

VESITEITÄ KYLIIN JA KIRKOLLE

Ähtärin kulttuuriympäristöohjelman päivitys 2015

Riitta Jaakkola

VESITEITÄ KYLIIN JA KIRKOLLE

Ähtärin kulttuuriympäristöohjelma, päivitys 2015

Riitta Jaakkola

Kansikuva: Maisema Peränteeltä, kuva Arto Halttunen

Takakansi: Ähtärin keskustaa Ouluveden rannalla, kuva Arto Halttunen

Valokuvat: Riitta Jaakkola, ellei toisin mainita

ISBN 978-952-99465-7-0 (nid.)

ISBN 978-952-99465-8-7 (PDF)

Sisällys

Lukijalle.....	5
Päivityshankkeesta.....	6
Päivityksen Sisällöstä.....	7
1 Ähtärin julkisia ja arvokennuksia vuonna 2015.....	9
Kirkolliset Rakennukset.....	9
Vääräkosken Tehdasympäristö.....	10
Moksu.....	13
Ylävedet-Patsas.....	14
Vanha Viljamakasiini.....	14
Sakaristo.....	14
Ähtärin Asema.....	15
Jukola, Rämälä.....	16
Kaijanniemi.....	17
Tuomarniemi.....	18
Myllymäki.....	19
Myllymäen Kauppakartano.....	19
Kellomäki.....	20
Isomäki/Lähteenmäki.....	20
2 Maatilamatkailua Kulttuuriympäristöissä.....	21
Valkeinen.....	21
Hyvölään Talo.....	22
Vanha Nyysölä.....	23
3 Kyläseurat Ovat Ähtärin Kylien Voimavara!.....	24
Itä-Ähtärin Kylätalo.....	25
Myllymäen Kylä- Ja Nuorisoseura Ry.....	25
Ähtärinrannan Nuorisoseura.....	25
Peränteen Kyläseura.....	26
Rämälän Kyläseura.....	27
Mäkikylä, Mäkikylän Maa- Ja Kotitalousseura Ry.....	27
4 Ähtärin Kylien Ja Keskustan Rakennuskantaa.....	28
Katajamäen Koulu.....	28
Muhonen.....	28
Männikkö.....	29
Ranta-Hokkala.....	30
Raikamo.....	31
Kuusela.....	31
Rinne.....	31
Hautala.....	32
Heikkilä.....	32
Tuohimäki.....	33
Kosola.....	33
Riihimäki.....	34
Perälä.....	35
Unhola.....	36
Rantamaa.....	37
Uimakallio.....	38
Lehtisalo.....	39
Ollila.....	39
Niittyaho.....	40
5 Kulttuuriympäristöstrategian Päivitys.....	41
Kaavoitus Ja Maankäyttö, Rakentamisen Ohjaus.....	42
Yhteistyö.....	45
Ympäristökasvatus Ja -valistus.....	52
Arkeologinen kulttuuriperintö.....	56
Maisema.....	59
Rakennettu ympäristö.....	61
Perinnebiotoopit.....	64
6 Hankeaihioiden päivitys.....	67
LIITTEET.....	73

Arto Halttunen

Lukijalle

Kädessäsi on maakunnan ensimmäinen kulttuuriympäristöohjelman päivitys. Se päivittää Ähtärin vuonna 2009 julkaistun kulttuuriympäristöohjelman "Vesiteitä kyliin ja kirkolle" toimenpideosan. Närpiö sai ohjelmansa 2013, Maalahti ja Kurikka 2015 ja Jalasjärven ohjelmatyö on käynnistymässä. Ähtärin ohjelma oli niistä ensimmäinen ja nyt päivitysvaiheessa. On ollut ilo ja etuoikeus saada laatia ne kaikki. Toivon, että muidenkin toimenpideohjelmien paitsi toteutetaan myös Ähtärin tavoin päivitetään.

Olen saanut jälleen kerran tehdä matkan ähtäriläisissä kulttuurimaisemissa ja saanut selvittää sen nykytilaa. Näen paljon myönteistä kehitystä ja monin tavoin onnistuneita hankkeita. Sinisen talon kunnostus on saatu päätökseen, Ähtäri-Seuran arkisto on ammattimaisesti järjestetty ja ARVI-tietokannan kautta kaikkien ulottuvilla. Tieto arkeologisesta perinnöstä on karttunut. Erityisen iloinen olen Ähtärissä jo 6 vuotta toimineesta kulttuuriympäristöryhmästä. Keskustelu- ja tiedonvaihtoforumina se on lunastanut paikkansa, ryhmän ideomat ja järjestämät kaksi korjausrakennusseminaaria ovat olleet menestys ja jatkoa on luvassa.

Keskustan kehittäminen on vuonna 2015 esillä jälleen vahvasti. Merkittävää on myös että vuonna 2016 voimaan astuva uusi perusasteen opetussuunnitelma tuo vahvemmin esiin kulttuuriympäristökasvatuksen omaa kulttuuriympäristössä. Olen vuosia ollut Kulttuuriperintökasvatusseuran jäsen ja seuran toimittamasta koosteesta sivulta 55 voitte lukea uudesta opetussuunnitelmasta kulttuuriympäristön näkökulmasta. On tärkeää tutustua omiin juuriin ja rakentaa identiteettiä lähiympäristön ja kotiseudun kautta. Myös ymmärrys vanhan rakennuskannan arvosta ja oikeista kunnostusmenetelmistä on kasvanut, lukuisat kiinteistönomistajien yhteydenotot ovat merkki siitä.

Moni asia edennyt, paljon on kuitenkin vielä tehtävää. Toivon että arkeologiset kenttätutkimukset Ähtärissä jatkuvat ja lukuisat arkeologisesti kiinnostavat kohteet saadaan tarkastetuiksi. Toivon myös että innostus rakennustiedon keruuseen jatkuu ja tieto kyliltä syvenee ja julkistetaan vaikkapa uusien kyläkirjojen muodossa. Maisemanhoitotoimilla voitaisiin parantaa kylämiljöitä Ähtärin eri puolilla. Hankkeiden käynnistymiselle erityisesti uusi Leader-tukikausi tarjoaa poikkeuksellisen hyvät rahoitusmahdollisuudet.

Seuraan jatkossakin tiiviisti ähtäriläisen kulttuuriympäristön kehitystä. Tervetuloa Ähtärin maisemiin, ihailemaan ja kehittämään sitä!

Riitta Jaakkola

Arto Halttunen

Päivityshankkeesta

Ähtärin kulttuuriympäristöohjelman päivitys kesti hankkeena kahden vuoden ajan ja työn laatijalle se merkitsi n. kahden kuukauden pituista, pätkiin jakautuvaa työrupeamaa. Työ minihankkeessa painotui kevätkuukausille vuosina 2014 ja 2015.

Ensimmäisellä puoliskolla kartoitettiin menneiden vuosien aikana koottu lisätieto kulttuuriympäristöstä, tehtiin maastotyöt nykytilan arvioimiseksi, tiedotettiin hankkeesta ja käynnistettiin yhteistyö sidosryhmien kanssa. Tiedonkeruu kylissä tehtiin kyselylomakkeen avulla. Kerääjille järjestettiin info-tilaisuus, samoin kaupungin sivuille linkitettiin materiaalia. Toukokuussa 2014 myös kirjastoauto teki vuotuiset kulttuurikierrokset, joissa keskityttiin tiedonkeruuseen.

Toinen puolikas kului käsikirjoitusta laatien, rakennustietoa täydentäen ja toimittain ja kohteita tarkastaen, virkamiehiä haastatellen ja raporttia kooten ja tahtaen, hankehallintoa riitti molempiin puoliskoihin.

On selvää, että työmäärä vaati päivittäjältä huomattavasti rahoituskuukausia suuremman työpanoksen. Talkootyö koitui ähtäriläisen kulttuuriympäristön hyväksi.

EU-rahoitteisen päivityshankkeen ohjausryhmän nimettyjä jäseniä olivat: Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus: ylitarkastaja Hannele Wilhelms-Holmsten ja kehityspäällikkö Riitta Kankaanpää-Waltermann, Museovirasto, Länsi-Suomen kulttuuriympäristöpalvelut: intendentti Maria Kurtén, Etelä-Pohjanmaan maakuntamuseo: rakennustutkija Sirkka-Liisa Sihvonen, Ähtäri Seura: puheenjohtaja Rauno Halla-aho, kotiseutuneuvos Liisa Tallbacka, Ähtärin kaupunki: Ilkka Kajander, tekninen johtaja, Ulla Akonniemi, kulttuuritoimenjohtaja, Risto Kyrö, kaupungin entinen tekninen johtaja ja suunnitteluinsinööri, Riitta Jaakkola, projektipäällikkö. Ähtärin kaupunki toimi hankkeen vastuutahona ja hallinnoi hanketta.

Ähtärin kulttuuriympäristöryhmän kokouksessa 22.4.2014 pohdittiin erityisesti lähestyvää Rakkaat rintamamiestalon -seminaaria.

Arto Halttunen

Ähtärin keskusta on esimerkki nopeasti kasvaneesta liikekeskustasta, matalien tasakattoisten liikerakennusten ryhmittäessä keskuskadun varteen.

Päivityksen sisällöstä

Päivitystyössä on selvitetty mitä vuonna 2009 asetuille tavoitteille tapahtui. Käynnistyivätkö toimenpiteet ja mitä niistä toteutui. Toteutumattomat tavoitteet siirtyvät tulevaisuuteen ja lähtevät toivottavasti toteutumaan mahdollisimman pian.

Työn rakenne noudattaa 2009 julkaistun ohjelman rakennetta, teemat käsitellään yksitellen aloittaen kaavoituksesta. Alkuperäisen ohjelman tavoitetaan tulevaisuuden tavoitteet, haastattelujen teeman yhteydessä toivotaan elävöittävän sisältöä ja raottavan virkamiesten ajatuksia ja suunnitelmia. Haluttiin myös tietää olivatko 2009 esitellyt hankeaihiot jalostuneet ja lähteneet liikkeelle.

Varsinaisen päivityksen lisäksi haluttiin selvittää mitä Ähtärin arvokohteille kuuluu. Mahdollisimman monen arvokohteen nykytila selvitettiin haastatteluina ja dokumentoimalla. Samoin kiinnosti maatilamatkailutilojen nykytila. Niistä kolme esitellään osana tätä loppuraporttia.

Haluttiin myös koota ja esitellä vuosien varrella eri kaavahankkeiden yhteydessä kertynyttä inventointitietoa. Raporttiin on liitetty kohdekuvauksia Ähtärin keskustaajaman vielä esittelemättömistä kohteista. Niiden esittely perustuu Keskustaajaman osayleiskaavatyön selvityksiin. Kohdekuvauksia on tähän raporttiin toimitettu ja tarkennettu sekä valokuvattu.

Erityisesti haluttiin kerätä ja esitellä tietoa rakennuksista kylissä, joiden rakennuskantaa koskeva tieto oli toistaiseksi niukkaa. Tietoa Ähtärin kyliltä kerättiin hankevetäjän kartoituksin ja Ähtäri-Seuran aktiivisten jäsenten avulla. Tietoa saatiin myös suoraan kiinteistöjen omistajilta. Päivityshankkeen aikana kertynyttä eri tavoin kerättyä tietoa koottiin pääosin inventointilomaketta käyttäen ja lomakkeet liitteineen tullaan arkistomaan Ähtäri-Seuran ylläpitämään arkistoon. Inventointilomake ja saatekirje löytyvät sivuilta 70-71.

Työn sisältöön vaikuttivat ja sisältöä kommentoivat arkeologi Kaisa Lehtonen, kehityspäällikkö Riitta Kankaanpää-Waltermann ja rakennustutkija Annika Harjula-Eriksson. Ähtäri Seuran jäsenten osuus tiedonkeruussa oli myös merkittävä, erityisesti Liisa Tallbackan tiedonkerumatkat syvensivät tietoja useasta Ähtäriin inventoimattomasta kohteesta ja Juhani Akonniemen kirjastoauton kulttuuriympäristökierrokset kokosivat tietoja monista kohteista kirjastoauton reitin varrelta. Terttu Härkönen antoi osuvia kommentteja käsikirjoitukseen ja Arto Halttunen ottamat ilmakuvat täydentävät esitystä.

Merkittävimmin sisällön rakenteeseen vaikutti kesällä 2015 edesmennyt Museoviraston intendentti, arkkitehti Maria Kurtén. Ähtäriin kulttuuriympäristöohjelman isän, syksyllä 2015 edesmenneen suunnitteluinsinööri Risto Kyrön tuki hankkeen kaikissa vaiheissa oli korvaamaton. Mariaa ja Ristoa kiitokset eivät enää tavoita, kaikille muille hanketta sen eri vaiheissa tukeneille esitän lämpimät kiitokseni!

Riitta Jaakkola

Arto Halttunen

1 Ähtäriin julkisia ja arvovakennuksia vuonna 2015

KIRKOLLISET RAKENNUKSET

Pappila-alueen tuore asemakaavan muutos mahdollistaa 3-kerroksisen, hissillisen kerrostalon rakentamisen pappilan viereiseen metsikköön.

Pappilarakennuksessa oleva kirkkoherran virka-asunto on tyhjiällä, toisessa päässä on vuokra-asukas. Pappilan tulevaa käyttöä on pohdittu eri yhteyksissä. Vaihtoehtoina on esitetty mm. ravintola- ja majoitustoimintaa. Myös mahdollisuutta toiminnallisesti yhdistää viereen tuleva asuinkerrostalo ja pappilarakennus kartoitetaan.

Kirkon katto uusittiin 2010, kirkkomaan laajennus on suunnitteilla ja kaavamuuutos vireillä. Parhaillaan suunnitellaan kirkkosalin muutoksia, joilla tavoitellaan esteettömyyttä. Invaluisika on suunnitteilla ja äänentoistolaitteet päivitetään. Seurakuntatalon huopakatto uusittiin vuonna 2015, keittiö uusittiin 2013. Siunauskappeliin tehdään pieni sisäremontti vuonna 2015, luiska korjataan ja ruumishuonetta kunnostetaan. Leirikeskus on myyty kaupungille vuonna 2015, pihapiirissä olleelle kappelirakennukselle etsitään sijoituspaikkaa, rakennus voisi siirtyä matkailukäyttöön.

VÄÄRÄKOSKEN TEHDASYMPÄRISTÖ

Ähtärin Hyvölänjokeen, Vääräkosken partaalle vuonna 1898 perustettu kartonkitehdas oli toiminnassa lähes sata vuotta. Tuotannon painopisteenä oli puupaperi eli kartonki, jota tehdas kartonkikone valmistaa 1000–4000 tonnia vuodessa. Tehtaan toiminta jatkui vanhoilla menetelmillä ja koneilla 1990-luvulle.

Vääräkosken tehdasympäristöllä on huomattavaa valtakunnallista kulttuurihistoriallista merkitystä teollisuushistoriallisten ja ympäristöarvojen sekä laitteiston säilyneisyyden ja ainutlaatuisuuden vuoksi. Vääräkosken puuhiomo ja kartonkitehdas on suojeltu rakennussuojelulain nojalla 8.5.2002.

Vääräkoskea esittelevä, yleisölle suunnattu toiminta käynnistyi kesällä 2011. ensimmäisenä kesänä Vääräkoskella vieraili noin 3000 kävijää, joista 500 opastetulla kierroksella. Kahvila Konttuurissa oli Juhana Leppävuoren muistonäyttely, valokuvanäyttely Ähtärin vanhoissa rakennuksista ja huoneista. Kesällä oli myös Suomenselän taiteilijaseuran näyttely. Sähköyhtiö rakensi turvallisuuden varmistamiseksi portin patojen eteen. Myös ”Virtaa Vääräkoskelle”-esiselvytys hanke valmistui.

Kesällä 2012 yleisölle tarjottiin mm. ranskalainen calvados-tapahtuma, äitienpäiväkorttien näyttely ja Harri Kumpulaisen maalauksia

Vuonna 2013 Vääräkoskella vietettiin ensimmäisen kerran Vääräkoski-päivää, ohjelmassa oli puheita, yhteislaulua ja tanssia. Kesäkahvila Konttuuri oli avoinna, esittelykierroksilla saatiin seurata myös työnäytöksiä. Yleisö sai tutustua myös taidenäyttelyihin ja nukkekutsut kokosivat lapset ja lapsenmiehet. Vääräkoskella esiteltiin myös Arabian aarteita ja kuunneltiin Olavi Virran levyjä. Syksyllä Veteraanikuorma-autoseura Ry järjesti Loska-ajon (Mesikämmen-Myllymäki-Inha-Killinkoski) ja Vääräkoskella saatiin ihastella vanhoja autoja.

Kesällä 2014 kahvilaa oli vain osan kesää avoinna, kartonkitehdas oli tilauksesta avoinna ryhmille.

Kesällä 2015 kahvilaan pyörivät Seppälä Merja ja Anitta Tammela ja kahvila palveli juhannuksen jälkeen päivittäin elokuuhun asti. Kesän kohokohta oli Vääräkoski-päivä, jota vietettiin teemana 50-luku. Kahvilan seiniä koristi taidenäyttely. Lue lisää: <http://www.vaarakoski.fi>

Virtaa Vääräkoskelle –hanke käynnistyi syksyllä 2010 Leader-rahoituksen turvin. Hankkeen tavoite oli löytää Vääräkosken entiselle kartonkitehtaalle sen arvoa kunnioittavaa uusiokäyttöä.

Hanke toteutettiin kahdessa osassa. Ensimmäisessä koottiin koneisiin ja laitteisiin sekä niiden käyttöön liittyvää tietoa, jota on olennaisesti tarvittu pahvin valmistuksessa. Tehtaan entisiä työntekijöitä haastateltiin. Koottua perimätietoa voidaan hyödyntää tulevaisuudessa toiminnassa, kuten museoksi tuotteistamisessa, alueella järjestettävissä vaihtuvissa näyttelyissä sekä opastuksessa, markkinoinnissa ja viestinnässä. Hankkeessa myös pohdittiin Vääräkosken yhdistettävää mielikuvaa.

Hankkeen toinen osakokonaisuus, esiselvytysuunnitelma tehdas toimintamallista ja tulevaisuudesta, saatiin valmiiksi keväällä 2011. Alueen ytimen, tehdasmuseon rinnalle kehitettävistä oheistoimintoista kartoitettiin osallistavan suunnittelun keinoin. Yhteistyötahoja ja sidosryhmiä olivat Etelä-Pohjanmaan maakuntamuseo, Kartox Oy, Kuusiokuntien työ- ja elinkeinotoimisto, Museovirasto, Peränteen kyläseura, Ähtärin kaupunki, Ähtärin 4H sekä Ähtärin yrittäjät.

Esiselvytysuunnitelma antaa konkreettisia, alueen kehittämistä koskevia toimenpide-ehdotuksia, jotka kohdistuvat fyysiseen ympäristöön, eli saavutettavuuteen ja turvallisuuteen, maisemaan, tilaisuuksien ja näyttelyiden järjestämiseen, tehdasalueeseen käyntikohteena sekä yritystoimintaan.

Hanke selvitti alueen vahvuudet ja heikkoudet ja osoitti erityisiä kehittämiskohteita. Esiselvytyksen sisältämien ehdotusten lisäksi tarvitaan museosuunnitelma, ympäristö- eli maisemasuunnitelma, tilankäyttösuunnitelma, toiminta- tai matkailusuunnitelman sekä työn alla oleva korjaussuunnitelma. Hanke toi uutta virtaa jatkaa käytännön toimia Vääräkoskella. Hanke päättyi 31.5.2011.

SINISEN TALON KORJAUS

Sinisen talon peruskorjaus on tehty vaiheittain. Korjauksen 1. vaihe toteutettiin vuosina 2008–2010 Museoviraston avustusten turvin. Kuntokartoituksen teki RI Arto Kuoppala, korjaussuunnitelman rakennuskonservaattori Anu H. Nurkkala /Rakennusliike Uusi-Kilponen Oy.

Alapohjassa ja välipohjassa sekä ulkoseinien alimmissa hirsissä oli lahovaurioita. Lahonneita alahirsiä uusittiin ja osa rakennuksen rossipohjasta purettiin, samalla parannettiin alapohjan tuuletusta. Myös räystäskourut ja syöksytorvet uusittiin ja vuorilaudoitusta korjattiin.

Peruskorjauksen 2. vaihe käynnistyi LEADER-hankkeena lokakuussa 2011 ja saatiin päätökseen vuoden 2012 lopussa. Hankkeeseen sisältyi lattioiden korjausta, alapohjan rakenteiden lahon- ja homeenestokäsittely, vesi- ja viemäriputkien uusiminen sekä sähköjohtojen uusimista.

Rakennuksen ulkomaalaus tehtiin talkootyönä vuonna 2012, siihen saatiin Museovirastolta avustus.

Peruskorjauksen 3. Vaihe toteutettiin vuosina 2013–2014 jälleen LEADER-hankkeena. Tuolloin kunnostettiin myös talon vanhat ikkunat.

Keskeisiä toimijoita ovat olleet Pirkanpohjan taidekeskuksen tukiyhdistys ry ja Pirkanpohjasäätiö apunaan talkooväkeä mm. Ähtärin Rotaryklubista ja muista yhdistyksistä. Seinäjoen ammattikorkeakoulun rakennuskonservaattoriopiskelijat ovat avustaneet kunnostuksessa.

Jatkossa tulee vielä uusia lukitukset ja asentaa murtohälytysjärjestelmä, parantaa valaistusta, parantaa alapohjan ryömintätilan tuuletusta sekä tarkistaa salaojat ja muotoilla piha-alue siten, etteivät hulevedet valu rakennukseen päin. Myös varastotiloja tarvitaan lisää. Ympärivuotista käyttöä ajatellen nykyinen suora sähkölämmitys tulee vaihtaa taloudellisempaan lämmitysmuotoon.

MOKSU

Moksun päärakennuksesta on purettu lattiat ja avattu seinät hirrelle, katto on kunnossa. Rakennus tulee vaatimaan investointeja. Päärakennukseen on ideoitu mm. lähituotteiden myyntiä ja perinneruokaa. Moksun rakennuskokonaisuus tarvitsee kunnostusta. Moksun pihapiiriin kesäteatteriesitykset ovat saaneet hyvää palautetta, myös golf-harrastajilta saatu palaute on ollut myönteistä ja kesäteatteritoiminnan nähdään monipuolistavan aluetta.

Ulla Akonniemi, kulttuuritoimenjohtaja

Punainen talo on Pirkanpohjan taidekokoelmien pysyvien näyttelyiden tila. Erittäin vaativat vaihtuvat näyttelyt järjestetään myös Punaisessa talossa. Rakennus on otettu käyttöön 1995.

Pirkanpohjan taidekeskuksen Sininen talo on ainut vaihtuvien taidenäyttelyiden tila Ähtärissä. Rakennus, joka on arkkitehti Elsi Borgin (1893–1958) suunnittelema ja valmistunut 1934 on peruskorjattu ja hyvässä kunnossa. Hälytysjärjestelmät ja muutamat turvallisuuteen liittyvät asiat ovat vielä ”työn alla”. Tulevaisuudessa myös Sinisen talon pohjoispääty siirtynee osaksi toiminnallista taidekeskusta.

Pirkanpohjan veistospuisto tuo oman merkittävän lisänsä taiteen esittelyyn ja näin koko taidekeskusmiljöön on vetovoimainen.

Pirkanpohja on viime vuosina ollut auki kesäisin kolmen kuukauden ajan. Sinisessä talossa oli vuonna 2014 esillä valtakunnallisen lasten kuvataidekilpailun ”Pikku Mestarit” satoa, sekä ”Kirkon aarteita” näyttely, johon oli koottu Ähtärin seurakunnan esineistöä aina 1600-luvulta lähtien, tähän päivään saakka. Vuonna 2015 järjestettiin Kuopion ikonimaalareitten kanssa yhteistyössä ikoninäyttely.

Pirkanpohjan tulevien näyttelykalenteri yltää vuoteen 2019 ja on poikkeuksellisen korkeatasoinen. Vuoden 2016 aikana esillä on puolen vuoden ajan kultakauden taiteilijoiden teoksista koostuva näyttely. Työt ovat Inhan ruukin patruuna August Nilsson Keirknerin ja hänen puolisonsa Lydian keräämästä merkittävästä taidekokoelmasta. Se siirtyi patronessan kuoltua testamenttilahjoituksena vuonna 1945 Ateneumin omistukseen. Sinisessä talossa on ähtäriläisyyntisten nuorten taiteilijoiden Maria Matikan ja Jarkko Rantasen yhteisnäyttely. Suomi-100 juhluvuonna 2017 Hugo Simbergin syntymästä tulee 150 vuotta. Merkkivuodelle on suunnitteilla Punaiseen taloon, Hugo Simbergin ja hänen aikalaistensa tuotantoa. Siniseen taloon on suunnitteilla Ähtäri-tuotteiden myyntinäyttely. Professori Eero Hiironen 80-vuotisjuhlanäyttely pidetään vuonna 2018 ja taiteilija/arkkitehti Heimo Riihimäen muistonäyttely vuonna 2019.

YLÄVEDET-PATSAS

Kuvanveistäjä, professori Eero Hiironen suunnitteleman patsaan sijoitusta ja patsaan eri rahoitusvaihtoehtoja kartoitetaan parhaillaan. Rahoituksen järjestyessä vaihtoehtoina voisi olla joko kunnostus nykyisellä paikalla Moksussa, siirto mahdollisesti vanhaa Shelliä vastapäätä risteysalueelle tai Mustikavuorelle vievän tien reunaan.

SAKARISTO

Sakaristo vaatii pintaansa uuden maalin. Sakariston esineet on korjattu ja ne ovat olleet esillä kirkollisten esineiden näyttelyssä kesällä 2014 ja 2015.

VANHA VILJAMAKASIINI

Viljamakasiini kirkon kupeessa kaipaa kunnostusta. Se on aikoinaan maalattu hengittämättömällä maalilla, joka on poistettava ennen uutta maalipintaa. Kunnostuksen oheen suunnitellaan perinneprojektiä ja mahdollisesti perinneleiriä, jossa osallistujat pääsisivät harjoittamaan perinteisiä taitoja kuten pu-

namullan keittoa. Makasiinissa säilytetään viljaan liittyvää esineistöä ja muuta Ähtäri-Seuran esineistöä. Yläosan suuri tila ja säilyneet reunuspenkit mahdollistaisivat tilan käytön kokoustilana ja vaikkapa vanhan ajan kinkkien pitopaikkana, draamaopastuksen ympäristönä ja siellä voitaisiin tarjota kirkkokahvit.

ÄHTÄRIN ASEMA

Ähtärin asema vaihtoi omistajaa vuonna 2010. Sen osti Ähtärin Auttavat kädet ry, joka käynnisti pintaremontin. Seinät levytettiin ja ne saivat lasikuitupinnoitteen joka maalattiin. Keittiö tehtiin entisen junanlähettäjän tiloihin. Lipunmyyntiluukku jätettiin muistoksi asematoiminnasta. Heiluriovi siirrettiin keittiön oveksi ja taloon asennettiin maalämpö. Ikkunat huollettiin ja maalattiin. Konttoriosa on keittiön takana entisessä sähkömuuntajakeskuksessa.

Asemarakennuksen pääty, n. 75 m² on vuokrattuna asuinkäyttöön. Terassi on vuodelta 2014.

Asemasta halutaan kaupunkilaisten olohuone, tervetulleita ovat ryhmät ja junalla asioivat sekä matkailijat. Tiloihin on suunnitella vanhustyötoimintaa.

JUKOLA, RÄMÄLÄ

Päärakennuksen vuotava katto sai uuden huopakatteen, myös tuvan ikkunat on kunnostettu. Ympäröivät pellot ovat vuosisatojen aikana kohonneet ja vettä kertyi tuvan alle kellariin. Talon pääty oli romahtanut ja perustus oli välttämätöntä käydä kauttaaltaan lävitse. Talon ympärille tehtiin salaojitus.

KAIJANNIEMI

Kaijanniemen entinen vanhainkoti on ekologisen yhteisön koti. Gaija Luomuyhteisö ry on asuttanut Kaijaa vuodesta 2006 lähtien. Ennen Gaijaa, vuodesta 1997 Kaijan vanhainkoti oli Suomineito-yhteisön tukikohta. Ähtärin kaupunki omistaa n. 10 ha tilan ja vuokraa sitä yhteisölle. Ekologiseen elämäntapaan kuuluu yhteisöllisyys, ekoyhteisö haluaa asua maalla ja kehittää kestävästä kehityksen mukaista yhteisöllistä asumismuotoa. Luomukylä on ensisijaisesti asukkaiden koti. Yhteisö järjestää myös kursseja ja tapahtumia, mm. kekrit avaavat ovet vierailijoille. Yhteisössä on keväällä 2015 20 jäsentä, heistä 7 lapsia.

Kaijanniemessä ollaan mahdollisimman omavaraisia. Perinnelaidun on muutaman hehtaarin kokoinen. Pelloilla kasvatetaan viljaa, marjat saadaan pensaita, omenat puista ja vihannekset maasta. Lisäksi on muutama lamma ja 50–60 kanaa.

Kaupunki peruskorjasi entisen vanhainkodin 1980-luvulla. Kaupunki on myöhemmin kaivanut roustaeristeen ja salaojat ja kosteus kellarissa on vähentynyt. Vuosien varrella korjauksia on tehty eri puolilla kiinteistöä, mm. vesipattereiden vuotoja ja lattiaita on korjailtu. Korjaustarpeita on kuitenkin runsaasti jäljellä. Tarkastuskaivossa on ongelmia ja likavettä tulvii kellariin, katon lumistopparit vaatisivat korjausta sillä reikien tiheys uhkaa kattoa, keittiökin pitäisi uudis-

taa. Lämmitys hoidetaan metrisillä haloilla, joita kuuluu 150 kuutiota vuodessa, öisin turvaututaan öljylämmitykseen.

Gaijassa on hankerahoituksen turvin vuosina 2013–2014 laadittu esiselvitys ”Vanhan kunnalliskodin kunnostus Ekologisen elämäntavan

Osaamiskeskukseksi”. Se edistäisi, tekisi tunnetuksi ja jakaisi tietoa luonnonmukaisesta elämäntavasta ja perinnetaidoista työnäytöksin, työpajoin, retkin ja luennoin. Palveluita toteutettaisiin Gaijan Luomukylän lisäksi lähialueilla eri yhteistyökumppaneiden toimitiloissa kuten kouluissa, kirjastossa tai päivätoimintakeskuksissa.

Yhteisö harkitsee kiinteistön ostamista kaupungilta.

Gaija Luomukylä, www.gaija.fi

TUOMARNIEMI

Vanhoista puurakennuksista Perustutkintorakennus on tyhjiillään, siinä on kosteusongelmia, salaoja on puuttunut yläpuolelta ja lattiarakenteet ovat pehmenneet. Vellikellotalo on tyhjiillään, siinäkin on sisäilmaongelmia ja korjaustoimet ovat alkamassa. Rehtorintalo on tyhjiillään eikä siinä ole ilmennyt ongelmia. Rehtorintalon kehittämismahdollisuuksina nähdään esim. toiminta juhlapaikkana. Rakennuksessa on oma keittiö ja pihapiirissä laitoskeittiö, jotka mahdollistaisivat juhlatilaisuuksien pidon tiloissa. Ulko-

maalauksia tehtiin kesällä 2015. Rannan vanha koulu-rakennus, jossa on metsä- ja koulumuseo, on myös kunnossa. Museoiden näyttelyesineitten esillepano on suunnitteilla. Terva-aitta on pudonnut nurkkakiviltä ja odottaa toimenpiteitä. Vuosi 2011 oli Kansakoulu- ja metsäkoulumuseon varsinainen ensimmäinen toimintakausi. Museo on saanut avustusta, jonka turvin rakennuskonservaattori on mm. kunnostanut esi-

MYLLYMÄKI

Myllymäen kylä on Ähtärin kehittämisen kannalta merkittävä. Sen edustavin Asematien varteen sijoitettu rakentaminen edustaa Myllymäen suuruuden aikaa, jolloin kylä oli merkittävä seudullinen kaupallinen keskus. Kaupallinen toiminta kylässä on lähes päättynyt. Kylässä on useita tyhjilleen jääneitä arvo-

rakennuksia, samoin useita kunnoltaan heikentyneitä rakennuksia ja rakennelmia. Osaa niistä ei liene mahdollista pelastaa ja ne edellyttävät siten purkutoimia. Kylään saapujan näkymää rajaavat pajukot, mistä syystä ympäristö sisältää useita kehitystarpeita ja -mahdollisuuksia.

MYLLYMÄEN KAUPPAKARTANO

Myllymäen Antiikki ja Rompe Ky, Asematie 10

Rakennusta on kunnostettu nykytarpeisiin, mm. peltimuuri on asennettu, taloon saatiin vesi- ja viemäri-liittymä ja kaksi lämpöpumppua. Alakerta on pääosin lämmin, yläkerta kylmä. Rakennuksen ikkunat ovat muutamaa uusittua lukuun ottamatta alkuperäiset,

katto pitää toistaiseksi, mutta vanhat jalkarännit eivät suojaa riittävästi ja siellä täällä vesi ohjautuu seinille. Omistajalla on kunnostussuunnitelmia, omistajaa on myös informoitu tukimahdollisuuksista. Aikaisemmin rakennukseen kohdistunut ilkeävalta on loppunut.

KELLOMÄKI

Kellomäen kulttuuriympäristö edustaa paikallisesti merkittävää rakennettua ympäristöä, mäki-asutusta Kellomäen laella. Viljely Kellomäessä on päättynyt. Päärakennus, rihi ja ulkorakennukset ovat nykyään Ähtärin Eräveikkojen omistuksessa. Komea tietä reunustava kiviaita johdattaa kulkijan pihapiiriin. Kellomäen pihapiiri muodostaa maakunnallisesti merkittävaksi luokitellun perinnebiotoopin, joka on laidunnuksen päätyttyä rehevöitymässä ja kasvamassa umpeen. Lue lisää Kellomäen kunnostuksesta sivulta 67.

ISOMÄKI/LÄHTEENMÄKI

Isomäki ja nykyisin Heikinmäki on myyty yksityisomistukseen alkuperäiselle omistajasuvulle. Kunnostus ei ole vielä käynnistynyt, mutta on omistajan mukaan suunnitteilla ja tehdään vanhaa kunnioittaen. Omistaja on informoitu tukimahdollisuuksista.

2 Maatilamatkailua kulttuuriympäristöissä vuonna 2015

VALKEINEN

Edellinen omistaja Matti Leinonen kehitti Valkeisesta lomakylää vuodesta 1987 alkaen. Hän kunnosti maatilalan asuinrakennukset ja rantamökkejä sekä kunnosti vanhasta navetasta ravintolan. Valkeinen siirtyi nykyisille omistajille Auni ja Altti Syrjäselälle keväällä 2007. He ovat jatkaneet tilan rakennusten kunnostamista ja kehittäneet toimintaa edelleen.

Valkeisen maatilamatkailutilan toiminta painottuu kesäkauteen. Osa asiakkaista asettuu Valkeiseen asuntovaunuineen pidemmäksi aikaa. Tyypillinen majoittuva asiakas viivähtää Valkeisessa muutaman päivän ja vierailee samalla Ähtärin eläinpuistossa ja Tuurin Keskisellä. Valkeinen tarjoaa kehykset juhlien ja tilaisuuksien viettoon sekä majoittaa vieraat. Tilan omia eläimiä porojen lisäksi ovat tilalla kesäisin laiduntavat lainalampaat ja poni.

Ravintola entisessä navetassa on kaksikerroksinen ja sinne mahtuu ruokailemaan kerralla noin sata henkeä. Valkeinen valmistaa juhlissa ja muissa tilaisuuksissa tarjottavat ruuat omassa keittiössä ja käyttää mahdollisimman paljon lähialueen tuotteita. Ravintolassa on A-oikeudet.

Majoitustiloja löytyy aittarakennuksesta, idyllisestä mummonmökistä ja päärakennuksesta. Seuraava isompi kunnostus tarvitaan kun Valkeisen betoni-tilikatot jossain vaiheessa uusitaan.

Vuonna 2012 Valkeinen sai Suomen Maaseutumatkailuyrittäjä yhdistyksen ja Lomalaidun ry:n myöntämä "Vuoden Kehittyvä maaseutumatkailuyritys" tunnustuksen.

Lisätietoa: <http://www.valkeisenloma.com>

HYVÖLÄN TALO

Hyvölä Talo on vanha sukutila, jonka juuret ulottuvat 1570-luvulle. Talo on Ähtärin ensimmäisiä ja vuodesta 1610 tila on ollut saman suvun hallussa. Nyt vetoastuudessa on 14. sukupolvi. Tilalla harjoitetaan edelleen maa- ja metsätaloutta ja vuodesta 1990 lähtien myös maatilamatkailua. Tilan noin satavuotias päärakennus on peruskorjattu entisöiden ja on kokonaan matkailijoiden käytössä.

Kesällä perhematkailu on vilkasta. Syksyn tullen asiakkaina on enemmän ryhmiä ja yritysasiakkaita. Hyvölä on myös suosittu leirikoulujen pitopaikka.

Aamiais- ja mökkimajoittujille on Hyvölänniemen ja Ouluveden maisemissa tarjolla kotieläimiä, leikkipiha ja hyvä uimaranta lapsille, lintukosteikko, metsäretkiä sekä Hyvölänniemeä kiertävä luontopolku. Lisäksi on soutuveineitä ja polkupyöriä tutustumisretkille lähiympäristöön, Ähtärin eläinpuistokin on lähellä.

Majoitusta Hyvölä Taloossa on päärakennuksen lisäksi kahdessa vuonna 2009 valmistuneessa mökissä sekä kevät-kesä-syyskäytössä olevassa rantamökissä ja pihapiirin aitoissa. Hyvölä tarjoaa myös saunapalveluja ryhmille. Lisävuoteineen Hyvölä Talo pystyy majoittamaan noin 65 henkeä.

Hyvölä Talo tarjoaa ryhmille suomalaista kotiruokaa keittoruusta pitopöytään sekä kahvilapalveluita. Ateriapalvelut perustuvat paikallisiin raaka-aineisiin.

Tila on suosittu sukukokosten, syntymäpäivien ja häiden viettopaikkana sekä pikkujoulujen, koulutus- ja virkistyspäivien, kokosten ja koululaisretkien koh-

teena. Kalastusmatkailupalveluja on kehitetty johdonmukaisesti.

Taloon on vuosien varrella tehty useita korjauksia. Ikkunat ovat edelleen vanhat, lisäksi sisimpänä lämpölasia. Talon vanha lattia on ainoastaan hiottu. Tupa on saanut tyyliin sopivat puolipaneelit, tuvan takka on tehty vanhaa mallia soveltaen ja erikoisuutena siinä on 2-osainen leivinuuni. Malli siihen saatiin Virtain perinnekehlästä. Talon vanhat seinävieruspenkit ja vanhan maalaistalon henki ovat tallella. Viimeisimpänä vanhojen kuistien eteen rakennettiin avokuistit.

Suomen Maaseutumatkailuyrittäjät ry on valitsi Vuoden Kellokkaakseen vuonna 2013 Hyvölä Talo. Tunnustus myönnettiin monipuolisesta ja vilkkaasta yritystoiminnasta yli 20 vuoden ajan. Hyvölä ovat aktiivisesti kehittäneet yritystään alueellisesti ja valtakunnallisesti. Lisäksi he ovat tehokkaasti kehittäneet maaseutumatkailuyrittäjyyttä.

Hyvölässä on laaja pinta-alaltaan n. 6,4 ha perinnebiotooppi, joka kiertää Hyvölänniemen. Katriina ja Ari Hyvölä tilalla suomenlampaat ovat hoitaneet maisemaa jo 1990-luvulta lähtien. Kesäisin keskimäärin 15 suomenlammasta laiduntaa tilan aidatulla laidunalueella, joka kiertää Hyvölänniemen. Alue on aidattu sekä riukuaidalla ja verkkoaidalla sekä talon edessä sähköaidalla.

Tilalla on lisäksi n. 2 hehtaarin laajuinen kosteikko.

<http://www.hyvolantalo.com/hyvolan-talo-suomeksi/>

VANHA NYSSÖLÄ

Majatalo, kokoustila ja juhlapaikka

Nyysölän vanha päärakennus on 1700–1800-luvulla rakennettu kaksifooninkinen maatalon päärakennus. Vanhassa päärakennuksessa matkailija saa mahdollisuuden rauhalliseen lomanviettoon. Päärakennusta voi käyttää myös edustustarkoituksiin. Vanhan talon tunnelmalliset sisätilat on kunnostettu ja sisustettu vanhaa kunnioittavalla tavalla. Luonto ympärillä on erityinen, järvi lähellä ja pihapiirin luhti on paikkakunnan komeimpia.

Nyysölän talossa on järjestetty pikkujouluja, ruotilaisuuksia ja perhejuhla. Jatkossa taloa kehitetään edellisten lisäksi erilaisten tapahtumien pitopaikkana.

3 Kyläseurat ovat Ähtärin kylien voimavara!

Kylän sydän ja yhteinen kokoontumispaikka on entinen koulurakennus kylän keskellä. Rakennuksessa toimii myös työ- ja päivätoimintakeskus. Kylätalolla on nuorisotila ja kuntosali. Pihapiiriin on saatu kota, jota käyttävät kyläläiset ja toimintakeskuksen väki.

Kylätalon ympäristöön on rakentunut liikunta- paikkoja. Entisen koulun pihapiirissä sijaitsevat lasten leikkikenttä, kilometrin pituinen valaistu pururata sekä jääkiekkokaukalo. Suunnitteilla on jalkapallokenttä. Talvella latuverkosto kiertää kylän kauniissa maisemissa kaikkiaan kolmenkymmenen kilometrin pituudelta.

Alastaipaleen vanha koulu täyttää 90 vuotta vuonna 2016. Juhlaa vietettiin etuajassa syksyllä 2015 yhdessä Alastaipaleen kyläseuran, (ent. Maa ja kotitalousseura) 90-vuotisjuhlan kanssa.

Alastaipaleen Kyläseura ry: <http://www.alastaipale.fi>

Alastaipaleen vanha kylätalo vaatii kunnostusta, tärkeimpänä ulkomaalaus ja keittiötilojen kohennus, rahoitus on toistaiseksi avoin.

ITÄ-ÄHTÄRIN KYLÄTALO

Kylätalo eli entinen Itä-Ähtärin koulu on siirtynyt yksityisomistukseen. Sisätilat, joissa voisi kokoontua, on näin menetetty. Kaukalo ja lentopallokenttä ovat edelleen kyläläisten käytössä, samoin saunarakennus pihapiirissä. Jatkossa kokoonnutaan yksityiskohteissa. Kylässä ei tunnisteta erityisiä maisemanhoidollisia tarpeita.

Myllymäen Kylä- ja Nuorisoseura ry.

Nuorisoseura on käynnistämässä kunnostushanketta, rahoitusta siihen on haettu Leader-ohjelmasta. Hankkeessa tullaan mm. rakentamaan uusi terassi nuorisotalon yhteyteen. Samalla kunnostetaan seuratalon portaat, uusitaan räystäskourut ja hiotaan lattiat, myös seuratalon ympäristöä halutaan parantaa.

Vuodelle 2016 suunnitellaan hanketta, jolla saatisiin seuratalon pihapiiriin uusi ulkorakennus. Seuratalon vanha ulkorakennus on tarkoitus tällöin purkaa ja tilalle tehtävän uudisrakennuksen tiel-

tä. Sinne sijoitettaisiin tilat mm. metsästäjien tarvitsemalle lahtituvalle.

Linnavuoren huvimaja on kaupungin hallinnassa ja alue on tunnettu vanha tapahtumapaikka. Seura on hoitanut sen ympäristöä, perinteeksi on tullut järjestää kesäkirkko Linnavuoren huipulla. Linnavuoren rakenteet kaipaavat korjausta. Kaupungilta toivotaan tukea, joka mahdollistaisi kunnostuksen.

Kyläseura harkitsee mahdollisuutta palkata palkkatukea saavia pitkäaikaistyöttömiä ympäristönhoitotehtäviin.

Ähtärinrannan Nuorisoseura

Kylän nuorisoseura perustettiin vuonna 1908 ja oma seuratalo rakennettiin vuonna 1922. Nykyisin kylällä toimii mm. metsästysseura ja ÄhtU:n alajaosto Ähtärinrannan Kisa. Kylällä järjestetään vuosittain suositut kalajuhlat. Nuorisoseuran tiloissa järjestetään 4H-kerhon kursseja ja kansalaisopiston piirejä.

Nuorisoseuratalon lisäksi kylällä on oma urheilukenttä, valaistu pururata ja jääkiekkokaukalo. Kylällä on myös toimiva ampumarata, jossa järjestetään useita harjoitus- ja kilpailutapahtumia.

Seuratalo sijaitsee aivan kantatie 68 varrella. Talo on korjattu mm. EU-rahoituksella ja on ajanmukainen juhlien, kokousten ym. tilaisuuksien pitopaikka. Rakennuksessa on iso sali, kahvio, keittiö ja erillinen kokoustila.

Peränteen Kyläseura

Kylätalon lämmitysjärjestelmä on juuri uusittu Kotiseutuliiton myöntämän avustuksen turvin. Kylällä on halua raivata kylätalon ympäristöä ja saada näin maaston muistomerkkejä paremmin esiin. Samoin leikkikenttäaluetta haluttaisiin kehittää. Tulossa oleva juhluvuosi 2017 kannustaa työhön.

Niemisveden vanha, vuonna 1897 rakennettu koulu on nykyään Nuoramon metsästysseuran hallinnoima. Tiloissa on menneinä vuosina pidetty monenlaisia kyläläisiä kokoavia tilaisuuksia. Varsinainen kylätalo se ei kuitenkaan ole.

Rämälän Kyläseura

Kylätalo on ahkerassa käytössä ja seuran toiminta aktiivista. Se järjestää n. 30 tapahtumaa vuodessa, suurimpia ovat laskiais- ja pääsiäistapahtumat.

Kylätalo on toiminnan kannalta keskeinen. Siihen tarvitaan uusi katto, lisäksi maalausta, puuosien korjausta ja kyläympäristön raivausta.

Kylätalon korkea osa, jossa on ollut asuntoja, on ollut käyttämättömänä pitkään. Kellarin tuuletusluukut on jossain vaiheessa tukittu. Rakennukseen onkin kehittynyt kosteusvaurioita, jotka ovat edenneet kellarista ylöspäin. Sisäilmatutkimus tehtiin muutama vuosi sitten. Seura joutuu harkitsemaan kosteusvaurioituneen osan purkua. Sillä ei ole taloudellisia mahdollisuuksia korjata rakennusta. Purku-uhan alainen tila on ollut tyhjiällä, n. 20–30 vuotta sitten siellä kudottiin kankaita. Kylätalon matala osa, jossa ovat entiset luokahuoneet, on kunnossa.

Kylän kannalta tärkeä Jukola koulun lähistöllä on yksityisomistuksessa ja sen kunnostuksen toivotaan etenevän.

<https://www.facebook.com/ramalan.kylaseura>

Mäkikylä, Mäkikylän Maa- ja kotitalousseura ry.

Kylällä toimivat Mäkikylän Maa- ja kotitalousseura ry, Isomäen Metsästysseura ry ja seurakunnan piirit sekä Isomäki–Sipilän alueella, Itä-Peränteellä ja Mäkikylällä kussakin omansa.

Maa- ja kotitalousseuran tarkoituksena on muuttaa kaikkia kyläläisiä kokoavaksi kyläseuraksi. Seuran toiminta on erittäin vilkasta erilaisine tupailtoineen, kilpailuiltoineen, retkineen ym. toimintoineen.

Seurojen käytössä on vanha nuorisotalo Tähkälä, lisäksi metsästysseuran hallinnassa oleva maalaistalo Vähämäki. Kansalaisopiston toimintaa on entisellä Ruhan koululla, joka nyt on yksityisomistuksessa. Lisäksi kokoontaan paljon yksityiskodeissa. Suunnitelmiin kuuluu kehittää kylän halkova hiihto- ja ulkoilureitti ja kunnostaa uimarantoja kyläläisten ja lomalaisten käyttöön.

4 Ähtärin kylien ja keskustan rakennuskantaa

Katajamäen koulu

Katajamäen koululle tultiin vielä 1960-luvulla kauempaa Savolan- ja Tempakan-, ja Kosolankylältä ja jopa Valkamasta asti. Komea ja piirteensä hyvin säilyttänyt koulu ja pihapiirin ulkorakennus ovat nykyään yksityisomistuksessa.

Muhonen

Vanha Muhonen, Muhosentie 1, Myllymäki

Muhosen rakensi Kaapo Muhonen (Muhola) vuonna 1834. Nykyisille omistajille suvun kantatila siirtyi vuonna 1980. Merkittävin muutos sisätiloissa tapahtui kun tuvan kookas muuri vuonna 1964 purettiin ja tilalle rakennettiin sisäsauna.

Pihapiirissä oleva kivinavetta on 1800-luvun lopulta ja nykyisin varastona. Kalustovaja on 1990-luvulta. Savusauna on todennäköisesti päärakennuksen ikäinen. Pihapiiristä on purettu kaksikerroksinen luhtiaita 1920–1930-lukujen taitteessa ja kaksikerroksinen syytinkitupa "toiska" vuonna 1970 sekä hirsinen tallirakennus 1970-luvun alussa.

Männikkö

Männikön talo on siirretty Ollikaisesta Männikönlahden toiselle puolelle, nykyiselle paikalleen 1800-luvun puolivälissä. Männikölle asetui asumaan Ollikaisen tytär Sofia Fredrika Juhontytär perheensä kanssa n. 1855. Talo on ollut ensimmäiset n. 30 vuotta Ollikainen-Yläkolu-suvulla.

Männikön talo on ollut nykyisen Männikön suvun hallussa 125 vuotta.

Männikön asuinrakennuksen katolla oli tähystysluukku, josta sodan aikana katseltiin, näkyisikö vihollisen lentokoneita. Talossa on ollut myös Ähtä-

rinrannan käsivälitteinen keskus aina 1950-luvun alkupuolelle asti.

Taloon tehtiin uusi kuisti vuonna 1984. Siihen sijoitettiin sauna, pesuhuone ja WC. Sisätilat remontoitiin 1976, tuolloin sinne sijoitettiin lämpökeskus. Ulkoasu on kuistia lukuun ottamatta säilynyt. Navetta on vuodelta 1972 ja nykyisin verstaana. Puuvarasto/varasto on rakennettu 1960-luvulla.

Männikön pihapiiristä on vuosien varrella hävinnyt vanha navetta/tallirakennus vuonna 1974, autotalli, jossa oli kylän VPK:n käsin pumpattava paloruisku 1960-luvulla ja riihi 1950-luvulla.

Männikön perhearkisto

Liisa Tallbacka

Ranta-Hokkala
Niemisvedentie

Ranta-Hokkalan päärakennuksen rakennusvuodesta ei ole varmuutta. Arvellaan että talo olisi rakennettu vuoden 1920 paikkeilla. Nykyisille omistajille talo siirtyi vuonna 2001. Julkisivu on ollut aluksi hirsipinnalla, talo siveltiin myöhemmin keltamullalla. Seuraavaksi värit vaihtui vaaleaan, vaaleanpunaisiin ikkunapieliin ja viimeisin värit on ruskean eri sävy-

jä. Päärakennuksen ikkunat tullaan vaihtamaan ja talon vuorausta pohditaan parhaillaan.

Pihapiirissä on lisäksi navetta, traktoritali, ja leikkimökki sekä sauna ja etäämpänä kellari. Pihapiiristä ovat hävinneet paja ja puimalato. Vanhan maantien varressa on ollut puuaita ja kivipaadet. Portti ja kivipaadet on siirretty nykyisen liittymän kohdalle.

Raikamo

Raikala, Niemisvedentie 769

Tilan ensimmäinen päärakennus rakennettiin 1800-luvun alussa, luultavasti 1808–1813. Muistona siitä on säilynyt kivijalka ja siinä vuosiluku. Päärakennus sijaitsi nykyisen puutarhan kohdalla. Uusi päärakennus valmistui 1800-luvun lopulla. Vanha päärakennus jäi tällöin renkituvaksi ja askartelutilaksi. Se purettiin vuosien 1930–1936 aikana.

Vuonna 1947 rakennettiin navettarakennus ja vuonna 1949 nykyisen päärakennuksen rakennustyöt pääsivät käyntiin. Materiaalia rakennustyöhön saatiin vanhasta päärakennuksesta. Tuvan valtaisa uuni purettiin ja tiilistä rakennettiin uuden uunin sisäosat. Talo rakennettiin myös uusille nurkille, koska vanhat ristinurkat oli ikä syönyt ja samalla huonejakokin muutettiin nykyiseksi. Muutoksen yhteydessä ulkomitat pienenivät kumpaankin suuntaan n. 50 cm. Kuis-ti sai päälle parven, joka myöhemmin muutettiin teräsrakenteiseksi. Ulkorakennukset ovat 1990-luvulta.

Kuusela

Niemisvedentie 990

Kuuselan rakennusvuotta ei tiedetä, ensimmäinen kauppakirja tilasta on vuodelta 1922. Talon hirsikihikko lienee siirretty muualta, hirsistä on löydetty kai-verrus 1902. Talo on peruskorjattu täydellisesti 1990–1992 ja rakennusta on laajennettu pituussuunnassa noin kolmanneksen verran. Talossa oli tupa ja kamari. Remontissa kamarista tehtiin keittiö ja tupa jäi ennalleen, hellan sijalle asennettiin kuitenkin varava takka. Laajennusosaan saatiin lisätilaa ja yläkerta kunnostettiin asuinkäyttöön. Ikkunat uusittiin vanhan mallin mukaisiksi ja ulkonäkö on muutenkin pyritty korjauksissa säilyttämään. Talossa on kuitenkin kaikki nykyajan mukavuudet.

Asuinrakennusta lukuun ottamatta kaikki ulkorakennukset on hävitetty. Talon ympäristö on aidattu koirien takia säleaidalla.

Rinne

Nousunlahdentie 357

Asuinrakennus on Einari ja Milja Rinteen rakentama ja valmistui 1930. Talo on säilyttänyt hyvin alkupe- räiset piirteensä, viimeisin ulkomaalaus on vuodelta 1993, huopakatto uusittiin 2013. Navetta on vuodelta 1930 ja vanha sauna purettiin uuden tieltä 1951. Avoimessa tiemaisemassa mansardikattoinen talo on tärkeä rakennusaikansa edustaja.

Hautala

Nousunniementie 80

Hautalan vanhempi rakennus lienee rakennettu 1870-luvun paikkeilla ja jatkettu myöhemmin. Talon rakensi Kaarlo Juhaninpoika Nousunniemi. Vuorilaudoitus ja katto uusittiin 1950-luvulla, talo on säilynyt hyvin alkuperäisessä asussa.

Hautalan toinen asuinrakennus on Eero Nousunlahden rakentama ja vuodelta 1932. Talon katto on uusittu ja kuisti rakennettu vuonna 1959.

Pihapiiriin kuuluu lisäksi aitta, jonka ikää ei tiedetä sekä maakellari ja navetta joka on vuosilta 1943–44. Navetta on nykyisin varastona. Aitta purettiin vuonna 1980.

Liisa Tallbacka

Heikkilä

Toikonniementie 280

Tilan entinen nimi on Laituri ja se on Kyntölän torppa. Talo on rakennettu vuonna 1909, sen lattiat ja ikkunat on uusittu 1950-luvulla, nykyisin talon toinen pää on pajana. Pihapiiristä on purettu aitta, kärryliiteri ja navetta. Talon rakensi Kalle Heikkilä keuruulaisen timpurin kanssa. Hirsirunkoisen ja satulakattoisen entisessä päärakennuksessa on ikkunamuutosten jälkeen T-ikkunoita, 6-ruutuista ikkunoita ja 2-osaisia pystyjä ikkunoita. Kuistin ikkunat ovat parhaimmin säilyneet. Sen entinen pariovi on uusittu ja yläpuolella valoa antaa iso II-karmillinen ikkuna. Talon kate on kolmiorimahuopaa. Rakennus tullaan mahdollisesti purkamaan, sillä omistaja tarvitsee tilaa konehalleille.

Pihapiirissä on mm. vuonna 1966 valmistunut asuinrakennus.

Tuohimäki

Tuohimäentie 51

Tuohimäen suurikokoinen päärakennus seisoo mäen laella ja on vuodelta 1878. Komean, kakikerroksisen talon rakensivat edesmenneen isännän Paavo Tuohimäen isovanhemmat. Rakennus on ns. yksitupainen, sen toisessa päässä tupa, keskellä porstua ja porstuakamari ja päässä päätykamarit. Talon julkisivu on kokenut joitakin muutoksia, mm. ikkunat on vaihdettu 1980-luvulla, myös tuvan takka on jo purettu. Talo on muutoksista huolimatta säilyttänyt luonteensa. Satulakattoinen hirsirunkoinen talo on 2-kerroksinen ja lyhytnurkkainen. Vuorauksena on pysty peiterimalaudoitus. Ikkunoiden alatasoon asti vuoraus on vaakapaneelia, muuttuu pystyksi peiterimalaudoitukseksi ja yläikkunoiden yläpuolella vaihtuu jälleen vaakapanelointiin. Laudoituksen suuntamuutosta on korostettu koristelaudalla. Ikkunat ovat 6-ruutuiset, joihinkin niistä on tehty muutoksia. Ikkunoiden vuorilautojen profilointi on poikkeuksellinen.

Päärakennukseen rakentamisajalta oleva ja poikittain siihen seisova entinen syytinkitupa on nykyään varastokäytössä. Pihapiiriin kuuluu lisäksi iso riihi ja hirsirunkoinen ulkorakennus, jossa on myös lauta-osa. Yhdessä pihapiiriin rakennukset muodostavat monilukuisen ja hyvin säilyneen kokonaisuuden ja ovat esimerkki ähtäriläisestä mäki-asutuksesta.

Kosola

Kellomäentie 46

Kalle Kosola rakensi talon vaimonsa kanssa vuonna 1913. He luovuttivat sen pojalleen Paavolle vuonna 1971, sukupolvenvaihdos seuraavalle polvelle tehtiin vuonna 2014.

Taloo on 1930-luvulla jatkettu edestä katsoen vasemmalle ja tehty siipeen asuinitilat mummulle vuonna 1976, samalla tehtiin wc ja myöhemmin talvisauna. Sähköt saatiin 1957 ja vesijohto 1960-luvulla. Ikkunat on uusittu valeduottein 1988, ne ovat I-karmilliset lämpöikkunat, valeduote luo niihin vaikutelman T-ikkunasta. Ikkunan yläpuolella oleva otsalauta on salmiakkikuvioiden koristeltu ja vesilista on saanut veistetyt kannattimet. Hirsirunkoisen talon seinäpinnat on vuorattu vuoroin vaaka- ja pystypaneelien. Paneelikenttiä rajaavat koristelaudat. Seinäpintoja eristettäessä ikkunat ovat jääneet julkisivussa hiukan syvälle. Pihanpuolen kaksi satukattoista kuistia ovat umpinaisia. Vinttiin on tehty sota-aikana lisähuone evakoille, toinen huone vinttiin tehtiin lapsille 1980-luvulla. Kiinteistöön kuuluu 22 erillistä rakennusta, joista puolet on latoja.

Liisa Tallbacka

Esittelytekstin perässä ja sulkeissa oleva tieto kertoo kohteen kaavatilanteesta ja viittaa **Ähtärin keskustan osayleiskaavan tarkistukseen ja laajennukseen**. Kaava vahvistettiin vuonna 2014.

RIIHIMÄKI

Lehtimäentie 94

Metsän reunassa seisovan Riihimäen pitkä sivu näkyy komeasti yli peltojen Lehtimäentielle. Pihapiiriä rajaa suuri L-muotoinen navetta/ulkorakennus. Ulkorakennuksen vieressä seisoo pieni hirsirunkoinen tupa, jonka yhteyteen on rakennettu autokatos. Asuinrakennus on vuodelta 1930, hirsirunkoinen, pystyllä rimalaudalla vuorattu ja seisoo nurkkakivillä, katteena sementtitiili. Osa ikkunoista on yksiruutuisia, osa T-karmillisia ikkunoita. Päätokolmiossa ja kuistis-

sa on 6-ruutuinen ikkuna ja länsisivulla kolmijakoinen risti-ikkuna. Osa ikkunoista on alkuperäisiä. Vaikka osa rakennuksen ikkunoista on vaihdettu, julkisivu on muutoksista huolimatta säilyttänyt kuitenkin hyvin alkuperäisen ulkoasunsa. Ulkorakennus on moniosainen ja sen runko osin hirttä, lautaa ja betonitiiltä. Alkuperäiset ikkunat ovat pääsoin 2-ruutuisia. (Keskustan OYK:n tarkistus ja laajennus, sr-2)

PERÄLÄ II

Lehtimäentie 114

Perälä Lehtimäentien varressa, selin uutta asuinrakennusta kohti on hirsirunkoinen ja rakennettu vuonna 1913. Rakennuksessa on kaksi sisäänkäyntiä ja sen itäpätyyn on tehty uusi sisäänkäynti. Rakennuksen satulakattoinen lape jatkuu hiukan kahden symmetrisen kuistin kattona. Ikkunat ovat säilyneet alkuperäisinä ja ovat 4- ja 6-ruutuisia. Päättyikkuna noudattaa yläosastaan harjan muotoa ja puitteet siellä ovat vihreät, muutoin karmit ja talon listoitus on valkeaa. Rakennuksessa lienee ollut kaksi erillistä asuntoa. Keskellä uudempaa rakennuskantaa se muodostaa pihapiiriin oman kiinnostavan aikatasonsa. (Keskustan OYK:n tarkistus ja laajennus, sr-2)

UNHOLA Laajantie 70

Unhola seisoo Ouluveden rannalla, Laajalahden sil-
lan läheisyydessä. Komea asuinrakennus on raken-
nettu vuonna 1932. Pihapiiriin kuuluu lisäksi mm. ait-
tarakennus, joka on pihapiirin vanhin rakennus - se
on sijainnut paikallaan jo ennen asuinrakennuksen
rakentamista. Talossa on alkuperäiset T-ikkunat, pit-
kien sivujen jyrkkäharjaisissa frontoneissa 3-jakoiset
risti-ikkunat. Räystääsikkunat ovat neliruutuiset, pää-
tykolmioissa kolmionmuotoiset ikkunat. Lasikuistissa
ikkunat ovat 1-jakoiset ja niiden alaosa jaettu neliruu-

tuisiksi. Pihan puoleisessa julkisivussa on taitekat-
toinen avokuisti valkeine pylväineen ja kaiteineen.
Pääsisäänkäynti kulkee avokuistin kautta, sisään-
käynneistä toinen rakennuksen pohjoispäädyssä joh-
taa kellariin. Terassi järven suuntaan on kaikilta sivuil-
ta lasitettu.

Aitta on perinteinen 2-osainen riviaitta, sen ikku-
namuutokset ja katolla olevat ikkunaluukut viittaavat
käyttöön kesäisinä makuutiloina. (Keskustan OYK:n
tarkistus ja laajennus, sr-2)

RANTAMAA Töyssyntie 25

Rantamaa seisoo Pöyhösenlammen läheisyydes-
sä, Töyssyntien varressa. Asuinrakennus on raken-
nettu vuonna 1922. Pihapiiriin kuuluu lisäksi hirsirun-
koinen saunarakennus ja riihi. Ulkorakennus on osin
kunnoltaan heikentynyt. Tontilla alun perin sijain-
nut lato on purettu pois. Asuinrakennukseen on teh-
ty vuosien mittaan muutoksia, esim. ulkoveritys on
vaihtunut punamullasta nykyiseksi vaaleaksi. Etelä-
päädyn ikkunat ja talon kate on vaihdettu, alunpe-
rin katto oli pärettä. Talo sai laajennusosan 1980-lu-
vulla. Rakennusta verhoaa pystyrimalaudoitus,
päätykolmioissa sekä julkisivussa vuoraus on vaa-

kalautaa. Kattomuoto on mansardikatto, kuistissa
ja laajennusosassa pulpettikatto. Ikkunat ovat pää-
osin T-karmillisia, ikkunalasien alaosa puittein jaet-
tu pienempiin ruutuihin. Ikkunoiden vuorilaudat ovat
koristeelliset. Eteläpäädyn ikkunat on uusittu, alku-
peräiset vuorilaudat on kuitenkin säilytetty. Kaikista
muutoksista huolimatta rakennus on säilyttänyt hy-
vin alkuperäisen luonteensa.

Pihapiirin kaikki rakennukset on rakentanut Juho
Lamminperä, joka sai aikoinaan Lamminperän tor-
pasta osan. Juho teki rakennustöitä ja sai rakentami-
seen tarvitsemansa hirret Töysästä, missä oli purka-
massa vanhoja rakennuksia. Hirret hän toi Töysästä
mailleensa hevosella. (Keskustan OYK:n tarkistus ja
laajennus, sr-2)

LEHTISALO

Töyssyntie 36

Lehtisaloon rakennuskokonaisuuteen Töyssyntien varressa kuuluu asuinrakennus vuodelta 1930, vanha saunarakennus sekä kaksi ulkorakennusta. Hirsirunkoinen päärakennus on pystyrimalaudoitettu, kiuksia ja päätykolmiota peittää vaakaponttilaudoitus. Talon katteena on sementtitiili, kiuksissa profiloitu peltikate. Perusta on betonia. Ikkunat ovat 6-ruutuiset, päätykolmiossa 3-jakoiset 6-ruutuiset. Pihan puolella rakennukseen on tehty terassi. (Keskustan OYK:n tarkistus ja laajennus, sr-2)

OLLILA

Pihlajavedentie 46

Ollila seisoo Pihlajavedentien varressa, mäen harjalla. Pihapiiriin tultaessa vasemmalle jää rinteeseen rakennettu isokokoinen navetta/talourakennus.

Pihapiiriin oikealla sivulla sijaitsee asuinrakennus, joka on rakennettu vuonna 1940. Rakennuksen julkisivussa on avokuisti, ja siinä valkoiset pylväät. Länkipäädyssä on upotettu parveke ja itäpäädyssä toinen sisäänkäynti. Katto on saumattua punaista peltiä. Rakennus seisoo betoniperustuksella, lyhytnurkkaista hirsirunkoa peittää vaaleanruskea pystyrimalaudoitus. Listoitus on kauttaaltaan valkea. Asuinrakennuksessa on alkuperäiset risti-ikkunat, joissa alimpana pienemmät ruudut. Idänpuoleisessa päätykolmiossa kolmijakoinen ikkuna. Räystäsiikkunat yksijakoisia. Rakennus on säilyttänyt hyvin alkuperäisen luonteensa.

Navetta on perustuksiltaan valettu, sementtitiili- ja lautarakenteinen. Komea navettarakennus on osin

pystyrimavuorattu, ikkunat ovat 2-jakoiset ja 6-ruutuiset. Päädyssä on kaksi pientä kaari-ikkunaa, joiden keskellä on isompi kaari-ikkuna. (Keskustan OYK:n tarkistus ja laajennus, sr-2)

UIMAKALLIO

Siltakuja, Mustikkavuori

Klassis-funkistyylinen huvila/sauna Mustikkavuoren sillan kupeesta länteen on 1930-luvulta ja säilyttänyt hyvin alkuperäiset piirteensä. Satulakatto jatkuu järven suuntaan ja pylväiden kannattamana ja kaiteen seuraamana muodostaa vilvoitteluterassin. Sisääntulo talon vastakkaisella puolella on vastaavanlainen, pylväiden kannatteleva ja ristikkokaiteiden rajaama. Rakennus on väriltään punainen, sinisin kaitein, ikkunoin ja ovin. Ikkunat ovat kuusi- ja yksiruutuisia. Rakennus omaa erityistä rakennushistoriallista merkitystä paikkakunnalla harvinaisena rakennustyyppinä. (Keskustan OYK:n tarkistus ja laajennus, sr-1)

NIITYAHO

Saukonniementie

Niityaho seisoo Saukonniementien varressa, mäen harjalla. Pihapiirin hirsirunkoinen asuinrakennus on rakennettu 1800-luvulla. Hirsirunkoista rakennusta peittää pystyrimalaudoitus, kuistissa verhous muuttuu vaakalautoitukseksi. Ikkunat ovat 6-ruutuiset. Toisessa päädyssä on T-karmillinen ikkuna ja toisessa risti-ikkuna. Rakennusta kattaa profiloitu pelti. Rakennus on säilyttänyt piirteensä.

Pihapiirissä on myös Pellonpään tilalta paikalle siirretty aitta, jota käytettiin aikoinaan viljavarastona sekä uusi saunarakennus. Pihapiirin muut rakennukset, ulkorakennus ja karjakeittiö, on purettu.

Niityahon on rakentanut Törön maista erotetulle tilalle Otto Mustamo, joka piti tilalla hevosia. (Keskustan OYK:n tarkistus ja laajennus, sr-2)

5 Kulttuuriympäristöstrategian päivitys

Kulttuuriympäristöstrategia on Ähtärin kulttuuriympäristöohjelman viimeinen ja samalla sen tärkein osa. Strategiassa asetetaan tavoitteet ja määritellään toimenpiteet, jotka kulttuuriympäristön hyväksi tarvitaan. Strategia kuvaa tavoitteet ja toimet, joita noudattaen kulttuuriympäristö Ähtärissä säilyy ja kehittyy muutoksenkin aikana hallitusti ja ympäristöarvot huomioiden. Toimenpiteiden tekijöitä ja toimijoita luetaan. Kuitenkin on muistettava että meistä jokainen toimii kulttuuriympäristössä omien voimiensa, taitojensa, innostuksensa, velvollisuutensa ja vastuunsa mukaisesti. Kulttuuriympäristön arvojen säilyttäjinä avainasemassa ovat asukkaat, kohteiden omistajat, kaavoitusprosessien osalliset ja järjestötoimijat. Heidän toimintansa vaikuttaa kaikkein merkittävimmin siihen, millaisen kulttuuriympäristön me jätämme perinnöksi tuleville sukupolville Ähtärissä.

Kaavoitus ja maankäyttö, rakentamisen ohjaus

Kaavoitus tukee kulttuuriympäristön säilymistä ja sen avulla kulttuuriympäristön kehitystä ohjataan myönteiseen suuntaan. Tärkeimpiä keinoja ovat maiseman ja rakennetun ympäristön erityispiirteet huomioiva maankäyttö; suojelumerkinnyt ja rakennustapaohjeet. Rakentamisen ohjauksen avulla pyritään mm. säilyttämään rakennetun ympäristön arvot ja arvokkaimmat peltoalueet avoimina. Rakentamisen sopeutuminen ympäristöönsä tarkistetaan rakennuslupamenettelyn kautta. Rakennusten purkaminen edellyttää lupaa tai vähimmillään ilmoitusta rakennuslupaviranomaiselle.

Kaavatyössä on voitu hyödyntää valmistunutta KY-ohjelmaa. Rakennusinventointitiedon riittävyys on selvitetty kussakin kaavahankkeessa ja lisäinventoinnit on tehty laadittavan kaavan ja kulttuuriympäristöarvojen edellyttämällä tarkkuudella. Maakuntakaavan seuraavassa päivityksessä, jossa käsitellään kulttuurialueet, maakunnallisesti merkittäväksi kulttuuriympäristön kehitysalueeksi on ehdotettu Tenhuskylää. Keskustan vanhoilla, päivitetävillä kaava-alueilla keskustassa ja kirkonseudulla on huolellisesti pyritty selvittämään kulttuuriympäristöarvot ennen muutostoimia.

Koulutustapahtumat vierailuineen ovat toteutuneet vuoden 2010 alusta toimineen Ähtärin kulttuuriympäristöryhmän aloitteesta. Kulttuuriympäristöryhmä on myös vastannut seminaarien sisällöstä ja järjestelyistä. Seminaareissa on käsitelty mm. korjaamisen periaatteita, materiaaleja, tietoja materiaalien saatavuudesta, osaajista sekä käytettävissä olevista asiantuntija- ja neuvontapalveluista sekä tukimahdollisuuksista. Jatkoa kahdelle onnistuneelle seminaarille on luvassa. Muita toimintamuotoja voisivat olla erilaiset tietoiskut, teemapäivät ja vierailut. Tilaisuudet voisivat olla myös osa vuosittain syyskuussa järjestettävää Euroopan kulttuuriympäristöpäivää (EKP),

entiseltä nimeltään Euroopan rakennusperintöpäivää (ERP).

Rakennuspaikkojen valinnassa rakennusvalvonta ohjaa sijoittamaan uudisrakennukset kulttuuriympäristön arvoja huomioivalla tavalla, lähtökohtana perinteen mukainen sijoittaminen.

Ähtäriin ei toistaiseksi ole laadittu maaseutualueiden rakentamista ja korjaustyötä ohjaamaan rakennus- ja korjaustapaohjeet. Ne olisivat tärkeä työkalu käsiteltäessä mm. rakentamisen sijoittamista maaseutumaisemassa, vanhojen rakennusten korjaamisen erityispiirteitä ja perinteitä kunnioittavaa korjausrakentamista. Rakennustapaohjeissa huomioitaisiin myös rantarakentaminen ja taajamat, joissa esim. rintamamiestalojen korjaustoimiin tulisi laatia korjaustapaohjeita. Ohjausta tarvitaan esimerkiksi melko yhtenäisenä säilyneen, arvokkaan Puistotien jälleerakennuskauden perinnön turvaamiseksi.

Ähtärin kaupungin sivuille ei toistaiseksi ole koottu rakennusten korjaajille ja kulttuurimaisemassa rakentaville erillisiä tietopaketteja. Ne voisivat olla linkkejä erilaisille kulttuuriympäristösivustoille, tietoa tekijöistä ja suunnittelijoista. Tietoa kulttuurihistoriallisia arvoja ymmärtävistä suunnittelijoista ja rakentajista olisi tärkeää koota kunnan rakennusvalvontaan.

Kirsi Haapa-aho, kaavoituspäällikkö

”Ähtärin (ruots. Etserin) historia on vanhaa ja on peräisin 1500-luvulta. Alueelle siirtyi uudisasukkaita Savosta, Satakunnasta ja Etelä-Pohjanmaalta ja on näin kulttuurisesti moninainen. Alueen asutus voimistui 1750-luvun jälkeen, jolloin perintötilojen jakaminen helpottui. Ähtäri on ollut kuntana vuoden 1867 tapainpäivästä alkaen. Kun siirrytään ajassa 50 vuotta eteenpäin tuona aikana asukasmäärä moninkertaisui. Rautatie sekä elinkeinoelämän monipuolistuminen vauhditti myös alueen teollistumista, jonka keskus tuolloin oli Myllymäellä.

Alueen vahva matkailun ja palveluiden perusta ulottuu 1900-luvun vaihteesta jatkuen edelleen nykyäänkin Ähtäriä kantavana voimana. Sen vaikutukset näkyvät ähtäriläisessä kulttuurissa sekä kaavoituksessa. Hyvinvointiyhteiskunnan aikakaudella ensimmäinen Ähtärin keskustan rakentamista ohjaava rakennussuunnitelmapaketti laadittiin 10.4.1965 osiin Ouluveden ja Hankaveden kyliä. Kartta oli laadittu 1952-1953 vuosien ilmakuvia apuna käyttäen Insinööri-toimisto Kunnallis-Tekniikka OY AB:n toimesta. Tämä kaava ohjaa vielä nykyäänkin pieneltä osin Ähtärin keskustaajaman maankäyttöä.

Ähtärin tullessa kaupungiksi 1986, kunnan alue ja sen runsaat järvet kulttuurimaisemineen loivat edelleen omaleimaisuutta alueelle. Ähtärin kunnan alueella on voimassa yli sata ranta-asemakaavaa sekä saman verran keskustan ja matkailualueen asemakaavoja. Asemakaavoja keskustan alueelle on laadittu tasaisesti 1970-luvulta alkaen, eniten 1990-luvulla. 2000-luvun alkupuolen asemakaavat painottuvat Moksunniemen matkailualueelle, uusille asuinalueille mm. Hömmöön sekä teollisuusalueen laajentamiseen. 2010-luvulla kaavoituksen painopiste on siirtynyt täydennysrakentamisen kautta vanhojen kaavojen muutoksiin niin matkailualueella kuin keskustassa. Uusin laaja asuinalue Halkokaari, on kaavoitettu 2013 pääasiassa omakotiasumista varten. Alueen rakentuminen on käynnistynyt.

Perännejärven rantaosayleiskaava ja sen ohjaavat vaikutukset korostuvat arvokkaassa kulttuurimaisemassa. Peränteen kaavassa kulttuuriympäristö on huomioitu Etelä-Pohjanmaan maakuntakaavan velvoittamalla tavalla, maisemallisesti arvokkaana alueena. Aluetta hoidetaan ja rakennetaan maankäyttö- ja rakennuslain 128 §:n mukaisesti siten, että maisemaa muuttavaa toimenpidettä ei saa suorittaa ilman maisematyölupaa. Myös keskustan sekä Moksunniemen matkailualueen osayleiskaavatilanne on hyväksytty vuosina 2013-2014. Tällöin alueilta laadittiin rakennus- sekä muinaisjäännösinventoinnit täydentämään valtakunnallisesti ja maakunnallisesti arvokkaita maisema- ja kulttuurialueita sekä koottiin alueet ja kohteet yhteen kaavan laadinnan pohjaksi.

Nykyisen Ähtärin kaupunkistrategia vuodelle 2020 on linjannut kaavoituksen, maankäytön ja suunnittelun osalta seuraavaa: ”Kaavoituksella edistetään kunnan asunto- ja elinkeinopolitiikkaa, tuetaan luonnon ja rakennetun kulttuuriympäristön vaalimista sekä ohjataan luonnonvarojen hyödyntämistä.”

Tavoitetila 2020	Toimenpiteet	Keskeiset toimijat
Kaavoitus ja rakennusvalvonta tukee kulttuuriympäristön säilymistä	<ul style="list-style-type: none"> ▪ Kaavatyötä jatketaan ▪ Vanhoilla kaava-alueilla varmistetaan KY-arvot ennen muutostoimia ▪ Tietopaketit rakennusvalvontaan kulttuuriympäristössä rakentaville ja korjaajille ▪ Kootaan Ähtärin maaseutualueiden rakentamista ja korjaustyötä ohjaamaan yleiset rakennus- ja korjaustapaohjeet, ▪ Ohjeet myös rantarakentamiseen ja taajamiin 	<ul style="list-style-type: none"> ▪ Ähtärin kaupunki; kaavoitus ja rakennusvalvonta ▪ Etelä-Pohjanmaan ELY-keskus ▪ Museovirasto, Länsi-Suomen kulttuuriympäristöpalvelut ▪ Etelä-Pohjanmaan maakuntamuseo ▪ Ähtäri-Seura ▪ asukkaat

Arto Halttunen

Jouni Rautio, rakennustarkastaja

Rakennettaessa arvokkaisiin vanhoihin pihapiireihin ja/tai kulttuuri- ja maisema-alueeseen, on uudisrakentaminen pyrittävä sovittamaan ympäristöönsä siten että, rakennuspaikan luonnonmukaisuus ja olemassa oleva pihapiiri saadaan säilytettyä. Uudisrakentamisen ja mahdollisten peruskorjausten suunnittelussa on tärkeää olemassa olevan tilanteen huomioiminen. Vanhan rakennuskannan ominaisuudet tulee hyväksyä, rakennuksien ylläpidossa sekä peruskorjauksissa on ensisijaisena tavoitteena aina terveellinen ja turvallinen rakennus.

Ähtärissä on arvokkaita kulttuuri- ja maisema-alueita eritoten Perännejärven alueella, jolloin uudisrakentamisen ja peruskorjauksen suunnitteluvaiheen alussa on tärkeää ottaa yhteyttä rakennusvalvontaan. Kun rakennetaan jo olemassa olevien rakennusten yhteyteen, on uudisrakennusten soveltava vanhaan rakennuskantaan sijoituksen, koon muodon, ulkomateriaalien, värityksen sekä julkisivun jäsentelyn osalta.

Tekninen lautakunta valvoo rakennettua ympäristöä ja suorittaa vuosittain katselmuksen pääasiasa teollisuusalueilla ja pääväylien varsilla.

Ähtärin kaupungin rakennusjärjestyksessä on tarkemmin määritelty rakennusten soveltumisesta rakennettuun ympäristöön ja maisemaan.

Yhteistyö

Ähtäriin perustettiin kulttuuriympäristöryhmä heti vuoden 2010 alussa pian kulttuuriympäristöohjelman julkistamisen jälkeen. Se on kokoontunut kuluneiden vuosien ajan säännöllisesti ja järjestänyt mm. kaksi korjausrakennusseminaaria. ⇒ Kts. erillinen selvitys KY-ryhmän toiminnasta s. X.

Ryhmä on perustettu pohtimaan kunnan kulttuuriympäristöasioita. Näin on välitetty tietoa ja saatu aikaan yhteisiä näkemyksiä kulttuuriympäristöön liittyvistä asioista. Työryhmä on koostunut virkamiehistä sekä järjestöjen ja kylien edustajista ja asiantuntijoista.

Työryhmän on asettanut Ähtärin kaupungin sivistystoimi. Työryhmällä on ollut toimintasuunnitelma ja se on kokoontunut säännöllisesti. Ryhmä on myös seurannut kulttuuriympäristöohjelman toteutumista.

Ähtärissä on mahdollisuuksien mukaan toimittu yhteistyössä oppilaitosten kanssa tarjoamalla aiheita harjoitus- ja opinnäytetöiksi, vastaavaa yhteistyötä on harjoittanut toiminnassaan myös Ähtäri-Seura.

Kulttuuriympäristön vaaliminen edellyttää yhteistyötä eri hallinnonalojen ja toimijoiden kesken. Yhteistyö kokoaa eri alojen asiantuntemuksen ja käsitykset mukaan kulttuuriympäristöstä käytävään keskusteluun ja toimintaan kulttuuriympäristön hyväksi. Yhteistyö myös nostaa selkeämmin esiin toiminnan ongelmakohdat, puutteet ja kehittämistarpeet, joihin voimavarat tulee suunnata.

Heikki Hämäläinen kertoi Museoviraston johdolla tehdyistä arkeologisista kenttätöistä Ähtärin kulttuuriympäristöryhmän kokouksessa 4.3.2015.

Ähtärin kulttuuriympäristöryhmä, joka perustettiin laaditun kulttuuriympäristöohjelman seurantaan, tarkkailemaan ja tiedottamaan kulttuuriympäristössä tapahtuvista asioista, on ollut menestystarina. Tiedossa ei ole vastaavaa, KY-ohjelman seurantaan perustettua ja vuosikautia jatkunutta toimintaa muualla maassa. Ryhmän toiminta onkin ollut maanlaajuisen kiinnostuksen kohde ja kannustava esimerkki muille kulttuuriympäristöohjelmien jälkeen syntyneille vastaaville ryhmille.

Toiminta on osallistujien kannalta koettu merkitykselliseksi, näkyvimpinä niistä kaksi korjausrakennus-seminaaria. Ähtärin kulttuuriympäristöohjelman laatijana olen pian kuusi vuotta saanut olla ryhmän aktiivinen jäsen ja osallistunut erityisesti kahden kulttuuriympäristöryhmän järjestämän seminaarin järjestelyihin. Olen laatinut seminaariohjelman, etsinyt luennoitsijat ja ollut heidän yhdyshenkilönsä. Työ ryhmässä on lisännyt motivaatiotani työssäni kulttuuriympäristöjen hyväksi. Uskon, että niin kevat muutkin ryhmäläiset.

Ähtärin kulttuuriympäristöryhmän toimintasuunnitelmaa tulee jatkossakin päivittää säännöllisesti, ryhmän kokoonpanoa tulee myös tarkastella ja täydentää aika ajoin. Pöytäkirjat olisi avoimuuden lisäämiseksi saatava sähköisinä kaupungin sivuille, se lisäisi myös vuorovaikutteisuutta ja voisi tuoda uusia ideoita toimintaan. Ryhmän järjestämät seminaarit, tapahtumat ja tietoiskut edistävät jatkossakin ähtäriläisen kulttuuriympäristön säilymistä ja kehittymistä kulttuuriarvot huomioiden.

Riitta Jaakkola

Kulttuuriympäristöryhmän toimintaa vuosien varrelta

Ähtäri sai oman kulttuuriympäristöryhmänsä helmikuussa 2010, pian Ähtärin kulttuuriympäristöohjelman "Vesiteitä kyliin ja kirkolle" julkistamisen jälkeen. Ryhmä on kokoontunut vuosittain vähintään kaksi kertaa. Kokoontumisissa on pohdittu mm. kulttuuriympäristön tilaa ja haasteita sekä kaavoitukseen liittyviä kysymyksiä ja valmisteltu kaavahankkeisiin liittyviä kannanottoja. Paikkakunnan asiat ovat puhuttaneet, tiedonvaihto ryhmäläisten kesken on ollut keskeinen osa toimintaa. Seminaareihin liittyviä tehtäviä on käsitelty myös pienemmissä toimintaryhmissä.

2010

Jo ensimmäisessä kokoontumisessa 9.2.2010 työryhmä käsittelee laajasti ähtäriläisen kulttuuriympäristön tilaa. Samalla pohdittiin mm. Ähtäri-viikon ohjelmaa ja suunniteltiin oppilaille suunnattua kuvataidekilpailua. Pian alettiin suunnitella korjausrakennusseminaaria.

2011

Seminaari toteutettiin 14.4.2011. Teemana oli korjausrakentaminen ja seminaari pidettiin Tuomarniemellä. Seminaari "Vaali rakennusperintöä – korjaa tiedolla ja tunteella" oli menestys ja kokosi paikalle 150 kuulijaa.

Vuoden loppupuolella pohdittiin tehtäväpaketteja luokkaretki- ja leirikoulutoimintaa varten. Eero Hiironen Ylävedet-patsas mietitytti ja haluttiin sisällyttää esiin tekeillä olevaan Moksunniemen yleissuunnitelmaan. Työryhmä laati esityksen sen ja Moksun rälssitilan huomioimiseksi Moksunniemen kaavatyössä. Ryhmä teki myös esityksen Ähtärin Reserviupseereille vallihautojen inventoimiseksi ja kunnostamiseksi sekä merkitsemiseksi ja opastuksen kehittämiseksi. Työssä nähtiin mahdollisuuksia hankerahoitukseen. Opastilanne paikkakunnalla puhutti, alueellista opaskoulutuksen järjestämistä pohdittiin. Myös hautausmaainventointi nähtiin tarpeellisenä ja sitä pyrittiin edistämään.

Ähtäri-hallin yleisöä Rakkaat rintamamiestalon -seminaarissa 25.4.2014.

Kulttuuriympäristöryhmä: Kaupungin nimeämä työryhmä ei ole päättävä, vaan tarkkaileva, koordinoiva, ohjaava sekä tiedottava elin. Työryhmällä on toimintasuunnitelma ja se kokoontuu säännöllisesti. Ryhmä seuraa kulttuuriympäristöohjelman toteutumista.

Ryhmä pohtii Ähtärin kulttuuriympäristöasioita, välittää tietoa ja muodostaa yhteisiä näkemyksiä kulttuuriympäristöön liittyvistä asioista. Työryhmä koostuu virkamiehistä sekä järjestöjen ja kylien edustajista. Ryhmään on kuulunut lisäksi edustaja Etelä-Pohjanmaan maakuntamuseosta ja Etelä-Pohjanmaan maakuntaliitosta. Ähtärin kaupungin sivistyslautakunta nimeää Ähtärin kulttuuriympäristötyöryhmän kokoonpanon kaksivuotiskausiksi.

Tavoitetilä 2020	Toimenpiteet	Keskeiset toimijat
Ähtärissä toimii oma kulttuuriympäristöryhmä	<ul style="list-style-type: none"> ▪ Kulttuuriympäristöryhmä jatkaa työtään toimintasuunnitelmansa mukaisesti ▪ Toimintasuunnitelmaa päivitetään säännöllisesti ▪ Ryhmä seuraa kulttuuriympäristöohjelman toteuttamista ja vastaa sen päivittämisestä ▪ 	<ul style="list-style-type: none"> ▪ Museovirasto; Vaasan toimipiste ▪ Etelä-Pohjanmaan maakuntamuseo ▪ Ähtärin kaupunki; tekninen toimi, sivistystoimi, kulttuuri-toimi kokoonkutsujana ▪ Ähtäri-Seura ▪ Kyläseurat ▪ Ähtärin seurakunta

2012

Moksun rälssitilan miljö puhutti. Moksun talo ympäristöineen nähtiin merkittävänä ja sen historian esille tuomista pidettiin ryhmässä tärkeänä. Ympäristön haluttiin säilyvän eheänä ja tilan historiaa haluttiin esille. Moksun kehittämisessä nähtiin myös hanke-mahdollisuuksia. Sinisen talon korjauksen ja ulko-maalauksen valmistuminen mahdollisti seuraavana vuonna lasten kulttuuriviikon vieton tiloissa. Käynnistynyt alueellinen opaskoulutus nähtiin merkittävästi helpottavan paikkakunnan opastilannetta. Kirkon-seudun ja keskustan puutalojen suojele oli edennyt myönteisesti. Mietittiin jo seuraavaa seminaaria vuodelle 2013.

2013

Pappilanrannan kaavaluonnoksen kerros- ja rivitalo-suunnitelmat puhuttivat ja kaavaluonnoksesta laadittiin lausunto. Rintamamiestalo-seminaarin valmistelu käynnistyi.

2014

Vuoden 2014 iso ponnistus oli korjausrakennusseminaari. "Rakkaat rintamamiestalot"-seminaari pidettiin Ähtäri-hallissa 25.–26.4.2014

Osallistujia oli ensimmäisenä seminaaripäivänä noin 120 ja toisena noin 90 henkilöä. Vain pieni osa

seminaarin osallistujista tuli Ähtäristä tai lähikunnista, eli suurin osa saapui kauempaa.

Myös kulttuuriympäristöohjelman päivitys käynnistyi. Haluttiin tietää mitä ähtäriläiselle kulttuuriympäristöille kuuluu, miten kävi vuonna 2009 laaditussa ohjelmassa asetetuille tavoitteille, käynnistyivätkö suunnitellut hankkeet ja saatiinko kokoon uutta tietoa kulttuuriympäristöistä. Haluttiin kerätä erityisesti tietoa kulttuuriympäristöistä harvemmin asutuilta alueilta, esimerkiksi Ähtärin pohjoispuolelta, Myllymäeltä ja Rämälästä. Pienellä budjetilla tehtävän työn onnistumiseksi tärkeää oli tiedonkeruu yhteistyössä kotiseutuväen ja kyläseurojen kanssa.

2015

Seuraavaa seminaariaihetta pohdittiin. Heikki Hämäläinen kertoi syksyn 2014 arkeologisesta inventoinnista Ähtäristä ja arkeologisesta inventointitarpeesta Ähtäristä. Kuultiin myös keskustan kulttuurireitistä, joka olisi kyltien valmistumisen jälkeen valmis. Yhteinen eurooppalainen kulttuuriympäristöpäivän teema vuonna 2015 oli "Teollisuuden ja tekniikan perintö". Pohdittiin ideaa yhteisestä Virrat-Ähtäri teollisuusretkestä. Mietittiin myös yhteistä "kulttuuriympäristöntekijät" kilpailua kouluille sekä tutustuttiin valmistuneeseen kulttuuriympäristöohjelman luonnokseen.

Ikkunaentisöijä Mari Österblad kertoi Rakkaat rintamamiestalot -seminaarissa 26.4.2014 vanhojen ikkunoiden kunnostuksesta.

Ylinnä: Panu Kaila vastaamassa yleisön kysymyksiin Vieressä vastausvuoroa odottaa rakennusterveysasiantutija Rauno Peltola. Keskellä vasemmalla: Kaupunginjohtaja Jarmo Piennimäki toivottaa seminaarin osallistujat tervetulleiksi Keskellä oikealla: Seminaariyleisöä Ähtäri-hallissa. Alhaalla oikealla Rauno Peltola vastaa yleisön kysymyksiin seminaarin poliklinikalla.

Ympäristökasvatus ja -valistus

Perustuslain mukaan vastuu ympäristöstä kuuluu kaikille. Kulttuuriympäristökasvatus antaa välineitä ymmärtää ja tulkita ympäristöä sekä välineitä asukkaiden ja nuorison osallistumiseen ja vaikuttamiseen. Vastauksia saadaan mm. kysymyksiin: mistä tekijöistä kulttuurimaisema on rakentunut, mitkä ovat sen kehitysvaiheet, miksi se on muuttunut, mitkä ovat rakentamisen paikallisia erityispiirteitä, mitkä ovat alueen arvokkaat ja siten säilytettävät piirteet jne. Lisääntynyt tietoisuus kulttuuriympäristöstä lisää vastuuta ympäristöstä ja parantaa mahdollisuuksia ottaa kantaa ympäristöön kohdistuvaan suunnitteluun. Lapset ja nuoret ovat mahdollisuus turvata ähtäriläinen arvokas kulttuurimaisema. Se edellyttää kulttuuriympäristökasvatuksen painokasta liittämistä osaksi koulusuunnitelmasisältöjä. Erilaisilla koulutus-tapahtumilla ja tiedotuksella jaetaan tietoa kansalaisille kulttuuriympäristön hoitotavoista. Viranomaisten ja päätöksentekijöiden tulee ottaa kulttuuriympäristö huomioon kaikessa päätöksenteossa.

Vuonna 2009 julkaistua Ähtärien kulttuuriympäristöohjelmaa ”Vesiteitä kyliin ja kirkolle” jaettiin halukkaille heti julkistamisen jälkeen ja painettu versio loppuikin nopeasti. Verkkoversio on kuitenkin kaikkien ladattavissa kunnan kotisivuilla.

Opetussuunnitelmaudistuksen astuessa esi- ja perusopetuksen sekä lukiokoulutuksen osalta voimaan 2016 syksyllä, oma kulttuuriympäristö liitetään painokkaammin mukaan eri aineiden koulukohtaisiin opetussuunnitelmiin. Mahdollisia oppiaineita ovat esim. kuvaamataito, historia, äidinkieli, yhteiskuntaoppi, matematiikka ja musiikki. Sisältöjä voivat olla oppilaiden kokoamat kotiseutukansiot ja projektityöt, maastoretket ympäristön havainnoimiseksi, kartanlu-

kuu opetellen, maiseman historian ymmärtämiseksi ja huomaamiseksi, rakentamistapaa ja erityispiirteitä piirtäen. Kohteita voi lähestyä piirtäen, valokuvaten, filmaten, pienoismalleja laatien, mittauksin ja kirjoittamalla sekä paikallisia asukkaita haastatellen.

Uusi opetussuunnitelma kannustaa käyttämään oppimisympäristönä lähiluontoa ja rakennettua ympäristöä sekä paikallisia mahdollisuuksia kuten yhteistyötä museoiden kanssa. Kotiseutumuseon kanssa on Ähtärissä tehty yhteistyötä jo pitkään, mahdollisuuksia yhteistyön syventämiseksi löytynee. Kiinnostavia tutustumiskohteita on kaikkien koulujen ympärillä, ja museoalueelle on koottu edustava läpileikkaus ähtäriläisestä talonpoikaisesta rakentamistavasta.

Tavoitetila 2020	Toimenpiteet	Keskeiset toimijat
<p>Tietoisuus kulttuuriympäristöistä lisääntyy</p> <p>Kulttuuriympäristökasvatus on merkittävä osana opetusta</p>	<ul style="list-style-type: none"> Kulttuuriympäristöohjelman tiedottaminen Kulttuuriympäristökohteita merkitään maastoon Kulttuuriympäristönäkökulma luottamushenkilökoulutuksessa Koululaisten kotiseutukierros Ähtärissä luodaan ja jokainen ähtäriläinen nuori kiertää sen kouluaikana Näyttelyt Euroopan rakennusperintöpäivän yhteydessä vuosittain Paikallisessa opetussuunnitelmassa keskeisenä paikallisen kulttuuriympäristön tuntemus 	<ul style="list-style-type: none"> Ähtärien kaupunki; tekninen toimi, kulttuuritoimi, matkailutoimi, opetustoimi, kansalaisopisto, ammattioppilaitos Yhteistyötahoina: Ähtäri-Seura, kyläseurat, Ruralia-instituutti, Etelä-Pohjanmaan liitto, Etelä-Pohjanmaan ELY-keskus, Etelä-Pohjanmaan maakuntamuseo

Eija Kuoppa-aho, sivistystoimenjohtaja

Kulttuuriympäristön tiedostaminen ja vaaliminen, paikallinen historia ja paikkakunnan ympäristön tuntemus ovat osa oppilaan omaa lähiympäristöä, joka sitä kautta vaikuttaa hänen elämäänsä. Ne ovat lapsen/nuoren ”juuret”, joihin yhä useammin vanhempana palataan, ja niitä halutaan muistella.

Uuden opetussuunnitelman myötä niin esi- ja perusopetuksessa kuten myös lukiossa oppimisympäristöjä laajennetaan. Kannustetaan siihen, että lähdetään ulos luokkahuoneesta katsomaan omaa ympäristöä, tutustutaan omaan kulttuuriin ja paikallisuuteen. Tämä on tarkoitus tehdä niin, että oppilaat ja opiskelijat aktivoituvat itse ajattelemaan ja tekemään sekä käyttäytymään vastuullisesti, mutta luovasti. Eteläpohjalaisessa uuden esi- ja perusopetuksen opetussuunnitelman luonnoksessa yrittäjämäinen toimintatapa uutena oppiaineena pyrkii vastaamaan siihen, että opetuksesta saataisiin muodostettua mielekkäitä kokonaisuuksia, jossa oppilas itse tutkii tietoja sekä eri oppiaineita integroidaan yhteen. Opetusmenetelmänä hyödynnetään projektioppimista.

Uusi esi- ja perusopetussuunnitelma otetaan käyttöön syksyllä 2015. Esiopetus ja perusopetuksen vuosiluokat 1–6 siirtyvät uuden tuntijaon ja uusien opetussuunnitelmien mukaiseen opetukseen lukuvuonna 2016–2017. Vuosiluokat 7–9 siirtyvät vuosiluokka kerrallaan uuden tuntijaon ja uusien opetussuunnitelmien mukaiseen opetukseen 2019 mennessä. Uusi lukion opetussuunnitelma otetaan käyttöön viimeistään 1.8.2016.

Opetussuunnitelmaan tehdään joka koulussa koulukohtaiset painotukset. Oppilaiden vaikutusmahdollisuudet ovat keskiössä ja uuden valtakunnallisen opetussuunnitelman hengen mukaan esimerkiksi oppilaskunnan toimintaa korostetaan. Tavoitteena on tuoda oppiminen lähelle oppilaan omaa elämää ja elinympäristöä.

Rehtori Anne Luodeslampi

Ähtärien lukiossa kulttuuriympäristö on huomioitu erityisesti KMT2 -kurssilla, joka toteutui lukuvuonna 2014–2015. Tuolla kurssilla lukiolaiset tekivät toisilleen esittelyvideoita Ähtärien kulttuuriobjekteista. Kulttuuriympäristö on ollut integroituna myös mm. kuvataiteen, historian, maantiedon ja biologian kurseille. Lähiympäristöön ja sen kulttuurikohteisiin on tutustuttu eri oppiaineissa.

Myös yhteiskoulun puolella kulttuuriympäristöä on käytetty opetuksen elävöittämiseen, sielläkin eniten kuvataiteessa, historiassa, maantiedossa, biologiassa ja äidinkiesssä. Valinnaisessa kuvataiteessa oppilaat ovat tehneet eri tekniikoilla töitä kulttuuriympäristössä.

Kulttuuriympäristöt tulevat uudessa OPSissa varmasti selkeämmin esille. Nythän ne on mainittu joko toimintakulttuurissa tai vanhoissa aihekokonaisuuksissa.”

Ähtärien vanhan keskusta-alueen kulttuurikierros sai pusteet vuonna 2015. Kulttuurireitillä kuljetaan ensimmäisen maailmansodan aikaisten vallihautojen ja Pirkanpohjan taidekeskuksen kautta Ähtärien rautatieasemalle ja edelleen historialliselle keskusta-alueelle kirkonseudulle. Reitti on suunniteltu omatoimisesti kuljettavaksi, halutessa opas täydentää reittiä tarinoillaan.

Kirkon aarteita -näyttely kokosi Pirkanpohjan Siniseen taloon Heikki Hämäläisen kokoaman kirkollisten esineiden näyttelyn vuosina 2014 ja 2015.

Kulttuuriperintökasvatus ja sen tavoitteet näkyvät uudistuneissa opetussuunnitelman perusteissa!

Kulttuuriperintökasvatuksen seura, toiminnanjohtaja Hanna Lämsä:

Uudistuneiden perusopetuksen opetussuunnitelmien perusteiden mukainen opetus aloitetaan syksystä 2016 alkaen. Kulttuuriperintökasvatus, kulttuurinen kestävyys ja kulttuuri-identiteetin tukeminen ovat hyvin esillä perusteissa. Perusteissa mainitaan ensimmäistä kertaa myös kulttuurikasvatuksen suunnitellut opetussuunnitelmaa täydentävänä paikallisena suunnitelmana. Halutaan edistää monipuolista kulttuurista osaamista ja kulttuuriperinnön arvostamista sekä tukea oppilaita oman kulttuuri-identiteetin ja kulttuurisen pääoman rakentamisessa.

Kulttuuriperintö ja kulttuurinen kestävyys ovat vahvasti näkyvillä laaja-alaisen osaamisen tavoitteissa. Selkeimmin kulttuuriperintökasvatuksen tavoitteet ovat esillä kohdassa Kulttuurinen osaaminen, vuorovaikutus ja ilmaisu (L2). Tavoitteissa huomioidaan mm. kulttuurisen osaamisen tärkeys, kulttuuri-identiteetin rakentuminen, kulttuuriperinnön merkitys ja sen moninaisuus. Oppilaille tulee taata mahdollisuus kokea ja tulkita taidetta, kulttuuria ja kulttuuriperintöä. Heitä tulee ohjata välittämään, muokkaamaan ja luomaan kulttuuria ja perinteitä ja huomaamaan niiden merkityksen hyvinvoinnille. Opetussuunnitelman perusteissa huomioidaan myös oppimisympäristöjen laajentaminen koulun ulkopuolelle, paikallisuus ja yhteistyö koulun ulkopuolisten toimijoiden kanssa. Tämä mahdollistaa paikallisen kulttuuriperinnön ja kulttuuriympäristön hyötykäytön osana yhteisöllistä opetusta.

Oppilaiden opintoihin tulee sisältyä vähintään yksi monialainen oppimiskokonaisuus lukuvuodessa. Suunnittelussa ja toteuttamisessa hyödynnetään paikallisia voimavaroja ja mahdollisuuksia – esimerkiksi paikallista kulttuuriperintöä. Koulutyön järjestämisessä huomioidaan yhteistyö koulun ulkopuolisten toimijoiden kanssa. Perusteissa yhteistyökumppaneina mainitaan mm. museot ja kulttuuri- ja kulttuuritoimi.

Kulttuuriperintökasvatus ja kulttuurista kestävyttä edistävä kasvatus näkyvät eri oppiaineissa. Oheen on koottu muutamia esimerkkejä:

Ympäristöopissa oppilasta ohjataan mm. tuntemaan ja ymmärtämään rakennettua ympäristöä (rakennusperintökasvatus) sekä tuntemaan ja tarkastelemaan omaa lähiympäristöä ja kotiseutua. Oppimisympäristönä käytetään lähiluontoa ja rakennettua ympäristöä sekä paikallisia mahdollisuuksia kuten yhteistyötä museoiden kanssa. Sisältöjä valitessa otetaan huomioon oman kulttuuriperinnön vaaliminen ja monikulttuurisessa maailmassa eläminen.

Maantiedossa tarkastellaan oman kotiseudun erityispiirteitä sekä Suomen maisema-alueita, osallistutaan oman lähiympäristön monimuotoisuuden vaalimiseen ja tutkitaan esimerkkien avulla maailman eri alueiden luonnon- ja kulttuurimaisemia. Maantiedon oppimisympäristönä toimivat kenttäretket luonnossa (kotiseutukasvatus) ja rakennetussa

Kuvataiteen opetuksessa mm. tuetaan traditioiden välittymistä ja uudistumista kulttuuriperinnön tunteesta vahvistamalla. Oppiaineessa tarkastellaan kuvataidetta ja muuta visuaalista kulttuuria historiallisista ja kulttuurisista näkökulmista sekä tutustutaan museoihin ja muihin kulttuuri-kohteisiin.

Arkeologinen kulttuuriperintö

- Koska Ähtäri on ollut merkittävä osa 1900-luvun alussa rakennettua I maailmansodan aikaista Pietarin linnoitusvyöhykettä, alueella on lukuisia varustuksia, mm. laaja Törönmäen linnoitusalue moninaisine rakenteineen. I Maailmansodan puolustuslaitteiden inventointi suoritettiin yleiskaavatyön yhteydessä keskustaajamassa ja Moksunniemessä kulttuuriympäristöohjelman kartoitusten pohjalta. Olisi tärkeää laatia hoitosuunnitelmia puolustusrakenteiden kunnostamiseksi. Inventointien ja hoitosuunnitelman pohjalta tulisi raivata juoksuhautoja, vallituksia yms. ja reittejä kohteiden välille ja saavuttamiseksi ja kohteet tulisi kyltittää. Hoitotoimet voidaan tehdä hankkeena, talkoin tai tempauksia järjestämällä.
- On tärkeää että eri yhteyksissä jaetaan tietoa Ähtäriin I maailmansodan aikaisista puolustuslaitteista. Tärkeää on myös muistuttaa, että arkeologisen irtolöydön löytäjän tulee aina toimittaa löytönsä Museo- virastoon tarkastettaviksi.

- Yhteistyö Museoviraston kanssa käynnistyi vuonna 2014 arkistonhoitaja Heikki Hämäläisen tekemän kartoituksen pohjalta. Kartoitetuista kohteista ehdittiin kuitenkin kartoittaa vain osa. Työtä on tärkeää jatkaa, jatkotyö vaatii kuitenkin taloudellisia resursseja. Eri- laiset avustus- ja apurahamahdollisuudet sekä hankemahdollisuudet on tutkittava.
- On tärkeää että arkeologisia kiinteitä muinaisjään- nöskohteita esitellään ja niihin opastetaan, erityises- ti mikäli kohde on tavoitettavissa teiltä ja ulkoilureitis- töiltä.
- Ähtäristä on muinaisjäänösrekisterissä 95 muinaisjäänöstä. Määrä on vähäinen kun huomioidaan esim. ranta-alueiden määrä Ähtäri-ssä. Ähtäri- läisiä ja kesäasukkaita onkin paikallislehdessä aktivoitu tark- kailemaan kiinteistöjensä ranta-alueita. Mahdollinen ”epämääräinen” röykkiö tontilla tulisi kuvata ja lähet- tää ilmoitus Museovirastoon.

AKDG 4013:1. Ähtäri Jäkälänlahti. Matalaa lahtea Kotaniemen kivikautisen asuinpaikan edustalla, pohjoisesta. Kuvaaja: P. Pesonen.

Arkeologiset inventoinnit Ähtäriin keskustaajamassa ja Moksunniemellä ovat tarkentaneet tietoa Ähtäriin arkeologisesta perinnöstä vuosina 2009 ja 2011.

Tervahautoja on inventoitu Metsähallituksen kulttuuriperintökohteiden inventoinnin yhteydessä vuonna 2010.

Arkistonhoitaja Heikki Hämäläisen vuosia jatkunut kartoitus eri puolilla Ähtäriä on johtanut Museo- viraston johdolla tehtyihin arkeologisiin kenttätarkastuksiin. Arkeologi Petro Pesosen johdolla kesällä 2014 suoritettu inventointi tehtiin Heikin kokoaman kohdeluettelon pohjalta.

Juoksuhaudat on saatu jo melko tarkasti suunnistuskartalle. Hoitosuunnitelmia ei toistaiseksi ole kuitenkaan laadittu eikä pilottikohteita kunnostettu. Tässä on haaste paikallisille seuroille ja järjestöille.

Ähtäri keskustaajaman osayleiskaava- alueen muinaisjäänösinventointi 2009

tekijöinä arkeologit Timo Jussila ja Tapani Rostedt, Mikrolitti Oy.

Maastotyön pääpaino oli rannan tuntumassa. Kautempana rannasta olevia alueita katsottiin muutamien pistokokein. Muinaisjäänöksille potentiaalisia rantapelloja alueella oli hyvin vähän, kaikki olivat nurmella tai viljalla, pelloja ja pihamaita ei siksi katsottu. Rakentamattomat rannat katsottiin kattavasti. Erityisen perusteellisesti tarkastettiin Ouluveden länsiranta alueen eteläosassa Ukonvuorelta leirikeskukseksi, sekä länsiranta alueen etelä- ja pohjoispäässä.

Koska Ähtäri on ollut merkittävä osa 1900-luvun alussa rakennettua I maailmansodan aikaista Pietarin linnoitusvyöhykettä, alueella on lukuisia varustuksia mm. laaja Törönmäen linnoitusalue moninaisine rakenteineen. Varustukset tarkastettiin Ähtäriin kulttuuriympäristöohjelman (Riitta Jaakkola, Vesiteitä kyliin ja kirkolle) sivun 28 kartan perusteella. Siinä mainittua kirkonseudun varustusta (nro 9) inventoijat eivät löytäneet ja arvioivat sen mahdollisesti tuhoutuneen. Muut puolustusvarustukset tarkastettiin. Selvitys kokonaisuudessaan on luettavissa tämän raportin nettiversion liitteistä (Liite 1).

LIITE 1.

Ähtäri, keskustaajaman osayleiskaava-alueen muinaisjäänösinventointi 2009.pdf

Metsähallituksen metsätalouden Kansallisen metsäohjelman kulttuuriperintöinventointi

Inventointi toteutettiin Jyväskylän seudulla vuonna 2010, inventointi ulottui myös Ähtäriin. Inventoinnin tarkoituksena oli paikantaa ja dokumentoida ihmistoinnin jälkiä kivikaudelta 1960-luvulle Metsähallituksen hallinnoimilla metsätalousalueilla. Muinaisjäänöksiksi lukeutuvien kohteiden lisäksi tallennettiin siis tietoa myös nuoremasta kulttuuriperinnöstä, joka on tärkeä osa metsien maankäytön historiaa. Suurin osa uusista kohteista on yli satavuotiaiksi oletettavia tervahautoja ja hiilimiiluja, Ähtäriin osalta niitä inventoitiin 18 kpl.

Ähtäri Moksunniemen osayleiskaava- alueen muinaisjäänösinventointi

2011, Timo Jussila Tapani Rostedt, Mikrolitti Oy

Alue tutkittiin kattavasti rakentamattomilta osiltaan. Myös eläinpuiston alue käytiin läpi. Reitit valittiin maaston ja topografian mukaan siten, että niistä voisi jotain arkeologia kiinnostavaa löytyä. Rannat tutkittiin kattavasti pihamaita ja jo tiheästi rakennettuja rantoja lukuun ottamatta Alueella ennestään tiedetyt varustukset tarkastettiin. Mitään Suomen sodan aikaisiksi tulkittavia varustusten jäänteitä ei tutkimusalueella havaittu. Selvitys kokonaisuudessaan on luettavissa tämän raportin nettiversion liitteistä (Liite 2).

LIITE 2

Moksunniemen muinaisjäänösinventointi 2011

Tavoitetila 2020	Toimenpiteet	Keskeiset toimijat
<p>Arkeologisen perinnön säilyminen turvataan</p> <p>Arkeologinen inventointi etenee</p> <p>Arkeologinen perintö tunnetaan ja sen säilyminen turvataan maankäytön suunnittelussa</p> <p>Arkeologiselle kohteille opastetaan</p>	<ul style="list-style-type: none"> ▪ Edistetään arkeologisia inventointeja Ähtäri-ssä ▪ I maailmansodan puolustusvarustusten inventointi, hoitosuunnitelman ja suunnitelman toteutus ▪ Täydennetään esihistoriallisen ajan muinaisjäänösinventointeja. Inventoidaan historiallisen ajan muinaisjäänökset ▪ Laaditaan opetusaineistoa, esim. Peränteen kohteet sopivat matkailukohteiksi 	<ul style="list-style-type: none"> ▪ Museovirasto: Länsi-Suomen kulttuuriympäristöpalvelut ▪ Etelä-Pohjanmaan maakuntamuseo ▪ Ähtäriin kaupunki; tekninen toimi, kulttuuritoimi, matkailutoimi, ▪ Ähtäri-Seura ▪ Ähtäriin varikko ▪ Reserviupseerit ▪ Sotaveteraanit ▪ Yhteistyötahoina Ruralia-instituutti, Etelä-Pohjanmaan liitto, Etelä-Pohjanmaan ELY-keskus

Museoviraston Kulttuuriympäristön suojeluosasto suoritti syksyllä 2014 muinaisjäännösten tarkastuksia Ähtärissä arkistonhoitaja Heikki Hämäläisen vuonna 2010 toimittaman luettelon pohjalta. Tarkastukset teki FL Petro Pesonen apunaan FM Laija Simponen ja oppaina toimivat Ähtäri-Seurasta Heikki Hämäläinen ja Marika Viinikka. Apua saatiin myös muilta paikkakuntalaisilta.

Tutkimusraportissa on 23 erillistä kohdekuvausta. Tarkastetut kohteet ovat pääasiassa historiallisen ajan asuinpaikkoja, kuten torpan paikkoja, hautasaria, liistekatiskan paikka ja mahdollinen eräsijan kiuas sekä asutukseen ja viljelykseen liittyviä kiviaitoja. Muiden kohteiden tarkastuksen yhteydessä löydettiin myös kaksi pyyntikulttuurin asuinpaikkaa, joista Niemisveden Seikansaaren asuinpaikka lienee keramiikan perusteella varhaismetallikautinen, ja Peränteen Selkäsaaren asuinpaikka ajoitettavissa väljästi kivikautiseksi. Molempia saaria on käytetty historial-

lisena aikana, ilmeisesti ennen 1650-lukua, hautasaarina.

Tutkimuksen ja suojelun kannalta mielenkiintoisimmat kohteet ovat edellä mainittujen saarien lisäksi Salon ja Hakolan 1900-luvun alussa hylätyt torpan paikat kirkonkylän tuntumassa, Seilosmäen mahdollisesti 1500–1600-luvuille ajoittuva talonpaikka, kirkonkylän Hankomäen kiviaidat pellonjäänteineen, Jäkälänlahden liistekatiskan paikka Peränteellä ja Kiukaanniemen mahdollinen eräsijan kiuas Ähtärinjärvellä. Tutkimusraportissa on 23 erillistä kohdekuvausta.

Selvitys on kokonaisuudessaan luettavissa tämän raportin nettiversiön liitteistä (Liite 3a ja 3b).

LIITE 3a: Ähtäri, Muinaisjäännösten tarkastuksia 11.–14.10.2014,
LIITE 3b Ähtäri, muinaisjäännösinventointi, kohderaportit 2014

Ähtäri, Lapinmäki. Peruskarttaote 1:10000. Kinnat: muinaisjäännökset rajattu paksulla punaisella viivalla (tämän raportin kohteet) tai rasteroitu punaisella (muinaisjäännösrekisterin kohteet). Kohteen pistekoordinaatti on punaisen ympyrän kohdalla.

Maisema

Tavoitteena on hoitaa ja rakentaa Ähtäriä siten, että sen maisemalliset ominaispiirteet ja ajallinen kerroksellisuus säilyvät myös ympäristön muuttuessa. Siksi Ähtärin maisema, sen rakenne, ominaispiirteet ja historia otetaan lähtökohdaksi maisemaan kohdistuvassa, maisemakuvaan merkittävästi vaikuttavassa muutoksessa. Hyvä maankäytön suunnittelu sovittaa maisemaan sille uudet elementit, kuten rakentamisen piiriin tulevat uudet alueet ja liikenneväylät maisemaan sopivalla ja sitä rikastuttavalla tavalla. Käynnistetään, päivitetään ja toteutetaan maisemanhoitosuunnitelmia. Maatalouden harjoittaminen maaseutualueilla on parasta maisemanhoitoa, metsänhoito vaikuttaa maisemaan.

Arto Haltunen

Kulttuuriympäristöohjelmassa esitetyt maisema- ja kyläsuunnitelmat ja niitä toteuttavat maisemanhoitohankkeet eivät toistaiseksi ole käynnistyneet. Uudella EU-tukikaudella seutukuntaan ohjattuja hyviä rahoitusmahdollisuuksia kannattaa hyödyntää.

Hoitosuunnitelmia kaivataan edelleen ensisijaisesti Myllymäellä, Ähtärinrannalla ja Inhan aseman seudulla. Suunnitelmissa ja hoitotoimissa huomioidaan kulttuurimaisema ja rakennettu ympäristö: näkymät, tienvarret, viljelyalueet, rakenteet ja rakennukset sekä taajamien ilme. Maisemanhoitoa voidaan toteuttaa myös talkoilla, kuten tiemaiseman hoito, vesinäkymien avaaminen, romahtaneiden rakennusten purkutyö jne. Kohteita löytyy runsaasti esim. Peränteellä, Myllymäellä ja Ähtärinrannalla.

Peränteen valtakunnallisesti arvokkaalle maisema-alueelle on laadittu metsäluonnon hoitopainotteinen maisemanhoitosuunnitelma vuonna 1995. Se tulisi päivittää. Päivityksen yhteydessä tai laatiin erillinen kulttuuriympäristöpainotteinen hoitosuunnitelma tuli-

si painokkaasti käsitellä mm. rakennetun ympäristön hoitoa ja kesäasutuksen maisemavaikutuksia, perinnebiotooppeja. Myös matkailun tarpeet tulisi huomioida. Maataloutta tulisi ohjata huomioimaan maisema-arvot. Maisematilojen säilymisen ja peltojen säilyminen viljeltyinä Peränteellä on erityisen tärkeää.

Vanhojen koriste- ja hyötykasvien viljelyä tulee edelleen elvyttää Ähtärissä. Oleellinen osa, sen perinteinen kasvillisuus, paikalliset, pitkään viljellyt lajit tulee säilyttää rikastuttamassa ympäristöä. Mahdollisia näytetarhan sijoituspaikkoja voisivat olla Tuomarniemi, museoalue, pappilan puutarha tai joku Ähtärin hoidettu puisto tai sen osa. Myös yksityisiä, erityisesti vanhojen maatilojen pihapiirien omistajia kannustetaan vaalimaan vanhaa lajistoa ja pihapiiriensä erityispiirteitä. Tietoa voisi välittää järjestämällä tietoskuja, kursseja ja retkiä.

Kaupungin puistoista ja viheralueista pidetään hyvää huolta. Hoitotoimet kohdistetaan vaihtelevien resursien mukaan hallitusti ja hoitoluokituksia tarkastellen.

Jukka Karén
puistopuutarhuri

Tällä hetkellä 1990-luvulla laadittua puistojen hoitoluokitusta noudatetaan löyhästi. Ähtärissä ei ole I-luokan kohteita, ainoastaan II ja III-luokan kohteita. Niidenkin hoidossa määrärahat ohjataan vain välttämättömimpään. Kohteet ovat asuinalueiden rakentamisen myötä lisääntyneet, kuitenkin määrärahat ovat puistotoimen kannalta parhaista vuosista puolittuneet. Niukat määrärahat on siis kohdennettava tarkasti. Ensisijaisia hoidettavia alueita ovat kaupungintalon ympäristö, Ähtärintien ja Ostolantien varret. Sivualueiden puistonhoito on käytännössä vain ruohonleikkuuta.

Keskustan kehittämisen yhteydessä on tärkeää panostaa viheralueisiin. Puistojen rakentaminen ja is-

Rakennettu ympäristö

Ähtärissä on runsaasti monipuolista ja arvokasta rakennuskantaa, sen valtakunnallisesti ja maakunnallisesti arvokas rakennusperintö tunnetaan. Kulttuuriympäristöohjelma on osaltaan lisännyt tietoa paikallisen rakentamisen erityispiirteistä Ähtäriin eri puolilla. Kartoitusta tulee laajentaa ja syventää jatkossa eri yhteyksissä. Vanhimmat rakennukset saavat jo niille kuuluvan arvon, myös nuorempi rakennuskanta tulee huomioida. Jälleenrakennuskauden rintamamiestalot ja 1970-luvun taajamarakentaminen ovat osa kulttuuriperintöämme, samoin Ähtäriin moderni arkkitehtuuri. Niistä tarvitaan inventointitietoa. Rakennussuunnittelun haaste on sovittaa aikamme uudis- ja täydennysrakentaminen olemassa olevaan ympäristöön sitä kunnioittavalla tavalla.

Rakennusinventointeja on kaupungin toimesta täydennetty kaavahankkeiden tarpeiden mukaisesti. Kyläseuroja ja asukkaita on aktivoitu päivitystyön yhteydessä kokoamaan tietoa kylänsä vielä inventoimattomasta rakennuskannasta. Työ jatkuu ja tietoa kylästä ja niiden rakennuskannasta, tietoja vanhoista kulkureiteistä, rakennuksiin liittyviä tietoja, muistitietoa kylän elämästä ja asukkaista sekä konkreettista materiaalia kuten valokuvia kootaan ja toiminta laajenee vähitellen koko Ähtäriä kattavaksi. Kerätty tieto kootaan kyläkansioihin ja myöhemmin kyläkirjoihin. Ähtärissä toteutuneet kaksi peräkkäistä arkistointihanketta ovat koonneet merkittävän tietopankin kylän historiasta ja vaikkapa vanhoista valokuvista kiinnostuneille.

Työväenyhdistysten, nuorisoseurojen ja maamiesseurojen talojen - nykyisten kylätalojen - säilyminen osana ähtäriläistä arvokasta rakennettua ympäristöä vaikuttaa turvatulta. Seurat ovat saaneet korjauksiin avustuksia ja talkootyö on seurojen luonteva toimintamuoto. Mahdollisuus avustuksiin on jatkossakin.

Tiedonkeruu ähtäriläisistä pihapiireistä ja puistoista ei toistaiseksi ole käynnistynyt. Kohteina mahdollisia ovat Tuomarniemi, asemien puistot, kantatalojen pihapiirit ja muut pitkiä pihapiirin hoidon perinteitä omaavat yksityispihat, esimerkkinä Kauppala, Tenhunen ja Hirvimäki.

Ähtäriin tarvitaan toimenpideohjelma ja kokonaisuunnitelma Ähtäriin kaupungin hallinnassa olevan rakennusperinnön hoidosta ja kehittämisestä.

Ympäristön siisteyteen kiinnitetään jatkossakin huomiota.

Rakennusvalvonta ja ympäristönsuojelu vastaavat maastokatselmuksista ja korjaus- ja purkukehotuksista huonokuntoisten rakennusten ja rakenteiden kunnostamiseksi tai poistamiseksi. Kylämaiseman siisteyteen tulee kohdistaa toimia ensisijaisesti Myllymäellä ja yksittäiskohteissa eri puolilla Ähtäriin tiemaisemaa.

Järjestetään talkoita ja tempauksia kyläläisille tärkeiden rakennusten kunnostamiseksi. Kohde voi olla esimerkiksi kirkonmäen viljamakasiini, joka kunnostetaan perinteisin menetelmin ja materiaalein.

Tavoitetila 2020	Toimenpiteet	Keskeiset toimijat
<p>Kulttuuriympäristöstä pidetään huolta</p> <p>Rakentamisen ohjauksessa huomioidaan kulttuuriympäristön arvot</p>	<ul style="list-style-type: none"> Kaavoituksen ja rakentamisen ohjauksen keinoin pyritään turvaamaan arvokas rakennusperintö ja säilyttämään avoimet peltoalueet Maisemanhoito- ja kyläsuunnitelmia kulttuurimaiseman hoitamiseksi Maa- ja metsätaloutta ohjataan huomioimaan maisema-arvot Kaupungin puistoista ja viheralueista huolehditaan Rakentajia ohjataan vanhojen rakennusten korjaamisessa ja uuden rakentamisen sopeuttamisessa olemassa olevaan rakennuskantaan 	<ul style="list-style-type: none"> Kaupunki; tekninen toimi, Kyläseurat Ähtäri-Seura, Etelä-Pohjanmaan ELY-keskus; Etelä-Pohjanmaan maakuntamuseo ProAgria Etelä-Pohjanmaa viljelijäjärjestöt Tuomarniemi, SEAMK Metsänhoitoyhdistys Etelä-Pohjanmaan metsäkeskus

Tavoitetila 2020	Toimenpiteet	Keskeiset toimijat
<p>Kulttuuriympäristötietoa on saatavilla</p> <p>Kulttuuriympäristötietoa kerätään, modernin rakennusperinnön inventointi on käynnissä</p> <p>Kyläkirjoja valmistuu Ähtäriin eri kylillä</p>	<ul style="list-style-type: none"> Inventointeja jatketaan, tarkennetaan ja täsmennetään paikkatietona Kansalaisopiston tms. opintopiirit kokoontuvat ja kokoavat kotiseutuaineistoa, joka kootaan myöhemmin kyläkirjoiksi 	<ul style="list-style-type: none"> Ähtäriin kaupunki Ähtäri-Seura Kansalaisopiston opintopiirit kyläseurat asukkaat

Arkistointihanke

Vuosina 2008–2011 toteutunut Leader-rahoitteinen ensimmäinen arkistointihanke kokosi Ähtärissä toimineiden yhdistysten, yhteisöjen, osuuskuntien ja toimintansa lopettaneiden yritysten pöytäkirjoja, kirjanpitoja ja muita asiapapereita kotiseutuarkistoon. Myös karttoja, valokuvia, talojen asiapapereita ja yksityisarkistoja ym. aineistoja koottiin talteen. Kiinnostus asiapapereissa ja kuva-aineistoissa olevaan kulttuuriperintöön kasvoi, aineistojen luovutuksia onkin vastaanotettu tasaisena, jatkuvana virtana.

Ähtäri-Seura onnistui hankkeen ohessa hankkimaan uuden arkistohuoneiston. Jossa on myös työpiste arkistonhoitajalle/arkistoa käyttäville tutkijoille. Ähtärin kaupunki tarjoaa tilan Ähtäri-Seuran käyttöön.

Toinen arkistointihanke toteutettiin vuosina 2013–2014. Järjestämätöntä aineistoa oli edelleen useita kymmeniä hyllymetrejä ja suurin osa valokuvista oli järjestämättä. Hankkeen aikana tiedotettiin kotiseutuarkiston toiminnasta, otettiin vastaan arkistoaineistoja, järjestettiin ja luetteloitiin kertynyttä materiaalia, laadittiin arkiston käyttösuunnitelma sekä siirrettiin arkistoluetteloita ARVI-tietokantaan.

Onnistuneiden hankkeiden vetäjä oli paikallinen historianharrastaja, arkistonhoitaja Heikki Hämäläinen

Liisa Tallbacka, kotiseutuneuvos

Kyläkirjan kirjoittaminen on haastavaa ja mukavaa puuhaa

Lapseni tutkivat innokkaina aikoinaan 1960-luvulla kirjasarjaa "Hauska on tietää". Kirjasarjan nimi tuli mieleen, kun aloitin Alastaiपालेन ja Peränteen kyläkirjojen parissa.

Kirjojen kirjoittaminen ei olisi onnistunut ilman innostunutta taustajoukkoa. Lakeudenportin kansalaisopisto antoi tunteja käyttöömme. Kokoonnuimme kerran pari kuukaudessa. Mietimme ensin rungon - aihepiirit ja henkilöt haastateltaviksemme. Kartoitimme mitä kukin löytäisi omista laatikoistaan ja albumeistaan, keneltä saisimme lisää materiaalia.

Ähtärissä oli kokoonnuttu jo aiempina vuosina kokoamaan perinnettä, silloinkin kansalaisopiston piireissä. Haastattelunauhat olivat tallessa. Välineet olivat muuttuneet vuosien aikana. Kunnossa olevaa kelanauhuria ei heti löytynyt, mutta sekin löytyi, sekä siirto C-kaseteille onnistui omin voimin. Nyt olisi melkein jokaisella taitoa käyttää vielä kehittyneempiä tallennusmuotoja.

Haastattelujen litterointi on aikaa vievää puuhaa, mutta sitkeydellä Pajusen Maritan kanssa purimme ne ja muutimme kirjoitetuksi tekstiksi. Työtunteja emme laskeneet, sen verran mielenkiintoisia asioita nauhoilta purkautui. Entisajan työt niiden taitajien kertomina kertoivat miten kekseliäitä ihmiset ennen olivat, miten paljon vaivaa vaati niin vaatteiden kuin ruoankin hankkiminen, miten paljon voimaa tarvittiin kun koneita ei ollut. Helpolla eivät ihmiset ennen eivätkä sota-aikakaan päässeet. Emme jättäneet huomiotta kehitystä kylillä, uusia viljelymuotoja, uusia ammatteja. Kotiseutuliiiton sivuilla on arviointi työstämme. Sen mukaan onnistuimme kohtalaisen hyvin. Avustustakin saimme kirjojen tekoon.

Ähtäri-Seuran Kotiseutuarkistossa on tallennettuna runsaasti aineistoa monenkin kirjan kirjoittamiseksi. Vielä on henkilöitä, jotka muistavat. Näyttäisi Ähtärin historiaa-sivuston suosion perusteella, että kiinnostuneita tähän työhön olisi. Ottakaapa se ensi askel! Lukijoita kyläkirjoille olisi, sen kertoivat jo Alastaiपालेन- Peränteen kyläkirjojen menekki ja kirjaston lainausluvut. Alkanut työ ansaitsisi jatkoa!

Syksystä 2007 joukko perinteen harrastajia Peränteeltä ja Alastaiपालेelta kokoontui Liisa Tallbackan johdolla kansalaisopiston piiriin. Kokoontumisiin kutsuttiin myös vierailijoita, jotka kertoivat omasta alastaan. Koko ajan nauhuri tallensi keskusteluita. Käytävissä oli myös 1980-luvun alussa nauhoitettuja muisteluksia kyliltä. Myös valokuvia kerättiin kuvitukseksi kyläkirjoihin ja ne talletettiin Ähtäri-seuralle myöhempää historian-tutkimusta mahdollistamaan. Kun suuri osa laajasta aineistosta jäi ensimmäisestä kirjasta, päätettiin tehdä toinenkin kyläkyläkirja. Molemmat kirjat keskittyvät kylän talojen, maiseman, elinkeinojen ja kyläläisten esittelyyn. Kolmas kyläkirja esittelee erityisesti keruutoiminnan aikana saatuja lukuisia valokuvia. Yli 800 sivua talletettua kylän historiaa on mahtava tietopaketti Peränteeltä ja Alastaiपालeelta.

Alastaiपालeelen ja Peränteen kyläkirja I – Ähtärin ensimmäiset asutut kylät, 255 s.

Alastaiपालeelen ja Peränteen kyläkirja II – Ja elämä jatkuu kylillä 352 s.

Alastaiपालeelen ja Peränteen kyläkirja III – Kylät elävät kuvina ja tarinoina 200s.

Perinnebiotoopit

Maatalouden maisema on viimeisinä vuosikymmeninä muuttunut yksipuolisemmaksi ja luonnon monimuotoisuus maatalousalueilla on vähentynyt. Perinteisestä niitosta ja laidunnuksesta riippuvaisten kasvien ja eläinlajien elinympäristöt ovat vähentyneet. Perinnebiotooppeja, karjatalouden muovaamia luontotyyppinä kuten niittyjä, ketoja, ahoja, hakamaita, metsälaitumia ja kaskialueita on Ähtärissä, kuten muuallakin maassamme säilynyt vain pienialaisina laikkuina. Tärkeää on turvata Ähtärissä näihin päiviin säilyneiden perinnebiotooppien luonto- ja maisemalliset arvot sekä pyrkiä ennallistamaan jo umpeutuneita kohteita.

Valtakunnallinen perinnemaisemien inventointiprojekti käynnistyi 1992. Etelä-Pohjanmaalla inventointi tehtiin vuosina 1992-1997. Inventoidut kohteet löydettiin mm. haastatteleamalla paikallisia luontoharrastajia, muita asiantuntijoita ja paikallisia asukkaita, tekemällä kuntakyselyjä ja tutkimalla luontoinventoinnit. Inventoinnin tulokset on julkaistu Länsi-Suomen ympäristökeskuksen julkaisussa (Etelä-Pohjanmaan ja Pohjanmaan perinnemaisemat. Hannele Kekäläinen ja Lise-Lotte Molander, Alueelliset ympäristöjulkaisut 250, Länsi-Suomen ympäristökeskus. Vaasa 2003). Ähtärissä inventoitiin tuolloin kahdeksan kohteita, niistä maakunnallisesti merkittäviksi luokiteltiin Kellomäen kohteet, Kantoniemen rantahaat ja Niemmen hakalaitumet.

Kohteiden nykytilaa ei Etelä-Pohjanmaalla ole 1990-luvun inventointien jälkeen tarkasteltu järjestelmällisesti. "Polku mansikkapaikalle"-hankkeen yhteydessä ja erityistukilausuntoja annettaessa on osalla kohteita kuitenkin käyty. Ähtärin kulttuuriympäristöohjelman yhteydessä suoritettiin päivän pituinen maastokierros yhdessä biologi Hannele Kekäläisen kanssa. Maastotyön tuloksia kuvattiin kohteiden kuvauksien yhteydessä Ähtärin kulttuuriympäristöohjelmassa "Vesiteitä kyliin ja kirkolle" sivulta 33 alkaen.

Perinnemaisemien hoidon opetus, ohjaus ja neuvonta ei kuluneiden vuosien aikana ole Ähtärissä käynnistynyt, ympäristöpäällikkö Jukka Kotolan mukaan ei myöskään Kuortaneen ja Alavuden suunnalla ole järjestetty aihetta käsitteleviä tilaisuuksia.

Ähtärissä vielä inventoimattomia ja hankekartoituksen yhteydessä vuonna 2008 havaittuja mahdollisia perinnebiotooppeja oli mm. Kaijanniemessä, Ähtärinrannalla, Muhosessa, Hyvölänniemessä, Hirvilammilla ja Ollikaisessa. Näistä Kaijanniemen perinnebiotoopin hoitoon ja ylläpitoon on haettu ja saatu maatalouden erityisympäristötukea. Lisäksi Hyvölänniemien laaja yli 6 ha perinnebiotooppi on kehittynyt lajistoltaan ja maisemallisesti edustavaksi.

Inventointien päivitykset tekee alueellinen ympäristökeskus, jolle tulisi toimittaa tieto myös mahdollisista uusista kohteista. Perinnebiotooppeja, karjatalouden muovaamia luontotyyppinä kuten niittyjä, ketoja, ahoja, hakamaita, metsälaitumia ja kaskialueita on Ähtärissä, kuten muuallakin maassamme säilynyt vain pienialaisina laikkuina. Tärkeää olisi turvata Ähtärissä näihin päiviin säilyneiden perinnebiotooppien luonto- ja maisemalliset arvot sekä pyrkiä ennallistamaan jo umpeutuneita kohteita.

Hyvölään perinnemaisemaa ja maisemanhoitajia työssä.

Tavoitetila 2020	Toimenpiteet	Keskeiset toimijat
<p>Perinnebiotooppien säilyminen turvataan</p> <p>Perinnebiotooppeja hoidetaan säännöllisesti ja asiantuntevasti</p>	<ul style="list-style-type: none"> Opetusta, ohjausta ja neuvontaa, inventointien päivittämistä 	<ul style="list-style-type: none"> Etelä-Pohjanmaan ELY-keskus Ähtärin kaupunki; ympäristötoimi; maaseututoimi Ähtärinjärven luonnonsuojeluyhdistys ry Tiedotusvälineet Kyläseurat Maatalousjärjestöt

• Perinnemaisemien hoidon opetusta, ohjausta ja neuvontaa järjestetään maastossa. Hyvä esimerkkikohte Ähtärissä olisi edelleen partiolaisten Kellomäki, jossa voitaisiin järjestää vuosittaiset niitto- ja siivoustalkoot. Laiduneläimet voisivat kesäkausina tehdä maisemanhoitotyötä aidatussa perinnemaisemissa.

• Maanomistajia, yhdistyksiä yms. tahoja tulee kannustaa hoitotyöhön ja etsiä eri vaihtoehtoja hoidon järjestämiseen. Niitä voivat olla talkoot ja tempaukset. Kohteita voidaan vuokrata tai niiden hoito voidaan järjestää antamalla kohteet kummikohteiksi esim. kouluille tai kyläseuroille. Vuokraeläimet tekevät mielellään maisemanhoitotyötä, myös maaseudun kehittämiseen suunnattavia EU-tukia kannattaa hyödyntää.

Kaijanniemen perinnebiotooppi syksyllä 2014.

Ähtärissä on valtakunnallisen inventoinnin jälkeen saatu hoidon ja erityistuen piiriin kaksi perinnebiotooppia. Toinen niistä on Hyvölään maatilamatkailutilan yhteydessä oleva laaja 6,32 ha suuruinen Hyvölään niemeä kiertävä perinnebiotooppi. ⇒ Lue Hyvölään tilasta s. 22. Toinen perinnebiotooppi on Kaijanniemessä, Ekoyhteisö Gaijan 1,5 ha suuruinen perinnebiotooppi. Lampaiden kasvatusta harrastetoimintana on

eri puolilla Ähtäriä, mm. maatilamatkailutilalla Valkeisessa.

Ähtärissä on lisäksi neljä EU:n maatalouden ympäristötuen erityistukeen liittyvää luonnon monimuotoisuuskohdetta (LUMO). Ne sijaitsevat Alastaipaleella Vasikkaniemessä ja Montiniemessä, Peränteellä Kantoniemessä ja Ähtärin pohjoisosassa Löytömäentien varrella.

Hanna Murtomäki-Kukkola, maaseutupäällikkö

Perinnebiotooppien perustaminen on käytännössä viljelijän oman innostuksen varassa. Mikäli innostusta löytyy, viljelijää kannustetaan ja tukihakemuksen teossa avustetaan. Karjatilat Ähtärissä kuten muuallakin ovat vähentyneet ja jäljellä olevat ovat usein suurtiloja. Suhteellisen työläs tukiviihdakko ei välttämättä innosta viljelijää. Maisemaeläinten vuokraus törmää myös mm. toiminnan vaatimaan tarkkaan kirjanpito- ym. byrokraatiaan, joka vähentää halukkuutta maisemaeläinten vuokraukseen.

Kaikki Etelä-Pohjanmaan Leader-ryhmät saivat toiminta-alueidensa käyttöön tukea edellisvuosia enemmän. Valtakunnallisesti Leader-toimintaan on ohjelmakaudelle 2014 – 2020 varattu 300 miljoonaa euroa julkista rahoitusta, tästä Etelä-Pohjanmaan osuus on jopa 10 %. Vaikka monissa EU:n rakennerahastoissa tukien määrä laskee tulevina vuosina, on Leader-toiminnan varoja kasvatettu. Kasvua perustellaan muun muassa hyvällä edistymisellä ja vaikuttavilla tuloksilla.

Leader-tuet on tarkoitettu paikallisista tarpeista syntyneisiin kehittämistoimiin, joiden tavoitteena on synnyttää uusia elinkeinoja, työpaikkoja ja lisätä alueen elinvoimaisuutta. Uuden Manner-Suomen maaseudun kehittämissuunnitelman tukien haku käynnistyi keväällä 2015.

Lisätietoja: Kuudestaan ry, Paula Erkkilä, puh. 040 507 6104, paula.erkkila@kuudestaan.net

6 Hankeaihioiden päivitys

KELLOMÄKI

mäkiasutusta ja perinnemaisemia - maisemanhoitoa ja kulttuuriympäristökasvatusta.

Kellomäen kulttuuriympäristö edustaa paikallisesti merkittävää rakennettua ympäristöä, mäkiasutusta Kellomäen laella. Viljely Kellomäessä on päättynyt. Päärakennus, riihi ja ulkorakennukset ovat nykyään Ähtärin Eräveikkojen omistuksessa. Komea tietä reunustava kiviaita johdattaa kulkijan pihapiiriin. Kellomäen pihapiiri muodostaa maakunnallisesti merkittäväksi luokitellun perinnebiotoopin, joka on laidunnuksen päätyttyä rehevöitymässä ja kasvamassa umpeen.

Kellomäellä on vuosien kuluessa kunnostettu rakennuksia pääosin EU-hankerahoituksella. Kunnostus alkoi talkootyönä tehdyllä ulkomaalauksella. Hankkeen toimesta korjattiin tulisijat, teetettiin ulko-ovi vanhan mallin mukaiseksi ja uusittiin keittiön kalusteita. Aittarakennuksen kolmiorimahuopakatto saatiin kuntoon Ähtärin Eränkävijöiden talkoomiesten

voimin, samoin korjattiin navettarakennuksen katto. Talkoolaiset myös siivivät ja kunnostivat pihan rakenteita.

Yhteistyö Ähtärin Eränkävijöiden ja partiolippukunta Ähtärin Eräveikkojen kanssa on toiminut erinomaisesti ja tämä mahdollistaa Kellomäen säilymisen kunnossa myös jatkossa. Ähtärin vilkkaimman hiihtolenkin taukopaikka on tärkeä hiihtäjille ja kaikille ähtäriläisille.

Ongelmallinen ja erittäin uhanalainen on Kellomäen riihi, jolle partiolippukunnalla ei ole käyttöä. Riihi on tärkeä osa Kellomäen mäkiasutusta ja ehdottomasti korjauksen arvoinen. Toivottavasti joku järjestö tarttuu toimeen ja korjaa rakennuksen. Taloudellista tukea siihen olisi haettavissa Leader-ohjelmasta.

Inhan tehtaan alueen kehittäminen rautaruukin historiaa esitteleväksi eläväksi matkailukohteeksi

Inhan tehtaan alueelle olisi mahdollista perustaa elävä matkailukohde, joka esittelisi Inhan ruukin historiaa ja toimintaa 1800-luvulta aina nykypäivän metallin käsittelyyn asti. Esimerkkejä ja malleja ruukkimuseon kehittämisestä on mm. Möhkön ruukista Ilomantsista, Fiskarsista ja Billnäsistä. Ruukin ympäristö ja siihen liittyvä historia, mahdollinen pienoismasuunin rakentaminen, toimiva sepän paja, samoin ruukin ai-

kanaan runsaasti käyttämän puuhiilen teko olisivat matkailijan kannalta kiinnostavia.

Inhan tehtaan alueen kehittäminen matkailukohteeksi ei toistaiseksi ole käynnistynyt. Käydyissä keskusteluissa on kuitenkin väläytelty mahdollisuutta saada Inhan ympäristö osaksi 2017 juhluvuoden tapahtumia.

Metsä- ja uittomuseon perustaminen Ähtäriin

Vuonna 1903 perustetun Tuomarniemen metsäkoulun rakennuskanta muodostaa valtakunnallisesti merkittävän rakennetun ympäristön kokonaisuuden. Oppilaitokselle on karttunut vuosisadan kuluessa vanhaa metsätyökalustoa ja välineitä, jotka on luetteloitu ja järjestetty oppilaitoksen omaa käyttöä varten. Ähtäriin kotiseutumuseossa on myös metsään, puuhun ja uittoon liittyvää esineistöä. Lisäksi paikkakunnalla on ainakin yksi yksityisen henkilön kokoama ja ylläpitämä moottorisaha- ja metsätyövälinekokoelma. Uitolla on ollut yli sadan vuoden aikana merkittävä asema puunkuljetuksessa, samoin merkittävä kausiluonteinen työllisyysvaikutus. Uittoon

liittyvä historia ja kalusto ovat pian häviämässä ja niiden tallentamisella on kiire.

Museoesinekokoelman ohella metsä- ja uittomuseon tulisi liittää toimintaansa aktiivisia toimintoja, kuten metsän käsittelyyn ja uittoon liittyviä työnäytöksiä, lauttakahvila jne. Yhteistyökumppaneita voisivat olla metsäoppilaitos, Suomen metsämuseo Lusto Punakarjulla sekä Suomen metsä- ja uittohistorialliset seurukset.

Toistaiseksi museohanke ei ole edennyt, lähin vastaava museo on Virtain Perinnekylässä.

Rautatieasema-museon perustaminen Ähtäriin

Ähtäriin/Ostolan asema siirtyi yksityisomistukseen vuonna 2010, sen osti tuolloin Ähtäriin auttavat kädet ry. Tiloissa on kahvilatoimintaa, tiloihin on suunnitella myös erilaista ryhmille suunnattua toimintaa.

Kulttuuriympäristömatkailun mahdollisuudet ja tuotekehitys

Ähtäriin tulee turvata ja lisätä vetovoimaisuuttaan matkailukohteena. Tarjonnan tulee monipuolistua ja tarjottavien tuotteiden lisääntyä. Paikallisen kulttuurin ominaispiirteiden ja kulttuurituotteisiin soveltuvien teemojen löytäminen, kulttuurivahvuuksien teemoittaminen ja tuotteistaminen konkreettisiksi tuotteiksi olisi tärkeää. Sisävesilaivaliikenteen elvyttämistä Ähtärijärvellä yhteistyössä naapurikuntien kanssa tulisi selvittää. Tuomarniemen kulttuuriympäristö on vetovoimainen kulttuurimatkailukohde, jota tulisi hyödyntää.

Opaskoulutuksen myötä Ähtäriin mahdollisuudet tarjota opaspalveluja ovat kehittyneet merkittävästi. Vuonna 2015 valmistunut Ähtäriin keskustan kulttuurikierros on erinomainen lisä matkailupalvelujen tarjontaan. Maatilamatkailutilat kehittävät toimintaansa pitkäjänteisesti ja kulttuuriympäristöarvot huomioiden ja hyödyntäen. Mahdollinen tulevaisuudessa paikkakunnalla järjestettävä seminaari voi käsitellä juuri matkailua kulttuuriympäristöissä. Noin 40 kpl erilaista vuosien varrella Ähtäriin tuotetta tarvitsisivat pysyvän esittely- ja myyntipaikan.

Arto Halttunen

Perännejärven kulttuurimaisemapainotteen hoitosuunnitelma

Peränteen valtakunnallisesti arvokkaalle maisema-alueelle on laadittu metsäluonnon hoitopainotteinen maisemanhoitosuunnitelma vuonna 1995. Etelä-Pohjanmaan metsäkeskus käynnisti vuonna 2009

Peränteen alueen metsänomistajien tilakohtaisten metsäsuunnitelmien uusimisen. Tähän Metsäkeskuksen tilakohtaisten metsäsuunnitelmien päivittämiseen ei kuitenkaan saatu liitetyksi laajemmin kylämaisemia.

Arto Halttunen

Myllymäki ja Ähtärinranta - maisemanhoitosuunnitelmat ja niiden toteutus

Ähtärin kylistä esimerkiksi Myllymäen kylä ja Ähtärinranta kaipaavat maisemanhoitotoimenpiteitä. Myllymäen kylä on Ähtärin kehittymisen kannalta merkittävä. Sen edustavin Asematien varteen sijoittuva rakentaminen edustaa Myllymäen suuruuden aikaa, jolloin kylä oli merkittävä seudullinen kaupallinen keskus. Liiketoiminta kylässä on hävinnyt. Kylässä on useita tyhjilleen jääneitä arvorakennuksia, samoin useita kunnoltaan heikentyneitä rakennuksia ja rakennelmia. Osaa niistä ei liene mahdollista pelastaa ja ne edellyttävät siten purkutoimia. Kylään saapujan näkymää rajaavat pajukot, mistä syystä ympäristö sisältää useita kehitystarpeita ja -mahdol-

lisuuksia.

Tiemaiseman hoito, järvinäkymien avaaminen ja rakennetun ympäristön hoito mahdollistavat ympäristön kehittämisen Ähtärinrannalla. Maisemahoitotoimenpiteiden toteuttamiseksi tarvitaan hoitosuunnitelmia, jotka laaditaan yhteistyössä kyläläisten kanssa. Hoitotyöhön sitouttaminen on maisemanhoitohankkeiden päättymisen jälkeinen haaste.

Kyläkohtaisia toimenpiteitä ei toistaiseksi ole kylämittakaavassa toteutettu. Uusi hankekausi 2014-2019 antaa mahdollisuuden aktiivisille kylille parantaa omaa kyläympäristöä Maaseutuohjelman kautta saatavalla Leader-rahoituksella.

Ähtäriläinen sotahistoria – Suomen sodan tapahtumia ja ensimmäisen

Etelä-Pohjanmaan kunnista ainoastaan Ähtärissä löytyy I maailmansodan puolustusrakenteita. Juoksuhaudoja ja muita vallituksia on runsaasti erityisesti Myllymäellä, Inhan asemanseudulla, Mustikkavuorella ja Vääräkoskella. Kohteita on eri yhteyksissä kartoitettu. Suomen sodan tapahtumapaikkoja on Ähtärissä Myllymäellä ja Nääsinsalmessa.

Pääosin tieto ensimmäisen maailmansodan aikaisten vallitusten jäänteistä on koottu suunnistuskarttoihin. Tietoja juoksuhaudoista on koottu myös Ähtärin keskustan kaavaselvitysten yhteydessä ja arkeologisissa kenttätutkimuksissa.

Puolustusrakenteet ja sotänäyttämöt ovat kulttuurimatkailutuotteina pääosin käyttämätön resurssi, joka tulisi hyödyntää konkreettisina kulttuurituotteina kuten tapahtumina, opastuksina, kulttuurikarttoina ja -kierroksina, näytelminä ja julkaisuina.

Ähtärin ensimmäisen maailmansodan aikaiset puolustuslaitteet vaativat kattavan inventoinnin. Inventoihiin kohteisiin tulisi laatia seuraavaksi hoitosuunnitelmia. Kunnostus- ja hoitotoimet voitaisiin suunnittelun tavoin toteuttaa hankerahoituksella. Tämä on haaste, joka siirtyy paikallisille järjestöille.

Ähtärin muinaisjäännösinventointi, kohderaportti 2014. Muinaisjäännösten tarkastuksia. Museovirasto. 2014

Ähtäri Ahlbergin vekselin raunio. Peruskarttaote 1:10000. Kiinteät muinaisjäännökset rajattu paksulla ja naisella viivalla (tämän raportin kohteet) tai rasteroitu punaisella (muinaisjäännösrekisterin kohteet). Kiinteiden pistekoordinaatti on punaisen ympyrän kohdalta.

Arto Halttunen

Keskustan kaupunkikuvan kehittäminen

Vuonna 2009 kulttuuriympäristöohjelman toimenpidesuosituksissa kannustettiin kaupunkikeskustan kehittämissuunnitelman laadintaan. Näin kaupan ja palvelujen toiminnalliset edellytykset lisääntyisivät, esimerkiksi mainittiin houkutteleva rantaraitti, kansalaistori, ja kauppatorin kehittäminen. Haluttiin vaikuttaa mm. yleisilmeeseen, liikenteeseen torilla, toritapahtumiin. Ähtärin kaupunkikuvallinen ilme vaati kehittämistä ja viihtyisää katutilaa asukkaiden ja matkailijoiden käyttöön.

Ähtärin keskusta on rakentunut vaihteittain useaan otteeseen. Vuonna 2015 kaupunki on jälleen käynnistämässä toimet keskustan kehittämiseksi. Sen

pohjaksi järjestettiin keväällä 2015 kuntalaistilaisuus, johon osallistui 30 kuntalaista. Konsulttityöstä ja kehittämissillan ideoista on koottu yhteenveto, joka on esitetty päättäjille. Yhteenvetoon on kirjattu vaadittavat toimenpiteet sekä aikataulutettu työ ja nimetty vastuutahot. Toteutuessaan ideat kehittävätkin merkittävästi keskusta-alueita ja lisäävät Ähtärin keskustan vetovoimaisuutta matkailupaikkakuntana.

Ideoista puuttuu kuitenkin keskustan viheralueiden kehittäminen. Viheralueiden kunnostaminen ja rakentaminen on välttämätöntä vetovoimaisen keskustan kehittämisessä ja vaatii kokonaissuunnittelua.

LIITTEET

Hyvä kiinteistönomistaja /-haltija

Ähtäriin valmistui vuonna 2009 kulttuuriympäristöohjelma "Vesiteitä kyliin ja kirkolle". Viisi vuotta on kulunut ja nyt on päivittämisen aika. Työ tehdään lyhyenä EU-hankkeena, työn tekee kulttuuriympäristöohjelman laatinut maisemasuunnittelija Riitta Jaakkola. On hyvä hetki tarkastella kulttuuriympäristön tilaa. Mitä ähtäriläiselle kulttuuriympäristölle kuuluu tänään, miten kävi asetetuille tavoitteille, käynnistyivätkö suunnitellut hankkeet, onko saatu kokoon uutta tietoa kulttuuriympäristöistä jne.? Hankkeen ohessa kootaan lisää tietoa arvokkaista rakennuskohteista eri puolilta Ähtäriä. Tällä kertaa keskitytään kyliin, joiden tiedot ovat toistaiseksi puutteellisia. Näidenkin kylien erityispiirteitä haluttaisiin esittelyyn. Päivitystyön tarpeisiin tarvitaan siis **lisätietoa alueen rakennetusta ympäristöstä**. Tietoa kerätään eri puolilla Ähtäriä rakennuksia kartoittaen. Yhteyshenkilöinä ja tietoa yhteyslomakkeen avulla kokoavat Ähtäri-Seuran jäsenet ja aktiiviset kyläläiset. Kerätyt tiedot tallennetaan aikanaan Ähtäri Seuran arkistoihin. Päivitetty ohjelma ja osa rakennuskannasta kootaan sähköiseksi PDF-tiedostoksi, jota voi selailla esimerkiksi Ähtärin kaupungin Internet-sivuilla. Tässä vaiheessa ei suunnitella erillistä painettua julkaisua.

Kiinteistöne on alustavassa kartoituksessa arvioitu ohjelmatyön kannalta kiinnostavaksi ja olemme siksi kiinnostuneita saamaan siitä tietoja. Ohessa seuraa kyselylomake, jonka pyydämme ystävällisesti täyttämään ja palauttamaan Ähtärin kaupungintalon neuvontaan (kuoreen merkintä rakennusinventointi) tai luovuttamaan sen täytettynä alueellanne tietoja kokoavalle Ähtäri Seuran edustajalle tai kyläläiselle. Apunne on hankkeen onnistumisen kannalta merkittävä, siitä etukäteen kiittäen,

Riitta Jaakkola
Ähtärin kulttuuriympäristöohjelma

Lisätietoja antavat:

Projektin vetäjä Riitta Jaakkola 0400 925656, riitta.jaakkola@netikka.fi
Kulttuuritoimenjohtaja Ulla Akonniemi, 040 5442587 ulla.akonniemi@ahdari.fi
Kotiseutuneuvos Liisa Tallbacka, 0440 540584 liisa.tallbacka@pp1.inet.fi

Kysymyksiä rakennusten omistajille

1. Kiinteistön nimi, osoite ja omistaja, lisäksi omistajan osoite ja yhteystiedot ellei sama kuin kiinteistön.
2. Milloin talo on rakennettu? Rakentaja, rakentajaryhmä? Onko talo siirretty jostakin?
3. Milloin olette muuttaneet tänne? Oletteko perineet/ostaneet talon?
4. Kenen omistuksessa talo on ollut ennen teitä?
5. Mitä muutoksia taloon on tehty: sisätilat, julkisivu? Milloin?
6. Onko talosta olemassa piirustuksia?
7. Pihapiirin muut rakennukset? Milloin rakennettu? Mikä on niiden aikaisempi ja nykyinen käyttö? Mahdolliset muutokset ja korjausvuodet?
8. Onko pihapiiristä purettu rakennuksia? Mitä ja milloin? Onko pihapiiri ollut aidattu?
9. Voitteko ystävällisesti piirtää kääntöpuolelle tai muuhun paperiin sijaintipiirroksen pihapiirin rakennuksista ja nimetä rakennukset ja niiden käyttötarkoituksen kuvaan!
10. Voitteko piirtää samaan kuvaan asuinrakennusten huonejaon!
11. Rakennusten tulevaisuus? Muut mahdolliset tiedonannot?
12. Vastaajan nimi, yhteystiedot, päivämäärä?

Olisi hienoa mikäli liittäisitte vastaukseenne muutkin tietonne rakennuksista ja rakennuspaikasta, kuten perimätietoa, tapahtumia, muistoja, kopioita valokuvista jne.

Riitta Jaakkola

VESITEITÄ KYLIIN JA KIRKOLLE

Ähtärin kulttuuriympäristöohjelma ”Vesiteitä kyliin ja kirkolle” on päivitetty. Päivitystyössä selvitettiin mitä vuonna 2009 asetuille tavoitteille tapahtui.

Käynnistyivätkö toimenpiteet ja mitä niistä toteutui?

Varsinaisen päivityksen lisäksi haluttiin selvittää mitä Ähtärin arvokohteille kuuluu. Haluttiin myös kerätä ja esitellä tietoa rakennuksista kylissä, joiden rakennuskantaa koskeva tieto oli toistaiseksi niukkaa. Tiedonkeruu tehtiin yhteistyössä asukkaiden ja kotiseutuväen kanssa. Toteutumattomat tavoitteet siirtyvät tulevaisuuteen ja lähtevät toivottavasti toteutumaan mahdollisimman pian.

Vipuvoimaa
EU:lta

Elinkeino-, liikenne- ja
ympäristökeskus

ÄHTÄRIN KAUPUNKI
ETELÄ-POHJANMAAN LIITTO
ETELÄ-POHJANMAAN MAAKUNTAMUSEO