


- 1 Mart Jänes
- 2 Johann Voldemar Jannsen
- 3 Juhan Simm
- 4 Gottlob Benjamin Jäsche
- 5 Georg Friedrich Karl von Bidder
- 6 Johann Karl Simon Morgenstern
- 7 Carl Julius Lesta
- 8 Johann Wilhelm Krause
- 9 Georg Friedrich Schlater
- 10 Julie Wilhelmine Hagen-Schwartz
- 11 Johann Philipp Gustav von Ewers
- 12 Otto Ludwig Moritz von Engelhardt
- 13 August Daniel Wiera
- 14 Henrik Koppel
- 15 Johann Jacob Friedrich Wilhelm Parrot
- 16 Friedrich Robert Faehlmann
- 17 Uku Masing
- 18 Peeter Tulviste
- 19 Hans-Voldemar Trass
- 20 Karl August Senff
- 21 Aleksander von Bunge
- 22 Juhan Peegel
- 23 Otto Wilhelm Masing
- 24 Mihkel Kampmaa
- 25 Kaarel Ird
- 26 Richard Ritsing
- 27 Eduard Rüga
- 28 Pent Nurmekund
- 29 Oskar Loorits
- 30 Ernst Raudam
- 31 Eerik Kumari
- 32 Peet Vallak
- 33 Karl Ernst von Baer
- 34 Ernst Reinhold von Hofmann
- 35 Fred Kudu
- 36 Gregor von Helmersen
- 37 Hermann Guido von Samson-Himmelstjerna
- 38 Indrikis Zile
- 39 Karl Saral
- 40 Juri Lotman
- 41 Paul Ariste
- 42 Viktor Masing
- 43 Harald Keres
- 44 Carl Ernst Claus
- 45 Aino Järvesoo

- 46 Harri Moora
- 47 Gustav Teichmüller
- 48 Betti Alver
- 49 Friedrich Reinhold Kreutzwald
- 50 David Otto Wirkhaus
- 51 Johannes Pääsuke
- 52 Adalbert Hugo Willigerode
- 53 Juhan Luiga
- 54 Herbert Tampere
- 55 Matthias Johann Eisen
- 56 Harald Tammur
- 57 Voldemar Vaga
- 58 Lidia Poska-Teiss
- 59 Kaarel Parts
- 60 Johannes Voldemar Veski
- 61 Jaan Port
- 62 Heinrich Roman Riikoja
- 63 Jaan Eilart
- 64 Alfred Koort
- 65 Alma Aline Tomingas
- 66 Fjodor Klement
- 67 Arthur Robert Hone
- 68 Karl Menning
- 69 Ludwig Puusepp
- 70 Anatoli Podtšekajev
- 71 Mihhail Rostovtsev
- 72 August Weizenberg
- 73 Vladimir Riives
- 74 Hermann Rossländer
- 75 Jakob Hurt
- 76 Viktor Puskar
- 77 Karl Eduard Sööt
- 78 Rudolf Gottfried Kallas
- 79 Aleksander Vardi
- 80 Elmar Kits
- 81 Julius Kuperjanov
- 82 Miina Härma
- 83 Artur Linkberg
- 84 Johannes Piiper
- 85 August Kitzberg
- 86 Hans Johannes Kruus
- 87 Minni Kurs-Olesk
- 88 Ado Reinvald
- 89 Arnold Matteus
- 90 Anna Haava
- 91 Jaan Tõnisson
- 92 Eliise Käer-Kingissepp

Raadi kalmistu kabelid

- 1 Idamaiseis stiilis kabel-kellatorn (ehitatud oletatavasti XX saj alguses)
- 2 Uspenski kabel-kellatorn (ehitatud 1899. a). Historistlikus stiilis kabelis asub krahvinna Sologubi haud.
- 3 Karl Arraku kabel (ehitatud 1903. a)
- 4 Kalmistu leinamaja (ehitusaeg teadmata)
- 5 Raehärra J. F. Telleri perekonna kabel (ehitatud 1794. a). Projekti autor on ehitusmeister J. H. B. Walter, Tartu rae-koja ehitaja
- 6 Rauch-Seydlitzi kabel (ehitatud 1895. a)
- 7 Carl Kleini kabel

Hea jalutaja

Sinu käes on esimene väike teejuht, mille abil teha tutvust Eesti aja- ja kultuurilooga seda kandnud suurkujude viimses puhkepaigas Raadil. Nagu iga valik, on ka sinne vaid üks võimalikest, mis püüab pakkuda läbilõiget Eesti, aga mõnigi kord ka maailma kunsti, teaduse, poliitika, majanduse ja sõjanduse arengut oluliselt mõjutanud isikutest. Kaardil märgitud hauplatside kõrvale ja vahele jääb rohkelt samaväärseid, kes ehk leiavad tee tulevastesse ja suuremat mahutu võimaldavatesse digitaalsetesse kalmistujuhtidesse.

Nagu suurkujude haudadest näha, ei ole surmajärgne saatus neile ühtviisi armuline olnud. Kelpole olnud õnne otsest järelelüljatega, kel vaimsete pärijatega. Seega, märgates ebatäiuslikku, mõtle, kas saaksid ise midagi ära teha selleks, et rohtumata rahvarajad tulevikus ei viiks unustusse jäetud, vaid ikka igavesti väärikalt mees peetud monumentidesse.

Tartu nekropool

Raadi kalmistu on Tartu ja Eesti kultuurilooliselt rikkaim surnuaed. Siin puhkavad rahus kõrvuti tuntud ja tundmatumad inimesed Eestimaa kogu vaheldusrikast ja keerulist ajalugu peegeldavas rahvuslikus, seisuslikus, usulises ja ametialases mitmekesisuses.

Need hauad jutustavad lugusid aadli vägevusest, ülikoolilinna akadeemilisest öitsengust, sõjalistest kanglastegudest au ja vabaduse nimel, aga ka kannatustest ja hävingust, mis rahvastele ja Tartu linnale kalmistu ligi 250-aastase ajaloo jooksul osaks on saanud.

Arhitektuuriväärtslike kabelite kõrval on Raadi kalmistu ka rikkalik skulptuuripark, kus alates August Weizenbergist on end loominguliselt jäädvustanud kümned mainekad eesti skulptorid. Kõrghajastatud kultuurmaastikuna on Raadi kalmistul ainulaadne mitmekesine puu- ja linnuliikide koosulus.

Raadi kalmistu

Raadi kalmistud said alguse 1773. aastal, kui keisrinna Katariina II ukaasiga keelati surnute matmine linna piires kirikutesse ja kirikuaedadesse. Esimesena mõeldi Raadil välja maa Jaani ja Uspenski kiriku kogudustele. Hiljem on kalmistu ala korduvalt laiendatud ning see hõlmab nüüd Peetri, Maarja ja Ülikooli kalmistu ning Sõjaväekalmistu. Varem kalmistu koosseisu kuulunud väikesed juudi ja islami-usuliste kalmistud on tänaseks hävinud. Halbadel aegadel on vägivallas oluliselt kannatada saanud ka kalmistu Vana-Jaani osa, kuhu juurdematmine tänapäeval on piirangutega.

Raadi kalmistu tervikuna on tunnustatud kultuurimälestiseks, samuti on üksikute mälestistena kaitse all kümned hauad ja monumendid. Raadi kalmistut haldab Tartu linna asutus Kalmistu.

