

TARTU ÜLIKOOL
USUTEADUSKOND

MARIINA VIIA

**TSISTERTSLASED EESTIS XIII SAJANDIL:
RELIGIOOSSUSE TÜÜP JA PRAKTILISED VÄLJUNDID**

MAGISTRIVÄITEKIRI

JUHENDAJA: mag. MARJU LEPAJÕE

TARTU MMX

Saateks

Ubi caritas, Deus ibi est.

See laulusalm iseloomustab ühtviisi hästi nii tsistertslaste ordu vaimsust kui ka TÜ usuteaduskonda.

Tsistertslaste ordu paeluva temaatika juurde juhatas mind kümnekonna aasta eest Pirita kloostri vaimulik isa **Vello Salo**, kelle juhendamisel valmis minu bakalaureusetöö ja kellele kuulub minu esmane tänu ja sügav lugupidamine.

Tänu sõnad ka Prantsusmaale:

Cîteaux' vendadele (tänapäeval trappistide haru esindajad) ordu allikmaterjalide ja kirjanduse eest ning loa eest viibida kloostri külalisena, kes järgib vennaskonnaga sama elurütmi: *ora – lege lectionem divinam – labora.*

Pierre-qui-Vire'i benediklastest vendadele külalislahkuse eest, lisaks olgu tänatud vend **Cyprianus** ja vend **Matthieu**, kes abistasid teavikutega.

Gratias maximas ago juhendaja **Marju Lepajõe**le kannatliku meele ja julgustava suhtumise eest.

Sisukord

Sissejuhatus.....	5
I. TSISTERTSLASTE ALGNE SPIRITUALITEET.....	9
1. Spiritualiteedi mõiste ja arenguloo üldjooni	9
1.1. Mõiste <i>spiritualiteet</i> kujunemine ja määratlus.....	9
1.2. Tsistertslaste spiritualiteedi arenguloo üldjooni.....	14
2. Periodiseering	19
2.1. I periood: 1098–1250, tsistertslaste algdokumendid.....	19
2.1.1. Mõned tsistertslaste olulisemad varased kirjanduslikud dokumendid.....	22
2.2. II periood: skolastika mõjutused tsistertslaste spiritualiteedile.....	23
3. Tsistertslaste algse spiritualiteedi olemus.....	25
3.1. Tsistertslaste spiritualiteedi peamised komponendid.....	25
3.1.1. Tsistertslaste spiritualiteedi teoloogilised komponendid	26
3.1.2. Teoloogilis-praktilised komponendid	30
3.1.3. Praktilised komponendid	34
3.1.4. Liturgia.....	40
3.1.4.1. Ülevaade Cîteaux' liturgiareformi käigust.....	43
4. Tsistertslaste vaimsuse praktilised väljundid.....	46
4.1. Lihtne igapäevaelu ja selle teoloogiline taust	47
4.2. Palve ja sellest lähtuv päevakord	52
4.3. <i>Schola</i> ehk tsistertslaste kool	54
5. Konversid ehk ilmikvennad ja nende majandusmõis <i>grangia</i>	64
5.1. <i>Grangia</i> ehk majandusmõis	66
6. Kokkuvõtteks	68
II. MISJONI MÕISTEST JA TEOSTAMISEST: MISJONIKEELUST VÄGIVALLANI	69
1. Bernard'i arusaam misjonist	74
1.1. Klooster kui taevane linn	77
1.2. Näiteid Bernard'i teostest hereetikute vastu	78
2. Misjoni teoloogiline põhjendus uuemate misjonikäsituste põhjal	82
3. Kokkuvõtteks.....	87

III. ÜLEVAADE REAALSE MISJONI TOIMUMISEST EESTIS	88
1. Eestlaste kristliku kultuuriloo algus	88
1.1. Kuulsamatest tsistertslastest Liivimaal	91
1.2. Tsistertsused apostliku teenistuse jätkajatena	94
2. Paavstlikest misjoniplaanidest Liivimaal seoses tsistertslastega	95
2.1. <i>Militia Christi de Livonia</i> vastandina tsistertslaste rahumeelsele misjonile.....	100
3. Generaalkapiitel, visitatsioonid ja filiatsioon.....	102
3.1. Ühtsus kõiges	105
4. Näiteid tsistertslastekäsitusest vastavalt ideoloogiale.....	106
5. Tsistertsused ja suhted nende naisharukloostritega	107
6. Kokkuvõtteks	109
KOKKUVÕTE.....	110
LÜHENDID	112
KASUTATUD KIRJANDUS	113
1. Allikad.....	113
2. Sekundaarkirjandus.....	115
Les cisterciens en Estonie au XIII ^e siècle : leur type de spiritualité et son expression pratique. Résumé	130
ISIKUNIMEDE REGISTER.....	132

Sissejuhatus

1. Teema valik ja piiritlemine

Käesolevas magistritöös käsitletav teema on väga intrigeeriv, sest hoolimata tsistertslaste tähtsusest Eesti kirikuloos ei ole tsistertslaste religioosset eripära seni veel Eestis uuritud, ka teiste ordude kloostrite vaimsusest Eesti aladel on vähe kirjutatud nende spirituaalsest küljest lähtudes. Teemat ajendas süvitsi uurima minu bakalaureusetöö *Valkena kloostri tegevusest* (2001), mis keskendub Eesti esimese kloostri asutamise ja tegevusega seotud probleemistikule keskaegses kontekstis, kusjuures isegi selle kloostri tõeline nimi oli töö kirjutamise ajaks ajaloo unustuse hõlma vajanud.

Pealkirjas nimetatud tsistertslaste religioossuse tüüpi mõistetakse käesolevas töös spiritualiteedina, st mitte religioonipsühholoogiliselt. Tsistertslaste spiritualiteedi kohta võib ühtteist lugeda teatmeteostest, näiteks *Kristlike ordude kultuurilugu*,¹ kuid teema teoloogiline käsitus nõuab palju põhjalikumalt analüüsi. Palju on vastamata küsimusi, näiteks kuidas tohtisid tsistertsused tegelda misjonitööga, kui nende ordureegel seda keelab. Missugune võis olla esimese konvendi spiritualiteet, kes XIII sajandi 30ndatel aastatel endale Amme jõe suudmesse kloostri ehitas? Varasemate käsitluste puudumise tõttu on XIII sajand sobiv algus teemasse süüvimiseks.

2. Töö eesmärk ja uurimisülesanne

Käesoleva uurimuse eesmärk on määratleda XIII sajandi tsistertslaste spiritualiteet kui religioossuse tüüp, vaadelda, milles seisneb selle ainulaadsus ja panus Eesti kultuurilukku. Vastavalt seatud eesmärgile on uurimisülesanded sõnastatud järgmiselt: 1) missugune on tsistertslaste spiritualiteet ordu tekkimise ajal; 2) kuidas see muutus XIII sajandiks ja mis põhjendab tsistertslaste misjonit teoloogilisest

¹ Dinzeltbacher, Peter, Hogg, James Lester (koost). „Tsistertsused.“ — *Kristlike ordude kultuurilugu*. Tartu, Johannes Esto Ühing, 2004, lk 286–310.

seisukohast; 3) mida võib sellest järeldada Eestis tegutsenud Valkena kloostrispiritualiteedi kohta. Uurimus tõstatab hüpoteesi, et Eestis tegutsenud tsistertslaste religioossuse tüüp *oratio – lectio divina – labor manuum* soodustas rahumeelset misjonit ja ristiusu omaksvõttu maarahva seas.

3. Uurimismetoodika

Toetudes J. E. Bradley ja R. A. Mulleri² poolt kirjeldatud uurimismeetoditele on käesolevas töös kasutatud integraal-sünkroonilist mudelit, mille alla paigutub eri aspektide võrgustiku süntees.

4. Ülevaade teema senisest uuritusest

Tsistertslaste vaimsusest Eesti- ja Liivimaal seni veel kirjutatud ei ole. Kõik tsistertslaste ordu puudutavad uurimused käsitlevad muid aspekte kui nende usuelu ja vaimsust puudutavad püüdlused. Kõige põhjalikumalt on seni uuritud tsistertslaste materiaalsel kultuuripärandil arhitektuuri ja kunstiajaloo seisukohalt: sellealaseid töid on avaldanud Villem Raam³ Kaur Alltoa⁴, Kersti Markus⁵, Jaan Tamm⁶ jt. Valkena kloostris plaani ja rekonstruktsioonijoonised on koostanud R. Guleke 1896. aastal. Arheoloogilisi väljakaevamisi on teinud samuti R. Guleke XIX sajandi lõpus ja Andres Tvauri⁷ sajand hiljem, aastal 1999 allveeuurimistest, mille käigus saadi

² Bradley, James E., Muller Richard A. *Church History. An Introduction to Research, Reference Works, and Methods*. Michigan, Grand Rapids, William B. Eerdmans Publishing Company, 1995, lk 31j.

³ Raam, Villem. „Padise klooster.” — *Eesti arhitektuur*, 3. Tallinn, 1997, lk 43–44.

⁴ Alltoa, Kaur. „Kärkna klooster.” — *Eesti arhitektuur*, 4. Tallinn, 1999, lk 80–81.

⁵ Markus, Kersti. *Från Gotland till Estland. Kyrkokonst och politik under 1200-talet*. Kristianstad: Mercur Consulting OY, 1999, ja uus ülevaade tsistertslaste maavaldustest Eestis vt Markus, Kersti. „Misjonär või mõisnik? Tsistertslaste roll 13. sajandi Eestis.” — *Acta historica Tallimensia*, 14, 2009, lk 3–30.

⁶ Tamm, Jaan. *Eesti keskaegsed kloostrid. / Medieval Monasteries of Estonia*. Tallinn, Eesti Entsüklopeediakirjandus, 2002. Teos on varustatud põhjaliku bibliograafiaga.

⁷ Tvauri, Andres. „The Archaeological Investigations in Viljandi, Tartu and Kärkna. Arheoloogilistest uuringutest Viljandis, Tartus ja Kärknas.” — *Arheoloogilised välitööd Eestis*. Tallinn, Muinsuskaitseinspeksioon, 1999, lk 54–62.

andmeid, et kloostri majandusterritoorium võis ulatuda allavoolu kuni Emajõeni, annab ülevaate Kalle Lange⁸. Kloostri arenguskeemi on kokku pannud Armin Tuulse⁹. Valkena kloostri ajaloo ja tegevuse uurimisega on alustanud siinkirjutaja¹⁰, ent teoloogilisest aspektist on tsistertslaste tegevus Eesti trükisõnas täiesti tundmatu.

Tsistertslaste kloostritest Mihkli kloostri kohta on kirjutanud Paul Johansen¹¹ ja hilisema uurimuse on teinud Sulev Mäeväli¹², kõigi kloostrite ajaloost on teinud uurimuse Wolfgang Schmidt¹³ ja palverännakuid on uurinud Aldur Vunk¹⁴. Väinasuu (sks Dünamünde, läti Daugavgrīva) kloostri kohta on suurepärase monograafia kirjutanud baltisaksa päritolu ajaloolane Lore Poelchau¹⁵. Padise kloostrist on põhjaliku ajaloolise ülevaate koostanud koduloo uurija Heino Ridbeck¹⁶, varasemast ajast on pärit Villem Raami¹⁷ käsitus. Lihula kloostrit on uurinud Mati Mandel¹⁸. Liivimaa-teabe levikut ja vastuvõttu XIII sajandi esimesel poolel on uurinud Marek Tamm¹⁹.

Ükski eelnimetatud töödest ei käsitle tsistertslaste ordu vaimsust.

⁸ Lange, Kalle. *Kärkna klooster*. Amme jõe suudmes 13.–15. juulil Kareg OY ja OÜ Ehitusmaa poolt korraldatud sukeldustööde aruanne. Tartu, käsikiri MKI arhiivis, 1998.

⁹ Tuulse, Armin. *Die Burgen in Estland und Lettland*. Dorpat, 1942.

¹⁰ Viia, Mariina. *Valkena kloostri tegevusest*. Bakalaureusetöö. Tartu Ülikool, usuteaduskond, 2001 (käsikiri TÜ usuteaduskonnas); Viia, Mariina. „La mission des Cisterciens en Livonie.“ — *Mille anni sicut dies hesterna...: studia in honorem Kalle Kasemaa*. Lepajõe, Marju; Gross, Andres (edid.). Tartu, Tartu Ülikooli kirjastus, 2003, lk 194–203; Viia, Mariina. „Tsistertslased ja Valkena klooster.“ — *Unustatud linnused, pühakojad ja piiskopid*. Jõhvi Muuseumi Seltsi Toimetised V. Reimaa, Vallo (koost). Jõhvi, 2010, lk 109–165.

¹¹ Johansen, Paul. „Püha Ventsel ja Tallinna Mihkli kloostri asutamine.“ — *Vana Tallinn*. I kd. Tallinn, Tallinna Ajaloo Selts, 1936, lk 7–12.

¹² Mäeväli, Sulev. *Mihkli kloostri kujunemine Tallinna I Keskkooli hooneks*. Tallinn, Eesti Raamat, 1981.

¹³ Schmidt, Wolfgang. *Die Zisterzienser im Baltikum und in Finnland*. Finska Kyrkohistoriska Samfundets Årskrift 29/30, 1939/40. Helsingi, 1941.

¹⁴ Vunk, Aldur. *Jeesus läks maal kõndimaie: ristisõjad ja palverännakud Eesti keskajal*. Tallinn, Argo, 2005.

¹⁵ Poelchau, Lore. *Die Geschichte des Zisterzienserklosters Dünamünde bei Riga (1205–1305)*. St. Ottilien, EOS-Verlag, 2004.

¹⁶ Ridbeck, Heino. *Padise läbi aegade: koduloo raamat*. Tallinn, A. Salmin, 2005.

¹⁷ Raam, Villem. *Padise klooster*. Tallinn, Eesti Riiklik Kirjastus, 1958

¹⁸ Mandel, Mati. *Lihula muinas- ja keskaeg*. Tallinn, Eesti Entsüklopeediakirjastus, 2000.

¹⁹ Tamm, Marek. *Inventing Livonia: Religious and Geographical Representations of the Eastern Baltic Region in Early Thirteenth Century*. Liivimaa leiutamine: Ida-Baltikumi religioosne ja geograafiline kujutamine 13. sajandi esimesel poolel. Tallinn, Tallinna Ülikooli Akadeemiline Raamatukogu, 2009.

5. Ülevaade töös kasutatud tähtsamatest allikatest.

Allikmaterjalide põhiosa moodustavad tsistertslaste ordu spiritualiteedi aluseks olev Benedictuse reegel²⁰, Cîteaux' generaalkapiitlite statuudid, Henriku *Liivimaa kroonika*²¹ ja *Liv-, Esth- und Curländisches Urkundenbuch*²², mille põhjal püütakse anda pilt Eestis tegutsenud kloostrite kohta. Uurimuses käsitletakse ka tsistertslaste ordu algdokumente *Carta caritatis*, *Exordium parvum*, *Exordium magnum*, ja Clairvaux' Bernard'i teoseid, mille põhjal on võimalik vaadelda tsistertslaste spiritualiteedi väljakujunemist ja rakendamist kloostri igapäevaelus. Tsentraliseeritud kloostrisüsteemi ja range ühtsussenõude põhjal võib teha järeldusi ka keskusest ehk emakloostrist kaugemal asuvate kloostrite kohta. Käesolev töö annab tsistertslaste vaimsusest XIII sajandit puudutava teoloogilise käsitluse.

6. Töö koostamisel tekkinud raskused

Peamine raskus on emakeelse teoloogilise terminoloogia ja Eesti XIII sajandit puudutava ürikulise allikmaterjali vähesus.

7. Töö ülesehitus

Töö koosneb kolmest peatükist. Esimene peatükk käsitleb tsistertslaste spiritualiteedi kujunemislugu ja olemust, teine peatükk uurib tsistertslaste misjonikäsitust ja teostust ning kolmas annab ülevaate misjonist Eesti aladel XIII sajandi alguses, käsitledes tsistertslaste spiritualiteedi väljundeid praktilises elus.

²⁰ Parim kommentaar Benedictuse reeglile pärineb A. de Vogüé sulest: *La règle de saint Benoît, commentaire doctrinal et spirituel* par Adalbert de Vogüé. Paris, Éditions du Cerf, 1971. Siinkirjutaja kasutab oma töös siiski seda kommenteeritud väljaannet, mida kasutavad õppetöös Cîteaux' noviitsid: *Règle de Saint Benoît*. Texte Latin. Version française par H. Rochais, introduction et notes par E. Manning. Rochefort, Les Éditions de la Documentation Cistercienne, Abbaye N.D. de Saint-Remy, ²1980.

²¹ *Heinrici Chronicon Livoniae*. Enn Tarvel (toim). Tallinn, Eesti Raamat 1982.

²² *Liv-, Esth- und Curländisches Urkundenbuch nebst Regesten*. Begründet von Fr. G. Bunge. Bd. I–III.VI (1093–1393). Hg von Fr. G. von Bunge. Reval–Riga, 1853–1857.1873.

I. TSISTERTSLASTE ALGNE SPIRITUALITEET

1. Spiritualiteedi mõiste ja arenguloo üldjooni

1.1. Mõiste *spiritualiteet* kujunemine ja määratlus

Kuna mõistet „spiritualiteet“ kasutatakse väga palju ja erinevates tähendustes, püütakse allpool mõiste sisu konkretiseerida, lähtudes saksa uurija Karl-Friedrich Wiggermanni artiklist „Spiritualität“²³. Omadussõnaga *spiritualis* tõlgiti ladina keelde Uues Testamendis esinev algselt kreekakeelne mõiste πνευματικός (< πνεῦμα) – *vaimulik, vaimne; vaimu poolt mõjutatud/antud*²⁴ (nt 1Kr 2,14–3,3), millel võib eristada kreeka keeles vähemalt 5 tähendusvälja: a) vaimulike tõdede seletamine vaimsetele inimestele (1Kr 2,13), ka Püha Vaimu and (1Kr 12,1); b) vaimu andidega õnnistatud (Ef 1,3), kusjuures see, kes ei ole vaimne, ei suuda vaimu ande vastu võtta (1Kr 2,14); c) Jumala Vaimust juhitud või mõjutatud eluviis (1Kr 3,1); d) mitteihulik, mittemateriaalne, vaid vaimne (1Kr 15,44); e) üleloomuliku olemise juurde kuulumine ja lõpliku allika omamine Jumalas (1Kr 10,4).²⁵ Kirikuisa Augustinus seob sõnaga *spiritualis* Platoni ideedeõpetuse: kogu loodu on vastavuses jumalikus vaimus oleva ideega, ja inimese mõistus = *spiritus*, mis on vaimse loomusega, on võimeline Jumalat tunnetama²⁶. Lyoni Eirenaios annab mõistele *spiritualis* kirikuga seotud definitsiooni: „Need, kes aga alati Jumalat kardavad ja ootavad lootusrikkalt tema Poja teist tulekut, ja usu abil Jumala Vaimu oma südames hoiavad, need saavad õigusega olema Inimesteks nimetatud, <sest nad on> puhtad ja vaimsed ja Jumalale elavad (*et mundi et spiritales et viventes Deo*), sest neil on Isa

²³ TRE, Bd. 31. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000, lk 708.

²⁴ Marju Lepajõe. *Kreeka – eesti Uue Testamendi õppesõnastik*. Tartu, Akadeemiline Teoloogia Selts, 2002.

²⁵ Louw, Johannes P.; Nida, Eugene A. (eds.). *Greek-English lexicon of the New Testament : based on semantic domains*. Vol. 1. New York, United Bible Societies, 1989, 12.21 lk 143 I vg, 26.10 lk 323j II vg, 41.40 lk 509 I vg, 79.3 lk 694 II vg, 79.6 lk 695 I vg.

²⁶ Richter, E. „Spiritualismus.“ — *Die Religion in Geschichte und Gegenwart*. Handwörterbuch für Theologie und Religionswissenschaft. Bd. 6. Galling, Kurt (Hrsg.). Tübingen³1962, vg 254.

Vaim, kes teeb inimesed puhtaks ja ülendab jumalikule elule“ (*haer.* V,9,2).²⁷ Selles kontekstis tähendab *spiritualis*, et tegu on eriliselt Jumalale pühendunud usklikega, südameilt puhastega, kes seisavad Jumalale vaimselt lähedal. Niisiis on spiritualiteet ehk vaimsus kristlikus kontekstis tihedalt seotud usuga Kolmainu Jumalasse ja Pühasse Vaimu, kes on kristlase usu elu allikaks ja viimseks eesmärgiks. Tänapäevane spiritualiteedi käsitlus lähtub katoliku kiriku ordude teoloogiast Prantsusmaal.

Kui vaadata mõiste kujunemislugu, siis selle esmakordne kasutamine on tuvastatud pseudo-Hieronymuse 7. kirjas, mis tõenäoliselt pärineb Pelagiuselt²⁸. Kuna ristimisega kaasnev arm lunastab pisarateni liigutatud inimese täielikult, siis võib sellele järgneva ristiinimese elu põhimõtted nelja imperatiiviga kokku võtta: *age* (tegutse), *cave* (ole valvel), *curre* (rutta), *festina* (tõtta) <oma kristlikul teel>, esimest käsku täpsustatakse järgmiselt: *age, ut in spiritualitate proficias*²⁹. Mõiste sisu selgitab veelgi kontekst: *dum tempus habemus, seminemus in spiritu, ut messem in spiritu colligamus*³⁰. Veel ühe religioosse nüansi lisab mõistele Viini piiskop Alcimus Ecdicius Avitus (ca 460–518)³¹ 14. kirjas oma vennale Apollinarisele, kes kurvastas seepärast, et oli oma õe surma-aastapäeva unustanud (13. kiri), aga oli teda järgmisel ööl unes näinud ja oma unustamise heastanud. Avitus rahustas teda: Apollinaris oli näidanud, millise vaimuliku poolehoiduga (*quanta spiritualitate*) oli ta seda aastapäeva pühitsenud – see tunne oli puhtam igasugusest kiindumusest, mis tuleneb sugulussidemetest³². XIII sajandiks oli spiritualiteedi mõiste juba üldtuntud, näiteks Du Cange'i glossarium toob välja kolm kasutusvõimalust sõnal *spiritualitas*: a) piiskoplik või kiriklik õigusemõistmine (*jurisdictio Episcopalis seu Ecclesiastica*);

²⁷ Tsiteeritud Wiggermann, Karl-Friedrich. „Spiritualität.“ — TRE, Bd. 31. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000, lk 708 järgi.

²⁸ Solignac, Aimé. „Spiritualität“ – *Historisches Wörterbuch der Philosophie*. Bd. 9. Ritter, Joachim; Gründer, Karlfried (Hrsgg.). Basel, Schwabe & Co AG, 1995, lk 1416.

²⁹ Tegutse, et vaimulikul teel edeneksid. Pseudo-Hieronymus: *Ep.* 7. MPL 30, 105-116.

³⁰ Kuniks meil on aega, külvakem vaimus, et vaimulikku viljasaaki koguda. Pseudo-Hieronymus: *Ep.* 7. c. 9., a.O. 114j.

³¹ Tema surmadaatum ei ole täpselt teada, Katoliku entsüklopeedia andmeil võib see olla ka 525 või 526. „Avitus, St.“ *Catholic Encyclopedia New Advent*. <http://www.newadvent.org/cathen/02161c.htm>

³² Avitus Viennensis. [Epistulae ad Apollinarem]. — *Idem, Opera quae supersunt*. Rec. Peiper, Rudolphus (MG AA, t. VI, p. posterior.). Berolini, Apud Weidmannos, MDCCCLXXXIII, p. 47.

b) vaimu seisund (*spiritualis status*); c) vooruslikkus, mitte eksimine, st patustamine (*virtus, ni fallor*).³³

Hans Urs von Balthasar, XX sajandi mõjukamaid roomakatoliku teolooge, määratleb mõistega *spiritualiteet* „dogmaatika subjektiivset poolt“³⁴. Saksamaa evangeelses kirikus rõhutatakse spiritualiteedi puhul isiklikku kogemust: spiritualiteet tuleb esile kristlase silmnähtavalt Vaimust mõjutatud hoiakus Jumala ees (*Ev. Spiritualität* 12)³⁵. H. U. von Balthasar määratleb spiritualiteeti üldisemas tähenduses inimese praktilise ja eksistentsiaalse põhihoiakuna, mille aluseks ja väljundiks on tema religioosne ja eetiline olemise mõistmine, mille puhul inimese elu ja tegevus on kindlalt määratletud tema viimselt objektiivsete arusaamade ja otsustustega, mis lähtuvad sellest, kuidas ta mõistab viimseid asju (von Balthasar, *Evangelium* 715)³⁶. Spiritualiteet ühendab *vita contemplativa* ja *vita activa*, nende kahe rohkem või vähem tasakaalustatud suhe on oluline kõigile kristlikele ordudele. K.-Fr. Wiggermann rõhutab spiritualiteedi tähtsust teoloogilisel maastikul: teoloogia ilma spiritualiteedita oleks kuiv ja ülikriitiline, spiritualiteet ilma teoloogiata oleks liialt laialivalgub ja kriitikavaba. Spiritualiteedi usupraktika eesmärgiks ei ole niivõrd moraalsete käskude ja keeldude täitmine, vaid Püha Vaimu toime jaatamine ja tunnustamine, sest kristlasele tähendab spiritualiteedi mõiste eelkõige elu Pühas Vaimus, elu Jumalas ja Jumala armastuses, mis sai võimalikuks Jeesus Kristuse ristisurma ja ülestõusmise läbi³⁷. Kristlik spiritualiteet on tihedalt seotud Kristuse kui Jumala Poja lihakssaamise ideega, hõlmates nii materiaalselt kui ka mittemateriaalselt maailma, selles sisaldub ka vaimust juhitud eristusvõime ja vaimu antud otsuste tegemine teoloogias ja kirikujuhtimises.³⁸

³³ Du Cange, Charles du Fresne. *Glossarium mediæ et infimæ latinitatis*. T. 7. Niort, Favre, 1886, p. 558c.

³⁴ Hans Urs von Balthasar. „Spiritualität.“ — *Geist und Leben* 31, Zeitschrift für Ascese und Mistik. Würzburg, Echter Verlag, 1958, lk 341; viidatud Wiggermann, *op. cit.*, lk 709 järgi.

³⁵ Wiggermann, *op. cit.*, lk 709.

³⁶ *Ibid.*

³⁷ Wakefield, Gordon S. „Spirituality, forms of“ — *The Oxford Companion to Christian Thought*. Hastings, Adrian; Mason, Alistair; Pyper, Hugh (Eds.). Oxford, Oxford University Press, 2000, lk 685 II vg.

³⁸ Wiggermann, *op. cit.*, lk 713.

Klassikaliste kristlike usutunnistuste põhjal võib kristlikku spiritualiteeti teoloogiliselt defineerida viiest õpetuslikust seisukohast lähtuvalt:

1) protoloogia, ehk õpetus Looja kavandatud ülimast eesmärgist inimkonnale: siia kuulub kõik, mida õpetatakse Jumal-Isa kohta, kes on kõigeväeline Looja ja missugune on loodu seisund Looja ees, määratud on ka loodu esimene, kõige olulisem ülesanne – kiita Jumalat (Rm 1,19–25).

2) kristoloogia ehk õpetus Kristuse isikust ja tema tegevusest, milles õpetatakse, et Jeesus Kristus on inkarneerunud Sõna, et Kristuses ilmutab Jumal ennast inimkonnale ja Kristuse vahendusel lepitatakse inimkond Jumalaga, sest Kristus on ristilöödud Lunastaja, ülestõusnud ja oodatud Issand. Spiritualiteeti läbiv teema on *imitatio Christi*, mille puhul usklik mitte ainult ei järgi Kristuse eeskuju tegudes ja kannatustes (Mk 8,34; Jh 13,14-15; 13,34-35, Ef. 5,1-2; Phil 2,1-17; 1Pt 2,21-25), vaid sakramentide vahendusel osaleb ka tema surmas ja ülestõusmises (Rm 6; Kl 2,12j; 3,1-7; vrd Jh 3,5; 12,24; Ti 3,5);

3) pneumatoloogia ehk õpetus Pühast Vaimust – Püha Vaim on kogu pühitsetu elavakstegev allikas, kes ilmutab inimestele, et Jeesus on Issand (1Kr 12,3) ja aitab inimestel palve läbi jõuda täieliku lunastuseni (Rm 8,18-30; Ef 6,18) ja Jumala lapse seisusesse (Rm 8,15j; Gl 4,6). Vaimu annid on usk, lootus ja armastus³⁹ (1Kr 13,13) ja hulk häid loomuomadusi (Rm 5,1-5; Gl 5,16-26), mis läbi Püha Vaim muudab inimesed Jeesuse sarnaseks (2Kr 3,18; vrd Kl 3,10);

4) eklesioloogia, ehk õpetus kirikust, mille põhiteesiks on väide, et kirik on pühade osadus, sest kõik inimesed on pühitsetud Kristuse nime läbi (1Kr 6,11; 1Pt 2,4–10), ja ka pühi asju jagavate usklikute osadus;

5) eshatoloogia ehk õpetus Jumalariigist toob esile usu igavese elu lõplikku triumfi: kristlased usuvad, et käesoleva eluga on lahutamatult seotud Jumala igavikuline eesmärk, mistõttu usklikud elavad „nelja viimse asja“ perspektiivis: surm ja viimne kohtumõistmine, taevas ja põrgu. Kristlaste usk rajaneb Jumalal, kelle

³⁹ Nende kolme teoloogilise vooruse kohta on väga põhjaliku käsitluse kirja pannud Tanquerey, Adolphe. *Précis de Théologie Ascétique et Mystique*. Paris-Tournai-Rome- New York, Desclée & Cie, 1958, lk 734–788.

lunastav ja päästev kavatsus on kehastunud Jeesuses Kristuses, lootuses Jumala armule (2Kr 5,10), ja usul, et tulevane jumalariik on rõõmu ja rahuriik.⁴⁰

Mõistel *spiritualitas* tuntakse kolme põhilist tähendusvälja⁴¹:

1) religioosne tähendus kristliku elu erinevate aspektide tähistamisel (vastand sõnale *carnalitas, animalitas*) alates V sajandist;

2) filosoofias tähistab mõiste mittemateriaalsete olendite olemis- või tunnetusviisi (vastandid *corporalitas, materialitas*), XII sajandi esimene pool;

3) nn õiguslik tähendus kirikus, millega märgitakse kõike *spiritualia*'sse puutuvat (vastandina *temporalitas*): kirikuametid, sakramentide jagamine, õigekskuulutamine, kultuspaigad ja -esemed, pühitsetud isikud (vaimulikud). Selles viimases tähenduses hakatakse sõna *spiritualiteet* kasutama hiljem kui kahes esimeses tähenduses, alates XII sajandi lõpust, peamiselt seoses simooniaga.

Mõiste religioosne tähendus jäi domineerivaks, kusjuures õiguslik tähendus kadus käibelt XVI sajandi lõpuks⁴².

Spirituaalne elu on karm valik, mille teevad kloostrielu valinud inimesed, kes lasevad ennast juhtida Pühast Vaimust ja seavad ka oma elu piirid evangeeliumi – spirituaalne teos *par excellence* – järgi, püüdes nõnda Kristust järgida kõige otsesemas mõttes. Kristlik *spiritualiteet* on teatud kindel eluviis, igapäevane elu Püha Vaimu juhtimisel ja täielikult usus elamine, nii et Kristuse vaimsus kiirgab sellise inimese elus olenemata ajaloolistest tingimustest⁴³. Lühidalt on seda väljendanud J. Weismayer: „Kristlik *spiritualiteet* tähendab elu Kristusega Pühas Vaimus“⁴⁴. Kindlasti ei tohi mõistet *spiritualiteet* segamini ajada mõistega *siseelu*. Kristlik *spiritualiteet*, ka kristlase lootus ja armastus on rajatud usule. Inimese lootus ja Jumala armastus on vastused jumalikule annile, mis võetakse vastu armastuses. Mõistagi on tõsi, et usklik usub Jumalat, sest ta armastab teda – oma armsamat ju

⁴⁰ Wainwright, Geoffrey. „Christian Spirituality.“ — *The Encyclopaedia of Religion*. Mircea Eliade (Ed. in Chief) vol. 3. Macmillan Publishing Company, 1987, lk 452 II vg–454 I vg.

⁴¹ Solignac, 1995, lk 1415j.

⁴² Solignac, Aimé. „Spiritualité: I. Le mot et l’histoire.“ — *Dictionnaire de spiritualité ascétique et mystique, doctrine et histoire*. Fasc. XCIV, T. 14. Paris, Beauchesne, 1989, vg 1150.

⁴³ *Ibid.*, vg 1152.

⁴⁴ Faust, Ulrich. „Benediktused.“ — *Kristlike ordude kultuurilugu*. Tartu, Johannes Esto Ühing, 2004, lk 73.

usutakse meeeldi –, aga siin on tegemist kõiki võimalusi ületava armastusega ja usuga, mis on selle eshatoloogilise lootuse alus (Hb 11,1)⁴⁵. Inimese ja Jumala vahelist suhet ei saa käsitleda neutraalselt ega objektiivselt, sest Jumalat ei ole võimalik allutada reeglitele, millega käsitletakse objekti. Jumalast kõnelemine on illusoorne, kuid Jumalaga võib kõnelda ja Tema ees võib vaikida.⁴⁶

Kokkuvõtvalt võiks eelnevale toetudes öelda, et spiritualiteet on siiski antropoloogiline mõiste ega eksisteeri lahus maisest inimesest. Spiritualiteet hõlmab ka askeesi ja müstikat, mõisteid, mille piirid ei ole nii selged kui esmapilgul tundub. Igal ordul on oma spiritualiteet, kuigi kõik taotlevad igavest õndsust. Näiteks benediktlased pööravad suurt tähelepanu taevasele Jeruusalemmale, inglite taevane jumalakiitmine on eeskujuks mungale, kes peab maises elus üha palvetama. Usu läbi saab ka munga maise elu seostada ingli eluga taevas.⁴⁷ Dominiiklaste spiritualiteeti iseloomustab Jeesuse Kristuse kuulutamine kogu maailmale, mille taustaks on apostlik eluviis, kusjuures jutlustamise ja õpetuse aluseks on ohtrad mõtisklused⁴⁸. Nii rõhutab iga ordu mõnda aspekti kristlikust õpetusest.

1.2. Tsistertslaste spiritualiteedi arenguloo üldjooni

Tsistertslaste ordu ajalooline areng ei ole olnud algusest peale koherentne progressiivne liikumine, vaid pigem vastus pidevalt esile kerkivatele väljakutsetele⁴⁹. Ordu eksistentsi jätkudes arenes ja muutus ka ordu vaimsus. Tsistertslaste algset spiritualiteeti on palju uuritud – nimetagem näiteks uurijaid Louis J. Lekai⁵⁰, Jean de la Croix Bouton ja Jean Baptiste van Damme⁵¹, Jean Leclercq⁵², Alberich Martin

⁴⁵ Dupuy, Michel. „Spiritualité: II. La notion de spiritualité.“ — *Dictionnaire de spiritualité ascétique et mystique, doctrine et histoire*. Fasc. XCIV, T. 14. Paris, Beauchesne, 1989, vg 1163.

⁴⁶ *Ibid.*, vg 1169.

⁴⁷ Faust, *op. cit.*, lk 75.

⁴⁸ Lohrum, Meinolf. „Dominiiklased.“ — *Kristlike ordude kultuurilugu*. Tartu, Johannes Esto Ühing, 2004, lk 110.

⁴⁹ OC, lk 32.

⁵⁰ Lekai, Louis J. *The Cistercians. Ideals and Reality*. The Kent State University Press, 1989.

⁵¹ Bouton, Jean de la Croix; Damme, Jean Baptiste van. *Les plus anciens textes de Cîteaux, sources, texts et notes historiques*. Achel, ²1985. Damme, J. B. van. “Le prologue de la Charte de Charité” — *Cîteaux*, t. 36. 1985, lk 115–128.

Altermatt⁵³, Jean-Baptiste Auberger⁵⁴, Léon Pressouyre⁵⁵, Terryl N. Kinder⁵⁶ ja Brian Patrick McGuire⁵⁷. Käesolevas töös sisaldub sellest ülevaade eestlaste maale jõudnud spiritualiteedi paremaks mõistmiseks. Kahtlemata avaldasid kogu tsistertslaste ordule mõju asutamiseelsed tingimused, millest lähtusid tekkinud ordule esitatud nõudmised eeskätt elukorralduse ja spiritualiteedi vallas. Lähtepunktiks on väide, et kõikides tsistertslaste kloostrites kehtisid samad reeglid ja eeskirjad, mis võimaldavad teha oletusi eestlaste maale rajatud kloostrites viljeldud vaimuelu kohta, sest allikmaterjal Eesti alale rajatud kloostrite kohta selles osas praktiliselt puudub. Tsistertslaste üheks uuenduslikuks jooneks on ordu põhikirja detailne väljatöötamine, mis sai oma filigraansuse tõttu eeskujuks kõikidele tulevaste organisatsioonide põhikirjadele Lääne-Euroopas⁵⁸. Urbaniseerumistendentsile kalduvas ühiskonnas tuli vennaskonnal teha uuendusi ka selles religioossuse aspektis, mis võimaldas neil jääda truuks kõrbe kutsele ja näidata oma eluviisi kui tõelist ja ainuõiget teed Kristuse lunastuse osaliseks saamise eesmärgil, tuues ettekäändeks endise elukorralduse lõtvuse Cluny kloostris. Kindlasti ei olnud tsistertslaste ordu teke lihtsalt reaktsioon vana süsteemi suhtes, vaid mitmete positiivsete muudatuste tulemus – otsiti siiski eelkõige ideaalset eluviisi Jumala teenimiseks.⁵⁹

Cluny klooster, mis ise oli benediktlaste ordust võrsunud reaktsioonina kiriklikus vallas toimunud korrupsiooni vastu, andis sadakond aastat hiljem tõuke Cîteaux' rajamiseks. Alljärgnev skemaatiline ülevaade toob välja mõned tähtsamatest muudatustest ja uuendustest, mis viisid uue ordu tekkeni:

⁵² Leclercq, Jean. *S. Bernard et l'esprit cistercien*. Coll. Maîtres spirituels 36, Paris, 1966.

⁵³ Altermatt, Alberich Martin OCist. *La liturgia* (Oficio divino). Roma, 2001.

⁵⁴ Auberger, Jean-Baptiste. *L'unanimité cistercienne primitive: mythe ou réalité?* Cîteaux: Studia et Documenta III. Cîteaux-Achel, 1986.

⁵⁵ Pressouyre, Léon. *Le rêve cistercien*. Paris, Découvertes Gallimard, 1990.

⁵⁶ Kinder, Terryl N. *Cistercian Europe: Architecture of Contemplation*. Michigan, Kalamazoo Cistercian Publications, 2002.

⁵⁷ McGuire, Brian Patrick. *Friendship and Community. The Monastic Experience 350-1250*. Cistercian Publications, 1988; *The Difficult Saint. Bernard of Clairvaux and his Tradition*. Cistercian Publications, 1991.

⁵⁸ Vt näiteks Breycha-Vautier, A.-C. „Cîteaux, précurseur de l'organisation internationale.“ — *Mélanges Saint Bernard*. Dijon, 1953, lk 262–264. – viidatud OC, lk 10 kaudu.

⁵⁹ OC, lk 32.

Cluny	Cîteaux
Kaugenemine algsest monastilisest ideaalist	Püüd taastada tõeline munklus
Palvete rohkus	Tasakaal palve ja töö vahel
2–3 missat päevas	1 missa päevas
mugavus, luksuslik eluviis	karm kord, askees
Benedictuse reegel on soovituslik	Benedictuse reegli täpne järgimine
Võetakse kümnist ja renti rikkus	Keeldumine materiaalsest sissetulekust vaesus

Nimelt võimaldas XI sajandil alanud Euroopa põllumajanduse arengust tulenenud majanduslik õitseng inimestel pühenduda rohkem vaimsetele otsingutele ja levis ka arusaam, et teispoolsuses rahu tagamiseks ei piisa masinlikust kommete täitmisest ega raha eest ostetud palvetest. XII sajandiks sündis eelneva taustal uus idee: usklik peab ise käima teed, mis viib Jumala juurde.⁶⁰ Teisalt, Jumalariik ei ole sellest maailmast, mille ajalugu valitsevat kaks vastandlikku printsiipi – vaim ja valgus, mateeria ja pimedus. Ingelliku eluviisi poole püüdleva munkluse ajaloos levinud maailmast tagasitõmbumise printsiip on mungale vahendiks vaimse elu täiuse ehk pühaduse saavutamiseks, mis aitab tal pidevas võitluses iseendaga eralduda allakäigule määratud lihalikust maailmast. Kuid maailmast eraldumisega võitlus ei lõpe – olles asunud elama vaimulike seaduste järgi, on munga ülesandeks edaspidi lakkamatult vähendada lõhet ajatu ja ajaliku vahel, selleks aga peab ta tagasi minema kaugesse ideaaliks peetavasse aega, mil kuristiku asemel oli kõigest pragu. Sellel ideaalil põhineb ka tsistertslaste soov ette võtta puhastav reform, et minna tagasi esimeste kloostrite aega, ja seetõttu loobuvad nad ka sajandite jooksul tehtud uuendustest.⁶¹ Tsistertslaste ideaal, püüd pühaduse poole, kajastub ka nende ordu nimetuses – *Sacer Ordo Cisterciensis* (*SOC*, tänapäeval *OCist*).⁶²

⁶⁰ Meslet, Benoit. *Le renouveau cistercien (XI^e–XIII^e siècles)*, lk 6.

<http://membres.multimania.fr/coll3/curieux/fichier2.html>

⁶¹ *Ibid.*

⁶² Dinzelbacher, *op. cit.*, lk 286.

Ajaloo allikate põhjal teame, et juba Molesmes'i kloostrirajamine 1075 aasta paiku oli uus etapp benediktlaste monastilises elus, sest mõned vennad soovisid Benedictuse reeglit rangemalt järgida, kui seda tehti Cluny's, aga Molesmes'iski muutus elu kiiresti ülearu mugavaks, mis ajendas veel rangemat elulaadi otsima.⁶³ Uuendused ordu elukorralduses ei lasknud end kaua oodata, ent seekord ei olnud tegemist orduisese reformimise katsega, vaid loodi täiesti uus ordu. Kriisimoment saabus ja uue ordu loomise idee sai teoks 1098. aastal, mil Cîteaux' asutajatele sai eluküsimuseks, mis on „õige ja mis vale, ja nad olid veendunud, et elu Molesmes'i kloostris ei võimaldanud neil elada ja järgida evangeeliumit nii, nagu nad olid seda töötanud“⁶⁴. Nimetatud aasta algul läksid Molesmes'i kloostris abt Robert ja koos temaga mitmed vennad paavsti legaadi ja Lyoni peapiiskopi Hugues' (? –1106) juurde, et paluda luba hakata järgima püha Benedictuse reeglit võimalikult täpselt⁶⁵, sest XI sajandiks oli Benedictuse ordu tehtud niivõrd palju lisandusi algsele *Regula*'le, et selle põhilistele ettekirjutustele enam palju tähelepanu ei pööratud ja nende täitmine oli seega muutunud teisejärguliseks. Mõlema poole, nii lahkuda soovijate kui ka jääjate hingeõnnistuse nimel andiski peapiiskop neile loa otsida endale uus paik mõtiskluste ja Issanda teenimise tarbeks, ja ta koguni soovitas neil oma pühale ettevõtmisele truuks jääda ning kinnitas oma otsuse Apostliku Tooli pitseriga⁶⁶. Lahkujaks oli abt Robert, kellega ühines 21 venda, ülejäänud jäid Molesmes'i edasi ja valisid uue abti. *Exordium magnum*'is (XIII pt) on kirjas, et Robert saabus koos kaaslastega Cîteaux'sse 21. märtsil 1098, et asutada sellesse inimtühja, soisesse paika

Novum Monasterium: sic in diebus istis novissimis [Anno igitur ab Incarnatione Domini millesimo nonagesimo octavo ... duodecimo Kalendas Aprilis⁶⁷...] refrigerante jam charitate et abundante usquequaque iniquitate, omnipotens et misericors Deus ejusdem gratiae suae seminarium plantavit in eremo Cisterciensi⁶⁸.

⁶³ Roux, *op. cit.*, lk 35.

⁶⁴ Knowles, David. *Christian Monasticism*. London, Weidenfeld and Nicolson, 1969, lk 72.

⁶⁵ OC, lk 47.

⁶⁶ *Ibid.*

⁶⁷ Juliuse kalendri järgi. – vt <http://www.messien-genealogie.com/janvier.html#3>

⁶⁸ Nõnda neil lõpuaegadel [niisiis Issanda lihakssaamise 1098. aasta ... 12. aprillikuu päeval], kui armastus on jahtunud ja kõikjal valitseb ülevoolav ebaõiglus, rajas kõigeväeline ja halastaja Jumal

Kirikukalendri järgi tähistatakse 21. märtsil püha Benedictuse mälestuspäeva: *solemni die natalis sanctissimi Benedicti* ja 1098. aastal tähistati sel päeval ka palmipuude püha: [...] *ob Dominicam Palmarum, quae in ipsum occurrerat*⁶⁹. Sellist spirituaalses plaanis tähelepanuväärsete tähtpäevade kokkulangevust ei jätnud Cîteaux' asutajad kindlasti märkamata. Nagu iga uus religioosne organisatsioon, vajab ka tsistertslaste ordu paavsti tunnustust ja kaitset oma ideaalide elluviimiseks, ning kaks aastat hiljem, 19. novembril 1100 võtab paavst Paschalis II Cîteaux' kloostrit oma kaitse alla, andes välja privileegi, mis tagas tsistertslaste tunnustamise, „erilise kaitse“ ja Cîteaux eluviisi puutumatus.⁷⁰

Tsistertslaste esimeseks ülesandeks oli defineerida, missugune on nende jaoks õige evangeelne elu. Mõõduks võeti püha Benedictuse reegel, mida ideaalis järgiti viimse kriipsuni: *Regula sine glossa*. Sellest lähtus kogu ordu elukorraldus: palve ja töö tasakaal, Pühakirja lugemine ja selle üle mediteerimine, liturgia, toitumisreeglid, omand ja tegevus. Loobuti liigsetest tseremooniast, katkestati koguni majanduslikud sidemed ühiskonnaga, abt oli taas kogukonna isa, kes elas koos munkadega, nad taastasid postulandi seisuse ja reeglis ettenähtud üheaastase novitsiaadi, mille tulemusel nende elu muutus vaimulikuks kutsumuseks, ega olnud lihtsalt amet. Nad taastasid oma käte tööga leivateenimise nõude ja muutusid töökateks, ise ennast ära toitvateks üksusteks. On kaks aspekti, mida nad veel uuendasid reeglist lähtuvalt: a) tsistertslastel ei võtnud laps-oblade kloostrisse kasvandikeks, kellest oleksid tulevikus mungad saanud; b) ilmikvendade ehk konverside staatuse korraldamine.⁷¹ Kutsumus hakata ilmikvennaks puudutas kõiki ühiskonna klasse, ka aadlike seas oli neid, kes eelistasid aktiivset tegevust kontemplatiivsemale elule.⁷²

sellesama oma armuga taimelava inimitühja Cisterciumisse. – *Exordium magnum XIII*, http://www.binetti.ru/bernardus/200_1.shtml

⁶⁹ “... palmipuude pühaks, mis samal päeval kätte jõuab.” – *Ibid.*

⁷⁰ OC, lk 13.

⁷¹ Knowles, *op. cit.*, lk 73.

⁷² Dubois, Jacques. *Les ordres monastiques*. Paris, Presses Universitaires de France, 1985, lk 50.

2. Periodiseering

Ajastute lõikes kattub ordu vaimsuse ajalugu ordu enda ajaloolise arenguga, selle tõusude ja mõõnadega. Üheks võimaluseks on vaimsuse ajaloo paigutamine alljärgnevale ajalisele skaalale, tuginedes näiteks Edmond Mikkers'i poolt esitatud kronoloogilisele jaotusele *Spiritualité cistercienne*'is⁷³:

0 periood ehk ordu rajamine: 1098–1134

I periood: 1134–1245

II periood: 1245–1545 (St Bernard'i Collegiumi avamine – Trento kirikukogu)

III periood: 1545–XIX/XX sajand

IV periood: XIX/XX sajand kuni tänapäevani

Käesolevas töös kasutatav periodiseering on pisut üldisem ja vaatluse alla on võetud eelneva skaala perioodid 0–III, mida võib laiemal pildil andmise huvides jagada kaheks pikemaks perioodiks:

I periood: 1098–1250

II periood: skolastikute mõjutused tsistertslaste vaimsusele

2.1. I periood: 1098-1250, tsistertslaste algdokumendid

Tsistertslaste ordu seadusandlike dokumentide kogu võib tinglikult jaotada kolme ossa: a) ajaloolised dokumendid: *Exordium parvum Cistercii* – Cîteaux' tekkelugu, ja *Exordium Cistercii* – lühike jutustus ordu ajaloost kuni aastani 1115; b) põhikiri *Carta caritatis*; c) kodukord ja seaduste kogumikuks koondatud *Statuta capitulorum generalium* ning *Instituta* ehk *capitula* ehk kommete ja tavade nimistu, mida uues kloostri järgitakse.⁷⁴ Lisaks eelnimetatutele tuntakse veel kahte kloostrielu korraldust kirjeldavat dokumenti: koorimunkadele määratud ettekirjutused

⁷³ SC, lk 439j.

⁷⁴ Jaotuse aluseks on *Origines cisterciennes. Les plus anciens textes. Présentation, traduction et notes par un groupe de moines cisterciens. Introduction par Alessandro Azzimonti. Paris, Cerf, 1998.*

*Ecclesiastica officia*⁷⁵ ja konverside tarbeks koostatud *Usus conversorum*. Tsistertslaste ordu algusaegade käsikirjadest on näha, et ordu puudutavaid tekste ei antud edasi üksiktekstidena, vaid korpustena. Nii on kogu käsikirjade korpus kokku kogutud pealkirja all *Usus cisterciensium monachorum* ca 1133–5 (Trento raamatukogu – Biblioteca civica di Trento 1711) ehk *Consuetudines cisterciensium* ca 1152 (Ljubljana Ülikooli raamatukogu 31)⁷⁶. Selline korpus koosneb tavaliselt mitmest tekstist: a) ajalooline sissejuhatus, milleks oli kas *Exordium Cistercii* või *Exordium parvum*, b) *Carta caritatis*'e üks kolmest redaktsioonist, c) *Statuta capitulorum generalium* – generaalkapiitli otsused ordu alguspäevilt, d) *Ecclesiastica officia* (= *Liber usuum*) ja e) *Usus conversorum*.⁷⁷

Exordium parvum kannab *Carta caritatis*'ega sama mõttesuunda, mille puhul nähtub, et teksti autorite intentsioon on eeskätt põhjendada a) asunduse täielik seaduslikkus, b) tsistertslaste uuenduslike tegevuste seaduslikkus, ja c) nende täielik õigus eksisteerida reformeeritud vaba kloostrina.⁷⁸ Tsistertslaste algsele vaimsusele heidavad valgust dokumendid *Exordium parvum* ja *Exordium magnum*. *Exordium parvum* annab peatükkides I–XIV ülevaate kloostri asutamisest ja peatükkides XV–XVIII käsitletakse kloostri elukorraldust, mis kätkeb endas ka teoloogilisi jooni: selgitatakse uuenduslikke nõudmisi, sätestatakse otsustuste vastuvõtmise kriteeriumid (tuginedes RB-le ja püha Benedictuse eluloole Gregorius Magnuse järgi⁷⁹), kuidas RB põhist eluviisi ellu rakendada, ja millised on munkade poolt sisseseatud praktilised elunormid.⁸⁰

⁷⁵ Alates aastast 1989 on tsistertslaste ordul olemas XII sajandi käsikirja põhjal *Ecclesiastica officia* ladina- ja prantsuskeelne väljaanne, millesse teose väljaandjad Danièle Choisselet OCSO ja Placide Vernet OCSO on koondanud kolm ladinakeelset algteksti: Trento 1711, Ljubljana 31 ja Dijon 114. Prantsuskeelne versioon koos põhjaliku sissejuhutuse, märkuste, lisade ja tabelitega täidab 623 lehekülge. Väljaandjaks on Abbaye d'Oelenberg, F-68950 Reiningue, 1989 (= La documentation cistercienne, 22).

⁷⁶ Altermatt, 2001, lk 78.

⁷⁷ http://cistercians.shef.ac.uk/cistercian_life/the_cistercians/order/sources/

⁷⁸ OC, 13j

⁷⁹ Migne, PL 66 Benedictus Nursinus. *Vita Operaque [Ex Libro Dialogorum Sancti Gregorii Magni Excerpta]* vt [http://www.documentacatholicaomnia.eu/04z/z_0480-0547__Benedictus_Nursinus__Vita_Operaue_\[Ex_Libro_Dialogorum_Sancti_Gregorii_Magni_Excerpta\]__MLT.pdf.html](http://www.documentacatholicaomnia.eu/04z/z_0480-0547__Benedictus_Nursinus__Vita_Operaue_[Ex_Libro_Dialogorum_Sancti_Gregorii_Magni_Excerpta]__MLT.pdf.html)

⁸⁰ OC, 16j.

Exordium parvum annab ülevaate uue kontseptsiooni arengu erinevatest etappidest ja tutvustab sellega seotud inimesi. Teksti esimeseks koostajaks on suure tõenäosusega Étienne Harding, ajaloolased kinnitavad, et teksti on hiljem korduvalt redigeeritud, aga aastaks 1119 pidi ta olema olemas peaaegu valmis kujul.⁸¹

Carta caritatis'e algtekst pärineb tõenäoliselt aastast 1113 või 1114, kuid dokumendi originaal ei ole säilinud.⁸² Seadusandliku dokumendi järgi tekkis vajadus seoses esimese tütarkloostri, La Ferté (1113) rajamisega. Nii pidi Cîteaux' abt Étienne hakkama koostama dokumenti, mis sätestaks ema- ja tütarkloostri vahelised suhted, ja hiljem on teised seda järkjärgult täiendanud. Paavst Calixtus II kinnitas 23. detsembril 1119. aastal ametlikult bullaga *Ad hoc in apostolici Cîteaux' abt Étienne'i* ja tema vennaskonna koostatud dokumendi, milles sisaldasid „mõned peatükid selle kohta, kuidas järgida püha Benedictuse reeglit ja muid seadusi, mis on olulised äsjaasutatud ordu seisukohast“⁸³, millest sai ordu põhikiri *Carta caritatis* alguse. Edaspidi täiustati seda seaduste kogu pidevalt, ja taotleti jätkuvalt paavstlikku kinnitust: 1152 kinnitas paavst Eugenius III selle teksti oma bullaga *Sacrosancta*, 1153 Anastasius IV ja 1157 Hadrianus IV, 1165 ning 1167 Alexander III, pärast 1165. aastat teksti enam ei täiendata.⁸⁴ Nõnda kujunes *Carta caritatis* kui konstitutsioon, olles tsistertslaste ordu juriidiline dokument *par excellence*. *Carta caritatis*'e eesmärgiks oli panna alus tsistertslaste kloostrite vahel valitsevale vastastikuse armastuse vaimule, mis tähendab erinevate kloostrimajapidamiste ühtsust vennaarmastuses, välistades igasuguse ajaliku ja maise kohustuse subordinatsiooni tähenduses⁸⁵, vastupidiselt Cluny praktikale, kus iga klooster maksis iga-aastast renti emakloostri alluvuse märgiks. Cîteaux loobus sellest feodaalse maailma kombest. Kuni tsistertslaste ordu rajamiseni tuntud kloostrite vahelises elukorralduses valitses oht, et isoleerutakse üksteisest, ent *Carta caritatis* välistab sellise juhtumi, luues tihedas suhtluses oleva kloostrite liidu, kus valitses tõeline

⁸¹ *Ibid.*, lk 43.

⁸² http://cisterciens.shef.ac.uk/cistercian_life/the_cisterciens/order/sources/

⁸³ OC, lk 12j.

⁸⁴ *Ibid.*, lk 82j.

⁸⁵ *Summa Cartae caritatis*, III pt,

http://users.skynet.be/scourmont/script/docprim/car_car/lat/carta_car_som.htm

perekondlik vaim, mis ühendas kompaktsena sadu kloostrid, mis on võrsunud Cîteaux'st. Sellegipoolest on igaüks neist iseseisev, igaüks neist käib oma rada vaimsel ja ajalikul arenguteel, sest Benedictuse reegluga on kõigile tagatud autonoomia, ja seda Cîteaux ka respektieris.⁸⁶ Oma lõplikus versioonis sätestab *Carta caritatis* kõigi ordu kloostrite osas Benedictuse reegli üksmeelse ja ühtse järgimise nõude, täpselt nii nagu see on jõus Cîteaux's.

Tsistertslaste ordu eksisteerimise õigustamise seisukohast olid need kirjadandud tekstid väga tähtsad – lisaks sellele, et need tekstid andsid ordu kohta informatsiooni teistele lugejatele, võis ka Rooma kuuria veenduda nende põhjal ordu vajalikkuses ja kasulikkuses. Kuna neid dokumente täiendati alates aastast 1116 pidevalt iga-aastaste generaalkapiitlite käigus, on uurijatel väga raske eristada kõige algsemat tekstiosa hilisematest lisanditest.

2.1.1. Mõned tsistertslaste olulisemad varased kirjanduslikud dokumendid:

William of Malmesbury (*ca* 1080/1095–*ca* 1143) on inglise ajaloolane, kelle elu möödus mungana Malmesbury benediktlaste kloostris. Tema *Gesta regum Anglorum* aastast 1125 annab samuti ülevaate Cîteaux' asutamisest.⁸⁷

Teine inglise benediktiini munk Ordericus Vitalis on *Historia Ecclesiastica* autor, kus ta käsitleb peamiselt Cîteaux ja Cluny vahelisi tüliküsimusi. Teos dateeritakse XII sajandisse.⁸⁸

Exordium magnum ehk *Liber de viris illustribus ordinis Cisterciensis* – Clairvaux' munk Conrad d'Eberbach (*ca* 1140–1221/1226?⁸⁹), kellest hiljem sai Eberbachi kloostris abt nagu nimigi ütleb, on kirja pannud selle apologetilise

⁸⁶ *Carta caritatis, prologus* 3:

http://users.skynet.be/scourmont/script/docprim/car_car/lat/carta_car_som.htm

⁸⁷ http://fr.wikipedia.org/wiki/Guillaume_de_Malmesbury#.C5.92uvres_litt.C3.A9raires

⁸⁸ http://fr.wikipedia.org/wiki/Orderic_Vital#.E2.80.99Historia_ecclesiastica_en_ligne

⁸⁹ Conrad d'Eberbachi surmadaatum on ühes ja samas teatmeteoses erinev: *Dictionnaire d'histoire et géographie ecclésiastiques* XIII kd aastast 1956 annab teada, et aastatel 1213–1226 oli C. Eberbachi kloostris abt, ja XXIX kd aastast 2007 annab lakooniliselt surmadaatumi 1221. Tema sünniaastat see teatmeteos ei maini, märgitud on, et 1160 astus ta Clairvaux' kloostrisse (XIII kd), – CANIVEZ, Joseph-Marie. « 7. Conrad d'Eberbach » — *Dictionnaire d'histoire et géographie ecclésiastiques*. Vol. XIII, Paris, Letouzet et Ané, 1956, lk 482 ; ja « Konrad » vol. XXIX, Paris, Letouzet et Ané, 2007, lk 573.

värvinguga hagiograafilise teose, mille põhisüžeeks on tsistertslastest munkade silmapaistvad teod. See töö on ühtaegu apoloogia ja kiidukõne püha Bernard'i ja Étienne Hardingi aadressil, autor toob selgelt esile Cîteaux' asukoha monastilises traditsioonis ja tsistertslaste spiritualiteedi elemendid.⁹⁰ Teos on ilmselt kirjutatud vahemikus 1190–1221⁹¹.

2.2. II periood: skolastika mõjutused tsistertslaste spiritualiteedile

XIII sajandi keskel asutatud ülikoolidel oli suur mõju tsistertslaste spiritualiteedile. Uue suuna eestvedaja oli Clairvaux' abt Étienne Lexington. Tolle ajastu peamiseks probleemiks oli noorte üleminek teistesse ordudesse, sest enne püha Bernard'i kolleegiumi rajamist lubati noviitsidel teadmisi omandada ka mendikantide ülikooliringkondades⁹², mis põhjustaski noviitside valiku muutuse. Kõrgemate õppeasutuste teke andis oma panuse ka uute suundade kujunemisele spiritualiteedi vallas. Kuni XIII sajandi alguseni kujundas noort munka igapäevane elu kloostri, Pühakirja lugemine ja selle üle mediteerimine ning kirikuisade tekstid, mida peeti piisavaks ettevalmistuseks tulevaseks eluks maailmast eraldatuses. Uute, mendikantide asutatud koolide avatus aga meelitas noori õppima ja ka tsistertslaste pidid selle olukorraga toime tulema. Nii tekkis vajadus laiemate teoloogiliste õpingute järele, mille tagajärjel muutus ka vaimuliku lugemisvara valik, vaimsuse kujundamine, kontaktid välismaailmaga, jutlustamiskunst ja kloosterlikud õpetusmeetodid ning seejärel ka hingehoiualane tegevus⁹³, enam ei piisanud kloostriisest monastilisest teoloogiast. Liivimaalt on näiteks teada, et Väinasuu klooster tegeles hingehoiuga ja paljude muude tsistertslaste jaoks ebaharilike tegevustega⁹⁴.

⁹⁰ SC, lk 472.

⁹¹ Conrad d'Eberbach, *Le Grande exorde de Cîteaux ou Récit des débuts de l'Ordre cistercien*, Brepols/Cîteaux-Commentarii cistercienses. Berlioz, Jacques (sous la dir. de), 1998.

⁹² Vt Friedenthal, Meelis. *Tallinna Linnaarhiivi Tractatus moralis de oculo*. (Dissertationes theologiae Universitatis Tartuensis, 13.). Tartu, Tartu Ülikooli Kirjastus, 2008, lk 86.

⁹³ SC, lk 495.

⁹⁴ Poelchau, *op. cit.*, lk 70.

Tsistertslaste spiritualiteedi uurija Edmond Mikkers eristab tsistertslaste vaimulikus kirjanduses alates XIII sajandist kuni Reformatsioonini kolme astet⁹⁵:

- a) skolastika ei ole veel märkimisväärselt mõjutanud endist spiritualiteeti;
- b) ülemineku periood, mil tehakse kompromiss vana ja uue suuna vahel;
- c) selgelt skolastiline suund.

Seega võtsid tsistertslaste skolastilise suuna omaks järkjärgult, nii nagu ka nimetatud astmed kirjeldavad ülemineku kulgu, mida lühidalt võiks iseloomustada järgmiselt:

a) Spirituaalne õitseng tsistertslaste kloostrites oli selgelt silmapaistev, ja raske on vahet teha, millised kirjutised olid juba skolastikast mõjutatud, sest fakt, et noored said hariduse Pariisis, ei mõjutanud kloostrite siseelu. Üksnes Saksamaal võis täheldada XIII sajandi keskpaiku järsku muutust, mida on alles viimastel aastakümnetel põhjalikumalt uurima hakatud.⁹⁶ Saksamaal toimunu mõjutas suure tõenäosusega ka Eestis tegutsenud kloostrite spiritualiteeti, kuid see teema vajab eraldi uurimistööd.

b) Ülemineku perioodil võib tsistertslaste kirjanduses täheldada traditsioonilise õpetuse ja skolastiliste meetodite ühildamist, kusjuures tekstides püüti rohkem näidata skolastilist lähenemisviisi. Seda meetodit kasutavaid autorite arv oli suurem Saksamaal, kus parajasti tekkis ka müstika uus õitseng.

c) Puhtalt skolastilist suunda esindab kõige arvukam hulk autoreid, kelle homiiliad on inspireeritud skolastilisest meetodist ja kes käsitlevad peamiselt spekulatiivseid küsimusi. Märkimist väärib fakt, et sel ajajärgul (XIV–XV sajandil) läksid paljud tsistertslastest teoloogid ja sügavamalt spirituaalse elu otsijad üle kartuuslaste juurde, põhjuseks tõenäoliselt soov elada veelgi kontemplatiivsemat elu, mis võib osutada aja jooksul tekkinud teatud muudatustele tsistertslaste spiritualiteedis⁹⁷, mis süvenesid XV sajandiks.

⁹⁵ SC, lk 496.

⁹⁶ *Ibid.*, lk 497.

⁹⁷ *Ibid.*, lk 506.

3. Tsistertslaste algse spiritualiteedi olemus

Tsistertslaste spiritualiteet pöördub paljuski algmunkluse jälgedesse, kuid lisandub ka uusi aspekte ning rõhuasetusi. Lühidalt võtab Clairvaux' Bernard need põhimõtted kokku järgmiselt:

Ordo noster abjectio est, humilitas est, voluntaria paupertas est, obedientia, pax, gaudium in Spiritu sancto. Ordo noster est esse sub magistro, sub abbate, sub regula, sub disciplina. Ordo noster est studere silentio, exerceri jejuniis, vigiliis, orationibus, opere manuum; et super omnia, excellentiorem viam tenere, quae est charitas (Ep. CXLII, 1)⁹⁸.

Põhjalikumalt tutvustavad uue ordu vaimsust Bernard'i teosed *De gradibus humilitatis* ja *De diligendo Deo*, esimene neist, nagu pealkirigi ütleb, pühendub alandlikkuse erinevate astmete selgitamisele ja teine tegeleb uskliku inimese, eriti aga munga jaoks läbi aegade kõige tähtsama küsimusega: *quomodo diligendus sit Deus? Causa diligendi Deum, Deus est; modus, sine modo diligere?*⁹⁹ Tuginedes eespool kirjeldatud allikmaterjalidele ja Clairvaux' Bernard'i teostele, vaatleme alljärgnevalt tsistertslaste spirituaalsuse peamisi komponente ja nende võimalikku rakendamist Liivimaa kloostrite näitel.

3.1. Tsistertslaste spiritualiteedi peamised komponendid

Tsistertslaste spiritualiteedist ei saa anda ülevaadet ilma nende religioossuse aluseid uurimata, mille tulemusel joonistus välja järgnev klassifikatsioon kõige olulisematest tsistertslaste vaimuelu kujundanud aspektidest. Sellest lähtudes liigituvad tsistertslaste spiritualiteedi peamised komponendid kolme põhirühma: I. teoloogilised; II. teoloogilis-praktilised ja III. praktilised komponendid.

⁹⁸ Meie ordu <reegel> on loobumine, alandlikkus, vabatahtlik vaesus, kuulekus, rahu, rõõm Pühas Vaimus. Meie ordu <liige> peab alluma õpetajale, abtile, reeglile, distsipliinile. Meie ordu peab õppima vaikimist, harjutama paastumist, valvamist, palvetamist, kätetööd, ja üle kõige, käima armastuse teel. Bernard Clairvaux'st, *Ep. CXLII,1* vg 147.

⁹⁹ Kuidas tuleb Jumalat armastada? Põhjus, miks Jumalat armastada, on Jumal ise; aga viis, kuidas? Piiritult. Bernard Clairvaux'st, I,1 vg 583.

I. Teoloogilised komponendid

- 1) *Quaerere Deum*
- 2) Kristuse armastus
- 3) *Oratio*
- 4) *Lectio Divina*
- 5) Liturgia
- 6) Igapäevane missa
- 7) Neitsi Maarja eriline austamine
- 8) Müstika

II. Teoloogilis-praktilised komponendid:

- 1) *Regula Benedicti*
- 2) Üksindus
- 3) Vaesus ja ülim askees
- 4) Kristuse sõdalase idee
- 5) Novitsiaat

III. Praktilised komponendid

- 1) Maailmast tagasitõmbumine
- 2) *Stabilitas loci*
- 3) Ühiselu
- 4) Kapiitli koosolek
- 5) Kätetöö
- 6) Arhitektuur

3.1.1. Tsistertslaste spiritualiteedi teoloogilised komponendid

1) *Quaerere Deum* – Jumala otsimine ja Jumalaga ühekssaamine on kõigi munkade ideaal. Clairvaux' Bernard'i tähtsaimaks ja lääne müstikat enim mõjutanud tööks on *Sermones super Cantica canticorum* ehk Ülemlaulu kohta peetud homiiliad,

mida peetakse tähtsaimaks teejuhiks munga vaimse lõppeesmärgi, Jumalaga ühekssaamise saavutamisel.¹⁰⁰

2) **Kristuse armastus**, et olla *pauperes Christi cum paupere Christo* (vaesed Kristuses koos vaese Kristusega) (EP 15,9)¹⁰¹. See on vaese Kristuse armastus, mis määrab ära munkade suhted välismaailmaga ja teeb mungast Kristuse sõdalase, kes võitleb vaimulikku võitlust (EP 14–15). Siinkohal ei ole vaesus mõistetav mitte üksnes materiaalses tähenduses, vaid ülekantuna ka Kristuse järgimisele kõige viletsamas olukorras: vaesusnõude karm rakendamine avab tee vooruste varaallika, Jumala armu juurde (EP 16): *sed Dei misericordia, qui hanc militiam spiritualem suis inspiravit, ad multorum profectum egregie eam amplificare et consummare non cessavit, sicuti sequentia declarabunt*¹⁰². Jumala armu osaliseks saamise püüdega on seotud ka tsistertslaste seadusega sätestatud vaesus ehk ülim tagasihoidlikkus liturgias, mille puhul vastavad ettekirjutused *Exordium parvumi* 17. peatükis määravad täpselt ära, milliseid esemeid ja riidetust võib kirikus kasutada, et ei rikutaks vaesusnõuet: *Deinde ne quid in domo Dei, in qua die ac nocte Deo servire devote cupiebant, remaneret quod superbiam aut superfluitatem redoleret, aut paupertatem custodem virtutum quam sponte elegerant, aliquando corrumperet*¹⁰³.

3) **Oratio**. Tsistertslaste kloostri palveks ettenähtud aeg ja kord põhineb Benedictuse reeglile: *Regula* põhjal kulub palveteks umbes neli ja pool tundi päevas, Cluny pikendas selle aja viiekordseks.¹⁰⁴ Palvet käsitletakse põhjalikumalt käesoleva töö alajaotuses „Palve ja sellest lähtuv päevakord“.

4) Algselt oli *lectio divina* (Pühakirja lugemine) samatähenduslik väljendiga *sacra pagina* (Pühakirja lõik), ja nii püha Hieronymus kui ka püha Benedictus

¹⁰⁰ Dinzelbacher, *op. cit.*, lk 296.

¹⁰¹ http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹⁰² Aga Jumala halastus, mis seda Tema omade vaimulikku võitlust inspireeris, ei ole lakanud paljude <munkade> silmapaistvate edusammude tõttu seda <halastust> rohkendamast ja täiuslikkusele viimast, nii nagu järgnevad <ajad> selgesti näitavad.

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹⁰³ Sestpeale ei jäänud Jumala kotta, kus päeval ja öösel Jumalat vaga pühendumusega teeniti, midagi, mis lõhnab kõrkuse või liigse toreduse järele, või mis vaesuse voorusest kinnipidamist, mille nad on vabatahtlikult valinud, mingil moel kahjustaks.

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹⁰⁴ Meslet, *op. cit.*, lk 4.

mõistsid seda mingi lõigu lugemisena Pühakirjast, mida käsitleti kui „õppetundi“. Keskajal hakkas see mõiste üha enam tähistama Pühakirja lugemise fakti kui sellist.¹⁰⁵ Keskajal tekkinud klerikaalse kooli kõnepruugis kasutatigi mõistet *pagina*, sest eesmärgiks oli piibliteksti objektiivne käsitlemine teksti enda kui õppematerjali pärast, kloostrites aga on tähtis ka lugeja ja see hüve, mis ta loetust saab. Tegevus ise on mõlemal juhul püha iseloomuga, kuid erinevalt koolides rakendatavas skolastilises meetodis, mis keskendus *quaestio* ja *disputatio* vormide harjutamisele, tähendas *lectio divina* kloostri kontekstis *meditatio* ja *oratio*’ga tegelemist, mis andis munga õpingutele palju sügavama, vaimuliku sisevaatluse kaudu omandatud tarkusest täidetud eshatoloogilise suuna.¹⁰⁶ Tsistertslaste kloostrites oli *lectio divina* ja loetu üle mediteerimine kõigile kohustuslik ja selleks oli eraldatud kindel aeg. *Lectio divina*’le pühendumine ja selle eriline rõhutamine oli ka üks uuenduslikke elemente tsistertslaste poolt välja kujundatud vaimsuses, sest benediktlased olid selle lugemise aspekti unarusse jätnud.¹⁰⁷

5) **Liturgia** on vaieldamatult tsistertslaste spiritualiteedi üks tähtsamaid komponente. Selle arengulugu alates ordu rajamisest on omamoodi tunnustus tsistertslaste elu ideaali kujunemisest ja parima tasakaalu leidmisest igapäevases töö- ja palveelus. Oma eripära tõttu väärivad tsistertslaste liturgia lugu põhjalikumat tutvustust, millele pühendumine veidi hiljem.

6) **Igapäevane missa.** Benedictuse ajal ei tuntud igapäevast missa pühitsemise traditsiooni, mis juurdus kloostrites hiljem, karolingide ajastul, ja millest liturgia uurija Alberich M. Altermatti arvates tsistertslased lihtsalt ei julgenud loobuda¹⁰⁸. Erinevalt Cluny praktikast, kus peeti kaks kuni kolm missat päevas, piirdusid tsistertslased ühega. Missal osalemine oli kohustuslik kõigile koorimunkadele. Üksnes uksehoidja oli oma töö tõttu sellest kohustusest vaba, ent pühade ajal, kui

¹⁰⁵ Leclercq, 1990, lk 71.

¹⁰⁶ *Ibid.*, lk 72.

¹⁰⁷ Weitlauff, Manfred. „Zisterzienser.“ — *Mönchtum, Orden, Klöster. Ein Lexikon*. Schwaiger, Georg (Hrsg.). München, C. H. Beck, 1994, lk 457.

¹⁰⁸ Altermatt, 2001, lk 29.

peeti kaks missat, sai ta osaleda esimesel missal, mis pühitseti pärast priimi¹⁰⁹. Erinevalt benediklastest, kes said armulauda kord kuus ja suurtel pühadel, pühitsesid tsistertsilased armulauaosadust igal pühapäeval ja kõigil kirikupühadel. Alguses tavatseti anda kõigile armulaualeiba – *corpus Christi* – ja veini – *sanguis Christi*, ent see kord muutus alates aastast 1261¹¹⁰, mil generaalkapiitel võttis vastu otsuse, et karikast joovad üksnes need, kes seda pühitsesid ja kõik teised võtsid vastu ainult *corpus Christi*.

7) **Neitsi Maarja eriline austamine.** Tsistertsilased on Jumalaemale alati väga suurt tähelepanu pööranud ja nii määrati 1134. aasta generaalkapiitli otsusega, mis jäädvustati statuudis XVIII, et kõik tsistertsilaste kloostrid pühendatakse Neitsi Maarjale: *Quod omnia monasteria in honorem beatae Mariae dedicentur*¹¹¹. XIII sajandi esimese kümnendi lõpus omistati Eestile Maarjamaa austav nimetus, mille tähenduseks on Neitsi Maarja erilise kaitse alla pühendamine, kui ristisõdijad *tradiderunt se totamque Vyroniam beate Marie*¹¹². Ajaloolane Ivar Leimus¹¹³ oletab, et algatus Liivimaa andmiseks Neitsi Maarja kaitse alla võis tulla tsistertsilastelt, Theoderichilt või Bertholdilt. Liivimaa kroonikas on seik, kus ühe piiskopi palve Neitsi Maarja poole päästis kogu Saksamaale teel oleva laeva kindlast hukust ründavate saarlaste käe läbi¹¹⁴. See piiskop võis olla tsistertsilane Theoderich.

8) **Müstika** sündis tsistertsilaste taotlusest saavutada senituntust veelgi sügavam vaimsus: XII sajandi I poole suurimateks müstikuteks kristlikul õhtumaal olid Clairvaux' Bernard ja St. Thierry Guillaume.¹¹⁵ Müstika kõrgpunkti tähistavad Bernard'i *Sermones in Cantica canticorum*¹¹⁶, milles Kristus esineb kui *sponsus* (peigmees, abikaasa) ja armastatud inimhing kui *sponsa* (pruut, abikaasa). Armastuse

¹⁰⁹ Julie Kerr. *An Essay on Cistercian Liturgy*, lk 8.

http://www.ocist.net/liturgy/public/Cistercian_liturgy.pdf

¹¹⁰ Canivez, II, lk 9.

¹¹¹ Canivez, I, lk 17.

¹¹² Andsid enda ja kogu Virumaa üle õndsale Maarjale. R. Kleisi tõlge, HCL XXIII, 7.

¹¹³ Leimus, Ivar. "Mõõgavendade pitsar – märk Saksa-Taani salasõjast?" — *Tuna: ajalookultuuri ajakiri*, nr 1. 2002, lk 22.

¹¹⁴ HCL XIX, 5.

¹¹⁵ Angenendt, Arnold. *Geschichte der Religiosität im Mittelalter*. Darmstadt, Primus Verlag, 2000, lk 57.

¹¹⁶ *Homiiliad Ülemlaulu kohta*.

motiivi tähtsust põhjendab veendumus, et Jumal on ülem kui kõik teadmised, ja seega saab Jumala tunnetuseni jõuda üksnes armastuse abil¹¹⁷, millest lähtuvalt on selge, miks tsistertslaste jaoks omab nii suurt tähtsust Piibli salm *Deus caritas est* (1Jh 4,8)¹¹⁸. Õhtumaise müstika uurija Bernard McGinn iseloomustab XII sajandi müstikat kui Kristuse pruudi armastuse väga põhjalikku käsitlust, öeldes, et „pruudimüstika oli kõigest osa ulatuslikust *ordinatio caritatis*’est, mis iga üksiku uskliku ja kogu Kiriku jõupingutused ja püüded suunas Jumala armastuse ja sellest tuleneva rõõmu kui viimse ja tõelise eesmärgi poole. XII sajandi müstikud ei tahtnud armastust mitte üksnes kogeda, vaid seda ka endale sobivasse korda seada“¹¹⁹.

3.1.2. Teoloogilis-praktilised komponendid

1) **Benedictuse reegel** on ühiselu põhilisim alustala. Tähtis on, et munk n.-ö annab end reegli kaitse alla, siis juhib Jumala arm teda karidest mööda, ja abistab munk reegli võimalikult täpsel järgimisel. Kõik reeglivastane jäetakse algusest peale rangelt kõrvale: *Dehinc abbas ille et fratres eius, non immemores sponsionis suae, regulam beati Benedicti in loco illo ordinare et unanimiter statuerunt tenere, reicientes a se quicquid regulae refragabatur*¹²⁰. Lisaks loeti ka Benedictuse elulugu¹²¹. Kui esimeste tsistertslaste kohta väidetakse *Exordium parvum*’is¹²², et nad järgisid Benedictuse reeglit väga täpselt, siis tähendab see, et isegi veel täpsemalt, kui Benedictus ise seda ette nägi, sest *Regula* lubab näiteks kahte ja vajadusel ka kolme rooga¹²³, aga *Exordium parvum* ainult ühte: *reicientes [...] ac diversa ciborum in*

¹¹⁷ McGinn, Bernard. *Die Mystik im Abendland*. Bd. 2. Freiburg, Herder, 1996, lk 240.

¹¹⁸ Angenendt, *op. cit.*, lk 98.

¹¹⁹ McGinn, *op. cit.*, lk 240.

¹²⁰ Sestpeale see abt ja tema vennad, meeles pidades oma mungatöotusi, otsustasid üksmeelselt ses paigas õndsas Benedictuse reeglit järgida ja <oma elu reegli põhjal> korraldada, keelates endale kõike seda, mis oli reegli vastu.

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹²¹ *Ibid.*

¹²² Vt *Exordium parvum*, 15. pt, aga ka mujal.

¹²³ Vt RB 39,1.3.

*refectorium fercula*¹²⁴, samuti lubab Benedictuse reegel kahte komplekti rõivaesemeid, et neid saaks pesta (RB 55,10), aga Caesarius kirjeldab üht juhtumit, kus noor aadlik soovis noviitsiks hakata, aga ei suutnud haisu pärast kloostriisse siseneda¹²⁵. Selliseid kitsendavaid *Regula* tõlgendusi oli teisigi.

2) **Üksindus** ehk *heremum* on reegli täitmise põhitingimus. Üksindus tagab *quies monastica* (mungale omane vaikimine), mis on kontemplatsiooni eeltingimuseks:

Ut ergo hac semper gratia digniores censeamini, Dei semper timorem et amorem in cordibus vestris habere satagite, ut quanto a saecularibus tumultibus et deliciis liberiores estis, tanto amplius placere Deo totis mentis et animae virtutibus anheletis (EP 14,9)¹²⁶.

Üksindus ühiselus on võimalik ainult vaikimise tulemina. Mungad ei vestelnud omavahel, nagu näiteks Cluny's. Nii ranget vaikimisnõuet benediktlased ei tundnud. Vaikimine sai munkadele nii harjumuspäraseks, et omavahelisel suhtlemisel hakati kasutama tsistertslastele eriomast märgikeelt.

3) **Vaesus ja ülim askees**. Suures osas tsistertslaste kohta käivas kirjanduses rõhutatakse, et tsistertslased järgivad täpselt Benedictuse reeglit, kus lubatakse tarvitada veini, süüa näljatunde kustutamiseks ja kanda ühte rõivakomplekti, kusjuures nende vein on maitsetu, leib on kõva ja ka maitsetu, rõivas on lihtne ja jämedakoelisest kangast¹²⁷. Siingi on tsistertslased rangemad – tegelikult näeb *Regula* ette kaks rõivakomplekti, sest rõivaid tuleb pesta, samuti on arvesse võetud kliimaatilistest tingimustest tulenevaid vajadusi: *Vestimenta fratribus secundum locorum qualitatem ubi habitant vel aerum temperiem dentur, quia in frigidis regionibus amplius indigetur, in calidis vero minus*¹²⁸, ning ka reisile lähetatavale

¹²⁴ lükates tagasi ka erinevad toidud refektooriumis <serveeritavate> roogade käikudes (*Exordium parvum*, 15. pt). http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹²⁵ Teave pärineb teosest Gaud, Henri, Leroux-Dhuys, Jean-François. *Cistercian Abbeys. History and Architecture*. Hagen, Könemann, 2006, lk 64, III vg.

¹²⁶ “Selleks et teid üha enam [Jumala] armu vääriliseks hinnataks, harjutage end oma südameis hoidma Jumalat alati kartuse ja armastusega, sest mida vabamad olete maailma rahutustest ja ahvatlustest, seda enam püüate meeldida Jumalale kogu vaimu- ja hingejõuga.”

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹²⁷ Nt Meslet, *op. cit.*, lk 7.

¹²⁸ Vendadele antakse rõivad vastavalt nende elukoha omadustele või kliimale, sest külmades piirkondades vajatakse rohkem, soojades aga vähem. RB 55,1.2.

mungale antakse paremad rõivad, mis ta küll naastes peab pestuna tagasi andma (RB 55,13.14). Toidu ja joogi puhul aga hoiatab Benedictus liialdamise eest: *videte ne graventur corda vestra crapula*,¹²⁹ ent ei keela vajaduse järgi söömast. Veini puhul on samuti mõõdukas tarbimine lubatud, ent hoiatatakse, et liialdamise tulemuseks võib olla usust taganemine: *vinum apostatare facit etiam sapientes*¹³⁰. Nii elavad Kristuse vaesed, kaitstud nii äärmusliku vaesuse kui ka liigse toreduse eest. Vaesus – mõiste, mida Benedictus kunagi ei kasuta, sest see tähendab eluks vajaliku puudumist¹³¹ – on tulnud monastilises kirjanduses kasutusele veidi kitsamas tähenduses ja kirjeldab tegelikult eraomandist hoidumist, nii nagu Kristusel ei olnud maises elus midagi, isegi mitte kohta, kus puhata¹³². Sellele on pühendatud 33. ja 34. peatükk, *resp. Si quid debeant monachi proprium habere*¹³³ ja *Si omnes aequaliter debeant necessaria accipere*¹³⁴. Kui 33. peatükis käsitleb Benedictus ühisomandit kui ideaalset viisi koguduse ühtsuse säilitamisel ja vendadevahelise horisontaalse sideme tugevdamisel, siis 34. peatükis antakse juhtnööre selleks, kuidas peab olema tagatud eluks vajalik. Ajaloolane Benoit Meslet juhib tähelepanu ka sellele, et tsistertsilased võtavad omaks idamunklusega sarnase askeesivormi, kuigi Benedictuse reeglis seda otseselt ei rõhutata, aga mis siiski on ka Benedictusele endale ideaaliks.¹³⁵ Tsistertsilased küll ei pööra oma kirjanduses nii suurt tähelepanu seksuaalsuse talitsemisele kui algmunkluses, Clairvaux' Bernard'i jaoks on kõrkus hoopis koletum pahe, mis kujutab endast mungale suurt ohtu: kõrkusest võib munk rikkuda alandlikkuse töötust, ning selle tulemusel tarkuse ja isikliku ülenduse teelt kõrvale kalduda. Bernard hindab alandlikkust nii kõrgelt, et peab seda ainsaks kindlaks teeks igavesse ellu:

Propterea, dilectissimi, perseverate in disciplina quam suscepistis, ut per humilitatem ad sublimitatem ascendatis; quia haec est via, et non est alia praeter ipsam. Qui aliter vadit,

¹²⁹ Hoiduge, et liigsöömine ei koormaks teie südameid. RB 39,9.

¹³⁰ Vein paneb isegi mõistlikud usust taganema. RB 40,7.

¹³¹ Tegelikult pöörab Benedictus vägagi tähelepanu inimesele eluks vajaliku tagamisele nii materiaalses kui vaimses sfääris. Vt RB 34.

¹³² Rebastel on urud ja taeva lindudel pesad, aga Inimese Pojal ei ole, kuhu ta oma pea võiks panna. Mt 8,20.

¹³³ Kas mungad peavad midagi omama? RB 33.

¹³⁴ Kas kõik peavad vajaliku võrdselt saama? RB 34.

¹³⁵ Meslet, *op. cit.*, lk 7.

*cadit potius quam ascendit; quia sola est humilitas quae exaltat, sola quae ducit ad vitam. (In ascensione Domini, 2,6)*¹³⁶.

4) **Kristuse sõdalase** idee tsistertslaste ordu kontekstis tähendab, et mungad on nagu *milites Christi*¹³⁷, kes, vajades tõeliseks eneseleidmiseks ja jumalatunnetuseni jõudmiseks nii vaimseid kui maiseid katsumusi, hakkavad elama rangete reeglite järgi ülikarmides tingimustes, uskudes, et Jumal on selle paiga neile elukohaks välja valinud (*Exordium Cistercii* 1,8). Clairvaux' Bernard kirjutas sellest mõttest ajendatuna ka templirüütlitele *De laude novae militiae*¹³⁸, millest tegelikult ei selgu Bernard'i seisukoht ei Kristuse sõdalase sõjakuse ega rahumeelsuse kohta, sest ühest küljest on raamatukese idee julgustada sõjamehi ristiusu nimel nii ise surma minema kui ka vastaseid tapma, teisalt aga suunata rahumeelsele misjonile.

5) **Novitsiaat**. Lapsi tsistertslaste kloostrites noviitsiks ei võetud. Keelatud oli ka laste õpetamine kloostriseinte vahel: *nullus puerorum doceatur litteras intra monasterium vel in locis monasterii*¹³⁹. Kirjatarkuse õpetamine oli lubatud ainult neile, kes soovisid mungaks hakata. Vanusepiiriks kloostrisse vastuvõtmisel oli algselt 15 aastat, hiljem tõsteti vanusepiiri veel kolme aasta võrra¹⁴⁰. Tsistertslaste uurija Brian P. McGuire näeb XII sajandi tsistertslaste noviitsistaatuse kontseptsioonis põhjanevat uuendust: selle taustal, et noviits peab tsistertslaste eluviisi ja maailmanägemust kõige õigemaks, tekkis uudne respekt indiviidi süüme suhtes, indiviid püütakse kaasata rühmakogemusse, süvenetakse tema müstikast ja patutunnetusest tekkivatesse emotsioonidesse, mida kroonib soov ühendada isiklikud raskused ühise jõupingutuse tulemusel oodatava rikkaliku autasuga. Noviitsilt

¹³⁶ Seepärast, armsad, jääge kindlaks õpetuse juurde, mille olete vastu võtnud, et alandlikkuse kaudu ülendatud saada (et alandlikkuse kaudu teid tõstetaks ülevusse); sest see on tee ja selle kõrval pole teist. Kes mujale läheb, pigem langeb kui tõuseb; sest ainult alandlikkus ülendab, <see on> ainuke, mis viib ellu. Bernard Clairvaux' st, vg 914.

¹³⁷ *Exordium parvum*, 15.

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html ja

http://www.scourmont.be/scriptorium/docprim/ex_cist/sommairelatin.htm

¹³⁸ http://www.binetti.ru/bernardus/pl182_index.shtml

¹³⁹ Ühtelegi (poiss)lapsele ei tohi õpetada kirjatarkust kloostris või kloostri territooriumil. Statuut LXXVIII, Canivez, I 31.

¹⁴⁰ Lawrence, Clifford Hugh. *Medieval Monasticism. Forms of Religious Life in Western Europe in the Middle Ages*. London-New York, Longman, ²1997, lk 181.

oodatakse, et ta oleks elukogenud ja kriitilise mõtlemisega.¹⁴¹ Caesariuse tööde põhjal, väidab B. P. McGuire, võib rääkida kloostrikskolastikast, mis ei põhine mitte teoloogilistel tekstidel, vaid isiklikul kogemusel¹⁴². Kas Valkenas oli noviitse, ei ole teada, Väinasuu kohta on säilinud aastast 1263 dokument, millele on alla kirjutanud teiste seas ka *magister novitiorum*, mis annab tunnistust noviitside olemasolust¹⁴³. Eestlastest noviitsidest tsistertslaste kloostri teateid ei ole, mis aga ei tähenda, et neid olla ei võinud. Liivimaa kroonika X, 7 jutustab esimese eesti soost preestri Johannese märtrisurmast, kelle piiskop Meynard oli vabastanud paganate käest vangist ja saatnud Segebergi kloostriisse usuteadust õppima¹⁴⁴.

3.1.3. Praktilised komponendid

1) **Maailmast tagasitõmbumine** oli vajalik ka kõigist n.-ö välismaailmaga seotud toimingutest pääsemiseks. Selle nõude täitmiseks valisid vennad, kes igatsesid vaga elu Kristuses, vabatahtlikult elupaigaks Cîteaux' soise ala: *Cistercium [...], locum tunc scilicet horroris et vastae solitudinis*¹⁴⁵ (*Exordium Cistercii* 1,7). Kuigi nad asuvad elama raskesti ligipääsetavatesse orgudesse ja asustamata metsadesse, ei ole tsistertslaste maailmast eraldumine nii äärmuslik nagu näiteks Itaalia askeetidel. Keskajal oli tsistertslastel täita vaieldamatult tähtis roll neist eemal asuva maailma hüvanguks: kolme seisuse teooria¹⁴⁶ kohaselt on nende ülesandeks palvetada maailma pääste ja hea käekäigu eest.¹⁴⁷ Eesti aladel on Padise ja Valkena kloostri asukoht väga hoolikalt valitud, täpselt nii nagu algne ordureegel seda nõuab: metsaga kaetud ala

¹⁴¹ McGuire, Brian Patrick. *Friendship and Faith: Cistercian Men, Women, and Their Stories*, 1100-1250. Aldershot, Burlington, Ashgate, 2002, lk 243.

¹⁴² *Ibid.*

¹⁴³ UB I 374, Poelchau, *op. cit.*, lk 59.

¹⁴⁴ Vt ka Poelchau, *op. cit.*, lk 73.

¹⁴⁵ Cistercium, mis toona oli nimelt õudne ja metsik üksildane paik, vrd 5Mo 32,10. http://www.scourmont.be/scriptorium/docprim/ex_cist/sommairelatin.htm

¹⁴⁶ Keskaja ühiskonna korraldus toetus kolmele seisusele: palvetajad (*oratores*), sõjamehed (*bellatores*) ja töölised (*laboratores*). – Demurger, Alain. *L'origine des ordres religieux militaires* : http://www.clio.fr/BIBLIOTHEQUE/l_origine_des_ordres_religieux_militaires.asp

¹⁴⁷ Meslet, *op. cit.*, lk 6.

veekogu läheduses, kus oli ka suurepärane võimalus kalatiikide ning vesiveski rajamiseks.

2) *Stabilitas loci* nõue hoidis munkluse algusaegadel ära rändmunkluse. Benedictuse reeglis rõhutatakse ühte kloostri paiksuseks jäämise tähtsust: *officina vero ubi haec omnia diligenter operemur claustra sunt monasterii et stabilitas in congregatione*¹⁴⁸. Igale mungakandidaadile loetakse teatud ajavahemiku järel ette Benedictuse reegel ja iga kord peab kandidaat töötama paiksuseks jäämist: *Si promiserit de stabilitate sua perseverantiam, post duorum mensuum circulum legatur ei haec Regula per ordinem*.¹⁴⁹ Sama nõue esitatakse ka preestritele (RB 60,9) ja külalistele, kes avaldavad soovi kloostri vennaskonna liikmeks astuda (RB 61,5). Tsistertslased suhtuvad sellesse sama tõsiselt (EP 15): *habitatio monachorum secundum regulam debet esse in claustro ipsorum*¹⁵⁰. Tavaliselt jäi munk elu lõpuni sellesse kloostri, kuhu ta astus.

3) **Ühiselu** kui munga täiusliku eluviisi saavutamise vahend oli tsistertslastele ülimalt tähtis. Ühtehoidmine aitab tulemusrikkamalt võidelda kurja vastu – keskajal defineeriti mõistet „munk“ Kristuse sõdalasena. Üheskoos palvetavate munkade palve on palju tõhusam üksikisiku palvest, ja ühispalve on ka alandlikkuse väljendus eriti ülerahvastatud kloostrites, mis kahtlemata lisab katsumusi munga ellu. Ometigi elab igäüks sealsamas üksiklase elu, nagu kirjeldab Guillaume de Saint-Thierry püha Bernard'i eluloos *Vita prima Bernardi* (1147):

Omnes quippe etiam in multitudine solitarii ibi erant. Vallem namque illam plenam hominibus, ordinis ratione charitas ordinata singulis solitariam faciebat; quia sicut unus homo inordinatus, etiam cum solus est, ipse sibi turba est; sic ibi unitate spiritus, et regularis lege silentii, in multitudine hominum ordinata, solitudinem cordis sui singulis ordo ipse defendebat (7,35).¹⁵¹

¹⁴⁸ Tõeline töötuba, kus kõik hoosalt töötame, on kloostri suletuses ja koguduse püsivuses. RB 4,78.

¹⁴⁹ Kui ta töötab kindlameelselt paiksuseks jääda, loetagu talle umbes kahe kuu pärast kogu see reegel ette. RB 58,9.

¹⁵⁰ Munkade eluase peab reegli järgi olema kloostrimüüride vahel.

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹⁵¹ Ometigi oli igäüks ka paljude [teiste vendade] seas seal üks. Nimelt tegi ordu printsiiibil korrastatud armastus selle inimestest tulvil oru iga üksiku eraklaks, sest nagu üks kordaseadmata inimene, isegi kui ta on üks, on endale ise rahvahulgaks; nõnda ka selles ühtses mõttelaadis ja reeglipärases vaikimise seaduses reeglile <allutatud> rahvahulgas kaitses see kord igäühe südame üksiolekut.

<http://www.binetti.ru/bernardus/171.shtml>

4) **Kapiitli koosolekut** pidasid ka benediktlased, vastavalt Benedictuse reegli 3. peatükile, kus keskendutakse vendade kokkukutsumisele mingi tähtsa küsimuse arutamiseks. Tsistertslaste päevakorra kohaselt aga koguneti igal hommikul pärast priimi kapiitli saali. Oma nimetuse ongi kapiitli koosolek saanud sellest, et koosoleku algul luges kas abt või prior, olenevalt sellest, kumb neist koosolekut juhatas, valjusti ette peatüki – *capitula* – Benedictuse reeglist ja kommenteeris seda, misjärel mungad pidid julguse kokku võtma ja vendade ees üles tunnistama oma eksimused – *culpa* – reegli vastu. Clairvaux' Bernard'i ajastul täiendas seda enesesüdistust veel pealekaebus – *proclamatio*: munga eksimuse reegli vastu võis ka mõni vend üles tunnistada – *delatio* –, misjärel süüalust karistati. Karistuseks võis olla paast, jumalateenistusel osalemise keeld või ihunuhtlus. Tõsisema süü puhul võis ka munga kloostri luku taha panna või koguni kloostri välja heita.¹⁵² Kapiitli koosolekule järgnes diskussioon mingil päevakajalisel teemal, pühapäeviti ja pühadel loeti ette *Usus*'te raamatust peatükke konversidele ja ordu generaalkapiitli statuute¹⁵³. Kapiitlisaalis otsustati ka uute noviitside vastuvõtt, uute munkade riietamistseremoonia, mungavande andmine ja ametikohtadele määramine, nt aidamees (*cellerarius*), noviitsimeister (*magister noviciorum*, või nagu E. Manning teda nimetab, *senex sapiens*¹⁵⁴), prior. Kapiitli saali koguneti ka neil puhkudel, kui abt loobus vanaduse tõttu oma ametist või suri, ning siis valiti ühiselt uus abt. Ka abti demokraatlik valimine on üks tsistertslaste elukorralduse uuenduslikke erijooni. *Carta caritatis*'ega (XXI–XXV) on sätestatud abti valimise kord: *et praefixa die electionis, etiam ex abbatibus, si quos domus illa genuit, advocentur, et consilio et voluntate patris abbatis, abbates et monachi domus illius abbatem eligant*¹⁵⁵. Kapiitel lõppes nende vendade mälestamisega, kes olid lahkunud igavesse ellu ja *De Profundis*'e retsiteerimisega.

¹⁵² Gaud, *op. cit.*, lk 64 I vg.

¹⁵³ Tobin, Stephen. *The Cistercians. Monks and Monasteries of Europe*. London, The Herbert Press, 1995, lk 134.

¹⁵⁴ RB, lk 151, märkus 66,6.7 kohta.

¹⁵⁵ Ja valimisteks ettenähtud päeval kutsutakse kokku nii kloostritest kui ka Cîteaux'st, ja isade abtide nõu ja tahte kohaselt valivad selle kloostri abtid ja mungad endale abti. Canivez, I, lk xxix. Vt ka Gaud, *ibid.*

5) Tsistertsilased elatuvad oma **kätetööst**. Siinkohal tuleb märkida, et ka see oli tsistertsilaste puhul uuenduslik võrreldes teiste ordudega, kellel oli lubatud vastu võtta annetusi ja kes omasid ka muid sissetulekuallikaid. Ent mitte Benedictuse reeglis, vaid tsistertsilaste endi algdokumendis *Exordium parvum* määratletakse ära ühisomandi küsimus koos töötegemise vajadusega. Nimelt on tsistertsilaste kloostritel keelatud vastu võtta annetusi, ent lubatud omada põllumaad, veekogusid, kasvatada hobuseid ja kariloomi (EP 15): *Et [...] in hoc computo personam monachi, qui terras suas possidet, unde et per se et per pecora sua laborando vivat*¹⁵⁶. Benedictuse reegel sätestab samuti töötamise vajaduse kindlatel põhjustel:

*Si autem necessitas loci aut paupertas exegerit, ut ad fruges recollegendas per se occupentur, non contristentur, quia tunc vere monachi sunt, si labore manuum suarum vivunt, sicut et Patres nostri et Apostoli. Omnia tamen mensurate fiant propter pusillanimes*¹⁵⁷.

Tsistertsilased võtsid seda Benedictuse ettekirjutust väga tõsiselt ja sätestasid oma ordureeglis, et *monachis nostri ordinis debet provenire victus de labore manuum, de cultu terrarum, de nutrimento pecorum*¹⁵⁸, milleks oli ordureeglina lubatud omada ka maavaldusi. Nii tegid kõik võrdselt põllutöid, sest tsistertsilaste kloostris puudus valitsev klass, mida ka Benedictuse reegel ette ei näe – Benedictus ei käsitle selliseid teemasid nagu maksusüsteem ja talupoegade tööjõu kasutamine, vaid eeldab, et vennaskond suudab ennast ise ära majandada. Isemajandamist ta otseselt oma reeglis ei rõhuta, küll võib leida juhatusi praktiliseks kloostris ehitamiseks, näiteks 66. peatükis: *Monasterium autem, si possit fieri, ita debet constitui ut omnia necessaria, id est aqua, molendium, hortum vel artes diversas intra monasterium exerceantur, ut non sit necessitas monachis vagandi foris, quia omnino non expedit animabus eorum*.¹⁵⁹ Benedictuse jaoks ei ole majanduselu esmatähtis, tema tegeleb ikkagi

¹⁵⁶ Ja seda <annetustest keeldumist> arvesse võttes mungad, kes omavad maad, elagu seda harides, <saades elatise> oma kätetööst ja oma kariloomadest.

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

¹⁵⁷ Kui aga elukohast tingitud vajadused või vaesus seda nõuavad, et <mungad ise> saaki koristaksid, siis nad ärge tundku meeolehärmi, sest <nad> on just tõelised mungad, kui oma kätetööst elatuvad, nagu meie isad ja apostlid. Siiski tehtagu kõike mõõdukalt nõrgemate pärast. RB 48, 7–9.

¹⁵⁸ Meie ordu munkadele peab toit tulema kätetööst, maaharimisest, karjakasvatusest. Statuut V, Canivez, I lk 14.

¹⁵⁹ Klooster aga, kui võimalik, peab saama ehitatud nii, et kõik vajalik, see tähendab, <et oleksid olemas> vesi, veski, aed; või <et mungad> saaksid mitmesuguseid käsitöid kloostrisiselt harrastada,

munga juhatamisega taevaste hüvede juurde. Sellest lähtub ka Benedictuse suhtumine töösse – tema jaoks ei ole töö puhul kunagi kõige olulisem endale elatise teenimine, vaid hoopis logelemisest hoidumine: *Otiositas inimica est animae, et ideo certis temporibus occupari debent fratres in labore manuum, certis iterum horis in lectione divina.*¹⁶⁰ Ratsionaalselt mõtlevatele XXI sajandi inimestele on selline vaatevinkel kahtlemata üllatav, aga kui tõepoolest Benedictuse reeglit sõnasõnalt täita – ja pole kahtlust, et tsistertsilased tulid sellega toime –, siis esmatähtis on munga jaoks ikkagi oma hinge eest hoolt kanda ja õige suhtumise ning eluviisi korral lisandub sellele boonuseks maise elus toimetulek. Eluks vajalikku materiaalselt külge ei saa eitada, aga spirituaalsuses edasijõudnutele on maine omand üksnes suhtumise küsimus, ja tööst tulenev toodang ei vaja erilist tähelepanu, sest ütleb ju Pühakirigi: *Videte quid audiat in qua mensura mensi fueritis remetietur vobis et adicietur vobis qui enim habet dabitur illi et qui non habet etiam quod habet auferetur ab illo*¹⁶¹ (Mk 4:24.25). Sotsiaalajaloo vaatevinklist lisandub veel see aspekt, milline on füüsilise töö staatus olnud eri ajastutel. Kahtlemata on füüsilisel tööl inimese iseloomu tugevdav mõju igal ajastul, samuti aitas see kujundada munga loomust. Näiteks Benoit Meslet¹⁶² selgitab, et töötamist käsitleti keskaegses ühiskondlikus kontekstis kui alandavat ja häbistavat tegevust, tööd mõisteti põlu alla sattunud inimeste olukorrana toonases ühiskonnas, millest järeldub, et füüsilise töö tegemisega nõustumine tähendab täielikku enesearmastuse mahasurumist ja selleks peab mungal jätkuma alandlikku meelt, alandlikkus (*humilitas*) aga on üks peamisi mungaelu voorusi, mille harjutamise läbi saadakse kaheldamatult Jumala armu osaliseks.

et mungal ei tekiks vajadus väljas <pool kloostrit> ringi hulkuda, mis üldse ei ole nende hingedele kasulik. RB 66,6.7.

¹⁶⁰ Jõudeolek on hinge vaenlane, ja seepärast peavad vennad kindlatel aegadel töötama, teistel kindlatel aegadel Pühakirja lugema. RB 48,1 ja ka sama peatüki 23. alalõigus käsitleb Bernard tööd kui lihtsalt ajatäidet: *Si quis vero ita negligens et desidiosus fuerit, ut non velit aut non possit meditare aut legere, iniungatur ei opus quod faciat, ut non vacet.* Kui keegi tõesti on nõnda hoolimatu ja laisk, et ei taha või ei suuda <Pühakirja üle> mõtiskleda ega <seda> lugeda, siis antagu talle töö teha, et ta ei oleks jõude.

¹⁶¹ Pange tähele, mida te kuulete! Mis mõõduga teie mõõdate, sellega mõõdetakse ka teile, ja teile lisatakse veel juurde, sest kellel on, sellele antakse, ja kellel ei ole, sellelt võetakse ära seegi, mis tal on (Mk 4,24j)

¹⁶² Meslet, *op. cit.*, lk 7.

6) **Arhitektuur**¹⁶³. Ka tsistertsulasi ümbritsev ruum toetas nende spiritualiteeti, ja generaalkapiitli statuutidega oli täpselt paika pandud ruumi sisustuses lubatud elemendid, kusjuures igasugune toredus ja hinnalised esemed olid keelatud. Tsistertslaste keskaegsed ehitised on kui “kivisse raiutud müstika”¹⁶⁴.

Kokkuvõtvalt tuleb tunnistada, et ülalkirjeldatud tsistertslaste spiritualiteedile iseloomulike elementide väljakujunemine on olnud pikaajaline protsess, jumalasõnale keskendatud mõtluse ja Pühakirja lugemise – *lectio divina* – tulemus, millele on oluliselt kaasa aidanud ka munkade monastilise ja patristilise kirjanduse hea tundmine. Kuigi mitmed nimetatud elementidest on olnud olulised kogu munkluse ajaloo vältel, seisneb tsistertslaste panus nende püüdes võimalikult täpselt järgida algmunkluse põhitõdesid, kohati isegi rohkem kui Benedictuse reeglit, millele juhib tähelepanu ka Edmond Mikkers¹⁶⁵, kes sellega põhjendab ka tsistertslaste ordu kiiret edenemist.

Tsistertslaste tehtud uuendustes väljenduvad õhtumaises ühiskonnas alates VIII sajandist aset leidnud muutused, sest kloostrid, olles tihedalt seotud ajalike valitsejatega, olid kogu ühiskondliku elu keskmes: kloostrid olid palverännakute sihtkohad, sest seal asusid pühakute säilmed, kloostrisse astusid Jumala kutset kuulda võtnud perepojad, et suguvõsa pärandus saaks ühes tükis edasi antud, klooster oli ka nekropol: palvete ja õnnistuste keskel puhkavale surnule oli tagatud rahu viimse kohtupäeva ees. Oli palju põhjusi, miks ilmalikud võimud kloostreid rajasid ja kontrollisid *Regula* täitmist, ning kuuletumise, kasinuse, alandlikkuse nõude järgimist, suunates munki vajadusel ka uude kohta kloostrit rajama. Vastavalt kolme seisuse teooriale toetusid kloostrite ja ajalike võimude suhted vastastikku osutatavatel teenetele. Nii näiteks senjööri kaitse all olemise eest pidid mungad vastutasuks palvetama valitseja perekonna ja nende surnute eest.¹⁶⁶ E. Mikkers¹⁶⁷ seostab selle

¹⁶³ Uusim põhjalik käsitlus tsistertslaste ehituskunsti kohta on Untermann, Matthias. *Forma Ordinis: die mittelalterliche Baukunst der Zisterzienser*. München, Berlin, Deutscher Kunstverlag, c2001.

¹⁶⁴ Buchmüller, Wolfgang. „Der Weg des Menschen zwischen Atheismus und Mystik. Anmerkungen zur zisterziensischen Spiritualität.” — *Cistercienser Chronik : Forum für Geschichte, Kunst, Literatur und Spiritualität des Mönchtums*. Heft 3. Bregenz, Verlag der Abtei Mehrerau, 2006, lk 373.

¹⁶⁵ SC, lk 439.

¹⁶⁶ Meslet, *op. cit.*, lk 3.

arenguga Cluny õitsengut ja sellest tulenenud hälbimusi kloostri elus: Cluny munkade vaesus ei olnud enam materiaalne, vaid tema alandlikkus ja vaesus olid üksnes suhtumise küsimus – kloostrisse astunud aadlik tõi vennaskonnale rikkust juurde, kuigi talle endale ei kuulunud midagi; ka ligimesearmastus oli üksnes näiline – peavarju palujale küll anti hädavajalik, aga nad paigutati teistest eraldi, igas kloostri elas pidevalt teatud hulk vaeseid. Noviitsidel aga benediklaste kloostri vanusepiirangut ei olnud ja nii võisid ka lapsed kloostrisse sattuda, kui vanemad neist vaesuse pärast või mõnel muul põhjusel loobuma pidid.

3.1.4. Liturgia

Tänu XX sajandil tehtud uurimistöole on tsistertslaste algset liturgiat põhjalikult uuritud, näiteks nende esimest liturgiareformi on uurinud Alberich M. Altermatt¹⁶⁸ OCist ja Angelus A. Häussling¹⁶⁹ OSB. Liturgia uurija A. M. Altermatt järeldab, et XI/XII sajandil ei viinud ükski teine ordu läbi nii radikaalset liturgilist reformi kui seda tegid Cîteaux' mungad. Esimeseks uuenduslikuks elemendiks oli mõnede ladinakeelsete sõnade rõhkude ja häälduse korrigeerimine ja püüd muusikalises osas võimalikult Gregoriuse liturgiat järgida¹⁷⁰. Võib täheldada, et tsistertsilased võtsid liturgia kasutusele sama meelestatusega nagu on nende reformi: siingi on põhirõhk võimalikult täpsel ja terviklikul Benedictuse reegli järgimisel, nii nagu see on kirjas *Regula* peatükkides 8–20 (ja ka 45, 47, 50 ja 52).¹⁷¹

Kuna liturgial on tsistertslaste spiritualiteedi kujunemisel väga oluline roll, siis peab käesoleva töö autor vajalikuks anda lühiülevaate tsistertslastele eriomase liturgia reformidest ordu tegevuse esimesel sajandil, sest isegi tsistertslaste liturgia ei ole püsinud muutumatuna meie päevini. See, mida nimetatakse tsistertslaste liturgiaks,

¹⁶⁷ SC, *ibid.*

¹⁶⁸ Altermatt, Alberich Martin. *Die erste Liturgiereform von Cîteaux (ca. 1099–1133)*. — RoJKG 4 (1985), lk 119–148, siin viidatud Angenendt, *op. cit.*, lk 57 põhjal.

¹⁶⁹ Häussling, A. A. „Liturgiereform. Materialien zu einem neuen Thema der Liturgiewissenschaft.“ — *Archiv für Liturgiewissenschaft* 31 (1989), lk 1–32.

¹⁷⁰ OC, lk 134j.

¹⁷¹ Altermatt, 2001, lk 14j.

kujunes välja aastatel 1099–1133¹⁷². *Ecclesiastica officia* kõrval on tsistertslaste liturgiareform selgelt jälgitav breviaaris pealkirjaga *Breviaire de St Étienne*, mis pärineb umbes aastast 1132¹⁷³. Altermatt eristab tsistertslaste liturgiareformis neidsamu printsiipe, mis on ühtlasi kogu tsistertslaste reformi aluseks¹⁷⁴: 1) *integritas Regulae* – tähtsaim otsus, milles rõhutati Benedictuse reegli täielikku täitmist; 2) autentsus – igapäevaelus tagasipöördumine algse reegli juurde, selle rakendamine kõige puhtamal ja ehedamal kujul, tasakaalu taastamine munga kolme tähtsaima tegevuse vahel – palve, Jumalasõna uurimine ja töö, – liturgias vastavalt tekstide võimalikult originaalilähedane mõistmine; 3) lihtsus – väljendub vaesuses, mis pole monastilises elus ainult väline, vaid ka sisemine aspekt; 4) ühtsus – nagu kirjutatakse *Carta caritatis*'es, on Cîteaux kloostri kolm tugisammast: armastus, ühtsus ja rahu.¹⁷⁵

Need neli põhimõtet vajavad veidi pikemat tutvustust.

1) *integritas Regulae* printsiibi sätestamise kohta liturgias võime lugeda *Exordium parvum*'is:

*Dehinc abbas ille et fratres eius, non immemores sponsionis suae, regulam beati Benedicti in loco illo ordinare et unanimiter statuerunt tenere [...] Sicque rectitudinem regulae supra cunctum vitae suae tenorem ducentes, tam in ecclesiasticis quam in caeteris observationibus regulae vestigiis sunt adaequati seu conformati*¹⁷⁶.

Vastupidiselt üldlevinud arvamusele, ei saa rääkida esimeste tsistertslaste puhul *Regula* üliirangest täht-täheleisest ellurakendamisest, pigem tuleks seda mõista kloostri elukorralduse keskse telje ja raamina, arvab tsistertslaste spiritualiteedi uurija Kolumban Spahr: “1. Kõiges tuleb järgida *Regula*'t; 2. Midagi ei tohi teha *Regula*

¹⁷² Altermatt, 2001, lk 19.

¹⁷³ Konrad Koch avastas selle breviaari Berliinis Preisi Riiklikus Raamatukogus 1939. aastal. Vt Altermatt, 2001, lk 20.

¹⁷⁴ *Ibid.*, lk 52.

¹⁷⁵ *Ibid.*, lk 21j.

¹⁷⁶ “Sestsaadik otsustasid too abt (Alberich) ja tema vennad, pidades meeles oma pühalikku töötust, õndsas Benedictuse reeglist selles paigas (Cîteaux's) korrakohaselt ja üksmeelselt kinni pidada [...] Ja nii oma elu jätkuvalt [Benedictuse] reegli õigsusest juhtida lastes on [neil] nii liturgia kui ka muude jumalateenistuste vormid reegli kirjakohtadega sobivad või vastavusse seatud.

http://www.scourmont.be/scriptorium/docprim/exord_parv/exord_parv_lat.html

vastaselt; 3. Mõnedes asjus võib *Regula*'t ületada".¹⁷⁷ Samas lisab ta, et punkte 1 ja 2 ei tohi võtta absoluutsetena, sest keskaja inimene ei olnud veel absoluudi otsija.

2) Termin „autentne“ *authenticus* (EP 6,7) tähendas tsistertslaste kõike, mis seostus mõistetega *auctoritas*, *ratio* ja *veritas*, niisiis ka ladinakeelsetes tekstides sõnade õige rõhutamine ja tõlgendamine, mis viis uue piiblitõlkeni ja muude tsistertslastele oluliste tekstide ja lauluraamatu koostamiseni.¹⁷⁸ Keskajalgi leidis ka neid, kes olid huvitatud Pühakirja tekstide teaduslikust eksegeesist, näiteks oli tsistertslaste seas munk Nicolas Maniacoria, kes püüdis parandada ladinakeelse teksti ebatäpsusi¹⁷⁹. Enamik vendi, kes ei osanud kreeka ja heebrea keelt, usaldasid püha Hieronymust ja võtsid tema tõlget sellisena nagu see oli, ning teaduslik eksegees jäi nende huviorbiidist välja, sest mungale oli olulisem, et tekst vastaks tema isiklikele vajadustele.¹⁸⁰

3) Lihtsus kõiges tuleneb vaesuse nõudest. *Exordium parvum* (17,5–9) kirjeldab täpselt kloostri sisustusele ja munga riietusele esitatud nõudmisi: kullast või hõbedast rist vahetati välja puust risti vastu, alles jäeti üks rauast küünlajalg, viirukipannid võisid olla ainult vasest või rauast, ja ka liturgiline riietus oli äärmiselt lihtne, välistatud olid kallid materjalid, näiteks siid oli lubatud ainult valikuliselt: *altarium linteamina, ministrorum indumenta, sine serico sint, praeter stolam et manipulum*.¹⁸¹

Tsistertslastel olid väga edukad nõ ballasti vähendajad liturgilises vallas, mis aitas esile tulla vanadel monastilistel väärtustel – eriliselt rõhutati vaesuse ja lihtsuse printsiipe ja väga oluliseks peeti munga sisekaemust, mis kõik mõjutas liturgiat ja selle pidulikku pühitsemist.¹⁸²

¹⁷⁷ Altermatt, 2001, lk 53.

¹⁷⁸ *Ibid.*

¹⁷⁹ Seda teemat käsitleb põhjalikumalt Dom Germain Morin oma töös *Un critique en liturgie au XIIe siècle. Le traité inédit d'Hervé du Bourg-Dieu „De correctione quorundam lectionum“* — *Revue Bénédictine*, 1907, lk 36–61, ja Dom Robert Weber on kirjutanud *Deux préfaces au Psautier dues à Nicolas Maniacoria*, *ibid.*, 1953, lk 3–17.

¹⁸⁰ Leclercq, 1990, lk 78.

¹⁸¹ Altaril <olgu> linane lina, <ka> preestririietus ei tohi olla siidist, väljaarvatud stoola ja manipulum. Statuut X, Canivez, I, lk 15.

¹⁸² Altermatt, 2001, lk 55.

4) Tsistertslaste ühtsusprintsip, originaalsõnastuses: *una caritate, una regula similibusque vivamus moribus (Carta caritatis 3)*¹⁸³, on vendade elu aluspõhimõte, mis näeb ette elu vennaarmastuses ühe ühise reeglistiku põhjal kõigis tsistertslaste kloostrites. *Carta caritatis*'ega sätestasid ordu rajajad vajalikud ettekirjutused ka ühtsuse kohta igapäevasteks toiminguteks vajaminevas: *hoc etiam volumus, ut mores et cantum, et omnes libros ad horas diurnas et nocturnas et ad missas necessarios secundum formam morum et librorum novi monasterii possideant, quatinus in actibus nostris nulla sit discordia (Carta caritatis 3)*¹⁸⁴, niisiis võib olla kindel, et elukorraldus, laulud ja kõik tunnipalvusteks ja missadeks vajalikud raamatud peavad olema tütarkloostrites samad, mis on Cîteaux's: missaal, kirikulauluraamat, psalter, püha Étienne'i breviaar, graduaalide raamat, antifonaar, leksionaar, kirikukalender¹⁸⁵. Altermatt¹⁸⁶ hindab sellise ühtse elukorralduse ja üksmeele hoidmise ja säilitamise raskeks ülesandeks, kusjuures generaalkapiitel ja visitatsioonid olid tsistertslaste ühtsusnõude edendamisel suureks abiks.

3.1.4.1. Ülevaade Cîteaux' liturgiareformi käigust

Cîteaux' liturgiareformi 1. etapp koosneb mitmest sammust:

1. Cîteaux' liturgiareformi esimeseks suureks sammuks oli Vulgata tõlke kriitiline läbitöötamine, millega alustati tõenäoliselt juba abt Alberici (†1108) ajal Étienne Hardingi juhendamisel, kelle kirjutatud proloog on säilinud meie päevini. Võimalikult suure täpsuse saavutamiseks kutsuti nõustama rabi.¹⁸⁷

2. Tsistertslased võtsid algselt omaks kirikuisa Ambrosiuse lauluraamatu, kuigi kõige enam neliteist laulu sellest on tõesti omistatud Ambrosiusele.¹⁸⁸

¹⁸³ http://users.skynet.be/scourmont/script/docprim/car_car/lat/carta_car_som.htm

¹⁸⁴ Käesolevaga ühtlasi tahame, et [kõigil munkadel] oleksid sama eluviis ja laul ja kõik vajalikud raamatud päevasteks ja öisteks tunnipalveteks ja missadeks, vastavalt uue kloostri eluviisile ja raamatutele, et meie tegevuses ei oleks mingeid erinevusi. *Ibid.*

¹⁸⁵ *Exordium cistercii*, X pt, http://www.scourmont.be/scriptorium/docprim/ex_cist/sommairelatin.htm

¹⁸⁶ Altermatt, 2001, lk 56.

¹⁸⁷ *Ibid.*, lk 46.

¹⁸⁸ *Ibid.*

3. Võeti üle Metzi muusikaline traditsioon, mida tollal peeti kõige ehtsamaks gregoriaani traditsiooniks ja millest lähtuvalt pärast Étienne Hardingi surma löid tsistertslased oma uue koraaltraditsiooni (vt 2. liturgiareform).¹⁸⁹

4. Liturgilise tekstina võeti kasutusele paavst Gregorius I *Liber sacramentorum*, tsistertslaste missa palvetekstid on Hadrianus I (772–795) tüüpi.¹⁹⁰ Muud liturgilised raamatud on Metzi, Milaano, Rooma või Molesmes'i päritolu, Molesmes'ist võeti kaasa psalter, *lectionarium*, kalender-martüüriumite raamat, epistolaarium ja evangeelium.¹⁹¹

5. *Ecclesiastica officia* ehk *Consuetudines* kirjeldab detailselt munga päeva ja kõike liturgiasse puutuvat: selle ettevalmistamist, struktuuri ja pühitsemist: tundide liturgiat, missa liturgiat, erinevaid sakramente, monastilisi kombetalitusi, õnnistamisi ja muid kloostri sisekorras ettenähtud talitusi.¹⁹²

6. Étienne'i breviaar kinnitab tsistertslaste reformi kohta olemasolevat informatsiooni ja oli ilmselt ettenähtud erapalveks kas haigetele või reisil olevatele munkadele.¹⁹³

7. Palvete hulka vähendati, välja jäeti sajandite vältel Benedictuse reeglile lisandunud palved. Siiski hoolimata *Regula* põhimõttest säilitati 1) *officium mortuorum*¹⁹⁴ – palveteenistus surnute eest, 2) apostliku ja Athanasiose usutunnistuse lugemine, 3) Neitsi Maarjale pühendatud palveteenistus, 4) mälestus- (*commemorations*) ja eestpalved (*suffragia*).¹⁹⁵

Neid *Regula*'le lisaks loetavaid palveid palvetati enne või pärast tunnipalveid.¹⁹⁶

Liturgiareformi 2. etapp leidis aset 1134–1147. Esimene liturgiareform ei olnud kaugeltki täiuslik, ja kõige suuremaks probleemiks jäi liturgia muusikaline pool. Kõige ehedama kloostrimuusika otsingute tulemusel olid kasutusele võetud Metzist

¹⁸⁹ *Ibid.*, lk 47.

¹⁹⁰ *Ibid.*

¹⁹¹ *Ibid.*, lk 48.

¹⁹² *Ibid.*

¹⁹³ *Ibid.*, lk 49.

¹⁹⁴ Louis J. Lekai väidab, et surnute eest peetav palvus ei kuulunud algselt Cîteaux' liturgiasse, vaid lisati hiljem, ca 1130 paiku. – vt Lekai, *op. cit.*, lk 249.

¹⁹⁵ Altermatt, 2001, lk 50.

¹⁹⁶ *Ibid.*

pärit meloodiad, ent need osutusid liiga ebatavalisteks ega leidnud head vastuvõttu. Pärast abt Étienne'i surma (†1134) tehti generaalkapiitli otsusega Clairvaux' Bernard'ile ülesandeks sobivad meloodiad leida, kes vendade abiga selle ülesande ka täitis. Esimeseks sammuks nimetatud liturgilise muusika reformi puhul oli tsistertslaste oma muusikateooria väljatöötamine – *Regulae de arte musica*. Viimaste uurimuste põhjal on selle teooria autoriks Guy d'Eu¹⁹⁷ (Guido Augiensis), Cherlieu abt. Taas võeti repertuaari hulk rahvalikke kirikulaule, mis esimese liturgiareformi ajal olid kõrvale jäetud. Täiendavalt võeti kasutusele ka palveid, näiteks püha Maria-Magdaleena palve, ja Neitsi Maarja pühadeks lisati tekste Ülemlaulust. See kõik pani aluse tsistertslaste muusikale, mida tuntakse *canto cisterciensis*'ena.¹⁹⁸

Liturgiareformi 3. etapp, mille tähtsus väga suur ei ole, toimus 1180–1182, siis arutleti mõningate tekstide ja liturgiliste vormelite lihtsustamise ja kasutamise üle ning lisati tsistertslaste kalendrisse hulk uusi kirikupühi.¹⁹⁹

Tsistertslaste neljandat ja viiendat liturgilist reformi käesolevas uurimuses ei vaadelda, kuna need toimusid pärast XIII sajandit.

Liivimaa liturgiast on teada, et kirikuhümn *Salve Regina* pälvis juba 1218. aastal erilise tähelepanu, algul lauldi seda priimi lõpus, peagi aga omandas hümn püsiva koha kompletooriumi lõpulauluna²⁰⁰.

Liturgia oma kõige laiemas mõistes oli ja on ülioluline munga vaimulikus elus, see on privilegeeritud elamus, kus Pühakirja ja kirikuisade teoste lugemine mõjutab munka tema vaimulikul teekonnal kõige tugevamini. Monastilise spiritualiteedi nimekas õpetaja Jean Leclercq nimetab liturgiat poemiks, mis ei saa kunagi lõplikult valmis ja milles kajastub munga sisemine vajadus ülistada Jumalat.²⁰¹ Jean Leclercq laiendab liturgia mõistet veelgi, ühendades kõik monastilisse ellu kuuluva liturgiaga: nii kloostrite kunst, arhitektuur, poeesia, aritmeetika, astronoomia kui ka majandus –

¹⁹⁷ vrd Maître, C. *La réforme cistercienne du plain-chant. Étude d'un traité théorique*. Brecht, 1995 (= Cîteaux, commentarii cistercienses. Studia et Documenta, vol. 6), viidatud Altermatt, 2001, lk 24 kaudu.

¹⁹⁸ Altermatt, 2001, lk 24j.

¹⁹⁹ *Ibid.*, lk 25.

²⁰⁰ Poelchau, *op. cit.*, lk 65. Tänapäeval lauldakse *Salve Regina*'t kõigis tsistertslaste kloostrites kompletooriumi lõpetuseks.

²⁰¹ Leclercq, 1990, lk 224.

kõik näitab munga pühendumist vaimulikule elule, tema igatsust ja püüdu Jumala poole.²⁰²

4. Tsistertslaste vaimsuse praktilised väljundid

Tsistertslaste põhikiri määras täpselt ära, millistesse paikadesse võis kloostrit rajada: kloostrit ei tohi rajada linna ega külasse²⁰³, niisiis asutakse elama inimtühjadesse paikadesse. *Capitula* otsusega sätestatakse ka, et uut abti ei tohi saata uude kohta, ilma et temaga koos läheksid vähemalt kaksteist munka: *duodecim monachi cum abbate terciodecimo ad coenobia nova transmittantur*²⁰⁴, ja loetletakse ka täpselt raamatud, mis nad kaasa peavad võtma. Kloostrite rajamise põhjusi on uurinud vend Jean-Claude²⁰⁵, ja loetleb neist järgmised:

- uuendaja (St Robert) mitmete katsete tulemusel rajatakse erinevaid klostrikogukondi
- liiga arvukas klooster saadab oma liikmed mujale (Cîteaux ja tema 4 tüütkloostrit)
- vaimuliku otsingu perioodil tekib palju uusi klostreid (XII sajand)
- mõni senjäär või vana paruness, kes tahab päästa oma hinge, soovib rajada kloostrit oma territooriumile
- piiskop nõuab kloostrit asutamist
- kirikud nõuavad kloostrit asutamist
- klooster rajatakse pelgupaigaks, nt tagakiusamiste puhul (Belgias, Hollandis, Kanadas jm)
- riigivalitsus nõuab kloostrit rajamist (Dombes või Staouéli Alžeerias) kas põllumajanduse arendamise või koloniseerimise eesmärgil
- kloostrite rajamine misjonikeskuse eesmärgil (Lõuna-Aafrika)

²⁰² *Ibid.*, 1990, lk 223–235.

²⁰³ OC, lk 126.

²⁰⁴ Kaksteist munk koos abtiga, kes on kolmeteistkümnes, saadetakse uude kloostrisse. Statuut XII, Canivez, I, lk 15.

²⁰⁵ Frère Jean-Claude de l'Abbaye de Cîteaux, e-mail 21. sept. 2009.

- kloostri rajamine mõne karismaatiku soovil
- kloostrid, mida pole kunagi rajatud (Isa de Foucauld).

Statuudiga XXI oli keelatud nii elumaja kui loomalauda ehitamine väljapoole kloostrimüüre²⁰⁶. Ka oli keelatud ööbida väljaspool kloostrit: *monachus vel conversus non debet minui [sic!] nisi ad abantias nostri ordinis, neque ad grangias nisi gravis necessitas incubuerit*²⁰⁷. Selliselt on statuutidega väga täpselt kirja pandud kogu kloostri elukorraldus, kaasaarvatud kehahoiakud, näiteks ei tohi abt generaalkapiitlil muidu sõna võtta kui üksnes püsti seistes, palvetades aga ei tohi tsistertslased mitte pikali viskuda, vaid tuleb kas põlvitada või seista.²⁰⁸

Valkena kloostri rajamine jääb XIII sajandisse, täpsemalt 1228. aastasse, ja rajamise põhjuseks võib pidada Tartu piiskop Hermann²⁰⁹ kutset, kes munkadele Amme jõe suudmesse kloostriks sobiva territooriumi annetas.

4.1. Lihtne igapäevaelu ja selle teoloogiline taust

Ühiselu korraldus kloostriks põhines, nagu juba öeldud, Benedictuse reeglil ja tsistertslaste endi põhikirjal. Benedictuse reegli teoloogia ja vaimsus põhineb Piiblit ja näeb ette eluviisi, mille allikaks on lihtsalt Pühakirja lugemine. Ses mõttes on reegel aluspõhjaks, millel rajaneb elav eksegees, st Piibel on täielikult integreeritud igapäevaelu igasse aspekti.²¹⁰ Tsistertslased olid kindlad, et oma ideaali saavutamiseks nii vennaarmastuses kui lõpuks Jumalaga ühekssaamises oli peamiseks teeviidaks Benedictuse reegli võimalikult sõna-sõnaline rakendamine kloostri igapäevaelus: ilma sellele midagi lisamata ja ka välja jätmata²¹¹. Kuidas aga võiksid kõik vennad, kellest igaüks on erinev isiksus oma loomuse ja võimete poolest, alluda

²⁰⁶ *Ibid.*

²⁰⁷ Munk ega konvers ei tohi ööbida mujal kui meie ordu kloostriks, ka mitte grangia's, väljaarvatud tõsise vajaduse korral. Statuut XLIII, Canivez, I, lk 23.

²⁰⁸ Statuudid XLV ja LXXXIV, Canivez, I, lk 23.32.

²⁰⁹ Hellmann, Manfred. „12. Hermann von Bekeshovede (Buxhövdn).“ — LM, Bd. IV. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 2163. Tartu piiskopkonna rajamise kohta vt Lukas, Tõnis. Tartu toomhärred 1224–1558. Tartu, Tartu Ülikooli Kirjastus, 1998, lk 38–41.

²¹⁰ Kienzle, *op. cit.*, lk 58.

²¹¹ Angenendt, *op. cit.*, lk 57.

ühisele elukorraldusele? Mungaks saada soovija peab suutma kõigest, ka iseendast loobuda – nii on koinobiitliku elu alustamise esimeseks kriteeriumiks omaenese tahtest loobumine²¹². Selleks õpitakse kuuletuma vaimulikule isale või, olenevalt kloostri elukorraldusest, noviitsimeistrile. Kuuletumisele on iseloomulikud kaks joont: valmidus koheselt kuuletuda ja rõõm selle üle, sest munk kuuletub Kristuse armastuse tõttu – ja kuuletuda tuleb kõhklemata²¹³. Kuuletumine on munga igapäevane toit, kirjutab Bernard oma homiilias *De obedientia, patientia et sapientia; seu, de noscendo se ipsum, quod homines sumus*.²¹⁴ Bernard'i teoses *De praecepto et dispensatione* on läbivaks teemaks armastus ja selle ühendav jõud alluvate ja ülemuse – abti suhetes. Kõik alluvad ühtsele kuuletumise reeglile. Nii elavad nad kooskõlas Jumala poolt Kristuse läbi kirikule antud käskudega. Jean Leclercq²¹⁵ näeb kuuletumises Jumala lunastusökonoomia ja ühiselu kontseptsioonide õiglast ja praktilist ühendust.

Benedictuse reeglis kirjapandud mõttekäik ühiselu korraldatuse kohta kulgeb väga lihtsalt:

a) topelt konstateering: halb vaim viib halvale tee ja eraldatuseni Jumalast; hea vaim eraldab kurjast ja viib Jumala juurde,

b) peatükis 72 kirjeldab Benedictus head tahet ja vennaarmastust, mida munk peab oma elus kõige suhtes rakendama;

c) peatükkides 4–7.20.27.36j.53.58.60–65,68.70–73 kirjeldab Benedictus kloostrielu head vaimulaadi ja selle praktikat: armastust tuleb rakendada pidevalt igapäevases elus, see ei ole lihtsalt spekulatsioon, vaid hõlmab mitmeid aspekte:

1) inimeste vahelistes suhetes armastuse alusele rajatud vastastikune respekt: *honore se invicem praeveniant*²¹⁶ (Rm 12,10);

²¹² RB, lk 191.

²¹³ *Ibid.*, lk 31.

²¹⁴ Kuuletumisest, kannatlikkusest ja elutarkusest; ehk, iseene tundmisest, millised inimesed oleme. *De diversis, sermo* II, 4. Bernard Clairvaux'st, vg 1088.

²¹⁵ Leclercq, 2005; 75.

²¹⁶ “Nad jõudku vastastikus austuses üksteisest ette!” (Rm 12,10).

2) üksteise vastastikune toetamine nii füüsilisel kui vaimsel tasandil *infirmities... patientissime tolerant, sive corporum, sive morum*²¹⁷. See igapäevane harjutus on üks raskemaid;

3) vastastikune kuuletumine: *oboedientiam sibi certatim inpendant*²¹⁸;

4) egoismist loobumine: *nullus quod sibi utile iudicat sequatur, sed magis alio*²¹⁹.

Need neli punkti iseloomustavad ühiselu kloostri elavate munkade *sotsiaalset elu*, neid ei saa rakendada eremiidid. Selle „horisontaalse“ aspekti juurest siirdub Benedictus „vertikaalse“ aspekti juurde: *amore Deum timeant*²²⁰ – see paradoksaalne lause näitab väga täpselt asjade seisu – Jumala kartust ja armastust ei saa lahutada. Vertikaalne aspekt vendade vahelistes suhetes avaldub samuti armastuses: *abbatem suum sincera et humili caritate diligent*²²¹. *Regula* 72. peatüki viimases lauses avaldub kokkuvõtvalt kogu kloostrielu vaimulaad, mis muudab mõlemad, nii horisontaalse kui ka vertikaalse aspekti konvergentseteks: *Christo omnino nihil praeponant, qui nos pariter ad vitam aeternam perducant*²²². Selles lauses sisaldub *tee*, ehk sotsiaalne (koinobiitlik) aspekt – *nos pariter*: meid [kõiki] võrdselt; meile eluandva armu mõiste: *qui (Christus) perducant*: see, kes (Kristus) juhib või viib; ja Jumala esikohale seadmine – *Christo omnino nihil praeponant*: nad ärgu pidagu midagi paremaks Kristusest; ja viimaks ülim eesmärk ja loogiline tulem: *ad vitam aeternam*: igavesse ellu jõudmine.²²³

Püha Benedictuse reegli põhjal on ühiselu aluseks kloostri kolm sammast:

- a) alaline ühiselu – vennad alluvad abtile
- b) armastus kui eluviis – 1) vendade ja abti suhtes, 2) Jumala suhtes
- c) kristotsentriline elu – Jumalalt tulev pidev arm

Kõik kloostri toimuv koondub nende kolme samba ümber, kaasatud on ka liturgia ja vooruste – alandlikkus ja kuulekus – harjutamine. Benedictuse jaoks on

²¹⁷ Nad talugu üksteise nõrkusi suurima kannatlikkusega, olgu need kehade või kommete nõrkused. RB 72.

²¹⁸ Nad võistelgu üksteisega kuulekuses. *Ibid.*

²¹⁹ Ärgu keegi järgigu seda, mis on talle endale kasulik, vaid pigem seda, mis teisele. *Ibid.*

²²⁰ Nad olgu armastusega Jumalakartlikud. *Ibid.*

²²¹ Nad armastagu/austagu oma abti siira ja alandliku armastusega. *Ibid.*

²²² Nad ärgu pidagu midagi paremaks Kristusest, kes meid ühtviisi igavesse ellu viib. *Ibid.*

²²³ RB, lk 190.

võrdse tähtsusega munga kuuletumine nii vertikaalis (abti suhtes) kui ka horisontaalis (vendade suhtes). Seeläbi tugevneb kuuletumise sotsiaalne sisu ja „vastastikuse teenimise“ üleloomulik aspekt. Kuuletumine (abti ja vendade vahel) tähendab alati armastust (*caritas*) Jumala suhtes inimese vahendusel: ka abt on *inimene*, kes esindab Jumalat erilisel viisil ja ka vennad on Jumala „esindajad“.²²⁴ Benedictuse reegli eksegeesis tuleb alati silmas pidada sotsiaalset aspekti – koguduslikku ühiselu. Ka abt on kogukonna liige, mistõttu tema positsiooni ei tohi üle tähtsustada: abt on olemas ainult seetõttu, et on olemas kogudus, ja mitte vastupidi, sest abt „tõuseb esile“ kogukonnast, mitte et kogukond otsekui „ripuks“ abti küljes.²²⁵ See näiline demokraatia kloostri valitsemises ei tähenda siiski altpoolt lähtuvat nivelleerimist, vaid on seotud praktikaga, et kloostris ei alustata ühiselu oskuste õpetamist mungale üleloomulikest asjadest: üleloomulik on see, mis transformeerib ja ülendab madalama sfääri, mis koosneb inimestest, aga inimeste jaoks on nende ühiskond paratamatult esmase tähtsusega. Niisiis on kloostris tegemist inimeste rühmaga, kes elab usus, lootuses ja armastuses, ja kuna sellisel rühmal peab olema juht, siis tavaliselt kerkib vendade seast esile üks inimene, kellest saab nende abt, inimene, kes juhib kogukonda, mille liige ta ise on olnud, kuid valitakse abtiks vendade tahtel ja vabal valikul.²²⁶

Nagu abt on kloostris lihtsalt amet, nii on seda ka preester. Tsistertsilased rakendasid ja rakendavad tänapäevani Benedictuse kontseptsiooni preesterlusest: mungad vajasid preestrit, et oleks keegi, kes armulauda pühitseks. Ühest küljest oli preestri positsioon kogukonnas oli väga eriline – kuigi ta allus abtile nagu kõik teisedki, oli ta ometigi ainus, kellel oli voli pühitseda armulauda. Seepärast rõhutab Benedictus, et kandidaat peab olema alandlik ja tema motiivid põhjalikult läbi uuritud.²²⁷ Benedictus käsitleb ka vajadust ordineerida preestriks üks munkadest (pt 62) ning rõhutab alandlikkuse ja kuuletumise tähtsust: preesterluse plaanis on preester ainus, kes on kvalifitseeritud armulauda pühitsema, monastilises plaanis on ta munk

²²⁴ *Ibid.*, lk 191.

²²⁵ *Ibid.*

²²⁶ *Ibid.*, lk 192.

²²⁷ *Ibid.*, lk 157.

nagu teisedki. Preestriamet kloostriks on funktsionaalne, erinedes teistest ametitest üksnes selle poolest, et on alatine. Sõnakuulmatu preestri võib aga kloostrist välja visata.²²⁸ Seetõttu ei eristu tsistertslastest preestrid kuidagiviisi oma vendadest.

E. Manning on seisukohal, et munga elu ei ole eesmärgipärane, Benedictus ei sea eesmärgiks munga jõudmist kontemplatsiooni seisundisse, „ingellikku elu“, „apostolaadi harjutamist“, ega tarkuse saavutamist või mingiks spetsialistiks hakkamist. Ainus siht, mida Benedictus tema arvates silmas peab, on munkade valmidus täita Jumala tahet, kui just tingimata on vaja rääkida mingist eesmärgist.²²⁹ Valmisolek täita Jumala tahet on lubanud Benedictuse reegli järgijatel olla misjonär, teadlane, kontemplerija, kirjanik, kunstnik, jne, ilma et nad oma kutsumuse reedaksid. Probleem võib tekkida siis, kui need võimalikud ametid muutuvad ise eesmärgiks, aga püha Benedictus, viidates munga valmidusele Jumalale kuuletuda, ei välista mitte midagi, mida tehakse Jumala auks.²³⁰ Samas on tegemist väga ohtlikult mitmepalgelise loosungiga – isegi ristsõdu saab pidada Jumala auks, ja seejuures on tapmine Jumala nimel õigustatud. Nii võib tõlgendada ka mõõgamisjonit, millest edaspidi juttu tuleb.

Sellest võib jääda eksitav mulje, nagu Benedictuse reegel polekski range ega sihipärane, kuid tuleb tähele panna, et Benedictus seab esikohale jumaliku armu, sest munga ideaaliks on Jumalaga üksiolemiseni jõudmine, mis ei ole saavutatav ilma jumaliku armuta. Benedictuse reegel aga lihtsalt sätestab selgelt ühe võimaliku kristliku eluviisi piirid: tsölibaat, abti autoriteet ja kogukonna sidumine ühe kindla kohaga (stabiilsusnõue). Selle põhjal võib kloostrielu tunduda „sulgumisena“, ent see on ainult näiline. Elu armastuses on see avatus, mille allikaks on palve ja mis annab avaruse igapäevaelule nii suhtes vendade kui ka teise inimesega, kelleks on Kristus ja abt. Benedictuse järgi tähendab elu kloostriks „kahe esimese käsu järgimist, mis kokku on üks“, nagu sellest räägib evangelist Johannes. Samas ei ole Jumala armu

²²⁸ *Ibid.*, lk 163.

²²⁹ *Ibid.*, lk 192.

²³⁰ *Ibid.*, lk 193.

taotlemine eesmärk omaette – kui jumalik arm juhib kogudust või indiviidi mingi valiku tegemisel, on see hea, aga see pole vajalik ega oluline, järeltab E. Manning.²³¹

4.2. Palve ja sellest lähtuv päevakord

*Ad horam divini Officii, mox auditus fuerit signus, relictis omnibus quaelibet fuerint in manibus, summa cum festinatione curratur, cum gravitate tamen, ut non scurrilitas inveniat fomitem. Ergo nihil operi Dei præponatur.*²³²

Benedictuse reegli alusel on tsistertslaste kloostris päev jagatud palvete, meditatsiooni ja kätetööks ette nähtud aja vahel.

Palvuste kellaajad olid suvel ja talvel erinevad, sest päeva pikkust arvestati päikesevalguse järgi²³³:

	Suvel (juunis)	Talvel (detsembris)
vigiil	2.00-3.00	1.30-2.50
laudes	3.10	7.15
priim (1. tund)	4.00	8.00
ters (3. tund)	7.45	9.20
sekst (6. tund)	10.40	11.20
noon (9. tund)	14.00	13.20
vesper	18.00-18.45	14.50-15.30
kompletoorium	19.50	15.55

Psalmide lugemise tsükkel algas pühapäevase vigiiliaga. Millises järjekorras ja milliseid psalme millistel aegadel loeti, selleks annab Benedictuse reegel väga täpsed juhised peatükkides 8–18, samuti on antud täpsed juhised riietuse kohta peatükis 19

²³¹ *Ibid.*

²³² Jumalateenistuse ajaks, kohe, kui kuulatakse märguannet, jätku igaüks see, mis tal käsil oli, ja tõtaku kärmesti kuid siiski väärilt, et ei tekiks kerglast muljet. Niisiis ärgu peetagu midagi tähtsamaks Jumala teenimisest. RB 43,1–3.

²³³ Roux, *op. cit.*, lk 39.

ja aupaklikust hoiakust Jumala ees räägib peatükk 20. Nädala²³⁴ jooksul retsiteeriti valjusti kogu psalter, mida iga munk peast teadis, ning Pühakirjale lisaks loeti jumalateenistusel ka vastavatele kirjakohtadele viitavaid patristilisi tekste. Lisaks *opus Dei*'le ühispalve vormis pidid mungad iga päev lugema põhiliselt Pühakirja, olles koos ja vaikselt: *Omni tempore silentium debent studere monachi*²³⁵. Paastuajal lisati 1 tund lisa lugemist ja igale mungale anti oma raamat individuaalseks lugemiseks: *In quibus diebus Quadragesimae accipiant omnes singulos codices de bibliotheca, quos per ordinem ex integro legant*²³⁶. Veelgi enam, meditatsioon, mis hõlmab retsiteerimist, jätkas lugemistööd.²³⁷ Meditatsioon ei piirnenud ühispalveks ettenähtud tundidega, vaid „munga einestamisele oli lugemishääl taustaks, just nii nagu siis, kui ta töötas pühi tekste retsiteerides, ja süües ning töötades oli ta pidevalt ametis Jumala töö tegemisega.“²³⁸ Munga jaoks oli kõigi lugemismooduste, olgu siis koos või omaette, valjusti või vaikselt, eesmärgiks inspireerida palveid ja meditatsiooni, mille kaudu loodeti jõuda kontemplatsioonini – müstilise ühekssaamiseni Jumalaga. Meditatsioonis keskendus munk Pühakirjas kirjeldatud sündmustele Kristuse elus, mida ta püüdis ette kujutada ja vahest ka ise neis osaline olla, kusjuures mõnede kujutluspiltidega, nagu näiteks taevane Jeruusalemm, haakuvad mitmed mungaelu aspektid: Pühakirja lugemine, liturgia, meditatsioon kui protsess ja monastilise teoloogia eshatoloogiline suunitlus.²³⁹ Pärast surma saabuvat paradiisi kujutati kui taevast rahuriiki Jeruusalemma – selle linna kodanikuks olemine tähendas sama mis väljavalitu seisus, sümboliseerides lunastusse jõudmist. Veelgi enam, monastilises mõttes oli taevase linna lähim paralleel klooster. Kõige enam maapealsetest paikadest leidis kloostri taevasele linnale kohast väärikust ja vaimseid omadusi. See oli ainuvõimalus olla kõige lähemal Kristusele, kui ta maa peale tagasi tuleb. Clairvaux' Bernard kirjeldaski munku kui Jeruusalemma elanikku; samuti

²³⁴ Cluny kloostri loeti psalter läbi iga päev. Vt Lekai, *op. cit.*, lk 248.

²³⁵ Igal ajal peavad mungad vaikusel <Pühakirja> uurima. RB 42.48.

²³⁶ Neil Suure paastu päevil lasku igaüks endale anda raamatukogust üks raamat, mille ta järjest täiesti läbi loeb. RB 48, 15.

²³⁷ Kienzle, *op. cit.*, lk 59.

²³⁸ *Ibid.*

²³⁹ *Ibid.*

defineeris ta Jeruusalemma elanikke kui inimesi, kes selles maailmas elavad religioosset elu ja seega imiteerivad taevast Jeruusalemma. Clairvaux'd võrdles Bernard taevase Jeruusalemmaga pühendumise, taevase eluviisi jäljendamise ja tõeliselt vaimuliku osaduse poolest.²⁴⁰

4.3. *Schola* ehk tsistertslaste kool

Alates 1245. aastast, kui Pariisis asutati tsistertslaste esimene kloostriväline kõrgem õppeasutus,²⁴¹ Saint-Bernard'i nimeline kolleegium, muutus kõrgharidus munkadele, sh noviitsidele kohustuslikuks. Seda suunda toetasid generaalkapiitlid. 1335 kehtestas paavst Benedictus XII konstitutsiooni *Fulgens sicut stella matutina*, millega ta tegi kohustuslikuks õpingud ülikoolis, hoolitsedes ka kloostrite parema finantsseisu eest ja lihtsa eluviisi säilitamise eest. Seadusandlikus plaanis oli paavst Clemens IV alates 1265 ordule kohustuslikuks teinud konstitutsioonis *Parvus Fons* generaalkapiitlite autoriteedi tugevdamise, mille tulemusel moodustati 25 abtist koosnev nõukogu – siin on sarnasus dominiiklaste orduga, aga ka seos ordu enese algse traditsiooniga.²⁴² Koolis kujundati ka õpilaste seisukohti ja vaateid, näiteks õhutati hereetikute vastast suhtumist. Clairvaux' Bernard ülistab hästipõhjendatud argumentide väärtuslikkust hereesia vastases võitluses, Clairvaux' kloostrisse aga tulid selle maailma õpetlased ja filosoofid õppima jumalike vooruste teooriat.²⁴³

Kool ise aga oli kloostris väga lai mõiste ja hõlmas nii teadmiste kui ka kloostrieluks vajalike harjumuste omandamist, mille võiks kokku võtta ühise nimetaja alla kui vagadusekool²⁴⁴. Püha Benedictuse elu ja reegli valguses oli klooster Jumala teenimise kool – *dominici schola servitii*²⁴⁵. Tsistertslaste kooli mõiste erines katedraali- ja kanoonikute kooli omast: „tsistertslaste jaoks ei tähendanud mõiste kool

²⁴⁰ *Ibid.*

²⁴¹ Elm, Kaspar. „Zisterzienser.“ – LM, Bd. IX. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 634.

²⁴² Deseille, Placide. „Cisterciens. Premières réformes (XIIIe-XVIe siècle).“ — *Encyclopaedia Universalis*. Corpus 5. Alain Aubry (Ed. en chef). Paris, 1995, lk 936 vg III.

²⁴³ Kienzle, *op. cit.*, lk 33.

²⁴⁴ Dinzeltacher, *op. cit.*, lk 306.

²⁴⁵ RB, lk 8.

kloostrielu, vaid mõiste klooster koolielu.²⁴⁶ Tsistertslaste ordu algusaegadel nimetati kloostrit väga sageli kooliks, mis andis koolile lisatähenduse: koht, kus õpitakse ja saadakse õpetust, kus munk täidab oma peamist ülesannet – otsida ja tunnetada Jumalat; aga ka koht, kus ollakse vaba kõigest, mis võiks Jumala otsimist takistada. Mõned näited mõiste 'kool' kasutusest tsistertslaste tekstides:

- *Schola Christi: Exordium magnum*, ch 17,2 jm
- *Schola Salvatoris: Bernard, De diversis*, 22,2 jm
- *Schola Verbi: Gueric d'Igny, Sermo V in Nativitate Domini*, 2
- *Schola Spiritus Sancti: Bernard, Epist.* 341,1 jm
- *Schola caritatis: Guillaume de Saint-Thierry, De natura et dignitate amoris*, 26 jm
- *Schola Ecclesiae primitivae: Exordium magnum*, I, 2
- *Schola philosophiae christianae: Gueric, In festo S. Benedicti*, I, 4 jm
- *Schola studiorum spiritualium: Guillaume de Saint-Thierry, Vita S. Bernardi*, I, 38.
- *Schola Dei: Bernard, Epist.* 79, 1
- *Schola pauperium: Bernard, In Ascensione Domini*, 2, 3
- *Schola pietatis: Bernard, Epist.* 106, 2
- *Schola virtutum: Bernard, De diversis*, 3, 1
- *Schola spiritualium medicorum: Bernard, In Cant.*, 66, 7
- *Schola humilitatis: Bernard, De laudibus B. Mariae Virginis*, IV, 10 jm
- *Schola disciplinae: John of Ford, In Cant.*, 76, 5
- *Schola magisterii: John of Ford, In Cant.*, 7, 1²⁴⁷

Need nn programmilised definitsioonid tähendavad munga jaoks tervet teadmiste ja kogemuste pagasit, mida ta kloostris pikki aastaid harjutab ja õpib. *Schola* tähistab süstemaatiseeritud sissejuhatust vaimulike tarkuste juurde, see on uus, vaimne kunst, *ars spiritualis*, mida kloostris õpitakse ja mille poole peaksid kõik vabatahtlikult ja siiralt püüdlema. Kindlasti aga ei ole tegu üksnes õpetuse ja teadmiste teoreetilise

²⁴⁶ SC, lk 475, vt ka Gilson, Étienne. *La théologie mystique de S. Bernard*. Paris, 1934, lk 82.

²⁴⁷ *Ibid.*, lk 475–477.

edastamisega, vaid veelgi olulisem on innustada munka neid ise praktikasse rakendama ja oma igatsusi selle kunstiga siduma.²⁴⁸ Nii seletab Bernard kooli- ja kloostriõpetuse erinevusi:

*Ibi quippe in quodam quasi auditorio suo docentem de omnibus magistram audimus Sapientiam, hic et suscipimus; ibi instruimur quidem, sed hic afficimur. Instructio doctos reddit, affectio sapientes. Sol non omnes, quibus lucet, etiam calefacit; sic Sapientia multos, quos docet quid sit faciendum, non continuo etiam accendit ad faciendum*²⁴⁹.

Praktiliste teadmiste ja oskuste omandamise kõrval oli mungale tähtis edeneda usuelus, seetõttu pöörati ka teoloogiale nii suurt tähelepanu. Üks põhiprobleeme usklikus maailmas oli ja on ka edaspidi küsimus: kuidas jõuda pühaduseni? Selle kohta arvab Bernard, et *si sanctus es, comprehendisti, et nosti: si non; esto, et tuo experimento scies*²⁵⁰.

E. Mikkers²⁵¹ jagab tsistertslaste kloostrikoolides õpetatava materjali nelja peamise teema alla:

1. inimene ehk tsistertslaste antropoloogia
2. askees
3. pühaduse mõiste
4. Jumala tunnetamine

1. Teema “Inimene” hõlmab kõike inimesse puutuvat, eriti inimhinge ja tema võimeid. Teemaarenduse eesmärgiks on lahti mõtestada, missugune on see inimene, kes on tulnud kloostrisse, et järgida Kristust ja otsida teed Jumala juurde, sest kloostrisse võib astuda igauks, vaja on ainult head tahet ja katsumustele vastupidamiseks õiget motivatsiooni. Niisiis on esialgu selle otsuse tegijaks täiesti tavaline inimene koos oma heade ja halbade iseloomuomadustega. Keskajal elas ühes kloostris koos väga palju vendi, igal neist oma temperament, intelligentsustase,

²⁴⁸ *Ibid.*, lk 477.

²⁴⁹ Seal [koolis] nimelt kuuleme justkui mõnes oma auditoriumis õpetajat Tarkust, kes õpetab kõiki asju, siin [kloostris] aga võtame vastu; seal küll juhendatakse meid, ent siin võtame omaks. Juhendamine teeb õpetatuks, omaksvõtt targaks. Päike ei soojenda kõiki, kellele ta paistab; nõnda ei sütitata Tarkus paljusid, kellele ta õpetab, mida tuleks teha, ühtlasi pidevalt tegutsemiseks. *In Cant.* XXIII, 14. Bernard Clairvaux’st, vg 1344.

²⁵⁰ Kui sa oled pühak, oled sa seda juba taibanud ja tead, kui veel ei ole, siis saa, ja saad seda teada läbi omaenese kogemuse. *De consideratione ad Eugenium Papam* 5 XIV, 30. Bernard Clairvaux’st, vg 458.

²⁵¹ SC, lk 477–485.

sotsiaalne päritolu – kõik nad pidid toime tulema eluga kloostrimüüride vahel, kus puudus vähimigi privaatsus²⁵². Kogenud mungad teadsid, et kooselu teistega ei ole lihtne ülesanne ja seepärast valmistati tulevase vendi väga hoolikalt ette eesseisvateks katsumusteks. Väga oluliseks peeti seejuures head teoloogilist haridust, põhjalikku Piibli tundmist ja teadmisi inimese olemusest, tema nõrkadest ja tugevatest loomuomadustest ning hinge vajadustest. Hinge teemat on käsitlenud praktiliselt kõik XII–XIII sajandi kuulsad autorid, nt Bernard, *De gradibus humilitatis et superbiae*²⁵³ ja *De diligendo Deo*²⁵⁴, Guillaume de Saint-Thierry, *De natura et dignitate amoris*²⁵⁵, Aelred de Rievaulx, *De anima*; Isaac de l'Étoile, *Epistola de anima*, jpt. Teoloogilisest seisukohast õpetatakse munkadele 1. Moosese raamatus kirjapandu põhjal, et Jumal, olles loonud inimese oma näo järgi, on kutsunud inimese elama oma osaduses. Põhjus, miks inimene on siiski Jumalast lahus, seisneb selles, et inimene on pattu teinud ja seetõttu nõrk ja vaevadele allutatud, ta eksleb teadmatuse pimeduses ja oma nõrkuste küüsis, piinleb pidevalt uudishimu ja ihade ning ahvatluste ja üldse kõige maise kütkeis. Kõigele sellele vaatamata, ja hoolimata tema olemuse vallutanud segadusest, on inimesel siiski olemas sünnipärane Jumala-tunnetus ja võime armastada, ning sisemine kalduvus püüelda hea poole.²⁵⁶

Probleemiks ja takistuseks Jumala tundmiseni jõudmisel on patt, mis on varjutanud inimese võime võtta vastu ja anda edasi armastust – kuid see võime ei ole täielikult kadunud, ja siit ammutabki inimhing jõu pöörduda tagasi Jumala poole, oma algallika juurde. Selles tagasipöördumises ei saa kindlasti eitada armu tähtsust, aga XII sajandi teoloogias ei ole opositsioon veel nii selgesti välja arenenud – juba loomulik tõmme hea ja selle kaudu Jumala poole tähendab armu osaks saamist selle taotlejale. Ses mõttes on tsistertslaste vaimsus optimistlik: inimese püüdluses hea poole kaasneb alati implitsiitselt ülima hüve, Jumala otsing.²⁵⁷

²⁵² Lekai, *op. cit.*, lk 377.

²⁵³ Bernard Clairvaux'st, vg 557–582.

²⁵⁴ *Ibid.*, vg 582–602.

²⁵⁵ <http://www.binetti.ru/bernardus/100.shtml>

²⁵⁶ SC, lk 478.

²⁵⁷ *Ibid.*

Juba varases munkluses oli õpetus inimesest kui Jumala näo järgi loodud ja Jumalaga sarnasest olendist üldtuntud ning E. Mikkers näeb selles kontseptsioonis tsistertslaste spirituaalse antropoloogia päiskivi: oma loomu poolest inimene on ja jääb Jumala näo järgi loodud ja Jumala sarnaseks olendiks; algusest peale saab talle armu läbi osaks selle sarnasuse alge, mille läbi ta on kutsutud oma alguses puhtuses särama lööma kui tõeline Jumala võrdkuju (*imago*) täielikus sarnasuses (*similitudo*) Jumalaga, nagu Igavikuline Sõna, inimeseks saanud Jumala Poeg.²⁵⁸

Tsistertslased seletavad Piiblis kirjeldatud inimese Jumala näo järgi loomise õpetust vastavalt neile erinevatele allikatele, mida pakuvad kirikuisade tekstid. Nii võib Jumala võrdkuju tähendada inimest tervikuna koos tema meele omaduste ja vaba tahtega. Sarnasus Jumalaga kuulub alati armu valdkonda, see on armastuse täius, Kristuse armastuse ilming inimhinges. Kõik autorid selgitavad üksmeelselt, et juhul kui inimene kaotabki oma sarnasuse (*similitudo*) Jumalaga – mille ta on patu tagajärjel juba kaotanud –, siis sellegipoolest ei kaota ta kunagi Jumalanäolisust (*imago Dei*), mille võib patt küll varjutada, kuid mitte kustutada. See tähendab, et inimeses jääb alati alles loomulik võime pöörduda tagasi Jumala poole, sest Jumal oma armus ei jäta inimest kunagi maha patu seisundis²⁵⁹, vaid juhib teda õige tunnetuse suunas. Niisiis on tegemist eelkõige armastuse tegudega pigem kui mõistuse poolt dikteeritud sammudega.²⁶⁰

Clairvaux' Bernard'i jaoks oli inimese kristlaseks olemise alus usuline kogemus Jumalaga suheldes, ning ta pidas tähtsaks kogemuspõhise „vaimust inspireeritud“ Pühakirja tõlgendusenäi jõudmist, millele aitas kaasa munga elus nii oluline jätkuv Pühakirja lugemine (*lectio continua*) – nõnda käsitleb Bernard Piiblit kui Jumala armastuse ülemlaulu: „Piiblis said kokku inimest otsiv Jumal ja Jumalat otsiv inimene (*deus sive homo desiderans*), moodustades müstilise armastajapaari“²⁶¹.

²⁵⁸ *Ibid.*, lk 479.

²⁵⁹ <http://www.citeaux-abbaye.com/citeaux/html/Lire.htm>

²⁶⁰ SC, lk 479.

²⁶¹ Andresen, Carl, Ritter, Adolf Martin. *Kristluse ajalugu I/2*. Teoloogiline raamatukogu. Tartu 2000, lk 147.

Sellest vaatevinklist on tsistertslaste spiritualiteet oma põhiolemuselt kogemuslik ja optimistlik, hõlmates inimest tervikuna koos tema sisemise olemuse ja tema tegevusega selles maailmas ning kaasates ka inimese saatuse, mille finaalsiks on Jumalaga ühekssaamine.²⁶²

2. Askees. Askeesi vallas on tähtis Bernard'i töö *De gradibus humilitatis et superbiae*, milles Bernard rõhutab alandlikkuse (*humilitas*) tähtsust, milleta oleks võimatu jõuda armastuseni (*caritas*), andes nõnda oma panuse ka teiste, tulevaste spiritualiteedi vormide arengusse²⁶³. Askeesi tsistertslaste kontekstis ei tohi mõista liiga kitsalt ega ühekülgselt. Inimese tõeline vabanemine oma pahedest ja algse sarnasuse taastamine Jumalaga on kogu olemust haarava vaimuliku praktika tagajärg, milleni viivad pidev askees ja kompunktsioon (*compunctio*) kui vaimse elu lahutamatu osa, mis kaasneb munga sisevaatlusega ja juhib teda Jumala armu tunnetamiseni. Kompunktsioon tähendab algselt valutorget, munkluse kontekstis kõneldakse sageli südame või hinge kompunktsioonist (*compunctio cordis, animi*). See kristlikus vaimsuses kasutatav *terminus technicus* tähistab kogemust, mille tekitab inimesel ühest küljest meeleheide oma pattude pärast, millega kaasneb hirm Jumala kohtu ees, teisalt kaasneb sellega rõõm Jumala armastuse üle.²⁶⁴ Ka Benedictus oma reeglis ei jäta kompunktsiooni tähelepanuta: *Et non in multiloquio, sed in puritate cordis et compunctione lacrimarum nos exaudiri sciamus*²⁶⁵ ning rõhutab selle tähtsust eriti paastuajal: *Quod tunc digne fit, si ab omnibus vitiis temperamus, orationi cum fletibus, lectioni et compunctioni cordis atque abstinentiae operam damus*²⁶⁶. Vooruste saavutamine on esimeste tsistertslaste keelepruugis *vita activa* – aktiivne eluviis –, mis hõlmab ka ligimese teenimise.²⁶⁷

²⁶² SC, lk 479.

²⁶³ Grégoire, R. "Bernhard von Clairvaux." — LM, Bd. I. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 1993.

²⁶⁴ Kompunktsiooni mõiste käsitlusi on põhjalikumalt analüüsinud T. Klaas: *Canterbury Anselmi palvekogumik Orationes sive meditationes: enesetundmine palves*. Magistritöö. Tartu, 2006, lk 55jj.

²⁶⁵ Ja mitte paljusõnalisuse, vaid südame puhtuse ja kompunktsioonis valatud pisarate pärast teadkem, et meid on kuulda võetud – RB 20,3.

²⁶⁶ Mispärast just siis <paastuajal> on väärikas, kui kõigist pahedest hoidume, <ja> andume pisaraid valades palvele, lugemisele ja südamekompunktsioonile ning ka paastumisele. RB 49,4.

²⁶⁷ SC, lk 480.

Siin tuleb vaatluse alla võtta kaks askeesi aspekti – negatiivne ja positiivne. Negatiivne aspekt hõlmab oma tahtest loobumise, enda suhtes distantsi võtmise, meelte selginemise, eristamaks objektide nähtavaid väliseid tunnuseid ja märkamaks nähtamatut sisemist maailma. Inimene kogeb „siinset maailma“ nähtusena, mis põhjustab korralagedust tema ihades ja soovides. Seepärast peab ta maise maailma seljataha jätma (*fuga mundi*), et minna kohtuma Kristusega, ja Kristuse läbi Jumalaga; Jumalat saab tunnetada ainult siis, kui hing on vabanenud kõigist tundmustest ja pealiskaudsetest muljetest. Inimene peab õppima elama iseendas (*habitare secum*) ja ennast suutma distantsilt jälgida, sest ainult nii võib ta leida endast üles võime Jumalat tunda ja armastada.²⁶⁸

Oma tahtest loobumise üks esimesi vilju on pöördumine, sisemine meelearandus, sisemise inimese ümbersuunamine: kompunktsioon ja pöördumine ei ole vajalikud mitte üksnes alguses, vaid jäävad põhilisteks ja jätkuvateks seisunditeks ülipüha Jumala ees, selles seisneb distants maailma asjade ja iseenda suhtes, niivõrd kui inimesel on võimalik oma ülimat eesmärki otsida väljaspool iseennast.²⁶⁹

Askeesi positiivne aspekt on transformeeritud vaimulikule elule omaste vooruste saavutamine: teoloogilised voorused (usk, lootus, armastus) ja kloostrile eriomased voorused: kuuletumine, alandlikkus, vaikimine, vendade vaheline armastus kloostrikeskkonnas.²⁷⁰

Bernard rõhutab oma töödes eriliselt Jumala kohalolu, Jumala soovi ühineda uskliku hingega – see on „Sõna pulmapidu“, mille vaimne teekond on tihedalt seotud askeesiga.²⁷¹

Selline on raamistus, milles leiab aset vastavalt tsistertslaste ordu rajajate vaimsusele Benedictuse reegli järgimine, kombestiku täitmine, monastilise elu erinevate tegevuste sooritamine, töötamine, paastumine, palvetamine ja valvamine, üksindus, vaesus, jne. Isegi kui kirjutatakse lehekülgede kaupa *exercitia vitae monasticae* – harjutusi kloostrielu jaoks, mis käsitlevad Pühakirja lugemist – *lectio*

²⁶⁸ *Ibid.*

²⁶⁹ *Ibid.*

²⁷⁰ *Ibid.*

²⁷¹ Grégoire, *op. cit.*

divina, meditatsioon – *meditatio*, ja palvetamist – *oratio*, ei ole hinge ülevaimad seisundid nagu näiteks *contemplatio* kunagi rõhutatud kui monastilise elu eesmärk, nii nagu seda kirjeldavad hilisemad spiritualiteedi suunad. Palve ja veelgi enam, Jumalaga ühekssaamise kõrgem tase on annid, mida Jumal annab kellele tahab ja millal tahab.²⁷²

Askeesi eesmärk on *ordo caritatis* või *ordinatio caritatis*, armastus kui elureegel, armastuse valitsus, joobumine armastamise võimes (Bernard, *In Cant.* 50, 6)²⁷³. Siin leiavad tõelise ja täieliku puhkuse inimese meeled, saavutatakse „hinge ja vaimu stabiilsus“ (sabbatismi õpetus Aelred de Rievaulx’l), sedasama põhimõtet on väljendanud tsistertslased Gilbert of Hoyland²⁷⁴ ja John of Ford²⁷⁵, kasutades sõnu *quies, tranquillitas*: sisemine puhkeseisund, rahu Jumala juuresolekul. See latentne jumalakogemus on mungale väga oluline.²⁷⁶

3. Pühaduse mõiste. Olles tähtsaim oma olemuse poolest, kuulub pühaduse mõiste nii sakramentaalsesse kui ka kristoloogilisse teoloogiasse. Inimkonna lunastusloos on pühadus olulise tähtsusega kohal – inimese tagasipöördumine Jumala juurde toimub alati lunastusloo raames, olles igäühe jaoks alati aktuaalne: patu ja selle tagajärgede poolt märgitud inimene on eksistentsiaalselt vabastatud Kristuse läbi ja astub Temas osadusse Jumalaga.²⁷⁷

Tsistertslaste teoloogias on kesksel kohal Kristuse inkarnatsiooni müsteerium²⁷⁸ – *verbum caro factum est*²⁷⁹, erinevalt benediktlastest, kes rõhutavad pigem Kristuse kannatusi ristil – *Crux Gloriosa*. Tsistertslaste vaatepunkt toetub Clairvaux’ Bernard’i teoloogilisele Kristuse kahe loomuse käsitusele, mille keskmes pole mitte Kristus-

²⁷² SC, lk 480j.

²⁷³ Bernard Clairvaux’st, vg 1440.

²⁷⁴ Gilbert of Hoyland (11??–1172?) oli Inglismaal Swinesheadi tsistertslaste kloostris abt. Teda paluti jätkata Bernard’i tööd Ülemlaulu kohta kirjutatud homiiliate osas (Bernard jõudis valmis 86 homiiliat), millele Gilbert kirjutas lisaks 47 homiiliat. http://en.wikipedia.org/wiki/Gilbert_of_Hoyland

²⁷⁵ John of Ford (c.1140 – 21 aprill 1214) oli Inglismaal Forde’i tsistertslaste kloostris prior, seejärel alates 1186. aastast Bindoni kloostris abt ja 1191–1214 Forde’i abt. John of Ford lõpetas Ülemlaulu kohta kirjutatud homiiliate seeria, tema lüüsis 120 homiiliat, kommenteerides Ülemlaulu 5. pt kuni lõpuni. http://en.wikipedia.org/wiki/John_of_Ford

²⁷⁶ SC, lk 481.

²⁷⁷ *Ibid.*

²⁷⁸ *Ibid.*

²⁷⁹ Jh 1,14, *Biblia Sacra Vulgata*.

Jumal, vaid Kristus-inimene, Kristuses inimeseks saanud Jumal. Kiriku- ja dogmadeloo uurija Wolf-Dieter Hauschild²⁸⁰ on jõudnud järeldusele, et Bernard'i alandlikku ja kannatavat Issandat eeskujuks võttes jeesusvagadus oli kooskõlas XII sajandi usulise puhanguga, mis väljendus ka tsistertslaste õpetuses suurema rõhuasetusega vaesusele ja maailmast tagasitõmbumisele, ja et oma käsitusega mõjutas Bernard suurel määral keskaegset Kristuse kannatusele keskenduvat vagadust, sest seeläbi asetus Kristuse rist kogu teoloogia keskpunkti. Tsistertslaste spiritualiteedi ekspert Edmond Mikkers²⁸¹ oletab, et võib-olla tugineti sellele, et Benedictuse reegel keskendub Kristuse kui maa peal elanud inimese elu järgimisele, või on hoopis mõne munga isiklik, subjektiivne lunastusemüsteeriumi kogemus soosinud nii sügavat Kristusele – kes on täielikult Jumal ja täielikult inimene – keskendumist, millist pole veel kunagi täheldatud nii rõhutatud kujul esinevat kogu kristliku spiritualiteedi ajaloos. Clairvaux' Bernard'i süntees seob tihedalt Kiriku ja müsteeriumi ühtaegu jumaliku ja inimliku struktuuri, mistõttu inimese saab osa elust Jumalas just inkarnatsiooni läbi²⁸².

Käesoleva töö autori jaoks tähendab nimetatud teema arendus eraldi uurimistööd – tuleks selgitada välja, missugune on tsistertslaste spiritualiteedis Jeesuse Kristuse inkarnatsioonile keskenduva teoloogilise mõttesuuna kujunemislugu, mis siinkohal aga liiga mahukaks läheks. Sel põhjusel järgneb koheselt tsistertslaste *Logose* käsitluse tutvustus. Jeesuses inkarneerunud Sõna võttis enda peale lisaks patule kõik, millest koosneb inimese eksistents, ka inimese mured ja kibedad katsumused: (*hunc mihi fasciculum colligare [...] anxietatibus et amaritudinibus (Domini mei)* (Bernand, *In Cant.*, 43, 3)²⁸³. Oma kannatusloo ja surma ning surnuist ülestõusmise läbi on Kristus vabastanud seni patule ja surmale allutatud inimsoo, andes inimesele

²⁸⁰ Hauschild, Wolf-Dieter. *Lehrbuch der Kirchen- und Dogmengeschichte*. Bd I. Alte Kirche und Mittelalter. Gütersloh, Chr. Kaiser, ²2000, lk 583.

²⁸¹ Bernard näeb Kristusele osaks saanud elukogemustes kogu inimeseks olemise raskust, ta kirjeldab, kuidas tema ise Kristuse elukäigule kaasa elab ja soovib kõigil “seda endale kimbukeseks siduda [...] minu Issanda muretsemised ja kibedad kannatused”; vrd SC lk 481. Vt ka J. Morson. *Christus, Via, Veritas et Vita*. Achel, 1972; E. Mikkers. „The Christology of John of Ford.” — *Cistercian Ideals and Reality*. Sommerfeldt, J. (ed). Kalamazoo, 1978, lk 220–244; McGinn, B. “Resurrection and Ascension in the Christology of Early Cistercians.” — *Cîteaux*. T. 30, 1979, lk 5–22.

²⁸² Bernard Clairvaux'st, *De praecepto et dispensatione*, vg 500–524, vt ka Leclercq, 2005, lk 75.

²⁸³ Bernard Clairvaux'st, vg 1418.

tagasi võimaluse Jumala juurde jõuda. Kristuse inimeseks olemine on kõigis oma ilminguis sakrament, müstiline märk ja reaalsus, mis päästab ja pühitseb inimese eksistentsi.²⁸⁴ Seda põhiteesi on tsistertslaste ordu kuulsad autorid esitanud erineval kujul ja erinevate mõistetega. Nimetagem siinkohal lühidalt mõned peamised neist teemadest:

1) austamine (*devotio*) tähendab Kristuse inimlikust loomusest lugupidamist, selle pühaks pidamist nagu sakramenti, mis on Jumala kohaloleku märk ja müsteerium. Munga jaoks on selline Kristuse inimliku loomuse austamine üks tähtsatest sammudest, mis teda aitavad teel Jumala tunnetuseni.²⁸⁵

2) Kristus on ainuke vahendaja Jumala ja inimese vahel. See teema on andnud mõtteainet paljudele tsistertslastest autoritele, teoloogilisi kirjutisi on avaldatud Kristuse inkarnatsiooni müsteeriumi kohta, hüpostaaside üksolemise kohta, eriti aga Kristuse inimhinge vahendaja rolli kohta selles müsteeriumis (nt Gilbert of Hoyland, John of Ford).²⁸⁶

3) Kolmas kristoloogiline teema on Kristuse järgimise õpetus, mitte ainult selles mõttes, et Kristus on võetud eeskujuks – *exemplum*, vaid pigem see, et olles oma jumaliku loomuse tõttu Isa esindaja, on tal voli taastada ka inimese algne olemus kui võrdkuju Jumalaga. Seda õpetust kohtame eriti Guerric d'Igny jutlustes: *forma Christi in nobis* tähendab Kristuse järgimist tema vooruslikku elu eeskujuks võttes, tema kannatuste ja viimaks ülestõusmise kogemist, selleks et saavutada täielik sarnasus Jumala Pojaga.²⁸⁷

4) Jumala kogemus on neljas element, kogu vaimuliku teekonna lõpptulemus. See on täielik olemine armastuses, Kristuse sarnane olemine, Jumala võrdkujuks olemise taastatud seisund, ehk elu ühenduses Jumalaga. Siinkohal on oluline silmas pidada, et ühendumine Jumalaga toimub tsistertslaste teoloogia põhjal alati maises elus, nõ inimlikus konditsioonis, st „pimedas“ usus. Kusagil ei räägita Jumala kogemusest või nägemusest väljaspool usku. Jumalatunnetus tekib alati teoloogiliste

²⁸⁴ SC, lk 482.

²⁸⁵ *Ibid.*

²⁸⁶ *Ibid.*

²⁸⁷ *Ibid.*, lk 483.

vooruste kontekstis, millest esimene on armastus: *amor ipse intellectus est*²⁸⁸. Usus mõistmine ja otsimine ning usumüsteeriumid on seetõttu mungale vajalikuks ettevalmistuseks Jumala tunnetamise armu osaks saamisel. Tsistertslaste müstiline Jumala tunnetamine kätkeb endas suurt sisemist ühtsust, koherentsust, kommete ühtsust, askeesi, vaikimist, üksindust – st kõike seda, mis seostub tihedalt kloostrielus toimiva liturgiaga, *lectio divina*’ga, mõtte- ja käte tööga.²⁸⁹

5. Konversid ehk ilmikvennad ja nende majandusmõis *grangia*

Tsistertslaste uuendus töötegemisele suurema tähelepanu pööramise osas tähendas tagasipöördumist algmunkluse ideaali juurde, kuid ka oma sotsiaalse seisundi uudset mõtestamist: kõik, ka aadliseisusest kloostri liikmed pidid töötama, mistõttu kloostri oli tagatud võrdsus, kusjuures ülearuseks muutus seega täiesti küsimus talupoegade üle valitsemise kohta.²⁹⁰ Tööks oli ettenähtud kindel aeg, tavaliselt oli selleks hommikune aeg pärast kapiitli koosolekut, aga lõikusperioodil läks kogu vennaskond põldudele saaki koristama, ja töötati vastavalt vajadusele. Tsistertslaste jaoks tähendas töö nii askeesi harjutust kui ka toidu hankimise vahendit, kuid see ei teinud neist veel vagasid põllumehi.²⁹¹ Korraldamaks paremini tasakaalustatud töö- ja palveelu, kasutati konverside abi ja võidi palgata ka lisatööjõudu. Tsistertslaste ordu oli siiski ainus, kes töötas välja oma magasisüsteemi ja konverside elukorralduse. Tööd ja üldse tegevust hinnati tsistertslaste seas kõrgelt, eriti rõhutati Benedictuse ütlust: *Otiositas inimica est animae*²⁹².

Kuigi ilmikvenna (ld *conversus*) staatus oli juba varem olemas, on tsistertslaste teene selle süsteemi väljatöötamine. Konverside eluolu reguleerisid *Regula conversorum Ordinis Cisterciensis* ja *Usus conversorum*. Erinevalt munkadest palvetasid ilmikvennad osa tunnipalveid töötades, näiteks suviti palvetati kirikus või

²⁸⁸ Armastus ise on mõistetavaks saanud.

²⁸⁹ SC, lk 484.

²⁹⁰ Angenendt, *op. cit.*, lk 57.

²⁹¹ Lawrence, *op. cit.*, lk 178.

²⁹² Logelemine on hinge vaenlane. RB 48,1.

kabelis vigiil, laudes ja priim, talvel ka kompletooriumi palved, pühapäeviti ja suurematel kirikupühadel osalesid nad terve päeva jumalateenistustel, kuid palvetasid vaikides²⁹³.

Tsistertslaste statuudis on ettenähtud, et *per conversos agenda sunt exercitia apud grangias*²⁹⁴, mis oli väga range korraldus, sest edasi keelab statuut LXVIII munkadel üldse tegemist teha *grangia*'tega, kus võisid ametis olla ainult konversid:

*Prohibemus ne quis abbas grangias suas vel aliquam earum alicui monacho committat, nisi cellerario, qui secundum Regulae auctoritatem ad voluntatem abbatis curam gerat de omnibus, et ei prout necesse fuerit solatia administrentur, a quibus in his quae agenda fuerint adiuvetur*²⁹⁵.

Seadusega on sätestatud ka vahemaa: *grangiae autem diversarum abbatiarum distent inter se ad minus duabus leugis*²⁹⁶. Kloostri suhtes pidi majandusmõis olema päevateekonna kaugusel, st umbes 30 kilomeetrit, et konversid saaksid pühapäeval kloostrisse missale tulla²⁹⁷, kuigi käesoleva töö autori arvates on see vahemaa kirikuteena isegi hobusega läbimiseks natuke liiga pikk, võibolla on siin mõeldud kõige rohkem 15 kilomeetrit, mis edasi-tagasi teeb kokku 30. Kuidas pidi käituma tsistertslasest munk või konvers, kes läks *grangia*'sse? Statuut LXXII määrab, et *monachi vel conversi cum ad proprias grangias venerint, sicut fratres grangiarum ita vescantur, nec loquantur cum fratribus nisi cum magistro et hospitali*.²⁹⁸ Nõnda peeti igal pool kinni vaikimisnõudest. Mungad ise majandusmõisas ei töötanud. Statuut LXVIII keelab *grangia* munkade hoolde anda, vaid selleks on aidamees, ilmselt siis

²⁹³ Kerr, *op. cit.*

²⁹⁴ Konverside jaoks on ettenähtud tegevus *grangia*'te juures. Statuut VIII, Canivez, I, lk 14.

²⁹⁵ Keelame, et keegi abt usaldaks oma *grangia*'d või mõne nendest mõnele mungale, väljaarvatud aidamehele, kes reegli kohase autoriteediga ja abti tahtel kannab hoolt kõigi eest, ja kui vajalik, antakse talle abiline, kes teda neis asjus, mis teha vaja, aitaks. Canivez, I, lk 29.

²⁹⁶ Erinevate kloostrite *grangia*'d peavad olema üksteisest vähemalt 11, 5 km kaugusel. Statuut XXXII, Canivez, I lk 20. Kuidas sellest nõudest tegelikult kinni peeti, vt Donkin, R. A. „The Cistercian Order in Medieval England: Some Conclusions“ — *Transactions and Papers (Institute of British Geographers)*, No. 33 (Dec., 1963), lk 181-198. <http://www.jstor.org/pss/621007>

²⁹⁷ France, James. *The Cistercians in Scandinavia*. Michigan, Kalamazoo, Cistercian Publications Inc., 1992, lk 257.

²⁹⁸ Kui mungad või siis konversid, kes tulevad oma *grangia*'tesse, siis nad söövad sama moodi nagu vennad *grangia*'tes, aga nad ei kõnele vendadega, v.a. üksnes majandusülema ja külaliste vastuvõtjaga. Canivez, I, lk 30.

konverside seast valitud, kes *grangia* eest hoolitseb ja kellele vajadusel abitööjõud määratakse²⁹⁹.

5.1. *Grangia* ehk majandusmõis

Eesti keeles ei ole head vastet tsistertslaste asundusele *grangia*, meie oma sõnal *magas* on liiga passiivne tähendus „magasiit“³⁰⁰, st tegu on hoidlaga. Ent tsistertslaste *grangia* oli toimiv majandusasutus, seetõttu võiks tinglikult sõnavastena kasutada „majandusmõis“, kindlasti ei tohi aga seda mõistet seostada tsistertslaste majandusüksuse puhul orjusega ega orjapidamisega, mis sageli seostuvad sõnaga „mõis“ eesti keeles³⁰¹.

Tsistertslaste poolt väljatöötatud majandusmõis on ordule iseloomulik majandusüksus, mida defineeritakse kui haritavat ja suhteliselt terviklikku maavaldust, mille keskmeks on hoonestik, mis koosneb ilmikvendade refektooriumist ja dormitooriumist, tagasihoidlikust kabelist ja muudest elutegevuseks vajalikest hoonetest, millest üks on *grangium* – viljaait – ja samast sõnast sai kogu kompleks oma nime³⁰², mida asustasid konversid, kelle seast pärines ka *magister grangiae* – majandusmõisa ülem.

Valkena kloostrile tekkisid aja jooksul suured maavaldused ja sealhulgas on ka teateid majandusmõisatest ehk magasinest (*grangia*), esimene teadaolev neist Albu majandusmõis, mille Valkena klooster mingitel põhjustel pidi loovutama Saksa Ordule 1281. aastal³⁰³. Sellele dokumendile allakirjutanute seas on ka kahe majandusmõisa ülema nimed: vend Lambert – *frater Lambertus, magister in Alpie* ja *frater Theodericus, magister in Methepe*. Veel on alla kirjutanud *magister conversorum; frater Ioannes, cellerarius; frater Theodericus, infirmarius; frater*

²⁹⁹ Canivez, I, lk 29.

³⁰⁰ „Magas“ — *Eesti keele seletav sõnaraamat*, 3. Langemets, Margit *et al.* (toim). Tallinn, Eesti Keele Sihtasutus, 2009, lk 305.

³⁰¹ Mõiste „mõis“ erinevate tähenduste kohta vt *Eesti mõisaportaal*. –

<http://www.mois.ee/tahendus.shtml>

³⁰² France, *op. cit.*, lk 257.

³⁰³ UB III 475a

Ioannes, carpentarius,³⁰⁴. Kindlasti pidi Albus ka kabel olema, sest tsistertslaste ühtsusnõuet pidid rakendama kõik kloostrid, ja ka konversidel pidi olema võimalus palvetada ja missal käia. Tõenäoliselt rakendus Albus tsistertslaste skandinaavia mudel, mille tunnuseks on külade keskel asuv majandusmõis, kus põhitöö tegid talupojad ja ilmikvennad olid nende töö korraldajad ja ülevaatajad³⁰⁵. *Magister conversorum* hoolitses ilmikvendade palve- ja usuelu eest³⁰⁶.

Valkena kloostri puhul on ka teada mõisate olemasolust Virumaal, nimega Methepe ehk Mädapea, ja Kersti Markus oletab, et võis olla veel teinegi mõis Virumaa rannikul ja Purtse jõel vesiveski³⁰⁷.

Väinasuu klooster võis oma maavaldused saada Padisele juba XIII sajandi 20. aastatel, ent küsitav on kabeli asukoht³⁰⁸, kuigi kabel ise võis olemas olla *jam a. 1254 ampla praedia capellamque habuerunt, quae saeculo XIII ad finem vergente in prioratum excrevisse videntur*³⁰⁹, mis oli mõeldud nii vendadele kui ka ümberkaudsele külarahvale. Teateid on ka Väinasuu teisest majandusmõisast, mis asus Raasikul.³¹⁰ Padise kabeli puhul on teateid tüliküsimustest aastal 1281³¹¹.

Kõige vanem tsistertslaste majandusmõis Eestis oli tõenäoselt Gotlandil asuvale Roma kloostri kuuluv mõis Kolgas, millised maavaldused omandati juba 1220ndatel aastatel.³¹² Roma klooster asutati 1164, selle esimene abt Peter oli Clairvaux' Bernard'i enda õpilane³¹³. 1214. aasta generaalkapiitli otsus veel ei lubanud tsistertslastel pidada kihelkonnakirikuid, kuid Taani kloostrid omasid neid sellest hoolimata, siiski preestriteks ei olnud mitte tsistertslastest orduvennad, vaid

³⁰⁴ ilmikvendade ülem, aidamees, haigetoavend, puusepp. UB III 475a.

³⁰⁵ Markus, 2009, lk 11.

³⁰⁶ Schild, Olaf; Salo, Vello. *Lühike Eesti kirikulugu*. Tartu, 1995, lk 36.

³⁰⁷ Markus 2009, lk 16.

³⁰⁸ Kersti Markus on kindlaks teinud, et see ei saanud olla praegune Padise kloostri territooriumil, vaid 8 km kaugusel asuvas Paekülas. *Op. cit.* 2009, lk 22–25.

³⁰⁹ “juba aastal 1254 suur maavaldus ja kabel, mis XIII sajandi lõpuks näis olevat võtnud kloostri mõõtmed.” – Leopoldus Janauschek. *Originum Cisterciensium tomus I*. Vindobonae, 1877, p. 214.

³¹⁰ Vt Markus, 2009, 14, lk 22–25.

³¹¹ UB I 473.

³¹² Põhjalikum käsitlus on ilmunud Markus, Kersti. “Misjonär või mõisnik? Tsistertslaste roll 13. sajandi Eestis.” – *Acta historica Tallinnensia*, 2009, 14, lk 17–22.

³¹³ *Ibid.*, lk 19.

palgalised preestrid³¹⁴. Ka Valkenal oli patronaadi all olevaid kirikuid³¹⁵, sest kuigi ordu alguspäevil oli hingehoiuga tegelemine rangelt keelatud vaesuse ja maailmast tagasitõmbumise põhjendusel, muutus see nõue olude sunnil leebemaks XIII sajandi alguseks, mil kloostrite alluvuses hakkasid tegutsema kirikud ja kabelid³¹⁶. See aga ei tähendanud vaesustootusest loobumist: tsistertsilased küll võtsid vastu neile kingitud maavaldusi, kuid harisid neid ise ja ei võtnud tasu missa pühitsemise, pihi ega matuste eest³¹⁷. Need viimatinimetatud talitused võisid vajalikuks osutuda kloostril külaliste ja tööliste puhul, siin ei ole mõeldud kloostrivälist tegevust külarahva seas.

6. Kokkuvõtteks

Tsistertsilaste põhikirjast järeldub, et ordu algne spiritualiteet oli oma olemuselt karmistatud kloostrikorral ja askeesil põhinev vaimuelu harjutamine. Tsistertsilaste tehtud uuendused liturgias ja argielukorralduses pidid mungale andma võimaluse järgida Kristust vastavalt evangeeliumile. Kloostrite arvu kasvades ja ordu laienes teistesse maadesse võisid kohalikud olud tingida ka vajaduse ordureeglit modifitseerida, kuid tsistertsilaste algsed põhimõtted säilisid, mis kajastub ka generaalkapiitli otsustes. XII–XIII sajand oli tsistertsilaste spiritualiteedi kuldaeg, mida iseloomustab monastilises elus nii teoorias kui ka praktikasse rakendatuna õpetusliku külje ja sisemise ühtsuse koherentsus. Vahest üheks kõige tähtsamaks teguriks tsistertsilastele eristumisel keskaegses maailmapildis oli nende tohutu entusiasim ja usk oma ettevõtmise edusse, mis toimis lumepalli efektina³¹⁸. Peatükis käsitletu kehtib ka Valkena kloostril kohta, kus kindlasti õpiti Kristuse õpilaseks olemise kunsti samamoodi nagu kõigis teistes kloostrites.

³¹⁴ *Ibid.*, lk 22.

³¹⁵ Vt Viia, 2001, lk 56.

³¹⁶ SC, lk 495.

³¹⁷ Noble, Thomas F. X., Smith, Julia M. H. (Eds.). *Cambridge History of Christianity*. Vol. 3. Early Medieval Christianities c. 600–c. 1100. Cambridge University Press, 2008, lk 469.

³¹⁸ Vt France, John. *The Crusades and the Expansion of Catholic Christendom, 1000-1714*. London and New York, Routledge, 2005, lk 256.

II. MISJONI MÕISTEST JA TEOSTAMISEST: MISJONIKEELUST VÄGIVALLANI

Hans-Dietrich Kahl refereerides võib defineerida misjonit kui nähtust, mis on iseloomulik kõikidele religioonidele, mille eesmärk on võimalikult lai levik, põhinedes usulisel veendumusel, et just nimetatud tee on ainuõige õndsuseni jõudmisel, ja kohustusel vastavat teadmist õndsuse eeltingimusena levitada.³¹⁹ Keskajal tähendas usku pöördumine ennekõike ristimissakramendi vastuvõtmist, mille patte lunastav vägi puhastas minevikus tehtud pattudest veelgi tõhusamalt kui süüdlase enese veri³²⁰.

Teoloogiliselt ühendab mõiste 'misjon' kolme tegevusvaldkonda: a) hea sõnumi ehk Kristuse kuulutamine nii neile, kes ristiusust midagi ei tea kui ka neile, kes on Kiriku õpetusest kõrvale kaldunud³²¹; b) tunnistus, et Jeesus Kristus on „tee, tõde ja elu“ (Jh 14,6) selles maailmas; c) suhtlemine teiste inimestega, nendega dialoogi astumine ja usuliste kogemuste jagamine.³²² Teoloogilis-teaduslikust seisukohast tekib kohe küsimus inimesepoolse misjoni võimalikkusest, sest inimene saab üksnes tunnistust anda Kristusest, kuid selle tunnistuse edukas levimine ja juurdumine rahvaste seas on võimalik üksnes Jumala enda kaasabil, mistõttu rangelt võttes on võimalik rääkida üksnes *missio Dei*'st: usu läbi teeb Jumal inimesest misjonäri³²³.

³¹⁹ Kahl, Hans-Dietrich. „Mission.“ — LM, Bd. VI. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 669. Vt ka H.-D. Kahl. „Zur Problematik der mittelalterlichen Vorstellung von „Christianisierung“.“ — *Die Rolle der Ritterorden in der Christianisierung und Kolonisierung des Ostseegebietes*. Nowak, Zenon Hubert (Hrsg.) Torun, Wydawnictwo Uniwersytetu Mikolaja Kopernika, 1983, lk 125–128.

³²⁰ Kahl, Hans-Dietrich. „Compellere intrare.“ — *Heidenmission und Kreuzzugsgedanke in der Deutschen Ostpolitik des Mittelalters*. Beumann, Helmut (Hrsg.). Darmstadt, Wissenschaftliche Buchgesellschaft, 1963, lk 227.

³²¹ Hereetikute pööramist ei peeta rangelt võttes misjoneerimiseks – vt. Kahl, H.-D. „Mission.“ — LM, Bd. VI. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 670.

³²² <http://www.eglise.catholique.fr/foi-et-vie-chretienne/lexperience-chretienne/vivre-en-chretien/questce-que-la-mission-.html>

³²³ Gensichen, Hans-Werner. „Missionswissenschaft.“ — TRE, Bd. 23. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000, lk 89.

Mõistel „misjon“ (*missio*) ei olnud uustestamentlikul ajastul täpset vastet kreeka ja heebrea keeles, sõna, mis oleks tähendanud usu levitamise eesmärgiga läkitamist, sisult kõige lähema tähendusega sõna oleks ἀποστολή (ἁπολλῆ), mis aga Uues Testamendis ei tähenda misjonit selle üldises mõttes, vaid üksnes apostlite tegevust usu kuulutamisel, st apostliametit (Ap 1,25; Rm 1,5; 1Kr 9,2; Gl 2,8). Sel ajajärgul hakati verbe πέμπειν ja ἀποστέλλειν (πῶ) üha enam kasutama ka religiooses mõttes, tähistades nendega nii Poja saatmist taevase Isa poolt kui ka jüngrite läkitamist Jeesuse poolt.³²⁴ Niisiis võeti mõiste ‘misjon’ kiriklikus terminoloogias kasutusele suhteliselt hiljuti, võrreldes sellega, et tegelik misjon hakkas toimuma alates Kristuse enda tegevusest, ja kuulub alles alates XVI sajandist teoloogilisse leksikasse tähendusega ‘kellegi hoolde usaldatud (ameti)kohustus’ ja ‘lähetamine, läki(ta)tus’ tõlkena algsest ladinakeelsest verbist *mitto* ‘läkitama’, st Kirik on Jumala poolt läkitatud ja ametisse seatud instants. Kuni XVI sajandini tähendas mõiste ‘misjon’ kristluses eelkõige Jumal-Isa plaani elluviimist Jeesuses ja Pühas Vaimus, mille eesmärgiks oli Jumala headuse ilmutamine kogu inimkonnale. XVI sajandil muutus misjoni mõiste tähendus, nüüdsest on kirik see, kes läkitab oma sõnumikandjad laia maailma³²⁵. Alates XIX sajandist hakati seda mõistet kasutama ‘misjonialadele läkitamise’ tähenduses, millega eristati uuemad rajatud kirikud vanadest, nõ algsetest kirikutest.³²⁶

Hans-Dietrich Kahl on klassifitseerinud misjoni vormid otseseks ja kaudseks sõjaliseks misjoniks ja toob esile, et keskaja katoliikluses oli lisaks otsesele ja kaudsele sõjalisele misjonile tuntud veel kolmaski vorm, mis oli väga sarnane otsesele sõjalisele misjonile ja seetõttu viimasega kergesti segiaetav, kuid teoloogilisest ja kanoonilisest seisukohast on ta oma olemuselt siiski sõjalisest misjonist põhimõtteliselt erinev, nimelt on siin oluline roll ilmalikel valitsejatel, keda kirikuvõimud kasutasid, sundimaks kirikust ärapöörduid – ketserid, skismaatikud,

³²⁴ Betz, Otto. „Mission III“ — TRE, Bd. 23., lk 23j.

³²⁵ <http://www.eglise.catholique.fr/ressources-annuaires/lexique/definition.html?lexiqueID=408&Expression=Mission>

³²⁶ <http://www.eglise.catholique.fr/foi-et-vie-chretienne/l'experience-chretienne/vivre-en-chretien/questce-que-la-mission-.html>

kiriku osadusest välja arvatud meeleparandusest keelduvad jms kiriku alluvusse tagasi pöörduma.³²⁷

Samas on sellise tegevuse misjoniks nimetamine põhjustanud palju vaidlusi, sest misjoniks ei peeta juba ristitute pööramist. Nimetatud vorm tekkis V sajandil ja idee, mis kirikuvõimude sellist käitumist ajendas ja õigustas, on pärit Luuka evangeeliumist (14,23) *compellere intrare* (Vulgata) – „keelitama sisse astuma“, Augustinus kasutas samast allikast pärit vormi *cogere intrare* „sisenema sundima“.³²⁸ Sotsiaalsest seisukohast tuleb täpsustada, et keskajal ei tähendanud kristlaseks olemine üksikinimese individuaalset vagaduselu, vaid ristiusu väljundiks oli kirik, ning ristiusu levitamine mittekristlikel territooriumitel oli ühtaegu poliitiline ja kiriklik ettevõtmine. Misjonitegevuse eesotsas olid keskajal silmapaistvad üksikisikud, munklus ja ilmikapostolaat³²⁹. Kuigi tsistertslaste ordureeglga on rangelt keelatud kloostriväline misjonitöö, annab Honorius III ürik 25. märtsist 1221 tunnistust sellest, et tsistertsused olid vähemalt XIII sajandil misjoneeriv ordu³³⁰, seda siiski suurte sisemiste piirangutega, sest *Statuta* kohaselt ei olnud tsistertslastel mingit misjoniluba. XIII sajandil toimunud generaalkapiitlite dokumentidest aastatel 1218–1219 võime lugeda ka abtidest, keda on karistatud hereetikute kaitsmise ja õigustamise pärast.³³¹ See näitab ordu karmi sisekorda ja ranget suhtumist igasugusesse reeglivälisesse algatusse, ning tuleb ka arvesse võtta, et Cîteaux' abtil oli jurisdiktsioon oma vendade ja tütar-kloostrite üle, mida paavstil ei olnud. Alates paavsti antud eksemptsiooni õigusest ei omanud paavst ega piiskopid mingit õigust ükskõik millist tsistertslast käsutada, nende kõrgeim võim kuulus (ja kuulub ka tänapäeval) generaalkapiitlile, pealegi *nec reputat pontificiae dignitati quicquam detractum iri per obsequium*³³².

³²⁷ Kahl, Hans-Dietrich, 1963, lk 200.

³²⁸ *Ibid.*

³²⁹ Gülzow, Henneke; Reichert, Eckhard. „Mission V.“ — TRE, Bd. 23. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000, lk 37.

³³⁰ Blanke, Fritz. „Die Missionsmethode des Bischofs Christian von Preußen.“ — *Heidenmission und Kreuzzugsgedanke in der Deutschen Ostpolitik des Mittelalters*. Beumann, Helmut (Hrsg.). Darmstadt, Wissenschaftliche Buchgesellschaft, 1963. lk 342.

³³¹ Canivez, I, lk 489, 1218.24; lk 491, 1218.35, lk 510, 1219.36.

³³² paavsti väärikus ei luba, et keegi saaks alandatud sõnakuulmise pärast. Canivez, I, lk 1.

Oma eeskuju poolest oli iga klooster nii ehk teisiti väike misjonikeskus nii kristlikus Euroopas kui ka „kristliku eluviisiga oas“ maades, kus ristiusku veel ei tuntud. Mõned tsistertslastest mungad aga rändasid mööda maad ringi, jutlustades esile kerkinud hereesiate vastu, teised nõustusid teenima kõrgetes ametites, või osalema näiteks ristisõjas albilaste vastu.³³³ Kuna tsistertsilased olid tunnustatud jutlustajad ja aktiivsed ühiskonnategelased – kuigi ordureegel seda ei lubanud, leidis alati erandeid –, kutsuti nad ka katarite vastu suunatud kampaaniat juhtima³³⁴. Clairvaux’ Bernard’il oli oluline roll keskaegses kristlikus maailmas, tema mõju oli selgesti näha ka toonase Euroopa poliitilisel kaardil, mis tihedalt põimus kirikliku maailmapildiga. Kui paavstide skisma ohustas kirikut 1130. aastal, astus Clairvaux’ abt Innocentius II kaitseks välja ja temast sai paavsti peamine esindaja. Sellega on seotud ka tõsiasi, et 1145. aastal paavstiks valitud Eugenius III pärines Clairvaux’ kloostrist, olles esimene tsistertsilasest paavst ja tema pontifikaat kestis aastani 1153, mil ta suri umbes kuu aega enne püha Bernard’i. Pärast Bernard’i ajastu lõppemist jäid tsistertsilased edasi paavsti liitlasteks ja Lõuna-Prantsusmaal olid sageli ametis paavsti legaatenä³³⁵. Näiteks Bernard’i järel Clairvaux’ abtikski valitud Henri ei soovinud samuti võitluses hereetikute vastu alla anda, ja suurendas radikaalselt tsistertsilaste osatähtsust Lõuna-Prantsusmaal, temast sai 1181. aastal esimene paavsti legaat, kes kogus kokku sõjaväe ja juhtis selle kristlikule maale³³⁶ ning kes oli väga aktiivne hereetikute vastu võitleja. Selliseid tsistertsilasi oli veel teisigi, nt piiskopid Guichard, Ponce, ning ordu lihtliikmestaatuses Geoffrey d’Auxerre ja Alain de Lille³³⁷. Teistest tähtsamatest tsistertsilastest juhtfiguuridest usu kuulutamisel võib Lõuna-Prantsusmaal nimetada: Pierre de Castelnau ja Ralph de Fontfroide – paavsti legaadid; Guy – Vaux-de-Cernay abt ja seejärel Carcassonne’i piiskop (1212–1223), Fulk, Le Thoronet’ abt ja seejärel Toulouse’i piiskop. Ristisõja aegu (1208/9–1229) kolm viimatinimetatud piiskoppi koos teiste tsistertsilastega jutlustasid, pidasid

³³³ Kienzle, *op. cit.*, lk 1.

³³⁴ *Ibid.*, lk 4.

³³⁵ *Ibid.*, lk 5.

³³⁶ *Ibid.*

³³⁷ *Ibid.*

läbirääkimisi ja tähtsaid ametikohti kogu regioonis, mõned neist olid koguni väejuhid.³³⁸

Hereetikuid ei olnud kerge nende põhimõtetest taganema sundida ja alati see ei õnnestunudki, näiteks Lõuna-Prantsusmaal jooksid tsistertslaste jõupingutused võitluses hereetikute vastu liiva, sest rahvas naeris nad välja ega pööranud nende jutlustele mingit tähelepanu. Kuigi tsisterts-lased mängisid Prantsusmaal toimunud draamas peaosas, ei olnud nad selles üksi, sest tegelikult nad jätkasid benediktiinide algatust, ka praemonstrandid olid nende kaaslasteks jumalasõna külvamise põllul, tsisterts-lased omakorda toetasid dominiiklaste ordu rajamist.³³⁹ Põhjustena, miks tsisterts-lased olid nii kindlameelsed usu kaitsjad ja hoidjad kogu Euroopas, nimetab B. M. Kienzle³⁴⁰ tsisterts-laste ordu rahvusvahelist levikut ja ranget ning efektiivset elukorralduse organiseeritust.

Põhjusena, miks tsisterts-lased sel ajajärgul pöörasid nii suurt tähelepanu väljaspool kloostri müüre asuvale maailmale, võib nimetada asjaolu, et nad nägid seda kristlikku maailma ohustatud olevat ja ohustavana, sest selle sotsiaalne elukorraldus oli sattunud kokkuvarisemisohtu dissidentlike kristlaste, peamiselt katarite tõttu, kelle vastu paljud võitlesid sulega, vähesed läksid ise lahinguväljale.³⁴¹

Kienzle³⁴² toob esile viis suunda, mis mõjutasid Okstsitaanias ehk Lõuna-Prantsusmaal tsisterts-laste tegevust hereetikute vastu:

1. Gregoriuse reformidega uuendati religioossed ja sekulaarsed institutsioonid, tõstes kloostri elu kõigile kristlastele eeskujuks.
2. Koolid tekkisid ja ladina kirjakuultuur õitses.
3. Euroopa majanduselus toimus muutus, millele pidid reageerima nii ilmikud kui vaimulikud.
4. Vaimulikud ja ilmalikud ühingud laienesid, rajasid oma vaimsuse *vita apostolica*'le ja Pühakirja ühtsele tõlgendamisele.

³³⁸ *Ibid.*, lk 136.

³³⁹ *Ibid.*, lk 6j.

³⁴⁰ *Ibid.*, lk 7.

³⁴¹ *Ibid.*, lk 14.

³⁴² *Ibid.*, lk 26j.

5. Suurenes tagakiusamismentaliteet.

Neist neli esimest suunda on igati positiivsed muutused ühiskonna elus, aga viimane tõi kaasa rohkelt probleeme ja vägivalda.

1. Bernard'i arusaam misjonist

Clairvaux' Bernard'i on iseloomustatud paljude epiteetidega, sagedaseim neist on *doctor mellifluus*³⁴³, Innocentius III nimetab teda *doctor egregius*³⁴⁴, Theophilus Raynaudus kirjutas talle pühendusse *apis gallicana*³⁴⁵, teda on nimetatud ka *maxime Θεοδίδακτος*³⁴⁶ – ta oli teoloog, kelle töödes on kõik tsistertslaste spiritualiteedi elemendid ühendatud ühtseks õpetuseks, kirjeldatuna tema enese kogemuse läbi ja ainult temale omases rikkaliku väljenduslaadiga keeles. *Sermo de conversione ad clericos* on teos, milles Bernard analüüsib hinge teekonna erinevaid etappe Jumala kutse kuulda võtmisel, pidades kõige paremaks võimalikest valikutest kutsumust kloostrieluks, sest alaline palveelu on parim viis rahuldada igatsust, mille Jumala arm on iga kristlase südamesse istutanud: sellega kaasneb nii isiklik puhastumine kui ka kogu kirikuga osaduses olemine. Inimene tunneb ära Jumala kutse, kui see puudutab tema hinge ja õhutab otsima hingele meeldivat eluviisi, nii et inimene hakkab otsima võimalusi paremaid võimalusi oma hinge soovide järgimiseks. Kõige kõrgem kutsumuse vorm – kutsumus kloostrisse elama minna on kristlaseks olemise eriline, privilegeeritud väljund. Need, kes võtavad kuulda kloostri kutset, peavad sellele kuuletuma, sellest kinni pidama ja selles edenema. Niisiis on ristimise läbi kirikusse astumise ja surma läbi taeva minemise vahel avatud veel palju teid: aga kõige kindlam tee on kõige kitsam.³⁴⁷

Teoloogilise õpetuse alal ei teinud Bernard uuendusi, pigem on tegemist tema isikupärase väljendusviisiga, mis kütkestas inimesi, sest tema homiiliad ja sõnavõtud

³⁴³ Mesimagusalt rääkiv õpetlane – SC, lk 440.

³⁴⁴ Väljapaistev õpetlane – SC, lk 36.

³⁴⁵ Gallia mesilane. Bernard Clairvaux'st, 1. ij.

³⁴⁶ Suurim Jumala poolt õpetatu. Bernard Clairvaux'st, 1. ij verso.

³⁴⁷ Leclercq, 1966, lk 45.

olid kõigile arusaadavad.³⁴⁸ Tema isikupärased rõhuasetused avaldasid mõju, samuti võis tunda usulist inspiratsiooni, mille ajendiks olid palved nii kloostri peetavatel liturgiatel kui mungakongis.³⁴⁹ Eespool toodud misjoni tüpoloogia põhjal tuleb Bernard'i puhul kindlasti misjoniks nimetada ka hereetikutele Kiriku poolt tunnustatud usu kuulutamist, sest tema suhtumine³⁵⁰ nn usust taganejatesse oli väga karm: need, kes kangekaelselt keeldusid oma hereetilistest seisukohtadest taganemast, ei väärinud Bernard'i silmis enam inimese nimetust, neid pidas ta rebasteks, huntideks, madudeks – ühesõnaga saatanasigidikeks.³⁵¹ Hereetikud olid tema silmis nii rängad õigusrikkujad, et ei väärinud mingil viisil armuandmist, nende ainuke võimalus oma olukorra parandamiseks oli end uuesti ristida lasta.³⁵² Teoses *De consideratione* tuletab Bernard paavst Eugenius III-le meelde tema misjonäri kohustust usust taganejate suhtes, sest nende puhul oli tegemist ohuga, et nad võivad „õiged“ kristlased halvale teele juhtida. Sellise olukorra paremaks seletamiseks kasutab ta kahe mõõga sümbolit: *Uterque ergo Ecclesiae et spiritualis scilicet gladius, et materialis; sed is quidem pro Ecclesia, ille vero et ab Ecclesia exserendus: ille sacerdotis, is militis manu, sed sane ad nutum sacerdotis, et jussum imperatoris.*³⁵³ J. Leclercq³⁵⁴ väidab, et Bernard'i üks illusioone oli uskuda, et ristisõda annab võimaluse 1054. aastal suure kirikulõhe tagajärjel tekkinud lääne- ja idakirik taas ühendada, pannes kristlased võitlema ühise vaenlase vastu, ja juhib tähelepanu sellele, et Bernard pidas väga oluliseks paavstile meelde tuletada viimase vastutust kõigi eest, lisaks kristlastele nii juutide, kreeklaste kui ka paganate eest.

Katoliku kiriku seisukohalt andis Bernard ristisõjale lunastava tähenduse: need, kes olid usklikud vaid nime poolest, ja muidu patused, said võimaluse näidata ja

³⁴⁸ Greschat, Martin (Hrsg.). *Mittelalter* I. Verlag W. Kohlhammer, Stuttgart-Berlin-Köln, 1984, lk 184.

³⁴⁹ *Ibid.*, lk 184.

³⁵⁰ Bernard'i suhtumist hereetikutesse väljendavad tema varasemad homiiliad Ülemlaulu kohta, tõenäoliselt kirjutatud 1143/44 – Kienzle *op. cit.*, lk 82.

³⁵¹ Greschat, *op. cit.*, lk 186.

³⁵² *Ibid.*, lk 188.

³⁵³ Niisiis, Kirikule [kuuluvad] iseenesest mõista mõlemad mõõgad, vaimulik ja aineiline [mõõk]; aga esimene paljastatakse Kiriku eest, teine Kiriku poolt, üks preestri käega, teine sõjamehe käega, ent kindlasti preestri nõusolekul, ja väejuhi/valitseja käsul. Bernard Clairvaux'st, vg 438.

³⁵⁴ Leclercq 1966, lk 75.

tõestada oma armastust Issanda vastu, kõigile avanes nüüd võimalus uuendada oma isiklikke sidemeid Kristusega, Teda armastada ja Teda teenida – Bernard n.-ö interioriseeris risticõja ajendid ja õigustuse: seni puhtpoliitiline sõjakäik muutus Bernard'i mõjutusel patukahetsusteoks, usule pöördumise võimaluseks. Püha sõda Issanda teenimise ja Tema eest kannatamise ja võib-olla koguni suremise eesmärgil muutus Jumalaga rahu sõlmimise vahendiks.³⁵⁵ J. Leclercq³⁵⁶ toob välja risticõja kolm põhjust, mis õigustavad sellist tegevust Jumala teenimise eesmärgil:

- a) sõda toob pattude andeksandmise nagu juubeliaasta;
- b) annab pühitsuse nagu palverännak,
- c) toob kaasa tasu nagu võimalik martüürium.

Igaüks, kes täie teadmisega risticõtta läks, pidi uskuma seda puhtalt moraalset religioosset kontseptsiooni. Kuna see ei olnud kõigi veendumus, kukkus risticõda läbi, mis mõjus Bernard'ile nii, et ta kirjutas väga emotsionaalse teose *De consideratione*³⁵⁷.

Teadlased on palju vaielnud Bernard'i vaadete üle sõja, risticõja ja vähemal määral jõu kasutamise üle hereetikute vastu. Teema üheks aspektiks on klooruse osalemine sõjalistes aktsioonides, teiseks aspektiks on nende vägivaldse ilmaliku poole propageerimine. Esimeses osas on Bernard'i seisukoht selge, teine on täis vastuoksusi.³⁵⁸ Bernard'i risticõda õhutavatest kirjadest on säilinud üksnes kümmekond.³⁵⁹ Teisalt võib mitmetest kirjadest lugeda, et Bernard keelab sõjaretke ettevõtmist, näiteks võiks tuua kirja Ida-Prantsusmaa vaimulikele, milles ta lisaks spontaanse sõjaretke keelamisele hoiatab ka võimalike võltsitud kirjade eest, mis võivad olla saadetud tema nimel:

*Illud quoque admonitos vos esse est necesse, fratres dilectissimi, ut si quis forte amans primatum gerere inter vos, expeditione sua regni voluerit exercitum praevenire, nullatenus audeat: et si a nobis missum se simulet, non est verum: aut si ostendat litteras, tanquam a nobis datas; sed omnino falsas, ne dicam furtivas esse dicatis [dicatas?].*³⁶⁰

³⁵⁵ *Ibid.*, lk 76.

³⁵⁶ *Ibid.*

³⁵⁷ Bernard Clairvaux'st, vg 415jj.

³⁵⁸ Kienzle, *op. cit.*, lk 106.

³⁵⁹ Neid on uurinud B. M. Kienzle, *op. cit.*, lk 72.

³⁶⁰ Ja samuti seepärast pean teid vajalikuks hoiatada, armastatuimad vennad, et kui keegi teie seast ihaldab enda peale võtta [väe]juhi kohta, [ja] tahab oma juhitud sõjaretkega [väljaõpetatud] sõjaväest

1.1. Klooster kui taevane linn

Kloostri samastamise motiivist taevase linnaga võime leida ka põhjenduse, miks tsistertsilased nii agaralt osalesid võitluses hereetikutega – Bernard’i mõjul võtsid nad õpetust taevasest ja maisest linnast sõnasõnalt: Jeruusalemm kui taevane linn *versus* Babülon kui maine linn – *rex Ierusalem Christus Dominus est, rex Babylonis diabolus*³⁶¹. Nii nagu Augustinus tõi esile antinoomia Jeruusalemma ja Babüloni vahel, kasutab ka Clairvaux’ Bernard sama pilti, minnes veelgi kaugemale: ta kuulutab sõjapidamisest nende kahe linna vahel – *Inter Babylonem et Ierusalem nulla est pax sed guerra continua (Parabola 2.1)*³⁶². Mõned tsistertsilased võtsidki seda otseses tähenduses ja läksid hereetikuid misjoneerima sõjalist³⁶³ jõudu kasutades, kuigi ordureeglina ei olnud ettenähtud, et munk peaks relvi kasutama. Ristiisku puhtana hoida püüdvat käitumist õigustava võrdpildi leidis Clairvaux’ Bernard Ülemlaulust (2,15) „Võtke meile kinni rebased, väikesed rebased, kes rikuvad viinamägesid, sest meie viinamäed õitsevad!“ Tsistertslaste seas oli küllalt neid, kes astusid sellega välja maailma vastu, rünnates hereetikuid, sest nende arvates kujutasid hereetikud ohtu Issanda viinamägedele, mis olid ju ka nende enda põllud.³⁶⁴ Viinamäe motiivi on kasutanud ka Henrik Liivimaa kroonikas seoses tsistertsilasest preestri Segehardi martüüriumiga: *eo quod vocati venerunt ad baptizandum paganos vineamque Domini plantandam*³⁶⁵ – ei ole välistatud, et kroonik tundis Clairvaux’ Bernard’i homiiliaid. Bernard kasutab hereetikute kirjeldamiseks piibellikku pildikeelt, millest mõned näited on järgnevad: väikesed rebased, kes rikuvad

ette jõuda, ärgu ta [seda] mingil juhul sõandagu: ja isegi kui ta meie poolt läkitatut teeskleb, pole ta tõeline: või kui [ta] ka näitab kirja, otsekui see oleks meie poolt antud, on see siiski täielikult võltsitud, et mitte öelda salajas dikteeritud olevat [= võltsitud], *Ep. CCCLXIII,8*. Bernard Clairvaux’st, vg 328.

³⁶¹ Issand Kristus on Jeruusalemma kuningas, kurat Babüloni <kuningas>, *Parabola II,1*. Bernard Clairvaux’st, vg 1248.

³⁶² “Jeruusalemma ja Babüloni vahel pole rahu, vaid pidev sõda.“ *Parabola II,1*. Bernard Clairvaux’st, vg 1248; Kienzle *op. cit.*, lk 60.

³⁶³ Sõja kujutamist kloostrikirjanduses on põhjalikumalt uurinud Martha G. Newman teoses *The boundaries of Charity: Cistercian Culture and Ecclesiastical Reform, 1098–1180*. Stanford, 1996.

³⁶⁴ Kienzle, *op. cit.*, lk 9.

³⁶⁵ Sest kutsutuina tulid nad paganaid ristima ja issanda viinamäge istutama. R. Kleisi tõlge, HCL XXIII, 4.

viinamägesid (Ül 2,15), hundid lambanahas (Mt 7,15), halb puu [ei või] kanda head vilja (Mt 7,18), tulevastel aegadel mõned taganevad usust ja hoiavad eksitajate vaimude ja kurjade vaimude õpetuste poole (1Tm 4,1),³⁶⁶ ja loob sellele toetudes hereetiku stereotüübi, mille on sõnastanud Peters: „<Hereetik on> selline inimene, kelle uudishimu ei suutnud taltsutada ei mõistus ega ilmutus, tema tahe jäi endale kindlaks ega paindunud kõrgema tarkuse ja legaalse võimu ees, tema uhkus oli nii suur, et nõudis, et teised tunnustaksid tema arvamust ja järgiksid teda kui juhti“³⁶⁷. Bernard'i kirjades kajastub hereesiast tulenev oht sotsiaalsele süsteemile ja eesootav apokalüpsis. Sellistele seisukohtadele tuginedes eristab J. B. Russell³⁶⁸ kolme suunda hereesias:

- a) hereesia kui muutumatu fenomen ehk „Platoni tõelus“,
- b) kuri, st kurat, kelle olemus jääb muutumatuks, aga kes võib eri aegadel ilmuda mis tahes kujul,
- c) kuulsad hereetikute juhtfiguurid esinemas apostliku järjepidevuse peegelpildina.

1.2. Näiteid Bernard'i teostest hereetikute vastu

Homiiliad 65 ja 66 *Ülemlaulu kohta* moodustavad Bernard'i vastuse hereetikutele Reinimaal, kellele ta oli kutsutud rääkima katoliku kiriku usust ja need on enim diskuteeritud allikad tema vaadete kohta hereesia ja hereetikute suhtes.³⁶⁹ Homiilias 64 *De Cantica*, kooskõlas tsisterlaste reegluga, hoiatab Bernard eriti agaraid munki omavoliliselt evangeeliumit kuulutamast: *Et scimus monachi officium esse non docere, sed lugere*³⁷⁰, ja rõhutab, et *publice praedicare nec monacho convenit, nec*

³⁶⁶ Kienzle, *op. cit.*, lk 104.

³⁶⁷ Peters, E. *Inquisition*. Berkeley, CA, 1988. – viidatud Kienzle, *ibid.*, kaudu.

³⁶⁸ Russell, J. B. *Dissent and Order in the Middle Ages: The Search for Legitimate Authority*. New York 1992, lk 4. – Viidatud Kienzle, *ibid.*, kaudu.

³⁶⁹ Kienzle, *op. cit.*, lk 82

³⁷⁰ Ja teame, et munga ülesandeks ei ole mitte õpetada, vaid leinata [pisaraid valada]. *De Cantica* LXIV,3. Bernard Clairvaux'st, vg 1485.

*novitio expedit, nec non misso*³⁷¹ Selles homiilias jääb Bernard siiski enesele kindlaks, et ta ei poolda vägivalda kasutamist: hereetikud tuleb tabada argumentidega, mitte relvadega: *capiantur, dico, non armis, sed argumentis*³⁷², seisukoht, mida pooldab ka Hans-Dietrich Kahl³⁷³. Bernard'i meetod hereetikute pööramisel oleks nende veenmine, et nad mõistaksid oma eksiõpetust tõesti vääraks olevat ja sellest ära pöördudes kiriku rüppe tagasi tuleksid:

„Itaque homo de Ecclesia exercitatus et doctus, si cum haeretico homine disputare aggreditur, illo intentionem suam dirigere debet, quatenus ita errantem convincat, ut et convertat, cogitans illud apostoli Jacobi: Quia *qui converti fecerit peccatorem ab errore viae suae, salvabit animam ejus a morte, et operit multitudinem peccatorum* (Jac. V, 20)“.³⁷⁴

Niisiis selle homiilia järgi on parimaks viisiks hereetikut õigele usuteele tagasi pöörata tema veenmine selgete argumentidega. Samas räägib Bernard endale vastu ülejärmises homiilias (66.12), milles ta konstateerib pettunult, et hereetik pole võimeline mõistma loogilist, argumenteeritud arutelu, ja eelistab pigem surra kui eksiõpetusest taganeda: *Nam quantum ad istos, nec rationibus convincuntur, quia non intelligunt; nec autoritatibus corriguntur, quia non recipiunt; nec flectuntur suasionibus, quia subversi sunt. Probatum est: mori magis eligunt, quam converti.*³⁷⁵

Homiilias 65 *De Cantica canticorum* väljendab Bernard, tsiteerides Pauluse kirja Tiitusele, oma pahameelt hereetikute suhtes, soovitades neid võimalikult vältida: „*post unam [alias, primam] et secundam admonitionem haeticum hominem devitabo, sciens quia subversus est qui ejusmodi est* (Tit. III, 10, 11); ac proinde

³⁷¹ Mungale ei ole kohane avalikult jutlustada, ega noviitsil kõnelda, kui teda pole selleks läkitatud.

Ibid.

³⁷² *De Cantica* LXIV,8. Bernard Clairvaux'st, vg 1486.

³⁷³ Greschat, *op. cit.*, lk 186.

³⁷⁴ Nõnda ka harjutatud ja õpetatud Kiriku inimene, kes hakkab hereetikuga vaidlema, peab pöörama oma tähelepanu sellele, et ta eksinut veenaks, nõnda et too pöörduks, mõeldes neile apostel Jaakobuse [sõnadele]: sest „see, kes patuse pöörab ta eksiteelt, päästab tema hinge surmast ja katab kinni pattude hulga.“ (Jk 5,20). Bernard Clairvaux'st, vg 1486.

³⁷⁵ Nimelt mis neisse [hereetikutesse, põlglik väljendus] puutub, neid ei saa argumentidega umber lükata, sest nad ei mõista neid; ega autoriteetide poolt õigele teele suunata, sest nad ei võta vastu; ega manitsemistega pöörduma, sest nad on pöörsed. Tõestatud on: nad valivad pigem surma kui pöördumise. Bernard Clairvaux'st, vg 1498.

cautus providere, ne jam sit et subversor.”³⁷⁶ Bernard sõimab neid järgmiste sõnadega: *vile, rusticanum, sine litteris*, muidugi *vulpes* ja *pusillae*,³⁷⁷ jne, mis annab alust arvata, et hereetikuid pidas Bernard madalamat sorti inimesteks. Bernard’i jaoks on tähtis hereesia levimisele piir panna, isegi kui selleks tuleb kasutada vägivalda. Homiilias 66 ei välista Bernard vägivalda kasutamist hereetikute vastu:

„*Approbamus zelum, sed factum non suademus; quia fides suadenda est, non imponenda. Quamquam melius procul dubio gladio coacerentur, illius videlicet qui non sine causa gladium portat, quam in suum errorem multos trajicere permittuntur. “Dei enim minister ille est, vindex in iram ei qui male agit (Rm 13,4)”*”³⁷⁸.

Mitte alati ei saanud Bernard’i tegevust edu: nt Verfeil’ linnas pidas ta jutluse aadlike vastu, mille peale nood lahkusid kirikust ja muu rahvas nende järel. Siis hakkas Bernard tänavanurgal jutlustama. Rahvas tegi nii kõva lärmi, et keegi ei saanud seda jutlustamist kuulata. Seepeale Bernard lahkus vihaselt linnast.³⁷⁹

Bernard’i seisukohtadele hereetikute suhtes on väga raske selget hinnangut anda, samuti oli tal oma nägemus vaimuliku ja sõjalise poole ühendusest Templirüütlite Ordus. Kienzle³⁸⁰ arvab, et Bernard ei suutnud võtta kindlat seisukohta, missugune asjade käik oleks Kiriku jaoks olnud kõige õigem, kui tema ees on hereetikud, mida ta pidas üheks kolmest ajaloolisest katsumusest, millega Kirik pidi rinda pistma – teised kaks on tagakius ja vaimulike korrupsioon; ja ta seletab Bernard’i ebakindlust viimase puhul tõenäoliselt tekkinud sisekonfliktiga töö osas Issanda viinamägedel ja tema kaasamisega erinevatesse suundumustesse, mis toonast ühiskonda läbisid. Sinna kuulub ka Templirüütlite Ordu rajamine, kelle vaimulikku rõõmu suurendas mõte

³⁷⁶ *Eksiõpetusega inimesest hoidun pärast ühe- [mujal: esimest] või kahekordset noomimist kõrvale, teades, et niisugune on pöörane (Tit. 3,10.11); ja samuti pean ettevaatlik olema, et ta ei muudaks mind pööraseks (st hereetikuks). De Cantica LXV,8. Bernard Clairvaux’st, vg 1493.*

³⁷⁷ Väärtusetud, matsid, kirjaoskamatud, rebase, rebasekutsikad või tühised [olevused] – *ibid.*

³⁷⁸ Me kiidame heaks [rahvahulga] innukuse, aga tegu ei soovita; sest uskumist tuleb veenda, mitte peale suruda. Siiski oleks [hereetikule] kahtlemata parem mõõgaga karistatud saada, nimelt tema [mõõgaga], kes mitte ilma põhjuseta mõõka ei kannu, kui et [tal] oma eksimuses paljusid [eksiteele] üle viia lastaks. „Ta [= võimukandja] on ju Jumala teener, kättemaksja nuhtluseks sellele, kes teeb kurja.“ (Rm 13,4). *De Cantica LXVI,12. Bernard Clairvaux’st, vg 1499.*

³⁷⁹ Kienzle *op. cit.*, lk 99.

³⁸⁰ *Ibid.*, lk 107.

võitlusest uskmatute vastu³⁸¹. Jean Leclercq ei tõlgenda Bernard'i teost *Ad laudem de novae militiae* kui sõda pooldavat kirjutist, vaid toob sellest esile vaimuliku poole, milles Bernard rõhutab Kristusega kohtumist ja tuletab meelde, et surmatunnil päritakse sõjamehelt aru tema armastuse kohta, ning kirjeldab Kristuse sõdalase ideaalis mungaelu ja väidab, et selle teose kirjutamise eesmärgina pidas Bernard silmas vajadust peatada kohalikud sõjad, mida peeti prestiiži pärast, kättemaksuks või vallutusliku eesmärgiga.³⁸²

Ka James Brundage³⁸³ on uurinud Bernard'i suhtumist vaimulikesse ja jõu kasutamisse. Ta jõudis järeldusele, et Bernard oli veendunud, et vaimulik peab olema prohvet, aga mitte väejuht. Paavst võis küll ilmalikule valitsejale anda nõu jõu kasutamiseks, kui see oli moraalselt õigustatud, kuid üldiselt pole paavstil ega vaimulikel üldiselt mingit õigust sõda kuulutada ega relva kätte haarata. Vaimulik ei tohi mingil juhul osaleda sõja õhutamises, seda kuulutada ega läbi viia. Kirjas 396 deklareerib Bernard, et „iga munk või ilmikvend, kes peaks lahkuma kloostrist selleks, et minna risticõtta, mõistab endale ekskommunitseerimise otsuse“³⁸⁴. Paavst Eugenius III andis ta nõu, et too annaks oma nõusoleku uue risticõja kuulutamiseks, kuid ei tohiks ise otseselt selle läbi viimises osaleda³⁸⁵. Chartres'i nõukogu³⁸⁶ otsusega nimetati Bernard III risticõja vaimseks ja sõjaliseks juhiks. Bernard oli sellele kõigest jõust vastu, kirjutades kirjas 256 paavst Eugeniusele: *Quis sum ego, ut disponam castrorum acies, ut egrediar ante facies armatorum? aut quid tam remotum a professione mea, etiamsi vires suppetarent, etiamsi peritia non deesset?*³⁸⁷

Ühest hinnangut Bernard'i nägemusele misjonist ei saa anda, homiiliates leidub argumenteeritud soovitusi nii rahumeelseks kui ka relvastatud misjoniks.

³⁸¹ Schumacher, Bruno. „Die Idee der Geistlichen Ritterorden im Mittelalter.“ — *Heidenmission und Kreuzzugsgedanke in der Deutschen Ostpolitik des Mittelalters*. Beumann, Helmut (Hrsg.). Darmstadt, Wissenschaftliche Buchgesellschaft, 1963. lk 376.

³⁸² Leclercq 2005; lk 62j.

³⁸³ Brundage, J. „St. Bernard and the Jurists.“ — *The Second Crusade and the Cistercians*. Gervers, M. (ed.). New York, St. Martin's Press, 1992, lk 25–33. – Viidatud Kienzle *op. cit.* lk 106 kaudu.

³⁸⁴ Kienzle *op. cit.*, lk 106, vt ka *Letters*, lk 468j.

³⁸⁵ Kienzle *op. cit.*, lk 106.

³⁸⁶ Mai 1150. *Letters*, lk 472.

³⁸⁷ Kes olen mina, et peaksin kokku koguma sõjaväe, selleks et astuda relvis meeste ette? Või mis saab nii mu mungavandest, isegi kui jõudu jätkuks ja isegi kui oskustest puudu ei tuleks? Bernard Clairvaux'st, vg 258.

2. Misjoni teoloogiline põhjendus uuemate misjonikäsituste põhjal

Kristliku misjoni algust põhjendatakse Pühakirja salmidena, mis jutustavad sellest, kuidas surnuist ülestõusnud Kristus andis oma jüngeritele käsu: „Minge siis, tehke jüngeriteks kõik rahvad, ristides neid Isa ja Poja ja Püha Vaimu nimesse“ (Mt 28,19j; Mk 16,15f).

Ühe mõjukaima ülevaate kristliku misjoni tekkest ja levikust on koostanud Adolf von Harnack³⁸⁸. Kuna kristlus nii suurel määral erines toonases maailmas levinud religioonidest, siis tekkis ka vajadus neid erisusi rahvale selgitada ja neid, kes asja vastu suuremat huvi tundsid, ristimise läbi kristlikku kogudusse vastu võtta. A. von Harnack selgitab misjoni tekkimise algust teoloogilisest seisukohast Kristuse kuulutusele toetudes, mis oli algul määratud juutidele, Jeesuse omale rahvale, kellele ta kuulutas tulevases Jumalariigist ja viimsepäeva kohtust, Jumala isalikust providentsist, meelearandusest, pühadusest ja armastusest. Siiski, kristlus religioonina ei pidanud jääma üksnes juudi rahva omaks – tühistades nõudmise, et Abrahami pojad juba oma päritolu tõttu pühadeks kuulutataks, ja seades Jumala lapseks olemise tingimusteks eranditult meelearanduse ja alandlikkuse, usu ja armastuse, vabastas Kristus religiooni ka sisuliselt rahvuslikult pinnalt ja tegi kogu inimkonna, mitte juudid, selle kandjaks.³⁸⁹ Kogu maailma misjoneerimise käsku Harnacki arvates Jeesus otseselt ei andnud, ent kuigi ristiusu kuulutamise tekkimine ilma Jeesuse otsese käsuta väliselt küll vastandub Jeesuse enda sõnadega³⁹⁰, on see seda tugevam tunnistus Kristuse kuulutuse laadi, väe ja suuruse kohta kui oleks olnud ühe kindla korralduse andmine, see pidi Jeesuse vaimust välja kasvama: Jeesus ei tahtnud luua mingit koolkonda ega sekti, tema juurde tulemine ei olnud piiratud ühegi

³⁸⁸ Harnack, Adolf von. *Die Mission und Ausbreitung des Christentums in den ersten drei Jahrhunderten*. I und II Bd. Leipzig, 1915.

³⁸⁹ Harnack, *op. cit.*, I Bd. Leipzig, 1915, lk 36.

³⁹⁰ Vaata, ma läkitan teid nagu lambaid huntide keskele. (Lk 10,3 ja Mt 10,16) – Harnack väidab, et Q allika põhjal on siin mõeldud üksnes jüngerite Palestiinasse läkitamist, aga mitte laiemat misjonit. – Harnack, *ibid.*, lk 39.

reegliga, sest tema tegevuse eesmärgiks oli inimesi Jumala juurde juhtida ja neid Jumala riigi tulekuks ette valmistada.³⁹¹

Misjonimeetodid Harnacki järgi on misjonijutlus, katehees ja ristimine. Misjonijutluse sisuks on 1) apostliku pärimuse järgi kuulutus ainujumalast: Jeesus Kristus kui Jumala poeg ja Issand; 2) tulevane kohus; 3) surnuist ülestõusmine; 4) rõõmusõnumi kuulutamine Lunastajast ja päästest ning armastusest; 5) vaim ja vägi on uue religiooni esile toonud ja kehtestanud kui uue, kõlbelise ja mõõduka eluviisi. Hakati levitama sõnumit Jumalat ilmutusest, mis usklikule inimkonnale on avaldatud. Kuulutati ka uuest rahvast, kes nüüd on nähtavaks saanud ja kelle tegevus kõik rahvad teise raamistusse asetab ja kes igivana püha raamatut edasi pärandab, milles on ülestähendatud ajalugu aegade algusest kuni maailma lõpuni.³⁹² Esimene tõeline misjonär, kes Kristuse tööd jätkas, oli apostel Paulus³⁹³ ja tema järel hakkasid ristiusku kuulutama teised apostlid.

Üheks misjoni liigiks on vaikiv ehk naiste misjon³⁹⁴, millest on juttu Pauluse kirjades: „et [...] nad võidetak스 usule ilma sõnata naiste käitumise läbi (1Pt 3,1)“. Harnack liigitab naiste misjoni intensiivsete misjoneerimisviiside hulka, sest naistel oli kristluse levitamisel tähtis roll, nt juudi soost proselüütide hulgas oli palju naisi, sageli oli abielus naine see, kes pöördus enne ristiusku kui tema mees, kes alles naise mõjutusel usu vastu võttis. Kristlusel on veel üks tähtis aspekt toonases ühiskonnas: nimelt Jumala ees olid nii mees kui naine võrdsed. Aleksandria Clemens (ca 150 - ca 215) kirjutab teoses „Τί επαγγέλλεται ὁ παιδαγωγός“ (*Paedagogus*) meeste ja naiste võrdsuse kohta: [...] τὴν αὐτὴν ἀρετὴν ἀνδρὸς καὶ γυναικὸς εἶναι νενοηκότες. εἰ γὰρ ἀμφοῖν ὁ θεὸς εἶς, εἶς δὲ καὶ ὁ παιδαγωγὸς ἀμφοῖν. μία ἐκκλησία, μία σωφροσύνη, αἰδῶς μία, ἡ τροφή κοινή, γάμος συζύγιος, ἀναπνοή, ὄψις, ἀκοή, γνῶσις, ἐλπίς,

³⁹¹ *Ibid.*, lk 37.

³⁹² *Ibid.*, lk 362j.

³⁹³ *Ibid.*, lk 46.

³⁹⁴ *Ibid.*, lk 368.

ὕπακοή, ἀγάπη, ὅμοια πάντα. ὦν δὲ κοινὸς μὲν ὁ βίος, κοινὴ δὲ ἡ χάρις, κοινὴ δὲ καὶ ἡ σωτηρία, κοινὴ τούτων καὶ ἡ ἀρετὴ καὶ ἡ ἀγωγή.³⁹⁵

Samas, kõigi aegade kõige võimsam misjoni vahend oli kirik kui pühade kogudus ise.³⁹⁶ Kui tsistertslaste misjon oli tõesti nende ordureeglisa kooskõlas, siis pidi see olema just niisugune vaikiv, eeskujupõhine misjon, mida kirjeldab Harnack.

Süstemaatilise teoloogia seisukohast on misjon kui kiriku elu ilming otseselt seotud jumaliku *Logose* lihakssaamise sündmusega, milles läks täide Jumala tõotus saata Lunastaja pattulangenud inimkonnale. Kristus kui „uus Adam“ (Rm 5,11) annab ka inimesele võimaluse uueks saada, st pattudest vabaneda. Kristuses „uueks saamine“ tähendas ka kõikide – nt perekondlike, rahvuslike, rassi, kultuuriliste jm – erisuste ja piiride ületamist, nii et kokkuvõtvalt võiks öelda, et misjoni puhul on tegemist just nimelt selle inimkonnale tingimusteta kehtiva Jumala pöördumise teatavaks tegemise ja vahendamisega.³⁹⁷ Misjoni mõiste, olles tihedalt seotud kiriku olemuse kui Jumala „saladuse kuulutamisega“ (Ef 5,32) ja teadmiseiga ristiinimese tõelisest elust Kristuses, kätkeb endas ka kiriku sakramentaalset mõõdet – müsteeriumi (μυστήριον, *sacramentum*) –, mis lisab ka misjoni sündmusele mitmemõõtmelisuse. Misjonäri võiks seega nimetada "Kristuse saladuste saadikuks" (1Kr 4,1).³⁹⁸ Misjonitöö kätkeb endas sotsioloogilisel pinnal kristoloogiliste ja eklesioloogiliste varjatud tõendamatute tõsiasjade kuulutamist, takistamata siiski läki(ta)tuse motiivide ambivalentset mõistmist. Veidi aitab ambivalentsust kahandada ajaloolise konteksti silmas pidamine, nimelt misjonit tuleb alati vaadelda selle toimumise ajaloolises kontekstis. Puhtajalooliste tõlgenduste puudus aga seisneb selles, et need ei suuda misjoni eshatoloogilist mõtet, seda varjatud olemust ja eesmärki haarata.³⁹⁹

³⁹⁵ ... Nad mõtlevad, et mehe ja naise voorus on sama. Sest kui mõlema Jumal on üks, on ka mõlema õpetaja üks. Üks kirik, üks mõõdukus, üks häbelikkus, ühine toit, võrdne abieluuke, hingamine, nägemisvõime, kuulumisvõime, tunnetus, lootus, kuulekus, armastus, kõik on sarnane. Sest kui neil on ühine elu, siis on ühine ka arm ja ühine on pääste, ja neil on ka ühine voorus ja eluviis. (*Paedagogus* I,4), viidatud Harnack, *op. cit.*, II Bd. Leipzig, 1915, lk 59 kaudu.

³⁹⁶ Harnack, *op. cit.*, I Bd. Leipzig, 1915, lk 376.

³⁹⁷ Horst Bürkle. „Mission VII.“ – TRE, Bd. 23., lk 59.

³⁹⁸ *Ibid.*, lk 60.

³⁹⁹ *Ibid.*

Misjoni meetodid ja nende kontseptsioonid Saksa keskaja uurija Lutz E. von Padbergi järgi⁴⁰⁰:

1. Alates paavst Gregorius Suurest, kes hakkas misjoneerima anglosakse, on üks kristliku misjoni tunnusjooni misjonäri seotus Roomaga.

2. Misjonitegevus tähendas nende üksikutele esindajatele harjumuspärasest eluviisist loobumist – misjonärid olid sunnitud elama päevast päeva võõras keskkonnas vaesuses ja teadmatuses, kust ja kuidas nad peavarju ja toitu leida võiksid. Iga päev kujutas endast katsumust ja proovilepanekut.

3. Väga oluline misjonäride ühtekuuluvuse tunnus selle „palverännust inspireeritud vennastumisliikumisel“ oli palvetamine üksteise eest.

4. Misjonimeetodite keskne aspekt oli usukuulutajate tihe koostöö oma tööpõllu regioonide valitsejatega.

5. Kloostrid ja nende kirikud oli tähtsad misjoni ja hingehoiu tugipunktid. Siinkohal tuleks ära märkida ka martüüriumi⁴⁰¹ kui misjoni meetodi tähtsus, sest näiteks Liivimaal, kus kristlased tulid paganarahva sekka olgu siis relvastatult või relvastamata, vajasis kohalikud inimesed tunnistust sellest, kui palju inimene on valmis riskima oma ideaali nimel, st kas kuulutus usust Kristusse on ainult põlisrahva orjastamise meetod, kas misjonärid ise elavad selles usus ning on selle usu eest valmis minema surma; selle põhjal sai selgeks, kuivõrd oli tegu tõelise misjonäriaga, kes ka ise elas sellist elu, mida ta kuulutas. Misjonäride suurt eneseohverdust nähes tulid inimesed ajapikku kirikusse, sest see pidi väga vägev Jumal olema, kelle nimel tasus surra.

Hans-Dietrich Kahl liigitab misjoni eesmärgid, mis on tegelikult küll pigem misjoneerimisviisid, positiivseteks ja negatiivseteks.⁴⁰² Näiteks kirikuisa Augustinuse (354–430) käsitus misjonist pooldas rahvaste rahumeelset usku pööramist, s.t positiivset misjoneerimisviisi. Jõumeetodite ehk vägivaldaga kasutamine misjonitöös on negatiivseks vahendiks(eesmärgiks), siiski seda võis kasutada, kõrvaldamaks

⁴⁰⁰ Padberg, Lutz E. von. *Die Christianisierung Europas im Mittelalter*. Stuttgart : Reclam, 1998, lk 202-210.

⁴⁰¹ HCL X, 5–17.

⁴⁰² Kahl, H.-D. 1999, vg 670.

mittekristlikku maailmavaadet ja kultusi; seda tuleks rakendada ainult asjade, nt kultuse kohtade ja -objektide ja seda võib kasutada ainult riiklikul tasemel. Patust pöördumise märgiks oli ristimine, mis tähendas ühtaegu sakramenti ja õigusakti, mille läbi inimene hakkas alluma kiriku korrale. Augustinus eeldas usule pöördujalt täielikku vaba tahet.⁴⁰³

Hilisemates õpetustes, vähemalt alates Gregorios Suurest, tehti mõlemas osas hinnaalandust – vähendati misjonikuulutust, sest sisult laiahaardelised jutlused Jumala kõigevägevusest ja tema kohutavast viimsepäeva kohtust ei olnud enam nii mõjusad, et oleksid inimesi ajendanud ristimist taotlema.⁴⁰⁴ Neile, kes kaua kõhklesid, olid ettenähtud sundabinõud hoolimata vabatahtlikkuse nõudest, kuni surmaähvarduseni.⁴⁰⁵ Augustinus pooldas relvade kasutamist ristiusu tõdede vastu eksijate korrale kutsumiseks ainult sel juhul, kui seda ideed toetasid need, keda tema tõeliseks kirikuks pidas. Esimesed konkreetset ettekujutused sõjapidamisvahendite panusest misjonitöös arendas välja Gregorius Suur, ilmselgelt ilma eriti võimalikule kuritarvitamisele mõtlemata (näiteks kaudne misjon: paganatest ülemused asendatakse kristlikega, et seejärel oleks võimalik nende kaitse all rahumeelselt ristiusu kuulutamise tegeleda). Seega muudeti rahvusvahelises õiguses põhjendatuks „õiglase“ sõja pidamise põhjused, mis üksi paganate vastu kehtisid – keda peeti kristlikus Euroopas teisejärgulise tähtsusega inimesteks. Edasikestvad vormid („otsene misjonisõda“, mille puhul pakuti rahu ainult neile, kes valmistusid ristimiseks) jäid kiriklikeks ringkondades esialgu tähelepanuta, siiski oli neil vormidel otsekuu Sibüllilise prohvetlik pitser, mis otsesele sundmisjonile suuri lootusi andis. Suureneva lõpuaja ootuse faasis oli otsesel misjonisõjal mõnikord silmnähtavalt tugevnev mõju, mis on hästi tõendatav nt I ja II ristisõja puhul ja Clairvaux’ Bernard’i juures, kelle mõjutusel paavst Eugenius III andis välja bulla *De divini dispensatione*, millega anti luba minna ristisõtta vendide vastu, kelle puhul käsitatakse relvastatud misjonit esmakordselt seadusega kinnitatud võimaliku

⁴⁰³ *Ibid.*

⁴⁰⁴ *Ibid.*

⁴⁰⁵ *Ibid.*, vg 671.

ristisõjajeesmärgina.⁴⁰⁶ Augustis 1212 kutsus paavst Innocentius tsistertslaste generaalkapiitlit üles toetama Preisimaa misjonit⁴⁰⁷, kuid edutult.

H.-D. Kahl⁴⁰⁸ arvab, et Bernard tahtis talle omistatud loosungit „surm või ristimine“ kogu maailma suhtes rakendada, eriti kuna paavst Eugenius III ristiusu levitamist soosiv bulla rõhutas paganate alistamist ja ristiusku pööramist, ja põhimõte oli selles, et kui põhjapoolsetes regioonides veel leidis inimesi, kes ei olnud kristluse omaks võtnud, siis võisid senistes ristisõdades lunastusest ilma jäänud usklikud sinna misjoneerima minna. Ka Liivimaa kroonikas⁴⁰⁹ mainitakse, et paavst peab Liivimaa ristiretke sama tähtsaks kui palverännakut Jeruusalemma, mis mõlemad annavad partiaalandulgenti ehk pattude andestuse ühe aasta ulatuses, ja neile, kes võitluses langesid, lubati plenaarindulgenti ehk vabastus kõigi pattude eest määratud karistustest⁴¹⁰.

3. Kokkuvõtteks

Tsistertslaste osalemine misjonitöös oli kahtlemata reegliväline ettevõtmine ja nagu juba kirjeldatud, mitte alati edukas. Teoloogilises plaanis on misjonil õilis eesmärk kuulutada evangeeliumi, et kõik rahvad saaksid lunastatud, aga reaalses elus võib sellest tekkida konflikt, sest esiteks tekkisid ka ristiusu sees erimeelsed, keda nimetati hereetikuteks ja teiseks olid paganad, kellel oli oma uskumuste süsteem, mis nende jaoks toimis ja ei vajanud n.-ö väljavahetamist, pigem nähti uues usus repressiooni ja vallutussõjapoliitikat.

⁴⁰⁶ *Ibid.*, vg 672.

⁴⁰⁷ *Preussisches Urkundenbuch, Politische Abteilung*. Bd. I/1-2. Philippi-Wölky, August Seraphin (Hrsg.). Königsberg, 1882-1909, PUB I/1, nr 6, viidatud Pószán, László. „Prussian Missions and the Invitation of the Teutonic Order into Kulmerland.“ — *The Crusades and the Military Orders, Expanding the Frontiers of Medieval Latin Christianity*. Hunyadi, Zsolt, Laszlovszky, József (Eds.). CEU Medievalia, Budapest, 2001, lk 432 kaudu.

⁴⁰⁸ Kahl, H.-D. „Die Ableitung des Missionskreuzzug aus sibyllinischer Eschatologie (Zur Bedeutung Bernhards von Clairvaux für die Zwangschristianisierungsprogramme im Ostseeraum).“ — *Die Rolle der Ritterorden in der Christianisierung und Kolonisierung des Ostseegebietes*. Nowak, Zenon Hubert (Hrsg.) Torun, Wydawnictwo Uniwersytetu Mikolaja Kopernika, 1983, lk 130.

⁴⁰⁹ HCL III, 2.

⁴¹⁰ Sild, *op. cit.*, lk 20.

III. ÜLEVAADE REAALSE MISJONI TOIMUMISEST EESTIS

1. Eestlaste kristliku kultuuriloo algus

Eesti ja keskaja maakaardistuse järgi nimetataval Liivimaal on esimesed kirjalikud allikad misjoni toimumise kohta väga kasinad. Kõige vanemaid teateid sisaldab Bremeni Adama kroonika seoses kiriku ehitamisega aastal 1070 kurelaste maale, ja kõige vanem teade misjonäride kohta nimetab Birka piiskoppi Johannest (mungana Hiltinus, † 1071), kes olevat tegutsenud Läänemere saartel⁴¹¹. Tsistertslaste kohta aga nii varasest ajast andmeid pole. Misjonitegevuse algust Eesti hõimude alal seostatakse sageli risticsõdijate tulekuga⁴¹². Tsistertslased, kelle elu ja tegevuse piirideks peaksid olema kloostrimüürid, kui ordureeglist väga rangelt kinni pidada (*stabilitas loci*), olid tänu Clairvaux' Bernard'ile Euroopas oma aktiivse eluhoiakuga kuulsaks saanud ja seega tahes tahtmata ka katoliku kiriku pea kiusatusse saanud, kes, nagu me järgnevalt vaatleme, ei suutnud ja sageli ka ei püüdnudki hoiduda õhutamast tsistertslasi misjonipõllule minema.

Mis üldse võis ajendada kristlasi keskusest nii kaugemale põhjamaale tulema? Selgeid praktilisi põhjusi ei ole välja selgitatud, pole siin ei püha hauda ega suuri varandusi, ka mitte sõjakaid hõime, keda peaks kontrolli all hoidma, välja arvatud tollal tihenenu majanduslikult olulised kaubandussidemed⁴¹³, ja kaupmeestega tulid kaasa ka misjonärid. Siiski, praktiliste põhjuste puudumisest hoolimata saab rääkida teoloogilistest põhjendustest. Peamine neist on ristiusu levitamine Jeesuse enda käsul: „Minge siis tehke minu õpilasteks kõik rahvad, ristige nad Isa ja Poja ja Püha Vaimu nimel ja õpetage neid pidama kõike, mida mina teid olen käskinud.“ (Mt 28,19j),

⁴¹¹ *Ibid.*, lk 18.

⁴¹² Vt nt Aldur Vunk. *Risticsõjad ja palverännud Eestis 12.–16. sajandil. Uurimus nende iseloomust ja alatüüpidest*. Dissertationes historiae Universitatis Tartuensis, 6. Tartu, 2003, lk 51.

⁴¹³ Tiina Kala. „The Incorporation of the Northern Baltic Lands.“ – *Crusade and Conversion on the Baltic Frontier 1150–1500*. Alan V. Murray (ed.). Aldershot, Ashgate, 2001, lk 4j.

millel on ka eshatoloogiline dimensioon: „Ja kõigile rahvaile peab enne <lõpuaegu> kuulutatama evangeeliumi.“ (Mk 13,10), sinna juurde käib niisiis kogu kristlase lunastusele suunatud elu täitev kombestik. Usu kuulutamise kohta täpsemaid juhiseid evangeelium ei anna, sest evangeeliumi seisukohast tulevase taevariigi ootuses ei oma mingit tähtsust rahvus ega haridus, või kultuuriline taust. Teaduse huvides aga tuleb tänapäeva käsitluses seoses ristsisõdadega rääkida ka erinevate kultuuride ristumisest ja sellest, kuidas niisugust fenomeni kultuurilis-sotsioloogilisest seisukohast käsitada, kusjuures tsistertslaste spiritualiteet ei ole mitte niivõrd kultuuriomane nähtus kui religiooni piiresse jääv igavikulisusega seotud eluviis. Erineva kultuurilise taustaga inimeste teede ristumine võib muuta nende maailmapilti ja olla vastastikku rikastav sündmus, ent kui on tegu näiteks võõraste pikaajalise invasiooniga, siis on muutused sageli olulisemad kohalike elanike seisukohast, kelle elu võib hoopis teistsuguseks kujuneda võõrmõjutuste vastuvõtmisel.

Prantsuse ajaloolasel Nicolas Bourgeois'⁴¹⁴ on oma teooria uuenduste kohta, mida misjonärid liivlastele tõid: neid uuendusi ei tehtud rahu ja sõpruse vaimus, vaid tegu oli saksa alam- ja keskaadli pigem vaenu propageerivate kommetega, millel ei olnud midagi ühist Clairvaux' Bernard'i suurejooneliste teooriatega kurjuse tapmise ja Kristuse teenistuse kohta. Nimelt ei ole risti ja mõõga abil toimuv evangeeliumi kuulutamine kuidagi tsistertslaste ordule omane, vaid tuleneb saksa⁴¹⁵ feodaalkommete progressiivsest omistamisest võõrale keskkonnale: võõras on see ühiskond selle pärast, et valitsevad teised kombed ja räägitakse võõrast keelt, ja seetõttu ei saanudki XIII sajandi misjonitegevuses esialgu rakendada kuuletumise ja sotsiaalse rahumeelsuse ideoloogiat, mida kristlus alles hakkas siia tooma⁴¹⁶. Teoreetiliselt võiks rahva ühiskondliku elukorralduse muutust seletada järgmiselt:

⁴¹⁴ Bourgeois, Nicolas. „Les Cisterciens et la croisade de Livonie.“ — *Revue historique* 2005/3, nr 633, Paris, Presses Universitaires de France, lk 558.

⁴¹⁵ Prantsuse keskaja teadlase ja geograafi Charles Higounet' arvates pole siiski tegu teadliku saksastamispoliitikaga, eriti kuna keskajal munga rahvus mingit tähtsust ei omanud, olulised olid tema teod. – Higounet, Charles. *Die deutsche Ostsiedlung im Mittelalter*. München, Deutscher Taschenbuch Verlag, 1990, lk 251.

⁴¹⁶ Vt ka Peetersoo, Tatjana. *Usuvahetus Põhjamaades 10.–12. sajandil*. Magistritöö. Tartu Ülikool, usuteaduskond. Tartu, 2001.

Kui ülekaalukas võõrmõju avaldab kohalikule ühiskonnale survet, et see võtaks omaks mingi teatud elu- ja toimimisviisi, on tegu olukorraga, mida võiks nimetada retseptsiooni probleemiks. Selline surveavaldus seab põliselanikud olukorda, kus neil tuleb valida, kas nad avaldavad vastupanu või võtavad pakutava omaks. Praktikas võib selline kultuuride kohtumine lõppeda kas konfliktiga või kompromissiga, mille on kavandanud väljakutse esitanud vallutaja, millisel puhul kompromissile jõutakse vallutaja suhtumisest ja käitumisest lähtudes. Vormiliselt aga otsustab alati vastuvõtja pealesunnitud kultuuri omaksvõtu või tagasilükkamise. Seega ei olnud see mitte misjonäri, vaid potentsiaalse proselüüdi otsustada, kas ta võtab vastu uue religiooni, põllumajandustehnika või kogu tsivilisatsiooni, milles sisalduvad mõlemad. Selliste otsuste mõistmiseks peab uurija asuma vastuvõtja poolele.⁴¹⁷

Kahjuks pole vastuvõtja⁴¹⁸ poolelt säilinud tõendusmaterjali, millele tuginedes võiks otsustada Eesti talupoja suhtumise kohta tsistertslastesse kui ühest küljest võõrvõimu esindajatesse, teisest küljest kasulike uuenduste juurutajatesse põllumajanduses. Tunnistusi on ainult vastaspoolelt, näiteks Lundi peapiiskop Andreas Sunesen, kes oli Pariisis⁴¹⁹ hariduse omandanud ja juhtis taanlaste ristiretke Eestis, kirjeldab Blomkvisti sõnutsi eestlasi kui „kirjaoskamatuid, polüteistlikke soomeugrilasi, kelle kultuuriline ja sotsiaalne distantseeritus ladina kristlastest oli tohtu“⁴²⁰. Seega oli maarahvale kirjutamine ja lugemine täiesti uus oskus, ning raamat ennenägematu ese, kuni kirjaoskus levima hakkas. On olemas küll eestlaste suuline kultuuripärand, näiteks regilaulud, mille sisu põhjal saaks kindlasti analüüsida rahva suhtumist võõrastesse, kuid neid ei saa käsitada kui kaasaegseid dokumente. Siiski on eesti keele ja kultuurilugu tänu tsistertslastele ühe fakti võrra rikkam. Nimelt on esimesed eestikeelsed sõnad üles tähendatud Henriku *Liivimaa kroonikas* ja koguni kuupäevalise täpsusega dateeritud – sündmus toimus 19. aprillil 1215. aastal, kui saarlaste kätte langes tsistertslasest preester Frederic Alt-Zelle kloostrist, kellele nad enne tema märtrisurma saatmist ütlesid: „Laula, laula, pappi“⁴²¹, sõnad,

⁴¹⁷ Blomkvist, Nils. *The Discovery of the Baltic. The Reception of a Catholic World-System in the European North (AD 1075–1225)*. Leiden; Boston, Brill, 2005, lk 97.

⁴¹⁸ Vt ka Kaljundi, Linda. *Waiting for the Barbarians: The Imagery, Dynamics and Functions of the Other in Northern German Missionary Chronicles, 11th – Early 13th Centuries*. Master's Thesis. University of Tartu. Tartu, 2005.

⁴¹⁹ A. Sunesen oli õppinud ka Bologna ülikoolis Itaalias ja Inglismaal. Vt Kala, Tiina (koost). *Ristikiriku tulek Eestisse. 13.–14. sajandi arhivaale Eesti Ajalooarhiivi ja Tallinna Linnaarhiivi kogudest*. Näituse kataloog. Tallinn, 1997, lk 14; ja Nielsen, Torben K. „The Missionary Man: Archbishop Anders Sunesen and the Baltic Crusade, 1206–21.“ — *Crusade and Conversion on the Baltic Frontier 1150–1500*. Alan V. Murray (ed.). Ashgate, 2001, lk 100.

⁴²⁰ Blomkvist, *op. cit.*, lk 132.

⁴²¹ HCL XVIII, 8

mille kroonik täpselt paberile pani. Kindel on ka see, et tal ei olnud mingit vajadust seda seika ise välja mõelda, sest tegemist on martüüriumiga, mille puhul rõhutatakse sündmuste koledust, kusjuures siin pööratakse tähelepanu ka keelekasutusele.

1.1. Kuulsamatest tsistertslastest Liivimaal

Kõige esimene tsistertslaste tegevust Liivimaal kajastav allikas on Henriku *Liivimaa kroonika*, mille vaatevinkel on selgelt saksameelne. On ülimalt tõenäone, et enne XII sajandi lõppu tsistertsilased Eestisse ei jõudnud, vähemalt dokumenteeritud andmeid nende kohta teada ei ole. Mitmed ajaloolased teavad oletusi Fulco reise kohta, keda mõnikord peetakse esimeseks Eesti aladel viibinud tsistertsilaseks⁴²², aga kes tegelikult kuulus hoopis benediktiini orduusse. Kuna neist retkedest kirjalikke andmeid säilinud ei ole, siis pole ka teada, kas ta tõepoolest käis siin, nii et ka benediktlased on esimese usukuulutaja aust Eesti aladel ilma. Alles XIII sajandi alguses jõudis eestlaste maale laiaulatuslikum misjonitegevus, sest senist usukuulutamist⁴²³ võib pidada üksikuteks katseteks maarahvast ristiusku pöörata, ent kindlasti ei olnud ükski neist usulevitamisliikumiste algatajatest tsistertsilane (näiteks Lundi peapiiskop Eskil, Fulco ja Petrus Montier-la-Celle'i kloostrist)⁴²⁴, kuni 1187. aasta paiku saabus siia Meynardi abiliseks vend Theoderich, esimene ajalooliselt tõendatud tsistertslaste esindaja Liivimaal⁴²⁵, kes toona veel ei olnud piiskopiks⁴²⁶ pühitsetud. Theoderichi esimese mainimisega seostuvad kristlikku müstika lahutamatu osana imeteod⁴²⁷: nimelt tahtsid liivlased ta kohe jumalatele ohverdada

⁴²² Prantsuse ajaloolase Nicolas Bourgeois' andmeil sai selle eksituse levik tõenäoliselt alguse Paul Johanseni teosest *Nordische Mission, Revels Gründung und Schwedensiedlung in Estland*. Stockholm, 1951, lk 94. Bourgeois, *op. cit.*, lk 529.

⁴²³ Misjonitegevuse kohta eestlaste maal XII sajandi II poolel annab ülevaate Rebane, Peep Peter. „From Fulco to Theoderic. The Changing Face of the Livonian Mission.“ — *Muinasaja loojangust omariikluse läveni*. Pühendusteos Sulev Vahre 75. sünnipäevaks. Andresen, Andres (koost.). Tartu, 2001, lk 37–68.

⁴²⁴ Bourgeois, *op. cit.*, lk 537.

⁴²⁵ HCL I, 10.

⁴²⁶ Tsistertslastest piiskoppide kohta Liivimaal vt Viia, 2001, lk 35–36.

⁴²⁷ Vt ka Caesarius Heisterbachensis. *Dialogus miraculorum = Dialog Über die Wunder*. I–V. Turnhout: Brepols, 2009. Theoderichist on juttu I ja IV osas. Tsistertslaste jutustavates allikates kajastatud Liivimaa misjoni kohta vt Tamm, Marek. „Ristisõja kommunikatsioon: Liivimaa misjon ja

hea viljasaagi pärast, ent ta pääses, sest liisk näitas, et jumalad ei tahtnud tema elu ohvriks; samuti tervendas ta taimede abil ühe haavatud liivlase, üks teine haige küll suri, aga pääses siiski taevasse⁴²⁸.

Teiseks Liivimaale tulnud tsistertsilase kuulsuse omanikuks on Loccum kloostri abt Berthold, kelle pühitses pärast Meynardi surma, aastal 1196, piiskopiks Hamburg-Bremeni peapiiskop Hartwig II. Berthold tundis endas kutsumust tulla Baltimaale misjoneerima ja arvatavasti seetõttu jättis abtiameti, sest misjonitegevus oli vastuolus generaalkapiitli jutlustamiskeeluga, ning ei ole ka välistatud, et Berthold oma kloostrist tüliga lahkus.⁴²⁹ Võib oletada, et oli teisigi tsistertsilasi, keda selline kutsumus tabas, sest veel 1199 aastal noomiti generaalkapiitlis üht Loccum munku selle eest, et ta paganatele jutlustas.⁴³⁰ Berthold⁴³¹ aga oli esimene tsistertsilastest misjonär-piiskop Liivimaal, kes tegutses siin küll kõigest kaks aastat: 1196–1198, kuid püüdis seda teha rahumeelselt vähemalt alguses, tulles ilma relvastatud kaaskonnata Ükskülla, kus ta püüdis kingituste abil ristitud ja ristimata kohalike poolehoidu võita. Tüli tekkis aga Holmi surnuaia pühitsemisel, kus liivlased tahtsid teda ära tappa⁴³². Kroonikast ei selgu tüli põhjus, järgnev etteheide, et ta tuli siia vaesuse pärast: *...egestatem adventus sui causam esse improperabant*⁴³³, jätab ruumi tõlgendusteks. Tüli ajendiks võis ka olla kohalik erinev matusekombestik, nimelt oli liivlastel tavaks oma surnud põletada, mitte maha matta. Bourgeois⁴³⁴ arvates võib sellest välja lugeda kohalike arvamuse misjonäridest – et need tulid siia varandusi

tsistertsilaste võrgustik 13. sajandi esimesel poolel.“ II osa. — *Tuna*: ajalookultuuri ajakiri, nr 1. 2010, lk 8–28.

⁴²⁸ HCL I, 10.

⁴²⁹ Hucker, Bernd Ulrich. „Der Zisterzienserabt Bertold, Bischof von Livland.“ — *Studien über die Anfänge der Mission in Livland*. Hellmann, Manfred (Hrsg.). Jan Thorbecke Verlag Sigmaringen, 1989, lk 42j.

⁴³⁰ Canivez, I, 71, lk 246.

⁴³¹ HCL II, 1 jj., lk 28-32. Põhjalikumalt on Bertholdi tegevust kirjeldanud Hucker, *op. cit.*, lk 39–64. Vt ka Elm, Kaspar. “Christi cultores et novelle ecclesie plantatores. Der Anteil der Mönche, Kanoniker und Mendikanten an der Christianisierung der Liven und dem Aufbau der Kirche von Livland.” — *Gli inizi del Cristianesimo in Livonia-Lettonia*. Atti del Colloquio Internazionale di Storia Ecclesiastica in occasione dell’VIII centenario della Chiesa in Livonia (1186-1986). (Pontificio Comitato di Scienze Storiche. Atti e Documenti I). Roma, 1986, Città del Vaticano, Libreria Editrice Vaticana, 1989, lk 139.

⁴³² HCL II, 2

⁴³³ HCL II, 2.

⁴³⁴ Bourgeois, *op. cit.*, lk 545.

kokku ajama ja kuna Berthold oli alles uustulnuk, pidi selline arvamus kajastama eelmise piiskopi käitumist. Kuna Meynard oli tulnud koos suure kaaskonnaga, ja ta pidi ka oma kodakondseid ülal pidama, siis pole ime, et rahval temast selline mulje jäi, ka on kümnise maksmisest juttu⁴³⁵. Nii jätab N. Bourgeois⁴³⁶ Meynardi ilma vaese rändmunga rollist, kuigi Meynardi tegevus võis olla siiski õilsa eesmärgiga tõepoolest Kristuse apostlina ristiuse kuulutada. Kroonika põhjal ei olnud Meynardi suhe kohalikega halb, sest enne surma küsib Meynard neilt, kas nad tahavad, et neil ka edaspidi piiskop oleks, ja ta saab jaatava vastuse: *illi autem magis se episcopo et patre gaudere velle*⁴³⁷. Berthold aga on sunnitud pöörduma abipalvega paavst Coelestinus III poole, kes toetas Bertholdi palvet ja andis välja bulla, et ristosõdijaid Liivimaale suunata. Kogunenud väesalgaga tuli Berthold tagasi, ja läbirääkimiste käigus liivlastega nõudsid viimased rahumeelset usu kuulutamist: *eos qui fidem susceperunt, ad eam servandam compellas, alios ad suscipiendam eam verbis non verberibus allicias*.⁴³⁸

Veel kaks Eestimaaga seotud tähtsat tsistertslast olid piiskopid Saare Gottfried ja Alna Balduin. **Gottfried** oli esimene Saaremaa piiskop (1227–1229), pärit Pforta kloostrist, kus ta võis olla prior ametis⁴³⁹ ning Väinasuu abt (1226–1228). Ei ole välistatud tema saabumine Eesti aladele Modena Wilhelmi kaaskonnas.⁴⁴⁰ Pärast 1229. aastat teated temast puuduvad.

Alna Balduin (1232–1236, † 1241) oli paavstlik viitse-legaat, kelle tegevusele on nüüdisaegsed ajaloolased erinevaid hinnanguid andnud⁴⁴¹, kuid kes paavsti volitusel toetas pigem rahumeelset misjonit. Säilinud Alna Balduini ja kurelaste vahel sõlmitud

⁴³⁵ HCL II, 7.

⁴³⁶ Bourgeois, *ibid.*

⁴³⁷ HCL I, 14.

⁴³⁸ “Neid, kes on usu vastu võtnud, sunni seda pidama, teisi meelita seda vastu võtma sõnadega, mitte piitsahoopidega.” HCL II, 5, Richard Kleisi tõlge.

⁴³⁹ Kunde, *op. cit.*, lk 245.

⁴⁴⁰ Tiina Kala. „Saare-Lääne piiskopkonna käekäik.“ — *Saare-Lääne piiskopkond*. Artiklid Lääne-Eesti keskajast. Haapsalu, Läänemaa Muuseum, 2004, lk 13.

⁴⁴¹ Vt nt Selart, 2007, lk 128.

lepingud ristiusu vastuvõtmise kohta, milles on kirjas kurelaste kohustused kiriku ees⁴⁴².

1.2. Tsistertsused apostliku teenistuse jätkajatena

Prantsuse ajaloolane Marie-Humbert Vicaire OP on Henriku *Liivimaa kroonika* põhjal misjonäride viibimist Baltikumis iseloomustanud järgmiselt⁴⁴³:

a) relvitud misjonärid viibisid paganate keskel, hoolimata sellest, et nii võis nende elu ohtu sattuda;⁴⁴⁴

b) nad olid valmis surema märtrisurma;⁴⁴⁵

c) neil oli valmidus minna usku kuulutama kohe, kui selleks võimalus avanes;⁴⁴⁶

d) neofüüte valmistati ette õigluse ja rahu vaimus;⁴⁴⁷

e) usuõpetuse vahendid olid originaalsed, nt prohvetite elulugusid esitati näitemänguna;⁴⁴⁸

f) ristitutele võimaldati liturgiline ja kontemplatiivne usuelu: taani misjonäri Andreas Suneseni psalmide kommentaare kuulati talv läbi,⁴⁴⁹; millele lisaksin veel

g) imeteod⁴⁵⁰.

Liivimaa kroonikas esineb ka näiteid sellest, et ristituile tutvustati ka Saksamaa usuelu ja kombeid⁴⁵¹, mis lisab kaalu rahumeelsele misjonile. Tsistertsuste puhul tuleb mõõgamisjonit ikkagi erandlikuks pidada, sellega võisid tegelda üksikisikud, aga mitte kristliku spiritualiteedi peamised kandjad – kloostrid, mis olid võõrale maale rajatud ristiusu keskuse rollis. Tsistertsuste Liivimaa misjon oli kindlasti ka sellepärast paavst Innocentius III kõrgendatud huviorbiidis, et ühest küljest nende

⁴⁴² UB I 103.104. Ristiusu levitamise kohta paganate seas vt Kala, Tiina. „Ristimine paganate ja kristlaste pilgu läbi.“ — *Tuna*: ajalookultuuri ajakiri, nr 3. 2006, lk 20.

⁴⁴³ Vicaire, *op. cit.*, lk 194.

⁴⁴⁴ HCL I, 5.9–11; II, 2.9; VII, 5.

⁴⁴⁵ HCL X, 5.7; XV, 9; XVIII, 8, XXII, 8.

⁴⁴⁶ HCL VI, 2; X, 12.14j; XI, 7; XV, 9.

⁴⁴⁷ HCL X, 15; XII, 6; XVII, 1.

⁴⁴⁸ HCL IX, 14.

⁴⁴⁹ HCL X, 13.

⁴⁵⁰ HCL VII, 6. Imetegude kohta vt Tamm, Marek. *Imeteod ristiusustamisaegsel Liivi- ja Eestimaal: XII sajandi lõpp – XIII sajandi algus*. Tallinn, Tallinna Linnaarhiiv, 1996.

⁴⁵¹ HCL X, 9.

maailmast eraldumine ja kontemplatiivne eluviis ei lubanud minna rahva sekka jutlustama, teisest küljest aga oli pädevamaid usuelukorraldajaid raske leida. Ühenduslülilik maailma ja tsistertslaste munga vahel sai apostlik teenistus, st apostleid jälgendav eluviis, mis mõneti põhjendas niisugust rändamist nii põhjamaadesse kui ka mujale. Apostliku teenistuse vältimatuks kaasnähtuseks on evangeeliumi kuulutamine, olgu siis eeskujul või sõnaga, ja paavst võis küll nõuda, et kiriku huve viidaks ellu sellise tugeva organisatsiooni esindajate abil, aga ta ei saanud neid käskida. Samas aga tajusid tsistertslaste paavsti sellistes nõudmiste ohtu nende endi traditsioonile.

2. Paavstlikest misjoniplaanidest Liivimaal seoses tsistertslastega

XII sajandi lõpus oli tsistertslaste ordu jätkuvalt vastu avalikule jutlustamistegevusele ja rahva seas ristiusu õpetuse jagamisele. Nii kinnitas 1199. aasta generaalkapiitel veel kord keeldu, et keegi ordust võiks minna paganate sekka jutlustama⁴⁵², paavst Innocentius III lubab aga taas ajaliku patukaristuse kustutamist neile, kes Liivimaale kristlust lähevad kaitsma⁴⁵³.

Samas on paavstid adresseerinud bullasid Liivi- ja Eestimaa misjonäridele alates 1190. aastast, need on toetanud misjonäride tegevust algkiriku apostlite jälgedes. Tsistertslaste misjonilugu uurides kohtame bullat aastast 1201, mis lubab piiskopil siduda tsistertslastega kõik Liivimaale misjonäriks suunduvad ristiusulised. See näitab tsistertslaste ordu populaarsust ja kõrget positsiooni ülejäänud kristliku maailma silmis; sama bulla annab tunnistust sellest, et veel usuti apostlikesse väärtustesse nagu näiteks üksmeel ja koguduslik eluviis Jeruusalemma kiriku eeskujul.⁴⁵⁴ Aasta varem, 1200⁴⁵⁵ aprillis nõudis paavst, et kõik tsistertslaste

⁴⁵² Canivez, I, 71, lk 246.

⁴⁵³ UB I 12.

⁴⁵⁴ Vicaire, Marie-Humbert. „Vie commune et apostolat missionnaire. Innocent III et la mission de Livonie.“ — *Dominique et ses prêcheurs* (Studia Friburgensia, nouvelle série, 55). Ed. Universitaires Fribourg, Suisse. Paris, Éd. du Cerf, 1977, lk 191.

⁴⁵⁵ Bulla *Cum in partibus*. Vt Kala, Tiina (koost). *Ristikiriku tulek Eestisse : 13.–14. sajandi arhivaale Eesti Ajalooarhiivi ja Tallinna Linnaarhiivi kogudest. Näituse kataloog. Einzugs des Christentums in*

annaksid ennast misjoni huvides Riia peapiiskop Alberti käsutusse. Ürikud tõendavad, et algusest peale on Liivimaa piiskopid saanud paavstilt lube, mis võimaldasid suurendada nende tsistertslastest misjonäride hulka, sest kuigi ordureegl keelab munkadel jutlustamise ka juhul, kui nende ülem, st vastava kloostri abt, selleks loa annab, ning isegi kui paavst seda lubab või koguni nõuab, ent M.-H. Vicaire⁴⁵⁶ väidab, et „bulla aastast 1190 ja veelgi selgemalt järgnev aastast 1193 on selle takistuse ületanud“, andes kohalikule piiskopile võimu anda käsk kõigile ordudele misjoneerimise eesmärgil jutlustada. See ei ole veenev argument, sest tsistertslaste kõrgeim võim oli generaalkapiitel⁴⁵⁷ ja mitte ükski paavsti bulla ega piiskopi käsk ei saa olla sellest kõrgem, st paavstil ei olnud õigust sundida tsistertsiasi oma ordureeglist üle astuma. Veel vähem oli piiskoppidel õigus tsistertsiasi kontrollida, sest kohe alguses taotles ordu paavstilt eksemptsiooni, millise privileegi paavst Paschalis II neile ka 1100. aastal andis, võttes ordu Apostliku Tooli erilise kaitse alla⁴⁵⁸. Nimelt ordu allub küll paavstile *de jure*, aga on samas iseseisva otsustusõigusega institutsioon, mida paavst *de facto* käsutada ei saa, küll aga saab ordu vajadusel apelleerida paavsti kaitsele ja toetusele, näiteks välise surve vastu, mida mõni kohalik piiskop võib püüda osutada. Tsistertslaste esimese generaalkapiitli statuut aastast 1116 sisaldab ka fraasi: *Nec reputat pontificiae dignitati quicquam detractum iri per obsequium*⁴⁵⁹. See tagasihoidlik märge annab mõista, et isegi paavstil⁴⁶⁰ ei ole õigust sundida tsistertsiasi oma ordureeglist taganema. Nii ei saanud sellelgi bullal olla suuremat mõjujõudu kui mistahes muul bullal, mille paavst välja andis. See tõsiasi muidugi ei sega paavsti uute bullade väljastamisel, ja tänu sellele on meil ka keskajal toimunud sündmustest

Estland: Archivalien des 13. und 14. Jahrhunderts berichten: eine gemeinsame Ausstellung des Estnischen Historischen Archivs und des Stadtarchivs Tallinn. Tallinn, 1997.

⁴⁵⁶ Vicaire, *op. cit.*

⁴⁵⁷ Generaalkapiitli statuut LXXIV aastast 1134 sätestab, et *nemo nostri ordinis Romam eat, nisi cum episcopo sui ordinis* (keegi meie ordust ei tohi Rooma minna, kui ainult koos oma ordu piiskopiga) Canivez, I lk 30.

⁴⁵⁸ France, *op. cit.*, lk 288.

⁴⁵⁹ paavsti väärikus ei luba, et keegi saaks alandatud sõnakuulmise pärast. – Canivez, I, lk 1.

⁴⁶⁰ Paavsti bullade tähtsusest XIII sajandi Liivimaa poliitikas vt ka Selart, Anti. *Livland und die Rus' im 13. Jahrhundert. Quellen und Studien zur Baltischen Geschichte. Bd. 21. Köln, Böhlau, 2007, lk 53.*

dokumentatsioon säilinud, mis võimaldab mitmesuguseid tõlgendamisviise. Järgnevatel aastatel muutub paavsti surve veel tugevamaks, ilmselt oli põhjus selles, et tsistertsilased misjonitööst vaimustusse ei sattunud ja kuidagi pidi *pontifex maximus* ometigi nii suurepärase vaimujõu misjonipõllule saama, niisiis annab paavst isegi Albertile liialdatud õiguse tema autoriteediga värvata igast Saksimaa kloostrist üks kaastööline misjonäriks⁴⁶¹, mis mõningatel juhtudel ja võib-olla enamusel juhtudest – meile ei ole kõigi nende abtide seisukoht teada – toimus täiesti ilma abti nõusolekuta, ja isegi abti nõusolek ilma generaalkapiitli nõusolekuta oli sel juhul ordureegli rikkumine. Näiteks oktoobris 1213 annab paavst Theoderichile, kes on vahepeal saanud Eestimaa piiskopiks, sellesama loa värvata kloostritest endale abilisi⁴⁶².

Kuna XIII sajandiks oli Roomast saanud kristliku Euroopa keskus, ja poliitilises mõttes ka ristiusu vaimuse levitamise keskus, oli see tegevus siis rahumeelne või relvastatud, jäi usu levitamisel üheks suuremaks probleemiks kauged vahemaad, mis aeglustas informatsiooni levikut ja raskendas ristiusule võidetud alade ühtset valitsemist. Ajaloolane Anti Selart väidab, et paavsti kui kirikupea otsese valitsemise areaalist jäi Liivimaa liiga kaugeks, ja kohalike sündmuste, sh ristisõdade algatajaks ei olnud paavst, kelle tegevus seisnes lihtsalt oma heakskiidu ja toetuse jagamises.⁴⁶³ Ürikute põhjal võib kinnitada, et nii kaugel põhjamaad külastasid üksnes paavsti saadikud. Sündmuste kajastajatena on XIII sajandist säilinud mitmed paavstlikud pöördumised, näiteks 10. augustil 1213 on dateeritud paavst Innocentius III läkitus, milles sisaldub käsk Väinasuu abtile, priorile ja *custos*'ele kaitsta Saksa Ordu Riia piiskopi eest, keda seaduserikkumise korral tuli vaimulikult karistada.⁴⁶⁴ Ka pidi paavst saama teateid Riia piiskopi halva käitumise kohta vastristitutega, sest ta andis Väinasuu abtile korralduse, et viimane kaitseks neid Riia piiskopi eest.⁴⁶⁵ Selliste korralduste põhjal jääb siiski mulje, et paavst oli kohalikest probleemidest hästi informeeritud. Ei ole mingit alust eeldada, et Liivimaa tsistertslastel oleks mingi

⁴⁶¹ Vicaire, *op. cit.*, lk 193.

⁴⁶² *Ibid.*

⁴⁶³ Selart, Anti. Confessional Conflict and Political Co-operation. — *Crusade and Conversion on the Baltic Frontier 1150–1500*. Murray, Alan V. (ed.). Aldeshot, Ashgate, 2001, lk 153.

⁴⁶⁴ UB I 32.

⁴⁶⁵ UB I 33.

eriline generaalkapiitli luba ühiskondlikus elus osalemiseks, ometigi on neid näiteid väga palju, kus tsistertslaste juuresolek loeb⁴⁶⁶. Ülalnimetatud vastristitute probleemi osas võib kindel olla, et Väinasuu abt võttis nad oma kaitse alla.

19. märtsil 1220 annab paavst Honorius III a) loa Tallinna piiskopile abiks võtta *viros religiosos*⁴⁶⁷ nii tsistertslaste kui ka teistest ordudest; ja b) käsu tsistertslaste ja kõigi teiste ordude abtidele ja kloostriülematele Tallinna piiskopile mungad appi saata. 18. aprillil 1220 kirjutab paavst Liivimaa, Seloonia ja Lihula piiskoppidele, lubades neil misjonitöösse kaasata *monachos tam Cisterciensis quam aliorum ordinum et alios religiosos, ad ministrandum conversis pabulum verbi Dei et ad evangelizandum barbaris nationibus*⁴⁶⁸.

1221. aastal avaldas paavst Honorius III⁴⁶⁹ uued misjoniplaanid, ning pöördus misjoni asjus just tsistertslaste poole, rõhutades nende osaluse tähtsust, isegi kui tsistertslaste generaalkapiitel seda kuidagi heaks ei kiitnud⁴⁷⁰. Niisiis andis ta peapiiskoppidele käsu saata *quatuor uiros opinionis sincere ac litterature probate uel tres seu saltem duos cuiuscumque religionis uel ordinis et Cisterciensis presertim*.⁴⁷¹

27. I 1254⁴⁷² paavst Innocentius IV võtab tsistertslaste oma kaitse alla, kaitstes neid kirikuvõimude eest, kes kadestavad tsistertslaste vabadust, ja keelab neil

⁴⁶⁶ Üheks näiteks on dokument, milles Väinasuu abt, Valkena abt jt on tunnistajateks, et Ordumeister Conrad annab ennast ja kogu ordu piiskopi jurisdiktsiooni alla. *Fünfundzwanzig Urkunden zur Geschichte Livlands im dreizehnten Jahrhundert aus dem Königlichen Geheimen Archiv zu Kopenhagen*. Schirren, C [Carl?] von (Hrsg.). Dorpat, Karow, 1866, urk 22, lk 21; või ka dokument aastast 1211, kus koos teiste tähtsate võimukandjatega oli tunnistajaks Väinasuu abt Theoderich, kui Riia piiskop Albert kinnitab Gotlandi kaupmeestele kauplemisprivileegid Liivimaa sadamates. UB I 20.

⁴⁶⁷ Usklikud mehed ehk mungad. UB I 48.49.

⁴⁶⁸ munki nii tsistertslaste kui ka teistest ordudest ja muid vaimulikke, selleks et usku pööratutele pakkuda Jumalasõna rooga ja evangeliseerida metsikuid rahvaid. – *Livonica*, dok. 3 lk 29. Vrd UB I 51.

⁴⁶⁹ Vt ka Fannesberg-Schmidt, Iben. „Pope Honorius III and Mission and Crusades in the Baltic Region.“ — *The Clash of Cultures on the Medieval Baltic Frontier*. Alan V. Murray (ed.). Burlington, Ashgate, 2009, lk 103–122.

⁴⁷⁰ Canivez, I, lk 246, 71 ja lk 364, 35.

⁴⁷¹ Neli põhimõttekindlat meest, kellel on ka tõendatud haridus, või kolm või vähemalt kaks mistahes uskkonnast või ordust, eriti aga tsistertslaste. *Diplomatarium Danicum*. 1. række. 5. bind, 1211-1223. København : Munksgaard, 1957, nr 192 (veebruari-märts 1221). – Viidatud Fannesberg-Schmidt, *op. cit.*, lk 112 järgi.

⁴⁷² UB I 259. Selle bulla transsumeerib Lüübeki piiskop Johann 27. märtsil 1275. Schirren, C. *Verzeichniss livländischer Geschichts-Quellen in schwedischen Archiven und Bibliotheken*. Hf 1, Dorpat, 1861, kirje 27, lk 3.

ekskommunitseerida või interdikti alla panna tsistertsulasi, sest nemad teenivad Issandat *non vim, non potestam privilegiorum vestrorum, sed sola verba servant*⁴⁷³, mis tähendab, et Eestis pidi kloostrites valitsema samasugune rahumeelne elukorraldus nagu teistes tsistertslaste kloostrites Euroopas. 1255. ja 1261. aasta vahele jääb dokument, milles paavst Alexander IV võtab tsistertslased oma kaitse alla, probleemiks on kõrgema vaimulikkonna – piiskopi ja peapiiskopi – surve ja šantaaž tsistertslaste vastu, kellele paavst oma ülimuslikkusega tagab võimaluse *Domino devotius et quietius famulari*⁴⁷⁴.

XIII sajandi esimese kolmekümne aastaga toimusid küll vahest kõige tormilisemad sündmused Liivimaal seoses tsistertslaste misjoniga⁴⁷⁵, ent kloostrite rahumeelne, ristiinimestena teistele eeskujuks elamisel põhinev misjon jätkus omasoodu ja nüüd alles õige, ordureeglist lähtuv tegevus algas. Ka paavstid ei unusta tsistertslaste kloostrite olemasolu Liivimaal, sest mõnikümend aastat hiljem, 17. aprillil 1265 annab paavst Clemens IV taas munkadele korralduse misjonitööle minna, rõhutades just tsistertslaste ordu, ja nimetades kõiki teisi üldiselt, et nad kuulutaksid ristiusku Liivi-, Kura- ja Preisimaal⁴⁷⁶. Samal aastal annab paavst Clemens IV veel eraldi käsu tsistertslaste kloostritele jutlustamise rist – *crucis praedicationem* – enda peale võtta⁴⁷⁷.

Millest niisugune mitmekordne ja sageli ka paavsti poolt tsistertslastele eraldi väljastatud käsk, luba või läkitus kõneleb? Võimalusi on mitmeid:

- a) tsistertslased ei saanud minna misjonitööle ilma paavsti loata;
- b) tsistertslased ei võtnud paavsti korraldusi kuulda;
- c) nad vajasisid paavsti tuge ja kinnitust oma tegevuse õigustamiseks.

Need oletused toetavad jätkuvalt desinformatsiooni levikut tsistertslaste aadressil. Tegu on siiski mungaorduga ja nende ülim seadusesäte oli ordureegel. Isegi paavstil ei olnud õigust sundida tsistertsulasi oma ordureeglit mistahes ettekäändel muutma.

⁴⁷³ Mitte väevõimuga, mitte oma privileegide toel, vaid üksnes sõnaga teenides.

⁴⁷⁴ Issandat pühendumusega ja rahus teenida. UB III 278a.

⁴⁷⁵ Tamm, Marek. „Ristisõja kommunikatsioon: Liivimaa misjon ja tsistertslaste võrgustik 13. sajandi esimesel poolel.“ I osa. — *Tuna: ajalookultuuri ajakiri*, nr 4. 2009, lk 27.

⁴⁷⁶ UB I 384.

⁴⁷⁷ UB VI Reg. 436a.

Nii on kõik üksikud misjoneerivad tsistertsilased läinud vastuollu oma ordureegli ja selliste rikkumiste karistamistest on ka paljudes generaalkapiitli otsustes juttu.

2.1. *Militia Christi de Livonia* vastandina tsistertsilaste rahumeelsele misjonile

Kas tsistertsilaste rolli Liivimaa ristiusustamisel võib käsitleda paavsti ülesande täitmisena või orduliikmete kangelasliku püüdena olla nagu algkristlased võõraste seas? Kuna Cîteaux' generaalkapiitel oli igasuguse misjonitegevuse vastu ja koguni karistas neid, kes seda keeldu rikkusid, mis võis siis ajendada looma kogudust nii kaugele toona siiski suhteliselt vaenulikule maale? Enamasti nähakse tsistertsilaste misjonit ülesande täitmisena⁴⁷⁸, ent miks siiski mõned tsistertsilased pidasid paavsti käsust rohkem lugu kui oma kloostri abti keelust? Ordureegli rikkumist propageerivana kõlab ka kaasaegses tsistertsilasi puudutavas kirjanduses leviv väide „tsistertsilaste üheks esimeseks sammuks oli loomulikult *Militia Christi de Livonia* asutamine püha Bernard'i koostatud Templiordu reeglite alusel“⁴⁷⁹. Sellise sammu loomulikkus *tsistertsilaste* poolt on küll väga küsitav, sest tegu on *ühe* tsistertsilasega, Theoderichiga⁴⁸⁰, kes selle ordu võis rajada 1202/1203⁴⁸¹, ning kes kindlasti tundis Clairvaux' Bernard'i traktaati *De laude novae militiae* piisavalt hästi, et seda uue ordu reegli aluseks soovitada. Seda võib tõlgendada kui Clairvaux' Bernard'i pöördelist mõju misjonitegevusele kui sõjalisele aktsioonile Eesti aladel, sest kristlikus maailmas hästituntud abti templirüütlitele adresseeritud teosel oli kahtlema suur mõju kaasaegsetele, kellest paljud, kuid mitte kõik, loobusid algkiriklikust ja augustiinlikust pärandist, mis kajastasid eeskätt mittesõjalist misjonit⁴⁸², ja hakkasid

⁴⁷⁸ Vunk, *op. cit.*, lk 165.

⁴⁷⁹ Vunk, *op. cit.*, lk 166, vrd Christiansen, Eric. *Põhjala ristsõjad*. Tallinn, Tänapäev, 2004, lk 142.

⁴⁸⁰ Vt ka Rebane, Peep Peter. *Denmark and the Baltic Crusade, 1150–1227*. Ann Arbor (Mich.), 2007, lk 60jj; Bombi, Barbara. „Innocent III and the Origins of the Order of Sword Brothers.“ — *The military orders*. Volume 3, History and heritage. Mallia-Milanes, Victor (ed.). Aldershot-Burlington, Ashgate, 2008, lk 147–153; Benninghoven, Friedrich. *Der Orden der Schwertbrüder. Fratres Milicie Christi de Livonia*. Köln-Graz, 1965, lk 434.

⁴⁸¹ HCL VI, 4.

⁴⁸² Staats, Reinhard. „Die Bibel in der Geschichte der Christianisierung Livlands und Estlands.“ — *Estland, Lettland und Westliches Christentum. Estnisch-Deutsche Beiträge zur Baltischen*

tegutsema Kristuse sõdalastena sõna otseses mõttes. Kahtlemata kuulub Clairvaux' Bernard'ile ka niisugusel viisil toimunud ristiusu levitamise ajaloos eriline koht⁴⁸³. Reinhart Staats⁴⁸⁴ sõnastab Clairvaux' Bernard'i kirikuloo seisukohalt uued kontseptsioonid kuue teesina:

1) Liivi- ja Eestimaal konkureerisid misjonitegevuse alguses tsistertsilased augustiinidega. Bernard'i ristiõda õhutav jutlus mõjus üllatavalt ka tema kaasaegsetele, ja liivlased jällegi olid harjunud rahumeelse augustiini munga Meynardiga, kes kuni sõjaka Bertholdi tulekuni nende hinge eest hoolt kandis⁴⁸⁵.

2) Bernard'i võib tema traktaadi *De laude novae militiae* eest nimetada ka Baltikumi mõõgamisjoni *spiritus rector*'iks. Nagu juba mainitud, sai sellest tänu Theoderichile ka Mõõgavendade ehk Kristuse sõjateenistuse vendade ordu põhikiri.

3) Benedictuse reegli vaimulik mõiste *militia Christi* omandas uue tähenduse reaalse sõjateenistuse näol Kristuse nimel ristiusu hüvanguks. Sõjamees sai tasuta vabastuse patukaristusest.

4) Bernard taipas, kui vajalik on kristliku munkluse ja ristirüütli ühtsus, ning lõi selle tulemusel kujundliku pildi mõõgast, mis ripub mungarüü vöö (cingulum). See oli ka suurepärase metafoori kõrgkeskaegsele teooriale paavsti kahest mõõgast, millest ka eespool juttu oli.

5) Alates 1147. aastast annab Bernard ristiõjajadele uue suuna – Ida-Euroopa. Kuna itta suundujatele kuulutati välja samaväärsed indulgentsid, mida oli jagatud nii moslemite kui ka paganlike slaavlastega võidelnud sõdalastele, siis oli huvi nende vastu suur. Ka siin lõi Bernard eeldused ühele hilisemale paavstlikule õigeksmõistmisele, nimelt andsid Coelestinus III ja Innocentius III Liivi- ja

Kirchengeschichte./ Eestimaa, Liivimaa ja lääne kristlus. Rutiku, Siret; Staats, Reinhart (Hrsgg.). Kiel, 1998, lk 17.

⁴⁸³ Nyberg, Tore. "Deutsche, dänische und schwedische Christianisierungsversuche östlich der Ostsee im Geiste des 2. und 3. Kreuzzuges." — *Die Rolle der Ritterorden in der Christianisierung und Kolonisierung des Ostseegebietes.* Nowak, Zenon Hubert (Hrsg.). Torun, Wydawnictwo Uniwersytetu Mikolaja Kopernika, 1983.

⁴⁸⁴ Staats, Reinhart. „Bernhard von Clairvaux, die Zisterzienser und das Baltikum.“ — *Estnische Kirchengeschichte im vorigen Jahrtausend.* Altnurme, Riho (Hrsg.). Kiel, 2001.

⁴⁸⁵ Vrd HCL II, 5.

Eestimaale tulnud ristsõdalastele Jeruusalemma läinud ristsõdijatega samaväärse indulgentsi.

6) Uustestamentliku eetikaga vastuolus olev misjonisõda Baltikumis tekitab küsimuse, kas Bernard'i müstiline teoloogia pole mitte moraalselt piiratud, sest vägivaldne usu levitamine jätab vähe ruumi ligimesearmastusele. Siinkirjutaja ei nõustu R. Staatsi viimase väitega, et Bernard ei omista ligimesearmastusele erilist tähtsust, vastupidi, tema teoses *De diligendo Deo* on selgelt kirjas, et inimene ei saa armastada Jumalat, kui ta ei armastada ligimest, ainult et see armastus on Jumalas: ... *in Deo diligere non potest, qui Deum non diligit. Oportet ergo Deum diligi prius, ut in Deo diligi possit et proximus*⁴⁸⁶. Bernard ei poolda sellist armastust, mille sihiks on inimlike pahede soodustamine. Bernard'i teoste põhjal võib küll tõdeda, et Bernard pöörab maistele asjadele vähem tähelepanu kui vaimsetele väärtustele, millele ta omistab süvendatud dimensiooni: kõik on rajatud Kristusele, kes on ja jääb esikohale kõigis asjus.

3. Generaalkapiitel, visitatsioonid ja filiatsioon

Iga-aastane generaalkapiitel ehk „üldpeakoosolek“ Cîteaux's oli kõigile abtidele kohustuslik, ja sealt puudumine tõi kaasa karistuse⁴⁸⁷, sageli oli selleks vee ja leiva paast. Juba aastal 1217 tegi generaalkapiitel erandi Liivimaa abtidele, kellele anti luba käia Cîteaux's kord viie aasta jooksul⁴⁸⁸.

1245. aasta *Statuta* sätestab, et *abbati de Valchena conceditur ut in vita sua tantum de septennio in septennium veniat ad Capitulum generale*⁴⁸⁹. Üks võimalikke põhjusi, miks ühel Valkena abtil võimaldati käia kapiitlikoosolekul iga seitsme aasta järel, oli majanduslik vaesus, sest nii pika tee ettevõtmine pidi olema küllalt kulukas.

⁴⁸⁶ Jumalas ei suuda armastada, kes Jumalat ei armasta. Niisiis tuleb esmalt armastada Jumalat, selleks et Jumalas suuta armastada ligimest. *De diligendo Deo*, VIII, 25, Bernard Clairvaux'st, vg 594.

⁴⁸⁷ Vt Statuut XXXV *Quae poenae iniungatur negligentibus instituta* (missugused karistused määratakse hooletutele kloostritele). Canivez, I, lk 21.

⁴⁸⁸ Canivez, I, 14, lk 468.

⁴⁸⁹ Valkena abtile lubatakse, et ta oma elu jooksul vaid korra iga seitsme aasta järel tuleb generaalkapiitlile. Canivez, T. II, Louvain, 1934, 45 lk 298. Väinasuu abt sai juba varem loa iga viie aasta järel Cîteaux's käia. Poelchau, *op. cit.*, lk 48.

Veel 1294. aastal palub Valkena abt, et tal lubataks *semel remanere a Capitulo*⁴⁹⁰. Järelikult osalesid Valkena abtid vahepeal seitsmel generaalkapiitli koosolekul Cîteaux's, kuigi nende osalemise kohta eraldi märkmeid ei tehtud, ent kuna ka karistuse määramise kohta sissekandeid pole, siis ilmselt ikkagi osaleti vastavalt keskusest määratud korrale. Nimelt pidid ordu laienemise algusest peale abtid, kes generaalkapiitlile ei ilmunud, karistust kandma selle eest, et nad *a die Capituli Cisterciensis in stallum abbatis non intrent [introirent, intrabant?], et omnia sexta feria ieiunent in pane et aqua, donec Cistercium venerint*⁴⁹¹. XII sajandi alguses võis Cîteaux'sse generaalkapiitlile minev abt teekonnale kaasa võtta kaks hobust ja ühe konversi, ent mitte ühtegi munka, sajandi lõpus Skandinaavias asuvate kloostrite abtid loa kaasa võtta kolm hobust⁴⁹².

Tsistertslaste generaalkapiitli statuutidega on ühtse korra ja spiritualiteedi tagamise huvides sätestatud visitatsioonide meetod ja kord. Väga oluliseks peeti, et asutajakloostri abt visiteeriks kord aastas oma tütarkloostreid. Statuut XXXIII sisaldab informatsiooni, kuidas visitatsioone tehakse ja samuti pidi tütarkloostri esindus külastama vähemalt korra aastas emakloostrit vastavalt statuudile XXXIV, mis sätestab *quod filia per annum semel visitet matrem ecclesiam*⁴⁹³. Taas tehti Liivimaale erand: piisas, et tütarkloostrit visiteeriti kord kolme aasta jooksul⁴⁹⁴. Liivimaal toimunud visitatsioonide kohta on väga vähe andmeid, XIII sajandist on teada ainult üks sissekanne generaalkapiitlite dokumentatsioonis, nimelt statuutides aastast 1240 on kirjas: *Abbas tamen de Porta hoc anno filias suas de Dunemunde et de Walcana visitare personaliter non omittat*.⁴⁹⁵

Hilisemast ajast, aastast 1426 pärineb teade, et Padise abt Tidemann on määratud Valkena kloostrit visiteerima⁴⁹⁶ ja 2. XI 1492 on säilinud Padise kloostri ürik

⁴⁹⁰ Jätkata kapiitli koosolekul käimist <üks kord seitsme aasta jooksul>. Canivez, III, 59, lk 275.

⁴⁹¹ tsistertslaste kapiitli koosoleku päeval ei sisenenud abti tooli, ja peavad iga kuue päeva järel vee ja leiva peal paastuma, kuni tulevad generaalkapiitli koosolekule. Canivez, I, 1157, 13 lk 61.

⁴⁹² Canivez, I, lk 23.89.

⁴⁹³ Et tütar(kloostri abt) visiteeriks/külastaks kord aastas emakloostrit. – Canivez, I, lk 21.

⁴⁹⁴ Canivez, I, 14, lk 468.

⁴⁹⁵ Pforta abt ei tohiks sel aastal jätta visiteerimata oma tütarkloostreid Väinasuud ja Valkenat. Canivez, II, lk 221.

⁴⁹⁶ Schmidt *op. cit.*, lk 143.

Valkena abti Michael Sasse visitatsiooni kohta⁴⁹⁷. Järelikult võis selline vastastikune visiteerimine ka varem Valkena ja Padise vahel toimuda, ja võib-olla toimus selline vastastikune visitatsioon ka Väinasuu kloostriga, ent dokumente selle kohta säilinud ei ole.

Filiatsioon ei olnud keskajal ajaloolisest seisukohast kindel ja muutumatu, vaid emakloostreid võidi vahetada, näiteks pärineb aastast 1259 teade *Incorporatio abbatiae monachorum quam petit incorporari Ordini dominus episcopus Reginensis (Albertus Suerber), de Porta et de Valcana abbatibus committitur in plenaria Ordinis potestate, et quid inde, etc., et sit filia Dunemundae.*⁴⁹⁸

Näiteks üriku põhjal, mis on kirjutatud 26. mail 1305, on teada, et Stolpe oli varem benediktiini klooster, mis 1305. aasta generaalkapiitli otsusega võeti vastu tsistertslaste perre, ja et seda kloostrit näidata kui põlist tsistertslaste kloostrit, määrati tema emakloostriks Pforta ja tütar-kloostriteks Väinasuu ja Valkena⁴⁹⁹, kelle senine filiaatsioon oli Pforta>Morimond. Nimetatud filiaatsiooni muutus ning võimalikud põhjused on omaette uurimisteema. Samuti on veel varasemast ajast, XIII sajandi teisest veerandist teada probleemidest filiaatsiooniküsimuses Väinasuu ja Valkena kloostrite puhul, kus tüliküsimuseks oli kloostrite põlvnemine Marienfeldist või Pfortast. Tüli lahendati generaalkapiitli otsusega 1239. aastal Pforta kasuks⁵⁰⁰, kuigi esimene Väinasuu konvent tuli Marienfeldist, nimelt Marienfeldi abt Florentinus (1194–1211) tuli isiklikult koos kaheteistkümne mungaga Liivimaale kloostrit rajama, seejärel aga pöördus koju tagasi. Väinasuu abtiks pühitseti Theoderich (1205–1211), kes ise 1203. aastal oli Marienfeldis käinud.⁵⁰¹ Valkena abtide nimistu algab abt P. nimetähga aastast 1234, kuid oletades, et klooster asutati 1228⁵⁰² ja esimene konvent saabus enne aastat 1234, kui klooster maha põletati⁵⁰³, puuduvad

⁴⁹⁷ *Ibid.*, lk 107.

⁴⁹⁸ Pforta ja Valkena abtidele antakse kogu ordu täisõiguslik voli võtta oma koosseisu klooster, mille palub oma koosseisu võtta Riia piiskopi Albertus Suerber, ja mis oleks Väinasuu tütar-klooster. Canivez, II, lk 459.

⁴⁹⁹ UB VI Reg. 704a. Sama mäрге on ka Canivez, III, 10, lk 314.

⁵⁰⁰ Canivez II, lk 221 nr 31j. Vt ka Kunde, *op. cit.*, lk 244.

⁵⁰¹ Poelchau, *op. cit.*, lk 11.

⁵⁰² Benninghoven, *op. cit.*, lk 249, märkus 128.

⁵⁰³ *Livonica*, dok 21, lk 45.

andmed sellest, kes oli kõige esimene abt. Kokku on XIII sajandist teada viie abt nimi või vähemalt selle esitäh: Godefrid – 1253, B. 1264, Winand 1277–1288 ja Daniel 1295–1298⁵⁰⁴.

3.1. Ühtsus kõiges

Ka põhjamaades kehtis *Carta caritatis*'e II peatükk *De unitate conversationis in divinis et humanis*⁵⁰⁵, millega tagati ühtne elukorraldus kõigis kloostrites:

*Ut autem inter abbatias unitas indissolubilis perpetuo perseveret, stabilitum est primo quidem ut ab omnibus Regula beati Benedicti uno modo intelligatur, uno modo teneatur; dehinc ut idem libri quantum duntaxat ad divinum officium pertinet; idem victus, idem vestitus, iidem denique per omnia mores inveniantur.*⁵⁰⁶

Loetletud on ka raamatud, mis pidid olema igas kloostris, kaasaarvatud Valkena ja Padise: *Missale, epistolare, textus, collectaneum, graduale, antiphonarium, regula, hymnarium, psalterium, lectionarium, kalendarium, ubique uniformiter habeantur.*⁵⁰⁷

Kahjuks ei ole Valkena raamatutest midagi säilinud, aga ülima tõenäosusega olid ka siin vähemalt nimetatud raamatud vendadel olemas, nii et koos Valkena kloostri asutamisega võiks hakata lugema ka aega esimese raamatukogu asutamisest Eesti aladel. Padise kloostri raamatutega on lood natuke paremad, neid on säilinud kaks käsikirja Tallinna Linnaarhiivis⁵⁰⁸.

Väga kasinad allikad kirjeldavad Valkena kloostri olukorda, kuid lisaks teadetele vaesusest – Valkena abt vabastati iga-aastasest Cîteaux' rännakust – jutustab

⁵⁰⁴ Arbusow, Leonid, sen. *Livlandische Geistlichkeit vom Ende des 12. bis ins 16. Jahrhundert*. Mitau, Jelgava, 1904, lk 277.

⁵⁰⁵ Ühtsusest kloostrielu jumalikes ja inimlikes asjus. Canivez, I, lk 13.

⁵⁰⁶ Et ka kloostrite vahel püsiks muutumatu ühtsus igavesti, olgu sätestatud esiteks, et igas kloostris püha Benedictuse reeglit ühtmoodi mõistetak, ja ühtmoodi järgitaks; sellest tulenevalt ka, et samad raamatud niivõrd kui see puutub jumalateenistusse; sama toit, sama riietus, ja kõik, mis puutub kommetesse. Canivez, I, lk 13.

⁵⁰⁷ Missaal, epistolaar, Pühakiri, collecta palved, graduaal, antifonaar, Benedictuse reegel, kirikulauluraamat, psalter, leksionaar, kalender olgu igal pool ühtmoodi olemas. Canivez, I, lk 13.

⁵⁰⁸ Vt Tamm, Marek. „Kloostri raamatud keskaegses Euroopas ja Eestis.“ — *Kloostri internetini*. Tõnu Tender (toim.). Tartu, Eesti Raamatu Aasta Peakomitee, 2001, lk 53.

Dionysius Fabricius⁵⁰⁹ oma kroonikas humoorika loo sellest, kuidas konvendi kasvades ei jätkunud vendadel toitu ja nad pöördusid oma palvega paavsti poole, kes pidi Tartu piiskopilt paluma lisasissetulekut nende raske elu kergendamiseks. Sellest loost saame teada, et munkade põhiliseks toiduks oli siiakala ja joogiks humalaõlu, ning et nad pidasid lugu saunast. Valkena konvendi liikmete arv teada ei ole, ürikutes on säilinud küll mõned nimed ja ametid kirjale allakirjutanud isikutest⁵¹⁰, näiteks aastal 1253 oli kloostri abtikas Godefrid, *cellerarius*⁵¹¹ vend Bernhard, prior isa Bertold, ja vend Henric⁵¹², ning 1281. aastast teame, et kloostri olid prior vend Lambert, *magister conversorum* vend Wennemar, *cellerarius* vend Ioannes, *infirmarius* vend Theoderic, vend Lambert – *magister in Alpie*, vend Theoderic – *magister in Methepe*, *carpentarius* vend Ioannes, ja teised Valkena vennad ja konversid⁵¹³. 1285. aasta maadevahetuse dokumendile on alla kirjutanud prior vend Ioannes, *cellerarius* vend Theoderic, vend Olricus de Hyldensen ja teised mungad Valkenast⁵¹⁴ ning piiritülid Saksa Orduga lahenesid aastal 1295, mil ürikus on mainitud dom Nicholas (prior?) ja vend Willikinus⁵¹⁵ Valkenast. Statuudi⁵¹⁶ kohaselt pidi rajatava kloostri vennaskonnas olema vähemalt 13 liiget, niisiis võib oletada, et vendi oli rohkem, kuid midagi kindlat väita ei saa.

4. Näiteid tsistertslastekäsitusest vastavalt ideoloogiale

Vastavalt valitsevale ajaloo perioodile on ka tsistertslaste puhul esile tõstetud nende ideoloogiliselt kõige sobivamaid külgi, nt XX sajandi keskpaigast kuni lõpuni, kui tsistertslastest üldse juttu tehti, siis vastava soovitatava rõhuasetusega, näiteks:

⁵⁰⁹ Fabricius, Dionysius. *Liivimaa ajaloo lühülevaade = Livonicae historiae compendiosa series.*

Tartu, Johannes Esto Ühing, 2010, lk 86–89.

⁵¹⁰ Valkena kloostriiga seotud isikute nimistu kohta vt Viia, *op. cit.*, 2001 lisa E lk 72.

⁵¹¹ Keldriülem, aidamees, ka köögiülem

⁵¹² UB III 245a.

⁵¹³ UB III 475a.

⁵¹⁴ UB III 498a.

⁵¹⁵ UB III 560a.

⁵¹⁶ Canivez, I, lk 15.

“Mungaordudest oli Baltikumi vallutusloos tähtsaim tsistertslaste ordu, mis oli ühtlasi ka kõige sõjalisema kallakuga organisatsioon⁵¹⁷ viitega omakorda kaasaegsele õpikutekstile „Juba kloostrite tekkimise algaegadel nimetati munkade koondisi sõjaväeosa, so *schola* nimetusega ja nende kloostri elamist sõnaga *militare*⁵¹⁸.”

Baltisaksa ajalookäsitlustes sisaldub samuti viiteid tsistertslaste kui hingehoiuga tegelejatele ja jutlustajatele⁵¹⁹, kuid ei hingehoid ega jutlustamine olnud tsistertslastel ordureeglila lubatud ja erandeid ei tohi kogu ordu vaimsusele üldistada.

5. Tsistertsilased ja suhted nende naisharukloostritega

Kuigi tsistertsilased on tuntud Neitsi Maarja austajad, suhtusid nad oma kaasaegsetesse naistesse väga suure eelarvamusega ja tahtnud neist ega naiskloostreist midagi kuulda, näiteks statuut VII aastast 1134 sätestab suhted naistega väga konkreetset: *Quod in ordine nostro feminarum cohabitatio interdicta sit, et ingressus etiam portae monasterii ei negatus*⁵²⁰. Selles on keelatud nii munkadel kui ka konversidel naistega ühe katuse all viibimine, naisel ei tohi lubada siseneda ei kloostri väravast ega majandusmõisa uksest.

Tähelepanu tõmbab ka statuut XXIX *Quod nullus nostri ordinis abbas monacham benedicat*⁵²¹ aastast 1134: *Prohibitum est ne quis abbatum vel monachorum nostrorum monacham benedicere, infantulum baptizare vel etiam in baptismo tenere praesumat, nisi forte in articulo mortis fuerit, et presbiter defuerit*⁵²², mille kohaselt lisaks keelule naistega tegemist teha oli keelatud ka ühiskondlikus elus osalemine kohta niisuguste tavaliste talituste näol nagu lasteristimine, seda pidid toimetama

⁵¹⁷ Elfriede Marran-Tool. *Kloostriarhitektuur feodaalse killustumuse ajajärgul Eestis ja Lätis* 1949, Käsikiri. Tartu Kirjandusmuuseum, EKL arhiiv F 376, M 4:1, lk 9.

⁵¹⁸ *Keskaeg*. 1. kd. A. D. Udaltsov, J. A. Kosminski, L. O. Vainštein (toim.) NSV Liidu Teaduste Akadeemia Ajaloo Instituut. Tartu : Teaduslik Kirjandus, 1945, lk 157.

⁵¹⁹ Vt Viia, 2001, lk 62–64.

⁵²⁰ Et meie ordus on keelatud ühiselu naistega, ja sellest keelust üleastujale on kloostriuksed suletud. – Canivez, I, lk 14.

⁵²¹ Et keegi meie ordu abtidest nunna ei õnnistaks. Canivez, I, lk 19.

⁵²² Keelatud on, et meie abt või mungad nunna õnnistaksid, lapsi ristiks või isegi ristimisel süles hoiaksid, välja arvatud kui tegu on surmajuhtumiga ja <muud> preestrit pole käepärast. Canivez, I, lk 19 ja 60.

teised vaimulikud, kusjuures lasteristimise keeldu korratakse 1157. aastal. Keeld nanna ristimärgiga õnnistada tulenes asjaolust, et seda peeti ainult piiskopi õiguseks, ja tegevust nimetati *consecratio virginum*⁵²³.

Aga oma elu Kristusele pühendanud naised ei andnud alla ja moodustasid meeskloostrite vastuseisust hoolimata oma kloostri. Kui üldjoontes võib XI sajandil jälgida Cluny õitsengut ja XII sajandil tsistertslaste kiiret arengut, siis XIII sajand oli naiskloostrite laiema leviku tunnistajaks. Ka tsistertslastel ei jäänud muud üle, kui tunnustada naiste visadust vaimuliku elu poole püüdlisel. 1218. aasta generaalkapiitli otsuses sisaldub juhis naiskloostritele asukoha valiku suhtes: *abbatiae monialium non construantur infra VI leucas a nostris abbatiis, et infra se habeant distantiam X leucarum et recipiant se alterutras sicut monachi facere consueverunt*⁵²⁴. Lisatakse ka klausel nunnade eraomandi puudumise nõude kohta, ja visiteeriva abti ülesandeks kontrollida, et nende õed kloostri korrast kinni peaksid: *item praecipitur ut moniales nihil habeant proprium et abbas visitator taxet numerum personarum quem transgredi non licebit*⁵²⁵. Järelikult pidid mungakloostrid hakkama tegema järeleandmisi ja mõneti ka suunama ka naiskloostrite elu, sest 1219. aasta generaalkapiitlil räägitakse nunnadest juba kui *moniales quae incorporantur Ordini nostro, sicut diffinitum est*⁵²⁶. Naiskloostrite rajamise tõelisi põhjusi *Cartulaire de Molesmes*⁵²⁷ ei nimeta, kuid sisust selgub, et selleks oli naiste soov jõuda ühel päeval taevasesse Jeruusalemma, või, tuginedes Clairvaux' Bernard'i teosele *Sermo de duodecim portis Jerusalem* – igauks võib siseneda ühest uksest, mida on kokku kaksteist: kui see pole süütuse uks, võib selleks olla halastus, ja kõigist ustest üks,

⁵²³ Neitsi pühitsemine Jumalale.

⁵²⁴ Nunnakloostreid tohi ehitada lähemale kui 6 päevateekonda meie kloostritest, omavahel peab neil olema 10. päevateekonna pikkune vahemaa ja ükssteist võtavad nad vastu nii nagu mungad teha tavatsevad. Canivez, I, 4, lk 485.

⁵²⁵ Samuti sätestatakse, et nunnad ei tohi omada midagi isiklikku ja visiteeriv abt kontrollib hulka kloostrielanikke, kellel <reeglist> üle astuda ei ole lubatud. *Ibid.*

⁵²⁶ Nunnadest, kes on arvatud meie ordu koosseisu, nii nagu on otsustatud. *Ibid.*, I, 12 lk 505.

⁵²⁷ *Les Moniales Cisterciennes*. Livre premier: Histoire externe. Première partie: jusqu'à la fin du XVe siècle. Jean de la Croix Bouton (sous la dir. de). Grignan, Abbaye N.D. d'Aiguebelle, 1986, lk 38.

südamest tulev kahetsus, pole kunagi suletud: *Posterior misericordiae porta vocatur contritio cordis*⁵²⁸.

Eestisse jõudis naistsisterslaste haru tegelikult suhteliselt kiiresti, sest Tallinna püha Mihkli klooster, mis rajati püha Ventseli kabeli ümber (püstitatud 1219 taanlaste võidu tähistamiseks⁵²⁹) alguseks peetakse aastat 1265. Lihula naisklooster asutati kaks aastat hiljem, 1267, ja Tartu Katariina klooster tegutses alates aastast 1300. Eesti naiskloostrites valitses askeetlik-vaimulik spiritualiteet, päritolult oli sealsed elanikud peamiselt aadlidaamid, kes olid kas vallalised või leseks jäänud.

6. Kokkuvõtteks

Tsisterslaste kloostrimüüride varju jäänud misjon oli XIII sajandil pigem eeskuju kui aktiivne sõnaline „usku pööramine“, ka puuduvad Liivi- ja Eestimaal tõendid tsisterslaste vägivaldsete tegude kohta, kui ristsõjajaideest ajendatud Theoderich ja Üksküla Berthold välja arvata. Pigem annavad ürikkud tunnistust abtide auväärsest seisundist teiste maa tähtsamate isikute seas, olgu nad siis tunnistajateks lepingute sõlmimisel⁵³⁰, või kutsutud osalema maa tähtsate võimukandjate koosolekutel⁵³¹. Kuivõrd tsisterslased aktiivse jutlustamise ja hingehoiutööga võisid tegelda, ei selgu ürikkudest, kuid teada on, et võimalusel panid nad isegi oma patronaadi all olevas kirikus ametisse preestri, kes ei kuulunud ordusse. Sellest võib järeldada, et ka Eestis järgiti ordureeglit võimalikult järjekindlalt.

⁵²⁸ Ust, mis on pärast halastust, nimetatakse südamest tuleva kahetsuse ukseks.

<http://www.binetti.ru/bernardus/142.shtml>

⁵²⁹ Johansen, Paul, 1936, lk 11.

⁵³⁰ UB XI 767.

⁵³¹ UB VII 450.

KOKKUVÕTE

Eesti aladel tegutsenud tsistertslaste spiritualiteedist ei saa kõnelda ilma ordu vaimsust kujundanud taustmaterjali tutvustamata. Ei ole meil ju säilinud kuigivõrd kirjalikke allikmaterjale, millele toetuda, seetõttu on tsistertslaste vaimsust vaadeldud läbi sekundaarkirjanduses ilmunud teabe, sh teatmeteoste artiklid. Tsistertslaste varase tegevuse kohta Liivimaal teave puudub, vähesed olemasolevad ajaloo allikaid on avatud interpretatsioonidele, ent sedagi on uuritud peamiselt ajaloo, sotsioloogia või kultuuriloo seisukohalt, ent mitte teoloogia vallas. Ometi löid just tsistertslased eeldused ristiusu rahumeelseks levitamiseks Eestis, nn mõõgamisjon on misjoni seisukohast ületähtsustatud, sest see oli pigem poliitiline maadevallutus kui Kristuse sõna kuulutamine.

Töö alguses püstitatud uurimisülesanded said töö käigus järgmised vastused: 1) tsistertslaste spiritualiteet ordu tekkimise ajal väljendus karmis vaesusnõudes ja askeesis, Benedictuse reeglit hakati rakendama võimalikult täpselt, kuid töötati välja ka ordu põhikiri. Tasakaalustati päevakord, et jaguks aega palvele, Piibli lugemisele ja tööle, väga oluliseks peeti, et klooster ennast ise ära majandaks.

2) XIII sajandiks oli ka tsistertslaste spiritualiteet omandanud uusi jooni, hulgaliselt esines algse reegli rikkumist nii misjonitegevuse kui ka ilma loata usukuulutamise näol, kuid oli rajatud ka hulgaliselt uusi kloostreid, mis andis tsistertslaste misjonile uue dimensiooni – klooster kui ristiusu rahumeelne keskus oli eeskujuks kohalikule rahvale, nagu on ka Valkena näide.

3) Valkena kloostri spiritualiteedi kohta võib teha üksnes oletusi, kuid tõenäoliselt valitses kloostri samasugune elukorraldus nagu kõigis tsistertslaste kloostrites. Võimalik, et oli ka eestlasi, kes kloostrisse astusid ja hariduse omandasid, aga nii nagu vendi üldse väga vähe nimepidi on mainitud, ei ole ka sellest jäänud kirjalikku teadet. Välistada neid juhtumeid ei saa, sest kloostrisse astujale antakse tavaliselt uus nimi, mis on mõne pühaku nimi, seetõttu ei saa ka ürikutes mainitud nimede põhjal järeldusi teha. Kuna Valkenasse tuli konvent Saksamaalt, oleks huvitav teada, kas vennad õppisid ära eesti keele, või õppisid eestlased selgeks saksa ja ladina keele.

Kloostri õpetati reegli kohaselt ainult noviitse, mingit kohalikku külakooli kindlasti ei avatud.

Uurimuse algul püstitatud hüpotees, et Eestis tegutsenud tsistertslaste religioossuse tüüp *oratio – lectio divina – labor manuum* soodustas rahumeelset misjonit ja ristiusu omaksvõttu maarahva seas, leidis kinnitust. Tegelikust usu kuulutamisest saab pildi üksnes nende näitel, kes tulid siia ja maarahva keskel elama hakkasid, st elasid ette kristlikku eluviisi, nii et talupoegadel tekkis huvi, et kes need seal on ja kuidas nad elavad, sellest huvist sai Eestis ristiusu levik tõelise alguse ja pidepunkti. Vägivaldse ristimise pesid eestlased maha, nagu Henrik Liivimaa kroonikas korduvalt kirjeldab, ja saatsid usutoojaile Saksamaale järele. Kiriku kasutamine poliitilise võimu saavutamise eesmärgil ei ole tsistertslastele omane, ja nagu statuutidest võib välja lugeda, ei lasknud nad ennast ka kirikul poliitilistel eesmärkidel ära kasutada. Üksikud üritajad, kes mõõgaga tulid, said lahingus ise surma või tapeti, arusaamatuks jäävad nende kavatsused – kuna mungal ei tohi olla eraomandit, siis ei saanud nad vallutatud maast mingit kasu, juhul kui nad ikka munkadeks jäid – välistatud ei ole muidugi usuline fanatism või vajadus indulgentsi järele –, puuduvad teated, et misjonär või ristiõdija oleks põllumeheks hakanud. Jääb üle ainult võitlus oma hingeõnnistuse nimel – et saada patukaristusest vabaks ja küllap ka õhin sundida ristiõdija seisukohast „uskmatuid“ pöörduma kristlusse, et nemadki võiksid saada ristitud ja lunastatud, nagu õpetab Piibel. Fanatism tundub olevat selliste üritajate üks tunnusjooni, kuid seda ei saa üle tähtsustada. Clairvaux’ Bernard’i teosed näitavad autori laia silmaringi ja arutlusvõimet ning nende õpetuslik pärand on suur. Veel tänapäevalgi ei suudeta tema teoseid täielikult mõista, niivõrd mitmemõõtmeline ja kõikehõlmav on nende sisu. Tsistertslaste ise peavad Clairvaux’ Bernard’i teoseid üheks raskemaks lektüüriks. Tsistertslaste kloostrites valitses vennaarmastus, töötati ja palvetati. Seda pididki võõrsilt tulnud mungad maarahvale ette elama. Lisaks tõid nad kaasa hulga praktilisi uuendusi igapäevaellu, näiteks vesiveskid, millest oli palju kasu toona rasket füüsilist tööd täis elu pisutki kergemaks tegemisel. Ka see aitas kaasa ristiusu tõelise vaimsuse ja kristliku eluviisi omaksvõtule kohaliku rahva seas.

LÜHENDID

AA – Auctores antiquissimi

Canivez – CANIVEZ, Joseph-Marie (Ed.). *Statuta Capitulorum Generalium
Ordinis Cisterciensis ab anno 1116 ad annum 1786.*

EP – *Exordium parvum*

Ep. – *epistola*

fr. – *frater*

HCL – *HEINRICI Chronicon Livoniae*

Letters – The Letters of St Bernard of Clairvaux

Livonica – Livonica, vornämlich aus dem 13. Jahrhundert, im Vaticanischen
Archiv.

LM – *Lexikon des Mittelalters*

MG – *Monumenta Germaniae Historica*

MPL – Migne' *Patrologia Latina*

OC – *Origines cisterciennes*

pk – piiskop

ppk – peapiiskop

RB – *Regula Benedicti*

RoJKG – Rottenburger Jahrbuch für Kirchengeschichte

SC – *Spiritualité cistercienne*

TRE – *Theologische Realenzyklopädie*

UB – *Liv-, Esth- und Curländisches Urkundenbuch*

KASUTATUD KIRJANDUS

1. Allikad

Käsikirjad

MARRAN-TOOL, Elfriede. *Kloostriarhitektuur feodaalse killustumuse ajajärgul Eestis ja Lätis* 1949, Käsikiri. Tartu Kirjandusmuuseum, EKL arhiiv F 376, M 4:1.

Trükitud allikmaterjalid

AVITUS Viennensis. [Epistulae ad Apollinarem]. — *Idem, Opera quae supersunt*. Rec. Peiper, Rudolphus (MG AA, t. VI, p. posterior.). Berolini, Apud Weidmannos, MDCCCLXXXIII, p. 47.

BERNARD CLAIRVAUX'ST – Sancti Bernardi abbatis primi Clarae-Vallensis. Volumen I. Genuina Sancti Doctoris Opera Quatuor prioribus tomis complectens. Post Horstium denuo recognita, aucta, et in meliorem digesta ordinem, necnon novis Praefationibus, Admonitionibus, Notis et Observationibus, Indicibusque copiosissimis locupletata et illustrata, secundis curis Domini Johannis Mabillon, Presbyteri et Monachi Benedictini à Congregatione S. Mauri. Parisiis, 1690.

CANIVEZ, Joseph-Marie (Ed.). *Statuta Capitulum Generalium Ordinis Cisterciensis ab anno 1116 ad annum 1786*. Vol. I–III. Louvain 1933–1935.

CAESARIUS HEISTERBACHENSIS. *Dialogus miraculorum = Dialog Über die Wunder*. I–V. Turnhout: Brepols, 2009.

CONRAD D'EBERBACH. *Le Grande exorde de Cîteaux ou Récit des débuts de l'Ordre cistercien*, Brepols/Cîteaux-Commentarii cistercienses. (sous la dir. de) Jacques Berlioz, 1998.

Diplomatarium Danicum. 1. række. 5. bind, 1211-1223. København : Munksgaard, 1957.

Ecclesiastica Officia. Danièle Choisselet OCSO ja Placide Vernet OCSO (éd.)
Abbaye d'Oelenberg, F-68950 Reiningue, 1989 (= La documentation cistercienne,
22).

FABRICIUS, Dionysius. *Liivimaa ajaloo lühiülevaade = Livonicae historiae
compendiosa series*. Tartu, Johannes Esto Ühing, 2010.

*Fünfundzwanzig Urkunden zur Geschichte Livlands im dreizehnten Jahrhundert
aus dem Königlichen Geheimen Archiv zu Kopenhagen*. Schirren, C [Carl?] von
(Hrsg.). Dorpat, Karow, 1866.

HEINRICI Chronicon Livoniae. Enn Tarvel (toim). Tallinn, Eesti Raamat 1982.

JANAUSCHEK, Leopoldus. *Originum Cisterciensium tomus I*. Vindobonae, 1877.

The Letters of St Bernard of Clairvaux. Translated by Bruno Scott James;
introduction by Beverly Mayne Kienzle. Stroud, Sutton, 1998.

Liv-, Esth- und Curländisches Urkundenbuch nebst Regesten. Begründet von Fr.
G. Bunge. Bd. I–III.VI (1093–1393). Hg von Fr. G. von Bunge. Reval–Riga, 1853–
1857.1873.

Livonica, vornämlich aus dem 13. Jahrhundert, im Vaticanischen Archiv.
Hildebrand, Hermann (Hrsg.). Riga, 1887.

Origines cisterciennes. Les plus anciens textes. Présentation, traduction et notes
par un groupe de moines cisterciens. Introduction par Alessandro Azzimonti. Paris,
Cerf, 1998.

PSEUDO-HIERONYMUS: *Ep.* 7. MPL 30, 105-116.

Preussisches Urkundenbuch. Politische Abteilung. Bd. I/1-2. Philippi-Wölky,
August Seraphin (Hrsg.). Königsberg, 1882-1909.

Règle de Saint Benoît. Texte Latin. Version française par H. Rochais, introduction
et notes par E. Manning. Les Éditions la documentation Cistercienne, Abbaye N.D.
de Saint-Remy, B 5430 Rochefort, ²1980.

La règle de saint Benoit, commentaire doctrinal et spirituel par Adalbert de Vogüé. Paris, Éditions du Cerf, 1971.

SCHIRREN, C. *Verzeichniss livländischer Geschichts-Quellen in schwedischen Archiven und Bibliotheken*. Hf 1, Dorpat, 1861.

Allikmaterjalid internetis

Algdokumendid: <http://www.ocso.org/HTM/net/docist-f.htm> – (30.04.10)

Benedictuse elu Migne'i patroloogias:

http://www.documentacatholicaomnia.eu/04z/z_0480-

[0547 Benedictus Nursinus Vita Operaque \[Ex Libro Dialogorum Sancti Gregorii Magni Excerpta\] MLT.pdf.html](#) – (12.11.09)

BERNARDUS CLARAEVALLENSIS. *Opera omnia*. <http://www.binetti.ru/bernardus/> – (20.04.10)

Exordium magnum: http://www.binetti.ru/bernardus/200_1.shtml

– (12.11.09)

Juliuse ja Gregoriuse kalender

<http://www.messien-genealogie.com/janvier.html#3> – (12.11.09)

2. Sekundaarkirjandus

ALTERMATT, Alberich Martin, OCist. *La liturgia* (Oficio divino). Roma, 2001. <http://www.cisterbrihuega.org/fondodoc/formacion/2001/ita/Liturgia.pdf>

ALTERMATT, Alberich Martin. *Die erste Liturgiereform von Citeaux (ca. 1099–1133)*. — RoJKG 4, 1985, lk 119–148.

ALTOA, Kaur. „Kärkna klooster.“ — *Eesti arhitektuur*, 4. Tallinn, Valgus, 1999, lk 80–81.

ANDRESEN, Carl, Ritter, Adolf Martin. *Kristluse ajalugu I/2*. Teoloogiline raamatukogu. Tartu 2000.

ANGENENDT, Arnold. *Geschichte der Religiosität im Mittelalter*. Primus Verlag, 2000.

ARBUSOW, Leonid sen. *Livlandische Geistlichkeit vom Ende des 12. bis ins 16. Jahrhundert*. Mitau, Jelgava, 1904.

AUBERGER, Jean-Baptiste. *L'unanimité cistercienne primitive: mythe ou réalité?* Cîteaux: Studia et Documenta III. Cîteaux-Achel, 1986.

“AVITUS, St.“ *Catholic Encyclopedia New Advent*.

<http://www.newadvent.org/cathen/02161c.htm>

BALTHASAR, Hans Urs von. „Spiritualität.“ — *Geist und Leben* 31. Zeitschrift für Aszese und Müstik. Würzburg, Echter Verlag, 1958, lk 340–352.

BENNINGHOVEN, Friedrich. *Der Orden der Schwertbrüder. Fratres Milicie Christi de Livonia*. Köln-Graz, 1965.

BETZ, Otto. „Mission III“ — TRE, Bd. 23. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 1994, lk 23–31.

BLANKE, Fritz. „Die Missionsmethode des Bischofs Christian von Preußen.“ — *Heidenmission und Kreuzzugsgedanke in der Deutschen Ostpolitik des Mittelalters*. Beumann, Helmut (Hrsg.). Darmstadt, Wissenschaftliche Buchgesellschaft, 1963, lk 337–363.

BLOMKVIST, Nils. *The Discovery of the Baltic. The Reception of a Catholic World-System in the European North (AD 1075–1225)*. Leiden-Boston: Brill, 2005.

BOMBI, Barbara. „Innocent III and the Origins of the Order of Sword Brothers.“ — *The military orders. Volume 3, History and heritage*. Mallia-Milanes, Victor (ed.). Aldershot-Burlington, Ashgate, 2008, lk 147–153.

BOURGEOIS, Nicolas. „Les Cisterciens et la croisade de Livonie.“ — *Revue historique* 2005/3, nr 633, Paris, Presses Universitaires de France, lk 521–560.

BOUTON, Jean de la Croix, Damme, Jean Baptiste van. *Les plus anciens texts de Cîteaux, sources, texts et notes historiques*. Achel, ²1985.

BOUTON, Jean de la Croix (sous la dir. de). *Les Moniales Cisterciennes*. Livre premier: Histoire externe. Première partie: jusqu'à la fin du XV^e siècle. Grignan, Abbaye N.D. d'Aiguebelle, 1986.

BRADLEY, James E.; Muller Richard A. *Church History. An Introduction to Research, Reference Works, and Methods*. Michigan, Grand Rapids, William B. Eerdmans Publishing Company, 1995.

BREYCHA-VAUTIER, A.-C. „Cîteaux, précurseur de l'organisation internationale.“ — *Mélanges Saint Bernard*. Dijon, 1953, lk 262–264.

BRUNDAGE, J. „St. Bernard and the Jurists.“ — *The Second Crusade and the Cistercians*. Gervers, M. (ed.). New York, St. Martin's Press, 1992, lk 25–33.

BUCHMÜLLER, Wolfgang. „Der Weg des Menschen zwischen Atheismus und Mystik. Anmerkungen zur zisterziensischen Spiritualität.“ — *Cistercienser Chronik : Forum für Geschichte, Kunst, Literatur und Spiritualität des Mönchtums*. Heft 3. Bregenz, Verlag der Abtei Mehrerau, 2006, lk 373–382.

BÜRKLE, Horst. „Mission VII.“ — TRE, Bd. 23. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000, lk 59–68.

CANIVEZ, Joseph-Marie. « 7. Conrad d'Eberbach » — *Dictionnaire d'histoire et géographie ecclésiastiques*. Vol. XIII, Paris, Letouzet et Ané, 1956, lk 482 ; ja « Konrad » vol. XXIX, Paris, Letouzet et Ané, 2007, lk 573.

CHRISTIANSEN, Eric. *Põhjala ristisõjad*. Tallinn, Tänapäev, 2004.

DAMME, J. B. van. „Le prologue de la Charte de Charité.“ — *Cîteaux*, t. 36. 1985, lk 115–128.

DEMURGER, Alain. *L'origine des ordres religieux militaires*.

http://www.clio.fr/BIBLIOTHEQUE/l_origine_des_ordres_religieux_militaires.asp

DESEILLE, Placide. „Cisterciens. Premières réformes (XIIIe-XVIe siècle).“ — *Encyclopaedia Universalis*. Corpus 5. Alain Aubry (Ed. en chef). Paris, 1995, lk 936 II vg–937 II vg.

DINZELBACHER, Peter; HOGG, James Lester (koost). „Tsistertslosed.“ — *Kristlike ordude kultuurilugu*. Tartu, Johannes Esto Ühing, 2004, lk 286–310.

DONKIN, R. A. „The Cistercian Order in Medieval England: Some Conclusions.“ — *Transactions and Papers (Institute of British Geographers)*, No. 33 (Dec., 1963), lk 181-198. <http://www.jstor.org/pss/621007>

DUBOIS, Jacques. *Les ordres monastiques*. Paris, Presses Universitaires de France, 1985.

DU CANGE, Charles du Fresne. *Glossarium mediae et infimae latinitatis*. T. 7. Niort, Favre, 1886.

DUPUY, Michel. „Spiritualité : II. La notion de spiritualité.“ — *Dictionnaire de spiritualité ascétique et mystique, doctrine et histoire*. Fasc. XCIV, T. 14. Paris, Beauchesne, 1989, vg 1160–1173.

Eesti mõisaportaal. <http://www.mois.ee/tahendus.shtml>

ELM, Kaspar. „Zisterzienser.“ — LM, Bd. IX. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, lk 632–634.

ELM, Kaspar. „Christi cultores et novelle ecclesie plantatores. Der Anteil der Mönche, Kanoniker und Mendikanten an der Christianisierung der Liven und dem Aufbau der Kirche von Livland.“ — *Gli inizi del Cristianesimo in Livonia-Lettonia*. Atti del Colloquio Internazionale di Storia Ecclesiastica in occasione dell'VIII centenario della Chiesa in Livonia (1186-1986). (Pontificio Comitato di Scienze Storiche. Atti e Documenti I). Roma, 1986, Città del Vaticano, Libreria Editrice Vaticana, 1989, lk 127–170.

FAUST, Ulrich. „Benediktased.“ — *Kristlike ordude kultuurilugu*. Tartu, Johannes Esto Ühing, 2004, lk 64–102.

FONNESBERG-SCHMIDT, Iben. „Pope Honorius III and Mission and Crusades in the Baltic Region.“ — *The Clash of Cultures on the Medieval Baltic Frontier*. Alan V. Murray (ed.). Burlington, Ashgate, 2009, lk 103–122.

FRANCE, James. *The Cistercians in Scandinavia*. Michigan, Kalamazoo, Cistercian Publications Inc., 1992.

FRANCE, John. *The Crusades and the Expansion of Catholic Christendom, 1000-1714*. London and New York, Routledge, 2005.

FRIEDENTHAL, Meelis. *Tallinna Linnaarhiivi Tractatus moralis de oculo*. (Dissertationes theologiae Universitatis Tartuensis, 13.). Tartu, Tartu Ülikooli Kirjastus, 2008.

GAUD, Henri; LEROUX-DHUYS, Jean-François. *Cistercian Abbeys. History and Architecture*. Hagen, Könenmann, 2006.

GENSICHEN, Hans-Werner. “Missionswissenschaft.” — TRE, Bd. 23. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000.

GILBERT of HOYLAND http://en.wikipedia.org/wiki/Gilbert_of_Hoyland

GILSON, Étienne. *La théologie mystique de S. Bernard*. Paris, 1934.

GREGOIRE, R. „28. Bernhard von Clairvaux.“ — LM, Bd. I. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 1992–1995.

GRESCHAT, Martin (Hrsg.). *Mittelalter I*. Stuttgart-Berlin-Köln, Verlag W. Kohlhammer, 1984.

GÜLZOW, Henneke; REICHERT, Eckhard. “Mission V.” — TRE, Bd. 23. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000, lk 36–39.

HARNACK, Adolf von. *Die Mission und Ausbreitung des Christentums in den ersten drei Jahrhunderten*. Bd. I–II. Leipzig, 1915.

HAUSCHILD, Wolf-Dieter. *Lehrbuch der Kirchen- und Dogmengeschichte*. Bd I. Alte Kirche und Mittelalter. Gütersloh, Chr. Kaiser, ²2000.

HAUSSLING, A. A. „Liturgiereform. Materialien zu einem neuen Thema der Liturgiewissenschaft.“ — *Archiv für Liturgiewissenschaft* 31 (1989), lk 1–32.

HELLMANN, Manfred. „12. Hermann von Bekeshovede (Buxhövden).“ — LM, Bd. IV. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 2163.

HIGOUNET, Charles. *Die deutsche Ostsiedlung im Mittelalter*. München, Deutscher Taschenbuch Verlag, 1990.

HUCKER, Bernd Ulrich. „Der Zisterzienserabt Bertold, Bischof von Livland.“ — *Studien über die Anfänge der Mission in Livland*. Hellmann, Manfred (Hrsg.). Jan Thorbecke Verlag Sigmaringen, 1989, lk 39–64.

JOHANSEN, Paul. *Nordische Mission, Revels Gründung und Schwedensiedlung in Estland*. Stockholm, 1951.

JOHANSEN, Paul. „Püha Ventsel ja Tallinna Mihkli kloostri asutamine.“ — *Vana Tallinn*. I kd. Tallinn, Tallinna Ajaloo Selts, 1936, lk 7–12.

JOHN of FORD http://en.wikipedia.org/wiki/John_of_Ford

KAHL, Hans-Dietrich. „Compellere intrare.“ — *Heidenmission und Kreuzzugsgedanke in der Deutschen Ostpolitik des Mittelalters*. Beumann, Helmut (Hrsg.). Darmstadt, Wissenschaftliche Buchgesellschaft, 1963, lk 177–274.

KAHL, Hans-Dietrich. „Zur Problematik der mittelalterlichen Vorstellung von „Christianisierung“.“ — *Die Rolle der Ritterorden in der Christianisierung und Kolonisierung des Ostseegebietes*. Nowak, Zenon Hubert (Hrsg.) Torun, Wydawnictwo Uniwersytetu Mikołaja Kopernika, 1983, lk 125–128.

KAHL, Hans-Dietrich. „Die Ableitung des Missionskreuzzug aus sibyllinischer Eschatologie (Zur Bedeutung Bernhards von Clairvaux für die Zwangschristianisierungsprogramme im Ostseeraum).“ — *Die Rolle der Ritterorden in der Christianisierung und Kolonisierung des Ostseegebietes*. Nowak, Zenon

Hubert (Hrsg.) Torun, Wydawnictwo Uniwersytetu Mikołaja Kopernika, 1983, lk 129–139.

KAHL, Hans-Dietrich. „Mission.” — LM, Bd. VI. Stuttgart-Weimar, Verlag J. B. Metzler, 1999, vg 669–673.

KERR, Julie. *An Essay on Cistercian Liturgy*.

http://www.ocist.net/liturgy/public/Cistercian_liturgy.pdf

KALA, Tiina (koost). *Ristikiriku tulek Eestisse : 13.-14. sajandi arhivaale Eesti Ajalooarhiivi ja Tallinna Linnaarhiivi kogudest*. Näituse kataloog. *Einzug des Christentums in Estland: Archivalien des 13. und 14. Jahrhunderts berichten: eine gemeinsame Ausstellung des Estnischen Historischen Archivs und des Stadtarchivs Tallinn*. Tallinn, 1997.

KALA, Tiina. „The Incorporation of the Northern Baltic Lands.“ — *Crusade and Conversion on the Baltic Frontier 1150–1500*. Alan V. Murray (ed.). Aldershot, Ashgate, 2001, lk 3–20.

KALA, Tiina. „Saare-Lääne piiskopkonna käekäik.“ — *Saare-Lääne piiskopkond*. Artiklid Lääne-Eesti keskajast. Haapsalu, Läänemaa Muuseum, 2004, lk 9–37.

KALA, Tiina. „Ristimine paganate ja kristlaste pilgu läbi.“ — *Tuna: ajalookultuuri ajakiri*, nr 3. 2006, lk 8–26.

KALJUNDI, Linda. *Waiting for the Barbarians: The Imagery, Dynamics and Functions of the Other in Northern German Missionary Chronicles, 11th – Early 13th Centuries*. Master's Thesis. University of Tartu. Tartu, 2005. (Käsikiri TÜ raamatukogus).

Keskaeg. 1. kd. A. D. Udaltsov, J. A. Kosminski, L. O. Vainštein (toim.) NSV Liidu Teaduste Akadeemia Ajaloo Instituut. Tartu, Teaduslik Kirjandus, 1945.

KIENZLE, Beverly Mayne. *Cistercians, heresy and crusade in Occitania, 1145-1229: preaching in the Lord's vineyard*. Woodbridge, York Medieval Press, 2001.

KINDER, Terryl N. *Cistercian Europe: Architecture of Contemplation*. Michigan, Kalamazoo Cistercian Publications, 2002.

KLAAS, Tuuli. *Canterbury Anselmi palvekogumik Orationes sive meditationes: enesetundmine palves*. Magistritöö. Tartu, 2006. (Käsikiri TÜ raamatukogus).

KNOWLES, David. *Christian Monasticism*. London, Weidenfeld and Nicolson, 1969.

KUNDE, Holger. *Das Zisterzienserkloster Pforte : die Urkundenfälschungen und die frühe Geschichte bis 1236*. Köln, Böhlau, 2003.

LANG, Kalle. *Kärkna klooster*. Amme jõe suudmes 13.–15. juulil Kareg OY ja OÜ Ehitusmaa poolt korraldatud sukeldustööde aruanne. Tartu, 1998. (Käsikiri MKI arhiivis).

LAWRENCE, Clifford Hugh. *Medieval Monasticism. Forms of Religious Life in Western Europe in the Middle Ages*. London-New York, Longman, ²1989.

LECLERCQ, Jean. *St. Bernard et l'esprit cistercien*. Paris, Éditions du Seuil, 1966.

LECLERCQ, Jean. *L'amour des lettres et le désir de Dieu*. Paris, Cerf, 1990.

LECLERCQ, Jean. *Bernhard von Clairvaux : ein Mönch prägt seine Zeit*. München, Neue Stadt, 2005.

LEIMUS, Ivar. "Mõõgavendade pitser – märk Saksa-Taani salasõjast?" — *Tuna*: ajalookultuuri ajakiri, nr 1. 2002, lk 20–26.

LEKAI, Louis J. *The Cistercians. Ideals and Reality*. The Kent State University Press, 1989.

LEPAJÕE, Marju. *Kreeka – eesti Uue Testamendi õppesõnastik*. Tartu, Akadeemiline Teoloogia Selts, 2002.

LOUW, Johannes P., Nida, Eugene A. (eds.). *Greek-English lexicon of the New Testament: based on semantic domains*. Vol. 1-2. New York, United Bible Societies, 1989.

LUKAS, Tõnis. *Tartu toomhärrad, 1224-1558*. Tartu, Tartu Ülikooli Kirjastus, 1998.

„Magas“ — *Eesti keele seletav sõnaraamat*, 3. Langemets, Margit; Tiits, Mai; Valdre, Tiia; Veskis, Leidi; Viks, Ülle; Voll, Piret (toim). Tallinn, Eesti Keele Sihtasutus, 2009, lk 305.

MAITRE, Claire. *La réforme cistercienne du plain-chant. Étude d'un traité théorique*. Brecht, 1995 (= *Cîteaux, commentarii cistercienses*. Studia et Documenta, vol. 6).

MANDEL, Mati. *Lihula muinas- ja keskaeg*. Tallinn, Eesti Entsüklopeediakirjastus, 2000.

MARKUS, Kersti. *Från Gotland till Estland. Kyrkokonst och politik under 1200-talet*. Kristianstad, Mercur Consulting OY, 1999.

MARKUS, Kersti. “Misjonär või mõisnik? Tsistertslaste roll 13. sajandi Eestis.” — *Acta historica Tallinnensia*, 14, 2009, lk 3–30.

MCGINN, Bernard. “Resurrection and Ascension in the Christology of Early Cistercians.” — *Cîteaux*. T. 30, 1979, lk 5–22.

MCGINN, Bernard. *Die Mystik im Abendland*. Bd 2. Freiburg, Herder, 1996.

MCGUIRE, Brian Patrick. *Friendship and Faith: Cistercian Men, Women, and Their Stories, 1100-1250*. Aldershot, Burlington, Ashgate, 2002.

MCGUIRE, Brian Patrick. *The Difficult Saint. Bernard of Clairvaux and his Tradition*. Cistercian Publications, 1991.

MCGUIRE, Brian Patrick. *Friendship and Community. The Monastic Experience 350-1250*. Cistercian Publications, 1988.

MESLET, Benoit. *Le renouveau cistercien (XI^e–XIII^e siècles)*.

<http://membres.multimania.fr/coll3/curieux/fichier2.html>

MIKKERS, Edmond. „The Christology of John of Ford“ — *Cistercian Ideals and Reality*. J. Sommerfeldt (ed.). Michigan, Kalamazoo, 1978, lk 220–244.

Moniales Cisterciennes (Les). Livre premier: Histoire externe. Première partie: jusqu'à la fin du XVe siècle. Jean de la Croix Bouton (sous la dir. de). Grignan, Abbaye N.D. d'Aiguebelle, 1986.

MORIN, Germain. „Un critique en liturgie au XII^e siècle. Le traité inédit d'Hervé du Bourg-Dieu „De correctione quorundam lectionum““ — *Revue Bénédictine*, 1907, lk 34–61.

MORSON, J. *Christus, Via, Veritas et Vita*. Achel, 1972.

MÄEVÄLI, Sulev. *Mihkli kloostri kujunemine Tallinna I Keskkooli hooneks*. Tallinn, Eesti Raamat, 1981.

NEWMAN, Martha G. *The boundaries of Charity: Cistercian Culture and Ecclesiastical Reform, 1098–1180*. Stanford, 1996.

NIELSEN, Torben K.. „The Missionary Man: Archbishop Anders Sunesen and the Baltic Crusade, 1206–21.“ — *Crusade and Conversion on the Baltic Frontier 1150–1500*. Alan V. Murray (ed.). Aldershot, Ashgate, 2001, lk 95–117.

NOBLE, Thomas F. X.; Smith, Julia M. H. (eds.). *Cambridge History of Christianity*. Vol. 3. Early Medieval Christianities c. 600–c. 1100. Cambridge University Press, 2008.

NYBERG, Tore. „Deutsche, dänische und schwedische Christianisierungsversuche östlich der Ostsee im Geiste des 2. und 3. Kreuzzuges.“ — *Die Rolle der Ritterorden in der Christianisierung und Kolonisierung des Ostseegebietes*. Nowak, Zenon Hubert (Hrsg.). Torun, Wydawnictwo Uniwersytetu Mikołaja Kopernika, 1983, lk 93–114.

PADBERG, Lutz E. von. *Die Christianisierung Europas im Mittelalter*. Stuttgart: Reclam, 1998.

PEETERSOO, Tatjana. *Usuvahetus Põhjamaades 10.–12. sajandil*. Magistritöö. Tartu Ülikool, usuteaduskond. Tartu, 2001. (Käsikiri TÜ raamatukogus).

PETERS, E. *Inquisition*. Berkeley, CA, 1988.

POELCHAU, Lore. *Die Geschichte des Zisterzienserklosters Dünamünde bei Riga (1205-1305)*. St. Ottilien, EOS-Verlag, 2004.

PÓSÁN, László. „Prussian Missions and the Invitation of the Teutonic Order into Kulmerland.” — *The Crusades and the Military Orders, Expanding the Frontiers of Medieval Latin Christianity*. Hunyadi, Zsolt, Laszlovszky, József (Eds.). CEU Medievalia, Budapest, 2001, lk 429–448.

PRESSOUYRE, Léon. *Le rêve cistercien*. Paris, Découvertes Gallimard, 1990.

RAAM, Villem. *Padise klooster*. Tallinn, Eesti Riiklik Kirjastus, 1958.

RAAM, Villem. „Padise klooster.” — *Eesti arhitektuur*, 3. Tallinn, 1997, lk 43–44.

REBANE, Peep Peter. „From Fulco to Theoderic. The Changing Face of the Livonian Mission.” — *Muinasaja loojangust omariikluse läveni*. Pühendusteos Sulev Vahtre 75. sünnipäevaks. Andresen, Andres (koost.). Tartu, 2001, lk 37–68.

REBANE, Peep Peter. *Denmark and the Baltic Crusade, 1150–1227*. Ann Arbor (Mich.), 2007.

RIDBECK, Heino. *Padise läbi aegade: koduloo raamat*. Tallinn, A. Salmin, 2005.

RICHTER, E. „Spiritualismus.” — *Die Religion in Geschichte und Gegenwart*. Handwörterbuch für Theologie und Religionwissenschaft. Bd. 6. Galling, Kurt (Hrsg.). Tübingen, ³1962 vg 254–255.

ROUX, Julie (Collectif). *Les Cisterciens*. MSM (éditions), 2000.

RUSSELL, J. B. *Dissent and Order in the Middle Ages: The Search for Legitimate Authority*. New York, 1992.

SCHMIDT, Wolfgang. *Die Zisterzienser im Baltikum und in Finnland*. Finska Kyrkohistoriska Samfundets Årsskrift 29/30, 1939/40, Helsingi, 1941.

SCHUMACHER, Bruno. „Die Idee der Geistlichen Ritterorden im Mittelalter.“ – *Heidenmission und Kreuzzugsgedanke in der Deutschen Ostpolitik des Mittelalters*. Beumann, Helmut (Hrsg.). Darmstadt, Wissenschaftliche Buchgesellschaft, 1963, lk 364–385.

SELART, Anti. Confessional Conflict and Political Co-operation.“ — *Crusade and Conversion on the Baltic Frontier 1150–1500*. Murray, Alan V. (ed.). Aldershot, Ashgate, 2001.

SELART, Anti. *Livland und die Rus' im 13. Jahrhundert*. Quellen und Studien zur Baltischen Geschichte. Bd. 21. Köln, Böhlau, 2007.

Spiritualité cistercienne. Histoire et doctrine. Bibliothèque de spiritualité, 15. Paris, Beauchesne, 1998.

SILD, Olaf, SALO, Vello. *Lühike Eesti kirikulugu*. Tartu, 1995.

SOLIGNAC, Aimé. „Spiritualité: I. Le mot et l'histoire.“ — *Dictionnaire de spiritualité ascétique et mystique, doctrine et histoire*. Fasc. XCIV, T. 14. Paris, Beauchesne, 1989, vg 1142–1160.

SOLIGNAC, Aimé. „Spiritualität“ — *Historisches Wörterbuch der Philosophie*. Bd. 9. Ritter, Joachim; Gründer, Karlfried (Hrsgg.). Basel, Schwabe & Co AG, 1995, vg 1415–1422.

STAATS, Reinhard. „Bernhard von Clairvaux, die Zisterzienser und das Baltikum.“ — *Estnische Kirchengeschichte im vorigen Jahrtausend*. Altnurme, Riho (Hrsg.) Kiel, 2001, lk 62–72.

STAATS, Reinhard. „Die Bibel in der Geschichte der Christianisierung Livlands und Estlands.“ — *Estland, Lettland und Westliches Christentum. Estnisch-Deutsche Beiträge zur Baltischen Kirchengeschichte./ Eestimaa, Liivimaa ja lääne kristlus*. Rutiku, Siret; Staats, Reinhart (Hrsgg.). Kiel, 1998, lk 1–20.

TAMM, Jaan. *Eesti keskaegsed kloostrid. / Medieval Monasteries of Estonia*. Tallinn, Eesti Entsüklopeediakirjandus, 2002.

TAMM, Marek. *Imeteod ristiustamisaegsel Liivi- ja Eestimaal: XII sajandi lõpp – XIII sajandi algus*. Tallinn, Tallinna Linnaarhiiv, 1996.

TAMM, Marek. „Kloostriiraamatud keskaegses Euroopas ja Eestis.“ — *Kloostriinternetini*. Tõnu Tender (toim.). Tartu, Eesti Raamatu Aasta Peakomitee, 2001, lk 46–83.

TAMM, Marek. *Inventing Livonia: Religious and Geographical Representations of the Eastern Baltic Region in Early Thirteenth Century. Liivimaa leiutamine: Ida-Baltikumi religioosne ja geograafiline kujutamine 13. sajandi esimesel poolel*. Tallinn, Tallinna Ülikooli Akadeemiline Raamatukogu, 2009.

TAMM, Marek. „Ristisõja kommunikatsioon: Liivimaa misjon ja tsistertslaste võrgustik 13. sajandi esimesel poolel.“ I osa. — *Tuna: ajalookultuuri ajakiri*, nr 4. 2009, lk 23–40.

TAMM, Marek. „Ristisõja kommunikatsioon: Liivimaa misjon ja tsistertslaste võrgustik 13. sajandi esimesel poolel.“ II osa. — *Tuna: ajalookultuuri ajakiri*, nr 1. 2010, lk 8–28.

TANQUEREY, Adolphe. *Précis de Théologie Ascétique et Mystique*. Paris-Tournai-Rome- New York, Desclée & Cie, 1958.

TOBIN, Stephen. *The Cistercians. Monks and Monasteries of Europe*. London, The Herbert Press, 1995.

TVAURI, Andres. „The Archaeological Investigations in Viljandi, Tartu and Kärkna. Arheoloogilistest uuringutest Viljandis, Tartus ja Kärknas.“ — *Arheoloogilised välitööd Eestis*. Tallinn, Muinsuskaitseinspeksioon, 1999, lk 54–62.

TUULSE, Armin. *Die Burgen in Estland und Lettland*. Dorpat, 1942.

UNTERMANN, Matthias. *Forma Ordinis: die mittelalterliche Baukunst der Zisterzienser*. München, Berlin, Deutscher Kunstverlag, 2001.

VICAIRE, Marie-Humbert. „Vie commune et apostolat missionnaire. Innocent III et la mission de Livonie.“ — *Dominique et ses prêcheurs* (Studia Friburgensia,

nouvelle série, 55). Ed. Universitaires Fribourg, Suisse. Paris, Ed. du Cerf, 1977, lk 180–197.

VIIA, Mariina. *Valkena kloostri tegevusest*. Bakalaureusetöö. Tartu Ülikool, usuteaduskond, 2001. (Käsikiri TÜ usuteaduskonnas).

VIIA, Mariina. „La mission des Cisterciens en Livonie.“ — *Mille anni sicut dies hesterna...: studia in honorem Kalle Kasemaa*. Lepajõe, Marju; Gross, Andres (edid.). Tartu, Tartu Ülikooli kirjastus, 2003, lk 194–203.

VIIA, Mariina. „Tsistertslased ja Valkena klooster.“ — *Unustatud linnused, pühakojad ja piiskopid*. Jõhvi Muuseumi Seltsi Toimetised V. Reimaa, Vallo (koost). Jõhvi, 2010, lk 109–165.

VUNK, Aldur. *Ristisõjad ja palverännud Eestis 12.–16. sajandil. Uurimus nende iseloomust ja alatüüpidest*. Dissertationes historiae Universitatis Tartuensis, 6. Tartu, 2003.

VUNK, Aldur. *Jeesus läks maal kõndimaie: ristisõjad ja palverännakud Eesti keskajal*. Tallinn, Argo, 2005.

WAINWRIGHT, Geoffrey. „Christian Spirituality.“ — *The Encyclopaedia of Religion*. Mircea Eliade (Ed. in Chief) vol. 3 Macmillan Publishing Company, 1987, lk 452 II vg–460 I vg.

WAKEFIELD, Gordon S. „Spirituality, forms of.“ — *The Oxford Companion to Christian Thought*. Hastings, Adrian, Mason, Alistair, Pyper, Hugh (Eds.). Oxford, Oxford University Press, 2000, lk 685 I vg–686 II vg.

WEBER, Robert (Dom). „Deux préfaces au Psautier dues à Nicolas Maniacoria.“ — *Revue Bénédictine*, 1953, lk 3–17.

WIGGERMANN, Karl-Friedrich. „Spiritualität.“ — TRE, Bd. 31. Müller, Gerhard (Hrsg.). Berlin-New York, Walter de Gruyter, 2000, lk 708–717.

WEITLAUFF, Manfred. „Zisterzienser.“ — *Mönchtum, Orden, Klöster. Ein Lexikon*. Schwaiger, Georg (Hrsg.). München, C. H. Beck, 1994, lk 451–470.

Internetileheküljed

Spiritualité cistercienne

<http://www.citeaux-abbaye.com/citeaux/html/Lire.htm> – (16.03.10)

http://www.boulaur.org/fp/spi_cist.htm#charisme – (10.04.10)

Qu'est-ce que la « Mission » ?

<http://www.eglise.catholique.fr/foi-et-vie-chretienne/lexperience-chretienne/vivre-en-chretien/questce-que-la--mission--.html> – (12.01.10)

The key Cistercian Sources

http://cistercians.shef.ac.uk/cistercian_life/the_cistercians/order/sources/ –
(21.04.10)

Kirjalikud teated

Frère Jean Claude de l'Abbaye de Cîteaux, e-mail 21. sept. 2009.

LES CISTERCIENS EN ESTONIE AU XIII^E SIÈCLE :
LEUR TYPE DE SPIRITUALITÉ ET SON EXPRESSION PRATIQUE
RÉSUMÉ

Cette recherche sur la spiritualité cistercienne est limitée au XIII^e siècle en Estonie, au temps des premiers établissements monastiques. C'est une période de changements fondamentaux dans la vie de l'ancienne tribu estonienne marquée par la rencontre parfois forcée avec une culture étrangère et une religion très différente. Après le temps des croisades, les cisterciens sont venus s'installer sur les bords de la rivière Amme, non loin de Tartu qui était à l'époque le centre de l'évêché. Le monastère de Valkena, fondé très probablement en 1228, est la première fondation cistercienne au pays des Estoniens. Les documents authentiques étant peu nombreux, nous utiliserons la littérature secondaire pour donner une perspective historique et un cadre spirituel. L'objectif de cette étude est de définir la nature de la spiritualité cistercienne au XII^e siècle, ses traits caractéristiques et sa contribution au patrimoine estonien. Pour atteindre cet objectif, nous posons trois questions de recherche :

1) Quelle est la spiritualité cistercienne aux débuts de l'ordre ? 2) Comment cette spiritualité a changé au XIII^e siècle et quelles sont les raisons théologiques de la mission cistercienne ? 3) Quelle est la spiritualité du monastère de Valkena à la lumière des questions précédentes ?

Nous formulons l'hypothèse que le type de spiritualité des cisterciens en Estonie – *oratio – lectio divina – labor manuum* – a favorisé une mission pacifique et acceptable pour le peuple du pays.

Cette recherche se compose de trois chapitres : le premier chapitre se concentre sur la naissance et la formation de la spiritualité cistercienne originelle, le deuxième chapitre s'interroge sur la conception de la mission des cisterciens et leur activité missionnaire et le troisième chapitre s'intéresse à leur mission au pays des Estoniens en traitant l'expression pratique de la spiritualité cistercienne.

Les résultats de la recherche donnent les réponses suivantes aux questions de recherche :

1) la spiritualité cistercienne à ses origines s'exprimait par une règle de vie très stricte ainsi qu'une exigence de pauvreté et d'ascèse. Les moines suivaient la règle de St Benoît, mais élaboraient également leurs propres statuts. Dans la vie quotidienne, un équilibre était établi entre le temps de prière, la lecture de la Bible et le travail manuel. Une grande importance était accordée à l'autofinancement.

2) Vers le XIII^e siècle, la spiritualité cistercienne a acquis de nouveaux traits. Il y avait effectivement des transgressions de la règle originelle au niveau de la mission : des moines partaient sans permission pour aller évangéliser les peuples. En outre, la fondation de nombreux monastères a donné une nouvelle dimension à la mission cistercienne : il s'agissait pour les moines de mener une vie exemplaire parmi les peuples indigènes, comme p. ex. à Valkena en Estonie.

3) Nous n'avons pas de documentation qui décrit la spiritualité de Valkena, mais d'après la règle universelle des monastères cisterciens, le monastère a dû appliquer les mêmes principes que les autres monastères mieux connus. Il est probable que des Estoniens aussi sont entrés au monastère pour y étudier et pratiquer la vie chrétienne dans le cadre de la spiritualité cistercienne, mais il n'y en a aucune preuve. Les documents existants ne mentionnent pas la présence d'Estoniens, et même s'il y en avait eu, les novices recevant un nom de saint, nous ne connaissons pas les données exactes.

L'hypothèse posée au début du travail a été validée par la recherche. Les monastères cisterciens ne propagent pas la violence, mais il y règne un esprit de charité. Par conséquent, toute activité missionnaire non-pacifique fut une transgression des statuts de l'ordre.

ISIKUNIMEDE REGISTER

–A–

Adam (Bremeni) 88
Aelred de Rievaulx 57, 61
Alain de Lille 76
Alberic 43
Albert, Riia ppk 96, 97, 104
Alexander III 21
Alexander IV 99
Altermatt, A. A. 15, 28, 40, 41, 43
Alttoa, K. 6
Ambrosius, 43
Anastasius IV 21
Andreas Sunesen, Lundi ppk 90, 94
Apollinaris 10
Auberger, J.-B. 15
Augustinus 9, 71, 77, 85, 86
Avitus, A. E. 10

–B–

Balduin (Alna) 93
Balthasar, H. U. von 11
Benedictus (Nursia) 18, 20, 27, 28, 30–32, 37, 48, 49–51, 54, 59, 64
Benedictus XII 54
Bernard (Clairvaux') 8, 23, 25, 26, 29, 30, 32, 33, 35, 36, 45, 48, 53–62, 67, 72, 74–81, 86–89, 100–102, 108, 111
Bernhard, Valkena *cellerarius* 106
Berthold, Üsküla pk 29, 92, 93, 101, 109
Bertold, Valkena prior 106
Blomkvist, N. 90

Bourgeois, N. 89, 92, 93
Bouton, J. de la Croix 14
Bradley, J. E. 6
Bremeni Adam vt Adam
Brundage, J. 81

–C–

Caesarius Heisterbachist 31, 34
Calixtus II 21
Clemens (Aleksandria) 83
Clemens IV 54, 99
Coelestinus III 93, 102
Conrad d'Eberbach 22
Cyprianus (Pierre-qui-Vire) 2

–D–

Damme, J. B. van 14
Daniel, Valkena abt 105
Du Cange, Charles du Fresne 10

–E–

Eirenaios 9
Eskil, Lundi ppk 91
Étienne (Harding) 21, 23, 43–46
Étienne (Lexington) 23
Eugenius III 21, 72, 75, 81, 86, 87

–F–

Fabricius, Dionysius 106
Florentinus, Marienfeldi abt 104
Frederic, Alt-Zelle preester 90
Fulco 91

Fulk 72

– G –

Geoffrey d'Auxerre 72

Gilbert of Hoyland 61, 63

Godefrid, Valkena abt 105, 106

Gottfried, Saare pk 93

Gregorius I Magnus 20, 44, 85, 86

Guerric d'Igny 55, 63

Guichard 72

Guillaume St. Thierry 29, 35

Guleke, R. 6

Guy d'Eu, Cherlieu abt 45

Guy, Vaux-de-Cernay abt 72

– H –

Hadrianus I 44

Hadrianus IV 21

Harnack, A. von 82–84

Hartwig II, Hamburg-Bremeni ppk 92

Hauschild, W.-D. 62

Henri, Clairvaux' abt 72

Henric, Valkena *fr.* 106

Hermann, Tartu pk 47

Hieronymus 27, 42

Honorius III 71, 98

Hugues, Lyoni pk 17

Häussling, A. A. 40

– I –

Innocentius II 72

Innocentius III 74, 87, 94, 95, 97, 101

Innocentius IV 98

Ioannes, Valkena *fr. carpentarius* 67, 106

Ioannes, Valkena *fr. cellerarius* 66, 106

Ioannes, Valkena prior 106

Isaac de l'Étoile 57

– J –

Jean-Claude, Cîteaux' vend 45

Johannes (Birka pk) 88

Johannes (preester) 34

John of Ford 55, 61, 63

– K –

Kahl, H.-D. 69, 70, 79, 85, 87

Kienzle, B.-M. 73, 80

Kinder, T. N. 15

– L –

Lambert, *mag. in Alpie* 66, 106

Lambert, Valkena prior 106

Lange, K. 6

Leclercq, J. 14, 45, 48, 75, 76

Leimus, I. 29

Lekai, L. J. 14

Lepajõe, M. 2

– M –

Mandel, M. 7

Manning, E. 36, 51, 52

Markus, K. 6, 67

Matthieu (Pierre-qui-Vire) 2

McGinn, B. 30

McGuire, B. P. 15, 33, 34

Meslet, B. 32, 38

Meynard 34, 91–93, 101

Michael Sasse, Valkena abt 104

Mikkers, E. 19, 24, 39, 40, 56, 58, 62

Muller, R. A. 6

Mäeväli, S. 7

– N –

Nicholaus, Valkena (prior?) 106

Nicolas Maniacoria 43

– O –

Olricus de Hyldensen, Valkena *fr.* 106

Ordericus Vitalis 22

– P –

P., Valkena abt 105

Padberg, L. E. von 85

Paschalis II 18, 96

Pelagius 10

Peter, Roma abt 67

Peters, E. 78

Petrus, Montier-la-Celle'i munk 91

Pierre de Castelnau 76

Platon 9, 78

Poelchau, L. 7

Ponce 72

Pressouyre, L. 15

Pseudo-Hieronymos 10

– R –

Raam, V. 6, 7

Ralph de Fontfroide 72

Ridbeck, H. 7

Robert 17, 18, 46

Russell, J.-B. 78

– S –

Salo, V. 2

Schmidt, W. 7

Segehard (märterpreester) 77

Selart, A. 97

Spahr, K. 41

Staats, R. 101, 102

– T –

Tamm, J. 6

Tamm, M. 7

Theoderich 29, 91, 97, 100, 101, 104, 109

Theodericus, *fr. cellerarius* 106

Theodericus, *fr. infirmarius* 66, 106

Theodericus, *fr., mag.* in Methepe 66, 106

Theophilus Raynaudus 74

Tidemann, Padise abt 104

Tuulse, A. 7

Tvauri, A. 6

– V –

Vicaire, M.-H. 94, 96

Via, M. 7

Vunk, A. 7

– W –

Weismayer, J. 13

Wennemar, *mag. conversorum* 106

Wiggermann, K.-F. 9, 11

William of Malmesbury 22

Willikin, Valkena *fr.* 106

Winand, Valkena abt 105, 106