Cēsis and its cultural-historical
monuments and landscapes
Excursion No 5

Annotation
Āraiši Lake-Castle - The Āraiši windmill – Cēsis Town (Cēsis Castle of the Livonian Order - Cēsis New Castle - The Ancient Smithy)
[image: image1.jpg]

Āraiši Lake-Castle

Reconstruction of an ancient Latgallian residential site of the 9th century. Based on the building remains and artefacts discovered in archaeological excavation. The Baltic’s first archaeological open-air museum.

[image: image2.jpg]

The Āraiši windmill
The windmill of Āraiši was built in the middle of the 19th century and is a Dutch-type windmill. Nowadays the visitors can see the grinding process in the windmill, as well as to take an active part in the process of making flour.

[image: image3.jpg]

Cēsis

Cēsis is located in the north-eastern part of Latvia, in Vidzeme Upland (90km from Rīga and 70km from the Baltic Sea), where the Upland meets the Gauja ancient river valley. Right here, at the physically-geographical contact zone of both regions there is a unique and picturesque landscape spreading on both banks of the river valley.

Cēsis Castle of the Livonian Order
Cēsis Stone Castle was the residence of the master of the Livonian Order. Construction began in 1207 and was completed 30 years later. After destruction in the Northern War the castle was never rebuilt.
Cēsis New Castle
Former residence of the owner of Cēsis Castle Manor, from the late 18th century, built on the site of the gate defences of the old castle.

The Ancient Smithy

An experimental archaeology workshop, where the visitor can view ancient jewellery-smithing work, and hear the story of the ancient ornaments, their significance and wearing traditions.
Leaded by eco-tourism specialist from Gauja NP administration Meldra Langenfelde
 Foto from Gauja NP archives

 Foto from Gauja NP archives

 Foto from Gaujas NP archives

