

Võhandu ürgoru
MAASTIKUHOOLDUSKAVA

Koostanud: *maastikuarhitekt* NELE NUTT
maastikuarhitekt AGE MERILA

TARTU
2003

Sisukord

Sisukord	2
Sissejuhatus	4
Mis on hoolduskava	5
Üldandmed ja asukoht	6
Täpsustused väärtusliku ala piiride osas	6
Ala kirjeldus väärtuste kaupa	7
Looduslikud väärtused	7
Jõgi	7
Suubuvad veekogud	7
Liivakivipaljandid	7
Allikad	9
Kaitseala	9
Taimestik	9
Ajaloolis-kultuuriline väärtus	10
Legendid ja nimed	10
Vesiveskid	11
Asustus, külad	13
Asustus, külad	14
Esteetiline väärtus (maastiku ilu, vaated)	16
Vaated jõelt ümbritsevatele aladele	16
Vaated jõeale	16
Identiteediväärtus (väärtus kohalike arvates)	17
SWOT analüüs	17
Rekreatiivne väärtus ja turismipotentsiaal (olemasolev ja võimalik puhkeväärtus; vaatamisväärsused)	18
Turism	18
Turismiobjektid	19
Omandisuhted	20
Maastike muutumisega seonduvad probleemid	20
Eesmärkide saavutamiseks lähiaastatel vajalike hooldustegevuste kirjeldus ..	21
Asustus	21

Põllud ja heinamaad.....	23
Mets ja metsaservad, võsa, alleed.....	26
Olulisemad tegevused ja tegijad.....	27
Olulisemad tegevused	27
Millest alustada	27
Rahastamine.....	28
Maaelu Arengu Programm (PRIA).....	28
SAPARD (PRIA).....	28
Keskkonnainvesteeringute Keskus (Keskkonnateenistus).....	28
Kohaliku Omaalgatuse Programm (Ettevõtluse Arendamise Sihtasutus)	29
Phare toetus turismi arendamiseks (Ettevõtluse Arendamise Sihtasutus).....	29
Keskkonnateenistus	29
Muinsuskaitse.....	29
Hasartmängumaksu nõukogu	30
Kultuurkapital (Eesti Kultuurkapital ja Maakondlik ekspertgrupp)	30
Kasutatud materjalid	31
Kaardid.....	31
Kirjandus.....	31

Sissejuhatus

2001. a. läbi viidud Põlvamaa väärtuslike maastike määratlemise maakonnaplaneeringu teemaplaneering *Asustust ja maakasutust suunavad keskkonnatingimused* aruanne sisaldab soovitusi edaspidisteks tegevusteks. Üheks olulised tegevuseks on määratletud väärtuslikele aladele hoolduskavade koostamine. Kuna väärtuslike maastike määratlemise raames ei käsitletud väärtuslike maastike hooldust, siis on käesolev töö eelnenule loogiline jätk ning kirjeldab Võhandu ürgoru hooldussoovitusi.

Nii käesolevas töös kui väärtuslike maastike projektis käsitletakse maastikku kui:

atraktiivset ja inimväärtset kohta elamiseks ning väärtuslikku ressursi ettevõtluse (sh turismi) arendamiseks maapiirkondades.

Seda kõike pakub mitmekesise maakasutuse ja taimestikuga ilus maastik, kus leidub nii kohalikku identiteeti loovaid ajaloolisi elemente kui sobivaid elupaiku erinevatele taimedele, loomadele ja teistele elusolenditele. Selline ongi lühidalt öeldes väärtuslik maastik.

Kuna hoolduskavade koostamisega on Eestis tegeletud alles väga lühikest aega, siis antakse käesolevas töös ka lühiülevaade hoolduskava üldistest eesmärkidest ning tutvustatakse hoolduskava koostamise protsessi ja tulemusi.

Hoolduskava koostamisel on väga tähtis roll kohalikel elanikel, sest hoolduskava on abimaterjal eelkõige kohalikele elanikele süsteemse tegevuse teostamiseks ja kajastab just kohalike elanike jaoks olulisi väärtuseid. Kohalike elanike kaasamiseks korraldati hoolduskava koostamise käigus Leevi kultuurimajas rahvakoosolek.

Võhandu ürgoru hoolduskava koostamisel on lähtutud eelkõige Võhandu jõe ürgoru ja seda ümbritsevate alade looduslikku, rekreatiivset ja esteetilist väärtust. Jõel asuvate objektide ajaloolis-kultuurilist väärtusest ja kohalikku identiteediväärtust.

Hoolduskava on soovituslik dokument, mis on aluseks maahooldustoetuste lepingute sõlmimisel.

Käesolev töö on valminud 2003. aasta teisel poolel koostöös Põlva Maavalitsuse, Põlvamaa keskkonnateenistuse, Veriora valla ja Räpina vallaga.

Mis on hoolduskava

Hoolduskava lähtub eeldusest, et suur osa maaomanikke hindab kõrgelt oma kodukandi maastikke ning on valmis neid hoidma ja hooldama vastavalt oma võimalustele. Hoolduskava ei määra ega piira maaomaniku tegutsemist tema omandi piirides, vaid osutab maastiku väärtustele ning võimalustele nende väärtuste hoidmiseks ja edasiarendamiseks. Lisaks pakub hoolduskava välja mitmeid ühiseid eesmärke, mida on võimalik saavutada vaid koostöös teiste maaomanike ja -kasutajatega.

Hoolduskava ülesanded:

anda ülevaade ala põhilistest maastikulistest väärtustest

panna paika ala hoolduse eesmärgid

kirjeldada eesmärkide saavutamiseks vajalikke hooldustegevusi lähiaastatel

panna tegevused tähtsuse järjekorda

pakkuda välja hoolduse organiseerimise ja rahastamise võimalusi

täpsustada väärtusliku maastiku piire

Hoolduskava aitab koordineerida koostööd riiklikul, maakondlikul ja kohalikul tasandil ning nende tasandite vahel.

Hoolduskava:

võimaldab koordineerida ja suunata riiklike toetusi kõige väärtuslikumatele aladele

on alusmaterjaliks toetuste taotlemisel ja hoolduslepingute sõlmimisel

on alusmaterjaliks detailplaneeringute koostamisel

on alusmaterjaliks turismimarsruutide koostamisel ja matkaradade kujundamisel

on inspiratsiooniks ja abiks kohalikele elanikele, kes tahavad hoida oma kodukandi maastike väärtusi ja omapära

aitab korraldada koostööd piirkonna maaomanike ja -kasutajate vahel

vahendab kontakte ja informatsiooni kohalike elanike ja asjasse puutuvate ametnike ja ametkondade vahel

Hoolduskava koostamise protsess:

Andmete kogumine

Ala inventeerimine (välitööd)

Andmete analüüs

Hoolduskava kausta ja plaanimaterjali koostamine

Hoolduskava esitlemine ja/või hooldustööde arutelu kohapeal

Talgutööd ja lepingute sõlmimised

Hoolduskava on oma iseloomult *soovituslik*, seevastu selle alusel koostatavad hoolduslepingud määratlevad täpselt, mida maaomanik või –kasutaja peab tegema antud toetussumma saamiseks. Hoolduslepingu sõlmimine on aga muidugi vabatahtlik.

Üldandmed ja asukoht

Võhandu ürgoru väärtuslik maastik asub Põlva maakonnas, Veriora ja Räpina vallas, Kagu-Eesti lavamaa maastikurajoonis.

Põlva maakonna planeeringu teemaplaneeringu *Asustust ja maakasutust suunavad keskkonnatingimused* alaprojektis *Väärtuslikud kultuurmaastikud* nimekirjas on ala *Võhandu ürgoru* nime all. Võhandu ürgorg kuulub Põlvamaa väärtuslike maastike I tähtsusklassi (kokku III tähtsusklassi), tegemist on kõrge maakondliku tähtsusega alaga. Ala peamiste väärtustena on Põlvamaa väärtuslike maastike hindajad üles loetlenud järgmised väärtused:

Peamised väärtused:

- kultuurilis-ajalooline
- looduslik
- esteetiline
- rekreatiivne
- üksikobjektide kogum
- kohalik huvi

Täpsustused väärtusliku ala piiride osas

Ala suurus vastavalt Põlvamaa väärtuslike maastike inventeerimisele määratud esialgsetele piiridele oli 904,8 ha. Ala piire täpsustati hoolduskava koostamise käigus. Piiride täpsustamisel ala pindala vähenes 849,8 hektarile. Piiride korrigeerimisel lähtuti sellest, kui kaugemale jõel liikujale vaated avanevad. Jõeäärsete vanade külade puhul ei olnud väärtusliku maastiku piiri tõmbamisel määravaks kriteeriumiks silmside, vaid külade liitmine väärtusliku maastiku alasse otsustati nende struktuuri, õueplaneeringute ja hoonestuse ajaloolis-kultuurilisest väärtusest lähtuvalt ja kohalike elanike huvitatus.

Võhandu jõe ürgoru võib maastikupildilt/ilmelt väärtusliku ala piires jagada kaheks. Lõigus Leevist Reoni moodustab väärtuslik ala kitsa koridori, mis kulgeb peaaegu paralleelselt mööda jõe mõlemat kallast. Vaated jõelt sulgevad kõrged kaldad ja nendel kasvav mets. Nimetatud alasse kuulub ka Vareste küla ja seda ümbritsevad alad eelkõige küla ajaloolis-kultuurilise ning identiteediväärtusest tulenevalt.

Võhandu jõe lõik Reost Pindini on hoopis teistsuguse iseloomuga. Kaldad on laugemad, lamminiidud on suuremad ja mets ei äärista nii tihedalt ja pideva lindina jõge. jõelt avanevad üle niitude vaated kõrgematel küngastel asuvatele küladele ja põldudele. Sellest tulenevalt on väärtusliku maastiku ala laiem, kui Leevist Reoni. Alasse kuuluvad ka ajalooliselt väärtuslikud Pääsna ja Vinso külad.

Ala kirjeldus väärtuste kaupa

Töö käigus kirjeldati ja hinnati viit tüüpi väärtusi, milleks olid looduslikud, ajaloolis-kultuurilised, esteetilised, rekreatiivsed ja identiteediväärtused.

Looduslikud väärtused

Lõigi

Kõige olulisem objekt antud väärtuslikul maastikul on Võhandu jõgi, mis oma olemasoluga loob võimalused kõigi teiste väärtuste tekkimiseks. Võhandu on Eesti pikim jõgi (162 km), mis saab alguse Otepää kõrgustikult ning suubub Peipsi nõos Lämmijärve, läbides vahepeal Võru orundi ja Kagu-Eesti lavamaa.

Käsitletavas lõigus ei ole jõge süvendatud, vaid see voolab oma looduslikus süngis.

Suubuvad veekogud

Väärtusliku maastiku alal suubuvad Võhandu jõkke mitmed vooluveekogud. Suuremad nendest on Palumõisa oja, Sokkoja, Silkoja, Haavapää oja ja Viluste oja. Lisaks mõned kuivenduskraavid.

Liivakivipaljandid

Kuna jõe org on kitsas ja kõrge, siis on jõe lõigus Leevist Reoni jõe kallastel rohkelt liivakivipaljandeid, mida kohalikud elanikud kutsuvad müürideks. Neis paljandub keskdevoni Burtnieki lademe heleroosakas- kollakas või pruunikas põimjaskihiline nõrgalt tsementeerunud peeneteraline liivakivi.

Paljandist on suuremad ja maalilisemad Põdramüür (16,2m kõrge), Viira veskimüür (16,5m), Sõjatare, Kalmate müür ja kõige kõrgem Tsirgumüür (17,1m).

Oluline on märkida, et suurel osal paljanditest on nimi ja legend. Kõik nimedega paljandid on järgnevalt üles loetud ning kantud kaardile (olemasoleva olukorra kaartidele, mis on lisatud töö lõppu).

Leevi ja Reo vahelisel Võhandu jõe lõigul asuvate liivakivipaljandite, müüride nimekiri

1. Saare müür
2. Palginiidu müür
3. Kintsi müür
4. Ivaski müür
5. Ratta müür
6. Emaniidu kalju
7. Linnamäe kalju
8. Kutso müür
9. Essi müür
10. Tromsi müür
11. Kulli müür
12. Pille müür
13. Kikka müür
14. Põdramüür
15. Vokiniidu kalju
16. Põrguhaud
17. Väike müür
18. Tikeniidu müür
19. Naglaniidu müür
20. Sõjatare
21. Väikeniidu kalju
22. Kalmate müür
23. Tsirgu müür
24. Savi müür
25. Koroli müür
26. Sisupa müür
27. Süvaoru müür
28. Väike ütsealuse müür
29. Suur ütsealuse müür

Allikad

Võhandu kallastel asub mitmeid allikaid. Paljudest allikatest omapärasem on Märaläte, mis on uuristanud oru veeru sügava, puudest varjatud orvundi, kus 9 m kõrguselt paljandub liivakivi. Vesi voolab kaljust välja 1,25 ja 1,4 m kõrguselt kahe peene joana.

Allika süüks saab pidada ka Põrguhaua teket Viirametsas. Jöest 30 m eemal oru veerul on allika kohal maapind sisse langenud, moodustades 3,5 m sügavuse koopa.

Joogivett saab Sõjatare - Uku koopa allikast.

Kaitseala

Jõe ürgseim ja huvitavaim osa Leevi veskipaisust Reo sillani on võetud looduskaitse alla. Kaitseala on 12 km pikk ja hõlmab mõlemast kaldast maastiku 300 m kogupindalaga 708,9 ha. Looduskaitseala eesmärk on säilitada ürgorgu maastikulises tervikus ja kaitsta devoni liivakivi paljandeid.

Kaitseala alguses on jõgi väga kiire. Jõe org on kitsas (100...200 m) ja kohati kuni 30 m sügav. selles jõe lõigus on palju karestikke ja liivakivipaljandeid.

Kaitseala keskosa võlub põlismetsade ning kaunite vaadetega niitudelt.

Edasi on jõgi rahulikum, pöördub põhjast itta ja oru laius on 200...350 m. Enne Reo veskit teeb jõgi järsu pöörde kirdesse ja kaitseala lõpeb Reo maantee sillaga.

Võhandu jõe kaitseala on osa Võhandu-Palumaa Huvimetsast.

Taimestik

Võhandu voolab läbi männi- ja segametsade, mis vahelduvad jõeäärsete heinamaadega.

Võhandu kitsas orus asuvad erineva suurusega luhaniidud, mis on perioodiliselt üleujutatavad alad. Varem kasutati lamminiite karjatamise ja heinategemise jaoks. Täna on mitmetes kohtades märgata regulaarse hoolduse puudumisest tingitud võsastumist, millega seoses kaob lamminiitudele iseloomulik taimestik.

Luhaniitude taimestik koosneb põhiliselt valgus- ja niiskuslembelistest metsataimedest ning kaldavallide ja -võsastike liikidest. Kohati on ka madalsoo liike ning hiljem lisandunud aruniitude liike. Luhtadele on iseloomulik märjemate kasvukohtade liikide esinemine suhteliselt kuivalembeliste liikide koosluses, mida soosib üleujutusrežiim ja mullas kauem säiliv niiskusvaru. Samas võib niiskuslembeste liikide hulgas leida ka

kuivemate kasvukohtade taimi. Luhaniitudel kasvab tarna, aruheina, kaseheina, maarjaheina jms.

Jõe rahulikes sootides leidub vesiroose, lamminiitudel õitseb kevadeti kullerkupp.

Ajaloolis-kultuuriline väärtus

Legendid ja nimed

Kindlasti ei saa väärtustest rääkimise juures eraldi tähelepanu pööramata jätta nimedele ja legendidele, mida on piirkonna objektide kohta teada väga palju.

Juba jõel endal on olnud mitmeid nimesid: ülemjooksul Pühajõgi, keskjooksul Võhandu (väärtuslik maastik jääb sellesse ossa), alamjooksul Voo jõgi. Legendid räägivad ka Võuküla järgi nime saanud Võu jõest. Muinaseestlased on pidanud kogu jõge pühaks. Jõe kaldas asuvat Uku koobast tunti rahvasuus kui muistsete jumalate koda. I aastatuhande teisel poolel lisandus püha paigana Kalmate mägi 12 kääpa ehk kalmega. Inimasustus on Võhandu kallastel olnud juba mitu tuhat aastat. Kauges minevikus etendas jõgi kahtlemata rahva elus väga tähtsat osa. Ja mitte ainult majanduslikust seisukohast. Sügav, järskude metsaste kallastega, arvukate püstloodsete kõrgete kaljuseintega, allikate ja allikakoobastega looklev Võhandu inspireeris rahvast looma uskumusi, ürglooduse hoidmise tavasid ja rahvaluulet vist rohkem kui kuskil mujal Kagu-Eestis. Legendid jutustavad väga mitmetest nimesaamislugudest. Olgu mõned siinkohal ära mainitud.

Süvahavva on saanud oma nime sügavatest orgudest. Inimesed elasid Süvahavvast teisel pool jõge, Süvahavva pool hulkunud palju vanakurje ja mäe sisse olevat peidetud kulda. külast viinud läbi "juudatee", kus juhtunud inimestega imelikke lugusid.

Reo külas kõrge kalda sees on auk, koopas olevat rauast kangasteljed, mille alla kullakangid peidetud, valvuriteks aga esivenemate vaimud.

Mõrsjaoja Leevil saanud oma nime sellest, et seal olevat üks mõrsja lõhki tõmmatud, kuna peigmehed ei suutnud kokku leppida kumb tüdruku endale saab.

Kuri koopas Võhandu jõe ääres elab Vanakurja naine, kes kudunud seal raudpeeltel kangast. Karjapoiss kuulnud seda ja visanud kiviga. Kivi sattus aga soalaadi vahele. Vanakurja naine tahtnud poissi ära süüa aga kuna poiss oli vaenelaps siis vaid noominud teda.

Vesiveskid

Võhandu jõgi on tänu oma suurele langusele (jõe üldine lang on 87 m) pikitud ohtralt vesiveskitega. Ainuüksi Leevi ja Pindi vahelisel jõelõigul (üle 15 km) on asunud 9 vesiveskit, millest tänaseni on heas korras vaid üks (Viira veski). Kunagiste veskite juures on jõgi kärestikuline. Enamus veskikohtadest annavad täna märku kas veskite või ainult veskipaisude varemed.

Järgnevas tabelis on ülevaade Võhandu jõel asunud/asuvatest veskitest ning nende hetkeseisust.

Jrk. nr.	Veski nimetus	Ajalooline taust	Tänane seis
1.	Vastse-Koiola veski		hävinud
2.	Leevi veski		hävinud tulekahjus
3.	Ojasuu veski	Veski on mitmel korral põlenud ja pärast 1954. aasta tulekahju ei ole teda enam ülesse ehitatud. Veski juures asus 1978. aastal veemöödupost.	hävinud tulekahjus
4.	Lauri veski	Veski juurde seati 1924. aastal ülesse veemöötur. Viljaveskina kasutatud veski lõpetas jahvatamise 1967. aastal.	
5.	Viia (Süvahavva)	Veski töödeldi linu, löödi laaste ja kasutati ketassaage. Villaveski masinad on pärit XIX saj lõpust. Kuni 1926. aastani olid ka seimer, höövelmasin ja rehepeksumasin. 1936. aastal muretseti elektrigeneraator. 1957 - 58 aastatel ehitati veski juurde villa töötlemiseks hoone, kus oli kaks komplekti kraasimismasinaid ja kaks ketrusmasinat.	muinsuskaitse all on vesiveski, veski pais ja elamu
6.	Viira veski		muinsuskaitse all on veski, elamu, veski pais koos veekanaliga, aitkelder, laut
7.	Reo veski	Märgitud juba 1839. aasta kaardile.	varemetes, alles on punastest tellistest veskimüürid.

8.	Paiside villaveski		hävunud, jões näha veel paisu varemed
Jrk. nr.	Veski nimetus	Ajalooline taust	Tänane seis
9.	Pääsna veski	Veski ehitati 1895. aastal. 1924. aastal paigaldati püüvaltsid, mis töötasid veel 1971. aastal. Tehti vankreid, regesid ja tünne, oli sepikoda.	muinsuskaitse all on Pääsna vesiveski, Pääsna vesiveski elamu, Pääsna vesiveski laut-kuur. Puidust veskihoone on tänaseks väga halvas seisukorras.

Pääsna veski 2003

Lauri veski 2003

Leevi veski 1970

Viira veski 2003

Viia veski 2003

Sillad

Jõe ületamiseks ja ümbruskonnas liikumiseks on oluline hoolduskava raames tähelepanu pöörata ka sildadele, nende asukohale, kasutatavusele ja olukorrale.

Ülevaate sildadest nende asukohast ja kasutatavusest annab järgnev tabel.

Jrk. nr.	Silla nimetus ja asukoht	Materjal, kasutamine, olukord
1.	Leevi sild	puitsild, autoliiklus, kasutatav
2.	Lauri veski sild (vahetult peale veski paisu)	puitsild, kasutatav
3.	Kassi veski sild (vahetult enne veski paisu)	puitsild, lagunenu, ei saa hetkel kasutada
4.	Viira veski sild	Puitsild, kasutatav
5.	Viia veskisild	Puitsild, autoliiklus, kasutatav
6.	Ülesvoolu Reo veskit asuv sild	Puitsild, hävinud, alles vald silla tugipostid, kasutatud matkaraja üle jõe viimiseks
7.	Reo sild	Betoonist maantesild, põhimaantee
8.	Pääsna külast allavoolu asuv metalltala	“Metallsild”, üle jõe kulgeb metalltala, mida mööda on võimalik ka jõge ületada
9.	Pindi sild	Betoonist kohaliku tähtsusega tee sild

Lauri veski sild (vahetult peale veski paisu) 2003

Kassi veski sild (vahetult enne veski paisu) 2003

Asustus, külad

Olulise ajaloolis-kultuurilise tähtsusega on jõe vahetus läheduses säilinud vana asustus. Mitmetes vanades külates on säilinud nii külastruktuur, õueplaneering kui ka rohkelt vanu hooneid. Kokku on väärtusliku maastiku alas kolm ajaloolis-kultuurilise väärtusega küla: Vareste, Vinso ja Pääsna.

Kaardianalüüsi kirjeldus

Ajalooline analüüs põhineb säilinud ajalooliste ja tänapäevaste kaartide võrdlusel ning kirjalike allikmaterjalide analüüsil.

Analüüsi eesmärgiks on kirjeldada toimunud muutusi, leida hästisäilinud maastikustruktuure ja -elemente varasemast ajalooperioodist ning tuvastada ajaloolise ja kultuurilise tähtsusega paiku.

Asustuse ajaloolise väärtuse väljaselgitamisel kasutati lisaks välitöödele ja visuaalsele vaatlusele ka kaardianalüüsi. Kaardianalüüs teostati kolme kaardi põhjal, milleks olid vene üheverstane kaart (1895-1917; 1 : 42 000), iseseisvusajal trükitud Eesti topograafiline kaart (1930-40ndad; 1 : 50 000) ja katastrikaart (80ndad; 1 : 10 000). Kõigil kaartidele märgiti talude asukohad. Arvestati asjaoluga, et Eesti topograafiline kaart kajastab ainult taluõuede paiknemist, katastrikaart ja vene üheverstane kaart aga ka hooneid. Seetõttu kasutati üldistust ja kaardile märgiti kõik talu kohad ühe hoonena. Kaardianalüüsi selgus, et kõige vanemad ja kõige paremini säilinud talukohtadega külad on Vöhandu jõe ürgoru väärtuslikuks maastikuks tunnistatud alal Vareste, Vinso ja Pääsna küla.

Kuna kaardianalüüsi põhjal saab otsustada vaid talukohtade asendi säilivuse üle, siis kontrolliti kaardianalüüsi tulemusi välitöödel visuaalse vaatluse teel.

Lisades on ära toodud küla struktuuri ja XX sajandi jooksul toimunud arengut kirjeldavad kaardid külade kaupa.

Muinsuskaitsealused objektid

Väärtusliku ala piirides asub kokku 26 muinsuskaitseobjekti, milleks on kääpad, veskid ja veskite juurde kuuluvad ehitised. Järgnevas tabelis on antud ülevaade objektidest ja nende asukohast.

Jrk nr	Reg nr	Mälestise nimi	Asukoht
1	4212	Leevi kalmistu	Leevi küla
2	11688	Kalmistu "Looritsa liivaauk"	Leevi küla
3	11690	Asulakoht	Süvahavva küla
4	11691	Kääbas	Süvahavva küla
5	11692	Kääbas	Süvahavva küla
6	11693	Kääbas	Süvahavva küla
7	11694	Kääbas	Süvahavva küla
8	11695	Kääbas	Süvahavva küla
9	11696	Kääbas	Süvahavva küla
10	11697	Kääbas	Süvahavva küla
11	11698	Kääbas	Süvahavva küla
12	11699	Kääbas	Süvahavva küla
13	11700	Kääbas	Süvahavva küla
14	11701	Kääbas	Süvahavva küla
15	11702	Kääbas	Süvahavva küla
16	23857	Pääsna vesiveski	Metsavaara küla
17	23858	Pääsna vesiveski elamu	Metsavaara küla
18	23859	Pääsna vesiveski laut-kuur	Metsavaara küla
19	23860	Viira vesiveski	Süvahavva küla
20	23861	Viira vesiveski elamu	Süvahavva küla
21	23862	Viira vesiveski paisveekanaliga	Süvahavva küla
22	23863	Viira vesiveski ait-kelder	Süvahavva küla
23	23864	Viira vesiveski laut	Süvahavva küla
24	23865	Süvahavva vesiveski	Süvahavva küla

25	23866	Süvahavva vesiveski pais	Süvahavva küla
26	23867	Süvahavva vesiveski elamu	Süvahavva küla

Esteetiline väärtus (maastiku ilu, vaated)

Vaated jõelt ümbritsevatele aladele

Väärtusliku maastiku alal Leevist Reoni on jõe kaldad kõrged ning kallastel kasvav mets varjab vaated ümbritsevatele maastikule. Vaated avanevad aga kaunitele liivakivipaljanditele ja piki looklevat jõge.

Alates Reo sillast muutub org laiemaks ja kaldad madalamaks. Tänu sellele avanevad jõelt vaated ümbritsevatele maastikule, lamminiitudele, põldudele ja küladele.

Kõrged kaldad Leevi ja Reo vahelises lõigus
2003

Kaldad Reo ja Pindi vahelises lõigus
2003

Vaade jõelt eemal asuvale külale
2003

Vaated jõele

Mitmetelt kohtadelt avanevad vaated jõele, mis silmuskleb oma kitsas süngis. Kuna jõe kaldad on ääristatud puistuga, siis oleneb kaldalt avanev

vaade jõeale aastaajast. Leevist Reoni on jõe kaldad kõrged ja ääristatud valdavalt metsaga, seetõttu ei avane jõeale eriti palju vaateid. Selles lõigus on kõige parem vaade jõeale Süvahavva kõrgelt kaldalt.

Reo ja Pindi vahelises lõigus, kus jõe kaldad on laugemad, avanevad jõega peaaegu paralleelselt kulgevalt teelt suurepärased vaate jõeale ja jõe vastaskaldale. Seetõttu on oluline hoida vaated avatuna.

Identiteediväärtus (väärtus kohalike arvates)

Hoolduskava koostamise käigus pöörati suurt rõhku avalikkuse kaasamisele. Maakonnalehes "Koit" (27.11.2003) avaldati artikkel pealkirja all "Väärtuslikud maastikud vajavad säilitamist", mille eesmärk oli selgitada kohalikele elanikele hoolduskava koostamise eesmärke ja tutvustada tööprotsessi. Kohalike kaasamiseks püüti teha koostööd Veriora ja Rápina vallaga.

Valdade ülesandeks oli kohalike teavitamine rahvakoosoleku toimumisest. Suheldi telefonitsi ja mailitsi ka teadajate kohalike elanikega, kelle kontaktandmed saadi samuti vallast ja kes lubasid organiseerida informatsiooni jõudmise huvitatuteni. Kahjuks aga piirdus koostöö paljuski vaid lubadustega.

Kohalike elanike arvamuse teadasaamiseks korraldati 28.11.2003.aastal Leevi kultuurimajas rahvakoosolek, millel osales 22 inimest. Koosoleku käigus tutvustati hoolduskava eesmärke ja võimalusi, mis hoolduskava loob. Samuti uuriti kohalike elanike arvamust SWOT-analüüsi abil.

Lisaks koosolekul läbiviidud SWOT analüüsile korraldati SWOT ka teiste huvigruppide seas, kelleks olid turismi ja ettevõtlusega tegelejad (e-posti teel). Sihtgruppideks olid kohalikud elanikud, kanuumatkade korraldajad, turismiteenuse pakkujad. Kõigi sihtgruppide seas oli aktiivseid inimesi, kes on probleemide lahendamisele huvitatud. Sellisel kujul SWOTi tegemisel tulid välja mitmed teravad probleemid, mille lahendamiseks on ala arendamise seisukohast väga vajalik leida tulevikus koostöövorm, mis rahuldaks kõiki osapooli.

Turismiga tegelejate arvamustest on pikemalt juttu peatükis rekreatiivne väärtus ja turismipotentsiaal.

SWOT analüüs

TUGEVUSED	NÕRKUSED
Turismitalud (hooldatud maastik)	Kohalike vastuseis kõigele (tingitud paljuski vähesest informatsioonist)
Jõgi	Lagunevad teed (palju autosid tolmavatel teedel suveperioodil)
Tugev omanikutunne	Jõekallaste risustamine

	Nõrk kohalik kogukond (puudub ühtsus)
VÕIMALUSED	OHUD
Turismi reguleerimine Turismiga tegelemine Hooldustoetuste taotlemine ja hooldustööde teostamine	Maastikukaitsealast tulenevad kitsendused (tingitud informatsiooni puudusest) Reguleerimata turism (oht loodusele, häirib kohalikke elanikke)

Kokkuvõtteks võib öelda, et omanikutunne on kohalike seas väga tugev ja piirkonda hinnatakse kõrgelt. Kõige suurem probleem on jõe suvine ülerahvastatus, mis on muutnud paljud jõeäärsed maaomanikud igasuguse tegevuse (turism, looduskaitsealaga seonduv, kõiksugused planeeringud) suhtes skeptiliseks. Kuna aga omanikutunne on väga tugev, siis ollakse valmis oma maal avatud maastiku säilitamiseks hooldustöid tegema.

Üldiselt võib öelda, et piirkonnas elab väga erineva koostöövalmidusega inimesi aga kõik nad on piirkonna arendamisest väga huvitatud.

Rekreatiivne väärtus ja turismipotentsiaal (olemasolev ja võimalik puhkeväärtus; vaatamisväärsused)

Turism

Piirkonnas tegutsevad mitmed turismiteenust (s.h. majutust, toitlustamist pakkuvaid ettevõtjad: Tiina Köök Süvahavva loodustalust, Pinnamäe puhketalu, Saarjärve puhkemaja, Maasikatalu.

Pakutakse mitmeid erinevaid võimalusi puhkamiseks, milleks on loodusturism, hobumatkad, veematkad, rajatud on matkarada. Paadimatka on soovitatav alustada Paidra või Leevi veskisillast. Veematkadeks kasutatakse mitut erineva pikkusega lõiku. Paidra-Viira-Leevi 4h, Leevi-Viira-Reo 4 h, Reo – Leevaku 5 h

Parkimine, telkimine ja lõkke tegemine on lubatud ainult selleks tähistatud kohtades ja ainult maavaldaja loal. Kokkutulekute laagripaik on Kalmatemäel, mis on Süvahavva küla peoplats koos lõkkeaseme ja külakiigega. Turvaline ja eraldatud laagripaik on sealsamas naabruses Süvahavva Loodustalu maadel.

Jalgsimatkajatele on soodsaks lähteks Leevi või Reo.

Turismiobjektid

Turismiobjektidest on tuntumad Viira veski ja Süvahavva veski.

Järgnev SWOT on ülevaade turismindusega tegelevate ettevõtjate arvamustest.

Tugevused	Nõrkused
Ilus loodus Atraktiivsed kärestikud Piirkonda läbivate tugimaanteed lähedus (Põlva-Värska, Võru-Räpina) võimaldab lihtsalt kohale tulla kas bussi, auto, jalgratta, rongiga Majutus- ja muud teenused Suhteliselt hea viidastatus Teiste vaatamisväärsuste lähedus (Meenikunno MKA, Piusa MKA) Ujumiskohtade lähedus (Saarjärv, Veriora, Mustjärv, Valgejärv, Partsi järv) Turvalisus (telkijatele) Räsimata loodus (ulukite elupaigad, kitsed, metssead, põdrad) kobras, mitmekesine linnustik, kalastik Omakultuur (võrukeelne keskkond) Riiklik huvi Põlvamaa turismipiikonna arendamiseks (koostamisel arengukava) Inimressurss	Infosulg ja koostöö puudumine Maaomanike vastuseis muutustele Seadusandluse lünklikkus ja vähene oskus seadustes orienteeruda Kohaliku elanikkonna huvi puudus ja vaoshoitus Ühtse reklaami- ja turunduskanali puudumine Infostendide vähesus (mida tohib, mis on vaadata) Liiga kaugel Tallinnast Jões pole terve suvi piisavalt vett Ära rikutud Leevi kärestik Elanikud, kes kogu jõge enda omaks peavad Veskid varisemisohtlikud v.a. Viira
Võimalused	Ohud
Kohaliku elanikkonna kaasamine, koostöö Koolituse kättesaadavus Gruppide liikumise koordineerimine ja reguleerimine	Keskkonna taluvuse ületamine (linnudloomad lahkuvad liigse lärmi tõttu, pinnase erosioon) Riskivalmiduse puudumine Asi toimub, kuid ainult osaliselt

Prügitimajanduse organiseerimine Olemasolevate ressursside (inim-, loodus-, kultuuriliste) ärakasutamine Uute ideede genereerimine, teistega kogemuste vahetamine Paar korralikku laagriplatsi kus saab ööbida Kui kalavarud taastuvad siis ka kalastus (hetkel on palju röövpüüki) Veskite juurde infotahvlid	Elanikkond saab häiritud liigse külastajate hulga tõttu Kevadine suurvesi algajatele ohtlik Maaomanikud ja nende tigidad koerad, kes ei lase ohtlikest karestikest kallasrada mööda minna
---	---

Tabelis on märgitud mitmeid võimalusi, mis on lihtsate vahenditega realiseeritavad. Põhjalikumalt on erinevaid turismi arendamisega seotud võimalusi kirjeldatud hoolduskava hooldussoovitusi käsitlevas osas.

Omandisuhted

Valdav osa väärtusliku maastiku alast kuulub eraomanikele. Kokku on kogu ala piires Võhandu jõe kaldal üle 160 erineva kinnistu. Enamuse kinnistute sihtotstarve on maatulundusmaa, väga väikese osa (1%) moodustavad elamumaad. On ka toomismaad ja sihtotstarbeta maad.

Maastike muutumisega seonduvad probleemid

Nagu mujalgi Eesti maapiirkondades, põhjustab ka siin peamisi maastikumuutusi maaelanikkonna kahanemine ning põllumajandusliku maakasutuse vähenemine:

Talukomplekside/hoonete lagunemine ja tulevikus võimalike uute elanikega kaasnev võimalik asjatundmatu ümberehitamine ja sobimatud kõrvalhooned.

Häiriva tegurina võib nimetada ka Leevile rajatud hüdroelektrijaama, millega seoses on jõe sāngi õgvendatud. Mainida tuleks ka lagunened veskeid, võsastunud ja hooldamata luhaniite ning jõekallastel teostatud lageraiet.

Hoolduse eesmärgid

- Säilitada väärtuslikud terviklikult säilinud Lõuna-Eestile iseloomulikud külastruktuurid.
- Parandada kohalike elanike elukvaliteeti turismivaldkonna reguleerimisega.
- Võimaldada võimalikult paljudel erinevate huvidega inimestel Võhandu ürgoru väärtusi nautida sealjuures kahandamata piirkonna väärtust, reguleerides külastajate arvu ning koordineerides nende liikumist.
- Soodustada koostööd kohalike elanike ja turismiettevõtjate vahel.
- Aidata kohalikel teadvustada ala väärtusi ja arenguvõimalusi.

Eesmärkide saavutamiseks lähiaastatel vajalike hooldustegevuste kirjeldus

Põllumajanduslik kasutus hoiab vaated avatuna ja säilitab aastasade jooksul väljakujunenud maastikumustrit. Umbrohtunud söötis põllud ja võsastuvad rohumaad on enamiku inimeste jaoks inetu ja masendav vaatepilt.

Põllumajandusmaastiku ilme sõltub ka detailidest, muuhulgas sellest, missugune on talude olukord ja kuidas näevad välja teeservad. Kui tee servas vohab võsa, on vaade suletud, hoolimata maastiku avatusest võsariba taga. Maastikku muudavad mitmekesisemaks põlispuud, alleed, rändrahnud, põllusaared, ojad, kraavid, tiigid jne. Isegi kariloomad on olulised maastiku ilmestajad.

Asustus

Enamus taludest on praeguseni kasutusel kas aastaringselt või suvekodudena, leidub ka tühjaks jäänud ning juba lagunenenud hooneid. Piirkonnale on iseloomulik hajaasustus. Valdavaks külatüübiks on piirkonnas hajaküla, kus talud paiknevad üksteisest eemal. Loomulikult on seoses maade kruntimisega toimunud ka käsitletavas piirkonnas suured muutused külade struktuuris, mis väljendub talude hajumises. Õuede planeeringul paigutati hooned ümber avara muruga kaetud õue. Tähtsaim ja keskne hoone, rehielamu, ehitati esiküljega õue poole. Rehielamu paigutati tihtipeale suunaga lõunast-põhja. Lõuna-Eestile iseloomulikult oli õuel tavaliselt arvukalt kõrvalhooneid (ait, suvekoda, laudad jt.). XIX sajandi lõpus seoses talude päriksostmisega toimus hoonete koosseisus suuri muutusi. Jõukamates taludes suurenes hoonete hulk, elamuid hakati ehitama rehest eraldi, lisandusid keldrid, tallid, käimlad, sealaudad, puukuurid.

Tegevus

Kõik ajaloolised hooned on väga olulised küla tervikilme säilitamise seisukohalt ja tuleks seetõttu kindlasti säilitada. Kui neid pole võimalik hetkel korda teha, tuleb leida võimalused lagunemise eest kaitsmiseks. Et säilitada ajaloolis-kultuuriliselt väärtuslikku külamiljööd, tuleks ka uusehitiste puhul võimalikult palju järgida vanu ehitustraditsioone. See ei pruugi tähendada vanade hoonetüüpide jäljendamist, vaid pigem traditsiooniliste ehitusmaterjalide ja värvide kasutamist, proportsioonide, kõrguste, katusenurkade, aknatüüpide jms sobitamist olemasolevate vanemate ehitistega.

Väga oluline on, et mahud, pindalad ja kõrgused ei ületaks seniseid traditsiooniliste ehitiste omi. Säilinud õuedel peavad hooned püsima samadel kohtadel võrreldes varasemaga ning uutele hoonetele peab leidma sobiva funktsiooni. Uute talukohtade rajamisel tuleb vältida ainult ühe suure hoone ehitamist, võimalusel ehitada mitu väiksemat hoonet paigutades need õuel järgides vanu traditsioone.

Külade arenguks väärtuste säilitamise kaudu oleks vajalik koostada küladele nn külapass, mis on analoogiline hoone passiga. Küla passi pannakse detailselt kirja kogu olemasoleva hoonestuse korrastamise ning uushoonestuse ehitamise tingimused. Küla passi järgi läbimõeldult tegutsedes on võimalik säilitada ajalooliste külade väärtuslik ilme.

Taluhoonete korrastamisel ja ümberehitamisel, samuti uute hoonete ehitamisel oleks hea järgida vanu ehitustraditsioone. Vanu ehitusdetalle (aknaid, uksi, korstnaid jms) tuleks pigem renoveerida kui asendada.

Õuede haljastamisel tuleks kindlasti kasutada traditsioonilisi taluõue taimi, põõsastest harilikku sirelit, lumimarja, ebajasmiini. Soovitav on ka lillede valikul lähtuda ajalooliselt taluõue kaunistamiseks kasutatud sortidest (flokks, pojeng, tokkroos, käoking jms), mitte kasutada sissetoodud liike.

Talude põlised õuepuud ja viljapuuaiad ilmestavad maastikku, eriti olulised on need põllumaastikul. Hekitaimedest võiks eelistada traditsioonilisi – püगतud kuusk või sirel, enelad, ebajasmiinid jt lehtpõõsad. Elupuust ja mägimännist hekid mõjuvad traditsioonilises külakeskkonnas võõralt.

Rõhutatud tähelepanu tasuks pöörata hoovide korrasolekule, kuna see jääb hästi silma ja mõjutab oluliselt üldist väljanägemist ja külalistele jäävat muljet.

Külapildi puhul on olulised ka mitmed nn. maastikuelemendid nagu piimapukid, postkastid, piirded. Kõigi nende kujundus peaks samuti lähtuma ajaloolisest traditsioonist. Loomulikult ei saa täna olla enam mitmetel maastikuelementidel kasutus selline nagu esialgselt, aga oma esteetiline väärtus on neil vaieldamatult. Seega võib külapildi ilmestamiseks tee äärde paigutada mõne piimapuki vms, mille külge saab kinnitada näiteks postkasti.

Puitaedade ja -tarade püstitamisel tuleks eelistada lihtsaid konstruktsioone, mida paikkonnas ennegi kasutatud.

Lagunevad hooned ja talud on ühelt poolt nukrad, kuid siiski ka maastikku ilmestavad elemendid (ja mitte tingimata negatiivselt). Kui ei ole võimalik enam hooned korrastada siis võib lasta neil ka lihtsalt hääduda, jäävad ju neid meenutavad märgid maastikku (hoonete varemetest tekkivad kühmud, metsistunud talupuud ja aiataimed) veel kauaks ajaks. Kiirema lagunemise takistamiseks oleks vajalik aga varemetele selga kasvava võsa eemaldamine ja tõrjumine. Alles võiksid jääda üksikud silmapaistvad puud-põõsad.

Hoonete ümberehitamisel tuleb järgida järgnevaid tingimusi:

Maksimaalselt säilitada hoonete esialgset välisilmet ja terviklikkust.

Materjal Kasutada algupäraseid materjale, hoonete algselt võõraid materjale võib kasutada vaid varjatud konstruktsioonides,

Olemasolevad detailid säilitada [ka proportsioonides (uksed, aknad, korstnad), dekoratiivdetailid (hinged, käepidemed, nurgikud, piirdelauad, impostid, puitnikerdused, lukud jms.) jt.], eelistades originaaldetaile. Vanu ehitusdetalle (aknaid, uksi, korstnaid jms) tuleks võimalusel renoveerida, mitte asendada.

Oluline on tähelepanu juhtida akendele. Akende väljavahetamisele eelistada nende remonti. Väljavahetamisel aga tuleb jälgida olemasolevate akende jaotust ja proportsiooni. Kindlasti vältida kõiksuguseid pakettaknaid.

Korruselisust, katusetüüpi ja -kallet, välispinna liigendust ja viimistlusmaterjale, mahulisust, kubatuuri, kõrgust mitte muuta.

Soovitused uusehitistele (eesmärk sobitada uut traditsioonilisega).

Uusehitiste rajamisel käsitletud piirkonda tuleb järgida järgnevaid nõudeid:

Elamutüüp	ühepereelamu
Korruselisus	maksimum 1,5-korruseline, st teine korrus vaid katusealuse korrusena
Katusetüüp	poolkelp- või viilkatus
Katusekalle	45 °
Materjal	eelistada naturaalseid materjale (puit, kivi, metall jne). Tuleb vältida naturaalseid materjale imiteerivaid materjale.
Värvus	looduslikud või pastelsed toonid

Põllud ja heinamaad

Piirkonnas on nii haritud kui harimata põllumajandusmaad, samuti leidub niitmata alasid. Kindlasti tuleb säilitada jõe ääres ja külade ümbruses

paiknevad põllumaad, mis iseloomustavad koos rohumaade ja metsadega piirkonna ajaloolist maakasutust ning mitmekesisivad maastikustruktuuri.

Tegevus - Niitmine/karjatamine

Luhaniidud on tõsisesse ohtu sattunud alles viimase kümne aasta jooksul turumajanduse ülemineku ja omandisuhete ümberkorraldamise käigus, sest motivatsioon nende majandamiseks on kadumas.

Niitude säilitamise eelduseks on nende pidev majandamine. Kindlasti ei tohi süvendada ega õgvendada jõge, rajada uusi maaparandussüsteeme, püstitada uusi hooneid, alustada niitmist lindude pesitsusajal.

Luhaniitude kui inimtekkeliste koosluste säilimine eeldab seal inimtegevuse jätkumist, st pidevaid kulutusi, samas on poollooduslike koosluste kasutamine muutunud majanduslikult kahjumit kandvaks. Luhaniitude säilitamiseks tehtavad tööd võib jaotada heina niitmiseks, mahaniidetud heina koristamiseks ja võsaraieks. Kõige tähtsamaks luhakoosluste säilimise seisukohalt tuleb pidada regulaarset niitmist.

Võhandu jõe intensiivses kasutuses olevad
lammialad XX sajandi alguses

Karjatamine on alternatiivseks tegevuseks põlluharimisele söötis alade hooldamiseks. Samuti saab karjatamisega hoida võsastumast jõeäärseid madalamaid alasid. Lisaks pakuvad karjatatavad loomad esteetilist vaatepilti. Positiivsena võib välja tuua aspekti, et jõe kaldaid kasutatakse lammaste karjatamiseks.

Võhandu jõe kaldal karjatatakse lambaid.
Foto on tehtud 2003. aasta sügisel

Kuigi niitmine ja karjatamine võtavad mõlemad maha valguskonkurentsi, on nad ometi oma olemuselt äärmisel erinevad protsessid. Karjatamisega kaasneb alati tallamine ja selle mõju on tavaliselt nii suur, et tekivad tühikud, kuhu saavad tulla uued liigid. Tallamine tõstab kogu liikide arvu koosluses vaid mingitel keskmistel söömise intensiivsustel. Samas kahjustab tallamine kamarat ja paljusid taimi otseselt. Paljud liigid on tallamise suhtes parasjagu tundlikud ja kui neid pisut liialt palju tallata, ei kannata nad seda välja ning kaovad. Eriti puudutab see vartega taimi ja kõrsi.

Lisaks sellele söövad loomad selektiivselt. Mingid maitsetumad liigid saavad selle tõttu eelise. Taimed, kellel on herbivooride vastu mingi kaitse, saavad eelise valguse ligipääsemisel.

Niitmise ja heinakoristamisega viiakse üsna suur hulk taimedele olulisi aineid aineriingest välja ja pikaajalise niitmise tagajärjel koosluse produktiivsus langeb. Eriti puudutab see lämmastiku osa aineriingest. Sellist koosluse produktiivsuse langust ei toimu aga karjatamise juures, sest loomade väljaheited toovad ained ringesse tagasi. Ometi põhjustavad nad ainete olulise ümberjaotamise ja kohad, kuhu väljaheited sattusid, saavad võrreldes muu rohumaaga oluliselt enam väetatud.

Kulu piirab taimede paljunemist. Kulu ei teki kui niita või karjatada. Niitmine tekitab homogeensust, karjatamine heterogeensust.

Põllupeenarde ja kasutuses väljas olevate alade niitmist soovitatakse ka taimestiku mitmekesistamiseks, nii saavad nõudlikumad liigid võrdsed kasvutingimused domineerivate taimedega. Niita ei tohiks enne juuli keskpaika, siis jõuavad linnud pesitseda ja suurem osa õistaimi õitsemise lõpetada. Niita tuleks keskelt lahu või servast serva meetodil, siis saavad põgeneda pojad ja tänu sulgimisele lennuvõimetud linnud.

Mets ja metsaservad, võsa, alleed

Võhandu jõge ääristavad suures ulatuses vanad männi- ja segametsad. Kohati on jõe kaldal teostatud lageraie. Teede ja jõe ääres kasvab üksikuid vanu puid ja alleesid. Regulaarse hoolduse puudumisel hakkavad teede, kraavide ääred ja jõe kaldad võsastuma.

Tegevus

Vältida lageraie tegemist jõe kallastel, kasutada valikraiet.

Likvideerida tuleks võsa kraavide äärtest, mida ka juba Pääsna küla lähistel mitmes kohas on tehtud. Kuna jõe kaldad on suhteliselt kuivad, siis palju kuivenduskraave alal ei leidu, seega on ka vähe kraavide äärtel kasvavat võsa. Võsastub aga jõekallas ja kaovad vaated ümbritsevale alale. Osaliselt vajaks jõe kallas, eriti Reo ja Pindi vahelises lõigus, võsast puhastamist, kusjuures üksikud suuremad puud võiks maastikupildi ilmestamiseks ning raamimiseks kasvama jätta. Jõeäärsest võsaribast saab lihtsalt kujundada ebakorrapärase puuderea, kasutades ära olemasolevaid tugevamaid ja ilusamaid puid (sagedamini esinevad hall lepp, sanglepp, kask) ning isegi põõsaid (toomingas, sarapuu, raagremmelgas). Enamasti on vajalik puude võra tõstmine, st okste laasimine sobiva kõrguseni. Mitmetüvelised ja huvitavate võradega vanad puud on samuti väärtuslikud kujunduselemendid, mis tuleks tingimata jätta alles.

Mõned väiksemad võsastunud alad (puudegrupid) põldudel on nende liigestamiseks ja maastikku ilmestavatena õige alles jätta. Samuti suureneb lisaks maastikulisele ka bioloogiline mitmekesisus.

Olulised detailid põllumajandusmaastikus

Alleed ja puuderead

Alleed ja puuderead rikastavad maastikku ja on seetõttu väga väärtuslikud. Nende hooldus peaks piirduma võsa tõrjumise ja heina niitmisega vähemalt puude võra ulatuses. Võib eemaldada ka kuivanud oksid. Kui puud kasvavad põllu serval, ei tohiks maad künda nii lähedal, et puude juured saavad viga. Väga suursugune allee asub Pääsna külas.

Maastikku ilmestavad üksikud puud tuleb kindlasti säilitada.

Teed

Jõe mõlemal kaldal pidi kulgeb tee, mis lookleb kord vahetult jõe kaldal siis jälle kaugemal. Samuti on teedevõrk säilinud vanade külade piires. Oluline on looklevate teede säilitamine, mitte õgvendamine. Kuna intensiivsest kasutusest tingituna kruusateed suvel toluvad, on vajalik nende kastmine ja kiiruspiirangute kehtestamine.

Olulisemad tegevused ja tegijad

Tegijad

Maastikuhoolduses on oluline nii tervik kui detailid, sellepärast on raske välja tuua teistest olulisemaid tegevusi või tegevuspaiku. Maastiku kui terviku olukord sõltub arengutest põllu- ja metsamajanduses ja maaelupoliitikast. Põllumaastiku säilimise eelduseks on jätkuv põlluharimine. Seega on talunikud ning muud kohalikud metsa- ja maaomanikud kõige tähtsamad maastikuhooldajad. Nende tegevus vormib maastiku üldist ilmet.

Kindlasti peitub palju võimalusi ühistegevuses. Mõttekas oleks ilmselt ühistute loomine, sest väiketalunikul on täna raske oma maad harida ja toodangut müüa ning kalliste masinate soetamine on vaid vähestele talunikele jõukohane. Mõnel pool on vallal olemas oma masinapark, mida kasutatakse nii valla maade hoolduseks kui teenustööde tegemiseks.

Konkreetsete kohtade ja maastikuelementide saatus sõltub rohkem iga üksiku maaomaniku, aga ka külaseltside jm kohalike ühenduste huvidest ja võimalustest. Oma talu hooneid ja õue saab korras hoida ainult omanik ise. Paljugi on aga võimalik ära teha ka külaelanike ühistööna.

Olulisemad tegevused

Millest alustada

- Kõige olulisem on nii valla kui kohalike elanike tasandil koostöö turismiteenuste pakkujatega, eelkõige kanuumatkade korraldajate poolt loodud katusorganisatsiooniga, et saavutada kokkulepe turistide arvu piiramiseks.
- Koormustaluvuse uuringud, nii looduse kui ka kohalike elanike seisukohalt. Vastavalt uuringu tulemustele reeglistiku kehtestamine.
- Organiseerumine, külade kaupa, külade ning kogu piirkonna hoidmiseks ja arendamiseks.
- Küladele külapasside koostamine, mis loob võimaluse külade ajalooli-kultuurilise väärtuse säilitamiseks ja korrastamisel läbimõeldumalt tegutseda.
- Vaatamisväärsuste kohta informatsiooni paigaldamine (viidad, infotahvlid), mille kujundamisel tuleks erilist tähelepanu pöörata ühtse ja sobiva stiili leidmisele.
- Turistidele, matkajatele telkimisplatside kindlaks määramine (lõkkekohad, prügimajanduse korraldamine).
- Sildade korrastamine, ehitamine, remontimine.

- Veskite remont, konserveerimine, informatsiooniga varustamine.
- Lammialade niitmine, inventeerimine, andmebaasi kandmine.
- Matkaraja korrastamine.

Rahastamine

Järgnevalt on ära toodud allikad, kust on võimalik erinevatele maastikuhooldustöödega seotud tegevustele raha taotleda ning milliseid tegevusi need võimalikud allikad rahastavad.

Maaelu Arengu Programm (PRIA)

põllumajanduse keskkonnatoetus:

kiviaia taastamise ja hooldamise
mitmeliigilise põõsasriba rajamise
tiigi või märgala rajamise ja hooldamise
põllumajanduslikust kasutusest ajutiselt väljas oleva võsastunud
haritava maa hooldamise eest

Väärtuslikud maastikud (käivitub aastal 2005 või 2006 ning taotluse
eelduseks on maastikuhoolduskava olemasolu)

piimalehma kasvatamise toetus

ute ja kitse kasvatamise toetus

teraviljatoetus

ühise majandustegevuse toetus

maaparandussüsteemi hooldustoetus

jm.

SAPARD (PRIA)

maapiirkonna infrastruktuuri investeeringutoetus

maapiirkondades alternatiivse majandusliku tegevuse arendamise ja
mitmekesistamise investeeringutoetus

põllumajandustootmise investeeringutoetus

külade renoveerimine ja arendamine

jm.

mitmesugused laenud

Keskkonnainvesteeringute Keskus (Keskkonnateenistus)

Loodusobjektide kaitse korraldamine

Keskkonnateadlikkuse programm

keskkonnakoolitus erinevatele sihtgruppidele

trükised
Looduskaitse programm (käsitleb kaitstavate loodusobjektidega seonduvat)
kaitsealade hooldus
pargid ja üksikobjektid

Kohaliku Omaalgatuse Programm (Ettevõtluse Arendamise Sihtasutus)

ühisürituste korraldamine
seltside tegevuste kavandamine
koostöö korraldamine
infomaterjalide koostamine
infopäevade korraldamine
infomaterjalide soetamine
ühistute asutamise ettevalmistamine
uuringud piirkonna iseärasustest ja ajaloost, sh kodu-uurimine
trükised
heakorratööd, üldkasutatavate objektide korrastamine
jm.

Phare toetus turismi arendamiseks (Ettevõtluse Arendamise Sihtasutus)

turismi infrastruktuuri arendamine, turismitoodete ja -tegevuste mitmekesistamine, innovaatiliste turismitoodete arendamine ning regioonide atraktiivsuse suurendamine
jm.

Keskkonnateenistus

Loodushoiutoetus (lähiajal läheb see Maaelu Arengu Programmi osa samuti PRIA haldusalasse)

Muinsuskaitse

hoonete renoveerimine
arheoloogiamälestiste hooldamine
programm Kultuur 2000. 2004. aasta taotlusvoor keskendus näiteks kultuuripärandile:

- kinnispärand
- vaimne pärand

- arheoloogiline pärand
 - kultuuripaigad ja -maastikud
- jm.

Hasartmängumaksu nõukogu

kultuuriprojektid

Kultuurkapital (Eesti Kultuurkapital ja Maakondlik ekspertgrupp)

Kindlasti tasub rahataotlused esitada mõlemasse kultuurkapitali, kui maakondlik ekspertgrupp toetab on suurem ka võimalus, et Eesti Kultuurkapital toetab.

sihtkapitalid

arhitektuur

rahvakultuur

trükised

jm.

Eesti Rahvuskultuurifond

Vald (toetus rahataotlustele)

Maakond (toetus rahataotlustele)

Kasutatud materjalid

Kaardid

Vene verstane kaart (1895-1917; M 1 : 42 000);

Eesti topograafiline kaart (1930-40ndad; M 1 : 50 000)

Katastrikaart (1930-40ndad) (EAA fond 3724, nimistu 6, säilikud 1247, 1266, 1223, 1248, 1224, 1267).

Katastrikaart (1980ndad; M 1 : 10 000)

Ortofotod (Maa-ameti kodulehelt [www-maaamet.ee](http://www.maaamet.ee))

ERM 89:5, 89:6, 461:191, 1656:2, 1656:5.

Kirjandus

Esko, E. Risti-rästi läbi Põlvamaa. 2000.

Habicht, T. Rahvapärane arhitektuur. 1977.

Haidak, F. Vöhandu vanad veskid. Kodu-uurijate seminari kokkutulek. Artiklite kogumik. 1978.

Heinsalu, Ü. Eesti NSV koopad. 1987.

Hellström, K., Maastikuhoolduskavad ja maastikuhooldus. Keskkonnaministeerium. 2002

Juske, A. Vesiveskid. 1993.

Järvekülg, A. Eesti Jõed. 2001.

Kappo, J. Siin- ja sealpool maanteed. 1989.

Tobreluts, P., Lepisk, A. Retked Vöhandu-Palumaa huvimetsa. Eesti Loodus 1999/7.

Uusi, H. Vöhandu. 1970.

Vill, R. (toimet.) Põlvamaa muistendid. 2003.

Vörumaa Maadeteaduslik, tulunduslik ja ajalooline kirjeldus. 1926.

Väärtuslike maastike määratlemine. Metoodika ja kogemused Viljandi maakonnas. Keskkonnaministeerium, 2001

<http://veete.ee/vohandu.htm>

<http://www.polvamaale.ee/print.php3?cath=412&type=page>

http://www.vorulinn.ee/show_uudis.php?id=279

<http://www.taevaskoja.ee/vohandu.htm>

<http://www.greengate.ee/contents.php?t=7&show=1959>
<http://www.polva.envir.ee/index.php?PCatID=13>
<http://www.hot.ee/syvahavva/>
<http://www.fansport.ee/distantsid.html>
<http://www.pikk.ee/1195y/Blanketidz0zNEWSy1765.html>
[http://www.keskkonnatehnika.ee/1999/5_1999/energ.htm.](http://www.keskkonnatehnika.ee/1999/5_1999/energ.htm)
<http://www.muinas.ee>
<http://www.maa-amet.ee>

LISAD

Vareste küla

XX sajandi algus

1930ndad

1940ndad

Pääsna küla kaardid

1900

1930ndad

1940ndada

Pinso küla

1900

1930ndad

1940ndad