


TAMPERE PAASIKIVENTIE
RAITIOTIEN YLEISSUUNNITELMA-ALUEEN (PAALUVÄLIT 4900 - 5300)
ARKEOLOGINEN INVENTOINTI 2015


SISÄLLYSLUETTELO

1	Johdanto	4
2	Inventointialue	4
2.1	Topografia, tutkimushistoria ja arkeologisesti potentiaalit alueet	4
2.2	Tutkimusalue historiallisella ajalla	5
3	Inventoinnin esi- ja maastotyöt sekä dokumentointi	8
4	Havainnot	8
5	Tulokset	11
6	Lähteet	11

Liite 1. Digitaalikuvaluettelo

Taustakartat:

- Maanmittauslaitoksen Maastotietokannan 06/2015 aineistoa
http://www.maanmittauslaitos.fi/avoindata_lisenssi_versio1_20120501
- Tampereen kaupunkimittaus 2015

TAMPERE PAASIKIVENTIE

RAITIOTIEN YLEISSUUNNITELMA-ALUEEN (PAALUVÄLIT 4900 - 5300) ARKEOLOGINEN INVENTOINTI 2015

TIIVISTELMÄ

Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy suoritti kesällä 2015 arkeologisen inventoinnin Tampereen kaupungin raitiotien yleissuunnitelma-alueen Paasikiventien osuudella, paaluväleillä 3900 - 5300. Inventoinnin kenttätyöt tehtiin 17.6.2015, ja niistä vastasi arkeologi (FM) Kirsi Luoto. Inventoinnissa keskityttiin etsimään uusia muinaisjäänöksiä suunnitellulta raitiotien linjaukselta. Selvityksessä huomioitiin niin esihistorialliset kuin historiallisenkin ajan muinaisjäänökset, ja sen kustannuksista vastasi Tampereen kaupunki. Inventoinnissa ei löydetty kiinteitä muinaisjäänöksiä tai muita arkeologisia kohteita.

ARKISTO-JA REKISTERITIEDOT:

Tutkimuksen laji:	raitiotien yleissuunnitelma-alueen arkeologinen inventointi
Tutkimuslaitos:	Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy
Inventoija:	FM Kirsi Luoto
Kenttätyöaika:	17.6.2017
Peruskartta:	2123 09
Inventointialueen sijainti:	ETRS-TM35FIN P: 6823795 - 6823975 I: 323970 - 324330
Tutkimusten rahoittaja:	Tampereen kaupunki
Alkuperäinen tutkimuskertomus:	Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy, arkisto
Kopiot:	Tampereen kaupunki Museovirasto Pirkanmaan maakuntamuseo
Löydöt:	Ei löytöjä.
Aikaisemmat tutkimukset:	Räty Jouko 1971 inventointi Nurminen Teija & Rajala Ulla 1994 inventointi
Tutkimuksen kuvat:	Tampere Paasikiventie, arkeologinen inventointi 2015: 1 - 5 (Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy:n arkistossa)

LÄHESTYMISKARTTA


Kuva 1. Inventointialueen suurpiirteinen sijainti rajattu kartalle punaisella. Pohjakartta © Maanmittauslaitos 06/2015.

RAITIOTIEN SUUNNITELTU LINJAUS PAALUVÄLEILLÄ 4900 - 5300


Kuva 2a. Raitiotien suunniteltu linjaus Paasikiventien eteläpuolella paaluväleillä 4900 – 5100. Suunnitelmakartta (c) Tampereen kaupunki.


Kuva 2b. Raitiotien suunniteltu linjaus Paasikiventien eteläpuolella paaluväleillä 5100 - 5300. Suunnitelmakartta (c) Tampereen kaupunki.

TARKASTETUT ALUEET


Kuva 3. Inventointialue ja tarkastetut alueet. Tarkastettu alue rasteroitu vihreällä. Pohjakartta © Maanmittauslaitos 06/2015.

1 Johdanto

Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy suoritti kesällä 2015 arkeologisen inventoinnin Tampereen kaupungin raitiotien yleissuunnitelma-alueen Paasikiventien osuudella, paaluväleillä 3900 - 5300. Inventoinnin kenttätyöt tehtiin 17.6.2015, ja niistä vastasi arkeologi (FM) Kirsi Luoto. Inventoinnissa keskityttiin etsimään uusia muinaisjäännöksiä suunnitellulta raitiotien linjaukselta. Selvityksessä huomioitiin niin esihistorialliset kuin historiallisenkin ajan muinaisjäännökset, ja sen kustannuksista vastasi Tampereen kaupunki.

2 Inventointialue

2.1 Topografia, tutkimushistoria ja arkeologisesti potentiaalit alueet

Inventoitu raitiotien yleissuunnitelman mukainen linjanosa (paaluvälit 4900 - 5300) sijaitsee Tampereella Näsijärven ja Pyhäjärven välisellä harjulla, harjun korkeimmalla kohdalla, noin 3,6 km luoteeseen Tampereen Tuomiokirkosta (kuva 1). Raitiotien suunniteltu linjaus kulkee Tampere – Pori/Vaasa rautatielinjauksen pohjoispuolella, Rautatien ja Paasikiventien linjauksen välissä, aivan rautatien vieressä (kuvat 2a ja 2b). Alue on osittain rautatien pengertä, osin heinää ja matalaa puustoa kasvavaa harjun lakialuetta. Suunniteltu raitiotien linjaus kulkee tarkastetun alueen keskivaiheilla pienen omakotitalon pihapiirin eteläpuolitse sekä alueen kaakkoisosassa omakotitalon ja sen pihapiirin halki. Tällä kohdalla linjaus käsittää myös etapin Pispalanharjun metsäistä, Näsijärven puoleista rinnettä. Linjaus sijaitsee korkeusasemien 110 – 112,5 m mpy välisellä alueella. Inventointialueen maaperä on pääasiassa hiekkaa (kuva 4).


Kuva 4. Inventointialuetta kuvaava maaperäkarttaote. Maaperäkartta © GTK 2015.

Tampereen kaupungin perusinventointi on vuodelta 1994 (Nurminen & Rajala), joskaan nyt inventoinnin kohteena ollutta aluetta ei tuolloin ilmeisesti tarkastettu. Inventointialuetta lähinnä sijaitseva kiinteä muinaisjäännos on 120 etelään sijaitseva Pispalan torin (muinaisjäännostunnus 1000014084) historiallinen markkinapaikka. Kohde on löydetty vuonna 2008 tehdyn inventoinnin yhteydessä (Vadim Adel 2008: Tampere, Ylä- ja Ala-Pispalan sekä Tahmelan arkeologinen inventointi). Markkinapaikka sijaitsee Pispalan val-

tatien varrella, harjun rinteellä. Markkinat siirtyivät Pispalaan vuonna 1750. Vuosien 1767-1770 kylän- ja pitäjänkarttoihin on paikalle tien varrelle rajattu ja merkitty C-kirjaimella "Marknad Platsen". Kohde on osittain jäänyt osittain valtatie alle.

Inventointialueesta noin 200 metriä etelään sijaitsevat myös kivikautinen Pispan (muinaisjäännöstunnus 837010001) asuinpaikka, Pättiniemenpuiston (1000018714) historiallisen rakenteen eli Pispan talon paririihen perustukset ja Pispalan historiallinen kylätontti (1000014082). Noin 300 m itäkaakkoon inventointialueesta sijaitsee Pöllipuiston historiallinen kulkuväylän osa (1000014085) ja Pispalan tukkitie 1:n (1000014088) historiallinen kohde.

Itse inventointialueelta ei tunneta ennestään kiinteitä muinaisjäännöksiä tai arkeologisia irtolöytöjä. Aluetta koskevien esitietojen valossa pidettiin mahdollisena, että alueella saattaisi tavanomaisten historiallisen ajan kohteiden lisäksi esiintyä 1. maailmansotaan liittyneiden kenttälinoitteiden jäännöksiä. Potentiaaleina alueina edellä mainittuja ja muita historiallisen ajan muinaisjäännöksiä ajatellen on pidettävä koko asemakaava-alue. Pyyntikulttuurin asuinpaikkoja ajatellen inventointialue taas ei ole erityisen potentiaali korkean sijaintinsa ja pohjoiseen, Näsijärven selälle aukeavan topografiansa vuoksi.

2.2 Tutkimusalue historiallisella ajalla

Vuodelta 1767 olevasta Daniel Hallin kartasta (kuva 5) ja Bergiuksen vuodelta 1783 olevasta isojakokartasta (kuvat 6 ja 7) nähdään, että inventointialue on ollut viljelemätöntä ja asumatonta takamaata. Alueen eteläpuolella on harjun laella kulkenut Hämeen Turkuun, Ala-Satakuntaan ja Pohjanmaahan yhdistänyt, ainakin 1500-luvulta käytössä ollut tielinjaus. Inventointialueen itäosassa ja sen läheisyydessä on kulkenut kolme lähes etelä-pohjoissuuntaista ja Pohjanmaantiehen yhdistynyttä tielinjaa harjun ylitse. Vuoden 1847 pitäjänkartan (kuva 8) tilanne vastaa aiempaa: alue on yhä asumatonta.


Kuva 5. Ote Daniel Hallin kartasta vuodelta 1767. Inventointialueen suurpiirteinen sijainti merkitty aluerajauksena. Kuva Kylicki Heleniuksen (2003) kirjasta "Hyhky hyvä kylä".


Kuva 6. Ote Bergiuksen 1783 laatimasta isojakokartasta, johon inventointialueen suurpiirteinen sijainti on merkitty aluerajauksena.


Kuva 7. Peruskartalle asemoitu Bergiuksen (1783) isojakokartta. Asemointi Kirsi Luoto 2015.


Kuva 8. Pitäjänkarttaote vuodelta 1847. Inventointialueen suurpiirteinen sijainti merkitty kartalle sinisellä neliöllä.

3 Inventoinnin esi- ja maastotyöt sekä dokumentointi

Inventoinnin esityövaiheessa tutustuttiin alueen historialliseen kartta-aineistoon Jyväskylän Yliopiston sähköisessä julkaisuarkistossa sekä Kansallisarkiston digitaaliarkistossa. Esi-työvaiheessa tarkasteltiin myös muinaisjäännösrekisterin tietoja koskien alueen lähistön kiinteitä muinaisjäännöksiä ja tutustuttiin alueen tutkimushistoriaan. Koska tarkastelualueella oli potentiaalia myös sotahistoriallisia kohteita ajatellen, tutustuttiin esityövaiheessa myös eräisiin Pispalanharjun 1. maailmansodan aikaisia kenttälainnoitteita koskeviin artikkeleihin (Sinisalo 1960; Taive 1964)

Inventoinnin kenttätöitä tehtiin 17.6.2015. Inventoinnissa huomioitiin niin esihistorialliset kuin historiallisenkin ajan muinaisjäännökset. Inventointimetodina oli kentällä käytössä pääasiassa silmämääräinen havainnointi. Inventoinnin yhteydessä oltiin myös varauduttu kaivamaan koekuoppia, mutta käytännössä koekuopitusta ei alueella ollut tarpeen tehdä.

Havainnot ja inventoinnin kulkua dokumentoitiin sanallisen kuvauksen lisäksi ottamalla digitaalivalokuvia. Raportin koordinaatit on ilmoitettu ETRS-TM35FIN -tasokoordinaatteina. Jälkityövaiheessa digitaalivalokuvat luetteloidiin Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy:n arkistoon ja kartat piirrettiin puhtaaksi käyttäen Map Info- GIS paikkatieto-ohjelmistoa.

4 Havainnot

Maastotarkastus suoritettiin kulkemalla tarkastettava linjanosa edestakaisin kahdessa kaistassa. Tarkastus aloitettiin linjan länsipäästä. Suunnitellun raitiotien linjaus kulkee täällä, kuten muuallakin inventointialueella, rautatien pohjoispuolella ja vieressä. Linjauksen alle jäävä maastonosa on paaluvälillä 4900 – 5150 pääasiassa rautatien pengertä (kuva 9), penkereen heinittyä lakialuetta (kuva 10) sekä osan matkaa linjauksenvieressä sijaitsevalle pienelle omakotitalolle johtavaa hiekkatietä (kuva 11).


Kuva 9. Tampere – Pori/ Vaasa –rautatielinjan pengertä paaluvälillä 4900 – 5100 kuvattuna länsiluoteesta. (Kuva: Tampere Paasikiventie 2015: 1)


Kuva 10. Rautatielinjan pohjoispuolista penkereen lakialuetta paalun 5000 lähistöllä kuvattuna koillisesta. (Tampere Paasikiventie 2015: 2)


Kuva 11. Raitiotien linjauksen alle jäävää hiekkatietä suurin piirtein paaluvälillä 5100 – 5200. Kuvattu länsiluoteesta. (Kuva: Tampere Paasikiventie 2015: 3)

Paaluvälillä 5200 – 5300 linjaus kulkee osittain harjun metsäisessä rinteessä. Rinteessä olevan omakotitalon pihapiirin länsireunassa oli koordinaattien P: 6823840, I: 324260 osoittamassa kohdassa havaittavissa nuorehko, hiekasta kasattu vallimainen muodostelma (kuvat 12 ja 13). Hiekkavalli oli kasattu osin vasten männyn runkoa. Vallin leveys on noin metrin ja pituus noin viisi metriä. Valli alkaa rautatien pohjoispuolella kulkevan hiekkatien pohjoisreunasta kulkiessa pohjoiskoillis – etelälounassuuntaisena kohti omakotitalon piharakennusta. 1. maailmansodan linnoitustöiden (1915 – 17) aikana Pispalanharjun puut kaadettiin ainakin harjun linnoitetuilta osilta. Maavalli ei sijaitse puolustuksellisesti otollisessa suunnassa, vaan poikittain rinteiden korkeuskäyriin nähden. Maavalli itsessään on nuori ja mänty, jota vasten valli tukeutuu, ei vaikuta kovinkaan paljon yli viittäkymmentä vuotta vanhemmalta. Vallia ei voida pitää suojelukohteena.


Kuva 12. Raitiotien linjauksen alle jäävän omakotitalon pihapiirin länsiosassa sijaitseva re-sentti maavalli, joka on kasattu arviolta noin 50 vuotiaan puun kylkeen. Kuvattu luoteesta. (Kuva: Tampere Paasikiventie 2015: 4)


Kuva 13. lältään nuoren maavallin sijaintipaikka merkitty kartalle sinisellä pisteellä. Pohja-kartta (c) Maanmittauslaitos 06/2015.

Inventoinnin kohteena olevan alueen itäosassa on 1700-luvun karttojen (Hall 1767; Bergi-us 1783, kuvat 5 – 7) mukaan kulkenut kaksi harjun ylittävää kulkuväylää. Kolmas saman-suuntainen kulkuväylä on kulkenut inventoitavaksi määrätyn linjanosan itäpuolella, aivan vieressä. Maastossa tarkastettiin kaikkien kolmen kulkuväylän 1783 kartan mukaan ase-

moidut sijaintipaikat, mutta harjun rinteen todettiin olevan niin muokatun, että merkit kulkuväylistä ovat tuhoutuneet (kuva 14).


Kuva 14. Kaasuasema, jonka kohdalta ja itäpuolelta harjun ylittävät kulkuväylät ovat vuoden 1783 isojakokartan asemoinnin mukaan kulkeneet. Kulkuväylät ovat tuhoutuneet myöhemmän maankäytön seurauksena. Kuvattu koillisesta. (Kuva: Tampere Paasikiventie 2015: 5)

5 Tulokset

17.6.2015 suoritetussa maastotarkastuksessa raitiotien yleissuunnitelma-alueen paaluväleillä 4900 – 5300 ei havaittu merkkejä kiinteästä muinaisjäännöksestä tai muista suojelukohteista.

Tampereella 23.6.2015

Kirsi Luoto

Kirsi Luoto
FM, arkeologi
Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy

6 Lähteet

Painamattomat lähteet:

Adel, Vadim 2008. Tampere, Ylä- ja Ala-Pispalan sekä Tahmelan arkeologinen inventointi. Pirkanmaan maakuntamuseon arkistossa.

Nurminen, Teija & Rajala, Ulla 1994. Tampere inventointi 1994. Tampereen museot. Pirkanmaan maakuntamuseon arkistossa.

Räty, Jouko 1971. Tampereen muinaisjäännökset. Tampereen alueen, paitsi Teiskon kaupunginosan, inventointi. Inventointikertomus.

Painetut lähteet:

Helenius, Kyllikki 2003. Hyhky hyvä kylä. Tampere.

Niukkanen, Marianna 2009. Historiallisen ajan kiinteät muinaisjäännökset, tunnistaminen ja suojelu. Museoviraston Rakennushistorian osaston oppaita ja ohjeita 3.

Sinisalo, Uuno 1960. Ensimmäisen maailmansodan varustuksia Pispalanharjulla. Tammerkoski 1960: 11-12. s. 49 (373).

Taive, William 1964. Pispalanharju linnoitettiin ensimmäisen maailmansodan aikana lujasti. Tammerkoski 1964:7, s. 200.

Digitaaliset lähteet:

Museovirasto, Kulttuuriympäristö rekisteriportaali, Muinaisjäännösrekisteri.
http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/mjreki/read/asp/r_default.aspx (06/2015)

Museovirasto, Kulttuuriympäristö rekisteriportaali, Hankerekisteri.
<http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/portti/default.aspx> (06/2015)

Museovirasto, Kulttuuriympäristö rekisteriportaali, Kulttuuriympäristön tutkimusraportit/ arkeologia.
<http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/portti/default.aspx> (06/2015)

Kartat:

Hall, Daniel 1767. Första delen af chartan öfver Carla, Rahola och Willilä skatte rusthålls samt Pispala, Hyhky, Waakola och Tohloppi byars ... Kartta. - Helenius 2003.

Bergius, P. 1783 (1784). Pispalan kylän isojakokartta. - Maanmittauslaitoksen arkisto.

Digitaaliset kartat:

Pitäjänskartta 2123 09 Pirkkala. Maanmittaushallitus > Maanmittaushallituksen historiallinen kartta-arkisto (kokoelma) > Pitäjänkartasto > Pirkkala (2123 09 la.* -/- -).
<http://digi.narc.fi/digi/view.ka?kuid=3115595> (22.6.2015)

Liite 1. Tampere, Paasikiventie

Raitiotien yleissuunnitelma-alueen (paaluvälit 4900 - 5300) arkeologinen inventointi 2015

Digitaalikuvaluettelo.

Kuvannut Kirsi Luoto 2015. Kuvat on arkistoitu Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy:n arkistoon.

Kuva	Aihe	Kuvattu suunnasta	Pvm
1	Tampere – Pori/ Vaasa –rautatielinjan pengertä paaluvälillä 4900 – 5100.	länsiluode	17.6.
2	Rautatielinjan pohjoispuolista penkereen lakialuetta paalun 5000 lähistöllä.	koillinen	17.6.
3	Raitiotien linjauksen alle jäävää hiekkatietä suurin piirtein paaluvälillä 5100 – 5200.	länsiluode	17.6.
4	Resentti maavalli.	luode	17.6.
5	Kaasuasema, jonka kohdalta ja itäpuolelta harjun ylittävät kulkuväylät ovat vuoden 1783 isojakokartan asemoinnin mukaan kulkeneet.	koillinen	17.6.