
5T. PARRE

OLEV BENDI KOLLEKTSIOON VILJANDI
MUUSEUMI FOTOKOGUS
I OSA – VILJANDI MAAKOND
Tiina Parre, Viljandi Muuseumi fotokogu kuraator

Mõni aeg tagasi, 1995. aastal, sai Viljandi muuseumi fotokogu olulise täienduse: aja-
kirjanik Olev Bendilt osteti ära Viljandimaa vaatepostkaartide kollektsioon. Muuseumi
fotokogusse lisandus sellega 3130 museaali numbrite all VMF 518:1–3130. Allpool
on väike ülevaade meie fotokogu suurimast kollektsioonist ja selle loojast.

Olev Bendi sündis 1930. aasta 15. märtsil Võrumaal Vastseliina vallas. Tema õpin-
guaastad möödusid Vastseliina keskkoolis. Esimesed ajakirjanduslikud katsetused
tegi ta kohalikus ajalehes. 1959. aastal asus Olev Bendi elama Viljandisse. Ta töötas
siin aastatel 1959–1985 ajalehe Tee Kommunismile toimetuses vastutava sekretäri
ja toimetaja asetäitjana. Tervislikel põhjustel jättis ta töö ja jäi 55-aastaselt invaliid-
suspensionile. Olev Bendi lahkus meie hulgast 2000. aasta 6. juulil.

Ajakirjanik hakkas postkaarte koguma 1970. aastatel. Ta huvitus nii vaate- kui
õnnitluskaartidest. Kogu täienes teiste kollektsionääridega suheldes, antikvariaatides
käies ja inimesi külastades. 1980. aastatel lisandus tema kogusse Viljandi linna ja rajooni
koolide ning ettevõtetega seotud materjali. Põhjuseks oli kollektsionääri ajaloohuvi:
eri asutused palusid tal koostada ajaloolisi ülevaateid. Need vormistati bukletina.

Muuseumis asuva kollektsiooni postkaardid võib jagada kolme põhiossa.
1. Viljandi maakond (endise rajooni piirides) – 950 museaali.
2. Viljandi linn – 1896 museaali.
3. Viljandi linna ja rajooni asutustele buklettide koostamisega seotud materjal

(fotod, bukletid) – 282 museaali.
Omaette grupis on kaks suurt pappalusel fotot (Suure-Jaani, Viiratsi).
Enamiku postkaartidest on Olev Bendi paigutanud kaustadesse, neid on kokku 135.

Igas kaustas on eri arv postkaarte (13–49). Üldjuhul on need paigutatud kahekaupa
A4 suurusele paksemale paberile ja kinnitatud fotonurkadega. Maakonda puuduta-
vaid kaustu on 36, ülejäänud 99 on seotud Viljandi linnaga. Buklettide materjal asub
ümbrikes.

Käesolevas artiklis peatun põhjalikumalt Viljandi maakonna teemal, mis asub
Olev Bendi kogus kaustades nr 1–36 ja mille museaalide koguarv on 950. Nende
hulgas on nii trüki- kui fotopostkaarte, fotosid ning dokumente. Viimati mainituid
on vaid 10. Ühes kaustas on tavaliselt kindlat piirkonda kajastav materjal, kuid on ka
erandeid. Näiteks nr 15 sisaldab nii Kõpu kui Karula ja Saarepeediga seotud vaateid,
sama kehtib kausta nr 12 kohta.

Põhiosa, 865 postkaarti (tabel 1), moodustavad kogust vaatepostkaardid, mis
enamikus on ühevaatelised. Mitmevaatelisi on vaid 32 (tabel 2), neist suur osa, 12,
on seotud Abja kandiga, kõigil peal kiri „Tervitusi Abjast!“. Mainitud piirkonna vaa-
ted on tehtud ajavahemikus 1918–1945, fotograafe ei ole kahjuks märgitud. Mõnel
postkaardil on isegi üle 10 vaate (TAHVEL I, 1). Teistest Viljandimaa paikadest nii
arvukate vaadetega postkaarte kogus ei leidu.

Eraldi rühma moodustavad veel stereofotod (tabel 2), neid on maakonnast 8.

6 OLEV BENDI KOLLEKTSIOON...

K
au

st Piirkond

K
og

ua
rv

Va
at

ed

Ü
ld

va
at

ed

K
ir

ik
ud

K
oo

lid

M
õi

sa
d

M
äl

.m
är

k

Ra
ud

te
e

Lo
od

us

Si
se

va
ad

e

In
im

es
ed

1. Paistu 30 28 8 14 3 3 2
2. Tuhalaane, Suislepa 13 13 5 1 2 1 1
3. Heimtali, Raudna 18 19 1 3 4
4. Halliste, Kaarli, Rimmu 24 22 2 14 2 1 1
5. Kariste, Liplapi 23 21 7 10 4 1 2
6. Jämejala, Tääksi, Pärsti 30 29 5 8 1 3 1 1
7. Õisu 27 26 16 5
8. Pilistvere, Kõo 29 28 4 6 4 5 1 1
9. Viiratsi, Vana-Võidu jt 29 27 1 8 5 2
10. Kolga-Jaani, Oorgu 26 25 9 2 2 1 2
11. Loodi, Sinialliku, Ramsi 28 27 5 1 14 1
12. Holstre, Vastemõisa jt 22 14 1 1 8
13. Võrtsjärv, Kärstna, Oiu 24 23 3 7 10
14. Olustvere, Navesti 48 46 26 9
15. Kõpu, Saarepeedi jt 33 32 6 4 1 2 1
16. Võhma I 28 26 9 3 2 2
17. Võhma II 27 26 11 2 1
18. Tarvastu, Mustla 30 30 23 1 1
19. Tarvastu kirik 22 22 13 1
20. Tarvastu, Mõnnaste 14 9 1 5
21. Mõisaküla I (raudtee) 24 24 23
22. Mõisaküla II 26 26 26 1
23. Mõisaküla III 15 14 2 5 1 3 1
24. Karksi-Nuia 28 24 18 1 2 1 5 3
25. Karksi I (org, tee-ehitus) 24 23 23 1 1
26. Karksi II (varemed, kirik) 30 30 26 26 1
27. Polli, Lilli 16 16 1 2 8 2
28. Abja, Penuja, Veelikse 49 49 22 3 1 1 3 2 1
29. Abja linavabrik 32 28 12 4
30. Suure-Jaani 36 36 26 3 6 1
31. Suure-Jaani (kirikud) 40 38 36 10 1
32. Suure-Jaani, sh Kapid 26 17 4 1 2 1 2 10
33. Suure-Jaani, sh Lembitu 21 19 4 20 2
34. Lõhavere, Lahmuse jt 16 15 5 3 1 1 1
35. J. Köler, portreed jm 16 13 10 3
36. J. Köler, reprod kaartidel 16

Kokku 940 865 241 125 84 34 55 47 57 48 54

Tabel 1. Museaalid teemade kaupa.

7T. PARRE

K
au

st Piirkond

K
og

ua
rv

En
ne

 1
91

8

sh
 v

är
vi

lis
i

19
18

-1
94

5

sh
 v

är
vi

lis
i

19
45

–1
99

0

sh
 v

är
vi

lis
i

M
itm

ev
.

St
er

eo

1. Paistu 30 11 3 18 1 3
2. Tuhalaane, Suislepa 13 3 1 4 6 1
3. Heimtali, Raudna 18 2 3 13 7 1
4. Halliste, Kaarli, Rimmu 24 9 5 12 3 1 1
5. Kariste, Liplapi 23 8 1 15
6. Jämejala, Tääksi, Pärsti 30 4 21 5 2 2
7. Õisu 27 3 19 5
8. Pilistvere, Kõo 29 3 25 1
9. Viiratsi, Vana-Võidu jt 29 4 1 12 13
10. Kolga-Jaani, Oorgu 26 1 17 8 3
11. Loodi, Sinialliku, Ramsi 28 7 1 6 15 2 2
12. Holstre, Vastemõisa jt 22 6 7 9 1 1
13. Võrtsjärv, Kärstna, Oiu 24 1 9 14 4 2
14. Olustvere, Navesti 48 41 1 7 3 1
15. Kõpu, Saarepeedi jt 33 4 19 10
16. Võhma I 28 4 20 4 3 2
17. Võhma II 27 1 24 2
18. Tarvastu, Mustla 30 6 22 2
19. Tarvastu kirik 22 9 3 13
20. Tarvastu, Mõnnaste 14 4 8 3 2 1
21. Mõisaküla I (raudtee) 24 13 5 9 2
22. Mõisaküla II 26 12 4 14
23. Mõisaküla III 15 1 9 5
24. Karksi-Nuia 28 6 2 13 9 3
25. Karksi I (org, tee-ehitus) 24 7 16 1 1 1 1
26. Karksi II (varemed, kirik) 30 11 3 18 1
27. Polli, Lilli 16 4 1 9 3 1 1
28. Abja, Penuja, Veelikse 49 11 3 34 4 12
29. Abja linavabrik 32 32
30. Suure-Jaani I 36 17 4 18 1 1
31. Suure-Jaani (kirikud) 40 7 2 32 1
32. Suure-Jaani, sh Kapid 26 1 15 10 1 1
33. Suure-Jaani, sh Lembitu 21 2 18 1
34. Lõhavere, Lahmuse jt 16 10 6 1 1
35. J. Köler, portreed jm. 16 2 7 7 2 1
36. J. Köler, reprod kaartidel 16 2 14 14

Kokku 940 184 39 571 5 185 44 32 8

Tabel 2. Museaalid kronoloogiliselt.

8 OLEV BENDI KOLLEKTSIOON...

Enamik pärineb tsaariajast ja need on teinud Viljandi fotograaf Jaan Riet. Siin on
jäädvustatud Sinialliku ja Lõhavere linnamägi, Halliste kirik, Loodi Põrguorg, Pärsti
suvepaviljon ja järv, Johann Köleri haud ja Heimtali mõisa peahoone.

Kujunduslikult on erilised kaunistatud vaatekaardid: pildi ümber on joonistatud
taimornamente või on kasutatud taimeoksi. Selliseid kaarte on 6, sealhulgas 3 on ühe-
suguse kujundusega: kaks vaadet, ümber ornamentika. Need on kõik trükipostkaardid,
pärit tsaariajast ning fotograafi nimeta. Viimati mainitud (samasuguse kujundusega)
kajastavad Halliste, Abja ja Karksi vaateid (TAHVEL I, 2).

Kohavaateid on kasutatud ka pühadekaartide kujundamiseks. Olev Bendi kollekt-
siooni maakonna osas on sel teemal 3 postkaarti: Võhma meierei ja tekst „Munadepühi
Võhmast!“ (TAHVEL II, 1), 8 Abja vaadet, 2 gruppi ja tekst „Tervitusi Abjast: „Häid Pühi!““
ning Karksi talvine vaade televiisoriekraanil kirjaga „Uusaastatervitus Karksist!“.

Kollektsiooni teeb eriliseks kultuurilooline teema. Siia hulka võib arvata paljude
väljapaistvate isikute portreed. Esindatud on Johann Köler, Jaan Bergmann, Jakob
Tamm, Ado Reinvald, Villem Reimann, Mart Saar, Artur ja Villem Kapp, August
Kitzberg jt. Kuulsa maalikunstniku Johann Köleri (1826–1899) kohta on koguni kaks
kausta, nr 35 ja 36 (tabel 1), kokku 33 museaali (sealhulgas 1 kirjaümbrik). Esimeses
kaustas on fotod temast endast, tema sünnikohast, hauaplatsist Suure-Jaanis (TAHVEL
II, 2) ja monumendist Viljandis, teises on kunstniku tööde reprod 1976. aastal välja
antud kaardikomplektist.

Osa kultuuritegelaste portreid on kirjaniku ja karikaturisti Karl August Hindrey
tehtud šaržidena: Mart Saar, August Kitzberg, Artur Kapp ja Aino Tamm (TAHVEL
III, 1). Kujunduslikult kuuluvad need postkaartide hulka.

Kultuuriloolise teemaga on seotud ka rahvarõivaid puudutav materjal, kokku 9
postkaarti. Kogus on esindatud kolme kihelkonna rahvarõivad: Halliste – 2, Paistu – 3
(TAHVEL III, 2) ja Tarvastu – 4. Kultuuri teemal on 54 portreed ja gruppi (tabel 1;
inimesed), enam on neid Suure-Jaani kihelkonnast – 19.

Järgmiseks vaatleme Olev Bendi kollektsioonis leiduvaid maakonna vaadete-
ga kaarte teemade kaupa (tabel 1). Arvukuselt on esikohal üldvaated, kokku 241.
Piirkonniti on sel teemal enim kaarte Karksi kihelkonnast – 67, järgnevad Suure-Jaani
– 34 ja Mõisaküla linn –26. Teisel kohal on kirikutega seotud postkaardid. Esikohal
on Suure-Jaani kirikud 36 ja Karksi kirik 26 kaardiga. Neist Suure-Jaani luteri kirik
paistab silma suure arvu sisevaadete poolest – 10 vaadet (TAHVEL IV, 1). Tabelist 1
on näha, et sisevaateid on üldiselt vähe, vaid 48, enamasti kirikutest ja Abja linavab-
rikust. Kolmandal kohal on koolidega seotud kaardid, mida on 84. Enim materjali on
Olustvere põllutöökoolist (26) ja Liplapi kodumajanduskoolist (10). Viimati mainitud
koha piltidel on ka õpilased mitmesuguseid maatöid tegemas (TAHVEL IV, 2). Paljude
piirkondade kohta (Paistu, Heimtali, Holstre, Võhma, Tarvastu, Mõisaküla jt) kogus
haridusteemalisi kaarte pole.

Mõisavaateid on tabelisse märgitust tegelikult enam, sest osas mõisahoonetes oli
pildistamise ajal kool. Mõisapilte on enam Õisust (16) ja Olustverest (26), viimased
on kirjas koolide all. Ühed väärtuslikumad mõisapildid on Suislepa (TAHVEL V, 1) ja
Abja mõisa peahoonest ning Tarvastu mõisniku rippsillast, mis viidi hiljem Viljandi
lossimägedesse. Kõik need on pärit tsaariajast ja koloreeritud.

Mälestusmärkidest (mälestuskivid, mälestussambad) on kõige enam fotopostkaarte
Vabadussõjas langenud sõjameeste mälestussambaga Suure-Jaanis (avati 24. juunil

9T. PARRE

1926), tuntud rohkem nime all Lembit (17 tk). 10 kaardiga järgnevad Johann Köleriga
seotud mälestusmärgid Viljandis ja Suure-Jaani surnuaias ning 5 kaardiga nn Kärstna
lõvi kohalike mõisnike von Anrepite rahula juures (TAHVEL V, 2).

Käsitletava kollektsiooni maakonna vaatepostkaartide transporditeema on seotud
rongiliiklusega. 23 kaardiga on esikohal kunagine tuntud raudteesõlm Mõisaküla,
järgnevad Olustvere jaama vaated – 9, mujalt on pilte tunduvalt vähem.

Viimane arvukam teemarühm on loodus. Siin on enim vaatepostkaarte Sinialliku
allikast, järvest ja linnamäest ning Loodi Põrguorust (14), maakonna suurimast järvest
Võrtsjärvest (10) ja Viiralti (Tamme-Koori) tammest (5).

Vähem on kogus postkaarte sellistest objektidest nagu poed, vallamajad, rahva-
majad ja talud.

Järgmiseks lähemalt postkaartide vanusest. Olev Bendi kollektsiooni materjal on
pärit eri aegadest (tabel 2).

1. Tsaariaeg, kaardid enne 1918. aastat.
2. Eesti Vabariigi esimene iseseisvusaeg ja II maailmasõda, 1918–1944.
3. Nõukogude aeg, 1945–1990.
Peab märkima, et mõne postkaardi puhul tekkis dateerimisega raskusi, just esi-

meselt ajajärgult teisele ülemineku osas, ning selles võib olla mõningaid eksimusi.
Tabelist 2 on näha, et maakonda kajastavate vaatekaartide hulgas on 184 (19,6%)

tsaariaegset, 571 (60,7%) aastatest 1918–1945 ja 185 (19,7%) ajavahemikust 1945–1990.
Seega enamik materjali on seotud just ennesõjaaegse Eesti Vabariigi ajaga. Värviliste
kaartide osas on enam nõukogude ajast pärit kaarte (44).

Kogu vanimate postkaartide tagaküljel on vaid aadressijooned, sõnumi kirjutami-
seks on neil ruumi jäetud esiküljele. Mainitud poolel on ka kohavaade, mis hõlmab
kuni poole pinnast (kaarte, kus tagakülg on jaotatud kaheks, aadressi ja kirja osa, hakati
tootma 1902. aastast). Seda tüüpi vaatekaarte on kogu maakonna osas 21, kõik need on
trükipostkaardid. Üheksal on taga ka postitempel. Selle alusel on maakonna vanimad
dateeritud kaardid 1903. aastast. Ühel neist on Karksi org, trükk H. Hempel ja Co,
Riia, postitempel 10. novembrist 1903, saadetud Viljandist Moskvasse (TAHVEL VI,
1), teisel Suure-Jaani kihelkonnakool, 31. detsembrist 1903, saadetud Suure-Jaanist
Viljandi (VMF 518:781). Teised samasuguse kujundusega postkaardid on saadetud
hiljem, üks veel isegi 1932. aastal.

Hiliseim Vene aja lõpust pärit dateeritud kaart on Suure-Jaani vaatega, postitempel
22. augustist 1917, tervitusega Uue-Võidu mõisasse. Varasemad kaardid on aastast
1916, sealhulgas on ühel, mille esiküljel on Karksi kirik ja lossivaremed, tagaküljel ka
tsensori tempel: No 3 Mõisaküla. Olev Bendi kogu selles osas on see ainuke niisugune
tempel. Käsitletava ajajärgu hinnatud postkaardid on ka värvilised ehk koloreeritud
vaated. Kõige enam – 9 – on selliseid Mõisakülast, kõigil neil on tagaküljel: „Verlag
M. Luik, Moiseküll“ (TAHVEL VI, 2). Üksikobjektina on rohkem koloreeritud vaateid
Halliste kirikust (3) ning Karksi orust, kirikust ja lossivaremetest (3).

Aastatest 1918–1944 on vanim dateeritud postkaart Võhma meierei vaatega
(TAHVEL II, 1). Sellel on ka pühadetervitus, taga tempel 31. märtsist 1920 ja kiri:
„Pühadetervitus ristiisale, saadetud Kitsarööpmeliste soomusrongide sidekomandosse;
fotograaf Eduard Kalm Võhmast.“ Selle perioodi kaarte on arvukalt, kuid enamikul
(umbes kahel kolmandikul) pole tagaküljel postitemplit ning osal juhtudel ei ole see
loetav. Nimetatud asjaolude tõttu on paljude postkaartide dateering üksnes 1920. või

10 OLEV BENDI KOLLEKTSIOON...

1930. aastad. Mainitud perioodi viimane dateeritud postkaart on tegelikult grupifoto,
millel on jäädvustatud Mõisaküla pioneeride I rühm, I salk, 17. novembrist 1940,
fotograaf August Soots Kilingi-Nõmmest. Kogus ja ka muuseumi fotokogus on see
ainulaadne foto: sellest ajast pioneeridega seotud pilte rohkem ei ole. Kõne all ole-
vast ajajärgust on Olev Bendi kollektsiooni maakonna osas vähe värvilisi postkaarte
(tabel 2), vaid 5: Olustvere põllutöökool, Tarvastu rahvarõivastes naine ja mees (eraldi
kaardid), Tarvastu nöörkuub ning Karksi lossivaremed ja kirik (akvarell). Enamik
värvikaarte on seega seotud Tarvastu rahvarõivastega. Piirkondadest on sellest aja-
vahemikust rohkem materjali Suure-Jaani kihelkonna kohta (109), sellest omakorda
ligi kolmandiku moodustavad Suure-Jaani kirikuga seotud postkaardid. Karksi kan-
dist on 47 ja sel ajal kiiresti arenenud keskusest Võhmast 44 kaarti. Üksikobjektina
on enam pilte Olustvere põllumajanduskoolist – 41. Ajalooliselt on sellest ajast väga
huvitav teema kaustas nr 29: Abja linavabrikuga seotud postkaardid, kokku 32. See
on kogus ainuke ettevõte, millest on nii arvukalt kaarte, kusjuures neil on nii hooned
kui inimesed (TAHVEL VII, 1). Suhteliselt vähem on mainitud ajajärgust materjali
Viljandi linna lähemast ümbrusest ning Kärstnast, Suislepast ja Holstrest.

Kolmas ajavahemik, 1945–1990, erineb eelmistest fotode rohkuse poolest, postkaar-
te on vähem (25% koguarvust). Vanim dateeringuga foto on siin aastast 1959, Pärsti
Tammemägi, järgneb Pärsti saar aastast 1960. Fotograaf on neil fotodel märkimata,
suure tõenäosusega on see Viljandi kooliõpetaja August Kiisla. Tema oli sel perioodil
põhiline kohalike loodusobjektide jäädvustaja. Kirjastuste välja antud mustvalgete
postkaartide hulgas on vanim aastast 1967, sellel on Võrtsjärv, fotograaf A. Kiisla, kir-
jastus Kunst. Mustvalgeid postkaarte ongi vaid 6, kõik samalt piltnikult ja kirjastuselt,
ülejäänud on värvilised. Viimastest on varaseim 1969. aastast, Tarvastu rahvarõivastes
naine ja mees viljapõllul, kirjastus Eesti Raamat. Nõukogude perioodi dateeritud uue-
mad fotod on aastanumbriga 1990: Suure-Jaani piimatööstus, fotograafi nime pole, ja
Pilistvere kivikangur, fotograaf Endel Veliste (TAHVEL VII, 2). Värvilistel postkaartidel
on hiliseim väljaandmisaasta 1988, Võrtsjärv (neljavaateline), kirjastus Eesti Raamat,
fotograaf A. Mäemets. Käsitletaval ajavahemikul on piirkondadest enim Viljandi lähema
ümbruse vaateid: Sinialliku, Loodi, Heimtali ja Viiratsi (tabel 2). Mõnest kohast on
pilte vähe või üldse mitte: Kariste, Paistu, Pilistvere, Kõo, Tarvastu.

Iga postkaardi ja foto puhul tahaks teada, kes on selle pildi jäädvustanud ja kir-
jastanud, aga tihti ei ole see võimalik. Olev Bendi kollektsiooni maakonna osas on
vaid 358 kaardile või fotole trükitud kirjastaja ja fotograafi nimi või üks neist. See on
vaid veidi rohkem kui kolmandik üldarvust.

Eri ajajärkudel on märgistus erinev. Tsaariaegsete postkaartide hulgas on üle kahe
kolmandiku trükipostkaardid, kus tavaliselt ei ole fotograafi nime, osal (kolmandi-
kul) on märgitud kirjastaja. Kogus on vaid üks foto, kus on nii kirjastaja kui piltnik:
Suure-Jaani järv ümbrusega, 1910. aastad, koloreeritud, fotograaf H. Kuhlbusch,
kirjastaja A. Mutli, Suure-Jaani (TAHVEL VIII, 1). Ajavahemikust 1918–1944 pärit
postkaardid on enamasti fotopostkaardid, pildistaja on märgitud kolmandikule pil-
tidest. Nõukogude ajast pärit fotodel on autor märgitud rohkem kui pooltel. Sel ajal
kirjastatud postkaartidel on nii fotograaf kui kirjastaja.

Piirkondlikult leiame kirjastaja ja fotograafi nime enam Suure-Jaaniga seotud
materjalilt (51%), järgnevad Võhma linn (44%) ja Tarvastu (38%). Abjat ja selle ümbrust
kajastavatel kaartidel ning fotodel on see näitaja mitu korda väiksem (11%).

11T. PARRE

Olev Bendi fotokogu
maakonna osas leiame 54
fotograafi ja 15 kirjasta-
ja nime. Fotode hulgalt
on esikohal kauaaegne
Viljandi rajooni (maakon-
na) ajalehe fotokorrespon-
dent Endel Veliste: temalt
on 69 pilti, kõik nõukogu-
de perioodist. Tema teh-
tud fotode suur hulk on
ilmselt seotud Olev Bendi
töötamisega sama ajale-
he juures. Teised autorid,
kellelt on rohkem pil-
te, on Suure-Jaani kanti
jäädvustanud A. Veidner
(22), J. Riet Viljandist (20),
A. Must Võhmast (18),
J. Paul Mõisakülast (16),
A. Järvekülg Viljandist
(13), O. Mägi Suure-
Jaanist (12) ja A. Kiisla
Viljandist (12). Nimetatud
fotograafide tööd on
aastatest 1918–1940,
välja arvatud A. Kiisla.
5–10 fotoga on esinda-
tud E. Ilves, A. Mäemets,
Parikas, E. Kalm, G. German, H. Kuhlbusch, A. Priimägi ja E. Pops.

Tsaariaegsetest kirjastajatest (tihti ka trükkijad) on enim M. Luige välja antud
postkaarte Mõisakülast: kokku 11 koloreeritud kaarti. Järgneb A. Tõllasepp Viljandist
(8) ja J. Litter Suure-Jaanist (7). Esindatud on veel sellised nimed nagu J. Jaik Tartust
(6), Kiusalaas Karksi-Nuiast (5), H. Leoke Viljandist (4), A. Mutli Suure-Jaanist (4),
H. Laakmann Tartust (3), J. Zimmermann Tallinnast (2), E. Ring Viljandist (1) ning
Hempel & Co Riiast (1).

Ajavahemikust 1918–1944 on värvilisi trükipostkaarte nimetada vaid Eesti Rahva
Muuseumi pildikirjastuselt, kellelt on 5 Tarvastu ja Halliste rahvarõivaid kujutavat
värvilist trükipostkaarti.

Nõukogude perioodist on Olev Bendi kollektsiooni maakonna osas 21 postkaarti
kirjastuselt Kunst ja 17 kirjastuselt Eesti Raamat.

Eraldi rühma moodustavad kogus dokumendid. Maakonna osas on neid 10.
Dokumendid on pärit nõukogude perioodist, vaid üks on aastast 1926. Enamiku
moodustavad kutsed, neid on 6, sealhulgas 2 kutset koos kavaga ja 1 on täitmata.
Kutsutakse Suure-Jaani kodu-uurimispäevale (1984. a), Paistu päevale (1979. a),
Kolga-Jaani pioneerimaleva pidulikule malevakoondusele (1984. a), Õisu tehnikumi

Olev Bendi fotokogu üleandmine muuseumile 1995. aastal.

12 OLEV BENDI KOLLEKTSIOON...

50. aastapäevale (1972. a) ja pereõhtule Õisus (1926. a). Käsitletava kollektsiooni
maakonna osas on dokumentide all veel 3 ümbrikku. Kaks neist on margita, peal
kiri: „Puiatu II tervisepäev 1972“ ja „Puiatu III tervisepäev 1973“. Kolmandal, mar-
giga ümbrikul on Johann Köleri autoportree (trükk 1976). Kogus on ka üks lahtine
margiga postkaart A. Kapi portreega (TAHVEL VIII, 2).

Kokkuvõttes võib öelda, et ajakirjanik Olev Bendi kollektsiooni maakonda kajastav
osa on mitmekesine ja huvipakkuv. Siin leidub vaatepostkaarte tsaariajast nõukogu-
de perioodi lõpuaastateni, neil on jäädvustatud maakonna eri paigad. Peale vaadete
on kogus kultuuriloolist materjali. Esindatud on paljude kirjastajate ja fotograafide
tööd. Olev Bendi kogu on oluline täiendus Viljandi Muuseumi põhikogule ja on juba
leidnud sagedast kasutamist.

OLEV BENDI’S COLLECTION IN THE PHOTO COLLECTION OF VILJANDI
MUSEUM
Tiina Parre

In 1995 Viljandi Museum bought a collection of postcards related with Viljandi County
from journalist Olev Bend. Thereby 3130 items were added to our collection. The collec-
tion can be divided into three groups.

1. Viljandi County, 950 items.
2. The Town of Viljandi, 1896 items.
3. Material pertaining to booklets made for the institutions of the town and county

of Viljandi (photos, booklets), 282 items.
A separate group includes 2 more large photos on cardboard.
Most of the postcards are in 135 folders, including 36 related with the county.
Most postcards of Viljandi County are view postcards – 865.
Thematically, most cards represent general views, followed by postcards of churches

and schools.
Among parishes the largest amount of material is from Suure-Jaani (174).
The oldest dated cards are from the year 1903 and the newest from 1990.
There are cards from 54 different photographers and 15 publishers. The largest

number of photos of the county in the collection were made by E. Veliste (69); M. Luik
ranks first among the publishers (11).

