

Kuusamo, Posio 2016

Maaningan tuulipuistohankkeen
voimajohtolinjausten arkeologinen
inventointi

Hans-Peter Schulz ja Jaana Itäpalo 3.8.2016

KESKI-POHJANMAAN ARKEOLOGIAPALVELU

Tiivistelmä

Keski-Pohjanmaan Arkeologiapalvelu suoritti arkeologista inventointia Kuusamon Maaningan tuulipuistoon* liittyvillä suunnitelluilla voimansiirtolinjauksilla Kuusamossa ja Posiolla. Tuulipuisto sijaitsee Kuusamon keskustasta 43 – 54 km luoteeseen ja Posion keskustasta 22 – 32 km koilliseen. Tuulipuiston ulkopuoliselle sähkönsiirrolle on esitetty 2 vaihtoehtoista linjausta:

- Linjaus Ruka, joka kulkee itäkaakkoon Suovavaaran yli, sieltä Rintajärven eteläpuolella Hikkeränvaaran kautta Keski-Kitkan kylällä, Konkkisalmen yli itään Rukan Mutkapalon sähköasemalle, pituus 28,8 km.
- Linjaus Posio, joka kulkee lounaaseen Riisitunturin luoteispuolella, kääntyy Ruokamojärven kohdalla etelään Posion keskustaan Tammikankaan sähköasemalle, pituus 33,5 km.

Voimalinjausten kokonaispituus on 62,3 km. Korkeusvyöhyke on 240 – 370 m mpy. Työn tilaaja on Sito Oy ja hankeomistaja on EVP Tuulivoima Oy. Maastoinventoinnin suorittivat MA/FM Hans-Peter Schulz ja FM Jaana Itäpalo 6.-11.6.2016, yhteensä 7 kenttätyöpäivää. Inventoinnissa tarkastettiin voimajohtolinjausten vaikutusalueet maastosta riippuen \pm 50 – 150 metrin säteellä, tasaisia suoalueita ei tarkastettu.

Inventoinnissa kartoitettiin yksi tunnettu muinaisjäännöskohde, Posio Ahmajoki kivikautinen asuinpaikka (mjtunnus 614010144), lisäksi löydettiin neljä kulttuuriperintökohdetta, jotka ovat Kuusamo Alimmainen Salmijärvi NE 1 ja 2 ; kämpän jäännös ja konttipuu (kohteiden tiedot ovat myös tuulipuistosta laaditussa raportissa, koska ne sijaitsevat tuulipuiston hankealueella*), Tervalampi merkipuu ja Tervalampi 2 maakuoppa.

Tämän hetken suunnittelutilanteen perusteella kummankaan voimajohtolinjauksen vaihtoehdon toteuttamisella ei olisi vaikutusta muinaisjäännöksiin tai kulttuuriperintökohteisiin.

* raportti Hans-Peter Schulz ja Jaana Itäpalo 3.8.2016

Sisällysluettelo

	S.
1. Perustiedot.....	3
2. Inventoinnin lähtökohdat ja menetelmät.....	4
2.1. Esiselvitys.....	4
2.2. Tutkimushistoria.....	4
2.3. Maastoinventointimenetelmä.....	5
3. Geologia, topografia ja maisema.....	16
3.1. Maastokuvaukset ja valokuvat.....	18
4. Alueen esihistoriallinen maankäyttö.....	26
5. Alueen historiallisen ajan maankäyttö.....	26
6. Tulokset.....	27
Yleiskartta kohteista.....	27
7. Kohdehakemisto.....	28
8. Kohdetiedot.....	28
9. Aineistoluettelo.....	37

1. Perustiedot

Inventointialue: Maaningan tuulipuistoon liittyvät voimajohtolinjaukset itäkaakkoon Rukan Mutkapalon sähköasemalle (pituus 28,8 km) ja etelälounaaseen Posion keskustan Tammikankaan sähköasemalle

Tilaaaja: Sito Oy

Hankeomistaja: EVP Tuulivoima Oy

Inventoinnin laji: osainventointi

Kenttätyöaika: 6.-11.6.2016, yhteensä 7 kenttätyöpäivää

Karttanumerot: TM35-lehtijako, T5131R, T5131L, T5132R, T5132L, T5133L, T5133R, T5134L, T5242L
vanha yleislehtijako: **3544** 06, **3633** 04 ,05, 08, **4611** 05, 06, 08, 09, 10, 11; **4613** 01

Korkeus: n. 241 – 330 m mpy

Koordinaattijärjestelmä: ETRS-TM35 FIN -tasokoordinaatisto

Kopio raportista: Museoviraston arkisto (digitaalinen ja paperikopio)

Aiemmat löydöt: -

Inventointilöydöt: -

Aiemmat tutkimukset:

Lähialueella :

1963 inventointi C. Carpelan

1975 inventointi Aarni Erä-Esko

1989 tarkastus Markku Torvinen

1993, 1994 inventointi Hannu Kotivuori

1989 tarkastus Markku Torvinen

1998 inventointi J. Alakärppä ja J. Okkonen

1999 inventointi Mika Sarkkinen

2003 inventointi Petteri Pietiläinen

2006 inventointi V. Laurila ja P. Rautiainen (Metsähallitus) ja J. Okkonen (Oulun yliopisto)

2009 tarkastus K. Katiskoski

2010 inventointi T. Karjalainen (Metsähallitus talousmetsät Posio)

2011 inventointi H.-P. Schulz (Metsähallitus talousmetsät Kuusamo)

Kartta 1. Voimajohtolinjaukset eri värisillä viivoilla. Maaningan tuulipuiston hankealue sinisellä katkoviivalla. Maanmittauslaitoksen maastokarttarasteri 1: 250 000, 7/2016.

2. Inventoinnin lähtökohdat ja menetelmät

Koillismaalle Kuusamoon ja Posion rajan tuntumaan suunnitellun Maaningan tuulipuiston (raportti Hans-Peter Schulz ja Jaana Itäpalo 3.8.2016) ulkopuoliselle sähkönsiirrolle on esitetty 2 vaihtoehtoista linjausta:

Linjaus Ruka, joka kulkee itäkaakkoon Suovavaaran yli, sieltä Rintajärven eteläpuolella Hikkeränvaaran kautta Keski-Kitkan kylällä, Konkkielän yli itään Rukan Mutkapalon sähköasemalle, pituus 28,8 km.

Linjaus Posio, joka kulkee lounaaseen Riisitunturin luoteispuolella, kääntyy Ruokamojärven kohdalla etelään Posion keskustaan Tammikankaan sähköasemalle, pituus 33,5 km. Voimalinjausten kokonaispituus on 62,3 km. Korkeusvyöhyke on 240 – 370 m mpy.

Rukan voimalinjauksen läheltä tunnetaan 8 muinaisjäännettä:

- kolme kivikautista / varhaismetallikautista (?) asuinpaikkaa, Kitkan kylässä Kokkonieni (mj-tunnus 305010005), linjasta 2,6 km pohjoiseen, Vilpusjärvi 1 ja 2 (mj-tunnukset 1000006486 ja 1000009116) linjan itäpäästä 260 ja 440 m itään
- 4 kuopparyhmää (esihist. - hist. aika) Tolvanselän pohjoispuolella linjauksesta 1,5 – 2 km etelään
- historiallinen asuinpaikka (lapinkenttä) Talliskotakenttä, mj-tunnus 305010074, linjauksesta 850 m etelään
- uuden ajan puolustusvarustukset (Salpa-linja) Kitkan kylässä, Noitinaho, mj-tunnus 1000019910, linjasta 1,3 km koilliseen.

Posion voimalinjauksen läheltä tunnetaan 7 muinaisjäännettä:

- 2 kivikautista asuinpaikkaa, Niilojärvi 1, mj tunnus 614610048 linjasta 600 m itään, Ahmajoki, mj-tunnus 61460144 (raportin kohde 10) linjauksesta 60 länteen
- esihistoriallinen pyyntikuopparyhmä Niilojärvi 2, mj tunnus 614610049, linjasta 600 m itään
- historiallinen asuinpaikka ja hautapaikka, Karjalainen (mj-tunnus 1000018975) ja Korkeakangas (mj-tunnus 1000018976), linjauksesta 700 – 900m kaakkoon
- modernit teollisuuslaitokset, Välijoki patorakenne (mj-tunnus 1000008792) ja Ylimmäinen Noukajärvi patorakenne (mj-tunnus 1000008791), linjauksesta n. 2 km etelään.

2.1. Esiselvitys

Muinaisjäänneiden paikallistaminen ja arviointi perustuu suunnittelualueilla ja lähiseudulla aikaisemmin tehtyjen arkeologisten selvitysten tuloksiin. Näiden tietojen lisäksi esiselvityksessä käytetään erilaisia aineistoja, joiden avulla erotetaan muinaisjäänneiden sijainnin kannalta relevantit alueet. Esihistoriallisten kohteiden osalta kaukokartoituksessa keskeisiä aineistoja ovat GTK:n kallio- ja maaperäkartat, Maanmittauslaitoksen ortoilmakuvat, korkeusmalli sekä laserkeilausaineiston pistepilviaineisto. Laserkeilausmenetelmän pistepilviaineisto tuottaa hyvin tarkkaa tietoa kohteensa pinnanmuodoista, ja menetelmän avulla voidaan paikantaa lähinnä erilaisia kuoppakohteita, kuten asumuspainanteita, tervahautoja ja hiilimiiluja tai isoja vallirakenteita. Historiallisen ajan kohteita etsitään topografian, kirjallisuustietojen, perimätiedon, paikannimistön ja internetistä löytyvän historiallisen karttamateriaalin avulla, kuten pitäjänkarttojen, rajakarttojen, tie- ja liikennekarttojen, sotilaskarttojen tai myös alueesta laadittujen vanhimpien peruskarttojen avulla.

2.2 Tutkimushistoria

Alueen ensimmäiset tutkimukset olivat Taliskotakentän inventoinnit 1963 ja 1975. Vuosina 1993 – 2011 on tehty useita inventointeja, yksittäisten kohteiden tarkastusten ohella lähinnä kuntainventointeja. Viimeisimmät selvitykset liittyvät Metsähallituksen valtion talousmetsien KMO-projektiin.

- 1963 inventointi C. Carpelan
- 1975 inventointi Aarni Erä-Esko
- 1989 tarkastus Markku Torvinen
- 1993, 1994 inventointi Hannu Kotivuori
- 1989 tarkastus Markku Torvinen
- 1998 inventointi J. Alakärppä ja J. Okkonen
- 1999 inventointi Mika Sarkkinen

2003 inventointi Petteri Pietiläinen
2006 inventointi V. Laurila ja P. Rautiainen (Metsähallitus) ja J. Okkonen (Oulun yliopisto)
2009 tarkastus K. Katiskoski
2010 inventointi T. Karjalainen (Metsähallitus talousmetsät Posio)
2011 inventointi H.-P. Schulz (Metsähallitus talousmetsät Kuusamo)

2.3. Maastoinventointimenetelmä

Inventoinnissa tarkastettiin voimajohtolinjauksen vaikutusalue maastosta riippuen \pm 50 - 100 metrin säteellä, tasaisia soistuneita alueita ei tarkastettu. Maastossa arvioidaan kaikki suunnittelualueet ja tarkemmin ne, jotka esiselvityksen perusteella osoittautuvat relevanteiksi löytää uusia muinaisjäännöksiä. Tähän sisältyy mm. laserkeilausaineistoon perustuvien havaintojen tarkastamista. Inventointi perustuu pääosin silmänvaraisiin pintahavaintoihin. Uusia muinaisjäännöksiä etsitään mm. maanpinnan korkeussuhteiden, maaperän ja poikkeavan kasvillisuuden perusteella. Erityistä huomiota kiinnitetään tunnettujen muinaisjäännös-kohteiden ympäristöihin. Mahdollisten kulttuurikerrosten toteamiseksi ja rakenteiden iän (resenti < > muinaisjäännös) sekä tarkoituksen selvittämiseksi tehdään n. 30 x 30 cm:n kokoisia koekuoppia ja kairausa. Havaitut kohteet valokuvataan ja niiden ympäristöstä kirjataan maasto- ja maisemaselvityksiä sekä mahdolliset taustatiedot. Kohteiden sijainti mitataan gps-paikantimella, jonka tarkkuus on n. +/- 3-6 m. Paikkatietohallintaan käytetään QGis 2.8. -ohjelmaa ja GrassGis 7.0 -ohjelmaa lidar-pistepilviaineiston käsittelyssä ja terrain-analyyseissä.

Kartta 2. Indeksikartta voimajohtolinjaukset Ruka ja Posio. Tunnetut muinaisjäännös-kohteet punaisena pisteenä. Maanmittauslaitoksen peruskarttarasteri 1:20 000, 7/2016.

Karttaselitykset :

turkoosi viiva	voimajohtolinjaus Maaningan tuulipuistohankealueelta Rukalle
vihreä viiva	voimajohtolinjaus Maaningan tuulipuistohankealueelta Posioon
sininen katkoviiva	tuulipuistohankealueen rajaus
inventoidut alueet	tuulipuiston hankealue > vaalean sinisenä voimalinjaukset > violetti alue, jota ympäröi musta katkoviiva ortokuvissa vain mustana katkoviivana
musta kolmio	kuvauspisteet K1 – K23
punainen piste ja nro	muinaisjäännöskohde
sininen piste ja nro	kulttuuriperintökohde
pieni punainen piste	tunnettu muinaisjäännöskohde

karttojen mittakaava 1:20 000 – 1:25 000
maanmittauslaitoksen peruskarttarasteri 1:20 000, 6/2016
maanmittauslaitoksen ortokuvat >wms-server <http://tiles.kartat.kapsi.fi/ortokuva?>

Kartta 3. Voimajohtolinjaus Ruka osa 1.

Kartta 4. Voimajohtolinjaukset Ruka osa 2.

Kartta 5. Voimajohtolinjaukset Ruka osa 3

Kartta 6. Voimajohtolinjaukset Ruka osa 4

Kartta 7. Voimajohtolinjaukset Ruka osa 5.

Kartta 8. Voimajohtolinjaukset Posio osa 1.

Kartta 9. Voimajohtolinjaukset Posio osa 2.

Kartta 10. Voimajohtolinjaukset Posio osa 3

Kartta 11. Voimajohtolinjaukset Posio osa 4.

Kartta 12. Voimajohtolinjaukset Posio osa 5.

3. Geologia, topografia ja maisema

Kohdealueen länsiosa kuuluu geologisesti Itä-Suomen Karelidien vaara-alueeseen. Vaarat ovat jäännöksiä varhaisessa geologisessa jaksossa syntyneestä laajasta vuoristosta¹. Alueen itäosa ulottuu ns. Karjalaiseen liuskevyöhykkeeseen, joka on noin 2 miljardia vuotta vanha. Tästä muinaisesta vuoristosta ovat jäänteinä monet yksittäiset jäännösvuoret, joiden laet ovat selvästi ympäristöään korkeammalle (esim. Rukatunturi, Valtavaara, Konttainen)². Vyöhykkeiden välissä ja niiden kaakkoispuolella sijaitsevat länsiluode - itäkaakko-suuntaiset drumliinikentät. Seutu on kokonaan supra-akvaattista.

Kuusamon halki kulkee vedenjakaja, joka erottaa Pohjanlahteen ja Vienanmereen laskevat vesistöt. Etelä-osa kuuluu lijoen valuma-alueeseen, pohjoisosan vedet (Oulanka- ja Kitkajoki) virtaavat Paanajärven ja Pistojoen kautta Vienanmereen. Alue on kasvimaantieteellisesti keskiboreaalisen (länsi- ja eteläosa) ja pohjoisboreaalisen (pohjois- ja itäosa) kasvillisuusvyöhykkeen vaihtumisaluetta³. Kuusamon alueen kasvillisuutta hallitsevat kuusimetsät; paikoitellen, varsinkin kalkkipitoisten vaarojen rinteillä kasvillisuus on rehevää ja muodostaa lehtomaisia metsätyyppejä. Rotkolaaksoissa ja lettosilla esiintyy useita tunturi- ja tundrakasvilajeja. Metsät Kuusamossa ovat yleensä harvahkoja. Puiden kasvu on hidasta ja tukkipuukierron kesto on n. 90 vuotta. Suot peittävät noin kolmanneksen Kuusamon pinta-alasta. Suokasvillisuutensa puolesta alue kuuluu Peräpohjolan aapasuovyöhykkeeseen. Kosteilla vaararinteillä esiintyy myös rinteita.

1 Hjort, J. 2001: Syöte Life-alueen geomorfologia. Lehtonen H. (toim.).

2 A.Silvenoinen 2016, [Pohjois-Suomen liuskealueet, kerrosintruusiot ja granuliittialue](http://www.geologinenseura.fi/suomenkalliopera/CH5.pdf)

3 Eskola, T., Määttä, P., Ojala, T. 1998: Syötteen alue-ekologinen suunnitelma. 63 s. Metsähallitus. Helsinki.

Korkeuserot ovat enimmillään 20 – 25 m / 100 m. Vaaroilla ja kankailla maaperä on lajittumatonta, sedimentin raekoko vaihtelee hyvin hienoista hiekkamaisista kerrostumista karkeisiin kivikoihin. Tasaiset alueet vaarojen välissä ovat soistuneet. Alavat alueet ovat laajalti soistuneet, moreeniharjanteiden välissä on useita pienempiä järviä. Alue on pääosin metsätalous- ja maatalouskäytössä. Vanhoja kylämaisemia on säilynyt itäisen linjauksen tuntumassa Kitkan kylässä.

Kartta 13. Alueen korkeusmalli. Maanmittauslaitoksen vinovalorasteri 8 m DEM 6/2016. Harjut keltaisena (Syke – pohjavesialueet), vesistöt sinisenä (vpd 2, koko > 100 ha).

3.1. Maastokuvaukset ja valokuvat

Kartta 14. Kuvauspaikat K1 – K 23 . Ks. myös kartat 3-11 sivuille 7 – 15. Karttaselitykset ks. sivu 6. Maanmittauslaitoksen maastokarttarasteri 1:250 000, 6/2016.

Voimajohtolinjaus Ruka

Kuva 1. Linjaus Välivaaran laella kuvattu pohjoiseen. Vaara on kalliokohoama, joka on lajittumattoman sedimentin peittämä. Kuivahko kangas, taimikkoa, muokattu.

Kuva 2. Näkymä Suovavaaralta lounaaseen Suovajärvelle päin. Vaara on avohakattu ja muokattu.

Kuva 3. Linjaus Suovavaaralla uuden metsätien vieressä, kuvattu kaakkoon. Tuoreehko kangas, varttunutta kasvatusmetsikköä.

Kuva 4. Linjaus Rovajärven pohjoispuolella, kuvattu länteen. Tasainen laajalti soistunut alue, jossa on itä-länsisuuntaisia matalia moreeniharjanteita.

Kuva 5. Linjaus Kypäräselänteellä kuvattu luoteeseen. Kapea pitkä moreeniharjanne, tuore kangas, varttunutta kasvatusmetsää, paikoitellen vanhaa puustoa.

Kuva 6. Linjaus Sammakkoviian pohjoispuolella kuvattu luoteeseen. Taisainen, pitkälti soistunut alue, jossa on kangassaarekkeita.

Kuva 7. Linjaus Konkkiisuolla kuvattu luoteeseen.

Kuva 8. Linjauksen Konkkisalmen ylitys kuvattu kaakkoon. Rannat ovat soistuneet.

Kuva 9. Linjaus Piippolan talon kohdalla luoteeseen. Laaja moreeniharjanne, kuivahko kangas, varttunutta kasvatusmetsikköä.

Kuva 10. Poroja Ristilammensuon pellolla. Voimajohtolinjaus kulkee maantien vieressä.

Kuva 11. Mutkapalon sähköasema kuvattu etelään. Etelä-pohjois-suuntainen harjajakso, kuiva kangas.

Voimajohtolinjaus Posio

Kuva 12. Linjaus Salmenjärvenaholla pohjoiseen. Vaaran soistunut alarinne, kitukasvuista puustoa.

Kuva 13. Linjaus Pohkeanvaaranlammen koillispuolella. Avosuota.

Kuva 14. Linjaus Pohkeavaaran eteläpuolella kuvattu länteen, kivinen kangas, avohakattu ja muokattu.

Kuva 15. Linjaus Pehmiä Jaksamojärven luoteispuolella kuvattu lounaaseen. Kuivahko kangas, nuorta kasvatusmetsikköä, kokonaan aurattu.

Kuva 16. Linjaus Kaijanharjulla kuvattu lounaaseen. Kivinen kuivahko kangas, taimikkoa, muokattu.

Kuva 17. Linjaus Jaksamojärven eteläpuolella kuvattu lounaaseen. Tasainen kuivahko kangas, taimikkoa, muokattu.

Kuva 18. Linjaus Kovajärven eteläpuolella kuvattu lounaaseen. Tasainen soistunut alue, avosoita, kitukasvuista puustoa.

Kuva 19. Linjaus metsätien vieressä Salmikankaan kohdalla. Kuvattu lounaaseen. Tasainen paikoitellen soistunut alue, taimikkoa ja nuorta kasvatusmetsikköä.

Kuva 20. Linjaus Korkeakankaalla kuvattu koilliseen. Alue on avohakattu ja muokattu.

Kuva 21. Linjaus Muortotunturin itäpuolella kuvattu pohjoiseen. Loiva itärinne, tuoreehko kangas, taimikkoa (aurattu).

Kuva 22. Linjaus Karkuvaaran itärinteellä kuvattu pohjoiseen. Alue on avohakattu ja äestetty.

Kuva 23. Linjaus Vaskojärven itäpuolella kuvattu etelään. Kumpuileva maasto, kuivahko – tuore kangas, nuorta ja varttunutta kasvatusmetsikköä.

4. Alueen esihistoriallinen maankäyttö

Mannerjäätikö vetäytyi alueelta n. 10 700 - 10 300 vuotta sitten. Alue on kokonaan supra-akvaattista eli korkeimman 200 – 210 m mpy olevan rannan yläpuolella. Varhaisin asutus on voinut saapua seudulle jo 10 000 vuotta sitten, mutta siitä ei ainakaan vielä löytynyt merkkejä. Esihistoriallinen asutus keskittyi suurimpien vesistöjen rannoille (Ala- ja Yli-Kitka), mutta joitakin asuinpaikkoja on löydetty pienemmiltäkin järviltä. Vaara-alueilla on oletettavasti liikuttu esihistoriallisella ajalla, mutta ne eivät kuitenkaan olleet otollisia asutukselle. Ne sijaitsivat kauempana varhaisesta merenrannasta eikä kivikkoisella vaaraseudulla ollut isompia vesistöjä.

Harjujaksoilla Yli-Kitkan Tolvanlahden pohjoispuolella ja Rukan Viipusjärven länsipuolella on pyyntikuoppaketjuja, joista ei toistaiseksi ole ajoituksia, mutta todennäköisesti ne ovat neoliittisia tai varhaismetallikautisia.

5. Alueen historiallisen ajan maankäyttö

Kuusamo ja Posion pohjoisosa kuuluivat 1600-luvun loppupuolelle saakka Kemin Lappiin. Varhaisten lähteiden mukaan Kuusamon seutu kuului Kitkan ja Maanselän siidojen piiriin. Kitkan talvikylän paikka ei ole tiedossa, mutta se on voinut olla jopa nykyisen Kitkan kylän kohdalla. Lähin merkki sen ajanjakson asutuksesta on Taliskotalammen Lapinkenttä. Nk. Lapin plakaatti avasi myös Kuusamon ja Posion alueet uudistusasukseksi – Lapin ja Lannan rajasta kiisteltiin pitkään, kuninkaan määräyksestä rajat vahvistettiin lopullisesti vuonna 1796. Posion Roukamojärven pohjoispäässä on vanhan asutuksen ja hautapaikkojen jäännökset, kohdetta pidetään Karjalaisen suvun varhaisen kantatalon paikkana⁴. Alueen uuden ajan maankäytöstä on vain hyvin niukasti tietoa. Posion Noukajärven ja Välijoen seudulla on toiminut ainakin kaksi myllyä ja sahaa, joista on jäljellä enää padot. Ylimmäisen Salmijärven kohdalla ollut kämpä (kohde 1) on todennäköisesti ollut 1900-luvun alussa savottakämpänä. Muut vuoden 1964 – 65 topografikarttaan merkityt kämpät ovat nuorempia.

Kitkan kylän itäpuolella Noitiaholta on löydetty puolustusvarustuksia, jotka olivat osa Salpalinjaa.

4 Inventointiraportti T. Karjalainen 2010.

6. Tulokset

Inventoinnissa kartoitettiin yksi tunnettu muinaisjäännöskohde, Posio Ahmajoki kivikautinen asuinpaikka (mj-tunnus 614010144), lisäksi löydettiin neljä kulttuuriperintökohdetta, Kuusamo Alimmainen Salmijärvi NE 1 ja 2, joissa on kämpän jäännös ja konttipuu (kohteiden tiedot ovat myös Maaningan tuulipuistosta laaditussa raportissa, koska ne sijaitsevat tuulipuiston hankealueella) sekä Tervalampi merkkipuu ja Tervalampi 2 maa-kuoppa.

Tämän hetken suunnittelutilanteen perusteella kummankaan voimajohtolinjauksen vaihtoehdon toteuttamisella ei olisi vaikutusta muinaisjäännöksiin tai kulttuuriperintökohteisiin.

Lestijärvellä, 3.8.2016

Hans-Peter Schulz
Hans-Peter Schulz

Jaana Itäpalo
Jaana Itäpalo

Kartta 15. Yleiskartta, kohteet 1 – 2 ja 8 -10. Kulttuuriperintökohteet sinisenä pisteenä, muinaisjäännöskohdet punaisena pisteenä. Voimajohtolinjaukset eri värisinä viivoina; Ruka turkoosina ja Posio vihreänä. Maaningan tuulipuiston hankealue sinisenä katkoviivana. Maanmittauslaitoksen maastokarttarasteri 1:250 000, 7/2016.

7. Kohdehakemisto

Kohde	sivu	tyyppi/ tyypin tarkenne	ajoitus	lkm	rauh.lk	status
1. Kuusamo Alimmainen Salmijärvi NE	28	asuinpaikat savottakämpät	uusin aika	1		KP
2. Kuusamo Alimmainen Salmijärvi NE 2	31	merkkipuut konttipuu	uusin aika	1		KP
8. Posio Tervalampi	32	merkkipuut	uusin aika	1		KP
9. Posio Tervalampi 2	34	maakuopat	uusin aika	1		KP
10. Posio Ahmajoki	35	asuinpaikat	esihistoriallinen	1	2	MJ

Taulukko. Status: U uusi muinaisjäännöskohde/löytöpaikka, MJ tunnettu muinaisjäännöskohde, KP muu kulttuuriperintökohde, M muu havainto.

Kohteiden numerointi Maaningan tuulipuiston raportin mukaisesti, kohteiden 1 ja 2 tiedot ovat myös tuulipuistosta laaditussa raportissa, koska ne sijaitsevat tuulipuiston hankealueella.

8. Kohdetiedot

1. Kuusamo Alimmainen Salmijärvi NE

Mj-rekisteri: -
Laji: kulttuuriperintökohde
Tyyppi: asuinpaikat
Tyypin tarkenne: savottakämpän jäännös
Ajoitus yleinen: uusin aika
Lukumäärä: 2
Rauhoitusluokkaehdotus: -

Paikkatiedot:

Karttanumerot:
TM35-lehtijako T5134L
vanha yleislehtijako 4611 05

Koordinaatit: P: 7354486 I: 572521

koord.selite: z n. 297 m mpy
Inventointimenetelmät: gps-mittaus, läntinen hirsikehikko
Aiemmat löydöt: -
Inventointilöydöt: -
Aiemmat tutkimukset: -

Maastotiedot: Kohde sijaitsee Kuusamon keskustasta 44,9 km luoteeseen kivikkoisella kankaalla pienen lammen länsipuolella Alimmaisesta Salmijärvestä n. 300 m koilliseen. Tuoreehko kangas, pääosin varttunutta kasvatusmetsää, itäosassa kasvaa myös vanhoja puita.

Kuvaus: Paikalla on kaksi melko lahonnutta hirsikehikkoa, molemmat 7 x 5 m. Jäljellä on 3 – 4 hirsikertaa, päät kirveellä katkaistu tai sahattu. Läntisessä perustuksessa ei ole tulisijaa, itäisessä on pienen kiukaan/uunin jäänteet länsipäädyssä.

Vaikutusten arviointi: Ei vaikutusta, kohde sijaitsee suunnitellusta voimalinjasta 200 m länteen.

Läntinen hirsikehikko kuvattu pohjoiseen

Itäinen hirsikehikko kuvattu koilliseen.

Itäisen kehikon kivas kairan kohdalla, kuva etelään.

Kohteet 1 ja 2. Voimajohtolinjaus turkoosina viivana. Mittakaava 1:5 000. Maanmittauslaitoksen peruskarttarasteri 1:20 000, 6/2016

2. Kuusamo Alimmainen Salmijärvi NE 2

Mj-rekisteri:	-
Laji:	kulttuuriperintökohde
Tyyppi:	merkkipuut
Tyyppin tarkenne:	konttipuu
Ajoitus yleinen:	uusin aika
Lukumäärä:	1
Rauhoitusluokkaehdotus:	-

Paikkatiedot:

Karttanumerot:	
TM35-lehtijako	T5134L
vanha yleislehtijako	4611 05
Koordinaatit:	P: 7354453 I: 572521
koord.selite:	z n. 296 m mpy
Inventointimenetelmät:	gps-mittaus
Inventointilöydöt:	pintahavainnointi
Aiemmat tutkimukset:	-

Maastotiedot: Kohde sijaitsee Kuusamon keskustasta 44,9 km luoteeseen kivikkoisella kankaalla pienen lammen länsipuolella Alimmaisesta Salmijärvestä n. 300 m koilliseen. Tuoreehko kangas, pääosin varttunutta kasvatusmetsää, itäosassa kasvaa myös vanhoja puita.

Kuvaus: Kämpän jäännöksestä (raportin kohde no. 1) noin 35 m etelään on törmän päällä vanha kuusi, jonka alimmat oksat on karsittu, runkoon on tehty 1,8 m korkeudella kolo ja siihen on lyöty viistosti ylöspäin osoittava tappi. Vaikka konttipuulla oli selvä käytännön funktio - eväskontin ripustaminen - se toimi myös alueen omistus- tai käyttöoikeuden merkinä (tiedonanto paikalliselta metsurilta)

Vaikutusten arviointi: Ei vaikutusta, kohde sijaitsee suunnitellusta voimalinjasta 200 m länteen.

Konttipuu kuvattu etelään

Lähikuva

8. Posio Tervalampi

Mj-rekisteri:	-
Laji:	kulttuuriperintökohde
Tyyppi:	merkkipuut
Tyyppin tarkenne:	
Ajoitus yleinen:	uusin aika
Lukumäärä:	1
Rauhoitusluokkaehdotus:	-

Paikkatiedot:

Karttanumerot:	T5131R
TM35-lehtijako	3633 07
vanha yleislehtijako	
Koordinaatit:	P: 7345369 I: 560031
	z n. 257 m mpy
koord.selite:	gps-mittaus
Inventointimenetelmät:	pintahavainnointi
Inventointilöydöt:	-
Aiemmat tutkimukset:	-

Maastotiedot: Kohde sijaitsee Posion keskustasta 14,5 km koilliseen hiekkaisella kankaalla Tervalammen lounaispuolella. Kuiva kangas, avohakattu ja äestetty, taimikkoa.

Kuvaus: Paikalla on noin 40 cm paksu kelo, jossa on metrin korkeudella 25 cm korkea pilkka. Pilkkaan on veistetty kirveellä noin 10 cm kokoinen vinoristi, urien syvyys on 1,5 cm. Puu on kasvanut pilkan tekemisen jälkeen 5 cm ennen kuin se kelottui. Ko. tyyppisellä ruksilla oli merkitty kaskimaan tai tervametsän omistus- / hyödyntämisoikeus.⁵

Vaikutusten arviointi: Ei vaikutusta, kohde sijaitsee suunnitellusta voimalinjasta 140 m kaakkoon.

Lähikuva puumerkistä.

⁵ Tarkempaa tietoa saatiin yhdeltä Metsäkylän maanomistajalta sekä metsuri Mauno Tyniltä Metsähallituksen Taivalkosken KMO inventoinnissa 2009, raportti H.-P. Schulz 2010.

Yleiskuva länteen.

Kohteet 8 ja 9. Voimajohtolinjaukset vihreänä viivana. Mittakaava 1:5 000. Maanmittauslaitoksen peruskarttarasteri 1:20 000, 6/2016

9. Posio Tervalampi 2

Mj-rekisteri:	-
Laji:	kulttuuriperintökohde
Tyyppi:	kivi- ja maarakenteet
Tyyppin tarkenne:	kuopat
Ajoitus yleinen:	uusin aika
Lukumäärä:	1
Rauhoitusluokkaehdotus:	-

Paikkatiedot:	
Karttanumerot:	
TM35-lehtijako	T5131L
vanha yleislehtijako	3633 04
Koordinaatit:	P: 7345378 I: 559814
koord.selite:	z n. 259 m mpy
Inventointimenetelmät:	gps-mittaus
Inventointilöydöt:	pintahavainnointi
Aiemmat tutkimukset:	-

Maastotiedot: Kohde sijaitsee Posion keskustasta 14,4 km koilliseen hiekkaisella kankaalla Tervalammen lounaispuolella. Kuiva kangas, avohakattu ja äestetty, taimikkoa.

Kuvaus: Loivalla rinteellä on maakuoppa, halkaisija 2,5 m ja syvyys 0,6 m. Ohuen humuskerroksen alla on 2-5 cm vahva, paikoitellen sekoittunut hiilikerros. Huuhtoutumiskerrosta ei havaittu. Hiilikerroksen alla on puhdas, osittain sekoittunut hiekka. Kuopan funktio on epäselvä, ikä on todennäköisesti alle 100 vuotta.

Vaikutusten arviointi: Vaikka kuoppa sijaitsee voimalinjauksen vaikutusalueella, siitä 20 m kaakkoon, ei ole syytä sen ehdottomaan säilyttämiseen rakenteen funktion epäselvyyden ja nuoren iän perusteella.

Kuoppa kuvattu länteen

10. Posio Ahmajoki

Mj-rekisteri:	614010144
Laji:	kiinteä muinaisjäännös
Tyyppi:	asuinpaikat
Tyyppin tarkenne:	
Ajoitus yleinen:	esihistoriallinen
Lukumäärä:	1
Rauhoitusluokkaehdotus:	2

Paikkatiedot:

Karttanumerot:	
TM35-lehtijako	S5242L
vanha yleislehtijako	3544 06
Koordinaatit:	P: 7335334 I: 555156
koord.selite:	z n. 261 m mpy
Inventointimenetelmät:	gps-mittaus
Inventointilöydöt:	pintahavainnointi
Aiemmat löydöt:	-
Aiemmat tutkimukset:	KM 30044 asuinpaikkalöytöjä Inventointi Hannu Kotivuori 1993

Maastotiedot: Kohde sijaitsee Posion keskustasta 3,4 km koilliseen Karkujoen ja Ahmajoen välisellä sora-harjanteella jokien yhtymäkohdasta noin 200 m pohjoiseen. Kuiva kangas, nuorta kasvatusmetsikköä.

Kuvaus:

Muinaisrekisterin kuvaus:

"Kohde sijaitsee Karkujärvestä Nilojärveen laskevan Karkujoen ja siihen koillisesta laskevan Ahmajoen välisessä "kairassa" metsätien reunassa, metsätien tien molemmilla puolilla. Löytöjä on poimittu tien leikkauksesta ja ojasta. Löydöt kvartsia, hioin ?, palanutta luuta."

Inventointi 2016:

Tienleikkaukset olivat kasvaneet umpeen, ja niiden kohdalta ei tehty havaintoja Tien länsipuolella on tehty uusi pistotie vapaa-ajan rakennukselle, sen leikkauksista ei havaittu mitään asuinpaikkaan viittaavaa. Alueella on useita resentejä kuoppia ja paikoitellen maan pinta on tasoitettu. Tien itäpuolella maasto viettää itään, rinteeseen tehdyistä koekuopista ja rinteiden alapuolisella tasanteella ei tehty havaintoja. Asuinpaikka on ilmeisesti melko tuhoutunut, koekuoppien perusteella se ei jatkanut rinteelle tien itäpuolelle.

Asuinpaikan (leiripaikan ?) sijainnin perusteella kauempana vesistöistä tai löytöaineiston perusteella kohdetta ei voi varmuudella luokitella kivikautiseksi asuinpaikaksi. Ajoitus on muutettu esihistorialliseksi.

Vaikutusten arviointi: Ei vaikutusta. Kohde sijaitsee suunnitellusta voimalinjauksesta 70 m länteen nykyisen tien länsipuolella.

Tien länsipuolinen alue. Kuvan keskellä resetti kuoppa.

Tien itäpuolinen alue, kapea tasanne rinteän alapuolella.

Kohde10. Voimajohtolinjaus vihreänä viivana. Mittakaava 1:5 000. Maanmittauslaitoksen peruskarttarasteri 1:20 000, 6/2016

9. Aineistoluettelo

Digitaalinen aineisto:

Geologian tutkimuskeskus,
<http://gtkdata.gtk.fi/Maankamara/index.html>

Jyväskylän yliopiston julkaisuarkisto, <http://www.vanhakartta.fi/>

Maanmittauslaitos, avoimien aineistojen tiedostopalvelu,
<https://tiedostopalvelu.maanmittauslaitos.fi/tp/kartta>

Maanmittauslaitos,
<http://vanhatpainetutkartat.maanmittauslaitos.fi/>

Museovirasto: Kulttuuriympäristön rekisteriportaali, muinaisjäännösrekisteri ja Kulttuuriympäristön tutkimusraportit arkeologia, Kuusamo
<http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/portti/default.aspx>

Kirjallisuus

Eskola, T., Määttä, P., Ojala, T. 1998: Syötteen alue-ekologinen suunnitelma. 63 s. Metsähallitus. Helsinki.

Hjort, J. 2001: Syöte Life-alueen geomorfologia. Lehtonen H. (toim.) 2001: Luontoa ja historiaa Syötteen alueelta _ Syöte Life-projektin perusselvitykset. – Metsähallitus; Pohjanmaan-Kainuun luontopalveluiden arkisto, Oulu.

Johansson, P. ja Lauri, L.S..2015: Sallan geologia sekä geologiset retkeilykohteet. GEOLOGIAN TUTKIMUSKESKUS PSY Rovaniemi 19.3.2015 RAPORTTI 16/201.

Silvenoinen,A. 2016: [Pohjois-Suomen liuskealueet, kerrosintruusiot ja granuliittialue](http://www.geologinenseura.fi/suomenkalliopera/CH5.pdf)
www.geologinenseura.fi/suomenkalliopera/CH5.pdf