

PINTA
 FILMI

**Sipoon Kaunissaaren
arkeologinen vedenalaisinventointi**

Vesilahdella 18.5.2016

Maija Huttunen
Eveliina Salo
Pintafilmi Oy

Sisällysluettelo

1. Johdanto.....	3
2. Arkisto- ja rekisteritiedot.....	4
3. Yleiskartta.....	4
4. Tutkimusalue ja luonnonympäristö.....	5
5. Alueen historiaa.....	6
6. Kenttätyöt.....	11
7. Tulokset ja tulkinta.....	14

Lähteet

Painetut lähteet

Arkistolähteet

Elektroniset lähteet

1. Johdanto

Sipoon Kaunissaareen suunnitellaan kahta uutta satama-aluetta ja päivitetään jo olemassa olevaa satamaa. Alueen vedenalaisia muinaisjäännöksiä ei tunneta riittävällä tarkkuudella, joten muinaismuistolain (295/1963) 13 §:ään perustuen suoritetaan arkeologinen vedenalaisinventointi alueen muinaisjäännösten turvaamiseksi. Tutkimuksen rahoittaa rakennuttaja muinaismuistolain 15 §:n perusteella.

Hankealueella ei ole suoritettu vedenalaistutkimuksia aikaisemmin. Saarella tiedetään sijainneen saha jo 1700-luvulla, joten on mahdollista että sahaustoimintaan liittyen saaren ympäristössä on esimerkiksi vanhoja laiturirakenteita ja hylkyjä. Tutkittavien alueiden laajuus on yhteensä noin 4,5 hehtaaria.

Kenttätyöt tehtiin 2.-3.5.2016 viistokaikuluotaamalla ja ilmakuvauksen avulla.

Lisätietoja tutkimuksesta antaa: eveliina.salo@pintafilmi.com tai + 358 44 326 7097.

Vesilahdella 18.5.2016

Eveliina Salo
FM Meriarkeologi

2. Arkisto- ja rekisteritiedot

Tutkimuksen laatu:	Arkeologinen vedenalaisinventointi
Tutkimuksen syy:	Maa- ja vesialueen käyttö, rakennushankkeen suunnittelu
Alue:	Sipoo, Kaunissaari
Peruskartta:	TM35 lehtijako L4311A4
Tutkittavan alueen laajuus:	Kaakkoisosan tutkimusalue noin 3 ha lampi mukaan lukien, luoteisosan tutkimusalue noin 1,5 ha
Tutkimuslaitos:	Pintafilmi Oy
Tutkimusryhmä:	Meriarkeologi Eveliina Salo ja merigeologi Maija Huttunen Pintafilmi Oy
Tutkimuksen tilaaja:	Helsingin kaupungin liikuntavirasto
Luotausaineisto:	3.5.2016
Kenttätyöt:	2.-3.5.2016.
Tutkimusraportti:	18.5.2016
Raportin jakelu:	Helsingin kaupungin Liikuntavirasto ja Museoviraston arkisto

3. Yleiskartta

Kartta 1. Kaunissaaren sijainti Sipoossa on merkitty karttaan keltaisella. Karttaphoja: MML peruskartta.

4. Tutkimusalue ja luonnonympäristö

Kaunissaari sijaitsee Sipoon edustalla, Sipoonselän eteläosassa. Kaunissaari on 2 kilometriä pitkä ja 800 metriä leveä saari, jossa on monipuolinen eläin- ja kasvikuunt ja hyvät kalastusvedet. Saarella on kallioisia ja kivikkoisia rantoja sekä hietikoita. Kaunissaareen on perustettu ulkoilualue vuonna 1959. Maa-alueen pinta-ala on noin 100 ha ja vesialue noin 790 ha.¹ Saarella on kolme erillistä tutkimusaluetta (kartta 2), joiden vedenalaisiin osiin kohdistuu rakennuspaineita.

Kaksi tutkimusalueista sijoittuvat merialueelle, missä vesi oli tutkimusajankohtana hyvin kirkasta. Nämä alueet sijaitsevat saaren kaakkois- ja luoteisosissa. Kaakkoisosassa tutkimusalue sijoittuu käyntisataman ympäristöön, jonne on rakennettu kiviaineksesta massiiviset aallonmurtajat satamaa suojaamaan. Tutkimusalue on kooltaan noin 3 hehtaaria lampi mukaan lukien. Satamassa rannoilla ja pohjassa on osittain rakkolevää ja kuollutta levämassaa, muuten pohja on pääasiassa hiekka tai sorapohjaa. Satamassa veden syvyys on noin 0-4 metriä. Luoteisosassa tutkimusalue on luonnontilaista ja rannassa sijaitsee uimaranta. Tämä tutkimusalue on kooltaan noin 1,5 hehtaaria. Pohja on samantyyppistä kuin satamassa. Veden syvyys tällä alueella on noin 0-9 metriä.

Kartta 2. Tutkimusalueiden sijainti Kaunissaarella on merkitty karttaan punaisella. Karttapolja: MML peruskartta.

Kolmas tutkimusalue oli saaren kaakkoisosassa sijaitseva lampi, joka on matala ja rehevä kasvillisuudeltaan. Lampi on kooltaan noin 115 x 40 metriä. Lammen ranta-alueet ovat osittain soistuneita ja rämeikköisiä ja lampi on kasvamassa umpeen. Rannalta on kaatunut veteen puita. Matala kannas erottaa lammen merestä, mutta tyrskyt tuovat lampeen vettä ja syövyttävät kannasta. Kannasta on vahvistettu hiekalla ja kivillä. Kannaksen yli kulkee polku. Merenpuolella kannasta ranta on erittäin kivikkoista ja matalaa, eikä se sovellu veneellä liikkumiseen tai rantautumiseen.

Lammen vedenpinta on selvästi merenpintaa ylempänä. Veden syvyys lammessa on 0,5-0,9 metriä. Saaresta olevan vanhan kartta-aineiston perusteella ei vaikuta siltä, että saaren kaakkoisosan lampi olisi ollut yhteydessä mereen. Viitteitä yhteydestä ei havaittu vuosien 1726,

¹ <http://www.hel.fi/www/helsinki/fi/kulttuuri-ja-vapaa-aika/ulkoilu/saaristossa/kaunissaari>.

1865 tai 1930-luvun kartoissa. Jos lampeen olisi joskus ollut meriyhteys, se olisi tarkoittanut, että paikalla olisi sijainnut vain suota. Näiden seikkojen vuoksi on epätodennäköistä, että lammen alueella olisi ollut laitureita tai muita satamarakenteita.

Tutkimusalueelta ei tunneta vedenalaisia muinaisjäännöksiä. Maalla sijaitsee 1700-luvulta peräisin olevan sahan jäänteitä saaren kaakkoisosassa.

Kuva 1. Ilmakuva Kaunissaaresta. Rannat ovat suurelta osin kivikkoiset ja karikkoiset. Kuvalähde: MML/paikkatietoikkuna.

5. Alueen historiaa

Alueen asuttaminen

Kaunissaareessa asui 1700-luvun jälkipuoliskolla yhdeksän virolaista. Suomenlahden pohjoisrannan kalastajatorppiin hakeutui 1700-luvulla virolaisia miehiä, jotka pakenivat maaorjuutta ja armeijan pakko-ottoja. Virolaisia oli myös renkeinä isoissa kartanoissa. Virosta tultiin Sipooseen rengeiksi ja piioiksi vielä 1930-luvulla. Usein piikomien johti avioitumiseen. Kaupankäynti lahden yli oli vilkasta. Suomesta myytiin kalaa ja virolaisilta ostettiin viljaa ja perunoita.²

Kaunissaarella asui 1800-luvulla Åbergien kalastajasukua, joista ainakin osa oli virolaissyntyisiä. Saarelaiset olivat Sipoonjoen suulla sijaitsevan Skräddarbyn kartanon torppareita kunnes kalastaja Elias Åberg osti koko saaren omakseen vuonna 1865. Saarella asui tuolloin kuusi kalastajaperhettä. Kun saari myytiin, maanmittari teki siitä tarkan kartan. Saarella oli isoja perunamaita ja koko itäpää oli niittyä. Nykyisen päätalon kohdalla oli kolme tilaa, jotka muodostivat kylämäisen keskittymän. Saaren koillisosa määriteltiin kaskimaaksi. Kaunissaareessa

² Helsingin kaupunki 2010, 5.

sijaitti ainakin 1800-luvun lopulla vapaaehtoisen meripelastusseuran asema (Förening till undsättning till sjönöd).³

Kartta 3. Kaunissaaren kartta vuodelta 1865. Karttälähde: Helsingin kaupunki 2010/Kansallisarkisto.

Kaunissaaren metsiä on laidunnettu voimakkaasti. Saari on ollut edullinen paikka karjalle ja jo 1500-luvulla Viikin kuninkaankartano laivasi karjaa ja hevosia saaren kesälaitumille. Lehmät ovat laiduntaneet niittyjä aina 1950-luvulle saakka. Vanhat niityt ja viljelykset ovat nykyään metsittyneet.⁴ Tuulensuojaiselle pohjoisrannalle perustetut vanhat kalastajatilat, Östergården ja Vestergården ovat edelleen jäljellä. Tilojen pellot, niityt ja laitumet ovat osin kasvaneet umpeen.⁵

Kaupunki osti saaren rakennuksineen vuonna 1959. Suomenkielinen nimi Kaunissaari tuli viralliseksi 1960-luvulla. Saari on nykyään virkistyskäytössä.⁶

Kartta 4. Kaunissaaren kartta 1930-luvulta. Karttälähde: Helsingin kaupunki 2010.

³ Helsingin kaupunki 2010, 5-6.

⁴ Ibid. 15.

⁵ Helsingin kaupunki 2015, 7.

⁶ Ibid. 13.

Kaunissaaren saha ja muut suunnitelmat

Kaunissaaren suunniteltiin perustettavaksi sahoja, paperimylly, viljamyly, tiilitehdas, laivanrakennustelakka, palttinan valkaisulaitos, kirjansitomo, hattumaakari, markkinapaikka, nahkurinverstas, köydenpunontalaitos, tupakkaplantaasi, hylkeenpyyntiä, purjeneulomo, masuuni, satama ym. (kartta 5) Suunnitelman tekivät veljekset Magnus Otto Nordenberg ja Carl Fredrik Nordenberg.⁷

Tuulivoimalla käyvä saha rakennettiin saaren itäosassa sijaitsevan lahden perukkaan ja se jäi ainoaksi rakennukseksi mahtipontisista suunnitelmista. Lahti avautuu kaakkoon, joten se on ollut suojainen satamapaikka. Nykyään lahti toimii edelleen vierasvenesatamana.

Kartta 5. Suunnitelmapakkaa vuodelta 1726. Karttalähde: Helsingin kaupunki 2010.

Sahan piirustukset ja rautaosat valmistettiin Hollannissa Zaandamissa. Saha oli kaksiraaminen ja siinä oli 10-12 terää. Nimekseen se sai Lyckan ja se valmistui vuonna 1729. Viimeistään vuonna 1730 sahalla lähti ensimmäinen lautalasti ulkomaille.⁸ Hienoteräinen sahateknologia oli Suomessa vielä tällöin uusi innovaatio. 1700-luvun alkupuoliskolla teknologia saapui Viipurin kautta Haminaan ja Helsinkiin. Ensimmäinen hienoteräinen saha Suomen alueella perustettiin Nurmijärven Raalaan vuonna 1709. Hienoteräiset sahat valmistivat laadukasta puutavaraa massatuotantona Keski-Euroopan kasvaneeseen puutavaran tarpeeseen. Yleensä hienoteräiset sahat toimivat vesivoimalla, mutta Fagerön saha toimi tuulivoimalla. Tuulivoiman käyttäminen sahateollisuudessa oli vielä hyvin harvinaista Suomessa ja Fagerön saha toimi siten edelläkävijänä. Venäläiset tuhosivat sahan perustuksiaan myöten sodan aikana vuonna 1743.⁹

Sahalla oli töissä alle kymmenen henkeä ja perheet mukaan lukien sahan aikana Kaunissaarella oli asukkaita parikymmentä. Tuulivoimalla pystyttiin sahaamaan vuodessa noin 5000 järeää lankkua,

⁷ Huhtamies 2011.

⁸ Mutka 2015, 5.

⁹ Mutka 2015, 6.

paksuudeltaan noin 10 cm. Puutavara laivattiin rannalla sijainneelta sahalta Tukholmaan, Englantiin ja Hollantiin saakka. Sahalle tukit uitettiin kaukaa Sipoonjoen varresta, missä talonpojat hoitivat metsänkaadon ja uiton. Metsät hupenivat niin, että puunkaatoa piti voimakkaasti rajoittaa. Sahateollisuus oli 1700-luvulla luvanvaraista, koska metsien pelättiin loppuvan. Kaunissaaren saha perustettiin ajan tavan mukaan ilman lupaa. Myös saarelta tapahtuva ulkomaanvienti oli laitonta, koska siitä ei maksettu tulleja. Saha kilpaili Vantaanjoen varren laillisen sahan kanssa ja aiheutti valituksia Helsingin porvareiden toimesta. Lopulta 1739 kuningas määräsi että kauppaa on käytävä Helsingin sataman kautta. Sahan toiminta kävi tällöin kannattamattomaksi. Muutamia vuosia myöhemmin venäläiset tuhosivat sahan ja muut rakennukset Kaunissaaresta. Lankut he veivät Tallinnaan.¹⁰

Kuva 2. Sahan laitteiston piirustus ja vasemmalla käytettyjen puu- ja rautatarpeiden luettelo. Lähde: Helsingin yliopiston kirjasto, Alikartanon arkisto, Coll. 372:5.

Sahan historiasta on säilynyt melko runsaasti arkistolähteitä mm. Kansalliskirjastossa Frugard-arkiston Nordenberg/Nordenskiöld-suvun veljesten kirjeenvaihtoa, joka koskettaa lähinnä suunnitelmia Fageröstä. Sahan käytännön toimintaa koskevaa aineistoa on säilynyt jonkin verran, kuten tilikirjoja, päiväkirjoja ja muistioita.¹¹ Sahan suunnittelu-, rakennus- ja toiminta-ajalta, vuosilta 1726-1743 on säilynyt erittäin runsaasti lääninhallituksen kirjeenvaihtoa. Aineisto sijaitsee Hämeenlinnan maakunta-arkistossa.¹² Viimeisin kokonaisuutena Kaunissaaren rakennussuunnitelmia käsittelevä tutkimus on Mikko Huhtaniemen artikkeli Nordenbergien manufaktuuriutopia Sipoossa hyödyn ja toiveajattelun ilmentäjänä vuodelta 2014.

¹⁰ Helsingin kaupunki 2010, 10.

¹¹ Mutka 2015, 8.

¹² Mutka 2015, 9.

6. Kenttätyöt

Viistokaikuluotaus

Viistokaikuluotaus tehtiin DeepVision DE3468D-luotaimella ja se tulkittiin DeepView 4.1-ohjelmistolla. Luotausteknisesti alueet olivat helppoja inventoitavia, joitain kivikoita ja yksittäisiä kiviä lukuun ottamatta. Saaren kaakkoispään sataman alueella luodattiin 6 kpl 50 + 50 metrin kaistaa 680 kHz:n taajuudella. Satamassa todettiin pohjassa vain modernia tavaraa kuten puutarhatuoli ja lasipulloja. Saaren luoteispään tutkimusalueella luodattiin 2 kpl 75 + 75 metrin kaistaa 680 kHz:n taajuudella.

Oma haasteensa oli lampi, jonka rehevä kasvillisuus estää luotainta ”näkemästä” pohjaa tai ranta-alueita. Lammessa luodattiin 2 kpl 15 + 15 metrin kaistaa 680 kHz ja 2 kpl 25 + 25 metrin kaistaa 340 kHz. Matalassa lammessa ei ollut mahdollista käyttää perämoottoria, joten kumivenettä liikutettiin rivakasti soutamalla.

Kartta 6. Mosaiikkikuva viistokaikuluotauksen kattavuudesta saaren kaakkoisosan tutkimusalueilla. Karttapohja: MML peruskartta.

Kartta 7. Mosaiikkikuva viistokaikuluotauksen kattavuudesta saaren luoteisosan tutkimusalueella. Tutkittava alue on rajattu punaisella. Karttapohja: MML peruskartta.

Ilmakuvaus

Laitteistona ilmakuvauksessa käytettiin DJI Matrice 100-kopteria ja kamerana DJI FC350 kopterikameraa. Kuvat ovat tarkkaresoluutioisia ja niitä zoomaamalla voidaan tehdä tarkkuusinventointia. Ilmakuvien mosaiikkikuvat on koottu sataman alueella 159 kappaleesta kuvia ja lammen alueella 70 kuvasta (kuva 3 ja 4). Kuvat on otettu satamassa 39,8 metrin ja lammella 31,1 metrin korkeudelta. Satamassa kuvattiin 4,29 hehtaarin ja lammella 1,04 hehtaarin kokoinen alue.

Kuva 3. Mosaiikkikuva lammen ilmakuvista. Alkuperäistä kuvaa zoomaamalla voidaan tehdä tarkkuusinventointia, jossa nähdään rannan muodot ja kasvillisuus. Tumman veden vuoksi lammen pohjanmuotoja ei voida tarkastella ilmakuvista. Lammi on kooltaan noin 115 x 40 metriä.

Kuva 4. Mosaiikkikuva sataman ilmakuvista. Alkuperäistä kuvaa zoomaamalla voidaan tehdä tarkkuusinventointia, jossa nähdään matalien rantojen kivikoihin, sataman poijupainot ja ruoppausrajat ym.

Satamasta otetuissa kuvissa nähdään selvästi poijujen ja laitureiden painokivet sekä ruopatud väylän rajat. Sen sijaan lammen inventoinnissa kopterista oli hyötyä vain yleiskuvien saamiseksi, koska lammen vesi on niin humuspitoista ja näkösyvyys ilmasta oli maksimissaan 20 cm.

Kirkasvetisessä meriympäristössä näkösyvyys oli erittäin hyvä, jopa kolme metriä, ja tulokset olivat erittäin hyviä. Yhdistämällä viistokaikudatan ja ilmakuvat kaikille anomalioidelle saatiin selitys. Läntisen aallonmurtajan eteläpuolella havaittiin ilmakuvasta ruostunut metalliputki jota ei viistokaikukuvasta erottanut. Myös laiturien painokivet erottuivat ilmakuvasta hyvin. Erityisesti matalikolla jossa viistokaikuluotaaminen ei onnistu, ilmakuvista tehty inventointi antoi tutkimukselle 100 % kattavuuden.

Matalat alueet ja rannat

Matalat alueet tutkittiin rantoja tähyttämällä jalkaisin tai veneestä sekä ilmasta kuvaamalla. Vesi meressä oli kirkasta ja lähes koko satama-alue voitiin inventoida visuaalisesti myös ilmasta käsin (kuva 5). Saaren luoteispään hiekkaranta tutkittiin jalkaisin. Lammessa sondattiin koepistoja, mutta sondi pyrki uppoamaan koko pituudeltaan turpeeseen.

Kuva 5. Ilmakuva sataman aallonmurtajan edustalla olevasta matalikosta, missä viistokaikuluotaus ei onnistu, mutta ilmakuva helpottaa inventointia.

7. Tulokset ja tulkinta

Sipoon Kaunissaarella tehtiin arkeologinen vedenalaisinventointi suunnitteilla olevien satamien kaavamuuotosalueilla. Tutkittavana oli kaksi erillistä vesialuetta saaren kaakkois- ja luoteispäissä sekä lampi saaren kaakkoisosan sataman läheisyydessä.

Kaunissaareen suunniteltiin 1700-luvun alkupuolella teollisuuskeskusta, josta lopulta toteutui vain tuulivoimalla toimiva saha. Saha tuotti lautatavaraa, jota laivattiin mm. Tukholmaan. Tukit sahalle uitettiin Sipoonjoen varrelta. Sahan toiminnan aikana saarella asui noin 20 henkeä. Venäläiset tuhosivat sahan vuonna 1743.

Kenttätöyöt tehtiin 2.-3.5.2016 viistokaikuluotaamalla ja ilmakuvauksen metodein. Ranta-alueet tutkittiin lisäksi tähystämällä ja lampea sondaamalla. Tutkimuksessa ei havaittu yli 100 vuotta vanhoja kulttuuriperintökohteita vesi- tai ranta-alueilla. Todennäköisesti vanhat satamalaitteet nykyisen vierasvenesataman alueelta ovat tuhoutuneet uusiorakentamisen tieltä.

Lähteet

Painetut lähteet

- | | |
|-------------------------|---|
| Helsingin kaupunki 2015 | Helsingin kaupungin rakennusvirasto, <i>Kaunissaaren, Hanskisen ja Eestiluodon hoito- ja kehittämissuunnitelma vuosille 2015-2024</i> . Helsingin kaupungin rakennusviraston julkaisut 2015:1 / arkkitehtuuriosasto. Helsinki 2015. |
| Helsingin kaupunki 2010 | Helsingin kaupungin liikuntavirasto, <i>Kaunissaari Fagerö</i> . Helsinki 2010. |
| Mutka 2015 | Minna Mutka, <i>Fagerön saha ja sen lähiympäristö-Uudenlaisen teollisuuslaitoksen sopeutuminen ympäristöönsä 1700-luvun alkupuoliskolla</i> . Pro Gradututkielma, Suomen ja Pohjoismaiden historia, Helsingin yliopisto 2015. |

Arkistolähteet

Helsingin yliopiston kirjasto, Alikartanon arkisto, Coll. 372:5.

Elektroniset lähteet

<http://www.hel.fi/www/helsinki/fi/kulttuuri-ja-vapaa-aika/ulkoilu/saaristossa/kaunissaari>. Sivustolla on vierailtu 27.4.2015.

Huhtamies 2011, Pohjoismaiden historian dosentti Mikko Huhtamiehen Suomen historian luennon kurssimateriaali 1.12.2011.