

Eestimaal reisijuht

Kõik on lähedal

www.puhkaestis.ee

MA
ARMAS
TANEESTI
MAAD™

Lühidalt Eestist

<i>Ametlik nimi:</i>	Eesti Vabariik
<i>Pindala:</i>	45 227 km ²
<i>Elanikke:</i>	1,36 miljonit
<i>Pealinn:</i>	Tallinn (405 000 elanikku)
<i>Riigikeel:</i>	eesti keel
<i>Riigivalitsemise vorm:</i>	parlamentaarne demokraatia
<i>Riigipüha:</i>	24. veebruar (iseseisvuspäev)
<i>Rahvuslind:</i>	suitsupääsuke
<i>Rahvuslill:</i>	rukkilill

On Euroopa Liidu ja NATO liige.
On ühinenud Schengeni leppega.
Kuulub Ida-Euroopa ajavööndisse (GMT/BST + 02:00).

Riigi suunakood on + 372. Rahvusvahelise kõne tegemiseks tuleb ette valida 00.

Ma armastan Eestimaad!

Eestit avastamas

Väike ja põhjamine Eesti on uskumatult eripalge- line, tema teedel ja radadel reisides võib pea igal sammul kogeda üllatavaid kontraste. Otse mere kal- dal, metsalaante, ürgsete rabade ja järvede vahel on linnad, kus elab oma elu moodne ühiskond – unustamata ning austades sajanditevanuseid, põl- vest põlve hoitud traditsioone ja tavasid.

Igal Eesti osal on oma selgelt eristuv nägu.

Põhja-Eestisse tulijaid tervitab kõigepealt kesk- aegne hansalinn Tallinn oma vanalinnaga, samuti arvukate jugadega kõrge pankrannik, aga ka valge liivaga mererannad tihedate männikute rüpes.

Lõunaosa kütkestab metsase kuppelmaastiku, ürg- orgude, vanade mõisate ja uhkete lossidega. Rikka kultuuri- ja ajaloojärelpärandiga ülikoolilinn Tartu on väärt külastamist ning uudistamist nii suvel kui ka talvel.

Idapiiril, otse Peipsi järve kaldal saab näha piki rannajoont kulgevaid külasid, mille kohalikuks visiit- kaardiks on suitsukala, sibul ja kurk.

Kadakasele mererannale, puust tuuleveskite ja praktiliselt maadligi ulatuvate rookatustega palk- tarede vahele sattudes on aga kohe selge, et oled mõnel **Lääne-Eesti** saarel.

Sama piirkonna mandriosasse jääb ka Eesti suve- pealinn Pärnu, mille tõmbenumber on ilus liivarand, keskaegne linnasüda ja mudaravilad.

Käesolev trükis ongi abimees nende paikade avas- tamisel.

Järgnevad kahe-, kolme- ja viiepäevaste näidis- marsruutide kirjeldused sisaldavad huvitavaid fakte ja kasulikku ning inspireerivat informatsiooni Eesti- maa piirkondade vaatamisväärsuste kohta.

Tere tulemast!

Uus ja vana Tallinn

Lauluväljak laulupeo ajal

Lossis saab vaadata 16.–20. sajandi Lääne-Euroopa ja vene kunsti hiilgavaid näiteid. Lähedusse jääb ka modernse vormiga laineid löönud uus eesti moodsa kunsti muuseum **KUMU** – suurim multifunktsionaalne kunstikeskus nii Skandinaavias kui ka Baltikumis, mille arvukatesse näitustesse võib mitmeks päevaks sukelduda.

Kadrioru pargist võtame suuna **Tallinna lauluväljakule**, mis ehitati möödunud sajandi keskel rahvuslike laulupidude läbiviimiseks. Iga viie aasta tagant täitub unikaalse laulukaare all olev lava 25 000

Kunstimuuseum KUMU

lauljaga. 19. sajandil alanud laulupidude traditsioon on kantud UNESCO vaimse pärandi nimekirja.

Lauluväljakult võib mööda mere äärt minna uudistama omapärast **Pirita kloostrikompleksi**, mille vanim osa õnnistati sisse 15. sajandil ning mille kõrval avati 2001. aastal moodne kloostrihoone. Mereäärne jalutuskäik pakub ka võimaluse nautida üle mere avanevat ainulaadset vaadet Tallinna kirikutornidega siluutile.

Pirital asub ka Eesti suurim jahisadam, kus 1980. aastal viidi läbi Moskva olümpiamängude purjeregatt, ning Tallinna tähtsaim supluskoht ja päikeseparadiis – Pirita rand. Samaseid rannamändidega ääristatud liivarannaribasid on loodus täis pikkinud pea terve Eesti põhjaranniku.

Tallinn on ideaalne paik ka muuseumigurmaanidele – terve kesklinn on neid täis. Peale Kadriorus toetseva KUMU on võimalik pilk Eesti minevikule heita ajaloomuuseumis ja okupatsioonide muuseumis. Lisaks meelitavad uudistajaid loodus-, mere- ning tervishoiumuuseum.

Samas võib rahulikult terve päeva veeta lähestikku asuvates **Rocca al Mare vabaõhumuuseumis** ning Tallinna loomaaias. Neist esimeses saab teha rännaku ajas tagasi ning astuda sisse majadesse, milles Eesti talupojad elasid 17.–20. sajandini. Maailmas oma kaljukitsede ja mägilammaste kollektsooniga tuntud **Tallinna loomaaia**s näeb ühtekokku paari tuhandet looma-lindu enam kui viiesajast liigist.

Teine päev – Pankrannik ja Lahemaa

Järgmisel päeval võtame aga suuna Tallinna vanalinna tornide ja nende naabruses kõrguvate pilvelõhkujate vahelt välja lääne poole.

Esimene kohustuslik peatus tuleb teha 31 meetri kõrgusel **Türisalu pangal**, kus kohtume esimest korda kogu Põhja-Eestit iseloomustava ning arvatavalt miljoneid aastaid tagasi Soome lahes voolanud ürg-Neeva tekitatud paeastanguga. Rannikult avaneb võrratu vaade Soome lahele.

Edasi viib praktiliselt pankranniku serva mööda kulgev tee **Keila joa** äärde. Kuue meetri kõrguselt langev ning kevadise ja sügise suure ajal kuni 70 meetri laiune juga on üks Eesti võimsamaid. Joa läheduses jõge ületava rippilla külge on kohalikul vene kogukonnal kombeks abielludes tabalukke kinnitada.

Militaarhuvilistel tuleb kindlasti suund võtta ka kunagise sõjaväelinn **Paldiski** poole. Peale sovjetiaegse linnaarhitektuuri pakub sealkandis elamusi ka kohalik loodus: Pakri pankrannik, mille nõlval töötab üks Eesti suuremaid tuuleparke. Paldiski linna alla kuuluvad ka veidi eemal üle mere asuvad Pakri saared, kuhu saab paadiga loodusretkele minna.

Jägala juga

Tuhala Nõiakaev

Tagasiteel jäävad otse sõidutee äärde 15. sajandi keskel sisse õnnistatud **Padise** kloostrikompleksi varemed. Tegu on kogu Põhjamaade regioonis unikaalse kindlus-kloostriiga.

Padiselt tulles jääb teele Eesti suurim ja vanim õlle- ja veevõtte tehase **Saku** vanas pruulikojas on avatud õlle tootmisega seotud vanavara tutvustav muuseum. Loomulikult saab kohapeal õlut ka mekkida.

Sakust Eesti suurima rahvuspargi, **Lahemaa** poole suundudes tasub põigata korra suurelt teelt kõrvale, **Tuhalasse**. Seal asub Eesti suurim karstiaala, mis on kogu maailmas tuntust kogunud maa-aluste jõgede ja Nõiakaevuga. Kevadise ja sügise suure ajal hakkab Nõiakaev nende salajõgede täitumise tõttu „keema“ ehk pahinal vett välja purskama. Legendi kohaselt hakkavad siis nõiad kaevus vihtlema.

Enne Lahemaale jõudmist aga terendavad otse tiheda liiklusega maantee ääres riigi teadaolevalt vanimad **Jõelähtme** kivilalmed, mis on pärit ajavahemikust 8.–7. sajand eKr.

Võimsa elamuse pakub ka läheduses asuv Eesti kõrgeim looduslik juga – **Jägala** juga. Enam kui poole saja meetri laiune veejuga langeb kaheksa meetri kõrguselt tuhandete aastate jooksul vee poolt pae-kivisse kulutatud kanjonorgu.

Jätkates teekonda mere suunas, saab tutvust teha mereäärse **Toolse ordulinnuse** varemetega. Tegu

Vihula mõis

on Eesti põhjapoolseima keskaegse kantsiga, mis rajati kohaliku sadama kaitseks mereröövlite rüüsteretkede eest 1417. aastal.

Lahemaa rahvuspark rõõmustab silma mitmekesise ja metsiku loodusega, kaunite liivarandade ja mändnimetsadega.

Lahemaal püüavad pilke **Sagadi, Palmse ja Vihula mõisad**. Kui barokses Sagadis asub metsamuuseum,

Altja rannaküla

siis luigetiigi ja uhke palmimajaga Palmses paikneb rahvusparki kohalikku loodust tutvustava väljapanekuga külastuskeskus ja mõisamuuseum.

Samal ajal on pargi tõmbenumbriks piirkonna arvu- kad idüllilised rannakülad.

Põlises **Altja rannakülas** saab tunda möödunud aegade rannarahva hõngu. **Käsmu** „kaptenite külas“, kus kunagi tegutses merekool, asub tsariaegses piirivalvekordonis huvitavat uudistamist pakkuv meremuuseum.

Kui üle on vaadatud ka **Viinistu** kunstimuuseumi oma näituste ja väljapanekutega, ongi aeg järgmise päeva reisiplaani peale mõtlema hakata.

Kolmas päev – Kõrvemaa ja Virumaa

Sõidame Põhja-Eesti pankrannikult lõunasse Kõrvemaale, **Kakerdaja rappa**, mis asub eemal suurematel teedest ja asulatest. Selle ühe Eesti maalilisema ning ürgset rahu kiirgava maastiku nautimise muudab lihtsaks pikk laudtee, mis lõpeb suure rabajärve ääres.

Kõrvemaale, **Albusse** jääb ka Eesti kirjanduse suurkuju, Anton Hansen-Tammsaare sünnipaik ja majamuuseum, kus endises elumajas on kirjaniku elu

Kolmas päev – Kõrvemaa ja Virumaa

ja loomingut tutvustav näitus ning kus saab tutvuda Eesti tähtsamate kirjandusteoste hulka kuuluva „Tõe ja õiguse“ aegse eluloga. Vargamäeks ristitud kompleksi kuuluvad elumaja, ait ja rehielamu, laut ning saunikute hooned. Suviti toimub siin hulk kultuuriüritusi, väga populaarsed on vabaõhu-eten- dused.

Kõrvemaa metsade vahelt võtame suuna tagasi Virumaa poole, et vallutada järgmine keskaegne kants – **Rakvere**. Juba 1302. aastal linnaõigused saanud Rakvere kohal kõrguvad enam kui seitsme sajandi vanused võimsa ordulinnuse varemed, selle kõrval aga linna sümboliks oleva tarva hiiglaslik kuju.

Linnuse müüride vahel saab vaadata relvanäitust, astuda sisse keskaegsesse õuduste- ja piinakambris- se ning proovida kätt ka vibulaskmises.

Rakverest viib tee edasi Eesti suurimasse tööstus- piirkonda, **Ida-Virumaale**. See on paik, kus üksteise kõrval seisavad põlevkivikaevandused ja suured tu- hamäed käsikäes ürgse loodusega.

Piirkonna sümboliks olevate hiiglaslike tuhamäe- dega saab kõige lähemalt tutvuda **Kiviõli** külje all, kus näeb kaht Baltikumiga kõrgemate hulka kuuluta- vat tehismäge. Uudistajatele on avatud vanem ja rohetavam mägi, mis on tänaseks ümber kujunda- tud suusakeskuseks.

Kohtla-Nõmmel asuv kaevanduspark-muuseum pakub aga omapärast võimalust avastada maa-alune

kaevanduskäikude maailm. Käikudes saab sõita va- gonettidega, millega omal ajal maapõuest põlevki- vi välja veeti, proovida kaevurite tööriistu ja süüa kaevurilõunat.

Kiviõlist edasi mere suunas sõites valendab maan- tee ääres peagi kriitvalgete seinte ja punase kivika-

Tarva kuju Rakveres

tusega **Purtse loss**. 16. sajandil valminud enam kui kahe meetri paksuste seintega kindluselamu purustati paar sajandit hiljem sõdade käigus, kuid taastati 1990. aastal. Hoones sees olles tuleb kindlasti ära proovida, kuidas lossi omapäraks olevad paksud kiviseinad seesmiselt ümberringi vastu kajavad, kui suu vastu seina panna ja midagi hüüda.

Taaskord möödudes **Kohtla-Järve** tuhamägedest näitab teeviit Eesti ühele tähtsaimale vaatamisväärsusele, **Ontika** pankrannikule. Tegu on katkematult ligi 20 kilomeetrit piki Soome lahe kallast kulgeva paekiviastanguga. Ilusaid vaateid Soome lahele pakkuva järsaku suurim kõrgus ulatub 56 meetrini mere pinnast.

Sealsamas läheduses langeb pankrannikult alla ka Eesti kõrgeim, **Valaste** juga. Selle mugavamaks imetlemiseks on panga külge rajatud vaateplatvorm, millelt vaadates paljastuvald ka 470–570 miljonit aastat tagasi tekkinud kivimikihid.

Paekivi on ka Eesti rahvuskivi.

Põhja-Eesti pankrannik

Neljas päev – Narva ja Ida-Virumaa

Kui reispäevi rohkem käes, suundume Valaste jõe juurest Pühajõe orus asuvasse imelisse **Toila** parki, mis ümbritseb Teises maailmasõjas hävinud endist vabariigi presidendi suveresidentsi. Täna on liigirikka pargi tõmbenumbriski muutunud arvukad suvised kontserdid.

Ida-Virumaal asub ka Eesti järvederikkaim piirkond – **Kurtna** järvestik. Männikutega kaetud küngaste vahele on end peitnud nelikümmend suuremat ja väiksemat järvesilma, mille soojad veed meelitavad suviti ligi suplejaid.

Omaette elamus ootab aga 19. sajandi lõpus rajatud Pühtitsa Jumalaema Uinumise kloostris **Kuremäel**. Uudistajatele ja palveränduritele avatud Eesti ainsa vene õigeusu nunnakloostri külje all viliseb püha allikas, mille imevõimetega vett saab pudeliga kaasaga võtta.

Teise maailmasõja järgsel Nõukogude perioodil uraanitööstuse tõttu tavainimestele suletud **Sillamäe** süda on stalinistliku linnaarhitektuuri musternäidis. Meeleoluka rännaku möödunud sajandi viiekümnendatesse aastatesse pakub linnaväljaku ja mere vaheline suurejooneline treppidega puistee.

Enne Narvat tuleb kindlasti ära käia **Narva-Jõesuus**. Kuurortlinnas, mida loodus on õnnistanud Eesti pikima supelrannaga. Juba tsaariajal oli Narva-Jõesuu vene aadlike seas hinnatud suvituspaik, tänaseni meenutavad neid aegu üksikud põlengutest pääsenud pitsilised puitvillad. Nüüd on mereäärne mändimets täis suuremaid ja väiksemaid spaahotelle.

Kunagi Läänemere barokk-pärliks hüütud piirilinnal Narval, mille Nõukogude lennuvägi 1944. aastal praktiliselt maatas pommitas, on samuti palju huvitavat pakkuda. Sajandeid Eesti ja Venemaa vaheliseks piirpunktiks olnud Narva jõe kaldal seisab **Hermanni kindlus**, mis eksponeerib nii vanu relvi kui ka muud vanavara. Kindlusetornist saab piluda üle jõe Venemaad, Narva jõe vastaskaldal põrmitseva Jaanlinna linnuse müüride vahele.

Kindlusest mõned kilomeetrid ülesvoolu asub ajalooline **Kreenholmi manufaktuur**, mis oli 19. sajandi teisel poolel üks Euroopa suuremaid tekstiilitööstusi.

Kreenholmi ansambli juurde kuulub ka omal ajal viiele tuhandele manufaktuuri luterlasest tööliste ehitatud Narva Aleksandri Suurkirik. Mastaapsusega jahmatav historitsistlikus stiilis pühakoda õnnistati sisse 1884. aastal kuid sai kannatada Teises maailmasõjas. Praeguseks on kirik taastatud ning seal tegutseb aktiivne kogudus.

Kuremäe klooster

Narva teiste vaatamisväärsustega tutvumiseks tuleks ette võtta jalutuskäik vanalinnas ning läbi käia ka Bastionide ring ja Pimeaed.

Narva külastamisega saab Põhja-Eesti ringkäik ka ilusa punkti ja edasi heidame pilgu peale imekaunile Lõuna-Eestile, alustades vanast ja targast Tartu linnast.

Hermanni kindlus Narvas

TARTU JA LÖUNA-EESTI, PEIPSI JÄRV

Esimene päev – Tartu

Lõuna-Eesti keskus, noorusliku ülikoolilinnana tuntud **Tartu** on üle-eestiliste laulupidude traditsiooni häll. Esimene laulupidu toimus linnas 1869. aastal. Ülikoolilinnale omaselt tervitab Tartu raekoja platsile tulijaid suudlevate tudengitega purskkaev. 18. sajandi lõpust pärineva ajaloolise platsi ühes servas seisab Eesti Pisa torniks hütav viltune maja, milles on avatud kunstimuuseum. Lähedus asuvad linna igiammused sümbolid: 1632. aastal asutatud **Tartu ülikooli peahoone** ning kogu Euroopas haruldaste ja hästisäilinud terrakotaskulptuuridega Jaani kirik.

Tartu tunnuskohaks on ka **Toomemägi**, endise muistse linnuse asupaik, mis on praeguseks inglise stiilis pargiks kujundatud. Tudengite seas populaarses ajaveetmise kohas saab jalutada üle Inglise ja Kuradisilla ning kõnniteed viivad ka Toomkiriku punastest tellistest varemete, Tartu tähetorni ja Musumäeni. Kuue sajandi eest kõrgus varemete asemel kogu Ida-Euroopa suurim katedraal ja telliskiviehitis. Praegu tegutseb kiriku taastatud kooriruumides Tartu ülikooli muuseum, selle tipus on aga vaateplatvorm, kust näeb pea kogu linna. Linna poolitaval Suur-Emajõel saab aga seilata hantsalodjaga – ammustel aegadel Eesti sisevetel seilanud kaubapurjekate täpse koopiaga.

Linnasüdames asuvas Antoniuse õues on omanäolises käsitöö- ja kunstikeskuses igapäev võimalik vahetult osa saada sellest, kuidas meistrid nahka, klaasi, porselani, kangast ja muid materjale sajan-ditevanuseid nippe ja oskusi kasutades töötlevad.

Tartu on muuseumide linn. Unikaalses mänguasjamuuseumis näeb kõikvõimalikke mänguasju, millega Eesti lapsed on läbi aegade mänginud. Kõik huvilised saavad töötubades ka ise mänguasju meisterdada, rääkimata mängimisest endast.

Eesti Rahva Muuseum eksponeerib ajaloo- ja etnograafiahuvilistele kõike, mis vähegi eestlaste rahvuskultuuriga seotud. Rahvamuseumi püsinäitusel saab süveneda Eesti talupoegade möödunud sajandite argielu, kombestiku ja rõivaste üksikasjadesse.

Loodushuvilised peavad kindlasti läbi astuma Tartu ülikooli botaanikaaiast, kus näeb kolmel hektaril kasvamas maailma eri paikadest pärit 6000 taime-liiki.

Kui veel jaksu, võib sisse põigata Riia mäel asuvasse endise KGB hoone keldrikorruse kongidesse või siis Tartu külje all olevasse lennundusmuuseumi. Viimases näeb elusuuruses nii vanemaid koptereid, hävitajaid kui ka väiksemaid lennukeid.

Tartu Ülikool

Omaette vaatamisväärsus on ka **Supilinn** – Tartu 19. sajandist pärit puumajadega agulirajoon. Äkki on just Supilinn see, kus elab legendaarne Tartu vaim?

Tartu Raekoja plats

Lõuna-Eesti kuppelmaastik

Teine päev – Otepää, Võrumaa ja Valgamaa

Teisel päeval on aeg asuda Tartust Lõuna-Eesti idüllilise kuppelmaastiku poole, kus üksteise järel vahelduvad ümarad künkad ja orud siniste järvesilmadega.

Võtame algatuseks suuna Eesti talvepealinna ja rahvusvahelisse suusakeskusesse **Otepääle**, kus elavad maailmanimedest suusaässad ja Eesti talio-lümpiavõitjad Kristina Šmigun ja Andrus Veerpalu. Tehvandi spordikeskuse juures tegutsevas Otepää seikluspargis saab igaüks end proovile panna kõrgele puude otsa tõmmatud köisradadel ja ronimis-seintel.

Otepääst vaid kiviviske kaugusel sinab Eesti ilusai-maks järveks peetav **Pühajärv**, millele annavad eri-lise võlu väiksed metsased saared, kus huvi korral saab paadisõitugi teha.

Haanja kauneim org on aga vaieldamatult Ööbi-kuorg. Kevadeti rökkab see looduslik kõlakoda öö-bikute katkematust laksutamisest, aga koht väärib väikest peatust maastiku imetlemiseks ka muul ajal.

Haanja kõrgustikul saab ronida Eesti ja ühtlasi kogu Baltikumi kõrgeima punkti, **Suure Munamäe** otsa, mille tipp küünitab merepinnast 318 meetri kõr-

gusele. Maailmatippude kõrval on tegu praktiliselt olematu künkaga, kuid valdavalt tasase maastikuga Eesti jaoks on see piisavalt kõrge, et mäe nimetus kanda. Mäe otsas olevast ligi 30 meetri kõrgusest vaatetornist avaneb 50 kilomeetri raadiuses igasse ilmakaarde imeilus vaade.

Samasse maakonda jääb ka muidu väike, kuid see-eest 38 meetriga Eesti sügavaim järv – **Rõuge Suur-järv**.

Suusatamise MK etapp Otepää lähistel

Urvaste vallas kasvab aga Eesti jämedaim puu, Tamme-Lauri tamm. Hinnanguliselt 680-aastase puuhiiglase tüve ümbermõõt rinna kõrguselt on ligi kaheksa ja pool meetrit. Puu ümbert kinni võtmiseks peaks üksteisel kätest haarama kuus täiskasvanut.

Samast maakonnast leiab 19. sajandi lõpus valminud ning samuti üheks Eesti kaunimaks mõisahooneks peetav **Sangaste** lossi, mis on arhitektuuriliselt paljuski Inglismaa kuninganna residentsi Windsori lossi koopia ning ühtlasi historitsismi musternäide. Praegu on majesteetlikus häärberis, mis on kokku laotud ligemale 1,5 miljonist kohapeal valmistatud tellisest, avatud hotell ning saalide ja siseruumidega tutvumiseks korraldatakse ekskursioone.

Huvitava elamuse pakub ka Valgamaa metsade vahel asuv Venemaa ja Napoleoni vahelises sõjas kuulsust kogunud väepealiku **Barclay de Tolly** kuninglikkust õhkav mausoleum.

Keset suurejoonelist parki asub Sangaste lossiga konkureeriv Eesti silmapaistvaim juugendstiilis arhitektuuripärl – **Taagepera** loss. 20. sajandi alguses rajatud ja 40-meetrise peatorniga uhkeldavas lossis tegutseb praegu hotell ja konverentsikeskus.

Võrumaale tagasi sõites ei saa sisse põikamata jätta **Karula rahvusparki**, kus saab kohaliku loodusega tutvumiseks valida mitme matkaraja vahel ja astuda läbi **Ähijärvel** avatud külastuskeskusest.

Seto laulunaised

Läti piirist vähem kui paari kilomeetri kaugusele jääb ka **Metsavenna talu**, mis pakub enneolematut punkriturismi – võimalust osa saada ühest Eesti ajaloo vähetuntud perioodist. Metsavendadeks hüüti pärast Teist maailmasõda end Vene okupatsiooni eest metsas varjanud võitlejaid, kes elasid maasse kaevatud varjendites ehk punkrites. Metsavenna talus saabki nende eluoluga lähemalt tutvuda, julgemad saavad punkrites ka öö veeta.

Kolmas päev – setud ja vanausulised

Eesti kagupoolseimas nurgas pesitseb tänaseni oma kombad ja keele säilitanud väike rahvakild – **setud**. Setud on tuntud laulurahvana. Nende enam kui tuhande aasta pikkuse traditsiooniga laulu kutsutakse leeloks.

Piusa koopad

Suurepärase ülevaate selle slaavi mõjudest läbipõimunud rahvakillu mineviku eluolust, käsitööst ja tarbeesemetest saab Seto talumuuseumist ja **Obinitsa** muuseumitaröst. Tsäimajas saab aga mekkida setu rahvusroogasid.

Väikses ja rahulikus **Värskas** saab maitsta maasü-gavustest välja pulbitsevat mineraalvett ehk Värskavett, mida ka pudelisse villitakse. Värskavet küle all oleval sanatooriumis on võimalik mineraalveevannidest tervist turgutada.

Pindala arvestades on Eesti maailma kõige tihedamalt meteoriidikraatritega kaetud koht. **Ilumetsa** kandis saab näha üht Eesti kuuest teadaolevast meteoriidikraatriväljadest. Hinnanguliselt 6600 aastat tagasi maapinnale langenud kosmiline kivi tekitas piirkonda ühtekokku viis kraatrit. Suurim ja tuntuim neist on 80-meetrise läbimõõduga ja 12 meetri sügavune **Põrguhaud**. Sellest mõnisada meetrit eemal asuvad **Sügavhaud** ja Kuradihaud. Legendi kohaselt pääseb nendest „haudadest“ otse põrgusse.

Selle kandi tõmbenumbrid on ka moodunud sajandivahetuse vallakeskuse hooneid eksponeeriv **Põlva** talurahvamuuseum ja põnevat vahepeatust pakkuv maanteemuuseum. Viimane tutvustab Eesti teede ajalugu muinasajast tänapäevani.

Kui Põhja-Eesti üheks tähtsamaks vaatamisväärsuseks on kõrge paeastang, siis Lõuna-Eestis paljan-

dub maalilises Ahja jõe ürgorus kogu piirkonnale omane punakas liivakivi. Võimsa elamuse pakub **Taevaskoda**, kus liivakivijärsak küünib 24 meetri kõrgusele. Taevaskoda peetakse ka imeliseks looduslikuks kõlakojaks, mis valjendab Ahja jõe vulinat, lindude laulu ja inimeste jutukõminat.

Loetud kilomeetrid enne Eestimaad ja Venemaad lahtava Euroopa suurimate hulka kuuluva Peipsi järve kallast ootab muinasjutuline **Alatskivi** loss – kogu Baltikumi kauneim uus-gooti stiilis ehitis. 19. sajandi lõpus valminud lumivalge tornikestega häärberi rajamisel oli eeskujuks Šotimaal asuv Balmorali loss. Jalutuskäiku väärrib ka lossi ümbritsev park.

Alatskivi lossi juurest mööda Peipsi kallast edasi sõites jõuame peagi omapärastesse **Kasepää** ja **Raja** küllasse. Need on ühed vähestest maailmas säilinud õigeuskirikutega **vanausuliste** ridaküladest. Vene rahvusest vanausuliste näol on tegu 17.–18. sajandil üle Peipsi Eestisse tulnud usupagulastega, kes vene õigeusu kiriku uuendustega kaasa ei läinud.

Kogu kohalik eluolu on läbi põimunud kalurikultuuriga. Tuntud on kohalike memmede-taatide müüdav värsked ja hapendatud kurk, aga ka kuldsed mugulsibulad. Patt on jätta proovimata kohalike pakutatavat kuivatatud või suitsukala.

Hea võimaluse kohalike roogadega keha kinnitada pakub **Kolkjas** asuv kala-sibularestoran. Selle läheduses asuvas muuseumis saab heita pilgu ka kohaliku rahva ajaloole.

Alatskivi loss

Neljas päev – Viljandi ja Soomaa

Peipsi äärest sisemaa poole keerates terendab peagi ees **Vooremaa** oma põhja-lõunasuunaliste piklike küngaste ehk voortega. Tundub, justkui oleksime sattunud hiiglaste küntud põllule. Tegelikult on hiigelvaod kümneid tuhandeid aastaid tagasi tekitanud mandrijää.

Vooremaa maastikule lisavad silmailu orgudes sinavad järved.

Toreda elamuse saab iga loomasõber või lihtsalt loodushuviline Vooremaal asuvas **Elistvere** loomarpis, kus on looduslähedastes tingimustes näha praktiliselt kõik praegused ja varasemad metsloomad, kes kunagi Eesti aladel elanud.

Viljandi on Eesti mägisem linn kauni järve kaldal. Suplejate meelispaiga, Viljandi järve tõttu on linn tuntud kui sisemaine kuurort. Paadisõit maalilisel orus peegelduval järvel on üks tähtsamaid rituaale, mida iga külaline peab tingimata täitma, ning legend Viljandi paadimehest üks linna sümboliteid.

Kindlasti tuleb tutvuda 13. sajandist pärit Viljandi ordulinnuse varemetega, jalutades üle sügava vallikraavi mööda linna veel üht sümbolit, rippilda. Linnamäe nõlvalt avaneb kaunis vaade järvele.

Peale näituste ja õpitubadega Kondase naiivse kunsti keskuse on huvilistele avatud ka kõike folkmuusikaga seonduvat sisaldav Pärimusmuusika ait, mis on eriline maiuspala rahvamuusika austajale.

Üle linna laotava vaate nägemiseks peab aga linna-

südames asuva Viljandi vana veetorni otsa ronima. Viljandimaalt edasi viib sõit Eesti rabade kuningriiki, **Soomaa rahvusparki**, kus kaitsealal on loetletud 537 erinevat sootaime ja 185 lindu ning nähtud 43 liiki imetajaid. Mööda laudteed saab teha väikse matka Nigula rabas ja põlismetsades. Põnevat elamust lubab ka tiir rahvusparki külastuskeskuse juurest algaval põneval koprarajal.

Ja ongi aeg võtta suund Eesti Läänerannikul asuva suvepealinna Pärnu poole, et pärast lõõgastavat vahepuhkust jätkata juba uut radadel.

Soomaa rahvuspark

PÄRNU, KIHNU, MUHUMAA, SAAREMAA, VILSANDI, HIIUMAA, HAAPSALU

Pärnu on kõrgelt hinnatud puhkusepaik, kuurort ning arvestatav kultuurilinn. Varjulised pargid, kaunis liivarand ning heal tasemel söögikohad, tervisekeskused ja peopaigad pakuvad võimalusi „patareide laadimiseks” nii perepuhkuse pidajale kui ka seikluste otsijale. Kunsti- ning kultuurihuvilised leiavad Pärnust erinevaid kõrgtasemel kultuurfestivale, arvukaid kunstigaleriisid, näituseid, Uue Kunsti Muuseumi, Endla teatri ja Pärnu kontserdimaja. Nagu enamikule Eesti suurematele linnadele omane, on Pärnus ka ilus vanalinnaosa.

Punases tornis ning litograafiakeskuses on külastajatel endil võimalik kätt proovida mitmesugustes kunsti- ja käsitöötöehnikates. Lastele on suurimaks magnetiks veekeskus ning suvel kindlasti kaunis ja atraktsiooniderikas rand. Avastamisrõõmu pakub Minizoo madude ja teiste kahepaiksetega.

Kes eelistab Pärnu ranna melule rahulikumat kohta, võib minna Valgeranda, Kablisse või Lemme randa,

mis meelitavad samuti nii valge liiva kui ka sooja mereveega.

Suvepealinna silueti nägemiseks tuleb aga kindlasti leida aega väikse retke jaoks Pärnu muuli tippu.

Pärnusse jääb ka Eesti stiilseim ja terviklikumalt säilinud juugendehitis – **Ammende villa**, kus praegu tegutseb hotell ja restoran.

Pärnust kirde suunas veidi sisemaa poole tagasi sõites jääb teele Vanapagana ja allmaailmaga seotud **Tori põrgu**. Põrgu kuulsuse tõi paigale kõrge ja sügav koobas, mille on liivakivisse kulutanud allikad. Samas suunas veidi edasi, **Kurgjal** asub Eesti ajaloo suurkuju Carl Robert Jakobsoni talumuuseum.

Pärnu rand

Ammende villa Pärnus

Talus, kus kõiki põllu- ja karjakasvatustöid tehakse samamoodi kui sajand tagasi, näeb ka Eesti maatõugu kariloomi.

Sealkandis, veidi lääne suunas asub ka **Lavassaare** raudteemuuseum, kus laupäeviti saab sõita ajaloolisel kitsarööpmelisel raudteel sõitnud ning sõjaväes ja tööstuses kasutuses olnud rongidega.

lähedal on Eesti kuulsaima laevakapteni Enn Uuetoa ehk Kihnu Jõnni haud.

Kui nüüd tagasi mandrile põigata ja suund põhja suunas võtta, ootab meid Virtsu sadamas ees praamisõit kadakasele Muhu saarele ja sealt edasi Saaremaale.

Teine päev –Kihnu

Armsalt kodune ja samas eksootiline on väike **Kihnu** saar, kus rahvariideid kantakse iga päev ja kus vanaemade unikaalne käsitöö on siiani au sees. Kõige ilmekamalt väljendavad seda kohalikud naised, kes seni triibuliste rahvustritega seelikuid kannavad, ise mootorratta seljas ringi kihutades.

Kihnu on iidne hülgeküttide, kalurite ja meresõitjate saar, mille ajaloo avab külalisele Kihnu muuseum. Oma eraldatuse tõttu on sinne kultuur ja sajanäitevanused traditsioonid seniajani täiesti elujõus. Kihnu kultuuriruum on kantud ka **UNESCO** vaimse pärandi nimekirja.

Uudistades saare nelja küla, ei tohi kahe silma vahele jätta ka kohalikku kalmistut, mille peavärvate

Tüdrukud Kihnu pulmas

Kolmas, neljas
ja viies päev

Kolmas päev – Muhumaa ja Saaremaa

Muhu saar tervitab kõigepealt saare keskuses asuva ajaloolise Katariina kirikuga, mis on tuntud oma arhailiste seinamaalingute poolest. Kirikuaias näeb aga vaid Lääne-Eestile omaseid paganlike sümbolitega kiviriste ja hauaplaate.

Muhu saare lõunapoolseimas tipus asub aga **Pädaste** mõis, kus tegutseb üle ilma tunnustust pälvinud luksuslik hotell ja spaa ning restoran.

Arhitektuurimälestisena kaitse all olevas **Koguva** külas näeb, kuidas saarel kunagi elati. Tegude on Eesti kõige paremini säilinud külaansambliga, mille tihe das kobaras asetsevad hooned pärinevad enamasti 19. sajandi lõpust. Kordumatu miljöö loovad kuni pooleteise meetri kõrguste kiviaedadega ääristatud külatänavad, rookatusedega palktared ja kooguga kaevud.

Ning nüüd suundub tee pikka muuli mööda Eesti suurimale saarele, Saaremaale, kus esimest pikemat peatust nõuab 800-aastane **Valjala** kirik, mis on vanaim Eesti pinnal säilinud kivikirik.

Järgmine kohustuslik peatuskoht Eesti suurimal saa-

rel **Saaremaal** on 110-meetrise läbimõõduga **Kaali** meteoriidokraatri juures. Seda vähem kui kolm tuhat aastat tagasi tekkinud suurepärase vaadeldavusega kraatrit peetakse Euroopa noorimaks. Vanarahvas pidas paika Päikesepoja hauaks. Kõrge valliga kraatriaugu lähedal saab sisse astuda ka Kaali külastuskeskusesse, kus asub nii meteoriitika- kui ka paekivimuseum.

Lossipäevad Kuressaares

Angla tuulikud Saaremaal

Anglas näeb Saaremaa kuulsamaid tuulikuud: neli kogu piirkonnale iseloomulikku puidust pukktuulikut ja nende vahel seisev veidi kõrgem hollandi veski. Puidust tuulikud pandi iilidele avatud tuuliku mäele püsti moodunud sajandi alguses.

Mere ääres laiuva **Kuressaare** üks olulisemaid vaatamisväärsusi on 14. sajandist pärit piiskopilinnus, mida ümbritseb liigirikas linnapark. Linnuse näol on tegu kogu Baltikumi kõige paremini säilinud kesk-aegse kindlusega. Siin välja pandud ekspositsioon annab ülevaate nii Saaremaa kui ka kogu Eesti ajaloost.

Kuressaare puhul on populaarsed sihtkohad ka arvukad otse mere kaldal seisvad spaahotellid.

Saaremaa põhjaservas kõrgub **Panga** pank, küündides merepinnast enam kui 21 meetri kõrgusele. Järsaku kõrgeimas punktis asub muistne kultusekoht, kus vanasti toodi ohvreid merele.

Sissepõike võib teha ka Saaremaa läänerrannikul asuvasse **Mihkli talumuuseumisse**, kus saab tutvuda nii ajaloolise talukompleksiga kui ka sajandite jooksul käsitööna valminud tarbesemetega.

Loodusehuviliste seas tuntud **Vilsandi saar** kuulub tervenisti rahvuspargi alla. Omapärase ja puutumatu loodusega saar on rahvusvahelise tähtsusega linnukaitseala, kus pesitseb kümneid tuhandeid veelinde.

Neljas päev – Hiiumaa ja Vormsi

Hiiumaa on Eesti suuruselt teine saar. Saarele astudes tervitab kohe **Heltermaa** sadamas merre püsti pandud naiseskulptuur ehk Ranna-Ella, nagu kohalik rahvas teda kutsub.

Kassari poolsaarel tervitab pronksi valatud hiidlaste müütiline rahvuskangelane Leiger. Legendi kohaselt

Kõpu tuletorn Hiiumaal

tekkis poolsaare otsas olev pikk ja kitsas kiviklibune maasäär ehk **Sääre tirp** siis, kui Leiger hakkas üle mere Saaremaale teed rajama, kuid töö jäi pooleli. Seepärast on kombeks, et iga tulija toob poolsaare tippu omalt poolt ühe kivi.

Saare keskusest **Kärdlast** läbi sõites jääb peagi tee äärde Ristimägi. Omapärase, tihedalt riste täis pikitud paiga tekkelugu selgitab mitu legendi. Neist tuntuima kohaselt pörkas selles kohas kunagi kokku kaks pulmarongi, mille tagajärjel sai ühes rongis surma pruut ja teises peigmees. Ellujäänud aga abielusid omavahel ja hukkunute mälestuseks pandi esimene rist.

Tänaseni on kombeks, et iga esmakordselt paigast mööduja teeb oma kätega looduslikust materjalist risti ning mõtleb ühele soovile. Uskumuse kohaselt läheb see peagi täide.

Hiiumaa kuulsaim vaatamisväärsus ja ühtlasi saare sümbol on 16. sajandil valminud **Kõpu tuletorn**, mis on maailma vanuselt kolmas seni töötav majakas. Huvilistel on võimalik ka selle tippu Hiiumaad imetlema ronida.

Kõpu poolsaare läänetippu, **Ristna** neeme, peetakse võimsate merelainete tõttu Eesti surfarite paradüüks. Surfareid, purjetajaid ja purilendureid võib uudistada sealsamas kõrguva enam kui sajandivanuse tuletorni tipust.

Saare kolmandat ajaloolist tuletorni saab näha **Tahkunas**. Samas tõmbavad nii Ristna kui ka Tahkuna militaarhuvilisi tutvuma pärast Teist maailmasõda Nõukogude ajal rajatud rannakaitsepatareidega.

Vormsi

Vormsi saar on üks mitmest Rootsist sisserännanute asustatud paigast, kus kohad on siiani tähistatud nii eesti- kui ka rootsikeelsete nimedega. Saare keskuses **Hullos** asuv Püha Olavi kirik on saare ajaloo ja kultuuri peamine mälestis. Kirikust veidi eemal asuv Vormsi kalmistu on kivist rõngasristide tõttu üks omapärasemaid Eestis.

Ringsõidul läbi saare külade tasub mõelda ka suplemisele, seda eriti sooja veega Hullo lahes ning Saxby rannas. Ja vähemalt paar päeva tuleks veel varuda, sest ootavad kaunis Haapsalu linn ja Matsalu Rahvuspark.

5 päev – Haapsalu ja Matsalu

Mereäärne kuurortlinn **Haapsalu** meelitab huvilisi oma puitpitsiliste majadega vanalinna, piiskopilinnuse ja Valge Daami festivaliga.

Keskaegse kindluse kõige väärtuslikumaks osaks olev Toomkirik on Baltikumi suurim ühelööviline pühakoda. Just selle kiriku ristimiskabeli aknale ilmub augusti täiskuuööl **Valge daam**, Eesti kuulsaim kummitus. Legendi kohaselt käib end seal näitamas kunagi seina müüritud neiu.

Tsaariajal vene eliidi seas suvituskohana hinnatud Haapsalu tunnuseks on merd ääristav promenaad ühes puidust kuursaali ja Tšaikovski pingiga. Väidetavalt olevat kuulus vene helilooja Pjotr Tšaikovski Haapsalus puhates just selle pingi asukohas jalgu puhunud ja saanud inspiratsiooni looma neljast instrumentaalpalast koosnevat „Mälestusi Haapsalust“. Kui praegu pingile istuda, hakkavadki kõlama helid tema loomingust.

Kindlasti peab Haapsalus sisse astuma **Iloni Imedemaale**. Tegu on kohaga, kus on välja pandud maailmakuulsa lastekirjaniku Astrid Lindgreni teoste Haapsalust pärit illustraatori Ilon Wiklandi piltide

Vormsi rõngasrist

Haapsalu piiskopilinnus

originaalid. Peale galerii on imedemaa Lindgreni raamatute ainetel loodud teemapargis võimalik proovile panna oma kunsti- ja meisterdamisoskused.

Kuigi rongiga enam Haapsalusse ei pääse, on linnas sellegipoolest säilinud tsaariaegne keisrivaksal, milles tegutseb raudteemuuseum. Tsaariajal oli Haapsalu raudteejaama näol tegu Peterburist alga-

va raudtee läänepoolse lõppjaamaga. Oma suurejoonelisuse säilitanud Eesti raudteearhitektuuri pärl muudab eriliseks enam kui 200 meetri pikkune puidust katusega perroon, mis oli valmides pikim omataoline Euroopas. Selleks et tsaar saaks vihmasse ilma korral kuiva nahaga vagunist välja astuda, ehitati katusealune perroon isevalitseja erirongiga täpselt sama pikaks.

Haapsalust välja sõites tasub teha väike ring **Noarootsis** rannarootslaste kunagistes külates. Maist oktoobrini on avatud selle rahvakillu minevikku tutvustav Lyckholmi muuseum.

Retkele paneb ilusa punkti käik **Matsalu rahvusparki** – rahvusvahelise tähtsusega märgalale, mis on Läänemere suurim ja liigirikkaim rändlindude pesitsemis- ja rändepeatuspaik. Tuntud linnualale omaselt meelitab paik kauneid vaateid pakkuvate kõrgete vaatlustornidega Keemus, Suitsul, Penijöel, Kloostri ja Haeskas. **Penijõe** mõisas asuvas rahvusparki külastuskeskuses saab ülevaate paiga loodusväärtustest ja pargi kujunemisloost.

Eestis on veel palju toredaid kohti ja huvitavaid vaatamisväärsusi, mis seekordse reisi sisse lihtsalt ei mahtunud. Aga kes korra seda väikest, ent siukat maad külastanud, leiab kindlasti palju uusi ja huvitavaid teeviitasid ning teemasid, mis annavad põhjuse edaspidisteks avastusteks Eestimaal.

Rändlinnud Matsalu looduskaitsealal

Kohtumiseni!

www.puhkaeestis.ee

TURISMIINFO

www.puhkaeestis.ee
www.eesti.ee
www.vm.ee
www.rmk.ee
www.turismiweb.ee
www.regio.ee
www.balticsworldwide.com
www.inyourpocket.com/estonia
www.tallinn-airport.ee
www.bussireisid.ee
www.peatus.ee
www.ts.ee
www.edel.ee
www.maatourism.ee
www.estonianspas.com
www.gorail.ee

SIHTKOHAD

www.tourism.tallinn.ee
www.tallinn.ee
www.visittartu.com
www.visitparnu.ee
www.southeastonia.info
www.saaremaa.ee
www.rakvere.ee
www.viljandi.ee
tourism.narva.ee
www.westest.ee
www.lahemaa.ee
www.soomaa.ee
www.setomaa.ee
www.mulgi.karksi.ee
www.northeastonia.ee
www.mois.ee

KULTUUR

www.einst.ee
www.festivals.ee
www.laulupidu.ee
www.teater.ee
www.estmusic.com
www.kunstikeskus.ee
www.estlit.ee
www.piletilevi.ee
www.opera.ee
www.concert.ee