

Inari Kulttuuriperintöinventointi 2013

Hammaskairan pohjoispuolinen metsätalousalue

KUVAILEHTI

JULKAISUJA	Metsähallitus	JULKAISUAIKA
TOIMEKSIANTAJA	Metsähallitus	HYVÄKSYMISPÄIVÄMÄÄRÄ
LUOTTAMUKSELLISUUS	Julkinen	ASIANUMERO 5790/2013/04.01
SUOJELUALUETYYPPI/ SUOJELUOHJELMA		
ALUEEN NIMI	Inari Hammaskairan pohjoispuolinen metsätalousalue	
NATURA 2000 -ALUEEN NIMI JA KOODI		
ALUEYKSIKKÖ	Ylä-Lappi	
TEKIJÄ(T)	Juha-Pekka Joona	
JULKAISUN NIMI	Inari kulttuuriperintöinventointi 2013 – Hammaskairan pohjoispuolinen metsätalousalue	
TIIVISTELMÄ	<p>Metsähallituksen metsätalous suoritti Inarin kunnassa metsätalousmaiden kulttuuriperintöinventoinnin kesällä 2013. Inventoinnin kohteena olivat esihistorialliset ja historiallisen ajan muinaisjäännökset ja kulttuurikohteet. Inventoidun alueen suuruus oli noin 15 000 hehtaaria ja inventointi-aika oli 3 viikkoa.</p> <p>Inventointi on osa Kansallista metsäohjelmaa 2015, joka edellyttää kulttuuriperintökohteiden inventointia valtion omistamilla mailla varmistaakseen metsien monipuolisen hyödyntämisen kestäväen kehityksen periaatteita noudattaen sekä kulttuuriperintökohteiden säilyttämistä, kunnostamista ja retkeilyn kehittämistä.</p> <p>Ennen inventointia alueelta tunnettiin neljä Museoviraston määrittelemää muinaisjäännöstä. Inventoinnissa löydettiin yksi aiemmin tuntematon muinaisjäännös. Lisäksi varsinaisen inventointialueen ulkopuolelta, Ivalon eteläpuolelta, löydettiin kaksi muinaisjäännöstä. Kaikkiaan dokumentoitiin 23 kohdetta, joista kuusi on esihistoriallista tai historiallista muinaisjäännöstä ja 17 uuden ajan kulttuuriperintökohdetta. Löydetyt kulttuuriperintökohteet liittyvät pääasiallisesti metsätalouteen, poronhoitoon ja toiseen maailmansotaan.</p>	
AVAINSANAT	Kulttuuriperintöinventointi, Kansallinen metsäohjelma, Metsähallitus, Inari	
MUUT TIEDOT		
SARJAN NIMI JA NUMERO		
ISSN	ISBN (NIDOTTU)	
	ISBN (PDF)	
SIVUMÄÄRÄ	88	KIELI I
KUSTANTAJA	PAINOPAIKKA	
JAKAJA	Metsähallitus, metsätalous	HINTA

Tiivistelmä

Taulukko 1: Inventoinnin perustiedot

Työn suorittaja	<i>Metsähallitus /Juha-Pekka Joona</i>
Selvityksen ja inventoinnin syy (kaavoitus/rakennushankkeen suunnittelu/tieteellinen kysymys)	<i>Kansallinen metsäohjelma, valtion metsät</i>
Työn rahoittaja/tilaaja	<i>Metsähallitus/ Kmo kulttuuri –hanke</i>
Inventoinnin laji (arkistoinventointi/perusinventoin- ti/teemainventointi/tarkkuusinven- tointi/ennestään tunnetun kohteen tarkastus)	<i>Kansallinen metsäohjelma, valtion metsät</i>
Kenttätyön ajankohta	<i>26.8.-12.9.2013</i>
Dokumentointi- ja löytöaineiston arkistointipaikka	<i>Dokumentointiaineisto: Metsähallituksen arkisto</i> <i>Löytöaineisto:</i>
Inventointialueen laajuus, ha	15000
Inventointialueella olevat natura 2000 -alueet	
Inventointialueella olevat suojelualueet	

Sisällys

HAMMASKAIRAN POHJOISPUOLINEN METSÄTALOUSALUE	1
TIIVISTELMÄ.....	3
SISÄLLYS	4
LUETTELO KOHTEISTA	5
1 JOHDANTO.....	5
2 INVENTOINTIALUEEN MAISEMA, LUONTO SEKÄ MAA- JA KALLIOPERÄ	6
3 ALUEEN TUTKIMUSHISTORIA	8
3.1 ALUEEN ESIHISTROALLISESTA MAANKÄYTÖSTÄ.....	8
3.2 ALUEEN HISTORIALLISTA MAANKÄYTÖSTÄ.....	9
4 TULOSTEN TARKASTELU JA JOHTOPÄÄTÖKSET	9
ALLEKIRJOITUS	10
LÄHTEET.....	11
5 KOHDETIEDOT	
5.1 MUINAISJÄÄNNÖKSET	14
5.2 KULTTUURIPERINTÖ	33
LIITE.....	89

Luettelo kohteista

Taulukko 2. Luettelo tarkastetuista kohteista.

Reiska nro	Nimi	Tyyppi	Koordinaatit			Sivu
			x	y	z	
Muinaisjäännökset						
163618	Harjut	Pyyntikuoopat	7621657	3476209	270	12
163648	Suovataival	Pyyntikuoopat	7633153	3501597	200	17
164233	Kaitamojärvi/Kyläjoki	Kivikautinen asuinpaikka	7634604	3497490	195	21
164169	Kaksemajoki länsi	Kivikautinen asuinpaikka	7638603	3491735	150	24
162348	Karhuvaara	Pumu	7609369	3521949	185	27
162351	Tervahautavaara	Tervahauta	7600599	3519511	209	30
Kulttuuriperintö						
162351	Haukkapesäjoki 1	Vankileiri jäännös	7636681	3490245	170	33
164066	Haukkapesäjoki 2	Puolustusrakennelma jäännös	7637602	3490434	159	38
164092	Haukkapesäjoki 3	Korsu jäännös	7637691	3490495	159	42
164208	Mustilahti 2	Potero jäännös	7637691	3490495	150	45
164229	Mustilahti 3	Kuoppa jäännös	7638539	3491308	150	48
164230	Mustilahti 4	Kuoppa jäännös	7638471	3491297	150	51
164208	Kaksamajoki 2	Kuopparakennelma jäännös	7638600	3491715	150	54
72368	Isovaara	Kapulatie jäännös	7636821	3493402	176	57
163839	Alkonniemi	Savottakämpäalue jäännös	7633550	3500883	198	60
164116	Kuoppapää	Erotusaita jäännös	7630942	3493938	250	64
164121	Aitalammet	Erotusaita jäännös	7631899	3498280	245	68
163816	Alalompola	Savottakämpä ja -talli jäännös	7632356	3502664	165	71
163820	Kuollutkalalampi	Kämpä jäännös	7631284	3502387	208	74
163821	Hukkavaaranjänkä	Heinähaasia jäännös	7630318	3502298	254	77
163822	Kirakkajärvi pohjoinen	Kammi jäännös	7625693	3502676	162	80
163828	Kirakkaselkä	Kämpä jäännös	7626015	3504088	154	83
164228	Kyläjärvenpalonjoja	Parakki jäännös	7634277	3494594	224	86

1 Johdanto

Metsähallituksen metsätalous suoritti Inarin kunnassa metsätalousalueiden kulttuuriperintöinventoinnin kesällä 2013. Inventointi on osa Metsähallituksen Kansallista metsäohjelma 2015 -konsernihanketta, jonka tavoitteena on valtion omistamien maiden arkeologisten ja kulttuuriperintökohteiden inventointi vuoteen 2015 mennessä. Inventoinnilla varmistetaan metsien monipuolinen hyödyntäminen kestävän kehityksen periaatteita noudattaen, ja samalla tuetaan kulttuuriperintökohteiden säilyttämistä ja kunnostamista sekä niiden hyödyntämistä retkeilyn kehittämisessä. Inventoinnin tarkoituksena oli saada kattavasti tietoa alueen kaikista kulttuuriarvoista eli ihmisen metsään jättämistä jäljistä aina esihistorialliselta ajalta 1950 - 1960 -lukujen taitteeseen saakka.

Esiselvityksessä käytettiin Museoviraston ja Metsähallituksen arkistojen aineistoja, Museoviraston rekisteriportaalia, GTK:n kallio- ja maaperäkarttoja, lähdekirjallisuutta, Metsähallituksen Reiska- ja Sutigis-tietokantoja, vanhoja hoitoalue- ja perus/topografiasiaarttoja sekä ELY-keskuksen Lapin kulttuuriympäristöt tutuksi – hankkeen aineistoa. Lisäksi haastateltiin Metsähallituksen henkilökuntaa ja paikallisia asukkaita. Aivan inventointialueen itäisimmältä osalta oli käytettävissä MML:n Lidar aineisto vajaan 3000 hehtaarin alueelta.

Esiselvityksessä esille tulleet kohteet käytiin tarkastamassa. Kohteiden dokumentoinnissa käytettiin GPS-paikantimella varustettua maastotietokonetta (Panasonic CF-U1), jossa kuitenkin käytettiin ulkoista bluetooth gps paikanninta (GlobalSat BT-338x). Laitteen tarkkuus on noin $\pm 15\text{m}$, tosin aukealla paikalla päästiin tätä parempaan tarkennukseen. Lisäksi käytettiin Garmin GPSmap 62st-laitetta, jolla tallennettiin lähinnä ne kohteet joissa esiintyi paikannusongelmia. Kohteet dokumentoitiin valokuvaten digitaalikameralla ja mittaamalla. Tarpeen mukaan kohteissa tehtiin kairauksia ja koepistoja. Aluerajaukset tehtiin raportointivaiheessa inventointihavaintojen perusteella. Kohdetiedot tallennettiin Metsähallituksen Reiska-tietokantaan.

Inventointialue sijaitsee Inarin kylän etelä- ja lounaispuolella. Pohjoisessa alue rajautuu Inarin retkeilyalueeseen ja luoteessa Inari-Kittilä maantiehen, etelässä Hammastunturin erämaa-alueeseen. Idässä alue rajautuu Kirakkaselkään, suunnilleen Kutujärvestä Kirakkajärveen. Alueen laajuus on noin 15000 ha metsätalousmaata, sisältäen 10 % kitu- ja joutomaista. Siten alueen kokonaispinta-ala on hieman suurempi. Lisäksi tarkistettiin kaksi muuta kohdetta Ivalon eteläpuolelta, hakkuiden yhteydessä löytynyt kivirakenne Karhuvaarassa sekä tervahauta Tervahautavaarassa.

Inventointi tehtiin ajalla 26.8. – 12.9.2013. Allekirjoittaneen lisäksi inventointiin osallistui harjoittelija Hermann Aikio 26.8.-6.9. Inventoinnin ajankohtana sääolosuhteet olivat hyvät, eikä olosuhteista ollut haittaa dokumentoinnissa. Alueen kaakkoisosan Kirakkaselässä ei ole teitä, ja talviteitäkin vain vähän, lisäksi maaston kivisyys vaikeuttaa liikkumista sekä mönkijällä että jalan. Siksi Kirakkaselän alueelta tarkastettiin vain tiedossa olevat vinkit.

2 Inventointialueen maisema, luonto sekä maa- ja kallioperä

Inventoitu alue kuuluu Metsä-Lapin tunturiseudun maisemamaakuntaan ja pohjois-boreaaliseen havumetsävyöhykkeeseen ja sen mantereiseen Metsä-Lapin alueeseen. Alue on havumetsärajan tuntumassa. Inventointialueella kasvaa pääosin mäntymetsiä kuivilla tai kuivahkoilla kankailla, koivu on valtapuuna jokivarsilla ja ylempänä vaaroissa. Alueella ei ole valtakunnallisesti arvokkaita maisema-alueita tai kansallismaisemia.

Inventointialue kuuluu pääosin Inarijärveen laskevan Juutuanjoen vesistöön, joka on osa Paatsjoen vesistöä (Luhta 1999, 20). Siinä on useita lasku-uomia, lounaisosa kuuluu Menesjoen vesistöön, jossa vesi virtaa Menesjärven ja Paatarin kautta Solojärveen ja Juutuanjokeen. Alueen keski- ja itäosasta vedet laskevat Illestijoen ja useiden pienempien jokien kautta Solojärveen. Lisäksi alueen kaakkoisosaa kuuluu Kirakkajoen vesistöön, joka virtaa Rahajärven kautta Inarijärveen. Alueella on runsaasti järviä ja lampia, suurimmat järvet ovat Kaitamo-, Kaksama-, Kortamo-, Ahven- ja Isoahvenjärvi. Alueen korkeus vaihtelee 150–

380 m mpy välillä. Useiden vaarojen korkeus on 340–380 m välillä ja matalimmat kohdat ovat Kirakkajärven ja Solojärven rannoilla. Maasto on lähes jatkuvia vaaroja joiden välillä on vesistöjä ja pieniä suoalueita. Taisempaa maastoa on vain Iso Ahvenjärven ja Kortamojärven välisellä alueella Kittilän tien varrella.

Kartta 1. Inventointialueen sijoittuminen Suomeen, alue on rajattu sinisellä viivalla. © Metsähallitus 2013.

Inventointialueen kallioperä kuuluu Lapin granuliittivyöhykkeeseen, joka muodostuu granaattigneisseistä ja dioriittista (Kujansuu 2005, 18). Alueen maaperä on pääosin moreenia, jota on varsin ohuesti ja paikoin kallioperä yltää pintaan (Luhta 1999, 16). Kalliomaata tai -paljastumia onkin enemmän kuin turvekerrostumia. Suurempia hiekka ja sora-alueita on muutamilla alueilla; Solojärven eteläpuolella, ulottuen Kaksamajärven pohjoispuolelta sen itäpuolelle ja sieltä lounaaseen päin Taimenojan varteen, Kaitamojärven länsipäässä sekä Menesjärven eteläpuolella ulottuen Ahven- ja Kortamojärven ympäristöön. (Maaperäkartta)

Kartta 2. Inventointialue on rajattu sinisellä ja kohteet on merkitty harmailla pisteillä. Alueen sisällä on muutamia yksityisalueita. ©Metsähallitus 2013

3 Alueen tutkimushistoria

Aluetta ei ole aiemmin inventoitu kokonaisuudessaan, mutta sen pohjoisosassa on suoritettu yksittäisiä tarkastuksia, M. Torvinen ja P. Halinen ovat tarkastaneet pyyntikuoppakohteita, A. Arponen on tarkastanut muutamia kohteita alueella vuosina 1987-1991. E. Ojanlatva on inventoinut pohjoispuolisen alueen Inarijärven osayleiskaava-alueen inventoinnissa.

Taulukko 3: alueen aiemmin tunnetut muinaisjäännökset

Kohdenimi	muinaisjäännöstyyppi ja -tarkenne	x-, y- ja z-koordinaatit	kunta	rajauseruste	tarkastettu	Tietoja täydennetty
Kaksemajoki länsi	Asuinpaikat	P: 7638520 I: 3491670 Z: 150	Inari	Alkuperäisen löytöpaikan ja havaintojen mukaan	12.9.2013	Sijaintia tarkennettu
Kaitamojärvi/Kyläjoki	Asuinpaikat	P: 7634604 I: 3497490 Z: 195	Inari	Aiemman rajauksen mukainen	11.9.2013	
Suovataival	Työ- ja valmistuspaikat, pyyntikuopat	P: 7633170 I: 3501580 Z: 200	Inari	Havaitut rakenteet	11.9.2013	Sijaintia tarkennettu
Kaitamojärvi länsi	Työ- ja valmistuspaikat, pyyntikuopat	P: 7634779 I: 3497271 Z: 200	Inari		Ei tarkastettu	

Inventointialueelta tunnetaan neljä kiinteää muinaisjäännöstä. Näistä Kaitamojärvi länsi on laaja pyyntikuoppakohde, joka jätettiin tarkistamatta ajanpuutteen vuoksi. Kivikautisesta asuinpaikasta Kaksemajoki länsi tarkastettiin vain sen itäisempi osa joka on valtion maalla. Alueen rajaus muinaisjäännösrekisterissä ei keskity Arposen raportissa mainitun löytöpaikan ympärille joen törmän päällä, vaan sijoittuu pääosin sen luoteispuoleiselle suoalueelle. Myös Suovataival pyyntikuoppakohteen rajaus havaittiin osin epätarkaksi, kolme kuoppaa alueen päissä ovat merkityn muinaisjäännösalueen ulkopuolella.

3.1 Alueen esihistoriallisesta maankäytöstä

Mannerjäätikkö on vetäytynyt inventointialueelta noin 10500–10400 vuotta sitten (Johansson ja Kujansuu 2005, 151). Alue on ollut vedenkoskematon (Johansson 2005, 128). Inarin vanhimmat tunnetut asuinpaikat ovat Inarijärven rannalla, ne on ajoitettu lähes 8000 vuotta vanhoiksi. Ajoitusten perusteella asutus on ollut seudulla jatkuvaa. Muutamia Inarin alueen pyyntikuoppajärjestelmistä on ajoitettu, ja osa niistä ajoittuu kivikaudelle (3000-1900 eaa.) ja osa varhaismetallikaudelle (vuoden 1000 eaa. molemmiin puolin), vaikka aiemmin niiden oletettiin olleen historiallisen ajan saamelaisten tekemiä (Carpelan 2003: 94). Yhtään inventointialueen muinaisjäännöstä ei kuitenkaan ole ajoitettu. Alueen ympäristössä on runsaasti muinaisjäännöksiä useilta ajanjaksoilta, sekä kivi- että varhaismetallikaudelta aina historialliselle ajalle saakka. Pohjoispuolella on mm. Nukkumajoen talvikylät.

3.2 Alueen historiallisesta maankäytöstä

Inarijärven ympäristössä on perinteisesti asunut metsäsaamelaisia, jotka ovat eläneet kalastuksella ja peuranpyynnillä (Vahtola 2003: 123). Peuranpyynti oli vielä 1700-luvulla yksi tärkeimmistä elinkeinoista. Suurporonhoito levisi Inarin alueelle vasta noin 1860–1890 välisenä aikana, mikä näkyi poromäärien nopeana lisääntymisenä. Paliskuntajärjestelmään siirtyminen tapahtui 1900-luvun alussa, ja samalla kunta jaettiin viiteen paliskuntaan. (Nahkiaisoja 2003: 176, 231-234) Inventointialue on kuulunut Inarin talvikylän alueeseen.

Perinteisesti metsää on käytetty polttopuiksi, yhden talouden on arvioitu käyttäneen 100-150 m³ polttopuuta vuodessa. Siirtyminen hirsitalojen käyttöön 1800-luvulla on lisännyt puun käyttöä, mutta ei ole merkittävästi muuttanut metsien luonnetta. (Luhta 1999, 71) Ensimmäiset hakkuut inventointialueella ovat vuosina 1935-1937 tehty ns. Kirakkajärven savotta, jonka on toteuttanut Pasvik Timber Co. (Lehtola 1998, 375) Sotavuosina metsää hakkasivat lähinnä saksalaiset sotavankien avulla (Luhta 1999, 72). Tällöin inventointialueella on ollut vankileiri Solojärven Haukkapesäjoella.

4 Tulosten tarkastelu ja johtopäätökset

Inventoinnin tavoitteena oli kerätä tietoa valtion maiden erityyppisistä kulttuuriperintökohteista kivikaudelta aina 1950–60-luvuille asti. Inventoitaviin kohteisiin sisältyy lakisääteisten suojeltujen muinaisjäännöskohteiden lisäksi myös muita kulttuuriperintökohteita. Metsähallituksen inventointien tavoitteena on saada hyvä käsitys kunkin alueen kulttuuriperinnön yleispiirteistä. Jokaista metsässä piileskelevää muinaisjäännöstä ei ole mahdollista löytää, koska inventointialueet ovat laajoja. Tavoitteena oli saavuttaa 4 % kattavuus pinta-alasta ja se saavutettiin.

Alueelta dokumentoitiin 23 kohdetta, joista yksi aiemmin tuntematon muinaisjäännös, kuusitoista kuoppaa sisältävä pyyntikuoppajärjestelmä Tiivijärven ja Ahvenjoen väliseltä Harjut-nimiseltä moreeniharjanteelta. Lisäksi löydettiin kaksi muuta muinaisjäännöstä inventointialueen ulkopuolelta, Ivalon eteläpuolelta. Käynnissä olevien hakkuiden yhteydessä tehdyn havainnon perusteella dokumentoitiin purnu, ja aiemmin havaittu, lähistöllä ollut tervahauta. Muut kohteet ovat uuden ajan kulttuuriperintökohteita jotka liittyvät pääosin metsätalouteen, poronhoitoon ja toiseen maailmansotaan. Dokumentoiduista kulttuuriperintökohteista kuusi liittyy savotoihin tai historialliseen metsänkäyttöön. Yksi kohteista on lyhyt kapulatie, muut kämppien jäänteitä. Porokohteista kaksi on 1800-luvun lopulla rakennettua poroaitaa, ja yksi todennäköisesti poronhoitoon liittyvä heinähaasia. Toisen maailmasodan aikaisia kohteita on ainakin neljä ja kolme muuta kohdetta on mahdollisesti myös sodanaikaisia. Kohteiden löytötavat on lueteltu kaaviossa 1.

Kaavio 1. Löytötavat.

Allekirjoitus

Ranualla 24.3.2014

Juha-Pekka Joona

Lähteet

Carpelan, C. 2003. Inarilaisten arkeologiset vaiheet. Inari-Aanaar. Inarin historia jääkaudesta nykypäivään. Toim. V.-P. Lehtola, Oulu.

Johansson, P. 2005: Jääjärvet. Pohjois-Suomen maaperä – Maaperäkarttojen 1:400 000 selitys. Toim. P. Johansson & R. Kujansuu – Geologian tutkimuskeskus, Espoo.

Johansson, P. ja Kujansuu, R. 2005. Deglasiaatio. Pohjois-Suomen maaperä – Maaperäkarttojen 1:400 000 selitys. Toim. P. Johansson & R. Kujansuu – Geologian tutkimuskeskus, Espoo.

Kujansuu, R. 2005: Kallioperä ja sen vaikutus korkokuvaan. Pohjois-Suomen maaperä – Maaperäkarttojen 1:400 000 selitys. Toim. P. Johansson & R. Kujansuu – Geologian tutkimuskeskus, Espoo.

Kujansuu, R. ja Kejonen, A. 2005: Rapautuminen ja sen synnyttämät pinnanmuodot. Pohjois-Suomen maaperä – Maaperäkarttojen 1:400 000 selitys. Toim. P. Johansson & R. Kujansuu – Geologian tutkimuskeskus, Espoo.

Lehtola, T. 1998: Kolmen kuninkaan maa – Inarin historia 1500-luvulta jälleenrakennusajkaan. Jyväskylä.

Luhta, V. 1999: Inarin havumetsävyöhyke, luonnonolot ja käyttö. – Metsähallituksen metsätalouden julkaisuja 21.

Nahkiaisoja, T. 2003. Inarilaisyhteisön murroksen aika 1877-1920. Inari-Aanaar. Inarin historia jääkaudesta nykypäivään. Toim. V.-P. Lehtola, Oulu.

Sodan piikkilangat: Totta ja tarinaa Inarin vankileireistä. Lapin legendat 4. Toim. M. Arvelin.

Vahtola, J. 2003. Saamelaiset Inarin kansa 1550 – 1660. Inari-Aanaar. Inarin historia jääkaudesta nykypäivään. Toim. V.-P. Lehtola, Oulu.

Internet lähteet

Geologian tutkimuskeskus - Suomen kallioperäkartta:
<http://ptrarc.gtk.fi/digikp200/default.html>

Geologian tutkimuskeskus - Geologiset kartat:
<http://geomaps2.gtk.fi/geo/>

Museovirasto - Rekisteriportaali:
<http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/portti/default.aspx>

5 Kohdetiedot

5.1 Muinaisjäännökset

Harjut pyyntikuoppa		MH-tunnus: 163618	
Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7199 Ajoitus epäselvä	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	16		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7621657, Y 3476209, Z 270	Löydöt:	
Taustatiedot			
SutiGis, pyyntikuopista on ilmoittanut Jouko Lepistö 6.11.2000.			
Ympäristön kuvaus			
<p>Harjut on suurehko harjualue Kittiläntien itäpuolella. Pyyntikuopat sijaitsevat Harjujen keskiosassa, Tiivijärven korkeudella, järven ja Ahvenjoen puolivälissä.</p> <p>Alue on kumpuilevaa moreeniharjua, länsipuolella on korkeampi harjanne ja kaakossa avokalliota. Maaperä on pääosin moreenia ja paikoin kivistä. Helppokulkuinen kuiva kangas, jossa kasvaa uudistuskypsää männikköä. Aluskasvillisuus on pääosin ohut, jäkäliä ja sammalia, kuopissa kasvaa yleensä enemmän varpuja. Alueella risteilee runsaasti porojen polkuja.</p>			
Kohteen kuvaus			
<p>Järjestelmässä on 16 kuoppaa, jotka ovat lähinnä länsilounas-itäkoillinen suuntaisesti, mutta viisi kuoppaa suuntautuu koilliseen. Kuoppien halkaisija on keskimäärin 3,5 m ja syvyys 70 cm.</p> <p>Pyyntikuoppa 1, pyöreä ja laakea, kuopan halkaisija n. 3,5 m ja syvyys 65 cm. Eteläpuolella maasto nousee mikä saa kuopan näyttämään suuremmalta. Kuopan ympärillä on 2-3 m leveät matalat vallit. Kairauksessa ei havaittu selvää huuhtoutumiskerrosta. Länsireunan vallista on kunta kulunut pieneltä alalta pois. (X=3475816 Y=7621560)</p> <p>Pyyntikuoppa 2, sijaitsee n. 90 m itäkoilliseen edellisestä. Kuoppa on soikea ja varsin jyrkkäreunainen, pohja on tasainen pieneltä alalta. Kuopan koko 4 m x 3,3 m ja syvyys 70 cm, siinä on matalat ja noin 2 m leveät vallit. Ei selvää huuhtoutumiskerrosta. (X=3475905 Y=7621589)</p> <p>Pyyntikuoppa 3, sijaitsee edellisestä noin 70 m kaakkoon. Suuri ja syvä kuoppa, jyrkkäreunainen, mahdolliset matalat vallit. Kuoppa muodoltaan hieman soikea, koko 3,7 m x 3,5 m ja syvyys 80 cm. Kuopan pohjalla on pieni syvempi kuopanne. Valleissa kasvaa mäntyjä. Kairauksessa havaittavissa noin 1-2 cm huuhtoutumiskerros. (X=3475968 Y=7621547)</p> <p>Pyyntikuoppa 4, sijaitsee noin 15 m itään edellisestä, loivassa rinteessä, alarinteen puolella</p>			

varsinkin on selvä valli. Vieressä on suuri maakivi. Halkaisija on noin 3,8 m ja syvyys 70 cm. Kuopassa kasvaa kaksi mäntyä. Lapionpistossa havaittiin 2-3 cm huuhtoutumiskerros. (X=3475986 Y=7621549)

Pyyntikuoppa 5, sijaitsee noin 15 itään edellisestä. Pieni kuoppa, jonka pohjalla on kiviä, ehkä jäänyt kesken koska pohjalla on kiviä. Kuopan halkaisija noin 2,2 m ja syvyys 40 cm. Paksuhko aluskasvillisuus, sammalia, jäkäliä, variksenmarjaa, ja puolukkaa. (X=3476005 Y=7621547)

Pyyntikuoppa 6, sijaitsee noin 30 m pohjoiseen edellisestä. Syvä ja suppilomainen kuoppa jossa on matalat, noin 2-3 m leveät vallit. Kuopan halkaisija on 4,2 m ja syvyys noin metrin. Kuopan pohja on pieneltä alalta tasainen, siinä on pehmeää valunutta hiekkaa. Pohjois-etelä suuntaisesti kuopan koko on 5 m, koska pohjoisessa maasto nousee luontaisesti, joten kuoppa vaikuttaa suuremmalta. Kairauksessa ei havaittu huuhtoutumiskerrosta. Kuopassa kasvaa koivu ja vallissa mäntyjä. Kuopassa on paksumpi aluskasvillisuus kuin edellisissä, kuopan reunassa on kiviä. (X=3476012 Y=7621584)

Pyyntikuoppa 7, sijaitsee noin 17 m koilliseen edellisestä. Suuri ja syvä kuoppa, suppilomainen, jyrkät reunat, hieman epäsymmetrisen muotoinen. Ei huuhtoutumiskerrosta, pohjalla on pehmeää valunutta maata. Maasto laskee luoteeseen päin. Kuopan koko on n. 4,8 m x 4,3 m ja syvyys 90 cm. Kuopan reunalla on kelottunut tuulenkaato jonka juuristosta on ilmeisesti valunut hiekkaa kuopan toiseen reunaan, tehden siitä epäsymmetrisen. Mahdollisesti matalat vallit. (X=3476025 Y=7621588)

Pyyntikuoppa 8, sijaitsee n. 15 m koilliseen edellisestä. Suuri ja syvä kuoppa, jossa on jyrkät reunat. Lapionpistossa on havaittavissa alkava huuhtoutumiskerros. Selkeästi erottuvat edellisiä korkeammat vallit, 1,5-2 m leveät, 10-15 cm korkeat. Kuopan halkaisija 4,5 m ja syvyys 1 m. Kuopassa on ohut aluskasvillisuus. (X=3476042 Y=7621605)

Kuopasta 8 itään on pieni epämääräinen kuoppa. Se on ojamainen kapea kuoppa joka levenee luoteeseen päin. Luoteispäässä päässä ei ole vallia vaan loivareunainen kuoppa. Kaakkoispäässä on jyrkät reunat, leveys vallien päältä 2 m ja syvyys noin 80 cm, ojan pituus ennen laajenemista 2,8 m, laakea kuoppa on halkaisijaltaan noin 4 m, ja 20-30 cm syvä. Ei pyyntikuoppa. (X=3476078 Y=7621210)

Pyyntikuoppa 9, sijaitsee noin 70 m itään edellisestä, soiselle alueelle suuntautuvan niemekkeen tyvessä. Niemeke on kuopan kohdalla varsin kapea, maasto laskee pohjoiseen ja etelään. Kuoppa on varsin suuri ja syvä, muodoltaan soikea niemekkeeseen nähden poikittain. Koko 4 m x 3 m, ja syvyys 80 cm. Kairauksessa ei havaittu huuhtoutumiskerrosta. Reunoilla kasvaa lähinnä vain jäkäliä, kuopassa myös sammalia ja variksenmarjaa. (X=3476109 Y=7621619)

Pyyntikuoppa 10, sijaitsee edellisestä n. 40 m itään. Suuri ja syvä kuoppa, pohjoisreunassa on vanha ketun kolo, josta kaivettu maa on täyttänyt kuoppaa osin. Ei huuhtoutumiskerrosta, selvästi erottuvat n. 2 m leveät ja n. 20 cm korkeat vallit. Kuopan halkaisija n. 4,3 m ja syvyys 80 cm. Kuopan pohjalla ja vallissa vain ohut aluskasvillisuus, jäkäliä ja varpuja. (X=3476149 Y=7621631)

Pyyntikuoppa 11, edellisestä n. 30 m itäkoilliseen. Pieni ja matala kuoppa, tosin pohjalla on ainakin 20 cm paksu turvekerros, valleissa niitä ei ole. Selvät, kapeat ja korkeat vallit, varsinkin idän puolella, koska maasto laskee sinne päin. Ei huuhtoutumiskerrosta. Jyrkät reunat, halkaisija 2,5 m, ja syvyys turpeen pinnasta 60 cm, eli turpeen alta n. 80 cm. (X=3476176 Y=7621640)

Pyyntikuoppa 12, sijaitsee noin 45 m itäkoilliseen edellisestä. Pieni ja matala kuoppa, jossa on tasainen pohja. Kairauksessa ei havaittu huuhtoutumiskerrosta. Kuopan halkaisija on noin 2,8 m ja syvyys 40 cm, reunat varsin jyrkät. Ei yhtä selkeä kuin aiemmat, mutta samalla linjalla. Kuopassa on mahdollisesti huonosti erottuvat vallit. (X=3476218 Y=7621663)

Pyyntikuoppa 13, sijaitsee noin 30 m edellisestä koilliseen. Pieni kuoppa, jossa on matalat ja leveät vallit. Jyrkät reunat, kuopan halkaisija 2,5 m ja syvyys noin 55 cm. Kuopassa kasvaa

lähinnä jäkälää ja sammalia, ei huuhtoutumiskerrosta. (X=3476236 Y=7621682)

Pyyntikuoppa 14, sijaitsee edellisestä noin 30 m pohjoiseen. Pieni ja matala kuoppa, ei huuhtoutumiskerrosta. Pohjalla on n. 20 cm paksu pehmeän maan kerros ennen tiiviimpää hiekkaa. Halkaisija on 3 m ja syvyys 60 cm. Ei selviä valleja havaittavissa koska sijaitsee luontaisessa painanteessa. (X=3476244 Y=7621711)

Edellisestä noin 25 m koilliseen on pieni pitkänomainen ja muodoltaan hieman epämääräinen kuoppa, jossa ei tunnu selviä reunoja. Se on todennäköisesti vanha tuulenkaato. (X=3476264 Y=7621727)

Pyyntikuoppa 15, sijaitsee noin 70 koilliseen edellisestä. Suuri ja syvä kuoppa, lapionpistossa havaittavissa alkava huuhtoutumiskerros. Sijaitsee rinteessä, koko 4 m x 3,5 m ja 70 cm syvä. Matalat vallit, 2-3 m leveät. Kuopassa kasvaa kolme mäntyä, ohut aluskasvillisuus, sammalia, jäkälää ja variksenmarjaa. (X=3476301 Y=7621759)

Pyyntikuoppa 16, sijaitsee 7 m edellisestä koilliseen, kaakkoon viettävän rinteiden reunassa. Suuri ja syvä kuoppa, jossa on jyrkät reunat. Alarinteen puolella on selkeä valli. Ei selkeää huuhtoutumiskerrosta. Halkaisija on 4 m ja syvyys 90-100 cm. (X=3476305 Y=7621768)

Kohteen rajaus

Kohde rajautuu havaittujen rakenteiden lähiympäristöön.

Tulkinta

Pyyntikuoppajärjestelmä.

Lisätietoja

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
Tarkastuspvm: 9.9.2013 Tarkastaja: J.-P. Joona
Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:**

Kunto: 1 Hyvä

Arvotus: 3 Esitys mj-luokka II

Olotila: 2 Ei käytössä

**Kohteen
suojelu:** 9 Muu suojeluarvo

Selitys:

Selitys:

**Ympäristön
suojelu:**

0 Ei määritelty

Selitys:

Pyyntikuoppa 8 kuvattuna länteen.

Pyyntikuoppa 9 kuvattuna itään.

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7621657, Y 3476209, Z 270	Mittakaava:	1:5000

Suovataival pyyntikuopat		MH-tunnus: 163648	
Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7199 Ajoitus epäselvä	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	11		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7633153, Y 3501597, Z 200	Löydöt:	
<i>Taustatiedot</i>			
Muinaisjäännösrekisteri.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Kaitamojärven itäpäässä, Vaaranalusjängän yläpuolisessa rinteessä. Maasto on kumpuilevaa kuivaa kangasta jossa kasvaa muutamia vanhoja mäntyjä sekä taimikkoa. Ohut aluskasvillisuus, lähinnä jäkäliä, sammalia ja varpukasveja. Maaperä on moreenia, paikoin on kivikkoista tai louhikkoista, mutta kuoppien kohdalla pääosin hiekkaa.			
<i>Kohteen kuvaus</i>			
Kohteessa on kaikkiaan 11 kuoppaa noin 450 m matkalla, kuopat ovat pääosin kahden ja kolmen kuopan ryhminä jakautuen seuraavasti: 2 - 3 - 3 - 2 - 1. Kuopat sijaitsevat hiekkaisilla alueilla ja niiden välissä on kivisempiä alueita. Kuoppien halkaisija on keskimäärin 3 m ja syvyys 70 cm. Kuopat 1, 2 ja 11 sijaitsevat muinaisjäännösrekisteriin merkityn alueen ulkopuolella.			
Pyyntikuoppa 1, sijaitsee merkityn muinaisjäännösalueen lounaispuolella pienellä terassilla. Kuoppa on matala ja laakea, halkaisija on n. 3,5 m ja syvyys 55 cm. Siinä on 2,5-3 m leveät matalat vallit. Kuopan reunoilla on kolme vanhaa kantoa, ja se on hieman epämääräisen muotoinen, toisesta reunasta jyrkempi.			
Pyyntikuoppa 2, noin 7 m edellisestä, ja sitä pienempi ja matalampi. Ei selvää kuoppaa, pikemminkin luontainen painanne jossa pohjalla on pieni kuopanne. Ei selviä reunoja paitsi yhdellä sivulla. Halkaisija noin 2 m ja syvyys 30 cm.			
Pyyntikuoppa 3, sijaitsee lähes 140 m kaakkoon edellisestä. Suuri ja syvä kuoppa jossa on selvät vallit. Kuopan halkaisija on noin 3,5 m ja syvyys 90 cm, vallit ovat noin 2 m leveät ja 30-40 cm korkeat. Vallit ovat erittäin selvät kolmella sivuilla joissa maasto viettää alaspäin. Halkaisija vallien ulkopuolelta on noin 8 m.			
Pyyntikuoppa 4, on noin 15 m kaakkoon edellisestä, ja sitä pienempi ja matalampi kuoppa. Muodoltaan soikea, koko 3,5 m x 2,9 m ja syvyys 60 cm. Valli alarinteen puolella. Toisella reunalla kasvaa vain jäkäliä ja sammalia, toisella reunalla ja kuopan ympäristössä myös varpuja.			

Pyyntikuoppa 5, sijaitsee noin 8 m edellisestä kaakkoon, myös se on loivassa rinteessä, jolloin alarinteen puolella on selkeä valli. Kuoppa on soikea, koko 3,2 m x 2,7 m ja 70 cm syvä. Vallissa kasvaa männyn taimia, ja siinä on myös vanha kanto. Kuopassa on muutamia hieman raivausjätettä.

Pyyntikuoppa 6, edellisestä noin 70 m kaakkoon. Muodoltaan soikea, koko 3,8 m x 2,9 m ja syvyys 70 cm. Selvä valli paitsi ylärinteen puolella.

Pyyntikuoppa 7, edellisestä 2 m kaakkoon. Koko 3,6 m x 3,4 m ja syvyys 70 cm. Vallissa kasvaa taimia.

Pyyntikuoppa 8, sijaitsee edellisestä 4 m kaakkoon. Edellisiä pienempi, koko 2,7 m x 2,4 m, syvyys 55 cm. Alarinteen puolella on selvä valli, 2 m leveä ja yli 20 cm korkea, ylärinteen puolella valli ei ole niin selvä.

Pyyntikuoppa 9, sijaitsee edellisestä noin 60 m kaakkoon. Pieni kuoppa kivisen rinteiden alaosassa, sen halkaisija on 2,8 m ja syvyys noin 70 cm. Alarinteen puolella on noin 2 m leveä ja 30 cm korkea valli. Vallissa on kiviä.

Pyyntikuoppa 10, sijaitsee noin 10 m itään edellisestä, pienen hiekkakumpareen päällä kivisen rinteiden alapuolella. Kuopan koko on 3,4 m x 2,6 m ja syvyys n. 70 cm, ympärillä on selvät ja korkeat vallit. Halkaisija vallien ulkoreunasta on n. 8-8,5 m. Kuopan pohjalla on paksusti turvetta mutta reunoilla ei. Siksi kuoppa näyttää matalammalta kuin mitä se on. Aivan vieressä on kivikkoa.

Pyyntikuoppa 11, sijaitsee noin 105 m kaakkoon edellisestä, hiekkaisen niemekkeen päässä, jossa lähellä on kuitenkin kivikkoa. Suuri, syvä ja jyrkkäreunainen kuoppa, muodoltaan soikea. Sen koko on 4 m x 3,6 m ja syvyys metrin. Alarinteen puolella erottuu valli, mutta muuten ei kovin selkeästi. Vallissa on neljä kantoa ja yksi mänty.

Kohteen rajaus

Kohde rajautuu havaittujen kuoppien lähiympäristöön, rajaus poikkeaa muinaisjäännösrekisteriin merkitystä, kuopat 1 ja 2 sekä 11 sijaitsevat alueen ulkopuolella.

Tulkinta

Pyyntikuoppajärjestelmä.

Lisätietoja

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu

Laji: 6 Suojeluarvojen tarkastus

Tarkastusvuosi: 2013

Tarkastuspvm: 11.9.2013 Tarkastaja: J.-P. Jona

Kuvaus: KMO kulttuuriperintöinventointi

Viranomais- rekisterinro:	148010796	Kunto:	1 Hyvä
Arvotus:	3 Esitys mj-luokka II	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojelu:	2 Muinaisjäännösrekisteri II
		Selitys:	
Ympäristön suojelu:	0 Ei määritelty		
Selitys:			

Pyyntikuoppa 3 kuvattuna kaakkoon.

Pyyntikuopat 8, 7 ja 6 (vasemmalta oikealle) kuvattuna lounaaseen. Taustalla Lompolavaara.

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7633153, Y 3501597, Z 200	Mittakaava:	1:5000

Kaitamojärvi/Kyläjoki esihistoriallinen asuinpaikka		MH-tunnus: 164233	
Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7117 Esihistoriallinen aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7634604, Y 3497490, Z 195	Löydöt:	
<i>Taustatiedot</i>			
Muinaisjäännösrekisteri, E. Ojanlatva 2008.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Kaitamojärven länsipäässä, Kyläjoen eteläpuolella, järven päässä kulkevan tien ja rannan välissä. Hiekkainen rantakaistale, jossa kasvaa muutamia nuoria mäntyjä sekä muutama vanha mänty, aluskasvillisuus on pääosin kulunut pois.			
<i>Kohteen kuvaus</i>			
Kohde sijaitsee aivan järven rannassa, vieressä kulkee tie, jonka alle asuinpaikka on epäilemättä osin jäänyt. Paikalla havaittiin pari pientä kvartsi-iskosta ja hieman palanutta luuta, niitä ei otettu talteen. Mitään selviä merkkejä asuinpaikasta ei havaittu. Paikkaa käytetään leiri ja kalastuspaikkana, mistä kertovat modernit nuotiorakenteet ja kalansuomut.			
<i>Kohteen rajaus</i>			
Kohde rajautuu muinaisjäännösrekisteriin merkityllä tavalla.			
<i>Tulkinta</i>			
Esihistoriallinen asuinpaikka.			
<i>Lisätietoja</i>			
<i>Toimenpiteet</i>			
<i>Tarkastukset</i>			
Tila: 3 Toteutettu		Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013
Tarkastuspvm: 11.9.2013		Tarkastaja: J.-P. Jona	
Kuvaus: KMO kulttuuriperintöinventointi			

Viranomais- rekisterinro:	1000012383	Kunto:	2 Keskinertainen
Arvotus:	3 Esitys mj-luokka II	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojelu:	2 Muinaisjäännösrekisteri II
		Selitys:	
Ympäristön suojelu:	0 Ei määritelty		
Selitys:			

Yleiskuva asuinpaikan alueesta Kaitamojärven rannalla, kuvattu koilliseen.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7634606, Y 3497495, Z 195	Mittakaava:	1:5000

Kaksemajoki länsi kivikautinen asuinpaikka		MH-tunnus: 164169	
Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7111 Kivikausi	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7638603, Y 3491735, Z 150	Löydöt:	KM 24344 Asuinpaikkalöytö, KM 24345 Asuinpaikkalöytö
<i>Taustatiedot</i>			
Muinaisjäännösrekisteri, kohteeseen 407 on yhdistetty kohde 408 Kaksemajoki NE.			
<i>Ympäristön kuvaus</i>			
Kaksemajoki on lyhyt, meaderoiva joki, joka virtaa Kaksamajärvestä Solojärveen. Kohde sijaitsee Kaksemajoen luoteisrannalla noin 70 m Kittiläntiestä kaakkoon. Kohde on joen törmän päällä, noin 3 m vedenpinnasta, ulkomutkan puolella, joten törmä sortuu jatkuvasti jokeen. Muuten tilanne on kuten Arposen inventoinnin aikana, kuivaa ja tasaista kangasmaastoa on vain muutaman metrin levyinen kaistale, jonka pohjoispuolella on pientä mäntyä kasvava suo.			
<i>Kohteen kuvaus</i>			
Asuinpaikasta tarkastettiin vain valtion maalla sijaitseva osa (entinen kohde 408). Arposen raporttiin kohde on merkitty aivan joen rantaan, kuitenkin muinaisjäännösrekisteriin kohde on merkitty hieman siitä luoteeseen, joentörmän viereiselle suolle. Arposen ilmoittamasta kohdasta löydettiin joen uomasta, lähes vesirajasta, yksittäinen kvartsi-iskos. Sitä ei otettu talteen. Lisäksi törmän reunassa havaittiin pieni ja ohut alue punaiseksi palanutta maata. Alapuolelta sortuneesta maasta ei kuitenkaan havaittu palanutta luuta tai kiveä.			
<i>Kohteen rajaus</i>			
Kohde rajautuu Arposen löytöpaikan mukaisesti jokitörmän päälle.			
<i>Tulkinta</i>			
Mahdollisesti pääosin tuhoutunut asuinpaikka.			
<i>Lisätietoja</i>			
Aki Arponen, Inarin inventointi 1987-1991, 19.6.1988.			
<i>Toimenpiteet</i>			
<i>Tarkastukset</i>			
Tila: 3 Toteutettu	Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013	
Tarkastuspvm: 12.9.2013	Tarkastaja: J.-P. Joona		

Kuvaus: KMO kulttuuriperintöinventointi

Viranomais- rekisterinro:	148010407	Kunto:	3 Huono
Arvotus:	3 Esitys mj-luokka II	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojelu:	2 Muinaisjäännösrekisteri II
		Selitys:	

Ympäristön suojelu:	0 Ei määritelty
--------------------------------	-----------------

Selitys:	
-----------------	--

Asuinpaikka jokitormän päällä, kuvattu länteen.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7638603, Y 3491735, Z 150	Mittakaava:	1:2500

Karhuvaara Purnu		MH-tunnus: 162348
Kohdetyyppi:	17 Kivi- ja maarakenteet	Haltija: 198 Metsätalous Ylä-Lappi
Ajoitus:	7199 Ajoitus epäselvä	Ylläpitäjä: 198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta: 148 Inari
Lukumäärä:	1	
Koordinaattiselitys:		Geometria tuotettu: 4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7609369, Y 3521949, Z 185	Löydöt:
<i>Taustatiedot</i>		
Metsuri Teuvo Sipola oli havainnut kivirakenteen hakkuutöiden yhteydessä.		
<i>Ympäristön kuvaus</i>		
Karhuvaara sijaitsee Ivalon eteläpuolella. Kohde on vaaran länsirinteellä, noin 140 m itään Ylä-Mulkujärveen virtaavasta purosta. Purnu on kapeahkolla terassilla. Maaperä on kivinen.		
<i>Kohteen kuvaus</i>		
Purnu, joka erottuu maastosta selvänä kivikehänä. Paikalla ei ole luontaista rakkaa vaan kivet on kasattu paikalle ympäristöstä. Maaperä on kivinen joten kivet on saatu aivan lähiympäristöstä. Kivet ovat varsin suuria. Purnun koko ulkoreunoista mitattuna on noin 5,4 m x 5 m ja valli on noin 90 cm korkea, tosin sen korkeus vaihtelee. Kuopan koko on noin 1,6 m x 1,3 m ja syvyys 60-80 cm. Kivien päällä on paksu sammal- ja jäkäläkerros. Rakenne vaikuttaa ainakin 100 vuotta vanhalta.		
<i>Kohteen rajaus</i>		
Kohde rajautuu pistemäisesti.		
<i>Tulkinta</i>		
Purnu.		
<i>Lisätietoja</i>		
<i>Toimenpiteet</i>		
<i>Tarkastukset</i>		
Tila: 3 Toteutettu	Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013
Tarkastuspvm: 30.8.2013	Tarkastaja: J.-P. Jona	
Kuvaus: KMO kulttuuriperintöinventointi		

Viranomais- rekisterinro:		Kunto:	1 Hyvä
Arvotus:	3 Esitys mj-luokka II	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojelu:	9 Muu suojeluarvo
		Selitys:	
Ympäristön suojelu:	0 Ei määritelty		
Selitys:			

Purnu rinteessä, kuvattu länteen.

Kohdetyyppi:	17 Kivi- ja maarakenteet	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7609369, Y 3521949, Z 185	Mittakaava:	1:10000

Tervahautavaara tervahauta	MH-tunnus: 162351
-----------------------------------	--------------------------

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		

Koordinaattiselitys:		Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7600599, Y 3519511, Z 209	Löydöt:	

Taustatiedot

Suunnittelija Ari Huru kertoi tervahaudasta.

Ympäristön kuvaus

Kohde sijaitsee Tervahautavaaran länsireunalla, valtatie 4:n itäpuolella. Metsäautotien, jota pitkin kulkee myös moottorikelkkareitti, vieressä, n. 10 m tiestä ja erottuu tieltä selvästi.

Kohteen kuvaus

Tervahauta, sijaitsee loivan rinteän alareunassa, vallit on todennäköisesti kasattu. Halkaisija vallien ulkopuolelta n. 13,5 m ja vallien korkeus n. 1,2 m ympäröivän maan pinnan yläpuolella. Kuopan halkaisija on noin 6,5 m ja syvyys 85-90 cm. Ränni suuntautuu luoteeseen ja rännikuoppa laskee yli 2 m valleja alemmas, se on kooltaan noin 4 m x 2 m. Ränniaukon reunassa on kannot, joiden päälle on naulattu poikkipuu. Vallin reuna on tuettu vaakahirsillä, joita on paikoin näkyvissä. Ne näyttävät kiertävän koko vallin. Haudassa kasvaa jonkin verran mäntyjä, suurimpien halkaisija on n. 35 cm, ja ikä arviolta 60-70 vuotta. Kairauksessa havaittiin hiiltä, maaperä on hiekkaa. Aivan haudan lähistöllä ei ole vettä.

Kohteen rajaus

Kohde rajautuu havaitun rakenteen lähiympäristöön.

Tulkinta

Tervahauta.

Lisätietoja

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
Tarkastuspvm: 30.8.2013 Tarkastaja: J.-P. Joonas

Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:**

Kunto: 1 Hyvä

Arvotus: 3 Esitys mj-luokka II

Olotila: 2 Ei käytössä

**Kohteen
suojelu:** 9 Muu suojeluarvo

Selitys:

Selitys:

**Ympäristön
suojelu:**

0 Ei määritelty

Selitys:

Haudassa kasvaa muutamia mäntyjä, kuvattu kaakkoon.

Puurakenne rännikaivannon reunassa, kuvattu itään.

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7600599, Y 3519511, Z 209	Mittakaava:	1:10000

5.2 Kulttuuriperintö

Haukkapesäjoki 1 vankileiri jäännös	MH-tunnus: 163954
--	--------------------------

Kohdetyyppi:	6 Puolustusvarustukset?	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7119 Toinen maailmansota	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	12		

Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7636681, Y 3490245, Z 170	Löydöt:	

Taustatiedot

SutiGis, sodanaikainen vankileiri. Teoksessa Sodan piikkilangat kerrotaan vankileirillä olleen noin 200-300 vankia, heitä on käytetty metsätoissa Kaksemajoella, Illestijoella sekä Karipäänjärven ja Taimenjärvien suunnalla telttamajoituksessa. Ajomiehinä on ollut paikallisia hevostmiehiä, mutta saksalaiset ovat ajaneet tukkeja myös telatraktoreilla. Vuonna 1944 vankisavotoissa on hakattu noin 40 000 tukkia.

Lapin kulttuuriympäristöt tutuksi -hankkeelle kohteesta ovat kertoneet Esko Suvanto, Jouni Valle sekä Yrjö, Pirkko ja Petri Mattus. Heidän kertomansa mukaan Haukkapesäojan toisella puolen olevalla jyrkän pystykallion päällä oli vartiointimiehiä ja myös koirankoppeja. Tarinan mukaan vankeja pidettiin vankikopissa ja roikotettiin käsistä puiden väliin laitetussa tangossa.

Ympäristön kuvaus

Vankileiri sijaitsee Joukhaisvaaran itälaidalla, Haukkapesäjoen länsirannalla, noin 2 km etelään Solojärveltä. Maaperä on kivikkoinen, alueella kasvaa tiheähköä mäntymetsää.

Kohteen kuvaus

Rakennelma 1. Suuren hirsirakennuksen jäännös, lounas-koillinen suuntainen. Pituus 17 m ja leveys 9,7 m. Enimmillään kymmenen hirsikertaa jäljellä länsinurkassa, pitkillä seinillä kahdesta neljään hirttä ja koillispäässä seitsemän. Väliseinä on noin 8 m etäisyydellä lounaispäästä. Hirret ovat kuorimattomia mutta sisäseinät on veistetty tasaisiksi kirveellä, hirsien välissä on sammalta tilkkeenä. Salvokset on tehty sahalla hirsien yläreunaan. Ikkunat lounaispään molemmilla pitkillä seinillä. Kattohirsistä ja -puuta on säilynyt varsin runsaasti. Päätyoven vieressä on hyllyjä sekä lautoja hirsien välisten rakojen kohdalla. Laverin tukipuut ikkunan yläreunan tasolla, ja hirsirunko laverille koillispäässä. Rakennuksen vieressä on aidantolppa ja rautalankaa.

Rakennelma 2. Edellisestä 10 m koilliseen on pienemmän kämpän jäännös, se on valmistettu pyöröhirsistä ja varsin hyvin säilynyt. Lounas-koillinen suuntainen, pituus 5,5 m ja leveys 4,5 m. Koilliseinässä on 10 hirttä jäljellä. Hirsien välissä on suuret raot, joissa on tilkkeenä sammalia ja kangasta, lisäksi sisäpuolelle on naulattu lautoja rakojen kohdalle. Länsiseinällä on ikkuna/tarjoiluluukku jossa leveä ikkunalaista jonka alla on poikkilaudat tukena. Sisällä on suuri

pyöreä peltikamiina. Koillispäädyssä on ovi jonka vieressä on kiinteä pöytä. Koillispäässä on lisärakennus jonka seinät ovat pystylautaa. Sisällä on varsin runsaasti kattorakenteita. Rakenteiden perusteella kyseessä on keittiö.

Rakennuksen 1 pohjoispuolella on aidan katkelma. Jäljellä on aidan tolppa, pyöröpuu jossa on kiinni nauloilla kaksi 2x4” lankkua sekä piikkilankaa. Tolpan pituus on noin 3 m ja sen päässä on vielä n. 50 cm pitkä 45 asteen kulmassa sisäänpäin oleva laudan pätkä. Siitä noin 15 m päässä on kaksi tolppaa noin 4 m välein. Tolpat ovat olleet kasvavia puita jotka on karsittu ja katkaistu, ne ovat n. 3,5 m pitkiä, halkaisija 10-15 cm. Noin 60 asteen kulmassa olevat laudat päässä.

Toinen aidan jäännös on rakennuksen 2 vieressä, lautarakenteinen kehys jossa on piikkilanka ristikko. Aitaa on myös rakennuksen 1 vieressä, jossa aita kulkee sen luoteispuolelta ja myös rakennuksen 4 vierestä.

Rakennuksen 2 koillispuolella on mahdollisen korsun tai kellarin jäännös. Kuoppa jonka reunoissa on puita, sisällä on myös kattorakenteita jäljellä, hirsyä ja kattolautoja sekä piikkilankaa. Pohjoisreunalla on valli. Kuopan koko on noin 5,7 m x 3,2 m.

Edellisestä koilliseen on rakennuksen pohja, josta on yksittäiset hirret jäljellä, koko 5 m x 4 m. Suuren kiukaan jäännös jossa on kahdesta yhteen niitatusta öljytynnyristä tehty runko, joka on täytetty kivillä. Rakennettu suurten kivien päälle, joiden välissä on tulipesä. Sen tukena on myös rautapalkki. Vieressä on hormiputkia.

Rakennuksen 2 itäpuolella on kolmas hirsirakennuksen jäännös. Samanlainen rakenne kuin muissa, viidestä kahdeksaan hirsikertaa jäljellä, myös kattorakenteita. Pituus 8,8 m ja leveys 8,2 m. Sisäseinät on veistetty tasaisiksi ja hirsien rakojen kohdalla on lautoja sisäpuolella.

Edellisen kaakkoispuolella on kaksi kuoppaa vierekkäin, välissä on metrin levyinen maakaistale. Suurempi kuoppa on kooltaan noin 2,5 m x 2 m ja, noin metrin syvä. Siinä on jäljellä puun jäänteitä, eli se on ollut mahdollisesti katettu. Pienempi kuoppa on kooltaan 1,5 m x 1,5 m ja noin 1 m syvä.

Alueen eteläreunalla on pari metriä korkea törmä. Sen alarinteeseen on kaivettu korsu jonka katto on romahtanut. Korsu on kaivettu puolittain rinteeseen ja pohjoispään viereen on kasattu vallit. Alarinteen puolella seinähirsissä on sahalla tehdyt suorakulmaiset ja kaksipuoliset koirankaulasalvokset. Ylärinteen puolella on tolpat nurkan tukena, myös oven vieressä. Ovi on tehty pystylautoista, sen ulkopuolella on puinen salpa sekä metallinen lukituskieleke. Kattohirret on päällystetty kattohuovalla ja maalla. Korsu on noin 3 m leveä ja 4 m pitkä. Oviaukon viereiset vallit ovat pääasiassa kiveä. Oven edessä on saksalaisen kamiinan jäänteet sekä penkki.

Korsun edessä on kahden männyn välissä, noin 2,2 m korkeudella, 2 cm paksu rautatanko, jonka toinen pää tulee puusta läpi ja on taivutettu alaspäin. Tangossa on tietojen mukaan roikutettu rangaistavia vankeja. Korsun edustalla on myös pienen lautarakennuksen jäännös, josta on jäljellä joko lattian tai katon rakenteita. Koko on noin 6 m x 3 m.

Joen itäpuolella ei havaittu mitään rakenteita joita vartiomiehet olisivat käyttäneet.

Kohteen rajaus

Kohde rajautuu havaittujen rakenteiden lähiympäristöön.

Tulkinta

Saksalaisten ylläpitämä vankileiri.

Lisätietoja

Sodan piikkilangat - Totta ja tarinaa Inarin vankileireistä. Lapin legendat 4, Inari 2009.
Lapin kulttuuriympäristöt tutuksi –aineisto.

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
Tarkastuspvm: 28.8.2013 Tarkastaja: J.-P. Joonas
Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:**

Kunto: 2 Keskinertainen

Arvotus: 8 Muu suojeluarvo

Olotila: 2 Ei käytössä

**Kohteen
suojelu:** 9 Muu suojeluarvo

Selitys:

Selitys:

**Ympäristön
suojelu:**

0 Ei määritelty

Selitys:

Piikkilankaportti rakennuksen 2 vieressä, kuvattu lounaaseen.

Kaksi aidan tolppaa on yhä pystyssä, kuvattu koilliseen.

Rakennuksen 1 jäännös kuvattuna pohjoiseen.

Rakennuksen 2 ikkuna kuvattuna kaakkoon.

Korsu rinteän reunassa ja sen edessä olevaa romua, kuvattu etelään.

Kohdetyyppi:	6 Puolustusvarustukset?	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7636681, Y 3490245, Z 170	Mittakaava:	1:5000

Haukkapesäjoki 2 puolustusrakennelma jäännös		MH-tunnus: 164066	
Kohdetyyppi:	6 Puolustusvarustukset?	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7119 Toinen maailmansota	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	8		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7637602, Y 3490434, Z 159	Löydöt:	
<i>Taustatiedot</i>			
SutiGis. Lapin kulttuuriympäristöt tutuksi –aineisto, jossa mainitaan että Arvo Ruonaniemi kertoo kirjassaan Juutuan vedet, että sodan jälkeen Matti Valle asui perheineen saksalaisaikaisessa pääpirtissä, hirsirakennuksessa, että sai oman talonsa rakennetuksi.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Haukkapesäjoen länsirannalla, Joukhaisvaaran koillisosassa, sen ja Ahkiovaaran välisen pienen soisen alueen eteläpuolella. Paikalle johtaa tie Solojärven eteläpuolelta, joka loppuu Ahkiovaaran eteläosassa olevan poroaidan kohdalle. Tieura jatkuu talvitienä etelään. Alueen maaperä on kivinen.			
<i>Kohteen kuvaus</i>			
Alueella on muutama korsu ja potero sekä runsaasti jälkiä puissa sekä metalliromua.			
Alueen pohjoisosassa on laudoista tehty kota joka saattaa olla muita rakenteita uudempi. Sodan piikkilangat teoksen mukaan se lienee tehty sodan jälkeen parakkien seinälaudoista. Sen lähistöllä on pienen kelkan jäännös. Sen jalaksien pohjissa on metallilevyt, ja poikkipuille on veistetty jalaksiin reiät. (X=3490467 Y=7637627)			
Edellisestä etelään noin 20 metriä on männyn kylkeen kiinnitetty vaakapalkki joka on toisesta päästä tuettu kannon päällä, joku on kerännyt sen päälle ympäristöstä metalliromua. Viereisessä puussa on pilkka johon on lyöty kaksi metallilenkkiä. Edelleen viereisessä puussa on rautalankaa kierretty puun ympäri noin kahden metrin korkeudella. (X=3490467 Y=7637602)			
Potero, edellisestä noin 15 m lounaaseen on poteron jäännös, sen kuopan koko noin 2 m x 2 m. Reunoissa on ladotut kivet ja pohjoispuolella valli. Kuopassa on öljytynnyrin puolikas kamiina, päällä kasvaa mäntyjä ja lehtipuun taimia. (X=3490454 Y=7637589)			
Korsu 1, aivan edellisen vieressä on katettu potero/korsu, jonka katto on lähes ehjä, lukuun ottamatta pientä reikää. Kuoppa on kooltaan noin 2 m x 2 m, siinä ei näy kulkuaukkoa. Mahdollisesti se on yhteydessä viereiseen korsuun. Päällä on lautalaatikon jäännös. (X=3490443 Y=7637579)			

Korsu 2, edellisen korsun vieressä, joelle viettävän törmän päällä on toinen korsu. Sen katto on romahtanut, kuopan koko on noin 3 m x 4 m, ja arviolta 2 m syvä. Kattopuiden kohta erottuu aluskasvillisuuden alta kuopan vieressä, puut menevät noin metrin verran kuopan yli. Kuopassa kasvaa koivuja. (X=3490430 Y=7637575) Poteron lähellä ja karttaan merkityn talvitien vieressä on suuri mänty johon on kiinnitetty puupalikka ja porattu reikä koko puun läpi. Muutaman metrin päässä etelään päin on toinen puu jossa on samanlainen reikä.

Alueen lounaisosassa on lautaseinäisen rakennuksen jäännös, kaikista seinistä on osa jäljellä. Koko on ehkä 4 m x 3 m, alla on matala kuoppa. (X=3490399 Y=7637575) Sodan piikkilangat teoksen mukaan alueella on ollut osittain maahan kaivettuja kaminalämmitteisiä vankiparakkeja, tämä lienee yksi niistä.

Talvitien vieressä on pieni kuoppa jossa on peltiromua, mm. saksalainen kamiinan osa. Kuopan vieressä on öljytynnyrin puolikkaasta tehty kamiina ja kymmenen metrin päässä vielä toinen kamiina. (X=3490412 Y=7637584)

Pienen ruohikkoisen aukion reunassa on neljä vesipasaa, kaikki ovat enemmän tai vähemmän rikkoutuneita. Pasat ovat lautarakenteisia, niissä on kaksi metallivannetta vahvikkeena ja metallilevy vesiaukon alla. Osa pasoista on kooltaan 2,5 m x 1 m, osa on pienempiä, noin 1,5 m pitkiä. (X=3490421 Y=7637595) Sodan vankileirit teoksen mukaan tukkien ajosta ovat vastanneet suomalaiset ajomiehet. Varsitiehen oli kuokalla uurrettu raiteet hevosrekien jalaksille ja ne jäädytettiin aamuöisin.

Ruohikkoisen alueen pohjoisreunassa on mahdollinen rakennuksen pohja, siitä on jäljellä vain pari hirttä, niiden perusteella sen koko on ehkä 8 m x 5 m. Vieressä on hirsi, jossa on muutamia lautoja kiinni, mahdollisesti osa kattorakennetta. (X=3490432 Y=7637632) Sodan vankileirit teoksen mukaan paikalla on ollut alueen pääpirtti, kooltaan 10 m x 10 m, ja siinä kiinni ollut tallirakennus. Hirret on sodan jälkeen siirretty muualle.

Kohteen rajaus

Kohde rajautuu havaittujen rakenteiden lähiympäristöön.

Tulkinta

Toisen maailmansodan aikainen saksalaisten ylläpitämä vankileiri.

Lisätietoja

Sodan piikkilangat - Totta ja tarinaa Inarin vankileireistä. Lapin legendat 4, Inari 2009.
Lapin kulttuuriympäristöt tutuksi –aineisto.
Ruonaniemi, A. 1987, Juutuan vedet.

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
Tarkastuspvm: 28.8.2013 Tarkastaja: J.-P. Joonas

Kuvaus: KMO kulttuuriperintöinventointi

Viranomais- rekisterinro:		Kunto:	3 Huono
Arvotus:	8 Muu suojeluarvo	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojaus:	9 Muu suojeluarvo
Selitys:		Selitys:	
Ympäristön suojaus:	0 Ei määritelty		
Selitys:			

Korsu 2, jonka katto on sortunut, kuvattu etelään.

Neljä vesipasaa ruohikkoisen aukean reunassa, kuvattu koilliseen.

Kohdetyyppi:	5 Puolustusvarustukset	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7637602, Y 3490434, Z 159	Mittakaava:	1:5000

Haukkapesäjoki 3 korsu jäännös		MH-tunnus: 164092	
Kohdetyyppi:	5 Puolustusvarustukset	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7119 Toinen maailmansota	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		
Koordinaattiselitys:	Keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7637691, Y 3490495, Z 159	Löydöt:	
<i>Taustatiedot</i>			
SutiGis.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Ahkiovaaran kaakkoiskärjessä, lähellä Haukkapesäjoen rantaa. Paikalle tulee tie Solojärven suunnasta joka päättyy korsun viereen. Maaperä on moreenia, korsun ympärillä kasvaa mäntytaimikkoa.			
<i>Kohteen kuvaus</i>			
Korsun jäännös, katto on romahtanut, seinähirsiä on jäljellä. Seinien sisäpuolella on tukitolpat. Kuopan koko on noin 4 m x 5 m ja suurin syvyys n. 2 m. Oviaukko on etelään, itäreunalla valo-/tuliaukko sivuvallin päällä. Kuopassa kasvaa ruohoa ja metsäimarretta.			
<i>Kohteen rajaus</i>			
Kohde rajautuu havaitun rakenteen lähiympäristöön.			
<i>Tulkinta</i>			
Korsu.			
<i>Lisätietoja</i>			
Sodan piikkilangat - Totta ja tarinaa Inarin vankileireistä. Lapin legendat 4, Inari 2009.			
<i>Toimenpiteet</i>			
<i>Tarkastukset</i>			
Tila: 3 Toteutettu	Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013	
Tarkastuspvm: 28.8.2013		Tarkastaja: J.-P. Joonas	
Kuvaus: KMO kulttuuriperintöinventointi			
Viranomaisrekisterinro:		Kunto:	2 Keskinertainen

Arvotus:	8 Muu suojeluarvo	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojelu:	9 Muu suojeluarvo
Selitys:		Selitys:	
Ympäristön suojelu:	0 Ei määritelty		
Selitys:			

Korsun jäännös Ahkiovaaran kaakkoisreunassa, kuvattu pohjoiseen.

Kohdetyyppi:	5 Puolustusvarustukset	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7637691, Y 3490495, Z 159	Mittakaava:	1:10000

Mustilahti 2 potero jäännös		MH-tunnus: 164208	
Kohdetyyppi:	5 Puolustusvarustukset	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7119 Toinen maailmansota	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	2		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7638516, Y 3491144, Z 150	Löydöt:	
<i>Taustatiedot</i>			
Uusi havainto.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Mustilahden kohdalla, Kittiläntien eteläpuolella matalan harjanteen päällä. Kuiva kangas jossa kasvaa harvakseltaan suuria mäntyjä, maaperä on hiekkaa, aluskasvillisuus on ohut.			
<i>Kohteen kuvaus</i>			
Pieni L-muotoinen potero, eli kahden miehen potero. Pituus hieman yli 2 m, kuopan leveys vajaa metri. Pohjoissivulla on valli, joka on yli metrin leveä ja 20-50 cm korkea, eli ampumasuunta on pohjoiseen. Vallin päässä kasvaa kaksi suurehkoa mäntyä ja kuopassa sekä vallin päällä on samanlainen aluskasvillisuus kuin ympäristössä. (X=3491131 Y=7638529)			
Toinen samanlainen potero on noin 35 m kaakkoon. Myös sen pituus on hieman yli 2 m, ja ojan leveys vajaa metri ja syvyys vain noin 30 cm. Ampumasuunta on etelään, jossa on valli. Sen leveys on yli metrin ja korkeus noin 20 cm. Vallin reunassa kasvaa yksi mänty, kuopassa sekä vallin päällä on samanlainen aluskasvillisuus kuin ympäristössä. (X=3491156 Y=7638503)			
<i>Kohteen rajaus</i>			
Kohde rajautuu havaittujen rakenteiden lähiympäristöön.			
<i>Tulkinta</i>			
Sotien aikaisia poteroita, jotka todennäköisesti liittyvät Ahkionniemessä majailleiden saksalaisten toimintaan.			
<i>Lisätietoja</i>			
<i>Toimenpiteet</i>			

Tarkastukset

Tila: 3 Toteutettu

Laji: 6 Suojeluarvojen tarkastus

Tarkastusvuosi: 2013

Tarkastuspvm: 12.9.2013 Tarkastaja: J.-P. Joona

Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:****Kunto:** 2 Kesinkertainen**Olotila:** 2 Ei käytössä**Arvotus:** 8 Muu suojeluarvo**Kohteen
suojaus:** 9 Muu suojeluarvo**Selitys:****Selitys:****Ympäristön
suojaus:**

0 Ei määritelty

Selitys:

Potero 2 kuvattuna etelään.

Kohdetyyppi:	5 Puolustusvarustukset	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7638516, Y 3491144, Z 150	Mittakaava:	1:10000

Mustilahti 3 kuoppa jäännös		MH-tunnus: 164229	
Kohdetyyppi:	17 Kivi- ja maarakenteet	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		
Koordinaattiselitys:		Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7638539, Y 3491308, Z 150	Löydöt:	
<i>Taustatiedot</i>			
Uusi löytö.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Solojärven Mustilahden kohdalla, Kittilän tien eteläpuolella olevan ja sen kanssa samansuuntaisen paikallisten eteläpuolella, aivan sen vieressä tasaisella kankaalla. Kuopan reunoilla kasvaa männyn taimia, aluskasvillisuus on varsin paksu, sammalia ja varpuja.			
<i>Kohteen kuvaus</i>			
Kuoppajäännös, muodoltaan soikea, koko 3,7 m x 2,8 m ja syvyys noin 65 cm. Sen ympärillä on mahdollisesti matalat vallit. Kuopan pohjalla on noin 20 cm paksu löysän maan kerros jonka alla on tiivistä maata. Kairauksessa ei havaittu huuhtoutumiskerrosta vaikka vieressä tasaisella maalla on 3-4 cm huuhtoutuma. Sen perusteella kuoppa ei ole kovin vanha, eli mahdollisesti kyseessä voi olla toisen maailmansodan aikainen kuoppa.			
<i>Kohteen rajaus</i>			
Kohde rajautuu pistemäisesti.			
<i>Tulkinta</i>			
Kuoppa jäännös.			
<i>Lisätietoja</i>			
Kittiläntien pohjoispuolella on muinaisjäännösryhmä Mustilahti 148010351, jossa on kivikautinen asuinpaikka ja pyyntikuoppia. Toinen samantyyppinen kuoppa on kohteesta noin 70 m etelään, Reiska nro 164230.			
<i>Toimenpiteet</i>			
<i>Tarkastukset</i>			
Tila: 3 Toteutettu	Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013	
Tarkastuspv: 12.9.2013	Tarkastaja: J.-P. Joona		

Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:**

Kunto: 2 Keskinertainen

Arvotus: 99 Ei suojeluarvoa

Olotila: 2 Ei käytössä

**Kohteen
suojaus:** 99 Ei suojeluarvoa

Selitys:

Selitys:

**Ympäristön
suojaus:**

0 Ei määritelty

Selitys:

Kohdetyyppi:	17 Kivi- ja maarakenteet	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7638539, Y 3491308, Z 150	Mittakaava:	1:10000

Mustilahti 4 kuoppa jäännös		MH-tunnus: 164230
Kohdetyyppi:	17 Kivi- ja maarakenteet	Haltija: 198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä: 198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta: 148 Inari
Lukumäärä:	1	
Koordinaattiselitys:		Geometria tuotettu: 4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7638471, Y 3491297, Z 150	Löydöt:
<i>Taustatiedot</i>		
Uusi löytö.		
<i>Ympäristön kuvaus</i>		
Kohde sijaitsee Solojärven Mustilahden kohdalla, Kittiläntien eteläpuolella, siitä noin 100 m etelään. Kuoppa on aivan yksityiselle maalle johtavan, karttaan merkitsemättömän tieuran vieressä. Kuiva kangas jossa kasvaa harvaa männikköä. Aluskasvillisuus on varsin ohut.		
<i>Kohteen kuvaus</i>		
Kuoppajäännös, muodoltaan soikea, koko 3,3 m x 2,7 m ja syvyys noin 65 cm. Kuopan ympärillä on ainakin osittain noin 3 m leveä ja matala valli. Kuoppaan on heitetty kiviä ja juurakko. Kairauksessa ei havaittu huuhtoutumiskerrosta vaikka vieressä tasaisella maalla on 2-3 cm paksu huuhtoutuma. Sen perusteella kuoppa ei ole kovin vanha.		
<i>Kohteen rajaus</i>		
Kohde rajautuu pistemäisesti.		
<i>Tulkinta</i>		
Kuoppajäännös.		
<i>Lisätietoja</i>		
Kuopasta noin 70 m pohjoiseen on toinen samantyyppinen kuoppa, Reiska nro 164229.		
<i>Toimenpiteet</i>		
<i>Tarkastukset</i>		
Tila: 3 Toteutettu	Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013
Tarkastuspvm: 12.9.2013		Tarkastaja: J.-P. Jona
Kuvaus: KMO kulttuuriperintöinventointi		

Viranomais- rekisterinro:		Kunto:	2 Keskinertainen
Arvotus:	99 Ei suojeuarvoa	Olotila:	2 Ei käytössä
Selitys:		Kohteen suoja:	99 Ei suojeuarvoa
		Selitys:	
Ympäristön suoja:	0 Ei määritelty		
Selitys:			

Kuoppa tieuran vieressä, kuvattu itään.

Kohdetyyppi:	17 Kivi- ja maarakenteet	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7638471, Y 3491297, Z 150	Mittakaava:	1:10000

Kaksamajoki 2 kuopparakennelma jäännös		MH-tunnus: 164188	
Kohdetyyppi:	99 Muu/määrittelemätön	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	2		
Koordinaattiselitys:		Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7638600, Y 3491715, Z 150	Löydöt:	
<i>Taustatiedot</i>			
Uusi, kohde havaittiin inventoitaessa viereistä asuinpaikkaa.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Kaksamajoen pohjoispuolella olevalla rämeellä. Alueella kasvaa kitukasvuista mäntyä sekä koivua, paksu aluskasvillisuus, vaivaiskoivua, sammalia ja varpukasveja. Kuoppien pohjalla on paksusti sammalia ja myös muuta aluskasvillisuutta.			
<i>Kohteen kuvaus</i>			
Paikalla on kaksi kuoppaa, joista toinen näyttää olevan kaksiosainen.			
Kaksiosaisen kuopan osien välillä on ehkä yhteys, toisen puolen katto näyttää olevan vielä paikallaan aluskasvillisuuden alla, toisen puolen katto on maatunut. Kuopat ovat neliömäisiä, niiden leveys on 1,7 m ja pituus 1,4 ja 1,7 m, kokonaispituus on 4 m ja kuopan syvyys noin 70 cm.			
Noin kaksi metriä edellisestä kuopasta on lankuilla katettu pitkä kuoppa. Sen reunoissa on tukevampi puu, lankkukatto on osin jäljellä. Kuopan pituus on noin 4 m ja leveys hieman yli metrin, syvyys on noin 60 cm. Kuopan pohjalla on sammalia ja siellä tuntuu olevan myös puuta, joten mahdollisesti kuopassa on ollut myös puulattia tai puut ovat pudonneet seinästä tai katosta. Kuopan pohjalla on vettä.			
<i>Kohteen rajaus</i>			
Kohde rajautuu havaittujen rakenteiden lähiympäristöön.			
<i>Tulkinta</i>			
Mahdollisesti sodanaikaisia rakenteita.			
<i>Lisätietoja</i>			
<i>Toimenpiteet</i>			

Tarkastukset

Tila: 3 Toteutettu

Laji: 6 Suojeluarvojen tarkastus

Tarkastusvuosi: 2013

Tarkastuspvm: 12.9.2013 Tarkastaja: J.-P. Joona

Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:****Kunto:** 3 Huono**Olotila:** 2 Ei käytössä**Arvotus:** 8 Muu suojeluarvo**Kohteen
suojaus:** 9 Muu suojeluarvo**Selitys:****Selitys:****Ympäristön
suojaus:**

0 Ei määritelty

Selitys:

Toisessa kuopassa on osittain jäljellä lankkukatto, kuvattu kaakkoon.

Kohdetyyppi:	99 Muu/määrittelemätön	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7638600, Y 3491715, Z 150	Mittakaava:	1:2500

Isovaara kapulatie jäännös		MH-tunnus: 72368	
Kohdetyyppi:	13 Liikennekohteet	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7118 Historiallinen aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		
Koordinaattiselitys:	Rakenteen lounaispää	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7636821, Y 3493402, Z 176	Löydöt:	
<i>Taustatiedot</i>			
Reiska, kohde on inventoitu Lapin kulttuuriympäristöt tutuksi hankkeessa. Tämä tie liittyi Esko Suvannon mukaan suomalaisten savottaan: hevosilla oli kuljetettu tukkeja reessä tietä pitkin.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Isovaaran ja Kaitamojärventien länsipuolella, sen kanssa risteävän Kujan luoteispuolella, ja Kujan kanssa samansuuntaisesti. Vieressä kasvaa tiheää nuorta metsää, kapulatie päällä kasvaa jäkäliä ja varpukasveja. Maaperä on kivikoinen.			
<i>Kohteen kuvaus</i>			
Lounaispäässä tie alkaa kivikolla, joka näyttää kasatun paikalle. Lounaispään koordinaatit X=3493402 Y=7636821. Pääosa kapulatiesta muodostuu puurakenteesta, jossa on kolme pitkittäistä hirttä ja joiden päällä on poikittaisia riukuja. Niiden halkaisija on 5-10 cm. Riukujen päällä, rakenteen reunoilla, on rautalankapunoksin kiinnitetyt reunapuut. Niiden sisäsiivu ja alapinta on veistetty tasaiseksi. Reunapuita on jatkettu vinolla puskuliitoksella. Taso on noin neljä metriä leveä. Paikoin pitkittäishirsien alla on vielä suuria poikittaisia hirsii. Koillispäässä rakenne loppuu hieman ennen Kaitamojärventietä, ja rakennetta on osittain puskettu kasaan. Lisäksi sen poikki on kaivettu oja, ja rakenne jatkuu lyhyen matkaa ojan itäpuolella. Mahdollisesti osa ojan itäpuolisesta rakenteesta on ojan kohdalta poistettua. Rakenne on kokonaisuudessaan noin 60 m pitkä. Koillispään koordinaatit: X=3493441 Y=7636850.			
<i>Kohteen rajaus</i>			
Kohde rajautuu havaitun rakenteen lähiympäristöön.			
<i>Tulkinta</i>			
Vanha savotan kapulatie.			
<i>Lisätietoja</i>			
<i>Toimenpiteet</i>			
<i>Tarkastukset</i>			

Tila: 3 Toteutettu	Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013
Tarkastuspvm: 11.9.2013 Tarkastaja: J.-P. Joonas		
Kuvaus: KMO kulttuuriperintöinventointi		

Viranomais- rekisterinro:		Kunto:	2 Keskinertainen
Arvotus:	8 Muu suojeluarvo	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojaus:	9 Muu suojeluarvo
		Selitys:	

Ympäristön suojaus:	0 Ei määritelty
Selitys:	

Kapulatie nykyisen tielinjan luoteispuolella, etualalla näkyvässä rautalankasidos jolla reunapuut on kiinnitetty, kuvattu lounaaseen.

Kohdetyyppi:	13 Liikennekohteet	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7636821, Y 3493402	Mittakaava:	1:10000

Alkonniemi savottakämppäalue jäännös	MH-tunnus: 163839
---	--------------------------

Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	4		

Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7633550, Y 3500883, Z 198	Löydöt:	

Taustatiedot

Vanha kartta, vuoden 1968 peruskarttaan on merkitty yksi talusrakennus Kaitamojärven rantaan.

Ympäristön kuvaus

Kohde sijaitsee Kaitamojärven itäpään pohjoisrannalla, Alkonniemessä. Alueella kasvaa mäntyä ja koivua, paksu aluskasvillisuus mustikkaa, puolukkaa ja suopursua, ympäristössä kasvaa vanhoja mäntyjä.

Kohteen kuvaus

Alueella on neljä rakennelmaa.

Rakennuksen pohja, josta on jäljellä vain pohjahirret ja lattialautoja sekä muuratun tiiliuunin katkelma. Pohjahirret ovat varsin maatuneita, mutta ne näyttävät olevan sahattuja pelkkahirsiä. Rakenteiden päällä on jonkin verran muhaa. Sijaitsee rannasta noin 5 m etäisyydellä. Rakennelman koko on 11,9 m x 6,4 m, uunin koko on 1,3 m x 0,7 m. Sen pesän päällä on vahvikkeena vanha sahan terän pätkä. Uuni on valmistettu puna- ja betonitiilistä. Päällä kasvaa muutama männyn taimi. Rakenteiden perusteella näyttää 1950-luvulla rakennetulta. (X=3500823 Y=7633516)

Edellisestä noin 20 m itään on toinen kämpän jäännös, joka on ilmeisesti hirsirakennus. Siitä on jäljellä lähinnä kattorakenteita, päätykolmion puita ja niskahirsiä. Katto on tehty riu'uista ja haljispuolikkaista joiden päällä on kattuhuopaa. Niskahirsien salvokset on tehty pokasahalla ja kirveellä. Rakennelman keskellä on pystyssä tolppa. Kämpän koko on noin 10 m x 10 m. Itäpää on aluskasvillisuuden peittämä, lisäksi siinä kasvaa koivupuska ja männyn taimia. (X=3500853 Y=7633522)

Noin 10 m edellisestä itään on rakennushirsiä; nelikulmaiseksi sahattuja hirsisiä, pyöröhirren pätkiä ja lautoja sekä rannan puolella vielä kaksi kasaa losorimoja. Paikalla ei ilmeisesti ole rakennusta vaan puut ovat viereisestä rakennuksesta purettuja. (X=3500880 Y=7633517)

Edellisistä pohjoiseen eli ylärinteeseen päin on pieni rakennuksen jäännös, jonka seinät ovat haljispuolikkaita. Ne on tuettu n. 2 m pitkäksi jätettyyn kantoon, jollainen on vain yhdessä nurkassa. Rakennelman koko on noin 2,4 m x 2 m. Siinä näyttää olevan vain kolme seinää.

Mahdollisesti se on käymälän jäännös. (X=3500884 Y=7633559)

Edellisestä noin 20 m pohjoiseen on hirsirakennuksen jäännös josta säilynyt lähinnä kattorakenteita, riukuja ja niskahirsiä, ei kuitenkaan kattohuopaa. Rakennelma on kooltaan 9 m x 7,7 m. Sen lähellä on kaksi öljytynnyrin puolikkaasta tehtyä kamiinaa, joista toinen on kattorakenteiden alla ja toinen on nostettu rakennelman viereen. Jälkimmäinen on lähes ehjä. Jonkin verran myös seinähirsiä on jäljellä, niissä on sahalla tehdyt yläpuoliset suorakulmaiset salvokset. Lisäksi kämpän sisällä on kaksi öljytynnyriä. (X=3500895 Y=7633581)

Kohteen rajaus

Kohde rajautuu havaittujen rakenteiden lähiympäristöön.

Tulkinta

Savottakämppäalue.

Lisätietoja

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
Tarkastuspvm: 2.9.2013 Tarkastaja: J.-P. Joonas
Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:**

Kunto: 3 Huono

Arvotus: 8 Muu suojeluarvo

Olotila: 2 Ei käytössä

**Kohteen
suojaus:** 9 Muu suojeluarvo

Selitys:

Selitys:

**Ympäristön
suojaus:**

0 Ei määritelty

Selitys:

Kämpä 1 on lähinnä järven ranta, kuvattu etelään.

Kämpästä 2 on jäljellä muutamia päätykolmion puita ja kattorakenteita, kuvattu itään.

Kämpästä 3 on jäljellä lähinnä kattorakenteita, kuvattu etelään.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7633550, Y 3500883, Z 198	Mittakaava:	1:10000

Kuoppapää erotusaita jäännös	MH-tunnus: 164116
-------------------------------------	--------------------------

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamivuosi:		Kunta:	148 Inari
Lukumäärä:	1		

Koordinaattiselitys:	Aita-alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7630942, Y 3493938, Z 250	Löydöt:	

Taustatiedot

SutiGis, huomiokenttään merkitty kuviolla olevan 1800-luvulta oleva poroerotusalue. Lauri Lehtola kertoi että aita ei ole käytetty erotuksiin hänen tai hänen isänsä aikana.

Ympäristön kuvaus

Kohde sijaitsee Kuoppapään pohjoispuolella ja Kuoppaojan länsipuolella, lähellä Hammaskairan erämaa-alueen rajaa, pienen suoalueen vieressä. Maaperä on kivinen mutta kohtalaisen tasainen. Kuivahko kangas jossa kasvaa vanhaa metsää, ja jonka seassa on nuorta kasvatusmetsää. Aluetta on raivattu, erityisesti koivuja, jäljellä siitä on puolen metrin pituisia kantoja. Aluskasvillisuus on sammalia, jäkälää ja varpuja.

Kohteen kuvaus

Erotusaita, joka on rakennettu salvomalla hirsistä ja pyöröpuista, salvokset ovat puiden yläpuolella ja ne ovat pääosin kirveellä veistettyjä, osa on sahattu, puut on katkaistu joko sahalla tai kirveellä. Riu'ut on tuettu sivulle suuntautuvilla tuki- eli perkkahirsillä, joita on noin kuuden metrin välein. Sivutuet ovat noin 3 m pitkiä. Pääosin vain salvoskohdat ovat säilyneet, riukuja on yleensä vain yksittäinen jäljellä, ja nekin ovat aluskasvillisuuden peittämiä. Puissa kasvaa jäkälää ja ne ovat paikoin varsin maatauneita. Parhaiten säilyneissä kohdissa on viisi tukipuuta ja neljä riukua jäljellä. Puissa on ollut kuori päällä. Kirnu on varsin suuri, noin 120 m pitkä ja 45 m leveä. Jäljellä olevan aidan koko pituus on noin 350 m, se on lähes pohjois-etelä suuntainen. Konttorit on rakennettu samalla tavalla, niitä on seitsemän kappaletta.

Kirnun ja kokoamisaidan välillä on ollut portti kahden vanhan männyn välissä, joiden väli on noin 11 m. Puissa on suuret pilkat, joissa on kirveellä veistetyt kolot riu'uille. Riu'ut ovat olleet kiinnitetty nauloilla. Pilkat ovat osittain kasvaneet umpeen, varsinkin lännen puoleisessa puussa kolot ovat lähes täysin kadonneet kuoren alle. Siinä on lisäksi on kolme pitkää ja kapeaa pientä pilkkaa, suuren pilkan yläpään tasolla. Idän puoleisessa puussa on syvemmät kolot joita on kuusi kappaletta. Ylin kolo on n. 1,8 m korkeudessa. Puun halkaisija on noin 45 cm. Puun vieressä on aitapuiden jäänteitä.

Kirnun ympärillä on seitsemän konttorin jäänteet. Niistä kaksi sijaitsee kirnun ja kokoamisaidan taiteessa, kirnun koillispuolella, kolme kirnun kaakkoispuolella ja kaksi lounaispuolella. Ne ovat vaihtelevan kokoisia, konttori 2 on noin 12 m x 9 m ja konttori 4 noin 25 m x 13 m. Ne ovat muodoltaan lähinnä suorakulmaisia, mutta osan aidat ovat kaarevia. Konttorien 6 ja 7 väliaita on

hyvin säilynyt suureen mäntyyn ja keloon tukeutuen, siinä on kahdeksan riukua jäljellä salvoksen kohdalla, muuten vähemmän. Myös männyssä on veistettyjä pilkkoja, jotka ovat osittain kasvaneet umpeen. Konttorin seitsemän lännen puoleisen aidan linjalla on n. 2 m pitkä kelokanto, joka on kaulattu yhdeltä sivulta, yläpäässä on sivuilla kolot. Myös luoteisnurkassa on tolppana mänty jossa on syvä pilkka. Muuten lounaispuolen konttorien aidat on havaittavissa vain aluskasvillisuuden peittäminä riukuina.

Aita on huonommin säilynyt pohjoiseen mennessä. Kokoamisaidasta on jäljellä lähinnä salvoskohdat, 5-6 m välein. Lännenpuoleinen aita on eteläpäässä kohtalaisen hyvin säilynyt, riu'ut hirsä, haljispuolikkaita ja kelojuurakoita. Idänpuolella alimpana puuna on paikoin kelojuurakoita ja paikoin alin hirsi on asetettu lyhyen kannon päälle, jonka päähän on veistetty matala hahlo. Sen koillisosassa on mahdollinen portin paikka. Kaksi kappaletta n. 2 m välein toisistaan olevaa kelokantoa joihin on veistetty koloja kahdelle sivulle, kolme ja neljä kappaletta kummassakin. Etelän puoleisessa tolpassa on pitkälle maatuneita riukuja jäljellä, ne on naulattu kiinni koloihin. Alin puu on ilmeisesti ollut maassa. Aidan päälle on kasattu raivausjätettä.

Johdinaidat ovat varsin huonosti säilyneet, rakenteita erottuu kohoumana aluskasvillisuuden alla. Itäpuolen aita ulottuu pohjoisemmaksi. Rakenteessa on käytetty kelojuurakoita alimpana puuna. Lisäksi on useita n. 40 cm korkeita kantoja joiden päässä on kirveellä vesitetty hahlo.

Kohteen rajaus

Kohde rajautuu havaittujen rakenteiden lähiympäristöön.

Tulkinta

1800-luvun lopulla rakennettu erotusaita.

Lisätietoja

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
Tarkastuspvm: 10.9.2013 Tarkastaja: J.-P. Jona
Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:**

Kunto: 2 Keskinertainen

Olotila: 2 Ei käytössä

Arvotus: 8 Muu suojeluarvo

**Kohteen
suojelu:** 9 Muu suojeluarvo

Selitys:

Selitys:

**Ympäristön
suojelu:**

0 Ei määritelty

Selitys:

Salvottua kirnun aitaa, josta erottuu lähinnä salvosten kohdat, kuvattu etelään.

Männysssä olevaan pilkkaan veistettyjä koloja, mahdollinen portin paikka, kuvattu koilliseen.

Johdinaitaa on osin tehty kantojen päälle, kuvattu pohjoiseen.

Yksi harvoista aidassa olevista tolpista, siinä on veistetyt kolot kahdella sivulla, kuvattu lounaaseen.

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7630942, Y 3493938, Z 250	Mittakaava:	1:5000

Aitalammet erotusaita jäännös		MH-tunnus: 164121	
Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		
Koordinaattiselitys:	Aita-alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7631899, Y 3498280, Z 245	Löydöt:	
<i>Taustatiedot</i>			
SutiGis, huomio-kenttässä merkintä: vanha poroaita n.1800-luvulta. Lauri Lehtola kertoi että hänen isänsä on käyttänyt poroja aidassa vielä 1950 ja -60 -luvuilla, mutta aita ei ole enää silloin ole käytetty erotuksiin. Johdinaidat on tehty myöhemmin kuin muu aita.			
<i>Ympäristön kuvaus</i>			
Kohde sijaitsee Kaitamojärven eteläpuolella, eteläisemmän Aitalammen pohjoispuolella, pienen kumpareen korkeimmalla kohdalla. Maaperä on kivikkoinen, alue on kuivahkoa kangasta jossa kasvaa tiheähköä mäntymetsää.			
<i>Kohteen kuvaus</i>			
Hirsistä ja pyöröpuista salvoksin koottu erotusaita, näkyvissä on kirnu ja konttoreita, aita hyvin jäljellä salvosten kohdalla, riukujen kohdalla monesti maaton. Kirnu on muodoltaan soikea, ja konttoreita on ollut ainakin pohjoispäässä sekä johdinaitojen vieressä. Aita sijaitsee pienen kumpareen päällä, alueella on vanhoja hyvin maatuneita kantoja, ja noin 40-vuotiaita mäntyjä. Aita on lähes joka paikassa yhä havaittavissa, mutta monin paikoin sortunut maahan. Valmistuksessa on käytetty useita tapoja, pääasiassa suuria puita joihin on salvottu sivutuet, eli ns perkkahirret, niiden väli on noin 5 m. Paikoin aidan tukena on pieniä riukuja sekä suurempia tolppia, joista osa on pitkiä kantoja. Paikoin alimpana puuna on keloja juurakoineen. Aita on vahvasti rakennettu. Parhaimmillaan aidassa on jäljellä kahdeksan kerrosta riukuja. Längisempi johdinaita suuntautuu lounaaseen, ja idänpuoleinen suuntautuu aluksi eteläkaakkoon noin 70 m matkan mutta kääntyy sitten itään, lammen pohjoispuolelle. Lammen ranta on kivikkoinen ja soinen. Johdinaidoista on jäljellä lähinnä tolppia, riu'ut ovat pääosin romahtaneet maahan. Tolpat ovat osin kantoja, joiden pituus vaihtelee metrillä noin 1,8 metriin. Riu'ut ovat lohkoittuja puita jotka on kiinnitetty nauloilla. Paikoin alimpana on keloja juurakoineen. Itään päin mennessä aita on pääosin kaatunut maahan ja maaton.			
<i>Kohteen rajaus</i>			
Kohde rajautuu havaittujen rakenteiden lähiympäristöön.			
<i>Tulkinta</i>			
Vanha erotusaita, joka on mahdollisesti rakennettu 1800-luvun lopulla tai 1900-luvun alussa.			

Lisätietoja**Toimenpiteet****Tarkastukset**

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
 Tarkastuspvm: 4.9.2013 Tarkastaja: J.-P. Joonas
 Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:****Kunto:** 2 Keskinäinen**Arvotus:** 8 Muu suojeluarvo**Olotila:** 2 Ei käytössä**Kohteen
suojelu:** 9 Muu suojeluarvo**Selitys:****Selitys:****Ympäristön
suojelu:**

0 Ei määritelty

Selitys:

Tukevatekoista konttorin ja kirkon aittaa kuvattu itään.

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7631899, Y 3498280, Z 245	Mittakaava:	1:5000

Alalompola savottakämpä ja talli jäännös		MH-tunnus: 163816	
Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	2		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7632356, Y 3502664, Z 165	Löydöt:	
<i>Taustatiedot</i>			
Vanha kartta, vuoden 1968 topografiseen karttaan on merkitty yksi rakennus.			
<i>Ympäristön kuvaus</i>			
Alalompola sijaitsee Kaitamojärvestä kaakkoon. Kohde sijaitsee Alalompolan eteläpäässä olevan pienen niemen kohdalla. Harvaa männikköä, kämpän päällä kasvaa muutama puu. Maaperä on kivikkoinen.			
<i>Kohteen kuvaus</i>			
Kämpän pohja, koko 8,5 m x 7,8 m. Yksittäiset seinähirret jäljellä sekä jonkin verran katon rakenteita. Rakenteet ovat pääosin aluskasvillisuuden peitossa ja varsin maatuneita. Sahalla tehdyt yläpuoliset ja suorakulmaiset salvokset. (X=3502666 Y=7632369)			
Noin 25 m ylärinteeseen edellisestä on toinen kämpän pohja. Se on enemmän aluskasvillisuuden peitossa, ja päällä kasvaa enemmän puita. Jäljellä on yksittäiset seinähirret ympäriinsä. Näkyvissä olevan hirren pää on veistetty tasasivuiseksi. Koko 8 m x 8 m. (X=3502662 Y=7632343)			
<i>Kohteen rajaus</i>			
Kohde rajautuu havaittujen rakenteiden lähiympäristöön.			
<i>Tulkinta</i>			
Savottakämpä ja talli.			
<i>Lisätietoja</i>			
<i>Toimenpiteet</i>			
<i>Tarkastukset</i>			
Tila: 3 Toteutettu		Laji: 6 Suojeluarvojen tarkastus	
Tarkastusvpm: 29.8.2013		Tarkastaja: J.-P. Joonas	
Tarkastusvuosi: 2013		Kuvaus: KMO kulttuuriperintöinventointi	

Viranomais- rekisterinro:		Kunto:	3 Huono
Arvotus:	8 Muu suojeluarvo	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojaus:	9 Muu suojeluarvo
		Selitys:	
Ympäristön suojaus:	0 Ei määritelty		
Selitys:			

Pohjoisemmasta kämpästä on jäljellä yksittäiset seinähirret ja kattopuita, kuvattu koilliseen.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7632356, Y 3502664, Z 165	Mittakaava:	1:10000

Kuollutkalajärvi kämpä jäännös		MH-tunnus: 163820	
Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		
Koordinaattiselitys:		Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7631284, Y 3502387, Z 208	Löydöt:	
<i>Taustatiedot</i>			
Muu arkistolähde sekä vanha kartta. Mainittu www.patikka.net -sivustolla kämpän paikkana. Vuoden 1968 topografiseen karttaan on paikalle merkitty kaksi rakennusta katkoviiivalla.			
<i>Ympäristön kuvaus</i>			
Kuollutkalajärvi sijaitsee Kaitamojärveltä kaakkoon, Hangasvaaran luoteispuolella. Kämpän jäännös sijaitsee Kuollutkalajärven luoteisrannan keskivaiheilla, rantatasanteella, muutaman metrin päässä rannasta. Alueella kasvaa harvaa mäntymetsää ja kämpän päällä muutamia taimia.			
<i>Kohteen kuvaus</i>			
Paikalla havaittiin vanhoja maatuneita ja aluskasvillisuuden peittämiä hirsiiä, joita on useita rinnakkain, joten kämpän kokoa ei voitu määrittellä. Osassa hirsiiä on sahalla tehtyjä salvoksia. Rakennelman koillispäässä on myös muutamia kattopuun jäänteitä.			
<i>Kohteen rajaus</i>			
Kohde rajautuu pistemäisesti.			
<i>Tulkinta</i>			
Maatuneisuuden perusteella mahdollisesti 1900-luvun alun savottakämpä.			
<i>Lisätietoja</i>			
<i>Toimenpiteet</i>			
<i>Tarkastukset</i>			
Tila: 3 Toteutettu	Laji: 6 Suojeluarvojen tarkastus	Tarkastusvuosi: 2013	
Tarkastuspvm: 29.8.2013		Tarkastaja: J.-P. Joona	
Kuvaus: KMO kulttuuriperintöinventointi			
Viranomaisrekisterinro:		Kunto:	3 Huono

Arvotus:	8 Muu suojeluarvo	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojelu:	9 Muu suojeluarvo
Selitys:		Selitys:	
Ympäristön suojelu:	0 Ei määritelty		
Selitys:			

Kämpästä on jäljellä vain epämääräisiä rakenteita, kuvattu etelään.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7631284, Y 3502387, Z 208	Mittakaava:	1:10000

Hukkavaaranjätkä heinähaasia jäännös	MH-tunnus: 163821
---	--------------------------

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		

Koordinaatti- selitys:	Keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7630318, Y 3502298, Z 254	Löydöt:	

Taustatiedot

Uusi löytö.

Ympäristön kuvaus

Hukkavaaranjätkä on pieni ruohoinen saraneva joka sijaitsee Hukkavaaran ja Hangasvaaran välissä. Kohde sijaitsee jätkän itäreunassa, lähellä talvitietä joka kulkee jätkän itäreunaa. Inventoinnin aikana jätkä oli erittäin kuiva.

Kohteen kuvaus

Riukuaidan ympäröima heinäsuova, suovasta on vain muutama piikki pystyssä mutta lähes kaikki aidan tolpat ovat pystyssä. Aidan riukuja on kuitenkin jäljellä vain noin puolet, muuten ne ovat katkenneet ja tipahtaneet maahan. Suova on n. 8 m pitkä, aitaus on kooltaan 11 m x 7 m. Se on muodoltaan soikea, kahdeksankulmianen. Tolpat ja riu'ut ovat pyöröpuita, ne on kiinnitetty nauloilla. Tolppien tukena on vinot tukipuut. Suovan pisin jäljellä oleva pystypuu on noin 2 m pitkä, mutta suurin osa on noin puoli metriä tai alle. Tolppien vieressä on poikittaisten puiden jäänteitä, tolpat ovat pääosin lahonneita.

Kohteen rajaus

Kohde rajautuu havaitun rakenteen perusteella.

Tulkinta

Heinähaasia.

Lisätietoja***Toimenpiteet***

Tarkastukset

Tila: 3 Toteutettu

Laji: 6 Suojeluarvojen tarkastus

Tarkastusvuosi: 2013

Tarkastuspvm: 29.8.2013 Tarkastaja: J.-P. Joona

Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:****Kunto:** 1 Hyvä**Olotila:** 2 Ei käytössä**Arvotus:** 8 Muu suojeluarvo**Kohteen
suojelu:** 9 Muu suojeluarvo**Selitys:****Selitys:****Ympäristön
suojelu:**

0 Ei määritelty

Selitys:

Haasia ja sitä ympäröivä aita, kuvattu länteen.

Kohdetyyppi:	9 Valmistuspaikat/työpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7630318, Y 3502298, Z 254	Mittakaava:	1:10000

Kirakkajärvi pohjoinen kammi jäännös	MH-tunnus: 163822
---	--------------------------

Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	1		

Koordinaattiselitys:		Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7625693, Y 3502676, Z 162	Löydöt:	

Taustatiedot

Muu arkistolähde, kammin jäännös on mainittu www.patikka.net -sivustolla. Vuoden 1968 topografisessa kartassa paikalle on merkitty asuinrakennus.

Ympäristön kuvaus

Kohde sijaitsee Kirakkajärven pohjoisrannan niemessä, noin 15 m rannasta. Alueella on vanhaa metsää, kuivahko kangas, maaperä on kivikkinen.

Kohteen kuvaus

Turvekammin jäännös, koko 6 m x 5,5 m. Jäljellä on kivensekainen maavalli, joka on vajaan metrin levyinen ja 20-30 cm korkea. Luoteisnurkassa on liesikiveys kooltaan noin 2 m x 2 m. Rakenteet ovat aluskasvillisuuden peittämiä, mutta erottuvat selvästi. Päälle on kasattu peltiromua, mm. jerrykannu, hormiputkia ja peltilevyä sekä jonkinlainen polttoainesäiliö. Kammin vieressä on käytössä oleva leiripaikka, 10 m päässä on nuotiopaikka ja 20 m päässä kodan paikka sekä muita rakenteita. Nuotiopaikalla on öljytynnyrin puolikas jossa lukee: wehrmacht feuergefuehrlight 200L. Mahdollisesti myös kammin päällä olevat peltiromut ovat osin saksalaista alkuperää.

Kohteen rajaus

Kohde rajautuu pistemäisesti.

Tulkinta

Turvekammi joka on ollut käytössä ainakin 1960-luvulla ja mahdollisesti myöhemminkin.

Lisätietoja

Toimenpiteet

Tarkastukset

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
Tarkastuspvm: 29.8.2013 Tarkastaja: J.-P. Jona

Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:**

Kunto: 3 Huono

Arvotus: 8 Muu suojeluarvo

Olotila: 2 Ei käytössä

**Kohteen
suojaus:** 9 Muu suojeluarvo

Selitys:

Selitys:

**Ympäristön
suojaus:**

0 Ei määritelty

Selitys:

Turvekammin jäännös jonka päällä on runsaasti peltiromua, taustalla modernin leiripaikan tavaroita, kuvattu luoteeseen.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7625693, Y 3502676, Z 162	Mittakaava:	1:10000

Kirakkaselkä kämppä jäännös	MH-tunnus: 163828
------------------------------------	--------------------------

Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	2		

Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7626015, Y 3504088, Z 154	Löydöt:	

Taustatiedot

Kämpä on mainittu www.patikka.net -sivustolla. Vuoden 1968 topografisessa kartassa paikalle on merkitty yksi rakennus katkoviivalla.

Ympäristön kuvaus

Kohde sijaitsee Kirakkaselän eteläreunalla, Kirakkajärvestä Jakujärveen virtaavan joen itärannalla ja Joenmukkalammesta virtaavan ojan etelärannalla. Kuivahko kangas.

Kohteen kuvaus

Suuren kämpän jäännös, josta on pari hirsikertaa jäljellä. Rakennelma on länsiluode-itäkaakko suuntainen, koko 8 m x 8 m. Valmistettu suurista pyöröhirsistä, pohjoisnurkka on parhaiten säilynyt, itäreunassa on jäljellä vain jo puolittain maatunut hirsi. Yläpuoliset, sahalla tehdyt suorakulmaiset salvokset. Kämpän alueella kasvaa sammalia ja heinää sekä yksittäinen mänty. (X=3504082 Y=7626017)

Kämpänpohjasta itään päin on pieni rakennelman jäännös, jonka tarkka luonne jäi epäselväksi. Puuta vasten on pystyssä kaksi riukua joiden välissä on muutamia haljisperäisiä. Eli "seinä" on tuettu molemmilta puolilta pystyriukujen avulla ja riukut on sidottu kiinni toisiinsa rautalangalla. Puut ovat pääosin aluskasvillisuuden peittämiä ja aluskasvillisuuden alla on myös muutamia suurempia hirsitä. Ilmeisesti kyseessä on jonkinlainen aitaus. Rakennelman koko on noin 6 m x 4,5 m. Vieressä on pitkulainen kuoppa. (X=3504095 Y=7626013)

Rakennelmien välillä, ojan suunnassa, on maatunut polttopuupino. Sen vieressä on myös aluskasvillisuuden peittämiä hirren pätkiä.

Kohteen rajaus

Kohde rajautuu havaittujen rakennelmien lähiympäristöön.

Tulkinta

Mahdollisesti vanha savottakämpä.

Lisätietoja

Toimenpiteet**Tarkastukset**

Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013
 Tarkastuspvm: 29.8.2013 Tarkastaja: J.-P. Joonas
 Kuvaus: KMO kulttuuriperintöinventointi

**Viranomais-
rekisterinro:****Kunto:** 3 Huono**Arvotus:** 8 Muu suojeluarvo**Olotila:** 2 Ei käytössä**Kohteen
suojelu:** 9 Muu suojeluarvo**Selitys:****Selitys:****Ympäristön
suojelu:**

0 Ei määritelty

Selitys:

Pieni epämääräinen rakennelma kämpänpohjan itäpuolella, kuvattu kaakkoon.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7626015, Y 3504088, Z 154	Mittakaava:	1:10000

Kyljärvenpalonoja parakki jäännös		MH-tunnus: 164228	
Kohdetyyppi:	1 Asuinpaikat	Haltija:	198 Metsätalous Ylä-Lappi
Ajoitus:	7116 Uusi aika	Ylläpitäjä:	198 Metsätalous Ylä-Lappi
Rakentamisvuosi:		Kunta:	148 Inari
Lukumäärä:	3		
Koordinaattiselitys:	Alueen keskikoordinaatit	Geometria tuotettu:	4 Gps-mittaus, korjaamaton
Koordinaatit:	X 7634277, Y 3494594, Z 224	Löydöt:	
<i>Taustatiedot</i>			
<p>http://www.patikka.net/Tupaluettelot/hammastunturi/tuvat/Mantyaara-177.htm. "Kullankaivaja Jalmari Hepo-ojan rakentamia mökkejä joita hän käytti metsätoissa ja perheen kesäpaikkana sekä marjareissuilla. J. Hepo-oja oli noilla main metsätoissa 70-luvun alkuun. Isompi parakkimainen rakennus ja talli hevosille. Purovarressa ollut sauna on purettu. Pikkumökki tuotu paikalle Inarista ilmeisesti myöhemmin (1970-luku?).</p> <p>Isompaa mökkiä käytetty vielä 80-luvun alussa. Sen jälkeen on satunnaiset ohikulkijat saattaneet käyttää mökkejä tilapäisenä sääsuojana. Vielä 1990-luvun lopussa siellä käydessäni oli seinät pystyssä ja katto päällä mutta ei niistä enää ollut juuri sääsuojaksikaan. Talli oli huonoimmassa kunnossa. Viereinen metsätie on ilmeisesti 1990-luvun lopulta. Rakennuksille on kuitenkin päässyt autolla jo aiemmin."</p>			
<i>Ympäristön kuvaus</i>			
<p>Kohde sijaitsee Kyljärvestä lounaaseen, Kyljärvenpalojen länsiosassa, Kyljärvenpalonojan lähellä. Parakit ovat aivan metsäautotien vieressä. Rakennusten ympärillä kasvaa taimikkoa, viereinen rinne on hakattu.</p>			
<i>Kohteen kuvaus</i>			
<p>Lautarakenteinen parakki, jonka sisäseinät ovat lähes ehjät, mutta ulkoverhoilu on jäljellä vain osittain, myös eristeet puuttuvat. Ulkoverhoilua on ollut ohutta levyä joka on maalattu vaalean mintunvihreäksi. Erittäin loiva harjakatto, lähes tasainen, se on romahtanut. Sisällä on muhaa katosta ja kiinteiden kalusteiden jäänteitä. Vieressä on peltiromua, mm. kahvipannu. Parakin koko on 5,5 m x 2,5 m ja korkeus n. 2,5 m. Pohjoispuolella on puurakenteisen reen jäännös. (X=3494592 Y=7634271)</p> <p>Parakin koillispuolella on tallin jäännös. Sen alaosassa on kolme hirsikertaa, mutta yläosa on lautarakenteinen ja muhatäytteinen. Hirsiosassa on lohenpyrstösalkokset. Lautaseinästä vain pohjoisseinä on pystyssä. Ulkoseinä on kuorimatonta pintalautaa, pystylaudoitus, sisäseinässä vaakalaudoitus. Rakennelman koko on 3,9 m x 3,9 m. Sen eteläpuolella on toinen reen jäännös. (X=3494598 Y=7634284)</p> <p>Parakin pohjoispuolella, aivan tien reunassa on pieni jalasmökki, joka on tuotu paikalle myöhemmin. Koko 2 m x 2 m, katto on osin rikki. Ulkoseinät pystylautaa, sisäseinät lastu- tai kovalevyä. (X=3494588 Y=7634282)</p>			

<i>Kohteen rajaus</i>
Kohde rajautuu havaittujen rakenteiden lähiympäristöön.
<i>Tulkinta</i>
Jalmari Hepo-Ojan rakentamia mökkejä.
<i>Lisätietoja</i>

<i>Toimenpiteet</i>

<i>Tarkastukset</i>
Tila: 3 Toteutettu Laji: 6 Suojeluarvojen tarkastus Tarkastusvuosi: 2013 Tarkastuspvm: 2.9.2013 Tarkastaja: J.-P. Joonas Kuvaus: KMO kulttuuriperintöinventointi

Viranomais- rekisterinro:		Kunto:	2 Keskinertainen
Arvotus:	99 Ei suojeluarvoa	Olotila:	2 Ei käytössä
Selitys:		Kohteen suojelu:	99 Ei suojeluarvoa
		Selitys:	

Ympäristön suojelu:	0 Ei määritelty
Selitys:	

Parakin jäännös tie vieressä, kuvattu pohjoiseen.

Tallin jäännös kuvattuna lounaaseen.

Kohdetyyppi:	1 Asuinpaikat	Copyright:	© Metsähallitus 2008 © Maanmittauslaitos 1/MML/08
Koordinaatit:	X 7634277, Y 3494594, Z 224	Mittakaava:	1:5000

