

4.2 Taajama

Taajaman pohjana on tyypillinen järvisuomalaisen kirkonkylän maisemarakenne. Taajama on syntynyt vesireitin varren selännealuetta rajaavaan harjumaastoon. Taajama sijaitsee kahden maisemamaakunnan, *Pohjois-Savon järvisuudun ja Suomenselän* rajapinnassa. 1900-luvun puoliväliin saakka asutus rajautui selvästi avoimiin peltoihin. Näkymät kantoivat Kiurujärven rantojen laajoille pelloille sekä kauas Koskenjokea pitkin. Myöhempi rakentaminen on mattomaisesti levittäytynyt yli peltojen ja jatkuen selännealueille, jolloin taajama hahmottuu osin epämääräisesti. Sen sijaan rajautuminen pohjoiseen on hieno: maaseutu alkaa komeasti Koskenjoen suuntaan katsottaessa. Kun idässä järvi on luonnollisena kasvun rajana, avautuvat näkymät yllättävän läheisiin vastarantojen kulttuurimaisemiin kuten Lapinsaareen. Tämä maaseudun läheisyys tulisi nähdä Kiuruveden rikkautena. Taajamarakenteessa tulisi järvi ottaa paremmin huomioon: Vanhan Pappilan ympäristö, meijeri, yleiset ranta-alueet sekä talvitien pääte näkymäakselien solmu- ja pääteasteina. Ydinkeskusta on säilynyt alkuperäisellä harjullaan, mikä on positiivinen poikkeus taajamien kehityksessä.

(Pohjakartta © Maanmittauslaitos)

Rakennettu ympäristö

<p>Viskaalinmutka R1.1</p>
	<p>Viskaalinmutkan, Nivannotkon ja Nivankadun pohjoispäässä sijaitseva jälleenrakentamisajan yhtenäinen alue. Asuintalot noudattelevat Meurmanin asemakaavaa. Väli rauhan aikana luovutettu ensimmäisiksi rakennuspaikoiksi Viskaalinmutka 3 ja 5. Alueen rakennuksia ovat suunnitelleet V. Laitinen, arkkitehti Jorma Järvi, ins. Tuovinen ja rakennusmestari Eino Mikkonen. alueella on myös Mikkosen suunnittelema kulkutautisairaala.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: s • Teija Aholan selvitys 1999: maakunnallinen, R, M 	<p>Paikallisesti arvokas R, M</p>
<p>Kulkutautisairaala (Hoiturila) R 1.2</p>
	<p>Rakennusmestari Eino Mikkosen suunnittelema, 1946 rakennettu kulkutautisairaala, joka 1952 muutettu sairaanhoitajien asunnoksi. Rakennuksessa mielenkiintoisia detalleja. So tien jälkeinen julkinen puurakennus, jonka arvoa ja mahdollisuuksia ei luultavasti rapistuneessa rakennuksessa pystytä näkemään. Keväällä 2002 rakennukseen sijoittui Päiväkeskus Pysäkki, joka käynnisti kunnostustyöt. Kohdetta ei ole inventoitu.</p>	
<p>Sairaala ja Pössilä R1.3</p>
	<p>Reino Koivulan suunnittelema entinen kunnanlääkärin asuintalo vuodelta 1952. Sairaala rakennettu vuonna 1952 ja laajennettu 1967 ja 1979, suunnittelijoina Reino Koivula sekä Marja ja Erkki Wirta.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, H, M</p>
<p>Hakala R1.4</p>
	<p>Ajuri Jussi Hyvösen itselleen 1920-luvulla rakentama mökki, jossa alunperin oli huone ja kesäkäytössä pidetty kamari. Kaipaa tonttia rajaavaa kasvillisuutta tai muita rakennuksia.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, H, M</p>

<p>Nuorisoseurantalo Suoja R1.5</p>
	<p>1902 rakennettu seurantalo, jota laajennettiin 1914 jugendtyylisellä, rakennusmestari Pekka Lindin suunnitteleamalla saliosalla. Vanhin osa rakennuksesta ei ole enää näkyvässä 1952 tehtyjen muutosten alta.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Maakunnallisesti arvokas R, H, M</p>
<p>Kerälä R1.6</p>
	<p>Teurastaja Pekka Komulaisen itselleen rakentama kiinteistö, jossa myöhemmin 1927-51 talon haltijoina olivat ensin konstaapeli Siren ja myöhemmin konstaapeli Matti Keränen. Teurastamoksi rakennettu piharakennus muutettiin konstaapelien autotalliksi. Vaatisi pikaista korjausta, ellei päädytä purkuun.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H</p>
<p>Pitkälä R1.7</p>	<p>1910 ja 1927 rakennettu asuinrakennus, jonka vanhin osa oli rakennettu Remeskylästä siirretystä riihestä. Piharakennuksessa toimi 1910-luvulta alkaen Pekka Väisäsen limonaditehdas, jonka limonadikoneen viimeinen asukas lahjoitti Kiuruveden museolle. Rakennus puretti huonokuntoisena vuonna 2002.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H</p>
<p>Puttosen liikerakennus, Nivankatu 8 R1.8</p>
	<p>Inventoitava puinen asuin- ja liikerakennus 1950-luvulta. Katutilassa ryhdikäs, poikkeuksellisen hyvä korkeussuhde katuun. Rakennus ei ole painunut alemmalle tasolle kuten muut vanhemmat naapurinsa. Käynti kadulta, detaljit hyvin säilyneitä, mm. 1950-luvun lakattu kapeaprofiilinen paneloitu tuulikaappi. Rakennus on hyväkuntoinen.</p>	
<p>Toivola & Onnela R1.9</p>
	<p>Kiinteistö on ollut kauppiaiden ja erilaisten liikkeenharjoittajien hallussa 1860-luvulta. Säilyneet rakennukset, asuin-liiketalo 1890-luvulta ja asuinrakennus 1870-luvulta ovat Nivankadun vanhimmat ja muodostavat yhdessä 1950-luvun piharakennuksen kanssa kokonaisuuden, jossa on vielä muistumia tiiviistä, perinteisestä taajamapihasta.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H, M</p>

<p>Tori R1.10</p>	<p>Torin kunnostaminen ja toritalo toteutettu arkkitehtikilpailun (1991) tuloksena. Toritalo on arkkitehti Jari Saarnion suunnittelema konstruktivistinen 1980-luvun rakennus. Yhdessä torin pintamateriaalien kanssa rakennus luo onnistuneesti miellyttävää jalankulkumiljöötä.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: s 	<p>Maakunnallisesti arvokas R, H, M</p>
<p>Kassala R1.11</p>
	<p>Suunnitellut arkkitehti Aame Timonen 1951, laajennuksen 1980 Esko Savolainen. Erityispiirteinä arvokkuutta heijasteleva kaupunkikivitalon detaljoihin osin säilynyt (kivilaatoitus katukerroksen julkisivussa, graniitin käyttö askelmissa ja pihasisäänkäyntien ovikehyksissä). Tornimaiset päätyaiheet, joilla ei pohjakaavallista merkitystä, olivat 1950-luvun yksi tulevaisuudenuskoa heijastavista tyyli-aiheista.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s • Teija Aholan selvitys 1999: maakunnallinen 	<p>Paikallisesti arvokas R, M</p>
<p>Osulan risteysalue R1.12</p>	<p>Taajaman ytimeksi hahmottuva Osulan risteys muodostuu neljän kadun risteykseen: Nivankatu (entinen Pyhännänkatu), Kirkkokatu, Niemistenkatu ja Asematie. Merkittävimmät rakennukset, Vanha Säästöpankki, Pankkila ja Kiuruveden työväen osuuskauppa antavat taajamalle tunnuspiirteensä. Risteys luokiteltiin 1994 valtakunnallisesti merkittäväksi kulttuuriympäristöksi, minkä jälkeen alueen rakennuksista Apteekki ja Osuuskauppa Elo purettiin.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: s • valtakunnallisesti merkittävien kulttuurihistoriallisten ympäristöjen luettelossa 1994 	<p>Valtakunnallisesti arvokas R, H, M</p>
<p>Vanha Säästöpankki R1.13</p>
	<p>1916 rakennettu, rakennusmestari Pekka Lindin suunnittelema pankkirakennus on sekä rakenteellisesti että miljöönnä kannalta huomattava. Pystyhirsiset seinät on rapattu ulkopuolelta. Laajennus on arkkitehti Toivo Salervon suunnittelema. Sisätiloissa ovat säilyneet leveälautaiset, kauniit puulattiat. Hyväkuntoinen rakennus on huolellisesti viimeistelyine detailjeineen ilo silmälle. Viimeisimpiä esimerkillisiä rakennuksen kunnostustöitä oli tiilikaton korjaus, jolloin vanhat tiilet ladottiin pesun jälkeen uudelleen katteeksi. Jatkossakin rakennuksen käyttö tulee sovitaa talon hienoja piirteitä kunnioittaen. Nyt käytössä kansalaisopiston ryhmillä, jotka luultavasti osaavat arvostaa näitä inspiroivia tiloja.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s 	<p>Maakunnallisesti arvokas R, H, M</p>

<p>Pankkila R1.14</p>
	<p>Vanha Säästöpankki ja sen viereinen Pankkila muodostavat hahmoiltaan mielenkiintoisen parin jyrkkine aumakattoineen ja kattoikkunoineen. Pankkila on kuitenkin rakennettu lähes 40 vuotta (1952) vanhan Säästöpankin jälkeen, eikä sen hahmoon vaikuttanut pyrkimys samankaltaisuuteen paikallisen, vanhan rakennuskannan kanssa. Päinvastoin Pankkila sai hahmonsaa SYP:n pankkirakennusarkkitehtina Tampereella toimineelta arkkitehti Jaakko Tähtiselältä, jonka Kiuruveden Pankkilaa muistuttavia rakennuksia on tunnistettavissa lukuisissa Suomen kirkon kyllissä.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s 	<p>Paikallisesti arvokas R, H, M</p>
<p>Osula R1.15</p>	<p>Kiuruveden työväen osuuskaupaksi 1938 rakennettu funktionalistinen liikerakennus. Nauha- ja kulmaikkunat, seinäpintojen ja massoittelemisen selkeys ja virtaviivaisuus sekä lipputangot rytmikkäästi talon harjalla kuvastavat tyylille ominaista vauhtia ja liikettä. Rakennuksen viime vuosikymmenien korjaukset (huolimaton maalaus ym.) eivät ole onnistuneimpia. Tulevissa korjauksissa tulisi pyrkiä pelastamaan alkuperäiset rakenteet kuten ikkunat, parvekekaide ja ensimmäisen kerroksen tumma laatoitus. Vanhoja rakennuslupakuvia olisi tulevissa korjauksissa käytettävä hyväksi.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s 	<p>Maakunnallisesti arvokas R, H, M</p>
<p>Pankkirinne R1.16</p>
	<p>Inventoitava asuinkerrostalo Kirkkokadun ja Erejärventien risteyksessä edustaa Kiuruveden varhaisinta kerrostalorakentamista.</p>	
<p>KOP:n talo ja Säästö talo R1.17</p>

	<p>Inventoitavia kohteita. KOP:n asuin- ja liiketalo on rakennettu 1950-luvulla. Säilyneitä detaljeja (tammi-ikkunat), räystääs, eloisa julkisivu, markiisit ja miellyttävä katuliiketila.</p> <p>Säästöpankin talo torinitäsvilla 1960-luvulle tyypillinen kaupunkiliiketalo.</p> <ul style="list-style-type: none"> • osayleiskaava 1990: s 	

<p>Pakastiainen R1.18</p>
	<p>Asuin- ja liikekäyttöön vanhemmalta osaltaan 1923 ja laajenusosaltaan 1972 valmistunut rakennus, joka on edelleen toiminnassa.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, H</p>
<p>Puistonkulma R1.19</p>
	<p>Inventoitava työväentalo Asematien varrella 1960-luvulta.</p>	
<p>Asematie 28 R1.20</p>
	<p>Inventoitava kohde. Esimerkki uudemman onnistuneesta rakennuskannasta, 1990-luvulla rakennettu mittasuhteiltaan, väreiltään ja detaljeiltaan kaunis rapattu palveluasuintalo. Väljähköön puutarhakaupunkimaiseen miljööseen hyvin sopiva kaupunkitalo.</p>	
<p>Nivan ala-aste ja opettajien asunnot R1.21</p>
	<p>Suunnitellutarkkitekhti Aarne Timonen 1958. Rakennukset edustavat vielä romanttista ja herkkää sodan jälkeistä rakentamista, vaikka 1958 oltiin siirtymässä rationaalisempaan tyyliin. Säilyneet tuhoavilta korjauksilta. Huomoitava ulkopuolella räystäät varusteinen, rappaus, ikkunat, ovet heloineen ja sisäänkäynnin pyöreä askelma-aihe. Ala-asteen korjaus tiedossa lähivuosina.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: s • asemakaava 1995: /s • Teija Aholan selvitys 1999: maakunnallinen R, M 	<p>Paikallisesti arvokas R, M</p>

<p>Yläaste R1.22</p>
	<p>Inventoitava kohde. Monumentaalinen rakennus avointen koulukenttien taustalla. Yhdessä ala-asteen ja 1950-luvun pientaloalueen kanssa muodostuu eheä miljöö, jonka arvo tulisi asemakaa voituksessa ottaa huomioon.</p>	
<p>Koulukkaantie 9 R1.23</p>
	<p>Inventoitava kohde. 1950-luvun rapattu, erkkeri-ikkunallinen Koulukkaantien länsipään pientalo.</p>	
<p>Paloasema R1.24</p>
	<p>Rakennusmestari Eino Mikkosen suunnittelema entinen paloasema liittyy ajallisesti samaan rakennusvaiheeseen ala-asteen kanssa. Maamerkkimäinen rakennustyyppi asuinalueen kupeessa luo vaihtelua ja elävyyttä. Nyt ambulanssitallina, varastossa Kehypaja. Pihakatunmaisuuus korostuu positiivisesti työtilojen avautuessa välittömästi kadulle. Nykyinen merkintä asemakaavassa ei ota huomioon rakennuksen arvoa.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, H</p>
<p>Puistola R1.25</p>
	<p>Siirretty Jylängöltä 1910 ja laajennettu ja korotettu 1923. Suunnitellut Halonen Kuopiosta, muutoksista viimeisin M Nuutisen 1985. Esimerkki vanhojen rakennuksen onnistuneesta käytöstä ja korjauksesta, tukeutuu puistomaiseen vyöhykkeeseen luoden siihen kauniin lisän aitoineen ja aittoineen.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s • asemakaava 1989: sr • Teija Aholan selvitys 1999: maakunnallinen R, M 	<p>Paikallisesti arvokas R, H, M</p>

<p>Ortodoksinen kirkko R1.26</p>	<p>Kiuruvedelle perustettiin 1949 siirtokarjalaisten myötä ortodoksinen seurakunta, jonka kirkkorakennukseksi muutettiin aiemmin apteekkina 1910-luvulla toiminut rakennus. Tätä aikanaan rakennustekniikaltaan paikkakunnalla harvinaista tiilirunkoista rakennusta edelsi rakennusmestari Pekka Lindin suunnittelema Jugendtyylinen puurakennus, joka tuhoutui tulipalossa. Lind suunnitteli tontille myös apteekin työntekijöiden, myöhemmin kanttorin asunnoksi muutetun rakennuksen, joka on siirretty Hankaniemeen.</p> <p>Kirkkoa ympäröivä rauhaista puisto vanhoine puineen antaa taajamaan arvokkuutta, tosin epäasiallisen verkkoaidan korvaaminen tyyliin sopivammalla olisi perusteltua.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: s • Teija Aholan selvitys 1999: maakunnallinen: H, R, M 	<p>Maakunnallisesti arvokas R, H, M</p>
<p>Harjukatu R1.27</p>
	<p>Taajaman ehein ja ilmeensä säilyttänyt jälleenrakennusajan pientalomiijöö. Kadulla on toistakymmentä 1947-1956 rakennettua pientaloa, joista Arne Timosen laatimia tyypitalopiirustuksia on käytetty Harjukatu 13, 15, 19, 21 ja 25:ssä. O. A. Raution laatimia piirustuksia on käytetty taloissa n:o 1, 3, 7, 8, 10 ja 14.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: s 	<p>Paikallisesti arvokas R, M</p>
<p>Niemelä R1.28</p>
	<p>Vuonna 1927 Antti Juntusen rakentama hirsirunkoinen, mansardikattoinen asuinrakennus, jonka hirret on oletettavasti siirretty muualta. Sijaitsee Kuorevirran rannalla metsäisellä tontilla.</p> <ul style="list-style-type: none"> • asemakaava (hyv. 25.6.2001, ei lainvoimainen):sr • inventointi 1999 	<p>R</p>
<p>Virranrannan vanhainkoti R1.29</p>
	<p>Ei vielä iältään inventointi-ikäinen, mutta maininnan arvoinen esimerkki 1980-luvun lopun julkisesta rakentamisesta, jonka suunnittelutarkkitekintöimistö NVV arkkitehtikilpailun tuloksena.</p>	

<p>Rovastin pappila R1.30</p>	<p>Kun Kiuruveden seurakunta oli erotettu Iisalmen yhteydestä omaksi kirkkoherrakunnakseen 1862, rakennettiin kirkkoherran virkatalo sitä varten hankituille maille, jotka aiemmin 1600-luvulta olivat kuuluneet Kettulan tilaan. Edelleen papin virka-asuntona palveleva, 1884 valmistunut pohjaltaan karoliininen päärakennus edustaa aikansa virkataloarkkitehtuuria. Muut pihaan kuuluneet rakennukset, talli, navetta, jyvääita, halkovaja, kellari, sauna, riihi ja puoti on 1930-luvun jälkeen purettu.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s • Kuopion läänin pappilat -inventointi 1994: valtakunnallisesti arvokas • asemakaava 1994: sr-2 	<p>Maakunnallisesti arvokas R, H, M</p>
<p>Ev.lut. kirkko R1.31</p>
	<p>1940 Bertel Liljeqvistin suunnittelema rapattu pitkäkirkko valmistui talvisodan jälkeen 1941. Kirkko luo hallitsevana rakennuksena, maamerkkimäisesti taajaman järvenrantamaisemaa sekä antaa taajaman pääsaapumisnäkyville arvokkuutta ja selkeyttä.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s • asemakaava 1994: s 	<p>Maakunnallisesti arvokas R, H, M</p>
<p>Osuusmeijeri R1.32</p>
	<p>Meijerin alue on Kiuruveden taajaman vanhin säilynyt teollisuusympäristö ja 1900-luvun alun osuustoiminta-aatteen ensimmäinen konkreettinen tulos. Viime vuosina meijeritoiminta on siirtynyt muualle, mutta keskeisen sijainnin, historian kerroksellisuuden ja tyhjenevien rakennusten vuoksi alue on kehittämisen arvoinen.</p> <p>Alue rajoittuu Kiurujärveen ja piirtää vertikaalisine savupiippuineen yhdessä kirkon kanssa merkittävän osin taajaman maisemaprofiilia. Rakennusten iän ja tyyppien kirjo luo alueelle dynaamisen ja värikkään ilmeen. Useaan kertaan muutetun ja laajennetun meijerirakennuksen vanhin osa on vuosilta 1907-08. Alueella toimineesta saha- ja puuyritystoiminnasta kertovista rakenteista on jäljellä mm. hirsirunkoinen 1940-50-luvun rakennus. Aarne Timosen piirtämä asuinrakennus on vuodelta 1953. Matalahko konttorirakennus edustaa 1960-lukua. 1960-70-luvuilla rakennetut kaarihallit ja viljasiilot sekä näihin liittyvät uudemmat rakenteet kertovat liiketoimintojen jatkumisesta alueella ja luovat osaltaan alueen moni-ilmeisyyttä.</p> <p>Potentiaalia rantamiljöön kehittämiseen, liittyy myös viheryöhyke- ja satama-alueen suunnitteluun. Alueen käyttö on muuttumassa ja kokonaissuunnitelma on tarpeen.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H, M</p>

<p>Vanha Pappila R1.33</p>
	<p>Kiuruvedelle oli perustettu vuonna 1763 Iisalmen kirkkopitäjäin kuuluva kappeliseurakunta. Kappalaiselle 1810 rakennettua Vanhaa Pappilaa on siksi kutsuttu myös kappalaisen pappilaksi. Talo oli alunperin matala, aumakattoinen empire-rakennus. 1870-80-luvuilla rakennusta laajennettiin ja katto muutettiin korotuksen yhteydessä satu lakatoksi.</p> <p>Puutarha muodostui pitäjänapulaisen Albin Viljakaisen aikana. Pihan 1800-luvun puo livälissä rakennetussa aitassa toimi Kiuruveden ensimmäinen posti (1882-1902). Pihan leikkimökki on 1880-luvulta. Vanha Pappila sijaitsee pohjoissavolaisille pappiloille tyypillisesti järven rannalla. Nytemmin maisema on menettänyt arvokkuuttaan ympärö ivien peltojen hoitamattomuuden myötä.</p> <ul style="list-style-type: none"> • inventointi 1989 • Kuopion läänin pappilat -inventointi 1994: valtakunnallinen • osayleiskaava 1990: säilytettävä rakennus, s • Teija Aholan selvitys 1999: maakunnallinen H, R 	<p>Valtakunnallisesti arvokas R, H, M</p>
<p>Nälkään kuolleiden muistomerkki R1.34</p>
	<p>Arkkitehti Aarne Timo sen suunnittelema, 1867-68 nälkään kuolleiden hautamuistomerkki Mäntyniemen 1830 perustetulla hautausmaalla.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H, M</p>
<p>Pirilä R1.35</p>
	<p>1917 K. P. Lappalaisen sahan työmiesten asunnoksi rakennettu rakennus lähellä vanhan meijerin aluetta, missä saha sijaitsi vuodesta 1912. Hirsirakenteisessa talossa oli neljä huoneistoa kahdessa kerroksessa, jotka on myöhemmin yhdistetty kahdeksi asunnoksi.</p> <ul style="list-style-type: none"> • inventointi 1989 • asemakaava 1994: sr-1 • Teija Aholan selvitys 1999: maakunnallinen R 	<p>Paikallisesti arvokas R, H</p>
<p>Seuratupa R1.36</p>	<p>Seuratupaliittyy herännäisyyteen, jonka vaikutusalueeseen Kiuruvesi on kuulunut. Nykyistä seuratupaa on muutettu ja siirretty useaan kertaan. Alunperin se lienee rakennettu 1830 nykyiselle vanhalle hautausmaalle. Vuoden 1990 peruskorjauksessa rakennus palautettiin osin vuosisadan vaihteen a suun. Seuratupa on palvelut mm. kaukaisten kirkossa kävijöiden yösijana ja väliaikaisena kirkkona.</p> <ul style="list-style-type: none"> • inventointi 1989 • asemakaava 1994: sr-1 	<p>Paikallisesti arvokas H</p>

<p>Vainoniemi R1.37</p>
	<p>Vanhimmalta osin 1890-luvulla, laajennusosalta 1910-luvulla rakennettu asuinrakennus, jossa vuosisadan vaihteessa toimi kauppa ja kahvila. Rakennus on säilynyt vuosisadan vaihteen ulkoasussaan (koristeellisesti sommiteltu vuorilaudoitu listoineen). Kirkkoharjunttiellä, yhdellä vanhimmista taajaman teistä, rakennus on ainoa tältä ajalta säilynyt asuinrakennus.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, M</p>
<p>Vanha hautausmaa ja sankarihaudat R1.38</p>
	<p>Vanha hautausmaa perustettiin 1762 rakenteilla olleen Kiuruveden ensimmäisen kirkon ympärille. Hautausmaan vanhin osa on kellotapulin läheisyydessä. Vanhan hautausmaan keskellä sijaitsee 1937 tulipalossa tuhoutuneen toisen kirkon kivijalan sisäpuolelle perustettu sankarihautausmaa. Kiuruveden vanhin hoidettu, julkinen kaupunkipuisto.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H</p>
<p>Kellotapuli R1.39</p>	<p>Kiuruveden ensimmäisen kirkon yhteydessä rakennusmestari Anders Brovallin johdolla 1765 rakennettu kellotapuli. Tapulin nykyinen asu (vuoraus) on vuodelta 1896.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus • asemakaava 1994: sr-2 • Teija Aholan selvitys 1999: maakunnallinen H, R 	<p>Maakunnallisesti arvokas R, H, M</p>
<p>Museo R1.40</p>	<p>Esinemuseona toimiva rakennus on alunperin rakennettu 1860 lainajvästönä palvelevaksi viljamakasiiniksi, joka 1957 muutettiin siunauskappeliksi. Kun Kiuruveden ensimmäinen museorakennus Männistönmäellä kokoelmineen paloi 1973, siirrettiin museotoiminta vanhaan lainajvästöön. Samalla Männistönmäelle aikanaan siirretyt luhtiaitta Niemiskylästä, tuulimylly Pyhännän Viitamäestä, jalka-aitta ja niitty lato Piipon talosta siirrettiin nykyiselle paikalleen. Päärakennus siirrettiin Luupuveden Hyvärilästä, navetta Koivujärven Isostamäestä ja navettalato Sulkavanjärveltä.</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: s • asemakaava 1994: sr-2 • Teija Aholan selvitys 1999: maakunnallinen H, R 	<p>Paikallisesti arvokas R, H, M</p>

<p>Karhula R1.41</p>
	<p>Museopihan naapurina 1936 rakennettu mökki. Paikka on ollut asuttu aluksi pappilan torppana vuodesta 1892, jolloin sitä asutti Ana Karhunen. Rakennus pihoineen on valitettavasti jäänyt asumatta ja siksihoidotta. Kunnostettuna siitä voisi saada viehättävän pikkutalon puistomaisessa miljöössä.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, H</p>
<p>Piispala R1.42</p>
	<p>Piispa Väinö Malmivaaran eläkeasunnoksi 1950 rakennettu asuintalo. Useammista muutoksista huolimatta rakennus on säilyttänyt 1950-luvun luonteen. Rakennus pihoineen on yksi Kirkkokadun puistomaista asuinmiljöötä rakentavista kohteista.</p> <ul style="list-style-type: none"> • inventointi 1989 • asemakaava 1994: sr-2 	<p>Paikallisesti arvokas R, H</p>
<p>Kaivola R1.43</p>	<p>K. P. Lappalaisen sahaan liittyvä työnjohtajan asuinrakennus vuodelta 1923. Rakennuksen on suunnitellut Lauri Juntunen. Rakennus on saanut nykyisen muotonsa 1970- ja 1980-lukujen korjauksissa. Pihapiirissä on 1957 rakennettu piharakennus. Laajan pihan laidassa Kirkkokadun varrella on vanhoja, kookkaita mäntyjä.</p> <ul style="list-style-type: none"> • inventointi 1989 	
<p>Käsityökeskus Pirtala R1.44</p>
	<p>Hautausmaan tuntumassa sijaitseva, käsityökeskuksena palveleva Pirtala on rakennettu 1948 Naiskäsityökouluksi, joka oli Kiuruveden ensimmäinen ammatillisen asteen koulu. Rapatun tiilirakennuksen kellari- ja pohjakerroksessa oli opetus- ja työtiloja, yläkerroksessa oppilaiden ja opettajien asuntoja. Rakennus edustaa 1950-luvun detaljejaan myöten huolellisesti suunniteltua rakentamista. Arkkitehti Aarne Timosen suunnitelmat ovat kaupungin arkistossa, ja ne tulisi ottaa huomioon korjausten, esimerkiksi kuistin korjauksen yhteydessä. Poiketen muusta rakennuskannasta rakennus sijoittuu katulinjaan Meurmanin asemakaavan mukaisesti. Tyylikäs piharakennus tulisi inventoida.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, M</p>

<p>Yhtiön talo R1.45</p>
	<p>Puistomainen piha ja hyvin hoidetut asuinrakennus ja varasto luovat osaltaan kirkkokadun harmonista ja viehättävää luonnetta. Yhtiöntalo on rakennettu 1902 yksityiseksi asuinrakennukseksi. Myöhemmin rakennus siirtyi puutavarayhtiö Kymmene Yhtiölle ja palveli piirimiesten ja työnjohtajien virkatalona vuoteen 1980. Suurimmat muutokset rakennukseen on tehty vuosina 1947 ja 1964, jolloin se sai nykyasunsa.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H, M</p>
<p>Piispantie 3 R1.46</p>
	<p>Inventoitava asuinrakennus 1960-luvulta.</p>	
<p>Piispantie 4 R1.47</p>
	<p>Inventoitava kohde. Erätien pohjoispäässä katu-tila säilynyt.</p>	
<p>Piispantie 2 R1.48</p>
	<p>Inventoitava kohde.</p>	

<p>Rautatieaseman alue R1.49</p>
	<p>Ylivieska-Iisalmi- rata valmistui 1926. Kiuruveden aseman alue rakennettiin vuosina 1923-24. Rakennukset toteutettiin VR:n tyyppi- ja piirustuksien mukaisesti. Lähes kaikki alueen rakennukset edustavat 1920-luvun klassismia, mikä luo alueelle eheyttä. Tältä ajalta säilyneitä rakennuksia ovat asema (1923), tavarasuojat (1924), vesitorni (1924), navetta-liiterirakennus (1923), ulkorakennus (1923), asuinrakennukset (1923 ja 1924), kellari (1923), saunaliiteri (1924) ja kaivo (1920-luku).</p> <ul style="list-style-type: none"> • inventointi 1989 • osayleiskaava 1990: säilytettävä rakennus, s • kuuluu suojelusopimuksen "Rautatieasema-alueita koskeva menettelytapasopimus" piiriin, Museovirasto 1998 	<p>Valtakunnallisesti arvokas R, H, M</p>
<p>Veikkola R1.50</p>
	<p>1929 rakennettu Eino Mikkosen suunnittelema asuinrakennus. Rakennuksessa on käytetty Kiuruveden kirkon korjauksen yhteydessä poistettua puutavaraa. Huomattavan jyrkkä katto ilmenee Mikkosen muutamissa muissakin suunnittelutyöissä. Alueen muu rakennuskanta on 1960-luvun lopulta ja 1970-luvulta.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R, M</p>
<p>Tapiola R1.51</p>
	<p>Rautatieaseman tuntumaan 1953 matkustajakodiksi rakennettu, nykyisin yhdistys- ym. käytössä oleva rakennus. Vaikka rakennus näyttää huonokuntoiselta tekemättömien vuosihoitojen vuoksi, kannattaisi rakennus kunnostaa harvinaisena rakennustyyppinä ja taajamakuvaan elävöittäjänä puukerrostalon.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas R</p>
<p>Otava, Koivula R1.52</p>
	<p>Rakennettu rautatieaseman tuntumaan 1928 kahvilaksi, muutettu 1960-luvulla asuinkäyttöön.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H</p>
<p>Korkeakangas R1.53</p>	<p>Alueen alkuperäiset rakennukset vuoteen 2001 mennessä lähes täysin uusittu tai purettu. 1989 oli ainakin yksi purkuhirsinen 1930-luvulla rakennettu rakennus.</p> <ul style="list-style-type: none"> • inventointi 1989 	<p>Paikallisesti arvokas H</p>

<p>Härkölänniemi R1.54</p>
	<p>Nykyisen rakennuspaikan seutuvilla sijaitsi yksi Kiurujärven ensimmäisistä taloista 1500-luvulla. Nykyinen asuinrakennus on oletettavasti rakennettu 1890-luvulla. Rakennusta korjataan ympärivuotiseen asuinkäyttöön. Muista tilan rakennuksista ovat jäljellä aitta ja sauna komean rantakuusen katveessa. Piha sijoittuu muihin alueen maataloihin verrattuna poikkeuksellisen lähelle rantaviivaa.</p> <ul style="list-style-type: none"> • inventointi 1999 • Kiurujärven rantaosa yleiskaava 2001: SR-1 	<p>Paikallisesti arvokas R, H, M</p>
<p>Lapinsaari R1.55</p>
	<p>Kiuruveden toisen kirkkoherran rakennuttama asuinpaikka. Talo vuodelta 1902, jugendilmeen rakennus sai toisen omistajansa, K.P. Lappalaisen ostettua tilan. Toimiva maatila aivan taajaman tuntumassa, kaupungin "näkömäpuistona" kapean vedenselän erottamana. Kumpuilevat pellot ulottuvat rantaan, etenkin saaren eteläpään laitumina käytettyä rantaa koristaa komea valossa kasvanut puusto.</p> <ul style="list-style-type: none"> • inventointi 1991, 1999 • Kiurujärven rantaosayleiskaava 2001: MA, mk (Lapinsaaren kulttuurimaisema-alue), p 	<p>Paikallisesti arvokas R, M</p>
<p>Lappi R1.56</p>
	<p>K. P. Lappalaisen eläkeasunnokseen 1933 rakennuttama, varhaista funktionalismia edustava asuinrakennus. Nykyisin lomakäytössä palveleva rakennus on vuonna 2000 esimerkillisesti kunnostettu. Rakentamisajalta on säilynyt myös sievä rantasauna ja aitta.</p> <ul style="list-style-type: none"> • inventointi 1999 • Kiurujärven rantaosa yleiskaava 2001: SR-1 	<p>Paikallisesti arvokas R, M</p>

Muinaisjäännökset

Lamminkangas M12.1 (Kiuruvesi 47)	Pyyntikuoppa-alue.	
--	--------------------	--

Rakennettu ympäristö

Lahnavuoren muistomerkki R12.1	<p>Venäjän, Pohjanmaan, Savon ja Hämeen eränkävijöiden nautinta-alueiden rajalinjaa merkitsevä pyykki. Rajakiistaa käytiin 1400-luvun alkupuolella, kunnes 1452 rajankäynti vakiinnutti tilanteen. Pyykin kohdalle on koottu kiviä vajaan metrin korkeisen paasin jalustaksi, johon on kaiverrettu vene, risti ja kruunu. Muistomerkkiä voitaneen pitää Kiuruveden vanhimpana säilyneenä arkkitehtonisena rakennelmana.</p> <p>Kohde kuuluu muinaismuistolain piiriin. Muistomerkistä on tehtävä asiantuntija selvitys ja muinaisjäännösinventointi.</p> <ul style="list-style-type: none"> • inventointi 1991 	H
Kuuse la R12.2	<p>1946 rakennettu pula-ajan rakennus, jonka viimeinen asuja on kesällä 2001 ilmoittanut antaneensa rakennuksen purettavaksi.</p> <ul style="list-style-type: none"> • inventointi 1991 	R
Pekkala R12.3	<p>Ruis- ja ohra-aitta 1700-luvulta on tiettävästi Lahnaisten vanhin rakennus. Rakennus on purettu ja hirret käännetty siten että aikaisempi sisäpinta on tullut ulkopinnaksi.</p> <ul style="list-style-type: none"> • inventointi 1991 	R, H