

Aavasaksa – ”AVASAKSA”

Aavasaksan piste – mittaajien käyttämästä nimeltään Aavasaksa – mitattiin vuonna 1845 vaaran korkeimmalle kohdalle. Piste merkiksi kallioon kaiverretut ristit sijaitsevat nyt vuonna 1969 rakennetun näköalatornin alla.

Struven ketjun mittaajat laativat töistään tarkat selostukset. Tehdyistä risteistä yksi on varsinainen keskusmerkki. Toinen piste mitattiin 2,4 silloista ranskalaista jalkaa (0,77 metriä) keskusmerkistä länteen ja kolmas merkki 3,2 ranskalaista jalkaa (1,04 metriä) keskusmerkistä itään.

Ennen Struven retkikuntaa Aavasaksa oli tullut tunnetuksi ranskalaisen Pierre Louis Moreau de Maupertuis'n mittauksista 1730-luvulla. Mittauksillaan Maupertuis todisti maapallon olevan navoiltaan litistynyt. Maupertuis ylisti Aavasaksaa Tornionlaakson hienoimmaksi paikaksi.

Aavasaksa on ollut siitä lähtien tunnettu kauneudestaan ja keskiyön aurinkostaan. Geodeetit eivät kuitenkaan valinneet Aavasaksaa mittauspisteeksi luonnonkauden tähden, vaan siitä käytännön syystä, että vaaran laelta oli hyvät näköyhteydet seuraaville pisteille.


Ylitornio – Aavasaksan Lappi

Kautta vuosisatojen Ylitornio ja Aavasaksan Lappi ovat kiinnostaneet ihmisiä. Matkailijat ovat aina saaneet alueella vieraanvaraisen kohtelun. Metsäiset ja kumpuilevat vaaramaisemat, vapaa Tornionjoki sekä suuret järvet, Miekjärvi ja Vietonen napapiiriin halkomassa kauniissa maisemassa luovat puitteet myös yksilöidyille harrastuksille. Keisarien ja kuninkaiden maisemavaara Aavasaksa keisarinmajoineen sekä Ainiovaara Tornionjoen varressa kutsuvat vaeltamaan. Aurinkovaarojen Jotos-vaellusreitti kulkee 50 km matkan Aavasaksan eteläpuolisessa kansallismaisemassa ja Kruununpuiston luontopolulta Aavasaksan päältä saa hyvän käsityksen alueesta. Talvella Aavasaksalla voit lasketella ja Aavasaksa-Ainiovaara-alueella kiertelee 60 km latuverkosto, josta osa on valaistu ja lumetettu. Moottorikelkkareitit Tunturi-Lappiin ja Rovaniemen suuntaan ovat käytettävissä.

Kulttuuritarjontaa lausuntataiteesta musiikkiin ja kirjallisuuteen riittää rajan molemmin puolin. Aavasaksan Kesäjuhlien kulttuuritapahtumat Kruununpuiston näyttämöllä kokoavat alueen kulttuurinälkäiset viikoksi. Ruoka on myös osa kulttuuria; leipäjuusto, kuivaliha, poro- ja hirvuruuat, lohi ja siika ovat tornionjokilaaksolaista perinnettä.


Ylitornion Matkailuneuvonta
Tullitie 1, 95 600 Ylitornio
Puh. (016) 510 4651, faksi (016) 510 4667
www.ylitornio.fi

Struven ketju

Aavasaksa, Ylitornio

66°23'52" pohjoista leveyttä ja
23°43'31" itäistä pituutta


