
1

2

3

T a p i o M ä k e l ä i n e n

VANHAKAUPUNKI
TALLINNAN

4

Pätkä Pauli Salosen sanoittamasta ja
Toivo Kärjen säveltämästä kappaleesta
Tallinnan laulu. Sen kuuluisimmat esittäjät
ovat Reijo Taipale ja Esko Rahkonen.

Tallinnan laulu
Silloin Toompean vuorella soi
Tallinnan laulu
Sinut ystävä tielleni toi
Lehmusten varjossa kuljimme vaan
Löi sydän rinnassa kaipaustaan
Tallinnan laulu
Nyt se mielestä jäädä ei voi

© Tekstit ja valokuvat: tekijät
© Julkaisijat: Indi Tilbil Oy ja Tapio Mäkeläinen

 Kustantaja: Arktinen Banaani, www.arktinenbanaani.fi
 Paino: Print Best Trükikoda, Viljandi 2019
 ISBN 978-952-270-425-2

Teksti
Kielitoimittaja

Valokuvat
Taitto

Tapio Mäkeläinen
Vuokko Pajala
Toomas Tuul
Tiina Sildre

Suomen tietokirjailijat ry
on tukenut tätä kirjahanketta

Tekijä kiittää Renate Blumberga
Valdis Kärmas
Pasi Lankinen
Vuokko Pajala
Harto Pasonen
Toomas Tuul
Toomas Abiline
Peep Ehasalu
Kersti Koll
Ülle Kruus
Liis Meriküll
Raivo Põldmaa
Ivar Sakk
Aristarkos Sirviö

5

Sisällysluettelo

 Tervetuloa Talsingin Vanhaankaupunkiin!		 7

 A. Tornikierros					 		 13

 B. Raatihuoneen seutu						 67

 C. Pikk-katu, Lai-katu ja sivukadut				 115

 D. Vene-kadusta Merepuiesteehen				 167

 E. Viru-katu ja Karja-kadut					 203

 F. Toompean pohjoisosa					 223

G. Toompean eteläosa						 261

Tallinnan Vanhankaupungin historiaa 			 304

Nimet ja termit							 310

Tärkeitä tallinnalaisia 						 318

Hotellit								 337

Kahvilat 								 339

Pubit ja vinoteekit						 340

Baarit								 342

Ravintolat							 343

Käytetty kirjallisuus						 348

Hyödyllisiä linkkejä						 349

Valokuvat ja kartat						 351

Muutama sana tekijästä					 352		
									

6

7

TERVETULOA Talsingin
 Vanhaankaupunkiin!

Tapio M
äkeläinen

Helsingin kaupunki perustettiin Ruotsin kruunun ja kuningas Kustaa
Vaasan toimesta 1550 nimenomaan kilpailemaan hyvin menestyvän
kauppa- ja satamakaupunki Tallinnan kanssa. Koska sijaintipaikka valit-
tiin Tallinnan mukaan, Helsinki ja Tallinna sijaitsevat vastakkaisilla puo-
lilla Suomenlahtea. Asukkaiden saaminen uuteen kaupunkiin ei ollut
helppoa. Kuninkaan käskyllä määrättiin Porvoon, Rauman, Tammisaa-
ren ja Ulvilan kaupunkien porvarit muuttamaan Helsinkiin. Ironista on
se, että Ruotsin valtiolla ja Helsingin kaupungin johdolla meni 90 vuotta
tajuta, että kaupunki oli perustettu huonoon paikkaan. Sen tähden kau-
punki siirrettiin muutama kilometri lähemmäs Tallinnaa, mereen ulottu-
valle niemelle, jolla muuten on yhäkin symbolinen nimi, Estnäs eli Viron-
niemi. Ja kuten meille kaikille suomalaisille on koulussa opetettu, niin
Helsinki alkoi kehittyä vasta sen jälkeen kun tsaari-suuriruhtinas Alek-
santeri I määräsi Helsingin Suomen pääkaupungiksi 1812. Ja kukas kut-
suttiinkaan suunnittelemaan pääkaupungin arvoista keskustaa? – Saksa-
laissyntyinen Carl Ludvig Engel, joka ennen Suomeen siirtymistään oli
kunnostautunut – rumpujen pärinää – Tallinnan kaupunginarkkitehtina.
Lienee jo saivartelua, jos ryhdyn tarkemmin kertomaan, kuinka paljon
Virossa valmistettuja tiiliä, sementtiä tai virolaista kalkkikiveä käytettiin
Helsingin 1800-luvun ja 1900-luvun alun suurissa rakennushankkeissa.

Palataan kuitenkin 600 vuotta varhaisempaan historiaan ja mietitään,
miksi Tanskan kuningas Valdemar II lähti kesällä 1219 suuren laivaston
ja sotajoukon kera retkelle kauas Suomenlahden etelärannalle. Tanska-
laiset onnistuivat kuin ihmeen kautta voittamaan taistelun 15.6.1219 ja

Kun kävin esittelemässä edellistä kir-
jaani, Tallinnan keskikaupunki -matka-
opasta Espoon Matinkylässä, kyse-
lin matinkyläläisiltä, mikähän olisi
ollut 1300-, 1400-, 1500–1600-
luvuilla lähin merkittävä kauppa-
kaupunki heidän esi-isilleen nykyisen
Matinkylän seudulla. Toinen kysy-
mys, jota olen pääkaupunkiseudun
ihmisille esittänyt on, tietävätkö he,
miksi Helsinki on olemassa. Oikea
vastaus kumpaankin kysymykseen
on tietenkin: Tallinna.

8

valloittamaan nykyisen Tallinnan Vanhankaupungin paikalla olleen viro-
laisten turvalinnoituksen ja kauppapaikan. Alkoi 700 vuotta kestänyt
vieraan vallan aika koko Pohjois-Virossa. Mutta mielenkiintoinen kysy-
mys on, miksi tanskalaiset hyökkäsivät juuri sinne, minne hyökkäsivät. Jo
matkan varrella olisi ollut esimerkiksi Saarenmaa ja muitakin virolaisia
keskuksia. Muinais-Tallinnan täytyi jo vuonna 1219 olla niin merkittävä
keskus, että sitä kannatti lähteä valloittamaan kuninkaan, arkkipiispan
sekä suuren sotajoukon ja laivaston kanssa. Ja samaan aikaan nykyisen
Helsingin alueella asui vain muutamia kalastajaperheitä!

Jo 1264 Tallinna otettiin mukaan sen ajan Euroopan unioniin eli
Hansaliittoon, ja Tallinnan rooli yhtenä Hansan idänkaupan tärkeimpänä
keskuksena jatkui vuosisatojen ajan. Jo 1200-luvulla Tallinnassa oli ilmei-
sesti useampiakin kirkkoja. 1300–1500-luvulla sinne nousi useita komeita
kivikirkkoja, kaksi suurta luostaria, komea raatihuone, eri kiltojen taloja
ja kymmenittäin näyttäviä kauppiassukujen asuintaloja. Ja vuonna 1524,
eli 26 vuotta ennen kuin Helsinki edes perustettiin, ympäröi Hansaliiton
jäsenkaupunkia lähes 2,5 km pitkä kaupunginmuuri. Ja kaupungin tur-
vana oli yhteensä 66 kivitornia, kun lasketaan mukaan myös Toompean
ja sataman tornit.

Ei tarvita suurta mielikuvitusta ymmärtämään, että Suomenlahden poh-
joisrannalta ja laajemminkin eteläisestä Suomesta katsottuna oli keski-
ajan Reval/Tallinna merkittävä kauppakaupunki suurella K-kirjaimella.
Se veti sekä suomen- että ruotsinkielisiä eteläsuomalaisia puoleensa. Sen
vuoksi Tallinnan ”esikaupunkialueilla” kaupunginmuurin ulkopuolella
eli vuosisadasta toiseen paljon myös suomalaisia ja (suomen)ruotsalaisia,
vaikkei heitä silloin näin kutsuttukaan. Suurvalta-Ruotsin aikana mer-
kittävä osa nykyisen Viron ja Latvian alueella palvelleista sotamiehistä
oli suomalaisia, tietyissä linnoituksissa/kaupungeissa välillä jopa kaikki.
Monien aatelissukujemme edustajat toimivat virkamiehinä tai upsee-
reina 1500-luvun puolivälistä alkaen Tallinnassa ja muualla nyky-
Viron alueella. Ja suomenkielistä ja ruotsinkielistä luterilaista papistoa
palveli Virossa ja Tallinnassa merkittävissä tehtävissä, kuten uskon-
puhdistajamme Mikael Agricolan poika Kristian Agricola Tallinnan piis-
pana tai ”oikea Paavali Lempelius” Tallinnan katedraalikoulun reh-
torina.

Kun muutin 1981 Helsinkiin asumaan, harmittelin pitkään, ettei Helsin-
gillä ole kunnollista vanhaakaupunkia. Nykyisin tiedän, että se Vanha-
kaupunki – ja todella komea ja kaunis – on kyllä olemassa. Puhumme siitä
Tallinnan Vanhanakaupunkina. Ehkä jo lähitulevaisuudessa kutsumme
sitä Talsingin Vanhaksikaupungiksi!

Sitsi 1.6.2019
Tapio Mäkeläinen

talsinkilainen

9

10

11

12

ää ä ä ää ä
ä
ä

ä
ä

ä
ä
ä
ä

ä
ä
ä

ä
ä
ä äää ä

ä
ä
ä

ä
ä
ä
ä

ä
ä
ä
ä
ä

ä
ä
ä
ä

ä

ä ä ä ä ääääää ä

ä ä ä
ä

ä
ä
ä

ä
ä
ä
ä
ä
ä

ä
ä
ä
ä
ä

ä ää

ä
ä
ä
ä
ää ää ää ää ä ä ä ää

ä
ä
ä
ä
ä

ä
ä
ä
ä
ä
ä
ä
ä
ä
ä

ä

ä
ä
ä
ä
ä
ä
ä
ä
ä
äää

ä
ä
ä

ä
ä
ä

ä
ä

ä
ä

ä
ä
ä

ä
ä
ä

ä

ä ä ä

ä
ä
ä

ä
ä
ä

ä

ä
ä

ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä
ä

2

3

4

5

6

7

8

9

10

11 12
1314

15
16

17

18

19

20

21 22

23

24
25

26

27
28

29

30

31

32

33

34

35 36
37

38
39

40
41 42

43

BÖRSI KÄIK

VÄ
IKE-

KLO
O

STRI

BREMENI
KÄIK

HOBUSEPEA

M
Ü

N
D

I
SAIAKAN

G

KIN
G

A

VOORIMEHE

G
Ü

M
N

A
AS

IUMI
VANA TURG

KUNINGA

RAEKOJA

VAIMU

KOOLI

OLE
VIM

ÄGI OLEVIM
ÄGI

VANA-POSTI

SAUNA

MÜÜRIVAHE

AIDA

RÜ
Ü

TL
I

RÜÜTLI

KIRIKU
PLATS

M
Ü

Ü
RIVA

H
E

VA
N

A
-V

IR
U

VANA-VIRU

KATARIINA KÄIK

LABORATOORIU
M

I

PAGARI

MUNGA

OLEVISTE

PIISKO
PI

TOOM-RÜÜTLI

KO
H

TU

SU
U

R-K
A

RJA

KIRIKU
 PÕ

IK

VÄIKE - KARJA

TO
O

M
-K

O
O

LI

VÄIKE RANNAVÄRAVTOLLI

APTEEGI

KU
LL

A
SS

EP
A

LÜ
HI

KE JALG

RA
H

UKOHTU

DUNKRI

RA
TA

SK
AE

VU

PÜHAVAIMU

SU
LE

VIM
ÄGI

N
U

N
N

E

VA
LL

I

KOMANDANDI TEE

KESK-

KALAM
AJA

PI
KK

U
U

S

A
IA

VIRU
VIRU

H
A

RJ
U

NUNNE

SUURTÜKI

LA
I

LA
I

PIK
K

PIKK

G. OTSA

KOTZEBUE

LAI

U
U

S

V
EN

E

KANUTI

A
IA

A
IA

SUUR- KLOOSTRI

PI
KK JA

LG

NIGULISTE

VE
NERAEKOJA

PLATS

PÕ
H

JA
 P

ST

NIINE

KO
PL

I

SU
U

R
 R

A
N

N
A

-
VÄ

RA
V

RANNAMÄE TEE

RANNAMÄE T
EE

PÄRNU

PÕHJA PST

TO
O

M
PUIE

STEE

M
ER

E P
ST

MNT

 Harjumägi

Rannamägi

Tornide väljak

Harjuorg

 Taani
 Kuninga
aed

Virumägi

Uus turg

TOOMPEA

ALL-LINNVANALINN

100 m0

KL-19-040 ©2019

13

A. T O R N I K I E R R O S

 1. Tallinnan kaupunginmuuri

”Valmiina” Tallinnan kaupunginmuuri oli 1500-luvun puolivälissä. Tuol-
loin se oli 2,35 km pitkä, paksuin kohta oli 3,1 m ja maksimikorkeus
jopa 16 m. Muurissa oli 35 tornia ja kahdeksan porttia sekä 11 portti-
tornia. Suurin osa muurista on säilynyt nykypäivään asti: 1,85 km muuria
ja 26 tornia, joista osa on lähes alkuperäisessä asussa, osa uudelleen-
rakennettuina.

Kaupunginmuurin rakentamisen historiaa

1265
Tanskan kuningatar Margareta käskee ympäröidä kaupungin muurilla.
Sitä ennen kaupungin suojana oli ilmeisesti puisia suoja-aitoja.

1310
Käskynhaltija J. Kannen johdolla kaupunginmuurin ja varsinkin tornien
rakentaminen jatkuu uudella innolla (ns. Kannen muuri).

1345
Tanskan kuningas Valdemar IV antaa luvan täyttää vallihaudat vedellä
ja rakentaa vesimyllyt.

1355
Kaupunginmuurissa on 6 tornia, 6 kivistä porttia ja 2 puista väliporttia.

1390
Muurin uudistaminen uusien tuliaseiden takia: alkaa esiporttien rakenta-
minen, varsinaisia portteja korotetaan sekä täydennetään.

1524
alakaupunkia ympäröi 2,35 km:n pituinen muuri, jossa on 8 porttia,
11 esipuolustusporttia, 27 muuritornia sekä vallihauta, jossa 3 vesimyllyä
ja 6 siltaa. Kun lasketaan mukaan sataman ja Toompean tornit, on
Tallinnassa yhteensä 66 tornia.

14

1532–1554
Kaupunginmuurin eteen rakennetaan rondeelit ja bastionit.

1638
Hyväksytään ruotsalaisen linnoitusinsinöörin Eric Jönsson Dahlbergin
suunnitelmat, joiden mukaan pitäisi rakentaa 11 bastionia ja 3 ravelliinia.

1700
Suuri Pohjan sota ja sitä seurannut rutto katkaisevat ruotsalaisten linnoi-
tussuunnitelmat.

1710
Venäjän vallan alkuvuosikymmenillä Tallinnan linnoituksia kunnoste-
taan tarmokkaasti.

1827
Valmistuu Pietarissa uusi puolustussuunnitelma: Tallinnasta pitää tule-
man tsitadelli, jota ympäröisi 4 forttia.

1857
Krimin sodan aikana Tallinna menettää merkityksensä linnoituksena ja
kaupunki poistetaan maalinnoitusten ja 1867 merilinnoitusten luettelosta.

Tallinnan Vanhankaupungin linnoituksia
hajottaminen ja purkaminen:

1767	 hajotetaan Luhrenburgin torni

1779	 hajotetaan Pieni rantaportti

1782	 hajotetaan Suuri rantaportti

1843	 hajotetaan Viru-portin pääportti

1849	 hajotetaan Karja-portti

1862	 hajotetaan Harju-portti

1882	 hajoitetaan Kuraditorn eli ”Piruntorni”

1887	 ”siivotaan pois” Pienen rantaportin jäänteet

1888	 hajotetaan Virun portin esiportti, Seegitagune torn eli ”Hospitalin-	
		 takainen torni” ja Saunatagune torn eli ”Saunantakainen torni”.

15

16

Vuonna 2019 kaupunginmuurista on jäljellä 1,85 km muuria ja 26 tornia.
Oikeastaan pari torneista on säilynyt vain osittain eikä niissä tavalliselle
matkalaiselle – tornifriikkejä lukuun ottamatta – ole paljon nähtävää.

2. Virumägi

Virumägi on pieni kukkula Viru-kadun alussa vasemmalla puolella.
Paikkaa kutsutaan tavallisesti nimellä Musumägi ”suukkomäki”, koska
se on jo pitkään tunnettu nuorten romanttisena tapaamispaikkana. Kyse
on oikeastaan ruotsinvallanaikaisen, 1600-luvulla rakennetun Uuden
Virun portin bastionin osasta. Se muutettiin puistoksi-viheralueeksi
1890-luvulla Georg Kuphaldtin suunnitelmien mukaan. Puiston pienen
paviljongin suunnitteli arkkitehti Nikolai Thamm vanhempi. Sodan jäl-
keen 1945 puiston Virun aukion puoleinen matalampi osa kunnostettiin
ja sinne pystytettiin Alexander Niinen Pojat delfiinin kanssa -suihkulähde.
Virumäen viheraluetta on kunnostettu useita kertoja. Vuonna 2007 puis-
toon sijoitettiin kaksi Tauno Kangron graniittiveistosta Hetk enne suud-
lust eli ”Hetki ennen suudelmaa” ja Hetk pärast suudlust eli ”Hetki suu-
delman jälkeen”.

Alexander Niinen Pojat delfiinin kanssa -suihkulähde.

17

3. Bastioni Aed
Viru 23
avoinna vain kesäisin

Vastapäätä Virumägeä eli Viru-kadun toisella puolen on säilynyt osa Virun
portin edessä olleesta bastionista (vrt. edellinen). Katuvarren talojen takana
toimiikin alueen menneisyydestä nimellään muistuttava Bastioni aed, joka
vuonna 2018 taas kerran kunnostettiin suosituksi vapaa-ajanviettopaikaksi.

Vuoden ympäri on auki katuvarren (Viru 23) ravintola Seafoodbar. Sen
takana, tavallaan takapihalla, on vain kesäisin avoinna oleva Bastioni
Aed -ravintola.

Tauno Kangron romanttinen
veistos "Suukkomäellä".

18

Nykyinen Virun portti.

4. Virun portti

Varsinaisesta Virun portista on nykypäivään säilynyt vain sen esiportin kaksi
pienempää sivutornia. Varsinainen portti oli vähän taaempana, kaupungin-
muurin kohdalla. Säilyneet tornit on rakennettu 1446–56. Varsinainen Virun
portti Müürivahe-kadun linjalla rakennettiin ilmeisesti 1345–55. Se korotet-
tiin 1500-luvun alkuvuosina 22 metriin, mutta purettiin 1842–43. Kun sen
edessä ollut esiportti, säilyneitä sivutorneja lukuun ottamatta, purettiin 1888,
pääsi liikenne taas kulkemaan suoraan pitkin Vana-Viru-katua eikä tarvin-
nut kiertää esiporttia. Samaan aikaan Viru-katua jatkettiin nykyiselle Virun
aukiolle saakka ja kadulle vedettiin ratikkakiskot. 1898 rakennettiin säilynei-
den tornien viereen kolmas torni pseudogoottilaiseen tyyliin.

19

Müürivahe
käsitööturgin tuotteet ovat

suomalaistenkin turistien
suosiossa.

5. Müürivahe-katu ja käsityöläisten tori

Müürivahe on pitkä, aivan kaupunginmuurin vieressä kulkeva katu,
siitä nimi ”muurinvieruskatu”. Alakaupungissa olikin muurin sisäpuolella
koko ajan katu, toisin kuin yläkaupungissa, ja yli puolet matkasta oli
kadun nimi Müürivahe. Kadun entiset nimet olivat Zwischen den Mauern
ja Mauerstrasse. Vuonna 1872 nimettiin katu virallisesti ”Muurikaduksi”,
mutta jo tuolloin sitä kutsuttiin viron kielellä nimellä Müürivahe tänav.

Jo aikoja sitten käsityöläiset valloittivat Müürivahe-kadun alkupään heti
Viru-kadulta oikealle käännyttäessä. Müürivahe käsitööturgin myyjät ovat
yleensä virolaisia, ja myytävät tuotteet suurimmaksi osaksi aitoa virolaista
tuotantoa. Ilman muuta paikan tarjonta on tasokkaampaa kuin muuta-
man sadan metrin päässä olevalla ns. Viru Turgilla.

20

Hellemannin tornista voi kävellä
kaupungin muurin päällä 200 metrin matkan
seuraavaan torniin.

6. Hellemanni torn
Müürivahe 48 (Uus 1)
Avoinna joka päivä klo 10–17

Torni on rakennettu ilmeisesti vuosina 1400–10. Se sai nimensä läheisen
tontin omistaneen Helle Hollemanin nimestä. Torni on hieman yli 24 m
korkea. Sen kaksi ylintä kerrosta olivat puolustuskerroksia, alin kerros oli
varastona. Tornissa on myöhemmin ollut mm. vankila, asevarasto ja kah-
vila. ”Hellemannin tornia” on kunnostettu useita kertoja, mm. 1960-luvulla
jouduttiin metrin verran kallistunutta tornia ja muuria tukemaan betonisin
tukirakentein.

Viimeisin kunnostus oli 2006–07, minkä jälkeen tornissa avattiin myös
galleria.

Nykyisin turistit pääsevät torniin, ja kaupunginmuurin päällä voi kävellä
200 metrin matkan seuraavaan eli ”Munkkientakaiseen torniin” saakka.

21

Viimeisin kunnostus oli
2006–07, minkä jälkeen

tornissa avattiin myös
galleria.

22

7. Munkadetagune torn
Müürivahe 48

Tällä paikalla oli ilmeisesti torni jo 1370-luvulla. ”Munkkientakainen
torni” -nimen se sai, koska sijaitsi dominikaanisen munkkiluostarin takana.

Torni oli ammusvarastona aina 1700-luvun loppuun ja siksi sitä uskon-
puhdistuksen ja dominikaaniluostarin sulkemisen jälkeen kutsuttiin myös
nimellä Lunten Turm, Süütenööride torn eli ”Sytytyslankojen torni”.

Torni on palanut useita kertoja, se on kärsinyt pahoja tuhoja sodissa ja sitä
on usein korjattu, kunnostettu ja myös korotettu. Vuoden 1994 tulipalon
jälkeen torni seisoi pitkään tyhjänä, mutta se kunnostettiin 2010. Torni on
avattu yleisölle, samoin pätkä kaupunginmuuria, joka yhdistää tornin sitä
edeltävään Hellemanin torniin.

Munkkientakainen torni on
ns. puolipyöreä torni.

23

24

8. Bremeni torn
Bremeni käik 1

Vuonna 1370 valmistuneella tornilla ei ilmeisesti ole mitään tekemistä poh-
joissaksalaisen Bremenin kaupungin kanssa, sillä torni sai nimensä vasta-
päisellä tontilla eläneen Hinze van Bremerin mukaan. Tornia uudistettiin
1400–10: ulkoseinät vahvistettiin 2–3 m paksuksi, kaupungin puolelta
tosin vain metrin paksuiseksi, ja korkeus kohotettiin 21,6 metriin.
1600-luvulle saakka tornin kaksi alinta kerrosta toimivat vankilana, ylem-
mät oli varattu puolustustehtäviin.

Torni on hyvin säilyttänyt keskiaikaisen asunsa eikä hevosenkengänmuo-
toisen tornin päälle ole rakennettu ”hupputornia”, kuten on myöhemmin
tehty lähes kaikille muille kaupunginmuurin torneille.

Tornin yläosa tuhoutui II maailmansodan aikana vuoden 1944 pommi-
tuksissa, mutta se restauroitiin 1957–59. Torni on tarkoitus avata turisteille
ja kaupunkilaisille, syksyllä 2018 tehtiin jo pieniä kokeiluja tätä varten.

Tornin vieressä kulkee Bremeni käik -kuja, joka yhdistää Uus- ja Vene-
kadut.

Bremenin torni on seuraava
joka aukeaa yleisölle.

25

9. Hattorpe-tagune torn
Pikk 62:n ja Uus 35:n välissä

”Hattorpen takainen torni” rakennettiin ilmeisesti joko 1300-luvun lopussa
tai heti 1400-luvun ensimmäisinä vuosina. Se sai nimensä lähellä eläneen
perheen mukaan. Tornia uudistettiin kyllä vuosina 1450–75, mutta vasta
1800-luvun jälkipuolella torni koki todellisen modernisoinnin, kun ensin
rehtori ja arkkitehti Rudolf Bernhard ja myöhemmin hänen poikansa Erwin
muuttivat tornin asuinkäyttöön ja rakensivat tontille uusgoottilaistyylisen
talon. Arkkitehti Erwin Bernhard rakennutti torniin myös lisäkerroksen,
senkin uusgoottilaiseen tyyliin.

Parhaiten tornia voi ihailla Leib Resto&Aed -ravintolan piha-alueelta (Uus
31). Tornin edustalla ns. Šoti park -puistossa on kaksi patsasta tai oikeastaan
jalustalla olevaa rintakuvaa: maailmankuulun skotlantilaissyntyisen näytte-
lijän Sean Conneryn patsas ja Skotlannin kansallisrunoilijan Robert Burnsin
patsas. Ne ovat kuvanveistäjä Tiiu Kirsipuun käsialaa.

Kunnolla tätä komeaa tornia pääsee
ihailemaan Leib Resto&Aed -ravintolan

piha-alueelta.

26

10. Stoltingi torn
Pikk 68

Kaupunginmuuri rakennettiin tänne jo ennen tornia, ilmeisesti 1340–50.
Kun torni valmistui, samalla korotettiin myös muuria 7,8 metristä 10,2
metriin.

Nimensä torni on saanut ehkä ensimmäisen päällikkönsä, ehkä porvari
Nicolaus Stoltinghin mukaan. Torni rakennettiin suunnilleen 1350–55
suorakaiteen muotoiseksi. Sitä laajennettiin 1370-luvulla, ja 1400–10 se
uudistettiin perusteellisesti: muutettiin pyöreäksi, ylhäältä avoimeksi ja
korotettiin ja 23 m korkeaksi. Näin se oli alakaupungin ensimmäisiä ns.
korkeita torneja. Koska se oli sataman lähellä, tornin huipulta oli hyvä
tarkkailla kaupunkia lähestyviä aluksia.

1800-luvun alussa torni siirtyi yksityisomistukseen, ja se liitettiin myö-
hemmin saman tontin muihin rakennuksiin. Tornin sisätilat menettivät
valitettavasti täysin alkuperäisen asunsa, kun paikka 1965–66 restauroi-
tiin ja kunnostettiin klubitiloiksi. 2000-luvun alussa sekä torni että vie-
reinen kaupunginmuuri olivat huonossa kunnossa, mutta sittemmin ne
on kunnostettu.

Tornissa ja tontin muissa rakennuksissa toimii virolainen kustantamo
Avita.

27

11. Suuri rantaportti

Suuri rantaportti oli ja on Pikk-kadun merenpuoleisessa päässä. Keski-
ajalla Pikk-katu yhdisti sataman kaupungin keskustaan eli Raatihuoneen
torin seutuun. Alun perin portilta oli matkaa merenrantaan vain 100 m.
Ensimmäinen portti kadun satamanpuoleiseen päähän rakennettiin asia-
kirjojen mukaan jo ennen vuotta 1355. Lähes lopullisen asunsa portti-
kompleksi sai 1400- ja 1500-lukujen aikana.

Portti oli 4-kerroksinen ja 14,4 korkea. Varsinainen neliskulmainen portti
purettiin 1779–82, mutta sen eteen merenpuolelle rakennettu esiportti on
säilynyt. Sitä koristaa meren puolelta kaunis Tallinnan vaakuna, joka
myös samalla kertoo portin valmistumisvuodeksi 1529. Portin sisäpuolelta-
kin löytyy korkokuva, se esittää ristiinnaulittua Kristusta.

Nykypäivään saakka on säilynyt tykkitorni Paksu Margareeta, 1599
rakennettu vartiotupa ja 1500-luvun alussa rakennettu valliportti eli
esiportti.

Suuren rantaportin yläosassa on
upea Tallinnan vaakuna.

28

12. Paksu Margareeta -tykkitorni

Portti Pikk-kadun päähän rakennettiin ilmeisesti 1340–55, ensimmäistä
kertaa se mainitaan vuonna 1359.

Suuri tykkitorni, silloiselta nimeltään Rosencrantz, rakennettiin Suuren
rantaportin uudistustöiden yhteydessä 1518–29/1531. Kun tykkitorni val-
mistui, oli Tallinnan kaupunginmuuri lopullisesti valmis. Mahtava tykki-
torni sai venäläisiltä merimiehiltä 1800-luvun jälkipuoliskolla lempini-
men ”Paksu Margareeta”, onhan sen läpimitta 25 m. Nykyinen korkeus
on länsipuolella 16 m, mutta itäpuolella 22 m. Torni oli alun perin
5-kerroksinen, ja seinien paksuus jopa 6,5 m. Tosin ylöspäin mennessä
seinät ohenivat aina 4,4 metriin saakka. Kolme alinta kerrosta oli varattu
tykeille, kahdessa ylimmässä olivat ampuma-aukot. Ampuma-aukkoja
oli alun perin noin 150 kpl. 1600-luvun lopussa tornin alimmat osat
jäivät uuden bastionin alle. Samalla tykkitornia korjattiin ja uudistettiin,
lisäksi se sai korkean kivikaton.

1830-luvulla Paksu Margareeta muutettiin vankilaksi, jota maaliskuussa
1917 yritettiin tuhota mm. dynamiitilla. Kunnostettua tornia käytti 1918–
32 kolmekin eri ministeriötä vuorotellen, kunnes paikka juuri ennen sodan
alkua elokuussa 1940 avattiin Tallinnan kaupunginmuseona. Vuosina
1978–80 tilat kunnostettiin Viron merimuseon tarpeisiin. Viimeisin suuri
kunnostus valmistuu syksyllä/talvella 2019.

13. Viron Merimuseo
Pikk 70
(+372) 6411408
meremuuseum.ee/paks-margareeta
avoinna ke–su klo 10–18, mutta toistaiseksi suljettu syksyyn 2019 saakka

Eesti Meremuuseum eli Viron Merimuseo on ehdottomasti Viron mielen-
kiintoisimpia museoita. Lennusadam -nimisen osastonsa/museonsa takia
se on jo useiden vuosien ajan ollut joko Viron suosituin tai yksi suosituim-
mista museoista.

Merimuseon ja Paksun Margareetan kunnostus ja museon modernisointi-
työt jatkuvat syksyyn 2019, siihen saakka tykkitorni on suljettu yleisöltä.
Museo saa täysin uuden näyttelysalin, muita uusia tiloja, hissin, ja lii-
kuntarajoitteisille tulee mahdollisuus päästä eri tiloihin.

Alan harrastajat alkoivat kerätä Viron merenkulkuun liittyvää materiaalia
jo 1920-luvulla. Virallisesti Viron Merimuseo perustettiin 23.2.1935,
mutta toisen maailmansodan takia museon toiminta loppui nopeasti.

29

Stoltingin torni, Paksu Margareeta,
Suuri rantaportti ja Olevisten kirkon torni.

30

Suuri rantaportti ja
Viron merimuseo.

Seuraava sivu:
1400-luvulla rakennetun
koggin jäännökset
siirretään osaksi
Merimuseon uutta
näyttelyä.

31

Onneksi esineistö kuitenkin pystyttiin pelastamaan. 1959 perustettiin
Tallinnan kaupunginmuseoon oma pieni merihistoriallinen osasto, ja jo
1961 Viron valtiollinen Merimuseo. 1965 museo sai käyttöönsä tilat
osoitteessa Pikk 70, mutta vasta 1981 oli Paks Margareeta -tykkitornin ja
muiden museon tilojen restaurointi ja kunnostus valmis. Vuonna 2012 val-
mistuivat museon hienot lisätilat Pohjois-Tallinnaan Suomenlahden ran-
nalle, kun Lennusadam avasi ovensa yleisölle.

14. Merimuseon muistolaatat
Pikk 70 ulkoseinä

Talon ulkoseinässä on kolme ja sisällä neljäs mielenkiintoinen muisto-
laatta. Niistä yksi on Viron Vapaussodassa kunnostautuneelle Ison-
Britannian laivastolle ja toinen puolalaiselle Orzel-laivalle, joka toisen
maailmansodan aikana pakeni Tallinnaan ja antoi ”paetessaan” Neu-
vostoliitolle tekosyyn Viron miehittämiseen. Kolmas on omistettu niille
virolaisille vapaaehtoisille, jotka palvelivat Suomen merivoimissa toisen
maailmansodan aikana.

Johann Muischneek eli Jānis Muižnieks oli ensimmäinen Viron tasavallan
itsenäisyyden puolesta kaatunut. Latvialainen Muischneek (s. 1883) asui

32

1918 Tallinnassa ja osallistui vapaaehtoisena ns. Sähkövoimalaitoksen
puolustustaisteluun bolševikkejä vastaan lähellä Paks Margareeta -tykki-
tornia 24.2.1918. Hän haavoittui taistelussa ja kuoli seuraavana aamuna.
Ensimmäinen Muischneek-Muižnieksin muistolaatta kiinnitettiin Paks
Margareetan ulkoseinään 1936. Neuvostovallan hävittämän laatan tilalle
sijoitettiin uusi tornin sisälle 1991. Laatassa kerrotaan kuitenkin virheel-
lisesti, että Johann Muischneek olisi opiskellut Reaalikoulussa.

15. Suure Rannavärava bastion
Paksun Margareetan vierustalla oikealla puolella

”Suuren rantaportin bastioni” eli Suure Rannavärava bastionia edelsi
bastioni, jonka nimi oli Hornbastion. Sen ruotsalaiset rakennuttivat Paks
Margareeta -tykkitornin täydennykseksi 1640–50 (tornin nimenä oli sil-
loin vielä Rosencrantz). Vielä saman vuosisadan lopulla bastionia uudis-
tettiin ja se nimettiin uudestaan Suuren Rantaportin bastioniksi. Samalla
Paksun Margareetan alimmat osat jäivät piiloon sen alle/taakse. Bastioni
on säilynyt nykypäivään saakka viheralueena, nimeltään Margareeta aed
(vrt. viereisen tornin nimi). Kooltaan alue on 1,8 ha. Sen päällä sijaitsee
Estonia-laivaonnettomuuden uhrien muistomerkki.

Suuren Rantaportin bastioni.

33

16. Estonia-onnettomuuden muistomerkki
”Katkennut linja”

Entisen Suuren rantaportin bastionin päällä on Estonia-onnettomuuden
muistomerkki, ”Katkennut linja”. Muistomerkki on suomalais-virolaista
yhteistyötä, sillä sen ovat yhdessä suunnitelleet virolainen, jo pitkään Suo-
messa asunut kuvanveistäjä Villu Jaanisoo ja suomalainen arkkitehti Jorma
Mukala.

Matkustajalaiva M/S Estonia upposi kovassa myrskyssä yöllä 28. syys-
kuuta 1994 matkalla Tallinnasta Tukholmaan. Laiva vei mukanaan 852
matkustajaa, heidän joukossaan 501 ruotsalaista, 285 virolaisia ja 10 suo-
malaista. Vain 137 ihmistä onnistui pelastautumaan. Muistomerkin jalus-
taan on kaiverrettu kaikkien M/S Estonian turmassa hukkuneiden nimet.
Pitkänomaisen monumentin keskeisin osa on korkea kaari, joka katkeaa
keskeltä.

Estonia-onnettomuuden uhreille on pystytetty useita muistomerkkejä, Tal-
linnan ohella mm. Võrun kaupungin keskustaan, Nauvon Pärnäisiin ja
Hiidenmaan Tahkunaan.

Estonia-onnettomuuden muistomerkki
”Katkennut linja”.

34

17. Entinen Skånen bastioni
Rannamäe tee 11

Suuren Rantaportin edessä (lännen puolella) on kumpare – Rannamägi,
mikä on itse asiassa entisen Skånen bastionin säilynyt osa.

5. tammikuuta 1686 Ruotsin kuningas Kaarle XI hyväksyi Paul von
Essenin ja Eric Dahlbergin tekemän suunnitelman 11 bastionin ja muiden
multavallitusten rakentamisesta Tallinnan puolustuksen vahvistamiseksi.
Suuren Pohjan sodan alkaminen keskeytti bastionien rakentamisen ja
vain kolme niistä ehti valmistua: Inkerin bastioni (nykyinen Harjumägi),
Ruotsin bastioni (Lindamägi) ja Skånen bastioni (Rannamägi).

1800-luvun lopussa entinen Skånen bastioni kunnostettiin puistoksi. Neu-
vostokaudella siellä oli puna-armeijan omistama kesäravintola, huvipuisto
ja kesäteatteri. Myöhemmässä vaiheessa sinne kaavailtiin oopperateat-
teria. Teatteri No99 esitti siellä näytöksiä vuonna 2011. Kaupunki on
viime vuosina kunnostanut entistä bastionia puistoksi: on tehty puisto-
teitä, pystytetty penkkejä ja laitettu kunnon valot. Tarkat suunnitelmat
puiston tulevaisuudesta puuttuvat.

18. Wulfardi-tagune torn
Pikk 73 B

”Wulfardin takainen torni” on vain puolittain säilynyt, tallella on tornin
alin osa kaupunginmuurin yläreunaan saakka. 1980-luvun lopulla restau-
roitu torni kuuluu Tallinnan kaupunginarkistolle.

Torni rakennettiin ilmeisesti vasta 1370–90, vaikka tällä paikalla oli
kaupunginmuuri jo aikaisemmin. Ensimmäisen kerran torni mainitaan
1410-luvulla ja silloin Wulfardin takaisena tornina. Lähistöllä elänyt
kauppias Wulffard Rosendal oli nimittäin silloin tornin päällikkö. Sak-
sassa syntynyt Rosendal teki ensin kauppaa Tallinnassa. Täältä hän siir-
tyi Turkuun, ja kohosi kaupungissa apulaispormestarin asemaan saakka.
Vuonna 1400 Rosendal muutti takaisin Tallinnaan ja sai pian omis-
tukseensa suurimman talon ns. Kolmen sisaren -taloryhmästä Pikk-kadulla.
Ilmeisesti Rosendal kuitenkin menetti omaisuutensa, hän kuoli Piritan
luostarissa.

Wulfardin takainen torni oli aikoinaan puolet nykyistä korkeampi, joko
3- tai 4-kerroksinen. Suuren rantaportin tykkitornin ja bastionin valmis-
tumisen jälkeen torni menetti merkityksensä kaupungin puolustuksessa,
ja se sai vähitellen rappeutua.

35

19. Grusbeke-tagune torn
Laboratooriumi 33

”Grusbeken takainen torni” rakennettiin 1300–1400-lukujen taitteessa,
kun kaupunginmuuria vahvistettiin ja korotettiin. Tornin halkaisija on
lähes 10 m. Torni on tavallaan rakennettu kaupunginmuurin ulkopuolelle,
niin että muuri muodostaa sen suoran takaseinän. Tornin alaosassa
muurien paksuus on jopa 2,8 m. Torni on kolmikerroksinen. Nimensä se
sai läheisen tontin omistajan mukaan.

Grusbeken takainen torni kunnostettiin 1964–65 ja samalla se sai takaisin
aikanaan hävinneen korkean ja suipon punatiilisen kattonsa.

Grusbeken takainen torni.

36

20. Eppingi torn
Laboratooriumi 31
(+372) 601 3001
www.eppingitorn.info
Avoinna: to-ti klo 10–18, 15.9.–2.5. vain la ja su klo 11–16

”Eppingin torni” on saanut nimensä tornin rakentamista johtaneen raati-
herra Tideman Eppincin (eli Thiderico Eppinghin) mukaan. Tornia kutsut-
tiin 1400-luvulla myös Olevisten pappilan takaiseksi torniksi sijaintinsa
vuoksi. Noin vuonna 1370 rakennettu torni oli aluksi 3-kerroksinen,
mutta sitä vahvistettiin ja korotettiin sekä vuoden 1400 että 1510 tienoilla.
Vuoden 1530 paikkeilla oli torni jo 6-kerroksinen ja 22,5 m korkea.

Vielä 1700-tornia käytettiin ruutivarastona, mutta seuraavalla vuosi-
sadalla sisätilat purettiin. Neuvostokaudella tornissa oli KGB:n ja Viron
SNT:n sisäministeriön pannuhuone. Sen uuneissa väitettävästi tuhottiin
tärkeitä asiakirjoja Neuvostoliiton hajotessa 1990-luvun alussa.

Torni restauroitiin 2005 ja se on avoinna yleisölle. Siellä voi tutustua
kaupunginmuuriin ja sen tornien historiaan modernin näyttelyn tai opas-
tetun kierroksen avulla. Tornin tiloja voi myös vuokrata omiin tilaisuuk-
siin.

Eppingin tornin uunissa KGB
ilmeisesti poltti tärkeitä asiakirjoja

1990-luvun alussa.

37

Platen torni.

38

21. Plate torn
Laboratooriumi 29

”Platen torni” on rakennettu 1401–10, nimensä se on saanut tornin-
päällikkö Herbord Platen mukaan. 3-kerroksinen torni on 24 m korkea,
läpimitaltaan 9,75 m. Kaupungin hallinnassa olevassa tornissa on toisi-
naan järjestetty mm. valokuvanäyttelyitä.

22. Ukrainalainen kirkko ja kulttuurikeskus
Laboratooriumi 22
(+372) 6411 963
ukk.ee/en/home
jumalanpalvelukset touko-syyskuussa: ma–pe klo 9.00 ja su klo 10

Nykyinen kirkko on alun perin rakennettu 1620-luvulla Olevisten seura-
kunnan pappilan varastoaitaksi. 1894 se kunnostettiin saman seurakun-
nan rippikoulusaliksi. K. Wilckenin suunnitelmien mukaisesti sali sai
uusgoottilaisen ilmeen, mutta porttiosa säilytti varastorakennuksen luon-
teensa – aina nykypäivään saakka. Neuvostokaudella rakennuksessa oli
Viron SNT:n sisäministeriön varasto. Vuonna 1994 kiinteistön sai Viron
luterilainen kirkko, joka myi sen neljä vuotta myöhemmin Ukrainan
kreikkalaiskatoliselle kirkolle.

Ukrainan kreikkalaiskatolinen Kolmikätisen Jumalanäidin (ikonin) kirkko
vihittiin käyttöönsä syksyllä 2000. Arkkitehti J. Renterin johdolla yhtäältä
kunnostettiin keskiaikaiset elementit, toisaalta säilytettiin myös uus-
goottilaiset osat. Samalla kirkolle rakennettiin pieni kellotorni. Myös
kirkon sisustuksessa yhdistettiin uutta ja vanhaa. Kirkko päätettiin pyhit-
tää Kolmikätisen Jumalanäidin (ikonin) kirkoksi, sillä kirkon kunnostus-
töiden yhteydessä löydettiin savesta tehty käsi. Nykyisin se on nähtävissä
pääsisäänkäynnin vieressä.

Rakennus on samalla Tallinnan ukrainalaisen yhteisön keskus, jossa toi-
mii pieni kirkkotaide- ja käsityömuseo. Keskuksessa asuu myös muutamia
ukrainalaisia nunnia.

Kreikkalaiskatoliset eli uniaatit eli bysanttilaiset katoliset ovat ortodok-
sista, siis bysanttilaista riitusta, liturgista perinnettä. He noudattavat
ortodoksisen kirkon jumalanpalveluksia ja joiltain osin myös ortodok-
sista teologiaa. Uniaatit ovat kuitenkin roomalaiskatolisen kirkon jäseniä
ja ehtoollisyhteydessä paaviin ja roomalaiskatoliseen kirkkoon. He eivät
siten kuulu ortodoksiseen kirkkoon eikä heillä ole ehtoollisyhteyttä orto-
doksisen kirkon kanssa.

39

Tunnelmallinen Ukrainalaisen kirkon piha.

40

Loewenscheden torni ja
Köysimäen torni.

41

23. Köismäe torn
Laboratooriumi 27
www.linnateater.ee/teater/mangukohad/koismae-torn

”Köysimäen tornin” nimi viittaa siihen, että keskiajalla sen lähellä oli
köydenpunojien työpajoja. Hevosenkengän muotoinen torni rakennet-
tiin 1360-luvulla. 1520-luvulla tornia kohotettiin 5-kerroksiseksi ja 26,5 m
korkeaksi, samalla sen muurit vahvistettiin paikoin jopa kolmimetrisiksi.
Tornia on kunnostettu ainakin 1935, 1965 (korkea punatiilikatto) ja 2000.

Vuodesta 2003 alkaen Tallinnan kaupunginteatteri on käyttänyt tornia
teatteri- ja konserttitilana. Siellä on noin 60 istumapaikkaa.

24. Loewenschede torn
Kooli 7

”Loewenscheden torni” rakennettiin 1371–73. Tornin rakentamista johti
raatiherra Winent Louenschede, jonka mukaan torni nimettiin. 1432–38
ja 1455–56 tornia uudistettiin ja vahvistettiin, 1800-luvulla se muutettiin
asuinkäyttöön, ja 1968–83 se restauroitiin Viron arkkitehtuurimuseon
käyttöön. Yli 24 m korkea Loewenscheden torni oli aikoinaan kaupungin-
muurin vahvin torni. Tuolloin sitä kutsuttiin nimellä ”Suuri torni”.

Tornin 1. ja 2. kerroksessa on keramiikkapaja-myyntigalleria. Kera-
miikka valmistetaan keskiaikaisella tekniikalla. Korkea holvikattoinen
4. kerros on näyttely- ja konserttitila. 5. kerroksesta voi ihailla näköaloja.

25. Nunnadetagune torn
Kooli 1/3

Alkuperäinen ”Nunnientakainen torni” rakennettiin raatiherra Winent
Louenscheden (vrt. edellinen) johdolla 1372–74. Nimi viittaa läheiseen
Pyhän Mikaelin nunnaluostariin. Kyse on muurin päälle rakennetusta ns.
satulatornista. Tornia on useita kertoja korjattu ja korotettu aina 20 met-
riin saakka. Torni oli 1800-luvun raunioina, mutta korjattiin 1930-luvulla.
1962–63 torni kunnostettiin perusteellisesti ja se sai silloin myös vanhojen
piirustusten mukaisen katon päälleen.

42

Nunnientakainen
torni.

43

26. Kuldjala torn
Gümnaasiumi 1 a

”Kultajalan torni” rakennettiin alun perin kaupungin länsimuurin nurkka-
torniksi n. 1311–20. Tornin pohjoispuolella muurin ympäröimää alaa
laajennettiin myöhemmin, ja nykyisin muuri kulkee Kuldjalan tornilta
Loewenscheden tornille. Tornia kunnostettiin ja korotettiin useita kertoja
1300–1500-lukujen aikana. Loppukorkeudeltaan se oli 22,5 m ja 5-ker-
roksinen.

Nykyisin tornia käyttää Kodulinn-nuorisojärjestö mm. näyttely-, luento-
ja konserttitilana. Tornin mukaan on nimensä ottanut myös Kuldjala
lauluselts -seura.

Kultajalan torni.

44

Kodulinna Maja
Gümnaasiumi 3
www.kodulinnamaja.ee/ajalugu.html

27. Saunatorn
Suur-Kloostri 18

”Saunatorni” on myöskin ns. satulatorni eli rakennettu muurin päälle,
kuten läheinen Nunnientakainen tornikin. Nimi liittyy monien lähitor-
nien tapaan Pyhän Mikaelin nunnaluostariin, jonka saunan lähellä torni
sijaitsi.

1800-luvulle tultaessa oli torni raunioina. Se purettiin ja tilalle rakennet-
tiin uusi torni 1898. Myöhemmin on käynyt ilmi, että aivan alkuperäiseen
asuun ei päästy, mutta lähelle kuitenkin.

Oikealla Saunatorni, vasemmalla Kuldjalan torni
ja sen takana Nunnientakainen torni.

45

Luostarin portti avattiin
kaupunginmuuriin

vasta noin
125 vuotta sitten.

46

Tornien aukio.

47

28. Kloostrivärav
Suur-Kloostri 7:n ja 11:n välissä

Alun perin Grosse Klosterstrasse eli Suur-Kloostri tänav yhdisti sistersi-
läisten Pyhän Mikaelin nunnaluostarin Lai-katuun ja sitä kautta muuhun
kaupunkiin. Kaupungin ja liikenteen kasvaessa katua jatkettiin vuonna
1897 Nunne-kadulle saakka. Samalla jouduttiin kaupunginmuuriin
Nunnatornin viereen tekemään aukko, ts. uusi avoin portti.

Neuvostokaudella (1950–87) oli kadun nimi Nooruse tänav, viitaten
arvatenkin läheiseen kouluun ja nuorisoon.

29. Tornide väljak

”Tornien aukio” on alue Suurtüki-, Rannamäe tee-, Nunne- ja Suur-
Kloostri-kadun ja Tallinnan kaupunginmuurin välissä. Aukion muurin
puolen eli itäpuolen tornit ovat Grusbeke tagune torn, Eppingi torn, Plate
torn, Köismäe torn, Lippe torn (hävinnyt), Loewenschede torn, Nunnade-
tagune torn, Kuldjala torn, Saunatorn ja Nunnatorn.

Keskiajalla täällä alueella oli kaupunkilaisten vihannes- ja yrttitarhoja
sekä Pyhän Mikaelin nunnaluostarin karjamaa. Krimin sodan jälkeen alue
autioitui. 1864 vallihaudat ja maavallitukset täytettiin ja tasoitettiin. Kun
Nunnavärav/Nunnaportti oli vuonna 1896 purettu, alettiin täällä järjes-
tää maatalousnäyttelyitä ja markkinoita ja tienoo sai nimen Näituseväljak
eli Näyttelyaukio. Vuonna 1931 paikka muutettiin viheralueeksi ja sodan
jälkeen se nimettiin (aina vuoteen 1961 saakka) Stalininaukioksi.

2000-luvun alussa kaupunki rupesi kunnostamaan aluetta viihtyisäm-
mäksi. Kesäisin täällä järjestetään konsertteja ja joka vuosi pidetään koko
kesäajan pituinen suosittu kukkafestivaali.

Alueella on kuvanveistäjä Juhan Raudseppin tekemä kaunis Naine vaag-
naga -veistos (1935). Aikoinaan Stalinin aukiolla oli myös Neuvostoliiton
toimeenpanevan keskuskomitean presidiumin puheenjohtajana toimineen
Mihail Kalininin näköispatsas. Kalinin oli aikoinaan töissä Tallinnassa
Voltan tehtailla.

48

30. Nunnatorn
Väike-Kloostri 1

Nunnatorn eli ”Nunnatorni” on siitä poikkeuksellinen Tallinnan kau-
punginmuurin torni, että emme tiedä sen alkuperäistä nimeä. Torni on
rakennettu jo 1300-luvulla (ilmeisesti 1311–20), mutta nykyinen nimi
tunnetaan vasta 1700-luvulta alkaen. Nunnatorni on puolittain ns. satula-
torni, sillä vain kaupunginmuurin ulkopuoliset rakenteet ulottuvat maa-
han saakka. Torni on 24,5 m korkea ja sen halkaisija on 9,65 m.

Torni kunnostettiin ja sitä vahvistettiin 1954–55 ja 1958–60. Vuodesta
2009 alkaen on torni ollut tallinnalaisen Kodulinn-järjestön käytössä,
kuten viereiset Saunatorni ja Kultajalan tornikin. Kaikkiin kolmeen tor-
niin ja niitä yhdistävälle kaupunginmuurin osalle pääsee juuri Nunnator-
nin kautta pientä pääsymaksua vastaan.

Nunnatorn eli ”Nunnatorni”.

49

Nykyisin Pitkän jalan porttitornissa
on asuin- ja ateljeetiloja.

31. Pitkän jalan porttitorni
Pikk jalg-, Rataskaevu- ja Nunne-kadun risteys

Alakaupunkia ja Toompeata yhdisti vuosisatoja vain kaksi katua, Pikk
jalg ja Lühike jalg. Pikk jalgin alapäässä on nykyisin porttitorni, mutta
Lühike jalgin porttitorni onkin kadun yläpäässä. Alun perin kummankin
kadun kummassakin päässä oli torni. Ritarikunnan sekä piispan Toom-
pean alue ja hansakaupunki Tallinna olivat nimittäin vuosisatoja erillisiä
hallintoyksiköitä. Varakas hansakaupunki sulki aina iltaisin kahta kau-
punkia yhdistäneet kaksi katua ja niiden portit, mm. riehuvien sotilaiden
pelossa. Aamulla portit taas avattiin. Pikk jalg -kadun alapäässä on siis
säilynyt porttitorni. Tornin mitat ovat 6,2 x 6,8 x 11 m.

Vanhimpien porttitornien rakentamisajankohtaa ei tiedetä, rakennus-
materiaaliksi arvellaan puuta. Vuonna 1380 antoi ritarikunnan johtaja
nimittäin luvan kivestä tehdyn tornin rakentamiseen Pikk jalgin ala-
päähän. Nykyasunsa molemmat porttitornit saivat rakennusmestari Hans
Kotken johdolla vuosina 1454–56: Pikk jalgin tornia levennettiin ja koro-
tettiin mahdollisesti jopa kahdella kerroksella, ehkä jopa 20 metriä kor-
keaksi. Torni remontoitiin 1608 nykyisen näköiseksi. 1995 tulipalon jäl-
keen mm. tornin katto jouduttiin korjaamaan.

50

32. Lyhyen jalan porttitorni
Lühike jalg 9

Lyhyen jalan yläpään säilynyt porttitorni rakennettiin 1454–56. Liivin-
maan sotien aikana torni kärsi pahoja tuhoja ja se korjattiin, mutta alku-
peräistä matalampana. Portin vanha nimi oli Ruotsin portti.

Lyhyen jalan porttitorni on Tallinnan kuuluisin kummittelupaikka. Tiet-
tävästi täällä on useita kummituksia, joista osa on munkkeja. Kuuluisin
heistä on ns. Musta munkki eli Veli Justinus, erään version mukaan enti-
nen pyöveli. Eriväristen valonsäteiden keskeltä ilmestyvästä tornin mun-
kista on useita näköhavaintoja eri vuosikymmenten ajalta.

Porttitornia pitää kotinaan maineikas, jo vuonna 1972 perustettu Andres
Mustosen johtama vanhanmusiikin yhtye Hortus Musicus. Yhtye järjestää
säännöllisesti – yleensä lauantaisin pari kertaa kuukaudessa klo 16.00 –
konsertteja omassa tornissaan.

Lyhyen jalan porttitornin oven voi
yhä sulkea alakaupungin puolelta.

51

Edessä Tallitorni, taaempana
Lyhyen jalan porttitorni.

52

33. Tallitorni
Lühike jalg 11

Lyhyen jalan porttitornin ja Neitsitornin välissä on pieni satulatorni Talli-
torn. Tämän ilmeisesti 1380-luvulla rakennetun kauniin pikkutornin vie-
ressä olikin aikoinaan kaupungin työpihan tallirakennus (vrt. tornin nimi).
Tornin leveys on 3,13 m ja korkeus 9 m.

1500-luvulla torni oli pikkurikoksista tuomittujen tyrmä, mutta 1577 sen
yläosa tuhoutui Liivinmaan sodissa ja vähitellen muukin osa alkoi muren-
tua. 1800-luvulla tehtiin tornin viereen kaupunginmuuriin aukko, jotta
alakaupungista pääsi helpommin Toompealle.

Vihdoin 1968–80 Tallitorni kunnostettiin samoin kuin kaupunginmuuri
sen molemmin puolin. Tornissa ja sen edustalla on kesäisin ollut kahvila.
Tallitornin kautta pääsee myös norjalaisen kuvanveistäjän Hendrik Han-
senin studioon, vaikka studio on itse asiassa naapuritornissa eli Lyhyen
jalan porttitornissa.

34. Neitsitorn
Lühike Jalg 9 a
Kahvila ja museo
(+372) 601 2751
neitsitorn@linnamuuseum.ee
linnamuuseum.ee/neitsitorn
Avoinna ti–ke klo 10–17, to klo 10–20 ja pe-su klo 10–17

Kaikki tuntevat tämän näyttävän tornin nimellä Neitsitorn eli ”Neitsyt-
torni”, mutta sen oikea nimi on kuitenkin Megede torn. Kyseessä on vanha
virolainen nimi, joka viitannee alun perin tornia puolustaneen tai rakenta-
neen virolaissukuisen suvun nimeen, mahdollisesti kyseessä oli Hinse
Meghe. Toisen tulkinnan mukaan kyseessä olisi ”Mäkien torni”. ”Kum-
mallinen” nimi vääntyi vieraskielisten suussa ja alasaksankielisissä teks-
teissä nimiksi Mägdeturm tai Mädchenturm ja takaisin viroon käännet-
täessä saatiin nuoriin neitosiin viittaava Neitsitorn.

Torni rakennettiin ilmeisesti 1360–70. Sitä vahvistettiin ja rakennettiin
korkeammaksi eli 5-kerroksiseksi 1455–56. Neitsitorn kärsi 1577 sodassa
pahoja tuhoja. Kun hieman myöhemmin alettiin sen lähelle rakentaa
bastioneja ja maavallituksia, torni menetti sotaisan merkityksensä. Torni
kadotti 1700-luvun kuluessa puolet korkeudestaan ja siirtyi yksityis-
omistukseen. Vuodesta 1914 alkaen kuuluisat virolaiset taiteilijakaksoset
Kristjan ja Paul Raud työskentelivät ja myös asuivat sekä tornissa että sen

53

Etualalla Neitsitorn,
taaempana Kiek in de Kök.

54

viereisessä talossa (nyt purettu), Paul aina vuoteen 1930 saakka. Kotinsa
menettänyt arkkitehti Karl Burman asui Neitsyttornissa 1945–1965.

Vaikka Neitsyttornin ja viereisen Tallitornin kunnostusta suunniteltiin jo
50-luvun alussa, niin Neitsitorn restaurointiin hitaasti vasta 1968–80. Se
avattiin yleisölle kahvila-ravintolana 1981.

2000-luvun alussa tornin omistuksesta tuli kärhämää ja vasta 2014 sitä
ryhdyttiin uudelleen kunnostamaan. Nykyisin alakaupungin puoleinen
seinä tornista on lähes kokonaan ikkunaa ja tornin kahvila jatkuu myös
kunnostetun kaupunginmuurin päälle.

Neitsitornissa on museokahvila, joka toimii Tallinnan kaupunginmuseon
alaisuudessa. Museoluonteesta johtuen torniin on pieni pääsymaksu.

35. Kiek in de Kök
Komandandi tee 2
(+372) 644 6686
kok@linnamuuseum.ee
linnamuuseum.ee/kok
avoinna:
touko-syyskuussa ma-su klo 9–18, muulloin ti–ke klo 10–17, to klo10–20 ja pe-su klo 10–17
pääsyliput 4–6 €, perhelippu 12 €

Kiek ni de Kök on Tallinnan kaupunginmuurin ensimmäinen ja koko
Itämeren alueen vahvin tykkitorni, joka rakennettiin 1475–83. Sen kum-
mallinen nimi on alasaksaa ja tarkoittaa ”kurkista/kurkkaa keittiöön”,
sillä noin 38-metrinen torni oli niin korkea, että vartiomiehet pystyivät
sieltä kurkkaamaan suurten keskiaikaisten savupiippujen kautta suoraan
läheisten talojen keittiöön. Tornin halkaisija on yli 17 m ja muurien pak-
suus jopa neljä metriä.

Tykkitornia on uudistettu, täydennetty ja korjailtu useita kertoja: heti
1400-luvun lopussa, samaten sekä 1500- että 1600-luvuilla. 1760 torni
kuitenkin menetti sotilaallisen merkityksensä ja siirtyi kaupungin omis-
tukseen. Sittemmin sitä käytettiin mm. ruutivarastona, arkistotilana ja
sinne tehtiin asuntoja.

Kiek in de Kök kunnostettiin 1958 museoksi ja 1966–68 tehtiin perus-
teelliset restaurointityöt. Nykyisin se on yksi Tallinnan kaupunginmuseon
museoista. Kiek in de Kökin kautta pääsee myös Bastionien käytäviin ja
keskiaikaista kivenveistotaidetta esittelevään Raidkivimuuseumiin. Kau-
punginmuurin kautta on kulku Neitsyttorniin, Tallitorniin ja Lyhyen jalan
porttitorniin.

55

Kiek ni de Kök.

56

Kiek in de Kökin museo on linnoitusmuseo eli siellä esitellään Tallinnan
kaupunginmuurin ja linnoitusten rakentamista ja kehitystä sekä sota-
tapahtumia Tallinnan seudulla 1200–1700-luvuilla. Tornin asevarastossa
on näytteillä historiallisia aseita ja siellä halukkaat voivat myös kokeilla
taitojaan ampumasimulaattorissa.

Kiek in de Kökin museo.

57

36. Bastionikäigud eli Bastionien tunnelit
Sisäänpääsy: Kiek in de Kökistä eli Komandandi tee 2
Huom! Museoon pääsee tutustumaan vain oppaan kanssa eli pakollinen rekisteröityminen
etukäteen. Opastuskielet viro, venäjä ja englanti sekä suomeksi (etukäteen sopimalla).
Tunneleiden lämpötila pysyy ympäri vuoden 10–12 asteessa, joten kannattaa kesälläkin
pukeutua lämpimästi!
(+372) 644 6686
kok@linnamuuseum.ee
avoinna:
touko-syyskuussa ma-su klo 9–18, muulloin ti–ke klo 10–17, to klo 10–20 ja pe-su klo 10–17
pääsyliput 4–6 €, perhelippu 12 €

Bastionien tunnelit -museo on entisen Inkerin bastionin kasematteihin tehty
museo. Tilat kunnostettiin 2000-luvulla. Ensimmäiset tunnelit rakennet-
tiin ehkä jo 1630-luvulla ja vielä venäläisetkin 1700-luvun alussa jatkoivat
niiden rakentamista. Myöhemmin 1700-luvulla osia kasemateista ja käy-
tävistä alettiin käyttää varastoina. Multalinnoitukset poistettiin sotilaal-
listen kohteiden luettelosta vuonna 1857, minkä jälkeen Tallinnassa
bastionien päälle tehtiin puistot. Myöhemmin käytävät toimivat pommi-
suojina ja taidesäätiön veistosvarastona, mutta niitä käyttivät myös
kodittomat ja pultsarit asuinpaikkoinaan.

Bastionikäigud eli Bastionien tunnelit.

58

Raidkivimuuseum eli
Kiviveistosmuseo.

59

37. Raidkivimuuseum eli Kiviveistosmuseo
Sisäänpääsy: kesäisin suoraan Vapaudenaukiolta,
vuoden ympäri Kiek in de Kökin museon kautta
Avoinna: touko-syyskuussa joka päivä klo 9–18,
muuten ti-ke klo 10–17, to klo10–20 ja pe-su klo 10–17

Talvisin Kiviveistosmuseoon voi tutustua vain opastetuilla kierroksilla Kiek
in de Kökin bastionikierroksen päätteeksi, mutta kesäisin sinne voi mennä
itsenäisesti Vapaudenaukion sisäänkäynnin kautta. Keväällä 2016 kun-
nostettuihin bastionien kasematteihin avatun näyttelyn nimi on ”Rauni-
oiden kaupunki”. Se esittelee yli 200 kalkkikivestä tehtyä koriste-esinettä
tai niiden osaa 1500–1800-luvulta (”objekteja” on yli 600). Esineet on
kerätty Tallinnan kaupunginmuseon kokoelmiin pääosin II maailman-
sodan tuhoisten pommitusten jälkeen. Museon näyttelyssä on kivet ja
niiden fragmentit jaoteltu neljän eri teeman alle. Eedenin puutarha esittelee
köynnösaiheita ja muuta taidokasta kasviornamentiikkaa, Aurinkosalissa
taas on aurinkokelloja ja Kuolemansaliin on sijoitettu hautakiviä. Neljäs
teema on Pylväiden sali.

38. Harju värav (lähes hävinnyt)
Pleksin alla Vapaudenaukion Harjukadun puoleisessa päässä

Ensimmäinen kirjallinen maininta Harju(maa)n tai oikeastaan Sepän (vrt.
kadunnimi) portista on vuodelta 1361. 1400–1500-luvulla porttia vahvis-
tettiin ja täydennettiin, joten lopulta täällä oli nelikanttinen porttitorni
(9,8 x 8,8 x 21 m) ja sen edessä kahdet esiportit ja niissä vielä neljä tornia.
Pääportin tornin ulkokyljellä oli kaupungin lippu ja sisäkyljellä Neitsyt
Marian kuva. Pääportti sijaitsi paikalla, jossa nykyisin risteytyvät Harju-
sekä Müürivahe- ja Rüütli-katu. Vuosina 1538–1767 portti oli suljettu.
Tornia käytettiin myös vankilana. 1772 sen vankeudessa kuoli Rostovin
ortodoksinen metropoliitta Arsenios. Aikoinaan torni tunnettiinkin nimellä
”Veritorni”.

Harjuportin esiportit purettiin 1862, pääportti 1875 ja viereinen vesimylly
1881. Samalla täytettiin vallihauta, tasoitettiin maavallitukset ja saatiin
tasainen alue, jonne pian syntyi ns. Heinätori. Vuosikymmeniä Harju värav
oli hävinnyt katukuvasta, mutta kun 2000-luvulla rakennettiin Vapauden
aukion alle parkkipaikka, niin kaivettiin esiin maan alla säilyneet osat
Harjun portista. Esiportin osia, mm. itäisen tornin alimpia osia, voi katsella
läpinäkyvän levyn läpi, selittävät tekstit ovat viroksi, englanniksi ja venä-
jäksi. Paremman käsityksen asiasta saa maanalaisella parkkipaikalla.
Harju-kadun katukivetykseen on merkitty portin sijainti.

60

39. Johan von Uexküllin teloituspaikka
katukiveyksessä Harju 6:n ja 13 välissä

7.5.1535 Tallinnan raadin päätöksellä teloitettiin tällä paikalla miekalla
kaula katkaisten Riisiperen kartanonherra Johann von Uexküll. Kartanon-
herra oli pakolla vienyt kaupungista takaisin Riisipereen (entisen) maa-
orjansa Suureperen Madiksen, pahoinpidellyt ja lopulta tappanut tämän.
Tämän veli Suureperen Nigul (kaupunkilainen) ja ystävät haastoivat Uex-
küllin oikeuteen ja raati tuomitsi hänet. Kun Uexküll kaikesta huolimatta
tuli Tallinnaan, hänet vangittiin. Teloitus tapahtui pitkän kaupunginportin
sisällä, pääportin ja esiporttien välissä. Ei siis oikeastaan kaupungissa,
muttei sen ulkopuolellakaan, sillä aatelistoa oli kokoontunut kaupungin
hirttopaikalle, muurien ulkopuolelle, aikomuksenaan vapauttaa Uexküll.

Tapahtuman muistoksi pystytettiin mestauspaikalle kivi, jossa oli kaksi
ristiä. 1800-luvun lopussa kuvernööri von Uexküll, teloitetun Johann von
Uexküllin sukulainen, antoi käskyn kiven poistamisesta. Nykyisin samalla
paikalla on katukiveyksessä pyöreän kivikehän sisässä kivestä tehty risti.

Tallinnan vanhojen lakien mukaan maaorja oli vapaa mies, jos hän oli
asunut kaupungissa yhden vuoden ja yhden päivän. Juuri näin oli Suure-
peren Madiksen tapauksessa, mutta kartanonherra ei siis katsonut kau-
pungin lakien ja raadin määräysten koskevan itseään.

40. Ravintolat Gloria ja Gloria Veinikelder
Müürivahe 2
(+372) 640 6800
www.gloria.ee

Jos ravintola on toiminut vuodesta 1937 ja jos siellä ovat ruokailleet
paavi Johannes Paavali II ja prinssi Charles, niin kyseessä on legendaarinen
paikka. Niin legendaarinen, että se on valittu maailman 100 parhaan
ravintolan joukkoon!

Gloria on on rakennettu kaupunginmuurin sisään ja sisustus on juuri
sellainen kuin ranskalaistyyppisessä ravintolassa pitääkin olla. Pääasia on
tietenkin ruoka, juoma ja hyvä palvelu. Mies Glorian korkean tason ja
hyvän maineen takana on virolaisen ravintolakulttuurin suuri Grand Old
Man Dimitri Demjanov. Samassa osoitteessa, mutta alhaalla kellarissa
toimii saman omistajan palkittu ”Glorian Viinikellari” -niminen ravin-
tola ja viinikauppa.

61

Sekä entinen Harjun portti
(tummempi kivi)

että Johann von Uexküllin
teloituspaikka (risti)

on merkitty Harju-kadun
kiveykseen.

41. Assauwe torn
Müürivahe 14

”Assauwen tornin” nimi on varsin poikkeuksellinen Tallinnan kaupun-
ginmuurin nimistössä, sillä kyseessä lienee virolaisen henkilön mukaan
nimetty torni. 1370–80 rakennetulla tornilla oli aikaisemmin muita nimiä,
mutta nykyisen nimensä se lienee saanut 1400-luvulla tornin lähellä asus-
telleen kaupungin karjapaimenen mukaan. Tämän nimi oli Assauwe tai
vironkielistä ääntämystä vastaisi paremmin ehkä Asso. Tornia korotettiin
1430-luvulla 3-kerroksiseksi ja myöhemmin vielä 4-kerroksiseksi, niin
että sen korkeus on nykyisin 17,2 m.

1800-luvulla tornissa oli hevostalli, 1900-luvun alussa konservatorio ja
vuo-desta 1934 lähtien Viron teatteri- ja musiikkimuseo (vrt. seuraava).
Tornin takana olevan sisäpihan virallinen nimi on Asso õu eli ”Asson piha”.

62

Etualalla ravintolat Gloria ja
Gloria Veinikelder,
taaempana Assauwen torni ja
Viron teatteri- ja musiikkimuseo.

63

42. Viron teatteri- ja musiikkimuseo
Eesti Teatri- ja Muusikamuuseum
Müürivahe 14
(+372) 644 6407; (+372) 644 2132
www.tmm.ee

Viron teatteri- ja musiikkimuseon historia alkaa vuodesta 1924, säveltäjä
Peeter Südan (1883–1920) jäämistön ja hänen sävellystensä kokoamisesta.
10 vuotta myöhemmin museo muutti nykyisiin tiloihinsa, jotka tosin
silloin kuuluivat Tallinnan konservatoriolle. Tästä ajasta kertoo myös
pronssinen muistolaatta, joka on omistettu talossa asuneelle konserva-
torion johtajalle Jaan Tammelle (1875–1933).

Museolla on sekä perusnäyttely että tilat vaihtuvia näyttelyitä varten.
Museon kokoelmissa on yli 740 000 museaalia. Museossa järjestetään
erilaisia tapahtumia ja sen tiloja voi myös vuokrata omaan käyttöön.
Tutkijoiden käytössä on lukusali ja arkisto. Museon kevyen musiikin
kokoelmista on tehty pysyvä näyttely Maarjamäen linnan talliin, ja
museolla on oma pieni osastonsa Tina-kadulla – dramaturgi Andres Säre-
vin kotimuseo. Museon takapihalla on neljä patsasta tai oikeastaan rinta-
kuvaa virolaisen musiikkielämän neljälle keskeiselle vaikuttajalle: Evald
Aav, Aleksander Arder, Gustav Ernesaks ja Ville Kapp. Vuoden 2019
alusta Viron teatteri- ja musiikkimuseo liittyi osaksi Viron historiallista
museota (Ajaloomuuseum), mutta sen toiminta jatkuu entisellään enti-
sissä tiloissa.

43. Hinke torn
Müürivahe 32 / Pärnu maantee 2

”Hinken torni” on hieman piilossa Pärnu maanteen ja Müurivahe-kadun
välissä. Torni on vain osittain säilynyt, mutta nähtävissä kyllä Pärnu maan-
tee -kadulta.

Hinke torn sai nimensä tallipoika Hindrikusin mukaan. Se rakennettiin
2-kerroksisena 1345–55, mutta korotettiin 1400-luvun ensimmäisinä vuo-
sina selvästi korkeammaksi. 1800-luvulta alkaen torni oli yksityisomis-
tuksessa. Lähinnä varastona toiminut torni oli tuhoutua tulipaloissa ja
1930-luvulla suunniteltiin sen purkamistakin. Neuvostokautena tornissa
oli varasto ja asuntoja.

