
46 HARIDUS5–6/2008

VIIGIPUU VASTUTUS
Piiblis räägitakse puudest nii ülekantud
(elupuu, hea ja kurja tundmise puu, risti-
puu, sugupuu) kui otseses tähenduses
(seedripuu, palmipuu, eebenipuu, akaatsia-
puu, tamm). Tähtsaimad piiblipuudest on
aga õlipuu, viinapuu ja viigipuu – sh viljatu
viigipuu. Kõik need on pühad puud, täis
sügavat sümboolikat. On loomulikult ka
palju muid sümbolpuid – pirnipuu näiteks
väljendab Kristuse armastust inimkonna
vastu ja on samuti neitsi Maarja sümbol;
viirpuu sümboliseerib Maarja eostumise
imet ja karskust.

Elupuu, hea ja kurja
tundmise puu
Jumal laskis „maast tõusta kõiksugu puid,
mis olid armsad pealtnäha ja millest oli hea
süüa, ja elupuu keset aeda, ning hea ja
kurja tundmise puu” (1 Ms 2, 9). Kui elu-
puust söömine pakkunuks võimaluse ela-
da igavesti, siis hea ja kurja tundmise puu
viljade maitsmine, otse vastupidi, lõppe-
nuks letaalselt: „aga hea ja kurja tundmise
puust sa ei tohi süüa, sest päeval, mil sa
sellest sööd, pead sa surma surema!” (1
Ms 2, 17). Kui esimesed inimesed seda
mao ahvatlusel ometi tegid, ütles Jumal:
„Vaata, inimene on saanud nagu üheks
meie hulgast, tundes head ja kurja. Aga
nüüd, et ta oma kätt ei sirutaks ega võtaks
ka elupuust ega sööks ega elaks igavesti!”
(1 Ms 3, 22) ning ajas Aadama Eedeni
rohuaiast välja ja pani hommikupoole aeda
keerubid ja tuleleegina sähviva mõõga val-
vama elupuu teed (1 Ms 3, 24).

Nägemuses uuest Jeruusalemmast,
taevasest Jeruusalemmast kasvab elupuu
ligi eluvee jõge, säravat nagu mägikristall:
„Keset linna tänavat ja mõlemal pool jõge
on elupuu, mis kannab vilja kaksteist kor-
da, andes iga kuu oma vilja, ning puu le-
hed annavad tervist rahvastele” (Ilm 22,
1–2).

Hea ja kurja tundmise puu all mõiste-
takse tavaliselt õunapuud, seda tõenäoli-
selt ladinakeelse sõnamängu põhjal (ma-
lum ‘õun’; malus ‘kuri, halb’).

Ristipuu, sugupuu
Kristuse rist võidi legendi järgi valmistada
ka hea ja kurja tundmise puust – nii sai pat-
tulangemise puust lunastuse puu. Risti-
puud samastati elupuuga, mis sümbolisee-
rib igavest elu usu läbi Kristusesse.

Ristipuu esineb ka kohaliku rahva elu-
olustikus, küll teises tähenduses. Matthias
Johann Eisen kirjutab „Esivanemate oh-
verdamistes”, et surnut pedajast mööda
viies lõigati vanasti ikka rist pedaja koore
sisse. Surnuaia tee äärde puusse lõigatud
rist sunnib surnut tagasi pöörduma, nii et
see ei saa tulla koju käima. Ka lätlased
tegid lahkunut surnuaiale viies teeäärses-
se puusse risti, et surnu hing ei tuleks hir-
mutama, viimsel päeval aga teaks, kuspool
kodu.

Sugupuu on Iisaipuu – s.o Jeesuse su-
gupuu. Jeesus võrsub Iisaist, Taaveti isast:
„Aga Iisai kännust tõuseb võrse ja võsu
tema juurtest kannab vilja” (Js 11, 1).

Õlipuu, vi inapuu
Õlipuu oli muistse Iisraeli tähtsaim puu.
Iisraelis võiti oliiviõliga kuningaid ja preest-
reid, pühitsedes ametisse. Haljas õlipuu-
leht tuvi noka vahel sümboliseerib vee-
uputuse lõppu, s.o rahu Jumala ja inimeste
vahel: „Ja õhtul tuli tuvi tema juurde, ja
vaata, tal oli nokas õlipuu haljas leht. Siis
Noa mõistis, et vesi oli maa pealt kaha-
nenud” (1 Ms 8, 11).

Vanas testamendis on viinapuu ja viina-
mägi Iisraeli rahva sümbol, uues testa-
mendis sümboliseerib viinapuu Kristust ja
kristlasi. Jeesus kasutas viinapuud viies
mõistuloos, ennast nimetas ta tõeliseks
viinapuuks: „Mina olen tõeline viinapuu ja
mu Isa on aednik. Iga oksa minu küljes,
mis ei kanna vilja, lõikab ta ära, ja igaühte,
mis kannab vilja, ta puhastab, et see kan-
naks rohkem vilja” (Jh 15, 1).

Viigipuu
Viinapuu ja viigipuu on rahu ja heaolu süm-
bolid: Jumala rahuriigis istub „igaüks oma
viinapuu all ja oma viigipuu all, ja keegi ei
hirmuta neid” (Mi 4, 4). Iseloomulik, et ka

Väike märgiatlas
K a r l K e l l o

Romaanipärane Iisai puu –
Kristuse sugupuu. 12. saj lõpp.

Buddha elupuu all.

Aadam ja Eeva hea ja kurja
tundmise puu = elupuu =
ristipuu all, ca 1481.

47HARIDUS5–6/2008

tulevane Budhha kirgastus viigipuu all istu-
des, toimus see ca 525 eKr. Öelnud maail-
mast lahti, nägi ta püha viigipuu all istudes
järsku heledat valgust ja tundis ära Suure
Tõe.

Viigipuu sümboliseerib Iisraeli, ja viljatu
viigipuu sümboliseerib väidetavasti vasta-
valt uskmatut Iisraeli. Viigipuu kandvat vilja
kümme kuud aastas.

Vil jatu vi igipuu
Jeesus neab viljatu viigipuu: „Ei tule sinust
enam iialgi vilja!”; „Ärgu iialgi enam ükski
sinust vilja söögu!”, ja viigipuu kuivab (Mk
11:13; 20–21; vrd ka Mt 21:19–21). See
kirjakoht on teoloogidele palju meelehärmi
tekitanud ja sundinud filosoofegi kahtlema
Absoluudi ülimas tarkuses, sest ega see
nüüd küll näita absoluutselt targa olendi
erilist tarkust – milles on viigipuu süüdi?
Aga nimelt – ta ei olnud valmis. Viigipuu
ülim kohus on olla valmis; kui Looja juhtub
maa peale tulema ja tahab oma jüngrite
toitmiseks marju noppida, peavad need
olema ootel. Kuigi vabandavaid põhjusi
võib olla hulganisti, Looja palge ees mingi
vabandus ei loe.

Viigipuu vastutuse puhul peaks tegu
olema lihtsalt tavalise võrdumiga, mis ka-
jastab vajadust valvsuseks: ärge valvake
mitte nagu viigipuu, sest te ei tea, millal on
aeg käes. Et kui juba viigipuuga, kes oma
kohust ei täida, juhtub nii, mis siis veel

inimestel oodata, kes oma Issandat ära ei
tunne. Kes oma missiooni hülgab. Miks ei
peaks viigipuu vastutus Absoluudi silmis
olema samaväärne inimese vastutusega?
Kuigi antropotsentristlikust seisukohast
võib seda olla raske aktsepteerida, on ini-
mene ju Jumala tööriist, Tammsaare järgi
Jumala kraavilabidas. Kas peaks kraavi-
labidas olema enamat kui viigipuu?

Looja lõi oma ettenägelikkuses viigipuu
eesmärgipäraselt nagu inimesegi. Ent vii-
gipuu unustas jumaliku ettemääratuse ja
hakkas kandma vilja sel ajal kui iga teine-
gi, õitsedes nagu lilleke väljal. Samuti võib
Looja inimese ära kutsuda, kui see oma
ülesandega hakkama ei saa.

Mis ülesandega? Meie maailm on kõige
tõenäolisemalt ainus paradiis, ja inimene
on selle paradiisiaia valvur. Kuidas on ta
toime tulnud? Tuleb tõdeda, et kahjuks
peaaegu nii kehvasti kui üldse võimalik.
Kuivõrd inimkonna sisehääl vaikib (see nn
jumalik sisehääl, südametunnistus, mis
nõuab moraalset käitumist), jääb üle ooda-
ta häält väljastpoolt, sest süsteemisiseselt
ei saa ennast ümber kujundada. Kuradi
saatmine maa peale inimeseks, mida kä-
sitles Tammsaare „Põrgupõhja uues vana-
paganas” – eks see olegi sekkumine väl-
jastpoolt.

Ülal paremal Kristuse viinapuu. Dominiiklaste klooster, Tallinn.

Paremal Muinaspõhja maailmapuu Yggdrasill, 17. saj käsikirja järgi.

Viigipuu.

