

Valajaskosken kynnyks synnytti Kolpeneen muinaisjärven

Rovaniemen nykyisen keskustan alue, joka sijaitsee korkeudella 85–90 mpy, paljastui Litorinamerestä noin 7000–6500 vuotta sitten. Ihminen eli jo silloin Rovaniemen seudulla meren rantamilla asustellen.

Kun meren pinta oli noin 80 m nykyistä korkeammalla, Pahtajavaara ja vastakkainen kivinen moreenikangas kuroivat merenlahden suun niin kapeaksi, että suolainen vesi joutui väistymään makean veden tieltä. Kapeikon yläpuolinen osa muuttui järveksi, joka lainehti heti Pahtajavaaran pohjoispuolella neljä kilometriä leveänä ja kaikkiaan 200 neliökilometrin laajuisena. Ounasjoki syöti siihen vesiään Sinetässä ja Kemijoki Vantauskosken alapuolella.

Järven syntyessä ihminen asusteli jo ainakin Jokkavaarassa, Korkaloniemessä ja myöhemmän Valajaskosken äyräillä kallastellen ja hylkeitä pyytäen. Meren vetäytyessä talviset hylkeenpyyntipaikat siirrettiin lähemmäksi rannikkoa, aluksi Valajaskosken alle Siikaniemeen, sitten Muurolaan ja aikaa päälle Tervolaan, mutta kesäksi nousiin edelleen ylemmäksi pyytämään makean veden kalaa ja riistaa.

Maaperän kovuus esti Valajaskosken uomien suurenemisen ja järven pinnan laskun vuosituhansiksi. Tyypillisen kampakeramiikan aikana (3500–2800 eKr.) veden pinta asettui pitkäksi ajaksi tasoon 76–77 m mpy ja laski myöhemmin asbestikeramiikan aikana (2800–1300 eKr.) 74 metrin tason alapuolelle.

Tämän muinaisen järven rannalta on löydetty paljon asutuksen jäänteitä, Valajaskosken niskan lisäksi Piirittävaarasta, Korkaloniemestä, Kärröniemestä ja Kolpeneelta. Kolpeneen löytöjen runsauden vuoksi arkeologit ovat ryhtyneet kutsumaan järveä Kolpeneen muinaisjärveksi. Sen rannalla on asuttu ainakin vuodesta 4000 eKr. noin vuoteen 1000 eKr.

Noin 3000 vuotta sitten Valajaskosken niska oli kulunut niin paljon, että Ounasjokisuun alapuolelle syntyi Ounaskoski. Vähitellen virtaus kasvoi myös Kuolasuvannossa niin suureksi, että järvestä tuli jokiosuus. Ennen Valajaskosken voimalaitoksen rakentamista kesäveden korkeus kosken niskalla oli 69 m mpy ja kesäinen jokiuoma vain murto-osa nykyisestä. Patoloukkujen kiinni paneminen nosti veden vastaamaan tyypillisen kampakeramiikan aikaista veden korkeutta noin 3000 eKr.


Mannerjään puristuksen loputtua maa kohosi nopeasti. Kun Ancyclusjärvi aleni merenpinnan tasoon noin 7000 vuotta sitten, Litorinameren vuono ylti Valajaskosken kapeikon kautta pitkälle ohi nykyisen kaupungin sekä pohjoiseen että itään.


Maasepän tekemää 7-piikkistä atrainta käytettiin tuohustamiseen. Rovaniemen kotiseutumuseo.

ta 1600-luvun vuosien lohisaaliista, noin 350 000 kilosta, rovaniemeläisten osuudeksi on arvioitu kymmenesosa. Pääosa meni verojen maksuun ja myyntiin, ja itse tyydyttiin syömään vähempiarvoisia lohien osia ja muita kaloja. 1650-luvulta vuoteen 1688 alajuoksun ja yläjuoksun talolliset kävivät keskenään katkeraa kiistaa patopyynnin oikeuksista aina kuningasta myöten. Vanhat rovaniemeläistilat säilyttivät oikeutensa osallistua karsinapatopyyntiin myös alempana jokivarrella. Erityisesti 1700-luvulla lohienkalastusoikeuksia vuokrattiin yleisesti oululaisille kauppiaille velkojen maksamiseksi.

Joesta pyydettiin lohien lisäksi varsinkin harria, siikaa ja haukea. Järvien tärkein pyyntikalaksi oli hauki, jota kuivattiin verojen maksuun, myyntiin ja omaksi talviruooksi. Haukijärvillä kuljettiin kaukanakin, mm. Kemijärvellä, Käyräsjärvellä, Simojärvellä ja Kitkallan. Monelle rovaniemeläistalolle hauki oli lohta tärkeämpi saaliskala. Kalastusoikeudet olivat tarkoin määritellyt ja varjellut. Vasta 1700-luvun alkupuolella haukijärvet muuttuivat kaikkien yhteisnautinnaksi.

Murolan lohipato

Kemijoen suuret karsinapadot rakennettiin ensin joen alajuoksulle, missä niitten antama saaliskin oli suurin. Mutta vähitellen patoja tehtiin myös ylemmäs. Murolassa on ollut pato ainakin jo vuonna 1686, mutta se saattaa olla sata vuotta vanhempakin perua.

1700-luvulla Rovaniemen alueella oli karsinapadot Murolassa ja Ylikylässä. Huonojen saaliiden vuoksi Ylikylän pato siirrettiin 1850-luvulla Ounasjokisuun alapuolelle Kuolasuvantoon. Sielläkään saalis ei osoittautunut odotuksia vastavaksi, mutta sen sijaan rakentaminen ajateltua työläämmäksi.

Kuolasuvannon pato jäi lyhytaikaiseksi, kun laajenevan metsäteollisuuden edellyttämä uitto alkoi vaatia Kemijoen tehokkaampaa käyttöä. Valtio sanoi vanhat lohienkalastussopimukset irti vuodesta 1888 alkaen. Vuodesta 1893 lähtien Kemiyhtiö tai Kemijoen Uittoyhdistys vuokrasivat patopaikat. Ne saattoivat vuokrata pyynnin edelleen kalastajille siellä, missä kalastus ei haitannut uittoa. Sellaisia olivat Kemin Korvan pato, Taivalkosken Kurinpato ja Murolan pato. Vuoden 1932 jälkeen Murolan pato oli Kemijoen ainoa karsinapato.

Murolan pato sijaitsi Lehmissaaren ja Kemijoen itärannan välissä uiton kulkiessa saaren länsipuolta. Pato oli 445 m pitkä, ja se rakennettiin joka vuosi sadasta verkosta 72 renkun varaan. Kun lohien nousuvietti vaimeni eikä käynyt enää pyydykseen, pato purettiin, tavallisesti heinäkuun 20. päivän tienoilla.

Karsinaan uineet lohet otettiin parhaan nousun aikana ylös kolmesti vuorokaudessa: aamulla kello kuusi, puolelta päivin ja illalla seitsemältä. Kalat nostettiin karsinasta kulteella, jonka kaksi venettä veti karsinan ylälaidasta alalaitaan. Kummassakin veneessä oli kovan virran aikana viisi miestä ja myöhemmin kesällä neljä. Lisäksi kulteen keskikohtaa hoiteli kolmas pienempi puuttovene, jossa oli vain pari miestä.

Murolan padon saaliit olivat 1870-luvulla virallisen tilaston mukaan 13–72 tynnyriä eli 2 000–10 000 kg/v, tosiasiasa ilmeisesti selvästi suurempia. Vuosi 1885 oli huippuvuosi, jolloin saatiin 20 tonnia lohta. 1890-luvulla saaliit olivat 5500–7000 kg/v ja 1920- ja 1930-luvulla 900–5600 kg/v. Kesällä 1917 tiedetään eräänä päivänä saadun 108 lohta, joiden yhteispaino oli 1400 kg.

Koska miinoitusten vuoksi lohta ei sodan aikana voitu pyytää merestä, sitä nousi Kemijokeen sodan jälkeen ennätyselliset määrät. Viimeisten vuosien paras karsinallinen Murolan padosta oli 69 lohta, joista viisi pääsi paulan yli taikaisin karsinaan – ja ilmeisesti tulivat seuraavassa vedossa. Erään viikon aikana tuli keskimäärin 120 lohta päivää kohti, keskipainoltaan kymmenen kiloa.

Kesän 1947 jälkeen patoa ei kannattanut enää rakentaa, koska Isohaaran voimalaitos sulki lohien pääsyn Kemijokeen täydellisesti.

Rovaniemi saa rajansa

Rovaniemi on saanut rajansa varsin varhain. Länteen rajaa on käyty Länsipohjan ja Pohjanmaan, ja pohjoiseen Lapin ja lannan rajana. Muut rajat ovat paikallisemmin syntyneitä.

Raja Tervolaan vasten vanha

Murola on vanhastaan luettu Kemlin pitäjän yläpuolelle neljänneskuntaan, josta muodostui Rovaniemen kappeli. Vammaaraa lienee ollut jo keskiajalla Muurolan kylän eteläraja Koivukylää vastaan.

Hiippakuntien rajasta läänien rajaksi

Vaikka Oulujoen ja Kemijoen välinen alue kuului 1300-luvun alkupuolella Novgorodille eikä Ruotsille, niin viimeistään silloin Upsalan ja Turun piispat olivat sopineet Tornionjoen lohikymmenykset Upsalalle ja Kemijoen Turulle. Tämä Kaakamajosta alkanut hiippakuntien ja sittemmin läänien välinen raja lienee yltänyt jo 1400-luvun lopussa Rovaniemen korkeudelle. Sen tarkasta sijainnista riideltiin vielä kolmesataa vuotta. Vuonna 1786 rajalinja vahvistettiin lopullisesti niin, että se kulki Tervolan Kaisavaarasta Muurolan Mustivaaraan, sittemmin Rajakirkkana tunnettuun, ja edelleen Typpyrävaaraan eli nykyiseen Kerovaaraan ja lopulta Porkkavaaraan.

Lapin ja lannan rajaa haetaan

Porkkavaarasta itään raja erotti läänit Kemlin pitäjän kuuluessa Pohjanmaahan ja Kemlin Lapin Länsipohjaan. Tärkeämpää oli kuitenkin, että raja määritteli lappalaisten ja uudisasukkaitten oikeudet. Siksi siitä käytiin monia kiistoja varsinkin 1600- ja 1700-luvulla, ja sen sijainti heilui kymmeniä kilometrejä kulloisestakin rajan "tietäjistä" riippuen.

Vuonna 1795 Lapin ja lannan raja löysi maaherran avustuksella lopullisen paikkansa. Se alkoi lännessä edellä mainitusta Porkkavaarasta ja kulki sieltä Tainionjoen suun, Lentovaaran, Hirvasnapin, Siikaselän, Raudanjoen Karkiaksosken ja Poovaaran kautta Pyhätunturille. Rajaa maastoon vedettäessä Lentovaara muuttui kuitenkin Joukahaisvaaraksi, jolloin koko kalaisa Unarijärvi jäi Lapin puolelle.

Kemijärveä vasten

Kemijärven kylä muodostui Kemlin pitäjään 1600-luvun alkupuolella uudistalonpoikien noustessa pysyvästi perinteiseen Lappiin. Kemihäärän ja Kemijärven kylien raja vedettiin tällöin Pirttikoskeen. Kun Kemijärvi muodostettiin omaksi pitäjäkseen vuonna 1778, sovittiin sen pohjoiseksi rajapisteeksi emäpitäjää vastaan Poovaara ja etelässä Puntarikero, joka oli jo hyvin varhain ollut Kemlin pitäjän ja Kemlin Lapin rajapiste.

Kun Rovaniemikin oli vuonna 1785 muodostettu pitäjäksi, vahvistettiin lopulliseksi rajaksi vuonna 1851 Poovaara–Misijärvi–Pirttikoski–Palokilikka.

Etelään päin

Rovaniemen eteläinen raja oli alun perin Kemlin ja län suurpitäjien välinen raja. 1600-luvun alun kartoissa se on vedetty Simojärven Kultamasalmesta suoraan Pohjanlahteen Simo- ja Kuivajoen väliin. Vuoden 1630 aikana rajalinja käytiin Kitkan Losossareasta Simojärven vesistön eteläpuolitse Pohjanlahteen. Pudasjärven pitäjän muodostettiin vuonna 1639. Sen pohjoisrajaksi Kemlin pitäjää vasten tuli Puntarikero eli nykyinen Palotunturi ja Kultamasalmi (nyk. Kultisalmi) ja Portimojärven pohjoispuolitse Vammavaaraan.

Kun Ranuan seurakunta perustettiin vuonna 1899, siihen liitettiin Rovaniemestä Kemihäärän kylään kuulunut Simojärven alue.


teetti töitä kyllyksi, kun muokkaus hoidettiin ihmisvoimin.

Ohran ohella alettiin viljellä myös ruista. Kaskiviljely liittynee savolaisten tuloon, mutta pian ruista viljeltiin myös pelloissa. Keskimääräinen viljasato oli 1600-luvulla kuutisen tynnyriä eli vajaat 900 litraa tilaa kohti. Etelämpänä se ei olisi riittänyt kotitarpeiksi, mutta täällä tyydyttiin niukempaan leipään, jota korvattiin kalalla. Silti pelto-tiljely oli Rovaniemellä laajempaa kuin jokisuulla, jossa isännät puuhailivat kesäkaudet lohipyödyksen äärellä.

Talollisten lisäksi vain vähän muita

Kahdentoista talon Kemihäärä oli suurin kylä 1700-luvun alussa. Jokunen talo oli keskittynyt Saarenkylän yläpäähän ja loput sijaitsivat hajallaan Kemijokivarressa. Ounasjoen kylässä oli yksitoista taloa ja Rovaniemen kylässä, nykyisen Ylikylän alueella ja osin Saarenkylässä, seitsemän. Ounaskosken niskan ja Valajaskosken välisellä alueella

1600-luvulla kettuja alettiin pyytää raudoilla. Rovaniemen kotiseutumuseo.

Korkalossa oli kahdeksan taloa ja sekä Muurolassa että Jaatilassa kummassakin viisi.

Vuonna 1710 Rovaniemen asukasluvuksi on arvioitu noin 400–420 henkeä eli vieläkin lähes sata pienemmäksi kuin 90 vuotta aikaisemmin. Pääosa väestöstä oli talollisia. Vuoden 1710 manttaaliluettelon 148 hengestä oli isäntiä ja emäntiä 90, heidän poikiaan ja tyttäriään 14, veljiään ja sisariaan 20 ja vävyjään ja kälyjään 6. Renkejä on merkitty vain kolme ja piikoja yhdeksän, mutta todellisuudessa heidän määränsä oli jonkin verran suurempi. Lisäksi väestöön kuului itsellisiä, jotka asuivat vanhalla autiotilalla tai jonkin tilan mailla olevassa torpassa. Vuonna 1683 sellaisia oli 17 perhettä tai henkilöä.

Metsästäys oli pitkään tärkeä seikka turkisten että riistalihan vuoksi. Keihäät ja nuolet vaihtuivat vähitellen pyssyihin.


Velka tuli tutuksi

Se tarvittava, mitä metsistä tai pelloista ei saatu, vaihdettiin kauppiailta Kemian markkinoilla tai kierteleviltä karjalaisilta. Rovaniemeläiset tarjosivat kalaa, erityisesti haukea, siikaa ja lohta, sekä voita ja turkiksia. Itse he tarvitsivat varsinkin viljaa, rautaa ja muita metalleja, kankaita ja 1600-luvun jälkipuoliskolta lähtien myös tupakkaa, viinejä ja kirjojakin. Näihin aikoihin rovaniemeläiset oppivat itsekin polttamaan viinaa.

Tornion ja Oulun porvarien elinehto olivat asiakkaat. Heidän pitämisekseen porvarit alkoivat 1600-luvun puolivälissä myöntää takamaitten talonpojille laajamittaisesti velkaa. Korkoa velasta ei peritty, vaan porvari sai korvauksen talonpojan tuotteiden edelleen myynnistä. Velan takaisinmaksun takeena oli ennen kaikkea lohi, jonka tiedettiin vuodesta toiseen nousevan Kemijoen patoihin.

Jo ennen isoavhaa velkakauppa oli täysin hallitsevassa asemassa erityisesti Kemian pitäjässä. 1600-luvun lopulla Rovaniemen 55 asutusta tilasta 31 oli kiinnitetty. Pahimmissa veloissa oli pappila. Velkakaupan käynnistyminen oli rovaniemeläisille hyödyllistä, sillä sen ansiosta he pääsivät 1600-luvun jälkipuoliskon vaikeista vuosista paljon helpomalla kuin aikaisemmin.


Rovaniemen ensimmäisen höyrysaahan, Pitkäniemen saahan väkeä 1900-luvun alussa.

keä. Luku oli vielä alle vuoden 1620 huipun, mutta 1700-luvun alkupuolella väestönkasvu kiihtyi Rovaniemellä kuten muuallakin Suomessa. Tuhannen hengen raja ylitettiin 1770-luvulla, 2000 henkeä ylittyi 1820-luvun alkupuolella ja 4000 henkeä 1860-luvulla.

Ripeästi kasvava Rovaniemi halusi itsenäistyä myös hallinnollisesti. Yhä enemmän omillaan toimeen tuleva yhteisö kasvoi erilleen vanhasta suur-Kemistä. Hallintoviranomaiset vahvistivat itsenäisen Rovaniemen seurakunnan aseman vuonna 1785.

1700-luvun lopulla Korkaloniemestä alkoi muodostua pitäjän keskus. Jo vuosikymmeniä siellä olivat asuneet kappalainen ja lukkari. Korkalonien talo oli ensimmäisen kappalaisen ja hänen jälkeläistensä Boneliusten yksityisomaisuutta, mutta heidänkin jälkeensä papit asuivat lähellä olevassa Granlundissa. Myös rajaviskaali asuteli Korkalossa ja komissioni- maanmittari Ylikylässä tai Saarenkylässä. Muurolan Clementeoff-upseerien perheitä lukuun ottamatta pitäjän säätyläiset asuivatkin Ounasjokisuun ympärillä. Säätyläisiä oli 1700-luvun lopulla Rovaniemellä kolmisenkymmentä henkeä, mikä oli pohjoisen sisämaan paikkakunnaksi varsin suuri määrä. Myös käsityöläis- ja ammattiväki keskittyi Linaan rantamille. Vuonna 1860 Korkalon-Ylikylän-Saarenkylän alueella asui jo liki 2000 henkeä eli reilu puolet pitäjän väestöstä.


Rovaniemen sahat

Rovaniemi oli neljännesvuosisadan, 1840-luvulta 1870-luvulle, pohjoisimman Suomen sahatteollisuuden keskus. Sahat hankkivat tukit lähimetsistä, sahasivat talven ja laskivat parrut, lankut ja loudat kevättulvien niskalla lauttoina Kemijokisuulle, pääosin Englantiin laivattaviksi.

Vanhimman, Sinetän sahan perustamiseen jättivät lupahakemuksen vuonna 1780 vänrikki Magnus Fredrik Clementeoff ja kappalainen Esaias Fellman. Saha käynnistyi vasta vuonna 1786 ja toimi vaihtelevasti yli sata vuotta. Sinetän sahan läheisyydessä asui 1850-luvulla yli 20 perhettä, naimattomien kanssa liki sata aikuista. 1860-luvulla siellä asuivat myös sahan omistaja Jakob Fellman ja inspektori, kauppalaivan kapteeni Anders Jonas Kihlgren.

Raudanjoen vesistöön haettiin sahan perustamislupaa jo vuonna 1779, mutta hanke raukesi silloin. Uusi yritys tehtiin puoli vuosisataa myöhemmin, ja vuonna 1840 käynnistyi sahaustoiminta Hakoköngällä. Sahan läheisyydessä asui vuonna 1870 toistakymmentä perhettä. Sahan kapasiteetti oli suunnilleen kaksinkertainen Sinetän sahaan verrattuna, ja huippuvuosiensa se kävi 1880-luvulla. Vuonna 1893 saha myytiin Kemiyhtiölle, joka lopetti sen välittömästi ja keskitti toiminnan Kemijokisuun suurelle sahalleen.

Kolmas eli Meltauksen saha käynnistyi vuonna 1848. Se oli suurin piirtein Hakoköngään kokoinen. 1850-luvulla sahan äärellä asui 18 perhettä, joihin kuului liki 80 aikuista ihmistä. Myös Meltauksen saha myytiin vuonna 1893 Kemiyhtiölle, joka pysäytti sen lopullisesti viisi vuotta myöhemmin.

Meltauksen ja Hakoköngään sahoilta ui 1880-luvulla keväisin jokisuille 20–30 lauttaa kummaltakin ja Sinetänkin sahalta 10–15 lauttaa.

Kun valtio salli suurten, rannikoille sijoitettujen höyrysaahojen rakentamisen, muuttuivat sisämaan saahojen kilpailuedellytykset ratkaisevasti. Puu oli helpompi uittaa jokisuulle tukkeina kuin valmiiksi sahattuna puutavarana.

Vuosikymmenen tauon jälkeen Ounasjokisuuhun, nykyisen Arktikumien kohdalle, ryhdyttiin perustamaan höyryvoimalla toimivia sahoja. Vuonna 1901 käynnistyi M. E. Stelanderin omistama Pitkäniemen höyrysaaha, joka toimi vuoteen 1934 asti. Vuonna 1908 aloitti sahaamisen Rovaniemen höyrysaahaosakeyhtiö eli ”Pöykön saha” pyrkien vientiin. Yritys loppui kuitenkin lyhyeen, sillä jo vuonna 1913 saha oli myytävä kilpailija Kemiyhtiölle, joka siirsi laitteen Seittenkarin sahalleen Ruotsiin. Eräät ruotsalaiset perustivat vuonna 1917 Rovaniemi Träförädling Ab:n sahan eli ”Vikmanin sahan”, joka toimi vuoteen 1935 saakka.

1930-luvun alussa Kemiyhtiö ja Veitsiluoto Oy pelkäsivät Rovaniemen saahojen muodostuvan pahoiksi kilpailijoiksi ja perustivat vaaran eliminomiseksi 1934 vielä lisäkilpailijan, Rovaniemen Saha Oy:n. Pian se olikin paikkakunnan ainoa, eikä sitä sodan jälkeen enää tarvittu jatkamaan toimintaansa.

Höyrysahat antoivat tälle Ounasjoen ranta-alueelle, jota silloin ei vielä luettu taajaväkiseen yhdyskuntaan, nimen Sahanperä. Seutu tuli kuuluisaksi vilkkaasta mökkielämästään.


Metsätyömies, jätkä, on Rovaniemelle ollut niin leimallinen ja tärkeä, että hänen patsaansa on lähellä sitä paikkaa, mihin jätkät kesäisin uiton mukana tulivat juhannusta juhlimaan. Kalervo Kallion veistämän patsaan kustansi Kemiyhtiö.

kuulunut osa vuoteen 1991 asti, minkä jälkeen puu siirrettiin kokonaan pyörille.

Ensimmäinen ammattiyhdistys

Metsä- ja uiottoyhtiöt olivat mahtava voima. Tämä valta symboloitui Kemiyhtiön metsäpäällikkö Hugo Sandbergin hahmossa. Mutta yhtiölläkin oli vastavoimansa, sillä puu ei lähtenyt liikkeelle ilman sato- ja tukkityöläisiä. He järjestäytyivät huhtikuun 2. päivänä 1906. Pohjolan Tukkiyöläis-

ten Rengas ajoi jäsentensä etuja jo samana vuonna lakolla, johon osallistui lähes 3000 miestä. Jäseniä lienee ollut enimmillään yli tuhat, ennen kuin Rengas jo vuonna 1909 sulautui Suomen sahateollisuustyöväen liittoon. Rovaniemelle se ehti rakentaa oman toimitalon, kuuluisan Renkaan talon, Kemiyhtiön vastuksesta piittaamatta ja muutoin kaikkivoipaisen yhtiön kykenemättä estämään rakentamista.

Tukkilaisen elämää

Tukkimetsien ja uittojen miehet olivat lähtöisin joko Rovaniemen taloista tai kauempaa. Elämäntapa työmaalla oli kuitenkin sama.

Hakkuutöihin lähdettiin yleensä jänkien jäädyttyä marraskuussa työporukkoina, joihin kuului hevosmiehen lisäksi kaksi kaatomiestä. Hevosmies teki yhtiön kanssa sopimuksen puitten kaatamisesta ja ajamisesta uittoväylän varteen, ja hän maksoi kaatomiehille palkan ja hankki heille ruokatavarat.

Ensin metsään oli tehtävä asunto, jollaisena alkuvuosina toimi tavallisesti osittain maan sisään kaivettu metsäsauna. Ovensuunurkassa oli luonnonkivistä muurattu piisi ja peräseinällä makuulava, ritsi. Ruoan miehet valmistivat piisissä itse, kunnes 1900-luvun puolella alkoivat tuoda joskus mukanaan kakin. 1920-luvulla asuntojen rakennuttaminen yhtiön toimesta tuli lakisääteiseksi, ja samalla yhtiö alkoi palkata myös emännät.

Kaato- ja ajohommassa viivytettiin maaliskuun alulle, jolloin lumiolut kävivät työskentelylle liian hankaliksi. Usein savotat pyrittiin lopettamaan Rovaniemen talvimarkkinoihin mennessä. Metsätöitten alkuaikoina jätkillä ei ollut maaliskuuhuhtikuussa töitä, vaan he "luppoilivat" taloissa tai Rovaniemen kirkolla. Myöhemmin aloitettiin tänä aikana ns. rantajusteeraus eli uittoa odottamaan tuotujen tukkien katkominen määrämittäisiksi.

Toukokuussa miehet kerääntyivät uudelleen metsiin valmistelemaan uiton aloittamista. Heti vesien auettua alkoi jokilatvojen uitto, joka oli tärkeä saada tehdyksi tulvan aikana. Purouksessa miehet asustelivat nuotiotulen ääressä laavulla. Osa miehistä jatkoi uiton mukana Kemiin asti, kun taas talollisten pojat ja mökkiläiset jäivät monesti kesätöihin kotiin. Vuoteen 1920 asti uittosääntökin määräsi kesikesäksi kalastustauon.

Uitossa tehtiin vielä 1930-luvulla pitkää 12-tuntista työpäivää. Se alkoi aamulla kuudelta ja päättyi kahden ruokatunnin vuoksi vasta iltakahdek-


Aikoinaan kauppalalle piirretty vaakuna on edelleen kaupungin vaakunana ja kuvaa Rovaniemen asemaa Lapin läänin pääkaupunkina.


Rovaniemen maalaiskunnan vaakunassa vihreää metsien kenttää halkovat hopeiset joet, joiden yhtymäkohdassa palaa muinainen varoitus tuli, totto; nykyisin sen voisi tulkita myös tiedon valoksi.

Köyhä maalaiskunta ja vauras kauppalaksi

Kunnan keskusta-alue erotettiin vuoden 1929 alusta lukien kauppalaksi. Rovaniemen kauppalan talous oli vakaata, sillä kunnallistalouden hoitamiseen kertyvät verotukset kasvoivat suunnitellusti. Vaikka katujen ja kunnallistekniikan rakentaminen sekä koulutoimi aiheuttivatkin Suomen kauppaloiden suurimmat menot, veroäyri voitiin pitää selvästi pohjoisen maalaiskuntia alemmalla tasolla eikä velkaakaan tarvinnut ottaa edes laman vuosina.

Sen sijaan maalaiskunnan verotukset olivat vaatimatonta. Kun varsinkin kansakoulut ja huolto- ja köyhäinapu aiheuttivat suuret menot, kunnan talous joutui 1930-luvun alun lamavuosina niin suuriin vaikeuksiin, että kunta määrättiin erityiseen valtion valvontaan.

Rovaniemen tie kaupungiksi

Kaupunkien perustamisesta oli vanhastaan päättänyt hallitsija, aluksi Ruotsin kuningas ja sitten Suomen suuriruhtinaana toimiva Venäjän tsaari. Hallitsija lahjoitti kaupungille maat ja määritteli sen kauppa- ja muut oikeudet. Näin keisari oli perustanut mm. Kemian 1869.

Rovaniemen kaupunkia ei perustettu hallitsijan määräyksellä, vaan se kasvoi vähitellen ympäristönsä tarpeiden sanelemana.

Metsätöiden vauhdittama kehitys sai Rovaniemen kuntakokouksen päättämään jo 1886, että kirkonkylän alueesta olisi muodostettava kauppalaksi. Hanke kuitenkin raukesi jo ennen varsinaisen esityksen tekemistä.

Uusi yritys tehtiin toukokuussa 1901. Kansalaiskokous asetti silloin toimikunnan valmistelemaan kirkonkylän muodostamista kaupungiksi. Vuonna 1898 oli annettu asetus taajaväkisistä maalaisyhdyskunnista. Komiteamietinnössä oli erityisesti viitattu Rovaniemeen, mutta täällä ei asiasta innostuttu, vaan haluttiin suoraan kaupungiksi. Hanke kuitenkin keskeytyi senaatin määrättyä lokakuussa 1901, että Rovaniemen kirkonkylästä oli muodostettava taajaväkinen yhdyskunta ja sille oli laadittava järjestyssääntö ja rakennusjärjestys.

Rovaniemeläisten jatkuvan vitkatelun vuoksi kuvernööri määräsi rakennusjärjestyksen suunnittelun komissionimaanmittari G. A. Gustafssonin tehtäväksi. Hän jätti rovaniemeläisille ehdotuksensa helmikuussa 1904 alueesta, joka käsitti Laina- ja kirkon väliltä Ounaskosken länsirannan reilun puolen kilometrin leveydeltä. Taajaväkinen yhdyskunnan alueeksi tuli siten 1,25 neliökilometriä. Nykyisin se muodostaa I kaupunginosan, jonka monet katulinjat ovat peräisin Gustafssonin suunnitelmasta.

Taajaväkinen yhdyskunta pysyi osana Rovaniemen kuntaa, mutta se sai kuitenkin oman järjestyslautakuntansa, joka pani toimeen kuntakokouksen päätökset yhdyskunnan alueella. Vähävarainen väki siirtyi asumaan kaavoitetun alueen ulkopuolelle Kirkonkankaalle ja nykyiseen III kaupunginosaan.

Alusta lähtien taajaväkinen yhdyskunta katsottiin väliaikaisratkaisuksi. Jo huhtikuussa 1908 yhdyskunnan jäsenet ryhtyivät puuhaamaan muutosta kauppalaksi. 1910 senaattiin toimitettu anomus ei kuitenkaan johtanut tulokseen, ensisijaisesti siksi, että muut kuntalaiset vastustivat hanketta verotulojen menettämisen vuoksi ja yhdyskunnan maanomistajat pelkäsivät maansa lunastamista kauppalalle.

Ajatus ei kuitenkaan sammunut, vaan kuntamuodon muutos eli edelleen mm. 1910-luvulla liittyneenä ajatukseen Lapin ja Peräpohjolan läänistä, joka tarvitsisi pääkaupungin. Kesäkuussa 1923 taajaväkinen yhdyskunnan valtuutetut esittivät valtioneuvostolle, että yhdyskunnan alue muutettaisiin kauppalaksi. Yhdyskunnassa oli silloin asukkaita 2600 ja muualla kunnassa 7300. Kunnanvaltuusto vastusti edelleen erottamista. Vuonna 1925 laki kunnallisen jaotuksen muuttamisesta mahdollisti kuitenkin kunnan kannasta poikkeavatkin päätökset. Sen perusteella valtioneuvosto saattoi ratkaista jo pitkään sisällä olleen hakemuksen.

Rovaniemen kauppalan perustaminen tuli voimaan vuoden 1929 alusta lukien. Kun taajaväkinen yhdyskunnan alueeseen liitettiin sen länsipuolelta ns. Ratantausta, eteläpuolelta Veitikanharju ja joen itäpuolta Ounasvaaran laelle saakka, kauppalan pinta-ala muodostui 14 km². Asukkaita sillä oli 4100, kun muun kunnan alueelle jäi 10 900 henkeä. Sodan jälkeen kauppalan alue laajeni, kun Viirinkangas ja Korvanniemi liitettiin siihen vuonna 1948.

Kauppalaita perustettiin itsenäisyyden aikana Suomeen useita, mutta sen sijaan kaupunkien määrä ei kasvanut. Tammikuussa 1959 säädettiin lakeja, joilla kaupungiksi muuttamista helpotettiin. Valtiovallan suostuttelujen jälkeen Rovaniemi suostui hakemaan kaupunkioikeuksia, jotka se sai vuoden 1960 alusta lukien ensimmäisten ns. uusien kaupunkien joukossa. Taajaväkinen yhdyskuntana Rovaniemen keskusta-alue ehti olla 25 vuotta ja kauppalana 31 vuotta.

Keskustelu kuntien yhtymisestä uudelleen heräsi pian sodan jälkeen. Vaikka sitä on käyty aika-ajoin jo viisikymmentä vuotta, Saksojen yhdistyminen osoittautui helpommaksi kuin Rovaniemen.


Ensimmäisiä sananmukaisia junantuomia olivat rautatien rakentajat. Heitä seurasi vuosittain runsas jätkien porukka, tässä 1920-luvun alussa kevätuittoon menijöinä.

Erätalouden ja luonnonniittyihin perustuneen karjatalouden turvin Rovaniemellä saattoi elää vain parituhatta ihmistä. Tehostunut maatalous ja metsien käyttöönotto nostivat asukasluvun yli kymmenentuhannen. Sen jälkeinen väestönlisäys on perustunut Rovaniemen asemaan Peräpohjolan ja Lapin kaupallisena, hallinnollisena ja kulttuurisena keskuksena.


Junantuomat

Vanhassa maalaisyhteisössä liikkuvuus oli suhteellisen vähäistä. Samassa kylässä, usein jopa samassa pihapiirissä, missä synnyttiin, elettiin myös koko elämä ja lopuksi kuoltiinkin. Amerikan ja Rujan siirtolaisuudesta huolimatta työpaikan perässä muuttaminen on suhteellisen nuori ilmiö.

Rovaniemen väkiluku kasvoi vauhdilla 1700-luvun alkupuoliskolta lähtien, mutta vasta 1900-luvulla muuttoliike alkoi vaikuttaa voimakkaasti paikkakunnan asujamistoon. Vuonna 1910 rovaniemeläisistä oli muualla syntyneitä 11 %, ja osuus pysyi seuraavan kymmenluvun samana. Sen sijaan 1920-luku nosti heidän määränsä jo 24 %:iin ja vuonna 1940 peräti 31 %:iin. Sen myöhemmältä ajalta tällaisia tietoja ei ole kerätty.

Muualta tulleita alettiin kutsua ”junantuomiksi” erotuksena paikkakunnalla syntyneistä ”paljasjalkaisista”. Olihan rautatie rakennettu Rovaniemelle juuri samoihin aikoihin voimistuneen muuttoliikkeen kanssa. Tulijat kokivat nimityksen usein vieroksuvana.

Vuoteen 1906 saakka Rovaniemelle muutti vuosittain vajaat sata henkeä. Vaikka tukkimetsiin tultiin kaukaakin, niin perhe, koti ja kirjat pidettiin pääsääntöisesti siellä, missä kesällä käytiin pelotkin tekemässä. Vasta myöhemmin syntyi pelkästään metsätöihin ja uittoon keskittyvä lentäjätien ja losajätkien joukko.

Vuosien 1907–17 aikana Rovaniemelle muutti vuosittain 200–300 henkeä. He olivat sananmukaisesti ”junantuomia”, sillä heidän tulonsa liittyi rautatien rakentamiseen ja sen kasvattamaan kauppaan.

Itsenäisyyden alkuvuosiksi 1918–22 tulomuutto hiljentyi, mutta vuodesta 1923 alkoi puolentoista vuosikymmenen kausi, jolloin Rovaniemelle muutti vuosittain 400–600 henkeä, vuonna 1931 jopa 1400 ihmistä. Hakeutumisen aiheuttivat Lapin ja Petsamon kehittymiseen liittyvät odotukset. Elintason nousu lisäsi Rovaniemen erikoisliikkeitä, Lapin tulo maantieverkon kautta muun Suomen yhteyteen kasvatti liikenteen työpaikkojen määrää juuri Rovaniemellä, laki valtion metsämaiden asuttamisesta toi uusia raivajia, ja Lapin metsätalouskin laajeni. Ei kumma, että vanhat rovaniemeläiset tunsivat maailman mullistuvan ympärillään.

Mutta tasaantumisen sijasta vauhti vain kiihtyi. Kolmen vuoden 1938–40 aikana Rovaniemelle muutti kaikkiaan kolmisenkymmentuhatta ihmistä vasta perustetun lääninhallituksen ja muiden virastojen sekä välirauhan aikaisen Petsamon liikenteen kutsumina.

Sota-aikana suuri osa miehistä oli komennettu rintamalle, mutta hieman hiljaisempien muuttovuosien 1941 ja 1942 jälkeen tuli saksalaisten synnyttämää työvoimaa poistamaan vuonna 1943 jälleen yli tuhat henkeä.

Hävityksen jälkeinen jälleenrakennus vaati Rovaniemelle lisää väkeä, jota vuodesta 1946 muutti 1600–1900 hengen vuotuista vauhtia 1950-luvun alkuun saakka. Monet jatkoivat pian kauemmaksi, sillä muuttovoitto jäi näinä vuosina vain puoleen tulleitten määrästä.

Viimeinen junantuomien merkittävä pyrhähdys ajoittui 1950-luvun jälkipuoliskolle, jolloin Kemijoen voimalaitosten rakentaminen kohdistui Rovaniemen jokiosuoksille ja rakentaminen tapahtui vielä perinteisin työvaltaisina menetelmin. Vuosien 1955–60 muuttovoitoksi kertyi viitisentuhatta henkeä.

”Junantuoman” nimitystä voi pitää erittäin osuvana, sillä massiivisen lentoliikenteen aikana ei suurta sisäänmuuttoa Rovaniemelle enää esiintynyt. Vaikka nimitys alun perin oli leimaava ja sävyiltään vähättelevä, muualla syntyneillä on ollut paikkakunnalle erittäin suuri merkitys. He ovat tuoneet osaamista, jota paljasjalkaisilla ei ollut. Epäilemättä junantuomat ovat vaikuttaneet suuresti myös sen tasa-arvoisen, ennakkoluulottoman ja kursilemattoman ilmapiirin syntymiseen, joka on juuri Rovaniemelle tunnusomaisia.

Rovaniemen matkailu-elinkeino

Rovaniemen matkailulla oli jo sotaa edeltävänä aikana vahva pohja. Rautatien ulottuminen tänne saakka tarjosi 1910-luvulta lähtien etelän ihmisille helpon mahdollisuuden keskiyön auringon ihastelemaan, ja vuodesta 1927 lähtien järjestetyt Ounasvaaran kisat olivat kevättalven suuri tapahtuma. Mutta kaikkein eniten Rovaniemen matkailua kasvattivat vuonna 1932 Petsamoon saakka valmistunut Jäämerentie ja hotelli Pohjanhovi sen viimeisenä "sivistyksen etappina". Jäämeren äärelle matkasi vuosittain parikymmentä tuhatta turistia.

Sota tuhosi tässä suhteessa kaiken, vei jopa Jäämerentien päätepisteen. Pohjanhovi oli eräs ensimmäisiä jälleenrakennuksen kohteita. Vaikka Petsamoon ei enää pääsytäkään, tieyhteys avautui pian Karigasniemen ja Norjan kautta Jäämerelle. Nordkapp on siitä lähtien ollut Rovaniemen tärkein vetovoimatekijä.

Yhdysvaltain presidentin puoliso Eleanor Roosevelt tuli kesäkuun 11. päivänä 1950 tutustumaan Lapin jälleenrakentamiseen. Vierailun kunniaksi maaherra Uno Hannula ja kauppalanjohtaja Lauri Kaijalainen rakennuttivat pikavauhtia Kemiyhtiön metsäpäällikön Jarl Sundquistin avustuksella suoraan Ounasjoen uitosta nostetuista hirsistä majan paikalle, jossa Jäämerentie ylitti napapiirin. Tämä tapahtuma loi Rovaniemen sodan jälkeisen matkailun perusteet. Niin merkittävä Napapiiri on ollut, että Tornionjokilaaksokin on sitä Rovaniemeltä jatkuvasti kadehtinut.

Eleanor Roosevelt aloitti sen valtiomiesten ja -naisten sarjan, joka teki Rovaniemeä tunnetuksi maailmalla ja johon vuosien varrella kuuluivat mm. Jugoslavian presidentti Josip Broz Tito, Yhdysvaltain varapresidentti Lyndon B. Johnson, Iranin shaahi Reza Pahlevi, Neuvostoliiton presidentti Leonid Brezhnev, Israelin pääministeri Golda Meir ja monet muut.

Sodan jälkeen turistien tärkeimpiä ohjelmanumeroita Rovaniemellä olivat juhannusyö Ounasvaaralla ja juhannuspäivän tukkilaiskisat Ounaskoskessa. Viimeksi mainitut jouduttiin lopettamaan Valajaskosken patoamisen pienennettyä liiaksi Ounaskosken virtausta. Matkailijoita on sen jälkeen kuljetettu joella moottoriveneillä. Matkailijoihin 1960-luvulla suosimia käyntipaikkoja oli myös tekstiilitaiteilija Elsa Montell-Saanon ja valokuvaaja Matti Saanon Raanupirtti Oikaraisessa.

Joulupukki muodostui Rovaniemen ja Lapin matkailun markkinointivälineeksi luonnostaan siinä vaiheessa, jolloin posti alkoi tuoda Napapiiriin


Rovaniemi on estottomasti ja tuloksettaasti hyödyntänyt Lappia matkailunsa markkinoinnissa. Maakuntakirjasto ja maakuntamuseo ovatkin kohdentaneet toimintaansa kulttuurin talenttamiseen ja esille tuomiseen.

Rovaniemen matkailun voi sanoa alkaneen Jäämerentien ja Pohjanhovin valmistumisesta. Sodan jälkeen suosituimmaksi kohteeksi muodostui napapiiri, johon Eleanor Rooseveltin vierailun kunniaksi pystytettiin maja ja johon myöhemmin syntyi Joulupukin pajakylä.


Ounasvaaran talvikisat ovat vuodesta 1927 saakka olleet suomalaisen urheiluväen merkkitapaus. 1990-luvulla yhä useamman maan talviurheilijat ovat tulleet Rovaniemelle aloittamaan harjoituskauttaan aidolla lumella.


