

VIESTEJÄ MENNEISYYDESTÄ

Puumalan kunnan alueelta on löydetty tähän mennessä yhdeksän kalliomaalauksista. Puumala on Suomen kalliomaalauksien kärkipäässä. Suurin osa kalliomaalauksistamme on löydetty eteläiseltä Saimaalta ja pohjoisesta Kymenlaaksosta. Yksi Pohjoismaiden suurimmista kalliomaalauskohteista, Astuvansalmi, on sekin lähellä Mikkelin Ristiinassa. Tuorein dokumentoitu löytö, Kuutinvuoren maalaus, tuli julkisuuteen helmikuussa 2005, vaikka kuvapaikka olikin ollut löytäjän tiedossa jo vuosikymmeniä. Seuraavassa esitellään lyhyesti Puumalan kunnan alueelta löydetyt maalaukset. Lainaukset ovat Pekka Kivikkään teoksesta Kalliomaalaukset, Jyväskylä 1995 ja Ismo Luukkosen Rock Art in Finland -portaalista.

SYRJÄSALMI

Löydöistä vanhin on Syrjäsalmi, jonka Lauri Arvola löysi vaimonsa kanssa v.1977. ”Syrjäsalmi on Viljakansaareissa Puumalan kirkosta linnuntietä 7,5 km itään. Maalauskenttä sijaitsee pengerryksen katkaiseman salmen itärannalla pääseinämän peittyessä mäntyjen varjoon. Maantien varresta kallion ääreen vievän polun pituus on 200m. Syrjäsalmen kallio on juonteinen ja hioutunut. Siinä olevat maalaukset paikantuvat kahteen eri kohtaan. Ensimmäisen kuvaryhmän löytää vasemmalta, järveä lähestyvän kallion kupeesta. Maalaus on n. 5,5 m vedenpinnan yläpuolella. Kalliossa on säilynyt kaksi rinnakkain olevaa hahmoa: suuri ja pieni ihminen. Kuvat on maalattu melko tasalevyisillä vedoilla. Kummallekin olenolle on piirretty leveät ja kaartuvat hartiat sekä suorat jalat.”

”Syrjäsalmen maalausryhmä II paikantuu kallion näyttävimmän kohdan alapuolelle. Seinämässä on tunnistettavissa 4X4 m:n alueella kolme eri maalauksiasia. Niistä alin kuvakerrostuma näyttää muodostuvan lähinnä punaisista värjäytymistä ja oikealla puolella olevasta sävyiltään ruskehtavasta E-muotoa muistuttavasta jäljestä. Syrjäsalmen maalausryhmä I ajoitetaan välille 1500-500 eKr.” II maalausryhmä ajoittuu vuoden 3000 eKr. jälkeen tyypillisen kampakeramiikan aikaiseksi. Ryhmän alaosan alkuperäksi on toisaalta arvioitu 500 jKr. ajanjaksoa.

MAKSASAARENSELKÄ

Maksasaarenselän kuvaryhmän löysi v. 1981 italialainen matemaatikko Geri Steve, joka suuntasi kanoottinsa lokakuussa Saimaalle tarkoituksenaan löytää kalliomaalaus. Ja näin myös tapahtui! Steven paikantamalle maalaukselle on edelleenkin helpointa päästä veneellä. Tosin mutkittelevia metsäautoteitä pitkin pääsee n. 1,5 km päähän kallioseinämästä. ”Maksasaarenselän maalaus sijaitsee Viljakansaareissa, Riihoniemen lounaiskulmauksessa, runsaat 17 km Puumalan kirkosta koilliseen. Paikasta on matkaa lännessä olevalle Syrjäsalmelle n. 9,5 km ja itäkaakossa olevalle Lieviskänlahden Vetotaipaleelle n. 7 km. Asutuksesta syrjässä olevaa Maksasaarenselkää ympäröi luonnontilainen järvimaisema. ...”Maksasaarenselän koillisrannalla oleva maalauskohta jää rantametsikön peittoon. Jyrkänne muistuttaa korkeuksiltaan Syrjäsalmen seinämää, mutta kallioitten kuvakatkelmilla ei ole juuri muuta yhteistä kuin tuhoutumisen aste. ”...”Riihoniemen seinämässä tekee katsojaan vaikutuksen kalliopinnan siloisuus ja tasainen pyöreys, mutta ennen muuta maalausten alla erottuva punainen kalliokehä. Kun sen on nähnyt, kertautuu mielessä paikan nimi, Maksasaarenselkä, sillä kalliomuodostelma on kuin ilmetty maks. Muhkura on varmasti tehnyt vaikutuksen muinaiseen pyyntiväestöön, kuten se yhä vielä tekee sen näkevään nykyihmisenkin. Ulkonema on silminnähävän seitamainen, eikä sille ole osoitettavissa kilpailijaa maalauskohteiden joukosta.”

VETOTAIPALE

Risto Kupiainen teki sekä Vetotaipaleen että Kaitajärven löydöt v. 1992. ”Maalauskohteita paikantuu linnuntietä n. 25 km Puumalan kirkosta itään Muikunselkään aukeavan Lieviskänlahden suulle, sen pohjoisrannalle.” ...”Maalausalueella on pituutta runsaat 4 m ja se ulottuu huomattavan alas. Maalaukset ovat kooltaan pieniä ja vaikeasti tunnistettavia.”...” Kuvakentässä on tunnistettu kolme eri kuvatasoa. Niistä ylimmällä on säilynyt katkelmia jonkinlaisesta verkkokuvion tapaisesta

rakenteesta, vr. vinoristi. Seinämän toinen kuvataso sijoittuu välille 82,0 m mpy ja 81,2 m mpy. Tällä tasolla ovat säilyneet seinämän tunnistettavimmat kuvat. Vasemmalla on hirvi (kork. 25 cm), pienempi eläin (kork. 10 cm ja pituus 15 cm) ja joitakin vetoja." Oikeassa reunassa alempana on sekä tunnistamattomia kuvia että vene, ihminen, kämmenen jälki.

KAITAJÄRVI

"Kaitajärven värjäytymä paikantuu linnuntietä n. 10 km Puumalan kirkosta pohjoisluoteeseen. Hyvä suunnistuspiste on Sahanlahti. Siellä on nykyisin viihtyisä vapaa-ajankeskus, mutta ennen paikalla oli nimen mukaisesti saha. Alueen läpi virtaavan pienen kosken kautta laskee Saimaaseen pohjoisesta ns. Lohijärven reitti. Sen latvavedet yltävät historiallisen Juvan pitäjän rajoille asti. Tämän järviketjun ensimmäinen järvi, Sahanlahteen tukeutuvan Niskalammen jälkeen, on kapea Kaitajärvi (79,9m). ... "Eräs sen ahtautumista on Völjärinsalmi, jonka alapuolella järven itärannalla on rantametsikön kätkemä pohjois-eteläsuuntainen seinämä. Kaitajärven värjäytymä löytyy kartalle merkityn kalliojyrkänten keskeltä. Kalliossa on tunnistettavissa tuhoutuneesta maalauksesta kertovia punaisia jälkiä."

SOURUNNIEMI

Sourunniemen kuva-aiheen löysi Rauno Oksanen kesällä 2004. Maalaus sijaitsee Viljakansaareissa, Oritsalon Sourunniemessä vain neljän kilometrin päässä Syrjäsalmosta. Komea kallioseinä on n. 200 m pitkä. Kallion rannanpuoleisessa päässä paikannettu kuvio sijaitsee n. kolmen metrin korkeudella maasta. Siinä on n. 23 cm korkuinen selkeä kuvio. Kuvassa on kolmiomainen pää, josta lähtee alaspäin viiva, joka lävistää vinoneliön. Maalauksen sijaintikorkeuden perusteella iäksi on arvioitu n. 5000 vuotta. Kuva muistuttaa Uittamonsalmen kalliomaalauksia Ristiinassa.

KUUTINVUORI

Kuutinvuoren maalauksen toi julkisuuteen helmikuussa 2005 Reino Parkkinen, joka oli löytänyt kuvan jo 60 vuotta sitten. Maalaus sijaitsee Kuutinvuorella, Miettulanlahdessa n. 10 km Puumalasta Mikkelin suuntaan, näköetäisyydellä kantatie 62:sta. Kuvio on noin 6,5-7 m korkeudessa nykyisestä vedenpinnasta (talvella maalaukselle on mahdollista päästä jalkaisin, avoveden aikaan vene on tarpeen) Maalauksen aihekuviot ovat epäselviä, iäksi on määritetty 4500 vuotta.

Suomen kalliomaalaukset
Pekka Kivikäs 2001

VUORILAMPI

Vuorilammen kalliomaalauslöydöstä uutisoitiin kesällä 2007. Maalauksen löysi ja tunnisti Pekka Vesterinen Tammisaaresta. Museovirasto nimesi löytöpaikan Vuorilammeksi. "Luolamaalauksen" sijainti kuivalla maalla, reilut 30 m Muinais-Saimaan pinnan yläpuolella on epätavallista. Saimaan Katosselän kaakkoiseen pohjukkaan, Karhukoskenlahteen on matkaa puolisen kilometriä. Paikka on vaikuttava. Kalliota vasten lepäävä suuri siirtolohkare näyttää olevan putoamisillaan. Itse maalaus on lohkarin alla avoimessa luolassa. Kuvaa on luonnehdittu naishahmoksi, se on 32 cm korkea ja 14 cm leveä. Lähistöllä on komea kallioterassi, jonka alapuolelle on istutettu sileärunkoista kontortamäntyä. Myös rauhoitettu pylväskuusi on hyvä maamerkki. Vuorilammelle pääsee vesitse tai autolla Ruokolahden Virtumäntä-tietä 438 Sulkavan suuntaan, jolta käännetään vasemmalle Lötkkiöntielle. Lötkkiöntietä ajetaan 6,7 km ja käännetään oikealle. Noin kilometri metsäautotietä, jonka vasemmalla puolella on selkeä levike, johon auton voi jättää. Polku alkaa levikkeeltä kallioseinämää kohti ja maasto on paikoin vaikeakulkuista. Kallioterassia kulkien matkaa on n. 500 m. Paikkaa ei ole merkitty maastoon.

EKELINNIEMI

Ekeliemiemen esihistoriallinen kalliomaalaus löytyi vuonna 2012. Kohde sijaitsee Saimaan Katosselän pohjoispuolella sijaitsevan Ekeliemiemen lounaisreunalla, jossa Pienen Linnasaaren kohdalla ranta nousee kallioisena. Paikalla on veneilijöiden nuotiopaikka. Hieman etäämmällä rannasta kallio kohoaa pystyyn. Maalauksia on kolmessa kohdassa noin 3 x 3 metrin alueella (Ismo Luukkonen). Paikkaa ei ole merkitty maastoon. Lisätietoja <http://www.ismoluukkonen.net/kalliotaide/suomi/ekn/ekn.html>
<http://suomenmuinaistaideseura.fi/suomen-kalliomaalaukset/ekelinniemi>

AHOTAIPALEENMÄKI

Puumalan uusiin maalauksia löytyi 2016 eteläisestä saaristosta Luukkolasta. Maalauksia ei ole toistaiseksi inventoitu. Ismo Luukkonen <http://www.ismoluukkonen.net/kalliotaide/suomi/index.html>

Huom. Kaikki maalaukset ovat muinaismuistolain perusteella rauhoitettuja muinaisjäänköksiä.

Suomen kalliomaalaukset kuuluvat pohjoisen pyyntiväestön kuviin ja ovat osa Norjasta Siperiaan ulottuvaa pohjoista kuvavyöhykettä. Siinä ne muodostavat oman kuvamurteensa. Norjassa, Ruotsissa ja Kuolassa on sekä kalliomaalauksia että piirroksia; Itä-Karjalassa on vain kalliopiirroksia. Eräitä esineissä olevia uurroksia lukuun ottamatta Suomesta ei ole paljastunut vielä ainoatakaan esihistoriallista kalliopiirrosta. Tähän mennessä maastamme on löydetty yli 80 kalliomaalauksia ja yli 20 punamultäläiskää.

Millainen on kalliomaalaus?

Suomalainen kalliomaalaus on vaatimaton, punamullalla maalattu kuva tai kuvaryhmä. Maalauksiksi on valittu veden äärellä sijainnut aurinkoon katsova, murtopintainen jyrkänne, jääkauden hioma seinämä tai maamerkiksi sopiva suuri siirtolohkare. Kuvat on tehty tavallisesti alaosastaan sisäänpäin vetäytyviin seinämiin tai kohtiin, joita on suojannut kallioliippa.

Maalauksien muotoja katsellessa on hyvä tietää, että kuvantekijät ovat vain harvoin tavoitelleet realistista hahmoa. He ovat pikemminkin tehneet ryhmän perinteisiä merkkejä, lisäksi eräitä kuvia ja kuvaryhmiä on maalattu useita kertoja.

Löytöpaikkojen sijainti

Suomen kalliomaalaukset painottuvat itään. Niitä on keskeisellä ja eteläisellä Saimaalla, mutta tihein löytöalue sijoittuu Kymijoen ja Saimaan ensimmäisten eteläisten lasku-uomien varsille. Yksittäisiä maalauksia ja pieniä ryhmiä on itärajan lähellä, Päijänteen valuma-alueella, Salpausselän eteläpuolella, Helsingin lähellä ja Suomussalmella. Maamme kolme laajinta kalliomaalauksia ovat Astuvansalmi, Saraakallio ja Värikallio. Kaikille kolmelle pääsee maitse.

Useimmat kuvakentät sijaitsevat yhä käytössä olevien vesiteiden rannoilla, järvikapeikoissa, reittien risteämissä ja koskien niskoilla. Niitä on mahdollista löytää myös soistuneiden tai maatuneiden vesiväylien varsilta.

Maalaukset ovat säilyneet tuhansia vuosia suojaisilla kalliopinnoilla niiden päälle muodostuneen lasimaisen piidioksidikerroksen alla. Maalauksia peittävän kalvon kirkkaus vaihtelee. Joissakin seinämissä se on niin samea, ettei maalauksia kaikkina aikoina näy. Kirkkaimmillaan maalaukset ovat tavallisesti lumien sulaessa maalais- huhtikuussa.

Maalauspaikat kertovat osaltaan siitä, missä ihmiset ovat liikkuneet ja milloin maalauksia on tehty. Koska pääosa kuvakentistä seurailee Muinais-Päijänteen ja Suur-Saimaan muinaisten lasku-uomien kulkua, se on

yksi todiste kuvien tekoajasta.

Kalliomaalausten ajoitus

Kalliomaalaukset ajoitetaan meillä muinaisrantojen mukaan. Kalliomaalausten ajoitus on aina ongelma. Tässä suhteessa järviolueen kuvat tarjoavat poikkeuksellisen hyvän ajoitusmateriaalin.

Yli 7000 vuotta sitten keskisen Suomen alueella oli yhtenäinen Muinais-Päijänteen ja Suur-Saimaan järviolue. Järvi laski aluksi Perämereen. Maan nopeampi kohoaminen Merenkurkun tienoilla mataloitti laskukohdan. Tämän seurauksena vesi nousi suurjärven eteläosissa.

Noin 6900 vuotta sitten tulva mursi Muinais-Päijänteellä Heinolan harjun, ja nykyinen Kymijoki syntyi. Heinolan alapuolella Konnivedellä olevien Rautakannan ja Haukkavuoren maalauskorkeuksien perusteella voidaan olettaa, että kallio- maalaustaito tunnettiin Kymenlaaksossa noin 7000 kalenterivuotta sitten. Laukaan Saraakalliolla kuvien teko on voitu aloittaa vasta veden laskettua yli neljä metriä. Ajankohta on kuitenkin varhaisempi kuin Saimaalla.

Rannansiirtymään perustuvan ajoituksen mukaan maalauskorkeudet ovat suurjärven alueella yhdistettävissä lähinnä kivikautisiin rantatasoihin. Sen mukaan kalliomaalauksia on tehty meillä todennäköisesti n. 7000-3300 vuotta sitten. Maalauskorkeuden perusteella kaikkien järviolueen kuvakenttien maalaus on aloitettu jo kivikaudella.

Kymijoen synty ei lopettanut veden nousua Saimaalla. Noin 6800 vuotta sitten ylittyi vedenjakaja Mikkelin eteläpuolella ja Kymijokeen johtanut lasku-uoma avautui, sama toistui myöhemmin Lappeenrannan alueella. Vasta Vuoksen syntyessä noin 6000 vuotta sitten, Saimaan pinta laski merkittävästi.

Suomen kalliomaalausten kuvat

Suomen maalauksista muistuttavia ihmishahmoja löytyy lähinnä Äänisen kalliopiiroksista, joistakin Uikujoen kuvista, Kuolasta, Norjan kalliopiiroksista, Uralilta ja Siperian pohjoisosista, mutta ne puuttuvat lähes kokonaan Ruotsista.

Kun kuvamerkkejämme verrataan Fennoskandian toisiin kalliokuvastoihin, nousevat maalaustemme erikoispiirteiksi ihmiskuvien suuri määrä ja niitä hallitseva koukkupolvisuus, kämmenpainamat, usein saman aiheen parillisuus sekä pää alaspäin kuvatut ihmiset. Toisaalta vesilintujen (vain joitakin), karhujen (havainnot epävarmoja) ja kalliopiirosten puuttuminen ovat nekin yhtä huomioitavia yksityiskohtia.

Kalliomaalausten viesti

Kalliokuvat avautuvat hyvin harvoin yhden merkityksen kautta. Todennäköisesti yhtä tärkeitä kuin itse kuvat ovat olleet maalaustapahtumaan liittyneet muut toiminnot: uhraaminen, palvonta, yhdessäolo, tanssi ja laulu, šamanistinen toiminta ja kuviin liitetyt tarinat. Samalla kun eri aiheet kertovat ihmisten pyynnöistä, ajatuksista ja uskomuksista, maalaukset ovat rajanneet ja jäsentäneet silloista ympäristöä. Kalliomaalauksista heijastuu samanaikaisesti sekä 'pyhyys' että arki.

Kalliokuvat ovat saaneet alkunsa ja muotonsa ihmistä ympäröivästä maisemasta, elämäntavasta ja kokemusmaailmasta. Maalaukset elävät rinnan luonnossa tapahtuvien muutosten kanssa. Kuvien värijälkien kautta meitä koskettaa vuosituhansien takaa toinen, kerran täällä vaeltanut ihminen. Kallioihin tehdyt kuvat ovat hänen hiljaisia viestejään, siksi niiden vastaanottajalta vaaditaan pysähtymistä, kykyä kuunnella ja nähdä.

Pekka Kivikäs 2001

