

Pohjois-Savon suurjärvi

Saimaan altaan kuroutuminen

MATTI HAKULINEN

Saimaan jääjärviaika päättyi noin 11 400 vuotta sitten Yoldiameren tunkeutuessa Mäntyharjun kautta Saimaan altaaseen. Mannerjään reuna oli likimain Ristiinan, Savonlinnan ja Joensuun tasalla (Hakulinen 2009). Tämän jälkeen Saimaan altaan järvet kuroutuivat vaihteittain etelästä alkaen aluksi Yoldiamerestä ja vuoden 10 700 jälkeen Ancylusjärvestä. Olemassa olevan käsityksen mukaan viimeisenä kuroutuivat pohjoiset järvet 9 500 vuotta sitten (Saarnisto 2000), kun Pielaveden kynnys kohosi merenpinnan yläpuolelle.

Kirjoituksessa esitän kuroutumisen tapahtuneen edellä mainittua aikaisemmin noin 9800 vuotta sitten, kun Pohjois-Savon suurjärvi kohosi Ancylusjärvestä. Nimitän Pohjois-Savon suurjärveksi nykyisten Saimaan ja Päijänteen altain alueella ollutta järveä, jota ei ole aikaisemmin huomattu ja tutkittu (kuva 1). Pohjois-Savon suurjärvi oli jääkauden jälkeen kenties Suomen suurin järvi? Järven olemassaoloa pidän selvänä, mutta sen yksityiskohdissa ja kehitysvaiheissa olisi paljon tutkittavaa.

Pohjois-Savon suurjärven kuroutuessa Pielaveden kynnys oli vielä noin kymmenen metrin syvyydessä vedenpinnasta. Vasta myöhemmin Keski-Suomen suurjärven murtaessa Heinolan harjun ja sen vedenpinnan alentuessa Pielaveden salmesta muodostui Suursaimaan lasku-uoma. Mahdollisesti Pielaveden uoma oli lyhytaikaisesti Suursaimaan lasku-uomana jo aiemminkin, ennen kuin yhtenäinen Keski-Suomen suurjärvi oli kehittynyt.


Kuva 1. Pohjois-Savon suurjärvi.
Fig.1. The Great Lake of Savonia

Järven kehitys

Pohjois-Savon suurjärven laskukynnys oli nykyisen Päijänteen altaan puolella ja luultavasti aluksi Kiesimän kannaksella, nykyisen kanavan kohdalla. Kiesimän kannas on hyvin kivinen, se on huuhtoutunut Ancy-lus-järven aikana ja myös sen jälkeen Muinais-Päijänteen tulvan aikana (kuva 2).

Järvi laajeni epätasaisen maankohoamisen vuoksi laskukynnyksen kaakkoispuolella ja supistui sen luoteispuolella. Laajenemista tapahtui Saimaan altaan puolella lähinnä nykyisen Kallaveden ja Unnukan alueella ja Päijänteen altaan puolella Kiesimän kannaksesta kaakkoon Rautalammilla. Täällä vedenpinnan kohoamisella oli tärkeä merkitys uuden laskukynnyksen muodostumiselle.

Järven kynnys siirtyi ehkä noin 8 500 vuotta sitten Rautalammille Nokisenkoskelle, Tyyrinvirtaan tai Konnekoskelle. Ikäarvio on


Kuva 2 . Kiesimän kannas.

Fig. 2. Kiesimä.

likimääräinen ja perustuu lähinnä uomien nykyisiin korkeuksiin (kuva 3). Kun koskikynnykset ovat epäilemättä eroosioituneet ja samalla niiden pohja on alentunut, voi Rautalammilla uoma olla nuorempikin. Sekin voi olla mahdollista, että Rautalammilla reitti syntyi vasta Kymijoen puhkeamisen jälkeen. Koskien kulumista arvioitaessa on otettava huomioon, että Pohjois-Savon suurjärven aikaiset virtaukset olivat huomattavat. Pielisjoki syntyi Pohjois-Savon suurjärven kanssa samoihin aikoihin noin 9 600 vuotta sitten (Hyvärinen ja Rainio 2000) ja vesimäärät olivat jopa viisitoistakertaisia nykyiseen verrattuna.


Kuva 3. Pohjois-Savon suurjärven rantadiagrammi Päijänteen altaan puolella, jossa järven laskukynnykset olivat.

Fig. 3. The shoreline diagram of the Great Lake of Savonia on the Päijänne basin side where the thresholds of the lake were situated.


Kuva 4. Konnekoski.
Fig. 4. Konnekoski.

Luultavasti järven Rautalammin kynnys oli Konnekoskella (kuva 4). Konnekosken pohja on nykyisin pari metriä Nokisenkoskea ja Tyyrinvirtaa alempana, mutta tämä voi olla seurausta Konnekosken kulumisesta tai osin perkaamisestakin. Vesi on kuluttanut uoman rinteitä melko korkealle ja ainakin etelärannalla kallioon asti. Konnekoskella vesi on voinut virrata kolmea reittiä myöten, kunnes näistä eteläisin on kenties nopeastikin syöplynyt ainoaksi väyläksi. Perkauksia on voitu tehdä myös muissa virtapaikoissa ja koskissa.

Epätasaisen maankohoamisen aiheuttama vedenpinnan nousua Saimaan altaassa on tarkasteltu perinteisesti Pielaveden kynnökseen nähden. Uuden tiedon perusteella tarkastelu olisi tehtävä ainakin kuroutumisen alussa Kiesimän kannaksen ja myöhemmin mahdollisesti Konnekosken perusteella. Toistaiseksi tietoa on riittämättömästi tarkempaa tarkastelua varten. Alustavien tarkastelujen perusteella tieto siitä milloin yksittäiset järvet yh-

distyivät suuremmiksi kokonaisuuksiksi, ei olennaisesti muutu aiemmin esitetystä.

Muinais-Päijänteen vedenpinta kohosi Pohjois-Savon suurjärven laskukynnyksen yläpuolelle noin 7 500 vuotta sitten, jolloin järven historia päättyi. Samoihin aikoihin Saimaan altaan puolella suurjärvi yhtyi Suursaimaaseen. Pian Muinais-Päijänne ja Suursaimaa yhdistyivät lyhytaikaisesti Keski-Suomen suurjärveksi. Keski-Suomen suurjärven historia päättyi Kymijoen syntyessä noin 7 000 vuotta sitten (Saarnisto 2011).

Pohjois-Savon suurjärven alueelle syntyivät myöhemmin Päijänteen puolella Pielavesi, Nilakka, Iisvesi ja Niinivesi ja Saimaan altaan pohjoiset järvet Onkivesi, Syväri, Kallavesi ja osin myös Unnukka. Nämä nykyiset itsenäiset järvet kuroutuivat erillisiksi järviksi vasta Kymijoen ja Vuoksen puhkeamisen jälkeen.

Pohjois-Savon suurjärvellä on voinut olla merkittävä vaikutus siihen, että norppa selvisi

Saimaan altaassa. Pohjois-Savon suurjärvi oli laaja silloin kun Saimaan altaan eteläosissa vesistö oli pirstoutunut useaksi matalaksi järveksi. Pohjois-Savosta oli varsinkin järven alkuaikoina lyhyt yhteys Perämeren norppa-alueelle. Varhaiset mesoliittisen kivikauden asuinpaikat ovat suurjärven ympäristössä aiemmin arvioitua ylempänä.

Hajanaisia todisteita järvestä

Maaperäkartojen perusteella on ainakin kahdessa paikassa Vieremällä ja Iisalmen Ohenmäessä viitteitä Pohjois-Savon suurjärven muinaisrannoista (kuvat 3, 5 ja 6).

Muinaisrantojen törmä kehittyi selväpiirteiseksi yleensä nousevan vedenpinnan aikana. Pielisjoen synnyttyä Saimaan altaan valuma-alue laajeni noin


Kuva 5. Vieremän muinaisrannat.

Fig 5. The raised beaches in Vieremä.

Kuva 6. Ohenmäen muinaisrannat. Punaiset nuolet osoittavat Pohjois-Savon suurjärven alkuvaiheen rantoja, sininen nuoli puolestaan Konnekosken synnyn aikaista rantaa ja vihreät nuolet myöhempiä Suursaimaan muinaisrantoja.

Fig. 6. The raised beaches in Ohenmäki. The red arrows indicate the shoreline during the early stages of the Great Lake of Savonia. The blue arrow indicate the shoreline at the time of the formation of Konnekoski. The green arrows indicate the later raised beaches of the Great Lake Saimaa.


40 prosenttia. Vedenpinnat kohosivat pysyvästi Pielisjoen alapuolisissa järvi- ja järvi-alueissa, kuten Pohjois-Savon suurjärvestä, varovaisen arvion mukaan noin metrin. Pidän luultavana, että Pielisjoen synnyn aiheuttama pysyvä vedenpinnan kohoaminen olisi muokannut edellä mainitut Vieremän ja Peltosalmen muinaisrannat, vaikka järven vedenpinta muuten aleni maankohoamisen vuoksi.

Seudun järvistä otetuissa sedimenttinäytteissä voi olla viitteitä suurjärvestä. Sedimenttinäytteiden tarkempi tulkinta vaatisi näytteiden yksityiskohtaisempaa tutkimista ja ajoitusten tarkentamista.

Miksi Pohjois-Savon suurjärvi on ollut kadoksissa?

Vaikka järvi oli Ylä-Savossa aluksi noin kymmenen metriä korkeammalla kuin myöhempi Suursaimaa, se ei ulottunut kovinkaan paljon laajempaan pohjoiseen, koska maanpinta on siellä korkealla. Suurjärvi oli hevosenkengän muotoinen, ja se ulottui Saimaan altaan puolelle lähelle Varkautta ja Päijänteen altaan puolelle Rautalammille. Järven länsipuolella oli korkea maankamara, jolloin järven oli virratava etelään matalammalle Kiesimän kannakselle ja myöhemmin Rautalammille ja sieltä edelleen Muinais-Päijänteeseen. Tätä ei ole aikaisemmin otettu riittävästi huomioon, koska suuret järvet laskivat jääkauden jälkeen yleensä luoteeseen tai pohjoiseen.

Aikaisemmin esitetty Ylä-Savon vanhin Suursaimaa-vaihe ei ole mahdollinen, koska tällä matalalla vesivaiheella ei olisi ollut luoteista lasku-uomaa. Kynnys Suomenselällä oli puolestaan liian korkealla 162 m lasku-uomaksi. On luultavaa, että tähän pohjoisimpaan oletettuun Suursaimaa vaiheeseen liitetyt rannat havainnot ovat osin Kymijoen synnyn aikaisia muinaisrantoja (Hakulinen 2012).

Kirjallisuus

- Hakulinen, M. 2009. Saimaan jääjärvet – Sininen hetki yli 10 000 vuotta sitten, Geomatti Oy.
- Hakulinen, M. 2012. Suursaimaa – hiekkarantojen elämää 6 000 vuotta sitten, Geomatti Oy.
- Hyvärinen, H., ja Rainio, H. 2000. Kallistuva Pielinen. Teoksessa: Lovén, L. ja Rainio, H. (toim.). Kolin perintö, 48–53, Metsäntutkimuslaitos – Geologian tutkimuskeskus.
- Saarnisto, M. 2000. Shoreline Displacement and Emergence of Lake Basins. Teoksessa Carbon in Finnish lake sediments, (edited by Hannu Pajunen). Geological Survey of Finland, Special Paper 29:25–34.
- Saarnisto, M. 2011. Challenging the Early Holocene Isolation Dating of the Saimaa and Ladoga Ringed Seal. Teoksessa: Harjula, J., Helamaa, M. ja Haara-la, J. (toim.). Times, Things & Places, 36 Essays for Jussi-Pekka Taavitsainen, 28–41.

Summary

The Great Lake of Savonia

Existing assumptions suggest that the Saimaa Lake complex isolated from the Ancyclus Lake approximately 9500 years ago. In this article it is argued that the isolation took place earlier – approximately 9800 years ago - from the Great Lake of Savonia. The initial threshold of the lake was probably in Kiesimä. The Great Lake of Savonia was situated in the area of the present-day Päijänne and Saimaa basin. At the time it was the largest lake in Finland. The transgressive waters of the uneven land uplift found a new drainage way in the south-east, in Rautalampi. The new threshold was probably in Konnekoski. The transgressive waters of the ancient Lake Päijänne rose over the threshold in Konnekoski approximately 7500 years ago, ending the lake's history. The developments of the lake require further investigation and research.

MATTI HAKULINEN

puh. 0400 158 374

matti.hakulinen@geomatti.fi