus
	2.2. Ehitajad
	2.3. Liivi sõda
	2.4. Parandused ja juurdeehitused
	2.5. “Eesti aeg”
	2.6. II maailmasõda
	2.7. Taassünd
	2.8. Täiendavad ehitustööd ja väljakaevamised 2.8.1. Käärkambri restaureerimine
	2.8.2. Katuse kõrgemaks ehitamine
	2.8.3. Põhjaportaali laiendamine
	2.8.4. Tornikiivri paigaldamine ja torni parandamine
	3. KIRIKU SISE- JA VÄLISVAATEID 3.1. Ilmakaared
	3.2. Altar
	3.2.1. Altarisein
	3.2.2. Altaripilt
	3.2.3. Altarivõre
	3.3. Kantsel
	3.4. Hauaplaadid ja matused
	3.5. Orel
	3.6. Värav
	4. KOGUDUS JA KARJASED 4.1. Ristimisest tänapäeva
	4.2. Verstaposte Märjamaa koguduse teelt
	4.3. Karjased
	KASUTATUD KIRJANDUS
	SÕNASELETUSI

