

Foto: Jäälinn, Margus Muuts

Lindudest elavad kaitsealal tait, jäälinn, laanepüü, rukkiräak, punaseilg-õgija, vainurästas, sookurg, musttähn, öösorr, nõmme-lõoke, vihitaja, kaldapääsuke, vesipapp, tuuletallaja jt. Jäälinn teeb pesa liivakivipaljanditesse, toitumiseks vajab ta selgeveeliseid veekogu. Siniselt kiiskava seljavärvuse tõttu kutsutakse teda Põhjalaade kalliiskiviks ja jõgede päriliks, rahvapärastelt ka jäärahniks.

Linnud

Foto: Mustlaid-apollo, Arne Ader

Kaitsealal võib lendamas näha mitmeid Euroopas haruldasi või langeva arvukusega päevaliblikaid, näiteks pääsusaba, teelehe-mosaiikliblikat, suur-kuldtiiba, põualiblikat, lemaaliblikat. Siin asub Eesti üks suurimaid elujõulisi mustlaid-apollo populatsioone. Tema elupaikadeks on jõäärased parasiiniksed niidud ja karjamaad. Toiduks tarvivad liblikaröövikud vaid ühte liiki taimet - lõkannust. Suurimaks ohuteguriks mustlaid-apollole, nagu paljudele teistelegi liblikatele, on elupaikade väestumine.

Liblikad

Niidud ja metsad

Piusa jõe kallastel esinevad kitsa ribana erinevad niidud, nende kogupindala kaitsealal on 60 ha. Levinumad on niisked lammi- ja aruniidud. Jõgi ujutab lamminiidud kevadeti üle, tuues sinna setetega lisatoitaineid. Seetõttu on seal lopsakas taimestik: laiguti domineerivad taimestikud angervaks, seahakas, paelrohi, kohati ka tarnad ja pilliroog. Niitudel võib leida mitmeid käpalisi, nt suur käöpõll, rohekas käokeel.

Metsadega on kaetud üle 800 ha kaitseala pindalast. Valdavaks puuliigiks on mänd (80%). Piusa-äärsed valgusküllased palumetsad on tuntud kukeseente, pohlade ja mustikate poolest. II kaitsekategooria taimedest võib näha palu-karukella, III kategooria taimedest mets-vareskolda ja roomavat öövilget.

Foto: Piusa jõgi ja nõmmemännik, Arne Adler

Piusa jõe ürgoru matkarada

Piusa jõe ürgoru matkarada (15 km) algab Vana-Vastseliina linnusevaremete juurest ja kulgeb mööda Piusa jõe ürgorgu Lindora külani Võru-Obinitsa maanteel. Peaaegu kogu raja pikkuses rõõmustab jõgi matkalist tasase veevulinaga ega lase teelt eksida. Lõket saab teha Kõlgusniidu ja Make müüri juures asuvaltel lõkkeplatsidel. Matkarada on osaks läbi Eesti kulgevast RMK Peraküla-Aegviidu-Ähijärve matkateest, mis on tähistatud valge-rohelise-valge värvimärgistusega.

Foto: Piusa jõgi saadab matkajat, Nils Rebane

Kalmetumäe ja Jõksi müüri vastas asub Päävapööramise mägi (nimetatakse ka Hobuseselja mägi või Päävapööramise mägi), kus oli pronksiaja lõpus või rauaaja alguses linnus. Linnamäge on peetud omaaegseks ohvripaigaks, pöörpäevadel toimusid seal päikese kultusega seotud ritused. Päävapööramise mäel asub maausuliste jaoks oluline Pudruplats.

Päävapööramise mägi

Linnuse juures olev **Piiri kõrts** koos hobupostihamaga oli keskajal oluline peatuskoht Riia-Pihkva kaubateel, objekt on märgitud juba 1695. aasta teedeatlases.

Vana-Vastseliina mõisapark

Vastseliina linnuse püstitamist alustasid Tartu piiskop ja Liivimaa ordumeister ühiselt 1342. aastal toleaegse Pihkva Litsaks sõjalisele tähtsusele oli linnus üks palverännakute sihtpunkte Põhja-Euroopas. Piiskoplinnuse varemete kõrval orus paikneb 1830. aastatel rajatud laialehiste põllispuudega Vürstiriigi piirile sagedaste piiri- ja kaubandustülide tõttu.

Vastseliina linnus

Foto: Vastseliina linnuse varemed, Toomas Tuul

Traditsioonilisest vesiveskistest, millega 20. sajandi alguses jahvatati tangu ja jahu, saeti laudu ning kedrat vilja, pole palju enam säilinud. Varem kasutasid Piusa jõe vee-energiat üle 30 kudemis- ja elupaikade vahel, seetõttu on tänaseks enamus neist likvideeritud.

Vesiveskid

Külastaja meelespea

- Looduses liikudes järgi igapäevaelu.
- Liivakivipaljandite kahjustamine ja neil ronimine on keelatud.
- Piusa jõel on kalapüük kogu kaitseala piires aastaringst keelatud.
- Telgi ja tee lõket ainult selleks ettevalmistatud ja tähistatud kohas.
- Tähistatud/tarastatud eramaal liikumiseks küsi luba omanikult.
- Kaitsealal võid korjata marju, seeni ja muid metsaande.
- Mootorsõidukiga ja rattaga liikle ainult selleks ette nähtud teedel, sõiduk pargi parklasse.
- Kaitseala veealal võid sõita mootorita ujuvahendiga.
- Hoia koer looduses rihma otsas.
- Püüa tegutseda loodusesse jälgi jätmata.

Hädaabi number 112

Keskkonnaalased õigusrikkumised 1313

Kaitseala külastuse korraldaja

RMK Loodushoiu osakond
Lõuna-Eesti piirkond
Tel: 5304 3504
karula.teabepunkt@rmk.ee
www.loodusegakoos.ee

Kaitseala valitseja

Keskkonnaamet
Põlva-Valga-Võru regioon
Karja 17a, Võru 65608
Tel: 786 8360
voru@keskkonnaamet.ee
www.keskkonnaamet.ee

Trükise koostaja: Helen Kivisild
Toimetajad: Kerttu Elm, Margit Turb, Tiia Ilmet
Esikaane foto: Kõlgusniidu müür, Arne Ader
Kaart: AS Regio
Kujundus: Areal Disain OÜ
Küljendus: AS Regio

Trükise väljaandmist toetas SA Keskkonnainvesteeringute Keskus
© Keskkonnaamet 2015

Piusa jõgi on Eesti suurima languga jõgi. Oma 109 km pikkusel teel langeb jõe vesi 212, 4 m. Kaitseala piires on jõelang eriti suur - 70 meetrit. Seetõttu on siinkandis olnud palju vesiveskeid. Piusa on piirijõeks võrokeste ja setode, samuti osaliselt Eesti- ja Venemaa vahel. Koos lisajõgedega on Piusa üks Eesti olulisemaid jõelaste jõgesid. Ohustatud kalaliikidest elavad külmaveelises jões harjus, jõeforell, jõasilm ja võldas – seetõttu on Piusa jões kogu kaitseala piires kala-püük aastaringst keelatud. Haruldase paksujalgalise jõekarbi olemasolu kohta pärinevad viimased andmed aastast 2002.

Piusa jõgi

Foto: Keldri müür ja veski, Matt Kose

Piusa jõe ürgorg on tekkinud mandrjää liustike sulamise vee kulutava tegevuse tagajärjel. Kuni 300 m laiuse oru idapoolne nõlv on lõikunud liivakivisse, läänepoolne nõlv on laager. Eriks väärtuseks on 18 liivakivipaljandit, mida siinkandis kutsutakse müürideks. Kaitsealal asub ühtlasi Eesti kõrgeim devoni liivakivi paljand - 43 meetri kõrgune Härma Mämine müür ehk Keldri müür. Võimsal 150 m pikkusel müüri on valdavalt näha 19 m kõrgust liivakiviseina. Paljandi veski poolses osas asuvat liivakivist uuret on kasutatud keldrina – sellest ka paljandi teine nimi, Keldri müür. Samuti on siin Eesti kauneimaks peetud 20,5 m kõrgune paljand Härma Alumine müür ehk Kõlgusniidu müür. Paljandid pakuvad elupaika kaldapääsukesele, jäälinnule, mitmesugustele sav- ja kaeturherlaste liikidele.

Piusa jõe ürgorg

Kaitseala moodustati 1962. aastal. Piusa jõe ürgoru maastikukaitseala (1212 ha) on loodud Piusa jõe ürgoru ja selle veereel esinevate suurejooneliste devoni liivakivipaljandite, Piusa jõe ning metsa- ja niidukoosluste kaitseks.

Piusa jõe ürgoru maastikukaitseala

KESKKONNAAMET

Piusa jõe ürgoru maastikukaitseala

Meremäe ja Vastseliina vald, Võrumaa

Võru 21 km

Värskä 25 km

Võru 24 km

Piusa jõe ürgoru maastikukaitseala

Legend

- Maastikukaitseala piir
- Vastseliina linnuse põlispuude grupp
- Hooldatav sihtkaitsevöönd (skv.)
- Tee
- Rada, metsasiht
- Kõrgusjoon: täishorisontaal; poolhorisontaal; kõrguspunkt
- Plessi**
- Matkarada; rattarada
- Tähelepanuväärne objekt; müür
- Lõkkekoht telkimisvõimalusega
- Vooluvesi (jõgi; kraav)
- Märgala (soovik; soo; raba)
- Tehisküngas; auk

1cm - 270 m

0 0,5 1 km

Aluskaart: Eesti põhikaart, Maa-amet 2015

1:27 000 **REGIO**
© 2015 www.regio.ee/kaardid