
«E D A S I» 3. september 1981

V[I AATtircI G f A A n]l lAJvrl/Ui.Mu 1A/U1/ j
k .______ Jk

madaldub, kadudes paari kilo­
meetri pärast Vedu ümbruse
mõhnade alla.

Karjamõisa bussipeatuse
juurest võtame suuna edelas­
se, peame ületama kilomeetri-
laiuse vagumuse Karjamõisa
ja Kukulinna voorte vahe,
Hundilaane heinamaa. Teerada
siin ei ole. Piki karjakopli ja
metsa piiri laskume laugest
voorenõlvast alla. Jõudnud
heinamaale, ületame purretpi-
di kraavi (vaatepunkt 12 juu­
res nähtud Saadjärve suubuv
Hundisoo kraavL ja liigume
sadakond meetru piki kraavi-
kallast vasakule. Ületame lisa-
kraavi purde ja võtame suuna
ees paremal paistva metsasalu
vasakpoolsele nurgale. Siinne
lai vagumus on kuivendatud
ja muudetud ökoloogiliseks
metsasaludega kultuurheina-
maaks. Siin võib kohata jäne­
seid, kitsi, põtru. Tõuseme
järgmisele voorele.

22. Kukulinna voor. Oleme
jõudnud Sootaga sovhoosi
maadele Sootaga külla. Siit
kõrgelt voorelaelt Pärnamäe
talu juurest paistab meie eda­
sine teekond nagu peopesal.
Ees sulgeb silmapiiri laudtasase
harjaga võimas Sootaga voor.
Kukulinna voorest eraldab te­
da kitsuke vagumus, Sootaga

Sootaga voor on Vooremaa
lõunaosas kõrguselt teine
Saadjärve voore järel: -abso­
luutsed kõrgused vastavalt 94
ja 92 m. Meiepoolsel nõlval
pargi sees on Sootaga sovhoosi
Sootaga osakonna keskus. Sel­
lest paremal näeme Palalinna
puudesalu, tehisjärve, Lähte
kalmistut ning Lähte aleviku
põhjapoolseid hooneid. Loo­
desse (voore sihis) sulgeb vaa­
te Rõõmu talu kaasik. Idas
sinetab Vedu mets, lõunas
Vasula mets. Läheme voore­
nõlvast alla, Sootaga voorele.

23. Sootaga sovhoosi Sootaga
osakonna keskus on arenenud
elamu- jä tootmistsoon. Siin
asub Tartu rajooni parim
suurfarm aastast 1979 (leh­
mad lüpsavad aastas üle 4000
kg). Esmased teated endisest
Sootaga mõisast pärinevad
aastast 1553 (Sontagken). Pikka
aega (1626 — 1940) kuulus see
Tartu linnale. XV I—X V III saj.
omandasid linnad, ostes või
saades kingituseks, rohkesti
mõisaid. Need renditi välja ja
olid linnadele olulised tulualli­
kad. Tartule kuulus kolm
mõisat: Jaama, Saduküla ja
Sootaga.

Edasi suundume piki Soota­
ga orgu Palalinna poole.

24. Palalinna tehisjärv. Soo-

4. juuni «Edasis» ilmus Äk­
si — Kukulinna — Saadjärve
looduse õpperaja kirjeldus.
Tänaseks on rada pikendatud,
nii et jätkame ka kirjeldust.
Soovi korral võib seda oma­
ette rajanagi võtta. •

Alustame sealt, kus eelmine
kord lõpetasime — Soitsjärve
lähistelt Saadjärve Kalevipoja
sängilt. Suundume lõunasse.
Ületame ristisuunas viis voort
ja voortevahelist vagumust.
Teed kulgevad siin ainult pi­
ki voori, s.o. risti meile vaja­
liku suunaga. Nii liigume sik-
sakiti külade vahel, valides
kohti, kus voorte vahelisi va-
gumusi on hõlpsam ületada.
Kolm vagumust ületame möö­
da teeradu, kahest tuleb min­
na üle heina- või karjamaa.
Kõnnime Salu, Kukulinna ja
Sootaga küla maadel. Lõpeta­
me Lähtel. Rada on pikk pea­
aegu 8 km.

17. Saadjärve Kalevipoja
säng. Siit avanevast vaatest
oli juttu õpperaja eelmises kir­
jelduses. Meeldetuletuseks:
asume 33 m Soitsjärve pinnast
kõrgemal. Kalevipoja säng,
muistne linnus, on rajatud Sa­
lu voore loodeotsale kuhjunud
üksikule mõhnale. Vooremaa
lõunaosas oli jääaja lõpul mi­
tu lühiajalist jääserva seisa­
kut, millest jäi maha serva -
moodustisi. Siit kagu poole
Vedu, Kobratu ja Kõrveküla
ümbruses on neid rohkesti
ning nad mitmekesistavad
oluliselt sealset pinnamoodi.
Salu ja Lähte vahemikus, kus
õpperada kulgeb, on servamoo-
dustisi vähe, kuid nad on
maastikus hästi jälgitavad. Üks
niisugune voorele kuhjunud
mõhn ongi küngas, millele
enam kui tuhat aastat tagasi
rajati linnus — Saadjärve e.
Äksi säng. Pisut eksitab siin
Saadjärve ja Äksi nime kasu­
tamine — asub iu Kalevipoja
säng Soitsjärve ääres Salu kü­
las. Varematel aegadel kuulu­
sid siinsed maad Äksi kihel­
konna Saadjärve mõisale, neist
jäidki sängile nimed.

Laskume Kalevipoja sängilt
alla ja suundume piki Salu
voort kagusse. Möödume Lin­
namäe ja Kirsi talu hoonetest
ja jõuame Eeriku taluni.

18. Salu voor. Kalevipoja
sängilt vaadates tundus Salu
voor madaluke, tegelikult
kerkib ta 15 m üle ümbritse­
vate soode. Voor on vaevalt
pool kilomeetrit lai, pealt ku­
mer. Idas teisel pool kitsukest
sooriba näeme teist sama ilu­
sat väikest voort, see on Too-
lamaa voor. Mööda kasealleed
ja põllupeenart suundume pa­
remale, voorenõlvast alla, ja
ületame kitsa voortevahelise
vagumuse. Võtame sihiks naa-
bervoorel oleva Salu talu kuu­
seheki parempoolse nurga, sest
nii saame kõige otsemalt. Tee­
rada siin ei ole, on kultuur-
heinamaa, kuivendatud Salu
soo, Soitsjärve vagumuse kit­
suke kaguots.

19. Taas oleme jõudnud
Saadjärve' voorele. Meenuta­
me: vaatepunktide 13 ja 16 va­
hel juba ületasime selle. Seal

LOODUSE ÕPPERADA
SAADJÄR VE—LÄHTE
oli voor võimas, kõrge ja lai.
Kagusse ta üha kitseneb, nüüd
asume selle kitsukesel kagu-
otsal. Loodes katab voort Salu
mets, sama metsasalu, mille
läbisime vaatepunktide 15 ja
16 vahel.

Salu naaber voore edelaja-
lamil on Uuenurme. Suundu­
me sinna. Laskume teerada
pidi voorenõlvast alla. Nüüd
tuleb ületada poolekilomeetri-
ne voorte vaheline vagumus,
Saadjärve ja Kullamaa voore
vahel asuv Kabelisoo. Esiti lä­
bime Kabelimetsa, siis ületa­
me heinamaa ja tõuseme Kul­
lamaa voore nõlvast üles (ikka
sama teerada pidi). Kabelimet­
sa ja -soo nimi tuleneb metsa­
salu põhjaserval olnud Saad­
järve mõisaomanike perekon­
nakalmistust.

20. Kullamaa voor. See on
Saadjärve kagutipuga otsakuti
seisev 2 km pikkune vooreke,
mille madalukese põhjaotsa
me Linnu talu juures (vaate­
punktide 12 ja 13 vahel) juba
ületasime. Voore kesk- ja ka-
guosa, millel asume, on kõr­
ged (kuni 20 m), järskude nõl­
vadega. Kaguotsal asub kaks
talu, Kullamaa ja Soome. P i­
ki voort kulgeb «Avangardi»
keskust Vedu osakonnaga
ühendav tee. Seda mööda
suundume kilomeetri j ao ka­
gusse. Enne heidame pilgu
vaatepunktist paarsada meet­
rit Saadjärve pool asuvale pi­
kale punase katusega hoonele.
Ammustest aegadest kutsu­
takse seda Toona kooliks.
Rahvapärimuste järgi ehitanud
selle maja Kukulinna mõisnik
oma tütardele Naadale (Nata-
lie) ja Toonile (Antoniina) su­
vekoduks. Möödunud sajandi
teisel poolel oli seal kool. Vä­
ga vana hoone on paksude
müüridega.

Läänest piirab Kullamaa
voort Hundisoo. Teisel pool
sood suleb silmapiiri võimas
Kukulinna voor. Selle meie­
poolsel nõlval paikneb üks
«Avangardi» kanalaid. Rüütli-
mäe männitukk läänes näitab
kätte majandi keskuse asuko­
ha. Sellest paremal küünitab
Hundisoost Kukulinna mets.
Lõunas, voore kõige kõrgemal
osal kõrgub Sootaga küla Rõõ­
mu talu kaasik, paremal paist­
vad puudeladvad kuuluvad
järgmisel, Sootaga voorel asu­
vale Palalinna puudesalule.

Laskume vooreotsast alla,
ületame kitsa vagumuse ja
tõuseme järgmisele voorele.

21. Karjamõisa voor. Kulla­
maa voorega otsakuti seisab
teine väike voor, Karjamõisa
voor. Varematel aegadel asus
siin Vedu mõisale kuulunud
karjamõis. Praegu on selle lä­
heduses üks «Avangardi» ioot-
miskeskusi, mida kutsutaksegi
Karjamõisaks. Kagusse voor

da pidi mäenukile, Sootaga
voore harjale. Vasakul tihedas
sarapikus otsijne üles Lähte
Palalinna, Tgrtu lähima põhja­
poolse naaberlinnuse. Oma
tüübilt on see neemiklinnus,
ta asub voorenõlva sopistunud
oru keste vahel neemikul, mis
on kaarja kraavi ja valliga
voorest eraldatud. Proovikae-
vamiste keraamikaleidude jär­
gi otsustades oli Palalinn ka-

. sutusel esimese aastatuhande
teisel poolel ja teise aastatu­
hande alguses.'

Õpperaja lõpp Lähte,alevik
ongi meie ees, siinsamas voo­
renõlva all. Teisel pool näeme
14 m võrra Sootaga voorest
madalamat, kuid siiski kõrget
otstesse madalduvat Kõlluste
voort. Sellest vasakul, lohus,
sinetab Vasula mets. Paremal,
Sootaga voore sihis, on laial­
dane kultuuristatud ala, endi­
ne Puhtaleiva soo. Saadjärve
poolt piirneb see Kukulinna
voore järsu nõlvaga, millel
seisavad reas Puhtaleiva küla-
talud. Üle nende paistab Äksi
kiriku torniteravik (5 . km),
veelgi kaugemal Tabivere
park (7,5 km) ja metsane Tor­
mi mägi (11 km).

26. Lähte alevik on Sootaga
sovhoosi keskasula. See on
hästi korrastatud, siia on raja­
tud park. Majandis on hea
tõukari ja eeskujulikud kui-
tuurrohumaad. Sovhoosi juhib
teeneline agronoom põlluma-
janduskandidaat (rohumaa­
viljelus) August Kree.

Voortevahelisi vagumusi
ning suure kaldega voorenõl-
vu on väga otstarbekas kasu­
tada rohumaadeks. Rohke juu­
restikuga rohumaataimed kin­
nistavad hästi pinnast, kaits­
tes seda erosiooni eest. 1974.
aastal liitus Sootaga* sovhoo­
siga naabermajand Vasula
sovhoos. Nii said majandi põ-
hitootmisalädeks ka puuvilja-,
marja-, lille- ning varase köö-

• givilja kasvatus ja mesindus.
Lähte Keskkool avati 1959. a.

ning seoses sellega suleti
ümbruskonnas mitu väikest
kooli. Lähte kool on üks tubli­
maid maakeskkoole Tartu ra­

joonis, JKoaü-jiimbrusL*on Jxästi
. Kalevipoja sang kujundatud ja korrastatud.

Karjamõisa

ei Lähte org, Palalinnast põh­
jas laieneb see pisut Kuku­
linna voore edelanõlva lõiku­
nud Pooli oru arvel. Loodesse
avardub org laialdaseks Puh­
taleiva sooks, kagusse Sootaga
sooks, mis ulatub Amme jõe­
ni. Sootaga voor on jalamilt
40 m kõrge, meie vaatepunkt
Kukulinna voorel asub umbes
20 m kõrgusel.

****** W C ***»

Li Sootaga

taga voore idanõlv on kihita-
tud kruusast ja liivast. Aega­
de jooksul veeti siit rohkesti
täite- ja ehitusmaterjali, järe­
le jäi mitme hektari suurune
jäätmaa. 1970. aastail rekulti-
veeris Sootaga sovhoos karjää­
ri: tasandatud ja taimestatud
mäenõlvad, kena tuultest var­
jatud veekogu.

25. Palalinn. Tõuseme teera-

Ajalooürikuis mainitakse
Lähte küla esmakordselt 1725.
a. (Lechtekül). Lähte nimi on
tulnud lõunaeesti sõnast läte.

Lähtega on seotud kunstnik
Paul Sepa (1874—1953) elutee.

\ P. Sepp lõpetas Peterburi
i Kunstide Akadeemia ning töö­
tas pikemat aega joonistus­
õpetajana mitmetes Tallinna,^
koolides. 1940. a. läks ta pen­
sionile ja asus elama Lähtele
Aia tallu (kollane maja side­
jaoskonna vastas). P. Sepp on
jrohkesti maalinud Lähted Ku­
kulinna ja Saadj-ärve ümb­
rust. P. Sepp suri Aial, ta on
maetud Lähte kalmistule.

Lähtelt on pärit kirjandus­
kriitik ning eesti kirjanduse
(Tammsaare, Vilde, Tuglas,
Jakobson, Semper jt.) vene
keelde tõlkija Eesti NSV tee­
neline kultuuritegelane Liidia
Toom (1890— 1976). Süurem
osa L. Toomi elust möödus
Moskvas. ,.

Lähte asub elava liiklusega
maantee ääres, hõlpus on siit
pääseda nii Tartu kui Jõgeva
poole.

. HELVE ANTON

9

