

Luettelo löydöistä, jotka on saatu talteen Laitilan Untamalasta Museoviraston arkeologian osaston koekaivauksilla 15.5. - 9.7.2002. (Diar. 20.8.2002) Tutkittujen alueiden laajuus oli yhteensä noin 4,8 ha, joka käsitti useita aikaisempien inventointien ja tarkastusten perusteella mahdollisina tai varmoina muinaisjäännöksinä pidettyjä kohteita suunnitteilla olevan arkeologisen opastuskeskuksen ympäristössä. Kaivauskertomus on talletettu Museoviraston arkeologian osaston arkistoon. Kaivauksenjohtajana toimi FM Marja Sipilä. Löydöt on luetteloanut FM Virva Lompolo.

Löydöt 1-60 ovat koeruuduista 41-50, jotka kaivettiin topografisten tai aiempien tutkimushavaintojen perusteella valittuihin paikkoihin. Ne on luetteloitu koeruuduittain löytökerroksen mukaan. Löytöjen luetteloinnissa on noudatettu seuraavaa materiaalin mukaista järjestystä: lasimassa, pronssi, rauta, savi (keramiikka, palanut savi), kivi (iskos), kuona, orgaaninen aine (palanut ja palamaton luu, hammas yms).

KOERUUTU 41

- 1 Palanutta savea**, 3 kpl 0,6 g
Pieniä palaneen saven paloja, jotka ovat väriltään ruskeita ja punaruskeita. Sekoitteena on hiekkaa. Pintakrs.
- 2 Palanutta savea**, 14 kpl 3,7 g
Pieniä palaneen saven paloja, joista osa on mahdollisesti tiiltä. Väri vaihtelee vaalean punaruskeasta tumman punaruskeaan. Sekoitteena on hiekkaa. 1. krs.
- 3 Rautaa**, 1 kpl 0,4 g
Muodoltaan tunnistamaton raudankappale. Mitat: 10 x 7 x 4 mm. 2. krs.
- 4 Keramiikkaa**, 1 kpl 0,4 g
Karkeatekoisessa palassa ei ole jäljellä pintoja. Se on väriltään tummanharmaa ja sekoitteena on hiekkaa. Mitat: 14 x 12 x 4 mm.
2. krs., n. 19 cm maanpinnasta, x = 0,83, y = 0,86
- 5 Palanutta savea** 114,9 g
Osa paloista on mahdollisesti tiiltä, yksi paloista on kuonaantunut. Väri vaihtelee tummanharmaasta punaruskeaan. Sekoitteena on hiekkaa. Isoimman palan mitat: 38 x 27 x 20 mm. 2. krs.
- 6 Palanutta savea** 38,4 g
Osa paloista on mahdollisesti tiiltä. Väri vaihtelee vaaleanruskeasta punaruskeaan. Kahdessa palassa jälkiä tulesta olosta. Sekoitteena hiekkaa. Osassa paloista sekoitehiekkana on karkeaa. Suurimman palan mitat: 53 x 30 x 24 mm. 3. krs.

7 Palanutta savea, 1 kpl 3,5 g

Väritään vaaleanruskea, ei sekoitteita. Mahdollisesti savitiivistettä.

4. krs., n. 25 cm maanpinnasta, $x = 0,99$, $y = 0,44$

8 Palanutta savea, 6 kpl 0,9 g

Pieniä paloja, joista osa on mahdollisesti tiiltä. Väri vaihtelee vaalean punaruskeasta punaruskeaan. Sekoitteena karkeaa hiekkaa. 4. krs.

KOERUUTU 42

9 Rautaesine 18,3 g

Poikkileikkaukseltaan suorakaiteen muotoinen rautatanko, jonka toinen pää taitettu koukuksi. Mahdollisesti haka. Mitat: 76 x 25 x 8 mm. Pinta - 1. krs.

10 Palanutta luuta, 1 kpl 0,1 g

Mitat: 5 x 4 x 2 mm. Pinta - 1. krs.

11 Hammas 0,5 g

Eläimen hampaan kappale. Mitat: 15 x 9 x 7 mm. Pinta - 1. krs.

12 Rautanaula 3,8 g

Hevosenkengännaula, jossa litteä, halkaisijaltaan suorakaiteen muotoinen varras levenee toisessa päässä soikeaksi kannaksi. Pahoin ruostunut. Mitat: 26 x 19 x 5 mm. 1. krs.

13 Punasavikeramiikkaa, 5 kpl 8,8 g

Paloista kolme on reunapaloja. Kahdessa palassa on sisäpinnassa vihreää lasitetta. Yhdessä reunapalassa on vihreän lasitteen lisäksi taitekohdassa keltainen lasitettu koristeraita. Toisessa lasitetussa palassa on myös ulkopinta, jossa on lasiteroiske. Saviaines on tiivistä ja hyvin poltettua, sekoitteena hiekkaa. Isoimman palan mitat: 31 x 20 x 15 mm. 1. krs.

14 Palanutta savea 18,3 g

Osa on mahdollisesti tiiltä. Väri vaihtelee punaruskeasta vaaleanruskeaan. Sekoitteena on hiekkaa. Suurimman palan mitat: 19 x 18 x 10 mm. 1. krs.

15 Pii-iskos 0,3 g

Iskos on väritään pääasiallisesti kuultavan harmaa, mutta yhdellä reunalla on läpinäkymätön vaaleanharmaa osa. Mitat: 12 x 10 x 3 mm. 1. krs.

16 Keramiikkaa, 4 kpl, 2,0 g

Pieniä karkeatekoisen keramiikan paloja, joista vain yhdessä on pintaa jäljellä. Paloista kahden väri on tummanruskea ja kahden vaaleanruskea. Sekoitteena on karkeaa hiekkaa. Isoimman palan mitat: 20 x 14 x 4 mm.

2. krs., $x = 0,15$, $y = 0,05$, $z = 19,31$ m mpy

- 17 Keramiikkaa**, 4 kpl 2,1 g
Karkeatekoisen keramiikan paloja. Kahdessa palassa on jäljellä toinen pinta. Pinnan väri on vaaleanruskea, sisus vaihtelee tummanharmaasta ruskeaan. Muiden palojen väri on tummanharmaa. Sekoitteena on karkeaa hiekkaa ja kiillettä. Isoimman palan mitat: 14 x 12 x 7 mm. 2. krs., seuralöytö
- 18 Palanutta savea**, 5 kpl 0,9 g
Pieniä paloja, joiden väri vaihtelee vaaleanruskeasta punaruskeaan. Kahdessa palassa on sekoitteena hiekkaa, loppuissa kolmessa sekoitetta ei näytä olevan. Kaksi punaruskeaa palaa ovat erittäin tiivistä ja hyvin poltettua savea. 2. krs.
- 19 Keramiikkaa**, 1 kpl 1,5 g
Palassa ei ole kumpaakaan pintaa. Se on toiselta puolelta väriltään tummanruskea ja toiselta vaaleanruskea. Sekoitteena on karkeaa hiekkaa. Mitat: 21 x 20 x 6 mm. 3. krs.
- 20 Palanutta savea**, 2 kpl 1,6 g
Toisen palan väri vaihtelee tummanharmaasta vaalean punaruskeaan. Toinen on väriltään vaalean punaruskea. Kummassakaan palassa ei vaikuta olevan sekoitetta. 3. krs.
- 21 Keramiikkaa**, 1 kpl 4,2 g
Karkeatekoisen, koristelemattoman keramiikan pala, jossa on jäljellä silattu ulkopinta. Se on väriltään ruskea; sisuksen väri vaihtelee ruskeasta tummanharmaaseen. Sekoitteena on karkeaa hiekkaa. Mitat: 27 x 24 x 7 mm. Pala on löytynyt koekuopan luoteisnurkasta. 5. krs., seuralöytö
- 22 Palanutta savea**, 1 kpl 0,4 g
Pala on väriltään vaalean ruskea ja siinä on sekoitteena hiekkaa. 5. krs.
- 23 Pronssiesineen katkelma** 0,3 g
Katkennut poikkileikkaukseltaan pyöreä pronssivarras; mahdollisesti neulan katkelma. Sen ympärillä on orgaanista ainetta, mahdollisesti tekstiiliä. Mitat: pituus 13 mm, halkaisija 3 mm. 6. krs.
- 24 Keramiikkaa**, 2 kpl 1,5 g
Koristeettoman, karkeatekoisen keramiikan paloja. Niiden ulkopinta on väriltään vaaleanruskea, sisäosa tummanharmaa. Sekoitteena molemmissa on karkeaa hiekkaa ja kiillettä. Mitat: 18 x 15 x 5 mm ja 12 x 12 x 4 mm. 6. krs.
- 25 Palanutta savea**, 2 kpl 0,1 g
Pieniä paloja, joista toinen on väriltään vaaleanruskea ja toinen vaalean punaruskea. Kummassakaan ei ole sekoitetta. 6. krs.

26 Keramiikkaa, 3 kpl 1,7 g
Koristeetonta, karkeatekoista keramiikkaa. Yhdessä palassa on silattu pinta, joka on vaalean punaruskea, sisäosassa on häivähdys vaaleanruskeaa. Kahden muun väri vaihtelee vaaleanruskeasta tummanharmaaseen. Sekoitteena on karkeaa hiekkaa ja kiillettä. Isoimman palan mitat: 21 x 15 x 4 mm. 7. krs.

27 Palanutta savea, 2 kpl 0,1 g
Palat ovat hyvin pieniä ja väriltään vaaleanruskeita. Sekoitetta niissä ei vaikuta olevan. 7. krs.

28 Palanutta luuta, 1 kpl 0,1 g
Mitat: 5 x 5 x 2 mm. 7. krs.

29 A Palamatonta luuta

Erittäin haurasta. 7. krs., ks. yksityiskohtakartta

B Palamatonta luuta

Erittäin haurasta. 7. krs., ks. yksityiskohtakartta

C Palamatonta luuta

Erittäin haurasta. 7. krs., ks. yksityiskohtakartta

D Orgaanista ainetta

Mustaa, erittäin haurasta ainetta; mahd. puuta arkun reunasta. 7. krs., ks. yksityiskohtakartta

E Palamatonta luuta

Erittäin haurasta. 8. krs, ks. yksityiskohtakartta

30 Lintuneula

Pronssineulan varsi on 47 mm pitkä, Ø 4 mm ja poikkileikkaukseltaan pyöreä. Sen päässä on 17 x 17 x 6 mm:n kokoinen tyyllitelty lintu. Pää, kaula, vartalo ja pyrstö muodostavat yhtenäisen S-kaaren. Sen mutkiin jäävistä syvennyksistä ainakin ylempi muodostaa reiän. Kaulan ja rinnan kohdalla kaaren ulkoreuna on harjava; nokka ja pyrstö ovat siihen nähden poikittain litteitä. Lintu on molemmin puolin koristeltu parittaisin uurtein, jotka kulkevat pään korkeimman kohdan ja pyrstön ulkosivun poikki sekä muodostavat ylöspäin osoittavan kulman linnun alaosassa neulan varren kohdalla.

8. krs., x = 0,60 - 90, y = -0,10 - 0,10, seulalöytö

1:1

KOERUUTU 43

31 Palanutta savea, 2 kpl 0,1 g
 Palat ovat hyvin pieniä. Saviaines on tiivistä ja väriltään punaruskeaa. Sekoitteena on hiekkaa ja kiillettä. Pintakrs.

32 Rautanauvoja, 2 kpl 9,2 g
 Sepän takomia nauvoja. Molemmissa on pyöreähkö kanta ja halkaisijaltaan suorakaiteen muotoinen varsi. Lyhyempi on ehjä, pitempi katkennut. Molemmat ovat pahoin ruostuneita. Mitat: 37 x 17 x 14 mm ja 29 x 13 x 12 mm.
 1. krs.

33 Rautaesineen katkelma 1,7 g
 Pahoin ruostunut raudanpala, josta ei voi erottaa sen alkuperäistä muotoa. Mitat: 14 x 11 x 8 mm. 1. krs.

34 Palanutta savea, 3 kpl 0,2 g
 Palat ovat hyvin pieniä, väriltään punaruskeita. Sekoitteena on hiekkaa. 1. krs.

35 Lasimassahelmi 0,7 g
 Lieriön muotoinen helmi, jota kiertää kolme vaaleaa poikittaista aaltoviivaa. Mitat: halkaisija 7 mm, korkeus 8 mm, reiän Ø 4 mm. 1:1
 2. krs., seuralöytö

36 Pronssiesineen katkelma 0,6 g
 Esineessä on litteä neliön muotoinen levy, jonka toiselle pinnalle on kiinnitetty kapea suorakaiteen muotoinen pykälä. Levy on ainakin yhdeltä sivultaan katkennut. Esine on mahdollisesti kaarisoljen alaosan katkelma. 1:1
 Mitat: 8 x 8 x 6 mm.

2. krs., $x = 0,16$, $y = 0,83$, $z = 19,43$ m mpy

37 Rautaesineen katkelmia, 2 kpl 2,7 g
 Toinen on suorakaiteen muotoinen litteä levy, jonka pitkistä reunoista toinen on katkennut ilmeisesti reiän kohdalta. Toinen katkelma on kolmion muotoinen. Mitat: 23 x 16 x 5 mm ja 8 x 4 x 3 mm. 1:1

2. krs., $x = 0,15$, $y = 0,42$, $z = 19,43$ m mpy

38 Palanutta savea, 2 kpl 0,1 g
Erittäin pieniä paloja, väriltään vaalean ruskeita. Kummassakaan ei näytä olevan sekoitetta. 2. krs.

39 Palanutta luuta, 2 kpl 0,1 g
Erittäin pieniä paloja. Mitat: 5 x 2 x 1 mm ja 3 x 2 x 2 mm.
2. krs., x = 0,70, y = 0,32, z = 19,36 m mpy

KOERUUTU 44

40 Rautanaula 5,5 g
Taottu. Kanta on soikea, varren poikkileikkaus nelikulmainen. Naula lienee käytössä taivutettu. Mitat: 27 x 23 x 16 mm. Pintakrs.

41 Palanutta savea, 20 kpl 18,9 g
Viisi isompaa palaa, loput pieniä. Palat ovat väriltään vaalean punaruskeita. Sekoitteena on hiekkaa. Pintakrs.

42 Rautaesineen katkelmia, 3 kpl 6,0 g
Kaksi ruostunutta nelikulmaista rautatankoa, joiden toinen pää on poikki. Mahdollisesti naulan katkelmia. Mitat: 20 x 6 x 4 mm ja 17 x 6 x 5 mm. Kolmas on kolmion muotoinen, poikkileikkaukseltaan linssimäinen levy. Mitat: 28 x 16 x 5 mm. 1. krs.

43 Palanutta savea, 2 kpl 0,5 g
Pieniä paloja, väriltään vaaleanruskeita. Toisessa palassa on lisäksi myös tummanharmaata. Sekoitteena on hiekkaa. 1. krs.

44 Kuonaa 299,6 g
Osa paloista kevyttä, kuonaantunutta savea tai tiiltä, osa painavampaa rautakuonaa. 1. krs.

45 Palanutta savea, 3 kpl 11,8 g
Yksi paloista on väriltään vaaleanruskeaa. Kaksi on osittain kuonaantunutta, väriltään tumman punaruskeaa mahdollista tiilen palaa. Sekoitteena on hiekkaa. 2. krs.

46 Kuonaa, 9 kpl 50,8 g
Yksi kuonan paloista on painavampaa rautakuonaa, loput kevyempää savi-kuonaa. 2. krs.

KOERUUTU 45

- 47 Rautanaula** 3,3 g
Sepän takoma naula. Kanta soikeahko, josta katkennut pala pois. Varsi on lyhyt, piikkimäiseksi kapeneva ja poikkileikkaukseltaan pyöreähkö. Pahoin ruostunut. Mitat: 16 x 19 x 16 mm. Pintakrs.
- 48 Kivisavikeramiikkaa**, 1 kpl 108,3 g
Kupera, molemmilta pinnoilta lasitettu pala isohkosta lieriömäisestä astiasta, esim. pullosta. Keramiikka on dreijattua, tiivistä ja väriltään vaaleanharmaata. Mitat: 162 x 115 x 6 mm. Pintakrs.
- 49 Palanutta savea**, 4 kpl 1,0 g
Pieniä palaneen saven paloja, joista kolme on väriltään vaaleanruskeita ja yksi punaruskea. Sekoitteena hiekkaa. 1. krs.

KOERUUTU 46

- 50 Rautanauvoja**, 3 kpl 21,7 g
Sepän takomia nauvoja, joista yksi on hevosenkengännaula. Sen kanta on kuutiomainen ja varsi litteä, poikkileikkaukseltaan suorakaiteen muotoinen. Mitat: 39 x 21 x 10 mm. Toisen naulan kanta on litteän neliömäinen ja varsi poikkileikkaukseltaan suorakaiteen muotoinen. Mitat: 38 x 13 x 13 mm. Kolmannen naulan kanta on litteä, soikeahko ja varsi poikkileikkaukseltaan neliön muotoinen. Mitat: 34 x 12 x 9 mm. Naulojen varret on taivutettuja ja ne ovat pahoin ruostuneita. Pintakrs.

KOERUUTU 47

- 51 Punasavikeramiikkaa**, 1 kpl 2,5 g
Palassa on molemmat pinnat jäljellä. Toinen pinta on silattu tasaiseksi ja toisessa on leveähkö, loiva uurre. Silattu pinta on väriltään harmaanruskea, uurrettu pinta ja sisus vaaleanruskea. Saviaines on tiivistä ja siinä on sekoitteena hiekkaa. Mitat: 24 x 22 x 6 mm. 1. krs.
- 52 Palanutta savea** 141,1 g
Pieniä paloja, joista osa on mahdollisesti tiiltä. Väri vaihtelee vaaleanharmaasta vaaleanruskeaan ja punaruskeaan. Kolmessa palassa on toinen puoli tummanharmaa. Yhdessä palassa on jäljellä silattua pintaa. Sekoitteena on hiekkaa. Isoimman palan mitat: 22 x 17 x 11 mm. 1. krs.
- 53 Palanutta luuta**, 3 kpl 1,1 g
Mitat: 22 x 9 x 7 - 11 x 8 x 2 mm. 1. krs.

- 54** Punasavikeramiikkaa, 1 kpl 2,0 g
Palassa on jäljellä sisäpinta ja vähän ulkopintaa. Sisäpinnassa on jäänteitä lasituksesta, ulkopinta vaikuttaa silatulta. Väri vaihtelee vaaleasta punaruskeasta punaruskeaan. Saviaines on tiivistä. Mitat: 23 x 13 x 6 mm. 2. krs.
- 55** Palanutta savea 50,2 g
Osa paloista on mahdollisesti tiiltä. Kahdessa palassa on silattu pinta jäljellä. Väri vaihtelee vaaleanharmaasta ja vaaleanruskeasta vaaleaan punaruskeaan ja punaruskeaan. Sekoitteena on karkeaa hiekkaa. Yhdessä palassa on havaittavissa hiukan profilointia. Isoimman kappaleen mitat: 28 x 22 x 11 mm. 2. krs.
- 56** Palanutta savea, 3 kpl 0,5 g
Pieniä, vaaleanruskeita paloja, joissa on sekoitteena hiekkaa. 3. krs.
- 57** Palanutta savea, 2 kpl 0,1 g
Pieniä, vaaleanruskeita paloja, joissa on sekoitteena hiekkaa. 4. krs.
- 58** Palanutta savea, 1 kpl 0,1 g
Pieni, vaaleanruskea pala, jossa on sekoitteena hiekkaa. 5. krs.

KOERUUTU 48

- 59** Palanutta savea, 6 kpl 0,5 g
Pieniä palaneen saven paloja, joista osa on mahdollisesti tiiltä. Väri vaihtelee vaalean punaruskeasta punaruskeaan. Sekoitteena on hiekkaa. 1. krs.
- 60** Kvartsi-iskoksia, 9 kpl 20,4 g
Seitsemän iskosta valkoista, läpinäkymätöntä, tiivistä kvartsia ja kaksi läpi-kuultavaa, harmaata ja huonolaatuisempaa kvartsia. Isoimmassa palassa on hiukan iskujälkiä. Mitat: 35 x 25 x 21 - 8 x 4 x 2 mm. 1. krs.