

PINTA FILMI

Tampereen Pyhäjärven itäosan putkihankkeen arkeologinen vedenalaisinventointi

Vesilahdella 22.4.2016

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.....	10
7. Kohteet.....	12
8. Tulosten tulkinta.....	20

Lähteet

Painetut lähteet

Painamattomat lähteet

Elektroniset lähteet

Henkilökohtaiset tiedonannot

Karttalähteet

1. Johdanto

Tampereen edustalle Pyhäjärven pohjoisosiin suunnitellaan putken laskua järven pohjaan Pirkanmaan keskuspuhdistamohankkeen tarpeisiin. Tutkittavana oli Haikan ja Raholan kaupunginosien välinen vesialue sekä alue Vihilahdesta Viikinsaaren pohjoispuolelle päättyen risteävään ensiksi mainittuun linjaukseen. Tutkimusalueen kokonaispinta-ala on noin 3,6 km².

Alueen vedenalaisia muinaisjäännöksiä ei tunneta riittävällä tarkkuudella, joten hankealueella suoritettiin muinaismuistolain (295/1963) 13 §:ään perustuen arkeologinen vedenalaisinventointi mahdollisten ennestään tuntemattomien muinaisjäännösten turvaamiseksi. Tutkimuksen kustannuksista vastaa rakennuttaja muinaismuistolain 15 §:ään perustuen.

Tutkimusalueella suoritettiin viistokaikuluotaus joulukuussa 2015 ja havaittujen kohteiden tarkastukset 23.3. ja 26.3.2016. Matalat ranta-alueet tutkittiin jäiden lähdön jälkeen 21.4.2016.

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

Vesilahdella 22.4.2016

Eveliina Salo
FM Meriarkeologi

2. Arkisto- ja rekisteritiedot

Tutkimuksen laatu:	Arkeologinen vedenalaisinventointi
Tutkimuksen syy:	Maa- ja vesialueen käyttö, rakennushankkeen suunnittelu
Alue:	Tampere, Pyhäjärvi
Peruskartta:	TM35 lehtijako M4211F2, F4 ja H2 sekä M4212E1 ja E3
Tutkittavan alueen laajuus:	Noin 9 km x 300-750 m
Tutkimuslaitos:	Pintafilmi Oy
Tutkimusryhmä:	Meriarkeologi Eveliina Salo ja merigeologi Maija Huttunen Pintafilmi Oy
Tutkimuksen tilaaja:	Meritaito Oy
Luotausaineisto:	12.–13.12.2015 ja 21.4.2016.
Kenttätyöt:	23.3., 26.3. ja 21.4.2016.
Tutkimusraportti:	22.4.2016
Raportin jakelu:	Tampereen Seudun Keskuspuhdistamo Oy, Meritaito Oy ja Museoviraston arkisto

3. Yleiskartta

Kartta 1. Tutkimusalueen sijainti Pyhäjärvellä on merkitty karttaan keltaisella. Karttapohja: MML peruskartta.

4. Tutkimusalue ja luonnonympäristö

Tutkimusalue sijaitsee Pyhäjärvässä Tampereen kaupungin edustalla. Tutkittavana on kaksi putkilinjausta, joista toinen kulkee pohjois-etelä-suunnassa Haikan ja Raholan kaupunginosien välillä ja toinen itä-länsi-suunnassa Hatanpäältä päättyen ensin mainittuun linjaukseen. Putkilinjausten yhteispituus on noin 9 km ja leveys 300-750 metriä.

Tutkimusalueen itäpäässä rannat ovat lähes kokonaan muokattua ja pengerrettyä. Arboretumin ja Hatanpään kartanon edusta on täytetty louhikolla ja laivalaiturin ympäristö on pengerretty harkkokivillä. Vihilahden perukka on hyvin matala ja mutapohjainen (kuva 1). Kesäisin lahti pyrkii kasvamaan umpeen ja sitä pidetään auki niittämällä. Sen rehevillä rannoilla on kaupungin pienvenäpaikkoja.

Vihilahteen laskevan Vihiojan edustalla järven pohjassa oli noin puoli metriä paksu, virtaava maitomainen sakka, joka huononsi näkyvyyttä. Muualla vesi oli talvella koko vesipatsaan matkalla kirkasta. Pohjan pintakerros on tällä alueella löyhä ja helposti pölyävä.

Kuva 1. Vihilahden perukka huhtikuussa 2016. Kuvaussuunta on lahden koillisrannalta kohti lounasta. Taustalla on pieni silta, jonka alitse vesi virtaa Pyhäjärveen.

Muut tutkimusalueen rannat ovat säilyneet luonnontilaisempina. Haikanniemen itäpuolelle päättyvä linjaus on rannoiltaan kivikkoista ja lahti on hyvin matala (kuva 2). Lahdessa veden syvyys oli tutkimusajankohtana vain noin 50 cm vielä 70 metrin päässä rannasta. Tätä aluetta ei pystytty luotaamaan, joten se tutkittiin jalkaisin. Lahden rannoilla ja edustalla järven pohjassa on runsaasti suuria kiviä. Kivikkoisten alueiden ulkopuolella pohjan laatu on kiinteää savea ja osin mutaa. Lahden perukkaan kulkee käytöstä poistunut viemäri järven pohjassa. Rannoilla on yksityislaitureita ja veneenvetopaikkoja. Vesi oli tutkimusajankohtana erittäin kirkasta ja

inventointia pystyttiin matalassa vedessä tekemään helposti myös veneestä tähystämällä. Raholan päässä linjausta rantaa on osittain pengerreretty louheella ja rannan vesikasvillisuus on rehevää.

Kuva 2. Tutkimusalueen rannat Haikassa ovat matalat ja kivikkoiset. Kuvaussuunta on lahden poikki länteen.

Veden syvyys tutkimusalueella on noin 0–43 metriä. 26.3.2016 vesi oli normaalia keskivedenpintaa noin 20 cm matalammalla Nokianvirran mittauspisteen mukaan. Jään paksuus kohteiden tarkastusajankohtana oli noin 40 cm.

5. Alueen historiaa

Tutkimusalue esihistoriallisella ajalla

Jäätikkö vetäytyi Tampereen alueelta noin 8000–7700 eaa. Jäätikön vapautumisen jälkeen maa ryhtyi nousemaan myös Tampereen alueella ja sen Näsijärvi kallistui niin, että sen eteläosan maa-alueet ovat jopa kymmenen metrin syvyydessä veden pinnan alla. Järvi kallistui edelleen niin, että Tammerkoski puhkesi noin 4400–4300 eaa. ja vedenpinta laski pari metriä sen purkauduttua Pyhäjärveen.¹ Irtolöydöt ympäri Tamperetta kertovat varhaisesta Suomensjärven kulttuurin läsnäolosta. Tampereen alue on siis asutettu hyvin pian jään vetäytymisen jälkeen.²

Tutkimusaluetta lähimpänä olevat tunnetut muinaisjäännökset sijoittuvat Härmälän rantojen läheisyyteen (kuva 3). Partolan kylätontin (mj.tunnus 1000012295) talot esitetään veroluettelossa viimeistään vuonna 1546. Nuolialan kylätontti (1000012294) on toinen tutkimusaluetta lähinnä sijaitseva vanha asuinpaikka. Vuonna 1546 kylässä on ollut kolme taloa. Haikanniemen kärjessä sijaitsee kiviröykkiö (604010030).³ Vedenalaisia muinaisjäännöksiä alueelta ei tunneta.

¹ Alhonen et al. 1988, 57–58.

² Alhonen et al. 1988, 64, 76–79.

³ http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/mjreki/read/asp/r_default.aspx.

Hiedan satama on ollut pirkkalaisten suuri ja tärkeä satama, johon tavarat tuotiin Näsijärveltä ja josta ne kuljetettiin Pispalan kannaksen poikki edelleen Pyhäjärven rantaan.⁴

Kuva 3. Ilmakuva tutkimusalueesta ja sen läheisyydessä sijaitsevista tunnetuista muinaisjäänöksistä. Kuvälähde: MML/paikkatietoikkuna.

Liikenne Pyhäjärvellä

Varhaisimmat tieverkkoon liittyvät havainnot ovat nk. hiidentiet, jotka kulkivat Pyhäjärven yli Pyykinharjulta alkaen. Nämä tiet olivat käytössä ainakin talvella jääteinä.⁵ Tammerkosken kylä syntyi erinomaisten yhteyksien risteykseen kannakselle kahden järviolueen väliin. Kylän pohjoisrantaan pääsi Näsijärveä pitkin Ähtäristä saakka ilman suurempia koskia. Kylän eteläpuolelle saapui Kokemäenjoen ja Vanajaveden reitit Pyhäjärveä pitkin.⁶ Tammerkosken markkinapaikalle saapui myyjä talvi- ja syysmarkkinoille mm. Turusta, Porista ja Hämeenlinnasta. Tammerkosken välittömässä tuntumassa asui noin 6-7 % koko Suomen väestöstä 1500-luvun jälkimmäisellä puoliskolla. Koko maassa oli vuonna 1571 noin 34 000 taloa.⁷

Rannikon höyrysahojen omistajat olivat kiinnostuneita Tampereen seudun metsistä. Tukinuiton vilkastuessa Porin höyrysahayhtiö rakennutti ensimmäisen Pispalanharjun ylittävän tukkitien vuonna 1863. Punainen tukkitie sai nimensä sen punaisiksi maalatuista hirsirakenteista. Pispalan toinen tukkitie, niin sanottu harmaa tukkitie rakennettiin vuonna 1873. Tukkitietä pitkin

⁴ http://www.pispala.fi/pispafoorum/kulttuuriymparisto/pieni_punainen_kirja.pdf.

⁵ Alhonen et al. 1988, 277.

⁶ Alhonen et al. 1988, 319.

⁷ Alhonen et al. 1988, 320-322.

kuljetettiin tukkeja Näsijärvestä Pyhäjärveen ja edelleen Kokemäen jokea pitkin rannikolle. Viimeisin tukkitie purettiin 1930-luvulla ja sen linja on paikallistettu mm. vanhojen karttojen perusteella. Pyhäjärven puolella rakenteesta on jäljellä joitain betonijäänteitä. Vuonna 1930 valmistui ensimmäinen Pispalan harjun alittava uittotunneli, joka palveli aina 1960-luvulle saakka (kuva 1). Uusi uittotunneli valmistui vuonna 1968, mutta sitä ei koskaan käytetty tukinuittoon. Vanhan tunnelin päät on suljettu, mutta uusi tunneli palvelee nykyään jalankulkijoita ja veneliikennettä järvien välillä.⁸

Vuonna 1859 Pyhäjärvellä aloitti säännöllinen laivaliikenne Tampereen ja Vesilahden Laukon välillä kun siipiraslaiva Laukko aloitti reittiliikenteen.⁹ Kesällä 1866 Pyhäjärvellä oli jo säännöllisessä liikenteessä kolme laivaa kun liikenne Hämeenlinnaan alkoi. Hämeenlinnasta tuotiin Tampereelle mm. raakapuuvillaa, kankirautaa, viljaa, jauhoja, kahvia, sokeria sekä huomattavia määriä tiiliä, sementtiä ja kalkkikiveä. Tampereelta Hämeenlinnan suuntaan kuljetettiin ennen kaikkea valmiita tehdastuotteita. Pyhäjärven laivaliikenne jäi Näsijärveä vaatimattomammaksi, mutta esimerkiksi vuonna 1900 Pyhäjärven laivoilla tuotiin Tampereelle päivittäin keskimäärin 150-160 kuutiometriä halkoja ja tuhatkunta tiiltä.¹⁰

Helsingin ja Hämeenlinnan välinen rautatie avattiin vuonna 1862. Vuonna 1876 rata ulotettiin Tampereelle saakka, jolloin laivaliikenne Pyhäjärvellä Tampereen ja Hämeenlinnan välillä romahti täysin.¹¹ Sisävesiliikenteen hetkellisen taantumän jälkeen liikenne kääntyi jälleen kasvuun vuonna 1870, ja laivojen lukumäärä lisääntyi. Ensimmäinen höyrylaiva oli Näsijärvelle tullut jo 1858, ja vuonna 1880 höyrylaivoja oli enemmän kuin purjelaivoja. Rautatien tulon jälkeen laivojen vähentyneenä henkilöliikennettä kompensoitiin huvijaluilla, jotka etenkin viikonloppuisin kyyditsivät kaupunkilaisia. Laivaliikennettä käytettiin kuitenkin pääasiassa rahtaamiseen. Tampereelle tuotiin raaka-aineita ja kaupungista vietiin tehdastuotteita Hämeenlinnaan, josta rahti jatkoi matkaansa rautateitse Helsinkiin. Vuoden 1876 jälkeen rahtiliikenne Hämeenlinnan ja Tampereen välillä väheni pysyvästi.¹²

Pyhäjärven sahakin lopetti proomukuljetuksensa Pyhäjärvellä vuonna 1936. Lyhyt matka Tampereen rautatieasemalle helpotti ratkaisua. Tampereen pohjoispuolella maantiet olivat ehkä huonommassa kunnossa ja kaupungin vaikutusalue pohjoisessa laajempi, minkä vuoksi tavaraa kuljetettiin Näsijärvellä kauemmin kuin Pyhäjärvellä.¹³

Hatanpään kartano

Hatanpään kartano on määritelty valtakunnallisesti merkittäväksi rakennetuksi ympäristöksi (RKY). Ensimmäisissä kirjallisissa lähteissä vuonna 1540 Hatanpää mainittiin kolmen talon kylänä. Kantatilat yhdistettiin 1600-luvun lopussa ja Hatanpäästä tuli ratsutila. 1700-luvun puolessa välissä Hatanpää kehittyi suurviljelykseksi Hans Henrik Boijen omistuksessa, jonka aikana perustettiin myös kartanon puisto. Isaac Lithovin kartalla, vuodelta 1758, on Hatanpäänniemen kärjessä

⁸ Rasila 1984, 81-82; www.adoptoimonumentti.fi (Pispalan punainen tukkitie), www.rakennusperintö.fi (Rakennuskulttuurin keskus Tampereelle).

⁹ Rasila 1984, 376.

¹⁰ Rasila 1984, 379-381, 384.

¹¹ Rasila 1984, 380-383.

¹² <http://www15.uta.fi/koskivoimaa/liikkuminen/1870-00/index.htm>.

¹³ <http://www15.uta.fi/koskivoimaa/liikkuminen/1918-40/vesitav.htm>.

Hatanpään kartano puistoineen. Kartanolle suoraan idästä johtavan, puiden reunustaman tien molemmin puolin, aina järvenrantaan asti, on kartanon peltoja ja niittyjä.¹⁴

Puisto uudistettiin täysin kaupunginpuutarhuri K.J. Gauffinin johdolla 1800-luvun lopulla. Kartano laajoine maa-alueineen siirtyi Tampereen kaupungille vuonna 1912, jonka seurauksena Sairaaloiminta sai alkunsa Hatanpään niemessä. Vuonna 1916 kartanon välittömään läheisyyteen perustettiin siirtolapuutarha, joka oli yksi Suomen ensimmäisiä. Vuosina 1933-1935 kartanon vierelle rakennettiin Bertel Strömmerin suunnittelemat ja 1960-luvulta alkaen useasti laajennetut sairaalarakennukset. Arboretumin rakentaminen aloitettiin 1970-luvulla. Nykyisin päärakennus toimii juhlatilana.¹⁵

Tutkimusalue vanhoissa kartoissa

Vesistökartassa vuodelta 1856 (kartta 2) havaitaan että Hatanpään kartanon nykyistä puistoaluetta on täytetty runsaasti. Rannan muoto on muuttunut huomattavasti Vihilahden alueella nykypäivän karttaan verrattuna.

Kartta 2. Vesistökartta vuodelta 1856. Kartassa näkyy Tampereen keskusta sekä tärkeimmät talot ja kylät. Lähde: VKP-3/8:57 Pyhäjärvi, Tampere - Kuokkala, karttalehti P I, vesistökartta.

<https://astia.narc.fi/astiaUi/digiview.php?imageId=8153452&aytun=2541153.KA&j=1>.

Vuoden 1855 karttaan (kartta 3) on merkitty mm. järven ylittävät Hiidentiet Raholasta Nuolialan kylään sekä Tampereelta Partolaan.

¹⁴ Alhonen et al. 1988, 338-340; Tampereen kaupunki 2013, 46-48; http://www.rky.fi/read/asp/r_kohde_det.aspx?KOHDE_ID=1243.

¹⁵ Ibid.

Kartta 3. Kalmbergin kartaston vuoden 1855 karttaan on merkitty yksityiskohtaisemmin taloja ja teitä sekä järven ylittävät hiidentiet. Lähde: Kalmbergin kartasto (1855) R III : List 8:
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/6901/URN_NBN_fi_jyu-2007802.pdf

6. Kenttätyöt

Viistokaikuluotaus

Viistokaikuluotaus tehtiin DeepVision DE3468D-luotaimella. Alueella tehtiin 43 kaistaa seuraavasti: 13 kpl 50 + 50 m 680 kHz, 3 kpl 75 + 75 m 680 kHz, 5 kpl 100 + 100 m 680 kHz, 22 kpl 150 + 150 m 680 kHz, 2 kpl 150 + 150 m 340 kHz. Ajot ajettiin niin, ettei katvealueita jäänyt. Luotauksen kattavuus esitetään mosaiikkikartassa 4.

Luotausteknisesti alue oli haasteellinen runsaasti vaihtelevan veden syvyyden vuoksi sekä osittain matalien ja hyvin kivikkoisten rantojen vuoksi. Viistokaikuluotaamalla ei tavoitettu matalimpia ranta-alueita Haikan edustalla eikä Vihilahden pohjukassa.

Viistokaikuluotaamalla havaittiin järven pohjassa veneen hylky, diktaaleja sekä tukkeja, mutta pääasiallisesti pohja on hyvin ”puhdas”. Edellä mainitut löydöt keskittyvät Vihilahden alueelle, jossa pohjasedimentti on irtonaista. Pehmeän pohjasedimentin sisään voi olla hautautuneena tavaraa, jota viistokaikuluotaamalla ei pystytä havaitsemaan.

Kartta 4. Mosaikkikuva viistokaikuluotauksen kattavuudesta tutkimusalueella.

Matalat alueet ja rannat

Matalimpia rantoja ei viistokaikuluotauksella pystytty tutkimaan, joten ne tutkittiin jalkaisin ja veneestä tähyttämällä. Näin toimittiin Haikan ja Vihilahden perukan ranta-alueilla. Haikan rannan kova pohja ja erittäin kirkas vesi helpottivat tutkimusta. Alueella ei havaittu mitään kulttuuriperintöön viittaavaa. Sen sijaan tutkimusalueen ulkopuolella, seuraavassa niemessä kohti itää, havaittiin vanhan laivalaiturin perustukset. Perustukset ovat massiiviset, osin kiviharkoista rakennetut (kuva 4). Rantaan laiturille johtaa edelleen polku.

Kuva 4. Käytöstä poistetun laivalaiturin jäänteet. Kuvaussuunta on lounaaseen. Tutkimusalue alkaa kuvan oikean laidan ulkopuolelta.

Vihilahden perukkaa ei pystytty viistokaikuluotaamaan sen matalan profiilin vuoksi. Keväällä alue tutkittiin jalkaisin veden ollessa matalimmillaan (ks. kuva 1). Vihiojan uoma jäi kokonaan tutkimattomaksi alueeksi, koska erittäin pehmeä pohja, pohjaan kuollut kasvillisuus sekä veden partikkelipitoisuus tekevät havaintojen tekemisestä lähes mahdotonta. Mahdollisissa ruoppauksissa voi sedimentistä nousta esiin muinaisjäännöksiä.

Kohteiden tarkastaminen

Luotausaineistossa havaittiin 7 kiinnostavaa kohdetta, joista yksi oli selvä veneen hylky ja loput kuusi muodoltaan huomiota herättäviä objekteja. Yksi kohteista sijaitsee syvänteessä Jalkasaaren edustalla ja se todettiin ennen tarkastusvaihetta liittyvän järveen päättyvään putkeen. Muut kohteet sijaitsevat Vihilahdessa, tutkimusalueen itäpäässä.

Kohteet tarkastettiin jäältä mustavalkokuvaa nauhoittavalla videokameralla, jolla on hyvä erottelukyky vaativissa valotusolosuhteissa. Samalla veden syvyys kohteella mitattiin luotilangalla. Kolme diktaalia sekä puisen soutuveneen hylky tarkastettiin jäältä. Lisäksi tarkastettiin muutamia epämääräisiä kohteita, jotka osoittautuivat pohjanmuodoiksi ja uittotukeiksi. Osaan tukeista oli takertunut risuja ym. roskaa. Näiden yhteydessä havaittiin veteen rannoilta päätynyttä modernia roskaa, mm. rengasavain ja vaijeria.

7. Kohteet

Kolme kohteista todettiin uponneiksi diktaaleiksi, joita on todennäköisesti käytetty tukkilauttojen sitomiseen. Tähän viittaa myös pohjaan uponneet tukit diktaalien ympäristössä. Havainnon perusteella oli syytä epäillä, että diktaaleja sijaitsee alueella enemmänkin, minkä vuoksi viistokaikuluotausaineisto tarkastettiin uudelleen ja siinä havaittiin vielä kolme samantyyppistä anomaliaa lisää. Kokonaisuudessaan Vihilahdessa havaittiin siis kuusi diktaalia ja yksi soutuveneen hylky (kartta 5).

Kartta 5. Kartta havaittujen kohteiden sijainnista Vihilahdessa.

Kohde 1. Veneen hylky

Kohteen ID: Uusi kohde	
Nimi: Vihilahti (ehdotus)	Kunta: Tampere
Laji: Muu kohde	Vedenalainen: Kyllä
Tyyppi: Alusten hylky	Tyyppin tarkenne: Hylty (Puu)
Lukumäärä: 1	
Ajoitus: Historiallinen	Ajoitustarkenne: 1900-luku (?)
Koordinaatit ETRS-TM35FIN: 6820300 N, 327064 E, WGS84: 61°28.659' N, 23°45.166' E	
Syvyys max: 3,2 m	Syvyys min: 2,9 m
Koordinaattiselite: gps-piste otettu jäältä kohteen yläpuolelta	
TM35 karttalehti: M4211H2	
<p>Kuvaus:</p> <p>Puinen soutuveeneen hylky. Hylky on limisaumainen ja siinä on pieni tasainen peräpeili. Kylkilaudat ovat revähtäneet irti peräpeilistä. Keula on ehjä. Hylky makaa pohjassa kölillään keula kohti lounasta. Se on lähes kokonaan laitojaan myöten pohjaan uponnut ja se on sisältä täynnä sedimenttiä. Näkyvät laitalaudat ovat kuluneet huomattavasti. Hylky kooltaan 4,5 x 1,5 metriä. Keula on terävä ja keularanka on hieman näkyvässä. Näkyvät kaaret vaikuttavat olevan suhteellisen harvassa. Hyllyn keskivaiheilla näkyy todennäköisesti airojen hankaimet. Hyllyn sisällä keulaosassa on ajalehtineita puiden oksia.</p> <p>Hyllyn sijaintipaikalla käy virtaus Vihiojalta, mikä kuljettaa sedimenttiä ja pohjantasossa kulkee maitomainen sakka vesipatsaassa. Alueelle uponnut hylky saattaa siis vajota ja peittyä sedimenttiin hyvin nopeastikin. Hylky vaikuttaa pieneltä yksinsoudettavalta kalaveneeltä. Hylky ei ole ruuhityyppinen vene, joten sen ei arvioida olevan kulttuurihistoriallisesti kovin merkittävä. On mahdollista, että se on uponnut yli 100 vuotta sitten.</p>	

Kuva 5. Viistokaikukuva veneen hylystä.

Kuva 6. Videolta kaapattu kuva hyllyn keulasta. Hyllyn sisällä on oksia. Pohjassa vesipatsaassa on maitomainen sakka, joka huonontaa näkyvyyttä.

Diktaalit

Kohteen ID: Uusi kohde	
Nimi: Vihilahti 2 (ehdotus)	Kunta: Tampere
Laji: Muu kohde	Vedenalainen: Kyllä
Tyyppi: Satamat ja lastauspaikat	Tyyppin tarkenne: Diktaali
Lukumäärä: 6	
Ajoitus: Historiallinen	Ajoitustarkenne: 1900-luku
Koordinaatit ja syvyystiето:	
Diktaali 1	
Koordinaatit: WGS84 61°28.768' N, 23°45.062' E, TM35 6820506 N, 326982 E	
Syvyys: 1,8 m	
Diktaali 2	
Koordinaatit: WGS84: 61°28.748' N, 23°45.035' E, TM35: 6820470 N, 326956 E	
Syvyys: 3,9 m	
Diktaali 3	
Koordinaatit: WGS84: 61°28.697' N, 23°45.140' E, TM35: 6820371 N, 327045 E	
Syvyys: 3,2 m	
Diktaali 4	
Koordinaatit: WGS84 61°28.680' N, 23°45.321' E, TM35 6820332 N, 327204 E	
Syvyys:n. 1,6 m	
Diktaali 5	
WGS84: 61°28.760' N, 23°45.085' E, TM35: 6820490 N, 327002 E	
Syvyys: 2,5 m	

<p>Diktaali 6 Koordinaatit: WGS84 61°28.689' N, 23°45.229' E, TM35 6820352 N, 327123 E Syvyys: 2,5 m</p>
<p>Koordinaattiselite: Diktaalit 1-3 gps-piste otettu jäältä kohteen yläpuolelta, diktaalit 4-6 gps-piste otettu viistokaikuluotausaineistosta</p>
<p>TM35 karttalehti: M4211H2</p>
<p>Kuvaus: Viistokaikuluotauksessa havaittujen korkeiden väliveteen ulottuvien objektien arveltiin olevan pohjaan kiilautuneita uittotukkeja. Tarkastettavaksi valitut kolme kohdetta havaittiinkin uponneiksi puisiksi diktaaleiksi. Diktaali on pohjaan juntatuista hirsistä koostuva pollari, jota on käytetty laivojen, uittopuomien ja tukkilauttojen kiinnittämiseen. Se koostuu usein muutamasta hirrestä, jotka ovat yläpäästään rautavanteella tms. toisiinsa kiinnitettyjä.</p> <p>Oletettavasti jäät ovat painaneet hirret vähitellen pinnan alapuolelle. Diktaalit toimivat keinotekoisina riuttoina kaloille, joita niiden ympäristössä havaittiinkin runsaasti.</p> <p>Vihilahden diktaalit liittyvät todennäköisesti 1900-luvun alkuvuosikymmenien aktiiviseen tukinuittoon. Siihen viittaa myös diktaalien ympäristöön pohjaan uponneet tukit. Paikallinen asukas Asko Nieminen tiesi kertoa, että Vihilahdessa on säilytetty tukkeja.</p> <p>Diktaali 1. Diktaali koostuu kuudesta hirrestä, joista yksi on selvästi keskellä ja viisi muuta sen ympärillä. Hirsien yläosassa on niiden läpi kulkevia tappeja. Tappeja on todennäköisesti käytetty pitämään paikallaan vannetta, joka sitoo hirsien päät nippuun. Vanne on kadonnut ja hirsien päät ovat erkaantuneet toisistaan. Veden syvyys kohteella oli tutkimusajankohtana 1,8 metriä. Hirret ulottuvat aivan jään alapintaan saakka, joten ne ovat noin 1,4 metriä pitkiä. Hirsiin on takertunut kalaverkkoa. Pohjalla hirsien juuressa on köyttä tai vaijeria. Yksi irtonainen hirsi makaa pohjassa diktaalin juuressa. On mahdollista että se on liittynyt rakenteeseen tai se on ollut esimerkiksi kelluva puomi.</p> <p>Diktaali 2. Diktaali koostuu viidestä hirrestä. Yhdessä hirressä on kiinni noin metrin mittainen metallilatta, joka osoittaa sivulle veden pinnan suuntaisesti. Metalliosa liittyyne hirsien toisiinsa kiinnittämiseen. Myös näissä hirsissä on yläosassa puutappeja. Syvyys kohteella on 3,9 metriä. Hirret ovat kiinni jään alapinnassa, joten niiden pituus on noin 3,5 metriä.</p> <p>Diktaali 3. Diktaali koostuu neljästä hirrestä. Ne ovat edelleen yläpäästään toisissaan vanteella kiinni. Hirret ovat kodanmuotoisessa muodostelmassa. Syvyys kohteella on 3,15 metriä. Hirret eivät ulotu jään alapintaan saakka. Ne ovat pituudeltaan noin 2,5 metriä.</p> <p>Kolmen ensimmäisen diktaalin tarkastamisen jälkeen katsottiin vielä uudelleen viistokaikuluotausaineistoa, josta paikannettiin kolme samantyyppistä anomaliaa lisää. Kohteiden muodon perusteella on syytä uskoa, että nämä ovat vastaavanlaisia diktaaleja. Näitä kohteita ei tarkastettu visuaalisesti.</p> <p>Diktaali 4. Vähintään kolmesta tukista muodostuva diktaali. Diktaali on päistään rauennut.</p> <p>Diktaali 5. Todennäköisesti kolmesta tukista muodostuva diktaali, jonka tukit ovat edelleen päästään kiinni toisissaan.</p> <p>Diktaali 6. Todennäköisesti kolmesta tukista muodostuva diktaali, jonka tukit ovat ainakin osittain irronneet päistään.</p> <p>Diktaalien arvioidaan aiheuttavan melko suuren riskin veneilijöille ja vesiskoottereille.</p>

Kuva 7. Viistokaikuluotauskuva diktaalista 1.

Kuva 8. Diktaali 1.

Kuva 9. Viistokaikukuva diktaalista 2.

Kuva 10. Diktaali 2.

Kuva 11. Viistokaikukuva diktaalista 3.

Kuva 12. Diktaali 3.

Kuva 13. Viistokaikukuva diktaalista 4.

Kuva 14. Viistokaikukuva diktaalista 5. Ympäristössä on uponneita tukkeja.

Kuva 15. Viistokaikukuva diktaalista 6.

8. Tulosten tulkinta

Kulttuuriperinnön näkökulmasta Hatanpään kartanon vesialueet ovat tutkimusalueen mielenkiintoisimmat ja myös kenttätutkimusten havaintojen perusteella tutkimus keskittyi tälle alueella. Kartta- ja kuva-aineiston perusteella havaitaan, että Hatanpään kartanon ranta-alueita on täytetty runsaasti 1960-luvun jälkeen. Muutos johtunee vuonna 1970 perustetusta Hatanpään arboretumista. Vihilahden pohjukka on muuttunut huomattavasti nykypäivään verrattuna. Alueen vanhempaa rannassa mahdollisesti tapahtunutta toimintaa ei siis todennäköisesti ole näkyvissä kuin aivan kartanon päärakennuksen edustan niemenkärjessä. Hatanpään kartanon alue on tutkimusalueen ranta-alueista ollut pisimpään aktiivisessa käytössä ja sen edustalla havaittiinkin viistokaikukuotausaineistosta suurin osa mielenkiintoisista anomaliaista.

Havaitut anomaliat tarkastettiin jäältä videokameralla. Hylyn todettiin olevan kulunut puinen soutuveeneen hylky, mutta koska se on muodoltaan hyvin perinteinen limisaumainen vene, sen ei arvioida olevan kulttuurihistoriallisesti erityisen merkittävä kohde, eikä siten todennäköisesti aiheuta suojelutoimenpiteitä. Pohjassa havaittiin jonkin verran tukkeja, joiden oletetaan joutuneen järven pohjaan uittotoiminnan seurauksena.

Uittotoimintaan liittyy myös mm. tukkilauttojen sitomiseen käytetyt diktaalit, joita löydettiin arboretumin edustalta kuusi kappaletta. Diktaali on hirsistä pohjaan juntattu pollari, joka voi koostua useista päistään yhteen sidotuista hirsistä. Diktaalit ovat uponneet vedenpinnan alapuolelle jäädyttyään kiinni järven jääkanteen ja keväisen vedenpinnan laskun vuoksi jää on työntänyt ne syvemmälle sedimenttiin. Havaitut diktaalit ovat edelleen pystyasennossa järven pohjassa. Ne ajoittuvat todennäköisesti 1900-luvun alkupuoliskolle, jolloin uittotoiminta oli hyvin aktiivista Pyhäjärvellä. Diktaalit eivät täytä suojeltavan muinaisjäännöksen tunnusmerkkejä.

Vaikka tutkimusalueen muissa osissa ei havaittu mitään kulttuuriperintöön viittaavaa, on mahdollista että sedimenttiin on hautautuneena kohteita, jotka paljastuvat putkihankkeen yhteydessä. Tällaisista havainnoista on viipymättä ilmoitettava Museovirastoon.

Museovirasto antaa lausunnon mahdollisista jatkotoimenpiteistä ja suojelutarpeesta raportin tulosten perusteella.

Lähteet

Painetut lähteet

- | | |
|---------------------|---|
| Alhonen et al. 1988 | Pentti Alhonen, Unto Salo, Seppo Suvanto ja Viljo Rasila, <i>Tampereen historia I</i> , Tampere 1988. |
| Rasila 1984 | Viljo Rasila, <i>Tampereen historia II, 1840-luvulta vuoteen 1905</i> . Tampereen kaupunki 1984. |

Painamattomat lähteet

- | | |
|-------------------------|---|
| Tampereen kaupunki 2013 | Tampereen keskustan rantojen käytön historia 1700-luvulta lähtien. Maankäytön suunnittelu 2013. Id 639 163. |
|-------------------------|---|

Elektroniset lähteet

<http://www15.uta.fi/koskivoimaa/liikkuminen/1918-40/vesitav.htm>. Sivustolla on vierailtu 8.12.2015.

<http://www15.uta.fi/koskivoimaa/liikkuminen/1870-00/index.htm>. Sivustolla on vierailtu 8.12.2015.

<https://astia.narc.fi>. Sivustolla on vierailtu 8.12.2015.

www.vanhakartta.fi. Sivustolla on vierailtu 8.12.2015.

Museoviraston kulttuuriperintörekisterit:

http://www.rky.fi/read/asp/r_kohde_det.aspx?KOHDE_ID=1243.

http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/mjreki/read/asp/r_default.aspx. Sivustolla on vierailtu 8.12.2015.

Henkilökohtaiset tiedonannot

Asko Nieminen, tamperelainen tukinuiton ”silminnäkiä”.

Karttalähteet

Kalmbergin kartasto (1855)

R III : List 8.

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/6901/URN_NBN_fi_jyu-2007802.pdf

Vesistökartta (1865)

VKP-3/8:57 Pyhäjärvi, Tampere - Kuokkala, karttalehti P I, vesistökartta.

https://astia.narc.fi/astiaUi/digiview.php?imageId=8153452&aytun=2541153.KA&j=1_