

VASA

KULTURMILJÖUTREDNING

2010
Stadsplaneringen i Vasa

VASA STAD KULTURMILJÖUTREDNING

2010

STADSPLANERINGEN I VASA

FÖRORD

Denna kulturmiljöutredning ingår i arbetet med Vasa stads generalplan 2030. Strävan med kulturmiljöutredningen är att fästa uppmärksamhet på hur den byggda miljön i staden varierat under olika tidsepoker, hur den utvecklats i fråga om skala och rum samt hurdan dess särprägel är. Målet var att sammanställa ett tillräckligt kunskapsunderlag för att miljön skulle kunna utvärderas och bestämmelser ges i generalplanen. Ett annat mål har varit att skapa kunskapsunderlag för detaljplaneringen och slå vakt om den byggda miljön. Utredningen grundar sig närmast på färdigt material från inventeringar. Utredningen visar i samlad form nationellt, regionalt och lokalt värdefulla områden samt byggnads- och kulturhistoriskt viktiga objekt. I arbetet utreds stadsstrukturens utveckling och stadsbildens särdrag på olika byggda områden och särdragen analyseras utgående från översiktsplaneringen av stadsbilden. Med detta som grund ges åtgärdsrekommendationer och förslag till generalplanebeteckningar, med vars hjälp processerna för att bevara eller förändra områden på olika plannivåer och i myndighetsarbetet styrs.

Utredningen är uppgjord under åren 2007-2010. Projektchef, arkitekt Marketta Kujala samt planläggningsarkitekt Harri Nieminen på stadsplaneringen har lett arbetet. Största delen av bearbetningen av bilder och historiska kartor har utförts av arkitekt Esko Aromaa. Arkitektstuderande Anna Blomqvist har utarbetat beskrivningarna av bostadsområdena. Marketta Kujala har ansvarat för bearbetningen av texten. Planassistent Leena Kaijasilta ansvarade för att rapporten ombröts och blev tryckningsduglig.

Under olika tider har följande sakkunniga från olika sektorer deltagit i arbetet:

Planläggningsingenjör Ann Holm	Stadsplaneringen
Landskapsarkitekt Christine Bonn	Stadsplaneringen
Arkitekt Timo Viitala	Vasa Hussektor
Forskare Tuija Mikkonen	Museiverket/Regionkontoret i Vasa
Arkitekt Maria Kurtén	Museiverket/Vasa områdesenhet
Byggnadsinspektör Eija Muttonen-Mattila	Byggnadstillsynen i Vasa
Intendent Tuula Airola	Österbottens museum
Landskapsmuseiforskare Kaj Höglund	Österbottens museum
Landskapsarkeolog Pentti Rislä	Österbottens museum
Byggnadsforskare Anne Majaneva-Virkola	Österbottens museum
Arkitekt Eva Sund-Knuutila	Västra Finlands miljöcentral
Arkitektstuderande Senni Sorri	Stadsplaneringen

Vi tackar alla som deltagit i arbetet.

Vasa 31.12.2010

Projektchef Marketta Kujala

Planläggningsarkitekt Harri Nieminen

INNEHÅLLSFÖRTECKNING

FÖRORD	3
1. INLEDNING	5
2. UTGÅNGSPUNKTER	6
2.1 Landhöjningsfenomenet definierar staden	6
2.2 Österbottens uppkomst och stadens grundläggning	8
2.3 Ändringar i förvaltningsområdet	10
3. STADSSTRUKTURENS UTVECKLING	12
3.1 Det detaljplanerade området utvidgas	12
3.2 Stadsbilden i centrum och dess förändringar.....	15
3.3 Bostadsområdenas utveckling	25
3.3.1 Brändö.....	25
3.3.2 Vasklot.....	30
3.3.3 Västervik	35
3.3.4 Gerby	39
3.3.5 Lillby	41
3.3.6 Storstiken	45
3.3.7 Infjärden	48
3.3.8 Dragnäsbäck	48
3.3.9 Hemstrand.....	51
3.3.10 Gustavsro.....	52
3.3.11 Skogsberget	53
3.3.12 Vapenbrödraby	54
3.3.13 Impivaara	57
3.3.14 Bobäck	58
3.3.15 Ormäs	59
3.3.16 Roparnäs.....	60
3.3.17 Kilskiftet.....	62
3.3.18 Aaltoparken	63
3.3.19 Prästgårdsbacken	64
3.3.20 Korsnäståget	65
3.3.21 Alkula	68
3.3.22 Sandviken	70
3.3.23 Högbacken	74
3.3.24 Sunnanvik	76
3.3.25 Sundom.....	78
3.3.26 Näset.....	81
3.3.27 Höstves	83
3.4 Industrins utveckling och inverkan på stadsbilden	85
3.5 Infrastrukturens utveckling och påverkan.....	91
4. ANALYS AV DEN BYGGDA MILJÖN	96
5. VÄRDERING AV KULTURMILJÖN	98
5.1 Fasta fornlämningar.....	99
5.2 Nationellt värdefulla landskapsområden	100
5.3 Kulturlandskapsområden enligt regionplanen 1995.....	102
5.4 Byggnader skyddade enligt statsrådets beslut	103
5.5 Nationellt värdefulla kulturmiljöer	104
5.6 Värdefulla kulturmiljöer på landskapsnivå	106
5.7 De värdefulla kulturmiljöerna och skydd genom planläggning.....	108
KÄLLOR	116
BILAGA 1. Skolorna i Vasa.....	118
BILAGA 2. Fyndplatser för båtvrak och stockankare.....	120
BILAGA 3. Fasta fornlämningar från Sunnanvik till Svartön	122
BILAGA 4. Landskapsutredning och friluftsområdesplan för dalen Metviken-Infjärden	124
BILAGA 5. Landskapsutredning och friluftsområdesplan för dalarna i Gamla Vasa.....	126
BILDFÖRTECKNING	129

1. INLEDNING

Vasa är en kuststad, vars särprägel är förankrad till de utgångspunkter som naturen erbjuder. Det av istiden formade landskapet med skärgårdar och landhöjningsfenomen ger staden en stark "genius logia", platsens anda. Stadsbyggandet är knutet till de ramar naturen skapar och under århundradena har byggandet sökt sin tids syntes mellan naturen och människan med de hjälpmedel som stått till buds under de olika historiska perioderna.

Stadens historia sträcker sig från det att staden grundades 1606 i Korsholm och 1611 fick namnet Vasa på området, som nu kallas Gamla Vasa, mot medeltiden. Korsholms slott, som 1374 för första gången omnämns under namnet Krytzeborg, var en period under medeltiden förvaltningscentrum för Bottniska viken. I slutet av medeltiden, senast år 1500, började också stenkyrkan S:ta Maria byggas. Stadens nuvarande centrum finns emellertid i det nya Vasa, en stad i empirestil, som efter stadens brand år 1852 återuppbyggdes på Klemetsö udde. Områden med affärs- och företagsverksamhet följer järnvägen och huvudtrafiklederna ut från centrum. Kring dem slingrar sig bostadsområden från olika decennier. Stadens relativt knappa markareal, läget vid havet och centrumdelens historiska stadsplaneområde från en enda period ger stadsbilden en stark särprägel och en urban skala.

Dagens Vasa är centrum för regionens arbetspendling, handel, boende, studier och kulturservice. De ekonomiska resurserna och produktionslivet koncentreras till städerna. Detta har skapat förutsättningar för differentiering av och mångfald i stadsbilden. En övergång från segelfartygs- och ångbåtsperioden till diesel- och elmotorer samt bioenergikunnande har skett. I spetsen för produktionslivet går energibranschföretagen i världsklass: Wärtsilä, ABB och Vacon. Ändringarna av användningsändamålen för områden och byggnader har varit vanliga i synnerhet som en följd av förändringar inom industrin och dess produktionsmetoder. Universitet på den tidigare Bomullsfabrikens område och Academill i den gamla Ångkvarnen är en viktig del av den fysiska förändringen i staden samt i produktionen av kunskapskapital. Till sin stadsbild och sin miljö kvalitet är områdena högtstående med tidsmässiga skikt.

Skikten i boendets historia börjar från hustyperna under olika epoker och de historiska omgivningarna i det nya Vasa och i Brändö. Kring centrum har det under decenniernas gång byggts upp områden enligt olika principer för stadsstrukturen och i olika byggnadsstilar. I staden har nya områden byggts utgående från mer eller mindre bestämda stads- eller detaljplaner. Områdesanslutningarna på 1930- och 1970-talen förde med sig gamla byaområden med sina särpräglade drag. Det nya Vasas bosättningshistoria sträcker sig genom anslutningen av Sundom by ända till slutet av stenåldern.

Den omfattande förnyelsen av staden som började på 1960- och 70-talen innebar en radikal förändring av stadsbilden i centrum förändrades radikalt samt ibrukttagande av nya stora bostadsområden. I centrum finns överlappningar mellan trästaden och stenstaden. Byggandet av förstäder kom in som en ny företeelse inom stadsplaneringen också i Vasa. Flera nya bostadsområden byggdes, t.ex. Prästgårdsbacken, Storviken, Sunnanvik och Korsnäståget.

Från 1980-talet har staden fortsatt expandera. Det nyaste separata våningshusområdet finns i Orrnäs. Nya småhusområden har tagits i bruk i Gerby, Västervik, Infjärden och senast i Skogsberget. Stadsbilden i centrum förenhetligades snabbt genom våningshusbyggandet efter recessionen på 1990-talet. Det långsiktiga utvecklandet av affärscentrum gav resultat under de första åren av 2000-talet, när promenadcentrum och parkeringshallarna under torget blev helt och hållet färdiga.

Den starka ekonomiska tillväxten under 2000-talets första decennium avspeglar sig i planeringen och öppnar nya perspektiv såväl för utvecklandet och utvidgningen av centrum till tidigare industriområden som för ibrukttagandet av nya områden, bl.a. på Kungsgårdens och Långskogens område.

2. UTGÅNGSPUNKTER

2.1 LANDHÖJNINGSFENOMENET DEFINIERAR STADEN

Landhöjningen

Under istiden trycktes jordskorpan ihop av en upp till tre kilometer tjockt istäcke. Isen smälte för ca 10 000 år sedan och som en följd av detta täcktes hela det nuvarande landskapet Österbotten av smältvatten. Strandlinjen växlade hela tiden, när nya landområden höjde sig ur vattnet. Allmänt trodde man att vattnet i Östersjön minskade. Man antog att jordskorpan hölls på sin plats. Bl.a. Ephraim Otto Runeberg misstänkte att vattnet drog sig tillbaka till exempel via de danska sunden, och han satte år 1765 ändringen av strandlinjen i samband med jordskorpan rörelser och lade grunden för det nya fenomenet landhöjning, som accepterades i början av 1800-talet och stämmer med vår nutida uppfattning. E.O. Runeberg dog i Vasa år 1770. Landhöjningen i Kvarken är 7-8 mm per år, men den är inte ett lineärt fenomen. Förändringen av strandlinjen i kombination med naturvetenskapliga metoder är en viktig metod för datering av forna kulturperioder.

Österbottens kust är låglänt. På grund av landhöjningen förflyttar sig strandlinjen på vissa ställen flera meter årligen. Kvarkenområdet har stor skärgård och mycket grynnor. Nya holmar stiger fortfarande upp ur havet och uppgrundningen av stränderna ökar också genom de sedimentavlagringar som åarna för med sig.

I Vasanejden har landhöjningen visat sig allra tydligast i stadens hamnar. När de har blivit allt grundare har djupet inte längre räckt till för större fartyg och den ökande sjötrafiken. Detta är orsaken till att hamnarna har flyttats flera gånger. Också Vasa stad flyttades efter branden år 1852 närmare den dåvarande uthamnen på Brändö.

Motsatt fenomen till landhöjningen är höjningen av havsvattennivån, som beror på smältvatten från inlandsisar och glaciärer. Det här fenomenet höjer havsytan med ca 1,1-1,2 mm per år. En del av den här höjningen av havsytan kan bero på den s.k. växthuseffekten. (Bonn, Christine 1997. *Maankohoaminen Merenkurkussa, Merenkurkun rannikon pilottihanke. Vaasa. Ympäristöministeriö, titel i övers.: Landhöjningen i Kvarken, pilotprojekt om Kvarkens kust, Vasa, Miljöministeriet*)

Landhöjningens verkningar

Allmänt taget uppvisar havsbotten utanför Vasa inga större mönster utan den är långsamt sluttande och grund. De största djuphöljorna på Norra Stadsfjärden är ca 7 meter under havsvattnets yta. På Södra Stadsfjärden är medeldjupet för närvarande bara 1-2 meter.

Förbindelsen till havet från Gamla Vasa var kraftigt igenvuxen redan ca 250 år efter att staden grundades. Vasa brann år 1852 och därefter flyttades staden ca 7 km till dess nuvarande plats på Klemetsö udde 1862. Som en följd av landhöjningen höjer sig marken fortfarande ca 8 mm per år och havet fortsätter att fly undan staden. Särskilt stor är förändringarna på den grunda Södra Stadsfjärden, där slammet från åarna påskyndar igenväxningen av viken. Deltaområdet växer i riktning mot stadsområdet med en hastighet av ca 10 meter per år. Vassruggarna som breder ut sig i deltaområdet är ett värdefullt fågelskyddsområde, som erbjuder rika naturupplevelser för stadens invånare. Å andra sidan krymper igenväxningen av grunda ställen arealen av fria vattenytor och minskar möjligheterna till rörelse på vattnet. På Norra Stadsfjärden är landhöjningens effekt mindre tack vare brantare strandformationer och djupare vattenområden.

Som en följd av den globala klimatförändringen förväntas havsvattennivån stiga och därigenom förlängs effekterna av landhöjningen. Enligt Sjöfartsverkets prognoser kommer havsytan emellertid att fortsätta sjunka i Vasa också om hundra år.

2.2 ÖSTERBOTTENS UPPKOMST OCH STADENS GRUNDLÄGGNING

Österbotten började utvecklas till ett eget landskap på 1200-talet, när områdets bosättning hade vuxit efter den minskning som antas ha skett i slutet av föregående århundrade. Österbotten var mer utpräglat tvåspråkigt än något annat landskap i Finland och inriktat mot Sverige. De gamla storsocknarnas geografiska form – de sträckte sig vanligen längs älvarna från kusten inåt landet – garanterade att det allmänt talades två språk i samma socken.

Landskapets vagger kan anses vara den gamla Kyro storsocken. När befolkningen växte i slutet av 1200-talet, lösgjorde sig Mustasaari och Pedersöre socknar från Kyro och från början av 1300-talet Närpes socken. Österbotten började utvecklas till en egen förvaltningsenhet under kung Albrekts av Mecklenburg styre på 1360-talet. Det var troligen en följd av hans inspektionsresa år 1367 som Korsholms slott började byggas. Byggandet av fästningen var ett led i processen att försöka bryta Novgorods makt i Bottniska viken.

Grundat på urgammal nyttjanderätt hade det i freden i Nöteborg år 1323 lämnats en landremsa mellan Uleåborg och Pyhäjoki, som karelarna i Novgorod använde för laxfiske. Den västra försvarskedjan stärktes av Uleåborgs slott, som började byggas år 1375. I förgrunden steg också religiösa frågor som gällde den västliga katolska och den östliga ortodoxa världens makt. På 1370-talet förfogade en av stormännen i Sverige, Bo Jonsson Grip, över största delen av Sverige och alla Finlands slottslän. Genom att förena alla sina förläningar skapade han en aldrig tidigare skådad förvaltningsmässig helhet kring Bottniska viken, Korsholms eller Norrbottens län, som på finska sidan sträckte sig från Satakundas och Tavastlands gränstrakter till trakterna bortom Kemi och Torneå och på svenska sidan från Skellefteå till Torneå och Ishavskusten. Inom forskningen har det inte undersökts vad en gemensam förvaltningshelhet av det här slaget kan ha betytt för befolkningen på båda sidorna om Bottniska viken. Banden mellan Sverige och Finland härstammar redan från den här tiden. Den gemensamma förvaltningen för Bottniska upphörde först på 1600-talet. (Heikki Rantatupa, *Chartografia Ostrobotnica* 2006).

Handeln på kustområdena växte så mycket på 1600-talet att också regeringen ville dra nytta av den. Ett led i denna s.k. merkantilistiska ekonomiska politik var grundandet av nya städer och anknypningen av dem till ett nytt centraliserat förvaltningssystem. För att stärka stormaktsställningen fick städerna också ett estetiskt statusvärde, som ledde till att en på förhand fastställd stadsplan gjordes upp för alla nyinrättade städer. Vasa fick stadsrättigheter genom kung Karl den IX:s beslut år 1606. Staden grundades på de områden, som tidigare hört till Mussor by.

Olaus Magnus: *Carta Marina et Descriptio Septentrionalium Terrarum*. 1539. (*Chartografia Ostrobotnica* 2006).

Vasa och dess omgivande byar år 1651.

Munsmo	6	Runsör	6	Böle	8
Sundom	12	Höstves	5	Gerby	5
Solf	28	Vasa	13	Vestervik	6
Tölby	10	Klemetsö	3	Karperö	9
Vikby	5	Smetsby	9	Jungsund	12
				Iskmo	4

Siffran efter namnet anger antalet gårdar i byn.

2.3 ÄNDRINGAR I FÖRVALTNINGSOMRÅDET

Ur historisk synvinkel är ändringar av förvaltningsgränser vanliga. Med hjälp av dem har man strategiskt strävat efter att svara på kraven från den föränderliga verksamhetsmiljön samt trygga välbefinnande och utveckling. Det område som Vasa stad förvaltar har utvidgats fyra gånger. I dagens läge växer Vasa mot sina gränser och ser sin framtid som en kommun i samma storlek som pendlingsområdet. Gränsförändringarna och därav följande funktionella utveckling avspeglar sig i den nya stadens stadsbild och dess fysiska strukturer. Förhållandet mellan tradition och förnyelse har växlat under olika tider. Den fysiska miljön har producerats beroende på varje tidsperiods egna utgångspunkter, behov och värderingar och det har antingen byggts nytt, rivits och byggts nytt eller bevarats och byggts nytt.

Staden grundades som en del av den merkantilistiska ekonomiska politiken i Sverige-Finland under 1600-talet, när de s.k. stapelstäderna gavs rätt att idka handel med utlandet. Staden grundades i närheten av Korsholms slott på ett 31 km² stort område tillhörande byarna Mussor, Höstves och Runsor. Stadens grundande var ett politiskt beslut, som skapade grunden för kommande århundradens välbefinnande och internationalism.

I samband med att det nya Vasa grundades utvidgades stadens område, när Klemetsö udde, en del av Brändö, Vasklot samt en del av området kring Molnträsket år 1862 införlivades med staden. Staden fick då 8,5 km² av Klemetsö bys områden. Smulterö och Brändö hamnområde anslöts till staden först år 1908. Staden hade från slutet av 1700-talet arrenderat området som hamnområde av Munsmo- och Gerbyborna.

Trycket på att staden skulle byggas växte under de första decennierna av 1900-talet. Industrin och handeln utvecklades i staden och befolkningstalet växte. Vikinga, Dragnäsback, Gerby, Gustavsro, Hemstrand, Bobäck och Roparnäs anslöts till staden år 1935. Flera skiften i Kilskiftet anslöts på 1950-talet.

Den senaste områdesanslutningen skedde år 1973, när Gerby, Västervik, Översundom och Yttersundom byar (Sundom med skärgård) samt områdena kring Runsor och Höstves, en del av Böle och av Smedsby anslöts till staden. Efter införlivandet är stadens totala areal 397 km², varav närmare hälften, d.v.s. 183 km² är markareal. I stadsstrukturen har den gamla byområdena utvecklats till moderna stadsdelar på samma gång som de bevarat sin kulturella kontinuitet och särprägel.

Stadskarta från 1902

Utvidgningen av Vasas förvaltningsområde.

	1606	Korsholms by	31 km ²

	1611	Höstves och Runsor byar	39,5 km ²

	1862	Klemetsö udde, del av Brändö, Vasklot, område fram till Molnträskets omgivning, Smulterö och Brändö hamnområde (1908)	

	1935	Vikinga, Dragnäsback, Gerby, Gustavsro, Hemstrand, Bobäck och Roparnäs, Kilskiftet i flera delar på 1950-talet	

	1973	Västervik, Sundom med skärgård samt områden kring Runsor och Höstves, en del av Böle och av Smedsby	174 km ²

3. STADSSTRUKTURENS UTVECKLING

3.1 DET DETALJPLANERADE OMRÅDET UTVIDGAS

Gamla Vasa

Under nästan 250 år utvecklades Vasa stad i det nuvarande Gamla Vasa. I staden utfördes flera stadsmätningar, "regulariseringar", med hjälp av vilka tidigare friare utformade tomtområden rätades ut och det planerade området förstörades. Claes Claesson och Mikael Bång ritade rutplaneområdet i Gamla Vasa på 1650-talet. Det mest betydelsefulla för stadens utveckling var delningen av Österbottens län i Uleåborgs och Vasa län år 1775, när Vasa som länets huvudstad fick en egen hovrätt och en arkitektonisk helhet i anslutning till den enligt ritningar uppgjorda av Carl Fredrik Adlercrantz. Vid utvidgningen av planområdet underströks hovrättens ställning inom stadsstrukturen med hjälp av en lindesplanad med träd i fyra rader. En annan knutpunkt för staden var torget, som omgavs av S:ta Maria kyrka, klockstapeln invid den och trivialskolan. Stadsbyggandet bestod i byggande av låga träbyggnader.

I stadsstrukturen visade sig inverkan av landhöjningsfenomenet i synnerhet genom behovet av att flytta hamnen. Redan på 1700-talet hade hamnen flyttats från Gamla Vasa närmare havet till den plats som nu kallas Gamla Hamnen. Vid sekelskiftet mellan 1700- och 1800-talet hade det igen blivit svårt att nå staden sjövägen och hamnen flyttades till Brändö.

Efter stadsbranden förblev Gamla Vasa i ett slags förnedringstillstånd nästan ett århundrade. Hovrätten som undgått branden ändrades om till kyrka för Korsholms församling. Byggnadshelheten kompletterades på ett ypperligt sätt med ett nytt landmärke, en klockstapel. Den nya kyrkobyggnaden var färdig att tas i bruk 1862. I början av 1930-talet fanns det fortfarande förutom kyrkan och Falanderska huset bara ett tjugotal bostadshus samt sjukhusbyggnaderna som hade bevarats vid branden. Man var allmänt bekymrad för att material på 1890-talet hade tagits mitt i Gamla Vasa för banvallen under järnvägen till Vasklot hamn. Stadens trädgårdsnämnd hade redan i början av 1909 gjort en framställan till

stadsstyrelsen om vården av kyrkoruinerna för att förhindra det ökande förfallet. Först år 1934 tillsatte stadsstyrelsen en kommitté för att bereda frågor som gällde Gamla Vasa, som till följd av branden förvandlats till en liten by. Kommittén hade till uppgift att ge utlåtanden när bosättningsverksamheten kom igång på området. Ett centralt mål var att snygga upp kyrkans, klockstapelns och trivialskolans ruiner och miljön kring dem och att iståndsätta de viktigaste delarna. Ansvarig för fornminnen var dåför tiden statens Arkeologiska kommission, med vilken korrespondens fördes om områdets tillstånd. År 1935 besiktade arkitekt A.W. Rancken området och gav en knapphändig anvisning om hur man skulle gå tillväga.

Gamla Vasa byggdes upp i sin nuvarande form närmast på 1950-talet och byggdes ut med nya bostadskvarter på 1970-talet.

Nya Vasa

Det nutida Vasa är exceptionellt för vårt land då det gäller stadsbyggandets historia. Efter branden flyttades staden helt och hållet till ett nytt ställe, som då var i naturtillstånd, ca sju kilometer från den ursprungliga staden. Uppbyggandet av det nya Vasa erbjöd arkitekten Carl Axel Setterberg en unik planerings- och livsuppgift. Förutom att han utarbetade stadsplanen för staden, ritade han också stadens viktigaste byggnader och ca 200 bostadsbyggnader. Som byggnadsinspektör övervakade han genomförandet av sina egna planer, men också andras. Eftersom han samtidigt var länsarkitekt utarbetade han bl.a. stadsplanen för utbyggnaden av Karleby år 1884.

Setterberg, som hade flyttat från Sverige till Vasa år 1853, utgick i planeringen från topografin och landskapets struktur på Klemetsö samt de ideal för stadsplaneringen som rådde den tiden, t.ex. brandsäkerheten. Två år senare 1.8.1855 fastställde kejsare Nikolaj II utgående från det tredje utkastet den nya stadsplanen för Vasa. Staden fick samtidigt namnet Nikolaistad till kejsarens ära.

Den nya stadsplanen grundade sig på en empiremodell från 1800-talet, vars kännetecken var en så regelbunden rutplan som möjligt med brand- och parkgator samt torg och parker omgivna av gator. Setterberg eftersträvade en tät kvarters- och gatustruktur. Huvudaxlarna i

planen är esplanaderna i nord-sydlig riktning. Den ortodoxa kyrkan placerade Setterberg på krönet av en ås på stadens högst belägna ställe mitt på en stor öppen plats och den lutherska kyrkan med sin esplanad norr om den, mellan två enkelriktade esplanader och en esplanad som korsar dem.

Staden indelades med hjälp av esplanaderna i brandområden. Brandgatorna i nord-sydlig riktning ordnar stadsstrukturen i grupper. Ett bälte med offentliga byggnader och salutorget går likt ett band mellan de två esplanaderna Vasaesplanaden och Hovrättsesplanaden. Teatern, torget, skolan, kyrkan och rådhuset omges av egna parker. Till samma bälte hörde strandparken.

I sin stadsplanbeskrivning visionerar Setterberg om att den stora strandparken "med en liten konstnärlig förbättring" kan bli en promenadpark i engelsk stil. Parken skyddade staden för västliga vindar.

Planen betonade strandzonens ställning. Där placerades viktiga förvaltningsbyggnader: hovrätten, länsfängelset, kronomagasiniet och lantmäteri-byrån.

Hamnparken med sina offentliga byggnader bildade en övergångszon, där det offentliga byggandet övergick i ett område reserverat för industri och handel. Området fortsätter i den formen ända till Brändö. Inre hamnen hade livlig verksamhet ända till 1980-talet. Tullkontoret verkade i tullpackhuset ända in på 2000-talet.

Setterberg skrev en liten bok, där han förordar byggande i två våningar och där han också betonade lövträdens betydelse för brandskyddet.

1900-talets början

Setterberg förmodade att Vasa inte skulle bli en stad med mer än 3 000 invånare. Men det skulle visa sig att han hade fel. Stadsplanen för centrum har klarat av utmaningarna från den växande staden synnerligen väl under 150 år. Till sin skala representerar Vasa centrum stilen för städer på kontinenten och klarar än i denna dag väl av kraven från en till invånarantalet större stad.

3.2 STADSBILDEN I CENTRUM OCH DESS FÖRÄNDRINGAR

Vasa stad flyttades efter storbranden 1852 till sin nya plats på Klemetsö udde. När staden började byggas, röjdes och jämnades väg för gatorna. Först började de offentliga byggnaderna uppföras.

Privata hus byggdes i början på området från torget i riktning mot Inre hamnen. Setterbergs och Levóns hus fanns nära varandra på stranden. Hovrättens hus och kyrkorna samt rådhuset byggdes sedan. Den ortodoxa kyrkan var ännu på 1860-talet omgiven av skog och bredvid den fanns arméns tegelkasern i tre våningar, den s.k. kosackkasernen.

I centrum fanns några stenbyggnader och rappade tvåvåningsbyggnader i stock fanns framför allt på kyrkans norra sida längs Kyrkoespianaden. Öster om Korsholmsplanaden fanns 12 kvarter som nästan var helt och hållet bebyggda. I de här kvarteren finns inga brandgator alls.

På stranden bakom skogen fanns länsfängelset, därifrån en gata ledde direkt till hovrätten. I södra delen av planen fanns Levóns ångsåg, som hade sin blomstringsperiod just på 1860-talet. Österut från sågen fanns Sandsvikens barnhem, som hade grundats år 1861 för tiggarbarn. (se A. Lassells planritning inklusive byggnader s. 22).

Stadsplanen från år 1855.

Byggandet av järnvägen till Vasa år 1863 förändrade den dåtida stadsbilden. På banans östra sida uppstod järnvägsarbetarnas och arbetarbefolkningens Vöråstan.

När man kommer in på 1930-talet hade redan några 4-5-vånings bostadsbyggnader i sten byggts. Övriga byggnader, med undantag av de offentliga byggnaderna, var trähus med en eller två våningar. På gårdssidan fanns det vanligen en uthusbyggnad i stock som gick längs brandgatan i nord-sydlig riktning.

Utanför centrum började redan från 1925 egnahemsområdet i Sandviken (Mellangatans område) att byggas.

Genom saneringsstadsplanen, ritad på 1960-talet av arkitekt Kråkström, fick staden sin funktionalistiska, öppna exteriör. Centrum domineras av långsträckta våningshus, ofta lika långa som kvarteret. I centrumkvarteret vid torget uppfördes det största projektet för sin tid, det nuvarande Rewell Center. Vöråstan och den del av staden som fanns öster om Korsholmsplanaden förblev ännu rätt enhetlig. I de här delarna är största delen av byggnaderna fortfarande av trä.

I synnerhet längs Skolhusgatan, Kyrkoesplanaden och Handelsplanaden växte det upp höga flervåningshus, som gav en hög gatubild. Som en följd av detta har de gamla offentliga byggnaderna med tegelfasad till skalan sett hamnat i skuggan av flervåningshusen.

Men den rutplan som Setterberg skapade har stått sig och fyllt sin uppgift väl trots den ökade trafiken.

Nuläget ger en bild av granularitet, som skvallrar om flera ändringar i byggande och skala. Industribyggnader har växt upp på Klemetsöområdet, öster om järnvägen. Handelskedjor som upptar hela kvarter har ändrat de tidigare öppna gårdsområdena i kvarteren till stora inomhuslokaler för butiker. Det här har skett med centrumkvarteret (Rewell Center) och två kvarter på östra sidan av torget. Sjukhusområdet i södra delen av centrumplanen har växt ut och bildar nu ett eget område med sina byggnader.

I södra delen av centrum, i Sandviken, har det vuxit upp flera byggnader i anslutning till sport och bollsport. Universiteten i nordvästra delen

Stadsplanen från år 1930.

av centrum bildar en kulturaxel som förbinder stadskärnan och Brändö. Den håller på att bli en attraktiv sevärdhet i staden med sina nya broar och byggnader.

När trafiken tilltog byggdes Vasklots nya brobank på 1960-talet.

Gågatan och torget fick ny utformning 2006. År 1994 sprängdes rum för parkeringsplatser i berget under torget. Torgparkeringen utvidgades år 2003, så att det nu finns ca 840 st. parkeringsplatser i två etage. De dubbla raderna lindar på Övre och Nedre Torget mjukar upp det stora torgområdet.

Salutorget 1961.

Wolffska huset vid torget.

Rewell Center byggs 1959.

Skolhusgatan, kyrka 1961.

Nymansbacken, centrum 1961.

Kråkströms illustration från år 1967.

Stadens centrum 1963.

Stadens centrum 2002.

Vasa stads centrum år 1860 enligt A. Lassell.

Vasa stads centrum år 2007.

Stadsstrukturens utveckling.

År	1862	1900	1940	1974	1991	2007-
Invånare	3800	12900	25700	54300	53440	57000

3.3 BOSTADSOMRÅDENAS UTVECKLING

Brändö och Smulterö, bygnadsbestånd 2008.

3.3.1 Brändö (Kulturmiljöutredning om Brändö campus och sund 2008, Arkitekturbyrå Käpy och Simo Paavilainen)

Byggandet i Brändö kan indelas i fem olika huvudstadier. Området började utvecklas i slutet av 1700-talet, när Vasa uthamn flyttades från Hästholmen till sundet mellan Brändö och Smulterö. Hamnen stod i förbindelse med staden genom landsvägsområden som i stort följde Brändövägens nuvarande sträckning. Snart började köpmännen bygga magasin på Sundets stränder och sjöman och arbetare anspråkslösa stugor på sluttningarna öster om hamnen. Vid sekelskiftet inledde också fartygsvarvet på Smulterö verksamheten. (Vasa stads historia 2: s. 370-373). Köpmännen upplevde dock att hamnen fanns för långt bort på 10 km avstånd och man försökte ännu på 1840-talet återuppliva den gamla hamnen genom att bygga en kanal dit från Södra Stadsfjärden. (Vasa stads historia s. 3. 138 -142). Snart efter att kanalen blivit färdig år 1852 förstördes största delen av Vasa i en storbrand och det beslöts att staden byggas upp på nytt på Klemetsö udde söder om Brändö. På den nya platsen utvecklades Vasa snabbt till en industristad och av Brändö, som låg utanför det stadsplanerade området,

utkristalliserade sig ett betydande hamn-, industri- och arbetarbostadsområde. (Vasa stads historia 4. s. 139-151). År 1857 färdigställdes träbron över Molviken och ett par år senare sammanbands bron med den gamla landsvägen genom en ny väg, föregångaren till den nuvarande Wolffska vägen. (Vasa stads historia 4. s. s.96-98). Stadens största industrianläggning var länge Vasa Bomullsfabrik, som var belägen vid bron. Bolaget som på ett avgörande sätt påverkat stadsdelens utveckling under etthundra år lät, förutom fabriksfastigheten, också bygga egna hamnkajer, lagerområden samt bostadskvarter för fabriken arbetstagare och direktörer. I slutet av århundradet förlades i närheten av Brändö sund också ett stort tjärlagerområde, Tjärhovet, samt andra industrianläggningar, som Vasa Tvålfabrik och ett grisslakteri.

Den regelbundna stadsplanen för Brändö gjordes upp av stadsingenjören K.A. Lassenius år 1901. Huvudgatorna i den gamla stadsdelen, Wolffska vägen och Brändövägen, rätades ut och breddades. Enligt planen skulle träd planteras längs gatorna, men detta verkar däremot ha genomförts endast till en del. Till centrum för stadsdelen, som till största delen bestod av

rätvinkliga kvarter, utformades ett kvadratisk salutorg på nordöstra sidan av Brändövägen. För offentliga byggnader reserverades ett eget kvarter söder om torget. (Lassenius, K. A: *Plankarta öfver Brändö, 1900. Nationalarkivet*). År 1906 byggdes en finskspråkig folkskola i stadsdelens sydvästra del, på motsatt sida till den svenskspråkiga folkskolan som färdigställdes femton år tidigare. (*Vasa stads historia 4, s. 649, 674*). Det stora kvarteret mellan folkskolan och Wolffska parken reserverades som grönområde, där det några år senare bereddes mark för en sportplan. (*Vasa stads historia 4, s. 589*). Redan i Setterbergs stadsplan (1855) hade spetsen på den västra stranden av Brändö delats in i tomter och där urskilde sig två gator i nord-sydlig riktning.

Korsholms kommuns mark ägde staden ett område, för vilket en plan för utvidgning av staden beställdes år 1914 av Helsingfors' stads arkitekt Bertel Jung. Planen kan jämföras med stadsplanen för Vallgård i Helsingfors, som planerades samtidigt. Den nya stadsplanen för Brändö utgick från en axelformation med två parkgator. De oordnade bebyggda delarna från tidigare försvarade planeringen och många byggnader måste rivas. Den nya planen anslöt sig på ett naturligt sätt till det gamla randområdet och förnyade det i samma anda. Väl synliga, hierarkiska trafikleder och framträdande placeringar av offentliga byggnader var typiska för planläggningen på 1910-talet. (*Esko Aromaa 2004*).

Bostadskvarteren uppfördes i etapper under de följande årtiondena. De bestod huvudsakligen av 1-2-vånings trähus. Så småningom anslöts stadsdelen också till de kommunaltekniska systemen: de första elektriska lamporna tändes år 1895, avlopp och vattenledningar drogs på 1910-talet. (*Vasa stads historia 4, s. 461-469*).

De första flervåningshusen uppfördes mellan trähuskvarteren i mitten av 1950-talet. På samma gång började den traditionella arbetarstadsdelen efter hand förändras till ett bostadsområde för medelklassen. (*Ehrström, Peter. Brändö. En stadsdel med själ., s. 177-183*). Längs Wolffskavägen, på sydvästra sidan om sportplanskvarteret, hade man på 1930-talet styckat av en tomtrad för yrkesläroanstalterna. (*Wasa stadsplan Waasan kaupungin asemakaava 1927-1954, Riksarkivet*). På de här tomterna uppfördes Waasan teollisuuskoulu (industriskolan i Vasa) under vinterkriget och Österbottens svenska centralyrkesskola i mitten av 1950-talet. I slutet av 1960-talet byggdes ytterligare en ny byggnad för den tekniska läroanstalten. Utbyggnaden av skolorna fyllde slutligen upp hela parkkvarteret i slutet av 1980-talet. Ungefär vid samma tid jämnades också den idylliska Wolffska parken med marken för att ge plats för statens ämbetshus och höga flervåningshus.

Det sista betydande ändringsskedet på Brändö kom igång i början av 1980-talet, när de stora industrianläggningarna upphörde med

Förslag till stadsplan för Brändö och Smulterö år 1913. Gränsen mellan Vasa och Korsholm fanns vid den tiden vid den nuvarande Kråkfjärdsgatan.

Byggnaderna på Brändö och Smulterö under olika år.

sin verksamhet. I Bomullsfabrikens lokaler finns företag från olika branscher samt Vasa universitets och yrkesläroanstalternas lokaler. Universitets huvud- och förvaltningsbyggnad samt biblioteket är byggt i industrikvarterets norra del. För varvsområdet på Smulterö, tvålfabrikens och Rahkolafastigheten finns det fortfarande inga lösningar för framtiden.

Brändö hamns och sunds historia

Hamnverksamheten i sundet mellan Brändö och Smulterön kom i gång år 1789, när kungen hade gett tillstånd till flyttning av Vasa uthamn dit. När landsvägen till staden blev färdig omkring fem år senare började handlandena

flytta sina lager till sundets stränder. I början av 1800-talet fanns fyra magasin och ett flertal tjärbodar på Brändö. På Smulterö fanns å sin sida ett fartygsvarv och tre bostadshus. Det våg- och packhus som kronan krävt blev färdigt först år 1804. (*Vasa stads historia 2, Luukko, s. 370-373*) Det var beläget vid slutet av landsvägen till staden, i stora drag på det ställe där bron till Smulterö finns idag. (*Ernst Saxen: Plankarta öfver Nikolaistad, 1879, Riksarkivet*). Från Vasa exporterades framför allt tjära, kåda, tran, järn och bräder, också smör var en viktig exportvara i slutet av 1800-talet. Några av de viktigaste importvarorna var salt, tobak, spannmål och kaffe. (*Vasa stads historia 2, Luukko: s.443-*

451). Med tiden började också sjömännens och hamnarbetarnas anspråkslösa stugor resa sig på kullarna öster om hamnen, längs den nuvarande Sundsgatan. På grund av brandrisken beslöts 1814 att byggandet och iståndsättandet av fartyg skulle koncentreras till Smulterös nordvästra del, där det också reserverades plats för bränning av gammal tjära från fartyg. På samma gång byggdes ett nytt tullhus längre bort från packhuset. (*Vasa stads historia 3, Mäkelä: s. 136-138*).

Handelsflottan i Vasa växte kraftigt i början av 1800-talet. (*Vasa stads historia 3, Mäkelä: s. 146-158*). Stadens ledande skeppsredare

var kommerserådet C.G. Wolff, som fram till århundradets mitt hade låtit bygga landets största handelsflotta. (*Vasa stads historia 4, Wester: s. 204-210*). På Sundsstranden, på den nuvarande tvålfabrikens tomt grundade han ett skeppsvarv år 1834, vars tackeltågstillverkning fanns på Smulterö. (*Hoving: Vaasa 1852-1952, s. 54*).

Sjöfarten i Vasa genomgick en kort nedgång i mitten av 1850-talet som en följd av Krimkriget. År 1855 bombarderade den engelska korvetten Firefly Brändö och Smulterö och förstörde ett flertal fartyg och magasin. (*Vasa stads historia 4, Kallenautio: s. 57-61*). För att ersätta

Bertel Jung (1872-1946)

Arkitekt Bertel Jung gjorde upp ett förslag till stadsplan för Metviksdelen av Brändö 1914.

Vasa Universites-området 2006.

Brändö sett från Metviken västerut 1961.

förlusterna grundades samma år på C.G. Wolffs initiativ Vasa varvsbolag, som under tio år byggde sex segelfartyg på varvet i Brändö. Vid samma tider flyttades staden till Klemetsö udde vilket bidrog till att hamnverksamheten på Brändö blev livligare. Passagerartrafiken styrdes visserligen till den inre hamnen på Klemetsös västra strand, där det på 1870-talet uppfördes ett nytt packhus och tullmagasin. (*Vasa stads historia 4, Andersson: s. 639-640*). De viktigaste exportprodukterna var fortfarande tjära, trävaror och jordbruksprodukter, men för de nya industrianläggningarna importerades nu framför allt råbomull, spannmål, råris och råsocker. Många av industrianläggningarna såsom bomullsfabriken, tvålfabriken och grisslakteriet fanns i hamnens omedelbara närhet.

I slutet av århundradet växte Vasa till att också bli den mest betydande tjärstaden i länet. (*Vasa stads historia 4, Wester: s. 303-311*). För dess behov byggdes det stora Tjärhovet år 1871 vid södra delen av Brändö sund. (*Peter Ehrström 2005: s. 190*). När fartygstrafiken ökade och fartygen blev större motsvarade det grunda och smala Brändö sund inte längre sjöfartens krav. Det första ångfartyget hade redarna i Vasa anskaffat 1867. Under det påföljande decenniet grundades tre ångfartygsbolag i staden och av

dem var Vasa-Nordsjö ångfartygsaktiebolag, grundat 1873, det mest betydande. Dess fartyg trafikerade i slutet av århundradet regelbundet på Köpenhamn, Hull, Lübeck, Hamburg och Stockholm. Efter att djuphamnen i Vasklot blev färdig år 1893 kom, hamnverksamheten i Brändö småningom att upphöra. (*Vasa stads historia 4, Wester: s. 311-327*). Trots detta planerades en grundlig förnyelse av hamnen på allvar ännu på 1910- och 20-talen. Det var meningen att de gamla trämagasinen med egna bryggor skulle ersättas med en bred enhetlig kajkonstruktion och med långa lagerbyggnader längs stranden. Vid samma tid byggdes de smala kvarteren längs Sundsgatan och Levónsgatan ihop till större enheter. (*Hollming, I.J: Förslag till stadsplaneändring för förstaden Brändö 1929*). När tjärlagringen i Tjärhovet upphörde år 1926, köpte bomullsfabriken byggnaden som lagerbyggnad. Den förstördes helt i en brand år 1973. (*Peter Ehrström 2005: s. 190*). Av de omkring 30 trämagasin som fanns vid stranden av Brändö sund i början av sekelskiftet har åtta bevarats till våra dagar.

Vasklot, byggnadsbeståndet 2008.

3.3.2 Vasklot (Marketta Kujala)

Vasklot är en ö väster om centrum, som är förenad med centrum via Vasklotbanken och med Sundom by via Myrgrundsbron. Området är till funktionerna sett en mycket mångsidig del av Vasas centrumområde. Det är ett viktigt närrekreationsområde, en passagerar-, gods- och oljehamn, ett nöjesparks- och turistområde, ett kraftverksområde, ett område för båtsportfunktioner och ett område för fritidsbostäder. Av ytan består ca en tredjedel av ett industri- och hamnområde, där en omvandlingsprocess pågår, en tredjedel av hotell- och nöjesparkområde och en tredjedel av områden för närrekreation och camping. Området är nästan helt i stadens ägo.

Hamnen och Etelä-Pohjanmaan Voimas kraftverk med omgivning är de mest centrala områdena på

Vasklot. Verksamheterna ger upphov till mycket trafik, som påverkar hela staden, och den är riktad genom centrum till den södergående vägen. Det är en utmaning att skapa en positiv och välvårdad bild av områdets hamnidentitet på grund av de störande faktorerna. Bortflyttningen av logistikcentraler och industribyggnader kan erbjuda en möjlighet till förnyelse.

Den specifika trafiken för Vasklot är båttrafiken, som genom att den skapar hamn- och varvsfunktioner har en central ställning som identitetsskapare för området. Båtklubbarna är en betydande användargrupp på Vasklot och gästhamnen är en viktig del av turistverksamheten. Naturområdena och rekreativområdena bidrar till turismens dragningskraft, men de är på samma gång invånarnas "andningshål" och omtyckt motionsterräng.

Historia

I början av 1800-talet bestod Vasklot av tre holmar: Lill Vassklot, Stor Vassklot samt Borgar Öran. Sandö mellan Vasklot och staden kallades Ko-Ören. Vasklot var en del av Klemetsö bys marker, som staden löste in för att kunna bygga den nya staden. Men Vasklot ingick inte i Setterbergs stadsplan för den nya staden. Längre fanns endast några villor på ön

och den var täckt av skog. I slutet av 1800-talet skedde betydande förändringar. På grund av landhöjningen beslöts att stadens uthamn skulle flyttas till Vasklot. Också järnvägen drogs till holmen år 1893, när man beslöt att koncentrera godstrafiken dit och transporten främst skedde per järnväg.

Stadsplanetävlingen om Vasklot 1903. Tävligen vanns av Frosterus – Strengell.

Östra delen av Vasklot, Kråkfjärden 2006.

Vasa hamn, Etelä-Pohjamaan Voima 2003.

För järnvägstrafiken byggdes Vasklot station år 1900. Ritningarna gjordes av arkitekt Bruno Granholm. Byggnaderna på Vasklot stationsområde bestod av stationsbyggnaden, stationschefens bostadsbyggnad från 1907, tullverkets tjänstemannabostad från år 1890 och ekonomibyggnaderna från 1890- och 1910-talen. Vasklot stationsbyggnad är ovanlig

på det sättet att stationslokalen är kombinerad med godsförvaringen. Byggnaderna skyddas av lagen om byggnadsskydd och hör till de nationellt värdefulla kulturmiljöerna (RKY 2009).

Efter byggandet av banan var det möjligt att fritt gå längs banvallen mellan Vasklot och staden. Holmen hade börjat användas redan i början

av 1880-talet, då flera stadsbor hade uppfört sommarvillor där. Av dem finns fortfarande fem kvar: Villa Narciss, Villa Finnilä, Villa Kurtén, Villa Roos och Villa Stenfors. Villabyggnaderna och paviljongerna på Vasklot har i utredningen om värdefulla byggnader i Vasa värderats som betydande byggnadshistoriskt sett och till sitt miljövärde. Åtgärdsförslaget är att objektet eller området ska bevaras eller att förändringar som är nödvändiga med tanke på användningen ska tillåtas. (*Värdefulla byggnader i Vasa s. 82, Stadsplaneringsverket i Vasa, Vaasa 1986*).

Starten för industrin på Vasklot kan anses vara grundandet av Wasa sockerfabrik år 1897. Sockerfabriken som fanns vid Frilundsvägen var en betydande arbetsgivare i Vasa. Befolkningstalet på Vasklot steg betydligt efter att den grundades. På området byggdes bostäder som har bevarats ända till vår tid. Också fabriksbyggnaderna har bevarats som monument över sockerfabrikens verksamhet. Byggnaderna utnyttjas fortfarande av många företag. Länsarkitekt K.V. Reinius gjorde upp ritningarna till fabriken's första byggnader. Senare planerare var bl.a. Runar Finnilä och Leo Lehtikanto. Finska sockers fabriksområde har i Vasa stads utredning om värdefulla byggnader i Vasa tagits med som ett miljömässigt värdefullt

samt som ett såväl byggnadshistoriskt som historiskt viktigt område. (*Susanne Öst, Byggnadshistorisk undersökning - Vasklot 2009*).

Vasklot har en brokig historia. C.A. Setterbergs brett upplagda planläggningsarbete besparade staden vid sekelskiftet från många problem som fanns på annat håll. Den första planen för utbyggnad berörde hela området på Vaskloholmen. År 1903 ordnade stadsstyrelsen i Vasa en krävande tävling om stadsplanen. Programmet innehöll kravet att järnväg, hamn och industri skulle förläggas på holmen tillsammans med många nivåer av boende. De komplicerade tävlingskraven ledde till att hela åtta av 18 inlämnade förslag förkastades på grund av att de stred mot kraven. Till segrare korades Sigurd Frosterus' och Gustaf Strengells förslag "Domine", även om det särskilt påpekades att parkområdena hade glömts bort. Särskilt berömdes planens utmärkta hamnarrangemang och också att villatomterna sträckte sig ända till stranden. Däremot noterades brister i arbetarbostadskvarteren vid fabriksområdena. Andra pris fick Valter Jung & Oscar Bomansson. (*Suomen kaupunkilaitoksen historia 2, s. 235-236*). I det vinnande bidraget föreslogs att Vasklot skulle bli en villastadsdel av samma typ som

Tävlingen om stadsplanen för Vasklot 1903. Förslaget som fick andra pris, Jung-Bomansson.

stadsdelen Eira i Helsingfors. Målen i förslaget förverkligades aldrig.

En speciell del av Vasklot är Uddnäsvegens första del med sina bostadsbyggnader. Av dessa byggnader är fem s.k. Terijoki-villor. De transporterades från Terijoki till Vasklot i Vasa på 1920-talet. Dessa är Uddnäsvegens nr 6, 8, 10, 12 och 16 "Torkkeli". En annan känd byggnad är Villa Grönroos. Villa Grönroos har lokalhistoriskt värde på grund av den radiostation som fanns i dess källare åren 1914 – 1918. Via den hölls kontakt med jägarbataljonen som var på utbildning i Tyskland. (*Inventeringen av Österbottens museum år 1993*). Till historien hör bl.a. jägarnas återkomst till Vasklot i Vasa med fartyget Arcturus 1918 samt den överraskande ankomsten av tyska transfetrupper till Vasklot hösten 1940. På 1940-talet efter kriget började Vasklot utformas till ett industriområde i och

med industrialiseringen, som betalningen av krigsskadeståndet förde med sig. Gatuförbindelsen via banken över till Vasklot och därtill hörande bro byggdes år 1961. Myrgrundsbron, som för över till Sundomsidan, började byggas år 1973. (*Susanne Öst, Rakennushistoriallinen tutkimus - Vaskiluoto, 2009*).

Senare på 60-talet föreslogs i överensstämmelse med den för tiden typiska teknologitilltron till och med ett kärnkraftverk på Vasklot. Idag finns Etelä-Pohjanmaan Voima med sina stenkols-, torv- och dieselbränsleanläggningar på Vasklot. Nya planer om vindturbiner och el från dem är på gång.

Villa Grönroos 1978. Österbottens museums arkiv.

Villa Stenfors, Kuulahti.

Västervik-Gerby-Lillby-Storviken-Infjärden-Dragnäsbeck, byggnadsbeståndet 2008.

3.3.3 Västervik (Anna Blomqvist)

Västervik är en gammal by med lång historia. Bebyggelsen består av både gammal bybosättningar och egnahemshus, till största delen byggda med hjälp av undantagslov. Bebyggelsen är koncentrerad längs stranden och runt Västerviksvägen. Norr om Storberget finns ett relativt nytt, planlagt område. Byn anslöts till Vasa år 1973 och är till ytan en av Vasas största stadsdelar. I Västervik finns en småbåtshamn samt Strömsö friluftsområde, med bland annat en allmän simstrand.

Äldre bebyggelse.

Den äldre bebyggelsen i Västervik finns främst längs med Västerviksvägen och vid stranden. På 1970-80 -talen fylldes de bebyggda områdena

ut med mera bebyggelse. Samtidigt tillkom nya hus på bägge sidor om Furuskogsvägen. Under 1990-2000-talen fortsatte utvecklingen. Byggnadsbeståndet i de här områdena är varierat och representerar de olika tidernas stilideal. Rödmylleröda gårdsgrupper av allmogetyp och stugor av frontmannamodell samsas om utrymmet med låga hus i mexitegel och pastellfärgade kataloghus. Ett fåtal byggnader från 1800-talets slut finns bevarade.

Längs med Västerviks Villavägen finns såväl små stugor som stora villor. Tomternas storlek varierar. Villabebyggelsen i Västervik är ett drygt sekel gammal.

Det nya bostadsområdet nordväst om Storberget

Bostadsområdet med egnahemshus och parhus härstammar från 1990-talet och 2000-talet. Detaljplanen över områdets östra delar godkändes 1987. Därefter har det planerade området utvidgats i nordvästlig riktning. Området är liksom Nya Gerbys bostadsområden uppbyggda kring några större slingrande gator och från dem strålar mindre ut. Tomterna är små och bebyggelsen tät. Bostadsområdet domineras av trähusbebyggelse, men där finns

också enstaka tegelhus och rappade hus. Byggnaderna har vanligen åstak klädda med svarta eller röda takpannor. Färgskalan är ljus och pastellfärger såsom ljusgul, grön, blå är vanliga. Bland områdets nyaste byggnader, vid Råviksvägens norra ända, finns mindre dekorerade hus, med tunnare takprofiler och utan fönsterspröjsar. Här är pulpettak vanligare. Bostadsområdet omges av skog.

Gård från 1800-talets början vid Västerviksvägen.

I det nya bostadsområdet norr om Storberget finns gott om exempel på 1990-2000 – talens elementhusbyggnade.

De äldsta sjöbodarna på strandbacken är 250 år gamla.

Strömsö är ett friluftsområde som ägs av Vasa stad. Huvudbyggnaden på Strömsö byggdes 1852 av patron Johan Grönberg på Grönviks glasbruk i Korsholm. Där produceras sedan 2002 livsstilsprogrammet "Strömsö".

Villabebyggelsen

I Gerby-Västervik skärgård samt längs kusten finns villabebyggelse. Högre bemedlade Vasabor, främst affärsmän och högre tjänstemän, började bygga sommarbostäder åt sig i området under mitten av 1800-talet. De första villorna byggdes på fastlandet men så småningom spred sig bebyggelsen ut i skärgården. Dessa villor representerade stilmässigt de då rådande stilriktningarna, såsom nygotik, nationalromantik, nyklassicism och jugend och var vanligen arkitektritade. Största delen av dessa villor i Gerby och Västervik finns kring Revels sund och vid Strömmens stränder.

Kring 1920- och 1930-talet började "vanliga" människor bygga sommarhus i skärgården. Byggnaderna, som var planerade och uppförda av ägarna själva, var vanligtvis små och

anspråkslösa. Stilmässigt var de traditionella stugor med åstak och hade vanligen veranda. Vartefter ägarnas ekonomi tillät förstörades husen. Stugorna från 1920-40 – påminner stilmässigt om varandra.

Innan villorna började fylla stränderna bestod byggnadsbeståndet av små fiskarstugor. (Harjula 2007).

Sommarstugebebyggelse vid Strömmens strand.

Längs Västervik Villavägen finns sommarstugor i varierande stil, ålder och storlek och bostäder för boende året runt.

Historia

Namnet Västervik syftar på den havsvik som tidigare sträckte sig flera kilometer in mot land. Det enda synliga spåret av den idag är insjön Viken.

Träskisbergen och Lilldegermossberget i Västervik var några av de första delarna av nuvarande Vasa som höjde sig över vattenytan kring vår tideräknings början. Provtagningar man tagit på Träskismyren, öster om Byträsket i Västervik, indikerar att man idkat jordbruk där redan på 500-700 e Kr. På Träskisbergen har man även hittat rester av hyddbottnar och skålgropar. Området är dock inte vetenskapligt undersökt. Det har funnits fast bosättning i Västervik i flera hundra år. Befolkningen var fiskare och säljägare och senare även jordbrukare.

Det finns ett fåtal äldre byggnader bevarade i byn. Till exempel är de äldsta sjöbodarna på strandbacken åtminstone 250 år gamla. Strax öster om Björkvägen finns resterna av en tjärdal som funnits där åtminstone sedan 1760-talet. Ett av de äldre bostadshusen som bevarats är Hannas stuga från 1897-98. Där bodde tvätterskan Johanna Gädde fram till sin död 1937. Stugan har renoverats och fungerar idag som hembygdsmuseum.

Källor:

Till fots genom byn. Promenadstråk i Gerby och Västervik. 2006. Gerby-Västervik hembygdsförening r.f. Vasa. Gerby-Västervik i gången tid I-III, Skinnar Leif m.fl. Gerby-Västervik saariston kulttuurimaisema-inventointi. 2007. Annika Harjula. Pohjanmaan museo, Vaasan kaupunkisuunnittelu.

3.3.4 Gerby (Anna Blomqvist)

Gerby, som ligger ca 4 kilometer norr om centrum, är en av Vasas största stadsdelar. Bebyggelsen utgörs främst av egnahemshus och radhus. Stadsdelen består av två separata områden belägna på varsin sida om rekreationsområdet Storberget. Nordväst om Storberget finns Gerbyberget, i folkmun kallat Rapatunturi, som är en konstgjord kulle uppbyggd av jordmassor. Söder om Gerby strandväg, på Gerby udde, finns våtmarken Holmsslätorna.

I stadsdelen finns ett finskt och ett svenskt lågstadium, daghem, matbutik, hälsostation och församling. I övrigt finns det nästan inga arbetsplatser i området, trots att den stor del av Vasas befolkning bor i Gerby.

Bebyggelsen

I Gerby finns bebyggelse från tiden mellan 1800- och 2000-talet, mestadels egnahemshus och radhus.

Hannas stuga från 1898 är i dag hembygdsmuseum.

Kring Västerviksvägen finns äldre bebyggelse, främst från 1940-60-talet, men även från tiden mellan 1800-talets slut och 1930-talet. Nya Gerby härstammar från perioden 1980-2009. Området kring Västerskogsvägen, väster om Storberget, har till största delen byggts under åren 1980-1994, medan bebyggelsen kring Frängsdalsvägen och Tallmarksvägen, öster om Storberget är något yngre, från perioden 1980-2009.

I kilen mellan Västerviksvägen och Alskatvägen finns Lillby med allmogebebyggelse från slutet av 1800-talet och 1900-talets första hälft. Längs stranden finns villabebyggelse från 1800-1900-talet.

Byggnaderna i Nya Gerby är främst 1-2 våningar höga trä- och tegelhus med åstak. Färgsättningen på trähusen varierar mellan röd, gul, vit och pastellfärger, samt på tegelhusen mellan tegelröd, gul, brun och vit. Generellt är de allra nyaste trähusen mer dekorerade än de lite äldre. Vanligen är bebyggelsen kvartersmässigt enhetlig.

Byggnadsbeståndet i Gerbys övriga delar är tids- och stilmässigt varierat. I området finns såväl hus av frontmannatyp, små trästugor och rödmylleröda hus av allmogestil som nybyggda

kataloghus och låga sjuttitalstegelhus. Tomterna är generellt sett större här än i de nyare områdena som planlagts innan de bebyggdes.

Detaljplan

Gerby överfördes till Vasa från Korsholm 1973 och planlades i början av 1980-talet. I planläggningen av Nya Gerby har områdets naturliga förutsättningar tagits i beaktande. Bland annat har de högsta punkterna lämnats obebyggda och bebyggelsen är förlagd till Storbergets västra, östra och sydliga sluttningar. Stadsplanen med små tomter och inga onödiga vägar följer principerna för "gruppbebyggelse" (eng. cluster development). En av utgångspunkterna har också varit att behandla ytvattnet på ett så ekologiskt hållbart sätt som möjligt med hjälp av bäckar, diken och fördjupningar. (Ahponen 2003).

Källor:

Kohti luonnonmukaisempaa taajamahydrologiaa, Ahponen Hannele 2003.

Gerby-Vestervik i gången tid I-III, Skinnar Leif m.fl. 1985, 1987 1992.

Detaljplanebeskrivning Gerby båthamn och dess närmiljö, Vasa stad, stadsplaneringen 2008.

Gerby I-IV Planbeskrivningar.

Bostadsbyggnaden i förgrunden är från 1945 och uthusbyggnaden från 1943. Huset i bakgrunden byggdes 1957.

Byggnadsbeståndet längs Västerviksvägen varierar tidsmässigt. På bilden från 1960-talet och 1918-talet sedda från korsningen Västerviksvägen-Sandmovägen.

Klockmossvägen

3.3.5 Lillby (Anna Blomqvist)

Lillby, den äldsta delen av Gerby by, är belägen i kilen mellan Alskatvägen, Gerby strandvägen och Västerviksvägen. Byn gränsar till Gerby och Infjärden. Norr om Lillby finns åkrar och skog. Landskapet är småskaligt och omväxlande med små backar och dalar. På många ställen finns synliga klippor.

Bebyggelsen

Lillbys bebyggelse är till funktionen väldigt mångsidig. På det relativt lilla området finns förutom bostadshus även uthus, förrädsbyggnader och gamla fähus, en kvarn, ungdomsgård, fabriksbyggnader och byggnader

som används eller har använts för kommersiell service. Bland bostadsbebyggelsen finns såväl nyare bostadshus som gamla bondgårdar och backstugor.

Bosättning har funnits i den gamla kustbyn Lillby i flera hundra år. Mitt i byn, på Heimbacka, har man funnit spår av hus från 1700-talet. Dagens småhusdominerade byabesbyggelse i Lillby härstammar främst från tiden mellan 1800-talet och början av 1900-talet. De äldsta bevarade byggnaderna är från 1850-talet och en del byggnadsstommar är från 1700-talet. På området finns även nyare byggnader från 1900-talets senare decennier. Bebyggelsen är huvudsakligen av trä. Lillby är ett icke-planlagt område som till största delen är byggt med undantagslov.

Den gamla byn är relativt välbevarad. Invånarna har valt att renovera och bygga ut de befintliga byggnaderna i stället för att riva dem och bygga nya. En del av de mindre husen är bevarade i mer ursprungligt skick, men de flesta byggnaderna har i någon mån renoverats.

Byns centrum fanns i hörnet av Antasvägen, Lillbyvägen och Storbyvägen. Där fanns en andelshandel som byggdes på 1920-talet. Huset är nu rivet och tomten står tom.

Lillby är i generalplaneförslaget presenterat som ett kulturhistoriskt värdefullt område.

Källor:

Detaljplanebeskrivning Lillbyvägen yit, Vasa stad, stadsplaneringen 2008.

Susanne Öst, Byggnadsinventering Gerby, Lillby, Österbottens museum 1995.

Före detta backstugor. Huset närmast i bild är från 1905 och huset i bakgrunden från 1928.

Gabrielsvägen 29. Huset är byggt 1859. Bondgården i bakgrunden är från 1912.

Brandklockan och bystugan. Bystugan som byggdes 1888 fungerade fram till 1936 som skola. I bakgrunden nätelsfabriken och ett bostadshus.

Wijk hemman. Bostadshuset i bakgrunden är från 1910. På tomten har det tidigare funnits fyra gårdar. De äldsta delarna av uthusraden med stall härstammar från 1750-60. Byggnaden har rivits ner och timrats på nytt flera gånger. På ladugårdens stenfot står åretal 1863. Härbret är från tidigt 1700-tal och den vita byggnaden från 1954.

Historia Gerby

Gerby och Västervik har sedan inkorporeringen med Vasa 1973 gått från att ha varit två små byar till att vara två av Vasas största stadsdelar. Bägge byarna har emellertid långa anor. Några hundra år efter vartideräknings början var Gerby och Västervik en samling små öar och skär. Storberget i Gerby, liksom Träskisbergen och Lilldegermossberget i Västervik, var några av de få delar av nuvarande Vasa som syntes ovanför vattenytan. Med tiden växte landområdena och under en lång tid bildade Gerby och Västervik en ö tiotals kilometer från fastlandet. Holmen utnyttjades av kustbefolkningen, som livnärde sig på jakt och fiske. På Storberget

har man hittat fornlämningar, troligtvis gravar, som härstammar från bronsåldern. En del av fornlämningarna i Gerby har gått förlorade i samband med att Nya Gerby och Gerbyberget byggdes.

Fast bosättning har funnits i Gerby och Västervik i flera hundra år. Det finns historiska belägg för att där bodde folk redan för över 500 år sedan. År 1560 bodde det knappt 200 människor i Gerby och Västervik. Kring den här tiden ökade välståndet och följaktligen även folkmängden kraftigt. I Lillby, den äldsta delen av Gerby by, finns rester av bebyggelse från 1700-talet.

Bykvamen. På den här platsen har det troligen funnits kvamar ända från 1550-talet. Efter kriget har här funnits en havrekvam, som flyttades till platsen från Smedsby ca 1890, samt en vetekvam från 1936-38.

Ungdomsföreningshuset byggdes 1928-29. Verksamheten var livlig ända till 1940-talet.

Befolkningen i kustbyarna Gerby och Västervik livnärde sig på fiske och säl fångst. I takt med att den odlingsbara ytan ökade i och med landhöjningen, började allt fler Gerbybor leva av jordbruket. Fram till sekelskiftet 1800-1900 låg Gerby båthamn vid Gerbyviken, d.v.s. nuvarande Storstorviken, där Gerby strandväg och Villavägen möts idag. När hamnen vid "första stranden" blev för grund flyttades den till "andra stranden" vid Gusskärsgrund.

förekommer stavningen Geraby och Gereby, från 1600-talet skrevs namnet Geerby och århundradet därpå användes stavningen Gierby. Från och med 1800-talet används det nuvarande namnet Gerby.

Källor:

Gerby-Vestervik i gången tid I, II & III.

Detaljplanebeskrivning Gerby båthamn och dess närmiljö.

Bynamnet Gerby har funnits i olika varianter genom århundradena. I de äldsta dokumenten

Byns gamla centrum vid Lillbyvägens, Antasvägens och Storbbyvägens korsning. På tomten fanns tidigare andelshandeln, byggd på 1920-talet.

Nättelefabriken är byggd i etapper. Äldsta delen, från 1938, är planerad av Gunnar Granlund.

3.3.6 Storviken (Anna Blomqvist)

Storviken är beläget ca 4 kilometer från Vasa centrum. I norr och öster gränsar stadsdelen till Gerby och Dragnäsbäck. Alskatvägen i öster samt havet i söder utgör naturliga områdesgränser. I norr går stadsdelsgränsen genom ett grönområde. Norr om grönområdet finns höghus och radhus som hör till Gerby stadsdel.

Bebyggelsen

Bebyggelsen består av våningshus, radhus och egnahemshus från 1970-talet och framåt. I områdets södra och östra delar finns några enstaka byggnader från 1900-talets första decennier. Generellt är bebyggelsen i områdets östra del från 1970-80 – talen, medan bebyggelsen i den västra är från 1990-2000 – talen. Längs med stranden finns byggnader från 1920-2000 – talen. I området finns daghem, båthamn och badstrand och fr.o.m. 2010 ett servicehus. På östra sidan om Alskatvägen ligger skolan Isolahden koulu.

Bebyggelsen är tydligt indelad i delområden. I Storvikens östra del finns ett område med låga typhus för egnahemsboende. Dessa representerar med sina tegelfasader, svagt sluttande tak och små fönster 1970-talets småhusbyggande. En del av husen är placerade i 45 graders vinkel mot vägen, vilket skapar ett annorlunda gatuutrymme. Tomterna är åtskilda från varandra med häckar. Trädgårdarna i småhuskvarteren är lummiga.

Söder om egnahemshusen finns ett område med tre våningar höga lamellhus. Även dessa byggnader är typiska för 70-talet. Ett typiskt lamellhus i Storviken har fasader täckta av skivor eller plåt och gavlar i tegel. Vitt är den dominerade färgen, och detaljerna är röda, gröna eller bruna. Huset har platt tak och bottenvåningen är reserverad för garage och tekniska utrymmen. På byggnadens ena sida finns en stor parkeringsplats och på den andra sidan en gemensam gård mot vilken

En stor del av Storvikens bebyggelse består av låga lamellhus, typiska för 1970-talets förortsbyggande. På bilden ett lamellhus vid Myrvägen.

Radhus vid Myggvägen.

lägenheternas balkonger är vända. Mellan husen finns små skogsområden med barrträd.

Söder om höghuskvarten finns ett radhuskvarter med tvåvåningshus. Även dessa är huvudsakligen uppförda i tegel med detaljer av trä. Taken är platta eller svagt lutande.

Väster om höghusområdet finns ett litet område med egnahemshus och radhus från 2000-talet. Dessa är mestadels byggda i trä med sadeltak eller pulpettak. Stadsplanen kräver rött taktäckningsmaterial och ljusa fasader. En del av husen är rikligt utsmyckade medan andra är av enklare snitt.

Eftersom kvarten är nya finns där knappt någon skymmande växtlighet. Varken staket eller häckar skiljer tomterna åt.

Vid stranden består bebyggelsen av egnahemshus. Här finns hus från 1900-talets första decennier och framåt. En del av byggnaderna längs Villavägen har i Österbottens museums inventering över området betecknats som byggnadshistoriskt och landskapsmässigt värdefulla objekt.

Genom Storviken, från stadsdelens nordöstra del till dess sydvästra, löper ett grönområdesbälte. Överlag finns det gott om skog i Storviken. Mellan de olika delområdena som beskrivits ovan finns skogsområden. Ett skogsbälte finns också mellan bebyggelsen och den livligt trafikerade Alskatvägen.

Stadsdelens östra del, med egnahems-, höghus- och radhusområden, planlades i slutet av 1960-talet. Stadsdelens västra del,

I Storvikens norra del finns egnahemshuskvarter från 1970-talet.

Storvikens nyaste bostadskvarter med egnahemshusbebyggelse från 2000-talet.

som innehåller det nya småhusområdet, största delen av grönområdet, samt en del av strandbebyggelsen, detaljplanerades först 2004. Detta område kallas Storvikens inre del. Planen från 2004 ger anvisningar över färg på fasad och takmaterial för egnahemshus och radhus.

Historia

Storviken höjde sig ur vattnet under medeltiden. Området har i tiderna hört till Gerby bys ägor, och inkorporerades med Vasa 1935, medan resten av Gerby anslöts först 1973.

Det äldsta kända byggnadsbeståndet fanns vid stranden, där Gerby strandväg och Villavägen möts idag. Där hade Gerbyborna sin hamnplats fram till sekelskiftet 1800-1900 då hamnverksamheten flyttades till sin nuvarande plats vid Gusskärsgrund. Villabebyggelsen kring Villavägen härstammar från tiden kring sekelskiftet 1800-1900. De äldsta villorna är delvis bortrivna och många har byggts om till egnahemshus. Endast tre villor har bevarats som sommarstugor. De äldsta bevarade byggnaderna på området härrör från början av 1900-talet. Vid stranden finns flera båthus och bastubyggnader från 1900-talets början.

I Storviken, som i många andra österbottniska kustområden, är landhöjningens påverkan synlig. Flera gamla strandbyggnader finns numera långt från vattnet. I Storvikens inre

del har man hittat rester av flera stenfötter och bryggor samt en källare.

Stadsdelen är belägen vid den forna Gyltviken. Ännu på 1770-talet användes namnet Gyltvik, men på senare kartor var bukten namnlös. Landhöjningen gjorde sitt till och den forna bukten minskade i storlek. I skogen kring viken har man funnit spår av tjärdalar.

Under Krimkriget 1854–1855 fördes tre av skeppsredaren Wolffs segelfartyg i säkerhet till Storvikens vatten. Engelsmännen fann dock dessa och brände upp dem i de nuvarande vattenområdena i Storvikens inre del.

Källor:

Detaljplanebeskrivning Storvikens inre del, stadsplaneringen 2004

Rakennusinventointi. Innersta delen av Storviken jämte närområden. Österbottens museum. Minna Nygård, Kaj Höglund. 2004.

Villavägens villor sedda från Vikinga.

3.3.7 Infjärden (Anna Blomqvist)

Infjärden, som är beläget ungefär 4 kilometer norr om centrum, är ett av Vasas nyaste bostadsområden. Området ligger öster om Alskatvägen och gränsar till Dragnäsbäck och Lillby. Öster om bostadsområdet Infjärden finns sjön Infjärden och i norr finns ett bostadsområde byggt med undantagslov. Området där Infjärden nu ligger bestod tidigare av åkermark och orörd skog. Man har inte hittat några lämningar av gammal bebyggelse där.

Detaljplan

Området är till största delen ett småhusområde som är byggt på 1990-talet. Dess detaljplan är uppgjord av arkitekt Elmar Baderman och den fastställdes 1992.

Bostadsområdet finns på ett tidigare skogsområde och är beläget kring det högsta området i terrängen och områdets huvudgata Rondellvägen går runt området. Både innanför cirkeln och vid gatans yttre cirkel består byggnadsbeståndet av små våningshus i trä. Egnahemstomterna är belägna utanför Rondellvägen och de är dimensionerade och byggda i 40- och 50-talsstil i 1½ våning. I utkanten av området finns den gamla egnahemsbebyggelsen, de nya större småhusområdena med bostadshus i en våning samt rekreationsområdena. En parkzon i nord-sydlig riktning delar planområdet. Småhusen är ägobostäder, en del av radhusen och de små våningshusen ägs av stadens hyresbostadsbolag, en del är i privat ägo.

Vid Rondellvägen har planerats ett litet centrum för offentlig service, bl.a. för ett daghem. Närbutik och apotek finns på mindre än en halv kilometers avstånd, finskt och svenskt lågstadium på ca en kilometers avstånd. På rekreationsområdet finns hästsportcentret Hubertus, vars stall

samt inhägnade banor och stigar för ridning också slingrar sig på parkområdet. Rester av Syrings trädgård finns vid Infjärden, bl.a. stengårdsgårdar och gamla äppelträd.

På området bor sammanlagt ca 900 invånare. Invånarstrukturen har en övervikt av barn och unga vuxna.

Området har bra kollektivtrafikförbindelser och lätttrafikleder till centrum. Bussrutten går runt genom området.

Homogen bebyggelse längs Ryttarvägen.

Hästkarlsvägen

3.3.8 Dragnäsbäck (Anna Blomqvist)

Dragnäsbäck gränsar till Gustavsro och Infjärden. I väster fungerar Alskatvägen som områdesgräns mot Gerby, Storviken och Vikinga.

Byggnaderna i Dragnäsback består till övervägande del av radhus och egnahemshus. Merparten av husen är byggda mellan 1930- och 2000-talet. Några enstaka äldre byggnader finns längs Gerbyvägen och kring Näckens gränd. Dragnäsback's byggnader representerar olika tidsepoker och stilar. De äldre husen är mestadels en till två våningar höga träbyggnader med olika typer av sadeltak. De nyare byggnaderna är trä- eller tegelbyggnader med svagt sluttande tak eller sadeltak.

Trädgårdarna är lummiga och avskilda från varandra med staket eller häckar. På flera ställen finns obebyggda tomter. Terrängen är lätt kuperad. Gerbyvägen, som fungerar som områdesgräns mot öster, är den största vägen i Dragnäsback. Mogatan är den enda gatan som obruten löper genom området i öst-västlig riktning. Gatorna i nord-sydlig riktning är smala och en del av dem är oasfalterade.

Dragnäsback småkyrka invigdes 1961. Den är ritad av arkitekt Gösta Bergman. Klockstapeln som är planerad av landskapsarkitektstuderande Marianne Pulli invigdes fyrtio år senare, 2001.

Många av gatorna i stadsdelen är långa, raka och mycket smala. Här Furugatan.

Historia

Dragnäsback är en gammal arbetarstadsdel som starkt har präglats av områdets industrier. Stadsdelen inkorporerades med Vasa 1935. Den första stadsplanen över Dragnäsback godkändes 1942.

Namnet Dragnäsback härrör från 1300-talet. Då var Metviken och Infjärden åtskilda av ett smalt näs över vilket man drog båtarna längs en bäck. Den första riktiga vägen genom Dragnäsback tillkom i samband med att Vasa hamn flyttades till Brändö 1780 och Vasa fick stapelrättigheter. Vägen till Västervik, Gerby och Gamla Vasa byggdes 1782 ("Gambla vägen"). Från den gjordes en anslutning till hamnen i Brändö. Redan före 1757 gick en ridväg mellan Gerby och Vasa genom Dragnäsback.

År 1900 byggdes en bro över Långviken, vilket gjorde det betydligt lättare för Dragnäsbackborna att ta sig in till staden. På 1950-talet torrlades Långviken. Den tydligaste påminnelsen om detta är Långvikens pumpstation. På det torrlagda området byggdes 2002 förlängningen av Förbindelsevägen, vilket märkbart lättade på trafikbördan genom Dragnäsback och Hemstrand.

Alskatvägen, som numera anses utgöra gränsen mellan Dragnäsback och Brändö, byggdes 1979-81. Innan dess ansågs stadsdelgränsen gå vid Frihetsvägen i Vikinga. I och med vägbygget bröts den naturliga kontakten mellan Dragnäsback och Brändö som tidigare funnits, med gator som obrutna gick från den ena stadsdelen till den andra. Näsgatan i Vikinga fortsatte till exempel innan delningen ända bort till Transformatorgatan i Dragnäsback. Innan Alskatvägen byggdes tog sig Gerby- och Västervikborna in till staden via Gerbyvägen, som då var livligt trafikerad.

Dragnäsback's centrum har bildats i korsningen mellan de största vägarna: Brändövägen, Gerbyvägen och Gustavsrovägen. Numera står där två affärshus som inrymmer ett flertal olika företag: post, blomsterhandel, frisersalong, apotek och livsmedelskiosk. Tidigare fanns där även matvaruaffär och bank.

Hus längs Nätbindaregatan.

Husen i Dragnäsbäck är byggda mellan 1930- och 2000-talet. Dessa hur invid Gerbyvägen är byggda på 1930-talet och hör därmed till de äldsta i stadsdelen.

Industrianläggningarna i Dragnäsbäck, Gustavsro och Hemstrand.

Brandrisken gjorde att man tidigare valde att placera industrianläggningar på behörigt avstånd från stadsbebyggelsen. I Dragnäsbäck och Gustavsro finns därför flera industri- och företagsområden. På Infjärdens östra strand, norr om Pohjologatan finns Kemiraområdet. Söder om Pohjologatan finns ett industriområde

som inrymmer ett flertal företag. Vid Bockska hörnet finns ett tiotal småföretag samt ett större företag inom tryckeribranschen.

I Dragnäsbäck, Gustavsro och Hemstrand har det sammanlagt funnits fem olika bryggerier av varierande storlek. Av dessa finns Broströms bryggeri i Hemstrand fortfarande kvar. I Dragnäsbäck och Gustavsro har det bland annat funnits lådfabrik, fisknätfabrik, spetsfabrik, smedjor, tvätter, likkisttillverkning, garveri samt ett flertal handelsträdgårdar. De många industrierna och företagen ledde till att många butiker etablerade sig i området. På 1930-talet fanns det så många som 25-30 matvaruaffärer i Dragnäsbäck och Gustavsroområdet.

Längs Gerbyvägen finns några före detta fabriksbyggnader som byggts om till bostadsbyggnader. En av dessa är Vasa Spetsfabrik, som var verksam åren 1910-1986. År 1913 uppfördes en fabriksbyggnad i trä och 1919 en tegel. Tegelryggnaden rymmer numera affärslokaler på bottenvåningen medan övre våningen gjorts om till bostäder. Träbyggnaden brann ner under 1990-talet. Trävillan som tidigare var bostad för direktörsfamiljen är även den bevarad. Mitt emot spetsfabriken ligger före detta nätfabriken. Denna tegelryggnad byggdes 1920 och rymmer också numera bostäder.

Källa:

Dragnäsbäck - en småstad i staden. 2007. Ingalill Hagman m.fl. Vasa.

I Spetsfabrikens övre våning finns numera bostäder. Våningshusen i bakgrunden är byggda under 2000-talet.

Hemstrand-Gustavsro-Skogsberget-Vapenbrödraby'n-Impivaara, bygnadsbestånd 2008.

3.3.9 Hemstrand (Anna Blomqvist)

Hemstrand gränsar till Gustavsro och Stenhaga. I väster och söder fungerar Förbindelsevägen och Karlebyvägen som områdesgränser. Stadsdelen är utformad som en rutnätsplan där Gustavsrovägen är den viktigaste vägen. Den var livligt trafikerad fram till 2002, när Förbindelsevägens förlängning var färdigbyggd. Parallellt med Gustavsrovägen löper den betydligt mindre Ainogatan. Vinkelrätt mot dessa gator löper kortare tvärgator.

Byggnaderna i Hemstrand består av egnahemshus. Dessa representerar olika stilar

och tider och byggnadernas skick varierar. Största delen av byggnaderna är dock uppförda före 1940-talet. De äldre husen är vanligen träbyggnader med åstak eller mansardtak. Största delen av de nyare husen är trä- eller tegelbyggnader. De nyare husen har vanligen åstak, men även platta tak eller svagt sluttande åstak finns representerade.

Huvudparten av Hemstrands tomter är rektangulära och rymliga. Trädgårdarna är lummiga och avskilda från varandra med staket eller häckar. Några tomter är obebyggda.

Terrängen i Hemstrand är kuperad. Den brantaste sluttningen finns på områdets sydvästra sida, ner mot Andvägen. Söder om Skillnadsgatan och öster om Ainogatans bebyggelse finns ett område med odlingslotter.

Vid Eisnäs-gatan finns radhus från 1970-talet.

Huset på Riegatan är byggt 1920.

3.3.10 Gustavsro (Anna Blomqvist)

Gustavsro gränsar till stadsdelarna Dragnäs-bäck, Hemstrand och Skogsberget. Norr om Gustavsro ligger Kemiras industriområde och väster om stadsdelen finns Bockska hörnets industriområde. I Gustavsros norra del finns ytterligare ett industriområde. Mitt i stadsdelen ligger Borgaregatans skola.

Byggnadsbeståndet i Gustavsro är av samma

typ som det i Hemstrand och Dragnäs-bäck, det vill säga egnahemshus och radhus. Byggnadsbeståndet är stil- och tidsmässigt varierat. De äldre husen är trähus med sadeltak medan de nyare är av trä eller tegel med sadeltak. I Gustavsro finns såväl trähus i frontmannastil, äldre trähus från tiden innan kriget, låga 1970-talshus i mörkt tegel samt nya trähus. 1970-tals bebyggelsen är främst koncentrerad till området öster om Kummelgatan. Där är tomterna rektangulära medan övriga tomter i stadsdelen är mer oregelbundna till formen. Kvarteren längs med Russnargatan som är bebyggda under 2000-talet hör stilmässigt ihop med Skogsberget. Trädgårdarna i Gustavsro är lummiga och åtskilda med staket och häckar.

Historia

Hemstrand har bildats kring Gustavsrovägen, en del av den gamla landsvägen mellan Gamla Vasa och hamnen på Brändö. Bosättningen började uppkomma på 1920-talet. Stadsdelarna Hemstrand och Gustavsro inkorporerades med Vasa 1935 och den första stadsplanen över området godkändes 1943. Då var den redan befintliga bebyggelsen i området främst koncentrerad kring Gustavsrovägen - i Hemstrand till kvarteren söder om Ainogatan och i Gustavsro i stadsdelens västra del. I Hemstrand avviker den första planen inte mycket från dagens stadsplan, medan Gustavsros nuvarande gatunät på många

Hus från senare delen av 1930-talet längs Gustavsrovägen.

Hörnet av Eisnäs-vägen och Kalevagatan. Huset till vänster byggdes 1935, det till höger året innan.

punkter skiljer sig från den första planens. Bland annat fanns det flera esplanadliknande gator inplanerade i området.

Innan bostadshus började byggas i Hemstrand och Gustavsro, fanns där Kronans bryggeri och Gustafsros ägor. Vid Långvikens strand fanns trädgårdsmästare Palmqvists hus.

Enskilda värdefulla byggnader

I stadsdelen finns ett flertal äldre villor som påminner om 1800-talets villabebyggelse som till stor del försvunnit.

Villa Gustafsro som gett namn åt stadsdelen Gustavsro började byggas på 1850-talet. Byggnaden står numera tom men har tidigare fungerat bland annat som folkskola och barnhem.

I områdets norra del, vid Gustavsrovägen, finns Villa Gustafsro, vars äldsta delar härstammar från slutet av 1850-talet. Gustaf Wilhelm Lundén grundade kring den tiden ett tegelbruk på gården som byggdes ut med uthus, ladugård och magasin. I början av 1900-talet fanns där Ossian Lundéns trädgårdsskola och handelsträdgård. Villa Gustafsro, som fått ge namn åt stadsdelen Gustavsro, har även fungerat som folkskola, barnhem och handikappverksamhetscentrum. Numera står byggnaden tom. I grannfastigheten från 1952 finns ett barnhem. Tomten är parkliknande. På andra sidan Gustavsrovägen, i huset mitt emot Villa Gustafsro, verkar ett daghem sedan 1940-talet.

Källor:

Österbottens museum..

Dragnäsbäck - en småstad i staden. 2007. Ingall Hagman m.fl. Vasa.

Detaljplaner

3.3.11 Skogsberget (Anna Blomqvist)

Skogsberget är ett av Vasas nyaste bostadsområden med en detaljplan från 2000. Som planläggare fungerade helsingforsbaserade arkitektkontoret A-Konsult genom Ann-Mari Lindgren och Staffan Lodenius. Skogsberget är omgivet av skogsområden – vidsträckta i norr och öster, och smala i väster och söder där Skogsberget gränsar till Gustavsro och Stenhaga. Genom grönområdena går leder för lätt trafik.

Bostadsbebyggelsen i Skogsberget är koncentrerad kring Skogsbergsgatan samt kring de tvärgator och gränder som strålar ut från denna. Bebyggelsen består av egnahemshus och radhus i 1-2 våningar. Byggnadernas material är tegel eller trä och bland färgerna finns bland annat rödmylleröd, gul, vit, tegelröd och pastellfärger. I planen finns noggranna direktiv för varje kvarter gällande fasadernas material och färg, samt takens form, material och färg. Materialvalen baserar sig på idén om att byggnaderna kring huvudgatan har fasader i det tyngre materialet rött tegel, medan husen längs smågatorna har materialmässigt lättare träfasader. Byggnaderna har sadeltak, pulpettak eller dubbelt pulpettak. Taken är svarta, röda eller grå plåt- eller tegeltak.

Största delen av egnahemstomterna är under

Skogsbergsgatan slingrar sig genom bostadsområdet.

1000 m². Tomterna omgärdas av staket, murar eller häckar. I området finns såväl rektangulära som oregelbundet formade tomter. Byggnadernas placering på tomten varierar.

Vägarna är slingrande och smala medan huvudgatan Skogsbergsgatan har kombinerad cykel- och gångväg på bägge sidor. De flesta tomter har infarten från de små tvärgatorna. Terrängen är kuperad och stenig. Eftersom området är förhållandevis nytt har träd och buskar inte hunnit växa sig stora och sikten är fortfarande god. Skogen, som omger Skogsberget, är synlig nästan hela tiden. När växtligheten inne i området vuxit till sig kommer den, i kombination med de krokiga vägarna, att förkorta siktlinjerna.

Källor:

Detaljplanebeskrivningen för Skogsberget.

Byggnaderna är av tegel eller trä. Här vy mot tomterna mellan Skiffergatan och Grottstengatan.

3.3.12 Vapenbrödraby (Anna Blomqvist)

Vapenbrödraby, belägen ungefär två kilometer från Vasa centrum, är ett bostadsområde som byggdes efter kriget för att garantera boende för före detta frontmän och deras familjer. Området är enhetligt med 1½ våningar höga typhus med sadeltak. Vapenbrödraby värderas som ett kultur- och

byggnadshistoriskt värdefullt område.

Detaljplan

Stadsplanen för Vapenbrödraby fastställdes 1946. År 1945 hade stadsgeodet John Weckström gjort upp en stadsplan som med sina kurviga gator avvek mycket från Vasas rutnätsplan. Weckströms plan tog naturen och terrängen i beaktande med varierande gatuperspektiv som resultat. Samma idé fortsätter i planerna för stadsdelarna Högbacken och Aspnäs som planlades efter Vapenbrödraby. Under planläggningsarbetet lät sig Weckström också inspireras av Suomen Aseveljien Liittos medlemsmärke från 1940.

Vapenbrödrabyns stadsplan och Finlands Vapenbrödrabunds (Suomen Aseveljien Liitto) logo från 1940 har tydliga likheter. Logon är ritad av Aarne Nopsanen. (Aseveljien perintö. Vaasan aseveljien 50-vuotishistoriikki. s. 45 och 89).

Områdets gator är, förutom Slingervägen, döpta utgående från Aleksis Kivis "Sju bröder". Smedsbyvägen som går genom områdets södra delar splittrar helheten något. Strax väster om Vapenbrödraby ligger varuhuset Prisma vilket medför ökad biltrafik i området. I korsningen Smedsbyvägen-Toukolavägen planerades en rondell som dock aldrig förverkligades. Det fanns också planer på att området skulle få egen polisstation och brandstation.

Största delen av tomterna är omkring 1000 m², rektangulära och placerade i dubbla rader med kortsidorna mot vägen. Husen är vanligen placerade invid gatorna så att det i kvarterens mitt friläggs stora ytor. På en bit av Abrahamsvägen är området låglänt. Där är husen placerade längre från vägen. Vapenbrödrabyns trädgårdar är lummiga och ofta omgärdade av häckar eller staket.

När Vapenbrödrabyn började byggas fanns skog på området samt åkrar som odlades av fattiggårdens folk. De enda byggnaderna på området var sex stycken lador samt tre sprängämneslager.

Hus längs Aleksis Kivivägen.

Typhusen

De första 195 tomterna i området lottades ut 25.1.1946. Husen började byggas sommaren 1946. Största delen av Vapenbrödrabyns hus byggdes under från 1947 till och med 1960-talets början. Därefter har endast några enstaka hus tillkommit i området. Områdets nyaste hus, från 1990- och 2000-talen, finns längs Aleksis Kivivägen.

Vapenbrödrabyns hus planerades av Reino Marjanen, Erkki Kankaanpää och Helge Österberg på stadens byggnadskontor. Husen har nära nog kvadratisk bottenplan kring en skorsten i mitten. Husen har källarvåning med bastu samt en vind som ursprungligen var planerad som en separat bostad. De planerade husen fanns även att få spegelvända. Bottenplanernas storlek varierade mellan 65 och 100 m². De flesta husen var dock 65, 75 eller 85 m² stora. Fasadmaterialet var trä och vattentaken täcktes från början av takfilt eller pärtor, och senare av plåt.

Många av husbyggarna började med att bygga en mindre stuga, i vilken de sedan bodde medan det egentliga bostadshuset byggdes. Meningen var att stugorna skulle rivas när byggnadsarbetena avslutats. Flera av dessa står dock fortfarande kvar.

Vapenbrödrabyns hus har under de gångna decennierna renoverats och byggts till enligt rådande ideal och de boendes smak. De ursprungliga träfasaderna har på en del byggnader täckts med fasadskivor eller tegel. Andra husägare har renoverat sina hus med ett romantisktidealförögonen. De engångsarsamt dekorerade husen pryds numera av spröjsade fönster och allehanda dekorationslister och i enstaka fall till och med av kolonner. Några av husen har tilläggsisolerats på utsidan med djupt liggande fönster som resultat. I synnerhet farstukvistarna har förstörats och byggts in.

Källor:

Aseveljien perintö. Vaasan asevelikylän 50-vuotishistoriikki. 1996. Jussi Kangas. Vasa.

Typhus ritat av Helge Österberg, 1946 och en nyare modell ritad av stadsplaneringsverket, 1989. Vaasan asevelikylän 50-vuotishistoriikki s. 68).

Vapenbrödrabyns hus har under årens lopp renoverats och byggts till.

Edvinstigen

“Skulptur- och korsuparken ”Edvinstigen, i skogsområdet på gränsen mellan Bobäck och Vapenbrödraby, är ett viktigt rekreationsområde för invånarna i Bobäck, Vapenbrödraby, Impivaara och Smedsby. Edvin Hevonkoski har från början av 1980-talet placerat ut sina skulpturer i området kring den omkring 1500 meter långa motions slingan som stod färdig 1983. Nu finns där omkring 200 konstverk samt ett flertal byggnader, bland annat ett kapell och några korsbyggnader som byggdes i början av 1990-talet. Edvinstigens konstverk har väckt uppmärksamhet även utanför Vasa.

Källor:

Aseveljien perintö. Vaasan asevelikylän 50-vuotishistoriikki. 1996. Jussi Kangas.

3.3.13 Impivaara (Anna Blomqvist)

Norr om Vapenbrödraby, i kilen mellan Karlebyvägen och Vapenbrödraby, ligger Impivaara. År 1954 anslöts området kring Trollstenvägen till den 23 stadsdelen och 1973 blev området kring Storstenvägen en del av Vasa. Först 1994 detaljplanerades hela området som då fick namnet Impivaara.

Bebyggelsen i Impivaara har tillkommit under två olika skeden. Ungefär hälften av områdets byggnader härstammar från 1940-60 -talen och den andra hälften från 1990-2000 – talen. Den nyare bebyggelsen finns främst i områdets östra del. Impivaaras bebyggelse företräder många olika stilar. Bland fasadmaterialet finns bland annat trä, stock, tegel och mexitegel. Området är lummigt och landskapet är något mer kuperat än i grannstadsdelen Vapenbrödraby.

Impivaara och Vapenbrödraby behandlas i stadsplanen som skilda enheter och de är anslutna endast med Aapovägen som fortsätter i Trollstenvägen. Dessutom finns en anslutning för lätt trafik mellan Larsvägen och Trollstenvägen.

Edvin Hevonkoskis skulpturer finns även att beskåda i Vapenbrödrabyns park.

Korsuparken byggdes i början av 1990-talet.

Sju bröder.

Bobäck-Ornäs-Roparnäs-Kilskiftet-Aaltoparken-Prästgårdsbacken-Korsnäståget-Alkula, byggnadsbestånd 2008.

3.3.14 Bobäck (Anna Blomqvist)

Bobäck gränsar till Vapenbrödraby, Roparnäs, Ornnäs, samt Smedsby i Korsholm. Byggnadsbeståndet i Bobäck utgörs mestadels av egnahemshus. Några större flerfamiljshus finns också på området. Bebyggelsen är i huvudsak koncentrerad kring Smedsbyvägen.

Ungefär 40 procent av husen är byggda under tiden 1971-2005 och omkring 50 procent under 1941-1970. De äldsta bostadshusen är från sekelskiftet 1800-1900. Husen i Bobäck representerar de byggnadsstilar som rått under olika tider. Gårdsplanerna är lummiga med träd och annan växtlighet och ofta ingärdade av häckar eller murar.

Norra delen av Bobäck består av ett skogsområde, där Edvinstigen ligger. I Bobäck finns ingen service. Affärer, daghem, skola, bibliotek och församlingsutrymmen finns utanför stadsdelens gränser.

Historia

Det finns dokumenterade uppgifter om att gårdar i Smedsby redan under 1400-talet hade äng- och skogsskiften i Bobäck. Bobäcks första bostadshus byggdes troligtvis i slutet av 1800-talet. Dessa byggdes kring den väg som redan innan det nya Vasa byggdes gick genom

Bobäck, mellan Smedsby och Klemetsö udde. Under 1900-talet ökade bebyggelsen i Bobäck och i början av 1940-talet fanns där omkring 45 bostadshus. Av dessa finns knappt hälften kvar, medan de flesta ekonomibyggnader från den tiden inte längre finns bevarade. Tidigare fanns det service i form av tre butiker, bageri och mejeri i Bobäck. Dessutom fanns där bland annat flera rävfarmar och en smedja. Paukkula skjutbana användes mellan 1880-talet och 1980-talet. Bobäck anslöts till Vasa från Korsholm i två skeden, 1935 och 1972.

Gula trähus från olika decennier, 1960- och 1920-talen.

Dalvägen. Husen till vänster är från 1920-30-talet.

Femtio- och sextioalshus längs Paukkulavägen.

Lummigt vid Dikesvägen.

Detaljplanerat område

Fram till våren 2009 har endast södra Bobäck varit detaljplanerat. Första detaljplanen för området fastställdes 1942. Detaljplanen för hela Bobäck godkändes våren 2009. I den ingår det redan detaljplanerade området i södra Bobäck, det bebyggda men oplanerade området i väster, samt obebyggda skogs- och åkerområden. Nya bostadsområden planeras främst i skogsområdena norr om den befintliga bosättningen. Området utvidgas även mot Orrnäs, samt mot Vapenbrödraby. Största delen av tomterna är reserverade för småhus, medan några kvarter har reserverats för radhus och små våningshus. Byggnaderna placeras så att de högsta områdena samt dalbottnarna lämnas obebyggda. Smedsbyvägen är tänkt att även i fortsättningen fungera som huvudgata i

stadsdelen. En förlängning av Mellanvägen mot Karlebyvägen har också planerats.

Källor:

Detaljplan och detaljplaneändring nr 931.

3.3.15 Orrnäs (Anna Blomqvist)

Orrnäs är beläget mitt i ett skogsområde, omkring 3,5 kilometer från Vasa centrum. De närmaste bostadsområdena är Bobäck, Roparnäs, Kilskiftet, Korsnäståget samt Smedsby i Korsholm. Bebyggelsen består av egnahemshus, radhus samt låga våningshus. I Orrnäs finns butik, lågstadium, daghem och allaktivitetshall. Området ligger nära servicen i Roparnäs.

Bebyggelsen och stadsplanen

Orrnäs anslöts till Vasa 1973. Stadsplanen är fastställd 1977 och området byggdes på 1980-talet.

Största delen av byggnaderna är låga småhus med valmtak och sadeltak. Fasadmaterialet är mestadels rött, brunt, eller gulskiftande tegel med detaljer i målat trä. Våningshusen kring Orrnäsgatan är tre våningar höga tegelbyggnader, där balkongerna är viktiga element i fasaden. Bottenvåningens bostäder har egna trädgårdar ingärdade av buskar.

Gatustrukturen i Orrnäs består av tre större gator, Hökgatan, Orrnäsgatan och Uvgatan, som förgrenar sig i mindre vägar. Längs med Hökgatan och Uvgatan består bebyggelsen av låga egnahemshus och radhus i en och två våningar. Områdets höghus är koncentrerade kring Orrnäsgatan. Infart till egnahems- och radhustomterna sker från de små tvärgatorna, medan tomterna är slutna mot Hökgatan och Uvgatan. De låga husen döljs av höga häckar vilket gör Hökgatans och Uvgatans

gatuutrymmen monotona. Vägarna i området är dock svagt slingrande och terrängen lätt kuperad, vilket tillför ett överraskningsmoment. Längs de större gatorna är bilväg och cykelväg åtskilda med en gräsremsa med små träd.

I skogsområdena som omger stadsdelen finns rikligt med rekreationsleder. Dessa fortsätter till Roparnäs, Kilskiftet och Korsnäståget.

Höghus vid Ormäsgatan.

Trädgårdarna är slutna mot Hökgatan.

Egnahemshus vid Ormråkgatan.

3.3.16 Roparnäs (Anna Blomqvist)

Roparnäs är ett av Vasas äldsta egnahemshusområden. Det är beläget fyra kilometer från Vasa centrum, i vinkeln mellan två livligt trafikerade vägar: Förbindelsevägen och Roparnäsvägen. Stadsdelen gränsar till Bobäck, Orrnäs och Kilskiftet. I Roparnäs

finns ett digert serviceutbud med bland annat flera affärer, apotek, bank, kyrka, hälsostation och flera skolor. I stadsdelen finns även Vasa centralsjukhus' psykiatriska enhet.

Bebyggelsen och stadsplanen

Området med sina långa, raka gator är stadsplanemässigt enhetligt. Norr om Kyrovägen är tomterna rektangulära, 1000-1350 m² stora. Byggnaderna är placerade invid vägen. Söder om Kyrovägen är tomterna mer oregelbundna till formen och de deras placering är inte lika strikt som i norra Roparnäs. Tomterna är avskilda av häckar och trädgårdarna är lummiga.

De äldsta delarna av byggnadsbeståndet finns på Roparnäsbacken och härstammar från början av 1900-talet. Stor delar av egnahemshusområdet mellan Kungsvägen och Roparnäsvägen är även de byggda innan kriget. Områdena norr om Kungsvägen, samt Kilskiftet härstammar från 1950- och 60-talet. Höghuskvarteren är byggda på 1970-talet. Byggnaderna speglar de olika tidernas rådande stilideal. En stor del av egnahemshusen är av trä, medan höghusen består av betongelement.

Åren 1944-45 lät Oy Strömberg Ab bygga 13 parhus längs med Mannerheimsvägen. Dessa hade planerats av arkitektbyrå Alvar Aalto – Y. Lindegren – V. Rewell. Alla 13 hus finns fortfarande kvar, även om de flesta är om- och tillbyggda samt målade i olika färger. Parhusen var byggda med intentionen att man vid bättre tider kunde slå ihop de små lägenheterna till en större bostad. I delgeneralplanen för Roparnäs

har Roparnäs kyrka, ritad av Aarno Ruusuvuori 1963 samt de 13 parhusen av Alvar Aalto markerats som kulturhistoriskt värdefulla byggnader. Roparnäs sjukhusområde samt daghemmet på Centralgatan är områden där miljövärdena bör bevaras.

Roparnäs kyrka, ritad av Aarno Ruusuvuori 1963, är ett exempel på betongarkitektur från sextiotalet. Höghus på Kungsvägen.

Höghus på Kungsvägen.

Hus längs Mannerheimsvägen byggda på 1940-50-talen.

Parhus längs Mannerheimsvägen ritade av Alvar Aalto.

Historia

Roparnäs höjde sig ur vattnet på 1000-talet och vid tiden för Vasas grundande 1606 hade ön omvandlats till en del av fastlandet. Merparten av Roparnäs var beläget på ett område kallat "Wasastjernaska Haga", främst delen mot Gamla Vasa. 1789 byggdes en vägförbindelse mellan Vasa och den nya hamnen på Brändö. Vägen löpte över Roparnäsbacken, som området hette då. När det nya Vasa började byggas på Klemetsö 1852 ökade trafiken mellan Klemetsö och Roparnäsbacken, som nu utvecklades till ett betydande bosättningsområde bredvid staden. Redan under Gamla Vasa tid fanns bosättning, troligtvis fiskarstugor, på Roparnäsbacken.

Tomterna i stadens utkanter var betydligt billigare än i centrum eller på Brändö, vilket betydde att Roparnäs beboddes av mindre bemedlade. Under åren 1914-17 byggdes många nya hus i byn, för att tillgodose det ökade behovet på bostäder som den livliga aktiviteten inom industrin förde med sig.

Roparnäsbacken anslöts till Vasa 1935. 1938 bytte stadsdelen officiellt namn till Roparnäs, men kallades av sina invånare för "Vanha Pakka". Den första detaljplanen för Roparnäs godkändes 1942. Planen hade en rätlinjig tomtindelning som inte motsvarade de befintliga tomtgränserna. Vanha Pakka, byns sydvästra del, började då förfalla eftersom man endast fick renovera och bygga nytt enligt nya planen. Bygandet koncentrerades då till Takapakka, kvarteren öster om nuvarande Centralgatan, och Peräpakka (Galabacka), kvarteren i närheten av den nuvarande kyrkan, medan Etupakka slutade utvecklas.

Enligt stadsplanen från 1942 var det meningen att trafiken skulle ledas in mot staden längs med en landsväg, ett förstadium till den nuvarande Förbindelsevägen. Meningen var att denna skulle dras vid sidan av Roparnäs. När motorvägen byggdes på 60-talet ändrades emellertid dessa planer och Förbindelsevägen planerades för att leda tung trafik runt stadskärnan. Vägen planerades nu i stället gå rakt över sydvästra delen av byn. Förbindelsevägens detaljplan godkändes 1980 och de nya vägregleringarna förverkligades 1981-84. Innan detta hade

staden inlöst tomter på området. De tomter, vars ägare vägrade sälja, tvångsinlöstes av staten. Stora delar av Vanha Pakka revs för att ge plats åt Förbindelsevägen. De delar som fanns kvar förföll och byggdes ut enligt den nya detaljplanen.

Källa:

Wanha Pakka. Huutavanmäen-Huutomäen-Huutoniemen historiaa asiakirjojen ja haastattelujen pohjalta. 1999. Jussi Kangas, Vasa.
Delgeneralplanen 2003.

Ett av de äldsta husen i Roparnäs. Stugan i hörnet av Båskvägen och Roparnäsvägen är byggd 1850.

Vanha Pakkas bosättning med sina vindlande gator och detaljplanen från 1942 med raka gator talade inte samma språk. Det här var början till slutet för Vanha Pakka (Huutomäen-Huutoniemen historiaa s. 20).

3.3.17 Kilskiftet (Anna Blomqvist)

Stadsplanen för Kilskiftet, stadsdelen öster om Roparnäs, godkändes 1957.

Området har vuxit i långsam takt. De äldsta husen, från 1930-50-talen, innan området detaljplanerades, finns kring Smultronvägen, Åkerbärsvägen och Lingonvägen. Under 1960-70 -talen växte området i söder, väster och öster, medan de nordligaste kvarteren bebyggdes under 1980-talet. Enstaka hus i stadsdelen är nyare än så.

De nyaste byggnaderna är envåningshus med svagt lutande tak. Sten, plattor och tegel är vanliga fasadmateriäl i området. Tomterna är oregelbundna till formen. Byggnaderna är vanligen placerade nära gatorna.

Egnahemshus vid Kungsvägen.

Blåbärsvägen.

3.3.18 Aaltoparken (Anna Blomqvist)

För att råda bot på bostadsbristen bland sina arbetare lät Oy Strömberg Ab bygga bostäder åt dem. Åren efter att parhusen vid Mannerheimsvägen byggts byggdes Negerbyn söder om Roparnäsvägen i närheten av Strömberg fabriksområde. Åren 1946-49 uppfördes sammanlagt 12 radhus i trä och fem tvåvånings radhus i sten. Alvar Aaltos arkitektbyrå stod för planeringen. Radhusen är fritt placerade i naturen och ett utmärkt exempel på Aaltos vana att ta naturen i beaktande i sina planer. Från början var radhusens fasader tjärade, vilket föranledde att området började kallas Negerbyn. Numera är områdets officiella namn Aaltoparken. Trähusen har målats vita.

Bostadshusen, både radhusen och parhusen, är byggda med utgångspunkten att de små lägenheterna senare skulle kunna sammanfogas till större bostäder. Varje

lägenhet var dock redan från början en privat enhet med egen ingång och en egen liten trädgård.

Området värderas som ett kulturhistoriskt, miljömässigt och byggnadshistoriskt värdefullt område.

På området byggdes 1948-49 fem tvåvåningshus i sten.

De tolv radhusen från 1946 är fritt placerade i terrängen och samlade kring en park.

3.3.19 Prästgårdsbacken (Marketta Kujala)

Byggandet av Prästgårdsbacken skedde i anslutning till stadens snabba tillväxt på 1960-70-talen. Området finns i omedelbar närhet av Haga prästgård, som härstammar från 1700-talet, och är uppkallat efter den.

Prästgårdsbackens bostadsområde är ett småhusområde som består av ca 20 ha, 140 bostäder och ursprungligen av ca 500 invånare. Området representerar ett tätt och lågt byggnadssätt, där detaljplanen och de typhus som skulle ingå i den planerades på samma gång. Området planerades av arkitekt Pentti Riihelä, som var en av sin

Kvartersstrukturen på Prästgårdsbacken.

tids ledande stadsplanerare och teoretiker, som utgående från den år 1958 godkända byggnadslagen påbörjade den moderna stads- och trafikplaneringen. Dessa särdrag yttrar sig på Prästgårdsbacken å ena sidan i det täta, enhetliga byggnadssättet, å andra sidan i det strukturerade trafiksystemet.

Området har två olika helheter med avseende på tätheten och deras struktur påverkar bl.a. tomtstorleken och trafikregleringen. I områdets mellersta del finns de mer förtätade kvarteren med småhus och radhus, som bildas av en 8-10 tomters helhet och tomterna för gemensam parkering och servicebyggnader som betjänar dem. Gångtrafiken är åtskild från gatorna för biltrafik. I områdets yttre ring finns egnahemstomterna med korta tomtgator. Tomtarealen är liten, ca 500 m². Villkoret för överlåtelse av stadens tomt var att typritningarna skulle följas. Genom god planering och inhägnader har alla bostäder fått egna skyddade utrymmen på gårdsplanen och för utevistelse. Byggandet på området baserade sig på 120 cm:s moduler och när byggnaderna uppfördes enligt typritningarna fick de antingen en eller två våningar. Byggnadernas utomhusfärg var mörkgul eller rödmylleröd. Från början hade byggnaderna platta tak. På 1980-90-talet försågs de flesta av byggnaderna med åstak, ställvis med detaljerade utsmyckningar och vindsfönster, som stilmässigt minskade områdets stadsbildsmässiga värde.

Prästgårdsbacken, Pictometry 2007.

3.3.20 Korsnäståget (Anna Blomqvist)

Korsnäståget är beläget omkring 5 kilometer öster om Vasa centrum, på kort avstånd från det kulturhistoriskt värdefulla Gamla Vasa. Bostadsområdet Korsnästågets är byggt under 1970-talet och början av 80-talet och är ett bra typexempel på finländskt förortsbyggande under 70-talet. I stadsdelen finns många olika typer av bostadsbyggnader, främst egnahemshus och låga våningshus, men även radhus och några höga punkthus.

I stadsdelen finns ett digert serviceutbud med bland annat två lågstadieskolor, flera daghem, hälsostation, ungdomsgård, församlingslokal, servicestationer samt ett köpcenter med bland annat matbutik, apotek, frisöralong, pub och restaurang. I stadsdelen finns även idrottsplaner och ett stort antal lekplatser. Korsnäståget är omgivet av åker- och skogsområden. Även inne i stadsdelen finns stora naturliga grönområden. Väster om området erbjuder Kärringbacken möjligheter till rekreation. Öster om stadsdelen finns Molnträsket.

Detaljplan

År 1965 ordnades en planeringstävling för området Gamla Vasa-Korsnäståget. Det vinnande bidraget "Lakeuden pistooli" av arkitekterna Erkki Kairamo och Erkki Juutilainen korades till segrare och låg som grund för områdets delgeneralplan. Delgeneralplanen godkändes 1974.

Gatorna följer samma koordinatsystem som Gamla Vasas rutplan. Den statiska rutplanen tar inte hänsyn till naturen och bebyggelse har placerats på områden som inte är lämpliga för ändamålet, exempelvis på vattendelare och i fuktiga områden. De öppna kvarteren gör att stadsutrymmet är odefinierat och i höghuskvarteren är gränsen mellan offentliga och privata utrymmen är otydlig.

1975 ordnades bostadsmässan i Vasa. Mässan förlades till Korsnästågets västra del, intill det redan delvis färdigt planlagda området.

Höghus på Jaktstigen.

Egnahemshusområde. Dejugatan.

Byggnader

Största delen av Korsnästågets våningshus består av tre våningar höga lamellhus. Dessa är i fråga om material och formspråk typiska för sjuttioalets elementhusbyggande. Byggnaderna har platt tak och fasader i tegel eller betong där fogarna mellan fasadelementen är en del av arkitekturen. Trapphusens ingångar är placerade på den ena långsidan och balkongerna på den andra. Bostadshusen är vanligen grupperade i klungor på 3-5 hus. Ofta finns det långa, låga garagebyggnader i anslutning till stora gemensamma parkeringsområden. Husen är glest placerade med väl tilltagna gräsmattor emellan. Området är mycket rationellt planerat.

En stor del av stadsdelens bebyggelse består av egnahemshus, som finns i kvarteren norr om Jaktstigen samt i områdets sydostliga del, öster om Smedsgatan. Majoriteten av småhusen härstammar från 1970-80-talen, men några kvarter har byggts under 2000-talet. Största delen av de äldre byggnaderna är enplanshus med svagt lutande sadeltak. Som fasadmaterial har trä eller tegel, ofta i kombination, använts. Tomterna är små och mycket smala och avstånden mellan husen är små. Detta, i kombination med lummig växtlighet, gör att gårdsplanerna är skyddade från insyn. De nyare husen, från 2000-talet, är pastellfärgade trähus med sadeltak.

I stadsdelen finns också några kvarter bebyggda med radhus och i områdets sydvästra del finns sex stycken punkthus.

Egnahemshus längs Tjuvskyttegatan.

Ristinummen koulu med fasader av Domino-element.

Stora parkeringsytor med låga garagebyggnader är en vanlig syn i Korsnäståget.

Mässområdet från 1975

På det 7 hektar stora mässområdet, beläget väster om Tjuvskyttegatan och söder om Jaktstigen, byggdes inför bostadmässan 1975 totalt 170 bostäder. Dessa är fördelade på 25 egnahemshus, 15 radhus och åtta låga våningshus. Målet för mässan var att åstadkomma mångsidigt stadsbyggande. Bland våningshusen fanns därför såväl lamellhus som loftgångshus. På området fanns även studieboheter. På mässområdet finns ett flertal lekplatser och mindre grönområden. Bebyggelsen på mässområdet är väldigt blandad. Det något röriga intrycket beror troligen på att det samtidigt ordnades bostadmässor på flera andra håll i landet och intresset bland utställare därför inte var tillräckligt stort för en gallring bland förslagen. Mottagandet var ändå överlag gott och området upplevdes som trivsamt och barnvänligt. Husen väckte dock inte någon större uppmärksamhet i övriga delar av landet. Endast J.E. Ollils egnahemshus med snedställt kök upplevdes som nyskapande.

Byggnadsfirman J.E.Ollils hus med snedställt kök var det hus som väckte mest uppmärksamhet på mässan. (Parempaan pientaloasumiseen asuntomessut Suomessa s. 54, 55, 57).

Områdets utveckling

När Korsnäståget byggdes på 1970-talet hade man som mål att området skulle utvecklas till en livskraftig förort som kunde erbjuda sina invånare god service och en naturnära livsmiljö. En stor del av bostäderna var Arava-finansierade, vilket lockade barnfamiljer att bosätta sig i området. I stadsdelen fanns också företagsägda bostäder som de anställda fick hyra. Till en början levde den nya förorten upp till förväntningarna. Servicenivån var god och lokaltrafiken mellan Korsnäståget och Vasa centrum var livlig. Så småningom började dock bostädernas pris liksom Korsnästågets dragningskraft att dala.

År 1995 ordnade Finlands Arkitektförbund SAFA och Vasa stad en arkitekttävling vars mål var att med fokus på hållbar utveckling förbättra miljön i Korsnäståget. I tävlingen deltog 33 bidrag. Dock ansågs inget av bidragen vara tillräckligt bra för att premieras med första pris. Efter tävlingen genomfördes projektet med att förbättra förortsmiljön och enstaka byggnader och gårdsområden renoverades och förnyades. I början av 2000-talet försågs våningshusen med hissar och nya trapphus. I området finns

fortsättningsvis ett mångsidigt serviceutbud och bebyggelse som stöder detta. Närheten till Gamla Vasa och Alkula tillför Korsnäståget historiskt värde.

Lähteet:

Asemakaavamuutos, 29. kaupunginosa, Ristinummi, Puistoalue.

Parempaan pientaloasumiseen asuntomessut Suomessa. 1983. Rakennuskirja Oy.

Ekologinen lähiöuudistus Vaasan Ristinummelle - suunnittelukilpailu. Lyhennelmä arvostelupöytäkirjasta 25.05.1996.

3.3.21 Alkula (Marketta Kujala)

Alkula är en betydelsefull del i den österbottniska industrihistorien. På 1700-talet började släkten Bladh odla tobak på Alkula gård. Det var den första tobaksplantagen i Finland. År 1774 förstorade Abraham Jakob Falander från Gamlakarleby tobaksplantagen och manufakturen. Gården köptes av provisor August Alexander Levón 1847. Då började gården kallas Alkula. Levón grundade i mitten av 1800-talet en kemisk fabrik och en ångkvarn på Alkula.

Alkulas huvudbyggnad förmodas ha blivit flyttad till platsen efter 1808. Byggnaden representerar den gustavianska byggnadsstilen, som framhävde rätlinjighet och byggnadstekniska finesser. För den tidens hus är det typiskt med svagt sluttande takvinkel, vertikal brädfodring, fönster med sex rutor, framhävande av takband och dörrspeglar. Den rödmålade huvudbyggnaden på Alkula fungerade som förebild för många nyrika bönder och som besökte Alkula för att ta den som modell för sina egna hus. Levón var också en entusiastisk trädgårdsodlare och främjare av trädgårdsodling och han ägnade sig åt detta framför allt på Alkula.

Åren 1849-1850 pågick ett intensivt byggande på Alkula. En tvåvåningsbyggnad för färgämnes- och ättiksfabriken blev färdig 1849 och följande år byggdes huset ut för ångkvarnen. Alkula berördes inte av Vasa brand 1852. Driften vid ångkvarnen upphörde 1876 efter Levóns frånfälle.

Kartor från olika tidsperioder visar hur området utvecklats och vilka nya byggnader som

Karta: Berger 1834-36. Piispala, Eija: Vanhan Vaasan puutarhojen ja puistojen historiaa. Vaasa 2002.

uppförts. På gårdsplanen och området revs eller flyttades byggnader ända från slutet av 1800-talet till början av 1900-talet. I början av 1900-talet var Alkula ofta utarrenderad.

Under perioden 1902-1925 övergick Alkula i Vasa stads ägo och arrendetagare bodde på området ända till 1977. Då gjordes en detaljplan upp för området med målet att byggnadsbeståndet skulle rivras och invånarna flytta. Alkula blev ett politiskt tvistefrö och det värdefulla huset och dess miljö försumrades. Vasa Miljöförening inledde kampen för att bevara objektet 1977. Efter nästan 20 år av tvister fick Alkulas huvudbyggnad med gårdsplan och -byggnader skydd enligt lagen om byggnadsskydd år 1995. Idag har 4H-föreningen verksamhet på området.

Alkula gård och dess miljö har ett betydande kulturhistoriskt och byggnadshistoriskt värde samt landskapsvärde. På Alkula är resterna efter bosättningen spridda över hela området. Under århundradenas gång har området varit föremål för ett intensivt nybyggande. Byggnader har rivits, förlängts och också flyttats, vilket gör det svårt att reda ut byggnadsbeståndets historia. Det är oroväckande att Alkulas byggnader som helhet sett är i dåligt skick, framför allt på grund av att växtlighet täcker och tränger in i byggnaderna samt på grund av allt skrot som finns där. Alkulaområdet borde snyggas upp och skötas om för att det bättre ska kunna tolkas och visas upp. (Pohjanmaan museo/ Juha-Matti Lehto: Alkulan tila, arkeologinen inventointi 2008).

Alkulan alue, Pictometry 2007.

Sandviken-Högbacken-Sunnanvik, byggnadsbeståndet 2008.

3.3.22 Sandviken (Anna Blomqvist)

I Sandviken finns olika områden med stora skillnader, både i fråga om ålder och om funktioner. I anslutning till stadskärnan finns två egnahemshusområden samt radhus och höghus. I stadsdelen finns också flera parkområden, idrottsanläggningar och skolor, såsom Hietalahden koulu och Vasa Yrkesinstituts enheter för ekonomi samt hotell- och restaurangbranschen. Söder om bostadsområdena finns Travbanan och Karlsplan samt Sandvikens idrottspark med simhall, bobollstadion och tenniscenter. Söder om Krutkällarvägen och Roparnäsvägen finns en allaktivitetsplan. Norr om Krutkällarvägen finns Arboretum Rytilaakso. I Sandvikens södra del, sydost om Bobollstadion finns Sandviksparken och Sandviksvillan samt Bragegårdens friluftsmuseum. Sandviksparken övergår i Gustafsborgsparken. Norr om denna ligger sjukhusområdet. Sandviken delas av motorvägen.

Bostadsbebyggelsen i Sandviken härstammar från en mycket kort tidsperiod. Största delen av byggnaderna härrör från återuppbyggnadstiden, det vill säga 1940–60-talen. Det så kallade gamla egnahemshusområdet byggdes under 1920–30-talen och representerar stilmässigt 20-talsklassicismen.

Gamla egnahemshusområdet

Sandvikens gamla småhusområde ligger i kvarteren mellan Klemetsögatan, Sandviksgatan, Stationsgatan och Malmögatan. Området är planlagt av stadsarkitekt Carl Schoultz som även ritat byggnaderna. Första huset byggdes 1925. Planen fastställdes dock först 1933, då det sista huset redan var färdigt.

Husen är placerade i linje med gatorna, vilket frilägger stora ytor inne i kvarteren. Ekonomibygnaderna är placerade inne i

kvarteret, invid tomtgränserna. Vid ändarna av kvarteren samt i kvarterens mitt finns större hus. Mellan dessa finns mindre byggnader. Husen är brädfodrade timmerhus med sadeltak. Fasaderna är målade i klara färger.

Området värderas som kulturhistoriskt, miljömässigt och byggnadshistoriskt värdefullt.

Stadsarkitekt Carl Schoultz planlade Sandvikens gamla egnahemshusområde. Bostadshusen är placerade invid gatorna och ekonomibyggnaderna är placerade inne i kvarteren. I bostadsområdet finns två olika husmodeller, en mindre och en större. Hietalahti Sandviken kaupunginosa Vaasassa Historiikki 1350-1992. s. 47).

Nya egnahemshusområdet – Malmöstaden
I kvarteren mellan Tegelbruksgatan, Klemetsögatan, Skånegatan och Kurtensgatan ligger Malmöstaden med egnahemshus från 1940–50-talet. Malmöstadsdelen, ett egnahemsområde byggt på 1940-50-talet. Husen är trähus i en våning med källare och svagt sluttande sadeltak. De rektangulära tomterna är placerade i dubbla rader. Mellan dessa löper gator enligt samma koordinatsystem som övriga gator i Vasa centrum. Byggnaderna är mestadels placerade invid gatan. Största delen av tomterna är mellan 660 och 550 m² stora.

Av Malmöstadens hus är 37 stycken s.k. "svenskt hus" som donerades från Sverige för att råda bot på bostadsbristen mellan kriget. 1940 anlände elementen till dessa hus till Vasa och i mars 1941 var husen färdigbyggda. Donationshusen finns längs Malmögatan, Karelskagatan och Hangögatan. Husen var 53 m² stora med två rum och kök samt källare och veranda. De flesta husägare byggde dock snart in verandan för att öka boendeytan.

När donationshusen var färdiga utvidgades området längs Essensgatan och Kurtensgatan samt Karelskagatan och Hangögatan. Bostadsbyrån planerade en hustyp på 78 m². Av detta slag byggdes 51 hus, de flesta innan 50-talets början.

Malmöstaden är ett kulturhistoriskt värdefullt område.

Gåvohusen i Malmöstaden var ursprungligen 53 m² stora med två rum och kök. De flesta husägare byggde dock rätt snart in verandan för att på så vis öka boningsytan. Hietalahti Sandviken kaupunginosa Vaasassa Historiikki 1350-1992. s. 56).

Gatutrymme i Malmöstaden

Sandvikens höghus- och radhusområden
Höghusen och radhusen är byggda mellan slutet av 1940-talet och mitten av 60-talet.

De 17 radhusen i området mellan Travgatan, Ansasgatan och Kurtensgatan är byggda i mitten av 1950-talet och är de första elementhusen som byggdes i staden. Tvåvåningsradhusen i trä kallas Selvaag-hus eller Norgehus, eftersom modellen är planerad i Norge. Radhusen hade ursprungligen fasad av vågräta, spontade brädor, men under 80-talet belades fasaden med fasadskivor (Karaattilevy).

Höghusen i kvarteret mellan Travgatan, Ansasgatan, Kurtensgatan och Skånegatan är

byggda mellan 1953 och 1964. Här frångår man den rätvinkliga placeringen i förhållande till gatunätet som kännetecknar bebyggelsen i centrum.

Norr om travbanan, längs med Malmögatan finns fem våningshus ritade av Viljo Revell. Dessa är byggda under mitten av 50-talet. Revell har också planerat höghusen i kvarteret norr om Malmögatan, mellan Stationsgatan och Sandviksgatan. Tre av dessa, Malmögatan 3, 7 och 9, byggdes av Oy Strömberg Ab för att råda bot på bostadsbristen bland företags arbetare. Det antogs att Alvar Aalto varit delaktig i planeringsarbetet, åtminstone vad gäller Malmögatan 3.

Selvaag-husen hade från början träfasader.

Våningshusen ritades av Viljo Rewell på uppdrag av Oy Strömberg Ab.

Historia

Ännu i slutet av 1870-talet var Sandviken tillandningsmark. Enligt 1879 års plankarta över Vasa hade bostadsbebyggelsen inte spridit sig söder om Tegelbruksgatan. En väg slingrade sig i öst-västlig riktning ungefär där Barnhemsgatan går idag. Längs denna fanns en ångsåg och ett ölbryggeri utmärkta på kartan. I området fanns även en tegelfabrik. Några decennier tidigare, på 1840-talet hade Sandviksvillan byggts och Sandviksparken börjat anläggas.

Under 1900-talets första årtionden slutade stadsbebyggelsen norr om nuvarande Sandviksgatan. Kvarteren norr om Sandviken, kring Barnhemsgatan, beboddes främst av folk som flyttat in till staden från landet för att tjäna sitt uppehälle. Dessa representerade många olika yrkesgrupper. En stor del var dock hantverkare medan diversearbetarnas och ströjobbarnas antal var litet. Sydost om Sandviksgatan bredde skog och ängar ut sig ända fram till Rytilaakso, medan området kring nuvarande simhallen var upplandningsmark.

De första egentliga bostadshusen i stadsdelen Sandviken byggdes på 1920-talet. På 1930-talet var byggnadsverksamheten trög och staden växte därför långsamt i sydlig riktning. Största delen av det Sandviken vi känner idag byggdes under 1940-60-talen. Då byggdes de flesta bostadshusen samt simhallen, travbanan och Hietalahden koulu. På 1960-talet byggdes motorvägen genom Sandviken. Bland annat en bobollsplan fick ge vika för den. Under 60-talet byggdes även Vasa yrkesinstituts läroinrättning för handelsämnen. Under 1980–2000-talen tillkom ett flertal idrottsanläggningar såsom bobollsstadion, Karlsplan samt tennis- och squashcentret. Dessutom byggdes Silveria och Arboretum Rytilaakso i området Rytilaakso.

I Sandviken har under det gångna århundradet funnits ett flertal trädgårdar, bland annat handelsträdgårdar och skolträdgårdar, samt stadens trädgård som fanns i kvarteret Sandviksgatan-Stationsgatan-Malmögatan-Strandvägen fram till 1960-talet. I Rytilaakso fanns kolonilotter.

En del av Ernst Saxéns stadsplan från 1879. Sandviken har sparsam bebyggelse. (Hietalahti Sandviken kaupunginosa Vaasassa Historiikki 1350-1992. s. 16).

Källor:

Hietalahti Sandviken kaupunginosa Vaasassa Historiikki 1350-1992. 1992. Lars Sundqvist ym. Vaasa. 1930-1950. Arkkitehtuurimme vuosikymmenet. 2008. Elina Standertskiöld. Suomen rakennustaiteen museo.

3.3.23 Högbacken (Anna Blomqvist)

Högbacken är beläget omkring 2,5 kilometer från Vasa centrum. Bostadsområdet är placerat på en kil mellan motorvägen och järnvägen. I öster, på andra sidan järnvägen finns industriområden, bland annat

Strömberg Park och i väster gränsar området till Sandviken. Mellan Högbacken och de angränsande områdena finns skogspartier. Som stadsdelsnamnet avslöjar är Högbacken beläget på ett backkrön.

Högbackens bostadsområde består av egnahemshus från 1950-60-talen, samt höghus från 1960-talet. Höghuskvarteren finns på Älgvägens västra sida och egnahemshusen på den östra. Egnahemshusen är dels 1,5 våningar höga byggnader av så kallad frontmannahusmodell från 1950-talet, dels låga elementhus med svagt lutande tak från 1960-talet. Fasadmaterialen är mestadels trä eller rappad sten. Färgskalan är överlag ljus med färger så som vit, ljusgul, beige, ljusgrå. Egnahemshusens trädgårdar är lummiga och gårdarna är avgränsade från varandra med häckar. Husen är placerade nära gatan, dock med någon meters avstånd mellan byggnaden och tomtgränsen.

Största delen av våningshusen kring Björnvägen och på Älgvägens västra sida är 2-4 våningar höga. Undantaget är tre punkthus på 8 våningar. Bland våningshusen är tegel ett vanligt förekommande material.

I Högbacken finns ett daghem, samt en lokal för affärsverksamhet, där en pizzeria för tillfället är inrymd. I områdets sydvästra hörn finns stadsträdgården. Sandvikens idrottsanläggningar och rekreationsområden ligger ett stenkast från Högbacken.

Detaljplan

Stadsplanen för Högbacken fastställdes 1953. Sedan dess har det gjorts ett flertal detaljplaneändringar. Stadsplanen påminner med sina krökta gator om stadsplanen för Vapenbrödraby. Liksom i Vapenbrödraby är Högbackens egnahemshus placerade invid gatorna så att det friläggs stora gröna områden inne i kvarteren. Området har fått sitt namn efter den högsta punkten på den gamla landsvägen som i tiderna ledde mot Gamla Vasas.

Längs Björnvägen finns höghusbebyggelse från 1970-talet

Husen kring Lovägen är byggda under slutet av 1950-talet och början av 1960-talet.

1960-talshus längs Järvvägen

3.3.24 Sunnanvik (Anna Blomqvist)

Sunnanvik är beläget ungefär 3 kilometer från Vasa centrum. Området gränsar i söder och väster till havet och i norr till motorvägen. På områdets östra sida finns Sunnanviks industriområde. De närmaste bostadsområdena är Högbacken och Sandviken.

Sunnanvik består av två delar: ett äldre område från 1960-talet, samt ett nyare område byggt inför bostadsmässan 2008. Dessutom finns trävillor med tillhörande trädgårdar längs stranden. Villorna härstammar från tiden kring sekelskiftet 1800–1900.

I Sunnanvik finns rikligt med rekreationsområden samt Abboröns allmänna badstrand. I områdets nordvästra del finns Vasa ishall. Service finns i form av köpcenter, bibliotek, skola och daghem.

Bostadsområdet från 1960-talet

Detaljplanen för Sunnanvik fastställdes år 1969. Planen är baserad på arkitekterna Simo Järvinens, Raimo Savolainens och Eero Valjakkas segrande bidrag, "Kulmankiertäjä", från arkitekturtävlingen som arrangerades för området år 1965. Planen exemplifierar 60-talets finländska boendeideal med små skogsområden och allmänna områden mellan husen. I området följs principen med separata leder för lätt trafik och biltrafik. Parkeringen är koncentrerad till större områden i anslutning till gatorna. Arrangemanget innebär stora kontraster mellan de stora asfalterade parkeringsytorna och den bilfria, småskaliga miljön mellan husen.

Området byggdes 1969-80 och erbjöd när det var färdigt bostäder åt 4500 människor. Bostadsbyggnaderna är hisslösa våningshus på max tre våningar samt radhus på en och två våningar. Husen är elementhus med platta tak. Som fasadmateriäl har man bland annat använt mörkt tegel och ljus betong. Naturen är ett viktigt element i området. Mellan husen finns skogspartier och trädgårdarna är tack vare bristen på bilar parkliknande. Radhusgårdarna är mycket lummiga. Hela området omges dessutom av skog.

Radhuslägenheterna har små inhägnade trädgårdar.

Köpcentret är byggt 1976.

I bostadsområdet som planlades på 1960-talet har en speciell trafiklösning med separata leder för lätt trafik och biltrafik. Parkeringen är förlagd till stora områden i anslutning till gatorna vilket medför bilfria gårdar.

Bostadsmässområdet

Byggnaderna på mässområdet består av tre typer: egnahemshus, punkthus och radhuslika småhus.

Längs Flygekorregatan finns 19 egnahemshus i två våningar. Byggnaderna är placerade intill gatan. Bland fasadmaterialet återfinns såväl sten som trä. Byggnaderna går i ett flertal stilar och färger.

Längs Rävsgatan finns fyra vita punkthus. Materialet är främst tegel och betong. Även kvarteret mellan Teirgatan och Parallellvägen är reserverat för framtida höghusbyggande.

Längs Bäverstigen, söder om skolan, finns täta låga bostadskvarter. Bostäderna är ett mellanting mellan radhus och egnahemshus.

Detaljplanen för bostadsmässområdet följer samma koordinatsystem som stadsplanen för det äldre området. Endast Flygekorregatan avviker från koordinatsystemet för att i stället följa strandlinjen. I vattnet utanför Flygekorregatan har man med jordmassor byggt upp två konstgjorda öar. Dessa nås via broar.

Trävillorna

Längs Sunnanviks stränder finns några trävillor bevarade. Största delen av dessa är byggda under åren 1880-1887. Villorna företräder med sin rika utsmyckning en rysk byggnadsstil som var typisk för trävillor från den här tiden. De flesta villorna samt de tillhörande gårdsbyggnaderna befinner sig i ursprungligt skick. På området finns även tydliga spår efter det tidigare byggnadsbeståndet i form av lämningar av stenbryggor, strandmurar, stengärdesgårdar, stentrappor, stenfotskonstruktioner och hållristningar.

Trävillornas och stenfötternas lägen är ett exempel på landhöjningen. Husen samt lämningar av ett flertal stenbryggor, som när de byggdes låg vid stranden, men som numera ligger inne i skogen.

Historia

Sunnanvik är beläget vid vattnet, invid farleden som i tiderna ledde till Gamla Vasa. På platsen där Sunnanviks industriområde nu finns, låg en beckfabrik på 1700-talet. Kring fabriken har det funnits magasin och troligtvis även små fiskarstugor. Till fabriken ledde också Sunnanviks äldsta väg. Denna tros härstamma från 1700-talet.

Under 1840-talet byggdes sommarbostäder längs områdets stränder. Av de ursprungliga trävillorna finns endast några kvar.

Källor:

*Stadsplanebeskrivning Sunnanvik/bostadsmässan
Suvilahden kulttuuriympäristön täydennysinventointi.*

I stadsdelen finns flera stora parkeringsområden, här mellan Kotkagatan och Tavastehusgatan.

Mässområdet sett från vattnet.

Sundom-Näset, byggnadsbestånd 2008.

3.3.25 Sundom (Anna Blomqvist)

Sundom är Vasas sydligast belägna by. Byn anslöts till Vasa från Solf 1973. Tre år senare öppnades vägförbindelsen över Myrgrundsbanken vilket förkortade vägen till Vasa centrum med omkring 16 kilometer.

Detta gjorde Sundom till en betydligt attraktivare bosättningsort än tidigare. Från och med 1980-talets början har befolkningen i Sundom också vuxit kontinuerligt - med över 60 procent mellan 1980 och 2007. Varje år byggs det tiotals nya egnahemshus

på området. För tillfället finns det i Sundom omkring 750 hushåll och i skärgården omkring 1000 sommarstugor. Sundom uppskattas för sin lantliga byabebbyggelse i stadens närhet. Serviceutbudet innefattar bland annat dagligvaruaffär, bank, kiosk, skola, daghem, bibliotek och rådgivning. För rekreation finns slalombacke, skidspår, naturstig och badstrand.

Norrbacken, Svarvarsbacken, Långnäset, Södersund samt hela Söderfjärden värderas som kulturhistoriskt värdefulla miljöer. Söderfjärden värderas också som ett värdefullt landskapsområde.

Bebyggelsen

Bebyggelsen sträcker sig i en båge från Näset i nordost, genom Yttersundom ner mot Översundom där den delar sig och går längs Söderfjärdens kanter. Bebyggelsen är i huvudsak placerad längs Sundomvägen, Solfvägen och Näsvägen samt längs med korta tvärvägar till dessa. I Översundom finns ett större bebyggt område. Bortom bebyggelsen finns stora åkerområden, men även mellan gårdarna finns mindre åkrar och ängar. Landskapet är småskaligt med mindre backar och dalar.

Sundom är icke detaljplanerat område och byggandet sker med undantagslov. En stor del av husen i Sundom är 1-1½ våningar höga rödmylleröda bondstugor. 1900-talets olika

byggnadsstilar finns också representerade. Bland annat finns rikligt med tvåvåningshus från 1920-30-talen, en del av dem med drag av nyklassicism och jugend. Till byggnadsbeståndet hör också en stor mängd uthus, förråd och gamla boskapsbyggnader.

Områden med uteslutande nyare byggnader finns i Eriksdal, bakom Norrbacken, på en del av Svarvarsbacken samt på Ollesbacken. Eriksdals bebyggelse härstammar från 1960-70-talen, Norrbackens från 1990-talet, medan de övriga områdena är byggda under 2000-talet. Sundoms bebyggelse består av egnahemshus och några få radhus.

Sundomärens skärgårdsby - 2/3 av byns yta består av holmar och vatten. På fastlandsstränderna finns åretruntbebyggelse medan bebyggelsen på öarna främst består av fritidsbebyggelse.

Ollesbacken som bebyggts under 2000-talet. Här en bild från Svarvarsbacken.

Bebyggelsen i Sundom är byalik, med uthusbyggnader på gårdarna och små åkrar mellan husen. Utsikt från Svarvarsbacken över mot Norrbacken.

Historia

Sundom bys historia sträcker sig långt bak i tiden. För omkring 4000 år sedan steg Öjberget ur havet. Redan vid den här tiden användes ön, som då låg ca 30 kilometer från fastlandet, av människor. Man har hittat 3800 år gamla spår av säsongsbosättning på Öjberget. Det är frågan om de äldsta spåren av mänsklig aktivitet i Vasaområdet. De äldsta invånarna har troligtvis levt av fiske och säljakt. Först under medeltiden började man idka jordbruk i området. Söderfjärdens meteoritkrater har en

Sundom kyrka från 1929 har ritats av Oskar Berg.

Söderfjärden torrlades på 1920-talet och området blev åkermark. I skogsbrynen kring området finns småhusbebyggelse.

Hembygdsmuséet.

historia som sträcker sig 520 miljoner år bakåt i tiden.

Fast bosättning har funnits i Sundom sedan 1300-talet. Den fanns troligtvis på Norrbacken i Översundom. De första husen byggdes i närheten av stränderna, i skydd från västan- och nordanvindarna. Sundom, eller Murmursund som det då kallades, existerade som by redan i början av 1400-talet. Under 1500-talet ökade välståndet och därmed också byns folkmängd. I mitten av 1500-talet fanns det två byar i Sundom: Murmursund, dagens Översundom, och Kålsö, dagens Yttersundom. Befolkningen var då fiskare och småbrukare, de flesta med mycket små hemman. Under perioden 1500-1800 hade Sundom några hundra invånare. Under 1800-talet ökade invånarantalet dock kraftigt från drygt 500 till kring 1400. År 1868 blev det tillåtet att idka handel på landsbygden och Sundoms första butik etablerades 1875. Den låg på det område som idag är museiområde.

På museiområdet finns ett flertal äldre byggnader. Huvudbyggnaden är en fiskar- och småbrukarstuga som härstammar från senare delen av 1700-talet. De mindre byggnaderna, bland annat en fäbod, en sädeslada och en väderkvarn, är byggda under 1700- och 1800-talen. Dessa har flyttats till museiområdet från olika platser i Sundom. Södersunds väderkvarn är byggd år 1809. Söderfjärden som länge var en fiskrik havsvik torrlades på 1920-talet och området blev åkermark.

1848 överfördes Sundom från Mustasaari storsocken till Solf socken. Sedan 1973 tillhör byn Vasa stad. Delgeneralplanen för Sundom godkändes 1984.

Näsbacken, invid stranden, är det tätt mellan gårdarna, medan tomterna vid Bolåkersvägen är betydligt större.

Fram till mitten av 1900-talet var invånarna på Näset främst fiskare och arbetare. Fiske, handel och båttrafik har varit de tre viktigaste sakerna som förknippats med Näset. Båttrafiken mellan Näset och staden sköttes först med små båtar och senare, 1906-75, med motordrivna passagerarbåtar.

Svartön har en egen historia. Där fanns ett gammalt båtvarv redan på 1600-talet, men framför allt har där funnits villabebyggelse sedan 1700-talet och början av 1800-talet. Det finns också legender om kyrksilver på Svartön.

3.3.26 Näset (Anna Blomqvist)

Invånarna i den havsnära byn Sundom fick länge sin huvudsakliga utkomst från fisket. På grund av landhöjningen har sundomborna tvingats flytta sina hamnar ett flertal gånger. Under mitten av 1800-talet började Näset, den nordligaste delen av Sundom by, användas som byhamn. Båthusbebyggelsen vid stranden uppstod under perioden 1860-1900. I början av 1900-talet fanns det omkring trettio båthus vid stranden. Numera är sju av dem kvar. Båthusen användes främst som förvaringsutrymmen för fiskeredskap.

Näset började bebyggas från och med 1860-talet, strax efter att hamnen anlagts. Av de äldsta gårdarna finns inte många kvar idag. Innan bebyggandet kom igång torde det ha funnits endast två gårdar på Näset, den ena från 1770-talet och den andra från 1800-talets början. Dagens bebyggelse består av byggnader från 1800-1900-talet. På

Mitts hemman vid Bolåkersvägen.

Hamnen på Näset.

Hamnen medförde att det var liv och rörelse på Näset. Under 1900-talets första hälft fanns det två butiker och ett kafé på Näset. Ett kort tag under 1920-talet fanns där till och med ett pensionat. Många stadsbor hyrde också rum på Näset över sommaren. 1976 byggdes vägförbindelsen till staden och färjetrafiken upphörde.

Källor:

Byn som steg ur havet. Sundoms historia, osa I. 1994. Bertel Nygård m.fl. Vasa.
Murmursunds allehanda 1965, 1978, 1986, 1989.
Sundomin rakennusinventointi 1996-2003. Kaj Höglund, Susanne Öst ym. Österbottens museum.
<http://www.sundom.fi/>
<http://www.vasa.abo.fi/luc/hamnarna/>

Tättbebyggt längst ute på Näset

Höstves, byggnadsbeståndet 2008.

3.3.27 Höstves (Anna Blomqvist)

Höstves, beläget cirka 9 kilometer öster om Vasa, är en gammal jordbrukarby med anor från medeltiden. Byn ligger ett stenkast från Gamla Vasa vilket har satt sin prägel på byn. Höstves är icke detaljplanerat område. Byggnaderna styrs av generalplanen samt en separat markanvändningsplan. Museiverket har klassificerat en del av Höstves som en nationellt betydelsefull kulturhistorisk miljö.

Bebyggelsen

Bebyggelsen i Höstves är koncentrerad kring Höstvesvägen. Bebyggelsen är småskalig och präglad av byns förflutna som jordbrukarby. Den äldre bebyggelsen har varit samlad kring de backar som höjer sig som öar i åkerlandskapet. En av dessa backar, Högbacken, beboddes in på 1900-talet av byns obesuttna. Deras små, grå stugor finns emellertid inte kvar idag eftersom de antingen rivits eller byggts till. En del av stugorna på Högbacken har byggts till med ett rum i taget, vilket har resulterat i närapå organiska former. Flera av bondgårdarna i Höstves har emellertid bevarats i ursprungligt skick. Några gårdar med huvudbyggnader och gårdsbyggnader finns kvar i sin helhet. Dessa finns främst på de mindre backarna öster om Högbacken. Den moderna bebyggelsen är jämnt utspridd och smälter för det mesta väl in i landskapet.

Landskapet i Höstves är småskaligt med kullar som reser sig i åkerlandskapet. Högholmen är en stenig kulle vid Höstvesvägen mitt emellan Gamla Vasa och Höstves. Fram till 1677 brändes här de avrättade personer som dömts för häxeri.

Husen i byn är samlade kring Höstvesvägen.

Historia

Höstves by, som omnämndes skriftligen första gången på 1400-talet, var en del av Korsholm (till och med 1920-talet Mustasaari socken) fram till 1973 då byn blev en del av Vasa.

Till Höstves hör också de s.k. värderkvarnsruinerna vid Kihlmanska torpet. På platsen finns en sten med året 1604. Bebyggelse har också funnits på Molnträskets område och rester av bebyggelse och lador finns nu delvis under vatten.

Bygårdens äldsta del är byggd 1860. Husets äldsta delar har fungerat som soldattorp. Därefter har byggnaden hunnit användas som havregrynsfabrik, hängselväveri, småskola, högkvarter för byns skyddskår, vävstuga och sedan 1999 som byastuga. Huset används inte längre regelbundet.

Fram till 1950-talet var Höstves en jordbrukarby där det i nästan varje gård fanns åtminstone några djur. Från 50-talet blev det allt vanligare att byborna fick sin utkomst från andra näringar. Plastfabriken som låg vid Molnträsket, på KVH:s nuvarande fabriksområde, sysselsatte till exempel ett antal höstvesbor. På samma fabriksområde fanns det vid tiden för andra världskriget en dynamitfabrik.

Byn har också präglats starkt av det korta avståndet till Gamla Vasa. Närheten till stadens centrum, fram till branden 1852, gav de obesuttna goda försörjningsmöjligheter. Detta påverkade byns sociala struktur och följaktligen kulturlandskapet i byn, där det funnits ett stort antal backstugor. När järnvägen invigdes 1883 blev det lättare för byborna att ta sig in till det nya Vasa på Klemetsö.

Höstvesvägen slingrade sig i tiderna mellan stugor och backar. Vägen har breddats och rätats ut i flera omgångar och är i våra dagar rätt rak. Vägen är numera livligt trafikerad, även av tung trafik. Parallellt med Höstvesvägen, söder om bebyggelsen, går järnvägen.

Källor:

Höstves. Höstves. Kulturlandskapsinventering. 2007. Annika Harjula. Vasa stadsplaneringsverk, Österbottens museum.

Vasa planerar och bygger.

Planläggningsöversikt och byggnadsprojekt 2008.

Byggnaderna på Sabelsbacken till höger bildaren välbevarad och unik helhet med två gamla bostadshus och gårdsbyggnader. De äldsta delarna av det röda bostadshuset härstammar från 1757. Den gula byggnaden till vänster är från 1920-talet. Även den bildar tillsammans med gårdsbyggnaderna en värdefull helhet.

3.4 INDUSTRINS UTVECKLING OCH INVERKAN PÅ STADSBILDEN

Affärs- och industriverksamhetens kvalitetskorridor 2008.

Den nuvarande stadsbilden bestäms både funktionellt och fysiskt och rumsmässigt av ett bälte med industri- och företagsverksamhet, den s.k. "kvalitetskorridoren". Den bildar en zon genom hela stadsstrukturen med början från före detta bomullsfabrikens område på Brändö och från centrum mot området vid busstationen. Där delas den åt två håll: å ena sidan norrut mot Stenhaga och Kemiras område, å andra sidan söderut genom Klemetsö till Strömbergsbacken, Sunnanvik, Liselund, Runsor och flygfältet. Området hålls ihop av huvudtrafiklederna, från söder också av järnvägen.

Grunden till den nuvarande internationella företagsverksamheten har skapats av en århundradelång tradition av både hantverk och industri och kommunikationer, som har funnits under århundraden sjöledes till Sverige, men även i större skala kring hela världen. När nätverksbildningen inom den globala ekonomin blir tätare, minskar också avstånden och

stadskärnans och hela nejdens attraktionskraft får allt större betydelse.

Från grundläggningen år 1606 drygt 200 år framåt fungerade Vasa som ett av Österbottens viktigaste centra för handel och hantverk. Handelsobjekten kom från branscher med anknytning till trä: sågar, tjärproduktion samt båt- och fartygsbyggande. Hantverksmanufakturerna i liten skala fanns på området på 1700-talet bl.a. klädes- och väverifabriker (Bladh, Öhman, Nyholm).

Den egentliga industrialiseringen i stadens historia skedde i mitten av 1800-talet, när A.A. Levón grundade bl.a. Bomullsfabriken och Ångkvarnen. Industrin förutsättningar förstärktes också av Vasa uthamn i Brändö sund, i vars närhet C.G. Wolff redan 1834 lät bygga ett båtsnickeri. Viktiga produktionsområden på 1800-talet var textil-, livsmedels- och verkstadsindustrin. Alla var betydande arbetsgivare på sin tid

och därför också viktiga samhällspåverkare. Uppbyggandet av den nya staden främjades också av industribranscher med anknytning till byggnadsmaterial såsom en tegelfabrik samt ångsågen i Sandviken. Grönviks glasbruk var beläget i Iskmo, Korsholm, men levererade glas till det livliga byggandet i staden. I stadsbilden placerades industribyggnaderna vanligen på ett viktigt ställe vid stranden, vilket gjorde att förbindelsen till havet såväl för export som import var smidig. Byggnaderna planerades ofta enligt utländsk förebild och som byggnadsmaterial användes rödtegel. Byggnader som härstammar från den tiden är bl.a. Bomullsfabriken, Wärtsiläs verkstad, en del av Statens järnvägars byggnader och Brödfabriken. Livsmedelsindustrin representerades bl.a. av Vasa Ångkvarn från 1849, Finska sockers fabrik från 1897 samt ett flertal bryggerier. C.G. Wolffs segelfartyg fraktade bland annat salt och kaffe till staden.

1900-talets mest betydande storindustri fick Vasa av krigsstrategiska skäl. Oy Strömberg Ab, som var en av vårt lands mest betydelsefulla elindustriföretag, medverkade i produktionen av krigsmateriel och tvingades av säkerhetsskäl flytta bort från Helsingfors. Tack vare positiv inställning från Vasa etablerade sig fabriken i Roparnäs "på Strömbergs backen". Strömbergs fabriksområde utformades av några av vårt lands berömda arkitekter såsom Alvar Aalto, Viljo Rewell och Bertel Liljeqvist. Åren 1944-45 utarbetade Aaltos byrå nya planer för området, där han placerade 17 mindre fabriksbyggnader fritt i naturen. Av byggnaderna har Aalto enbart planerat centrallagret och det uttrycksfulla cykeltaket. Hans influens är dock tydligt

skönjbar också i andra byggnader från det första skedet, i vilka närheten till naturen och en human skala förverkligades. I Aaltos plan ingick även bostadsområdet för fabriken arbetstagare, den s.k. "Negerbyn" inklusive bostadsbyggnader samt typritningar för enstaka småhus vid Mannerheimvägen.

I den nuvarande stadsstrukturen följer placeringen av industrin och arbetsplatsområdena som ett band längs den s.k. kvalitetskorridoren, som bildas av järnvägen och huvudtrafiklederna. Genom att den tunga industrin har förändrat sitt produktionssätt till allt lättare och snabbare har områdenas karaktär förändrats. De gamla s.k. skorstensindustribyggnaderna har byggts om för nya användningsändamål. De nya arbetsplatsområdena består i allt högre grad av kontorslokaler i höghus. Skalan på Strömbergs, nuvarande ABB:s, fabriksområde är fortfarande storproduktionens, likaså Wärtsiläs verksamhet, som fortlöpande utvidgar kraftigt i centrum, medan kontorslokalerna har flyttats till Runsor. De förändrade transportmetoderna återspeglas av flygtrafikens ökade volym samt byggandet av funktioner i anslutning till den, såsom området för fraktransporter och logistik.

På grund av Vasa stads relativt knappa markområde innebär utvecklande och tillväxt inom stadsgränserna att staden måste förtätas inåt. Nya arbetsplatsområden planeras för att tas i bruk bl.a. i närheten av flygplatsen. Dessa är bl.a. småföretagsområdet i Långskogen samt utbyggnaden av Stenhaga affärscentrum.

Vasa bomullsfabrik 1913.

ABB Strömberg.

ABB Strömberg v. 1961.

Vasa ångkvarn 1911.

Vasa Elektriska Ab, Ångkvarnen och inre hamnen.

Bocks bryggeri 1961.

Kemira Oy år 1961.

Oy Wärtsilä AB år 1961.

Oy Wärtsilä AB Vaasan tehtaat.

Klemetsö år 1961.

Industrianläggningar från olika tidsperioder.

- 1850-1900
- 1 Beckbruket på Beckholmen 1647
- 2 Fartygsvarvet, Svartö 1685
- 3 Grönviks glasbruk 1812-1907 (utanför kartan)
- 4 Ångvarmen, Alkula 1849
- 5 Varvsområdet, Smulterö 1850-1
- 6 Vasa Bomull Ab 1857
- 7 Vasabladet, Unggren 1858
- 8 Bageri, snickeri (1865), Vasa glasverkstad (1935)
- 9 Långviks bränneri 1869
- 10 Ångvarmen 1875
- 11 Pohjola ångbränneri 1881
- 12 Carl och Jakob Finniläs tobaksfabrik 1881
- 13 Statens järnvägars verkstad 1882
- 14 Vasa Tvålfabrik Ab 1885
- 15 Bocks bryggeri 1890.
- 16 Rahkola Oy 1890
- 17 Vasa Elektriska Ab 1892
- 18 Finska Socker Ab 1897
- 19 Lindemans ölbryggeri Kronan 1898-1905
- 20 Wickströms motorfabrik, Metviksstranden
- 21 Gerby beckbruk år 1868
- 22 Wolffska varvet 1850-1893
- 23 Wolffska beckbruket
- 24 Wasklot Ångsåg
- 25 Sunnanvik beckbruk
- 1900-1940
- 1 Statens järnvägars lokstall 1902 och verkstad 1900
- 2 Akt.bol. Wasa yllevaerufabrik 1904
- 3 Wickströms motorfabrik 1906
- 4 Lindemans nätfabrik 1908
- 5 Tiklas Oy 1908
- 6 Nya Brödfabriken 1910
- 7 Jästfabriken Ab Kronan 1910
- 8 Kronvik såg 1910 (utanför kartan)
- 9 Ab Metvikens Mekaniska Verkstad 1903 Wärtsilä Oy 1936
- 10 Vattentornet 1914
- 11 Stadens slakteri 1915
- 12 Lytz däckservice 1916
- 13 Tidningen Ilkkas tryckeri 1918
- 14 Wasa Spetsfabrik Ab 1919
- 15 Finska Motorfabrik Ab 1920
- 16 Österbottens Kött 1920
- 17 Oljehamnen 1906
- 18 Statens järnvägars kontor och betjäningshus 1923
- 19 Läskedrycksfabriken 1925
- 20 Vasa Stentryckeri 1927
- 21 Akt.bol. Wasa yllevaerufabrik 5 vån. 1929
- 22 Vaasa Oy 1929
- 23 Vasabladet 1931
- 24 Fjärdings & Träförädlings 1934
- 25 Valkolinna 1934, Andelspartiaffären på 1950-talet
- 26 Magasinsområdet i Klemetsö
- 27 Ab Metvikens Mekaniska Verkstad 1894 Wärtsilä Oy 1936
- 28 Valimo Kokilli (Laihian Metall Oy 1960, nuv. Alteams Oy 2002)
- 29 Vaasan Puutavara Oy, Vasklot – Vasa Träförädlings aktiebolag?
- 30 Uno Finniläs industrianläggning
- 1940-1976
- 1 Aga Oy 1941
- 2 Pukuteollisuus Oy 1944
- 3 Turkisteollisuus Oy 1945
- 4 Hienopaja Hehku Oy 1945
- 5 Kemira Oy 1945.
- 6 Statens järnvägars verkstads flygelbyggnad 1948
- 7 Työväen Osuusliike 1948
- 8 Litoset Säggatan 2 på 1950-talet
- 9 Wiik & Höglund 1955
- 10 Ångvarmens silon 1958-63
- 11 Ab Wasa Wood 1971
- 12 ABB Strömberg 1945
- 13 Wiik & Höglund/KWH och 1940-1946 Finska Forc-it-Dynamit Aktiebolaget
- 1976
- 1 Runsor industriområde, Wärtsilä, Vacon m.fl.
- 2 Sunnanvik industriområde

3.5 INFRASTRUKTURENS UTVECKLING OCH PÅVERKAN (Marketta Kujala/Esko Aromaa)

Vägnätets och flygfältets utveckling

Tillgänglighet är en förutsättning för att en stad ska utvecklas, tack vare kommunikation och samarbete har samfund som hör till ett stadsnät alltid blivit mer inflytelserika än de utanför nätet. Sjöfarten var länge Vasas viktigaste väg ut i den övriga världen. Genom den uppstod grunden till internationaliseringen och nätverksbildningen för århundraden sedan. Järnvägens ankomst 1883, ändringarna i huvudvägnätet, motorvägen och flygplatsen med utbyggnader har varit faktorer som har fört utvecklingen starkt framåt. Datanäten som vår tids tekniska verktyg gör informationsutbytet tätare, men ersätter inte det mänskliga mötet. Ordandet av logistiska förbindelser är ett medel för att främja att människor, information och varor möts. De logistiska rutterna begränsar, förenar

och särskiljer i stadsstrukturen. Stadsbildsmässigt präglar de staden liksom byggnaderna och ger en uppfattning om stadens egenart.

Lokalt betydande förbindelser är Vasklotbron, Myrgrundsbron, Förbindelsevägen och Verkstadsgatan över järnvägen. Av de förbindelser som är under planering är Vasa Hamnväg och Korsholmsesplanadens viadukt över järnvägen till Klemetsö särskilt viktiga.

Hamnarna

Hamnarna har varit viktiga i Vasas utveckling. På grund av landhöjningen blev hamnen i Gamla Vasa för grund. Redan i slutet av år 1789 grundades

en ny hamn på Brändö. I början användes den jämsides med hamnen i Gamla Vasa, men den blev trots allt för grund trots muddringar. Efter branden var hamnfrågan det viktigaste argumentet för dem som stödde en flyttning av staden. Efter flyttningen byggdes år 1875 den s.k. inre hamnen på Klemetsö uddes nordvästra strand. Trots att Inre hamnen utvidgades och farleden muddrades, uppfyllde den inte de större fartygens behov.

År 1886 beslöt fullmäktige placera den nya uthamnen på Vasklot. År 1893 togs järnvägen till hamnen i bruk och den ökade sjötransporterna. Oljehamnsverksamheten på Borgaren inleddes av F:ma Aino Lindeman 1903. Efter detta har oljehamnen och lagerområdet utvidgats betydligt. Vid sidan av stadens hamnar har de flesta fabriksinrättningarna dessutom haft sin egen hamnkaj. Finska SockerAbi i Vasklot, Vasa Ångkvarn i inre hamnen och Vasa Bomull på Brändö.

Brändö hamn 1912.

Brändö bro 1907.

Landsvägar

Tack vare handeln utvecklades vägförbindelserna till Vasa. I tiderna exporterades mycket jordbruksprodukter via Vasa till utlandet. På 1600-talet gick två vägar från Gamla Vasa. Via Södra Tullen gick vägen till Toby, därifrån en gren ledde söderut till Malax och en annan till Laihela. Vägen via Östra Tullen ledde till Lillkyro.

Sommartid var vägarna i dåligt skick, eftersom de gick genom sankmarker. På 1600-talet var älvarna de viktigaste trafiklederna, såväl på vintern som på sommaren.

Den första vägen (1782) till Klemetsö gick via den nuvarande s.k. sandvägen till Roparnäs och därifrån ledde en gren till den nuvarande staden och en annan genom Hemstrand och Brändö till Brändö hamn. I allmänhet följde de flesta vägar i stora drag de gamla byvägarna. Sådana är vägen från Gerby och Västervik,

Brändö bro 1900.

Bölevägen och Smedsbyvägen. Efter stadens flyttning fick vägen en rakare sträckning närmare stranden till Gamla Vasa. Banvallen till Vasklot breddades för att användas som väg 1910. Viadukten från slutet av Vasaesplanaden till Klemetsö blev färdig i början av 1930-talet.

Under kriget byggdes den s.k. fångvägen mellan hamnen i Gamla Vasa till Helsingby. Transportförbindelserna till Vasklot blev betydligt bättre, när den nuvarande vägbanken blev färdig i slutet av 1950-talet. Vägförbindelserna

Hamnarna i Vasa under olika tider.

- | | |
|---|--|
| <ul style="list-style-type: none"> 1. Bredvid Korsholms slott 2. Kyrkostrand 3. Hamnen på Hästholmen 4. Båthus 5. Hamnen på Brändö 6. Inre hamnen 7. Hamnen i Vasklot 8. Fiskstranden | <ul style="list-style-type: none"> 9. Hamnen på Näset 10. Munsmo hamn 11. Bryggan vid Boyska villan 12. Oljehamnen 13. Fartygsrutten från Sundom till Vasklot 14. Beckbruksholmen 15. Kronvik sågs hamn och Bodskatans fiskehamn 16. Långskärs fiskehamn |
|---|--|

Inre hamnen i Vasa.

Serie B. No. 33. Hamnen, Vasa

Inre hamnen i Vasa 1913.

Brändö hamn 1903.

Båtbryggor vid Fiskstranden 1916.

Hamnen i Vasklot 1903.

4. ANALYS AV DEN BYGGDA MILJÖN

2000-

Nivå 1 Makro	Globalekonomi Ekonomiskt uppsving Tävling mellan stadsregionerna Klimatförändring	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Fysisk struktur över kommungränserna		
Energiindustrins utveckling	Airport Park	Kontorsbyggande
Utveckling av den urbana stadskäman	Promenadcentrum	Betoning av kvalitetsnivån
Utveckling av kvalitetskorridoren	Runsor företagsområde Stenhaga affärsområde Flyglogistikområdet	
Kompletterings- / förändringsområden	Kasernområdet Bobäck	Skydd + nybyggande
Nya områden	Stadsstruktur som bygger på landskapsstrukturen	Typsmåhus Helhetssyn på materialen
Byggnads-skyddsfrågor	8. och 9. stadsdelen Brändö	Tids- och stils-mässiga skiktningar

1999-1980

Nivå 1 Makro	Utveckling av informationssamhället Ändringstryck på industriområden Lågkonjunkturen i början av 90-talet Medlem i EU	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Kraftig utvidgning av planlagt område Kompletterings- och utspjitt byggande	Förtätning av byområden med undantagslovs-byggande	"Nygamla" hustyper
Höghusbyggande i centrum		
Universitetsområdet och ändring av bomullsfabriken	Stängt gaturum	Modernism
Nya småhusområden: Gerby Västervik Infjärden Ornäs nya område	Kvarters- och stadsstruktur som grundar sig på naturens grundstruktur Förortslänkande bostadsområde med närservice	Typhusbyggande Mångsidigt utbud av hustyper
Motorvägen förlängs Förbindelsevägen byggs	Både en förenande och åtskiljande inverkan på stadsstrukturen	Vägkonstruktioner Bullerskydd

För analys av den byggda miljön användes en rum-tid-analysmetod utgående från den matrisbaserade norska approachen DIVE. Detta är en metod i fyra steg, som till sin karaktär påminner om planeringsprocesser, vars namnförkortning kommer från engelskans

1979-1945

Nivå 1 Makro	Efterkrigstidens tillväxtoptimism Stadens befolkningsökning Förändringar i stadsarealen	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Förändring i stadsbilden; skiktningar Erik Kråkströms stadsplaner	Öppet gaturum Förändring i skalan	Funktionalism Trästad och stenstad "på varandra"
Sundom och Gerby-Västervik fogas till Vasa	Landsbygdslik bybebyggelse Myrgrundsbron 1978	En svenskspråkig by fogas till Vasa
Affärs- och industribyggande	Strömberg industriområde Klemetsö industriområde Finlands bank 1954 Nordens hus Centrumkvarteret 1963	Högklassig "vit" affärs- och industriarkitektur
Nya småhusområden: Vapenbrödraby Sandvikens donationssmåhusområde Prästgårdsbacken Korsnästågets småhusområde	Slutet gaturum Trädgårdar	1-1½ vånings typsmåhus i trä
70-talets förortsbyggande: Korsnäståget, Sunnavik, Stoviken	Öppet stads- och gaturum, betonande av natur-elementen, mångsidig service	Elementbyggande skolor, daghem, närbutiker, idrottsplatser
Motorvägen byggs		Urban infart till staden

1944-1930

Nivå 1 Makro	Krigstiden Föhållandevis liten byggnadsverksamhet	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Strömbergs industriområde pga krigsskadeståndet Klemetsö affärsbyggande		Början av funktionalismen
Stadsområdet utvidgas i Brändö, Gustavsro, Hemstrand och Bobäck		Mångsidiga småhus med tanke på stilen Byggnadssättet övergår från stockbyggande till stombyggande
Flygfältets 1. del byggdes 1935		

Describe (beskriva), Interpret (tolka), Valuate (utvärdera) och Enable (möjliggöra). DIVE

1929-1890

Nivå 1 Makro	Finlands förryskningstid Självständighet Inbördeskrig Vasa "jägarnas stad" Sociala reformer	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Utveckling av industriområdena: Wärtsiläs mekaniska verkstad, Klemetsö industriområde		
Vöråstan	Bostadsbyggande i form av andelslag Vårdanstalter, skolbyggnader	
Vasklots och Brändös jugendplaner		Jugend Nyklassicism
Järnväg till hamnen 1893 Oljehamnen 1903		

1889-1855

Nivå 1 – Makro	Stadens brand 1852 och förflyttning till ny plats Gamla Vasas förfall Utveckling av industrin Slut på segelfarkosteran	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
C.A.Setterbergs stadsplan 1855 Empireutplan	Esplanader, brandgator, torg, strandparken	Offentliga byggnaders upphöjda status Rödtegel och bostadshus i trä
Kappsäcken, område för de mindre bemedlade		
Skarpskytte- kasernen		
Industribyggnader längs med stränder na och i närheten av järnvägen Utvecklandet av området kring Sundet i Brändö	Bomullsfabriken Ångvarmen Sockerfabriken Wärtsiläs mekaniska verkstad Wolffs segelfartyg	Högklassig industriarkitektur, rappning eller tegel
Järnvägen 1882 Vasklot hamn		Stationsparker och järnvägsstationer

lämpar sig för användning på olika nivåer, från större stadshelheter till mindre delområden, enskilda kvarter och tomter ända till enskilda byggnader. Den integrerar i komprimerad form kulturmiljöns historiska kontext samt särdragen på stads-, områdes- och detaljnivån. Analysmetoden fokuserar på den ständiga förändringsprocess av tillståndet som pågår inom den byggda miljön och kulturarvet. Denna process kan undersökas genom kartläggning av

1852-1700

Nivå 1 Makro	Utveckling av sjöfarten och handeln Grundandet av Vasa län 1775 Stora och lilla ofreden	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Vasa är Österbottens viktigaste handels- och hantverks- centrum	Utveckling av rutplanen; St. Maria kyrka, klockstapeln, rådshuset och trivialskolan	Lågt byggande i trä Stadens tullstaket
Hovrätten och biblioteket grundas	Hovrättshuset 1775, planerad av Carl Fredrik Adlercrantz	Gustaviansk stil 4-radig lindesplanad
Landhöjnings- fenomenet, hamnarna flyttas	Gamla hamnen, Brändö hamn, vägförbindelse till hamnen	

1600-luku

Nivå 1 Makro	Merkantilistisk handelspolitik Centraliserat styrelsesystem Grundandet av städer	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Vasa grundades 1606	Rutplan i staden, runt staden landsbygdslik bystruktur	Städerna hade en estetisk status

1500-1200

Nivå 1 Makro	Österbotten utvecklas till administrativ landskommun Kontakterna till Sverige blir starkare	
Nivå 2 Staden	Nivå 3 Område	Nivå 4 Detalj
Norrbottnens storlän på 1370-talet	Korsholms slott 1367	Fornlämningar

rums- och tidsmässiga element samt de faktorer som binder dem samman via historien. Genom dem strävar man efter att styra bevarande- och förändringsprocesserna av områden på olika plannivåer. Analysen innehåller de basuppgifter och huvudlinjedragningar som är grunden för de avgöranden som kan tas på olika plannivåer. Målet är att på basis av analys skapa grunder för utvärdering av kulturmiljön och för att ställa upp mål för detta samt för de åtgärder med vars hjälp målen ska nås.

5. VÄRDERING AV KULTURMILJÖN

Kulturmiljö är ett allmänbegrepp. Med dem avses en miljö vars särdrag avspeglar olika kulturskeden samt växelverkan mellan människan och naturen. Kulturmiljön omfattar också människans förhållande till sin omgivning förr och nu; de betydelser och tolkningar samt de olika benämningar man har gett den. Mera exakt kan kulturmiljön beskrivas med begreppen kulturlandskap och byggd kulturmiljö. Till kulturmiljön hör också fornlämningar och vårdbiotoper.

Begreppet byggd kulturmiljö hänvisar både konkret till den byggda miljön och till markanvändningens och byggandets historia, och till sättet på vilket den har uppkommit. Den byggda kulturmiljön består av samhällsstrukturen, byggnaderna med sina interiörer och exteriörer, gårdsplaner,

parker samt olika slags konstruktioner (t.ex. gator eller kanaler). I regel är byggnadsarvet synonymt med den byggda kulturmiljön, ibland används begreppet särskilt i betydelsen gamla byggnader.

När man skall bestämma den byggda kulturmiljöns och kulturlandskapens värde talar man om bl.a. historiska, byggnadshistoriska, arkitektoniska, byggnadstekniska, konstnärliga och landskapliga värden. För att bestämma ett objekts värde (till vardags även värdera) används etablerade kriterier. Värden och skyddet av områden och objekt baserar sig på erkända värden på nationell nivå, landskapsnivå och lokal nivå. *Begrepp i anslutning till kulturmiljö och renovering, Miljöministeriet och Museiverket)*

På de följande sidorna presenteras kulturmiljöer och -objekt som är värderade på olika nivåer.

Fasta fornlämningar

5.1 FASTA FORNLÄMNINGAR

Fornlämningar är konstruktioner och avlagringar bevarade i landskapet eller marken och som har uppkommit genom verksamhet av människor som levt på platsen för länge sedan. Fasta fornlämningar kan ofta ses med ögat eller är klart urskiljbara i landskapet, t.ex. gravrösen, blotstenar, borgberg, jättekyrkor,

jungfrudanser och försvarsanläggningar. En annan grupp utgörs av fasta fornlämningar under marken, t.ex. bo- och arbetsplatser samt gravar. Fasta fornlämningar är fredade genom lagen om fornminnen. I lagen används både begreppet fast fornlämning och fornlämning för samma sak. (*Begrepp i anslutning till kulturmiljö och renovering, Miljöministeriet och Museiverket*)

MUSEIVERKETS REGISTER ÖVER FORNLÄMNINGAR (enl. finska förkortn. MJR):

1. **Korsholms vallar.**
MJR 499500009, nkoo: 7007254 okoo: 3233539 Z/m.öh lägst: 5,00 högst: 10,00
2. **Djupkärrsbacken, Sundom, Översundom. Tomtning från den tidiga järnåldern.**
MJR 905010001, nkoo: 7003717 okoo: 3223215 Z/m.öh lägst: 20,00 högst: 22,00
3. **Västersvägen, Sundom, Översundom. S.k. skafferigrop i rullstensås.**
MJR 905010002, nkoo: 7003282 okoo: 3222712 Z/m.öh lägst: 20,00 högst:
4. **Sundom-Öjen, Yttersundom, Öjen. Tre kompassrosor på berghäll.**
MJR 905010003, nkoo: 7007571 okoo: 3225325 Z/m.öh lägst: 12,00 högst:
5. **Västervik-Morisberg, Västervik. Kompassros på berghäll.**
MJR 905010004, nkoo: 7018106 okoo: 3225760 Z/m.öh lägst: 12,00 högst:
6. **Kyan 1, Långskogen. Stengårdsgård.**
MJR 1000000048, nkoo: 7005202 okoo: 3236950 Z/m.öh lägst: 10,00 högst:
7. **Kyan 2, Långskogen. Stengårdsgård.**
MJR 1000000049, nkoo: 7005307 okoo: 3236811 Z/m.öh lägst: 7,50 högst:
8. **Hattnötbacken, Runsor. Stengårdsgård.**
MJR 1000000050, nkoo: 7005120 okoo: 3234307 Z/m.öh lägst: 7,50 högst:
9. **Sunnanvik, Batteriudden. Artilleribatterianläggning.**
MJR 1000001928, nkoo: 7007610 okoo: 3230222 Z/m.öh lägst: högst:
10. **Öjberget, Sundom. Stenåldersboplats.**
MJR 1000 00 5309, nkoo: 7004082 okoo: 3226274 Z/m.öh lägst: 47,50 högst:
11. **Gamla Vasa**
MJR 1000006122, nkoo: 7007626 okoo: 3233619 Z/m.öh lägst: högst:
12. **Fyrsten, Risö Sjömarke.**
MJR 1000 00 6184, nkoo: 7007138 okoo: 3231660 Z/m.öh lägst: högst:
13. **Surbrunnen/Kungskällan, Runsor. Naturlig källa.**
MJR 1000007602, nkoo: 7006866 okoo: 3234428 Z/m.öh lägst: 3,00 högst:
14. **Kvarnbacken, Kråklund. Lämningar av bosättning sedan 1600-talet.**
MJR 1000007604, nkoo: 7007560 okoo: 3234422 Z/m.öh lägst: högst:
15. **Beckbruket, Långbacken.**
MJR 1000007605, nkoo: 7007994 okoo: 3232045 Z/m.öh lägst: högst:
16. **Svartö, Sundom. Fartygsvarv.**
MJR 1000007606, nkoo: 7006255 okoo: 3228727 Z/m.öh lägst: högst:
17. **Hovrättsparken.**
MJR 1000011469, nkoo: 7007037 okoo: 3233818 Z/m.öh lägst: 7,50 högst: 15,00
18. **Gamla Vasa kanal.**
MJR 1000011673, nkoo: 7007578 okoo: 3233263 Z/m.öh lägst: högst:
19. **Storviken. Gammalt stenbrott.**
MJR 1000011790, nkoo: 7013774 okoo: 3227994 Z/m.öh lägst: högst:
20. **Gerbyviken, Gerby. Artilleriställning.**
MJR 1000012377, nkoo: 7013942 okoo: 3227200 Z/m.öh lägst: högst:
21. **Gamla Vasa Hamn.**
MJR 1000013397, nkoo: 7007180 okoo: 3232000 Z/m.öh lägst: 5,00 högst:
22. **Alkula gård.-**
MJR 1000013398, nkoo: 7008370 okoo: 3233690 Z/m.öh lägst: högst:
23. **Höstves. Boplats.**
MJR 1000013412, nkoo: 7008895 okoo: 3235938 Z/m.öh lägst: högst:
24. **Jämtlänningsberget. Landstigningsplats.**
MJR 1000017225, nkoo: 7004096 okoo: 221213 Z/m.öh lägst: Z/m.öh högst:

<http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/portti/default.aspx>

5.2 NATIONELLT VÄRDEFULLA LANDSKAPSORMÅDEN

De 156 områden som namnges i statsrådets principbeslut från 1995. Dessa områden utgör sådana utgångspunkter för planeringen

av områdesanvändningen som avses i de särskilda målen gällande kultur- och naturarvet i statsrådets beslut om riksomfattande mål för områdesanvändningen (30.11.2000).
(Begrepp i anslutning till kulturmiljö och renovering, Miljöministeriet och Museiverket)

Nationellt värdefulla landskapsområden.

- ① Söderfjärden
- ② Vanha Vaasa / Gamla Vasa

Söderfjärden.

Vanha Vaasa.

Vanha Vaasa.

5.3 KULTURLANDSKAPSOMRÅDEN ENLIGT REGIONPLANEN 1995

Kulturlandskapsområden enligt regionplanen 1995.

- | | | | |
|----|--|-----|--|
| 1. | Kulturlandskapen i Västervik och Gerby | 6. | Vapenbrödraby |
| 2. | Västerängen | 7. | Roparnäs sjukhus och Negerbyns omgivningar |
| 3. | Vikinga på Brändö | 8. | Kulturlandskapet i Gamla Vasa och Norra Grundfjärden |
| 4. | Stadstranden | 9. | Österängen och Näset |
| 5. | Kappsäcken | 10. | Söderfjärdens solur |

5.4 BYGGNADER SKYDDADE GENOM STATSRÅDETS BESLUT

Enligt § 1 i byggnadsskyddslagen skyddas för bevarande av det nationella kulturarvet byggnader, byggnadsgrupper och bebyggda områden som anknyter till

den kulturella utvecklingen eller historien. Byggnadsskyddslagen (§ 3-4) stadgar också att skyddet ska förverkligas med stöd av bestämmelserna i markanvändnings- och bygglagen genom detaljplan, byggnadsskyddslagen, förordningen om skydd av statsägda byggnader eller genom kyrkolagen.

Byggnader skyddade genom statsrådets beslut.

- | | |
|---|--|
| <p>● Byggnader som skyddas genom byggnadsskyddslagen (60:1985)</p> <ol style="list-style-type: none"> 1. Kyrkoesplanaden 2 2. Alkula 3. Rådhusgatan 11 (Carls & Carolinas hem) 4. Stationsbyggnaden på Vasklot 5. Skolhusgatan 2 (landshövdingens residens) 6. Kornmagasinet, Gamla Vasa 7. Hovrättsplanaden 11 (tidigare Wasa Aktie Bank) 8. Kasernområdet | <p>● Byggnader skyddade genom kyrkolagen</p> <ol style="list-style-type: none"> 18. Roparnäs kyrka 19. Vasa Trefaldighetskyrka 20. Ortodoxa kyrkan, lagen om ortodoxa kyrkor |
| <p>● Med stöd av byggnadsskyddsförordningen 480:1985 skyddade byggnader:</p> <ol style="list-style-type: none"> 9. Korsholms skolor, Korsholms skolhemman 10. Landshövdinghuset 11. Vasa hovrätts hus 12. Tidigare Vasa Högskola (Rådhusgatan 31) 13. Vasa universitets område/Brandstationen, huvudkontoret, bostadsbyggnad 14. Gamla Vasa sjukhus 15. Vasa Övningsskolas gymnasium 16. Den tidigare Vattenöverdomstolen 17. Åbo Akademis tidigare huvudbyggnad | <p>● Objekt skyddade genom Statens järnvägars avtal om skydd</p> <ol style="list-style-type: none"> 21. Korsholms station 22. Vasa järnvägsstations område 23. Vasklot stationsområde <p>● Objekt i enlighet med Sjöfartsverkets inventering:</p> <ol style="list-style-type: none"> 24. Lotsstationen på Brändö |

5.5 NATIONELLT VÄRDEFULLA KULTURMILJÖER

Den riksomfattande inventeringen Byggda kulturmiljöer av riksintresse RKY, Museiverket 2009 (www.rky.fi), har genom statsrådets beslut 22.12.2009 antagits som en inventering som avses i

de riksomfattande målen för områdesanvändningen, och som ersätter utgångspunkterna för planeringen av områdesanvändningen från 1993 års inventering, som avses i de riksomfattande målen för områdesanvändningen.

Beslutet trädde i kraft 1.1.2010. Till förteckningen i Vasa hör följande objekt:

Nationellt värdefulla byggda kulturmiljöer (RKY 2009)

- ④ Huutoniemen kirkko / Roparnäs kyrka
- ⑤ Höstveden raitti / Höstveds bygata
- ⑥ Palosaaren historiallinen satama- ja tehdasympäristö / Brändös historiska hamn- och industrimiljö
- ⑦ Söderfjärdenin viljely- ja kylämaisema / Söderfjärdens odlings- och bylandskap
- ⑧ Strömbergin teollisuus- ja asuinalue / Strömbergs industri- och bostadsområde
- ⑨ Suomen Sokerin tehdas asuinalueineen / Finska Sockers fabrik med bostadsområde
- ⑩ Vaasan Höyrymylly / Vasa ångkvarn
- ⑪ Vaasan keskuspuistikot ja palokadut / Esplanaderna och brandgatorna i Vasa centrum
- ⑫ Rantapuistovyöhyke julkisine rakennuksineen / Strandparkzonen med sina offentliga byggnader
- ⑬ Vaasan rautatieasema / Vasa järnvägsstation
- ⑭ Vaasan tarkkampungukasarnit / Vasa skarpskyttekaserner
- ⑮ Vaasan vanha hautausmaa / Vasa gamla begravningsplats
- ⑯ Vanha Vaasa ja Mustasaaren kirkko / Gamla Vasa och Korsholms kyrka
- ⑰ Vaskiluodon rautatieasema / Vasklots järnvägsstation

Esplanaderna i centrum av Vasa.

Vasa Ångkvarn.

Skarpskyttekasernerna i Vasa.

Fabriksmiljön i Brändö.

Hovrättsesplanaden.

Korsholms kyrka.

Byastråket i Höstves.

5.6 VÄRDEFULLA KULTURMILJÖER PÅ LANDSKAPSNIVÅ

Byggd kulturmiljö som är värdefull på landskapsnivå är en sakkunnigmyndigheterna

definierad byggd kulturmiljö som ger uttryck åt en kulturmiljös egenart och särdrag inom ett administrativt landskap. (Begrepp i anslutning till kulturmiljö och renovering, Miljöministeriet och Museiverket)

Byggda kulturmiljöer som är värdefulla på landskapsnivå (regionplanen för Vasa kustregion 1995).

- 18 Östergränden co Näset
- 19 Vapenbrödraby
- 20 Roparnäs sjukhus
- 21 Kulturlandskap i Västervik och Gerbyn
- 22 Västerängen
- 23 Vikinga, Brändö
- 24 Kapsäcken
- 25 Gamla Vasa begravningsplats

Vikinga.

Kappsäcken. Bild: Christine Bonn

Västervik.

Kappsäcken

Näset. Bild: Toni Lustila.

Vapenbrödraby.

Roparnäs sjukhus. Bild: Christine Bonn.

5.7 DE VÄRDEFULLA KULTURMILJÖERNA OCH SKYDD GENOM PLANLÄGGNING

Med skydd genom planläggning avses skyddsbestämmelser och -beteckningar, SR, sr eller /s, som med stöd av markanvändnings- och bygglagen tilldelas i planer för att trygga bevarandet av den byggda kulturmiljöns egenart och särdrag. Enligt markanvändnings- och bygglagen kan skyddsbestämmelser utfärdas i landskapsplan (30 §), generalplan (41 §) och detaljplan (57 §) för att trygga bevarandet av den byggda kulturmiljön.

Nedan följer en kartsammanställning av kulturmiljöer som är värderade på olika nivåer samt de i generalplanen 2030 upptagna värdefulla kulturmiljöerna och -objekt, som bör beaktas när detaljplaner görs upp där de finns. Byggnadsinventeringarna av det nyare byggnadsbeståndet, främst byggt efter 1945, är delvis bristfälliga när generalplanen görs upp. Inventeringarna av det moderna byggnadsbeståndet fortsätter och de kan beaktas i kommande detaljplaner.

Värdefulla bebyggda landskapsområden av riksintresse:

- ① Söderfjärden
- ② Gamla Vasa

Värdefulla landskapsområden av riksintresse:

- ③ Norra grundfjärden

Valtakunnallisesti arvokkaat rakennetut kulttuuriympäristöt (RKY 2009):

- 4 Roparnäs kyrka
- 5 Höstves bygata
- 6 Brändö historiska hamn- och industrimiljö
- 7 Söderfjärdens odlings- och bylandskap
- 8 Strömbergs industri- och bostadsområde
- 9 Finska Sockers fabrik med bostadsområde
- 10 Vasa ångkvarn
- 11 Esplanaderna och brandgatorna i Vasa centrum
- 12 Strandparkzonen med sina offentliga byggnader
- 13 Vasa järnvägsstation
- 14 Vasa skarpskyttekaserner
- 15 Vasa gamla begravningsplats
- 16 Gamla Vasa och Korsholms kyrka
- 17 Vasklots järnvägsstation

Valtakunnallisesti arvokkaat rakennetut kulttuuriympäristöt (Maakuntakaava 2010):

- 18 Östergränden joch Näset
- 19 Vapenbrödraby
- 20 Roparnäs sjukhus
- 21 Kulturlandskap i Västervik och Gerby
- 22 Västerängen
- 23 Vikinga, Brändö
- 24 Kappsäcken
- 25 Gamla Vasa begravningsplats

Paikallisesti arvokkaat rakennetut kulttuuriympäristöt:

- 26 Sandvikens egnahemshusområde
- 27 Den del av Brändö vilken varken hör till nationellt eller för landskapet värdefulla miljöer
- 28 Sundom bybosättning
- 29 Lillby
- 30 Mänvikens villaområde
- 31 Strömsö
- 32 Uddnäs vägens strandzon
- 33 Alkula
- 34 Väderskatans villa-område
- 35 Svartöns varv och gamla villor

Vanha Vaasa, Thölberginkadun länsipään kauppiaiden "makasiinipohja" 1750-luvulta.

Gamla Vasa

Gamla Vasa utgör en nationellt värdefull och enhetlig områdeshelhet, trots att branden 1852 nästan fullständigt förstörde staden och trots återuppbyggnaden senare. Med hjälp av de bevarade elementen i stadsstrukturen (gatunätet, de offentliga rummen och den omgivande landskapsstrukturen) kan den försvunna stadsstrukturen från den gustavianska tiden visualiseras. Alla dessa bevarade helheter av byggnader och miljöer kan anses vara av riksintresse.

DE VIKTIGASTE SKYDDSOBJEKTEN:

- 1 Hovrätten/Korsholms kyrka samt i anslutning till den parkaxeln och kyrkans gårdsplan med uthusbyggnader.
- 2 Falanders hus
- 3 Tullstugan
- 4 Gamla Vasa sjukhus
- 5 Haga prästgård
- 6 Den bevarade gatu- och kvartersstrukturen
- 7 Kommagasinet i Gamla Vasa
- 8 Kungsgården/Korsholms skolor
- 9 Brändösund/Gamla Vasas uthamn med magasinbyggnader
- 10 Alkula gård
- 11 Stationsbyggnaderna i Gamla Vasa med omgivningar, trots att de byggdes under en senare tidsperiod.
- 12 Ruinerna av den Sankta Maria kyrka
- 13 Batteriudden
- 14 Slottsvallarna i Gamla Vasa
- 108 Antell

Hovrätten/Korsholms kyrka

Setterbergs Vasa 1855-1890

Områdenas och byggnadernas värde bygger såväl på den i Vasa använda ovanliga empiremodellen för stadsplanen, som har hållit bra för nybyggande grundat på senare stadsmodeller, som på Setterbergs starka personliga insats som stadens planläggare, skapare av offentliga exteriörer och byggnadsplanerare.

DE VIKTIGASTE SKYDDSOBJEKTEN:

- 15 Esplanader, brandgator, offentliga torg och parker samt hela strandparksbältet samt byggnader som tidsmässigt eller stadsbildsmässigt ansluter till dessa i enlighet med den ursprungliga stadsplanen.
- 16 Kappsäcken
- 17 Vasabanan och byggnadsbeståndet i anslutning till den bildar en del av stadsbilden.
- 18 Vasa kasernområde med byggnader
- 19 Wasa Bomulls Manufaktur Ab:s område (Finlayson) i Brändö
- 20 Bomullsfabriken, de kvinnliga arbetarnas bostäder 1857

Den före detta kommendörsbostaden. Färdig år 1881.(Kaserntorget)

- 21 Bomullsfabriken, de manliga arbetarnas bostäder 1858
- 22 Leisos Café, Wolffska vägen 36
- 23 Bomullsfabriken 1857, Wolffskavägen 36
- 24 Dr Hartmans hus 1862, Kyrkoeshplanaden 1
- 25 Wasastjernas hus 1863-65, Skolhusgatan 2
- 26 Levóns hus 1861, Strandgatan 2
- 27 Bostadshus i trä 1858, Strandgatan 3
- 28 Setterbergs hus 1856, Strandgatan 6
- 29 Strandpaviljongen 1869, Strandparken
- 30 Byholms hus 1858, Rådhusgatan 7
- 31 Trähus 1860, Rådhusgatan 11
- 32 Hovrättens hus 1855-1862, Strandparken
- 33 Rådhuset 1856, Skolhusgatan 31
- 34 Trefaldighetskyrkan 1857, Kyrkskvären
- 35 Trähus 1859, Rådhusgatan 32
- 36 Moes hus 1861, Vasaesplanaden 12
- 37 Trähus 1861, Rådhusgatan 30
- 38 Gårdshus 1862, Vasaesplanaden 10
- 39 Lindebäck's hus, nuv. styrelsegården 1858-1863
- 40 Carls och Carolinas hem 1869, Rådhusg. 23
- 41 Bostadshus i trä, Gubnhemmet 1861, Fredsgatan 11
- 42 Trähus 1862, Kyrkoeshplanaden 25
- 44 Träbyggnad 1861, Storalånggatan 54
- 45 Rappat trähus 1862, Timmermansgatan 3
- 46 Träbyggnad 1862, Timmermansgatan 4
- 47 Ortodoxa kyrkan 1857-1862, Kaserntorget
- 48 Kronomagasinet 1865-1868, Strandparken

Befintliga byggnader ritade av Setterberg

Stenfors' period 1890 - 1920

A.W. Stenfors hade stor påverkan på hur stadsbilden i Vasa utvecklades vid sekelskiftet, när det traditionella byggandet i centrum med låga trähus fick vika undan för det effektivare stenhusbyggande som den nya byggnadsordningen tillät.

Den sociala bostadsproduktionen med arbetarbostäder företräds av stadsdelen Vöråstan, som är den mest enhetliga av det här slaget i Vasa. Den här stadsdelen avspeglar det äldre bostadsbyggandet med brandgator och trähus, som fanns i stadskärnan, och som till största delen har försvunnit.

De viktiga sociala reformerna i början av seklet avspeglar sig i mängden och kvaliteten på det offentliga byggandet. Skolinstitutionens utveckling och satsningarna på hälsovården gav upphov till ett nytt slag av byggande.

DE VIKTIGASTE SKYDDSOBJEKTEN:

- 49 Stadssjukhusets tegelbyggnader, Sandviksgatan 2-4
- 50 Kommunalsjukhuset, Klemetsöhemmet ja Boijesbacken, Klemetsö
- 51 Svenska flicklycéet, Kyrkoesplanaden 12
- 52 Vasa Högskola, Rådhusgatan 31
- 53 Handelsplanadens lågstadium, Handelsplanaden 22
- 54 Brändö finska folkskola, Wolffiska vägen 25
- 55 Tyttölyseo, Kyrkoesplanaden 27
- 56 Lennart Backmanns hus, Strandgatan 3, en del av strandparkszonen
- 57 A. Schaumans hus, Strandgatan 4, en del av strandparkszonen
- 58 Viktor Eks hus, Strandgatan 4, ingår i strandparkszonen
- 59 Vattenöverdomstolen, ingår i strandparkszonen
- 60 Piispanenska huset, Strandgatan 21, ingår i strandparkszonen
- 61 Brages hembygdsmuseum, ingår i strandparkszonen

- 62 Mynttis hus, Skolhusgatan 18
- 63 Kipinä, Hovrättsesplanaden 5
- 64 Tikanojas konsthem, Skolhusgatan 24
- 65 Bostads Ab Vasaesplanaden 4, Vasaesplanaden 4
- 67 Polisnärtrningen, Rådhusgatan 30, en del av en större kvartershelhet
- 68 Vattentomet, Rådhusgatan 30, en del av en större helhet
- 69 Wasa Andels Bank, Rådhusgatan 24
- 70 Vasaborg, Rådhusgatan 21
- 71 C.J. Hartmans hus, Handelsplanaden 12
- 72 Commerce, Nedre torget, del av större helhet
- 73 Saluhallen, Vasaesplanaden 18
- 74 Timmermansgatan 2
- 75 Koskis hus, Storalånggatan 66
- 76 Wasa Yllevarufabrik, Stationsgatan 10
- 77 Metvikens finska folkskola, Berggatan 7, ingår i Vöråstans område
- 78 Metvikens verkstad, en del av Vöråstans område
- 79 Brändö kyrka, Kaptensgatan 18
- 80 Finska Socker Ab, Vasklot
- 81 Villa- och fritidsområdena i Vasklot
- 107 Prästudden

1920-talets klassicism

Den klassicistiska periodens byggnader från åren 1920-1930 har ganska få företrädare i Vasa och de enskilda objekten som är av riksintresse hänför sig huvudsakligen till tidigare områdeshelheter.

DE VIKTIGASTE SKYDDSOBJEKTEN:

- 82 Egnahemsområdet i Sandviken, kvarteren 9-13 och 14
- 83 Finska Sockers arbetarbostäder, som en del av ett industriområde
- 84 Brändö bibliotek och torg
- 85 Unitas, som en del av torgområdet
- 86 Vasa Bomull Ab:s kontorsbyggnad, som en del av ett industriområde

Urmakaregatan 19.

Allmogebyggandet

Landsbygdsområdet kring Vasa omfattar en relativt liten yta och de byasamhällen som finns på området är rätt splittrade till byggnadssätt och rumsindelning. Det finns några till byggnadssättet enhetliga gårdsplaner, som Storgårds i Runsor och Finnes i Höstves, men som enskilda objekt är de inte av större riksintresse. Ett viktigt undantag är emellertid Söderfjärdenområdet i Sundom i fråga om miljövården i landsbygdsbyggandet kring Vasa. Det är byggt kring en tydligt visualiserbar meteoritkrater med en diameter på 5-6 km, som används helt för åkerbruk. Vid bebyggandet av området och i dess övriga användning framgår på ett vackert och särpräglat sätt allmogebyggarnas förmåga att utnyttja naturmiljöns topografi och mikroklimategenskaper. Söderfjärdens

kulturlandskap och dt bevarade ursprungliga byggnadsbeståndet på området, i vilket ingår ladorna på åkerslätten, pumpstationen från 1926, Södersunds väderkvarn vid Arholmsvägen samt en del av områdets bondgårdar med sina gårdsplaner kan med befog anses vara en miljöhelhet av riksintresse. 'Akavabacken' i centrum av Sundom igen är exempel på en lyckad komplettering av bybebyggelsen. En del av Lillby i Gerby företräder det äldsta byggandet i Vasa.

DE VIKTIGASTE SKYDDSOBJEKTEN:

87	Storgårds
88	Finne
89	Söderfjärden
91	Södersunds väderkvarn
92	"Akavabacken"
93	Lillby

Östergränden, Sundom.

Funktionalismen samt arkitekturen och modernismen under återuppbyggnadstiden

Viktiga byggnader från den funktionalistiska perioden 1928-1939 samt från återuppbyggnadstiden 1939-1960 är ganska fåtaliga i Vasa, men i synnerhet under återuppbyggnadstiden har det byggts medvetet klara områdeshelheter, vars värde grundar sig på ett enhetligt och genomtänkt byggnadssätt, som i stor utsträckning bevarats.

DE VIKTIGASTE SKYDDSOBJEKTEN:

- 94 Valkolinna
- 95 Askos hus som en del av torgområdet
- 96 SOK
- 97 ABB Strömbergs fabriksområde
- 98 ABB Strömbergs bostadsområde för arbetstagare "Negerbyn" (nuv. Aaltoparken, *övers.anm.*)
- 99 KOP:s hus
- 100 Lassila & Tikanojas affärshus
- 101 Finlands Bank
- 102 Vapenbrödraby
- 103 Sandvikens egnahemsområde
- 104 Vaasan Satos kvarter och Malmögatans våningshus i Sandviken
- 105 Roparnäs kyrka, planerad av Aarno Ruusuvoori 1963
- 106 Vasa Universitets område, planerat av Simo och Käpy Paavilainen
- 109 Radiostationen

Universitetsområdet

KÄLLOR**Rapporten grundar sig på följande inventeringar och kulturmiljöutredningar om Vasa:**

1. Inventeringen av den gamla begravningsplatsen på Kapellbacken, 1966
2. Vasa, utredningen om värdefulla byggnader påbörjad, 1979
3. Suomen kaupunkilaitoksen historia 2, 1982, s. 235-236.
4. Parempaan pientaloasumiseen asuntomessut Suomessa. 1983. Rakennuskirja Oy.
5. Vaasan Puuvilla Oy:n rakennushistoriallinen selvitys, Juhani Hallasmaa, Kaupunkisuunnittelu 1987.
6. Vanha Vaasa, palossa säilynyttä kaupunkia, 1987.
7. Vaasalaisia teollisuusrakennuksia I, 1988.
8. Vaasan kaupungin rakennusperinneselvitys - Värdefulla byggnader i Vasa, 1988.
9. Murmursunds allehanda 1965, 1978, 1986, 1989.
10. Industribyggnader i Vasa II, 1991.
11. Gerby-Vestervik i gången tid I-III, Skinnar Leif m.fl. 1985, 1987, 1992.
12. Hietalahti Sandviken kaupunginosa Vaasassa. Historiikki 1350-1992. 1992. Lars Sundqvist ym. Vaasa.
13. Utredning över byggnadstraditionen i Vasa, 1993.
14. Vaasan Ev.lut. seurakuntien hautausmaiden inventointi, 1993.
15. Byn som steg ur havet. Sundoms historia, osa I. 1994. Bertel Nygård m.fl. Vaasa.
16. Dammbrunnsgården, byggnadsinventering, 1995.
17. Huutoniemen sairaalan rakennushistoriallinen selvitys, arkkitehti Roope Rissanen, Kaupunkisuunnittelu 1995.
18. Suvilahden rakennusinventointi; Kuparisaari, Pikisaari, Patteriniemi, Gräsholmarna, Beck bruksholmarna, 1995.
19. Susanne Öst, Byggnadsinventering Gerby, Lillby, Österbottens museum 1995.
20. Aseveljien perintö. Vaasan asevelikylän 50-vuotishistoriikki. 1996. Jussi Kangas. Vaasa.
21. Ekologinen lähiöuudistus Vaasan Ristinummelle - suunnittelukilpailu. Lyhennelmä arvostelupöytäkirjasta 25.05.1996.
22. Vaasan kasamialue - rakennushistoriallinen tutkimus, Katarina Andersson, Pohjanmaan museo 2006.
23. Huvila-alueinventointi: Västervik, Gerby ja Isolahti, 1997.
24. Tehtaan asunnot Vaasassa, Puuvillatehtaan, Sokeritehtaan ja Strömbergin työsuhteasunnot 1997.
25. Alvar Aalto - Tuotanto Pohjanmaalla, 1998.
26. Separata inventeringar klassificerade som brådskande, med början från 1997.
27. Vaasan puistot ja puutarhat, 1998.
28. XVII:n kaupunginosan, Palosaaren salmen ja Mansikkasaaren rakennusinventoinnin täydennys, 1998.
29. Rakennusperinneselvitys II - Värdefulla byggnader II, Pohjanmaan museo ja Kaupunkisuunnittelu, 1999.
30. Vaasan Söderfjärdenin alueinventointi, Pohjanmaan museo 1999.
31. Wanha Pakka - Huutavanmäen - Huutomäen - Huutoniemen historiaa asiakirjojen ja haastattelujen pohjalta, Jussi Kangas 1999.
32. Strömberg Park, Liisa Ikonen, Kaupunkisuunnittelu 2001.
33. Kotirannan kaupunginosan rakennusinventointi, Pohjanmaan museo 2002.
34. Strömberg Park - rakennushistoriallinen selvitys, Tuija Mikkonen ja Katarina Andersson, Pohjanmaan museo 2002.
35. Arvokkaita sisätiloja Vaasassa; Länsi-Suomen ympäristökeskus 2003.
36. Etelä-Pohjanmaan ja Pohjanmaan perinnemaisemat, 2003.
37. Sundomin rakennusinventointi, alueinventointikertomus Kaj Höglund, Pohjanmaan museo 1996-2003.
38. Vetokannaksen kaupunginosan rakennusinventointi, 2003 (uppdateras).
39. Kohti luonnonmukaisempaa taajamahydrologiaa, Ahponen Hannele 2003.
40. Hovioikeuden puistot ja ryytimaat, vihreää arkkitehtuuria Pohjanmaalla, 2004.
41. Isolahden pohjukka lähialueineen, rakennusinventointi, Pohjanmaan museo 2004.

42. Klemettilä eteläinen, asemakaavan rakennusinventoinnit / Päivi Korkealaakso, Kaupunkisuunnittelu 2004.
43. Suuntaviivoja, Pohjanmaan arkkitehtuuri 1900-luvulla, 2005.
44. Vaasan kasarmialueen periaatetasoinen maisemasuunnitelma, Marketta Nummijärvi, Kaupunkisuunnittelu 2005.
45. Suvilahden kulttuuriympäristön täydennysinventointi, Annukka Rajala, Pohjanmaan museo 2005.
46. Vaasan inventoinnit, Pohjanmaan museo 2006.
47. Till fots genom byn. Promenadstråk i Gerby och Västervik. 2006. Gerby-Västervik hembygdsförening r.f. Vasa.
48. Chartografia Ostrobotnica, Heikki Rantatupa, 2006.
49. Vanhan Vaasan sairaala - kulttuurihistoriallinen selvitys, Juha-Matti Märjälä, Pöyry Environment Oy 2007.
50. Vanha Vaasa - kaupunkiarkeologinen tutkimus, Päivi Hakanpää, Museovirasto 2007.
51. Långskogen - kulttuurimaisemainventointi, Annika Harjula, Pohjanmaan museo ja Kaupunkisuunnittelu 2007.
52. Höstves: Kulturlandskapsinventering, Annika Harjula, Pohjanmaan museo ja Kaupunkisuunnittelu 2007.
53. Gerby - Västervik: Saariston kulttuurimaisemainventointi, Annika Harjula, Pohjanmaan museo ja Kaupunkisuunnittelu 2007.
54. Dragnäsback - en småstad i staden. 2007. Ingalill Hagman m.fl. Vasa.
55. Sundomin saaristo, rakennusinventointi, Kaj Höglund, Pohjanmaan museo 2008.
56. Alkulan tila: Arkeologinen inventointi, Juha-Matti Lehto, Pohjanmaan museo 2008.
57. Palosaaren kampuksen ja salmen kulttuuriympäristöselvitys, Arkkitehtitoimisto Käpy ja Simo Paavilainen / Kaupunkisuunnittelu 2008.
58. Vaasan sisäsataman alueen ja kaupunginrannan kulttuuriympäristöselvitys, LRP - arkkitehdit / Kaupunkisuunnittelu 2008.
59. 1930-1950. Arkkitehtuurimme vuosikymmenet. 2008. Elina Standertskiöld. Suomen rakennustaiteen museo.
60. Kungsgården - en byggnadsinventering, Susanne Öst, Pohjanmaan museo 2009.
61. Klemettilän laitosalue - rakennusinventointi, Susanne Öst, Pohjanmaan museo 2009.
62. Kulturmiljöutredning: Klemettilä, Maasilan ja rautatien ylikäytävän välinen alue, Anne Majaneva-Virkola, Pohjanmaan museo 2009.
63. Rakennushistoriallinen tutkimus - Vaskiluoto, Susanne Öst, Pohjanmaan museo 2009.
64. Vanha Vaasa - rakennushistoriallinen tutkimus, Susanne Öst, Pia Hartvik, Hanna Kalliomaa, Pohjanmaan museo ja Kaupunkisuunnittelu 2009.
65. Hietalahden itäosan rakennusinventointi, Pia Hartvik - Susanne Öst, Pohjanmaan museo 2009.

BILAGA 1, Skolorna i Vasa

Skolorna i Vasa.

- Skolor grundade före år 1900
- Skolor i Vasa efter år 1900

● Skolor grundade före år 1900

1. Vasa pedagogi 1641-1684, Gamla Vasa, byggnad 1662.
2. Trivialskolan blev färdig 1691, Gamla Vasa
3. Navigationsskolan i hyrda lokaler 1812, Gamla Vasa
4. Vasa gymnasium och lägre elementarskola, Gamla Vasa. Se Vasa historia
5. Tekniska realskolan, Gamla Vasa (i fattiggården)
6. Finska folkskolan 1890-91, Backmansson & Thesleff
7. Vaasan lyseo 1880, Kyrkoesplanaden 27, träbyggnad, ny byggnad Vasaesplanaden 8, Jac. Ahrenberg 1895-1909.
8. Tyttölyseo, Cannelinska huset Rådhusgatan 14, 1891-93, Skolhusgatan 2 1893-1895, Kyrkoesplanaden 21 1895-1898, Skolhusgatan 20 1989-1909, Stenforska skolhuset 1909, tillbyggd 1959.
9. Brändö finska folkskola 1896, Fr. Thesleff 1909, Wolffska vägen 25.
10. Fabriksskola, Bomullsfabriken 1888-1917.
11. Brändö-Dragnäsback-Vikinga folkskola 1896-1975.
12. Gerby-Västervik folkskola 1896-1975.
13. Västervik småskola 1888.
14. Högre folkskola för flickor 1896-1913.
15. Högre folkskola för gossar 1875-1910.
16. Sundom folkskola 1892-1975.
17. Metvikens folkskola 1869-1975.
18. Söndagsskolan.
19. Bell-Lancesterskolan 1828.
20. Handelsplanadens folkskola, 1871-1975, Handelsplanaden 22, Jung & Bomansson 1911-13, utbyggnad 1954.
21. Vasa Lyceum, nuv. Vasa övningsskola, Setterberg 1856.
22. Korsholms skolor, nuv. Svenska yrkesinstitutet Gamla Vasa enheten, 1879-1983.
23. Navigationsskolan, Skolhusgatan 1

● Skolor i Vasa efter år 1900

1. Onkilahden kansakoulu, U. Ullberg 1906.
2. Asevelikylän koulu 1946-55, Aleksis Kivivägen 54.
3. Onkilahden yhteiskoulu, Kyrkoesplanaden 1, Kvarngatan 2-6, 1961-99, nuv. byggnad Osmo Sipari 1961, tillbyggnader 1964 och 1971.
4. Isolahden koulu, Sulo Kalliokoski 1967, Bollgatan 17.
5. Suvilahden koulu, köpcentrum Kari Kyyhkynen 1976, ny skolbyggnad 1979, Osmo Sipari.
6. Vaasan Yhteiskoulu nuv. Merenkurkun koulu, Visanti 1928, tillb. 1960, våning 3 år 1970.
7. Huutavanmäen-Huutomäen-Huutoniemen kansakoulu 1917-1975.
8. Huutoniemen koulu, Mannerheimsvägen 41, Roparnäs folkskola 1954-1975.
9. Vanhan Vaasan koulu, Gustav III:s stig 2-4.
10. Variskan koulu 1990, Asko Halme.
11. Vikinga skola 1958.
12. Gerby skola, Västervikvägen 27, byggnad 2000.
13. Haga skola, Gustav III:s stig 2, 1977.
14. Mussor skola 1984.
15. Borgaregatans skola, Borgaregatan 13-15, 1977.
16. Hietalahden koulu, Travgatan 9, 1957.
17. Länsimetsän koulu, Västerskogsvägen 10, 1997.
18. Ristinummen koulu 1975.
19. Kappelinmäen koulu 1975.
20. Teeriniemen koulu 1982.
21. Steinerskolan, Skeppsgatan 13, grundad på 1980-talet.
22. Gustavsro folkskola 1923-1935.
23. Roparnäs folkskola 1925-1954.
24. Vasklot folkskola 1901-1912.
25. Vaasan kauppakorkeakoulu 1966.
26. Vasa universitet 1992, Tervahovi och luotsi 1994, Käpy och Simo Paavilainen.
27. Vaasan teknillinen oppilaitos / ammattikorkeakoulu 1967.
28. Åbo Akademi, byggnad 1861, Åbo Akademi 2002.
29. Hanken, byggnad 1927, Hanken efter 2001.
30. Muova, Taideteoll. korkeakoulu / Vasa universitet, byggnader 1857, Muova 1990-talet.
31. Työväenopisto, SOK:s affärshus 1939.
32. Arbis, byggnaden 1881.
33. Handelsläroverket, först på Rådhusgatan 31, nybyggnad Krutkällarvägen 4, byggnad 1969.
34. Vaasan ammattiopisto, byggnader 1954-.
35. Svenska yrkesinstitutet, byggnader 1938-.
36. Keskuskoulu, Rådhusgatan 43, 1938.

BILAGA 2. Fyndplatser för båtvrak och stockankare

Skeppsvrakens och stockankarets fyndplatser.

Utredningen stöder sig på uppgifter i Unto Lintalas arkiv och är sammanställd av Esko Aromaa.

1. "Tegelfartygsvraket" I Metviken, på den plats som kartan visar, var ett litet ca 15-18 meter långt vrak av ett träskepp synligt ännu 1945. Skeppet hade sjunkit ända ner till däck i gyttjan. Skeppet måste ha kommit till Metviken före 1859, eftersom Brändö bro byggdes det året och stängde viken för fartygstrafik.

2. Vraket av ett obekant segelfartyg som under de sista åren av 1800-talet låg i strandvattnet och nersjunket i dyn så djupt att endast vänster bog var synlig. Efter kriget (på 1950-1960-talet) användes området som avstjälpningsplats, vilket hade till följd att hela området täcktes. Senare snyggades avstjälpningsplatsen upp med fyllnadsjord, som täckte och jämnade ut strandområdet.

3. Vraket av bevakningsmotorbåten VMV 6, som sjönk nära Beckholmen på 1960-talet. Fartyget såldes på sjöbevakningens auktion. Köparen tog vara på alla värdefulla delar och flyttade skrovet ut till havs för ankar, där det senare sjönk. Vraket har bevarats väl och är fortfarande helt och i skick.

4. Vraket vid Smulterös badstrand. När Vasa stad grävde för att röja bort stenar vid badstranden på Smulterös östra ända, kom det ur schaktmassan fram delar av ett fartygsvrak, t.ex. spant, däcksplankor, riggdelar samt delar av en manuell vinsch, t.ex. en huvudaxel med kuggjul och en reptrumma. Under årens lopp har sand, som körts till platsen för badstrandens skull, täckt vrakets botten, som då var ganska intakt.

5. På norra sidan av pirarmen från varvet på Smulterö finns **resterna av ett träfartyg**. Det kan röra sig om vrakspillrorna från skonaren ONNI. Fartyget flyttades på order av magistraten 1899 bort från ett område nära stadens inre hamn, där det hade legat under vatten i flera år.

6. Vraket vid och under stenkajen vid badstranden i Vikinga. Ännu på 1940-talet syntes en del av vrakets högra sida bredvid stenkajen på badstrandens sida. Enligt vad som berättas är det fråga om resterna av galeasen ASTA.

7. Ett litet bondeskepp, kallat Molpe Haksa, som gick på grund efter att ankarkabeln gett vika och det drivit med den ostliga vinden in till den låglänta stranden och gått sönder där. Detta skedde år 1947.

8. Vraket av ett segelfartyg i ekträ. Enligt vad som berättas rör det sig om en norsk bark, som i hård storm gick på grund i Kvarken i slutet av 1800-talet. Det skadade fartyget kunde bogseras in till Vasa, där trävarulasten lossades. Vid inspektionen konstaterades fartyget ha fått så svåra skador att det konstaterades vara omöjligt att reparera. Vraket såldes till en Vasaköpmän, som bogserade ut och sänkte det som vågbrytare utanför sin villa på 1920-talet. Alla delar av vraket som fanns ovanför vattenlinjen togs till vara och användes som ved.

9. Lämningarna efter ett uppbränt träfartyg. Det här fallet är helt obekant, det var bara en fiskare som arbetade på området, som berättade att på den plats, som är utmärkt på kartan, fastnade näten och med dem kom brända fartygsdelar upp till ytan.

10. Lämningarna efter ett uppbränt träfartyg. I närheten av Hästgrundet finns resterna av ett brunnet fartyg. Dykningar har utförts på området på 1960-talet, men inga föremål från vraket har lyft upp till ytan. Det är möjligt att den största fartygskatastrofen i Österbottens skedde hösten 1793, när Vasabornas stolthet den 438 lästares fregatten Allmänna Bästa förstördes i en eldsvåda nära hamnen i Brändö. Det sjunkna fartyget brann ner till vattenlinjen. När eldsvådan bröt ut, fanns det 1000 tunnor

salt och en barlast av sten på fartyget. Inga arkivuppgifter eller sjöförklaringen ger information om var fartyget sjönk.

11, 12 och 13. Kommerserådet C.G. Wolffs fartyg, som brändes av engelsmännen under Krimkriget. När en engelsk flotteskader år 1855 närmade sig, flyttade Wolff sina tre skepp öster om Brändö för att gömma dem, där engelsmännen fann och brände dem (X).

Följande historia berättades en gång för mig: Vid Sundstranden fanns några småpojkar, när engelsmännens barkass uppenbarade sig på platsen. Pojkarna hade fort gömt sig i albuskaget vid stranden och därifrån följt med hur föremål fördes bort från skeppet och sedan sattes det i brand. Historien berättades av sjökaptan Roos, som var hamnkaptan i Vasa kring sekelskiftet 1800-1900.

14. Ankaret vid Metviken. Området, där ankaret hittades, användes före 1859 som förankrings- och väntplats vid Brändö hamn. Ett engelskt barkskepp hade tappat ankaret och kaptenen lämnade in en protest om händelsen, där han krävde att Vasa stad skulle ersätta förlusten av ankaret. Han motiverade sitt krav med att ankarplatsen hade mjuk och gytig botten. Protesten godkändes inte. Detta hände i början av 1850-talet.

De engelska kanonbarkasserna besköt Brändö hamn 8.8.1855. Färglitografi enligt original av C. Cramer, National Museum, Greenwich. (Museiverket, Historiska bildarkivet).

C.G. Wolff 1800-1868.

BILAGA 3. Fasta fornlämningar från Sunnanvik till Svartön

Fasta fornlämningar från Sunnanvik till Svartön

I Vasatrakten finns det två fasta fornlämningar, som Museiverkets marinarknologiska avdelning har fastställt

- **Skeppsvrak** nära Näset i Sundom.
- **Ankare** (från engelskt barkskepp), har lyfts upp från Metvikens botten i samband med en muddring och förvaras på Vasa sjöhistoriska museums gårdsplan. Unto Lintala, Vasa Sjöhistoriska museum: Metviksankaret hittades i samband med muddringar 10.6.1991. Ankaret är 170 cm långt och kommer från ett engelskt fartyg. Ankarkättingen gick av när ankaret skulle lyftas upp ur gyttjan på 1850-talet.

Kartbeteckningar uppifrån neråt:

- **RSTEN** Den gamla råstenen mellan gamla Klemetsö by och Vasa stad, har beskrivits (mått m.m.) och omnämns på historiska kartor och i dokument.
- **47 RSTEN** Nyare råsten mellan Klemetsö och Vasa. Beteckning ett kors och nummer 47.

- **VK1605** En gammal 2,5 x 2,5 m råsten (för vattenområdesgräns?), härstammar troligen från år 1605, omgiven av ett trågaller med påskriften vk1605.
- **PLVERKE** En vågbrytare tillverkad av pålar från 1660-talet. Lämningarna kan fortfarande ses på sjöbotten. Det exakta läget är inte fastställt, eftersom det finns på ett vattenområde. Vid samma ställe på land finns några trekantiga stenar från gamla bodar.
- **VAD ÄR DET** Stor råsten i vattnet/på ett grund. Stenen är vitmålad (C. Waxlax). Uppenbarligen finns märkningen vk1605 även här.
- **RSTEN** På västra stranden av Ömsandstenarna finns en råsten, vars exakta läge inte kontrollerat.
- **RSTEN** En råsten på östra sidan om Ömsandstenarna, vars exakta läge inte är kontrollerat.
- **VARV** (Svartö) råsten i tre skikt med tecken. Waxlax föreslog att en sten av den här modellen

skulle användas som minnesmärke på en eventuell konstgjord holme för att påminna om områdets historiska användning (årtalet 1605 osv.) Schäferiviken har hört till Smedsby by.
 - Därtill misstänkte man att grundet söder om Abborrön eventuellt också var ett anlagt grund

som skulle ha kommit till under Krimkriget (finns i sjön nära råstenen med påskriften vk1605). Detta innebär att eventuella åtgärder också ska ske under övervakning av Museiverket. Farleden till Gamla hamnen har gått mycket nära grundet på dess södra sida.

Ankaret till ett engelskt barkskepp på gårdsplanen vid Sjöhistoriska muséet i Brändö.

Flygbild över Sunnanvik.

BILAGA 4. Landskapsutredning och friluftsområdesplan för dalen Metviken-Infjärden

KULTTUURIHISTORIA

-
 MAAKUNNALLISESTI ARVOKKAAT KULTTUURIMAISEMA-ALUEET
Maakuntakaavaehdotus 12.12.2005
(Pohjanmaan liitto)
-
 MUUT KULTTUURIHISTORIALLESTI ARVOKKAAT KOHTEET
(Pohjanmaan museo)

Numeroiden selite viereisellä sivulla.

UTDRAG UR PUBLIKATIONEN:

LANDSKAPSUTREDNING OCH FRILUFTSOMRÅDEPLAN
FÖR DALEN METVIKEN-INFJÄRDEN (titel översatt.)I PLANERINGSOMRÅDE – 3. Människan som
utformare av landskapet

3.5 Kulturhistoriskt värdefulla objekt

De ur landskapssynpunkt värdefulla kulturlandskapsområdena i det granskade området ingår i förslaget till landsskapsplan för Österbotten, övriga kulturhistoriskt värdefulla objekt som tas upp här har samlats genom intervju med landskapsmuseiforskare Kaj Höglund (12/2006). Karaktäristiskt för området Metviken-Infjärden är förutom den landsbygdslika byabebbyggelsen i Gerby och Västerängen också en aktiv industri- och i synnerhet bryggeriverksamhet i närheten av Infjärden. Också kunnsighet inom trädgårdsskolan har visat sig inom området i flera omgångar såväl i form av artförädling, planhandel som trädgårdsskola.

KULTURLANDSKAPSOMRÅDEN VÄRDEFULLA PÅ
LANDSKAPSNIVÅ

Förslaget till landskapsplan 12.12.2005 (Österbottens förbund)

1. Kulturlandskapen i Västervik och Gerby
2. Västerängen
3. Vikinga på Brändö

Områdesavgränsningarna är riktgivande.

ÖVRIGA KULTURHISTORISKT VÄRDEFULLA OBJKT
(Österbottens museum)

4. **Gamla och nya begravningsplatsen** Gamla delen (a), den s.k. Almaudden, grundades 1864 (planritning: stadsingenjör A.F. Berger). Dennyabegravningsplatsen (b) grundades 1921, (planeringsingenjör Olli Martikainen). Uppståndelsekapellet från år 1973 ritat av arkitekt Juhani Katainen.
5. **Bryggeriområdet vid Bockska hörnet.** Bryggerier som funnits på området: Lahti 1865 (a) och Bock 1890 (b). I våra dagar finns industriverksamhet på området.
6. **Vasa Ångbryggeri/ Kronan** 1898. På 1950-talet startade en svavelsyrefabrik verksamhet i byggnaderna. De nuvarande byggnaderna ingår i Kemira Abp:s industriområde.
7. **Vasa ölbryggeri/ Nya bryggeriet** 1875. Byggnadsgrupp.
8. **Broströms bryggeri** 1909. I byggnaderna finns fortfarande bryggeriverksamhet.
9. **Villa Gustafsro**, den äldsta delen från 1850-talet. Byggnadsgrupp på bägge sidor av Gustavsrovägen. I byggnaderna har verkat en tegelfabrik (Bruket) grundad av Gustaf Lundén och därefter sonen Ossian Lundéns trädgårdsskola och handelsträdgård 1892 (Korsholms handelsträdgård). På fastigheten har också trädgårdsmästare Karl Käck haft handelsträdgård på 1940-talet. I Villa Gustafsro har bl.a. funnits ett verksamhetscenter för utvecklingsstörda, för närvarande står byggnaden tom. I byggnaden norr om Gustavsrovägen har en brandkår funnits, i dag är huset daghem.

10. **Eisnäs villas** (n.1880–90) lindallé. På platsen har det funnits trädgårdsverksamhet. Byggnaden är riven och på platsen finns bostadsbyggnader från 1990-talet. Den gamla lindallén finns kvar.
11. Där fanns i början av 1900-talet **Syrings plantskola**, som är känd för förädling av äppelsorter. Nya byggnader har uppförts på området, men där finns bevarade stengårdsgårdar och troligen också rester av växter.
12. **Spetsfabriken** från 1919 samt en trävilla som varit fabriksdirektörens bostad. Idag finns affärsutrymmen i den röda fabriksbyggnaden i tegel, villan används som bostad.
13. **Området vid Näckens gränd.** Gammalt byggnadsbestånd från början av 1900-talet, bl.a. Dragnäsbäck skola, bönhuset Elim (1924) samt bostadsbyggnader.
14. **Långvikens pumpstation** från 1950-talet. Planeringen av Långvikens torrläggning började 1933, torrläggningbolaget grundades 1938. Det egentliga torrläggningsarbetet inleddes dock först efter kriget. Förbindelsevägen blev färdig 2002.
15. **Dragnäsbäck kyrka.** Arkitekt Gösta Bergman 1961.

På några av de bostadsområden, som syns på kartan, finns dessutom ett ganska gammalt enhetligt byggnadsbestånd, t.ex. trähusområdet i Hemstrand. I Metviken har också hittats några fartygsvrak.

Bockska hörnets och Dragnäsbäckens område sett ungefär från den nuvarande pumpstationen.

Pumpstationen där Långviksdiket mynnar ut i Metviken.

BILAGA 5. Landskapsutredning och friluftsområdesplan för dalarna i Gamla Vasa.

UTDRAG UR PUBLIKATIONEN:**LANDSKAPSUTREDNING OCH FRILUFTSPLAN
FÖR DALARNA I GAMLA VASA.****I PLANERINGSOMRÅDE – 3. Människan som
utformare av landskapet****3.5 Kulturhistoriskt värdefulla objekt**

På intilliggande karta är de betydande områdena eller objekten som är av nationellt, regionalt eller lokalt intresse angivna. De objekt som är av riksintresse finns upptagna i förteckningen över värdefulla byggnader och miljöer av riksintresse i Vasa (Vaasan valtunnallisesti arvokkaat rakennukset ja miljööt -luettelo, 2000) samt i utlåtandet till museiverket (2004), där de områden som stadsstyrelsens i Vasa planeringssektion har godkänt som värdefulla kulturmiljöer i Vasa ingår.

Andra betydande objekt har blivit genomgångna bl.a. med bistånd av Österbottens museum (Kaj Höglund, intervju 20.6.2005, komplettering 2007) (3). På kartan anges också det område som Miljöministeriet anvisat som värdefullt landskapsområde av riksintresse (1993) (4).

Objekt som är skyddade med stöd av fornminneslagen (1)

1. Ruinerna av S:ta Maria kyrka med omgivning. Kyrkans äldsta del härstammar från medeltiden. Efter branden i Gamla Vasa 1852 finns också klockstapelns, trivialskolans och rådhusets ruiner kvar på det här området.
2. Korsholms slottskulle. På platsen har funnits en fästning, vars byggande påbörjades kring slutet av 1360-talet. På platsen finns idag ett minnesmärke, ritat av trädgårdsmästaren Willy Nykopp 1894.
3. Batteriudden. Befästningsanläggningar från Krimkriget (1854-1856).

Betydande objekt av riksintresse i Gamla Vasa (1; 2

4. Hovrätten/Korsholms kyrka C.F. Adelcrantz 1776-1786, C.A. Setterberg och A. Kuorikoski 1863) samt parkaxeln i anslutning till den och kyrkans gårdsplan med uthusbyggnader.
5. Falanders hus 1782.
6. Högvakten (flyttad till dess ursprungliga plats).
7. Gamla Vasa sjukhus (C.L. Engel 1837-1844) (byggnadsgrupp skyddad med stöd av förordning 480/85).
8. Haga prästgård (1782 och 1803-1804).
9. Den bevarade gatu- och kvartersstrukturen.
10. Kommagasinet i Gamla Vasa.
11. Kulturmiljö av riksintresse i Gamla Vasa. (Till den avgränsning som Vasa stadsstyrelsens planeringssektion har godkänt hör den bevarade kvartersstrukturen, Gamla Vasa sjukhus, Kronohemmanet, dvs. Gustav Vasas kungsgård – nuv. Korsholms lantbruksskolor – det till skolområdet hörande kulturlandskapet söder om Gamla Vasa slottskulle, Haga prästgård, Alkula gård samt kommagasinet. På området fanns också stadens första hamn.)
12. Alkula gård (1793?) (skyddad enligt

byggnadsskyddslagen).

13. Stationsbyggnaderna i Gamla Vasa med omgivningar, trots att de byggdes under en senare tidsperiod.

**Kulturmiljöer och objekt av riksintresse belägna utanför
Gamla Vasa (2**

14. Kapellbackens begravningsplats. Den äldsta begravningsplatsen i Vasa, där bl.a. betydande personer som levtt i det Gamla Vasa är begravda. På norra sidan av begravningsplatsen har hittats en massgrav, som tillsvidare inte är undersökt.
15. Strömbergs industriområde (bl.a. Alvar Aalto, Bertel Liljeqvist, området började bebyggas 1939). Området representerar det efterkrigstida industribyggandet, som är viktigt såväl ur miljömässig, kulturhistorisk som arkitektonisk synpunkt. I samband med detaljplanläggningen 2002 har objektet inventerats och värderats. Bostadsområdet, planerat av Alvar Aalto (objekt 17), är en viktig del av helheten.
16. Bostadsområdet i anslutning till Strömbergs industriområde (tidigare "Negerbyn", Alvar Aalto 1944-1947).
17. Ropamäs kyrka (Aamo Ruusuvoori 1964).

Övriga kulturhistoriskt betydande objekt (3

18. Gamla Vasa Hamn. Få lämningar, bl.a. bryggkonstruktioner på torra land och stenistor samt fartygsvrak som delvis är begravda i gytta.
19. Bevarad del av vägen från Gamla Vasa till uthamnen i Brändö (1760-talet). Vägen har varit i användning åtminstone ännu på 1950-talet (*Gamla vägen*). I närheten har också den gamla vägen till Smedsby gått, i stora drag i nord-sydlig riktning, tvärs över den nuvarande banlinjen. syns i terrängen som en stig.
20. Platsen för ett beckbruk på 1600-talet. Den äldsta industrianläggningen i Vasa, verksamhet från år 1678. Vid utgrävningar har bl.a. beck och tunneldelar hittats i jordlager på området.
21. Fyrsten som har att göra med den gamla hamnen. Stort flyttblock, på vilket man har haft eldar för att vägleda fartyg in till hamnen.
22. Platsen för den s.k. nya beckfabriken från 1700-talet, har funnits här. Bruket finns med på kartan från år 1738 (*Beckbruket*), men i terrängen har man inte hittat några lämningar från det och den exakta platsen är inte känd. Platsens namnbruk avspeglar dock områdets historia. Beckbruksholmarna. I närheten finns gamla farledsmärken, husgrunder samt ett gammalt påverk.
23. Lämningar av stenfoten till Risö torp. En gång har ett torp för en soldat i den kungliga armén funnits här.
24. Lämningar efter villorna i Sunnanvik. På villaområdet från Husmorsviken till Gamla Vasa kanal finns i de här trakerna lämningar efter flera stenfotskonstruktioner och strandmurar. Villabosättningsens guldålder i Sunnanvik sträckte sig från slutet av 1800-talet till början av 1900-talet. På den tiden tillbringade ett flertal kända Vasabor, bl.a. Fritjof Antell, sin sommarledighet på området.
25. Rövarskäret. Gamla husgrunder, historisk plats.

26. Gamla Vasa kanal. Fornminne från historisk tid. Den naturliga fåran från Gamla Vasa till Södra Stadsfjärden har bearbetats under århundradenas gång för vattentrafikens behov, bl.a. satsades det stort på istandsättning av farleden 1840.
27. Storkotabacken / Kvarnbacken. Välbevarade ruiner efter Malanders väderkvarn. Gamla murar, husgrunder, väglinje och brunn.
28. Vägen från Gamla Vasa centrum över kanalen

till Henelundska husets gårdsplan, där grunden efter Wasastjernas väderkvarn finns.

Nationellt värdefullt landskapsområde (4)

29. Gamla Vasa. Avgränsningen innehåller förutom de ovan nämnda objekten i Gamla Vasa bl.a. Hovrättsskogen (bl.a. lämningar efter fångläger under andra världskriget) samt Kungskällorna i Runsor (använts som hälsokällor från början av 1750-talet).

Korsholms slottskulle år 1928.

Gamla Vasa kanal. Bild: Christine Bonn

BILDFÖRTECKNING

Rapportens pärm: Flygfoto över Vöråstan och Klemetsö 1961, Stadsplaneringen

ss. 6-7: Landhöjningen 1600 - 2007, Stadsplaneringen

s. 8: Olaus Magnus: Carta Marina et Descriptio Septentrionalium Terrarum, Chartografia Ostrobotnica 2006

s. 9: Vasa och dess omgivande byar år 1651. Grafik: Esko Aromaa, Stadsplaneringen 2006

s.10: Stadskarta 1902, Stadsplaneringen

s. 11: Utvidgningen av Vasas förvaltningsområde. Grafik: Esko Aromaa, Stadsplaneringen 2006

s. 12 Utvecklingen av det stadsplanerade området på 1600-1800-talen. Grafik: Esko Aromaa, Stadsplaneringen

s. 13: Planlagda områden 1606 - 1783. Grafik: Esko Aromaa, Stadsplaneringen

s. 14 Utvecklingen av det detaljplanerade området 1855-2010. Grafik: Esko Aromaa, Stadsplaneringen

s. 15 Stadsplan 1855, C.A. Setterberg, Stadsplaneringen

s. 16: Stadsplan år 1930, Stadsplaneringen

s. 17:

Stora bilden: Flygbild över salutorget 1961, Stadsplaneringen

Nedre bilden till vänster: Wolffska huset, Österbottens museum

Nedre bilden till höger: Rewell Center byggs 1959, Österbottens museum

s. 18:

Flygbild av Skolhusgatan och Kyrkoesplanaden 1961, Stadsplaneringen

Flygbild från Nymansbacken 1961, Stadsplaneringen

s. 19: Illustration av stadsplanen 1967/Kråkström, Stadsplaneringen

s. 20: Stadens centrum 1963, axonometrisk bild. Esko Aromaa, Stadsplaneringen 2006

s. 21: Stadens centrum 2002, axonometrisk bild. Esko Aromaa, Stadsplaneringen

s. 22 Vasa stads centrum år 1860 enligt A. Lassell. Grafik: Esko Aromaa, Stadsplaneringen

s. 23: Vasa stads centrum år 2007. Grafik: Harri Pääsky, Stadsplaneringen

s. 24: Stadsstrukturens utveckling 1862 - 2007. Grafik: Esko Aromaa, Stadsplaneringen

s. 25: Brändö och Smulterö, byggnadsbestånd 2008. Harri Pääsky, Stadsplaneringen 2008

s. 26: Förslag till stadsplan för Brändö och Smulterö år 1913. Grafik: Esko Aromaa, Stadsplaneringen 2004

s. 27:

Övre bilden: Brändö, axonometrisk bild 2001. Esko Aromaa, Stadsplaneringen

Bildserie: Byggnadsbeståndet på Brändö och Smulterö 1895, 1914 och 2006. Esko Aromaa, Stadsplaneringen 2006

s. 28:

Bilden till vänster: Bertil Jung (1872 - 1946), Österbottens museums arkiv

Bertils Jungs förslag till stadsplan för Metviksstranden 1914, Stadsplaneringen

Flygbild: Vasa universitets område 2006, Stadsplaneringen

s. 29: Brändö från Metviken västerut 1961, Stadsplaneringen

- s. 30:
Byggnadsbeståndet på Vasklot 2008, Harri Pääsky, Stadsplaneringen
- s. 31 Stadsplanetävlingen om Vasklot 1903. Tävlningen vanns av Frosterus – Strengell. Stadsplaneringen
- s. 32:
Övre bilden: Östra delen av Vasklot, Stadsplaneringen
Nedre bilden: Vasa hamn och Etelä-Pohjanmaan Voima 2003, Stadsplaneringen
- s. 33: Stadsplanetävlingen om Vasklot 1903, förslaget som tilldelades andra pris, utfört av Jung – Bomansson, Stadsplaneringen
- s. 34:
Övre bilden: Villa Grönroos 1978. Österbottens museums arkiv.
Nedre bilden: Villa Stenfors, Månviken, Österbottens museums arkiv
- s. 35: Västervik-Gerby-Lillby-Storviken-Infjärden-Dragnäsback, byggnadsbeståndet 2008. Stadsplaneringen
- s. 36:
Övre bilden: Gårdstun i Västervik i början av 1800-talet. Anna Blomqvist, Stadsplaneringen
Nedre bilden: På det nya bostadsområdet norr om Storberget finns det gott om exempel på elementbyggande från 1990-2000-talen, Anna Blomqvist, Stadsplaneringen 2009
- s. 37:
Övre bilden: De äldsta sjöbodarna på strandbacken är 250 år gamla. Anna Blomqvist, Stadsplaneringen
Nedre bilden: Strömsö är ett rekreationsområde som ägs av Vasa stad. Anna Blomqvist, Stadsplaneringen 2009
- s. 38:
Översta bilden: Sommarstugebebyggelse vid Strömmens strand. Anna Blomqvist, Stadsplaneringen 2009
Den nedre bildserien: Längs Västervik villaväg finns sommarstugor i varierande stil, ålder och storlek och bostäder för åretruntboende. Anna Blomqvist, Stadsplaneringen 2009
- s. 39 Hannas stuga från 1898 är i dag hembygdsmuseum. Anna Blomqvist, Stadsplaneringen 2009
- s. 40 Bostadsbyggnad i Gerby från 1945 och uthusbyggnad från 1943. Anna Blomqvist, Stadsplaneringen 2009
- s. 41:
Översta bilden: Vid Västerviksvägen varierar byggnadsbeståndet i ålder. Anna Blomqvist, Stadsplaneringen 2009
Mellersta bilden: Klockmossvägen. Anna Blomqvist, Stadsplaneringen 2009
Nere till vänster: Byggnadsbeståndet i Lillby 2008, Harri Pääsky, Stadsplaneringen
Nere till höger: Tidigare backstugor i Lillby. Anna Blomqvist, Stadsplaneringen 2009
- s. 42:
Översta bilden: Gabrielsvägen 29. Huset byggt 1859. Anna Blomqvist, Stadsplaneringen 2009
Mellersta bilden: Brandklockan och bystugan. Bystugan, byggd 1888, fungerade fram till 1936 som skola. Anna Blomqvist, Stadsplaneringen 2009
Nedre bilden: Wijk hemman. Bostadshuset i bakgrunden är från 1910. Anna Blomqvist, Stadsplaneringen 2009
- s. 43:
Övre bilden: Bykvarnen. På den här platsen har det troligen funnits kvarnar ända sedan 1550-talet. Anna Blomqvist, Stadsplaneringen 2009
Nedre bilden: Ungdomsföreningshuset byggdes 1928-29. Verksamheten var livlig ända till 1940-talet. Anna Blomqvist, Stadsplaneringen 2009
- s. 44:
Övre bilden: Byns gamla centrum vid Lillbyvägens, Antasvägens och Storbyvägens korsning. Anna Blomqvist, Stadsplaneringen 2009
Nedre bilden: Nätteinfabriken är byggd i olika omgångar. Äldsta delen, från 1938, är ritad av Gunnar Granlund. Anna Blomqvist, Stadsplaneringen 2009

s. 45:

Övre bilden: Byggnadsbeståndet i Lillby 2008. Harri Pääsky, Stadsplaneringen

Mellersta bilden: Största delen av bebyggelsen i Storviken består av lamellhus. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden: Radhus vid Myggvägen. Leena Kaijasilta, Stadsplaneringen 2010

s. 46:

Övre bilden: I norra delen av Storviken finns egnahems kvarter från 1970-talet. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden: Storvikens nyaste bostadskvarter med egnahemsbostäder från 2000-talet. Anna Blomqvist, Stadsplaneringen 2009

s. 47:

Villavägens villor sedda från Vikinga. Anna Blomqvist, Stadsplaneringen 2009

s. 48:

Översta bilden: Byggnadsbeståndet i Infjärden 2008, Harri Pääsky, Stadsplaneringen

Den översta bilden till höger: Enhetlig bebyggelse längs Rytta vägen. Anna Blomqvist, Stadsplaneringen 2009

Den mellersta bilden till höger: Hästkarlsvägen. Anna Blomqvist, Stadsplaneringen 2009

Den nedersta bilden till höger: Byggnadsbeståndet i Dragnäsbäck 2008. Harri Pääsky, Stadsplaneringen

s. 49:

Övre bilden: Dragnäsbäck småkyrka invigdes 1961. Den är ritad av arkitekt Gösta Bergman. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden: Många av gatorna i stadsdelen är långa, raka och mycket smala. Furugatan. Anna Blomqvist, Stadsplaneringen 2009

s. 50:

Översta bilden: Hus längs Nätbindaregatan. Anna Blomqvist, Stadsplaneringen 2009

Mellersta bilden: Husen i Dragnäsbäck är byggda mellan 1930- och 2000-talen. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden: I Spetsfabrikens övre våning finns numera bostäder. Höghusen i bakgrunden är byggda på 2000-talet. Anna Blomqvist, Stadsplaneringen 2009

s. 51:

Hemstrand-Gustavsro-Skogsberget-Vapenbrödraby-impivaara, byggnadsbestånd 2008. Harri Pääsky, Stadsplaneringen

s. 52:

Den övre bilden till vänster: Vid Eisnäs gatan finns radhus från 1970-talet. Anna Blomqvist, Stadsplaneringen 2009

Den mellersta bilden till vänster: Huset på Riegatan är byggt 1920. Anna Blomqvist, Stadsplaneringen 2009

Den nedre bilden till vänster: Gustavsro, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

Den övre bilden till höger: Bostadshus från 1930-talet vid Gustavsrovägen. Anna Blomqvist, Stadsplaneringen 2009

Den nedre bilden till höger: Hörnet av Eisnäs gatan och Kalevagatan. Anna Blomqvist, Stadsplaneringen 2009

s. 53:

Bilden till vänster: Villa Gustafsro, som gett namn åt stadsdelen Gustavsro, började byggas på 1850-talet. Anna Blomqvist, Stadsplaneringen 2009

Den övre bilden till höger: Skogsberget, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

Den nedre bilden till höger: Skogsbergsgatan slingrar sig genom hela bostadsområdet. Anna Blomqvist, Stadsplaneringen 2009

s. 54:

Övre bilden till vänster: Byggnaderna är uppförda i tegel eller trä. Utsikt mot tomterna mellan Skiffersgatan och Grottstengatan. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till vänster: Vapenbrödraby, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

Bilden till höger: Det finns tydliga likheter mellan Vapenbrödrabyns stadsplan och Finlands vapenbrödrabands logo. Aseveljen perintö. Vaasan asevelikylän 50-vuotishistoriikki s.45 och 89 (titel i övers. *Vasa vapenbrödrabys 50-årshistorik*).

s. 55:

Bilderna till vänster: Hus längs Aleksis Kivivägen. Anna Blomqvist, Stadsplaneringen 2009

Bilden till höger: Typhus, ritad av Helge Österberg 1946, och nyare modell, ritad av stadsplaneringsverket 1989. Aseveljen perintö. Asevelikylän 50-vuotishistoriikki

s. 56:

Husen i Vapenbrödrabyn har totalrenoverats och byggt under åren lopp. Anna Blomqvist, Stadsplaneringen 2009

s. 57:

Bilden till vänster: Impivaara, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

Övre bilden till höger: Edvin Hevonkoskis statyer i Vapenbrödrabyns park. Anna Blomqvist, Stadsplaneringen 2009

Mellersta bilden till höger: Korsuparken byggdes i början av 1990-talet. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till höger: Sju bröder. Anna Blomqvist, Stadsplaneringen 2009

s. 58:

Bobäck-Orrnäs-Roparnäs-Kilskiftet-Aaltoparken-Prästgårdsbacken-Korsnäståget-Alkula, byggnadsbestånd 2008. Harri Pääsky, Stadsplaneringen

Bilden till höger: Gula trähus från olika decennier, 1960- och 1920-talen. Anna Blomqvist, Stadsplaneringen 2009

s. 59:

Övre bilden till vänster: Dalvägen. Husen till vänster är från 1920-30-talet. Anna Blomqvist, Stadsplaneringen 2009

Mellersta bilden till vänster: Femtio- och sextiotalshus längs Paukkulavägen. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till vänster: Lummigt vid Dikesvägen. Anna Blomqvist, Stadsplaneringen 2009

Bilden till höger: Orrnäs, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

s. 60:

Övre bilden till vänster: Höghus vid Orrnäsgatan. Anna Blomqvist, Stadsplaneringen 2009

Mellersta bilden till vänster: Trädgårdarna är inhägnade mot Hökgatan. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till vänster: Egnahemshus vid Ormvråkgatan. Anna Blomqvist, Stadsplaneringen 2009

Bilden till höger: Roparnäs, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

s. 61:

Övre bilden: Roparnäs kyrka, ritad av Aarno Ruusuvoori 1963, är ett exempel på 60-talets betongarkitektur. Anna Blomqvist, Stadsplaneringen 2009

Övre mellersta bilden: Höghus längs Kungsvägen. Anna Blomqvist, Stadsplaneringen 2009

Nedre mellersta bilden: Husen längs Mannerheimsvägen är byggda på 1940-50-talen. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilderna: Parhus ritade av Alvar Aalto vid Mannerheimsvägen. Anna Blomqvist, Stadsplaneringen 2009

s. 62:

Bilden till vänster: Kilskiftet, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

Övre bilden till höger: Ett av de äldsta husen i Roparnäs. Stugan i hörnet av Båskvägen och Roparnäsvägen är byggd 1850. Anna Blomqvist, Stadsplaneringen 2009

Övre mellanbilden till höger: Vanha Pakkas bosättning med sina vindlande gator och stadsplanen från 1942 med raka gator talade inte samma språk. Det här var början till slutet för Vanha Pakka. Huutomäen-Huutoniemen historiaa s.20.

Nedre mellanbilden till höger: Egnahemshus vid Kungsvägen. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till höger: Blåbärsvägen. Anna Blomqvist, Stadsplaneringen 2009

s. 63:

Bilden till vänster: Aaltoparken, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

Övre bilden till höger: De fem tvåvåningshusen i sten byggda 1948-49 på området. Anna Blomqvist, Stadsplaneringen 2009

Mellanbilden till höger: De tolv radhusen från 1946 är fritt placerade i terrängen och samlade kring en park. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden: Anna Blomqvist, Stadsplaneringen 2009

s. 64:

Övre bilden till vänster: Prästgårdsbacken, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen

Nedre bilderna till vänster: KvarTERSstrukturen på Prästgårdsbacken. Stadsplaneringen

Övre bilden till höger: Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till höger: Prästgårdsbacken, Pictometry 2007.

s. 65:

Bilden till vänster: Korsnäståget, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen
 Övre bilden till höger: Höghus vid Jaktstigen. Anna Blomqvist, Stadsplaneringen 2009
 Nedre bilden till höger: Egnahemsområde. Dejagatan. Anna Blomqvist, Stadsplaneringen 2009

s. 66:

Övre bilden till höger: Egnahemshus längs Tjuvskyttegatan. Anna Blomqvist, Stadsplaneringen 2009
 Mellanbilden till höger: Ristinummen koulu med fasader av Domino-element. Anna Blomqvist, Stadsplaneringen 2009
 Nedre bilden: Stora parkeringsytor med låga garagebyggnader är en vanlig syn i Korsnäståget. Anna Blomqvist, Stadsplaneringen 2009

s. 67:

Övre bilden till höger: Byggnadsfirman J.E.Ollils hus med snedställt kök var det hus som väckte mest uppmärksamhet på mässan. (Parempaan pientaloasumiseen asuntomessut Suomessa s.). 54, 55, 57.
 Nedre bilderna: Bostadsmässan i Vasa 1975. Stadsplaneringen

s. 68:

Bilder från förorten Korsnäståget. Anna Blomqvist, Stadsplaneringen 2009

s. 69:

Övre bilden till vänster: Byggnadsbeståndet i Alkula 2008, Harri Pääsky, Stadsplaneringen
 Nedre bilden till vänster: Karta: Berger 1834-36. Piispala, Eija: Vanhan Vaasan puutarhojen ja puistojen historiaa, (titel i övers. *Trädgårdarnas och parkernas historia i Gamla Vasa.*) Vaasa 2002.
 Nedre bilden till höger: Alkulaområdet, Pictometry 2007.

s. 70:

Bild: Sandviken-Högbacken-Sunnanvik, byggnadsbeståndet 2008. Harri Pääsky, Stadsplaneringen.

s. 71:

Övre bilden till höger: Stadsarkitekt Carl Schoultz planerade det gamla egnahemshusområdet i Sandviken. Bostadsbyggnaderna är placerade invid gatorna och ekonomibygnaderna inne i kvarteret. På bostadsområdet finns två olika husmodeller, en mindre och en större. Hietalahti Sandviken kaupunginosa Vaasassa. Historiikki 1350-1992. s. 47.
 Nedre bilden: Anna Blomqvist, Stadsplaneringen 2009

s. 72:

Övre bilden till höger: Gåvohusen i Malmöstaden var ursprungligen 53 m² stora bostäder med två rum och kök. De flesta husägare byggde dock snart in verandan för att öka boendeytan. Hietalahti Sandviken kaupunginosa Vaasassa. Historiikki 1350-1992. s. 56.
 Nedre bilden: Gaturum i Malmöstaden Anna Blomqvist, Stadsplaneringen 2009

s. 73:

Övre bilden: Selvaag-husen hade från början träfasader. Anna Blomqvist, Stadsplaneringen 2009
 Nedre bilden: Flervåningshusen ritades av Viljo Rewell på uppdrag av Oy Strömberg Ab. Anna Blomqvist, Stadsplaneringen 2009

s. 74:

Bilden till vänster: En del av Ernst Saxéns stadsplan från 1879. Sandviken hade sparsam bebyggelse. Hietalahti Sandviken kaupunginosa Vaasassa. Historiikki 1350-1992. s. 16.
 Bilden till höger: Byggnadsbeståndet på Högbacken 2008, Harri Pääsky, Stadsplaneringen

s. 75:

Övre bilden till höger: Längs Björnvägen finns höghusbebyggelse från 1970-talet. Anna Blomqvist, Stadsplaneringen 2009
 Mellanbilden till höger: Lovägens hus är byggda i slutet av 1950-talet och i början av 1960-talet. Anna Blomqvist, Stadsplaneringen 2009
 Nedre bilden: 1960-tals hus längs Järvvägen. Anna Blomqvist, Stadsplaneringen 2009

s. 76:

Bilden till vänster: Byggnadsbeståndet i Sunnanvik 2008, Harri Pääsky, Stadsplaneringen
 Övre bilden till höger: Radhuslägenheterna har små inhägnade trädgårdar. Anna Blomqvist, Stadsplaneringen 2009
 Mellanbilden till höger: Köpcentret är byggt 1976. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till höger: Trafiklösningen på det på 1960-talet byggda bostadsområdet är speciell, området har separata leder för lätt trafik och biltrafik. Parkeringen är placerad på områden i närheten av de stora gatorna, vilket innebär att gårdsplanerna är bilfria. Anna Blomqvist, Stadsplaneringen 2009

s. 77:

Bilden till höger: I stadsdelen finns flera stora parkeringsområden, det här området är beläget mellan Kotkagatan och Tavastehusgatan. Anna Blomqvist, Stadsplaneringen 2009

Bilden nedan: Mässområdet sett från vattnet. Anna Blomqvist, Stadsplaneringen 2009

s. 78:

Bild: Byggnadsbeståndet i Sundom 2008. Harri Pääsky, Stadsplaneringen HUOM! Tekstissä vika suomeksi

s. 79:

Bilden till höger: Ollesbacken som bebyggdes under 2000-talet. En bild från Svarvarsbacken. Anna Blomqvist, Stadsplaneringen 2009

Bilden nedan: Bebyggelsen i Sundom är byalik, med uthusbyggnader på gårdarna och små åkrar mellan husen. Utsikt från Svarvarsbacken över mot Norrbacken. Anna Blomqvist, Stadsplaneringen 2009

s. 80:

Övre bilden till vänster: Sundom kyrka är från 1929 och ritad av Oskar Berg. Anna Blomqvist, Stadsplaneringen 2009

Mellersta bilden till vänster: Söderfjärden torrlades på 1920-talet och området blev åkermark. I skogskanten kring området finns småhusbebyggelse. Anna Blomqvist, Stadsplaneringen 2009

Bilden nedan: Hembygds-muséet. Anna Blomqvist, Stadsplaneringen 2009

s. 81:

Bild: Byggnadsbeståndet i Näset 2008. Harri Pääsky, Stadsplaneringen

Bilden till höger: Mitts' hemman vid Bolåkersvägen. Anna Blomqvist, Stadsplaneringen 2009

Bilden nedan: Hamnen vid Näset. Anna Blomqvist, Stadsplaneringen 2009

s. 82:

Bilder: Tättbebyggt längst ute på Näset. Anna Blomqvist, Stadsplaneringen 2009

s. 83:

Bild: Byggnadsbeståndet i Höstves 2008. Harri Pääsky, Stadsplaneringen

Mellanbilden till höger: Landskapet i Höstves är småskaligt med kullar som reser sig i åkerlandskapet. Högholmen är en stenig kulle vid Höstvesvägen mitt emellan Gamla Vasa och Höstves. Fram till 1677 brändes här personer som dömts för häxeri. Anna Blomqvist, Stadsplaneringen 2009

Nedre bilden till höger: Husen i byn är samlade längs Höstvesvägen. Anna Blomqvist, Stadsplaneringen 2009

s. 84:

Bilden till vänster: Byagårdens äldsta del är byggd 1860. Husets äldsta delar har varit soldattorp. Därefter har byggnaden hunnit vara havregrynsfabrik, hängselväveri, småskola, högkvarter för byns skyddskår, vävstuga och sedan 1999 byastuga. Huset används inte längre regelbundet. Anna Blomqvist, Stadsplaneringen 2009

Bilden nedan: Byggnaderna på Sabelsbacken till höger bildar en välbevarad och unik helhet med två gamla bostadshus och gårdsbyggnader. De äldsta delarna av det röda bostadshuset härstammar från 1757. Den gula byggnaden till vänster är från 1920-talet. Också den här bildar tillsammans med gårdsbyggnaderna en värdefull helhet. Anna Blomqvist, Stadsplaneringen 2009

s. 85:

Kvalitetskorridoren för affärs- och företagsverksamhet 2008. Stadsplaneringen

s. 86:

Vykort med Vasa Bomullsspinneri 1913. Stadsplaneringen

s. 87:

Övre bilden: ABB Strömberg 2006. Stadsplaneringen

Nedre bilden: Oy Strömberg Ab 1961. Stadsplaneringen

s. 88:

Övre bilden: Vykort med Wasa Ångkvarn 1911. Stadsplaneringen
Mellersta bilden: Vasa Elektriska och Ångkvarnen 2008. Stadsplaneringen
Nertill på sidan: Bocks Bryggeri 1961 och Etelä-Pohjanmaan Voima 1961. Stadsplaneringen

s. 89:

Övre bilden: Oy Wärtsilä Ab 1961. Stadsplaneringen
Mellersta bilden: Oy Wärtsilä Ab 2008, fabriker i Vasa 2008. Stadsplaneringen
Nedre bilden: Klemetsö 1961. Stadsplaneringen

s. 90:

Fabriksbyggnader från olika tidsperioder. Kartgrafik: Esko Aromaa. Stadsplaneringen 2007

s. 91:

Vägnätets och flygfältets utveckling Grafik: Esko Aromaa, Stadsplaneringen 2007

s. 92:

Vykort som visar Brändö hamn 1912, Brändö bro 1900 och 1907. Stadsplaneringen.

s. 93:

Vykort som visar Vasa järnvägsstation 1904, Örnstatyn 1969 och Junkers F13 år 1924. Stadsplaneringen

s. 94:

Hamnarna i Vasa under olika tider. Kartgrafik: Esko Aromaa, Stadsplaneringen 2007
Vykort: Inre hamnen i Vasa. Stadsplaneringen

s. 95:

Vykort som visar Inre hamnen i Vasa 1913, Brändö hamn 1903, Fiskstrandens båtbryggor 1916 och Vasklot hamn 1903. Stadsplaneringen

s. 98:

Fasta fornminnen. Kartgrafik: Esko Aromaa, Stadsplaneringen 2007

s. 100:

Nationellt värdefulla landskapsområden. Kartgrafik: Gun-Mari Back, Stadsplaneringen 2008

s. 101:

Flygbild: Söderfjärden, Stadsplaneringen
Mellersta bilden: Gamla Vasa, Kungsgården. Anna-Kaisa Aalto, Stadsplaneringen
Nedre bilden: Gamla Vasa, dalen. Anna-Kaisa Aalto, Stadsplaneringen

s. 102:

Kulturlandskapsområden enligt regionplanen 1995. Kartgrafik: Esko Aromaa, Stadsplaneringen 2007

s. 103:

Byggnader skyddade genom statsrådets beslut. Kartgrafik: Esko Aromaa, Stadsplaneringen 2007

s. 104:

Byggda kulturmiljöer av riksintresse (RKY 2009). Kartgrafik: Jonas Åberg, Stadsplaneringen

s. 105: Bilder Museiverket, RKY 2009

Esplanaderna i centrum av Vasa.

Vasa Ångkvarn.

Skarpskyttekasernerna i Vasa.

Fabriksmiljön i Brändö.

Hovrättsesplanaden.

Korsholms kyrka.

Bystråket i Höstves.

s.106:

Värdefulla byggda kulturmiljöer på landskapsnivå. Kartgrafik: Gun-Mari Back, Stadsplaneringen

s. 107:

Vikinga. Stadsplaneringen 2006
 Kappsäcken. Christine Bonn, Stadsplaneringen
 Västervik. Stadsplaneringen
 Kappsäcken. Gammalt vykort, Stadsplaneringen
 Näset. Toni Lustila, Stadsplaneringen
 Vapenbrödraby. Anna Blomqvist, Stadsplaneringen
 Roparnäs sjukhus. Christine Bonn, Stadsplaneringen

s. 108-109:

Sammanställning av kultur- och landskapsobjekt som är värdefulla på nationell, landskaps- och lokal nivå. Kartgrafik: Gun-Mari Back, Stadsplaneringen 2009. Bilden av "Magasinets planritning" Kaj Höglund, Österbottens museum.

s. 110:

Hovrätten/Korsholms kyrka. Museiverket RKY 2009

s. 111:

Den tidigare kommandörens bostadsbyggnad, Kaserntorget. Marketta Kujala, Stadsplaneringen

s. 112:

Befintliga byggnader ritade av C.A. Setterberg. Kartgrafik: Esko Aromaa, Stadsplaneringen 2007

s. 113:

Urmakaregatan 19. Stadsplaneringen

s. 114:

Östergränden, Sundom 2009. Stadsplaneringen

s. 115:

Universitetsområdet. Stadsplaneringen

s. 118:

Skoloma i Vasa. Kartgrafik: Esko Aromaa, Stadsplaneringen 2007

s. 120:

Skeppsvrakens och stockankarets fyndplatser. Kartgrafik: Esko Aromaa, Stadsplaneringen 2008

s. 121:

Engelska kanonbarkasser beskjuter Brändö hamn 8.8.1855. Museiverket, Historiska bildarkivet
 C. G. Wolff 1800-1868, minnesplatta på Sjöhistoriska muséets vägg. Christine Bonn, Stadsplaneringen

s. 122:

Fasta fornlämningar från Sunnanvik till Svartön. Esko Aromaa, Stadsplaneringen 2007

s. 123:

Ankare från engelskt barkskepp på Sjöhistoriska muséet gårdsplan. Leena Kaijasilta, Stadsplaneringen 2010
 Flygbild över Sunnanvik 2006. Stadsplaneringen

s. 124:

Metviks-Långviksdalens kulturhistoria. Anna-Kaisa Aalto, Stadsplaneringen 2007

s. 125:

Bild från Bockska hörnet – Dragnäsbäck sett från nuv. pumpstationen, Timo Kantokaris arkiv.
 Pumpstationen vid Långviksdikets mynning i Metviken 2008, Stadsplaneringen

s. 126:

Kulturhistoriskt värdefulla objekt i dalarna i Gamla Vasa.
 Anna-Kaisa Aalto, Stadsplaneringen 2007

s. 128:

Vykort från Korsholms slottskulle år 1928. Stadsplaneringen
 Gamla Vasa kanal 2008. Christine Bonn, Stadsplaneringen