


Vähänkyrön kirkonseudun rakennuskannan inventointitarkistus

Susanne Öst 2014

TAUSTATEKIJÄT JA ENTISET INVENTOINNIT	3
VUODEN 1997 INVENTOINTIKOhteet	6
1. KIRKONMÄKI	6
2. SAVILAHDEN KOULU	8
3. MUSEOALUE KIRKONMÄELLÄ	8
4. ENTINEN MEIJERIRAKENNUS	9
5. SOINI	9
6. VANHA KUNNANTALO	10
8. HACKMAN	11
9. FIINAN TALO	11
10. HAUTAUSMAAN KAPPELI	12
11. ”ALPPILINNA”	12
12. JAAKKOLA	13
13. PAPPILA	13
14. KYRÖLÄ	13
15. FINNILÄ	14
16. TUULIMYLLY ERKKILÄNMÄKI	15
17. ENTINEN TUOMISEN TEOLLISUUSKIINTEISTÖ	15
18. SAARENPÄÄN KOULU JA SAARENPÄÄN KYLÄ	15
19. TRONTILANMÄKI	16
20. KIRKKOSAARI	17
21. MULLOLAN KYLÄ, ERKKILÄNMÄKI	17
UUSIA MIELENKIINTOISIA KOhteITA	18
A. Asuinrakennus ulkorakennuksineen Savilahden koulua vastapäätä	18
B. Knuutinkuja	18
C. Kuivämäki	18
D. Vähänkyröntie	19
E. Krekilä	19
F. Mylly, Vähänkyröntie 174	20
YMPÄRISTÖKESKUKSEN KARTOITTAMAT KOhteET 2005–2008	20
Lähteet ja kirjallisuus	23


Inventointialueen rajaus

TAUSTATEKIJÄT JA ENTISET INVENTOINNIT

Vähänkyrön kirkonseudulle suunnitellaan uutta osayleiskaavaa, joka nostaa esille tarpeen kulttuurihistoriallisten rakennusten ja kulttuurimaisemien kartoittamiseen ja arvojen tarkistukseen. Inventoitava alue näkyy ylläolevasta kartasta. Inventointitarkistus aloitettiin 15.5 ja loppui 13.6.

Kyrönjokilaakson kulttuurimaisema on luokiteltu valtakunnallisesti merkittäväksi (Arvokkaat maisema-alueet, Maisema-aluetyöryhmän mietintö II, s. 138). Kyrönjokivarren asutus seuraa jokea nauhana ja kylät vaihtuvat toisiin ilman selvää rajaa. Valtaosa asutuksesta Kyröjoen laidalla on asettunut jokilaaksoon ja asutus tihenee kirkonkylien kohdalla.

Alueen valtakunnallisesti arvokkaat maisema-alueet ovat edustavimpia maaseudun kulttuurimaisemia, joita tulisi vaalia tukemalla vanhan rakennuskannan hoitamista ja turvaamalla maanviljelyn ja muiden perinteisten maankäyttömuotojen jatkuvuus. Alueiden maankäyttöä suunniteltaessa on huolehdittava siitä, ettei vakiintunutta maisemakuvaa vaurioiteta.

Vähänkyrön kirkonmäki, kirkkosaari ja pappila lasketaan *Valtakunnallisesti merkittäviin rakennettuihin kulttuuriympäristöihin RKY*.

Aikaisemman rakennusinventoinnin alueella on tehnyt vuonna 1997 SAFA-arkkitehti Laura Saarinen Vähänkyrön kunnan toimeksiantona. Vuoden 1997 raporttiin sisältyy 18 kohdetta.

Vuosina 2005–2008 tehtiin Pohjanmaan maakunnan rakennusperinnön kartoittaminen. Työn valvojana toimi silloinen Länsi-Suomen ympäristökeskus ja työtä suunnittelivat yhteistyössä LSY, Pohjanmaan museo, Pietarsaaren museo, Pohjanmaan liitto ja seutukuntien yhteyshenkilöt. Vähänkyrön alueen osalta työn suoritti arkkitehti Maria Kurtén. Pääasiallisesti tuolloin tehtiin kevyitä alue- ja kohdetasoninventointeja. Tavoitteena työssä oli saada kokonaisnäkemys Pohjanmaan alueen rakennuskannasta ja kerätä lähtöaineisto tarkempia rakennustason inventointeja varten.

Inventointityön lähtömateriaalina, sekä alueiden ja kohteiden valinnassa on käytetty apuna Museoviraston laatimia kuntakohtaisia, rakennusten ikään perustuvia RHR-teemakarttoja. Hankkeessa tehtyjen inventointien lähtökohtana on alue (alueinventointi), jonka alle on inventoitu siihen liittyvät kohteet (rakennetut pihapiirit tai yksittäiset rakennukset/rakennelmat). Alueet on rajattu työssä inventoijan harkinnan mukaan. Ne ovat olleet esim. kokonaisia kyliä, kaupungin osia, laajoja joki- ja tienvarren asutusketjuja, pienempiä taloryhmiä, tehdas- tai sairaala-alueita ja raittiasutuksia jne. Alueet ja kohteet esitetään vuoden 1997 inventoinnin jälkeen.

Tämän raportin tarkoitus on tarkistaa ja koota entisten tutkimusten tuloksia, sekä tarvittaessa lisätä uusia alueelle merkittäviä kohteita.

Alueet ja kohteet on merkitty liitteenä olevaan karttaan. Toinen liite on arvokkaiden kohteiden luettelo ja niiden arvot, vuoden 1997 merkinnät sekä uudet merkinnät.

VUODEN 1997 INVENTOINTIKOhteet (Laura Saarinen, 1997)

1. Kirkonmäki
2. Savilahden koulu
3. Museoalue kirkonmäellä
4. Vanha mejeri
5. Soini
6. Vanha kunnantalo
7. Salli
8. Hackman
9. Fiinan talo
10. Hautausmaan kappeli
11. ”Alppilinna”
12. Jaakkola
13. Pappila
14. Kyrölä, Nuorisoseuratalo
15. Finnilä
16. Erkkilän mäki – tuulimylly
17. H-J Tuominen
18. Saarenpään koulu, Saarenpään kylä – rintakylä

Seuraavasta kartasta näkyvät kaikki inventointikohteet numeroituna, ruudut merkitsevät alueita:

19. Trontilanmäki, 20. Kirkkosaari, 21. Mullolantie, Erkkilänmäki sekä

Uusia mielenkiintoisia kohteita: A. Kirkkoa vastapäätä oleva asuinrakennus ulkorakennuksineen,

B. Knuutinkuja, C. Kuivanmäentie, D. Vähänkyröntie 298, E. Krekilä, Rekiläntie, F. Mylly.


VUODEN 1997 INVENTOINTIKOhteet

1. KIRKONMÄKI


Kunta: Vaasa
Nimi: Vähänkyrön kirkonmäki, Kirkkosaari ja pappila

Valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt. Museovirasto/RKY Vähäkyrö.

Museovirasto on katsonut Kirkonmäen alueen, kirkkosaaren ja pappilan muodostavan Valtakunnallisesti merkittävän rakennetun kulttuuriympäristön (Museovirasto, 2009) ja sitä luonnehditaan seuraavasti:


"Vähänkyrön kirkonkylä sijaitsee valtakunnallisesti arvokkaalla maisema-alueella. Kirkonkylän halki kulkevan katumaisen maantien visuaalisena päätepisteenä on tasamaastosta kohoava kirkonmäki, jolla seisoo kirkko, tapuli, lainajvästö ja vanha läpiajettava luhti sekä vanha kansakoulu ja sen ympäristössä ryhmä pieniä asuinrakennuksia. Kirkonmäki kuvastaa hyvin kirkonkyläen rakentamistilannetta 1800-luvun lopulla ja 1900-luvun alussa ennen 1930-luvulla alkanutta liikenteen ja kaupan kasvun mukanaan tuomaa suurimittakaavaista rakentamista." (Kioski, inv.hanke 40416 Museoviraston VAT-ehdotus)

Kirkonmäen alueen rakennukset ovat kirkko, kellotapuli, siunauskappeli, luuhuone, kirkkoa ympäröivä hautausmaa ja porttirakennus. Samalta mäeltä löytyy myös entinen Savilahden koulu, navetta ja ulkorakennus sekä kanttorila. Kirkko edustaa kustavilaista tyyliä ja se on harvoja 1700-luvun kivikirkkoja. Kirkko on valkeaksi rapattu ja pohjamuodoltaan sisäviisteinen ristikirkko. Vesikatto on loiva ja ristivarsien päistä aumattu. Ristivarsien fasadeissa on kolme ikkunaa ja matalat päätykolmiot. Kirkkosalia kattaa lautaholvit. Uusi kirkkontorni rakennettiin vasta 1937 kirkon peruskorjauksen yhteydessä Artturi Ortelan suunnitelman mukaan.

Etelä-Pohjanmaan historiikissa kerrotaan kirkon rakentamisen historiasta. Ensimmäinen 1700-luvun kivikirkko rakennettiin Etelä-Pohjanmaalla Vähänkyröön. Jo 1778 vanha puukirkko todettiin ahtaaksi ja kelpaamattomaksi, minkä johdosta ruvettiin suunnittelemaan uuden rakentamista. Paikalle päätettiin rakentaa kirkko kivistä seurakuntalaisten protesteista piittaamatta. Maaherra ja tuomiokapituli totesivat lausunnossaan, että Vähässäkyrössä ei ollut tarpeeksi puutavaraa (seurakuntalaiset olivat tottumattomia kivitöihin ja aika oli muutenkin vaikea). Vuonna 1785 pidetyssä kokouksessa esitettiin Jaakko Rijfin tekemät piirustukset ja vuonna 1798 ryhdyttiin vihdoin rakennustöihin rakennusmestari Eerik Olanderin johdolla. Kirkko valmistui 1803. Piirustuksen keskikohdalla oli myös torni, mutta se jätettiin rakentamatta. Tapuli vuodelta 1767 oli vielä hyvässä kunnossa ja se siirrettiin nykyiselle paikalle vuonna 1804. (Etelä-Pohjanmaan historia IV, 2, s. 594-595)

Kirkkoa ympäröi hautausmaa, *luuhuone* sekä vanha portti, eli *uukonki*. *Uukonkin* ikää ei tiedetä, mutta sisäseinien laudoituksessa on käytetty vanhan puukirkon koristemaalattuja lautoja, jotka on maalannut laihialainen kirkkomaalari Antti Yrjönpoika 1600-luvulla (Saarinen, 1997).

Luuhuone on pieni rakennus, jota käytettiin aikaisemmin haudattujen vainajien maatumattomien luiden säilyttämiseen. Luut tulivat esiin uusia hautoja kaivettaessa. Luuhuoneita käytettiin myös talvihautoina. Näitä luuhuoneita ruvettiin rakentamaan jo 1700-luvulla. Vähänkyrön luuhuone on pieni okrankeltainen rakennus, peitetty pystyrimavuorauksella. Peltikatto. *Rakennus on rakennushistoriallisesti, maisemallisesti ja historiallisesti arvokas.*

Kellotapuli on rakennettu 1767, se on vanhan puukirkon ajalta ja hyväkuntoinen ja siirrettiin nykyiselle paikalleen vuonna 1804. Kellotapuli on vuorattu vaakapontti-vuorauksella, ja sen perusta on kiveä. *Kellotapuli on rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokas.*

Siunauskappeli on rakennettu 1835, täällä vainajat säilytettiin talven yli. Rakennus on korjattu perusteellisesti ulkoasu säilyttäen. *Kappeli on rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokas.*

Kirkolliset rakennukset ovat kirkkolailta suojatut.

Kanttorila. Kirkon ja Savilahden koulun takana on vanha kanttorilarakennus. Kanttorila kuuluu kirkonmäen kokonaisuuteen ja sitä ympäröi puuaita. Se on hirsirakenteinen, punamullattu rakennus, harjakatto on katettu tiilellä ja perustus on kiveä, vuoraus pystyrimaa. Rakennuksen


vintillä on toiminut mm Vähänkyrön kirjasto vuosina 1890-1905. Rakennus muodostuu salista, kahdesta kamarista, keittiöstä ja ruokailuhuoneesta sekä vinttikamarista. Kanttorilana rakennus toimi 1960-luvulle asti, sen jälkeen se on toiminut kesäasuntona. Kanttorilan pihassa on aittarakennus. Aittarakennuksen kunto on kohtalainen.

Kanttorila ulkorakennuksineen on rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokas.

2. SAVILAHDEN KOULU

Kirkon pohjoispuolelta, kanttorilan viereltä löytyy Savilahden entinen ala-aste. Koulu on rakennettu vuonna 1859 ja sen suunnitellut Tuomas Taittonen. Rakennus on toteutettu vaiheittain ja se on


kookas ja mansardikattoinen. Rakennus on okrankeltainen väritään ja se on pystylaudoitettu, ikkunat ovat kuusi- ja yhdeksänruutuiset. Rakennus on hyvin säilytetty ja taitavasti kunnostettu ja toimii nykyään kokoontumistilana, koulumuseona ja näyttelytilana.

Savilahden koulun pihapiirissä on tyhjiällä oleva piharakennus sekä navetta vuodelta 1866. Piharakennus on pystytetty 1913 ja vanha navetta on vuodelta 1866.

Savilahden koulu on historiallisesti

ja maisemallisesti arvokas.

Myös koulun pihapiiriin kuuluva navetta on maisemallisesti arvokas.

3. MUSEOALUE KIRKONMÄELLÄ

Kirkonmäellä sijaitsee Vähänkyrön kotiseutumuseo. Museoalueella on neljä rakennusta, josta kaksi on alkuperäisellä paikallaan. Vuonna 1824 valmistunut suuri lainajvämakasiini toimii nykyään näyttelytilana. Pohjoispuolella olevassa vaivaismakasiinissa säilytetään mm. ajokaluja. Tähän on siirretty kaksi aittaa vierekkäin rinteiden reunalle. Alueella on myös Nuijasodan muistomerkki lähellä parkkipaikkaa.

Museoalue perustettiin vuonna 1963. Alueella on historiallista arvoa mm. pitkän asutushistorian ja taisteluiden myötä. *Rautamäki* eli Kirkkomäki on ollut tärkeä paikka lähialueen asukkaille. Alkuperäisillä paikoillaan olevilla makasiinirakennuksilla on rakennushistoriallista arvoa. Varsinkin suuremmissa makasiinissa rakenteet ja sisätilat ovat hyvin säilyneet. Lainamakasiinille tyypilliset piirteet ovat hyvin havaittavissa, museota varten tehdyistä muutoksista huolimatta.

Koko kirkonmäki on maisemallisesti ja historiallisesti arvokas.

4. ENTINEN MEIJERIRAKENNUS


Vähänkyrön Osuusmeijeri-yhdistys perustettiin vuonna 1896 ja sen toiminta alkoi vuonna 1887. Vuonna 1908 rakennettiin uusi meijerirakennus. Vähänkyrön Osuusmeijeri perustettiin vuonna 1913 ja toiminta jatkui vuonna 1908 rakennetussa meijerissä.

Vuonna 1936 tehtiin päätös uuden meijerin rakentamisesta, tässä toiminta alkoi vuonna 1937. Rakennus tehtiin tiilestä Valion suunnitelmien mukaan, arkkitehtina toimi Lausmaa. Valio vuokrasi meijerin vuonna 1945 ja osti sen 1954. Samana vuonna Valio perusti Vaasan konttori, jonka alaisuuteen Vähänkyrön Osuusmeijeri kuului. Meijeritoiminta loppui vuonna 1957, kun Valio lakkautti Vähänkyrön Osuusmeijerin. Meijeri muutettiin huoltoasemaksi vuonna 1959. Nykyisin rakennus on tyhjillään (Meijerirakennuksia, s.200–201).

Tiilinen, rapattu meijerirakennus on tyhjillään ja kohtalaisessa kunnossa. Rakennus kuuluu osana kirkonmäen maisemaan ja se muodostaa merkittävän osan itäänpäin sillan toiselta puolelta näkyvää maisema-kokonaisuutta.

Meijerirakennuksella on historiallista, rakennushistoriallista sekä maisemallista arvoa. Suositellaan rakennuksen suojelua kaavassa.

5. SOINI

Soinin talo on kaksikerroksinen, tyhjillään oleva ja vaakalaudoilla vuorattu vanhan tilan päärakennus. Talossa on poikkipääty tien puoleiselle sivulle ja siinä on kulmassa parveke. Pihan puolella on purettu toinen poikkirakennus. Sisäseinä ja -ovet ovat pihalta näkyvillä. Rakennus on näkyvässä paikassa, Vähänkyrön keskustan kiertoliittymän läheisyydessä. Kasvillisuutta pitäisi poistaa, jotta rakennus pääsisi paremmin näkyville.

Talo on ollut Soini-suvun omistuksessa, mutta vanhojen asiakirjojen mukaan myös Sprättä-nimisellä сувulla. Rakennuksessa on tiilillä katettu satulakatto, ulokkeella aumattu. Sodan aikana talossa toimi mm. Lotta-kahvila, 1950-luvulla paperikauppa. Parturikampaamo sekä myöhemmin Grekkilän ja Pohjosen pitämä sekatarvikauppa. Yläkerta on ollut asuttu vielä 1970-luvulla.

Soinin talo pihanpuolelta ja kadunpuolelta kuvattuna.


Soinin vieressä on Hannukselan vanha liikerakennus. Tämä tyhjiillään oleva talo on huonokuntoinen ja on kokenut monia muutoksia. Soini muodostaa kirkonmäen ja museoalueen kanssa Vähänkyrön keskustan maisemaan vanhemman historiallisen kerrostuman. Kunto on kohtalainen ja osin heikko.

Soini on rakennushistoriallisesti, historiallisesti sekä maisemallisesti arvokas.

6. VANHA KUNNANTALO

Vanha kunnantalo sijaitsee Vähänkyrön keskustassa. Rakennuksessa toimii Fyrrylä alakerrassa. Rakennus on ollut Vanhan Hannukselan tilan hirsinen päärakennus ja se on rakennettu vuonna 1868 1½-kerroksiseksi pohjalaistaloksi.


1920-luvulla talosta tuli kunnantalo ja se korotettiin 2-kerroksiseksi. Talossa on ollut myös kirjasto ja viimeksi päiväkotinä. Rakennus on kohtalaisessa kunnossa, vuorattu pystylaudoituksella ja varustettu peltisellä aumakatolla.

Entinen kunnantalo on rakennushistoriallisesti, maisemallisesti sekä historiallisesti arvokas.

7. SALLI

Hannukselan talon vieressä sijaitsee *Sallin* talo, joka on rakennettu tilan päärakennukseksi kirkonkylän palon jälkeen 1851-1852. Talon omisti ennen Laakson suku. Talon väkeen kuului aikanaan paljon alustalaisia ja työväkeä. Vuonna 1858 aloitti talon vintillä varsinaisen koulutalon puutteessa Etelä-Pohjanmaan vanhin kansakoulu. Sallin suku tuli taloon 1880-luvulla. Vuosina 1917-18 taloon majoitettiin venäläistä sotaväkeä. Hirsinen asuinrakennus on kaksikerroksinen.


Pihassa on kaksi hyvin säilynyttä ulkorakennusta, luhtiratin seinässä on aukko, josta venäläiset sotilaat ovat voineet tähyttää aseillaan tielle päin. Talo on asuinkäytössä, omistajalla on talossa kellosepänverstas.

Sallin kokonaisuus on rakennushistoriallisesti, historiallisesti sekä maisemallisesti arvokas.

8. HACKMAN

Tontilla sijaitsi ennen 1930-lukua Mikko Bergendahlin sepänpaja, korjaamo ja konepaja. Vuonna 1933 rakennettiin uusi paja nykyisen tehtaan paikalle, joka oli 5 x 12 m kokoinen tiilirakennus. 1938 valmistui kaksikerroksinen tiilirakennus, jossa sijaitsi autokorjaamo ja potkukelkkatehdas. Sota vaikeutti tuotantoa ja omistaja Mikko Bergdahl kuoli 1942. Tomintaa jatkoi Yrjö Bergdahl valmistamalla pellistä puolivalmisteita pläkkiteollisuudelle. 1941 perustetaan Kone- ja Peltitehdas Oy, jossa osakkaina olivat Saari, Valtonen ja Kettula. 1952 rakennettiin tiilirakenteista tehdastilaa 2300 neliötä ja 1956 tiilinen lisärakennus 1950 neliötä. Lisäksi varastotilaa laajennettiin 1962 rakentamalla puurakenteinen lämmitettävä varasto. 1966 valmistui kunnan rahoittama ns. pienteollisuustalo tehtaan yhteyteen 3800 neliötä sekä metallirakenteinen varastorakennus 800 neliötä. 1958 tehdas alkaa tuottaa peltituotteiden ja maatalouskoneiden lisäksi kertamuovipuristeita talouksille.

Rakennuksella on historiallista, rakennushistoriallista ja maisemallista arvoa.


9. FIINAN TALO

Fiinan talo on Tuomisen tilan päärakennus. Suvun miesväki kuoli ja tilasta luovuttiin. Myöhemmin viereen rakennettiin perunajauhotehdas, jonka toimistona ja asuintiloina taloa käytettiin. Tehdas


purettiin noin 15 vuotta sitten, jonka jälkeen talo siirtyi kunnan omistukseen. Talo on korjattu kunnan vuokra-asunnoiksi, joista yksi toimii taidemaalarin työtilana. Pihajulkisivu ja eteläpääty ovat korjauksen yhteydessä saaneet modernin ulkoasun, joka sopii taloon. Hirsinen asuinrakennus rakennettiin vuonna 1892 ja sen perusta on kiveä ja katto satulamallinen, jossa poikkipäädyt ovat joelle päin, kuisti pihapuolella, vuoraus pystylautaa.

Fiinan talo 2014. Rakennuksella on rakennushistoriallista ja maisemallista arvoa.

10. HAUTAUSMAAN KAPPELI

Kappeli on jäljitelmä Pyhän Henrikin kappelista Kokemäeltä. Kappeli on rakennettu vuonna 1892 ja se on muodoltaan kahdeksankulmainen, ikkunat ovat korkeat kahdeksan ruutuiset ja niiden päällä kolmioikkuna. Vähässäkyrössä pappina 1921-23 toiminut pastori Aapeli Saarisalo lahjoitti vuonna 1923 siunauskappelin alttaritauluksi appensa Felix Frangin maalaaman Jeesuksen ylösnousemusta esittävän taulun.


Hautausmaan kappeli on rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokas. Suojeltu asemakaavassa SR-1.

11. "ALPPILINNA"

Rakennus on kohteena numero 11 Laura Saarisen vuoden 1997 inventoinnissa. Erikoinen, rapattu rakennus on pystytetty vuonna 1945. Katto on säterimallinen ja kattomateriaali on huopaa. Talo on rakennettu vanhan Sumun tilan päärakennuksen paikalle. Pihapiirissä hirsinen aitta ja ulkorakennus.

Erikoisen mallinen rakennus on hyväkuntoinen ja maisemallisesti arvokas.


Kuvassa Alppilinna vasemmalla ja Jaakkola oikealla.

12. JAAKKOLA

Jaakkolan tilan asuinrakennus on tehty kahden vanhan pienemmän talon paikalle. Talousrakennukset muodostavat erillisen kapean pihan. Asuinrakennus on tehty 1940-luvulla. Pihapiirissä neljä ulkorakennusta.

Rakennuksella ja pihapiirillä on maisema-arvoa.

13. PAPPILA

Vähänkyrön maiseman parhaita helmiä on seurakunnan pappila. Talo on siirretty Mustasaaren Iskmon kylästä, jonne sen rakennutti Axel Christian Reuterholm kesäasunnokseen 1802. Vähänkyrön seurakunta osti talon v 1815 ja se siirrettiin entisen pappilan paikalle. Lukuisista ulkorakennuksista on hävinnyt osa, jäljellä olevat aitta, sauna ja kellari. Pappila edustaa klassillista tyyliä. Pappila on peruskorjattu perinteitä vaalien ja se on nykyisen papin asuntona.


Rakennukset ovat rakennushistoriallisesti, maisemallisesti ja historiallisesti merkittävät. Pappila on suojeltu kaavassa.

14. KYRÖLÄ

Nuorisoseuran talo rakennettiin 1890-luvulla ja laajennettiin 1930-luvulla. Entinen nuorisoseuran talo sijaitsee Vanhainkodin ja sairaalan vieressä. Rakennus on hyväkuntoinen ja edelleen käytössä. Rakennuksella on historiallista, rakennushistoriallista ja maisemallista arvoa. Nuorisoseuran talo on hirsinen ja perustaltaan kiveä ja betonia. Rakennuksessa on vaakalautavuoraus ja harjakatto. Päädyissä on kaksikymmentäluvun henkeä ja pohjoissivulla sijaitsee avokuisti sekä viestonurkkainen kuisti.

Nuorisoseuran talo on rakennushistoriallisesti, historiallisesti sekä maisemallisesti arvokas.


Kyrölä

15. FINNILÄ

Tapoilan kylässä sijaitsee hienosti säilynyt pihapiiri, *Finnilän* tila. Päärakennus on säilyttänyt perinteisen pohjalaistalon mallin lukuunottamatta miespihan puoleisia kuisteja. Päärakennukseen liittyy kuistin avulla vuosisadan alun osa, jossa sijaitsevat sauna- ja pesutilat. Toinen asuinrakennus on ns. syytinkiläisrakennus ja alun perin luttityyppinen, mutta muutettu jo vuosisadan alussa. Vähässäkyrössä tyypillinen tiili- ja puurakenteinen navetta rajaa miespihan ja sen taakse syntyy pieni "karjapiha" uudemmissa maatalousrakennuksista. Aitat sijaitsevat


sisääntulotien varressa ja erityisen hienon pihapiirin muodostavat rakennukset ovat kaikki hyvin huollettuja ja ulkoasultaan lähes alkuperäisiä. Talo sijoittuu kauniisti myös tiemaisemaan. Finnilä on hyvin säilynyt perinteinen pohjalaistalo pihapiirinen. Tila on ollut saman suvun omistuksessa vuodesta 1721 alkaen. Päärakennus on vuodelta 1894, syytinkirakennus 1811, navetta vuodelta 1868–1868. Aitat ovat 1800-luvulta, uusin vuodelta 1926. Päärakennus on 1½-kerroksinen tyypillinen pohjalaistalo, pihasivulle on lisätty kuistit. Sisätiloissa on säilynyt perinteinen

huonejärjestys.

Finnilän tilan rakennukset sijaitsevat Tapoilan kylässä. Harvinaisen hyvin säilynyt ja hyvä kokonaisuus on rakennushistoriallisesti ja maisemallisesti arvokas.

KYRÖNJOEN TOISELLA PUOLELLA SIJAITSEVAT KOHTEET:

16. TUULIMYLLY ERKKILÄNMÄKI


Kyrönjoen eteläpuolella sijaitsee Erkkilänmäki ja Mullolan kylä. Perinteellinen kylämaisema on erityisen hyvin säilynyt. Erkkilän tuulimylly ei kuitenkaan ole alkuperäisellä paikallaan, vaan on siirretty tänne vuonna 1989 entisen asuinrakennuksen tilalle. Tuulimylly on hyvin maisemaan sopiva ja näkyvä yksityiskohta. Samalla kun tuulimylly siirrettiin nykyiselle paikalleen, sen siivet korjattiin ja siitä uusittiin pärevuoraus. Mylly on muodoltaan nk. mamsellimylly ja se on hyväkuntoinen.

Rakennus on rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokas.

17. ENTINEN TUOMISEN TEOLLISUUSKIINTEISTÖ


Toisella puolella Kyrönjokea, aivan joen rannalla sijaitsee ent. Tuomisen teollisuuskiinteistö. Valkoinen vanha osa kiinteistöstä näkyy jokimaisemassa joen toiselle puolelle. Vanha osa on korjattu toimistotiloiksi.

Rakennus on rakennushistoriallisesti ja maisemallisesti arvokas.

18. SAARENPÄÄN KOULU JA SAARENPÄÄN KYLÄ

Saarenpään koulu sijaitsee Jokivarrentiellä 139. Koulun rakennusvuosi on tuntematon. Koulurakennuksena toimivassa rakennuksessa jokivarsien varrella näkyy eri aikakausien rakennusvaiheita, jonka myötä ulkoasu on muuttunut sekavaksi. Katolla on lunetti-ikkunat. Rakennuksen arvo on lähinnä paikallishistoriallinen. Koulun pihassa on tyyliin sopiva ulkorakennus.


Vanhan Saarenpään kylän miljö on pääosin kadonnut ja jäljellä on enää vain muutama talo, eikä kylämiljöötä enää voi aistia.

MIELENKIINTOISIA ALUEITA

Mielenkiintoisia kohteita löytyy Kirkonmäen lisäksi:

19. TRONTILANMÄKI

Saavuttaessa Vähäänkyröön pohjoisesta päin, näkyy oikealla puolella vesitorni ja Trontilanmäki. Tällä alueella sijaitsee vanhaa säilynyttä pientupa-asutusta. Täällä on ennen asustanut mm. pläkkyreitä, makkarantekijöitä, myyjiä, suutari ja muurarimestari. Alue on hyvin säilynyt ja muodostaa hyvän esimerkin entisajan käsityöläisten asutustavasta ja ympäristöstä.


Kun tullaan Vaasasta päin Kyrönjoen länsipuolta seuraten ja saavutaan osa-yleiskaavan alueelle, Merikaarrontien oikealta puolelta näkyy vesitorni ja *Trontilantie* ja *Trontilanmäki*. Täällä on säilynyt vanhempaa mökkiasutusta. Täällä on asunut mm. makkarantekijöitä, pläkkyri, suutari ja muurarimestari.


Esimerkkejä Trontilanmäen rakennuksista.

20. KIRKKOSAARI

Kirkon eteläpuolella, Kirkkolammen ja Kyrönjoen välissä on Kirkkosaari, jolla pitäjän ensimmäinen kirkko on 1610-1643 sijainnut. Saarella on myös Krimin sodan aikainen venäläisten kasakoiden hautausmaa. Saari kuuluu *Valtakunnallisesti merkittäviin rakennettuihin kulttuuriympäristöihin RKY*.


Kirkkosaari oikealla

21. Mullolan kylä, Erkkilänmäki

Mullolantien varrella on useita perinteistä talonpoikaistaloa ulkorakennuksineen. Täällä on Kokkomäentien varrella useampi kohde sekä Erkkilänmäen mylly sekä kohteet Mullolantie 40, 44, 52 ja 88.

UUSIA MIELENKIINTOISIA KOHTEITA

A. Asuinrakennus ulkorakennuksineen Savilahden koulua vastapäätä


B. Knuutinkuja


Vähänkyröntietä etelään päin ajaessa huomaa muutamia punamullattua perinteellistä rakennustapaa seuraavia talonpoikaisrakennusta. Rakennukset ryhmittyvät pieniin rykelmiin pienen matkan päästä Vähänkyrön tieltä, hyviä esimerkkejä ovat mm Krekilä ja Kuivämäki.

C. Kuivämäki


D. Vähänkyröntie


E. Krekilä


Kohteet Rekiläntie 11, 16 ja 34.

F. Mylly, Vähänkyröntie 174


YMPÄRISTÖKESKUKSEN KARTOITTAMAT KOHTEET 2005–2008

Ympäristökeskuksen toimesta tehty maakunnan rakennusperinnön kartoittaminen vuosina 2005–2008 tuotti alla olevat alueet ja kohteet. Kohteita ei silloin arvoitettu:

1. Joen etelä-/länsipuolella, kirkonmäki ja keskusta.
 - Finnilä, 1997 kohde 1
 - Kirkko ja kirkkomaa, 1997 kohde 1
 - Merikaarrontie, Savilahden koulu, 1997 kohde 2
 - Porinmäentie, teollisuuskiinteistö, 1997 kohde 8
 - Siltatie, mejeri, 1997 kohde 4
 - Siltatie, Vähänkyrön kotiseutumuseo, 1997 kohde 3
 - Vähäkyröntie, entinen kunnantalo, 1997 kohde 6
 - Vähäkyröntie, Salli, 1997 kohde 7
 - Vähäkyröntie, Soini, 1997 kohde 5

2. Joen etelä-/länsipuolella, Rekiläntie
 - Rekiläntie 11
 - Rekiläntie 16
 - Rekiläntie 34

3. Joen etelä-/länsipuolella, Tapoilantie, Soinintie, Myllykallio
 - Tapolantie 38, Finnilä, 1997 kohde 1
 - Tapolantie 49
 - Tapolantie 54 jälkeen

4. Joen etelä-/länsipuolella, Vähänkyröntie

- Knuutinkuja 3
- Kuivanmäentie 21
- Vähänkyröntie 047, Kyrölä, 1997 kohde 14
- Vähänkyröntie 149
- Vähänkyröntie 174, mylly
- Vähänkyröntie 184
- Vähänkyröntie 194

5. Joen pohjois-/itäpuolella, Mullolantie ja Kokkomäentie

- Mullolantie 40
- Mullolantie 44
- Mullolantie 52
- Mullolantie 88
- Kokkomäentie008
- Kokkomäentie 017 tuulimylly, 1997 kohde 16
- Kokkomäentie 031
- Kokkomäentie 057
- Kokkomäentie 068
- Kokkomäentie 094
- Kokkomäentie 099
- Kokkomäentie 113
- Kokkomäentie 119

6. Joen pohjois-/itäpuolella, Hiiripellontie

- Fiinankuja 11, 1997 kohde 9
- Hiiripellontie 008
- Hiiripellontie 011, pappila, 1997 kohde 13
- Hiiripellontie 211
- Hiiripellontie 296
- Hiiripellontie 300
- Hiiripellontie 370
- Hiiripellontie 378
- Hiiripellontie, hautausmaa, 1997 kohde 10
- Sumuntie, 1:59, 1997 kohde 12
- Sumuntie, 1:63, 1997 kohde 11

7. Joen pohjois-/itäpuolella, Jokivarsitie

- Jokivarsitie 013
- Jokivarsitie 021
- Jokivarsitie 045

- Jokivarsitie 051

- Jokivarsitie 065
- Jokivarsitie 079
- Jokivarsitie 093
- Jokivarsitie 113
- Jokivarsitie 127
- Jokivarsitie 127 jälkeen, Saarenpään koulu, 1997 kohde 18
- Jokivarsitie 166
- Jokivarsitie 176
- Jokivarsitie 184
- Jokivarsitie 190
- Jokivarsitie 194
- Jokivarsitie 246, tehdas, 1997 kohde 17

Lähteet ja kirjallisuus

Etelä-Pohjanmaan historia IV, 2

Granö, Britt-Louise; Hovrättspresidenten Axel Christian Reuterholm i Iskmo. SI, sa.

Koskimies-Envall, Marianne; Vähänkyrön pappila ja sen ensimmäiset asukkaat. Kapsäkki, Pohjanmaan museolehti 2012.

Lukkarinen, Ville; Jacob Rijfs försvunna plan till en kyrka i Lillkyro. Finskt Museum 1987. Finska Fornminnesföreningen 1987.

Meijerirakennuksia Länsi-Suomen ympäristökeskuksen alueella, Rannikko ja Etelä-Pohjanmaa, Tarja Simola, Länsi-Suomen ympäristökeskus, Selvitys 6 1995, Ympäristöministeriö, Alueidenkäytön osasto

Salomäki, Matti; Vaasan läänin vanhat pappilat 1700-luvulta 1920-luvulle. Vaasan lääninhallituksen julkaisusarja 1994:11.

Muut lähteet:

Maria Kurtén - Susanne Öst - Rose-Marie Back - Minna Torppa - Sari Tallgren, Pohjanmaan inventointi. Länsi-Suomen ympäristökeskus. KIOSKI-tietokanta 20.3.2008.

Saarinen, Laura. Vähäkyrö, kirkonseutu, rakennuskannan inventointi 1997

Haastatteluja; Asta ja Eila Erkkilä, Pentti Salli