

A photograph of a rural landscape. In the foreground, a dirt road with two tracks leads into the distance. To the left, a large wooden building with horizontal planks and a corrugated metal roof is partially visible. The background is filled with dense green trees and bushes. The sky is clear and blue. The overall scene is bright and sunny.

Runsor

Rakennusinventointi

Johanna Huusari ja Saana Lind

Pohjanmaan museo/ Vaasan kaupunkisuunnittelu

2012

Sisällysluettelo

Sisällysluettelo	2
Johdanto	3
Tutkimusalue.....	4
Tutkimusmenetelmä.....	5
Kartta: Tutkimusalue ja arvokkaat kohteet	6
Luettelo tutkimusalueen arvokkaista kohteista	7
Historia.....	8
Suojeltaviksi esitetyt alueet ja rakennukset	12
Runsorin alueen muinaismuistot	14
Lähteet.....	16
Kohde- ja rakennusraportit arvokkaista kohteista.....	18

Johdanto

Runsorin alueella on suoritettu rakennusinventointi kesän 2012 aikana. Tietoja olemassa olevista rakennuksista on kerätty kaavoituksen pohjaksi. Inventointitiedot on tallennettu Kioski -sovellukseen. Erityistä huomiota on pyritty kiinnittämään alueen vanhimpiin ja ulkoisesti parhaiten säilyneisiin rakennuksiin, sekä näiden historiallisiin, rakennushistoriallisiin ja/tai maisemallisiin arvoihin. Raportissa kerrotaan tutkitusta alueesta ja sen historiasta, sekä käytetyistä tutkimusmenetelmistä. Raportissa on myös lista arvokkaiksi katsomistamme kohteista ja alueista, osalle näistä kohteista olemme esittäneet suojelumerkintää sr tai /s. Raporttiin olemme liittäneet Kioski-sovelluksen kohde- ja rakennusraportit arvokkaista kohteista.

Inventointityötä ovat olleet tekemässä rakennuskonservoinnin opiskelijat Saana Lind ja Johanna Huusari, sekä FM Susanne Öst. Rakennusten arvottamisessa on pyydetty mielipidettä aluemuseotutkija Kaj Höglundilta.

Kuva 1: Bockholmintien maisema

Tutkimusalue

Suurin osa Runsorin alueen asutuksesta on keskittynyt Runsorintien ja Runsorintiehen liittyvien pienempien teiden varrelle. Runsorintien puolella tutkimusalue on rajattu pohjoisessa Tuovilan-tiehen ja etelässä Lentokentäntiehen. Runsorintien ja Lentokentäntien välinen Vaxlaxintie kuuluu myös olennaisena osana Runsoriin. Lisäksi mukaan on otettu yksittäisinä kohteina Runsorin länsi-puolella sijaitseva tila osoitteessa Peikonsaari 14, kiinteäksi muinaisjäännökseksi luokiteltu Kunin-kaanlähde pohjoispuolella sekä Risön torpan jäänteet valtatie 3:n länsipuolella. Itäisen Runsorintien puolella inventointiin on otettu mukaan ne rakennukset, jotka on rajattu ulos Långskogenin Kulttuurimaisemainventoinnissa vuonna 2007. Nyt tutkittu alue Itäisellä Runsorintiellä alkaa tien pohjois-päässä Vilkun tilasta osoitteessa Itäinen Runsorintie 240 ja jatkuu tästä etelään Mustasaaren kun-nan rajaan asti.

Rakennushistoriallisesti mielenkiintoisia alueita Runsorissa ovat varsinkin Bockholmeninmäki sekä Storgårdintien ympäristö, joilla on ollut asutusta jo varhain. Vanhasta Vaasasta Runsorin läpi vievä Runsorintie on alueen vanhimpia teitä ja luokiteltu maakuntakaavassa kulttuurihistoriallisesti tai historiallisesti merkittäväksi tielinjaukseksi. Itäisen Runsorintien puolella on erotettavissa omaksi kokonaisuudekseen tilat, joiden rakennukset on siirretty nykyisille paikoilleen uusjaossa 1930-luvulla.

Kulttuurihistoriallisesti arvokkaita kohteita Runsorissa ovat mm. Skatan tilan 300 vuotta vanhat jäänteet. Tilan etelä-osassa on ilmeisesti sijainnut myös hopeakaivos. Alueen kalliossa näkyy jälkiä lohkomisesta (Aalto A-K. 2008, 26-27). Vaasan yleiskaava 2030:ssa ehdotetaan Storgårdsin tilaa osoitteessa Runsorintie 227 suojelukohteeksi. Risön torpan jäänteitä on ehdotettu suojeltavaksi muinaismuistona. Runsorin alueella on useita kivisten karja-aitojen jäänteitä. Hattnötbackenilla sijaitseva kiviaita on suojeltu muinaismuistolailailla. Jo mainitun Kuninkaanlähteen lisäksi Runsorin alueella on edelleen käytössä ainakin kaksi luonnonlähdetä, joiden vesi on juomakelpoista.

Tutkimusmenetelmä

Rakennuskannan tutkiminen on aloitettu kartoittamalla alustavasti alueen rakennusten ikää Web-map –sovellukseen kirjattujen tietojen ja oman silmämääräisen arvion perusteella. Ennen 1950-lukua rakennettujen rakennusten omistajiin on pyritty olemaan yhteydessä tietojen saamiseksi. Olemme lähestyneet omistajia kyselylomakkeella, puhelimitse, sekä haastatteleamalla paikan päällä aina kun tämä on ollut mahdollista. Rakennukset on pääsääntöisesti kuvattu tieltä, mutta haastattelu-tilanteissa olemme päässeet valokuvaamaan ja tarkastelemaan pihapiirejä myös lähempää.

Olemme tutkineet ja valokuvanneet vanhoja karttoja Vaasan kaupungin keskusarkistossa ja Vaasan maakunta-arkistosta. Vaasan maakunta-arkistossa olemme etsineet tietoa Runsorin alueesta myös vanhoista sanomalehdistä, palovakuutusasiakirjoista ja muista aluetta koskevista asiakirjoista. Vaasan kaupungin rakennusvalvontavirastossa olemme saaneet nähtäväksemme ja valokuvattavaksi joidenkin rakennusten rakennuspiirustuksia. Valitettavasti rakennuspiirustuksia löytyi vain harvoista ja pääsääntöisesti uudemmista rakennuksista. Lisäksi pääsimme tutustumaan Henry Holmlundin keräämään aineistoon suku- ja kylähistoriasta Österbottens traditionsarkiv:ssa.

Muutamit haastattelemamme henkilöt ovat osanneet kertoa laajasti Runsorin alueen historiasta. Kyläyhdistyksen puheenjohtajalla Birger Pörnillä oli paljon tietoa alueesta, sekä joitain valokuvia ja karttoja. Myös Alice Skata, Gunnevi Back-Sahlström ja Nils-Eric Sahlström ovat osanneet kertoa alueesta laajemminkin.

Kartta: Tutkimusalue ja arvokkaat kohteet

Kuva 2: Kartta tutkimusalueesta ja arvokkaista kohteista

Luettelo tutkimusalueen arvokkaista kohteista

1. Annas, Runsorintie 174
2. Holm, Runsorintie 178
3. Hermans, Runsorintie 185
4. Engman, Runsorintie 187
5. Strömhäll, Runsorintie 189
6. Styris, Runsorin 193
7. Lax, Runsorintie 204
8. Runsor Marthahäll, Runsorintie 194
9. Storgårds, Runsorintie 227
10. Vidlund, Runsorintie 257 A
11. Skata, Runsorintie 185
12. Aura, Runsorintie 290
13. Lentokonehalli, Lentoasema
14. Axelsson, Storgårdintie 30A
15. Storgård, Storgårdin 30 B
16. Pörn, Bockholmintie 7
17. Björkbacka, Bockholmintie 16
18. Snickars, Vaxlaxintie 7
19. Wacklin, Vaxlaxintie 8
20. Källän, Vaxlaxintie 70
21. Kull II, Peikonsaari 14 A
22. Andersson, Itäinen Runsorintie 358
23. Thors I ja Skyttevik, Itäinen Runsorintie 336
24. Berts, Itäinen Runsorintie 280
25. Koivumäki, Itäinen Runsorintie 258

Historia

Runsorin aikaisemmat nimet: Rodensoor vuonna 1548, Roensara 1549, Rodenszari 1589 (*Svensk bygd i Österbotten, Nu och fordom*)

Runsorin alue on ollut saari vielä 1400-luvulla. 1650-luvun kartoissa alue on piirretty jo mannermaaksi. Runsorin alueen korkein piste sijaitsee n. 280 m Bockholmenin sillalta etelään (Åkerblom K. V. 1941, 16).

Bockholmenin alueella oletetaan olleen asutusta jo 1200-luvun lopulla, mahdollisesti asutusta on ollut jo 1100-luvulla. 1700-luvulla kylästä löytyi viisi tilaa: 158 Storgård, 159 Aura, 160 Waxlax, 161 Skata, 162 Simons. Aiemmin Mustasaarelle kuulunut Runsor on liitetty Vaasan kaupunkiin vuonna 1973.

Kuva 3: 1700-luvun kartta Runsorin alueesta

Isojako ja uusjako ovat muotoilleet Runsorin aluetta. Isojaolla haluttiin edistää maanviljelyä, mahdollistaa tilojen jakoa sekä aloittaa uusia viljelyksiä. Runsorin alueen metsien ja takamaiden isojaon on saattanut päätökseen Erik Tulindberg vuonna 1773. Maanmittausohjesääntö, jonka toimeenpanoa kutsutaan uusjaoksi, on annettu jo vuonna 1848. Uusjaon tarkoituksena oli selventää ja kehittää isojakoa. Uusjaon aikana tilojen rakennuksia siirrettiin syntyneille uusille tiloille, mikä hajotti vanhoja ryhmäkyliä. Runsorin alueella uusjaon on toimittanut maanmittaaja Werner Smeds 1920-luvulla. Uusjakoa vastusti 13 talonpoikaa 26: sta, mutta tästä huolimatta useita tiloja siirrettiin. Tiloja siirrettiin Tuovilantien varteen Lentokentän itäiselle puolelle, näin syntyneitä tiloja olivat muun muassa Kull ja Skyttevik/Thors I. Runsorin aluetta on voimakkaasti muokannut myös lentokentän rakentaminen 1930-luvulla, sekä sen laajentaminen vuonna 1945.

Kuva 4: 1920-luvun kartta Runsorin alueesta

Suojeltaviksi esitetyt alueet ja rakennukset

Alueet, joille olemme esittäneet suojelumerkintää /s, ovat maisemallisesti arvokkaita rakennettuja ympäristöjä. Tällaisia alueita ovat:

- Bockholminmäki (Alueella sijaitsevat tilat: Annas, Holm, Ro, Hermans, Engman, Strömhäll, Styris, Pörn ja Björkbacka)
- Storgårdin alue (Alueella sijaitsevat tilat: Storgårds, Storgård ja Axelsson)
- Skatan tilan alue
- 1930-luvun uusjaossa muodostunut yhtenäinen rakennettu ympäristö Itäisellä Runsorintiellä (Alueella sijaitsevat tilat: Andersson, Berts, Thors I ja Skyttevik)

Sr –merkintää olemme esittäneet seuraavien tilojen rakennuksille:

- Annas, Runsorintie 174
- Storgårds, Runsorintie 227
- Axelsson, Storgårdintie 30 A
- Storgård, Storgårdintien 30 B
- Källan, Vaxlaxintie 70
- Andersson, Itäinen Runsorintie 358
- Berts, Itäinen Runsorintie 280
- Koivumäki, Itäinen Runsorintie 258
- Lentokonehalli Lentokentällä

Kuva 5: Storgårdsin asuinrakennus

Kuva 6: Storgårdin asuinrakennus

Kuva 7: Axelssonin asuinrakennus

Kuva 8: Skatan asuinrakennus

Kuva 9: Annasin asuinrakennus

Kuva 10: Skyttevikin asuinrakennus

Runsorin alueen muinaismuistot

Runsorin alueella tai sen lähellä on kolme muinaismuistoa, jotka sisällytettiin tähän inventointiin: Hattnötbackenin kiviaita Runsorin kylässä, Kuninkaanlähde Runsorin teollisuusalueella ja Risön torpan jäännökset Risön alueella. Kiviaita ja Kuninkaanlähde ovat Museoviraston muinaisjäännösrekisterissä, mutta Risön torpan jäännökset eivät. Risön torpan jäännökset on merkitty Vaasan Yleiskaava 2030 muinaismuistokohteeksi.

Kuva 11: Hattnötbackenin kiviaita

Kuva 12: Kuninkaanlähde

Kuva 13: Risön torpan jäänteet

Lähteet

Tekla WebMap asiakassovellus, Vaasa. 2012.

KIRJALLISET LÄHTEET:

Aalto, A-K. 2008. Vanhan Vaasan valtakunnallisesti arvokkaan maisema-alueen inventointi 2008. [Verkkojulkaisu]. Vaasa: Vaasan kaupunkisuunnittelu 2008. [Viitattu 4.7.2012]. Saatavana: <http://www.svof.fi/pdf/KUNSG%20RDEN-nationellt%20landskapsomr%C3%A5de.pdf>.

Oy Botnia-Foto Ab. 2004. Kotiseutumme Vaasa-Sundom – Vår Hembygd Vasa-Sundom 2003-2004.

Luukko, A. 1971. Vaasan historia I. Vaasa: Vaasan kaupunki.

Paavola, I. & Vanhala, P. 1991. Suomen lentoasemat. Ilmailulaitos.

Piispala, E., Heinonen, V. & Tunkkari, T. 1986. Vaasan seudun kotiseutukirja. Keuruu: Otava.

Runsor Osayleiskaava 1993

Åkerblom, K.V. 1941. Korsholms historia: Första delen. Vaasa: Korsholms kommuns förlag

Åkerblom, K. V. 1956. Korsholms historia: Andra delen. Vaasa: Korsholms kommuns förlag

ARKISTO-AINEISTOA:

Vaasan maakunta-arkiston karttoja

Österbottens traditionsarkiv, Henry Holmlunds donation

Vaasan rakennusvalvonta, piirustuksia

HAASTATELLUT HENKILÖT:

Back-Sahlström Gunnevi ja Sahlström Nils-Eric, Hannula Erkki, Hiipakka Raili, Kannisto Esa, Kull Helge, Muurimäki Markku, Parikka Marja-Liisa ,Pärus Hannele ja Roger, Pörn Birger, Rintala M., Skata Alice, Storgård Johan, Storgård Sirkka-Liisa ja Kurt, Sundqvist Karl-Erik ja Helvi Helena, Söderman Martin.