

Siikaniemi 26. – 27.10. 2010

Hautausmaa julkisena ja toiminnallisena tilana


Salpausselän haasteet ja
mahdollisuudet

Mari Aartolahti

Salpausselät


- Salpausselät ovat Suomessa sijaitsevia paikoitellen korkeita jääkauden päätösvaiheessa syntyneitä reunamuodostumia. Niitä on kolme, joista kaksi on pidempää. Ne ovat 1–70 (yleensä noin 20) metriä korkeita. Kolmen Salpausselän vyöhykkeen leveys on 50–70 km. Salpausselät koostuvat lajittuneesta moreenista, savesta, ja kivistä. Suurin osa Salpausselästä on jäätikön sulamisvesien kuljettamaa suistomaista hiekkaa, savea ja soraa, mutta joukossa on myös jäätikköön kosketuksessa ollutta lajittumatonta moreenia.

Kolme Salpausselkää ja Sisä-Suomen reunamuodostuma

Salpausselät

- Salpausselkiä kutsutaan usein harjuiksi, mutta geologit käyttävät kuitenkin niistä nimitystä reunamuodostuma. Sillä viitataan niiden syntyyn jäätikön reunalla. Pitkittäisharjut puolestaan syntyivät mannerjäätikön koko ajan sulaessa. Salpausselät koostuvat harjujen tapaan suuremmaksi osaksi sorasta ja hiekasta. Mutta tämän lisäksi niissä on myös jään työntämää lajittumatonta moreenia.
- Monessa kohdin Salpausselkiä sora ja hiekka ovat levittyneet laajoiksi tasaisiksi kentiksi. Tasaisuuden aiheutti sulamisvesien kuljettaman maa-aineksen kasaantuminen muinoin vallinneen vedenpinnan tasoon. Sorasta ja hiekasta muotoutui laajoja suistomaita, jotka maankohoaminen on vähitellen nostanut nykyiselle tasolle. Lähelle jäätiköltä tulleen virran suualuetta kertyi runsaasti karkeaa materiaalia, soraa ja kiviä. Kauempana virtauksen heiketessä laskeutui pohjalle hiekka. Tästä syystä hiekkaa on eniten nykyisten Salpausselkien etelään viettävillä rinteillä. Samalla nämä Salpausselkien "ulkoreunojen" rinteet ovat loivempia ja maasto muutoinkin tasaisempaa kuin muinaisen mannerjäätikköön vastanneilla pohjoisrinteillä. Näiden rinteiden jyrkkyys johtuu siitä, että maa-aines usein kasaantui jääseinämää vasten.
- Paikoin jäätikkö puski moreenia selänteiksi. Maalajien sisään jäi usein jäälohkareita, joka myöhemmin sulaessaan muodosti Salpausselille jyrkkärinteisiä kuoppia, joista käytetään nimitystä suppa. Kuoppainen tai kumpuileva maasto, sekä osittain moreenista, osittain sorasta ja hiekasta koostuva maaperä on tyyppillistä Salpausselkien "sisäreunoille".

Kirjoittanut Anu Hakala

Harjut ja Salpausselät

- Jäätiköstä virtaava vesi koostui jäätikön sulamisvesistä sekä jäätikön reunavyöhykkeen sadevesistä ja lumen sulamisvesistä. Ne kulkeutuivat jäätikön pohjaosiin erilaisten pystykuilujen ja -rakojen kautta.


- Sulamisvesi kuljetti mukanaan kiviainesta, joka virtauksen mukana kulkiessaan pyöristyi, lajittui ja hioutui. Tällöin syntyi someroa, soraa, hiekkaa ja silttiä. Aines kerrostui tunneleihin ja railoihin sekä jäätikön reunan eteen tunnelien tai railojen suulle.


- Harjujaksot rakentuivat vaiheittain jäätikön sulamisen edistyessä.


1. Kallio
2. Pohjamoreeni
3. Hiekkavaltainen harjuaines
4. Harjun karkea, kivi- ja soravaltainen ydin
5. Jää

- Kuvan harjun tyviosa syntyi tunneliin. Myöhemmin kerrostuminen jatkui railossa ja jäätikön reunassa. Hiekkaan hautautuneet jäälohkareet jättivät poissulettuaan jälkeensä harjukuoppia eli suppia.


- Harjuilla on usein "sianselkämäinen" muoto jyrkkine rinteineen. Tavallisesti harjussa on karkea, kivi- ja soravaltainen ydin ja aines muuttuu hienommaksi harjun reunoille päin.


Harjun poikkileikkaus. 1. Kallio 2. Pohjamoreeni
3. Harjuaines (sora ja hiekka) 4. Savi ja siltti
5. Rantakerrostuma (hiekka)


Ilmaston äkillisesti uudelleen jäähdyttyä, kesken sulamisprosessin, mannerjäätikön reunan perääntyminen pysähtyi. Nuoremman Dryaksen Kylmässä ilmastovaiheessa syntyivät I ja II Salpausselkä (yllä).

Kuvat: Harri Kuvonen ja Jukka-Pekka Palmu, GTK.

- Salpausselkien reunamuodostumat ovat kerrostuneet jäätikkökielekkeiden eteen. Osa muodostumista on pitkiä ja yhtenäisiä reunaterasseja. Paikoin muodostumat ovat erillisiä selkeitä jokisuistoja. Monesti jäätikön reuna on uudelleen edennyt muodostuman päälle. Tämän vuoksi muodostumien jäätikönpuoleisien osien päällä on reunamoreenivalleja ja joskus myös sisällä moreenikerroksia.

Kauempana jäätikön reunasta virtauksen kuljetuskyky heikkeni ja vastaavasti kerrostunut aines muuttui kivisestä sorasta hiekkaan ja edelleen silttiin ja saveen.


I Salpausselän poikkileikkaus Utista.


1 = peruskallio, 2 = moreenia, 3 = jäätikköjokikerrostumia,
4 = pohjakerrostumaa, 5 = rantakerrostumaa

Lahten hautausmaat


Levon hautausmaa


Levon hautausmaa

- Hautausmaa otettiin käyttöön 1958. Perinteisten nurmipintaisten arkku- ja uurnahautojen lisäksi Levon hautausmaalla on uurnametsä ja muistolehto. Veteraaneille on omat arkku- ja uurnaosastonsa.


Levon hautausmaa

- ▣ Levon hautausmaan kappeli valmistui 1958.


Levon hautausmaa

- Levon hautausmaalla on leveä metsäinen vyöhyke, jossa on kiviä ja lohkareita. Sinne haudataan uurnia sukuhautoihin. Vainajien tiedot kiinnitetään luonnonkiviin.


Levon hautausmaa

- Urnametsään kaivetaan kesän aikana hautoja valmiiksi talvea varten.


Levon hautausmaa

- ▣ B06-uurnahautaosaston maaperästä kaivettiin isommat kivet pois ennen osaston rakentamista.


Levon hautausmaa

- ▣ Muistolehto on otettu käyttöön 1974.


Levon hautausmaa

- ▣ Muualle haudattujen muistelupaikka.


Läntinen hautausmaa


Läntinen hautausmaa

- Ensimmäinen haudaus Läntiselle hautausmaalle tehtiin vuonna 1921. Haudat ovat enimmäkseen nurmipintaisia arkku- ja uurnahautoja. Hautausmaalla on myös uurnametsä ja muistolehto.


Läntinen hautausmaa

- ▣ Läntisen hautausmaan kappeli on valmistunut vuonna 1955.


Läntinen hautausmaa

- Läntisen hautausmaan uusilla arkkuhauta-alueilla on kivinen maaperä.


Läntinen hautausmaa

- Kaivettavat haudat tuetaan "häkillä", koska maaperä on niin sortuvaa.


Läntinen hautausmaa

- Uuden hautaosaston rakentaminen on helppoa, koska maaperä sopii sellaisenaan hautaamiseen.


Läntinen hautausmaa

- Hautausmaalla on pitkä luonnonkivimuuri.


Mustankallion hautausmaa


Mustankallion hautausmaa

- Hautausmaa otettiin käyttöön vuonna 1917. Haudat ovat suurimmaksi osaksi nurmipintaisia arku- ja uurnahautoja.


Mustankallion hautausmaa

- ▣ Mustankallion hautausmaan kappeli, valmistunut vuonna 1925.


Mustankallion hautausmaa

- ❑ Muualle haudattujen muistelupaikka.


Mustankallion hautausmaa

- Hautausmaan ympärillä on luonnonkivimuuri.


Vanha hautausmaa


Vanha hautausmaa

- Ensimmäinen haudaus on tehty vuonna 1894. Suurin osa haudoista on reunakivellisiä arkkuhautoja, joita ei oteta uudelleen käyttöön. Hautausmaalla on myös uurnahautoja ja muistolehto.


Vanha hautausmaa

- Hautausmaa sijaitsee keskellä kaupunkia Radiomäellä. Käytävät ovat paikoitellen jyrkkiä, joten sade- ja sulamisvesien ohjailu on haastavaa.


Vanha hautausmaa

- ▣ Muistolehdon muistomerkit.


Vanha hautausmaa

- ▣ Vanhan hautausmaan huoltorakennus.


