

IISALMEN KOLJONVIRRAN TAISTELUPAIKKA
SOTA-ARKEOLOGINEN KOEKAIVAUS

Tiina Kuokkanen ja Sanna Marin
Arkeologian laboratorio 2003
Oulun yliopisto

SISÄLLYSLUETTELO

ARKISTO- JA REKISTERITIEDOT

TIIVISTELMÄ

PERUSKARTTAOTE

JOHDANTO

1

1. HISTORIALLISTA TAUSTAA

2

2. KAIVAUSKOHDE JA TUTKIMUSMENETELMÄT

3

3. KAIVAUSALUE A

3

4. KAIVAUSALUE B

4

5. KAIVAUSTEN TULKINTAA JA MAHDOLLISET JATKOTOIMENPITEET

5

LIITTEET

KUVAT 1-11

KUVAUSPÄIVÄKIRJAT

KARTTALUETTELO

KARTAT 1-28

LÖYTÖLUETTELO

ARKISTO- JA REKISTERITIEDOT

Kaupunki: Iisalmi
Kohde: Koljonvirta
Tutkimuksen laatu: Koekaivaus
Ajoitus: Marraskuu 1808
Peruskartta: 3341 02 IISALMI
x=7054 83-90 y= 3508 90-92 z= 100-102
Maanomistaja: Iisalmen seurakunta
Tutkimuslaitos: Oulun yliopiston arkeologian laboratorio
Kaivausjohtajat: Tiina Kuokkanen ja Sanna Marin
Kenttätyöaika: 21.-30.5.2003
Tutkimusalueen laajuus: 55m²
Tutkimuksen kustantaja: Iisalmen kaupunki
Diat: 25638-25702 (Oulun yliopiston arkeologian laboratorio)
MV-kuvat: 60-62 (Oulun yliopiston arkeologian laboratorio)
Löydöt: KM 2003070: 1-21
Alkuperäisen kaivauskertomuksen säilytyspaikka: Oulun yliopisto, arkeologian laboratorio

TIIVISTELMÄ

Iisalmen Koljonvirralla taisteltiin kaksi kertaa Suomen sodan aikana. Ensimmäinen, suomalais-ruotsalaisille joukoille voitokas taistelu käytiin 27.10.1808. Toinen, vähemmän tunnettu taistelu, jonka venäläiset joukot voittivat, käytiin 10. ja 11. päivien välisenä yönä marraskuussa 1808. Koljonvirran kaivauksilla keväällä 2003 tutkittiin marraskuisen taistelun jälkiä Hietamäen alueella. Sinne venäläiset sotilaat jäivät aseisiin ensimmäisen Koljonvirran taistelun jälkeen ja rakensivat itselleen majoituskorsuja. Tutkimuksessa valittiin kaksi aluetta, A ja B, joista alueelle A avattiin neljä koejaa korsunpohjaan, kun taas alueella B kaivettiin pienempi korsunpohja kokonaan. Kaivausmenetelmänä käytettiin stratigrafista metodia. Kaivauksilla löytyi rakenteita molemmista korsunpohjista, mutta suurin osa vähäisistä löydöistä tuli kaivausalue A:lta. Alueen A korsu vaikuttaa tyypilliseltä asumuskorsulta, mutta alueen B korsu on ilmeisesti ollut vasta rakenteilla oleva paja tai varasto.

JOHDANTO

Oulun yliopiston arkeologian laboratorio suoritti 21.–30.5.2003 Iisalmen Koljonvirralla sota-arkeologisen koekaivauksen. Koljonvirran taistelupaikalla käytiin Suomen sotaan liittyviä taisteluja kahteen eri otteeseen, 27.10.1808 ja 10.–11.10.1808 välisenä yönä. Tutkimus kohdistui marraskuisen taistelun jälkeisiin ja venäläisten sotilaiden niin sanottuihin majoituskorsuihin. Taistelupaikka sijaitsee Hietämäen alueella, Iisalmen kaupungin pohjoispuolella, noin 1,5 kilometriä Iisalmen vanhasta kirkosta pohjoiseen.

Kohde valittiin Timo Ylimaunun vuoden 2000 inventoinnin perusteella. Inventointiraportista kävi ilmi, että kohde on suhteellisen hyvin säilynyt, erityisesti Koljonvirran sillan itäpuolella olleet venäläisten sotilaiden asemapaikat ovat edelleen selvästi nähtävillä. Sota-arkeologisia kohteita ei ole Suomessa juurikaan tutkittu, joten tämä lisäsi entisestään tutkimuksen arvoa. Tutkimuksen päämääränä oli selvittää 1800-luvun sotilaiden elämää kenttäolosuhteissa sekä tutkia tarkemmin korsujen rakennetta ja lämmitysjärjestelmiä. Kaivausalueita avattiin kaksi ja niiden yhteenlaskettu pinta-ala oli 55 m².

Kaivausten yhteydessä pidettiin Iisalmen Lyseon opiskelijoille arkeologian peruskurssi, joka sisälsi teorialunteja sekä tutustumista arkeologin työhön käytännössä. Opiskelijat toimivat kaivaustyövoimana Koljonvirralla 26.–30.5.2003. Aloite kaivausten järjestämisestä tuli Oulun yliopiston arkeologian laboratorioilta ja Iisalmen kaupunki suhtautui siihen myönteisesti. Projektia rahoittivatkin yhdessä Iisalmen kaupunki ja kurssin osalta Iisalmen Lyseo. Kaivausten vastuullisena johtajana toimi professori Milton Nuñez ja kenttäjohtajina toimivat fil.yo Tiina Kuokkanen ja fil.yo Sanna Marin, jotka suorittivat samalla opintoihin kuuluvaa kenttäharjoittelu II:sta. Lisäksi tutkimusavustajina toimivat Oulun yliopiston opiskelijat Esa Hilli, Kimmo Kyllönen ja Tiia Salo. Konservointi suoritettiin kaivausjohdon toimesta arkeologian laboratoriossa konservaattori Jari Heinosen opastuksella. Haluamme kiittää Iisalmen kaupunkia yhteistyöstä ja mielenkiinnosta projektia kohtaan. Erityisesti kiitämme työmaainsinööri Juha Rönkköä avuliaisuudesta käytännön järjestelyissä sekä Ylä-Savon Talousalueen Liiton toiminnanjohtajaa Jouko Pennasta historiallisista taustatiedoista.

1. HISTORIALLISTA TAUSTAA

Suomen sota ja Koljonvirran taistelu liittyvät 1800-luvun ensimmäisillä vuosikymmenillä käytyihin sotiin, jotka aiheutuivat Ranskan keisarin, Napoleon Bonaparten, toimista. Suomen sodalla pyrittiin painostamaan Ruotsin kuningas mukaan mannermaasulkemukseen, jonka tarkoitus oli eristää Englanti muusta Euroopasta. Sodan seurauksena Venäjän tsaari Aleksanteri I sai Suomen alueen liitettäväksi valtakuntaansa. Suomi sai kuitenkin autonomisen aseman Porvoon valtiopäivillä 1809 ja on arveltu, että Koljonvirran taistelulla ja Sandelsin voitolla venäläisistä olisi ollut merkitystä autonomian saavuttamisessa.

Syyskuun lopulla 1808 Lohtajalla oli solmittu aselepo ja aselepolinja sovittiin kulkemaan Iisalmen kirkon kohdalta. Savossa suomalais-ruotsalaisia joukkoja komentanut Sandels joutui luovuttamaan taisteluitta Paloisvirran pohjoisrannan venäläisille ja vetäytymään kauemmaksi Koljonvirralle.

Taistelut Koljonvirran sillan luona tapahtuivat 27.10. ja 10.–11.10.1808. Ensimmäisessä, maineikkaammassa taistelussa eversti Sandelsin joukot saivat komean voiton ruhtinas Dolgorukin joukoista. Marraskuinen taistelu tapahtui Hietämäen ympäristössä, jonne venäläiset joukot olivat jääneet asemiin 27.10. tapahtuneen taistelun jälkeen. Venäläiset sotilaat kaivoivat ja rakensivat tuolloin alueelle majoituskorsuja. Majuri Dunckerin johtama hyökkäysosasto törmäsi venäläisiin joukkoihin 10. ja 11. päivien välisenä yönä. Hyökkäysosaston tarkoitus oli tunkeutua venäläisten sotilaiden selustan läpi virran sillalle ja tuhota se. Suomalais-ruotsalaisten joukkojen yllätyshyökkäys kääntyi pian tappiolliseksi, koska vangittuja venäläissotilaita ei ehditty riisua aseista. Dunckerin joukoista kaatui 26, haavoittui 73 ja vangiksi joutui 94 miestä. Venäläiset menettivät kolme miestä ja noin 170 haavoittui, seitsemän jäädessä Dunckerin vangeiksi. Kaikki kaatuneet haudattiin kentälle.

Ajan taistelut käytiin usein lähitaisteluina, joissa musketeissa olleilla pistimillä oli merkittävä osa. Erityisesti marraskuun taistelun Iisalmen Koljonvirralla kerrotaan olleen hyvin raakaa lähitaistelua, jossa rintamalinjat menivät sekaisin ja taistellessa mies miestä vastaan oli hankala erottaa vihollista omista miehistä. Taistelua onkin kutsuttu Iisalmen ”veriseksi yöksi” eikä ilmeisesti syyttä.

2. KAIVAUSKOHDE JA TUTKIMUSMENETELMÄT

Kaivauskohteena oli siis marraskuinen taistelupaikka, Hietaniemi, jossa venäläiset olivat majoittuneet. Alueella on noin 30 korsunpohjaa mäen rinteeseen sijoittuneina. Korsualueen maasto on hiekkapohjaista kangasta, jossa kasvaa mäntymetsää ja kuusia. Suurin osa korsuista on säilynyt koskemattomana, mutta joitakin korsuja oli vahingoittunut muun muassa putkien vetämisen yhteydessä. Valitsimme alueelta kaksi koskemattomaa korsunpohjaa tutkimuskohteeksi, lähinnä sijainnin ja muodon perusteella. Iisalmen kaupunki pyysi meitä valitsemaan mahdollisuuksien rajoissa korsuja, jotka sijaitisivat lähellä alueella kulkevaa historiapolkua. Valintaan vaikutti myös itse korsun olemus, toinen korsuista oli hyvin tyyppillisen muotoinen ja kokoinen, kun taas toinen erosi muista korsuista pienen kokonsa ja neliömäisen muotonsa perusteella. Isompi, suorakaiteen muotoinen korsu nimettiin kaivausalue A:ksi pienemmän ollessa kaivausalue B.

Tutkimusalueelle vedettiin peruslinja siten, että molemmat kaivausalueet sijoittuivat sen varrelle ja näin ne saataisiin helposti kartalle. Alueelle A tehtiin koeojia neljä kappaletta, ja jokainen ruutu numeroitiin erikseen. Kaivausalue B:n korsu kaivettiin kokonaan ja sinne rakennettiin koordinaatisto kaivausalueen reunojen mukaisesti. Alueen itäkulman koordinaatit ovat $x = 0$ ja $y = 100$. Korkeuskiintopiste siirrettiin Iisalmen kaupungin käyttämästä pisteestä kp 719. Kaivaminen toteutettiin lapioilla ja lastoilla. Kaivausmenetelmänä käytettiin stratigrafista metodologiaa.

3. KAIVAUSALUE A

Kaivausalue A:n korsu oli mitoiltaan noin 6 x 10 metriä ja muistutti muodoltaan suorakaidetta. Korsunpohjaan tehtiin neljä koeojaa: Koeoja 1 oli kooltaan 1 x 7 metriä ja se sijoittui korsun takaosaan ulottuen vallista toiseen. Koeoja 2 sijoitettiin korsun suuaukon kohdalle ja sen koko oli 1 x 2 metriä. Koeojat 3 ja 4 avattiin myöhemmin, kohtisuoraan koeoja 1:stä. Nämä koeojat olivat kooltaan 1 x 4 metriä. (Kartta 2). Koeojien stratigrafia oli suhteellisen samankaltaista, kuitenkin pieniä poikkeuksia löytyy.

Kaikissa koeojissa oli turpeen poiston jälkeen kerros sekoittunutta hiekkaa, jossa oli myös pieniä kiviä ja jälkiä mahdollisesti romahtaneesta katosta (SY 1). Tämän kerroksen paksuus vaihteli 15–30 cm. Kerroksesta ei tullut varsinaisia löytöjä, mutta paikoitellen ojista löytyi tuohta, jota on ilmeisesti käytetty lattialla eristeenä. Koeojissa 1 ja 3 ensimmäisen kerroksen alla oli musta vahvasti hiilensekainen kerros, jonka paksuus oli 5–10 cm (SY 2). Tästä kerroksesta tuli suurin osa löydöistä, joihin kuului luunkappaleita, lyijykuulia, rautaesineitä ja niiden katkelmia sekä tuluspii.

Oletimme tämän kerroksen olevan lattiataso. Tosin koeoja 1:n päissä, jotka olivat korsun valleissa, ei kerrosta kaksi ollut, vaan näissä kohti esille tuli harmaata maata, jonka oletimme olevan vanhaa maanpintaa. (Kartat 21, 22 ja 23). Myöskään koeojassa 2 hiilensekaista kerrosta ei tullut esiin, vaan sekoittuneen hiekan jälkeen kulttuurikerros loppui, joten emme kaivaneet tätä koeojaa syvemmälle. Koeojassa 4 tuli myös esille hiilensekainen kerros 2, mutta koeojan molemmissa päissä oli pienehköt alueet erilaista kerrosta, jota epäiltiin romahtaneeksi kattorakenteeksi. Kerroksessa oli hiilensekaisen hiekan joukossa hajallaan isoja hiilen tai hiiltyneen puun paloja (SY 3). Kerroksesta kolme löytyi luunkappaleita, raudan kappaleita sekä kuparilevyn pala ja venäläinen kupariraha (Kartta 23). Näiden kerrosten jälkeen koeojissa tuli vastaan pohjamaa.

4. KAIVAUSALUE B

Kaivausalue B:n korsu oli mitoiltaan noin 3,5 x 5 m. Valitsimme toiseksi kaivausalueeksi juuri tämän korsun, koska se oli kooltaan sopivan pieni, ja erosi näin ollen alueen tyypillisistä korsuista. Kaivausalue kokonaisuudessaan oli kuitenkin suhteellisen laaja, sillä siihen sisällytettiin korsun pohja, sitä ympäröivä valli, kulkuaukko, sekä alueen länsilaidalla myös korsun ympäristöä. Kaivausalue oli muodoltaan neliömäinen, 8 x 7 m, mutta siitä jätettiin osa lounaiskulmasta kaivamatta, koska siinä kasvanut kuusi olisi vaikeuttanut kaivamista huomattavasti. Laajuudeltaan kaivausalue oli 38 m². (Kartta 2). Kaivausalueen stratigrafiset kerrokset olivat hyvin vaikeasti havaittavissa, minkä vuoksi kaivaukset eivät voineet koko ajan edetä kerroksia täsmällisesti seuraten. Korsun pohja erottui kuitenkin selvästi, sillä vallien seinämät olivat varsin jyrkät.

Pintamaan poiston jälkeen koko kaivausalueella tuli esiin punertavan ruskea, hiekkainen sekoittunut maakerros (SY 1003), jonka paksuus vaihteli 2–50 cm. Osittain tämä kerros sekoittuu sen alta paljastuvan vielä hankalammin määritettävän sekoittuneen kerroksen kanssa. Jo pintamaan poiston yhteydessä korsun suuaukon kohdalla esiin tuli palanutta tiiltä sekä palanutta kiveä. Suuaukon kohdalla kerros SY 1003 on vain muutaman senttimetrin paksu, ja sen alta tulee välittömästi esiin huuhtoumakerros. Sen alla on savensekainen maakerros, joka ei kuitenkaan ole puhdasta savea, eli kyseessä ei ole vielä pohjamaa. Saven seasta esiin tuli lasitettua tiiltä, palanutta tiiltä, tiilimurskaa, laakakiviä sekä luonnonkiviä, jotka vaikuttivat muodostavan jonkinlaisen rakennetun kiveyksen 50 x 100 cm (Kartat 25 ja 26). Yhdessä tiilistä oli epäselvä leima. Kiveyksen alla oli puhdasta savea oleva pohjamaa. Kiveystä tuli esiin myös vallin kaakkoisosasta, ja se jatkuu epämääräisen muotoisena noin 2,5–1,5 m kohti kaivausalueen itäkulmaa (Kartta 27).

Valleissa kerroksen SY 1003 ja sen alla olleen likamaakerroksen alla oli ohut vaaleampi hiekkakerros, huuhtoumakerros SY 1002 (Kartta 19). Sen alla oli jälleen kerrosta SY 1003, nyt kuitenkin huomattavasti paksumpana kuin heti pintamaan jälkeen. Ennen pohjamaata oli vielä savikerros, SY 1001, jossa oli seassa punertavaa hiekkaa. Kerrosten paksuudet vaihtelivat huomattavasti eri kohdissa vallia.(Kartta 24). Erityisesti valleissa kerrokset olivat hyvin epäselviä. Länsivallissa likamaakerroksesta tuli esiin palanutta tiiltä, palanutta kiveä, hiiltä, epämääräinen nokiläikkä, sekä noin 10 cm leveä kaistale palanutta maata, joka ulottuu koillis-lounaissuunnassa kaivausalueen halki (Kartat 25 ja 26). Itävallissa huuhtouman alta savikerroksen sisältä tuli esiin noin 1 x 1 m tiilikiveys, jossa oli mukana myös luonnonkiviä (Kartta 28). Vain yksi tiilistä oli säilynyt kokonaisena, loput olivat murtuneita ja muutamassa oli n. kahden millimetrin korkuinen aaltokoriste. Kiveykseen kuului myös mustaa kiveä oleva pirstoutunut laakakivi. Kiveyksen vierestä, likamaakerroksesta löytyi pieni lasin pala. Murskaantuneita tiilenkappaleita löytyi kaikista valleista.

Korsun pohjalla SY 1001 on ohuehko, tiivis, punertavanruskea kerros, jonka oletetaan olevan lattiakerros. Kerros on osittain saven- ja osittain hiekkansekaista. Valleissa kerroksia oli useampia, mutta pohjalla SY 1001 tuli esiin heti pintamaan poiston jälkeen. Korsun pohjan vaihtuminen pohjamaaksi oli hankalaa erottaa, mutta oletettavasti korsun lattian paksuus oli noin 2–12 cm, kuitenkin pääasiallisesti vain muutaman senttimetrin. Korsun itäseinän kohdalta löytyi myös lasinpala.

5. KAIVAUSTEN TULKINTAA JA MAHDOLLISET JATKOTOIMENPITEET

Koljonvirran kaivausten päämääränä oli tutkia korsujen rakennetta ja lämmitysjärjestelmää sekä 1800-luvun sotilaiden elämää kenttäolosuhteissa. Korsujen rakenteista saimmekin tietoa, mutta lämmitysjärjestelmistä ei löytynyt jälkiä. Myöskin kuva sotilaiden elämästä taistelukentällä jäi vielä hämärän peittoon niukan löytöaineiston takia.

Kaivausalue A:n korsu on ilmeisesti ollut katettu. Kattorakenteena ovat toimineet riu'ut, joiden varaan on laitettu havuja, mahdollisesti myös tuohta. Lattialla on ainakin käytetty eristeenä tuohta, jota löytyi vielä useasta paikasta kaivausalueella. Rakenteessa on myös käytetty nauvoja, mikä osoittaa, että kyseessä ei ole ollut aivan heppoinen rakennelma. Suuaukon kohdalla likamaakerros oli suhteellisen ohut eikä löytöjä paikalta tullut lainkaan. Tämä voisi selittyä sillä, että suuaukko olisi pidetty puhtaana esimerkiksi lakaisemalla, jolloin likamaakerrosta ei ole päässyt

muodostumaan. Tämä ilmiö toistui myös kaivausalueen B korsun suuaukossa. Alueen A korsunpohjan kerrostumista kävi selkeästi ilmi, että korsu on palanut aikanaan ainakin osittain. Myös aikalaiskertomukset vahvistavat venäläisten korsujen roihunneen taistelun aikana. Tulipalo selittänee kattorakenteiden romahtamisen ja myös palaneiden tiilenkappaleiden löytymisen.

Suurin osa löydöistä tuli kaivausalueelta A. Kuusi ampumatonta musketinkuulaa lienevät tipahtaneet korsuun joltakin sotilaalta niiden kahden viikon aikana, jolloin venäläiset alueelle majoittuivat. Lisäksi alueelta löytyi yksi "litistynyt" lyijykuula, jossa on jälkiä työstämisestä eli kuula on tarkoituksellisesti muotoiltu uudestaan. Sen käyttötarkoituksesta ei voida sanoa mitään varmaa. Rautanauvoja löytyi yhdeksän kappaletta ja niitä on siis käytetty korsun rakentamisessa. Korsunpohjasta löydetty rautaveitsi on ilmeisesti ollut tarkoitettu päivittäisiin ruoka-askareisiin. Alueelta tulleet luunpalat olivat yhtä lukuun ottamatta suuresta nisäkkäästä, todennäköisesti lehmästä tai siasta. Eräs nikama voisi mahdollisesti olla ihmisestä peräisin, mutta tämä on vielä epävarmaa. Tulenteosta kentällä kertoo kulunut tuluspii. Venäläinen kupariraha varmistaa kaivauspaikan ja ajoituksen oikeellisuuden. Kyseessä oli viiden kopeekan kolikko, jossa olit toisella puolella vuosiluku 1793 ja kirjaimet EJ. Kirjaimet viittaavat kyseisen ajan hallitsijaan, Katariina Suureen. Toisella puolella kolikossa oli kuvattuna Venäjän kaksipäinen kotka, rahapajan tunnus sekä rahan arvo, viisi kopeekkaa, mikä on ollut suhteellisen pieni raha. Kolikko on hyvin yleinen keräilypiireissä. Lisäksi kaivausalueelta A löytyi arvoituksellisempia esineitä kaksi kappaletta. Taitetulle kuparilevyn palalle emme löytäneet järkevää käyttötarkoitusta. Arvoitus on myös pinnoitettu rautaesineen katkelma, tosin on esitetty sen toimineen vahvikkeena esimerkiksi kenttäpulloissa.

Kaivausalueelta B tuli oletettua vähemmän varsinaisia löytöjä, ainoastaan pala ikkunalasia sekä pullolasia. Löytyneet rakenteet olivat kuitenkin paljon kysymyksiä herättäviä. Alueelta löytyi kaksi kivrakennelmaa, tiilikiveys vallin itäseinästä sekä pääosin luonnonkivistä tehty rakennelma korsun suuaukon luota. Minkäänlaisia merkkejä siitä että korsu olisi joskus ollut katettu, ei löytynyt. Kiveykset, sekä katteiden ja löytöjen puute antavat olettaa ettei korsu ole ollut sotilaiden majoituskäytössä, vaan se on toiminut jonkinlaisena varastona tai pajana. Koska venäläiset majoittuivat Hietamäelle useiksi viikoiksi, piti myös mukana kuljetettavat tavarat varastoida jonnekin. Koska kukaan ei majoittunut varastorakennukseen pysyvämmiin, ei siihen ollut tarvetta rakentaa lämpöeristystä, josta alue A:n korsusta löytyi jälkiä. Löytöjen puute kertoo sotilaallisesta järjestelmällisyydestä, sillä varasto oli oletettavasti syytä pitää puhtaana. Varsinkin jos siellä säilytettiin ruutia, minkä säilytyspaikkana itävallin tiilikiveys on voinut toimia. Kyseessä on voinut olla myös jonkinlainen vasta valmisteilla ollut sepän paja, sillä sepän palveluksia tarvittiin muun muassa mukana olleiden hevosten kengittämiseen. Yksi tulkinta

käyttötarkoituksesta on myös ampuma-asema. Koska tiilimurskaa löytyy joka puolelta vallista, on rakennelma ollut ainakin tarkoitus valmistaa hyökkäyksen kestäväksi, mutta suomalaisten hyökkäys on voinut estää rakennelman valmiiksi saattamisen. Kesken rakentamisen tapahtunut suomalaisten hyökkäys on todennäköisesti tuhonnut sen. Jos rakennelma olisi ollut täysin valmis, siitä olisi jäänyt maastoon paljon massiivisemmat jäljet. Suuaukon kivirakennelma on todennäköisesti merkki korsun tukirakenteesta.

Koljonvirran kaivaukset keväällä 2003 olivat hyvä alku alueen sota-arkeologiselle tutkimukselle, mutta saadaksemme lisää tietoa sotilaiden elämästä ja kenttäolosuhteista tarvitaan vielä paljon tutkimuksia. Koljonvirran taistelualueella on aineksia toteuttaa laajempiakin sota-arkeologisia tutkimuksia. Esimerkiksi sillan länsiranta olisi syytä tutkia, ja pyrkiä säilyttämään jo tuhoutuneista kohteista ne, jotka vielä ovat jäljellä. Kaivauksissa tutkittu Hietaniemen korsualue on säilynyt hyvin nykyaikaan saakka ja olisi tärkeää turvata sen säilyminen jatkossakin.

Tiina Kuokkanen
kaivausten kenttäjohtaja

Sanna Marin
kaivausten kenttäjohtaja