
MAASEUTUTAAJAMAN KEHITTÄMINEN

JA HOUKUTTELEVUUS

ASUINYMPÄRISTÖNÄ
Kangastuksia Kangaslammin taajamasta

LAHDEN AMMATTIKORKEAKOULU
Ympäristöteknologian koulutusohjelma
Miljöösuunnittelun suuntautumisvaihtoehto
Opinnäytetyö
Kevät 2008
Hanne Huovinen

Lahden ammattikorkeakoulu
Ympäristöteknologian koulutusohjelma

HUOVINEN, HANNE: Maaseututaajaman kehittäminen ja houkuttelevuus
asuinympäristönä
Kangastuksia Kangaslammin taajamasta

Miljöösuunnittelun opinnäytetyö, 80 sivua, 19 liitesivua

Kevät 2008

TIIVISTELMÄ

Käsittelen tässä opinnäytetyössä maaseututaajamien taajamakuvaa, sen kehitystä ja
kehittämismahdollisuuksia. Maaseututaajamamiljöön kehittäminen vaikuttaa myön-
teisesti paikkakunnan imagoon ja vetovoimaisuuteen asuinpaikkakuntana. Opinnäy-
tetyöni tarkoituksena on tutkia maaseutumaisen taajaman ja maaseudun kehittämis-
tä houkuttelevammaksi asuinympäristöksi miljöösuunnittelun keinoin.

Olen jakanut työni sisällön kolmeen osaan. Ensimmäisessä osassa tarkastelen ylei-
sesti maaseudun ja maaseututaajamien kehitystä, taajamakuvan nykytilaa ja sen
kehittämistä sekä maaseutumaista asuinympäristöä kuntaliitosten näkökulmasta.
Toisessa osassa perehdyn tarkemmin itäsuomalaiseen maisemaan ja sen erityispiir-
teisiin. Kolmannessa osassa käsittelen esimerkkiä itäsuomalaisesta maaseututaaja-
masta, Kangaslammista. Tutustun taajaman historiaan ja nykytilaan, joiden pohjalta
olen koonnut kehittämisehdotukseni kyläkuvan parantamiseksi.

Opinnäytetyöni on laadittu Varkauden kaupungin kaavoitukselle. Kangaslammin
kunta liittyi Varkauteen vuonna 2005. Toivon, että taajamakuvan kehittämissuun-
nitelma toimii lähdeaineistona vireillä olevan Kangaslammin asemakaavan laatimi-
selle ja muulle taajaman kehittämiselle sekä keskustelun avaajana Kangaslammin
asemasta osana Varkauden kaupunkia.

Avainsanat: maaseututaajama, taajamakuva, asuinympäristö, houkuttelevuus, kun-
taliitokset, Itä-Suomi

Lahti University of Applied Sciences
Faculty of Techology

HUOVINEN, HANNE: Development and attractivity of rural population cen-
ters as living environment
Mirages from the village of Kangaslampi

Bachelor’s Thesis in Environmental Planning, 80 pages, 19 appendices

Spring 2008

ABSTRACT

This thesis deals with the village image of rural population centers, the develop-
ment of the villages and the possibilities to improve the environment. The devel-
opment of a village image has a positive effect on the image and the attraction of
the whole district. The purpose of the thesis is to seek new possibilities to develop
rural population centers as a living environment with means of milieu design.

The thesis is separated into three parts. The first chapter handles the development
and the possibilities of the Finnish countryside and the rural population centers in
general. The second chapter explores the landscape in eastern Finland with its spe-
cial qualities. In the third part there is an example of a village center in eastern
Finland, in Kangaslampi. The history and the present condition of Kangaslampi are
investigated; they form the base of my plan to improve the village image.

This thesis has been prepared for City Planning Department of Varkaus. The mu-
nicipality of Kangaslampi joined the city of Varkaus in the year 2005. The Devel-
opment plan of village image can work as source material for the future city plan of
Kangaslampi, which is under consideration. It can also work as source material for
other kind of development of Kangaslampi and as a discussion opener about Kan-
gaslampi’s position as part of the city of Varkaus.

Key words: rural landscapes, countryside, rural living, interaction between city and
country, eastern Finland

SISÄLLYS

1 JOHDANTO 1

2 MAASEUTU JA KYLÄYMPÄRISTÖT 2

2.1 Kylien kehitys 2

2.2 Maaseututaajamat 6

2.3 Taajamakuva 7

2.4 Maaseututaajamien luonteen muutos 8

2.5 Maaseutumainen asuminen ja kuntaliitokset 10

2.6 Keinoja taajamakuvan kehittämiseen 13

2.6.1 Kasvillisuus 13

2.6.2 Kalusteet ja pinnoitteet 14

2.6.3 Vanha rakennuskanta ja uudisrakentaminen 15

3 ITÄSUOMALAINEN MAASEUTUTAAJAMA 16

3.1 Itäinen Järvi-Suomi ja sen maisemat 16

3.2 Savuja Savossa 19

3.3 Itäsuomalainen kylä 21

4 KANGASLAMPI 23

4.1 Suunnittelualueen perustiedot 23

4.2 Vesikansasta Varkaudeksi 28

4.3 Luonnonolot ja sijoittuminen maisemaan 32

4.4 Taajamakuva ja porttikohdat 35

4.5 Taajamakuvan ja taajaman painopisteiden muutos 40

4.6 Kangaslammin kirkonkylän kulttuurimaisema 44

4.7 Suunnittelualueen merkittävä rakennuskanta 45

4.7.2 Lumpeela 50

4.7.3 Kivenlahti 51

4.7.4 Niemelän pappila 52

4.7.5 Museo 53

4.7.6 Koulu 54

5 KANGASTUKSIA KANGASLAMMISTA 56

5.1 Tavoitteet 56

5.2 Tieympäristö ja porttikohdat 57

5.3 Torin sijoittuminen 58

5.4 Torialuesuunnitelma 65

5.5 Koulun piha 66

5.6 Valaisimet 68

5.7 Kasvillisuus 69

5.8 Uudisrakentaminen 70

5.9 Muita kehittämisehdotuksia 71

6 YHTEENVETO 73

LÄHTEET 75

LIITTEET 80

1 JOHDANTO

Vuoden 2005 alussa toteutettiin kymmenen kuntaliitosta, joista kuudessa maaseu-

tukunta liittyi kaupunkiin. Niistä yksi oli Kangaslammin kunnan liittyminen Varkau-

teen. Kuntaliitos yhdisti kaksi erilaista kuntaa: jo 1600-luvulta asti vakinaisesti asu-

tun, maaseutumaisen Kangaslammin ja nuoren teollisuuskaupungin, Varkauden.

Maaseutumaisen kunnan ja kaupungin kuntaliitos on haasteellinen, mutta myös

täynnä mahdollisuuksia. Maaseutumainen taajama osana kaupunkia luo aiempaa

laajemman mahdollisuuden markkinoida maaseutumaista asumista lähellä kaupun-

kia. Ympäristön viihtyisyys, maaseutumainen miljöö ja ala-asteen koulun läheisyys

ovat avaintekijöitä maaseutumaisen taajaman vetovoimaisuudessa (Heiskanen &

Kahila 2006, 32-33.). Näistä lähtökohdista katsottuna Kangaslammilla on mahdol-

lisuudet kehittyä kaupungin läheisen maaseudun asuinalueena.

Opinnäytetyöni aiheen, Kangaslammin kyläkeskustan miljöön kehittämissuunnitel-

man, sain työskennellessäni Varkauden kaupungin kaavoituksessa. Kangaslammin

asemakaava on valmisteilla ja kaupunginarkkitehdin mielestä kyläkuvan kehittämis-

suunnitelma tukee kaavan laatimisprosessia ja on hyvä opinnäytetyön aihe. Ympä-

ristön viihtyisyys ja taajaman imago ovat tärkeitä tekijöitä potentiaalisen asuinpai-

kan valinnassa, taajaman vetovoimaisuuden lisäämisessä ja ohi ajavan mielenkiin-

non herättämisessä. Yleisilmeen kehittäminen on suhteellisen halpa tapa lisätä viih-

tyisyyttä, vetovoimaisuutta ja samalla kylän yhteishenkeä. Koin aiheen mielenkiin-

toiseksi ja haastavaksi.

Opinnäytetyöni tavoitteena on tutkia maaseututaajamien kehitystä, nykypäivää ja

tulevaisuutta. Tarkastelen opinnäytetyössäni erityisesti itäsuomalaista maisemaa,

sen kulttuurimaisemia ja erityispiirteitä. Suunnitteluosion tavoitteena on tarkastella

Kangaslammin kyläkuvaa, sen arvoja ja pohjatutkimuksen perusteella ideoida ke-

hittämistoimenpiteitä taajamakuvan parantamiseksi ja houkuttelevuuden lisäämi-

seksi. Toimenpide-ehdotukset ovat ”kangastuksia” tavoitetilanteesta, eivät tarkkoja

toteutussuunnitelmia. Suunnitelman tavoitteena on viihtyisä ja omaleimainen kylä-

2

kuva, joka ei ole maaseudun kulissi, vaan elävä ja tarkoituksenmukainen kylämil-

jöö. Kangaslammin pitkä ja vaiheikas historia kuvastaa hyvin tyypillisen itäsuoma-

laisen maaseututaajaman kehitystä. Taajaman historia on tuonut mielenkiintoisen ja

antoisan lähtökohdan taajaman kehittämissuunnitelmalle.

2 MAASEUTU JA KYLÄYMPÄRISTÖT

2.1 Kylien kehitys

Kylän talojen lukumäärä ei ole riippuvainen mistään henkisestä
tai perinnäisestä asutustavasta … vaan yksinomaan ympäröivis-
tä luonnonolosuhteista, mihin lisänsä tuo kylän ikä, siis jokaisen
kylän oma historia. Jos kylä sijaitsee edullisessa maastossa, jos-
sa on hyvät kalavedet, savipohjaiset laajat lehdot kaskiksi, lai-
tumiksi ja pelloiksi raivattavissa sekä hyvät luonnonniiityt, niin
paikalle syntyy ryhmäkylä. Mutta jos paikka on luontonsa suh-
teen eduiltaan köyhä tai suppea-alainen, niin uudistalo pysyy
vuosisadat yksinäistalona tai paikalle syntyy kaksi- tai kolmeta-
loinen kylä. Myös edulliset liikennesuhteet ja siihen liittyvät kä-
sityöammatit voivat olla perustana suurten ryhmäkylien muo-
dostumiselle.

Kustaa Vilkuna: paikallisia tekijöitä kylän kehityksessä

(Kuisma & Peltonen 2002, 11.)

Akateemikko Kustaa Vilkunan pohdinta kylien kehittymisestä ryhmäkyläksi tai

jäämisestä yksittäistaloksi korostaa luonnonolojen, paikallishistorian ja liikenneyh-

teyksien merkitystä. Vilkunan mukaan kylien muotoutuminen ei ole riippuvainen

alueen perinteistä tai paikallisista tavoista, vaan yksinomaan luonnonoloista. Erilai-

set kylätyypit eri puolilla Suomea perustuvat siis paikallisten luonnonolojen ja mui-

den edellytysten sallimiin asutustapoihin, eivätkä niinkään henkiseen kulttuuriin tai

perinteisiin.

Etelä- ja Länsi-Suomen asuttamisen ja viljelyskulttuurin kehittymisen lähtökohtana

ovat olleet viljavat savikot, joita on viljelty paikoin laaja-alaisesti jo rautakaudelta

3

lähtien. Näiden alueiden asutus vakiintui ja laajeni keskiajan kuluessa. 1500-luvun

alussa kiinteä asutus käsitti Lounais-Suomen, Hämeen ja Laatokan-Karjalan. Har-

vempaa, mutta pysyvää, asutusta oli läntisellä rannikkoalueella Tornionjoen varteen

asti. (Maisemanhoito 1993, 11.)

Varhaisimmat itäsuomalaiset viljelykset on ajoitettu pohjasedimenttien siitepöly-

löydösten mukaan pronssikaudelle (1500-500 eKr.) (Repo 1993, 198.). Itä-Suomi

oli kuitenkin suurelta osin 1400-luvulle asti hämäläisten ja karjalaisten heimojen

metsästysmaata. Vakinainen maatalousasutus levisi rannikoilta ja suurten vesistöjen

rannoilta kohden sisämaan metsäisempiä seutuja, niin että 1500-luvulla myös Sa-

vossa harjoitettiin pysyväisluontoista kaskeamiseen perustuvaa maataloutta. (Leh-

tosalo-Hilander & Pirinen 1988, 411-413.) Kaskitalouden turvin asutettiin 1500-

luvulta lähtien Keski-Suomi, Pohjois-Savo ja Pohjois-Karjala sekä myöhemmin

Kainuu ja Kuusamo. Lappiin ja Perä-Pohjolaan uudisasutus levisi 1600- ja 1700-

luvuilla ja toimeentulo perustui lähinnä karjanhoitoon ja erätalouteen. (Maiseman-

hoito 1993, 11.)

Kylämäinen asutus on muodostunut yleensä vanhemmasta kylästä kauemmaksi

rakennetun yksittäistalon ympärille. Riippuen talon toimeentulosta sen yhteyteen on

kerääntynyt muuta asutusta, joka lopulta hyvien toimeentuloedellytysten myötä, on

muodostunut kyläksi. Kylän syntyyn ratkaisevasti vaikuttaneita edellytyksiä ovat

olleet viljelyskelpoinen maa ja hyvät liikenneyhteydet, vesistön läheisyys. Paikallis-

ten luonnonolojen merkitys kylien muotoutumisessa on ollut ratkaisevaa. Länsi-

Suomen savikot ja Pohjanmaan jokilaaksojen varret ovat olleet helposti muokatta-

vissa ja antaneet tuottoisan sadon. Näille alueille muodostui jo keskiajalla laajahko-

ja ryhmäkyliä. Läntisen Suomen tiiviiden ryhmäkylien muotoutumiseen on vaikut-

tanut alun perin myös keskiajalla tehty sarkajako, jossa kyläkunnan viljelysalueet oli

lohkottu kylän ympärille niin, että kullakin talolla oli viljelyslohkoissa talon verolu-

kua vastaava sarka. Sarkajako, samoin kuin kalastuselinkeino, ovat vaatineet tiivis-

tä yhteistyötä kyläläisten kesken. Tiivis kyläyhteisö on tarjonnut myös turvallisuut-

ta. (Repo 1993, 198.)

4

Itä-Suomen maaperä on taas ollut pääosin laihaa ja kivistä, eikä viljelyskelpoista

maata ole ollut suuria yhtenäisiä alueita. Kaskitalous on vaatinut paljon tilaa ja tii-

viistä asutuksesta olisi ollut enemmän haittaa kuin hyötyä. Tämän vuoksi Itä-

Suomen vanhin asutus on ollut hajanaisempaa ja harvempaa, kylät ovat pääasiassa

haja-asutuskyliä. Asutus on laajentunut Länsi-Suomea hitaammin niukan viljely-

kelpoisen maan ehdoilla, eikä keskiajan tiiviitä kyliä suosiva sarkajako ole varsinai-

sesti vaikuttanut Itä-Suomeen. Itä-Suomelle luonteenomaisia ovat myös hallatto-

mien vaarojen ja mäkien laille muodostuneet kylät. (Luostarinen 1997, 59.) Etelä-

Savossa on kuitenkin rypälemäisiä ryhmäkyliä, jotka ovat muodostuneet myöhem-

min 1600- ja 1700-luvuilla karjatalouden tullessa elinkeinoksi kaskiviljelyn rinnalle.

Peltoviljelyn yleistyessä 1700-luvulla nämäkin savolaiset ryhmäkylät hajaantuivat jo

ennen isojakoa. (Repo 1993, 199-200.)

Maaseudun asutusta laajensi 1600-luvulla alkanut tilojen halkominen ja 1700-luvun

torpparilaitos takamaille syntyvine torppineen ja mökkiläis- ja mäkitupa-

asutuksineen (Maisemanhoito 1993,11). Ratkaisevan muutoksen koko Suomen

kylien rakenteeseen toivat vuoden 1757 isojako- ja sen täydentäjänä vuoden 1848

uusjakolait. Erityisesti ne vaikuttivat läntisen Suomen sarkajakoon perustuneisiin

tiiviisiin kyläyhteisöihin. Isojaossa sarat yhtenäistettiin lohkoiksi samalle talolliselle,

jolloin taloja alettiin rakentaa lähemmäksi omia viljelmiä, pois asutusrykelmästä.

Isojakoa pyrittiin täydentämään vielä 1800-luvun uusjaolla, jolloin yhdistettiin vii-

meisetkin hajautuneet palstat. Maanjakopolitiikka hajautti asutusta, höllensi tiivistä

yhteistyötä ja kadotti hallinnollisen kyläjärjestelmän. Vuonna 1865 annettu asetus

kunnallishallinnon toteuttamisesta vahvisti kirkonkylien asemaa muiden kylien rin-

nalla ja loi perustan suomalaiselle pientaajama-asutukselle. (Luostarinen 1997, 60.)

5

Kuvio 1. Eri puolilla Suomea ominaiset kylätyypit. Kuvio 2. Rakenteellisesti erilai-

set kylätyypit.

6

Väestö kuusinkertaistui vuosien 1720-1870 aikana ja asutun maaseudun määrä

lisääntyi huomattavasti. Vasta 1800-luvulla kaupunkiväestön osuus alkoi hitaasti

kohota. (Maisemanhoito 1993, 11.) Voimakkainta taloudellista kasvuaan maaseutu

eli 1920 ja -50-lukujen aikana. Työvoimaa oli runsaasti, koneet kehittyivät ja met-

sätyöt tarjosivat lisäansioita. Maaseudun suurin muutos käynnistyi 1960-luvulla,

jolloin sotavuosina syntyneet suuret ikäluokat saavuttivat aikuisiän ja voimakas

kaupungistuminen, ns.maaltapako sai alkunsa. Maaseudun asuttamisen aika oli ohi.

Maatalouden uudet tavoitteet olivat tilakoon kasvattaminen ja teknologian käyt-

töönotto. (Luostarinen 1997, 61-62.) Samaan aikaan muun kaupungistumisen

kanssa, alkoivat kaupungistua myös pienet maaseututaajamat. Useat kirkonkylät

saivat urbaanimman ilmeen rivi- ja kerrostaloineen hyläten perinteisen maaseudun

rakentamisen tavat ja materiaalit. (Keisteri 1993, 182.)

2.2 Maaseututaajamat

Tilastollisesti määriteltynä taajama on yli 200 asukkaan asutuskeskittymä, jossa

asuinrakennusten välinen etäisyys on enintään 200 metriä. Vuonna 2005 taajamia

oli 745. (Tilastokeskus 2008.)

Vanhimmat maaseutukuntien taajamiksi tihentyneet keskukset ovat Etelä-Suomen

vesistöjen varrella sijainneita keskiaikaisia kauppapaikkoja. Useimmat maaseutu-

taajamat ovat kuitenkin nuorempia, kirkon tai kappelin ja pitäjäntuvan ympärille

1800-ja 1900-luvuilla taajamaksi rakentuneita keskuksia. Taajamien asutus on väl-

jempää kuin kaupunkiympäristöissä, mutta tiheämpää kuin haja-asutusseuduilla.

Valtaosa taajamistamme on alle 1000 asukkaan keskuksia. Taajamien luonteeseen

vaikuttaa myös etäisyys suurempiin keskuksiin, taajaman hallinnollinen asema ja

luonnonolot. Sijainniltaan taajamatyypit voidaan erotella ranta- ja sisämaataajamik-

si sekä tasamaa- ja mäkisijaintitaajamiksi. Suurten keskusten läheiset taajamat ovat

usein tyypiltään tasamaalla sijaitsevia sisämaataajamia. Useimmin maaseututaajamat

ovat sekoituksia useista tyypeistä, osittain mäkien reunustamia ja lähellä vesialuei-

ta. (Keisteri 1993, 182.)

7

Tieverkon luonne on määritelty osuvasti jo Kalevalassa: ”Kohta kylä tulevi, kolme

tietä kohtoavi.” Suomalaiset kylät sijaitsevat miltei poikkeuksetta kolmen, tai use-

ammankin, tien risteyksessä. Nykyään maanteiden sijainti, kunto ja suuremman

keskuksen läheisyys ovat merkitseviä tekijöitä kylän kehittymisessä ja elinvoimai-

suudessa. Aikaisemmin kylän kehityksen kannalta tärkein tekijä on ollut vesiyhtey-

det. Vielä nykyäänkin yhdeksän kymmenestä kylästä sijaitsee vesistön läheisyydes-

sä, tosin rakentamisen painopiste on hivuttautunut maanteiden varsille ja risteys-

kohtiin. (Kukkonen 1997, 100.) Kirkkorakennus on aikaisemmin ollut kirkonkyli-

en maisemaa itsevaltiaasti hallinnut elementti. Usein kirkon torni hallitsi myös ve-

simaisemaa. (Keisteri 1993, 183.) Tiivisluontoisin rakentaminen, ns.keskusta, si-

joittuu usein keskusristeyksen ympärille ja harventuu vähitellen haja-asutukseksi.

Tiet on rakennettu maaperän ja topografian ehdoilla. Myös perinteinen rakentami-

nen on alistunut luonnonoloihin ylimääräisen työn ja vaivan välttämiseksi. Materi-

aalina on luonnollisesti ollut puu. Tuloksena on perinteisesti ollut pienpiirteinen ja

vaihteleva kylämäinen taajama, jollaisena se on säilynyt 1960-luvun alkuun saakka.

Tämän jälkeen muutos on ollut rajua ja nyt perinteiset säilyneet kirkonkylät ovat

harvinaisia ja arvokkaita. (Solla & Turtiainen 1985, 11.)

2.3 Taajamakuva

Maaseututaajamien luonteesta kertoo taajamakuva, joka muodostuu rakennetun

ympäristön ja luonnonolojen yhteisvaikutuksesta. Sijaintipaikka ja luonnonolot

ovat taajaman muodostumisen raamit, joiden sisään ihminen on jättänyt jälkensä.

Luonnonolot ovat luoneet tiukat ehdot taajaman rakentumiselle ja niihin mukautu-

minen on muodostanut tasapainoisen suhteen luonnon ja rakennetun ympäristön

välille. Niin kuin jokainen taideteos, myös jokainen taajamakuva on erilainen suh-

teessa toisiinsa. Yhtälailla katsojat mieltävät asioita erilailla ja tulkitsevat niitä

omista lähtökohdistaan. Toisin kuin taidemuseon seinällä roikkuva taideteos, taa-

jamakuva on moninainen, muuttuva kokonaisuus, joka elää luonnonolojen, vuoro-

kauden- ja vuodenaikojen muuttuvassa rytmissä. Eniten muuttuvuutta ja elämää

taajamaan tuovat kuitenkin ihmiset sekä heidän rakentamansa ja muokkaamansa

ympäristö. (Kekkonen & Kukkonen, 1991, 6.)

8

Vaikka suomalaisten maaseututaajamien synty, kehitys ja tulevaisuus seuraavat

samankaltaista trendiä ja niistä on löydettävissä useita samankaltaisuuksia, niin silti

taajamakuvat ovat suhteessa toisiinsa aina omaleimaisia ja erilaisia. Omaleimaisuus

voi syntyä vellikellosta, vanhasta lauta-aidasta tai kokonaisesta harjujonosta; mitta-

kaavat ovat erilaisia, mutta omaleimaisuuden kannalta elementit ovat yhtä merkit-

täviä. Omaleimaisuutta voidaan pitää hyvän ja tavoiteltavan taajamakuvan yhtenä

tärkeimmistä ominaisuuksista. Omaleimaisuuden lisäksi taajaman ymmärrettävyys,

johdonmukaisuus, sekä taajaman historiallinen kerroksellisuus ovat hyvän taajama-

kuvan ominaisuuksia. Taajamakuvaan, paikan imagoon ja houkuttelevuuteen vai-

kuttaa suuresti myös edustavuus. Edustavuudella tarkoitetaan taajamakuvasta huo-

lehtimista, mikä usein tarkoittaa tavanomaisten, maalaisjärjellä pääteltyjen ratkaisu-

jen tekemistä, ei niinkään pyrkimystä ”kehittyneeseen”, urbaaniin ilmeeseen. (Kek-

konen & Kukkonen 1991, 7.) Maaseututaajaman aineellista ympäristöä voidaan

parhaiten ymmärtää sen historiaan tutustumalla. Rakennettu ympäristö on usein

ihmisiän ylittävää: se on ollut meitä ennen ja jää meidän jälkeemme. Luonnonympä-

ristö on kiinteässä suhteessa rakennuskantaan ja selittää luonnollisella tavalla ra-

kennetun ympäristön ominaisuuksia. (Kukkonen 1997, 110.)

Hyvä taajamakuva ja siitä huolehtiminen ovat seikkoja, joihin on viime vuosikym-

meninä herätty kiinnittämään huomiota kuntienkin taholta. Taajamakuva vaikuttaa

asukkaiden, paikkakunnalla vierailevien ja siitä ohi ajavien käsitykseen taajaman

arvosta, viihtyisyydestä ja houkuttelevuudesta. Taajamakuvasta huolehtiminen on

halpa ja tehokas keino nostaa alueen imagoa ja houkuttelevuutta asuinympäristönä.

Taajaman läpi kulkeva päätie on kuin näyteikkuna, joka kertoo totuuden mukaises-

ti paikkakunnasta ja sen asukkaista.

2.4 Maaseututaajamien luonteen muutos

Maaseututaajamien ja taajamakuvan radikaali muutos ajoittuu 1960-luvulle, jolloin

elinkeinorakenteen muutos siirsi painopistettä maaseudulta sen taajamiin, joissa oli

edellytyksiä tuotanto- ja palvelutoiminnan kehittämiselle. Kuntakeskusten palvelu-

tasoa ja työpaikkoja pyrittiin lisäämään ja samalla hidastamaan maaseutukuntien

9

väestökatoa. Kuntien teollisuushallien rakentaminen oli osa valtiovallan tukemaa

maaseudun kehittämispolitiikkaa. (Taajamien keskustateiden kehittäminen 1993,

14.)

1960-luvun elementtirakentaminen toi suuria muutoksia ja kirkonkylät kaavoitettiin

kaupunkimaisin ehdoin, tavoitellen ”kehittynyttä” ilmettä. 1960-luvun jälkeen jot-

kut kirkonkylistämme on rakennettu miltei kokonaan uudelleen ja vanhat maaseu-

tumaiset omaleimaiset piirteet ovat monesti hävinneet. Kyliin rakennettiin 60- ja

70-luvuilla lähiömäisiä asuinalueita tasakattoisine tiilitaloineen. 1970-luvulla maa-

seudulle rakennetut kerros- ja rivitalot ovat nyttemmin hoidon puutteessa ja lähes

tyhjillään. Maaseutumaiset kunnat houkuttelivat myös pienteollisuutta halvoilla

teollisuuskiinteistöillä, jotka ovat nyt tyhjentyneet teollisuuden, ja työpaikkojen,

siirryttyä muualle. Nyt jäljellä ovat asfalttikentät ja kirkkaat peltihallit. (Solla &

Turtianen 1985, 11-12.)

Nykyään kirkko ei enää ole yhtä hallitseva rakennus kirkonkylässä. Se on joissain

kylissä jäänyt syrjään muiden rakennusten taakse ja keskeisimmin kyläkuvassa nä-

kyvät nyt kauppaliikkeet mainoksineen, pankit, huoltoasemat ja suuremmilla paik-

kakunnilla kunnantalo. Samoin aikaisemmin vesistön ääreen sijoittunut kylä on

monissa tapauksissa hivuttautunut sisämaahan päin ja maaliikennereittien varrelle.

Vesialueiden aikaisempi keskeinen asema on jäänyt muun tieverkon ja asutuksen

taustalle. (Keisteri 1993, 183.)

Teiden suunnittelu on murskannut maaseututaajamien ilmettä voimakkaimmin.

Raittimainen luonne on usein hävinnyt teiden leventämisen, korottamisen, päällys-

tämisen ja suoristamisen sekä parkkialueiden rakentamisen myötä. Viime vuosien

kevyen liikenteen väylien rakentamisen myötä on purettu taloja ja kaadettu puus-

toa, niin että loputkin maaseutumaisesta ilmeestä on kadonnut. (Solla & Turtianen

1985, 11.) Tulisikin miettiä onko kevyen liikenteen väylien laajamittainen rakenta-

minen molemmille puolille ajorataa tarpeellista maaseututaajamissa, joissa maaseu-

tumaista ilmettä halutaan vielä säilyttää. Turvallisuuskysymykset ovat toki ensisijai-

sia, mutta paikkakunnan maaseutumaisen yleisilmeen säilymisen ja houkuttelevuu-

den lisäämisen kannalta tulisi muodostaa kompromisseja, jotka ottaisivat huomioon

10

olemassa olevat rakennukset, puurivit ja muut omaleimaisuuden kannalta merkittä-

vät tekijät. Maaseudun suunnittelussa tulisi olla hellävarainen, ja pelkän teknisen

ajattelun sijaan pitäisi korostaa asioiden esteettisiä puolia. Teknisesti toimiva, mutta

ympäristön ominaispiirteet ja omaleimaisuuden tuhoava ratkaisu, voi olla kova isku

taajaman ympäristökuvalle ja samalla sen viihtyisyydelle ja houkuttelevuudelle.

Maaseututaajamien rakennettu ympäristö muodostuu eri aikakausien ihanteita

edustavista kerrostumista. 1960-luvulta tähän päivään tapahtunut muutos on ollut

raju ja perinteisen taajamakuvan kannalta lähes peruuttamattomissa. Rakennuskan-

ta pysyy aina jossain määrin sirpaleisena. Niiltä osin joilta alkuperäinen miljöö on

vielä säilynyt, suojelutoimenpiteiden tulisi olla ripeitä. (Taajamien keskustateiden

kehittäminen 1993, 23.)

2.5 Maaseutumainen asuminen ja kuntaliitokset

Maaseudun ja kaupungin on mentävä naimisiin keskenään ja
tästä yhtymisestä on nouseva uusi toivo, uusi elämä ja sivistys.

Ebenezer Howard

(Kuisma & Peltonen 2002, 11.)

Maaseutumainen asuinympäristö on houkutteleva. Kiinteistövälittäjien mukaan

yleinen trendi on ollut maaseutumaista asuinympäristöä kohtaan kasvanut kiinnos-

tus. Asuntoa etsitään maaseudulta työssäkäyntimatkan päästä kaupungista. Seinä-

joella vuonna 2005 tehdyn tutkimukseen mukaan palvelujen saatavuus ei niinkään

ole ratkaiseva tekijä asuinpaikkakunnan valinnassa, lukuun ottamatta ala-asteen

koulun läheisyyttä. Tärkeimpänä on pidetty sopivan asuinpaikan löytymistä ja maa-

seutumaista elinympäristöä. (Heiskanen & Kahila 2006, 7.) Turun yliopiston täy-

dennyskoulutuskeskuksen koordinoimassa valtakunnallisessa Onni muuttaa maalle

-hankkeessa on havaittu, että tyypilliset maallemuuttajaryhmiä ovat lapsiperheet,

paluumuuttajat, kesäasukkaat tai ns. luovat elämäntapaihmiset. Muuttosyitä ovat

11

ympäristö, asuminen, perhesyyt, harrastukset, viihtyvyys ja työpaikka. (Heiskanen

& Kahila 2006, 22.)

Maallemuuton tavallisimpia houkuttimia ovat luonnonkauniit asuinympäristöt ja

tila, jota kaupunki ei pysty tarjoamaan. Suosiossa ovat etenkin kaupunginläheisen

maaseudun alueet ja sellaisen ydinmaaseudun alueet, joilta voidaan pendelöidä

kaupunkiin. (Heiskanen & Kahila 2006, 16-17.) Muuttoliikettä ovat viime vuosina

ohjannut yhä enemmän muut kuin taloudelliset syyt. Ihmiset haluavat optimoida

hyvinvointinsa yhdistämällä hyvän toimeentulon mahdollisimman miellyttävään ja

rauhalliseen asuinympäristöön. Maaseudun elämäntyyli ja yhteisöllisyys koetaan

houkuttelevana vastakohtana hektiselle ja yksilökeskeiselle elämäntavalle. (Heiska-

nen & Kahila 2006, 20.) Tilastokeskuksen hyvinvointikatsauksessa todetaan, että

asuinkuntansa ulkopuolella työskentelevät pendelöijät tienaavat keskimäärin pa-

remmin kuin omassa asuinkunnassaan työskentelevät. Elintason nousu mahdollistaa

asumisen maaseutumiljöössä. (Myrskylä 2008.)

Kaupunginläheisen maaseudun ja kaupungin kombinaatio ja siihen liittyvät kysy-

mykset ovat ajankohtaisia monessa suomalaisessa kunnassa. Kuntaliitokset ovat

olleet 2000-luvun trendi. Vuonna 2000 kuntia oli 452, vuoden 2008 alussa niitä oli

415. Suurimmillaan kuntien määrä on ollut vuosina 1942-44, jolloin Suomen kuntia

on ollut yhteensä 603. Vuoden 2009 alussa toteutuu 31 kuntaliitosta, joissa on

mukana 95 kuntaa. Näiden liitosten seurauksena kuntien määrä vähenee 64:lla.

(Kuntatiedon keskus 2008.)

Kuntaliitosten tarpeellisuudesta ja hyödyistä käydään vilkasta keskustelua ja erityi-

senä huolenaiheena on ollut pienemmän maaseutumaisen alueen kehitys kuntalii-

toksen jälkeen. Pelätään, että uuteen liitosalueeseen ei panosteta, vaan sen kustan-

nuksella resurssit kohdennetaan keskusalueelle. (Heiskanen & Kahila 2006, 11-13.)

Myös kyläkoulujen lakkauttamista pelätään, sillä ilman lähikoulua ympäristö ei

houkuttele lapsiperheitä. Koulujen säilyttäminen onkin useille lapsiperheille ehdo-

ton edellytys kylässä ja sen lähistöllä asumiselle. (Heiskanen & Kahila 2006, 41.)

12

Tutkimuksen mukaan kunnilla on vielä paljon tekemistä maalle muuton edistämi-

sessä etenkin imagon ja profiloitumisen saralla. Kuntien tulisi etsiä vahvuutensa ja

sen perusteella kohderyhmänsä. Yhteydenpito kesäasukkaisiin on tärkeää, samoin

uuden asukkaan tervetuloprosessin sujuvuudesta huolehtiminen. (Heiskanen &

Kahila 2006, 23.)

Kaupunkirakenteen maaseutumaistuminen lisää kaupunkisuunnittelun haasteita.

Maaseutu osana kaupunkia vaatii erilaisen huomion kuin kaupunginosat yleensä.

Esimerkiksi maaseututaajaman kaavoittamisessa tulee ottaa huomioon maaseutu-

mainen miljöö, kylän edellytykset, asumisen tavoitteet sekä haja-asutus. Keskeisenä

kysymyksenä on, kuinka kaupunki kykenee järjestämään maaseutumaisen alueen ja

kaupunkimaisen ympäristön toimivaksi kokonaisuudeksi. (Heiskanen & Kahila

2006, 14.) Heiskasen ja Kahilan tutkimuksen (2006) mukaan kunnat voivat kaavoi-

tuksen keinoin vaikuttaa haja-asutusalueille ja rantaan rakentamiseen ja helpottaa

loma-asunnon muuttamista ympärivuotiseksi asuinpaikaksi. (Heiskanen & Kahila

2006, 23.) Maaseudun keskeisenä vetovoimana ovat tutkimuksen mukaan suuret

tontit. Tämä tulisi ottaa huomioon maaseudun kaavoittamisessa. Sama trendi on

tosin nähtävissä myös kaupunkialueiden asukkaiden toiveissa. (Heiskanen & Kahila

2006, 32.)

Heiskasen ja Kahilan tutkimuksessa maaseutumaiseen asuinympäristöön muutta-

neet kuitenkin kaipasivat maaseutumaisen miljöön ohella myös toimivaa infrastruk-

tuuria: pyöräteitä, parempaa valaistusta, teiden päällystämistä ja kunnallistekniik-

kaa. Tutkimukseen vastanneet toivoivat myös vanhojen rakennusten entisöintiä,

maisemanhoitoa ja uudisrakentamista vanhan ehdoilla. Etenkin nuoret arvostavat

vanhaa miljöötä, ja trendinä on vanhojen rakennusten kunnostaminen nykypäivän

tarpeita vastaaviksi. Suurin osa vastanneista toivoi lisää asumisväljyyttä ja kannatti

haja-asutuksen edistämistä. (Heiskanen & Kahila 2006, 40.)

Koska maaseutumaiseen ympäristöön muuttavan houkuttimina ovat maaseudun

rauha, tila ja kaunis miljöö, niiin voi päätellä, että suomalaisten maaseututaajamien

ongelmana on niiden taajamien lähiömäisyys, pienet tontit ja tiiveys. Monet kirkon-

13

kylätaajamat ovatkin nykyään senioreiden asutuskeskittymiä ja lähiympäristön haja-

asutuksen lähipalvelupisteitä.

2.6 Keinoja taajamakuvan kehittämiseen

Maaseututaajamien ympäristön hoito ja kehittäminen ovat keskeisiä asioita viihtyi-

syyden ja houkuttelevuuden lisäämiseksi sekä alueen imagon parantamiseksi. Taa-

jamakuvan kehitys ei välttämättä tarvitse suuria tekoja: jo pelkkä pensaikon har-

vennus, vesistömaisemien avaaminen ja kasvillisuuden istutus jäsentämään pysä-

köintialueita saattaa saada aikaan valtavan muodonmuutoksen. Taajamakuvasta

huolehtiminen onkin miljööltään sopusuhtaisilla alueilla säilyttämistä ja suojelua.

Heikommilla, jäsentymättömillä alueilla tulee tehdä harkittuja kehitystoimenpiteitä.

Liian suuria muutoksia tulisi kuitenkin välttää, ettei taajaman omaleimainen luonne

kärsi muutoksista liiaksi. Kehittämistoimenpiteiden tulisi olla jokaisella paikkakun-

nalla yksilöllisiä ja tähdätä kyseisen taajaman omaleimaisuuden korostamiseen, ei

yhdenmukaistamiseen.

2.6.1 Kasvillisuus

Viljelysmaisemat ja maaseutumainen, hyvin säilynyt kylämiljöö ovat monien mieles-

tä kulttuurimaisemia ihanteellisimmillaan. Maaseutumainen ympäristö avoimine

viljelymaisemineen ja kyläympäristöineen ovat maaseudun kulttuurimaisemien ydin,

jotka säilyäkseen edellyttävät maanviljelyn harjoittamisen jatkumista ja kyläympä-

ristön hoitamista. (Heikkilä 2000, 35.) Peltojen pysyminen taajamien lähiympäris-

töissä viljelyinä on ensisijainen suojelutoimenpide. Yksikin pelto taajamassa lisää

miljöön maaseutumaisuutta ja vähentää urbaania lähiömäistä vaikutelmaa.

Myös muulla kasvillisuudella on äärettömän suuri merkitys taajamakuvan kannalta.

Monissa taajamissa pelkät istuttamistoimenpiteet olisivat riittäviä taajamakuvan

kehittämiseksi. Olemassa olevat puurivit ja kujanteet ovat omaleimaisuuden ja viih-

tyvyyden takia merkittäviä elementtejä taajamassa ja niiden säilyttämistä, hoitoa ja

14

uudelleen istuttamista voi pitää kulttuuritekona. Katupuut jäsentävät tielinjaa, kau-

nistavat teknistä liikennemaisemaa ja parantavat siten asukkaiden ja vierailijoiden

mielikuvaa paikkakunnasta. Puilla voidaan helposti vaikuttaa taajaman omaleimai-

suuteen ja tunnistettavuuteen. Myös pensaat ovat osa rakennettua tieympäristöä

taajaman keskusalueilla. Pensasistutuksilla voidaan jäsentää ja pehmentää tieliiken-

neympäristön vaikutelmaa, kuten kulkuväylien ja parkkialueiden sijaintia, parantaa

liikenneturvallisuutta ja tehdä maisemasta vaihteleva. Kasvillisuuden luonteen

muuttuessa pensasryhmillä voidaan myös osoittaa liikenneympäristön muuttuminen

taajama-alueeksi. Risteysalueilla tulee kuitenkin säilyttää puilta ja pensailta vapaat

näkemäalueet. (Männistö 1999, 16.) Maaseututaajamiin istutettavien puu- ja pen-

saslajien tulisi olla ympäristöönsä sopivia, kestäviä ja tyylillisesti perinteisiä. Hyvä

lähtökohta on valita ympäristössä jo luonnostaan kasvavia lajeja.

2.6.2 Kalusteet ja pinnoitteet

Pinnoitteilla ja niihin liittyvillä rakenteilla voidaan jäsennellä ja jakaa alueita toimin-

nallisiin osa-alueisiin. Päällysteet vaikuttavat voimakkaasti ympäristökuvaan ja ne

tulisi valita alueen käyttö ja maisemalliset tekijät huomioon ottaen. (Junttila & Koi-

vistoinen 2002, 36.) Maaseutumaisissa taajamissa kovin voimakkaasti rakennettuja

ja laaja-alaisesti kivettyjä alueita tulisi välttää. Kiveykset sopivat mainiosti pieninä

aiheina ja rajaajina esim. yhdessä kivituhka- tai sorapinnoitteen kanssa. Asfaltti on

pääsääntöisesti hyvä pinnoite ajoradoilla, mutta muutoin laajaa asfaltointia maaseu-

tumaisemassa tulisi välttää. (Junttila & Koivistoinen 2002, 57.) Esimerkiksi maa-

seututaajamien sivuteiden ja vähäliikenteisten tonttikatujen sorapintaisuus on taa-

jamakuvan kannalta parempi vaihtoehto kuin asfaltointi.

Viihtyisyyden ja oleskelumahdollisuuksien kannalta erilaiset kadunkalusteet ovat

maaseututaajamissa jossain määrin tarpeellisia. Niistä tärkeimpiä ovat penkit, julki-

sen liikenteen pysäkit ja roskakorit sekä valaisinkalusteet. Valaisimet ovat paitsi

välttämättömiä kalusteita turvallisuuden ja viihtyisyyden kannalta, niin myös teho-

kas keino korostaa alueen imagoa. Siinä missä mittakaavaltaan ja muotoilultaan

erilaiset valaisimet alkavat, kylään tulija tuntee myös saapuvansa jonnekin, taaja-

15

maan. Valaisimet eivät kuitenkaan saa olla ympäristöstään liian poikkeavia ja eri-

koisia, vaan niiden tulee istua ympäristöönsä ja tukea sen luonnetta ja ominaisuuk-

sia. (Junttila & Koivistoinen 2002, 77-78.)

Penkit ovat perinteisiä kadunkalusteita, jotka luovat viihtyisyyttä ja oleskelumah-

dollisuuksia. Penkkien ja ruokailuryhmien sijoituspaikkoja ovat luonnolliset oleske-

lupaikat, kuten torit, lasten leikkipaikat ja jalankulkualueiden varret. (Junttila &

Koivistoinen 2002, 110.) Maaseutumaisessa ympäristössä myös penkkien tulisi olla

ympäristöönsä sopivia, eikä liian urbaaneja. Puu on miellyttävä materiaali istua ja

sopii parhaiten maaseututaajamiin.

Julkisen liikenteen pysäkkien kalusteet vaihtelevat pysäkin toiminnallisten tarpeiden

mukaan. Vähimmillään pysäkeillä on vain liikennemerkki, joka osoittaa pysäkin

olemassaolon. Useimmiten pysäkit ovat taajama-alueilla sadekatoksia, joiden va-

rustukseen kuuluvat myös penkki, roska-astia ja julkisen liikenteen aikataulut. Sa-

dekatoksista on muodostunut useita teollisesti tuotettuja tuoteryhmiä, joita leimaa

suuret mainokset ja pitkälle viety standardointi. Nämä pysäkit sopivat vain lähinnä

kaupunkiin, jos sinnekään. Toinen pysäkkikatosten muotoilussa huomattava päälin-

ja on kaupungin, kaupunginosan tai kylän imagoa luovat ja korostavat pysäkkika-

tokset. (Junttila & Koivistoinen 2002, 91.) Useissa suomalaisissa maaseututaaja-

missa tätä linjaa on käytetty luovasti hyväksi. Tästä esimerkkinä ovat muun muassa

Hankasalmi ja Jaala. Hankasalmen bussipysäkit muistuttavat mummonmökkiä val-

koisine ikkunanpielineen ja kukkaruukkuineen, Jaalan taas enemmän latoa. Mones-

sa suomalaisessa pitäjässä on myös maitolaituria muistuttava bussikatos.

2.6.3 Vanha rakennuskanta ja uudisrakentaminen

Vanha rakennuskanta ja rakennelmat kertovat paikallisen arkkitehtuurin ja maan-

käytön historiasta kulttuurimaisemassa. Paikkakunnan vanhan rakennuskannan

kunto ilmentää paitsi maatalouden muutosten historiaa, myös ihmisten arvomaail-

maa. Hyvin hoidettu vanha rakennuskanta kertoo omistajan kulttuuritajusta ja

paikkakunnan henkisestä vireydestä. (Heikkilä 2000, 26.) Taajamakuvan ja paikka-

16

kunnan imagon kannalta vanhasta rakennuskannasta huolehtiminen on tärkeää.

Parhaimmillaan maaseudun kulttuurimaisema on arvokas maisemakokonaisuus,

joka sisältää hoidettuja ja ylläpidettyjä perinnemaisemia, niin hakamaita kuin histo-

riallisia rakennuksiakin. Kuntien tulisi kannustaa maanomistajia ja tiedottaa tehok-

kaasti kulttuuriperinnön kunnostamisesta sekä hankkeisiin saatavista avustuksista.

Myös erilaiset rakenteet kuten puu- ja kiviaidat ovat taajamakuvan kannalta tärkei-

tä elementtejä. Aidoilla ja muilla yksinkertaisilla rakenteilla voidaan helposti jäsen-

tää tiealuetta ja luoda hallitumpaa mittakaavaa.

Taajamakuvaa voidaan eheyttää myös uudisrakentamisen yhteydessä. Uusien ra-

kennusten sijoittumisen tulisi täydentää jo olemassa olevan rakennuskannan rakei-

suutta ja mittakaavaa. Rakennusten sijoittuminen epäsäännöllisesti, lähelle katulin-

jaa luo vaihtelevuutta ja pientä mittakaavaa. Suomalaisen kirkonkylän ilmeeseen

sopii parhaiten perinteiset rakennusmateriaalit, väritykset ja tavat. Materiaalien

yhtenäisyyteen pyrittäessä puuverhouksen voi lisätä jopa olemassa olevienkin ra-

kennusten pintamateriaalien päälle. Yhtälailla yhtenäinen väritys voi olla yksi taa-

jamakuvan parannuskeinoista.

3 ITÄSUOMALAINEN MAASEUTUTAAJAMA

3.1 Itäinen Järvi-Suomi ja sen maisemat

Kulttuurimaisemille ominaisia alueellisia piirteitä ja maisemien vaihtelua on pyritty

erittelemään valtakunnallisella maisemamaakuntajaolla. Suomi on jaettu kymme-

neen maisemamaakuntaan. Suomen maisemamaakunnat ovat: 1) Eteläinen ranta-

maa, 2) Lounaismaa, 3) Hämeen viljely- ja järvimaa, 4) Itäinen järvi-Suomi, 5)

Vaara-Karjala, 6) Suomenselkä, 7) Oulujärven seutu, 8) Pohjanmaa, 9) Kainuun ja

Kuusamon vaaramaa ja 10) Peräpohjola-Lappi. Kukin maisemamaakunta on jaettu

osa-alueisiin, jotka ilmentävät tarkemmin tietyn alueen ominaispiirteitä, luon-

nonoloja ja kulttuuria.

17

Kuvio 3. Maisemamaakuntajako. Kuvio 4. Itäisen Järvi-Suomen maisemaseudut.

Itäinen Järvi-Suomi on pinta-alaltaan Peräpohjola-Lapin maisemamaakunnan jäl-

keen toiseksi suurin maisemamaakunta. Se on jaettu seitsemään maisemaseutuun:

1) Lounais-Savon järviseutu, 2) Suur-Saimaan seutu, 3) Savonselän seutu, 4) Kes-

ki-Suomen järviseutu, 5) Pohjois-Savon järviseutu, 6) Pohjois-Karjalan järviseutu

ja 7) Laatokan-Karjalan seutu. (Maisemanhoito 1993, 16.)

Laajuudestaan huolimatta Itäinen Järvi-Suomi on maisemallisesti melko yhtenäinen

alue. Maisemat ovat yksityiskohdissaan vaihtelevia, mutta selviä seuturajoja on

vaikea vetää alueellisen yhteneväisyyden vuoksi. Itäisen Järvi-Suomen seuturajojen

jaossa on jouduttu turvautumaan yksittäisten luonnonpiirteiden, kuten vesistöjaon,

ja vähäisten kulttuurillisten eroavaisuuksien tarkasteluun. Selkein omaksi alueek-

seen erottuva seutu on luonnonoloiltaan ja maisemaltaan karu Savonselkä, joka

jakaa kahtia Kymijoen ja Vuoksen vesistöt. (Maisemanhoito 1993, 26.)

18

Jäätiköitymisen jälkeisinä vuosituhansina muinais-Saimaan vedenpinta kohosi vähi-

tellen. Laajimmillaan se ulottui nykyisestä Lappeenrannasta noin 300 kilometrin

päähän Kiuruvedelle ja muodosti yhtenäisen laajan muinaisjärven. Saimaan vedet

purkautuivat Kiuruveden kautta Kymijoen vesistöön ja sieltä Pohjanlahteen. Noin

6000 vuotta sitten muinais-Saimaa muodosti Ristiinan lähelle uuden purkautu-

misuoman ja myöhemmin satojen vuosien päästä uoman Lappeenrannan länsipuo-

lelle. Jonkin aikaa Saimaa purkautui näistä kolmesta uomasta samanaikaisesti luo-

teeseen, länteen ja etelään. Vuoksenniska puhkesi rajusti noin 5000 vuotta sitten,

muutti virtauksen suunnan pysyvästi kaakkoon ja laski Saimaan vedenpintaa nope-

asti useita metrejä alemmaksi. Muinais-Saimaan suuri ja yhtenäinen vesistö kurou-

tui äkillisesti lukuisiksi pieniksi järviksi ja lammiksi. (Heikkilä & Timonen 2003,

72-73.) Tämä lienee ollut Suomen historian suurimpia luonnonmullistuksia, joita

ihminen on ollut näkemässä. Kalastajien verkot jäivät kuiville ja laajat alueet järven

pohjaa paljastuivat veden alta. Jääkauden jäljet, harjut ja drumliinikentät nostivat

päätään vesistöstä. (Huurre 2001, 37.)

Itäisen Järvi-Suomen maisema on rikkonaista. Vesistöt, kohoilevat mäet ja metsät

muodostavat sirpalemaisen labyrintin. Suhteelliset korkeuserot ovat pienet: ne py-

syvät alle 50 metrissä. Pitkään jatkuneen eroosion tuloksena syntynyt kumpuileva

peneplaani, puolitasanko, ja ruhjelaaksoinen kallioperä muodostavat lukemattomia

matalia järviä. Topografian yleispiirre on sen jyrkkeneminen pohjoista kohden.

Muutoin Itäinen Järvi-Suomi on melko matalaa. Korkeuserot kasvavat Vaara-

Karjalaa kohden mentäessä ja nousevat siellä paikoin yli 250 metrin. Itäistä Järvi-

Suomea voi pitää laajuutensa vuoksi eräänlaisena Suomen keskivertoalueena. Sen

ilmasto käy mantereisemmaksi itään päin mentäessä ja korkeuserot kasvavat kohti

pohjoista. (Maisemanhoito 1993, 26-27.)

Matalien ja sokkeloisten järvien ja vesireittien synty johtuu kallioperän murtumalin-

joista, joita mannerjää on entisestään kuluttanut. Murtumalinjat ovat syntyneet

maankuoren liikuntojen yhteydessä. Kun kallioperä on rikkoutunut, mannerjää on

pystynyt kuluttamaan murtumalinjojen kohtia tehokkaammin kuin ehjää kalliope-

rää. Näin on syntynyt painanteita, joihin vesi on kerääntynyt ja muodostunut laa-

joiksi, vaihteleviksi vesistöiksi. Itä-Suomen korkokuva on voimakkaasti luode-

19

kaakko-suuntaisten moreeniselänteiden ja harjujaksojen luonnehtima. Maaperää

peittää lähes kaikkialla moreenivaippa. Moreenimuodostumista merkittävimpiä

keski- ja itäosien drumliinikentät. Useita luode-kaakko-suuntaisia harjujonoja kul-

kee koko itäisen Järvi-Suomen poikki. Näistä ehkä tunnetuin on Punkaharju. (Mai-

semanhoito 1993, 26.)

Itäinen Järvi-Suomi kuuluu etelä-boreaaliseen kasvillisuusvyöhykkeeseen. Metsä-

tyypeistä yleisimpiä ovat mustikkatyypin kuusikot ja puolukkatyypin mäntykankaat.

Harjujen metsät ovat usein kanervaisia mäntykankaita. Itäsuomalaisen kaskikult-

tuurin vaikutukset näkyvät yhä lehtipuuston, erityisesti koivikkojen, suurena osuu-

tena. Kaski- ja karjamailla esiintyneet kasvilajit ovat kuitenkin alkaneet harvinaistua

ja kaskimaiden puusto muuttua kuusivaltaiseksi. Soita on suhteessa muuhun maa-

han vähän ja ne ovat karuja Sisä-Suomen keidassoita. (Maisemanhoito 1993, 27.)

3.2 Savuja Savossa

Varhaisemmat Itä-Suomesta löydetyt asuinpaikat sijoittuvat kivikaudelle, 8000-

8500 vuoden taakse, jolloin elinkeino perustui metsäsätykseen ja kalastukseen.

Varhaisimmat savolaiset viljelyt on ajoitettu pohjasedimenttien siitepölyn perusteel-

la pronssikaudelle 1500-500 eKr. (Lappalainen & Pykälä 1998, 67.). Kivikauden

ihmisillä oli tiukat laatuvaatimukset elinympäristölleen. Asuinpaikan tuli olla ete-

lään avautuvan järven poukamassa, hiekkarannalla, jota suojasi pohjoisesta päin

mäki tai kallio. Saimaan sokkeloisten vesireittien varrelta, harjujen ja kallioseläntei-

den suojasta tuollaisia paikkoja löytyi runsaasti. (Heikkilä & Timonen 2003, 73.)

Savossa on ollut elämää jo kauan, mutta varsinaista kiinteää asutusta sinne on tul-

lut muuhun Suomeen verrattuna myöhään. Savon syrjäiset erämaat säilyivät uudis-

asutuksen vyöryltä 1500-luvun lopulle saakka. (Heikkilä & Timonen 2003, 73.)

 Savon keskiaika käsittää reilut kaksisataa vuotta, Pähkinäsaaren rauhasta, 1323,

vuoteen 1534, jolloin Savosta tuli oma linnalääninsä. Vakinaista asutusta Savossa

oli keskiajan alussa kuitenkin jo Mikkelin Savilahdessa, Juvalla ja Sulkavan-

20

Rantasalmen tienoilla. (Hilander & Pirinen 1998, 411) Nämä ns. Suur-Savon asu-

tus- ja viljelykeskittymät noudattivat hedelmällisen maaperän vyöhykettä. Keski-

ajalla savolaiset omaksuivat karjalaisten välityksellä venäläisiltä kaskiviljelyteknii-

kan, joka mahdollisti täysikasvuisten havumetsien polton kaskeksi. Uudella teknii-

kalla saatiin runsaita, mutta lyhytaikaisia kaskiruissatoja. (Linkola 1976, 42.)

Talonpoika katsoo sopivan maan, mieluimmin mäkirinteen, kaa-
taa puut, jättää ne kuivumaan ja panee sitten palamaan. Sitten
hän kyntää maan, kylvää tuhkaan ruista, ohraa tai naurista ja
saa suurella vaivalla siitä yhden tai kaksi hyvää satoa sekä
muutamaksi vuodeksi laidunta. Mutta kun maa ja tuhka ovat
menettäneet kaiken ravintoaineensa, ei siinä maassa enää kasva
mitään.

Zacharias Topelius: Maamme -kirja

Topeliuksen kuvaus itäsuomalaisesta kaskikulttuurista kertoo maanviljelyn vaikeu-

desta karussa Itä-Suomessa kaskeamisen turvin. Kaskeaminen oli kuitenkin uudis-

asutuksen teknillinen ja taloudellinen perusta, joka mahdollisti elämisen Savon ka-

ruissa metsissä. Kaskeamiseen kuului monimuotoinen ryhmä menetelmiä. Niitä

kuitenkin yhdisti viljeltäväksi aiotulla maalla elävien puiden polttaminen. Tämä oli

huomattavasti vähemmän pääomaa ja työtä vaativaa kuin metsän perusteellinen

raivaaminen ja pelloksi perustaminen. Kaskeaminen vapauttaa lisäksi runsaasti ra-

vinteita niin, että kaskipelto saattaa hyvänä vuotena tuottaa jopa yli kymmenkertai-

sen sadon. Itä-Suomen maatalous perustui 1800-luvulle asti kaskiviljelyyn. Huoli

puun loppumisesta ja teollisuuden tarvitseman hiilen vähyydestä muutti kaskitalou-

den sittemmin peltoviljelyksi.(Linkola 1976, 42-43.)

Olavinlinnan rakentaminen vuonna 1475 oli Savon kannalta tärkeä kiinnekohta,

jolla oli suuri vaikutus maanpuolustukseen, hallintoon ja asutukseen. Keskiajan

aikana asutus levisi Savoon, rajat vakiintuivat ja kaskiviljely sivuutti erätalouden.

Savon keskiaikaa tunnetaan verraten huonosti, mutta sen tiedetään olleen huomat-

tava kasvu- ja asutuskausi, joka loi pohjaa 1500-luvun laajenemiskaudelle. (Hilan-

der & Pirinen 1988, 411-415.) 1600- ja 1700-luvuilla kaskiviljely eli kukoistuskaut-

taan ja asutus levisi yhä kauemmaksi Savon erämaahan. Väestön, etenkin maaseu-

21

dun tilattomien, määrä kasvoi runsaasti 1800-luvulla. Tämä johti elinkeinoraken-

teen muutoksiin ja Itä-Suomessa kaskitalouden kriisiin, kun väestön kasvaessa kas-

kialueita ei riittänyt kaikille eikä heikkojen satojen voimin pystytty ruokkimaan

kasvavaa maatalousväestöä. 1860-luvun nälkävuodet osoittivat talonpojillekin

maatalouden uudistusten välttämättömyyden. Tuotannon suuntaa muutettiin viljan-

viljelystä karjanhoitoon. Teollistuminen vaikutti maaseudun väestöön vasta 1870-

luvulta alkaen. Tilattomat savolaiset saivat työtä mm. metsureina, tukin ajajina ja

uittomiehinä. Vähitellen siirryttiin omavaraistaloudesta vaihdantatalouteen, jolloin

teollisuus, kauppa ja viljelijäväestö tulivat yhä riippuvaisemmiksi toisistaan. (Han-

nula, Heikkonen, Ojankoski & Väisänen 1998, 15-17.)

3.3 Itäsuomalainen kylä

Itäsuomalaista kylää on pitänyt koossa asutukseen sopiva maasto ja elinkeinotoi-

minta. Asuinpaikka valittiin viljelyskelpoisen maan, kalavesien ja hallattomuuden

perusteella. Talo rakennettiin mäen päälle, sen ympärille raivattiin pellot ja karja

laidunsi lähimetsissä. Kaskiviljelykset olivat kauempana talosta, ja niitä erotti kar-

janlaitumista ns.rinta-aita. (Saloheimo 1983, 9.)

Useat Itä-Suomen kylät ovat sijoittuneet maiseman solmukohtiin, vesistöjen varsil-

le. Perinteistä itäsuomalaista asutusta edustavat mäki- ja vaara-asutuskylät, jotka

ovat sijoittuneet hallattomille ja maaperäoloiltaan edullisimpien mäkien laille. Ra-

kenteeltaan kylät ovat pääosin melko hajanaisia, omien peltojensa ja metsäalueiden-

sa ympäröimiä yksittäistaloja. Pellot ovat kooltaan pieniä ja ne ovat yleensä turve-

tai moreenimailla. Maaperän kivisyydestä kertoo peltojen laidalla olevat kiviaidat.

(Maisemanhoito 1993, 11.)

22

Kuvio 5. Esimerkki itäsuomalaisesta maiseman solmukohtaan sijoittuneesta yksit-

täistalosta. Kuvassa Soinilansalmen Huovila Leppävirralla. (Seppo Huovinen.)

Vanhaa kaskikulttuurin aikaista savolaiskylää reunustivat koivun, lepän tai haavan

valtaamat lehtokasket, jotka poltettiin uudelleen aina parinkymmenen vuoden vä-

lein. Tiuhaan kasketuilla ja kulutetuilla mailla leppä pärjäsi puulajien välisessä kil-

pailussa parhaiten, jonka vuoksi monia kyliä ympäröi, jopa vieläkin, tiivis leppä-

vyöhyke. Kuusi taas puuttui voimakkaasti kaskettujen kyläympäristöjen puustosta

lähes kokonaan. (Linkola 1976, 42.)

Siirtyminen 1800-luvulla peltoviljelyyn muutti suuresti itäsuomalaista kulttuurimai-

semaa. Maisemassa näkyi lisääntyvän vaurauden merkit hoidettuine pihapiireineen

ja peltoaukeineen. Kaskikulttuurin ja metsälaidunkulttuurin aikaiset maisemaidyllit

jäivät pitäjän mäkisille autioituville syrjäseuduille. Vauraampien pihapiirien myötä

pihapuut ja puutarhakulttuuri juurtuivat itäsuomalaiseen maisemaan. Savolainen

pihapiiri vakiintui 1800-luvun loppupuolella neliön muotoiseksi: asuinrakennus,

karjasuoja ja aitat rakennettiin samaan pihapiiriin. Sauna ja paja sijaitsivat hieman

kauempana. Rakennusmuoto ei kuitenkaan kehittynyt länsisuomalaiseen tapaan

umpipihaksi, vaan vapaan epäsäännölliseksi. Itäsuomalaisen talopojan rakennusten

värityksenä oli pitkään ”hirrenharmaa”. Talojen maalaustapa saapui Itä-Suomeen

lounaasta päin ja levisi virkatalojen ja pappiloiden kautta. Punamultaus alkoi jo

1600-luvulla ja yleistyi 1700-luvulla. Valkoiset nurkat lisättiin vasta paljon myö-

hemmin. Kellertävät värit ilmaantuivat pihapiiriin 1800-luvun empire-tyylin vaiku-

23

tuksesta. Käytännöllisesti katsoen 1700- ja 1800-luvun Itä-Suomea voi kuitenkin

pitää suurelta osin maalaamattomana. (Linkola 1976, 47-51.)

4 KANGASLAMPI

4.1 Suunnittelualueen perustiedot

Kangaslammin taajama sijaitsee Pohjois-Savossa, Itä-Suomen läänissä, Varkauden

kunnassa. Kangaslampi sijoittuu Suomen suurimman sisävesisaaren, Soisalon, ete-

läiseen lahteen. Kangaslammilta on matkaa Varkauteen noin 25 km, Savonlinnaan

noin 80 km ja Kuopioon noin 100 km.

Kuvio 6. Kangaslammin sijainti.

Kangaslampi sijaitsee Haukiveden pohjoispäässä, Heposelän ja Särkilahden rannal-

la. Taajamarakenteen rungon muodostavat maantie 468 (Kangaslammintie) ja

maantie 4684 (Asematie). Kangaslammintie on Varkauden ja Savonlinnan välinen

seututie. Pääasiallinen väylä Savonlinnaan kulkee kuitenkin Rantasalmen kautta.

Ennen kaavallista rakentamisen ohjausta asutus ja muut taajaman toiminnat sijoit-

tuivat pääteiden varsille ja vanhin rakentaminen vesistöalueiden rannoille. Uudem-

pien 1970-luvulta lähtien rakennettujen asuinalueiden rakentumista on ohjannut

rakennuskaava. Kaavalla ohjattu rakentaminen on laajentanut asutusta pohjoiseen

24

ja etelään. Rakennettu taajama-alue on noin 1 km itä-länsisuunnassa ja noin 700 m

pohjois-eteläsuunnassa.

Kuvio 7. Kangaslammin sijainti ja lähikylät.

Kangaslammin kunta liittyi Varkauteen 1.1.2005. Vuoden 2004 lopussa Kangas-

lammilla asui 1577 henkilöä, joista 380 asui keskustan taajaman alueella. Vuosina

1993-2002 Kangaslammin asuntokunnat vähenivät 2,7 % ja asuntokanta kasvoi 4,3

asuntoa/vuosi. Tyhjentyneitä, vailla vakinaisia asukkaita olevia asuntoja oli vuonna

2002 jopa 13,6 % asuntokannasta. Kangaslampi on väestökehitykseltään nopean

vähentymisen aluetta ja tilastokeskuksen trendiennusteen mukaan väestökehitys

tulee jatkumaan samansuuntaisena. (Asumisen strategia 2005, 4-7.) Taajamassa

vähentyminen on nopeampaa kuin Varkaudessa keskimäärin (Varkauden kaupunki

2008.). Loma-asuntoja Kangaslammilla oli vuonna 1995 loma-asuntoja 1,3 rantaki-

lometriä kohden. Etelä-Savossa keskimäärin se oli 1,7 loma-asuntoa yhtä rantaki-

lometriä kohden. (Etelä-Savon seutukaavan selostus 2001, 9.) Vuoden 1995 jäl-

keen on kuitenkin laadittu osayleiskaavoja, joiden myötä loma-asuntojen määrä on

lisääntynyt.

25

1975 1856

1980 1848 231

1985 1858 344

1990 1852 417

1995 1761 441

2000 1664 385

2005 1577 380

Vuosi Kunta Kirkonkylä

Taulukko 1. Kangaslammin väkiluku vuosina 1975-2005. (Asumisen strategia

2005; Kirkonkylän osayleiskaavan selostus 2001; Varkauden kaupunki 2008.)

Taulukko 2. Kangaslammin kirkonkylän väestö ikäryhmittäin vuonna 2004. (Var-

kauden kaupunki 2008.)

Kangaslammin kirkonkylän väestö ikäryhmittäin (2004)

12

34
25

115

57

19

112

0

20

40

60

80

100

120

140

0-6 7-14 15-19 20-49 50-59 60-64 65+

Yhteensä 374 asukasta

kpl

Kangaslammin väestön ikärakenne oli vuoden 2004 lopussa seuraava: 0-6-vuotiaita

3,2 %, 7-14-vuotiaita 9 %, 15-19-vuotiaita 6,6 %, 20-49-vuotiaita 30 %, 50-59-

vuotiaita 15 %, 60-64-vuotiaita 5 % ja yli 65-vuotiaita 30 %. Väestön ikääntyessä

taajamaväestö saattaa lisääntyä ja palveluasumisen kysyntä kasvaa. (Varkauden

26

kaupunki 2008.) Vuonna 2004 laaditussa asumisen strategiassa vuosille 2005-2015

on muotoiltu visio Kangaslammilla asumisesta:

Kangaslampi on viihtyisä ja turvallinen kunta, jossa kaikilla
asukkailla ja sinne muuttavilla on mahdollisuus saada laadukas,
hinnaltaan erittäin kilpailukykyinen ja elämäntilanteeseensa so-
piva asunto.

(Asumisen strategia 2005, 5.)

Vuonna 2002 työpaikkaomavaraisuus Kangaslammilla oli 56,1 %. (Asumisen stra-

tegia 2005, 4.) Laajemmat palvelut, joihin kirkonkylä tukeutuu, sijaitsevat pääasi-

assa Varkaudessa, noin 25 kilometrin päässä. Kirkonkylän alueella on vielä jäljellä

joitakin peruspalveluja. Julkiset palvelut ovat pääasiassa Kangaslammintien poh-

joispuolella. Kirkonkylän länsipäässä Kangaslammintien varrella on paloasema ja

varikko. Taajaman pääteiden risteyksen ympärille on muodostunut toiminnallinen

keskus, jossa sijaitsevat kaupungin yhteispalvelupiste, kirjasto, kirkko, kauppa,

ravintola, pankki, apteekki ja polttonesteiden jakeluasema. Päiväkoti, peruskoulu

(luokat 1-6), liikuntatalo, vanhusten ja vammaisten palvelutalo ja urheilukentät

sijaitsevat Kangaslammintien pohjoispuolella, keskusristeyksestä hieman itään.

Taajaman itäosassa sijaitsee toiminnallisesti monipuolisena rakennuksena toiminut,

alun perin suojeluskunnantaloksi rakennettu Manttu sekä sitä vastapäätä oleva ny-

kyinen museo. Palveluita on väestömäärään nähden riittävästi eikä uusia merkittä-

viä palveluja ole kylälle todennäköisesti lähiaikoina odotettavissa.

27

Kuvio 7. Palvelut keskittyvät päätien varrelle. Viistoilmakuva lännestä. (Varkauden

kaupunki 2008.)

´

Kuvio 8. Viistoilmakuva etelästä. (Varkauden kaupunki 2008.)

28

Hyvösen ja Savolaisen vuonna 2007 tekemän opinnäytetyön mukaan Kangaslam-

min 7.-9.luokkaisista yli puolet (64 %) eivät olleet kiinnostuneita muuttamaan ta-

kaisin maaseudulle opintojensa jälkeen. Nuorista vain 36 % oli kiinnostuneita pa-

laamaan ja 13 % oli kiinnostuneita palaamaan Kangaslammille ja jatkamaan maati-

latoimintaa. Noin kolmasosa opinnäytetyössä haastatelluista kangaslampilaisnuoris-

ta piti asuinpaikkakuntaansa hiljaisena ja 24 % taantuvana. Kangaslammilla itsensä

asumassa näkevien nuorten osuus on kuitenkin opinnäytetyön mukaan nousussa,

sillä Asikaisen (2004) tekemän tutkimuksen mukaan vain 20 % kangaslampilais-

nuorista ilmoitti asuvansa tulevaisuudessakin Kangaslammilla. Vastaajista yli puolet

oli tyytymättömiä vapaa-ajan toimintamahdollisuuksiin. (Hyvönen & Savolainen

2007, 50.) Opinnäytetyön mukaan nuorten kohdalla tulisi ottaa entistä enemmän

huomioon etätyön mahdollisuus, jotta eläminen maaseudulla olisi mahdollista myös

tulevaisuudessa. (Hyvönen & Savolainen 2007, 52.)

4.2 Vesikansasta Varkaudeksi

Kangaslammin seudulla, ja kirkonkylässäkin, on ollut asutusta kivikaudelta lähtien.

Vuoden 3000 eaa. tienoilla sisävesistöt puhkesivat Vuoksen kautta mereen, jolloin

vedenpinta laski voimakkaasti. Vedenpinnan lasku muodosti useita pieniä lampia ja

järviä kalastusmahdollisuuksineen. Suotuisat ilmasto-olosuhteet houkuttelivat

pyyntiväkeä Kangaslamminkin seuduille. Kuvajan mailta löydettiin v. 1938 yhteen-

sä 235 kampakeraamiselta kaudelta peräisin olevaa savi-astian palaa. (Antila 1979,

453.)

Myös kirkonkylässä on mitä ilmeisimmin ollut kivikautinen asuinpaikka. Savonlin-

nan maakuntamuseon inventoinnin mukaan myös kirkonkylän alueella on kivikauti-

nen asuinpaikka, joka sijoittuu harjulle, kirkon itäpuolelle. Maakuntamuseon lau-

sunnon mukaan ”Kirkonkylän keskustasta, osuuspankkia vastapäätä olevasta ojasta

sekä pieneltä kangasmetsäsaarekkeelta löytyi pintapoiminnassa pieniä paloja asbes-

tikeramiikkaa sekä kvartsi-iskoksia. Hieman suurempi asbestisekoitteisen keramii-

kan pala sekä kvartsi-iskoksia löytyi seurakunnan pellosta n.50 m edellisestä itään.

29

Kvartsi-iskoksia löytyi pintapoiminnassa myös osuuspankin kaakkoispuoleiselta

pellolta.” (Kirkonkylän osayleiskaavan selostus 2001, 12.)

Vuosituhannen vaihtuessa hämäläiset heimot ulottivat metsästysretkiään Kangas-

lammin seuduille, mutta joutuivat väistymään karjalaisten heimojen tieltä. Karjalai-

set asuttivat Haukiveden eteläosaa 1200-luvulla ja pitivät Kangaslammin seutuja

metsästys- ja kaskimainaan. Myös lappalaisia heimoja liikkui seuduilla ja ne väityi-

vät lopullisesti vasta 1500-luvun alkupuolella rantasalmelaisten tieltä. Ruotsin ja

Novgorodin välillä vuonna 1323 solmittu Pähkinäsaaren rauha jätti Kangaslammin

alueet venäläisten haltuun, mutta se ei kuitenkaan estänyt karjalaisia ja suursavolai-

sia käyttämästä Kangaslammin alueita metsästysmaina. Lopulta eränkäynti johti

pysyvään asutukseen 1500-luvulla ja vuosisadan puolivälissä pitäjän alueella tiede-

tään olleen noin parisen kymmentä taloa. (Antila 1979, 453.)

Kangaslammin nykyisen kirkonkylän seutu, entinen Pisamalahden kylä, on entisen

Vesikansan vanhimman pysyvän asutuksen aluetta. Vuoden 1561 maantarkastus-

kirjan mukaan Pisamaniemen kylässä mainitaan olleen seitsemän talollista. (Viikki

1979, 22.) Vesikansa oli Rantasalmen hallintopitäjän aluetta ja lienee aikaisemmin

tarkoittanut koko Haukiveden pohjoispuolta. (Antila 1979, 453.)

Vuonna 1617 solmittu Stolbovan rauha siirsi Venäjän ja Ruotsi-Suomen rajan sato-

jen kilometrien päähän Kangaslammista itään, minkä seurauksena eräpirttien se-

kaan nousi yhä tiheämmin uudistorppia ja koskemattomiin salometsiin ilmestyi kas-

kiraivioita. Savolainen kaskiviljely eli kukoistuskauttaan. Kuusimetsään raivattu

korpiruis antoi neljäntenä vuotena yhden, mutta sitäkin tuottoisamman sadon.

1600-luvun puolivälissä nykyisen kirkonkylän alueella oli kuusi talollista. (Antila

1979, 454.)

30

Kuvio 9. Rantalan vene. Takana Lumpeela. (Raija Kilpeläinen.)

Vuonna 1749 Kangaslammin alueen väkiluku lienee ollut noin 600 henkeä. Koska

taloluku oli edelleen vähäinen, on noin puolet asukkaista ollut talollisia ja puolet

tilattomia. 1700-luvulla merkittävä osa toimeentulosta tuli tervasta, jota Vesikan-

san alueella poltettiin myytäväksi ja vaihdettavaksi muihin hyödykkeisiin. Terva

vietiin laivoilla sokkeloisia vesireittejä pitkin Saimaalle ja siitä Lappeenrannan

markkinoille. Savolaiset tuottivat 1700-luvun alkuun mennessä ,pohjalaisten ohella,

valtaosan valtakunnan tervasta. Uudenkaupungin rauha vuonna 1721 merkitsi tun-

tuvaa iskua paikalliselle tervanpoltolle, sillä se kielsi kotitekoisen tervan myynnin.

Tervan sijaan alettiin valmistaa erilaisia käsityötuotteita. Kangaslammista tuli ajo-

neuvojen, varsinkin karjalaismallisten maalattujen rekien ja kärrynpyörien valmista-

ja. Kyläläiset kunnostautuivat myös valutöiden, erilaisten taoksien sekä sarka- ja

pellavakankaiden valmistajina. Kun ns. Vanha-Suomi, mm. Viipuri palautettiin

muun Suomen yhteyteen v. 1812, elpyi elinkeinoelämä Kangaslammillakin nopeas-

ti. (Antila 1979, 455.)

Yhteydet emäkirkolle Rantasalmelle olivat hankalat, joten kangaslampilaiset anoi-

vat oman kappeliseurakunnan perustamista vuosien 1853-54 taitteessa. Lupaa ei

herunut, sillä tuomiokapituli katsoi, etteivät kangaslampilaiset pystyisi huolehti-

maan pappinsa palkkauksesta. Tuomiokapituli kuitenkin suostui rantasalmelaisten

vastustuksesta huolimatta rukoushuoneen rakentamiseen vuonna 1862. Vuoden

31

1865 kunnallisasetuksen mukaan kappeliseurakuntakin voi muodostaa oman kun-

tansa, joten Kangaslammista tuli oma hallinnollinen kokonaisuutensa vuonna 1869.

Virastoarkkitehti Theodor Mellgrenin suunnittelema puhdaslinjainen, ristipäädyillä

ja torneilla varustettu puukirkko nousi kylälle vuosina 1868-69. Kangaslammin

väkiluku oli kappelia perustettaessa noin 1200 henkeä. Vuonna 1894 Keisarillinen

Suomen senaatti myönsi Kangaslammille täydellisen kirkollisen itsenäisyyden. (An-

tila 1979, 455.)

Kuvio 10. Theodor Mellgrenin suunnittelema Kangaslammin entinen kirkko. (Raija

Kilpeläinen.)

Kuvio 11. Kangaslampi n.1930-luvulla. Palaneen puukirkon ja Mantun torinit hal-

litsevat maisemaa. (Raija Kilpeläinen.)

32

Kirkonkylään perustettiin 1883 seudun ensimmäinen kansakoulu, 15.1.1883. ”Kan-

sakoulukartanon” yhteyteen, sen kirkon puoleiseen päätyyn, tuli myös kunnantupa.

Se oli myös merkittävä kansalaistoiminnan keskittymä, mm. työväenyhdistys perus-

tettiin 1905 kunnantuvassa. (Ikonen 2008.)

Senaatin päätös vuodelta 1869 velvoitti Kangaslammin rukoushuonekunnan asuk-

kaita rakentamaan maantien Savonlinnan ja Heinäveden väliseltä yhdystieltä Har-

junrannan kylään. Maantien rakentaminen pitäjän halki aloitettiin 1870-luvulla.

Tien teko oli suuri ja hitaasti edistyvä urakka ja pitäjän halki kulkeva tie saatiin

kokonaan valmiiksi vasta vuosina 1906-07. (Ikonen 2008.) Varkauden - Viinijär-

ven rautatie valmistui vuonna 1940. Rautatatien valmistumisen ansiosta Kangas-

lampi irtautui Rantasalmen vanhasta emäpitäjästä ja joutui Varkauden vaikutuspii-

riin. Vesiliikenne menetti merkitystään, joka oli 1900-luvun ensi vuosikymmeninä

ollut suuri. (Antila 1979, 456.)

4.3 Luonnonolot ja sijoittuminen maisemaan

Kangaslampi sijaitsee Itäisen Järvi-Suomen maisemamaakunnassa, Suur-Saimaan

maisemaseudulla. Kangaslampi on Suur-Saimaan seudun pohjoisimpia osia, vain

kymmenisen kilometrin päässä pohjoisessa kulkee Pohjois-Savon järviseudun raja.

Ympäristöministeriön maisema-alue työryhmän mietinnössä todetaan, että Suur-

Saimaan alueen voi perustellusti rajata erilleen Pohjois-Savon järvialueesta. Kan-

gaslampi on Suomen suurimman sisävesisaaren Soisalon etelärannalla, lahden poh-

jukassa. Soisalon itärantoja huuhtelee pienten salmien, saarien ja kapeikkojen läpi

kulkeva vesistö, joka vie Haukivedeltä Kermajärvelle ja siitä Suvasvedelle. Reitti

tunnetaan myös Heinäveden reittinä ja sen maisema on luokiteltu valtakunnallisesti

merkittäväksi arvokkaaksi maisema-alueeksi. (Arvokkaat maisema-alueet, 1993,

95–96.)

Kangaslammin maiseman omaleimaisena tekijänä on luode-kaakko-suuntainen

hiekkaharju. Harju kulkee Leppävirran kunnan puolella Unnukan vesistön Änäkän-

selän ylitse ja kulkee siitä Kangaslammin rautatieasemalle. Harju kohoilee maise-

33

massa välillä nousten ja välillä laskien niin, että maastossa siitä ei hetkittäin kerro

kuin maaperän hiekkapitoisuus. Kangaslammin keskustaan vievä Asematie on si-

joittunut hiekkaisen maaperän kohdalle. Kyläkeskustassa harju kulkee Pajalanmäen

harjanteena. Kirkonkylän merkittävimmät rakennukset, kirkko, koulu ja Manttu,

sijoittuvat harjun laelle. Kangaslammilta harju jatkaa kulkuaan Itkonharjulle ja sitä

myöten Kerimäelle ja Punkaharjulle. Kangaslammin harju on samaa harjujonoa kuin

kansallismaisemiin kuuluva Punkaharju.

Harju on muodostunut noin 10000 vuotta sitten viimeisen jääkauden aikana jääti-

kön vetäytyessä kohti luodetta. Mannerjäätikön sulamisvesivirrat kasasivat, kuljet-

tivat ja hioivat irtonaisia maalajeja harjuiksi ja deltoiksi. Jäätikön sulaessa vettä on

virrannut jään päällä sekä sen sisässä jäätunneleissa ja railoissa. Moreeniaineksen

hierouduttua jäätunneleissa siitä on muodostunut muutaman kymmenen metrin

korkuisia ja kymmenien kilometrien mittaisia harjujonoja. Pitkittäisharjujen maa-

aines on lajittunutta ja sora- ja hiekkakerrokset riippuvat kasautumishetkellä vallin-

neesta virtausnopeudesta. Harjut ovat olleet tärkeitä leviämisreittejä niin kasveille

kuin kivikauden ihmisillekin. (Hyvärinen, Kare & Lappalainen 1998, 30-31.)

Harjut ovat arvokkaita ja maamme komeimpia geologisia maaperämuodostumia.

Niistä komeimpien suojelu on turvattu valtakunnallisella harjujen suojeluohjelmalla.

Taajaman alueella oleva Pajamäen harju on osittain suojeltu luonnonsuojelulain

(71/23) 9 ja 11 §:n nojalla (Mikkelin lääninhallituksen päätös 9.9.1981). Luonnon-

suojelualue käsittää Pajamäen harjun, jolla manttaalikunnantalo, Manttu sijaitsee.

Harju on maisemallisesti erittäin merkittävä, samoin kuin sillä sijaitseva rakennus.

Harjulla kasvaa komea, täyskasvuinen männikkö. Rauhoituksen tarkoituksena on

säilyttää harju rakennuksineen nykyisellään, osana taajaman kulttuurimaisemaa.

(Varkauden kaupunki 2008.) Myös samaan harjuun kuuluva taajaman eteläpuoli-

nen Itkonharju on luonnonsuojelulailla suojeltu. Luonnonsuojelualueita oli vuonna

1995 Kangaslammin vanhan kunnan alueella noin 30 hehtaaria, mikä on noin 0,5 %

alueen kokonaispinta-alasta. (Etelä-Savon seutukaava 2001, 20.)

Kangaslammin maisemassa on harjujonon lisäksi nähtävissä muitakin jääkauden

aikaisia merkkejä, kuten suppakuoppia, siirtolohkareita ja muinaisrantoja. Kangas-

34

lammin harju kokonaisuudessaan kuuluu Kaukolankankaan pohjavesialueeseen.

Itkonharju kuuluu pohjavesiluokkaan 1 ja sillä sijaitsee kirkonkylän vedenottamo.

Varavedenottamo on Pajamaäenharjulla, koulun vieressä. Vesien pääasiallinen vir-

taussuunta on kaakko, vedet purkautuvat ympäröiville soille ja vesistöihin. (Kir-

konkylän osayleiskaavan selostus 2001, 15.)

Kangaslammin taajama sijoittuu Haukiveden pohjoiseen lahteen, josta alueen kor-

kokuva nousee kohti länttä ja koillista. Maasto nousee yli 125 metriin meren pin-

nasta taajaman länsipuolella, jossa maaperä on kalliota. Uudempi taajama-asutus

sijoittuu harjun pohjois- ja eteläpuolille, vanhempi taas vesistön äärelle. Osa Kan-

gaslammintien eteläpuolisesta asutuksesta sijoittuu painanteeseen alavalle hieta-

maalle, joka on todennäköisesti entistä järvenpohjaa. Hieta-alue ulottuu Särkilah-

den rannalta kirkon itäpuoliselle asutusalueelle asti. Suurin osa tästä viljelyskelpoi-

sesta hietamaasta on vielä Kivenlahden tilan viljelyskäytössä. Taajaman viljellyt

alueet seuraavat tunnollisesti viljelyskelpoisen maaperän vyöhykettä. Harjun poh-

joispuolella on entiselle pellolle kaavoitettua asuinaluetta, joka on maaperältään

hietaa. Muu asutus on pääsääntöisesti sijoittunut karkeamman maaperän alueille,

pääosin moreenimaille. Jotkut moreenialueiden painanteet ovat soistuneet maape-

rältään sara- ja rahkaturvekerrostumiksi. Turvepintaisia suoalueita on lähinnä taa-

jaman pohjois- ja koillispuolella sekä taajaman eteläpuolisen Puronmäen kaakkois-

puolella. Kallioperä on koko Kangaslammin alueella graniittia. (Kirkonkylän

osayleiskaavan selostus 2001, 14.)

Kangaslammin taajama-alueen metsät ovat pääosin mäntyvaltaisia ja niiden pinta-

kasvillisuus on karuille maille tyypillinen. Lehtipuita kasvaa entisen järven pohjan

muodostamassa laaksossa niillä alueilla, jotka eivät ole peltoviljelyksessä. Lehti-

puuston keskellä virtaa pieni oja. Myös entiselle pellolle rakentuneen asuinalueen

puusto on lehtipuuvaltaista. Lahtien ranta-alueet ovat reheviä ja ruovikoituneita.

Ranta-alueet ovat olleet kauan viljelyskäytössä ja ravinnepitoisuudet ovat ilmeisesti

vaikuttaneet rantojen rehevyyteen. Taajaman sisälle jäävä Kivenlahti on rannoiltaan

matala ja rehevä. Ravinteita lahdelmaan tuo myös Kivenlahteen pohjoisesta laskeva

Karhujoki. Se on virkistysarvoiltaan merkittävä matala joki ja rajaa taajama-aluetta

35

idästä päin. (Kirkonkylän osayleiskaavan selostus 2001, 15.) Nykyisellään Karhu-

joen virkistyskäyttö on kuitenkin vähäistä puutteellisen väylästön ja hoidon vuoksi.

4.4 Taajamakuva ja porttikohdat

Kangaslammin keskusta on yleisilmeeltään tyypillinen pienikokoinen itäsuomalai-

nen maaseututaajama. Kirkonkylä sijaitsee päätien varrella myötäillen luoteis-

kaakko -suuntaista harjua. Kirkonkylän keskusta sijaitsee pääteiden, Kangaslam-

mintien ja Asematien, risteyksessä. Kirkonkylän mittakaava on luonteeltaan miellyt-

tävän pienehköä, väljää ja säilyneiden peltomaisemien ansoista maaseutumaista.

Taajaman itäosien miljöö on luonteeltaan maaseudun hyvin säilynyttä ja arvokasta

kulttuurimaisemaa. (Katso 4.5 Kangaslammin kirkonkylän kulttuurimaisema)

Kirkonkylän rakennuskanta on matalahkoa ja sen muodostama kokonaisuus pää-

tietä taajaman halki ajettaessa on ajallisesti ja tyylillisesti rikas ja vaihteleva. Van-

hemmat asutut alueet vesistön läheisyydessä eroavat rakennuskannaltaan ja miljööl-

tään uudemmasta keskuksesta selkeästi. Ydinkeskustan rakennettu ympäristö ker-

too yksipuolisesti Kangaslammin nousukaudesta 1970-luvulla, jolloin keskusriste-

yksen alue on käytännössä katsoen rakennettu kokonaan uudelleen. Ajalle tyypilli-

sesti keskusristeyksen rakennusten pintamateriaali on pääosin tiiltä ja väritykseltään

punaista ja valkoista. Liikerakentaminen on sijoittunut päätien eteläpuolelle ja tien

myötäilemästä harjusta johtuen liikerakennukset jäävät laakson puolelle painantee-

seen. Tien ja eteläpuolisten kiinteistöjen väliset korkeuserot ovat suurehkot. Ympä-

ristön parantamistarvetta on keskusristeyksen alueella, joka on taajamakuvallisesti

ja liikenteellisesti heikosti jäsentynyt. Myös liiketalojen ja julkisten rakennusten

edustat jäsentymättömiä ja ylileveitä. Taajamassa ole kevytliikenneverkostoa eikä

suojateitä, vaan jalankulkijat ja pyöräilijät kulkevat ajoradalla. Taajaman läpi kulkee

runsaasti raskasta liikennettä, kuten Varkauden tehtaille meneviä tukkirekkoja.

1970-luvulta lähtien kaavoitetut asuinalueet sijoittuvat keskusristeyksestä katsoen

koillis- ja luoteispuolille. Niiden rakennuskanta on peräisin pääasiassa 1970-90-

luvuilta ja edustavat hyvin oman aikansa matalaa pientalorakentamista. Asuinalueet

36

ovat väljähköjä ja vehreitä. Tonttiteiden sorapintaisuus luo aavistuksen maaseutu-

maista tunnelmaa, vaikka muutoin alue on luonteeltaan melko lähiömäinen. Kan-

gaslammintien eteläpuolinen asuinalue on rakentunut 1980- ja -90-luvuilla. Raken-

taminen on matalaa rivi-, pari- ja omakotitalorakentamista ja omalle ajalleen leimal-

lista. Taajaman ydinkeskustasta asutus harvenee tasaisena nauhana päätien varrelle

etenkin Varkauteen päin mentäessä.

Kuvio 12. Kangaslammin kirkko ja ylileveä keskusristeys Salen parkkipaikalta ku-

vattuna.

Raitin varrella on säilynyt jonkin verran vanhaa rakennuskantaa. Massiiviset raken-

nukset lähellä ydinkeskustaa ovat kirkko ja liikuntatalo. Liikuntatalo on istutettu

harjun pohjoisrinteelle eikä sen massiivisuus ole mittakaavaa häiritsevää. Sen sijaan

kirkko hallitsee keskustaa tummuudellaan ja arkkitehtuurillaan. Kirkon pohjoispuo-

lella on vanha hautausmaa, jotka yhdessä kirkon piha-alueen kanssa muodostavat

yhtenäisen puistomaisen alueen. Kirkon takana ovat paikallishistoriasta kertovat

”palaneet männyt”, joiden kaarna on palanut vanhan kirkkorakennuksen mukana.

Kylän maaseutumaisuus on säilynyt hyvin päätien itäpuolisilla alueilla, jossa pelto-

maisema ja vesistö luovat kauniita näkymiä. Taajamaan saavuttaessa Savonlinnasta

päin porttikohta on varsin näyttävä. Ensimmäisenä tulija ylittää kapeahkon ”Punai-

37

sen sillan”, jonka molemmin puolin avautuvat vaikuttavat vesistöt, kalliopinnat ja

kirkonkylän puolella jyhkeät männyt. Mäen päällä sijaitseva Lumpeelan hyvin säily-

nyt, kaunis taloryhmä peltoineen on hieno esimerkki talonpoikaisesta rakennuspe-

rinteestä ja johdattaa kirkonkylään tulijaa kohti peltoaukeamia. Pasonniementien

risteyksessä on Lumpeelan maisemallisesti merkittävä punainen riihi. Pellot levit-

täytyvät molemmin puolin tietä ja avaavat varsinaisen maiseman molemmin puo-

leisine vesistöineen kirkonkylään tulijalle. Lumpeelan kukkulalta näkyvät Kivenlah-

den rakennusryhmä ja sen kauniit pihapuut. Suur-luhdanperän pohjukassa olevan

pienen aittarakennuksen katolla pilkottaa lehdettömään aikaan kaunis taajaman

paikkakunnan jo menneestä elämästä kertova opaste: ”Keramiikkatyöhuone, kul-

makammari”.

Kuvio 13. Porttikohta idästä tultaessa: Punainen silta. Kuvio 14. Pisamaniementien

risteys on solmukohta varsinaisen kirkonkylän itäpuolella.

38

Kuvio 15. ”Keramiikkatyöhuone, Kulmakammari” –opaste ladon katolla kertoo

paikkakunnalla olleesta kulttuurielämästä. Opaste ansaitsisi enemmän näkyvyttä

tieympäristössä.

Pisamaniementienristeys houkuttelee ajamaan kapealle kannakselle ja on eräänlai-

nen solmukohta. Manttu torneineen ei massiivisuudestaan huolimatta juurikaan näy

Lumpeelan pelloilta päin katsottuna, vaan yllättää tulijan harjun laelta omien piha-

rakennustensa ja mutkan takaa. Pajamäen harju, jolla rakennus seisoo, sekä tien

toisella puolella pellon laitaa myötäilevä koivurivi muodostavat yhdessä kauniin

kokonaisuuden.

Varkaudesta päin tulessa taajaman porttikohta on yhteneväinen ”taajama” -

liikennemerkin kanssa. Ensimmäisinä taajamaa edustavina rakennuksina on keltai-

nen paloasema ja muutama asuinrakennus. Sitten huomio keskittyy mäen rintee-

seen, jolla kasvaa kaunis täysikasvuinen mäntypuusto. Mäkimaisemaa voisi kuiten-

kin avartaa ja suunnata näkymäaluetta erityisesti siirtolohkareelle. Siirtolohkare on

kuuleman mukaan ollut kylän pikkupoikien voimien koittamisen kohteena.

Kuvio 16. Keskusristeyksen pysköintialueet. Kuvio 17. Taajaman porttikohta Var-

kaudesta päin tultaessa.

Keskusristeyksen alueella on epämääräistä jäsentymätöntä katutilaa. Risteyksen

ympärillä ovat kirkko, pankki, kauppa ja vanhusten rivitalo. Risteyksen liikenteen-

jakajana on betoninen kaivonrengas. Risteysalue vaikuttaa leveältä selkeiden raja-

39

usten ja istutusten puuttumisen takia. Etenkin kaupan ja pankin välinen kohta on

ongelmallinen. Paikalla on aikaisemmin ollut mm. teknisenä virastona toiminut puu-

rakennus, joka on viime vuosina purettu huonon kunnon ja liian keskeisen sijainnin

takia. Puinen, sopusuhtainen rakennus oli lähellä tielinjaa luoden raitille inhimilli-

sempää ilmettä ja mittakaavaa. Rakennuksen purkamista on perusteltu sen huonolla

kunnolla ja risteysalueen liikenneturvallisuudella.

Kuviot 18 ja 19. Ennen- ja jälkeen-tilanne. Keskusristeyksessä, lähellä katulinjaa

sijainneen puurakennuksen purkaminen on muuttanut päätien varren ympäristöku-

vaa ja jättänyt kaupan edustan jäsentymättömäksi parkkialueeksi. (Valokuva 20.

Varkauden kaupunki 2008.)

Katutila on leveä ja sitä korostaa jäsentymättömät paikoitusalueet mm. Salen, Si-

wan ja kirkon kohdilla. Salen pihan asfalttikenttä vaikuttaa kohtuuttoman suurelta

ja avaralta. Pysäköintialueen ja tien väli kaipaa puuriviä jäsentämään avaruutta.

Leveätä tilaa korostaa Salen kohdalla myös tien pohjoispuoli, jossa on eräänlainen

torialue. Tori on sorapintainen suorakaiteenmuotoinen alue, jossa on penkkiryhmä

ja kaksi ilmoitustaulua. Myöskään torin ja tien välillä ei ole istutuksia. Taajaman

tieympäristöä keskusta-alueella leimaa monin paikoin selkeiden istutusten puuttu-

minen. Rivitalon ja keskusristeyksen välissä on kaunis puistomainen alue, joka ko-

rostaa paikan julkista luonnetta. Harjujen puustot ovat hyvin säilyneitä ja lähes täy-

sikasvuista ja ne tulisi säilyttää koskemattomina.

40

4.5 Taajamakuvan ja taajaman painopisteiden muutos

Taajaman miljöökuva ja toimintojen painopistealueet ovat muuttuneet Kangaslam-

min historian kuluessa. Nykyinen keskusristeyksen alue on suurelta osin rakennettu

1970-luvulla, jolloin taajaman painopiste on siirtynyt idemmäksi. Aikaisemmin alu-

eella sijaitsi vanha, nyt palanut kirkko, sekä työväentalo ja joitakin kauppaliikkeitä

myöhemmin. Vielä 1960-luvulle asti palvelujen painopiste oli selvästi idempänä

Mantun ja koulun läheisyydessä. Manttu on toiminut mm. kunnanvaltuuston koko-

uspaikkana ja siellä on ollut kunnanvirasto vuoteen 1937. Talossa on myös istuttu

käräjiä, siellä on toiminut posti, kansanhuolto, äitiysneuvola, kirjasto ja kansakou-

lun jatkokoulu. Vastapäisessä nykyisessä museossa oli 1900-luvun alussa Adolf

Markkasen kauppa ja myöhemmin pitäjäntupa. Myös aivan Pisamalahdentien riste-

yksessä oli kauppa. Kauppaliikkeet ovat olleet merkittäviä kohtaamispaikkoja ja ne

ovat aikaisemmin keskittyneet voimakkaasti taajaman itäosiin, Pisamaniementien

risteyksen ja koulun välille. Myös koulurakennus oli merkittävä kokoontumispaik-

ka. (Ikonen 2008.)

Kuvio 20. Kauppaliikkeet ovat olleet tärkeitä kohtaamispaikkoja. Kuvassa Osuus-

liike työnvoima ja toinen kauppaliike. (Raija Kilpeläinen.)

Taajamakuvaa ovat hallinneet vanha, nyt jo palanut, puukirkko sekä Manttu. Ne

ovat yhdessä muodostaneet eräänlaiset taajaman päätepisteet, tornitkin ovat sijain-

neet vastakkaisilla puolilla. Kirkon ja Mantun väliin on sijoittunut suurin osa kylän

41

keskeisistä toiminnoista, työnväentaloa lukuun ottamatta. Nyt jo purettu työväenta-

lo on sijainnut nykyisen apteekin itäpuolisella tontilla.

Kuvio 21. 1980-luvulla purettu työväentalo. (Raija Kilpeläinen.)

Raitti oli sorapintainen ja kapea ja sitä reunustivat molemmin puolin lähes koko

taajaman alueella pisteaidat. Miljöö on ollut luonteeltaan avonainen raitin eteläpuo-

listen peltojen ansiosta. Koko raitin eteläpuoli on ollut viljelyskäytössä ja karjalai-

tumena. Kangaslammin vanhoja valokuvia leimaa raitin varren heinäseipäät vielä

70-luvullakin. Päätien vartta on luonnehtinut myös pienet mökit, katokset ja portit.

Kirkkoa ympäröi kiviaita, joka siinä on nykyisinkin. Elämä raitilla on ollut vanhois-

ta valokuvista päätellen suorastaan vilkasta: ihmiset seurustelevat, koirat vilistävät

jaloissa ja upouudet ensimmäiset autot ovat tulleet mukaan kyläkuvaan. Nuoriso

nojailee aidanteisiin ja istuskelee kyläkaupan portailla. Miljöö on avonaista, hoide-

tun näköistä ja tasapainoista. Rakennuskanta on puurakenteista, kaunista ja sitä on

nykytilanteeseen verrattuna paljon. Rakennukset jäsentävät toisiaan ja tielinjaa.

Mittakaava on pieni ja harmoninen. Vaikka kylä on rakentunut nykypäivään nähden

hallitsemattomasti ilman nykyistä rakennusvalvontajärjestelmää, lopputulos on ollut

tasapinoinen ja luonnollinen. Rajoitettu rakennusmateriaali ja olosuhteisiin sopeu-

tuminen ovat luoneet edellytykset esteettisesti miellyttävälle ympäristölle.

42

Kuvio 22. Raitti 1900-luvun alussa. Vasemmalla kirkonkylän koulu. (Raija Kilpe-

läinen)

Kuvio 23. Kansaa kirkon kiviaidan luona. (Raija Kilpeläinen.)

Kuvio 24. Miljöötä Mantulta päin katsottuna. (Raija Kilpeläinen.)

43

Keskustan painopiste on siirtynyt idemmäksi Mantun ja kauppojen toiminnan hiljet-

tyä, kaupan, pankin ja apteekin rakennuttua ja kunnantalon siirryttyä. Taajaman

toiminnallinen painopiste on vaihdellut julkisten rakennusten ja kohtauspaikkojen

sijainnin mukaan. Taajaman kulta-aikana 1900-1950 se on kuitenkin selvästi pai-

nottunut lännemmäksi kuin nykyisin.

Taulukko 3. Kunnan viralliset tilat (kokous-, virasto- ja asiointikäyttö). (Ikonen

2008.)

Taulukko 4. Julkiset kohtaamispaikat ja kansalaistoiminnan kokoontumistilat.

(Ikonen 2008.)

Epäilemättä Kangaslampi on ollut kauneimmillaan ja viihtyisimmillään viime vuosi-

sadan alkupuolella. Sitä tilannetta ei kuitenkaan enää saada takaisin. Vanhat raken-

nukset ovat palaneet tai purettu, ja uusia omasta ajastaan kertovia on noussut tilal-

le. Vanhaa ei takaisin saa, eikä uusia ole mielekästä purkaa. Päinvastoin, tyhjenty-

1869-1888

1870-luvulta alkaen

1888-

1911-

1924-

1920-luvulta

1952-

Kirkko ja pappila

Kauppaliikkeet

Kansakoulu

Työväentalo

Suojeluskuntatalo

Säästöpankki ja apteekki kirkon läheisyydessä

Terveystalo

1871-1888

1888-1920-luku

1920-1930-luvuilla

1930-1950-luvuilla

1960-1980-luvuilla

1990-2000-luvuilla

Kirkon sakasti, pappilan perheentupa

Kansakoulun yhteyteen rakennettu kunnantupa

Suojeluskuntatalo

Vanha Markkasen kauppa, nyk. museo

Entinen kunnanlääkärin talo, nyk. kirjaston vieressä

Kunnan rakennuttamat teollisuustilat Teknologian-

tiellä, yhteispalvelupiste

44

vässä kylässä, jossa uutta rakentamista on odotettavissa vähän, jokaisen rakennuk-

sen purkamista tulisi tarkoin harkita. Melko pienillä toimenpiteillä voidaan kuiten-

kin parantaa ympäristökuvaa ja saada kyläkeskusta viihtyisämmäksi ja houkuttele-

vammaksi.

4.6 Kangaslammin kirkonkylän kulttuurimaisema

Vuonna 2000 tehdyssä Pieksämäen ja Varkauden seudun eteläosan maisema-

alueiden täydennysinventoinnissa Heinäveden reitin lisäksi valtakunnallisesti arvok-

kaiden maisema-alueiden listalle pääsi myös Kangaslammin kirkonkylä. Kangas-

lammin kylän Hevonlahden kulttuurimaisema luokiteltiin maakunnallisesti arvok-

kaaksi kohteeksi. (Etrelä-Savon seutukaava 1995, 45.)

Suomalaisen maaseutumaiseman kehityshistoria on ollut voimakkaasti yhteydessä

vallitseviin luonnonoloihin. Erityisesti maaperä, maastonmuodot ja vesistöt ovat

johdonmukaisesti yhteydessä erilaisten toimintojen sijoittamiseen. Myös Kangas-

lammilla luonnonolosuhteiden ja taajaman toimintojen sijoittumisen suhde muodos-

taa lähes täydellisen esikuvan suomalaisesta kirkonkylästä. Taajaman yhteiskunnal-

lisessa arvoasteikossa korkealla olevat rakennukset ovat sijoittuneet edullisille ja

näkyville paikoille, maiseman solmukohtiin. Kirkko, koulu ja Manttu vallitsevat

raitin maisemaa Pajamäen harjanteelta. Kivenlahden tilan viljelykset sijoittuvat ala-

vammalle laaksoon ja muodostavat yhdessä Pajamäen harjanteen ja taajaman kans-

sa vivahteikkaita avotiloja maisemaan. Kangaslammintie myötäilee Pajamäen har-

jannetta maastonmukaisesti ja sijoittuu harjurinteen ja viljelyslaakson taitekohtaan.

Raitin varressa säilyneet vanhemmat pihapiirit rakennuksineen ja pihapuineen jäsen-

tävät kulttuurimaisemaa kiintopisteinä ja luovat mielenkiintoista historiallista ker-

rontaa taajaman kehityksestä, elämäntavoista ja tuotantomenetelmien muuttumises-

ta.

Kaikki taajaman elementit, pellot, metsät ja rakennuskanta, ovat sidoksissa toisiinsa

ja muodostavat yhdessä kokonaisuuden, jota voi hyvällä syyllä kutsua maaseudun

kulttuurimaisemaksi.

45

Kangaslammin kirkonkylän kulttuurimaisema on luetteloitu vuonna 1995 valtakun-

nallisesti ja ympäristön kannalta merkittäväksi alueeksi. (Etelä-Savon seutukaava

1995, 45.) Kirkonkylän osayleiskaavassa kirkonkylän kulttuurimaisema-alue on

osoitettu suojeltavaksi ja käyttöä on ohjeistettu seuraavasti: ”Alueella suoritettavi-

en rakentamistoimenpiteiden yhteydessä on kiinnitettävä erityistä huomiota raken-

nusten sopeutumiseen kyläkuvaan. Myös alueella olevat peltoaukeat on säilytettävä

avoimina.” (Kirkonkylän osayleiskaava 2001, 37.)

Kirkonkylän kulttuurimaisema-alue käsittää vain Kangaslammin itäpuoliset osat.

Alue rajautuu lännessä Asematien varren vanhaan rakennuskantaan ja hautausmaa-

han, käsittää Pajamäen harjanteen ja Kivilahden ja Lumpeelan tilojen viljelysmaise-

mat sekä Pisamaniementien kannaksen. Perustellusti taajaman länsiosat eivät kuulu

kulttuurimaisema-alueeseen.

Kangaslammin puukirkko paloi vuonna 1972, jolloin kirkonkylä menetti perinteisen

maamerkkinsä. Alue on kuitenkin säilyttänyt monia vanhoja julkisia rakennuksiaan

sekä joitakin perinteisiä asuinrakennuksia. Alue on luetteloitu valtakunnallisesti

merkittäviin kulttuurihistoriallisiin ympäristöihin. Näistä ympäristöistä julkaistussa

teoksessa on alueen rakennuksista mainittu erikseen manttaalisäätiön talo, museo ja

vanha kansakoulu sekä näiden lisäksi Lumpeela, Kivenlahti ja Niemelän pappila,

jotka eivät ole kaava-alueella. Kirkonkylän vanhin osa Pasonniemestä kirkon poh-

joispuolelle on seutukaavassa ja kirkonkylän osayleiskaavassa merkitty merkittä-

väksi kyläalueeksi.

4.7 Suunnittelualueen merkittävä rakennuskanta

Kangaslammin entisen kunnan alueella on 12 rakennussuojelukohteeksi osoitettua

rakennusta. Näistä kuusi sijaitsee kirkonkylän alueella. Maisemallisesti, historialli-

sesti ja rakennushistoriallisesti tärkeimmät rakennukset ovat: Manttu, museo,

Lumpeela, Pappila, Kivenlahti ja kirkonkylän koulu. Kyseiset rakennukset ovat

kirkonkylän osayleiskaavassa varustettu suojelumerkinnällä (sr-1): ”Rakennuslain

135§ 1 momentin nojalla määrätään, että rakennusta ei saa purkaa eikä siinä saa

46

tehdä sellaisia korjaus- ja muutostöitä, jotka vähentävät sen rakennustaiteellista tai

historiallista arvoa.” Useiden viljelystilojen rakennustyylillisenä erikoisuutena Kan-

gaslammilla on pihapiirin rakennusten hirren päiden valkoinen nurkkakotelointi.

Kaikki taajaman rakennusuojelukohteet sijaitsevat kirkonkylän kulttuurimaisema-

alueella.

Kuvio 25. Seutukaavan rakennussuojelukohteet kirkonkylällä.

47

4.7.1 Manttu

Kuvio 26. Manttaalikunnan talo eli Manttu. (Varkauden kaupunki 2005.)

Kangaslammin kyläkuva muuttui merkittävästi 1920-luvulla, kun suojeluskunta ja

Lotta Swärd –yhdistys rakennuttivat tarvitsemansa kokoontumistilan Pajamäen

harjanteelle. Myös Kangaslammin kunta ja Manttaalikunta osallistuivat hankkeen

rahoittamiseen omien kokoustilojensa tarvetta ajatellen. Taloa ryhdyttiin rakenta-

maan todennäköisesti vuonna 1922 ja jo keväällä 1924 kunnanvaltuusto kokooon-

tui talossa. Helsinkiläisen arkkitehdin Oiva Kallion suunnittelema suojeluskunnan-

talo valmistui vuosina 1924-25, mutta paloi heti vihkiäisjuhlien valmistelun aikana.

Rakentamistyöt käynnistyivät nopeasti palon jälkeen ja talo oli uudelleen kunnossa

1926. (Varkauden kaupunki 2005; Museovirasto 2008.)

Mantun suunnitellut helsinkiläinen arkkitehti Oiva Kallio (1884-1964) oli aikansa

tärkeimpiä arkkitehteja. Hänen tuottelias aikansa sijoittuu jugendin ja funktionalis-

tin väliin, lähinnä klassismiin. (Kolehmainen, L. 2005.) Suojeluskuntien taloissa ei

ole huomatavissa tiettyä yleistyyliä, vaan paikallisten mieltymykset ja arkkitehdin

valinta ja hänen näkemyksensa vaikuttivat kunkin suojeluskunnantalon omanlaiseen

arkkitehtuuriin. Oiva Kallio on suunnitellut myös Mantun sisustuksen ja kalusteet.

(Varkauden kaupunki 2005; Museovirasto 2008.)

48

Kuvio 27. Tuomarintupa. Kuvio 28. Mantun juhlasali. (Varkauden kaupunki

2005.)

Rakennukseen muuratut tiilet on valmistettu ja poltettu paikanpäällä läheisellä pel-

lolla, puutavara on tuotu hevoskuljetuksella. Suojeluskuntajärjestön hallinnan aika-

na rakennuksessa lienee ollut kunnan ensimmäinen äitiysneuvola, sillä kätilö asui

rakennuksessa. Kunnanvaltuusto kokoontui rakennuksessa vuoteen 1937 saakka.

Käräjäpaikkana on toiminut nykyisin Tuomarin tupana tunnettu huone. Sotien ai-

kana rakennuksessa toimi Kansanhuolto ja posti. 1944 lakkautetun Suojeluskunta-

järjestön omistama rakennus siirtyi Manttaalikunnan omistukseen lahjoituksena,

kaikkine tilalla olevine rakennuksineen ja laitteineen. Sotien jälkeen rakennuksessa

toimi mm. maanlunastuslautakunta ja sitä käytettiin myös siirtoväen väliaikaisma-

joitukseen. Rakennuksen molemmissa päissä on ollut asuntoja 1950-luvulla ja vuo-

desta 1954 alkaen rakennuksessa oli myös kansakoulun jatkokoulun luokkahuone.

Manttaalikunnalta rakennus siirtyi Manttaalisäätiölle vuonna 1959. Manttaalisäätiö

vuokrasi rakennuksen Kangaslammin Kisailijoille 1969 – 1974, jolloin juhlasali

muutettiin sisäurheilutilaksi ja takaseinustalla ollut parvi purettiin. Näyttämöoven

yläpuolella on vielä tallella Johannes Gebhardin maalaus. Kangaslammin kunta osti

Pajamäen tilan 1988. Rakennus on toiminut useiden juhlatilaisuuksien pitopaikkana

ja ollut erityisen suosittu hääjuhlapaikka. Viimeisimpana talossa on ollut kesäkah-

vio ja pihan asuinrakennuksessa taidemaalari Partasen ateljee sekä myyntitilat.

(Varkauden kaupunki 2005; Museovirasto 2008.)

49

Kuvio 29. Mantun piharakennukset.

Rakennus on palvellut monia eri käyttötarkoituksia eri aikoina. Suuri osa sen alku-

peräisyydestä on säilynyt ja se on viimeisimpien korjausten jälkeen hyväkuntoinen.

piharakennus on rakennettu 1930-luvulla ja se on toiminut pääasiassa kahden huo-

neiston asuinrakennuksena vuoteen 1985 saakka. Talli- ja liiterirakennus sauna- ja

huussitiloineen on rakennettu asuntoja varten sotien aikana. (Varkauden kaupunki

2005; Museovirasto 2008.)

Rakennusryhmä sijaitsee maisemallisesti erittäin merkittävällä paikalla Pajamäen

harjanteella, Kangaslammintien varressa, josta se hallitsee kirkonkylän maisemaa.

Mantun merkitystä Kangaslammin taajamalle ei voi liikaa korostaa. Rakennus on

ollut, ja toivottavasti tulee olemaan, Kangaslammin kirkonkylän kantava voima ja

toivo.

Manttu on merkitty suojeltavaksi rakennukseksi seutukaavassa, kirkonkylän

osayleiskaavassa ja rakennuskaavassa. Alueella olevien rakennusten käyttö ja kun-

nostaminen on sallittua, kunhan niiden ulkoasuun ei tehdä tyylin kannalta olennaisia

muutoksia. Voimassa olevassa rakennuskaavassa 27.2.1995 Mantun alue on mer-

kitty huvi- ja viihdetarkoituksia palvelevien rakennusten korttelialueeksi. (Varkau-

den kaupunki 2008.)

50

4.7.2 Lumpeela

Kuvio 30. Lumpeelan päärakennus. Kuvio 31. Lumpeelan aitta. (Varkauden kau-

punki 2005.)

Lumpeela on taajaman itäpuolinen porttikohta, joka sijaitsee lähellä päätielinjaa

niin, että hieman kauemmaksi miespihasta rakennettu riihi sijaitsee tien toisella puo-

lella. Lumpeelan rakennusryhmä on peräisin 1800-luvulta. Rakennuksen nykyinen

omistaja on löytänyt päärakennuksesta vuosiluvun 1832. Rakennusryhmän miespi-

ha koostuu päärakennuksesta ja 2- ja 4-osaisista aittariveistä, jotka rajaavat tiivistä

neliönmallista pihapiiriä. (Kirkonkylän osayleiskaavan selostus 2001, 12.) Asuinpi-

han pohjoispuolella on navettarakennus, jonka pohjoispäädyssä on toiminut kera-

miikkapaja ja ateljeetiloja 1990-luvulla. Karjanpito tilalla on loppunut 1960-70-

lukujen vaihteessa ja maanviljelys 1990-luvun alussa. (Varkauden kaupunki 2005.)

Lumpeela on hyvin säilynyt, pienpiirteinen ja kaunis esimerkki talonpoikaisesta

rakentamisesta itäsuomalaisessa kirkonkylässä. Rakennusryhmä sijaitsee maisemal-

lisesti merkittävällä paikalla kirkonkylän kulttuurimaisemassa ja sen soisi säilyvän

hyvässä kunnossa ja mahdollisesti koko kylän elämää elvyttävässä käyttötarkoituk-

sessa.

51

Kuvio 32. Lumpeelan riihi päätien toisella puolella kaunistaa tieympäristöä. (Var-

kauden kaupunki 2005.)

4.7.3 Kivenlahti

Kivenlahden tila on puistomaisen pihan ympäröimä hyvin säilynyt rakennusryhmä,

johon kuuluu perinteinen satulakattoinen, rimavuorattu päärakennus, luhti ja aitta.

Päärakennus on rakennettu todennäköisesti jo 1700-luvun lopulla. Kivenlahden tila

on ollut Kangaslammin ensimmäisiä maatiloja, jota on myöhemmin lohkottu pie-

nempiin osiin. Tilaan kuuluneille maille on rakennettu mm. Kangaslammin terveys-

keskus ja hautausmaa. (Varkauden kaupunki 2005.)

Tilan pihapiiri on puistomainen ja sitä on muokattu puutarha-koulun käyneen Ma-

tilda Heiskasen ohjeiden mukaisesti 1920-30 -luvuilla. Pihapiirin puustossa on eri-

koisempia puulajeja ja rakennusryhmä pihapuineen muodostaa arvokkaan kokonai-

suuden yhdessä Manttaalisäätiöntalon kanssa. Kivenlahti sijaitsee Pisamalahden

Heposelän pohjukassa ja on todennäköisesti vanhimpia historiallisella ajalla asuttuja

alueita Kangaslammilla. Tilan vielä viljellyt pellot ovat erityisen tärkeitä taajaman

maaseutumaisen miljöön säilymisen kannalta.

52

Kuvio 33. Kivenlahden tilan päärakennus. Kuvio 34. Piharakennuksia. (Varkauden

kaupunki 2005.)

4.7.4 Niemelän pappila

Niemelän pappila sijaitsee Pisamalahden länsirannalla. Pappilan päärakennus on

klassistinen, vuonna 1870 rakennettu lautavuorattu hirsirakennus. Pihapiirin muita

rakennuksia ovat mm. hirsinen aittarivistö, vanha kivikellari vuodelta 1872 ja ran-

tasauna. Pappilan pihapiirissä on nähtävissä myös vanhan navettarakennuksen pe-

rustukset. Pappilaperinteen mukaan pihapiirin rakennuksiin on kuulunut vielä 1930-

luvulla rannassa sijainnut kasvihuone. Myös pihapiirissä sijainnut väentupa on niin

ikään purettu. Kangaslammin pappila edustaa itäsuomalaisen kirkonkylän pappila-

kulttuuria. Pihapiirissä on perinteen mukaan hyvin hoidettu puutarha, jota on alettu

voimallisesti kehittää 1930-luvulla. Pihassa kasvaa nykyisinkin mm. tammi, saarni,

vuorijalava ja pähkinäpensas. Piha on pengerretty kivilatomuksin rannan puolella.

Pappila sijaitsee maisemallisesti kauniilla paikalla Pasonniemen lounaisrinteessä.

Järvinäköala on osin kasvillisuuden peitossa. Pappila on edelleenkin asuinkäytössä

ja sen soisi säilyvän Kangaslammin kulttuurimaisemassa muistuttaen pappilan mer-

kittävästä roolista kirkonkylän historiassa. (Varkauden kaupunki 2005.)

53

Kuvio 35. Niemelän pappila edustaa kirkonkylien pappilakulttuuria. (Varkauden

kaupunki 2005)

4.7.5 Museo

Tila sijaitsee Kangaslammintien varressa, Pajamäen harjun etelärinteellä. Nykyään

kotiseutumuseona toimivassa rakennuksessa on ollut useita eri toimintoja. 1900-

luvun alussa talo oli kauppias Adolf Markkanen & kump. sekatavarakauppa. 1920-

luvun puolivälissä rakennuksessa asui kätilö ja hänen jälkeensä poliisi E. Kilpeläi-

nen. Kunnantoimisto siirtyi Pajaharjuun Manttaalisäätiön talolta 1937. Nykyisin

rakennuksessa on kotiseutumuseo, joka on avattu vuonna 1970 kunnanviraston

siirryttyä lääkärin talolle. Rakennus sijaitsee Manttua vasta päätä, varsin lähellä

tielinjaa muodostaen miljööseen arvokasta raitin varren rakennuskantaa ja maaseu-

tumaista mittakaavaa. Rakennus muodostaa Mantaalisäätiön talon ja Kivenlahden

kanssa arvokkaan miljöökokonaisuuden. Museo on merkitty suojeltavaksi raken-

nukseksi seutukaavassa ja kirkonkylän osayleiskaavassa.

54

Kuvio 36. Nykyinen museorakennus on ainoita lähellä tielinjaa säilyneitä rakennuk-

sia Kangaslammilla. (Varkauden kaupunki 2005.)

4.7.6 Koulu

Kangaslammille tuli koulu varsin varhaisessa vaiheessa, hanketta aloiteltiin jo

vuonna 1883. Kunnankokous päätti vuonna 1884: ”kansakoulukartanon ulkoseini-

en maalaus punaiseksi ja nurkat vuorata ja valkoiseksi maalata”. Hanke kesti

kuitenkin odotettua kauemmin ja opettaja August M. Nikanderin laatimassa koulun

10-vuotishistoriikissa vuodelta 1893 muistellaan seuraavasti (Ikonen 2008):

Wihdon vuonna 1888 syyskuun 10. päivänä alkoi ensin pienten
lasten koulu ja sitte lokakuun 1. päivänä kansakoulu Kangas-
lammin uudessa, kauniissa ja tarkoituksen mukaisessa koulukar-
tanossa, jossa ensimmäisenä opettajana työskenteli edellä mai-
nittu opettaja Nehemias Rantanen.

Vanhempi koulurakennus on Kangaslammin kirkonkylän vanhimpiin kuuluva ra-

kennus ja kunnan ensimmäinen kansakoulurakennus, joka on edelleenkin koulukäy-

tössä. Rakennuksen valmistuttua sen länsipäädyssä toimi myös kunnantupa. Ra-

kennus on lähes alkuperäisessä muodossaan, ainoastaan sisäänkäyntitiet portaineen

on muutettu.

55

 Koulurakennuksen laajennushanke oli kunnankokouksen käsittelyssä vuonna 1926

jolloin se hylättiin ja siirrettiin toteutettavaksi 1930-36 ja jäi lopulta toteuttamatta.

Uudempi koulurakennus on otettu käyttöön 1940 talvisodan viivästettyä sen val-

mistumista. Samassa yhteydessä koulun pihalla sijainnut pitkänmallinen piharaken-

nus purettiin.

Kuvio 37. Vuonna 1883 rakennettu koulurakennus. Tieympäristöä kaunistavat

omenapuut ja lauta-aita. (Varkauden kaupunki 2005.)

Liikuntahalli on rakennettu vuonna 1994 koulurakennukseen kiinni. Siinä yhteydes-

sä uudemmassa koulurakennuksessa suoritettiin remontti, jossa mm. talonmiehen

asunto muutettiin luokkatiloiksi. Koulun eteläpuolella sijainnut saunarakennus on

purettu 1970-luvun alussa, ainoastaan koulun kaivo on jäljellä.

Koulu on kaunis, hirsirakenteinen, lautavuorattu rakennus, joka sijoittuu raitin var-

relle luontevasti ja muodostaa pienmittakaavaista ja harmonista ympäristöä. Koulu

sijaitsee Kangaslammintien varrella, kirkon ja Manttaalisäätiön talon välissä. Voi-

makkaasti viettävään rinteeseen koulurakennusten koillispuolella on rakennettu

liikuntahalli. Piha-alue on osittain sorapäällysteinen, mutta pääosin pelkästään as-

falttia. Piha-aluetta kiertää 1990-luvulla uusittu lauta-aita. Pihapiirissä on satavuo-

tisjuhlan kunniaksi pystytetty ”Aapiskukko-kivi”. Kangaslammilla ei ole yläastetta

eikä lukiota, vaan nuoriso käy Varkaudessa koulujaan.

56

Vanhempi koulurakennuksista on merkitty suojeltavaksi seutukaavassa, kirkonky-

län osayleiskaavassa ja rakennuskaavassa.

5 KANGASTUKSIA KANGASLAMMISTA

5.1 Tavoitteet

Tavoitteena on kyläkeskustan yleisilmeen nostattaminen, viihtyisyyden parantami-

nen ja kyläkuvan jäsentäminen. Pääperiaatteena on miljööltään arvokkaiden aluei-

den säilyttäminen ja heikompien kehittäminen. Tavoitteena on antaa kehitysehdo-

tuksia mm. säilytettävistä ja korostettavista piirteistä, suunnitella kyläläisten koh-

taamispaikka, eräänlainen torialue, sekä koulun piha kylällä tapahtuvien muutosten

näkökulmasta ja havainnollistaa mahdollista raitin uudisrakentamista. Tavoitteena

on maaseutumaisen ympäristön säilyttäminen ja korostaminen, lavastevaikutelmien

välttäminen ja luontevan kohtaamispaikan sekä koulun pihan suunnittelu toimivak-

si, viihtyisäksi ja kyläläisiä parhaiten palvelevaksi.

Kuvio 38. Suunnittelualueen rajaus. Suunnittelualue käsittää taajama-alueen ja sen

porttikohdat.

57

5.2 Tieympäristö ja porttikohdat

Turvallisuuden parantamiseksi ja tiealueiden jäsentämiseksi Savo-Karjalan tiepiiri

on laatinut vuonna 2005 toimenpide-ehdotuksen Kangaslammin taajamateiden ke-

hittämiseksi. Toimenpide-ehdotuksessa on suunniteltu tiealueita taajamamaisem-

miksi kaventamalla tien poikkileikkausta nykyisestä 10 metrisestä 7 metriseksi,

rakentamalla kevyen liikenteen väyliä tien molemmin puolin ja jäsentelemällä liitty-

mäalueita. Suunnitelmassa on myös esitetty leveiden liittymien kavennusta, yliajet-

tavia reunatukia päätien eteläpuolisiin yksityisiin liittymiin, uusia linja-

autopysäkkejä sekä suojatiesaarekkeita. Töyssyjä suunnitelmassa on esitetty raken-

nettavaksi Salen ja Osuuspankin kohdalle keskusristeykseen sekä korotettua suoja-

tietä koulun kohdalle. Punaisen sillan molemmin puolin on esitetty tärinäraidat noin

100 metrin etäisyydelle sillasta. Lisäksi ehdotuksessa on esitetty periaatepiirustuk-

set taajaman porteista. Portit tulevat toimenpide-ehdotuksen mukaan sijaitsemaan

taajaman länsipuolella ennen Teknologiantien liittymää ja länsipuolella Pajalanmäen

harjun kohdalla. (Savo-Karjalan tiepiiri 2005, 14.)

Toimenpide-ehdotuksessa esitetyt toimenpiteet tiealueilla edellyttävät urbaanimpien

elementtien kuten kevyen liikenteen väylien rakentamista kyläalueelle. Mielestäni

kevyen liikenteen väylien rakentaminen ehdotuksessa esitetyille kohdille ei vaaran-

na liiaksi maaseutumaista ympäristöä. Ajoradan leveys pienenee seitsemään metriin

nykyisen kymmenen metrin sijasta, joten varsinainen tiealue ei kevyen liikenteen

väylistä huolimatta juurikaan levene. Turvallisuus on kuitenkin tärkein tekijä ja

kevyen liikenteen väylät lisäävät varmasti liikkumisinnokkuutta kylällä. Suoja-

tiesaarekkeet, reunatuet ja selkeät tiealueet jäsentävät ympäristöä ja parantavat

siten taajamakuvaa. Olen käyttänyt laadittua toimenpidesuunnitelmaa oman suunni-

telmani pohjamateriaalina.

Suunnitellut taajaman portit olen omasta kehittämisehdotuksesta poistanut, sillä ne

ovat mielestäni liian paraatimaisia, rekkaliikenteen kannalta matalia (banderollin

korkeus 4,6 m), mutta taajamakuvan kannalta liian korkeita. Lisäksi banderolli toi-

vottaa tervetulleeksi Varkauteen. Taajaman portit on suunniteltu sijaitsemaan mie-

lestäni liian lähellä keskusristeystä. Niiden tullessa kylän parhaat palat ovat jo men-

58

neet. Kangaslammin porttikohdat eivät mielestäni banderolleja tarvitse. Molemmat

porttikohdat ovat selkeitä ja kauniita. Omassa suunnitelmassani olen katsonut Pu-

naisen sillan olevan taajaman porttikohta idästä päin tultaessa ja läntisen porttikoh-

dan olevan yhteneväinen taajama-liikennemerkin kanssa ennen paloasemaa ja vii-

meistään hieman kaartuva ja alas taajamaan mäntyvaltaisen mäen rinteellä viettävä

tie kertovat saapumisesta jonnekin. Läntiselle porttikohdalle en ole suunnitellut

varsinaisia toimenpiteitä: puuston hellävarainen harvennus ja näkymien avaaminen

mäessä olevalle siirtolohkareelle ovat mielestäni riittävät.

Itäisenä porttikohtana Punainen silta on mielestäni sijainniltaan, historialtaan ja

luonnonympäristöltään sopiva ja paikkakunnasta kertova. Nykyinen Punainen silta

ei ole alkuperäinen punainen silta, mutta sijaitsee kuitenkin lähestulkoon samalla

paikalla. Alkuperäinen punainen silta lienee sijainnut nykyisestä sillasta noin 10

metriä pohjoisempana, kohdalla, jossa kartalla näkyy selvä niemeke. Silta lienee

ollut väritykseltään punainen ja saattaahan nimen taustalla olla jotain kansalaisso-

dan aikaistakin.

Ehdotan Punaisen sillan sinkittyjen turvakaiteiden uusimista puisiksi ja maalaamista

punamullalla. Suunnitelmassani sillan tolpat ovat hirttä ja kaiteet paksua lankkua.

Kaiteisiin upotetaan hirsitolppien väliin alaspäin suunnatut kohdevalaisimet, jotka

korostavat sillan punaisuutta, jolloin sen merkitys porttikohtana ei vähene pime-

äänkään aikaan. Tielaitoksen toimenpide-ehdotuksessa esitetyt tärinäraidat hidasta-

vat ajonopeuksia kapealle sillalle tultaessa ja korostavat sillan merkitystä sisääntu-

lona taajamaan. Sisääntulon yleisvaikutelmaa kohentaisi myös sillan kupeella ole-

van Lumpeelan taloryhmän sympaattisen pyykkikodan uudelleenmaalaus punamul-

lalla. Myös opaste ”Punainen silta” olisi paikallaan. (Kts. liite 16)

5.3 Torin sijoittuminen

Tori on paikka, jossa perinteisesti on käyty kauppaa ja kohdattu toisia ihmisiä. Ny-

kyään toreiksi kutsutaan kirjavaa joukkoa erilaisia aukiota, riippumatta siitä käy-

däänkö siellä kauppaa. Tori on toimintojen, ihmisten ja rakennetun ympäristön

59

muodostama kokonaisuus, ei vain irralliset kuoret ja betonikivikenttä. Torin tulisi

olla siellä missä ihmisten ja toimintojenkin.

Kuvio 39. Yhteispalvelupiste ja kirjasto. Kuvio 40. Vanhusten rivitalo sekä nykyi-

nen torialue.

Nykyinen Kangaslammin torialue on taajamakuvaltaan jäsentymätön ja sen käyt-

töön ja sijoittumiseen liittyy useita kysymyksiä. Torialue on noin 25 x 10 metrin

kokonen sorakenttä, jossa sijaitsee ilmoitus- ja infotaulut sekä pöytäryhmä ja ros-

kakori. Nykyinen torin paikka, yhteispalvelupisteen edessä on vanha tuttu ja siten

realistisin torin sijoituspaikka. Toistaiseksi se on vielä tapahtumien keskipisteenä

yhteispalvelupisteen ja kirjaston sijaitessa sen läheisyydessä tontin pohjoispäädyssä.

Yhteispalvelupiste, kirjasto ja asiamiesposti siirtyvät kuitenkin vuonna 2008-2009

nykyisistä tiloistaan pois homeongelmien vuoksi. Nykyinen kirjasto rakennus on

kärsinyt paitsi vesivaurioista, niin myös sen maaperä on pilaantunut rakennuksessa

aikasemmin toimineen paloaseman vuoksi. Rakennus mitä todennäköisemmin pure-

taan ja maaperä puhdistetaan. Purkamisen jälkeen nykyisen torin lähiympäristöön

jäävät vanhusten rivitalo, vihreä varastorakennus, entinen kunnantalo ja tien toiselle

puolelle Sale ja apteekkirakennus. Torin lähiympäristöön ei siten jää mitään julkista

palvelua, ja kaupallisetkin palvelut sijoittuisivat tien toiselle puolelle. Tori ei enää

muodostaisi luonnollista kokonaisuutta rakennusten ja toimintojen kanssa. Torin

sijoittuminen on vaarassa jäädä muusta toiminnallisesta miljööstä irralliseksi, tyh-

jentyvän rivitalon takapihaksi.

60

Kuvio 41. Tarkastellut torin paikat.

Vaihtoehtoisia torin sijoituspaikkoja tarkastellessani esille nousi koulun länsipuolel-

la sijaitsevan aikoinaan kanttorin asuinrakennuksen, Kanttorilan, nykyisen Ystä-

vänkammarin pihapiiri. Yhteispalvelupisteen, kirjaston ja asiamiespostin toiminnan

siirtyessä koulun länsipäätyyn Kanttorilan pihapiiri olisi ihanteellinen torin sijainti-

paikka. Tätä tukee myös Kanttorilan rakennuksessa jo nyt toimiva Ystävän kam-

mari, joka on seurakunnan ylläpitämä kokoontumispaikka. Ystävän kammarissa

toimii kahvio, kirpputori ja siellä myydään käsitöitä ja leivonnaisia. Kammari on

auki keskiviikoisin ja lauantaisin, ja se on noussut kylän yhteiseksi olohuoneeksi.

Tori sijainti Kanttorilan pihapiirissä yhdistäisi Ystävänkammarin toiminnan ja tule-

van yhteispalvelupisteen ja kirjaston yhteiseksi ”Ystävän pihapiiriksi”. Kanttorilan

piha-alue ja koulun länsipääty sekä niiden puuaidat muodostavat yhdessä selkeää,

kaunista rakennettua miljöötä toimintoineen ja rakennuksineen. Uusi tori nivoisi

seurakunnan ja kunnan palvelut yhdeksi fyysiseksi kokonaisuudeksi.

61

Kuvio 42. Kanttorilan pihapiiri lännestä päin katsottuna. Kuvio 43. Ystävän kam-

marin sisäänkäynti.

Kuvio 44. Koulun pihapiiri yhdistyy Ystävän kammarin pihaan puisten porttien

kautta. Kuvio 45. Ystävän kammarin piha tieltä päin katsottuna.

Kanttorila sijaitsee kuitenkin seurakunnan tontilla, joten varsinaista kunnallis-

ta/kaavallista toria siitä ei voida ilman maakauppoja tai maanvaihtoa muodostaa.

”Tori” voitaisiin kuitenkin toteuttaa pihapiirimaisena kyläläisten oleskelualueena, ei

varsinaisena torina. Vaihtoehto palvelisi mielestäni kaikkia osapuolia, kuntaa, seu-

rakuntaa ja kyläläisiä, jos Kangaslammille saataisiin toimiva ja viihtyisä yhteinen

kohtaamis- ja oleskelupaikka. Se kohentaisi paitsi alueen yleisilmetta ja imagoa,

niin myös yhteishenkeä ja kyläyhteisön aktiivisuutta. Lisäksi pihapiirin oloinen,

kotoisa ”tori” sopii paremmin maaseutumaiseen miljööseen, jonne laajat betoniken-

tät eivät istu muutenkaan. Varsinainen suuri markkinatori tuskin on tarpeellinen

Kangaslammin kokoisella paikkakunnalla.

62

Kuvio 46. Ystävän kammarin kyltti tien varressa.

Taulukko 5. SWOT-analyysi torin sijoittumisesta

TORINPAIKKA 1 TORINPAIKKA 2

S • Vanha tuttu paikka ei

muutoksia sijoittumiseen

• Kauppaa vastapäätä

• Realistinen

• Urheilukentän lähellä

• Rivitalon itäpuolella puis-

tomainen puusto, tontin

länsipuolella kaunis koi-

vikko

S • Kunnallisten palveluiden (yhteispal-

velupiste, kirjasto, asiamiesposti)

siirtyessä koulun länsipäätyyn vuon-

na 2008, hyvässä keskeisessä pai-

kassa

• Kanttorilassa ystävänkammari

(Kahvila, käsityö- ja leivonnais-

myymälä, kirpputori) toiminnal-

linen ydin

• Olemassa olevat rakennukset muo-

dostavat kehykset hyvää miljöötä

• Kaunis harjumaisema ja puusto,

pihapiiri kuitenkin rakennettua ym-

päristöä

63

W • Kunnalliset palvelut siir-

tyvät jää syrjään, rivi-

talon takapihaksi

• Ei tukeudu rakennuksiin,

eikä toimintoihin

W • Seurakunnan maata

• Lähellä mahdollisesti kivikautinen

asuinpaikka

O • Lähellä urheilukenttää

mahdollistaa urheiluta-

pahtumien yhteydessä to-

rialueen käytön

O • Kylän tapahtumien keskipiste

• Ystävänkammarin ja yhteispalvelu-

pisteen välille tiivis kohtaamispaik-

ka, pihapiiri

• Voidaan toteuttaa pihapiirinä, ei

varsinaisena torina (omistus edel-

leen seurakunnalla)

T • Jää syrjään

• Ei käyttäjiä

• Jää taajamakuvan kannal-

ta jäsentymättömäksi

kentäksi

T • Ei ehkä mahdollista toteuttaa ”kun-

nallisena” torina

Tässä opinnäytetyössä tarkastelen Kanttorilan pihapiiriä mahdollisena torin sijoi-

tuspaikkana, tosin kyläläisten pihapiirinä, en torina. Torin luonteeseen vaikuttaa

luonnollisesti sen käyttötarpeet ja toiminnallisuus. Kangaslammin torin funktioita

voisivat olla esimerkiksi seuraavat:

• Kohtaamispaikka

• Oleskelupaikka, terassi ja grillikatos

• Tapahtumien järjestyspaikka

• Pieni muotoiset kylämarkkinat, kirpputori, vaalitapahtumat, perinnetori, ke-
sätapahtumat

• Ystävän kammarin toiminta (kesäisin kahvittelua ulkona)

64

Kuvio 47. Pihapiirissä asustava tuttavallinen ukkometso.

65

5.4 Torialuesuunnitelma

Kuviot 48 ja 49. Ystävän kammarin pihapiiriä. (Varkauden kaupunki 2007.)

Suunnitelmassani torialue, jota mielummin kutsun kyläläisten pihapiiriksi, sijoittuu

nykyisen pihapiirin toimintojen muodostamalle pienelle alueelle. Kanttorilan päära-

kennus on rakennettu 1954 ja suunnitelman lähtökohtana ja tavoitteena on 50-

luvun pihapiirin kotoinen tunnelma, joskin luonteeltaan hieman julkisempi. Torialu-

etta rajaamaan olen suunnitellut uuden piharakennuksen, jossa on terassi- ja gril-

lauspaikka sekä varastotilaa. Uusi piharakennus on puoliksi avonainen katos, johon

torialuetta pohjoispuolella rajaava pergola yhdistyy. Pergolan, piharakennuksen

sekä muiden rakenteiden väritys on tumma, jotta niiden ulkoasu ei jätä pääraken-

nusta varjoonsa. Torialueen pohjoislaidassa, kohdassa, jossa harju laskee melko

jyrkästi kohti vanhainkotia, on puoliympyrän muotoinen näköalatasanne. Akselin

päätepisteenä on vanhainkodin ovi. Tasannetta on pengerretty tukimuurilla ja sitä

kiertää kaide, jonka alapinnoilla on alaspäin suunnatut kohdevalaisimet, jotka pi-

meän aikaan paitsi tunnelmaa pergolan ympäristöön niin myös turvallisuutta harjun

rinteelle.

Torialue on päällystetty liuskekiveyksellä. Keskellä toria on kompassiaiheinen ki-

veys. Kompassiteema on lainattu viereiseltä koulun pihalta, johon on toteutettu

kompassi asfalttiin maalaamalla. Kasvillisuuden osalta suunnitelma pohjautuu ny-

kyisen kasvillisuuden säilyttävään periaatteeseen. Pihapiirissä on muutamia täysi-

66

kasvuisia mäntyjä sekä pikkupuita- ja pensaita, jotka muodostavat suojaa päätielle

päin. Rakennusten vierustoilla olen suunnitelmassani sijoittanut perinteiseen piha-

piiriin sopivia pensaita, esim. juhannusruusua tai syreeniä. Päätien puoleiselle viher-

alueelle olen sijoittanut parikiikun sekä ruokailuryhmän. Suojaa tien puolelle voi

lisätä istuttamalla esimerkiksi 50-luvun pihapiiriin sopivia omenapuita.

5.5 Koulun piha

Lähtökohdan koulun pihan suunnittelulle luo Kangaslammilla ajankohtaiset muu-

tokset, jotka muuttavat julkisten palveluiden painopistettä merkittävästi. Kirkonky-

län kunnalliset palvelut ovat palaamassa juurilleen: vanhan koulun länsipäätyyn,

samaan paikkaan, jossa kunnantupa sijaitsi vuosina 1888-1920. Tuolloin koulun

keskellä olivat opettajien asunnot ja itäpäädyssä luokkatilat. Kunnantupa oli niihin

aikoihin paitsi kunnanvirasto, niin myös merkittävä kohtaamispaikka ja kokoontu-

mistila, jossa mm. työväenyhdistys sai alkunsa vuonna 1905. (Ikonen 2008.) Tästä

lähtökohdasta on hyvä lähteä kehittämään myös tulevia kunnallisia palveluja kou-

lulle.

Kuvio 50. Koulun piha lännestä päin katsottuna. Piha on lähes kokonaan asfaltoitu.

Hiekka-aluetta ja pelikenttä itäpäädyssä. Kuvio 51. Koulun piha idästä päin. (Var-

kauden kaupunki 2005.)

Kangaslammin koulun vanhassa koulurakennuksessa on tarkoitus muuttaa kaksi

luokkahuonetta kirjaston ja yhteispalvelupisteen käyttöön mahdollisesti jo vuoden

67

2008 aikana. Koulun sisäänkäyntiin joudutaan rakentamaan myös liikuntaesteisille

tarkoitettu ramppi. (Turunen 2008, 4.)

Koulun pihan nykytila on päätieltä katsottuna viihtyisä, omaleimainen ja historialli-

sesti arvokas. Koulun rakennuskanta on kaunis esimerkki eri aikakausien rakenta-

misesta, joka on hyvässä sopusoinnussa keskenään. Vanhin koulurakennus on ra-

kennettu 1883, länsipuolta rajaava rakennus 1940 ja uusin harjun rinteeseen taita-

vasti istutettu liikuntalo vuonna 1994. Koulun pihapiirin rakennuskanta on siis ra-

kennettu viidenkymmnenen vuoden välein ja lopputulos kunnioitettavan harmoni-

nen. Koulun sisäpiha on rakennuksiltaan edustava, mutta muulta miljööltään yksi-

toikkoinen. Rakennusten rajaama piha-alue on yksinomaan asfalttia. Itäpäädyssä on

hiekkakenttä ja leikkivälineitä.

Kuvio 52. 1940-luvulla rakennetun koulurakennuksen pääty tieltä päin kuvattuna.

Kuvio 53. Koulua ja Ystävän kammaria erottava/yhdistävä kujanne lauta-aitoineen.

Päätien ja vanhan koulurakennuksen välissä nurmialue, jolla on muutamia leikkivä-

lineitä, lipputanko ja vanhoja omenapuita. Koulun länsipääty on yleisilmeeltään

kaunis ja omaleimainen. Miljöön tunnelman, hahmotettavuuden ja omaleimaisuuden

kannalta merkittävä tekijä ovat erityisesti koulua ympäröivät lauta-aidat. Koska

suunnitelman tavoitteena on viihtyisä ja kulttuuriympäristöä kunnioittava lopputu-

los olen rauhoittanut koulun itäpäädyn kauniin ja vehreän miljöön, jolla on merkit-

tävä positiivinen vaikutus päätien tieympäristöön ja kyläkuvaan yleensä. Koulun

itäpääty ja eteläpuoli ovat tällä hetkellä koulun pihan ainoat alueet, joilla on kasvil-

68

lisuutta ja viihtyisä yleisilme. Opinnäytetyöni päätaperiaatteisiin kuuluu kauniiden

ympäristöjen säilyttäminen ja heikompien kohentaminen, joten vaikka liikenteelli-

sesti parkkipaikka-alue koulun itäpäädyssä onkin yksi mahdollisuus, jätän sen

suunnitelmassani huomiotta arvokkaan miljöön säilyttämisen vuoksi. Parkkipaikka

koulun länsipäädyssä vaatisi lauta-aitojen purkamisen ja kujanteen leventämisen

ajorataa ja kevyen liikenteen väylää vastaavaksi eli noin 7 metriseksi. Myös saatto-

alueen mitoittaminen toimivaksi koulun länsipäätyyn on lähes mahdotonta.

Suunnitelmassa saattoalue sekä yhteispalvelupisteen, kirjaston, postin ja liikuntata-

lon asiakkaiden sekä koulun henkilökunnan pysäköintialue on sijoitettu koulun

itäpuolelle. Huoltoajo sopii itäpuoliselle kujanteelle lauta-aitaa mahdollisimman

vähän purkamalla. Näin huoltoajo ei tapahdu koululaisten välituntipihan läpi. Huol-

toajoreitin kautta toimii myös mahdollinen inva-taksiliikenne ja koulun länsipäätyyn

on varattu invapaikka. Muutoin koulun länsipuolista, torialueen ja koulun välistä

kulkuyhteyttä olen kehittänyt ”Kangaslammin kävelykatuna”, jolla huoltoliikenne

on sallittua.

Kasvillisuutta, etenkin runkopuita lisätään kävelykadun ja leikkialueen väliin. Leik-

kialueelle istutetaan marjapensaita ja omenapuita. Koulun sisäpihalle, pyörätuoli-

rampin eteen on sovitettu pyöräkatos.

5.6 Valaisimet

Valaisimet ovat ehkä eniten taajamakuvaan vaikuttava kalusteryhmä. Nykyiset

Kangaslammin valaisimet ovat perinteisiä puuvartisia tievalaisimia. Ne sopivat ma-

teriaalinsa kannalta ympäristöönsä hyvin, ovat huomaamattomia ja tarkoituksensa

täyttäviä, mutta taajamakuvan ja kylän huomattavuuden kannalta liian korkeita ja

huomaamattomia. Mikäli ajoradan rinnalle rakennetaan kevyen liikenteen väylät, on

niiden teho myös hieman riittämätön. Toimenpidesuunnitelman perusteella Kangas-

lammille tulisi valita matalammat, mieluiten puuvartiset, ajorataa sekä kevyen lii-

kenteen väylää valaisevat, ympäristöönsä sopivat taajamavalaisimet. Ajoradan poh-

69

joispuoliset valaisimet sijoitettaisiin viherkaistalle ja eteläpuoliset valaisimet tien-

pientareelle.

Molempien koulurakennusten päätyjulkisivut valaistaan valonheittimillä, jolloin

arvokas miljöö pääsee oikeuksiinsa myös pimeällä Torialueen sekä koulun pihan

ympäristön kulkureittien ja oleskelualueiden äärelle on sijoittu pollarivalaisimia

kasvillisuutta korostamaan.

5.7 Kasvillisuus

Kyläympäristöjen rakennetut viheralueet rajoittuvat usein vain kirkon pihaan ja

hautausmaahan. Päätien varren kasvillisuuden tulee olla luonnollisen, mutta hoide-

tun näköinen, suosien kotimaisia ja ympäristölle luonnollisia kasveja. Kangaslam-

mintien varteen tehtävät täydennysistutukset noudattaisivat jo olemassa olevaa

rakennetta: tien peltojen ja laakson puoleiset katupuut olisivat koivuja ja harjun

puoleiset mäntyjä. Täydennysistutuskohtia ovat erityisesti Salen edusta ja nykyisen

yhteispalvelupisteen tienlaita.

Torialueen ja koulun pihan kasvillisuudelle erityisvaatimuksia luo alueiden sijainti

harjulla. Harjun maaperä on kuivaa, hapanta ja laihaa hiekkamaata. Nurmikkoa on

vaikea saada menestymään, tosin molemmissa pihapiireissä nurmialuetta löytyy ja

se tulisi pääasiassa säilyttää sellaisenaan. Harjumaa on ravinteiltaan laihaa, joten

yleisistä rikkakasveista ei suuremmalti ole haittaa ja istutuksista, jotka viihtyvät

paikan oloissa jo luonnostaan saa pihapiireistä helppohoitoisia. Itsestään selvä pi-

hapiirin puu on harjulla mänty, eikä olemassa olevia mäntyä saa kaataa. Koulun ja

tien välinen leikkialue on kaunis nurmettu alue, jossa kasvaa vanhoja omenapuita.

Puista tulee pitää huoli ja uusia istuttaa esimerkiksi yhdessä oppilaiden kanssa.

Koulun pihalle tehtävien täydennysistutusten tulee olla maastoon sopivia, kestäviä,

myrkyttömiä ja myös niiden hoitaminen ja istuttaminen voi olla osa oppilaiden op-

pimisprosessia. Kasvivalintojen tulee kunnioittaa vanhaa rakennettua miljöötä,

onhan koulu Kangaslammin vanhin julkinen rakennus, ja siksi kasvivalintojen tulisi

olla perinteiseen pihapiiriin ja miljööseen soveltuvia.

70

Myös katupuuna harjun rinnettä myötäilevällä Kangaslammintiellä voisi käyttää

mäntyä, peltojen puolella koivua. Istutuksissa tulisi käyttää kotimaisia, maalaismai-

semaan sopivia lajeja.

5.8 Uudisrakentaminen

Suunnitelmassani olen havainnollistanut myös mahdollisten uusien rakennusten

sijaintia suhteessa tieympäristöön ja muihin rakennuksiin. Kangaslammintien var-

ressa on useita tyhjiä liiketontteja, joiden rakennuskanta on aikojen saatossa joko

palanut tai purettu. Niin kuin historiasta käy ilmi, vielä viisikymmentä vuotta sitten

raitin varsi oli melko tiivisti rakennettu. Sijoittamani uudisrakentamisen paikat

noudattelevat samaa rakennetta kuin vanhoista ilmakuvista ja valokuvista voi pää-

tellä. Rakennukset ovat tienpuolessa rajassa kiinni ja muodostavat intiimimpää ja

mittakaavaltaan pienempää miljöötä. Rakennukset ovat kaksikerroksisia ja puuver-

hoiltuja. Uudisrakentamisen ei tarvitse olla vanhaa jäljittelevää eikä muutenkaan

vanhahtavaa, mutta maaseutumaiseen kyläympäristöön yksinkertaisesti sopii puu-

verhoilu ja perinteinen rakennustyyli. Nykyajan ongelma on usein autopaikoituksen

järjestäminen katulinjaan rakennetussa raittimiljöössä. Paikoituksen voi järjestää

myös rakennusten väliin tai niiden taakse.

Kangaslammin tien varressa on puinen perinnekeinu. Matti Tolosen ja Raija Kilpe-

läisen suullisen tiedonannon mukaan keinu on rakennettu olemassa olevalle paikalle

joskus 1960 ja 70-lukujen aikana kyläläisten yhteisenä hankkeena. Keinu sijaitsee

Tradekan tontilla. Nykyinen sijaintipaikka on tien varrella, mutta sijoittuu kuitenkin

tien eteläpuolelle, joka on huomattavasti tien pintaa alempana ja jää siten hieman

painanteeseen. Opinnäytetyöprosessin aikana on pohtinut kyläkeinun siirtämisen

järkevyyttä ja sopivuutta muulle sijainnille. Mielestäni kyläkeinu nykyisellä paikal-

laan on kuitenkin aika hyvä. Keinulla on tilaa olla ja näkyä. Nykyinen sijaintipaikka

on niittymäinen ja niittymäisyyttä voisi kesäaikaan korostaa kylvämällä keinun

taakse niittysiemenseoksen. Keinua ei kuitenkaan kannata kokonaan purkaa pois

kyläkuvasta, vaan kunnostaa sillä sijainnillaan tai siirtää toisaalle.

71

5.9 Muita kehittämisehdotuksia

Kylän tulevaisuus riippuu paljolti sen vetovoimatekijöistä ja niihin panostamisesta.

Erityisesti tarvitaan positiivista vireyttä, yhteistyötä ja tahtoa kylän kehittämiseksi.

Seuraavaan olen koonnut kaikenlaisia kehitysehdotuksia:

• Tavoitteellisen kyläsuunnitelman laatiminen, mallina esimerkiksi Harjunrannan

kylän kyläsuunitelma

• Omat internet-sivut, linkki Varkauden kotisivuilta

• Kyläkävely, jolla keskustellaan kehittämiskohteista ja tutustutaan rahoitusmah-

dollisuuksiin

• Kyläkeskustan kehittäminen palvelu/kohtaamispaikkana, yhteishengen nostat-

taminen tapahtumien/talkoiden tukemisella

• Kylän lähialueiden tontti/tilatarjonnan kehittäminen (suuria tiloja, erityisesti

hevosharrastusmahdollisuuksien kehittäminen ja tukeminen, ranta-asumista, Pa-

sonniemi?)

• Mainonta ja markkinointi maaseudun läheisenä asuinympäristönä/koulun säilyt-

täminen ja sen merkityksen korostaminen/ etätyön, käsityöläisammattien ja

matkailun mahdollisuudet

• Yhteistyö naapurikylien kanssa

• Käsityöammattien toiminnan tukeminen ja tilojen järjestäminen, mainonta ja

eräänlainen starttiraha

• Mantun ja Lumpeelan tai muiden vastaavien vanhojen miljöiden kehittäminen

matkailu-/kokous-/juhla-/yöpymispaikkoina, myös kesäleirien/kurssien mahdol-

lisuudet (esim. uusiin tiloihin muuttava Kangaskoti Asematien varressa)

72

• Paikkakunnalle muuttavien houkutteleminen esim. rakentajien ja erityisesti van-

hojen tilojen kunnostajien tukemisella alennusten, konsultointipalvelujen ja

muiden tukien myötä

• Kuivaniemen loppuun rakentuminen markkinoinnilla ja kannustimilla

• Venereittiliikenne Linnasaaren kansallispuistoon, Heinäveden reitille ja muualle

Saimaalle (mainonta), venesataman kehittäminen, luontomatkailu, Heinävesi-

laivan vierailu, soutukilpailut, kirkkovene kylälle, moottorikelkkailu, vaellusrat-

sastus?

• Uimarantojen kehittäminen ja lisääminen, opasteet

• Karhujoen ja Särkilahden rannassa kulkevan kuntopolun kunnostaminen, penk-

kien lisääminen, olemassa olevan venevalkaman kunnostaminen ja grillipaikan

rakentaminen.

• Markkinointi mökkiseutuna (vahvuuksina mm.vesistöt, pienet saaret, maaston

ja rannan vaihtelevuus, peruspalvelut kylällä, Mantun tapahtumat, museo, muut

kesätapahtumat, lypsyjakkaran heiton SM-kisat, hevos-/koiratapahtumat?)

• ”Lapsilisä” jokaista uutta kangaslampilaista kohden

• Nuokkari aktiviteetteineen esim. liikuntatalon, koulun tai Kanttorilan yhteyteen

(Kanttorilan vintille?)

• EU-tukien anomiseen kannustaminen ja helpottaminen kulttuuriympäristöjen

säilyttämisen vuoksi

73

6 YHTEENVETO

Opinnäytetyössäni olen tutustunut maaseututaajamiin, niiden kehitykseen sekä taa-

jamakuvan muutoksiin. Olen tarkastellut maaseutumaista asuinympäristöä erityises-

ti nykypäivänä ajankohtaisten kuntaliitosten näkökulmasta. Maaseututaajama

asuinalueena tarvitsee erilaisen katsantokannan kuin kaupunginosat yleensä. Maa-

seutumainen ympäristö osana kaupunkia on kuitenkin antoisa lähtökohta kunnan

asumisvaihtoehtojen ja erilaisten asuinympäristöjen tarjonnan kannalta. Taajaman

yleisilmeen kehittäminen vaikuttaa paikkakunnan houkuttelevuuteen asuinympäris-

tönä. Taajamarakenteesta tulee löytää arvokkaat ja suojeltavat osa-alueet sekä ke-

hittämistä tarvitsevat kohteet, joita tulee harkitusti muokata niin että taajamakuvas-

ta syntyy yhtenäinen kokonaisuus.

Opinnäytetyöni suunnittelukohde sijaitsee itä-Suomessa, Varkauden kunnassa.

Olen tutustunut tarkemmin itäsuomalaiseen maisemaan ja miljööseen, sekä sen eri-

tyispiirteisiin ja kehitykseen. Suunnitteluosion tuloksena on Varkauden kaupungin

kaavoitukselle laadittu Kangaslammin taajamakuvan kehittämissuunnitelma, joka

sisältää konkreettisia kehittämisideoita ja sekä muita kehittämisehdotuksia Kangas-

lammin kirkonkylän elävöittämiseksi. Konkreettista pohjaa työhöni tuo erityisesti

Kangaslammin lähitulevaisuuden muutokset, jotka siirtävät taajaman julkisten pal-

velujen painopistettä ratkaisevasti. Nykyinen torialue jää auttamattomasti syrjään

taajaman toiminnallisen rakenteen muuttuessa. Toivon, että opinnäytetyöni tarjoaa

kehittämiskelpoisia ”kangastuksia” Kangaslammin asemakaavan sekä muiden ke-

hittämishankkeiden lähtökohdaksi sekä herättää rakentavaa keskustelua Kangas-

lammin asemasta osana Varkautta.

Kangaslampi on hyvä esimerkki itäsuomalaista maaseututaajamasta. Sen historialli-

nen kehitys sekä sijoittuminen maisemaan noudattavat tyypillisen itäsuomalaisen

taajaman erityispiirteitä. Kangaslampi on pitkän historiansa ansiosta ollut mielen-

kiintoinen kohde. Kirkonkylän ympäristössä on nähtävissä vanhempaa, hyvin säily-

74

nyttä rakennuskantaa ja miljöötä sekä nousukauden tuulien vaikutukset. Nähtäväk-

si jää, tuoko Varkauden vaikutus emäkuntana positiivista vai negatiivista kehitystä.

75

LÄHTEET

Antila, O. (toim.) 1979. Perinnealbumi. Vanhat valokuvat kertovat. Kuopio: Kimy-

kustannus Oy.

Alestalo, J., Heikkinen, O. & Kinnunen, I. 1993. Maisemat. Teoksessa Alalammi,

P. (toim.) Maisemat, asuinympäristöt. Forssa: Forssan kirjapaino Oy.

Asumisen strategia 2015 ja toimenpideohjelma 2005 – 2007. 2005. KKLN-

projektin loppuraportti. Kaavi, Kangaslampi, Leppävirta, Nilsiä. Osa B. YKT-

Konsultointi Heino Hiltunen. Kuopio: Kevama Oy.

Etelä-Savon seutukaava. 1995. Varkauden seudun eteläosa. Heinävesi, Joroinen,

Jäppilä, Kangaslampi. Mikkeli:

Hannula, S., Heikkonen, E., Ojankoski, M. & Väisänen, J. 1998. Suomen historian

käännekohtia. Muutosten maailma. Lukion historia. Jyväskylä: Gummerus kirjapai-

no Oy.

Heikkilä, T. 2000. Suomalainen kulttuurimaisema. Helsinki: Kustannuosakeyhtiö

Tammi.

Heikkilä, T. & Timonen, R. 2003. Suomen kansallismaisema. Helsinki: Kustannus-

osakeyhtiö Otava.

Huurre, M. 2001. Kivikauden Suomi. 2.painos. Keuruu: Otavan kirjapaino.

Hyvärinen, V., Kare, P. & Lappalainen, I. 1998. Elämän taustatekijät. Teoksessa

Lappalainen, I. (toim.) Suomen luonnon monimuotoisuus. Helsinki: Oy EDITA

Ab.

76

Hyvönen, E. & Savolainen, M. 2007. Mittee myö toevottas? Kangaslammin ja Har-

junrannan alueen 7.-9.luokkalaisten toiveita Varkauden kaupungin nuorisotyön

kehittämiseksi heidän asuinalueellaan. Opinnäytetyö. Diakonia ammattikorkeakou-

lu. Pieksämäen yksikkö.

Junttila, U. & Koivistoinen, M. 2002. Katuympäristön suunnitteluopas. Jyväskylä:

Gummerus kirjapaino Oy.

Kangaslammin taajamatiet, toimenpideselvitys. Tiehallinto, Savo-Karjalan tiepiiri,

Kuopio 2005.

Keisteri, T. Keskisuuret ja pienet kaupungit. 1993. Teoksessa Alalammi, P. (toim.)

Maisemat, asuinympäristöt. Forssa: Forssan kirjapaino Oy.M

Kekkonen, A. & Kukkonen, H. 1991. Taajamakuva. Helsinki: Valtion painatus-

keskus.

Kirkonkylän osayleiskaavan selostus. 2001. Kangaslammin kunta, Lappeenranta:

Maa ja vesi oy.

Kuisma, J. & Peltonen, T. 2002. Kyläsuunnittelun opas. Miten kehitämme ja kaa-

voitamme kyläämme 2000-luvulla. Porvoo: WS Bookwell Oy.

Kukkonen, H. 1997. Rakennettu maaseutu. The built-up countryside. Teoksessa

Luostarinen, M. & Yli-Viikari, A. (toim.) Maaseudun kulttuurimaisemat. Rural

landscapes in Finland. Sulkava: FINNREKLAMA Oy.

Lappalainen, I. & Pykälä, J. 1998. Ihmisen ympäristöt osana luontoa. Teoksessa

Lappalainen, I. (toim.) Suomen luonnon monimuotoisuus. Helsinki: Oy EDITA

Ab.

Lehtosalo-Hilander, P. & Pirinen, K. 1998. Savon historia I. Esihistorian vuositu-

hannet ja keskiaika. Kuopio: Kustannuskiila Oy.

77

Linkola, M. 1976. Itäsuomalaisen kulttuurimaiseman ominaispiirteitä. Teoksessa

Linkola, M. (toim.) Itäsuomalainen ympäristö. Kuopio: Savon Sanomain kirjapaino

Oy.

Luostarinen, M. 1997. Maaseudun suuri historia. The great history of the country-

side. Teoksessa Luostarinen, M. & Yli-Viikari, A. (toim.) Maaseudun kulttuuri-

maisemat. Rural landscapes in Finland. Sulkava: FINNREKLAMA Oy.

Maisemanhoito. 1993. Maisema-alue työryhmän mietintö osa 1. Helsinki: Paina-

tuskeskus Oy.

Myrskylä, P. 2008. Pendelöinti muokkaa kuntarakennetta ja asumista. Tilastokes-

kus. Hyvinvointikatsaus 1/2008.

Männistö, A. 1999. Katuvihreä. Opas suunnitteluun, rakentamiseen ja hoitoon.

Vihrympäristöliitto ry ja Suomen kuntatekniikan yhdistys ry. Jyväskylä: Gummerus

kirjapaino Oy.

Repo, E. 1993. Kylämäinen asuinympäristö. Teoksessa Alalammi, P. (toim.) Mai-

semat, asuinympäristöt. Forssa: Forssan kirjapaino Oy.M

Saloheimo, V. 1983. Ikivanha itäsuomalainen kylä. Teoksessa Miettinen, V. (toim.)

Rakentaminen itäsuomalaiseen ympäristöön. Kuopio: Savon Sanomain kirjapaino

Oy.

Solla, P. & Turtiainen, J. (toim.) 1985. Kylä elää. Maaseututaajamien peruskorjaus

ja suunnitteluseminaari 1983. Vantaa: Kunnallispaino Oy.

Taajamien keskustateiden kehittäminen. 1993. Tielaitoksen julkaisu sarjassa Tien-

suunnittelun ohjaus. Helsinki: Painatuskeskus Oy.

Turunen, M. 2008. Kirjasto suunnittelee muuttoa vanhalle koululle. Warkauden

Lehti. 21.3.2008.

78

PAINAMATTOMAT LÄHTEET

Ikonen, A. 2008. Kangaslammin kirkonseudun rakennetun ympäristön historiaa.

Tiivistelmä.

Savo-Karjalan tiepiiri. 2005. Kangaslammin taajamatiet. Toimenpideselvitys.

Kolehmainen, L. 2005. ”Manttu”.

Museovirasto. 2008. Manttaalikunnantalon rakennussuojeluesitys. Luonnos.

Varkauden kaupunki. 2008. Kangaslammin asemakaavan selostusluonnos.

Varkauden kaupunki. 2005. Kangaslammin kirkonkylän rakennusinventointi 2005.

SUULLISET TIEDONANNOT

Ikonen, A., Kilpeläinen, R. & Tolonen, M. 3.1.2008.

ELEKTRONISET LÄHTEET

Etelä-Savon seutukaavan selostus. 2001. [verkkojulkaisu] [viitattu 30.3.2008] Saa-

tavissa:

http://www.esavo.fi/media/selostus.pdf

Heiskanen, U. & Kahila, P. 2006. [verkkojulkaisu] Kaupunginläheisen maaseu-

tuasumisen kehittäminen. Esimerkkinä Seinäjoen ja Peräseinäjoen kuntaliitos. Sei-

näjoki: Helsingin yliopisto. Ruralia instituutti. [viitattu 3.3.2008] Saatavissa:

ruralia.sjoki.uta.fi/hymakes/Julkaisut/julkaisuja9.pdf

Tilastokeskus. 2008. [verkkojulkaisu] Taajamissa asuu 84 prosenttia väestöstä.

[viitattu 2.3.2008] Saatavissa:

http://www.stat.fi/ajk/tiedotteet/v2008/tiedote_001_2008-01-15.html

http://www.esavo.fi/media/selostus.pdf
http://www.stat.fi/ajk/tiedotteet/v2008/tiedote_001_2008-01-15.html

79

Kuntatiedonkeskus. 2008. [verkkojulkaisu] Kuntaliitokset. [viitattu 17.3.2008]

Saatavissa:

http://www.kunnat.net/k_peruslistasivu.asp?path=1;29;348;4827;50631

KARTTA-AINEISTO JA ILMAKUVAT

Varkauden kaupunki, Maa ja mittaus 2/2008.

VALOKUVAT

Tekijä, ellei toisin mainita.

http://www.kunnat.net/k_peruslistasivu.asp?path=1;29;348;4827;50631

80

LIITTEET

Liite 1. Kangaslammin kyläkeskustan tiestö

Liite 2. Kangaslammin kyläkeskustan toiminnot

Liite 3. Kangaslammin kyläkeskustan rakeisuus ja sijoittuminen maisemarakentee-

seen.

Liite 4. Kangaslammin kyläkeskustan luonnonolosuhteet

Liite 5. Kangaslammin kyläkeskustan korkeussuhteet

Liite 6. Kangaslammin kyläkeskustan maaperä

Liitteet 7-8. Kangaslammin rakennuskannan ajallinen kerrostuneisuus

Liite 9. Kangaslammin maiseman vaiheet

Liite 10. Kangaslammin kyläkeskustan taajamakuva-analyysi

Liite 11. Kangaslammin kyläkeskustan kehittämiskohteet

Liite 12. Kangaslammin torialueen ja koulun pihan suunnitelma

Liite 13. Torialueen ja koulun pihan suunnitelman merkintöjen selitykset

Liite 14. Leikkaukset: Ystävän kammarin piha ja koulun länsipääty

Liite 15. Leikkaukset: Koulun piha

Liite 16. Kangaslammin keskusristeyksen kehittämissuunnitelma

Liite 17. Leikkaukset: Kaupan piha ja pankin piha

Liite 18. Havainnekuva keskusristeyksen ympäristön kehittämisestä

Liite 19. Punainen silta

Kangaslammintie

Viljo
lah

de
nt

ie

Asem
atie

Kuntotie

Lampitie

Teknologiantie

Kive
nla

hd
en

tie

P
ajatie

Sisutie

Savia
hontie

Autiotie

Ku
m

pu
tie

Ka
rh

uj
oe

nt
ie

Ra
uh

an
tie

Sopulantie

Särki-lahdentie

Pisam
aniem

entie

Pasonniementie

Kuivaniementie

Jylkyntie

Kangaslammin kyläkeskustan tiestö

Päätie
Maantie

Kokoojakadut
Tonttikadut

Kuntopolku/latu

LIITE 1

1000300 400100 2000 500

Kangaslammin kyläkeskustan toiminnot

Julkinen rakennus
Liikerakennus
Asuinrakennus

Teollisuusrakennus/varasto

Muut rakennukset

LIITE 2

1000300 400100 2000 500

LIITE 3Kangaslammin kyläkeskustan rakeisuus ja sijoittuminen maisemarakenteeseen

1000300 400100 2000 500

Kangaslammin kyläkeskustan luonnonolosuhteet

Havupuuvaltainen metsä
Lehtipuuvaltainen metsä
Luonteeltaan avonainen alue

Pellot
Suo

LIITE 4

1000300 400100 2000 500

80-85 m
75-80 m

85-90 m

90-95 m

95-100 m
100-105 m

105-110 m

110-115 m
115-120 m

120-125 m
Yli 125 m

Kangaslammin kyläkeskustan korkeussuhteet LIITE 5

1000300 400100 2000 500

Hieno hieta (HHt)
Hiekka (Hk)
Hieta (Ht) Moreeni (Mr)

Kallio (Ka)
Saraturve (Ct)

Rahkaturve (St)
Sora (Sr)

Mr

Ka

Ka

Ka

Ka
Ka

HHt

Hk

Ht

Sr

St

Ct
Ct

Ct

Ct Mr

Mr

Ht

Ka

Kangaslammin kyläkeskustan maaperä LIITE 6

Kangaslammin rakennuskannan ajallinen kerrostuneisuus (1)

1790-1930
1930-1940
1940-1960

1960-1980

1980-2008

LIITE 7

Kangaslammin rakennuskannan ajallinen kerrostuneisuus (2)

1790-1930
1930-1940
1940-1960

1960-1980

1980-2008

LIITE 8

LIITE 9. KANGASLAMMIN MAISEMAN VAIHEET

1000300 400100 2000 500

Kangaslammin kyläkeskustan taajamakuva-analyysi

Metsätalousalue
Asuinalue
Merkittävä puusto

Merkittävä pelto
Omaleimainen yksityiskohta

Taajaman solmukohta

Porttikohta

Kaunis näkymä

Kulttuurimaisema

Merkittävä rakennus

LIITE 10

876 14:1

895 1:5404

895 0:468

Niemiluodot

Uimalaitos

at

kt

kt

kt

kt

kt

kt

kt

kt

ktkt

vr
vr

vr

kt

kt

kt

kt kt
kt

kt

kt

kt

ktkt

kt

vrvr
vr

kt

kt

kt

kt

kt

kt

kt

kt

talo
Liikunta-kt

kt

kr

kt

kt

Pmo

kt

kt

kt

kt

kt

vr
vr

kt

kt

vr

vr

vr

kt

kt

kt

kt

kt

kt

kt

kt

kt

kr

kt

kt

kt

kt

kt

kt

kt

kt

kt

kt

kt

kt

k r

k r

k t

k t

k t

k t

k t

k tk t

k t

k t

k t

k t

k t

k t
k t

k t

k t

k t

80.0m

Tieo
ike

us
 8m

muk.oik.
Maantielain

T
ie

oi
ke

us
 1

0m

Tieoikeus 7m

Tieoikeus 4m

Tieoikeus 7m

Tieoikeus 3m

Tie
oik

eus 7
m

Maantielain muk. oik.

Kivenlahti

Heposelkä

Suurenluhdanperä

Punaisensillansalmi

85

85

85

90
95

100

85

80

80

90

90

95

85

95

95

100
100

80

85

90

95

110

100

85

85

85

85

85

100

95

90

80

85

10
0

90

80

8595

100

95

90

95

95

90

85

80

85

90

90

80

85

80

85

80

80

90

90

80

85

85

80

80

80

80

85

100

95

85

85

90

85

80

rp

0

0

0

101

0

rp

rp

0

0

0

13

0

1000300 400100 2000 500

Punainen Silta

Kirkonkylän koulu
ja Ystävän
kammarin piha

Keskusristeys

Kangaslammin kyläkeskustan kehittämiskohteet

Harvennettavat alueet

Erillinen suunnitelma

LIITE 11

P

talo
Liikunta-kt

kt

kt

kt

85

1

106

82.2

89.2

86.7

82.5

83.4

86.7

87.8

88.3

89.6

88.8

88.5

P N

E S

I E

L
W

Kanttorila,
Ystävänkammari

Yhteispalvelupiste,

kirjasto ja

asiamiesposti
Koulu

Kou
lu

Liikunta-
talo

1

A

A'

B

B'

C

C'

D

D'

2
3

4 5

6

7

8

9

10

11

16 17

18

13

12

19
20

21

22

13

14

15

0 10 m 20 m 30 m10 m

LIITE 12
Kangaslammin torialueen ja koulun
pihan suunnitelma

KANGASLAMMIN KOULUN TORIALUE JA KOULUN PIHA
SUUNNITELMAN MERKINNÄT.

1. Torialue: Liuskekiveys, keskellä aikaisemmin koulun pihassa ollut kompassi-aihe, joka tehdään noppakivistä
2. Pergola, alla penkit
3. Näköalatasanne, jota rajaa pohjoisessa kaide. Kaiteeseen upotetaan kohdevalaisimet. Rinteen puolella tasannetta
tukee luonnokivitukimuuri.
4. Terassi ja pöytäryhmät. Terassia rajaa torin puolella osittain kaide.
5. Uusi grillikatos/Varasto. Puoliksi avonainen (katos) rakennus, jossa grilli, tarjoilutiski ja itäpäädyssä varastotilaa.
6. Parikiikku 50-luvun henkeen.
7. Puinen ruokailuryhmä.
8. Bussikatos.
9. Olemassa oleva perinnekeinu.
10. Esimerkki päätien varren uudisrakentamisesta.
11. Kevyen liikenteen väylä, jossa huoltoajo sallittu. Pääasiallinen lasten kouluuntuloreitti. Kujannetta reunustaa
säilytettävät lauta-aidat.
12. Kangaslammin kävelykatu. Istuksia leikkialuetta ja kävelykatua erottamaan. 1 inva-pysäköintipaikka
13. Julkisivuvalaisimet rakennusten päätyyn räystään alle.
14. Lasten leikkipaikka. Leikkivälineitä lisätään.
15. Säilytettävät omenapuut. Uusia istutetaan yhdessä oppilaiden kanssa.
16. Polkupyöräkatos ja rakennettava invaluiska.
17. Leikkialue. Portaat liikuntatalon sisäänkäynnille.
18. Betonikivitukimuuri, h=n.45 cm. Sadevesikouru, johon kallistukset Liikuntatalosta päin. Asfaltilla hyppyruudukot.
19. Oppilaiden saattoalue, jota erottaa koulun pihan leikkialueesta lauta-aita.
20. Pallopelikenttä, jota erottaa pysäköintialueesta lauta-aita.
21. Asiakkaiden ja henkilökunnan pysäköintialue. 5 ap/yhteispalvelupiste, kirjasto ja posti, 5 ap/koulun henkilökunta, 3
ap/liikuntatalon käyttäjät.
22. Jääkiekkokaukalo.

LIITE 13

10 m0 m

Koulu

Päädyssä
olemassa
oleva villiviini

"Kävelykatu"

Pollarivalaisin

Lipputanko

Leikkialue

Lauta-aita

Ajorata ja kevyen
liikenteen väylä Julkisivuvalaisimet

Sadevesi-
kouru

10 m0 m

Parikiikku

Liuskekiveys
"Kompassi-
kiveys"

Kivituhka-
väylä

Pergola

Kaide

Tukimuuri

Torialue

Leikkaus: Ystävän kammarin piha (A-A')

Leikkaus: Koulun länsipääty (B-B')

LIITE 14

10 m0 m

Pelikenttä

Parkkipaikka
Lauta-aita

Lauta-aita
Lauta-aita

10 m0 m

Vanha koulu Liikuntatalo

Omenapuut

Lauta-aita

Tukimuuri

Sadevesi-
kourut

KivituhkaKiveys Asfaltti

Leikkialue

Leikkaus: Koulun piha (C-C')

Leikkaus: Koulun piha (D-D')

LIITE 15

25

P

3:9

3:8

Kangaslammintie

kt

kt

kt

kt

kt

89

88

136

87.2

88.4

88.5

87.7

89.0

90.1

86.6

88.0 KANGASLAMMIN KESKUSRISTEYKSEN ALUE
SUUNNITELMAN MERKINNÄT.

A

A' B'

B

1

2

3

6

7

4

5

3

1. Uusi bussipysäkki ja -katos.
2. Apteekin edusta jäsennetään kiveyksillä.
3. Salen päätyyn katos, jonne "piilotetaan" roskapuristimet, yms.
4. Terassi. Istutuksia terassin aidan taakse.
5. Uudet suojatiet ja -saarekkeet.
6. Keskuristeystä kavennetaan ja jäsennetään reunakivillä

ja istuksilla.
7. Pankille ja Kaupalle yhteinen liittymä.

Pankki

Kauppa

Kirkko

Rivitalo

Apteekki

0 10 m 20 m 30 m10 m

LIITE 16
Kangaslammin keskusristeyksen
kehittämissuunnitelma

10 m0 m

Pankki

10 m0 m

Kauppa

Leikkaus: Kaupan piha (A-A')

Leikkaus: Pankin piha (B-B')

LIITE 17

LIITE 18. HAVAINNEKUVAT KESKUSRISTEYKSEN YMPÄRISTÖN KEHITTÄMISESTÄ
Kuva 1. Olemassa oleva tilanne. Kuva 2. Tavoitetilanne.

10 m0 m

Punainen silta:
- Kaiteet punamullalla maalattua lankkua
- Pylväät punamullalla maalattua hirttä
- Kaiteiden alapinnoille kohdevalaisimet

n. 7 m

5:37

5:44
5:20

5:44kt

Maantielain muk. oik.

Punaisensillansalmi

85

80

9508

0

4

1

8

4

66

50

77

2

9

79.6

Tärinäraidat

Tärinäraidat

Punainen SiltaA

A'
B

B'

10030 400 10 20 50

Porttikohta idässä: Punainen silta

Leikkaus: Punainen silta (A-A') Leikkaus: Punainen silta (B-B')

LIITE 19

