
1

AKDG 3877:11

Tuulivoimapuiston arkeologinen inventointi

9.‐10.10.2014

KULTTUURIYMPÄRISTÖN HOITO | ARKEOLOGISET KENTTÄPALVELUT

PETRO PESONEN

I N V E N T O I N T I R A P O R T T I

HAAPAJÄRVI
Sauviinmäki, vaihe II

Tiivistelmä

Haapajärven Sauviinmäen tuulivoimapuiston kantatie 58:n itäpuolella oleva osa oli arkeologisen inventoin‐

nin kohteena lokakuussa 2014. Inventoinnissa selvitettiin suunnitellut tuulivoimageneraattorien paikat,

tielinjaukset sekä kaapelilinjaukset, joista oli esitetty kolme vaihtoehtoa. Inventointimaasto on pääasiassa

soistunutta, paikoin vaikeakulkuista hiekkakangasta. Alueelta ei tunnettu entuudestaan lainkaan muinais‐

jäännöksiä tai kulttuuriperintökohteita eikä niitä havaittu myöskään inventoinnin yhteydessä.

Kansikuva: AKDG 3877:11. Savinevan halki kulkeva metsäautotie, jonka
varrelle on suunniteltu kaapelilinjaus vaihtoehdossa 3. Savineva on
tasaista, soistunutta mäntykangasta, koillisesta. Kuvaaja: Petro Peso‐
nen.

1

Sisältö

Arkisto‐ ja rekisteritiedot .. 2

1. Johdanto ... 3

2. Inventointialue ja tutkimushistoria .. 4

3. Inventoinnin kulku ja sen tulokset .. 7

Kirjallisuus ja arkistolähteet ... 14

Valokuvaluettelo... 15

2

Arkisto‐ ja rekisteritiedot

Kohteen laji: Haapajärvi Sauviinmäki, vaihe II, tuulivoimapuiston arkeologinen inventoin‐

ti

Tutkimuslaitos: Museovirasto/Arkeologiset kenttäpalvelut

Inventoija: FL Petro Pesonen

Kenttätyöaika: 9.‐10.10.2014

Peruskartta: Q4312, Q4321 (TM35‐lehtijako)

Tutkimusten tilaaja: Infinergies Finland Oy

Alkuperäinen raportti: Museoviraston arkeologinen keskusarkisto, Helsinki

Kopiot: Infinergies Finland Oy, Pohjois‐Pohjanmaan museo

Löydöt: ‐

Digitaalikuvat: AKDG 3877:1‐19

Aikaisemmat tutkimukset: Vesa Laulumaa, Haapajärvi Sauviinmäki, inventointi 2014

3

1. Johdanto

Museoviraston Arkeologiset kenttäpalvelut suoritti Infinergies Finland Oy:n toimeksiannosta tuulivoi‐

mapuiston alueen arkeologisen inventoinnin Haapajärvellä syksyllä 2014. Inventoitu tuulivoima‐alue on

suunnitteilla Sauviinmäen ja kantatie 58:n itäpuolelle olevalle soistuneelle metsäalueelle.

Inventoinnin teki FL Petro Pesonen kahden maastopäivän aikana, 9.‐10.10.2014. Työn aikana vallitseva

säätyyppi oli matalapaine ja säätila oli sen mukaisesti sateinen. Raportti on tehty lokakuun lopussa

2014.

Inventointialue Haapajärven Sauviinmäen itäpuolella. WTG 3‐9 ovat suunnittelut tuulivoimageneraatto‐

reiden paikat. Vihreällä on merkitty suunnitellut uudet tielinjaukset ja violetilla kaapelilinjaukset. Eri

vaihtoehtoihin kuuluvat kaapelilinjaukset on indikoitu punaisilla numeroilla. Muut kaapelilinjaukset to‐

teutuvat kaikissa vaihtoehdoissa. Kartan tekemisessä on käytetty Maanmittauslaitoksen peruskartta‐

aineistoa.

WTG 3

WTG 5

WTG 4
WTG 8

WTG 6

WTG 7

WTG 9
1,2

3

3

2

1

4

2. Inventointialue ja tutkimushistoria

Inventointialue sijaitsee Haapajärven kaupungin keskustasta noin viisi kilometriä koilliseen, Kärsämäelle

ja edelleen Ouluun johtavan kantatie 58:n itäpuolisella alueella. Maastoltaan koko inventointialue on

soistunutta ja hyvin tasaista hiekkakangasta ja suota. Tasaisuuden katkaisee lähinnä kaakko‐luode –

suuntaiset hiekkasärkät, jotka nousevat korkeimmillaan pari metriä suon pinnasta. Alueen länsiosassa

on autio Suomelan tila pihapiireineen ja pienine peltoineen. Suomelan pihan kautta kulkee voimajohto‐

linja. Tuulivoimala‐alueen keskellä kulkee yksi Pykälöntien mutkitteleva haaratie.

Esimerkki alueen korkokuvasta inventointialueen itälaidalla. Korkeusmallin pohjalta luodussa rinnevar‐

jostuskuvassa suo‐ojat erottuvat selvästi. Kuvasta näkee myös, että WTG 9:n luona olevat hiekkasärkät

ovat hyvin matalia, vain hieman suon pinnan yli nousevia muodostumia. Kartan tekemisessä on käytetty

Maanmittaushallituksen peruskartta‐aineistoa ja 2 m korkeusmallia.

WTG 9

5

Inventoitu alue on osa tuulivoimalakokonaisuutta, jossa tuulivoimaa on suunnitteilla myös ainakin kan‐

tatie 58:n länsipuolelle, Sauviinmäelle. Inventoitava alue käsitti tuulivoimageneraattorien paikat työalu‐

eineen sekä alueelle rakennettavat uusien teiden linjat ja sähkökaapeleiden linjaukset. Alueelle on

suunnitteilla seitsemän tuulivoimalayksikköä (WTG 3‐9), noin kaksi kilometriä uusia tielinjauksia ja noin

seitsemän kilometriä kaapelilinjauksia. Kaapelilinjauksista on esitetty kolme eri vaihtoehtoa, jotka kaikki

inventoitiin. Kaapelilinjaukset ovat maakaapeleita varten. Sisäinen kaapelointi kaivetaan 0,6 metrin sy‐

vyyteen ja leveyttä kaivannolle tulee 0,5‐1 metriä, ulkoinen kaapelointi puolestaan kaivetaan 1,2 metrin

syvyyteen ja kaivuleveys on noin metrin.

Haapajärveltä ei ole tehty tarkkaa rannansiirtymistutkimusta, mutta eri lähteiden mukaan Haapajärven

alue on ollut kokonaan Yoldiameren peittämämä välittömästi jääkuoren vetäytymisen jälkeen. Alueen

ensimmäiset huiput ovat kohonneet Yoldiamerestä. Yoldiamerta seuranneen Ancylusjärven aikana

maankohoaminen ja siten myös rannansiirtyminen oli nopeaa. Ancylusjärven pinta on ollut kaupungin

eteläosissa noin 120 m mpy nykykorkeuden tuntumassa n. 7500 eKr. Seuraavan Litorinameren vaiheen

aikana meri vetäytyi kokonaan nykyisen Haapajärven alueelta noin 4900 eKr. mennessä, jossa vanha

meren ranta on nykyään 80‐82 m mpy korkeudella. Muinais‐Päijänne kuroutui Ancylusjärvestä n. 7500

eKr.. Muinais‐Päijänteen jäänteitä ovat mm. Mustolanjärvi, Haapajärvi ja Kortejärvi. Inventointialueen

rannankorkeudet vaihtelevat 105‐140 m mpy välillä, joten käytännössä alueella voisi olla Ancylusjärven

aikaista merenranta‐asutusta maasto‐olosuhteiden niin salliessa. Käytännössä kuivempia maastonkohtia

on kuitenkin vasta Ahoinkankaalla ja Sysimiilunkankaalla inventointialueen kaakkoispuolella.

Haapajärven inventointi‐

alue, jossa on varjostettu

alle 120 m mpy korkeudel‐

la olevat alueet. Tämä

taso kuvaa Ancylusjärven

alkuajan vedenpintaa, n.

7500 eKr. Pohjana Maan‐

mittaushallituksen perus‐

kartta ja 2 m korkeusmal‐

li.

6

Haapajärvellä on tehty arkeologista tutkimusta jo 1800‐luvun loppupuolelta lähtien, mutta mikään tut‐

kimus ei varsinaisesti ole kohdistunut nyt kyseessä olevalle alueelle. Koko kaupunki on inventoitu arkeo‐

logisesti kahteen otteeseen, v. 1992 tutkimuksen teki Pohjois‐Pohjanmaan museon toimesta Markku

Mäkivuoti ja v. 2011 Helsingin yliopiston puolesta Niko Latvakoski. Lähin arkeologinen selvitys on koske‐

nut Sauviinmäen tuulivoimapuiston läntistä aluetta, jonka Museoviraston Arkeologisten kenttäpalvelui‐

den Vesa Laulumaa inventoi keväällä 2014. Historiallista aikaa on inventoinut Niko Latvakoski välittö‐

mästi tuulivoimapuiston eteläpuolella v. 2013. Haapajärven esihistoriaa ovat käsitelleet mm. Matti

Huurre teoksissa Suurkalajoen historia I ja Pohjois‐Pohjanmaan ja Lapin historia I sekä Janne Vilkuna

teoksessa Haapajärven kirja.

Haapajärven historiallinen asutus on keskittynyt Kalajoen ja sen sivujokien ja järvien rannoilla eikä Sau‐

viinmäen itäpuolisella suoalueella ole ollut juuri muutakaan toimintaa. Esimerkiksi vuodelta 1877 peräi‐

sin olevassa kartassa Kärsämäelle johtava tie on jo olemassa, mutta sen varrella ei ole mitään asutusta

Haapajärven kylän jälkeen ennen koillisessa olevaa Lähetkangasta, joka on ilmeisesti nykykartoilla ole‐

van Halmeperän tienoilla. Vanhin painettu peruskartta on vuodelta 1962, jolloin inventointialueella ole‐

va Suomelan tila on jo ollut olemassa. Talo on siten perustettu vuosien 1877 ja 1962 välisenä aikana.

Suomelan eteläpuolella olevat viljelykset ovat jo vuoden 1877 kartalla. Inventointialuetta halkovaa Pykä‐

löntietä ei ole rakennettu vielä vuonna 1962.

Haapajärven kartta

vuodelta 1877, ote laa‐

jemmasta kartasta. (KA:

Maanmittaushallituk‐

sen kartta‐arkisto, kih‐

lakunnankartasto: Kar‐

ta öfver Haapajärvi

härad uti Uleåborgs län,

MHA, Ica. 2).

7

3. Inventoinnin kulku ja sen tulokset

Inventoinnin esivalmisteluihin kuului aiempien tutkimusraporttien, historiallisen ajan karttamateriaalin,

pitäjänhistorioiden ja muinaisjäännösrekisterin selvittäminen inventointialueen osalta. Lähimmät esihis‐

torialliset kohteet sijaitsevat Haapajärven kaupungin edustalla olevan Haapajärven rantamaisemissa.

Muinaisjäännösrekisterin mukaan lähin kiinteä muinaisjäännös on Kuusaa Someronmäki inventointialu‐

eesta noin 3,5 km pohjoiseen. Someronmäellä on vanha talonpaikka ja kiviröykkiöitä, joiden tarkka ajoi‐

tus ja luonne on epävarma. Esivalmisteluissa tehtiin myös rinnevarjostuskartat Maanmittauslaitoksen

tuottamasta 2 m korkeusmallista, josta voi hyvin erottaa etenkin tervahaudat, hiilimiilut ym. vastaavat

kaivannot. Inventointialueella tällaisia ei kuitenkaan ollut havaittavissa. Lähimmät selvät tervahaudat

erottuvat kartoilla inventointialueen kaakkoispuolella olevalla Sysimiilunkankaalla.

Kenttätyö suoritettiin jalkautumalla maastoon ja tarkastamalla kaikki rakennettavat linjat ja tuulivoima‐

loiden paikat. Ihmisen toiminnasta suoalueella kertovat suo‐ojat, metsäautotie ja lukuisat hirvilavat.

Maanviljelyshistoriasta puolestaan Suomelan tila peltoineen. Suo‐ojitusten takia osa seudusta on vai‐

keakulkuista ja maastopohja on vetistä. Hiekkasärkillä on kuivempaa maastoa. Osa linjauksista kulkee

nykyisen tiestön varsilla ja voimalinjan alla/vieressä, jotka olivat helpompia tarkastettavia kuin suoalu‐

eet. Paikoin maanpinta oli rikkoutunut, mutta näissäkään kohdissa ei havaittu merkkejä muinaisjäännök‐

sistä. Inventoinnin lopputulos on, ettei mitään kiinteitä muinaisjäännöksiä tai kulttuuriperintökohteita

havaittu koko inventointialueella.

Inventointialueen maasto‐olosuhteita ja havaintoja ympäristöstä on kerätty inventoinnissa otettujen

valokuvien yhteyteen.

AKDG 3877:1. WTG 4:n

sijoituspaikka tiehässä

kuusimetsikössä, idästä.

Kuvaaja: P. Pesonen.

8

AKDG 3877:2. WTG 8:lle

johtava metsäkoneura

kulkee soistuneen kuusi‐

ja mäntymetsän halki,

ura on kaapelilinjauksella,

lounaasta. Kuvaaja: P.

Pesonen.

AKDG 3877:3. Soistunutta

tasaista kangasta WTG

8:n sijoituspaikalla lähellä

dyynimäistä hiekkakum‐

paretta, luoteesta. Kuvaa‐

ja: P. Pesonen.

AKDG 3877:4. Pykälöntie

WTG 5‐6:n kohdalla, kaa‐

kosta. Kuvaaja: P. Peso‐

nen.

9

AKDG 3877:5. WTG 6:n

sijoituspaikan maastoa,

lännestä. Kuvaaja: P.

Pesonen.

AKDG 3877:6. WTG 5:lle

johtava reitti on suopur‐

sua kasvavaa soistunutta

ja tasaista mäntykangas‐

ta, koillisesta. Kuvaaja: P.

Pesonen.

AKDG 3877:7. WTG 7:lle

ja 9:lle johtava reitti kul‐

kee soistuneen ja hyvin

tasaisen, ojitetun hiekka‐

kankaan halki. Suo‐ojan

pohjalla näkee alueen

hiekkaisen maaperän,

lounaasta. Kuvaaja: P.

Pesonen.

10

AKDG 3877:8. Suo‐ojan

pohjalla on hiekkaa. Ku‐

vaaja: P. Pesonen.

AKDG 3877:9. WTG 7:n

maastoa, upottavaa

sammalta ja suopursua,

ojan leikkauksista päätel‐

len tällä alueella on liki

metrin paksuinen turve‐

kerros, lännestä. Kuvaaja:

P. Pesonen.

AKDG 3877:10. WTG :n

sijoituspaikka on hiek‐

kasärkällä. Nämä särkät

eivät juuri erotu ympäris‐

töstään, mutta ojaleik‐

kauksesta näkee, että

turvetta on huomattavas‐

ti vähemmän kuin soistu‐

neemmilla alueilla, kaa‐

kosta. Kuvaaja: P. Peso‐

nen.

11

AKDG 3877:12. Voimalin‐

jaa Suomelan autiotalon

luona, jossa suunniteltu

kaapelilinjaus kulkee hei‐

näpeltojen halki vaihto‐

ehdossa 2, pohjoisesta.

Kuvaaja: P. Pesonen.

AKDG 3877:13. WTG 3:n

sijoituspaikan luona

maasto on lähes läpitun‐

kematonta kuusi‐ ja koi‐

vutaimikkoa, maaperä on

aikoinaan ojitettu ja siten

möykkyinen, maassa on

jonkin verran myös kiviä,

kaakosta. Kuvaaja: P.

Pesonen.

AKDG 3877:14. Kaapeli‐

vaihtoehto 2:n linjaus

noudattelee voimalinjaa,

joka kulkee Suomelan

lounaispuolella hiek‐

kasärkkien läpi. Kapeat

särkät näkyvät ojien leik‐

kauksissa hiekkalinsseinä,

muutoin maasto on sois‐

tunutta kangasta, pää‐

asiassa mäntymetsää,

etelästä. Kuvaaja: P. Pe‐

sonen.

12

AKDG 3877:15. Särkillä

esiintyy matalia hieman

pyyntikuoppia muistutta‐

via painanteita, jotka

ovat kuitenkin luontaisia,

lännestä. Kuvaaja: P.

Pesonen.

AKDG 3877:16. Inventoin‐

timaastoa voimalinjan ja

kantatie 58:n välisellä

alueella, lännestä. Kuvaa‐

ja: P. Pesonen.

AKDG 3877:17. Inventoin‐

timaasto kantatie 58:n

varrella on samanlaista

kuin voimalinjallakin,

mäntykangasta. Kaapeli‐

vaihtoehto 1 noudattelee

tielinjausta, lounaasta.

Kuvaaja: P. Pesonen.

13

AKDG 3877:18. Tasaista

kuusikkokangasta Suome‐

laan johtavan tien varrel‐

la, jossa kulkee kaapeli‐

vaihtoehto 1, lännestä.

Kuvaaja: P. Pesonen.

AKDG 3877:19. Kaapeli‐

vaihtoehto 3:n reitti kul‐

kee Murronniityntien

reunaa pitkin Savinevalle.

Länsipäässään linjaus on

tasaisella hiesupellolla,

lännestä. Kuvaaja: P.

Pesonen.

Helsingissä 23.10.2014

Petro Pesonen

14

Kirjallisuus ja arkistolähteet

Kansallisarkisto:

Kansallisarkisto, Maanmittaushallitus, historiallinen kartta‐arkisto: pitäjänkartta 2344 07.

Kansallisarkisto, Maanmittaushallitus, kihlakunnankartasto: Karta öfver Haapajärvi härad uti Uleåborgs

län, MHA, Ica. 2.

Museoviraston arkeologinen keskusarkisto:

Latvakoski, Niko 2011: Haapajärven inventointi 2010‐2011. Helsingin yliopisto, Haapajärvi‐seura.

Latvakoski, Niko 2013: Haapajärvi. Keskustan osayleiskaava‐alueen historiallisen ajan arkeologinen in‐
ventointi 3.‐14.6.2013. Haapajärven kaupunki.

Laulumaa, Vesa 2014: Haapajärvi Sauviinmäki, tuulipuiston arkeologinen inventointi. Museoviras‐
to/Arkeologiset kenttäpalvelut.

Mäkivuoti, Markku 1992: Haapajärven inventointi 1992. Pohjois‐Pohjanmaan museo.

Kirjallisuus:

Huurre, Matti 1956: Esihistoriallinen aika. Suur‐Kalajoen historia 1, esihistoriallisesta ajasta isovihaan.
Kokkola.

Huurre, Matti 1983: Pohjois‐Pohjanmaan ja Lapin esihistoria. Pohjois‐Pohjanmaan ja Lapin historia, 1.
Pohjois‐Pohjanmaan maakuntaliiton ja Lapin maakuntaliiton yhteinen historiatoimikunta. Oulu.

Vilkuna, Janne 1985. Haapajärven esihistoria. Toim. T. Vihola: Haapajärven kirja. JYY:n kotiseutusarjan
julkaisuja, n:o 22. Haapajärvi.

15

Valokuvaluettelo

Kaikki kuvat ovat digitaalikuvia ja ne on luetteloitu WebMusketti‐järjestelmään. Kuvat omistaa Museovi‐

rasto. Kaikissa kuvaaja: Petro Pesonen, 2014. AKDG = Arkeologian kuvakokoelma, digitaalikuvat.

Kuvanro Aihe

AKDG

3877:1 WTG 4:n sijoituspaikka tiehässä kuusimetsikössä, idästä.

3877:2 WTG 8:lle johtava metsäkoneura kulkee soistuneen kuusi‐ ja mäntymetsän halki, ura
on kaapelilinjauksella, lounaasta.

3877:3 Soistunutta tasaista kangasta WTG 8:n sijoituspaikalla lähellä dyynimäistä hiekka‐
kumparetta, luoteesta.

3877:4 Pykälöntie WTG 5‐6:n kohdalla, kaakosta.

3877:5 WTG 6:n sijoituspaikan maastoa, lännestä.

3877:6 WTG 5:lle johtava reitti on suopursua kasvavaa soistunutta ja tasaista mäntykangasta,
koillisesta.

3877:7 WTG 7:lle ja 9:lle johtava reitti kulkee soistuneen ja hyvin tasaisen, ojitetun hiekka‐
kankaan halki. Suo‐ojan pohjalla näkee alueen hiekkaisen maaperän, lounaasta.

3877:8 Suo‐ojan pohjalla on hiekkaa.

3877:9 WTG 7:n maastoa, upottavaa sammalta ja suopursua, ojan leikkauksista päätellen
tällä alueella on liki metrin paksuinen turvekerros, lännestä.

3877:10 WTG :n sijoituspaikka on hiekkasärkällä. Nämä särkät eivät juuri erotu ympäristös‐
tään, mutta ojaleikkauksesta näkee, että turvetta on huomattavasti vähemmän kuin
soistuneemmilla alueilla, kaakosta.

3877:11 Savinevan halki kulkeva metsäautotie, jonka varrelle on suunniteltu kaapelilinjaus
vaihtoehdossa 3. Savineva on tasaista, soistunutta mäntykangasta, koillisesta.

3877:12 Voimalinjaa Suomelan autiotalon luona, jossa suunniteltu kaapelilinjaus kulkee hei‐
näpeltojen halki vaihtoehdossa 2, pohjoisesta.

3877:13 WTG 3:n sijoituspaikan luona maasto on lähes läpitunkematonta kuusi‐ ja koivutai‐
mikkoa, maaperä on aikoinaan ojitettu ja siten möykkyinen, maassa on jonkin verran
myös kiviä, kaakosta.

3877:14 Kaapelivaihtoehto 2:n linjaus noudattelee voimalinjaa, joka kulkee Suomelan lounais‐
puolella hiekkasärkkien läpi. Kapeat särkät näkyvät ojien leikkauksissa hiekkalinsseinä,
muutoin maasto on soistunutta kangasta, pääasiassa mäntymetsää, etelästä.

3877:15 Särkillä esiintyy matalia hieman pyyntikuoppia muistuttavia painanteita, jotka ovat
kuitenkin luontaisia, lännestä.

3877:16 Inventointimaastoa voimalinjan ja kantatie 58:n välisellä alueella, lännestä.

3877:17 Inventointimaasto kantatie 58:n varrella on samanlaista kuin voimalinjallakin, mänty‐
kangasta. Kaapelivaihtoehto 1 noudattelee tielinjausta, lounaasta.

3877:18 Tasaista kuusikkokangasta Suomelaan johtavan tien varrella, jossa kulkee kaapelivaih‐
toehto 1, lännestä.

3877:19 Kaapelivaihtoehto 3:n reitti kulkee Murronniityntien reunaa pitkin Savinevalle. Länsi‐
päässään linjaus on tasaisella hiesupellolla, lännestä.

