

VAATAMISVÄARSUSED PÄRNU MAAKONNAS

- 1 Auto24ring
- 2 Villa Andropoff
- 3 White Beach Golf
- 4 Valgeranna Seikluspark
- 5 Valgeranna liivarand, promenaad ja vaatlustorn
- 6 Audru mõisakompleks (18. saj) ja Audru muuseum
- 7 Audru Püha Ristivi luteri kirik (1680) ja arboretum
- 8 Neitsiraba Külastuskeskus
- 9 Uruste Issanda Taevanimine mis apostliku-õigeusu kirik (1873)
- 10 Kiti-Uuetoa linnufarm
- 11 Vene Taluüü - Sanga-Tõnise talu
- 12 Lindi looduskaitseala ja vaatetorn
- 13 Pootsi-Kõpu Kolmainuse apostliku-õigeusu kirik (1873)
- 14 Jõuluvana Korstna talu
- 15 Tamme saun
- 16 Seliste Püha Vassilii apostliku-õigeusu kirik (1864)
- 17 Tõstamaa Maarja luteri kirik (1768)
- 18 Tõstamaa mõis (1877) ja muuseum
- 19 Tõstamaa Käsitöökese pood (avatud mai-september)
- 20 Ermistu järv ja vaatetorn
- 21 Tohela järv ja vaatetorn
- 22 Tohela Ristija Johannese apostliku-õigeusu kirik (1895)
- 23 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 24 Kastna poolsaar ja linnuvaatlustorn
- 25 Sõmeri hoiuala ja Saulepi linnutorn
- 26 Sõmeri-Raespa rannik
- 27 Matsi rand ja telkimisala
- 28 Uue-Varbla mõis (1426/1802) ja Varbla muuseum
- 29 Varbla Püha Urbanuse luteri kirik ja mõisapark (1861)
- 30 Illuste mõisa peahoone ja park (1912)
- 31 Valtla mõis
- 32 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 33 Oidrema mõis (1658)
- 34 Nedrema puiisnit
- 35 Liblikamaja
- 36 Koonga mõis (1449)
- 37 Panga talu roosiaed
- 38 Mihkli Miikaeli luteri kirik (13. saj)
- 39 Mihkli tammik (91 ha)
- 40 Kuresse muusikula
- 41 Soontaganalinn (7-8. saj), vaatetorn, RMK metsaonn ja telkimisala
- 42 Nehatu looduskaitseala
- 43 Puhtu poolsaar
- 44 Kirsi Vanasõdikute muuseum
- 45 Laelatu puiisnit
- 46 Hanila muuseum
- 47 Hanila Pauluse kirik (13. saj)
- 48 Kõpu Looduskeskus
- 49 Kõpu Kõrvaldused
- 50 Kõpu Püha Margareeta kirik
- 51 Ranna Rantso
- 52 Näärivid
- 53 Keemu puhkekoht ja vaatetorn
- 54 Lihula linnus ja Lihula mõis
- 55 Lihula Eliisabeti kirik (1876)
- 56 Penijõe mõis, vaatetorn
- 57 Kloostri vaatetorn
- 58 Kasari jõe luht
- 59 Kirbla Püha Nikolause kirik (1531)
- 60 Kirbla astang ja Professor Eerik Kumari mälestuskivi
- 61 Kasari jõe vana sil (1904)
- 62 Tamme saun
- 63 Jõõpre Püha Suurkannataja Georgiuse apostliku-õigeusu kirik (1879)
- 64 Teispere talu
- 65 Eesti Muuseumraudtee Lavassaare
- 66 Suigu Evangeeliumi Kristlaste palvela (1942)
- 67 Ermistu järv ja vaatetorn
- 68 Tohela järv ja vaatetorn
- 69 Kõpu Kolmainu apostliku-õigeusu kirik (1889)
- 70 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 71 Uduvere Apostel Jakobuse apostliku-õigeusu kirik (1866)
- 72 Põravere mõisa park ja viinavabrik varem (19. saj)
- 73 Kaelase mõis ja park (19. saj)
- 74 Jaanihanso Siidrivabrik
- 75 Seljametsa muuseum ja külamaja
- 76 Sindi pais ja hidroelektrijaam
- 77 Sindi raudejaama hoone kompleks
- 78 Sindi Jumalaema Uninimese apostliku-õigeusu kirik (1899)
- 79 Sindi muuseum
- 80 Pulli kivijaia asulakoht
- 81 Taali mõis (17. saj)
- 82 Randivälja Kristuse Sündimise apostliku-õigeusu kirik (1868)
- 83 Tori mõisaansambel (1862)
- 84 Tori Hobusekasvandus
- 85 Tori Püha Jüri luteri kirik, Eesti Sojameeste Mälestuskirik (1854)
- 86 Soontaganalinn (7-8. saj), vaatetorn, RMK metsaonn ja telkimisala
- 87 Tori Muuseum
- 88 Tori Rahvamaja - infopunkt
- 89 Jõesuu rippisid
- 90 Tori-Jõesuu Siidri- ja Veinitalu
- 91 Soomaa rahvuspark, looduskeskus ja matkarajad
- 92 Tipu Looduskool
- 93 Kõpu Looduskeskus
- 94 Piesta Kuusikarun talu
- 95 Väandra Martinus luteri kirik (1787)
- 96 Väandra Peeter-Pauli apostliku-õigeusu kirik (1868)
- 97 Poetess Lydia Koidula (1843-1886) sünnaipä
- 98 Võidula mõis (1872)
- 99 Kurgja, Carl Robert Jakobsoni Talumuuseum
- 100 Särghaua õppekeskus
- 101 Nurmenuku Puhkeskus
- 102 Pärnu Bay Golf Links
- 103 Reiu rand
- 104 Lottemaa teemapark
- 105 Lulu luteri kirik ja mõisapark (1880)
- 106 Tamme saun
- 107 Jõulumea Tervisespordikeskus
- 108 Eesti Vabariigi esimese presidenti Konstantin Pätsi sünnikoht
- 109 Tahkuranna Jumalainimese Uninimese apostliku-õigeusu kirik (1872)
- 110 Saviaugu talumuuseum
- 111 Külastuskeskus Tahku Tare (käsitöökod, käsitöö müük)
- 112 Tahkuranna luteri kirik (1891)
- 113 Häädemeeste Miikaeli luteri kirik (1872)
- 114 Häädemeeste muuseum
- 115 Häädemeeste Issandamuutmise apostliku-õigeusu kirik (1872)
- 116 RMK Kabli looduskeskus
- 117 Kabli linnuaam ja vaatlustorn
- 118 Kabli küla
- 119 Kabli rand
- 120 Kabli jaala Kaja
- 121 Treimani luteri kirik (1867)
- 122 Treimani Peeter-Pauli apostliku-õigeusu kirik (1872)
- 123 Autumuuseum
- 124 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 125 Uduvere Apostel Jakobuse apostliku-õigeusu kirik (1866)
- 126 Sõmeri niemi ja linnutorni
- 127 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 128 Sõmeri-Raespa rannik
- 129 Matsi ranta ja telitalu
- 130 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 131 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 132 Sindi ranta ja vesivoimala
- 133 Sindi rautatieasema rakennuskoonnaisus
- 134 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 135 Sindi muuseum
- 136 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 137 Oidrema kartano (1658)
- 138 Nedrema lehdesniitty
- 139 Pehostalo
- 140 Koonga kartano (1449)
- 141 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 142 Sõmeri-Raespa rannik
- 143 Matsi ranta ja telitalu
- 144 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 145 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 146 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 147 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 148 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 149 Kastna niemi ja linnutorni
- 150 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 151 Sõmeri-Raespa rannik
- 152 Matsi ranta ja telitalu
- 153 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 154 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 155 Sindi ranta ja vesivoimala
- 156 Sindi rautatieasema rakennuskoonnaisus
- 157 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 158 Sindi muuseum
- 159 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 160 Oidrema kartano (1658)
- 161 Nedrema lehdesniitty
- 162 Pehostalo
- 163 Koonga kartano (1449)
- 164 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 165 Sõmeri-Raespa rannik
- 166 Matsi ranta ja telitalu
- 167 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 168 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 169 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 170 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 171 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 172 Kastna niemi ja linnutorni
- 173 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 174 Sõmeri-Raespa rannik
- 175 Matsi ranta ja telitalu
- 176 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 177 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 178 Sindi ranta ja vesivoimala
- 179 Sindi rautatieasema rakennuskoonnaisus
- 180 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 181 Sindi muuseum
- 182 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 183 Oidrema kartano (1658)
- 184 Nedrema lehdesniitty
- 185 Pehostalo
- 186 Koonga kartano (1449)
- 187 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 188 Sõmeri-Raespa rannik
- 189 Matsi ranta ja telitalu
- 190 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 191 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 192 Sindi ranta ja vesivoimala
- 193 Sindi rautatieasema rakennuskoonnaisus
- 194 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 195 Sindi muuseum
- 196 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 197 Oidrema kartano (1658)
- 198 Nedrema lehdesniitty
- 199 Pehostalo
- 200 Koonga kartano (1449)
- 201 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 202 Sõmeri-Raespa rannik
- 203 Matsi ranta ja telitalu
- 204 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 205 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 206 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 207 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 208 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 209 Kastna niemi ja linnutorni
- 210 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 211 Sõmeri-Raespa rannik
- 212 Matsi ranta ja telitalu
- 213 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 214 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 215 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 216 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 217 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 218 Kastna niemi ja linnutorni
- 219 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 220 Sõmeri-Raespa rannik
- 221 Matsi ranta ja telitalu
- 222 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 223 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 224 Sindi ranta ja vesivoimala
- 225 Sindi rautatieasema rakennuskoonnaisus
- 226 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 227 Sindi muuseum
- 228 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 229 Oidrema kartano (1658)
- 230 Nedrema lehdesniitty
- 231 Pehostalo
- 232 Koonga kartano (1449)
- 233 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 234 Sõmeri-Raespa rannik
- 235 Matsi ranta ja telitalu
- 236 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 237 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 238 Sindi ranta ja vesivoimala
- 239 Sindi rautatieasema rakennuskoonnaisus
- 240 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 241 Sindi muuseum
- 242 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 243 Oidrema kartano (1658)
- 244 Nedrema lehdesniitty
- 245 Pehostalo
- 246 Koonga kartano (1449)
- 247 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 248 Sõmeri-Raespa rannik
- 249 Matsi ranta ja telitalu
- 250 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 251 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 252 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 253 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 254 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 255 Kastna niemi ja linnutorni
- 256 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 257 Sõmeri-Raespa rannik
- 258 Matsi ranta ja telitalu
- 259 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 260 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 261 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 262 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 263 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 264 Kastna niemi ja linnutorni
- 265 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 266 Sõmeri-Raespa rannik
- 267 Matsi ranta ja telitalu
- 268 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 269 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 270 Sindi ranta ja vesivoimala
- 271 Sindi rautatieasema rakennuskoonnaisus
- 272 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 273 Sindi muuseum
- 274 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 275 Oidrema kartano (1658)
- 276 Nedrema lehdesniitty
- 277 Pehostalo
- 278 Koonga kartano (1449)
- 279 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 280 Sõmeri-Raespa rannik
- 281 Matsi ranta ja telitalu
- 282 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 283 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 284 Sindi ranta ja vesivoimala
- 285 Sindi rautatieasema rakennuskoonnaisus
- 286 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 287 Sindi muuseum
- 288 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 289 Oidrema kartano (1658)
- 290 Nedrema lehdesniitty
- 291 Pehostalo
- 292 Koonga kartano (1449)
- 293 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 294 Sõmeri-Raespa rannik
- 295 Matsi ranta ja telitalu
- 296 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 297 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 298 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 299 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 300 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 301 Kastna niemi ja linnutorni
- 302 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 303 Sõmeri-Raespa rannik
- 304 Matsi ranta ja telitalu
- 305 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 306 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 307 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 308 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 309 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 310 Kastna niemi ja linnutorni
- 311 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 312 Sõmeri-Raespa rannik
- 313 Matsi ranta ja telitalu
- 314 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 315 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 316 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 317 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 318 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 319 Kastna niemi ja linnutorni
- 320 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 321 Sõmeri-Raespa rannik
- 322 Matsi ranta ja telitalu
- 323 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 324 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 325 Sindi ranta ja vesivoimala
- 326 Sindi rautatieasema rakennuskoonnaisus
- 327 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 328 Sindi muuseum
- 329 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 330 Oidrema kartano (1658)
- 331 Nedrema lehdesniitty
- 332 Pehostalo
- 333 Koonga kartano (1449)
- 334 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 335 Sõmeri-Raespa rannik
- 336 Matsi ranta ja telitalu
- 337 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 338 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 339 Sindi ranta ja vesivoimala
- 340 Sindi rautatieasema rakennuskoonnaisus
- 341 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 342 Sindi muuseum
- 343 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 344 Oidrema kartano (1658)
- 345 Nedrema lehdesniitty
- 346 Pehostalo
- 347 Koonga kartano (1449)
- 348 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 349 Sõmeri-Raespa rannik
- 350 Matsi ranta ja telitalu
- 351 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 352 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 353 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 354 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 355 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 356 Kastna niemi ja linnutorni
- 357 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 358 Sõmeri-Raespa rannik
- 359 Matsi ranta ja telitalu
- 360 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 361 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 362 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 363 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 364 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 365 Kastna niemi ja linnutorni
- 366 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 367 Sõmeri-Raespa rannik
- 368 Matsi ranta ja telitalu
- 369 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 370 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 371 Sindi ranta ja vesivoimala
- 372 Sindi rautatieasema rakennuskoonnaisus
- 373 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 374 Sindi muuseum
- 375 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 376 Oidrema kartano (1658)
- 377 Nedrema lehdesniitty
- 378 Pehostalo
- 379 Koonga kartano (1449)
- 380 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 381 Sõmeri-Raespa rannik
- 382 Matsi ranta ja telitalu
- 383 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 384 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 385 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 386 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 387 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 388 Kastna niemi ja linnutorni
- 389 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 390 Sõmeri-Raespa rannik
- 391 Matsi ranta ja telitalu
- 392 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 393 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 394 Sindi ranta ja vesivoimala
- 395 Sindi rautatieasema rakennuskoonnaisus
- 396 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 397 Sindi muuseum
- 398 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 399 Oidrema kartano (1658)
- 400 Nedrema lehdesniitty
- 401 Pehostalo
- 402 Koonga kartano (1449)
- 403 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 404 Sõmeri-Raespa rannik
- 405 Matsi ranta ja telitalu
- 406 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 407 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 408 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 409 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 410 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 411 Kastna niemi ja linnutorni
- 412 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 413 Sõmeri-Raespa rannik
- 414 Matsi ranta ja telitalu
- 415 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 416 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 417 Sindi ranta ja vesivoimala
- 418 Sindi rautatieasema rakennuskoonnaisus
- 419 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 420 Sindi muuseum
- 421 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 422 Oidrema kartano (1658)
- 423 Nedrema lehdesniitty
- 424 Pehostalo
- 425 Koonga kartano (1449)
- 426 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 427 Sõmeri-Raespa rannik
- 428 Matsi ranta ja telitalu
- 429 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 430 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 431 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 432 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 433 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 434 Kastna niemi ja linnutorni
- 435 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 436 Sõmeri-Raespa rannik
- 437 Matsi ranta ja telitalu
- 438 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 439 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 440 Sindi ranta ja vesivoimala
- 441 Sindi rautatieasema rakennuskoonnaisus
- 442 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 443 Sindi muuseum
- 444 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 445 Oidrema kartano (1658)
- 446 Nedrema lehdesniitty
- 447 Pehostalo
- 448 Koonga kartano (1449)
- 449 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 450 Sõmeri-Raespa rannik
- 451 Matsi ranta ja telitalu
- 452 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 453 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 454 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 455 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 456 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 457 Kastna niemi ja linnutorni
- 458 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 459 Sõmeri-Raespa rannik
- 460 Matsi ranta ja telitalu
- 461 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 462 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 463 Sindi ranta ja vesivoimala
- 464 Sindi rautatieasema rakennuskoonnaisus
- 465 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 466 Sindi muuseum
- 467 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 468 Oidrema kartano (1658)
- 469 Nedrema lehdesniitty
- 470 Pehostalo
- 471 Koonga kartano (1449)
- 472 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 473 Sõmeri-Raespa rannik
- 474 Matsi ranta ja telitalu
- 475 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 476 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 477 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 478 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 479 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 480 Kastna niemi ja linnutorni
- 481 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 482 Sõmeri-Raespa rannik
- 483 Matsi ranta ja telitalu
- 484 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 485 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 486 Sindi ranta ja vesivoimala
- 487 Sindi rautatieasema rakennuskoonnaisus
- 488 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 489 Sindi muuseum
- 490 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 491 Oidrema kartano (1658)
- 492 Nedrema lehdesniitty
- 493 Pehostalo
- 494 Koonga kartano (1449)
- 495 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 496 Sõmeri-Raespa rannik
- 497 Matsi ranta ja telitalu
- 498 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 499 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 500 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 501 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 502 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 503 Kastna niemi ja linnutorni
- 504 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 505 Sõmeri-Raespa rannik
- 506 Matsi ranta ja telitalu
- 507 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 508 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 509 Sindi ranta ja vesivoimala
- 510 Sindi rautatieasema rakennuskoonnaisus
- 511 Sindi Jumalainimese Uninimese apostliku-õigeusu kirik (1899)
- 512 Sindi muuseum
- 513 Paadrema Püha Kolmainu apostliku-õigeusu kirik (1889)
- 514 Oidrema kartano (1658)
- 515 Nedrema lehdesniitty
- 516 Pehostalo
- 517 Koonga kartano (1449)
- 518 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 519 Sõmeri-Raespa rannik
- 520 Matsi ranta ja telitalu
- 521 Uue-Varbla kartano (1426/1802) ja Varbla muuseum
- 522 Varbla Püha Urbanuse luteri kirik ja kartanopuisto
- 523 Pärnu-Jaaguapi Jakobii luteri kirik (1534)
- 524 Uduvere Apostel Jakob Sebeduse apostliku-õigeusu kirik (1866)
- 525 Kastna Püha Arseniuse apostliku-õigeusu kirik (1904)
- 526 Kastna niemi ja linnutorni
- 527 Sõmeri-Natura 2000 -suojeluala ja Saulepi linnutorni
- 528 Sõmeri-Raespa rannik
- 529 Matsi ranta ja telitalu
- 530 Uue-Varbla kartano (1

visitparnu.com

Pärnu maakonna kaart

Pärnu maakonna kaart

visit PÄRNU

MATKARAJAD / RETKIPOLKUJA

- 1 Kabli looduse õpperada / Kablin luontopolku 1,8 km
- 2 Nigula raba õpperada /
- 3 Sandra matkarada ja metsaonn / Sandran vaellusreitti 0,3 km
- 4 Laiksaare loodusrada / Laiksaaren luontopolku 2 km
- 5 Rae Järve matkarada / Rae-järven vaellusreitti 1,7 km
- 6 Kiilingi-Nõmme matkarada /
- 7 Themetsa-Kärsu metsanduslik looduse õpperada / Themetsa-Kärsu luontopolku 2,2 km
- 8 Rannametsa-Tolkuse looduse õpperada ja vaatetorn / Rannametsa-Tolkusen luontopolku 2,2 km
- 9 Jõulumäe Tervisekeskuse matkarajad / Jõulumäen kuntuilukeskuse (Jõulumäe Tervisepordikeskuse) vaellusreitt 5–25 km
- 10 Tammistu matkarada / Tammisten metsäreitt 2,8 km
- 11 Kaisma Suurjärve matkarada / Kaisman Suurjärven vaellusreitt 6 km
- 12 Kaisma terviseraada / Kaisman kuntopolku 1,3 km
- 13 Nedremaa puisniidu õpperada / Nedremaan lühedsiinny luontopolku 3 km
- 14 Tuha matkarada ja vaatetorn / Tuhan retkopolku ja näktõrni 1 km
- 15 Kolga looduse õpperada / Kolgan luontopolut 1,5 km ja 3,5 km
- 16 Tõstamaa matkarada / Tõstamaan vaellusreitti 2,5 km
- 17 Pangamäe matkarada / Pangamäen luontopolku 1,5 km
- 18 Valgeranna terviseraada / Valgerannan kuntopolku 3 km

Pärnu Külastuskeskus
Pärnu Vierailukeskus
Uus 4, Pärnu 80010, Eesti/Viro
+372 447 3000, +372 5330 4134
info@visitparnu.com
www.visitparnu.com

Väljaandja: SA Pärnumaa Arenduskeskus koostöös Pärnu Linnavalitsusega
Julkaitsija: Pärnu maakonna arenduskeskus, Pärnu kaupunginvalitus
Tõlked/Käännos: Avatar Tõlkebüroo, Helle Martila, www.visiptionia.com
Kaanefoto/Kannen kuva: Mati Kose
Kujundus/Taito: Ecoprint AS
Trükk/Painos: Aktaprint OÜ
2018

Facebook:
Visit Pärnu
Lõydä Pärnu

Instagram:
visitparnu

YouTube:
VisitPärnu

Flickr:
Visit Pärnu

+372 56 222 855
www.valgerannaseikluspark.ee/fi

4 VALGERANNA LIIVARAND, SEIKLUSPARK, PROMENAAD JA VAATETORN

Valgeranna on pikk liivane supelrand, mis avaneb lõunakaarde ja on külmade põhjatulele eest kaitsitud kauni männimetsaga. Valgeranna promenaad on 300 m pikkune kaunis jalgtee, mis viib parklast mereni ja lookleb osaliselt Valgeranna Seikluspargi alt läbi. Seikluspargis pakuvad põnevust kõrgele puude vahele ehitatud erineva raskusastmega seiklusrajad. Rannal asuvad tuledega varustatud vaatetornist avaneb kauneid vaatepilte. www.valgerannaseikluspark.ee

4 VALGERANNAN HIEKKARANTA, SEIKKALIPUUSTO, PROMENADI JA NÄKTÕRNI

Valgeranna on pikk, hiekkainnen uimaranta, kogu avatu tuletänne suuntaan ja jota kylvilt põhjoistulelt suujoo upea männikkõ **Valgerannan promenadi** on 300 m pituinen kaunis kävelytie, joka alkaa parkipaikalta ja joutaa meren rantaan, osa siitä kaartelee **seikkalipuiston** alta. Seikkalipuistossa jännittävyttä tarjoavat korkealle puiden väliin rakennetut eri vaikeusasteen seikkaliradat. Rannassa kohenee näkötorni valoineen ja jos vain viitsit kiivetä, niin sieltä avautuu todella upeita näkymiä. www.valgerannaseikluspark.ee

11 VENE TALUÕU – SANGA-TÕNISE TALU

Põneva ajaloo Eesti talus on võimalus osa saada vene rahvuskultuurist ja selle traditsioonidest. Siin on hea võimalus uudistada vene rahvariideid, maista vene toite ja tutvuda vene tarbeksutiga. Siin satuksid just kui vene külla, kus Jemelja lesib ahju peal ja krõbistab barankasid, puder valmib ahjus, samovar suitseb ning punapõksed neid tervitavad külalisi. www.venetalu.ee

11 VENÄLÄINEN TILA – SANGA-TÕNISEN TILA

Leininkiintoisen historian omaavalla virolaisella maatilalla voi perehtyä Venäjän kansalliskulttuuriin ja sen perinteisiin. Tilalla on hyvä mahdollisuus tutustua venäläisiin kansallispuikuihin, ruokiin ja käyttötäteeseen. Siellä tunnet olevasi kuin venäläisessä kylässä, jossa laiska Jemelja-poika loikoo uunilla ja pureskelee rinteileitä, puuro valmistuu uunissa, samovaari savuaa ja puposkiset tytöt tervehtivät vieraita. www.venetalu.ee

VIISI SUKUPOLVEA PERINTEITÄ JA VIERAANVARAISUUTTA

Marian maatia on loistava paikka lomailuun ja myös seminaarien ja koulutustilaisuuksien järjestämiseen. Luonnonkaunis ympäristö tarjoaa monipuolisia mahdollisuuksia seikkailuihin metsässä, suomaastossa ja merellä. Ratsastus ja ratsastusreikelt.

GPS: 24°9'35" E, 58°17'50" N Kõpu küla, Tõstamaa vald
Tel: +372 523 6066 E-mail: info@maria.ee www.maria.ee

14 JÕULUVANA KORSTNA TALU

Siin elab Jõuluvana koos memme, päkapikkude, hõbuste, jäneste, ämblike, mütide, lindude ja paljude teiste suurte ning väikeste sõpradega. Siin saate aasaringiselt kogu perega osaleda vahvates tegevustes tala rahoetas ja kambrites, tornis ja põõningul, metsas ja põllul, aidas ja tallis – sõita reha ja poniga, meisterdada, putitada traktorit ja maistada Jõulumemme kohvikus. www.maria.ee

14 JOULUPUKKI KORSTNAN MAATILA

Täällä asuu Joulupukki muorin, tonttujen, hevosten, jänesten, hämähäkkien, myrrien, lintujen ja monien muiden suurten ja pienten ystäviensä kanssa. Täällä voitte ympäri vuoden osallistua koko perheen voimien tilan toimintaan riihessä ja maatalon huoneissa, tornissa ja ullakolla, metsässä ja pellolla, aitassa ja tallissa – ajaa reellä, ratsastaa ponilla, tehdä käsitoita, korjaila traktoriat ja herkutella Jõulumuurin kahvilassa. www.maria.ee

18 TÕSTAMAA MÕIS (1877) JA MUSEUM

Kirjalikes allikates mainitakse mõisat esmakordselt juba 1553. a. Vana peahoone ehitati aastatel 1875–1877 historitsistlikus stiilis põhjalikult ümber. Sellest ajast pärinevad ka nüüdseks restaureeritud laemaalingud ning pilkupüüda välimusega sisehooviga tall-tõllakuru. Alates 1921. a tegutseb mõisas kool. Mõisas asub ka muuseum kus on eksponeeritud siniste nimestele eluolu kajastav väljapanee nii esemete kui fotodena. Võimalus tellida giidituru, kus lisaks ekskursioonile Tõstamaa mõisahoones pakutakse huvilistele võimalust tutvuda Tõstamaa aleviku ja valla huvivärsustega. mois.tostamaa.ee

18 TÕSTAMAAN KARTANO (1877) JA MUSEO

Kirjalisissa lähteissä mainitaan kartanoa ensimmäisen kerran ju vuonna 1553. Vanha päärakennus muutosrakennettiin vuosina 1875–1877 historitsiseen tyyliin perusteellisesti. Siitä ajasta ovat peräisin myös nyti entisoidut kattomaalaukset sekä katseenvangitsevan ulkonäön omaava hevostalli/vaunuvarja sisäpuhoinen. Vuodesta 1921 alkaen kartanossa toimii koulu. Tõstamaan kartanossa sijaitsee myös museo, missä näytille on asetetud paikallisten asukkaiden elämää kuvastavaa esineitä sekä valokuvia. Halukkaat voivat tilata opastetun kierroksen, jonka yhteydessä asiasta kiinnostuneilla

on mahdollisuus tutustua paitsi kartanorakennukseen, myös Tõstamaan kauppalaan ja kunnan nähtävyyksiin. mois.tostamaa.ee

33 LIHULA

Lihula linnas asuval linnusemäel asuvad 1238. a rajatud Lihula piiskopiinluse varemud. Omaaegne linnus oli mitmete hinnangute järgi 13. sajandi alguses üks peamisi keskusi Eesti läänes. Unikaalselt kaitsesrajatisen on tänaseks säilinud vaid varemets müürid, mis on konserveeritud ja varustatud infotahviltega. Lihula piiskopi- ja ordumõisas, mille ajalugu ulatub 13. sajandisse, asub Lihula muuseum. Lihula linnas asub ka 1876. a ehitatud Lihula Eliisabeti kirik. www.laanerannavald.ee

33 LIHULA

Lihulan kaupungissa linnavorella sijaitsevat vuonna 1238 rakennetun Lihulan piispanlinnan rauniot. Entisäikainen linnoitus oli useiden arvioiden mukaan 1200-luvun alussa yksi tärkeimpiä keskuksia Viron länsiosassa. Ainutlaatuisesta suojarakennuksesta ovat tähän päivään saakka säilyneet ainostaan rauniotuneet muurit, jotka on konservoitu ja tietotaaluin varustetut. Lihulan piispan- ja ritarikunnan kartanossa, jonka historia ulotuu 1200-luvulle saakka, toimii Lihulan museo. Lihulan kaupungissa sijaitsee myös vuonna 1876 rakennettu Lihulan Eliisabetin kirko. www.laanerannavald.ee

41 TAMME TALU ÜRDIAED

Tamme aiandustalus Pärnu lähedal saad tutvuda ravim- ja maitsetaimede näidisaiaga, kus kasvavad ka köögiviljad ja kulinaarias kasutatavad litaimeid. Võimalus jalutada lõhnade ja maitsete paradisis ning nauaiala hõrku ürditeed koos perenaie valmistatud ürdipirukaga. Talu poest saab osta marjadest, köögiviljadest ja ürdidest valmistatud hõidiseid, mitmesuguseid ürdis- ja teesegusid ning muid põnevaid tooteid. www.tammetalu.eu

41 TAMME-MAATILAN YRTTITARHA

Lähellä Pärnu sijaitsevalla Tammen puutarhatilalla voit perehtyä lääke- ja maustekasvien näytepuutarhaan, jossa kasvaa myös kasviksia ja syötäviä koristekasveja. Mahdollisuus kävellä tuoksujen ja makujen paratiisissa ja nauttia herkullista yrttiteetä ja ostamaan leipoimia yrttipiiraita. Tilan kaupasta voi emää marjoista, vihanneksista ja yrteistä valmistettuja säilykkeitä, erilaisia yrty- ja teeseokkuksia ja muita kiinnostavia tuotteita. www.tammetalu.eu

Raudteemuuseum Lavassaare
Railway museum in Lavassaare

+372 52 72 584
www.museumrailway.ee

44 EESTI MUSEUM RAUDTEE LAVASSAARES

Eesti Muuseumraudtee on suurim kitsarööpmelise raudtee muuseum Baltimaades ja üks suurimaid Euroopas. Välisekspositsioonis saab näha unikaalseid eksponaate – Saksa väliraudteede vedurid, 19. sajandist pärinevad kaubavagunid ja ainulaadset Eesti reisivagunit aastast 1939. Pääaegu täiikult on muuseum esindatud ka NSV Liidu aegne veerem. Siseekspositsioonis saab tutvuda erinevate raudteega seotud ajalooliste esemetega. Kogu perele põnevus muuseumis saab juunist septembr lõpuni teha laupäevise sõidu muuseumi rongiga 2 km pikkusel lõigul auru- või diieselrongiga. www.museumrailway.ee

44 VIRON MUSEORAUTATIE LAVASSAARESSA

Viron Museorautatie on suurin kapearaitainen rautatiemuuseum Baltian maissa ja yksi suurimmista Euroopassa. Ulkoilmänäyttelyssä on näkyvillä unikkieja kohteita – saksalainen kenttäräätveturi, 1800-luvulta peräisin tavaravaunut ja ainutlaatuinen virolainen matkavaunu vuodesta 1939. Lähes täydellisesti museossa on esillä myös neuvostoliiton ajan kalusto. Näyttelytiloissa on erilaisia ratatiikenteeseen liittyviä historiallisia esineitä Koko perheelle kiinnostavaa katsottavaa tarjoavassa muuseumissa voi kesäkuusta syyskuun loppuun asti lauantaisin ajaa 2 km pituisellä radalla museon höyry- tai dieseljunalla. www.museumrailway.ee

Welcome to
Alpacafarm!

More info:
www.alpacafarm.ee

Phone: +372 5531 531

47 ALPAKAFARM

Tere tulemast Eesti suurimasse alpakaasvatatusse! Alpakad pärinevad Lõuna-Ameerikast Perust ja neid kasvatatakse nende imepehne ja väga sooja villa pärandis. Lisaks on nad äärmiselt armsad, uudishimulikud, kuid siiski ka pisut pelglikud. Meie talus saab näha alpakaasid, neid käest sõtta ja katsuda nende villa sidist pehmust, samuti saate tutvuda ka meie teiste loomadega. Talu poest leiata alpakaatooteid ja kerges etin. www.alpacafarm.ee

47 ALPAKAFARM

Tervetulua Viron suurimalle alpakankasvatustilalle! Alpakat ovat kotoinen Etelä-Amerikan Perusta ja niitä kasvatetaan niiden ihmeellisen pehmeän ja erittäin lämpimän villan takia. Sen lisäksi ne ovat uskomattoman suloisia, uteliaita, mutta myös hieman arkoja. Maatilallamme voi nähdä alpakkoja, ruokkia niitä kädestä ja koskettaa niiden villan silkkistä pehmyttä sekä tutustua myös muihin eläimiimme. Maatilakaupassa on saatavilla alpakkatuotteita ja pientä purtavaa. www.alpacafarm.ee

43 TORI KESKUS KOOS ERINEVATE VAATAMISVÄÄRSUSTEGA

„Tori põrgu“ nime kannab suurim koopast, mille allikaveed on sajandite jooksul uuristanud Pärnu jõe vasakpoolse kaldajärsaku keskdevoni aegsesse liivakivi-paljandisse. Eelmisel sajandil viis koobas läbi liivakivi mitusada meetrit maasügavusse ja ahenes madalaks „põrgukäiguks“. Tori Püha Jüri luteri kirikule pandi nurgakivi aastal 1852 ning kiriku uhkuseks sai 1749. a Lübeckis valatud tornikell. 1944. a lõhkasid Nõukogude vägede eest taganevad Saksa sõdurid Tori silla ja põletasid kiriku, kuid alates 1990. a on kirikut ulatusekult taastatud 2001. a pühitseti kirik Eesti Sõjameeste Mälestuskirikuks ja kogudus Püha Jüri koguduseks. Ajaloolise tähelepanuväärusena on 1934. a asutatud Tori muuseum, mis on kõige esimene kihelkonnamuuseum Eestis tegutsedes tänaseni ja talletades materjale nii Tori ajaloo kui ka tänapäeva kohta. Tori Rahvamajas asuvast infopunktist on võimalik saada teavet piirkonna puhkusevõimaluste kohta. Tori mõisaansambel koosneb Eesti suurima (78,5 m²) kõrtsitoaga klassitsistlikust kõrtsihoonest (1845), mõisast, tallikompleksist ja hobusekasvandusest. Mõisa baroksest peahoonest (1738) on säilinud mantelkorsten ja oinas-hingedega uksek, kõrvälohoonetes on vaatamisväärsed ait (1814), viinaköök (1835) ja rehala (1844). Aastal 1930 sai mõisast hobusekasvatusele spetsialiseeritud riigimõis. Tori Hobusekasvanduses kasvatatakse ja aretatakse siiani kuulsaids tori tõugu hobuseid. www.torivald.ee

43 TORIN KESKUS ERI NÄHTÄVYYKSIENEN

Torin helvetiksi sanotaan suurinta kolmesta loulasta, minkä lähvedevet ovat vuositoisten aikana uurtaneet Pärnu joen vasemmanpuoleiseen devonikauden hiekkakivistä muodostuneeseen rantatöyrään. Viime vuosisadalla luola johti hiekkakiven halki monta sataa metriä syvälle maan sisään ja kapeni matalaksi ”helvintkäytäväksi“. Torin Pyhän Jyrin luterilaiselle kirkolle asennettiin kulmakivi vuonna 1852 ja kirkon ylpeydeksi tuli vuonna 1749 Lyypekkissä valettu tornikello. Vuonna 1944 räjäyttivät neuvostoväimehjän tieltä peräntyyvät saksalaiset sotilaat Torin sillan ja polttivat kirkon, mutta vuodesta 1990 alkaen kirkko on tarmokkaasti entisöity. Vuonna 2001 vihittiin kirkko virolaisten sotilaiden muistokirkoksi ja seurakunta Pyhän Jyrin seurakunnaksi. Historiallisena nähtävyytenä voidaan pitää vuonna 1934 perustettua Torin museoa, joka on ensimmäinen pitävä museo Virossa. Se on edelleen toiminnassa ja tallentaa aineistoja sekä Torin historiasta että nyky päivästä. Torin kartanokompleksi koostuu Viron isoisman (78,5 m2) kapakkatuvan omaavasta klassisesta kapakkarakennuksesta (1845), kartanosta, hevostalleista ja hevosekasvatuksesta. Kartanon barokkityylisestä päärakennuksesta (1738) on säilynyt manttelisavuppu ja pässi-saranoat, siivurakennuksista tutustumisenarvoisia ovat aitta (1814), viinakeittiö (1835) ja puintiriihi (1844). Vuonna 1930 kartanosta tuli hevosekasvatukseen erikoistunut valtionhoone. Torin hevosekasvatukseen kasvatetaan ja kehitetään tähän saakka kuuluisia Torin-rotuisia hevosi. www.torivald.ee

Estonian Rural Museums Foundation
Carl Robert Jacobson's Farm Museum

Kurgja village, Põhja-Pärnumaa parish,
Pärnu County, Estonia
+372 4458 371, +372 5060 0035
www.kurgja.ee

49 KURGJA, CARL ROBERT JAKOBSONI TALUMUSEUM

Kurgja talumuuseum asub maadel, mis kunagi kuulus Eesti ärkamisaja suurkujule Carl Robert Jakobsonile. Jakobson soovis rajada siia eeskujuliku näidistalu – kõik talumuuseumi hooned ongi ehitatud Jakobsoni projekti järgi ja seetõttu ainulaadset. Ka kõiki taluhooneid tehakse siin täna ni, nagu rõhkem kui saja aasta eest. www.kurgja.ee

49 KURGJA, CARL ROBERT JAKOBSONIN MAATILAMUSEO

Kurgjan maatilamuuseumi sijaitee mailla, mitkä kuuluivat joksus Viron heräämiskauden keulakuvalla Carl Robert Jakobsonile. Jakobsoni halusi perustaa tänne esimerkilisen mallimaatilain – kaikki maatilamuuseumi rakennukset ovatkin rakennettu Jakobsonin suunnitelminen mukaan ja siiksi ainutlaatuisia. Kaikkia maataluostoita tehdään täällä nykyäänkin niin kuin yli sata vuotta sitten. www.kurgja.ee

104 LOTTEMAA TEEMAPARK

Lottemaa on kõige suurem kogupere teemapark Balti riikides. Pärnumaal kaunis rannametsas asuv Leiuatjateküla on tuttav Lotte filmidest, muusikalistest ja raamatutest. Siin kohtud Lotte, Bruno, Alberti ja teiste Leiuatjateküla elanikega ning saad nendega koos mängida ja leuitada. Avastamist, leiutamist ja põõrsast huvitavaid seiklusi jätkub terveks päevaks nii lastele kui täiskasvanutele. Lottemaal ootavad avastamist ühe saja atraktsiooni, temaatilised maad, meeldivad toiduelamused, põnevad teatrilmused, suveniiripoed ja mõnus supelrand. www.lottemaa.ee

LOTTEMAA

8 TUNDI ELÄMUSI KOGU PERELE!
8 TUNTTIA ELÄMYKSIÄ KOKO PERHEELLE!

BALTIMAAPPE SUURIM TEEMAPARK!
BALTIAN MAIPEN ISOIN TEEMAOUISTI VIROSSA!

9.06–31.08.2018
10:00–18:00

www.lottemaa.ee

104 LOTTEMAN TEEMAPUISTO

Lottemaa on suurin koko perheen teemapuisto Baltian maissa. Pärnumaalla kauniissa rantametsässä sijaitseva Keksijäkylä on tuttu Keksijäkylän Lottasta kertovista elokuvista, musiikkinäytelmistä ja etenkin kirjoista. Täpaat tässä Lottan, Brunon, Albertin ja muut Keksijäkylän asukkaat ja halutessasi voit heidän kanssa iloisesti leikia ja keksiä. Löytämis- ja keksimisoala sekä kiinnostavia seikkailuja riittää koko päiväksi niin lapsille kuin aikuisille. Lottemaalla vieraila ootdattav yll sata huvilaiteta, teemarakennukset, miellyttävät ruokailuolamukset, jännittävä teatteriesitykset, matkatumismuymäitä ja viihtyisiä uimaranta. www.lottemaa.ee

118 KABLI

Pärnumaa lõunaosas asub koht nimega Kabli. 19. saj 20. saj alguses oli Kabli meremeeste küla ja purjelaevade ehitusküla. Tänapäevalgi on säilinud meremeesteküla ilme koos tollast ajast säilinud häärberitega. Kablist lasiti vette 1861. aastal esimene sellekand kaugsõidupurjekas ning selle aukes ehitati ajaloolise laevatüübi järgi jaala Kaja, mis on pandud välja uudistamiseks. Madal ja soojaveeline Kabli rand on üks suvitajate lemmikpaiku ning eriti armastatud lastega perede hulgas. Randa on ehitatud promenaad, piknikupaigad, laste mänguväljak ning suvekohvik. Kablis olles tasub külastada ka kuulsa pagari poodi Kabli pagarit. RMK Kabli looduskeskuse teabepunktist saab informatsiooni puhkamisvõimaluste kohta umbruskosus ning näha loodusteemalisi väljapanekuid. www.loodusegakoos.ee

118 KABLI

Pärnumaale eteläpäässä sijaitsee Kabli-niminen paikka. 1800-luvulla ja 1900-luvun alussa Kabli oli merimiesten kylä ja purjelaivojen rakennuspaikka. Nykyäänkin on säilynyt merimiesten kylän ilme sekä tuonakaisia kartanoita. Kablista laskettiin vuonna 1861 vesille seudun ensimmäinen kaukomatkoihin käytetty purjelaus. Sen kunniaksi rakennettiin historiallisiin laivatyypin mukaan Kaja-niminen laiva, joka on asettetu näytteille. Matalla ja lämminvetinen Kablin ranta on kesäviiteltäjien lempipaikkoja, varsinkin lapsiperheiden keskuudessa. Rantaan on rakennettu promenaadi, piknikipaikat, leikkikenttä ja kesäkahvila. Kablissa kannattaa käydä myös maineikkaassa leipomoliikkeessä (Kabli pagar). RMKn Kabli luontokeskuksen infopisteestä saa tietoa lomaviikohdellisuksista seudulla ja siellä voi tutustua luontonäyttelyihin. www.loodusegakoos.ee

131 KIHNU SAAR

Üks eksotiilisemaid paiku kogu Eestimaal on kindlasti Kihnu saar, mis alates 2003. a kuulub UNESCO inimkonna välistes kultuuripärandi esindusnimikirjaga. Kihnus on säilinud muistised kombed ja elustiil – aus hoitakse esiemade käsitõukunja ja rahvariideid kantakse igapäevasel. Traditsiooniliste Kihnu vaatamisväärsuste hulka kuuluvad kalmistu, kirik, muuseum ja tulutorn. Kihnu kalmistu on lähnele jaoks puja koht – seal käiakse vaikelvat ja mitte kunagi pärast päikseloojangut. Kalmistu peavärava lähedale on maetud kuulus metskapten Enn Uuetoa ehk Kihnu Jõnn. Kihnu Püha Nikolai apostliku-õigeusu kirik (1862) on hoolitsetud pühakoda, milles on säilinud sisustust saarel varem asunud kirikutest. Kihnu muuseum asutati 1974. a vanasse koolimajas. Seal saab imetleda Kihnu naivistide loomingut, tutvuda Kihnu kuulsate meestega ja uudistada Kihnu igapäevaelu kajastavada eksponaate (tööriistad, rõivad, käsitöö, mööbel). Pitkään neemel asub Kihnu tulutorn (1864) monteeriti kogu Inglismaal valmistatud detailidest ning selle kõrgus mere- ja maapinnast on vastavalt 31 m ja 29 m. Kihnlaste endil on tulutorni jaoks vahva nimetus – ”puaek”. www.kihnu.ee

131 KIHNNUN SAARI

Eräs eksotiisimpia paikkoja Virossa on varmasti Kihnun saari, joka vuonna 2003 liitettiin Unesco ihmiskunnan aineettoman kulttuuriperinnön luetteloon. Kihnussa on säilynyt muinaisia tapoja ja elämäntapa – pidetään kunnissa esiäitien käsityötaitoja ja kansallispuukuja pidetään päivittäin. Perinteisiin nähtävyyksiin Kihnussa kuuluvat hautausmaa, kirko, museo ja majaka. Kihnun hautausmaa on kihnulaisille puja paikka – siellä liikutaa hiljaa elike koskaan auringonlaskun jälkeen. Hautausmaan pääportin lähelle on haudattu kuuluisa metskapteeni Enn Uuetoa eli Kihnu Jõnn. Kihnun Pyhä Nikolain apostollainen ortodoksinen kirko (1862) on huollettu kraakirakennus, jossa on säilynyt sisustusta saarella aikaisemmin sijainneista kirkosta. Kihnun museo perustettiin vuonna 1974 vanhaan koulutaloon. Siellä voi ihaila Kihnun naivistien tuotantoa, tutustua

Kihnun kuuluisiin miehiin ja udella Kihnun jokapäiväistä elämää kuvaava esineitä (työkaluja, vaatteita, käsitoita, huonekaluja). Pitkään niemellä sijaitseva Kihnun majakka (1864) asennettiin Englannissa valmistetuista osista ja sen korkeus meren- ja maapinnasta on vastaavasti 31 m ja 29 m. Kihnulaisilla on oma hauska nimitys majakalle – ”puaek”. www.kihnu.ee

138 MANIJA SAAR

Pärnumaa suuruselt teine saar Manija on 187-hektariiline kivine saareke, mis kuulub alates 2003. aastast UNESCO maailma kultuuripärandi nimekirja. Saar on vaid 4,5 km pikk ja kuni 0,5 km lai ning jaguneb suure torija veetõusuga kolmeks osaks. Saarel on haruldaste taimede kasvuala ning soojadel maaiku- ja juunioodel võib kuulda kõlavat kõrede ehk juttuselg-kärnkonnade konderi. Saarele saab Munalaua sadamast paadi või liinilaevaga. Saarel võimalus teha jalgsi või autoga saareis ja tutvuda kaitseala loodusväärtustega, Manija saarekeskusega ja kohalikus käsitõusos vaadata ja osta käsitõod. Kohaliku toitu pakutakse Riida turismitalul.

138 MANIJAN SAARI

Pärnumaan toiseksi suurin saari Manija on 187 hehtaarin kokoinen kivinen pikkusaari, joka on kuulunut vuodesta 2003 Unescon maailmanperintökohteisiin. Saari on vain 4,5 km pitkä ja enintään 0,5 km leveä. Isomyrskyn aikaan, kun vedenpinta noussee, se jakautuu kolmeen osaan. Saarella kasvaa harvinaisia kasveja, touko- ja kesäkuun lämpiminä öinä saarella voi kuunnella haisukonnien äänekästä konserttia. Saarella pääsee Munalaid-nimisestä satamasta veneellä tai reittilaivalle. Saaren voi kiertää jalon tai autolla tutustuen suojellaune arvokkaaseen luontoon ja Manijan saaren keskuiseen. Kästyttävassa voi katsella ja ostaa muuamun käsitõitä. Paikallista ruokaa tarjoillaan Riida-nimisellä matkailutilalla.

138 RANNAMETSA-TOLKUSE LOODUSE ÕPPERADA JA VAATETORN (2,2 km)

Õpperada saab alguse Tallinn-Pärnu-ikla mnt 162 km asuva parkla infotahvil juurest. Rada lookeb läbi Tolkuse raba ja viib välja Tornimäele, kus asub 18 m kõrgune vaatetorn, kust avaneb suurepärvane vaade. Tolkuse raba on täiesti ainulaadne, kuna on tekinud kunagise meralaha soostumise tagajärjel. Rajale jääb lisaks mitmeid huvipunkte ja puhkekohti. www.loodusegakoos.ee

138 RANNAMETSA-TOLKUSEN LUONTOPOLKU JA KATSELTORNI (2,2 km)