

GERBY- VÄSTERVIK

Saariston kulttuurimaisemainventointi


Annika Harjula

Pohjanmaan museo / Vaasan kaupunkisuunnittelu

2007

GERBY-VÄSTERVIKIN SAARISTON KULTTUURIMAISEMAINVENTOINTI

SISÄLLYSLUETTELO	Sivu
<i>Gerby-Västervikin saaristo; Selvitysalueen rajaus</i>	5
Johdanto	6
Tietolähteet	6
Inventoinnin edellytykset	6
Inventointiraportti	7
Gerby-Västervikin saaristo	7
Saaristo ennen mökkiläisiä	8
Mökkiläisten saaristo	10
Lähteet	11
ARVOKKAITA KOHTEITA VAASAN SAARISTOSSA	12
Arviointikriteerit	12
A. Enstenen	13
B. Bengtskäret –Revlarna	13
C. Boskär ”Puusaari ”	22
D. Tuomarinkari	23
E. Caprera	25
F. F. Långskär	26
G. Torskäret	27
H. Storskäret –Långgrund	28
I. Tistronskäret	28
J. Kuusisaari-Gloskäret	28
K. Korshamn	29
L. Rönbuskören ”Taulusaari ”	29
M. Svartholmen	29

KOHDERAPORTIT	31
<i>Kartta: A. Enstenen & B. Bengtskäret-Revlarna</i>	31
A. Enstenen	32
B. Bengtskäret-Revlarna	35
<i>Kartta: C. Boskär</i>	112
C. Boskär	113
<i>Kartta: D. Domarskär</i>	126
D. Domarskäret	127
<i>Kartta: E. Caprera</i>	164
E. Caprera	165
<i>Kartta: F. Långskär & G. Torskäret</i>	172
F. Långskär	173
G. Torskäret	188
<i>Kartta: Storskär-Horsskäret-Långgrund</i>	192
H. Storskär-Horsskäret-Långgrund	193
<i>Kartta: I. Tistronskäret</i>	203
I. Tistronskäret	204
<i>Kartta: J. Granskär – Gloskäret</i>	209
J. Granskär-Gloskäret	210
<i>Kartta: J. Kuusisaari-Granskär & K. Korshamn</i>	216
K. Korshamn	217
L. L. Rönbuskören	221
M. Svartholmen	225


Gerby-Västervikin saaristo
Gerby-Västerviks skärgård

— — — — — Selvitysalueen rajaus
Områdets avgränsning

Kartta: Jonas Åberg / Vaasan kaupunkisuunnittelu

JOHDANTO

Kesän 2007 Gerby-Västervikin saariston kulttuurimaisemainventointi on toteutettu Vaasan kaupungin Kaupunkisuunnittelun ja Pohjanmaan museon yhteistyönä. Kenttätöön on suorittanut Pohjanmaan museon rakennusinventoija FM Annika Harjula.

Inventointityötä on ohjannut maakuntamuseotutkija FM Kaj Höglund Pohjanmaan museosta. Veneenkuljettajana ja oppaana saaristossa toimi Kaupunkisuunnittelun lintuinventory Jouni Kannonlahti.

Kerätyn materiaalin pohjalta Pohjanmaan museon rakennustutkija arkkitehti Anne Majaneva-Virkola ja maakuntamuseotutkija FM Kaj Höglund ovat arvottaneet Gerby-Västervikin saariston arvokkaimmat kohteet.

Tietolähteet

Tämä inventointi on ensimmäinen laajamittainen selvitys Gerby-Västervikin saariston vanhasta rakennuskannasta ja kulttuuriympäristöstä. Ennestään löytyy jonkin verran kirjallista tietoa Vaasan saariston vanhoista herrasväen huviloista ja huvilaelämästä yleensä.

Vuonna 1975 arkkitehti Rurik Wasastjerna valokuvasi, piirsi ja selvitti 18 (12 niistä sijaitsee nyt inventoidulla alueella) huvilan historiaa. Wasastjernan selvitystä ei ole julkaistu, mutta materiaali löytyy Pohjanmaan museon arkistosta.

Barbro Nedermo teki vuonna 1992 lopputyönsä ”Liv och leverne i Vasa skärgård”. Työssään Nedermo mainitsee suuren määrän huviloita ja kesämökkejä, ilmoittamatta kuitenkaan tarkemmin niiden sijaintia. Mielenkiintoista Nedermön työssä on että hän on myös tutkinut ”tavallisten” ihmisten mökkielämää.

Inger Philp on Vasabladetissa 1993 julkaistussa artikkelissaan ”Vasaherrskap på grönbete – Villaliv i Gerbyskären” tehnyt huolellista arkistotyötä ja hänen tekstinsä sisältää mielenkiintoista ja luotettavaa tietoa. Philp käsittelee artikkelissaan ainoastaan Vaasan saariston vanhimpia ja loistokkaimpia huviloita.

Katarina Andersson on kirjoittanut lyhyen historiikin vaasalaisten huvilaelämästä julkaisussa ”Jos emme omistaisi mitään...” otsikolla ”Huvilaelämää”. Anderssonin artikkeli ei varsinaisesti sisällä uutta tietoa vaan pohjautuu aiemmin mainituille lähteille.

Tämän työn tärkeimmät tietolähteet ovat mökkiomistajat ja heidän naapureita.

Haastattelut ovat pääsääntöisesti olleet spontaaneja, joten haastateltavilla ei ole ollut tilaisuutta tarkistaa antamia tietoja ennen haastattelutilaisuutta. Muistivirheet ovat siis mahdollisia.

Inventoinnin edellytykset

Gerby-Västervikin saariston inventoinnin kenttätöosuus suoritettiin kesä-heinäkuussa 2007. Inventointi tapahtui käytännössä niin että inventoija kiersi saarien rantoja veneellä ja valitsi inventoitavat kohteet näköhavaintojen perusteella. Mikäli mökkiläiset itse olivat paikalla, inventoija rantautui, haastatteli mökkiläisiä ja valokuvasi kohdetta. Inventoijalla oli lupa rantautua ainoastaan mökinomistajien luvalla, muuten saarissa liikuttiin jokamiehen oikeuden turvin. Tämä tarkoittaa että myös arvokkaita kohteita on voinut

jäädä inventoijalta huomaamatta. Usein vanhemmat kohteet seisovat vähän matkaa rannasta ja ovat puuston peitossa. Näitä kohteita on ollut veneestä käsin vaikea valokuvata ja yleensäkin saada kunnon käsitystä kohteista. .

Tässä inventoinnissa on etupäässä mukana ennen toista maailmansotaa rakennetut kohteet. Mukana on myös muutama nuorempi kohde joka on jollain tavalla erikoinen.

Ennen kenttätöiden aloittamista inventoinnista tiedotettiin paikallislehdissä. Tieto vaikuttaa menneen hyvin perille, sillä melkein kaikki haastatellut mökkiläiset olivat tietoisia inventoinnista ja mistä siinä on kyse. Inventoija otettiin kaikkialla hyvin vastaan ja kukaan ei kieltäytynyt inventoinnista. Muutama mökinomistaja jopa ilmoitti odottaneensa inventointia.

Inventointiraportti

Raportissa kohteiden nimeksi on etupäässä valittu nykyisen omistajan sukunimi - mikäli se on tiedossa; monet kohteet ovat kylläkin tunnettuja jonkin aikaisemman omistajan nimellä. Mikäli nykyisen omistajan nimi ei ole tiedossa on annettu kohteille entisen omistajan nimi tai jokin kohdetta kuvaava nimi.

Raportissa käytetään vapaa-ajan asunnoista nimikkeitä ”*mökki*” (stuga) ja ”*huvila*” (villa). *Mökki* kuvaa tässä melko pientä ja vaatimatonta vapaa-ajan asuntoa joka usein on rakentajan itsensä suunnittelema. *Huvila* tarkoittaa taas isompaa, usein arkkitehdin suunnittelemaa ylellisempää vapaa-ajan viettopaikkaa. Näiden kahden raja on häilyvä. Arkikielessä käytetään usein sanaa *huvila/villa* kuvaamaan mitä tahansa vapaa-ajan asuntoa koosta ja tasosta välittämättä.

Gerby-Västervikin saaristo

Vasan kaupungin Gerbyn ja Västervikin kylille kuuluva saaristo sijaitsee aivan kaupungin läheisyydessä. Inventoiduista kohteista lähin (Caprera) sijaitsee vain noin 4 km etäisyydessä Vaasan kauppatorilta ja etäisempänä (Garrörgrund) oleva noin 11 km torilta. Inventoitu alue rajautuu pohjoisessa Mustasaaren kunnan alueeseen (Jungsundin kylän saaristoon) ja etelässä Vaasan Sundomin kylän saaristoon. Lännessä avautuu ulkosaaristo.

Gerby-Västervikin saariston saaret ovat melko korkeita, joten saarien ääri viivat muuttuvat suhteellisen hitaasti. Pienet saaret ja karit ovat kuitenkin pikkuhiljaa kasvaneet yhteen muodostaen yhä suurempia kokonaisuuksia. 1700-luvun lopun kartoista voi jo tunnistaa suurimmat saaret niiden muodon perusteella. Vanhoja kartoja tutkimalla huomaa että myös saarien nimet ovat säilyneet aikalailta samoina 1600-luvulta tähän päivään asti. Uudempia nimiä löytyy myös, esimerkiksi Apteekki-niminen saari sanotaan saaneen nimensä Kriminsodan aikana. Englannin laivasto oli eristänyt koleraa sairastavan sotalaivamiehistönsä Caprera-saareen. Vaasalaiset toivat lääkettä sairaille viereiseen pikkusaareen, saari sai tästä nimen Apteekki.

Gerby-Västervikin saariston nimistö on etupäässä ruotsinkielistä, joskin joitakin nimiä on myöhemmin käännetty, esimerkiksi Domarskäret – Tuomarinkari, Granskär – Kuusisaari ja Nagelskär – Kynsiluoto..

Saaret ovat myös saaneet epävirallisia suomenkielisiä nimiä jotka eivät ole käännöksiä, esimerkiksi Rönnbuskören – Taulusaari, Boskär – Puusaari ja Bengtskäret – Kesämaansaari.


Ote Claes Claessonin Mustasaaren pitäjän kartasta vuodelta 1651

Saaristo ennen mökkiläisiä

Varsinaisia huviloita tai kesämökkejä ei Gerby-Västervikin saaristossa juuri ollut ennen 1850-lukua; saariston rakennuskanta koostui etupäässä vaatimattomista kalamajoista. Jäänteitä vanhoista kalastajayhdyskunnista on löydetty mm Tistronskäretistä, Horsskäristä, Björkklobbenilta ja Garröreniltä.

Kalastus oli tärkeä elinkeino Gerbyn ja etenkin Västervikin kyläläisille aina 1940-luvulle, sillä tilat olivat pieniä ja oli monta suuta ruokittavana. Keväisin ja syksyisin kalastettiin

kotivesissä, kesällä silakkaa kaukana ulkosaaristossa. Saariston kysytyjä kevät- ja syyskalastuspaikkoja huutokaupattiin joka vuosi. Myös kaupunkilaiset saattoivat ostaa itselleen kalastuspaikan, mm. kauppias Herman Finnilä huusi 1907 itselleen koko Bengtskärsfladanin 95 markalla. Vuonna 1936 perustettiin Västervikin kalastusosakaskunta urheilukalastajia ajatellen. Sinä vuonna myytiin 24 kalastuskorttia, joista 18 myytiin mökkiläisille.


Ote kartasta "Vasa Inlopp" noin vuodelta 1800. Ruotsin tullihallituksen kartta.

Suurin osa saarista on ollut Gerbyn ja Västervikin talojen yhteisomistuksessa, joskin löytyy myös saaria joka ovat kuuluneet yksittäisille taloille. Saaria on etupäässä käytetty lampaiden, vasikoiden ja lehmien laidunmaina. Saarien metsäresursseja on hyödynnetty ja saarista on myös kerätty heinää.

Boskär on perinteisesti ollut tärkeä laidunsaari jossa eri kylien lampaita oli yhteislaitumella. Talojen lampaat vietiin veneillä saareen keväisin ja saivat pärjätä siellä omin neuvoin koko kesän. Syksyllä lampaat kerättiin yhteen, erotettiin ja vietiin kotiin veneissä. Lokakuun alussa 1911 tapahtui vakava onnettomuus tämän toimituksen yhteydessä Apteekki-saaren lähellä matkalla Gerbyn rantaan. Kyläläisiä Gerbystä,

Singsbystä ja Sepänkylästä oli hakemassa lampaitaan kotiin. Iltapäivällä tuuli yltyi myrskyksi. Kaksi raskaasti lastattua venettä suuntasi avoimen Tuomarinkarinselän yli ja pian aallot löivät veneiden yli, veneet täyttyivät vedellä ja sekä ihmiset että lampaat joutuivat veden varaan. Ennen kuin muut venekunnat ehtivät apuun kolme naista oli hukkunut ja noin 40 lammasta. Kymmenen miestä ja kaksi naista pelastui täpärästi.

Mökkiläisten saaristo

Seutumme ensimmäinen varta vasten kesäasunnoksi rakennettu rakennus oli Axel Reuterholmin Iskmoon 1799 rakennuttama huvila. (Reuterholmin huvila siirrettiin myöhemmin Vähäänkyröön jossa se toimii pappilana.)

Vaasalaiset suurliikemiehet ja korkeimmat virkamiehet alkoivat rakentaa huviloita kaupungin laitamille 1800-luvun alkuvuosikymmeninä, ensin mantereelle ja vuosisadan keskivaiheilla myös saaristoon. Varhainen esimerkki vaasalaisesta saaristo-huvilasta oli A.A. Levonin 1850-luvulla rakennuttama Villa Fridskär. Nämä aikaiset huvilat eivät toimineet ainoastaan perheen kesänviettopaikkoina vaan myös edustustiloina jossa isäntä hoiti liikesuhteitaan. Perhe muutti palvelijoihin huvilalle koko kesäksi.

Huvilapaikkaa ei ennen valittu samoin perustein kun nykyään; kallioinen, jyrkkä länsitontti josta näkymä avomerelle ei ollut erityisen kysytty. Vanhat huvilat saatettiin yhtä hyvin rakentaa itä- tai pohjoisrannalle, suojaisaan paikkaan melko lähelle mannermaata ja kaupunkia, tontit ovat usein laakeita. Huvilapaikka valittiin myös sen perusteella että kanssakäyminen sukulaisten ja ystävien kanssa olisi mahdollisen helppoa. Suurin osa Gerby-Västervikin saariston hienostohuviloista löytyy siis Revels Sundin ja Strömmenin salmien rannoilta. Usein myös hienoimmat huvilat rakennettiin vuokramaalle.

Herrasväen huvilaan kuului suuri puutarha jossa viljeltiin sekä hyöty- että koristekasveja ja sitä hoiti palkattu puutarhuri. Puutarhan läpi kulki hiekkakäytäviä joiden ylläpitoon tarvittiin paikallista työvoimaa. Tenniskentät tulivat suosioon vaasalaisen herrasväen parissa 1800-luvun loppupuolella. Huvilaranta oli usein kivetty ja tarvittiin kunnan kivilaituri höyryvenettä varten. Saunominen ei vielä kuulunut herrasväen huvilakulttuuriin, mutta veden päällä piti olla uimahuone jotta päästiin pulahtamaan veteen paljastamatta itseään. Kunnan jääkellari oli ehdottoman tärkeä rakennus jotta saatiin ruuat säilymään. Erilaiset koristeelliset paviljongit ja huvimajat kuuluivat myös huvilatontin rakennuksiin.

1800-luvun lopun ja 1900-luvun alun hienostohuvilat ovat usein tunnettujen arkkitehtien ja rakennusmestareiden piirtämiä: Stenfors, Thesleff, Ekman, Kallio, Manninen ym. Tyyliiltään ne edustavat oman aikansa trendikkäitä tyyllisuuntauksia, mm uusgotiikkaa, nikkarityyliä, kansallisromantiikkaa, jugendia, uusklassisismia. Tyyllisuunasta huolimatta vaasalaiseen hienostohuvilaan kuuluu ehdottomasti erilaiset verannat ja parvekkeet. Samassa rakennuksessa saattaa olla sekä lasiveranta, avoveranta ja useita parvekkeita.

1920-luvulla ja varsinkin 1930-luvulla myös ”tavalliset” ihmiset alkoivat rakentaa itselleen kesämökkejä saaristoon. Tämä johtuu osittain siitä että moottoriveneiden yleistyttyä oli helpompi liikkua pidempiäkin matkoja vesillä. Mökit olivat usein hyvin

vaatimattomia lautarakenteisia pikkumökkejä. Mökkejä laajennettiin mahdollisuuksien mukaan ja niiden muoto saattaa olla hyvinkin orgaaninen kun erikorkuisia ja muotoisia lisärakennuksia on tehty eri suuntiin. Rakennusmateriaalina käytettiin mm. laatikkolautoja; ikkunat ja ovet olivat usein käytettyjä. Nämä tavalliset mökit ovat tyyliltään melko konservatiivisia, 1920-1940-luvuilla rakennetut mökit saattavat olla melkein samannäköisiä. Mökit ovat useimmiten harjakattoisia - myös mansardikattoiset mökit ovat tavallisia – ja katolla on usein frontoni. Myös ”tavalliseen” kesämökkiin kuuluu jonkinlainen veranta tai kuisti.

Gerbyn ja Västervikin kyläläiset toimittivat maitoa, voita ja kananmunia ym. huvilaväelle ja näiden välille saattoi muodostua pitkiäkin liikesuhteita.

Saariston hienostohuviloihin liikuttiin joko omalla pienellä höyryveneellä, tai

Lähteet:

Andersson, Katarina: ”Wasa 1890-luvulla”. Jos emme omistaisi mitään... (Vaasa, 1998)

Lesonen, Raija & Salmo, Pirkko: Vaasan saariston nimet suomenkielisten käyttäminä. Keruukertomus 25.3.2003.

Nedermo, Barbro: Liv och leverne i Vasa skärgård. Examensarbete för lärare i konst- och miljöfostran. Konstindustriella Högskolan. Hösten 1992.

Philp, Inger: Vasaherrskap på grönbete. Villaliv i Gerbyskären. Vbl 29.5.1993

Saartenoja, Tapio: ”Vähänkyrön seurakunta palkittiin vanhan pappilan kunnostamisesta”. Pohjalainen 13.10.2007.

Vaasan saaristo I-II. (Vaasa, 1988).

Wasastjerna, Rurik: Diakuvia + pohjapiirroksia + taustatietoa 18 vaasalaishuvilasta vuodelta 1975. Pohjanmaan museon arkisto. 106/85. 2563. XIII:3 72.22

Öst, Susanne: Kulturmiljöinventering. Norra Korsholm, Strandområden. (Korsholms kommun, 2006)