

Gauja ir vispopulārākā Latvijas lai­
vojamā upe, kas met niķīgu loku pa Vid­
zemi, kopumā sakrājot 440 līkumainus
tecējuma kilometrus, kamēr gaisa līnijā
starp izteku un ieteku jūrā ir vien 90 ki­
lometru.

Ūdenstūrisma ziņā Gauju var nosacī­
ti iedalīt trijos posmos: HES kaskādes
posmā, populārajā un lejteces posmā.
HES kaskādes posms ir 115,8 km garš
un stiepjas no Lodes līdz Lejasciema
(V 415 ceļš) tiltam. Populārais posms –
no Lejasciema līdz Siguldai – ir 252,3 km
garš, bet Lejteces posms ir 56,1 km garš
un vijas no Siguldas līdz ietekai Rīgas
jūras līcī.

HES kaskādes posms ir vērtēts pretru­
nīgi. 21. gs. sākumā, kad tika atjaunoti
vēsturiskie aizsprosti, raisījās spraigas
diskusijas par to lietderību un ietekmi
uz vidi. Pašlaik, pēc 15 gadiem, mazie
HES ir Gaujas augšteces realitāte. Pie
Lodes ir svarīgi iekāpt Gaujā pie pareizā
tilta – īstais ir pie Stupēnu ezera sāku­
ma. Turpmākos 115 km Gaujā ir ezeriņu,
straujteču un aizsprostu uzpludinājumu
virkne. Straujajos posmos jārēķinās ar
nebraucamiem šķēršļiem. Šo posmu ir
iecienījuši laivotāji – “citādu ainavu krā­
jēji”, kā arī šeit ir omulīgi vienas līdz divu
dienu maršruti ar lokāliem laivu nomas
punktiem. Pilnībā braucama Gauja ir no
Jaunpiebalgas. Aiz Jaunpiebalgas Gauja
sāk līdzināties upei, nevis upītei, bet pil­
nībā no HES ietekmes tā atbrīvojas tikai
pie Lejasciema tilta.

Aiz Lejasciema sākas Gaujas populārais
posms. Līdz Aņņu (Valka–Gaujiena ceļš)
tiltam Gauja ir plata upe ar labu straumi,
kas plūst pārsvarā pa krūmainām pļa­
vām. Krasti šeit ir zemi, līdz 3 m augsti,
apkārtne ir mazapdzīvota, un laivošanas
sezonas karstumā šeit nav problēmu ar
apmetņu vietām. Aiz Aņņu tilta upe sāk
mest straujus līkumus un sākas 60 km
garais posms līdz Strenčiem, kas izsla­
vēts ar smilšu sērēm līkumu iekšmalās
un upes izgrauztiem stāviem birstošu
smilšu krastiem līkumu ārmalās. No
Strenčiem līdz Valmierai Gauja plūst pa
pamīšus apdzīvotu un mežainu apvidu,
savukārt no Valmieras sākas ūdenstū­
ristu iecienītākais Gaujas posms, kas ir
82,8 km garš un turpinās līdz Siguldai.

Šeit koncentrēti visi iecienītākie apska­
tes objekti un klintis. Šeit, 4 km lejpus
Valmieras, sākas Gaujas nacionālā par­
ka teritorija un šajā posmā notiek vidēji
50% visu laivojumu Latvijā (2014. gada
sezonas dati). Šī posma laivojumam ie­
teicams izvēlēties kādu no pavasara vai
rudens mēnešiem vai vismaz darbadie­
nu, lai atpūtu nebojātu brīvu un sakoptu
atpūtas vietu trūkums.

Pēc Siguldas tūristu plūsma strauji ma­
zinās, un ir sajūta, ka Gauja šeit uzelpo.
Aiz Murjāņiem upes plūdums kļūst lē­
nāks, beidzas strauji līkumi un Gauja ir
piekaisīta ar lielām salām. Kaut arī šajā
posmā upe nevar lepoties ar krāšņiem
klintājiem, tā piedāvā rāmu nobrau­
cienu ar iespēju piestāt aktīvās atpūtas
parkā Rāmkalnos, sarīkot pikniku pie
Velnalas vai aizdoties ciemos pie nēģu
zvejniekiem Carnikavā. Posms īpaši
piemērots mazpieredzējušiem laivotā­
jiem, sporta treniņiem, kā arī netradi­
cionāliem peldlīdzekļiem, piemēram,
SUP dēļiem. Pie Gaujas ietekas jūrā tās
labajā krastā ir labs piebraucamais ceļš
un vieta, kur beigt garāko laivošanas
maršrutu Latvijā.

Svarīgi zināt!
1. Kad esi laivā, necelies kājās –
apgāzīsies!
2. Lieto drošības līdzekļus, bērniem –
obligāti glābšanas vesti!
3. Svarīgas lietas glabā
ūdensnecaurlaidīgā maisā!
4. Hermētiski iepakotam jābūt vismaz
vienam mobilajam telefonam ar laivu
iznomātāja telefona numuru!
5. Laivojot vēsākā laikā, ņem līdzi otru
apģērba kārtu.
6. Aiz tevis upe paliek tīrāka – atkritu­
mus ņem līdzi, neatstājot tos apmetņu
vietās!
7. Peldoties Gaujā, jābūt maksimāli
piesardzīgiem! Stiprā straume veido
zemūdens uzskalojumus, kas var šķist kā
sēkļi, bet bieži tie strauji beidzas un soļa
attālumā jau ir dziļums “pāri galvai”.

LV

Koiva on paadisõitjate seas kõige
populaarsem jõgi Lätis, peamiselt Vidze­
me regioonis. Käänuline Koiva on 440 km
pikk, samas distants jõe lähtest kuni jõe
suudmeni on linnulennult vaid 90 km.

Veematkamise mõttes saab Koiva jaga­
da kolmeks osaks: hüdroelektrijaamade
(HEJ) lõik, populaarne lõik ning alam­
jooksu lõik. HEJ­de lõik on 115,8 km
pikk ning lookleb Lodest kuni Lejasciema
(V 415 maantee) sillani. Populaarne lõik
on 252,3 km pikk ning lookleb Lejas­
cie mast Siguldani. Alamjooksu lõik on
56,1km pikk ning kulgeb Siguldast kuni
suubumiseni Riia lahte.

HEJ­lõik on vastuoluline. 2000. aasta al­
guses, mil ajaloolised tammid renoveeriti,
peeti pikki diskusioone tammide tõhu­
suse üle ning nende mõjust keskkonnale.
Täna, 15 aastat hiljem, on väiksed HEJ­d
Gauja ülemjooksul reaalsus, tänu millele
on moodustunud omapäraseid maalilisi
veesoppe ning kärealasid. See jõe lõik
sobib matkajatele, kes soovivad kogeda
erilisi vaateid, aga hea taristu (puhkeko­
had, matkakorraldajad, kanuurendiko­
had) on sobiv ka 1­ või 2­ päeva retkelis­
tele. Lodes on oluline minna Gauja jõele
õige silla juurest – see jääb Stupenu järve
algusesse. Järgmised 115 km on Gauja
jõgi erinevate järvekeste, kärealade ja
takistuste poolt põhjustatud üleujutuste
rägastik. Kiiretel lõikudel peab arvesta­
ma takistustega, mis muudavad läbimise
võimatuks. Alates Jaunpiebalgast ei ole
Gaujal enam läbitamatuid lõike. Peale
Jaunpiebalgat näeb Gauja juba rohkem
jõe, mitte oja, moodi välja, kuid HEJ poolt
tekitatud takistused lõppevad täielikult
alles Lejasciema silla juures.

Peale Lejasciems algab Gauja jõe po­
pulaarne lõik. Kuni Anni sillani (Valka–
Gaujiena maantee) on jõgi lai ja kiire
kulgedes valdavas enamuses läbi võssa
kasvanud heinamaade. Kaldad on siin
madalad, kuni 3m kõrged, jõe ümbrus
on väheasustatud ning ka kõrghooajal ei
tohiks siin tekkida probleeme telkimisala
leidmisega. Peale Anni silda muutub jõgi
käänuliseks ning algab 60km pikkune lõik
kaunite liivakallastega käändude sisekül­
jes ning püstiste liivakivi kaljudega kää­
nakute välimisel kaldal, mis kulgeb kuni
Strencini. Strencist kuni Valmierani läbib

Gauja asustatud alasid ning metsasid.
Valmierast Siguldani kulgeb veetu ristide
armastatuim Gauja lõik, mis on 82,8 km
pikk ning pakub avastamiseks kõige
populaarsemaid vaatamisväärsusi ning
kaljusid. 4km Valmierast allavoolu algab
Gauja Rahvuspark ning keskmiselt 50%
kõigist paadimatkadest Lätis tehakse just
siin (2014. a. andmed). Antid lõigu läbimi­
seks on soovitatav valida mõni kevad­ või
sügiskuu, või vähemasti mõni tööpäev,
et puhkuseretke ei rikuks ära korrastatud
puhkealade puudus.

Peale Siguldat turistide hulk väheneb
ning Gauja tõmbab natukene hinge.
Murjanist alates muutub jõe vool aegla­
semaks, lõppevad järsud käänakud ning
Gauja on kui suuri saari täis pikitud. Enne
Gauja suubumist merre jääb paremale
kaldale autoga hästi ligipääsetav pea­
tuspaik, kus on hea Läti kõige pikem jõe­
marsruut lõpetada. Vaatamata sellele, et
jõe kallastel ei ole värvikirevaid kaljusid,
pakub jõgi võimalust nautida rahulikku
sõitu võimalusega peatuda aktiivse puh­
kuse jaoks sisse seatud pargis Ramkal­
nis, korraldada pikinikke Velnala juures
või külastada silmu püügiga tegelevaid
kalureid Carnikavas. Lõik sobib hästi
väikese kogemusega aerutajatele, tren­
niks ning mittetraditsioonilistele sõud­
misalustele nagu SUP­lauad.

Soovitused ja nõuanded!
1. Ärge tõuske paadis olles püsti – paat
läheb ümber!
2. Kasutage ohutusvarustust, lastele on
päästevestid kohustuslikud!
3. Hoidke väärtuslikke esemeid veekind­
las kotis!
4. Paadis peab olema vähemasti üks
mobiiltelefon, mis on hermeetiliselt
suletud, koos paadi rendileandja kon­
taktnumbriga!
5. Peale teid peaks jõgi jääma puhtaks –
võtke oma prügi kaasa, ärge jätke seda
puhkealale!
6. Jahedamal ajal matkates võtke kaasa
varuriided.
7. Koiva / Gauja jões ujudes peab olema
äärmiselt ettevaatlik! Tugev jõevool
tekitab jõe põhja auke, vesi tundub tihti
madal, kuid samm eemal võib vesi juba
üle pea olla.

EE

0 <1,2 m/km

attālums līdz upei

viesnīca, viesu māja

jauniešu mītne

lauku māja

kempings

atpūtas vieta

stāvvieta

gultasvietu skaits

pirts

ēdināšana

telšu vietas

sporta laukumi

laivu noma

par brīvu

maksas

piknika galdi, soli

ugunskura vieta

sausā tualete

vahemaa veekoguni

hotell, külalistemaja

hostel

talu, puhkemaja

kämping

puhkekoht

parkla

voodikohtade arv

saun

toitlustus

telkimiskohad

spordiväljakud

paadi rent

tasuta

tasuline

pikniku laud, pink

lõkkekoht

kuivkäimla

Apzīmējumi / Legend

dzeramais ūdens

elektrība

nojume

veikals

degvielas uzpildes stacija

kafejnīca

gājēju tilts

ūdensdzirnavas

krāces

metri virs jūras līmeņa

apskates vietas

tūrisma pakalpojumi

pieejas punkti upei

maršruti pa ezeriem

attālumi, km

upes kritums

joogivesi

elekter

varjualune

pood

bensiinijaam

kohvik

jalakäijate sild

vesiveski

kärestik

meetrit mere pinnast

vaatamisväärsused

turismiteenused

jõele juurdepääs

marsruut järvedes

kaugus, km

jõe langus

MVJL

45

1 km

0 <1,2 m/km

Upes kritums / Jõe langus

UrlesTaurene
Lodes muiža

Lode mõis
Zobola ezers
Zobols järv 14,1 km 3,715,8 km

C

BA

MARŠRUTI UN PIEEJAS PUNKTI UPEI
VEETURISMI MARSRUUdId JA JõELE JUURdEPääS

MVJL

195 m

165 m

185 m

175 m

8 9

A

Lodes muiža
 EE / Lode mõis

1

Lodes muiža 150 m
 Apbūve veidojusies 19. gs. 1. pusē.
Muižas kungu māja celta 1815. gadā
klasicisma stilā, vēlāk pārbūvēta.
EE / Lode mõis. Hooned ehitati 19. saj esi­
mesel poole. Mõisahärra maja on ehitatud
1815. aastal klassitsistlikus stiilis, seda on
hiljem ümber ehitatud.

2

Nēķena muiža

Kungu māja būvēta 19. gs. 80. gados
itāļu renesanses villu arhitektūras stilā
historisma stilā. No apbūves saglabā­
jusies vecā pils, klēts, alus pagrabi un
19. gs. veidots ainavu parks. Gaujas
krastā avotiņš.
EE / Nēķena mõis. Mõisahoone on ehita­
tud 1880ndatel ja esindab Itaalia renessans­
siajastu historitsistliku stiili villaarhitektuuri.
Hoonetest on tänaseni säilinud vana mõi­
saloss, mõisaait, õllekeldrid ning 19. sajandil
rajatud park. Gauja kaldal on allikas.

3

Taurenes novadpētniecības
 ekspozīcija
 +371 22032942 150 m
Ekspozīcijā izstādītas pagasta dzimtu
relikvijas un Latvijas teritorijā lietoto
naudaszīmju kolekcija, stāsti par vietējo
ļaužu dzīvi, sasniegumiem. Piedāvā
ekskursijas gida pavadībā.
EE / Taurene ajaloo näitus. Näitusel
on eksponeeritud valla elanike reliikviad
ja Läti territooriumil käibel olnud raha­
tähed, lood kohalike elanike elust ning
nende saavutused. Giidiga ekskursiooni
võimalus.

B

 Taurene

4

Nēķena dzirnavas
 EE / Nēķena vesiveski

5

AvoTNieki

10

 +371 29284972

6

DzesTreNe
 +371 26290136

C

Urles

D

Melnbārži

7

Piebalgas mākslas darbu
 krātuve 200 m
 +371 26538154
Aplūkojami J. Valtera, J. Jaunsudrabiņa,
J. Cielava, E. Brastiņa, H. Aplociņa,
J. Strazdiņa, J. Titāna, J. Strupuļa darbi.
EE / Piebalga kunstikogu
Võimalus näha J. Valters, J. Jaunsudra­
biņš, J. Cielavs, E. Brastiņš, H. Aplociņš,
J. Strazdiņā, J. Titāns, J. Strupulis töid.

8

 zosēnu Hes

 EE / Zosēni hüdroelektrijaam

E

Magonas

9

vecjēci
 +371 29424737

Bioloģiskā saimniecība.
EE / Ökoloogiline talupidamine.

F

jēci

10

 ilzēnu Hes

 EE / Ilzēni hüdroelektrijaam

11

jAUNķūģi 800 m
 +371 29461226

Bioloģiskā saimniecība.
EE / Ökoloogiline talupidamine.

12

vANAgkALNs 6 km

12

 +371 26567616, 25902905,
 www.skiriver.lv
Ūdenstūrisma ekspedīciju organizēšana,
apmācības.

EE / Veeturismi ekspeditsioonide korral­
damine, koolitused.

13 vecstrupiņi 150 m
 +371 64162675
Bioloģiskā saimniecība, audzē ārstnie­
cī bas augus, garšaugus, dārzeņus.
Saglabājusies 1876. gadā celta klēts un
sena pirtiņa.
EE / Ökoloogiline talupidamine, kus
kasvatatakse ravimtaimi, maitsetaimi,
aedvilju. Säilinud on 1876. a. ehitatud ait
ning vana saun.

14

PūLiņi 700 m

10

 +371 29363570

15

jaunpiebalgas novadpētniecības
 muzejs 900 m
 +371 26615072
Sena lauku tipa celtne ar niedru jumtu.
EE / Jaunpiebalga ajaloo muuseum
Vana taluhoone pilliroost katusega.

16

jaunpiebalgas sv. Toma
 luterāņu baznīca 350 m
 +371 28381573
Baznīca iesvētīta 1804. gadā. Kad
baznīca svinēja 200 gadu jubileju, tā
nosaukta svētā Toma vārdā. Vērienīgi
baznīcas rekonstrukcijas darbi pabeigti
2013. gadā. Pie baznīcas piemineklis
Brīvības cīņās (1914–1921) kritušiem
draudzes locekļiem. Autors K. Zāle,
1930. gads.
EE / Jaunpiebalga Püha Toma
luterikirik
Kirik pühitseti sisse 1804. aastal. Oma
200ndal juubeliaastal nimetati kiri ümber
Püha Toma kirikuks. Võimsa kiriku reno­
veerimistööd lõpetati 2013. aastal. Kiriku

juures on mälestusmärk vabadussõjas
(1914.–1921.) langenutele. Autor K. Zāle
1930. a.

17

Bijušo jaunpiebalgas dzirnavu
 aizsprosts
EE / Endine Jaunpiebalga veskitamm

 G

jaunpiebalga

16

15

Urles Melnbārži JēciMagonas Jaunpiebalga7 11,4 km8

3,7

C D
E F

G

MVJL

175 m

145 m

165 m

155 m

10 11

18

jaunpiebalgas muiža
 Līdz 1918. gadam muižas īpašnieki
bija grāfa Šeremetjeva dzimta. Muižas
pils nodedzināta 1905. gada nemieros,
vēlāk atjaunota. Pašlaik pašvaldības ēka.
Muižas magazīnā iekārtota izstāžu zāle
“Velves” (+371 26178257).
EE / Jaunpiebalga mõis
Kuni 1918. aastani kuulus mõis krahv
Šeremetjevi suguvõsale. Mõisahoone põles
1905. aastal rahutuste ajal maha, hiljem
hoone taastati. Hetkel kuulub hoone oma­
valitsusele. Mõisa aidas asub näitusesaal
“Velves” (+371 26178257).

19

kAsTAņi 350 m

4

 +371 25995664
Sporta un atpūtas pasākumu organi­
zēšana.
EE / Spordi­ ja vabaajaürituste organi­
seerimine.

20

gAUjAs BeDUMi 400 m
 +371 28372637

Bioloģiskā saimniecība.
EE / Bioloogiline talupidamine.

21

kALNA PAkALNieši

20

 200 m

 +371 26437930, www.pakalniesi.lv
Bioloģiski sertificēta vides veselības
saimniecība. Ražo piena pārstrādes
produktus. Viesiem piedāvā apgūt rudzu
maizes cepšanu, siera siešanu, saldējuma
gatavošanu un dzīvnieku (aitas, kazas,
cūkas, teļi, govis, zirgi, vistas, truši,
jūrascūciņas u.c.) apskati. Iespējams
piedalīties lauku sētas darbos, degustēt
un iegādāties produkciju.
EE / Ökoloogiline sertifitseeritud keskkon­
nasõbralik talupidamine. Piimatoodete
tootmine. Külastajad võivad osa saada
rukkileiva küpsetamisest, juustu või jäätise
valmistamisest või teha tutvust erińevate
loomadega (lambad, kitsed, sead, vasikad,
lehmad, hobused, kanad, küülikud, merisead
jt). Võimalus võtta osa aiatöödest ning
maitsta ning osta saadusi.

22

MīLMAņi

30

 +371 29217525,
 www.milmani.blogspot.com
Rankas HES.
EE / Ranka hüdroelektrijaam.

H

gaujasrēveļi

23

vecPĀPANi 1 km

6

 +371 26594575,
 www.vecpapani.viss.lv
Augļu koku un aveņu audzēšana, mājās
gatavotu vīnu degustācija.
EE / Puuviljade ja vaarikate kasvatus,
koduveini degusteerimine.

24

 variņu Hes

 EE / Variņi hüdroelektrijaam

25

 rutkaviņu avoti
 Izplūst no 25 m augsta Gaujas kras­
ta nogāzes un saplūst divos strautos,
kas izveidojuši ap 20 m dziļu, ainavisku
gravu. Aizsargājam dabas objekts.
EE / Rutkaviņu allikad. Allikas voolab alla
25 m­ kõrguselt kaljuservalt ning jaguneb
seejärel kaheks. Allikad on uuristanud
20 meetri sügavuse kuristiku. Objekt on
looduskaitse all.

26

 gaujas Hes

 EE / Gauja hüdroelektrijaam

27

 sveču muzejs 0,5 km
 +371 26134005
19. gs. celtā ēkā apskatāma sveču
kolek cija, apmeklētājiem pašiem iespēja
izgatavot sveces un “liet laimītes”.
Apmeklējumu iepriekš pieteikt.
EE / Küünlamuuseum. 19. saj. ehitatud
hoones saab näha küünalde kollektsiooni,
külastajatel on võimalus ise küünlaid
valmistada ning „õnne valada“.

28

LĀcīTes I

100

 +371 26599997, www.lacites.lv
Lācītes HES.
EE / Lācītes hüdroelektrijaam.

I

H
GMVJL

155 m

125 m

145 m
135 m

LācītesGaujasrēveļiJaunpiebalga 12,6 km 14,6 km

12 13

http://www.pakalniesi.lv/
http://www.vecpapani.viss.lv/
http://www.lacites.lv/

L
K

J
I

MVJL

120m

90 m
80 m

110 m
100 m

RobežkalnsLācītes VelēnaTaures 9,4km 7,513,2 km

14 15

J

Taures

29

 siltie 100 m

 +371 64430538, 29435267
Deviņu bedrīšu pļavu golfa laukums,
inventāra noma.
EE / Üheksa auguga golfiväljak, inventari
rent.

K

velēna

30

 velēnas baznīca 500 m

 +371 26387499
Pirmā baznīca šajā vietā bija koka ēka ar
velēnu jumtu, no tā arī apdzīvotā vieta
ieguvusi Velēnas nosaukumu. Baznīcas
ērģeles būvētas 1898. gadā Zauera
firmā, spēlēt pratējiem tās ir iespējams
ieskandināt.

EE / Velēna kirik
Esimene siinne kirikuhoone oli mätas­
katusega puidust hoone, mille järgi on
kirik ka oma nime saanud. Kirikus saab
imetleda hinnatud Saksa firma Saueri
orelit, mis on ehitatud 1898. a. Oskajatel
on võimalus orelit ka mängida.

L

robežkalns
 Pilskalna HES.
EE / Pilskalna hüdroelektrijaam.

31

 sinoles muiža

 un ūdensdzirnavas
Muižas komplekss tapis 19. gs. beigās.
Dzirnavas 4 km lejpus Sinoles krācēm
celtas 1872. gadā. Sinoles HES.
EE / Sinole mõis ja vesiveski
Mõisakompleks rajati 19. saj lõpus.
Vesiveski on ehitatud 1872. a. 4 km Sinole
kärestikust allavoolu. Sinole HEJ.

31

32

 Paideru Hes aizsprosts

 EE / Paideri hüdroelektrijaam

33

ķeMerU sērAvoTs 200 m

Vietējo iedzīvotāju populāra ūdens
ņemšanas vieta.
EE / Ķemeri väävliallikas
Populaarne veevõtukoht kohalike
elanike seas.

M

Lejasciema tilts
 EE / Lejasciems sild

34

 Lejasciema kultūrvēsturiskā

 mantojuma centrs
 +371 64473660

Apskatāmi senie darbarīki, patstāvīgas
ekspozīcijas par pagasta vēsturi, rakst­
nieces Z. Mauriņas piemiņas istaba.
EE / Lejasciems’i ajaloo- ja kultuuri-
pärandikeskus. Saate tutvuda iidsete
töövahenditega, väljapanekuga maa­
asula ajaloo kohta ja kirjanik Z. Mauriņa
mälestustoaga.

35

LejAscieMA viDUsskoLAs
 iNTerNĀTs

20

 +371 64473136
EE / Lejasciems keskkooli internaat

36

sATekAs

M
MVJL

90 m

85 m

80 m

75 m

LejasciemsRobežkalns Rožkalni10,9 15,7

16 17

33

3436

N

rožkalni

37

 Līves 200 m

 +371 29273626
Zemnieku sētu grupa, interesanta
19. gs. beigu koka arhitektūra. Līvu
ciema Ceriņos senatnīgā, skaistā un
sakoptā lauku sētā saimnieko viesmīlīgā
Gavaru ģimene, kas piekopj veselīgu
dzīvesveidu, dzīvo saskaņā ar dabu.
Gaujmalas pļavās ganās liellopi un aitas.
Iepriekš piesakot, saimniece pacienās ar
gardām pusdienām.
EE / Līves küla
Grupp põllumeeste majapidamisi, talusid,
huvitav 19. saj lõpu arhitektuur. Kunagist
liivlaste küla Ceriņi ilusat ja hooldatud
talu hoiab korras külalislahke Gavari
perekond, kes harrastab tervislikku eluviisi
ning elab loodusteadlikult. Gaujmala
niitudel on veise­ ja lambakarjad. Eelne­
val kooskõlastamisel pakub pererahvas
ka maitsvat lõunasööki.

38

TirziņA ieTekA O

EE / Tirziņa suue

42

 gājēju trošu tilts

 EE / Rippsild

43

viDAgAs esTrĀDe P

EE / Vidaga vabaõhulava

39

 sikšņu slēgums

 Vietējas nozīmes tehnikas pie­
mineklis. Ierīkots 20. gs. 1. pusē koku
pludināšanas vajadzībām.
EE / Sikšņi ühendus
Kohaliku tähtsusega tehniline mälestus­
märk, mis püstitati 20. saj esimesel poolel
puidu parvetamise tarbeks.

40

 sikšņu krāces un sikšņu

 dolomīta atsegums
 Sikšņu krāces ir pirmās garākās
krāces (~ 11 km) upes tecējumā, tās sā­
kas pie Tirziņas ietekas un turpinās līdz
autoceļa A2 Rīga–Veclaicene tiltam. Upe
dziļi iegrauzusies pamatiežos, krastos
atsedzas dolomīti.
EE / Sikšņi kärestik ja Sikšņi
dolomiit paljand
Sikšņi kärestik on esimene pikem kärestik
(~ 11 km) jõe peal, see algab Tirziņa
jõe ühinemiskohalt ning kestab kuni
maantee A2 Riia–Veclaicene sillani. Jõge
ümbritseb dolomiitpaljand.

41

viesTUri

 +371 28389903

44

 vidagas lapegļu 150 m

 alejas un stādījumi
EE / Vidaga lehiseallee

45

viDAgAs sikšņU 400 m
 PAMATskoLA

6

 +371 64307310
EE / Vidaga Sikšņi algkool

RožkalniTirziņaVidaga 15,7 7 km 10,8 km

NO
P

MVJL

80 m

70 m

60 m

Lejasciems

18 19

44

40

46

vizlas arkveida tilts 500 m

 Vecākais dolomīta tilts Latvijā.
Būvēts 1834. gadā.
EE / Vizla kaarsild. Vanim dolomiidist
sild Lätis. Ehitatud 1834. aastal.

47

vizlas dabas taka 100 m

Taka sākas pie arkveida tilta un ved gar
krāčaino, dolomīta atsegumiem bagāto
Vizlas upi līdz ietekai Gaujā 1,2 km garumā.
Upes kritums šajā posmā ir 10 m /km.
Vizlas labajā krastā pirms ietekas Gaujā
atrodas Žākļu dižakmens – augstums
3,4 m, garums 6 m, platums 3,7 m, apkārt­
mērs 15 m. Akmens pāršķēlies divās daļās.
EE / Vizla loodusrada. Rada algab kaar­
silla juurest ning lookleb mööda käänulist,
kärestikulist, dolomiitpaljanditega Vizla
jõge kuni jõe ühinemiseni Gaujaga, 1,2 km
pikk. Jõe langus antud lõigul on 10 m/km.
Vizla paremale kaldale enne suubumist
Gaujasse jääb Žākļa pühakivi – kõrgus
3,4 m, pikkus 6 m, laius 3,7 m, ümbermõõt
15 m. Kivi on pragunenud kaheks osaks.

48

LiePAvoTi

 +371 26360643

49

 Lejasbindu krauja

 EE / Lejasbindu kalju

50

LUikAs

 +371 29458857

51

 zemesziediņi

 +371 26549947
Aveņu un zemeņu audzēšana. Iespē­
jams iegādāties ogas un piedalīties ogu
lasīšanā.
EE / Vaarika­ ja maasikakasvatus. Võimalus
osta ning korjata marju.

52

 randatu klintis un taka

 Klinšu kopējais augstums sasniedz
15 m (divas terases 6 un 9 m), platums
64 m, kraujas augstums 26 m. Kopš
Daugavas ielejas applūdināšanas šī ir
Latvijas augstākā dolomīta klints. Klinšu
Z daļā atrodas veci dolomīta karjeri.
Takas garums 1 km.
EE / Randatu kalju ja rada. Kaljude kõr­
gus ulatub 15 meetrini (2 astangut – 6 ja
9 m kõrgusel), laius 64 m, järsak kõrguse­
ga 26 m. Kalju põhjaosas asuvad vanad
dolomiidi karjäärid. Raja pikkus on 1 km.

53

 Tīlderu dabas taka (0,6 km).

 EE / Tilderu loodusrada (0,6 km).

54

vireši
Q

55

 Žagatu klintis

 Devona nogulumu atsegums, vie­
tējie iedzīvotāji to saukuši arī par Miglas
iezi. Tālā senatnē zem tām bijušas
izveidojušās alas.
EE / Žagatu kalju. Devon settekivi paljand,
kohalikud elanikud kutsuvad seda ka Mig­
las kaljuks. Kunagi asusid kalju all koopad.

56

 MeLDerīTis 600 m

26

+371 26005655, www.melderitis.viss.lv

57

 j. vītola memoriālais muzejs

 Anniņas 300 m
 +371 29247772, 26546842
EE / Helilooja J. Vītols muuseum
Anniņas

58

gAUjieNAs 250 m
 iNTerNĀTPAMATskoLA

150

 +371 64381154
EE / Gaujiena internaatalgkool

59

gAUjieNA
R

60

 gaujienas muižas ansamblis

100

 300 m
 +37164381601, 28386923
Muižas kompleksā ir vairāk nekā 20 ēku,
celtas 19. gs., laikā, kad muiža piederēja
baronu fon Vulfu dzimtai. Pašlaik pilī
atrodas O. Vācieša Gaujienas vidusskola
un muzejs. Dabas taka.
EE / Gaujiena mõisaansambel
Mõisakompleksi enam kui 20 hoonet on
ehitatud 19. sajandil, ajal mil mõis kuulus
parun von Wulf’i suguvõsale. Hetkel asub
mõisalossis O. Vacietis Gaujiena keskkool
ja muuseum. Loodusrada.

61

egļUkALNA esTrĀDe

EE / Egļukalns’i vabaõhulava

62

zvĀrTAvAs ezers 600 m

EE / Zvārtava järv

63

zvĀrTAvAs PiLs 700 m
 +371 29454543,
 www.zvartavaspils.lv
Latvijas Mākslinieku savienības radošā
darba un starptautisko simpoziju
norises vieta. Pilī ir apskatāmas Latvijas
mākslinieku darbu izstādes un apglez­
nota porcelāna kolekcija. Ekskursiju
pieteikt iepriekš.
EE / Zvārtava loss. Läti kunstnike ühingu
loometöö ja rahvusvahelise sümpoosioni
toimumise koht. Lossis saab näha Läti
kunstnike töid ning portselanmaali näitust.
Ekskursioon tuleb eelnevalt kokku leppida.

47

60

VidagaVirešiGaujienaMustjegi ieteka
Mustjõe suue 5,316,9 12,6 km

Q

P

R

MVJL

70 m

60 m

20 21

96

194

199

194

208

127

142

181

47

57

64

rozīTes

 +371 20237377
Ar saimnieku var sarunāt izkurināt
“čigānu” pirti un uzvārīt kafiju. Krokets.
Velomaršruti, arī pa Igauniju.
EE / Pererahvaga võib eelnevalt kokku
leppida, et ta kütaks teile valmis “mus­
tlaste“ sauna ja keedaks kohvi. Kroket.
Rattamarsruudid, samuti Eestis.

65

TeLLiNgUMegi kALNA skATU
 TorNis UN ATPūTAs vieTA
 1 km

Torņa augstums 24 m.
EE / Tellingumäe lõkkekoht, vaatetorn,
rattarajad. 24 m kõrgune vaatetorn.

S

Mustjegi upes ieteka gaujā
 EE / Mustjõe suue

66

ALA-koNNU

30

 +372 5286496

67

kõrgePerve T

68

Atpūtas vieta

EE / Puhkekoht

69

Lēģerīši

70

TiLikAs

71

Atpūtas vieta

EE / Puhkekoht

72

skATU TorNis

EE / Skatu tornis

U

vanakoiva kolk

73

Aņņi V

74

 gaujas palieņu pļavas un vecupe

 Plašas palieņu pļavas ar retām
koku un krūmu grupām. Pļavās augošie
ozoli sasniedz līdz 4,5 m apkārtmēru,
aug retas augu sugas. Var redzēt kā Gau­
ja izskalojusi gultni un veidojas vecupe.
EE / Gauja lammniidud. Laiad lammini­
idud üksikute põõsaste ja puudega. Niitudel
kasvavad tammed, mis on kuni 4,5 meetrise
ümbermõõduga, ning haruldased taimed.
Koht, kus Gauja on muutnud oma trajektoori
sirgemaks ning moodustus jõelooge.

V U T
S

MVJL

55 m55 m

50 m

45 m

Aņņi KõrgeperveSpicrāmis Vanakoiva
Kolk

Mustjogi ieteka
Mustjõe suue Gaujiena

21,6 km
6,5

2,1 12 km

16,9

24 25

75

krAsTiņi
 +371 28301586
Izziņas pārgājiens un stāstījums par
Eiropā apdraudētām pļavām, retu sugu
dzīvi, dabas norisēm Gaujas ielejā un
daudzveidības uzturētāju – īpašu mājlo­
pu ganāmpulku. Piedāvājums spēkā no
maija līdz oktobrim. Viskrāšņākās pļavas
ir to ziedēšanas laikā – jūnijā, jūlijā.
Iepriekš pieteikt.
EE / Matkarada infotahvlitega, mis
annavad infot Euroopas hävinemisohus
olevate niitude, haruldaste liikide, Gauja
loodusprotsesside ning Gauja jõe oru
ning loodusmitmekesisuse säilitamise
kohta. Soovitatav on kanda looduses ja­
lutamiseks vastavaid jalanõusid. Rada on
võimalik külastada maist kuni oktoobrini.
Niidud on kõige värvikirevamad taimede
õitsemise ajal – juunis, juulis.

76

Atpūtas vieta

EE / Puhkekoht

77

MeŽviDi
 +371 28637251

78

 zīLe

 +371 26361362
Zīles dabas taka 2,2 km. Apskates
objekti: dažādi mežu biotopi un Gaujas
vecupes. Gar taku izlikti stendi ar in­
formāciju par skatāmajiem biotopiem,
tiem raksturīgajiem augiem, dzīvnie­
kiem un kukaiņiem. Vides gids.
EE / 2,2­km pikkune Zīle loodusrada
järgmiste vaatamisväärsustega: erinevad
metsakooslused, Gauja jõe käänak. Raja
äärde on paigutatud infostendid erineva­
te koosluste ning neile omaste taimede,
loomade ja putukate kohta.

79

 vekši

 +371 26375441
Vekšu dabas taka 0,5 km. Dabā iezīmēta
taka ar informatīvajiem stendiem
par augu daudzveidību, upju palieņu
pļavām, par vecupēm un to veidošanos.
Iespēja vērot vecupi un atjaunotas
pļavas no divām platformām. Takas
apmeklējumu iepriekš pieteikt.
EE / 0,5­km Vekši märgistatud loodusada
infostendidega taimede mitmekesisuse,
jõe lammniitude, vana jõelooke ning selle
tekke kohta. Jõelooget ning taastatud
niitusid on võimalik vaadata kahelt va­
ateplatvormilt. Loodusraja külastus tuleb
eelnevalt kokku leppida.

80

PLosTU sieNAMĀ vieTA

EE / Paatide kinnitamise koht

81

sPicrĀMis (P24 tilts) W

EE / Spicrāmis (P24 sild)

82

eTNogrĀfiskĀ sēTA
 “ieLīcAs” 700 m

4 +371 29461673
Unikāla zemnieku sēta, kurā ietilpst
šim novadam raksturīgu celtņu pilns
komplekss. Lauku sētas ēkas atspoguļo
vismaz 300–400 gadu ilgu latviešu
tautas celtniecības attīstības periodu.
EE / Etnograafiline talukompleks Ielīcas
Unikaalne taluaed, kus saab näha antud piir­
konnale omast hoonetekompleksi. Talupida­
mise hooned kirjeldavad vähemasti 300–400
aasta pikkust läti taluhoonete ajalugu.

83

ieŽULejAs

84

 kankarīšu iezis

 Vijas upes kreisajā krastā, tieši
pirms tās ietekas Gaujā.
EE / Kankarīši kaljusein. Jõe vasakul
kaldal enne Vija jõe Gaujasse suubumist.

W

V

MVJL

45 m

40 m

Spicrāmis
Atpūtas vieta

Puhkekoht Aņņi21,6 km19

26 27

81

85

Atpūtas vieta X

EE / Puhkekoht

86

 gaujas kultūrvēsturiskā taka

 No Oliņām Latvijā līdz Tellingumē
kalnam pie Mustjegi ietekas Gaujā Igau­
nijā ved 60 km garš kultūras mantojuma
maršruts, kurā iespējams iepazīt dabas
vērtības un kultūrvēstures liecības –
senus ceļus, pārceltuves vietas, akmens
krāvumus u.c.
EE / Koiva kultuurirada
Olinist Lätis kuni Tellingumäe vaate­
tornini Mustjõe Koiva suudme juures
Eestis viib 60 km pikk kultuuripärandi
marsruut, kus on võimalus näha nii
erinevaid loodusväärtusi kui ka kultuu­
riobjekte – vanad teed, ületõstukohad,
kivikuhjad jm.

87

 rāmnieku smilšakmens

 atsegums
Atseguma platība 0,6 ha. Unikāls ar to,
ka tajā konstatēts liels skaits bruņuzivju
fosilo atlieku.
EE / Rāmnieki liivakivipaljand
Paljandi laius 0,6 ha. Unikaalne, kuna
selles leitud suur hulk röövkalade fossiile.

88

Atpūtas vieta

EE / Puhkekoht

89

Atpūtas vieta

EE / Puhkekoht

90

vĀcU sTigA

91

Atpūtas vieta

EE / Puhkekoht

92

sTreNČU TiLTs Y

93

Atpūtas vieta

EE / Puhkekoht

94

Atpūtas vieta

EE / Puhkekoht

95

 strenču dabas taka. 5,5 km gara

 taka ved gar upes krastu un vecupēm.
EE / Strenči loodusrada. 5,5 km pikk rada
lookleb mööda jõe kallast ja jõelooget.

96

strenči Z

Strenči ir Gaujas plostnieku pilsēta. Upes
krastā aplūkojama skulptūra “gaujas
plostnieks”, uzstādīta 2000. gadā.
Liecība par pagātnē šajās vietās izplatīto
un grūto Gaujas plostnieku profesiju. In­
formatīvais stends “koku pludināšana

pa gauju”. Līdz 2010. gada 8. augusta
postošajai vētrai par plūdu līmeni Gaujā
liecināja atzīmes vecā ozola stumbrā.
Tagad šis stumbrs uzstādīts uz podesta
upes krastā. Plūdu līmeni atzīmē Plūdu
stabā. 2011. gadā iestādīts jaunais
ozols, pie kura Gaujas plostnieku svēt­
kos sagaida plostu.
EE / Strenči – Gauja parvepoiste linn.
Jõe kaldal saab näha Gauja parve-
poisi skulptuuri, mis püstitati 2000. a
väär tustamaks kunagist rasket, aga

populaarset parvepoisi ametit. Samas
infotahvel selgitusegaa palkide uju-
tamise kohta Gauja jõel. Kuni 2010. a.
augustini märgiti Gauja üleujutuste vee­
taset jõe kaldal olevale vanale tammele.
Nüüd on vana tamme tüvi püstitatud jõe
kaldal olevale pjedestaalile. Täna märgib
üleujutuste taset Üleujutuste palk.
2011.aastal istutati uus tamm, mille
juures oodatakse Gauja parvepoiste
pidustuste ajal parvesõitjaid.

9296

SpicrāmisAtpūtas vieta
PuhkekohtP25Strenči 0,8 17,6 km 19 km

X

Y
Z

MVJL

40 m

38 m

28 29

97

 strenču krāces

 Lielākas Gaujas krāces ar vairākiem
kritumiem sākas pie Rīgas–Valgas
dzelzceļa tilta un turpinās līdz Krāčupes
ietekai.
EE / Strenči kärestik
Pikim järjestikuliste kärestikega ala Gauja
jõel, mis Riia–Valga raudtee silla juurest ja
kestab kuni Krāčupeni.

98

krĀČi
 +371 29218371
Notiek rekonstrukcija.
EE / Toimuvad renoveerimistööd.

99

 cīruļu stāvkrasts

 EE / Cīruļi pankkaldad

100

cīrUļi

 +371 25666670

101

sīmanēnu svētozols 50 m

 Ozola apkārtmērs – 8,2 m, vecums –
400 gadu. Līdz mūsdienām saglabājies
tikai viens no trim svētozoliem. Pie
ozoliem ļaudis nesuši ziedojumus. Starp
kokiem ir bijis arī akmens krāvums –
upuraltāris.
EE / Sīmanēni Pühatamm
Tamme ümbermõõt – 8,2 m, vanus –
400 aastat. Tänaseni on säilinud vaid üks
pühatammedest. Inimesed tõid tammede
juurde annetusi. Tammede vahel oli ka
kivikuhi – ohvrialtar.

102

jAUNArĀji

 40
 +371 29121702, www.jaunaraji.lv

103

BAiļi

 40
 +371 29284119, www.baili.lv

104

DALiņi AA

100

99

StrenčiDaliņi 21,2 km

Z

AA
MVJL

40 m

30 m

30 31

114

vidzemes Augstskola un

 valmieras integrētā bibliotēka
EE / Vidzeme ülikooli- ja raamatuko-
guhoone

115

šaursliežu dzelzceļa tilts

 Tilts celts 1912. gadā. Dzelzceļa
līnija Smiltene–Valmiera–Ainaži slēgta
20. gs. 70. gados.
EE / Kitsarööpaline raudteesild
Sild on ehitatud 1912. a. Raudteeliin Smil­
tene–Valmiera– Ainaži suleti 1970ndatel.

116

gAUjAsPrieDes

47

 +371 27888865

117

gaujas nacionālais parks

 www.gnp.lv, www.entergauja.com
No Jumaras upes ietekas sākas lielākais
un vecākais nacionālais parks Latvijā,
dibināts 1973. gadā. Parka teritorija
91 745 ha. Parks ietver izcilas dabas un
kultūras vērtības.
EE / Gauja rahvuspark
Läti vanim rahvuspark (rajatud 1973.a.)
saab algus Jumara jõe suudmealalt. Pargi
territoorium on 91745 ha. Park hõlmab
suurepäraseid looduslikke ja kultuurilisi
väärtusi.

118

sTrAUPNieki

10

 +371 29423234

119

Pekas kalns. Pilskalns, viena no

 iespējamām Beverīnas pils atraša­
nās vietām.
EE / Peka mägi. Linnusemägi, üks võima­
likest Beverīna lossi asukohtades.

120

sAPA

121

LejAs ozoLi 1 km

12

 +371 29432515,
 http://lejas­ozoli.viesumajas.lv

122

Liepas iezis

 Saukts arī par Ozolu un Balto klinti.
EE / Liepa kivirahn
Kutsutakse ka Ozolu (Tamme) ja Baltā
(Valgeks) kaljuks.

105

gaujas stāvie krasti un gaujas

 stāvo krastu sajūtu parks
 +371 27879242, www.sajutuparks.lv
EE / Gauja püstised kaldad ja Tunnete
park

106

vanšu tilts

 EE / Vanšu rippsild

107

kazu krāces

 Labiekārtota airēšanas slaloma
trase, kurā norisinās dažāda mēroga
sacensības. Ūdenstūristu un sportistu
iecienīta atpūtas vai treniņu vieta.
EE / Kazu kärestik. Korrastatud veeslaalomi
paatidele, kus korraldatakse erineva tähtsu­
sega võistlusi. Veeturistide ja sportlaste poolt
armastatud puhke­ ja treeningukoht.

108

valmieras muzejs

 +371 64223620,
 http://muzejs.valmiera.lv
EE / Valmiera muuseum

109

valterkalniņš

 17. gadsimtā izveidotās pilsētas
aizsardzības sistēmas fragments pie
Rātsupītes ietekas Gaujā. Mūsdienās
iecienīta skatu un satikšanās vieta.
EE / 17. saj linna kaitseks rajatud
fragment Ratsupite suudme juures
Gaujasse. Armastatud vaateplatvorm
ja kohtumise koht.

110

valmieras Mūzikas skola

 Mūzikas skola atrodas kādreizējās
Valmieras pilsētas pirts ēkā.
EE / Valmiera muusikakool
Muusikakool asub kunagises Valmiera
linna saunahoones.

AB

valmiera

 www.visit.valmiera.lv

111 valmieras sv. sīmaņa baznīca
 +371 64200333
Celta 1283. gadā. No baznīcas torņa
paveras skaista Valmieras panorāma.
EE / Püha Simoni kirik
Ehitatud 1283. aastal. Kirikutornist
avaneb ilus vaade linnale.

112

valmieras tilts

 Pirmais koka tilts pār Gauju Valmie­
rā bija koka – celts 1865. gadā. Pēdējā
tilta rekonstrukcija veikta 2012. gadā.
EE / valmiera sild. Esimene puusild
Gauja jõel asus Valmieras – ehitatud
1865. aastal. Silda rekonstrueeriti viimati
2012. a.

113

ziedu uzraksts “valmiera”

 Jēra kalnu jau kopš 1935. gada rotā
krāšņs ziedu uzraksts “Valmiera”.
EE / Lillepeenar “Valmiera”
Jēra mäge kaunistab juba 1935. aastast
värviline lilledest kirje “Valmiera”.

DaliņiValmieraSietiņiezis
Sietiņkaljurahn 16,6 km 3,7

AA
AB

AC

MVJL

30 m

28 m

26 m

32 33

122

105

112

107

123

sietiņiezis AC

Lielākais baltā smilšakmens atsegums
Latvijā un Baltijā – 15 m augsts, 400 m
plats. Nosaukumu ieguvis no tajā esoša­
jām bišu aliņām. Gar iezi ved labiekār­
tota dabas taka.
EE / Sietin’i kalju
Suurim valge liivakivi paljand Lätis.
Kaljurahn on arvatavasti nime saanud
kaljurahnus olevate mesilaste pesade
järgi. Kaljurahnule saab mööda hoolda­
tud rada.

124

grīviņi

125

grīviņu iezis

 EE / Grīviņi kaljurahn

126

cAUNīTes

Nakšņošana zem jumta 15 personām.
Iepriekš pieteikt.
EE / Ööbimine katuse all 15 inimesele.
Eelnevalt kokku leppida.

127

Līču–Laņģu klintis

 Iespaidīga, aptuveni 1 km gara un
līdz 30 m augsta smilšakmens klinšu
josla ar avotiem, alām un nišām.
EE / Līču–Laņģu kalju
Võimas, umbes 1km­pikkune ja kuni

30 m­kõrgune liivakivi kaljusein allikate,
koobaste ja niššidega.

128

krēslu kolekcija un keramikas

 darbnīca “Lejas Bregži”
 +371 29481519 1 km
Ekskursija ar līdzdarbošanos keramikas
darbnīcā. Stāstījums par seno krēslinie­
ku amata tradīcijām Vaidavas pusē.
EE / Toolide ekspositsioon ning keraa-
mikatöökoda “Lejas Bregži”
Ekskursioon koos osalemisega keraamika
töötoas. Lood kunagi Vaidavas elanud
käsitööliste ametitraditsioonidest.

129

rAUNA

130

Dzelzceļa tilts

 pār raunu 1 km
Augstākais (24 m) dzelzceļa tilts Baltijā.
EE / Raudteesild üle Rauna
Kõrgeim (24 m) raudteesild Baltikumis.

131

kazu iezis

 Nelīdzenās, sarkanīgās ieža sienas
garums ir 300 m, augstums 3–16 m.
EE / Kazu kaljurahn
Konarlik punakas kaljusein pikkusega
300 m, korgusega 3–16 m.

132

jĀņrĀMis AD

123

127

Sietiņiezis
Sietin’i kaljuJāņrāmisCēsis 14,8 km12,6

AC

AD

MVJL

26 m

24 m

22 m

34 35

Jāņrāmis12,6 km0,7

AD

AEAF

MVJL

24 m
23 m
22 m

CēsisŽagarkalns

36 37

133

ramātu klintis 300 m

 Klinšu garums pārsniedz 350 m,
maksimālais augstums 18 m.
EE / Ramātu kalju
Kalju on 350 m pikk ja tema maksimaalne
kõrgus 18 m.

134

PrieDULĀjs

135

ērgļu klintis

 Vienlaidus monolītā klinšu siena
aizņem 500 m garu upes krasta joslu
18–26 m augstumā. Sauktas arī par
Ērģeļu klintīm, jo atbalss pret tām esot
skanējis kā ērģeles. Labiekārtotas apska­
tei ar kāpnēm, skatu laukumu un takām.
EE / Ērgļu kalju
Ühtlane monoliitne 18–26 m kõrge kalju­
sein, mis kõrgub 500 m ulatuses jõe kalda
peal. Kutsutakse ka Ērģeļu (Oreli) kaljuks,
kuna kalju poolt tekitatav kaja olevat
kõlanud nagu orel. Trepid, vaateplatvorm,
jalutusrada.

136

LeNČi

137

LeNČUPe

138

sarkanās klintis 500 m

 Ap 200 m garas un 10 m augstas
klintis ar vairākiem avotiem. Zināmākais
no tiem Rūcamavots, kas no zemes
spraucas laukā ar dīvainu rūkoņu.
EE / Punased kaljud
Maaliline 200 m­pikkune ja 10 m­kõrgune

punasest liivakivist kalju, milles lõhed,
kust voolavad välja allikad. Kõige tuntum
neist on Rūcamavots, mis tekitab voolates
kummalist mürinat.

139

Tēlnieku jansonu dzimtas

 mājas “siļķes” 300 m
 +371 29124876, 26498912,
 www.artsilkes.lv
Ekskursiju iepriekš pieteikt.
EE / Skulptor Jansonsi sünnikodu Siļķes
Ekskursioon eelnevalt kooskõlastada.

140

cēsis AE

 www.tourism.cesis.lv

141

ŽAgArkALNs AF

 4
 +371 26266266, www.zagarkalns.lv

142

cīrulīšu dabas takas

 Divi marķēti 2,7 un 4,6 km gari
pastaigu maršruti iepazīstina ar Gaujas
senlejas attīstību no ledus laikmeta
līdz mūsdienām. Spoguļklintis, Līgavas
ala, Dzidravots, fragmenti no senās
kamaniņu trases un daudzveidīgas
dabas vērtības aplūkojamas takās, kas
sākas pie Žagarkalna kempinga.
EE / Cīrulīši loodusrada
Kaks märgistatud matkarada – 2,7­ ja
4,6 km­pikkused. Rada tutvustab Gauja
jõe arengulugu jääajast kuni tänapäe­
vani. Rajal saab näha Cīrulīši ja Līgava
koopaid, pühaallikat, kunagise kelgut­
rassi fragmente ja mitmeid loodusobjekte.
Rada algab Žagarkalns’i kämpingu
juurest.

138

135

RakšiSkaļupesPārceltuve
Parvalus

4,3

2,7

9,7 km

AF AE

AI
AH

AG
MVJL

20 m

15 m

0,7 CēsisŽagarkalns

38 39
143

ozoLkALNs 400 m

26

 +371 26400200, www.ozolkalns.lv

144

Piedzīvojumu parks

 “supervāvere” 400 m
 +371 26400200, www.ozolkalns.lv
Vairāk nekā 60 atrakcijas: augstu un
zemu kokos izvietoti dažādi virvju ceļi,
pārejas un šķēršļi, kā arī ierīkoti garākie
nobraucieni pa trosēm. Trīs dažādas grū­
tības trases Gaujas ielejas kokos.
EE / Seikluspark Supervāvere
Enam kui 60 atraktsiooni: kõrgete ja
madalamate puude otsa rajatud erinevad
köierajad ning sõidetavad trossid. Kolm
erineva raskusastmega rada Gauja orus
olevas puudesalus.

145

kvēPeNe

146

rAkši AG

90

 +371 20009097,
 20009098, www.raksi.lv
Apskatāmi kamieļi, lamas, alpakas, gva­
nako. Iespējams doties izjādēs ar kamieli
vai pārgājienā ar lamu.
EE / Võimalus näha kaameleid, laamasid,
alpakasid, guanakot. Võimalus minna
lõbusõidule kaameli seljas või jalutada
koos laamaga.

147

kvēpenes pilskalns un

 kvēpenes ozols 400 m

Pētnieki uzskata, ka Kvēpenes pilskalns
varētu būt Indriķa hronikā minētā
Satekles pils. Ozols 6,1 m apkārtmērā,
ar kuplu lapotni. Tas bija attēlots uz
Latvijas 5 latu naudas zīmes.
EE / Kvēpene lossimägi ja Kvēpene
tamm. Uurijad arvavad, et Kvepene
lossmägi võis olla Liivimaa Henriku krooni­
kas mainitud Satekle lossi asukoht. Tamme
ümbermõõt on 6,1 m, tamm on koheva
lehestikuga. Tamm oli Läti 5 latise peal.

148

Briedīšu iezis

 EE / Briedīši kaljurahn

149

BrieDīši

150

edernieku iezis

 Pie klinšu pamatnes ir upes
izgrauzta niša, kurā var iebraukt ar laivu.
EE / Edernieki kaljurahn
Kalju alumises osas on jõe poolt uuristatud
nišš, kuhu on võimalik paadiga siseneda.

151

Leimaņu iezis

 EE / Leimaņi kaljurahn

152

ķūķU iezis

EE / Ķūķi kaljurahn

153

ķūķu klintis. Augstākais devona

 iežu atsegums Latvijā – 43 m. Pie
klintīm ir daudzpakāpju krāces.
EE / Ķūķi kaljurahn. Kõrgeim devoni
ajastu kaljurahn Lätis – 43 m. Kalju juures
on mitmeastmeline kärestik.

154

Līņu klintis

 EE / Līņi kalju

155

enkura iezis

 EE / Enkurs kaljurahn

AH

skaļupes

156

reHABiLiTĀcijAs ceNTrs

 “LīgATNe” 200 m
 50

 +371 64161915, 26467747,
 www.rehcentrsligatne.lv
EE / Rehabilitatsioonikeskus Līgatne

157

PADoMjU sLePeNAis

 BUNkUrs 200 m
 +371 64161915, 26467747,
 www.bunkurs.lv
9 m zem zemes atrodas labiekārtots
bunkurs, kas izbūvēts 20. gs. 80. gados
politiskās un valsts varas elites vajadzībām.
EE / Nõukogude aegne punker
9 m maa all asub korrashoitud punker
pindalaga enam kui 2000 m2, ehitatud
1980ndatel aastatel poliitikute ja riigi
eliidi tarvis.

158

skAļUPe

159

spriņģu iezis. Smilšakmens klinšu

 siena ar vairākiem pārtraukumiem
stiepjas 600 m garumā. Jāuzmanās no
nelielajām krācēm un piespiedēm.
EE / Spriņģu kaljurahn. 600 m­ pikkune
liivakivist kaljusein mitmete lõhedega. Tu­
leb olla ettevaatlik väiksemate kärestike
ja tugeva voolusurve tõttu.

160

kANoe keMPiNgs “MAkArs”

 +371 29244948, www.makars.lv
EE / Kanuukämping Makars

161

Līgatne

 www.visitligatne.lv
Kilometra attālumā no upes sākas Līgatne,
kur aplūkojams papīrfabrikas ciemata
vēsturiskais centrs, Līgatnes alu pagrabi
un iežu taka, kā arī iespējams iepazīties
ar vietējo amatnieku darinājumiem un
degustēt vietējos produktus.
EE / Kilomeeter jõest algab Līgatne, kus
on võimalik näha paberivabriku asula
ajaloolist keskust, Līgatne õllekeldrit ning
kaljurada, samuti saab tutvuda kohalike
käsitöömeistrite tööga ning degusteerida
kohalikke produkte.

162

LĀČU MigA 800 m

40

 +371 29133713, www.lacumiga.lv

163

Līgatnes pārceltuve AI

 Vienīgā šāda veida pārceltuve Baltijā.
Pāri upei nostieptā trose neļauj prāmi
aiznest pa straumi uz leju, bet no krasta
uz krastu to pārvietos straumes spēks.
EE / Līgatne parvalus. Gauja peal tegutsev

praam Līgatne on ainus seda tüüpi säilinud
transpordialus Baltikumis. Üle jõe tõmmatud
tross ei lase praamil vooluga kaasa minna
samal ajal kui alus kasutab ühelt kaldalt
teisele liikumiseks voolu jõudu.

164

Tautas zvejniecības aroda muzejs

 +371 64153169, 29189707
Atraktīvs gida stāstījums par to, kā zvejoja
mūsu senči un kā to dara šodien. Apmeklē­
jums tikai ar iepriekšēju pieteikšanos.
EE / Kalurirahva muuseum
Giidi köitvad lood sellest, kuidas püüdsid
kala meie esivanemad ning kuidas tehak­
se seda täna.

152

Pārceltuve
ParvalusSigulda

AI MVJL

18 m

14 m

10 m

22,5 km

40 41

165

jumpravu iezis. 250 m gara un

 7 m augsta smilšakmens klints, tajā ir
neliela ala, ko sauc par Taimiņu spraugu.
EE / Jumprava kaljurahn. 250 m pikk ja
7 m kõrge liivakivi kaljusein – Jumprava
kaljurahn. Kaljuseinas on ka väike koobas,
mida kutsutakse Lõhemaimude avaks.

166

kATrīNA

167

katrīnas iezis

 Līdz 15 m augstas, 200 m platas
smilšakmens klintis. Pie šī ieža Gauja
krasi pagriežas – klintīm pusloka forma.
EE / Katrīna kaljurahn
 Poolkaare kujuga 15m­ kõrgune ja
200 m­ laiune liivakivist kaljusein. Gauja
jõgi muudab siin oma suunda.

168

Līgatnes dabas takas

 +371 64153313, www.gnp.lv
Mežainām gravām bagātā apvidū vairāk
nekā 5 km garumā ierīkotas takas, kur var
novērot Latvijas faunai raksturīgos savva­
ļas dzīvniekus un putnus. Apmeklējumam
nepieciešams vidēji 2–2,5 h. Līgatnes
dabas takās sastopamie meža dzīvnieki
atvesti no dažādām Latvijas vietām. Tie ir
bijuši ievainoti vai arī pieradināti dzīvnieku
mazuļi, kas nav spējīgi izdzīvot bez cilvēku
gādības un patstāvīgi atrast barību.
EE / Līgatne loodusrada. Metsaderoh­
kele alale on rajatud üle 5 km­ pikkune
jalutusrada, kus saab näha Lätile oma­
seid metsikuid loomi ja linde. Külastami­
seks tuleks varuda keskmiselt 2–2,5 h.

Ligatne loodusrajal näha olevad loomad
on siia toodud erinevatest Läti paikadest.
Loomad on olnud eelnevalt vigastatud või
kodustatud, kes ei ole võimelised looduses
ise hakkama saama ning toitu otsima.

169

gūdu klintis

 Līdz 18 m augstas, ap 250 m platas
smilšakmens klintis, atgādina milzu
kuģa priekšgalu, kas nāk pretī pa Gauju.
EE / Gūdu kalju
Kuni 18 m kõrge, u 250 m lai liivakivist kal­
jusein, meenutab hiiglaslikku laeva esiosa,
mis kui sõidaks mööda Gaujat vastu.

170

PAsLAvAs

171

Launaga iezis. Iezis vislabāk izskatās

 launaga laikā, kad to apspīd saule.
Ieža garums 250 m, augstums līdz 20 m.
EE / Launags kaljurahn. Kaljurahn on
kõige ilusam õhtupoolikul, mil sellele paistab
päike. Kalju on 250 m pikk ja 20m kõrge.

172

elpu iezis

 EE / Elpu kaljurahn

173

gANČAUskAs 150 m

 +371 64129237, 26349339
Kristiešu atpūtas centrs.
EE / Kristlaste puhkekeskus.

174

BrAsLA

175

jAUNzĀģeri

 +371 22002033, 26438333,
 29326223, www.jaunzageri.lv

176

Bērzi 20 m

174

167

AJ AK

MVJL

14 m

12 m

10 m

Pārceltuve
ParvalusSiguldaKaķīšķalns 22,5 km2,7

42 43
177

vējUPīTe 30 m

178 kLAUkAs 400 m
 +371 27489107,
 glempings.lv

179

sigULDA 30 m

180

Atpūtas vieta 20 m

EE / Puhkekoht

181

sigulda AJ
 www.tourism.sigulda.lv
Sigulda ir viens no iecienītākajiem tūris­
ma galamērķiem Latvijā. Gaujas senlejas
krastos izvietojusies pilsēta apvieno ne
vien dabas skaistumu, kuru var baudīt,
izvēloties kādu no ainavu takām gar
Gaujas krastu, tās smilšakmens atsegu­
miem, alām, kāpnēm, bet arī mūsdie­
nīgus izklaides objektus aktīvai laika
pavadīšanai – brīvo lidojumu Aerodium
gaisa tunelī, nobraucienu pa bobsleja
trasi, lēcienu ar gumiju no gaisa tramvaja
tieši Gaujā, piedzīvojumu trasi koku zaros
“Mežakaķis”, varoņdarbu torni “Vells” un
vēl citus. Ja esi paguris no tik aktīvām
izklaidēm, atpūties kādā no pilīm –
Krimuldas, Turaidas vai Siguldas, uzkāp
Dainu kalnā. Siguldā noteikti atradīsi vēl
daudz ko zināmu un neparastu lieliskam
laivošanas ceļojuma noslēgumam vai arī
tikai sākumam, jo – Sigulda aizrauj!

EE / Sigulda on üks armastatumaid turis­
tide sihtpunkte Lätis. Gauja jõe ürgoru
kallastele tekkinud linn pakub võimalust
nautida nii loodust, jalutades maalilistel
radadel Gauja kaldal, kus kõrguvad liiva­
kivipaljandid koobaste ja kaljueenditega,
kui ka tänapäevaseid meelelahutusvõi­
malusi aktiivseks puhkuseks – vabalan­
gus Aerodiumi õhutunnelis, sõit bobirajal,
benji­hüpped köisraudteevagunist Gauja
jõe kohal, puude otsa ehitatud seiklus­
rada Mežakakis, katsumuste torn Vells
ja palju muud. Juhul kui väsite aktiivsest
puhkusest, siis saab rahulikumalt aega
veeta mõnes piirkonna lossidest– Krimul­
da, Turaida või Sigulda, või ronida Daina
mäe otsa. Siguldas leiate kindlasti veel
palju huvitavat ning linn on suurepärane
lõpp­ või alguskoht paadimatka jaoks ­
Sigulda vaimustab!!

182

sigULDAs PLUDMALe

EE / Sigulda rand

183

sigULDAs PLUDMALe

 40 m

 +371 29244948, 67970164,
 www.makars.lv

184

 glābšanas stacija “sigulda”

 +371 28331112 10 m
EE / Päästebaas Sigulda

185 kAķīškALNs AK 20 m

181

181

191

KaķīškalnsRāmkalni Katlapu iezis
Katlapu kaljurahn

Lielais Velna akm.
Suur Kuradikivi

AK

ALAMAN

MVJL

10 m

8 m

6 m

5,1
5,7 km 3,6

44 45

186

Atpūtas vieta 30 m

EE / Puhkekoht

187

 krimuldas velnala 0 m

 Līdz 15 m augstā un ap 250 m garā
Velnalas klints atrodas Gaujas apskalotajā
Piķenes kraujas lejasgalā; alas ieeja atro­
das 8 m virs Gaujas ūdeņiem. Līdz 1980.
gadam pie alas varēja nokļūt pa tūristiem
izbūvētām laipām, bet kopš gājēju tilta
uzbūvēšanas pār Gauju šīs laipas ir likvi­
dētas un pieeja alai liegta. Ala apskatāma
tikai no pretējā Gaujas krasta.
EE / Krimulda Velnala (Kuradikoobas)
Kuni 15 m koobas ja u 250 m pikk Velnala
kalju asub Gauja poolt uhutud Piķene
järsaku alumises osas; koopasuu asub 8 m
üle Gauja jõe veepinna. Kuni 1980. aas tani
pääses koopa parvedega, kuid peale
Gauja jõele jalakäijate silla ehitamist
parved likvideeriti ning koopa külastamine
keelati. Koobast saab vaadelda vaid Gauja
vastaskaldalt.

188

 Lielais velna 30 m

 akmens AL
Akmens augstums ir no 1,1 līdz 2,5 m,
garums 5,3 m, platums 3,7 m.
EE / Suur Kuradikivi. Kivi kõrgus on 1,1
kuni 2,5 m, pikkus 5,3 m, laius 3,7 m.

189

Atpūtas vieta 30 m

EE / Puhkekoht

190

Atpūtas vieta 20 m

EE / Puhkekoht

191

 katlapu iezis AM

 EE / Katlapu kaljurahn

192 Atpūtas vieta 25 m

EE / Puhkekoht

193

zĀBAkkALNs 15 m

194

Atpūtas parks rĀMkALNi AN

 50 m
 +371 29100280,
 www.ramkalni.lv
EE / Puhkekeskus RĀMKALNI

195

 inčukalna velnala 370 m

 Velnalā var iekļūt pa apmēram
1 m platu ieeju, nokļūstot jau daudz
plašākā, vairāk nekā 6 m platā telpā ar
apmēram 4 m augstiem kupolveidī­
giem griestiem. Šīs telpas labajā pusē
sākas šaurs gaitenis, kas gan nekur īpaši
tālu neaizved, lai gan teikā stāstīts, ka
pa to varot nokļūt velna “guļamistabā”.
Pa šo gaiteni iespējams pārvietoties
tikai tupus. Alas kopējais garums ir
16 m, bet grīdas platība 35 m². Vietā,
kur beidzas plašā priekštelpa un sākas
šaurais tunelis, griestos meklējams
šaurs, dziļš caurums – tā saucamais
“Velna skurstenis”, bet gar alas plašās
telpas kreiso sienu izplūst avots, kas šo
alu pamazām ir izgrauzis. Interesanti, ka
pie alas ieejas no tās izplūstošais avots
satek kopā ar virszemes strautu, kas
šeit plūst pār klints nogāzi, pirms tam
pa virszemi šķērsojot šauro alas tuneli.
(Laime, 2009.)

EE / Inčukalns’i Kuradikoopa ala
Kuradikoopasse saab ronida läbi umbes
meetri kõrguse koopaava, mis viib juba
oluliselt suuremasse 6 m­ laiusesse ja
4 m­ kõrgusesse kaarja laega koopasse.
Ruumi paremalt poolt algab kitsas
käik, mis kusagile ei vii, kuid legendi
kohaselt on läbi selle võimalik välja jõuda
Kuradi „magamistuppa“. Mööda käiku
on võimalik edasi liikuda vaid kummar­
dades. Koopa kogupikkus on 16 m ning
kogupindala 35 m2. Koht, kus lõppeb
suur eesruum ning algab kitsas käik on
laes sügav kitsas auk – seda kutsutakse

Kuradi korstnaks, avara ruumi vasakust
seinast voolab välja allikas, mis on koopa
aja jooksul ka uuristanud. Huvitavaks
nähtuseks on allikas, mis tulles koopa
sisemusest liitub koopa sissepääsu juures
maapealse ojaga, mis alguses voolab üle
koopa kitsa tunneli ning seejärel mööda
kaljuseina alla. (Laime, 2009.)

196

zUši 200 m

 +371 28327110, www.zusi.lv

187

194

Rāmkalni
Dendroparks
Arboretum

Baltezera kanāls
Baltezers kanal

AN
AO

AP

MVJL

8 m

6 m
4 m
2 m

714,1 km

46 47

metsosopraniga rõõmustanud kuulajaid
juba üle 30 aasta. Olles mänginud enam
kui 70 rolli, pani Anna Ludina kunstnike
Kunstnike Aia looja ooperilaulja­metsosop­
ran Anna Ludiņa­Pabiāna on oma mitme­
kesise häälega rõõmustanud kuulajaid
juba üle 30 aasta kui 70 ooperis. Kunstnike
Aed sai alguse kui Anna Ludina otsustas
perega ühel jaanipäeval oma maja
ümber luua aia koos oma ooperimaja
kolleegidega. 1964. a. 2. mail istutas pere
esimesed puukesed – neli lehist. Hiljem
täiendasid aeda juba ka teised ­ solistid,
muusikud, režissöörid, heliloojad, dirigen­
did, balletitantsijad, näitlejad ja luuletajad.
Tänaseks kasvab aias enam kui 150 tuntud
kultuuritegelaste poolt istutatud puu.

198 Atpūtas vieta AO 10 m

EE / Puhkekoht

197

 Annas Ludiņas 500 m

 Mākslinieku dārzs. Mākslinieku
dārza radītāja operas soliste Anna Ludi­
ņa­Pabiāna ar savu krāšņo mecosoprānu
priecējusi klausītājus vairāk nekā 30
gadu. Iestudēts vairāk nekā 70 brīnišķī­
gu lomu. Mākslinieku dārza aizsākums
meklējams, kad Anna Ludiņa kopā ar
ģimeni nolēma teritoriju ap savu māju
“Līgotnēm” veltīt dārzam, ko stādītu
dziedātājas kolēģi no Operas – solisti,

199

kempings, viesu nams un
 atpūtas parks LeiPUTrijA

12

 200 m

 +371 26405596, www.leiputrija.com
Atpūtas parks piedāvā plašas aktīvās
atpūtas iespējas ar ēdināšanu un izmiti­
nāšanu – izbraucienus ar kvadracikliem,
bagijiem bērniem, velosipēdiem, ūdens
velosipēdiem, iespēju šaut ar pneimatisko
šauteni, piedalīties militārajās komandu
spēlēs, atrakcijās, u.c., bet var arī mierīgi
doties sēņot, ogot vai makšķerēt.
EE / Kämping, külalistemaja ja puhke-
keskus LEIPUTRIJA. Leiputrija on loodus­
ja inimsõbralik, hea ja mugav kämping,
külalistemaja ja puhkekompleks. Pakume
aktiivse puhkuse võimalus: spordi väljaku­
test ja jalgratasterendist kuni laste bagide
ja maastikul ATV­ga sõitmiseni.

AP

Baltezera kanāls

 EE / Baltezers kanal

mūziķi, režisori, komponisti, diriģenti
un baletdejotāji. 1964. gada 2. maijā
pašu ģimene iestādīja pirmos kociņus –
četras lapegles. Vēlāk dārza stādītājiem
pievienojās arī citi mākslinieki, aktieri
un dzejnieki. Tagad dārzā aug vairāk
nekā 150 koku, ko stādījuši pazīstami
mākslinieki.
EE / Anna Ludiņa Kunstnike Aed
Kunstnike Aia looja Ooperilaulja Anna
Ludiņa­Pabiāna on oma mitmekesise

199

AQ

Ādaži

200

 Ādažu vēstures un mākslas

 galerija. +371 29198099
Pašā Gaujas malā apskatāma fotoizstāde
par Ādažu vēsturi no 1918. līdz 1940.
gadam, kā arī eksponētas atsevišķas
nozīmīgas Ādažu novada kultūrvēstures
liecības – 19. gs. beigās tapušās tāfel­
klavieres un 20. gs. sākuma mēbeles no
bijušās Aldermuižas krogus ēkas Mazā
Baltezera krastā.
Apmeklējumu iepriekš jāpiesaka.
EE / Ādaži Ajaloo- ja kunstigalerii
Kohe Gauja ääres, saab näha fotonäitust
Ādaži ajaloo kohta aastatel 1918–1940,
samuti on eksponeeritud erievad kultuuri­
pärandi objektid – 19. sajandi lõpus levinud
pianiinod ning 20. sajandi algusest pärit
mööbel endisest Aldermuiža kõrtsihoonest
Mazais Baltezers kaldal. Külastus eelnevalt
kokku leppida.

AR

kadaga

201

DzirNezers k

 2,9 km

 +371 67700343

202

Atpūtas vieta 3,1 km

EE / Puhkekoht

203

 gaujas krasti 50 m

 +371 26514046,
 www.gaujas­krasti.lv
Zivju, t.sk. nēģu zveja, kūpināšana un
degustācija. Vizīte iepriekš jāpiesaka.
EE / Kala degusteerimine. Külastus tuleb
eelnevalt kokku leppida.

204

Atpūtas vieta 20 m

EE / Puhkekoht

205

 carnikavas Novadpētniecības

 centrs. +371 29128086
Centra ēka atklāta 2012. gadā. Tā veidota
kā kopija netālu no Gaujas grīvas 1851.
gadā būvētajai zvejnieka – pārcēlāja
mājai “Cēlāji”. Ēkas oriģināls kā izcils 19. gs.
Vidzemes zvejnieku sētas paraugs 1966.
gadā tika pārvests uz Latvijas Etnogrāfis­
ko brīvdabas muzeju. Pastāvīgajā ekspo­
zīcijā ir iespējams iepazīties ar Carnikavas
novada vēstures un kultūras manto­
jumu – iedzīvotāju sadzīves un zvejas
tradīcijām. Centra teritorijā ir labiekārtots
laukums ar šūpolēm un atpūtas vietām,
kā arī izveidota laivu piestātne, Apskate
iepriekš jāpiesaka pa tālruni.
EE / Carnikava Koduloomuuseum
Keskuse hoone avati 2012. aastal.
Tegemist on koopiaga lähedal Gauja jõe
suudmes asunud 1851. aastal ehitatud
kaluri–tõstuki majast “Cēlāji”. Hoone ori­
ginaal viidi 1966. a. Läti vabaõhumuuseu­
misse kui 19. sajandi Vidzeme kalurimaja
musternäidis. Püsinäitust külastades on
võimalik tutvuda Carnikava valla ajaloo
ning kultuuripärandiga – elanike olme­
ning kalapüügitraditsioonidega. Keskuse
territooriumil on korrastatud puhkeplats
kiikude ja puhkekohtadega, samuti
paadisild. Külastus tuleb eelnevalt kokku
leppida.

206

 Atpūtas vieta AS 30 m

EE / Puhkekoht

207

 Dabas parks “Piejūra”

 Parks izvietojies Rīgas, Saulkrastu
un Carnikavas novada teritorijās, iekļaujot
tajā gan jūras piekrasti 19 km garumā, gan
Gaujas lejteci un apkārtnes ezerus. Parkā
apskatāms dabiski veidojies kāpu amfiteāt­
ris un paraboliskā kāpa; tas ir īpašs ar Rožu
kāpu un Dzīvības ieleju. Parks izveidots ar
mērķi aizsargāt daudzos unikālos piejūras
mežu un kāpu biotopus, kā arī novērstu
tādas saimnieciskās darbības sekas, kādas
apkārtne piedzīvoja Krievijas carienes
Katrīnas II laikā, kad tika izcirsti vērtīgie
piejūras meži, “atdzīvinot” ceļojošās kāpas.
Dabas parkā ir vairākas lieguma teritorijas,
piemēram, Ummja ezers. Piejūras dabas
parku ir iecienījuši dažādi putni. Šeit
iespējams novērot vairāk nekā 230 putnu
sugu, īpaši Gaujas grīvas kreisajā krastā,
kā arī Vecupē, kas nodrošina daudzu reto
ūdensputnu un bridējputnu ligzdošanu.

Nozīmīgākās atsevišķu reto un aizsargāja­
mo putnu sugas ir mazais zīriņš, jūras zīriņš
un jūras žagata, arī tādas sugas kā gugat­
nis, upes tārtiņš, smilšu tārtiņš, dzeltenais
tārtiņš u.c. Tieši cauri parka teritorijai iet
Eiropā nozīmīgākais gājputnu migrācijas
ceļš, tādēļ šeit ir ļoti daudz caurceļojošo
putnu sugu, to skaitā gandrīz visas Latvijā
sastopamās bridējputnu sugas un lielākā
daļa ūdensputnu.
EE / Piejura looduspark
Park laiub üle Riia, Saulkrasti ja Carnikava
maakondade, hõlmates endas 19km
rannajoont, Gauja jõe alamjooksu ja
ümberkaudseid järvi. Pargis saab näha
luidetest looduslikul teel moodustunud
amfiteatrit ja parabooli­kujulist luidet,
Roosi luiteid, Eluorgusid. Park rajati
kaitsmaks unikaalseid rannikumetsasid ja
luidete asupaika ja hindamaks lähikon­
nas Vene keisrinna Katariina II ajal läbi
viidud äriliste tegevuste tagajärgi, mil lii­
kuvate luidete “elustamiseks” raiuti maha
väärtulikke rannikumetsasid. Pargis on
mitmeid keelatud alasid, nt Ummise järv.
Looduspargi rannikuala on armastatud
paik lindude jaoks ja külastajatel on
võimalik jälgida enam kui 230 linnuliiki,
seda eriti Gauja suudme vasakul kaldal
ning Vecupes, mis on paljude haruldaste
veelindude ning kurvitsaliste pesitsemis­
alaks. Märkimist väärivad haruldased ja
looduskaitsealused linnuliigid piirkonnas
on väiketiir, randtiir ja merisk, samuti
leidub siin selliseid liike nagu tutkas,
väiketüll, rüüt jt. Pargi territooriumit läbib
ka Euroopa kõige olulisem rändlindude
rändetee, mistõttu on siin palju läbi
lendavaid linnuliike, kelle hulgas on prak­
tiliselt kõik Lätis kohatavad kurvitsalised
ning veelinnud.

208

 gaujas ieteka jūrā

 Savulaik Gauja kalpoja kā vieta
jūras braucējiem, kur atpūsties no
bangojošās jūras. Tāpat tā, protams,
bija, ir un būs laba vieta zvejniekiem, ko
mūsdienās aizvien vairāk iecienījuši arī
ūdenstūristi. Līdz šai dienai ir saglabā­
jies Gaujas grīvas dabiskais izskats.
EE / Gauja suubumine mere. Kunagistel
aegadel oli Gauja jõe suue meresõitjatele
kohaks, kus otsiti tormise mere eest varju.
Samuti oli ja on see heaks kalapüügi kohaks
ning on järjest enam armastatud ka vee­
turistide poolt. Tänaseni on säilinud Gauja
suudmeala looduslik kooslus ja välisilme.

Jūra
Meri

AP
AQ

ARAS

MVJL

5m

2,5 m

0 m

Baltezera kanāls
Baltezera kanalĀdažiKadagaCarnikava 4,255,63,3

48 49

Ahja Matkad
+372 58369804, www.ahjamatkad.ee

ALA-Konnu
+372 5286496

Amatas laivas
+371 29585850, www.amataslaivas.lv

Apaļkalns
+371 29448188, www.apalkalns.lv

ASMK (Alar Siku Matkaklubi) MTÜ
 +372 5094701, www.asmk.ee

Avotnieki
+37129284972

Baiļi
+371 29408146, www.baili.lv

Barko
+371 26466750, www.barko.lv

Berezovskis un partneri
+371 26554959, www.masieris.lv

Buru sports – K, SUP,
+371 28639440, www.burusports.lv

Campo
+371 29404049, www.campo.lv

CUSAC
+371 29214438

Čiekurlaivas
+371 29174728, www.ciekurlaivas.lv

Eži
+371 27852852, www.ezi.lv

FF laivas
+371 27852852

Gauja RD
+371 27763321, www.gaujard.lv

Gaujas krasts
+371 29423270, www.gaujaskrasts.lv

Liepavoti
+371 26360643

Livonia Matkad
+372 56691318,
www.livoniamatkad.ee

Makars
+371 29244948, www.makars.lv

Matkajuht
+372 56678113,
www.matkajuht.ee

Mežmalas laivas
+371 26649575,
www.mezmalaslaivas.lv

Mīlmaņi
+371 29217525,
www.milmani.blogspot.lv

Mučas
+371 29211634
www.laivunoma.com

Nakatu Turismitalu
+372 513 4024, www.nakatu.ee

OU Veetee Projekt
+372 5060987, www.veetee.ee

Ozolkalns
+37126400200, www.ozolkalns.lv

Gaujas laivas
+371 26114644, www.gaujas-laivas.lv

GS laivas
+371 26529812, www.laivojam.lv

Haanjamatkad.ee
+372 5114179,
www.haanjamatkad.ee

Jaunzāģeri
+371 29326223, www.jaunzageri.lv

Jeņču laivas
+371 20607509, ww.jenculaivas.lv

Jūras laivas
+371 29466501, 2639965,
www.seakayak.lv

Kaldavere
+372 53030150, www.kaldavere.ee

Karlsona laivas
+371 26524203, www.karlsonalaivas.lv

Klaukas
+371 27489107, www.glempings.lv

Komunālservisa aģentūra
+371 29282163
www.atputacarnikava.lv

Lācītes
+371 26599997, www.lacites.lv

Laivinieks.lv
+371 27878757, www.laivinieks.lv

Laivot.lv +371 22151577
www.laivot.lv

Laivuīre.lv
+371 27594939, www.laivuire.lv

Latroze
+371 26666728, www.peldam.lv

Leiputrija
+371 26405596, www.leiputrija.com

Pīle peld
+371 28899898, www.pilepeld.lv

Rakši
+371 29263798, www.hotelraksi.lv

Rāmkalni
+371 29100280, www.ramkalni.lv

RD Active
+371 25674472, www.rdactive.lv

Rozītes
+371 20237377

Seiklusmatkaklubi Toonus Pluss
 +372 5055702, ww.toonuspluss.ee

SUP Motion
+371 29272005,
www.facebook.com/supmotion

Sitko Energy
+371 26434520,
sitkoenergy@gmail.com

Vanagkalns
+371 26567616, www.skiriver.lv

Veetee OÜ
+372 506 0987; www.veetee.ee

Žagarkalns
+371 26170074, www.zagarkalns.lv

Kanoe / Kanuu

Kajaks / Süst

Jūras kajaks / Meresüst

Piepūšamā laiva / Kummipaat

Airdēlis / Aerusurf

Pontonu plosts / Ujuvparv

SOT-kajaks / SOT-süst

Laivu noma / Teenusepakkujad

http://www.ezi.lv/
http://www.gaujaskrasts.lv/
http://www.livoniamatkad.ee/
http://www.makars.lv/
http://www.matkajuht.ee/
http://www.mezmalaslaivas.lv/
http://www.laivunoma.com/
http://www.veetee.ee/
http://www.ozolkalns.lv/
http://www.gaujas-laivas.lv/
http://www.haanjamatkad.ee/
http://www.jenculaivas.lv/
http://www.seakayak.lv/
http://www.skiriver.lv/

Amatas Tic
Amata TIK
+371 28681083, 64119024
Kumadas iela 2, Ieriķi, Amatas novads
www.amata.lv

carnikavas Tic
Carnikava TIK
+371 67708443, Stacijas iela 5, Carnikava
www.tourism.carnikava.lv

cēsu Tic
Cēsis TIK
+371 28318318, 64121815
Pils laukums 9, Cēsis
www.tourism.cesis.lv

gaujas nacionālais parks
Gauja rahvuspark
www.gnp.lv, www.entergauja.com

gaujienas TiP
Gaujiena TIK
+371 64381601, 28386923
Pilskalni, Gaujiena, Apes novads
www.apesnovads.lv

gulbenes TkMc
Gulbene TIK
+371 64497729, 26557582
Ābeļu iela 2, Gulbene, www.visitgulbene.lv

jaunpiebalgas TiP
Jaunpiebalga TIK
+371 26114226, Gaujas iela 2,
Jaunpiebalga, www.jaunpiebalga.lv

Līgatnes Tic
Līgatne TIK
+371 64153169, 2918 9707
Spriņģu iela 2, Līgatne, Līgatnes novads
www.visitligatne.lv

Pārgaujas Tic
Pārgauja TIK
+371 26620422, “Ezeriņi”,
Stalbes pagasts, Pārgaujas novads
www.pargaujasnovads.lv

siguldas Tic
Sigulda TIK
+371 67971335
Ausekļa iela 6, Sigulda
www.tourism.sigulda.lv

strenču Tic
Strenči TIK
+371 64715667, Rīgas iela 7, Strenči
www.strencunovads.lv

valgas Apmeklētāju centrs
Valga Külastuskeskus
+372 766 1699, Kesk 11, 68203 Valga
www.valgamaa.ee

valkas TiB
Valka TIK
+371 64725522, 26446602
Rīgas iela 22, Valka
www.visit.valka.lv

valmieras Tic
Valmiera TIK
+371 64207177, Rīgas iela 10, Valmiera
http://visit.valmiera.lv

vecpiebalgas TiP
Vecpiebalga TIK
+371 26110724, Vecpiebalga
www.vecpiebalga.lv,
www.piebalgasmuzeji.lv

virešu TiP
Vireši TIK
+371 20244990, www.apesnovads.lv

Tūrisma informācija
Turismiinfo

Izdevējs / Väljaandja:
Rīgas plānošanas reģions, Vidzemes plānošanas reģions / Riia Arenduskeskus,
Vidzeme Arenduskeskus

Kartogrāfija / Kartograafia: SIA “Karšu izdevniecība Jāņa sēta”

Foto autori / Fotode autorid:
Baiļi, Baltic Pictures, A. Gaidis, L. Grīnberga, E. Šinka, Jaunzāģeri, A. Koziņecs, K. Kurcens,
M. Lāns, leiputrija.com, A. Liepa, I. Liepa, S. Milne, Rāmkalni, RPR, G. Skrabe, J. Smaļinskis,
A. Stračinskis, E. Vaivads, V. Vanags, R. Vasermane un Cēsu, Jaunpiebalgas, Priekuļu, Siguldas,
Strenču, Valmieras TIC foto arhīvs / TIK fotoarhiiv

Izmantotie resursi / Infoallikate kasutamisega:
www.gnp.lv, www.campo.lv, www.ancientsites.eu, www.tourism.carnikava.lv

RIVERWAYS

Rīgas
plānošanas
reģions

181

http://www.tourism.carnikava.lv/
http://www.tourism.cesis.lv/
http://www.apesnovads.lv/
http://www.pargaujasnovads.lv/
http://www.strencunovads.lv/
http://www.visit.valka.lv/
http://visit.valmiera.lv/
http://www.vecpiebalga.lv/
http://www.apesnovads.lv/
http://www.gnp.lv/
http://www.campo.lv/
http://www.ancientsites.eu/

Gaujas pietekas
Gauja lisajõed

