

1:100 000

EE LV

VEETURISMI KAART

ŪDENSTŪRISMA KARTE

36+30 KM PAADIGA
AR LAIVU6 MARSRUUTI
MARSRTU

Eesti / Igaunija

Öhne

www.seikleveel.ee
www.upesoga.lv

Seikle
veel


Legend / Apzīmējumi

vahemaa veekogu	attālums līdz upei
hotell, kūlīstems	viesnīca, viesu māja
hostel	jauņiē mitne
talu, puhkemaja	lauk māja
kāmping	kempings
puhkekoht	atpūtas vieta
parkla	stāvvieta
voodikohtade arv	gultasvietu skaits
sauņi	pirts
toitlustus	ēdināšana
telkinišķohad	telšu vietas
spordivaljakud	sporta laukumi
paadi rent	laivu noma
tasuta	par brīvu
tasuline	maksas
pikni laud, pink	pikni galdi, soli
lōkēkohet	ugunsaura vieta
kuituvalett	sausā tualete
joogivesi	dzeramais ūdens
elekter	elektrība
varjujalone	nojume
pood	veikals
bensiinijaam	degvielas uzpildes stacija
kohvik	kafējnīca
jalakājate sild	gājeju tilts
vesiveski	ūdensdzirnavas
kārestik	krāces
vaatamisvārus	apskates vietas
turismeiteenus	tūrisma pakalpojumi
jēlejuurdepāns	pieejas punkti upei
marsruuti jārvedes	– maršruti pa ezeriem
kaugus, km	attālumi, km

Turismiinfokeskused / Tūrisma informācijas centri:

Valga Kūlastuskeskus / Valgas apmeklētāju centrs. Kesk 11, 68203 Valga, +372 766 1699, www.valgamaa.ee valga@visitestonia.com

Otepā TIK / Otepē TIC

Tartu mnt 1, 67404 Otepää, +372 766 1200, www.otepaa.eu

Tõrva TIP / Tervas TIC

Valga mnt 1, 68605 Tõrva, +372 766 3300, infopunkt@torva.ee

Tarvastu Raamatukogu / Tarvastu bibliotēka

Posti 52b Mustla 69701 Tarvastu vald, Viljandi maakond, +372 436 6262, raamatukogu@tarvastu.ee

Viljandi Turismiinfokeskus / Viljandi TIC

Vabaduse plats 6, Viljandi, +372 433 0442, viljandi@visitestonia.com, www.viljandimaa.ee


EE Ohne on kitsas, kuid kiire vooluga ja haarrav jõgi, mis lookleb läbi putumatu looduse vies matkaja ka Lätima pinnale. Alguse saab Ohne jõgi Sakala kõrgustiku lõunaosas olevast Veisjärvest, mis asub 96,3 m merepinnast kõrgemal. Jõe pikkus 94 km, valgala 573 km². Laius alamjoooksul 30 m. Langes on 62 m (lang 0,58 m/km). Jõe lähtejärv Võrtsjärv on suur ja madal veekogu, mille pindala on 487,5 ha, keskmise sügavus 1,3 m. Algusosas on Ohne ainult paari metri laiu ja veevaene.

Ohne jõgi on Läti piirst kuni Jõku jõe suudmeni ning Leebiku mnt sillast allavoolu määratletud Natura alaks (Palakmēe loodusala). Loodusalal kaitstavateks värtusteks on jõgi, ojajad ja lamminiidi elupaigana ning vee selgrootust rohe-vesihobu.

Ohne jõkke subub ülemjoooksul mõlemalt poolt palju ojaid ja kraave. Neid lisandub edaspidiigi nii Taageperas, Holdres, Koorkūlas, Patkūlas. Ka alamjoooksul lisandub ojaid. Jões on registreeritud 16 kaijaliki. Suur langus ja sügav jõe org on andnud mitmes kohas häid võimalust vesivesike ehitamiseks. Enne Teist Maailmasõda töötasid jõel 12 veskit, käsileval ajal pole käigus enam ühtki veskit.

Ohne ja tema lisajõgede ääres on palju liivakivipaljandeid ja koopaid. Suuremad neist on Koorkūlas. Paljandeid leidub Härmal, Keisri jõe ääres, Kõrgemäe ehk Kõrgelanda paljand, milles kõrgust üle 20 m. Ka Helme veski juures ja Pokardi orus on välksemaid paljandeid. Jõku jõe ääres Roobel on nn. Nähr põrgud. Suisele paljand on tundt tänus Jakob Tamme kulgulalule "Urgas". Jõe seos Suisele mõisaga on üsnagi suur. Esiteks ehiti mõis just jõe lähestele tööta sia, kus ta praegu asub, lisaks sellele oli jõgi olline liikluse ja vörtsjärve. Parun pera kāis tihiti (jaanipäeval, paruni sünnipäeval, 31. juulil) Tondi ehk Roosiära pikniku pidamis. Jões supeldi, jõel oli mõnus aerudata. Paruniperi oli selleks otstarbeki koguni nii suur paat, kuhu mahtus peale kogu pere. Barona ģimene siim nolukam biha likela lava, ka tajā ietilpa vissi ģimene.

Vēl pagājušajā gadīstā upē kā ūdensceljam bija loti liela nozīme. Savā laikā Ohne bija arī svārigi ceļi uz Vertsjerva ezeru. Barona ģimene bieži (Jānos, barona dzimšanas diena, 31. jūlijā) gāja uz Tondi jeb Rožu salu ieturēt pikniku. Upē peldējās, upē bija jautri airēties. Barona ģimene siim nolukam biha likela lava, ka tajā ietilpa vissi ģimene.

Kāda leģenda stāsta, ka agrāk Ehnes nosaukums esot bijus Ahne (Alkatīg upē). Tas tāpēc, ka upē esot dzīvojis ūdensgars, kurā alcis pēc cīlēku dzīvibām. Katri gadu šis alkatīgais ūdensgars sev meslu vietā pieprasija noslindināt cīlēku.

- Jõgi on huvitav - kitsas, kāänuline, kiire.
- Kuna jõe kaldal asustust vähе, samas palju metasāsi, siis on võimalus kohtuda paljude metsaelanikega.
- Divu vai trīs stundu garus kanoe braucienus var sākt no Alas ciema.
- Ģimenes un mazažas grups var braukt arī pa Tāgeperas uzpludināto ezeru.
- Vienas dienas braucienus var veikt Tāgeperas-Holdres apvidū un upes vidusdaļā Koorkūlas ning suvituslinna, Tõrva, piirkonnas.
- Kanuu- ja sūstamatiskad võimalik teha Lee-biku-Suissele 13 km pikkusel jõelöigul.
- Sūstamatiskad saavat teha mitmēneviaseid matkaid jõe alamjoooksul lõikudel koos Võrtsjärve äärsete aktīvuse puhkuse sihtkohtadega (Suisele, Pikkasilla, Vooremäe, Järvemu-seum, Kivilõppe vēl Poldri puhkealal löpetades). Soovi korral saab külastada ka Tondi-sāres salu.
- Upē ir interesanta - šaura, likumaina, ätra.
- Tā kā upes krasti nav blīvi apdzīvoti un tajos ir daudz mežu, šeit var satikt daudz meža dzīvnieku.
- Divi vai trīs stundu garus kanoe braucienus var sākt no Alas ciema.
- Ģimenes un mazažas grups var braukt arī pa Tāgeperas uzpludināto ezeru.
- Vienas dienas braucienus var veikt Tāgeperas-Holdres apvidū un upes vidusdaļā Koorkūlas, kā arī Tervas pilsetas apkārtne.
- Pa Leebiku-Suissele 13 km garo upes posmu var braukt ar kanoe un ar smailītem.
- Vairāk dienu braucienus ar smailītem var doties upes lejteces posmos, iekļaujot Vertsjerva malā esošos aktivitās atpūtas ga-lamērkus un beidzot braucienu Suiselepā, Pikkasilla, Voremē, Ezeru muzeja, Kivilõpeles vai Poldri atpūtas vieta. Ja ir vēlēšanās, var pāciemot arī Tondisāres salu.

Teenusepakkujad / Laiu noma

- J Voolasild** **LV / Valas tilts** 15 **AIRI B&B** **LV / Kõrvalpargi maja** +372 516 2233 **16 ÜLLE B&B** **LV / Kõrvalpargi maja** +372 763 33777 519 03653 <http://ylekodumajutus.ee>
- K JÄRVESTILMAA TURISMITALU** **LV / Jeti-Kimma tee ceļš** 9 **Koorküla sild, Jeti-Kimma tee** **LV / Jeti-Korkillas tilts, Jeti-Kimme ceļš** +372 513 2507, www.jarvasilma.ee
- L Koorküla koopad** **LV / Korkillas alas** 10 **Koorküla Veski sild** **LV / Valgjärve tee** **Tõrva-Jeti-Valgjärve tee** **LV / Korkillas üdensdzirnavu tilts, Tervas-Jeti-Valgjerves ceļš** **M Kimma sild, Patkila-Kimma tee** **LV / Kimmas tilts, Patkillas-Kimmas ceļš** **N Veski tänava sild Tõrvas** **LV / Veski ielas tilts Tervā**
- O Võla sild** **LV / Valas tilts** 15 **AIRI B&B** **LV / Kõrvalpargi maja** +372 516 2233 **16 ÜLLE B&B** **LV / Kõrvalpargi maja** +372 763 33777 519 03653 <http://ylekodumajutus.ee>
- P Vabudussõja mälestusmärgi sõbraalikult lükus** **Tõrvas-Väid** 17 **Vabudussõja mälestusmärgi sõbraalikult lükus** **Tõrvas-Väid** Tõrva Gümnasiumi kõrval pargis asub vabatudust mälestusmärgi sõbraalikult lükus. Autor on Aleksander Eller. Teise maailmasõja ajal 1940. aastal võeti monument kohalike puunaste võimumeeste poolt maha ja taasavati võidupäeval 23. juunil 1990. aastal. Koopipoisid riistisid mälestusmärgi sõbraalikult lükus.
- LV / Neatkaribas karri pieminektilis Tervā** Parka pie Tervas õrimäelispieminekli Neatkarbas karri kruusiga godinashanai. Autor on Aleksandris Ellers. 1940. gada vietele sarkana varas pärstavõi pieminekli nojauda, tasakaia ajaunots 1990. gada 23. juunil – Uzvaras dienă. Skolas pulka pieminekli draudžigi esaukuši par Juku.
- Q Sooritused/looduses liikujale!** • Prügi pane prügikasti või võta endaga kaasa. • Igahoolesgi kohaseelt pole loodusvabalt liikuda jalgsi, jalgratta, suuskadel, paadiga või ratsa palksesetusest pälkeseloole ja ringuni kolikuhju maamõmanikule.
- R Võrusi jaoks** • Avalku veekogu veeedet on liikluseks ja kaldade randumiseks ning kallasrahale pääsemiseks lubatud kõigile. Kallasraia laius on 10 meetrit ning teistel veeekogidel 10 meetrit.
- S Viraaži jaoks** • Lühiajalisel vibrimine maastikkel puukhamiseks, päävetamiseks, suplemiseks, loodusandide korjamiseks, kalastamiseks, paadili ankuraduseks või randumiseks on lubatud samades tingimustel kui maastiklikul liikminegi. Pikkemaks ajaks peatumiseks on vaja maomaniku uba, v.a kui kasutatakse lähistet ja ettevalmistatud tellimisi ja liikekohti.
- T Võrtjärve jaoks** • Lööt eli tohi teha turbapinnase, maakividile ega ka rannaliivalale, loata võib tida teha matkapillidli, kus tulvi asub maast kõrgemal. Lõke peab olema ohutu ning lähikumisel tulbede voodustatud ja sõõd lõikustunud.
- U Võrtjärve jaoks** • Avalku kasutamiseks määratud veeekogut võib kalastada aike lihtkäsitega. Teiste kalapüügvahenditega on kalastamine lubatud vaid kalastajakandiga ning seadusega režestatuud korras. Kalastusaardi ja harrastuspüügiõiguse saad saaditõde www.piletitee.ee.
- V Svarigi zināt!** • Atkritumus lieciet, tikai atkritumtu kastē vai nemet se lvizdi.
- W Võrtjärve jaoks** • Ikvieni dabāvra brivipärvietoties roos saulālkta idz saulietaret uz lebāvu zemes ipašnieka zemes, ia ar to netieki nodariti zaudejumi zemes ipašniekam. Tiesisik ir ierobežotas dabis rezervatos un dabis liegumos, māju pagalmos un stādījumos.
- X Võrtjärve jaoks** • Publisku omandatavat veeekogut kustibai un piestašanai pie krasta, kā an izkāpšanai krastä ja atlauta visiem. Tavas jostas platumus kudjoramās üdenstilpnes ir 10 m, citas üdenstilpnes 4 metri.
- Y Võrtjärve jaoks** • Islādigci apstūties, lai saulotos, peldētos, vāktabas veites, zvejot, hoenkorut lauvu vali plietuviotus, rātavas ja tādas pašas vietas un aitālien pašiem nosacijumiem kā pārvietojes apvidu. Lai uzturētos ilgāku laiku, ir nepieciešams zemes ipašnieki atlūja. Ja tiek izmantojat sapzīmētas ja sagatavotas telkji un ugursukura vietas, atlūja nav nepieciešama.
- Z Võrtjärve jaoks** • Ugunsukuru nedrīst, veidot uz kūdrainas augnes, laukaknēm, kā arī uz piiekastes smiltim, bez atlaujas atklāta lesma linkt but celbijumu plītināš. Kā ugunsukura materiālu meža var saliežiņi pārveidot. Ugunsukuram ir jābūt drošam, ja atsejot tam jābūt pihribā nozēmē.
- A Võrtjärve jaoks** • Üdenstilpne, kas ir paredzeta publiskai lietošanai, var zvejot ar parastu makšķeri. Kerot zivis ar ciemtu zvejās rikumi, ir nepieciešama makšķermekla karti. Pieteikties www.piletitee.ee.
- B Võrtjärve jaoks** • pietātni un šūpolēm. No atpiutas laukuma malas sākas apmēram 1 km gara pārgājienu taka, pa kurus dēlu laipi var pastāgtāties gan vasārā, gan ziemā.
- C Võrtjärve jaoks** • Tondisäär **LV / Tondisäär** 26 **Barday de Tolly Mausoleum** **LV / Barkaja de Tolly mauzelejs** • 10 km Barkaja de Tolly mausoleum esindab ühte Lõuna-Eesti 21st avastamisväärt baigajamis, kas ir aritmētri ar National Geographic kollase aknaga. Kindralfeldmarssal on ilmīsei surūm venē väjejuht, kelle pōrm puhkab Eestis.
- D Võrtjärve jaoks** • **E Võrtjärve jaoks** • **F Võrtjärve jaoks** • **G Võrtjärve jaoks** • **H Võrtjärve jaoks** • **I Võrtjärve jaoks** • **J Võrtjärve jaoks** • **K Võrtjärve jaoks** • **L Võrtjärve jaoks** • **M Võrtjärve jaoks** • **N Võrtjärve jaoks** • **O Võrtjärve jaoks** • **P Võrtjärve jaoks** • **Q Võrtjärve jaoks** • **R Võrtjärve jaoks** • **S Võrtjärve jaoks** • **T Võrtjärve jaoks** • **U Võrtjärve jaoks** • **V Võrtjärve jaoks** • **W Võrtjärve jaoks** • **X Võrtjärve jaoks** • **Y Võrtjärve jaoks** • **Z Võrtjärve jaoks**

VEETURISMIMARSRUUDID JA JÖELE JUURDEPÄÄS / MARŠRUTI UND PUNKTI UPEI

- A 4,1 B 7,2 km C 4,9 D 3,3 E 2,6 F 3,4 G 1,2 H 4,9 I 2,6 J 5,9 K 1 M 5,6 N 4,2 O 4,9 P 10 km Q 6,8 km R 6,5 km S 17 km**

T