

24. Emajõe algusesse Rannu-Jõesuu puhkealale on ehitatud ökoloogilistest materjalidest (puit, puitlaast, savi, pöhk) hoone – **Võrtsjärve külastuskeskus**. Siit saab infot puhke- ja majutusvõimaluste kohta Võrtsjärve ümbruses, tellida kalepurjekasõite Võrtsjärvel ning osta kohalike käsitöömeistrite poolt valmistatud suveniire. Keskuse lähedal on vaatetorn.
www.vortsjarv.com | Tel +372 5066 426

36

Soomaa

on külastamise vääriiline igal aastaajal.

Soomaa Rahvuspark moodustati 1993. aastal puutumata rabade, liigirikaste luhtade, puisniitude ja metsade kaitseks. Soomaa mitmekesine loodus, omapärane rippilla- ja ühepuulootsikukultuur ning viis aastaega on muutnud selle paiga populaarseks nii loodushuvilisele rändajale kui lihtsale pühapäevamatkajale.

Viljandist 20 kilomeetrit Pärnu poole juhatab teeviit teid enne Kõpu asulat paremale, Soomaa Rahvusparki. Algab teekond, mis viib Sakala kõrgustikult alla Pärnu madalikule.

1. Enne Soomaale põikamist võiks külastada Kõput. Väheldane klassitsistlik tellispõrandaga **Kõpu Peetri kirik** (ehitatud aastatel 1821-1825) on tugeva historitsistliku torniga. Kirikusaali altariseina ilmestavad antiikvormides poolsambad ja talastik. Süžeelt ainulaadne on tundmatu kunstniku altarimaal "Laske lapsukesed minu juurde tulla". Säilinud on kirikupatrooni perekond von Stryki epitaafe. Vaatama tasuks minna ka **Suure-Kõpu mõisa seinamaalinguid**, mis on Eestis ainulaadsed. Täpsemat infot Kõpu ümbruse ja Soomaa kohta on võimalik küsida **Kõpu külastuskeskusest**.

www.facebook.com/kopukylastuskeskus | Tel +372 433 0100,

Kanuu- ja rabamatku saab tellida:

www.soomaa.com | Tel +372 5061896, +372 514 7572

2. **Uia küla** juures, umbes kolm kilomeetrit Kõpu teeristist, muutub maastik tasaseks. Olete jõudnud Pärnu madalikule. Nii auto kui jalgrattaga sõites on tajutav kõrguste muutumine.

3. Mõnisada meetrit enne Iia küla näitab suunaviit **Öördi õpperajale**. Rada saab alguse laagriplatsist, kus on nii metsaonn kui ka lõkkeplats. Õpperada kulgeb piki metsasihti ja viib **Öördi järveni**.

4. Edasi sõites jõuate **Läti torni puhkekohani**. See on mõnus paik väikeseks peatuseks ja kauni vaate nautimiseks, eriti päikeseloojangu ajal. Enam kui kuue meetri kõrgusest tornist avanevad maalilised vaated luhale. Suurvee ajal on see Soomaal üks väheseid paiku, kust on võimalik üleujutust jälgida ise kuival maal viibides.

5. **Soomaa Rahvusparki keskus** asub Kõrtsi-Tõramaal. 1998. aastal valminud hoone on ehitatud vanade taliteede ristumiskohale, endise Tõramaa-Kõrtsi talu maadele. Keskuse püsielukoht aitab igal huvilisel rahvusparki põhjalikumalt tundma õppida. Samas on võimalik osta infomaterjale ja meeneid. Keskuse kõrvalt algab **Koprarada**, kust saab mitmekülgset infot kibraste elutegevuse kohta ja näha nende tegutsemisjälgi. 1,8 km rajast on 0,6 km pikkust

invarada võimalik läbida ratastooliga. Külustuskeskuses saavad lapsed mängida ja ronida mänguväljakul. Kõrtsi-Tõramaal võib telkida ja lõket teha.

www.loodusegakoos.ee | Tel+372 526 1247, +372 435 7164

6. Keskuse lähedalt üle suure maantee saab alguse õpperada, mis viib kauni **Tõramaa puisniiduni**.

7. Kui sõidate mööda Kõpu-Tipu-Jõesuu maanteed Pärnu suunas, keerab tee mõnesaja meetri pärast Kildule. Umbes kuue kilomeetri pärast viib tee üle Raudna jõe. Suurvee ajal on sild ümbruskonnas ainuke kuiv koht, kus Kuusekäära talu peremees oma autot hoida saab. Üleujutus muudab paljud Soomaa teed autodele läbipääsmatuks, seepärast on sel ajal Soomaal otstarbekam liikuda kanuu või paadiga. Kohe peale silda vasakule jääb **Lemmjõe õpperada**.

8. Edasi Kildu poole sõites, märkate mõne kilomeetri pärast vasakule suunavat viita – **Mulgi heinamaa**. Maalline hõre puisniit pakub silmailu igal aastaajal. Saate näha ka omalaadset raudkonstruktsiooniga ja puidust kattega kaarsilda.

9. Tagasi sõiduteele minnes ja kilomeetri jagu edasi liikudes jõuate **Kuuraniidu õpperajale**. Paremal pool teed on laudtee, mis tutvustab kõdumetsa.

10. Vaid mõni kilomeeter veel ja teile avaneb vaade Oksa luhtadele. **Oksa puhkekohtades** on võimalik kasutada kordaseatud lõkkeplatse ja nautida kaunist puisniitu. Matkates mööda Lemmjõe kallast ülesvoolu jõuate vana kõrtsi varemeteni, kus on säilinud mantelkorsten.

11. Sõites edasi Ärma taluni näitab suunaviit vasakule Hüpassaare õpperajale. Ristist 7,4 kilomeetrit edasi jõuate Hüpassaare 4,4 kilomeetri pikkusele õpperajale, mis tutvustab üht Soomaa suurimat, väga maalilist Kuresoo raba. Raja alguse lähedal on helilooja Mart Saare majamuuseum.

4

Kui nüüd Tõramaale tagasi sõita ja sealt suund Jõesuu poole võtta, siis

12. **Meiekose õpperada** kulgeb mööda vana teed. Raja lõpus sillalt avaneb kaunis vaade Raudna jõe ja selle ümbrusele. Kohe pärast silda keerab tee paremale ja viib teid Meiekose puhkekohtadele. Seal on lõkkeplatsid ja hea võimalus kala püüda. Ööbida saab metsaonnis. Ka selles kandis ei ole suurvee ajal mööda magistraalteed võimalik sõita, sest jõgi laiub mitukümmend meetrit üle oma tavapärase sängi, uputades muidu hästi läbitava tee.

25

13. Edasi viib kitsas tee **Ingatsi õpperajani**, mis omakorda juhatab Eesti (mõningatel andmetel kogu Euroopa) kõrgeimale – 8 m kõrgusele rabarinnakule. Rabas on vaatetorn ja laudtee laugasteni.

26

14. Peateel edasi sõites jääb paremale parkla, kust saab alguse umbes 5 kilomeetri pikkune laudtee, mis tutvustab üht Soomaa väiksemat, väga kaunist **Riisa raba**. Riisa õpperaja 1,2 km pikkust lõiku on võimalik läbida ratastooliga.

27

15. Soomaa piirile jääv **Jõesuu** on oma nime saanud jõgede ühinemise järgi. See on koht, kus Navesti suubub Pärnu jõkke. Jõesuu poekese tagant on võimalik üle kõndida ja pilk vetevoogudesse heita Eestimaa pikimalt **ripsillalt**.

1 : 370 000

0 5 10 km