
Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 1 / 18 
 

 

 

 

Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 
 

 

 

 

 

Keri merepiirivalve post 
Viimsi vallas 

Harju maakonnas 
 

 

 

 

 

 

 

Sisukord 

1. Kohustuslikud andmed .............................................................................................. 2 

2. Asukoha skeemid ...................................................................................................... 3 
3. Fotod.......................................................................................................................... 9 

4. Täiendav info........................................................................................................... 18 
 

 

 

 

 

Koostajad: 

Ain Tähiste 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kärdla 

2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 2 / 18 
 

1. Kohustuslikud andmed 

1.1 Algne nimetus  

 

1.2 Hilisem(ad), sh 

praegune(sed) 

nimetus(ed) 

 Keri merepiirivalve hooned 

 

1.3 Aadress  Harju maakond, Viimsi vald, Kelnase küla. 

Keri tuletorn 155 (2,8 ha), tunnus: 89001:002:0087 

 

1.4 Koordinaadid  59°41′57.15″, 25°1′16.41″ 

6618446.9,557504.1 

1.5 Algne teave, sh ajalugu Merepiirivalve hooned on saarele ehitatud pärast Teist 

maailmasõda. 

 

1.6 Praegune funktsioon kasutuseta  

 

1.7 Seisukorra hinnang   

 

1.8 Ümbruse lühikirjeldus  Prangli saarest 7 km põhja pool, Aegna saarest 18 km kirdes 

 

1.9 Joonised Hoonete ja asukoha skeemid (12) 

 

1.10 Fotod Tänapäevased fotod (14) 

 

1.11 Seotud ehitised    

 

1.12 Põhiüksus  

 

1.13 Lisateave   

 

1.14 Töö teostamise aeg Välitööde aeg 16.07.2018 

 

1.15 Koostaja andmed Ain Tähiste 

 

Harju-Viimsi-Keri.doc 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 3 / 18 
 

2. Asukoha skeemid 

 

 

Skeem 1. Merepiirivalve post Keri saarel Viimsi vallas Harju maakonnas. 

Aluskaart: Maa-ameti Geoportaal 

 

 

 

Skeem 2. Merepiirivalve post Keri saarel Viimsi vallas Harju maakonnas. 

Aluskaart: Maa-ameti Geoportaal 

 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 4 / 18 
 

 

 

Skeem 3. Merepiirivalve post Keri saarel Viimsi vallas Harju maakonnas. 

Aluskaart: Maa-ameti Geoportaal 

 

 

 

Skeem 4. Merepiirivalve post Keri saarel Viimsi vallas Harju maakonnas. 

Aluskaart: Maa-ameti Geoportaal 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 5 / 18 
 

 

Skeem 5. Keri saar 1946. aasta topokaardil. Tähistatud on ainult tuletorn ja üks hoone. 

Aluskaart: Maa-ameti Geoportaal 

 

 

 

Skeem 6. Keri saar 1961. aasta topokaardil. 

Aluskaart: Maa-ameti Geoportaal 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 6 / 18 
 

 

Skeem 7. Keri saar 1986. aasta topokaardil. 

Aluskaart: Maa-ameti Geoportaal 

 

 

 

 

Skeem 8. Keri saar 2002. aasta kaardil. 

Aluskaart: Maa-ameti Geoportaal 

 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 7 / 18 
 

 

Skeem 9. Keri saar 2000. aasta aerofotol. 

Aluskaart: Chrono Estonia 

 

 

 

Skeem 10. Keri saar 2016. aasta aerofotol. 

Aluskaart: Chrono Estonia 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 8 / 18 
 

 

Skeem 11. Keri saare merepiirivalve objektid. 

Aluskaart: Maa-ameti Geoportaal 

 

 

 

Skeem 12. Skeem 13. Keri saare merepiirivalve objektid. 

Aluskaart: Maa-ameti Geoportaal 

1 - kasarm 

2 - elektrijaam 

3 - kelder 

4 - kaevumaja 

5 - saun 

6 - kopteriplats 

7 - tuletorni kompleks 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 9 / 18 
 

3. Fotod 

Nurksulgudes on objekti number asukohaskeemil. 

 

Foto 1. Keri saare merepiirivalve. Kasarm [1]. 

Foto Ain Tähiste 16.07.2018 

 

 

 

Foto 2. Keri saare merepiirivalve. Kasarm [1]. 

Foto Ain Tähiste 16.07.2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 10 / 18 
 

 

Foto 3. Keri saare merepiirivalve. Kasarm [1]. 

Foto Ain Tähiste 16.07.2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 11 / 18 
 

 

Foto 4. Keri saare merepiirivalve. Kasarm [1]. 

Foto Ain Tähiste 16.07.2018 

 

 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 12 / 18 
 

 

Foto 5. Keri saare merepiirivalve. Kasarmu [19 ja elektrijaama [2] vahel on 17 m kõrgune 

radarimast. Foto Ain Tähiste 16.07.2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 13 / 18 
 

 

Foto 6. Keri saare merepiirivalve. Elektrijaam [2], vasakul paistab kelder [3]. 

Foto Ain Tähiste 16.07.2018 

 

 

 

Foto 7. Keri saare merepiirivalve. Elektrijaam [2]. 

Foto Ain Tähiste 16.07.2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 14 / 18 
 

 

Foto 8. Keri saare merepiirivalve. Elektrijaam [2]. 

Foto Ain Tähiste 16.07.2018 

 

 

 

Foto 9. Keri saare merepiirivalve. Kelder [3].  

Foto Ain Tähiste 16.07.2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 15 / 18 
 

 

Foto 10. Keri saare merepiirivalve. Kelder [3]. 

Foto Ain Tähiste 16.07.2018 

 

 

 

Foto 11. Keri saare merepiirivalve. Kelder [3]. 

Foto Ain Tähiste 16.07.2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 16 / 18 
 

 

Foto 12. Keri saare merepiirivalve. Kaevumaja [4]. 

Foto Ain Tähiste 16.07.2018 

 

 

 

Foto 13. Keri saare merepiirivalve. Saun [5]. 

Foto Ain Tähiste 16.07.2018 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 17 / 18 
 

 

Foto 14. Keri tuletorni kompleks [7].  

Foto Ain Tähiste 16.07.2018 

 

 


Projekt „Eesti 20. sajandi (1870–1991) sõjalise ehituspärandi kaardistamine ja analüüs” 18 / 18 
 

4. Täiendav info 

 

KERI SAAREST 

http://www.keri.ee/keri-saarest/ 

 

Soome lahes, veidi enam kui 3 meremiili Prangli saarest põhjapool, asub Eesti üks 

põhjapoolsemaid saari – meretuulte meelevallas seisev uhke siluetiga Keri saar. Leppneeme 

sadamast on saar 18 km ja Piritalt 33 km kaugusel. Saar on nii tilluke, et isegi päris puid seal ei 

kasva. Kes vähegi sportlikum, võib mööda kivist rannaäärt saarele ringi peale teha 20 minutiga. 

Ühtpidi on saar umbes 400 meetrit pikk ja teistpidi 80 meetrit lai, seda sõltuvalt vee tasemest. 

Juttude järgi võib suuremate talvetormide ajal merevesi isegi maja aknani  lennata ning uksest 

mererannani on ka vaiksel päeval vaid mõned meetrid astuda. Täpsemalt on saarel suurust alla 

kolme hektari. 

Keril pole sellist kohta, kust merd ei näeks ega kuuleks  – meri on igal pool ja ümberringi. 

Igast aknast avaneb miljonivaade. 

Keri saar tekkis peale viimase jääaja jää taandumist, liustiku jõgede ja jää poolt siia toodud 

kivipurust. Seega ei ole ta kuigi vana. Selle kruusa, savi ja klibu all aga paikneb jääaja eelne 

pinnas, mis sisaldab orgaanilist materjali, ehk et suur hulk eelajaloolisi metsi ning taimestikku 

on kusagil meie all peidus. Keri saare moodustab õhutihe savikiht, mille alla lagunevast 

orgaanikast koguneb gaasi. 

Saar, mis on suures osas kaetud munakivide ning kruusaga, on omanud suurt tähtsust 

lugematutele meremeeste põlvkondadele. Seda tänu Peeter I poolt 1719. aastal asutatud Keri 

tuletornile, mille järgi meremehed juba mitmeid aastasadu Soome lahel navigeerinud on. 

Keri saar kuulub Viimsi valda. Keri saart haldab MTÜ Keri Selts. Tuletorni hooldab 

Veeteede Amet. 

Saarel on palju hooneid: tuletorn kõrvalhoonega, kinomaja, paadikuur, puukuur, saun, 

kaevumaja, elumaja, uus generaatorimaja ja ilmajaam. Lisaks asub saarel mälestusmärk Kaleva 

postilennukile ja kopteri maandusmisplats. 

Suvel toimetavad saarel korralised saarevahid. Talvel on saar enamasti asustamata, kuna 

keeruliste ilmastikuolude tõttu on saarele pääs raskendatud. Sel perioodill tehakse vaid üksikuid 

külastusi akude laadimiseks ning muude hädavajalike toimingute teostamiseks. 

Erinevalt mitmetest teistest ajaloolistest kohtadest sõbralikul Keril ei kummita ka kõige 

pimedamal ööl, vaid tummalt ent soojalt plinkiv tuletorn juhatab meresõitjatele hellalt teed. 

 

 

Retk Keri saarele aastal 1995 

https://www.youtube.com/watch?v=crO8geAL7l0 

 

 

Kaleva mälestusmärk 

https://et.wikipedia.org/wiki/Kaleva_m%C3%A4lestusm%C3%A4rk 

 

Kaleva mälestusmärk on Soome lahes Keri saarel asuv mälestusmärk, millega meenutatakse 

1940. aastal Nõukogude Liidu sõjalennukite poolt alla tulistatud Soome lennukit Kaleva. 

Mälestusmärk püstitati 14. juunil 1993 Finnairi eestvõttel, selle kavandas arhitekt Ilmar Bork. 

 

http://www.keri.ee/keri-saarest/
https://www.youtube.com/watch?v=crO8geAL7l0
https://et.wikipedia.org/wiki/Kaleva_m%C3%A4lestusm%C3%A4rk

