

AUTIOTUVILLA JA RETKIREITEILLÄ VUOSISATAISET PERINTEET

Seppo J. Partanen

Lapin avoimien autiotupien ja merkittyjen reitien perinne syntyi erämaiden kulkijoiden suojaksi silloin, kun maanteitä ei vielä ollut. Kulkukeinoina olivat jokireitit, vesistöt ja polut kesällä, talvisin kuljettiin poroilla ja hiihtäen vakiintuneita ja osittain pilkotettuja talvikeinoja pitkin. Ensimmäiset autiotuvat tai kodat syntyivät talvikeinojen varrelle 1700-luvulla. 1800-luvulla ryhdyttiin ylläpitämään ja raivaamaan vakiintuneita kulkureittejä, ja niiden varrelle rakennettiin viranomaisten toimesta yöpymistupia.

Suuren mullistuksen Lappi koki 1900-luvun ensimmäisinä vuosikymmeninä. Osasta vanhoja reittejä tuli kärryiteitä, joita varsin pian oli vahvistettava autolla ajettaviksi maanteiksi. Moni poikittaisreitti lännestä itään unohtui historian hämärään ja rajojen sulkeuduttua niin Ruotsiin, Norjaan kuin Venäjällekin unohtuivat myös monet vuosisataiset kulkukeinot.

Vanhat autiotuvat alkoivat käydä tarpeettomiksi tai jäivät sivuun kulkuyhteyksistä. Samalla tuville tuli uudenlainen tarve kasvavan matkailun myötä. Ensimmäiset retkeilijöille tarkoitettut tuvat rakennettiin 1930-luvulla Pallas- ja Ounastuntureille sekä Kuusamon Oulankaan. Kaksi vuosikymmentä myöhemmin tupia ryhdyttiin rakentamaan suunnitelmallisesti retkeilyjärjestöjen ja Metsähallituksen yhteistyönä. Avoimien autiotupien rinnalle tulivat lukitut ja maksulliset tunturituvat 1970-luvulla.

Erämaa puhuu

Suurilta ja autoilta tuntuvat erämaat ovat historian hämärästä lähtien olleet ihmisten kulkemia ja asuttamia. Luonto on peittänyt ja maisemoinut

ihmisen jälkiä, mutta niitä voi harjoitella näkemään ja löytämään. Retkeilijällekin voi avautua kokonaan uusi maailma ja ulottuvuus Lapin vanhoihin aikoihin, myyttisiin ja mystisiin tarinoin. Vesistöjen rannoilla on muinaisasutuksen jäljiltä kodanpaikkoja ja tulisijoja. Menneiden vuosisatojen kulkijat ovat merkinneet kulkureittinsä pilkoilla puihin tai kivikasoilla. Vanhojen Lapinkylien sekä kyläkuntien metsästys- ja kalastusoikeuksien rajamerkkejä on näkyvissä puhumattakaan uudemman historian mukanaan tuomista jäljistä: maatuneet peurakuopat ja vipperaidat, posti- ja polkuteiden urat ja reittimerkit, kultavaltausten rajapaalut, vanhojen kämppien ja tulisijojen rauniot jne.

Kartoilla olevaan paikannimistöön on taltioitu valtava määrä viestejä menneisyydestä. Suurin osa nimistöstä on muokkautunut monien kieliväennösten jälkeen sellaisiksi, että niiden alkuperää on mahdoton selvittää. Vanhasta kulkemisesta, asumisesta ja elämisestä kertovia nimiä on nykyisillä kartoilla runsaasti. Tässä muutamia esimerkkejä:

Keinojätkä, Keinoäytsi, Keinolahti yms. keinoalkuiset (geäidnu / geaidnu = tie / keino) nimet kertovat vanhoista kulkuyhteyksistä. Vastaavia menneisyyden viestejä sisältyy myös nimiin Muotkavaara (muotki ja kuoktu = kannas), Postijoki, Postitaival, Maantiekuru, Maantielähti ja Maantiejoki jne. (maantie tarkoittaa tässä kulkuväylää).

Vanhasta asumisesta ja kokoontumisesta kertovat esimerkiksi Talvadas (Talvikylä), Kyläjoki (Sidssuorro Ivalojoella), Kruununtupavaara, Litmuorvaara (liitto- eli kokoontumispaikka), Moitakuru ja Hangasselkä (peuranpyyntiin liittyviä), Kotivaara, Kotaouta, Laavuvaara, Fouvinkotajärvi (Voudinkotajärvi), Sundeekoati (voudin- tai suntionkota).


Pätkä Rovaniemeltä Muonioon johtavaa tietä Kulkujoen kohdalla Vasemmalla Jerisjärvi Korkeuskäyrät rajoittuvat vasempaan ylänurkkaan, eli topografinen maastotyö oli tuolloin vielä kesken

Oma lukunsa on Lapin vanhoihin myytteihin juontuvat paikannimet kuten imbmel tai immel (jumala), passaa, pase, passaa (pyhä, pyhin), sieidi (seita), haldi (haltia) jne.

Ensimmäiset kulkijain kodat

Vakiintuneiden kulkukeinojen varsille tiedetään syntyneen kulkijoille tarkoitettuja, avoimia autiokotia 1700-luvulla. Ruijan polulla tällainen kota oli jo vuonna 1729 Sompion Marjavaarassa Kitisen rannalla. Mierasjärven ja Lastumuotkan kodat Inarin ja Utsjoen välillä olivat käytössä 1800-luvun alussa. Mierasjärven kotaan saattoi samanaikaisesti ahtautua parikymmentä yöpyjää

Jaakko Fellman kuvaa yöpymisiään Mierasjärven, Tervetievan ja Suomun kodissa 1820-luvulla. M.A. Castrén ja Elias Lönnrot joutuivat viettämään joulua lumipyryssä Suomun kodassa Saariselällä matkatessaan Sompion ja Pielpajärven väliä 1841. Kodassa oli maalattia ja nukkumalaverit kiersivät seinustaa. Keskellä oli tulisija ja katossa savuaukko räppänällä. Samalla reitillä hieman etelämpänä oli Luirojärven kota sekä pohjoiseen mentäessä Voudinkota lähellä nykyistä Raja-Joosepin tietä Ruohojärvellä. Muddusjärven lounaisrannalla Petteri Kuuvan (1834-1921) kesäpaikan tienoilla Enontekiölle vievän reitin varrella oli Tervetievan kota ja Vaskon latvoilla Waskojängän kota.

Avoimia kotia oli muuallakin Lapissa. Inarin ja Ivalon välillä matkailijoille oli kodat 1800-luvun

puolivälissä Hammasjärvellä ja Ukonjärvellä, jonka vanha nimi Pasmusjäyri eli "Pyhinjärvi" kertoo paikan merkityksestä. Kulkijoita että kalastajia varten oli useita kotia ja mökkejä Jorgastakissa Inarijoella, Outakoskella, Talvadaksella ja Levojoen kohdalla Tenon varrella sekä Inarijärven rannoilla ja saarisissa.

Kotia, turvekammeja tai vaatimattomia hirsitupia rakensivat myös kalastajat, metsästäjät ja kauppiat. Tornion porvareilla oli tupansa tunnetuilla markkinapaikoilla, joille lappalaiset, virkamiehet, papit ja kauppiat vuosittain kokoontuivat. Jutavaa paimentolaiselämää elävät lappalaiset rakensivat hekin tupansa kirkolle ja markkinapaikalle. Usean saamenkieliset Sundee-alkuiset nimet saattavat pohjautua vuosisatoja vanhoihin rakennuksiin, sillä Sundee on saamenkielellä vouti tai suntio.

Puista tai hirsistä tehtyjä autiotupia lienee ennen 1800-luvun loppua ollut muutamia vanhojen kulkukeinojen varrella. Inarin ja Kittilän pitäjien rajalla sijaitseva Mirhamin tupa rakennettiin 1845 käräjätuvaksi siksi, ettei tuomarin tarvinnut Inariin asti matkata käräjiä pitämään. Tupa on nykyisin Saamelaismuseossa. Samana vuonna nousi ensimmäinen tupa Karvaselkään. Postipolun muututtua ratsutiekse 1862 Kittilän ja Utsjoen välille tehtiin 12 autiotupaa. Vanhat kodat muuttuivat tuvaksi Mierasjärvellä ja Säytsjärvellä (Perum-Ämmen tupa). Tuomari Ticcanderin rakennuttama Petsikon tupa oli muita komeampi, sillä siinä oli kaksi huonetta.


Utsjoen postipolun pää Inarissa Kuva vuodelta 1931

Rajattomat kulkukeinot

Lapin suuret joet Tornionjoki ja Kemijoki lukuisine pitkin sivujokineen olivat 1900-luvulle saakka kulkemisen, asuttamisen ja kulttuurin valtaväyliä. Ne yhdistivät Lapinmaan Suomeen, Ruotsiin, Norjaan ja Venäjälle. Vesireittien merkitys ei rajoitu vain kesäaikaan, sillä reittejä käytettiin myös talvisin. Vedenjakajien ylitykseen tehtiin telateita ja jopa kanavia vesistöistä toiseen siirtymistä helpottamaan.

Jäämeren rantojen kala-apajia lähdettiin tavoittelemaan Tornion- ja Muonionjokea Kilpisjärvelle ja siitä maakannaksen yli Jyykeaan. Ounasjoen ja Käkkälöjoen kautta kuljettiin vedenjakajan yli Tenon vesistöön. Vanhat kauppareitit veivät Inarijärven halki Näätämöön, Luttojokea tai Nuorttijokea ja Tulomaa Kuolaan.

Vanhimpia maataipaleiden kautta kulkevia kulkukeinoja on Rovaniemeltä ja Kemijärveltä Sodankylän ja Sompion kautta Inariin kulkeva Ruijan polku. Sen itäinen haara Luirojärven, Suomun ja Maantie-

kurun reitti Pielpajärvelle oli lähinnä talvikäytössä. Läntinen haara kulki Kakslauttasesta vedenjakajana olevan Ahopään yli Laanilaan, nykyisen Saariselän tunturikylän läpi Kaunispään ja Urupään alarinteitä pitkin Paljakaiseen, Törmäseen, Ivaloon ja edelleen Inariin.

Inarin kirkko Pielpajärvellä oli monen talvi- ja kesäkeidon risteyspaikka 1880-luvun lopulle asti, jolloin uuden kirkon myötä kirkonkylä sijoittui nykyiselle paikalleen. Pielpajärveltä reitit jatkuivat Inarijärven suuntaan Näätämöön ja Jäämeren rantakyltiin, pohjoiseen Utsjoelle tai länteen Vaskon kautta Enontekiön kyliin tai Pokan kautta Kittilään. Luoteeseen Peltotunturin yli Inarijoen Jorgastakiin vievä reitti yhtyi Tenon eteläpuolella kulkevaan keinoon. Paljon käytettiin myös Karasjoelta Kautokeinoon ja sieltä Enontekiölle, Norjaan ja Ruotsiin johtavia kulkukeinoja.

Muulla maassa vakiintunut kestiekievarilaitos ei toiminut Lapin pohjoisimmissa kunnissa ennen maanteiden rakentamista. Talonpojat ja porolappa-


Retkeilijöitä Pallaksella Viitoitusta oli jo varhaisessa vaiheessa kuten kuvasta ilmenee

laiset yritettiin velvoittaa 1880-luvulla hoitamaan matkalaisten majoitusta ja kyyditystä, mutta sekään ei käytännössä toiminut. Inarin ja Kittilän välillä olleelle Karvaselän autiotuvalle tuotiin poroja matkustajia varten. Kyydityksestä oli säädetty tarkat korvaukset niin poro- kuin venekyytien osalta.

Kultaryntäys toi teitä ja tupia

Ivalojoen suuri kultaryntäys 1870 sai aikaan suuren muutoksen Inarin eteläosan kulkemisessa. Ivalojoelle raivattiin kulkuyhteydet Kittilästä Inariin johtavalta keinolta, kokonaan uusi kulkukeino "Rovasen tie" etelästä nykyisen Vuotson eteläpuolelta Rovasesta Vaulolampien kautta. Tieksi tuolloin kutsuttiin kulkukeinoa, joka oli pitkostettu soiden yli ja purojen yli rakennettiin sillat, ryteiköt ja pensaiket raivattiin poroilla tai hevosilla kuljettaviksi. Oulun kuvernööri Georg von Alftan määräsi rakennettavaksi autiotuvat Vaulolamelle, vesireitin varteen Korsajärvelle ja Ivalojoelle.

Maaherra Alftan oli kenraaliluutnantti ja kartoittaja. Hänet nimitettiin Oulun kuvernööriksi 1862, ja hän siirtyi sieltä Uudenmaan läänin kuvernööriksi 1873. Myöhemmin hän oli senaattori ja kulkulaitostoimikunnan päällikkö, joka vastaa nykyistä liikenneministeriä. Alftan määräsi alaisensa kruununvoudit ja nimismiehet raivaamaan polkuja, teitä ja koskia, rakentamaan autiotupia ja perustamaan kestiekivareita. Tästä lienee saanut alkunsa käytäntö, josta vielä nykyäänkin on jäänteitä nimityksestä: valtion rakentamia autiotupia kutsuttiin kruununutuviksi tai nimismiehentuviksi. Jo vuosisata aikaisemmin Ruijan polun vanhaan karttaan on merkitty "Fogdgåta" eli Voudintupa Raja-Joosepin tien ja Palkisojan metsäautotien liittymän paikkeilla. Nykyisillä kartoilla oleva Fouvinkotapää on jäljellä tästä matkailijakodasta.

Autiotuvista matkailijatupia

Lappiin muutti 1800-luvun lopulla uudisasukkaita ja valtio antoi halukkaille kruununmetsätorppia, jotka 1900-luvun alkupuolella muuttuivat uudistiloiksi. Rasitteina taloilla ja torpilla oli pitää kulkuyhteydet kunnossa sekä huolehtia matkamiehistä. Tsuolisjärven päähän rakennettiin 1893 Järvenpään majatalo kestikievariksi valtion kustannuksella. Sen pitäjä sai pienen vuosittaisen korvauksen sekä vapaan asumisoikeuden ja luvan ottaa polttopuut valtion metsästä. Järvenpään majataloa piti vuosikymmeniä Kaarretin suku. Talot tuhoutuivat ilmapommituksessa 1944 yhtä ulkorakennusta lukuun ottamatta. Muonion ja Hetan yhdistävällä Pallas- ja Ounastuntureiden länsipuolella kulkevalla ratsutiellä, nykyisen moottorikelkkauran varrella, sijaitseva Puolitaipaleen tupa oli asuttu metsävirtijan tila vielä 1950-luvulla.

Jäämeren tien rakentaminen Sodankylästä Kyröön eli Ivaloon 1910-luvulla antaa hyvän kuvan silloisista autiotuvista ja niiden muuttamisesta kestikievariksi tai matkailijatuvaksi. Tankapirtin autiotupa Tankajoen rannalla kunnostettiin kestikievariksi, ja Paljakainen Saariselän ja Urupään pohjoispuolella muutettiin matkailijatuvaksi. Vastaavanlainen matkailijatupa sijaitsi myös Kyrön ja Inarin välillä Ukonjärvellä. Kaksilauttasen sivujoen Välituvanojan varressa ollut Kruununtupa jäi sivuun uudelta maantieltä, rappeutui ja jätti nimensä purolle.

Autojen ja polkuteiden aika

Maanteiden rakentaminen muutti täydellisesti Lappia ja kulkemista siellä. Ennen toista maailmansotaa tiet olivat valmiina Tornioista Muonioon ja Enontekiölle, Kemistä Rovaniemelle, Rovaniemeltä Kittilän kautta Muonioon, Sodankylän ja Ivalon kautta Inariin ja Petsamoon sekä Kemijärven kautta Sallaan ja Kuolajärvelle.

Tähän aikaan Lapissa luotiin oma ja muusta maasta poikkeava tienimike Polkutie. Sen historia on yksinkertaisesti se, että vanhoista poluista oli syntynyt erämaateitä, joita kunnostettiin myös ajoneuvoilla ajettaviksi. Vielä 1970-luvun lopussa Lapin alueella oli polkuteitä 1086 km ja niistä 610 km autollakin ajettavia maanteitä. Lapin Tiepiirin vastuulla olivat maanteiden, paikallisteiden ja polkuteiden lisäksi myös polkujen ja talviteiden kunnossapito, esimerkiksi Inarinjärven jäätie.

Nykytuotoinen retkeily ja vaeltaminen Lapin

erämaissa syntyi 1930-luvulla. Suomen Naisten Liikuntakasvatusliiton ”Kaarinat” Kaarina Karin ja Anna Lehtosen johdolla vaelsivat 1920- ja -30-luvuilla Paanajärvellä, Sallassa, Käsivarressa, Pallas- ja Ounastuntureilla sekä Saariselällä. Heidän toimestaan Pallakselle rakennettiin matkailumaja 1934 ja kolme vuotta myöhemmin sen viereen pystytettiin Suomen Matkailijayhdistyksen upea Pallastunturin matkailuhotelli. Samaan aikaan rakennettiin Ounas- ja Pallastuntureille autiotupia ja Ounastunturin Pyhäkerolle hiihtomaja.

Kuusamossa ehdittiin rakentaa matkailija- ja autiotupia jo ennen Matkailijayhdistyksen toimia Pallaksella. Matkailijayhdistyksen Kuusamon paikallisosasto hyväksyttiin liiton jäseneksi 1936 ja sen ensimmäisiä tehtäviä oli tupien kunnostaminen Juumassa, Kiutakönkäällä, Tiermaksen talossa ja Käylässä. Majat lienee pystytetty vuosikymmenen alussa, jolloin nykyistä Karhunkierrosta edeltäneet retkireitit kulkivat osittain nykyisen Venäjän puolella Paanajärvelle ja vanhaan Sallaan Kuolajärvelle, Onkamoon, Kutsajoelle ja Alakurttiin.

Retkeilyn ja matkailun uusi nousu

Hämmästyttävän nopeasti Lappi jälleenrakennettiin, tiet ja sillat korjattiin, miinat raivattiin, matkailijat ja retkeilijät palasivat. Metsähallituksen ja Metsäntutkimuslaitoksen roolit autiotupien rakentajina ja ylläpitäjinä sekä retkeilyreittien merkitsemisessä korostui.

Suomen Latu ryhtyi Immu Sorjosen ja Jonne Saastamoisen johdolla kunnostamaan Saariselän kämppiä ja kammeja. Innokkaat erävaeltajat perustivat 1946 Tunturiladun, jonka ensimmäisiä suuria talkoourakoita oli Saariselän Sudenpesän turvekämpän rakentaminen 1952.

Matkailijayhdistyksen retkeilyväki puolestaan urakoi Kilpisjärvelle Saarijärven tuvan ja kunnosti Saariselällä Rumakurun autiotuvan Antero Tuomiston ja Vesa Mäkisen johdolla. Imatran Lapinkävijät teki retkeilykartan Saariselältä sekä kunnosti tupia ja kammeja.

”Yöpymisen helpottamiseksi metsähallitus on rakentanut erämaihin joukon autiotupia ja myöntänyt mm. Suomen Ladulle ilmaiset rakennuspuut tällaisten tupien pystyttämiseen Saariselän alueella”, kertoo metsäneuvos Olavi Linnamies Suomen Matkailun numerossa 5/1956 olleessa jutussaan. Samana vuonna Metsähallituksen kutsusta pidettiin Helsingissä kokous, jossa olivat edustettuina Lapin

lääninhallitus, Paliskuntien Yhdistys, Metsäntutkimuslaitos, Metsähallitus, Suomen Latu ja Suomen Matkailijayhdistys. Kokouksessa nimettiin Lapin läänin autiotupatoimikunta, puheenjohtajanaan läänin poliisitarkastaja Osmo Lampela, suunnittelemaan autiotupaverkon täydentämistä ja tupien käytön yhtenäistämistä. Toimikunta laati ohjeet tupien käyttäjille ja ne olivat voimassa vuoteen 1974, jolloin Metsähallitus teki niihin joitakin vähäisiä uudistuksia.

Autiotuvat saivat rinnalleen tunturituvat

”Lapin retkeilyolosuhteiden kehittämisessä on pyritty entistä enemmän kiinnittämään huomiota uusien autiotupien aikaansaamiseen, koska eräät tärkeillä paikoilla olevat majat ovat päässeet huonoon kuntoon”, sanotaan Suomen Matkailuliitoksi muuttuneen Matkailijayhdistyksen vuosikertomuksessa vuodelta 1966. Samassa yhteydessä todetaan luetteloituja autiotupia olleen Lapissa 167. Liitto julkaisi vuonna 1957 luettelon Pohjois-Suomen au-

tiotuvista. Pieni kirjanen ilmestyi useina ajantasais-tettuina painoksina 1990-luvulle saakka.

Autiotupien yhteyteen sijoitettavista lukituista varaustuvista ensimmäinen oli Kilpisjärven Saarijärven tupa, joka valmistui Matkailijayhdistyksen toimesta 1965. Idean varaustuvista yhdistys oli poiminut Ruotsista ja Norjasta. Metsähallitus ja Metsäntutkimuslaitos ryhtyivät nekin tahollaan rakentamaan yhdistettyjä autio- ja varaustupia. Vuonna 1971 niitä oli Saariselällä kahdeksan, Pallas-Hetta-reitillä kolme, Kilpisjärven tunturialueella viisi sekä jokunen tupa Inarin ja Utsjoen alueella.

Kokonaissuunnitelma Lapin retkeilyn kehittämisestä ja uusien tupien rakentamisesta valmistui 1974 Metsähallituksen nimeämässä Tunturitupa-toimikunnassa. Tupien hoito ja huolto keskitettiin noin 50 reittitupaan. Tällä haluttiin vähentää retkeilyn luonnolle ja luontaiselinkeinoille aiheuttamia haittoja. Suurin osa tuvista jäi huoltamatta ja retkeilijöiden omatoimisuuden varaan. Muutamat matkailukeskusten läheisyydessä sijaitsevat autiotuvat muutettiin päivätuviksi.

Seppo J. Partanen

(esittely sivulla 183)