

Kivikautisia asuinpaikkalöytöjä, jotka FM Sami Viljanmaa kaivautti Kierikkikeskuksen järjestämällä yleisökaivauksilla Oulun Kierikinkankaalta 6.6.–20.10.2016.

Ks. Sami Viljanmaan kaivauskertomus Museoviraston arkeologisessa keskusarkistossa. Kopiot kaivauskertomuksesta Kierikkikeskuksen ja Pohjois-Pohjanmaan museon arkistoissa.

Luettelointi ja piirrokset: Sami Viljanmaa

Diariointipäivä: 21.11.2016

Kaikki kaivauksella löydetyt saviastioiden kappaleet ovat orgaanis-sekoitteista tyypillistä kampakeramiikkaa. Keramiikan sekoitteita ei löytöluettelossa edempänä erikseen luonnehdita.

Löytöaineiston palaneita luita ei ole löytöluettelon laadintaan mennessä analysoitu osteologin toimesta. Luetteloon kirjatut luiden määritykset ovat Sami Viljanmaan tekemiä ja niiden luotettavuutta voidaan pitää lähinnä suuntaa-antavana.

LÖYDÖT, JOIDEN TARKKAA LÖYTÖPAIKKAA EI TUNNETA

- 1 Saviastian kappale, 1 kpl, 3,8 g.
Kappale on löydetty seulontapaikan hiekkakasasta kaivausalueen täyttämisen yhteydessä. Kappaleen koristeluna on halkaisijaltaan noin 5 mm kokoinen soikeahko kuoppa ja osa toisesta vastaavalaisesta kuopasta. Kuoppien syvyys on noin 6 mm, ja niiden keski-kohtien etäisyys toisistaan on noin 12 mm.

RUUTU 206/148

Kerros 60,10

- 2 Kvartsikaavin, 1 kpl, 10,0 g.
X=206,20/Y=148,15/Z=60,10. Mitat: 29 mm x 24 mm x 12 mm.

- 3 Kvartsi-iskoksia, 21 kpl, 15,1 g.
Yksi iskos on osittain ulkopintainen, ehkä moreenin seassa pyörityksestä raaka-ainekappaleesta isketty.

- 4 Kvartsiitti-iskos, 1 kpl, 1,0 g.
Kerros 60,05
- 5 Saviastian kappale, 1 kpl, 0,4 g.
- 6 Kvartsi-iskoksia, 32 kpl, 33,1 g.
- 7 Kvartsiitti-iskoksia, 3 kpl, 6,2 g.
Kaksi kookkainta iskosta ovat osittain ulkopintaisia, moreenin seassa pyöristyneistä raaka-ainekappaleista iskettyjä.
- 8 Palanutta luuta, 5 kpl, 2,7 g.
Ainakin useimmat luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä. Joukossa on hylkeen sormiluun distaalipää ja eräs suurimmista kaivauksella löydetyistä suuren nisäkkään luun kappaleista, kooltaan 24 mm x 20 mm x 10 mm. Suuri luun kappale löydettiin kohdasta X=206,57/Y=148,98/Z=60,07.

Kerros 60,00

- 9 Saviastian kappaleita, 15 kpl, 5,0 g.

- 10 Hiomalaa'an katkelma, 1 kpl, 2360,4 g.
X=206,30/Y=148,05/Z=60,01.
Mitat: 190 mm x 132 mm x 110 mm.
Hiomalaa'an katkelma on olemukseltaan hiekkakiveä muistuttavaa, melko huokoista kiveä, ja sen yksi loivasti kupera pinta on hioutunut sileähköksi. Katkelma on piirretty löytöluetteloon mittakaavassa 1:2.

- 11 Kvartsi-iskoksia, 33 kpl, 40,8 g.
Kookkain iskos on osittain ulkopintainen, moreenin seassa pyörityyneestä raaka-ainekappaleesta isketty.
- 12 Kvartsiitti-iskoksia, 2 kpl, 24,6 g.
- 13 Palanutta luuta, 10 kpl, 1,0 g.
Ainakin osa luista on peräisin keskikokoisista tai suurista nisäkkäistä.
- Kerros 59,95
- 14 Saviastian kappaleita, 4 kpl, 2,0 g.
- 15 Raaka-ainekappale, kvartsia, 1 kpl, 22,5 g.
X=206,30/Y=148,56/Z=59,96. Mitat: 38 mm x 35 mm x 14 mm.
Kappale on osittain ulkopintainen, moreenin seassa pyörityyneestä suuremmasta raaka-ainekappaleesta lohkaistu.
- 16 Kvartsi-iskoksia, 16 kpl, 4,2 g.
- 17 Kvartsiitti-iskos, 1 kpl, 0,6 g.
- 18 Palanutta luuta, 5 kpl, 0,1 g.
- Kerros 59,90
- 19 Saviastian kappaleita, 3 kpl, 1,5 g.
- 20 Liuskeiskos, 1 kpl, < 0,1 g.
Iskos on sädekiviliusketta.
- 21 Raaka-ainekappale, kvartsia, 1 kpl, 37,5 g.
X=206,98/Y=148,20/Z=59,94. Mitat: 39 mm x 32 mm x 25 mm.
- 22 Kvartsi-iskoksia, 13 kpl, 5,4 g.
- 23 Palanutta luuta, 9 kpl, 0,5 g.
Ainakin muutamat luiden kappaleet ovat peräisin keskikokoisista nisäkkäistä, mutta joukossa on myös yksi jokseenkin ehjänä säilynyt kalan selkänikama.
- RUUTU 206/149
- Kerros 60,15
- 24 Kvartsi-iskoksia, 2 kpl, 1,8 g.
- Kerros 60,10
- 25 Kvartsi-iskoksia, 10 kpl, 3,4 g.

Kerros 60,05

- 26 Saviastian kappaleita, 8 kpl, 3,3 g.
Kohdasta X=206,78/Y=149,75/Z=60,07
löydetyssä kookkaimmassa kappaleessa
on koristeluna halkaisijaltaan alle 2 mm
kokoisia soikeahkoja kuoppia.

- 27 Liuske-esineen katkelma, 1 kpl, 0,3 g.
X=206,22/Y=149,36/Z=60,07. Mitat: 13 mm x 8 mm x 3 mm.
Katkelma on sädekiviliusketta, vaaleanharmaaksi hapettunut,
olemukseltaan iskosmainen, ja siinä on kaksi toisensa noin
60 asteen kulmassa kohtaavaa hiottua pintaa. Mahdollisesti
kyseessä on kirveen tai taltan teräkatkelma.

- 28 Liuskeiskos, 1 kpl, 0,6 g.
Iskos on sädekiviliusketta.

- 29 Kvartsi-iskoksia, 37 kpl, 18,6 g.

- 30 Palanutta luuta, 1 kpl, 0,6 g.
X=206,22/Y=149,55/Z=60,07. Mitat: 14 mm x 11 mm x 4 mm.
Kappale on keskikokoisen nisäkkään leukaluun fragmentti.
Luu on mahdollisesti hylkeestä.

Kerros 60,00

- 31 Saviastian kappaleita, 5 kpl, 1,1 g.

- 32 Liuskeiskos, 1 kpl, 1,3 g.
Iskos on sädekiviliusketta.

- 33 Kvartsi-iskoksia, 21 kpl, 25,4 g.

- 34 Palanutta luuta, 13 kpl, 1,6 g.
Luiden kappaleista ainakin useimmat ovat peräisin keskikokoisista
tai suurista nisäkkäistä. Joukossa on keskikokoisen nisäkkään
leukaluun fragmentti, joka on mahdollisesti hylkeestä.

Kerros 59,95

- 35 Saviastian kappaleita, 4 kpl, 0,9 g.
Kookkaimmassa kappaleessa on koristeluna osa kuopasta,
jonka halkaisija on ollut noin 4 mm.

- 36 Tasataltan teräkatkelma, 1 kpl, 1,6 g.
X=206,05/Y=149,45/Z=59,97. Mitat: 19 mm x 16 mm x 5 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
ja siinä on kaksi toisensa noin 75 asteen kulmassa kohtaavaa
hiottua pintaa, joista toinen on suora ja toinen loivasti kupera.

- 37 Liuske-esineen katkelma, 1 kpl, 2,6 g.
X=206,20/Y=149,20/Z=59,95. Mitat: 19 mm x 16 mm x 6 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
ja siinä on yksi hiottu suora pinta. Todennäköisesti katkelma
on peräisin melko kookkaasta esineestä.

- 38 Liuske-esineen katkelma, 1 kpl, 0,1 g.
X=206,35/Y=149,60/Z=59,95. Mitat: 10 mm x 5 mm x 1 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
ja siinä on yksi hiottu suora pinta.
- 39 Kvartsi-iskoksia, 19 kpl, 4,8 g.
- 40 Palanutta luuta, 8 kpl, 1,1 g.
Ainakin useimmat luiden kappaleet ovat peräisin suurista nisäkkäistä.

Kerros 59,90

- 41 Kvartsi-iskoksia, 5 kpl, 0,3 g.
- 42 Palanutta luuta, 2 kpl, 0,2 g.
Luiden kappaleet ovat ilmeisesti peräisin keskikokoisista nisäkkäistä.

RUUTU 206/150

Kerros 60,15

- 43 Kvartsi-iskoksia, 7 kpl, 5,8 g.

Kerros 60,10

- 44 Kvartsi-iskoksia, 4 kpl, 0,8 g.

- 45 Kvartsiitti-iskos, 1 kpl, 0,1 g.

- 46 Palanutta luuta, 1 kpl, 0,5 g.
Luun kappale on peräisin keskikokoisen tai suuren
nisäkkään nilkan tai ranteen alueelta.

Kerros 60,05

- 47 Saviastian kappale, 1 kpl, 0,2 g.

- 48 Koivuntuohitervaa, 3 kpl, 0,3 g.
X=206,09/Y=150,05/Z=60,08.
Kappaleet löytyivät vierekkäin, ja ne ovat mahdollisesti peräisin
alkujaan yhtenäisestä kookkaammasta kappaleesta.

- 49 Kvartsi-iskoksia, 7 kpl, 2,6 g.
- 50 Palanutta luuta, 4 kpl, 1,7 g.
Luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä,
ja kookkaimmassa luussa on hyvin säilynyt nivelpinta.
Kerros 60,00
- 51 Kvartsi-iskoksia, 3 kpl, 0,3 g.
Kerros 59,95
- 52 Saviastian kappale, 1 kpl, 0,2 g.
- 53 Kvartsi-iskoksia, 5 kpl, 3,1 g.
Joukossa on kohdasta X=206,15/Y=150,13/Z=59,95
löydetty iskos tummanharmaata savukvartsia.
Kerros 59,90
- 54 Kvartsi-iskoksia, 5 kpl, 0,7 g.
- 55 Palanutta luuta, 2 kpl, 1,3 g.
Luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä.
Toinen luista on mahdollisesti kylkiluun fragmentti.
Kerros 59,85
- 56 Kvartsi-iskoksia, 3 kpl, 0,4 g.
RUUTU 206/151
Kerros 60,25
- 57 Kvartsi-iskoksia, 4 kpl, 5,4 g.
Kerros 60,20
- 58 Kvartsi-iskoksia, 6 kpl, 1,7 g.
Kerros 60,15
- 59 Kvartsi-iskoksia, 5 kpl, 2,7 g.
RUUTU 206/152
Kerros 60,35
- 60 Kvartsi-iskos, 1 kpl, 0,2 g.
Kerros 60,25
- 61 Kvartsi-iskoksia, 17 kpl, 6,3 g.

Kerros 60,20

- 62 Koivuntuohitervaa, 1 kpl, 0,3 g.
Mitat: 13 mm x 11 mm x 6 mm.

- 63 Kvartsi-iskoksia, 12 kpl, 8,9 g.
Kookkain iskos on osittain ulkopintainen, moreenin seassa pyöristyneestä raaka-ainekappaleesta isketty.

Kerros 60,15

- 64 Kvartsi-iskos, 1 kpl, 0,2 g.

RUUTU 206/153

Kerros 60,25

- 65 Kvartsi-iskoksia, 2 kpl, 0,4 g.

Kerros 60,20

- 66 Kvartsi-iskos, 1 kpl, 3,4 g.

Kerros 60,15

- 67 Saviastian kappale, 1 kpl, 1,6 g.

- 68 Kvartsikaavin, 1 kpl, 5,5 g.
X=206,33/Y=153,84/Z=60,15. Mitat:27 mm x 25 mm x 8 mm.

- 69 Kvartsi-iskoksia, 7 kpl, 6,5 g.
Kookkain iskos on osittain ulkopintainen, moreenin seassa pyöristyneestä raaka-ainekappaleesta isketty.

Kerros 60,10

- 70 Kvartsi-iskoksia, 3 kpl, 1,1 g.

- 71 Palanutta luuta, 2 kpl, < 0,1 g.

RUUTU 207/148

Kerros 60,05

- 72 Liuske-esineen katkelma, 1 kpl, 0,1 g.
X=207,93/Y=148,85/Z=60,07. Mitat: 11 mm x 6 mm x 1 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
ja siinä on yksi hiottu suora pinta.

- 73 Kvartsi-iskoksia, 9 kpl, 1,3 g.

Kerros 60,00

- 74 Kvartsi-iskoksia, 19 kpl, 8,8 g.
Kaksi iskosta ovat osittain ulkopintaisia, moreenin
seassa pyörityneistä raaka-ainekappaleista iskettyjä.

- 75 Kvartsiitti-iskos, 1 kpl, 1,2 g.

Kerros 59,95

- 76 Kvartsi-iskoksia, 4 kpl, 1,0 g.

Kerros 59,90

- 77 Kvartsi-iskos, 1 kpl, < 0,1 g.

Kerros 59,85

- 78 Saviastian kappaleita, 2 kpl, 0,9 g.

Kerros 59,80

- 79 Kvartsi-iskos, 1 kpl, 0,2 g.

RUUTU 207/149

Kerros 60,15

- 80 Kvartsi-iskoksia, 3 kpl, 3,2 g.

Kerros 60,10

- 81 Saviastian kappale, 1 kpl, 0,2 g.

- 82 Kvartsi-iskoksia, 12 kpl, 6,5 g.

Kerros 60,05

- 83 Saviastian kappaleita, 2 kpl, 1,2 g.
Kookkaammassa kappaleessa on koristeluna pyöreähkö kuoppa, jonka halkaisija on noin 3 mm.
- 84 Kvartsi-iskoksia, 9 kpl, 18,8 g.
- 85 Palanutta luuta, 1 kpl, 0,3 g.
Luun kappale on peräisin keskikokoisesta tai suuresta nisäkkästä.

Kerros 60,00

- 86 Saviastian kappaleita, 5 kpl, 0,8 g.
- 87 Kvartsi-iskoksia, 3 kpl, 0,1 g.
- 88 Kvartsiitti-iskos, 1 kpl, 4,8 g.
Iskos on tummanharmaata, melko karkearakeista kvartsiittia, osittain ulkopintainen, moreenin seassa pyörityneestä raaka-ainekappaleesta isketty. Numerolla KM 41108:120 luetteloitu raaka-ainekappale on hyvin samankaltaista kiveä tämän iskoksen kanssa.

Kerros 59,95

- 89 Saviastian kappaleita, 6 kpl, 0,7 g.
- 90 Palanutta savea, 1 kpl, 2,4 g.
X=207,08/Y=149,12/Z=59,98. Mitat: 28 mm x 20 mm x 8 mm.
Kappale on murtunut maaperässä kahteen osaan, jotka on liimattu kiinni toisiinsa löytöjen luetteloimisen yhteydessä. Kappale on litteähkö ja sitä on selvästi muotoiltu ennen polttamista, mutta kyseessä ei kuitenkaan vaikuta olevan saviastian osa. Ilmeisesti kappale on osa jostakin muunlaisesta saviesineestä tai satunnaismuotoisesta tuleen joutuneesta savimöykystä.

- 91 Kvartsi-iskoksia, 4 kpl, 3,6 g.

RUUTU 207/150

Kerros 60,15

- 92 Palanutta luuta, 1 kpl, 0,1 g.
Luun kappale on peräisin keskikokoisesta tai suuresta nisäkkästä.

Kerros 60,10

- 93 Saviastian kappaleita, 2 kpl, 0,6 g.

- 94 Koivuntuohitervaa, 4 kpl, 3,2 g.

Kappaleet ovat litteitä ja noin 1 mm paksuisia. Niiden toisella puolella on pieniä, hunajakennostoa muistuttavia painanteita ja toisella puolella erottuu puun syitä muistuttavia kuvioita. Mahdollisesti ne kaikki ovat alkujaan peräisin yhtenäisestä kappaleesta. Kookkain kappale löydettiin kohdasta X=207,03/Y=150,85/Z=60,13, ja se oli murtunut maaperässä useaan osaan, joista kaksi onnistuttiin liimaamaan kiinni toisiinsa. Toiseksi suurin kappale on liimattu yhteen kolmesta osasta, ja se löydettiin kohdasta X=207,05/Y=150,78/Z=60,12. Löytöjen lukumäärää laskettaessa yhteensopivia kappaleita ole laskettu erillisiksi.

- 95 Raaka-ainekappale, kvartssia, 1 kpl, 48,3 g.
X=207,95/Y=150,70/Z=60,11. Mitat: 52 mm x 48 mm x 18 mm.
Kappale on osittain ulkopintainen, moreenin seassa pyörityneestä suuremmasta raaka-ainekappaleesta lohkaistu.

- 96 Kvartsi-iskos, 1 kpl, < 0,1 g.

Kerros 60,05

- 97 Koivuntuohitervaa, 1 kpl, 0,3 g.

Kappale on litteä ja noin 1 mm paksuinen. Sen toisella puolella on pieniä, hunajakennostoa muistuttavia painanteita ja toisella puolella erottuu puun syitä muistuttavia kuvioita. Kappale on murtunut maaperässä kolmeen osaan, jotka on liimattu yhteen löytöjen luetteloinen yhteydessä.

- 98 Kvartsi-iskoksia, 2 kpl, 10,6 g.

- 99 Palanutta luuta, 2 kpl, 0,6 g.

Luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä.

Kerros 60,00

100 Kvartsi-iskoksia, 3 kpl, 0,7 g.

101 Palanutta luuta, 2 kpl, < 0,1 g.
Kookkaampi luun kappale on mahdollisesti keski-
kokoisen petoeläimen hampaan fragmentti.

Kerros 59,95

102 Kvartsi-iskos, 1 kpl, 0,2 g.

RUUTU 207/151

Kerros 60,35

103 Kvartsi-iskoksia, 2 kpl, 2,7 g.

Kerros 60,25

104 Kvartsi-iskoksia, 2 kpl, 0,5 g.

Kerros 60,20

105 Kvartsi-iskos, 1 kpl, < 0,1 g.

Kerros 60,10

106 Kvartsi-iskoksia, 3 kpl, 4,5 g.
Kookkain iskos on osittain ulkopintainen, moreenin
seassa pyörityneestä raaka-ainekappaleesta isketty.

Kerros 60,00

107 Liuske-esineen katkelma, 1 kpl, 0,3 g.
X=207,10/Y=151,30/Z=60,03. Mitat: 12 mm x 10 mm x 3 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
ja siinä on yksi hiottu kuperasti kaartuva pinta.

RUUTU 207/152

Kerros 60,35

108 Kvartsi-iskoksia, 6 kpl, 1,8 g.

Kerros 60,30

109 Kvartsi-iskoksia, 3 kpl, 10,9 g.

Kerros 60,25

- 110 Saviastian kappale, 1 kpl, 3,3 g.
Kappale löydettiin kohdasta X=207,72/Y=152,80/Z=60,28. Kyseessä on reunakappale laakeahkosta astiasta, jonka suuaukon halkaisija on ollut noin 12 cm – 15 cm. Reuna on pyöristetty ja seinämän paksuus noin 7 mm. Kappaleen ulkopinnassa on koristeluna kynsipainanteita. Ilmeisesti samaa astiaa ovat myös numerolla KM 41108:165 luetteloitu reunakappale ja numerolla KM 41108:204 numeroitu seinämäkappale.

- 111 Liuskeiskos, 1 kpl, 0,2 g.
Iskos on sädekiviliusketta.
- 112 Kvartsi-iskoksia, 3 kpl, 4,4 g.

Kerros 60,20

- 113 Kvartsikaavin, 1 kpl, 3,9 g.
X=207,29/Y=152,92/Z=60,21. Mitat: 22 mm x 18 mm x 9 mm.

Kerros 60,05

- 114 Kvartsi-iskoksia, 2 kpl, 0,7 g.

RUUTU 207/153

Kerros 60,25

- 115 Kvartsikaavin, 1 kpl, 8,8 g.
X=207,22/Y=153,19/Z=60,28. Mitat: 33 mm x 28 mm x 17 mm.

Kerros 60,20

- 116 Kvartsi-iskoksia, 2 kpl, 0,6 g.

Kerros 60,15

- 117 Kvartsi-iskos, 1 kpl, 0,4 g.

RUUTU 208/148

Kerros 60,25

- 118 Kvartsiydin, 1 kpl, 11,0 g.
X=208,90/Y=148,70/Z=60,27. Mitat: 30 mm x 20 mm x 16 mm.

Kerros 60,15

- 119 Kvartsi-iskos, 1 kpl, 2,2 g.

- 120 Raaka-ainekappale, kvartsiittia, 1 kpl, 83,8 g.
X=208,50/Y=148,76/Z=60,19. Mitat: 51 mm x 43 mm x 31 mm.
Raaka-ainekappale on tummanharmaata, melko karkearakeista kvartsiittia. Sen yhdellä sivulla on kiven luontaisesti hioutunutta ulkopintaa. Kappale on ilmeisesti lohkaistu moreenin seassa pyörityneestä suuremmasta kivistä, ja siitä on selvästi isketty muutamia iskoksia. Numerolla KM 41108:88 luetteloitu iskos on mahdollisesti peräisin samaisesta kivistä.

Kerros 60,10

- 121 Kvartsiydin, 1 kpl, 11,1 g.
X=208,01/Y=148,66/Z=60,14. Mitat: 30 mm x 19 mm x 16 mm.

- 122 Kvartsi-iskoksia, 4 kpl, 5,4 g.

Kerros 60,05

- 123 Saviastian kappaleita, 2 kpl, 0,3 g.

- 124 Koivuntuohitervaa, 1 kpl, 0,2 g.
X=208,80/Y=148,35/Z=60,05.
Kappale on litteä ja noin 1 mm paksuinen. Sen toisella puolella on pieniä, hunajakennostoa muistuttavia painanteita ja toisella puolella puun syitä muistuttavia kuvioita. Kappale on murtunut kahteen osaan, jotka on liimattu yhteen löytöjen luetteloimisen yhteydessä.

- 125 Kvartsikaavin, 1 kpl, 6,4 g.
X=208,48/Y=148,37/Z=60,06. Mitat: 25 mm x 21 mm x 10 mm.

- 126 Kvartsi-iskoksia, 6 kpl, 15,1 g.
127 Palanutta luuta, 1 kpl, 0,2 g.
Luun kappale on peräisin keskikokoisesta tai suuresta nisäkkästä.

Kerros 60,00

- 128 Saviastian kappaleita, 3 kpl, 1,3 g.

- 129 Kvartsi-iskoksia, 3 kpl, 4,1 g.

Kerros 59,95

- 130 Kvartsi-iskoksia, 3 kpl, 1,7 g.

Kerros 59,90

- 131 Saviastian kappale, 1 kpl, 0,2 g.

- 132 Kvartsikaavin, 1 kpl, 2,2 g.
X=208,35/Y=148,21/Z=59,91. Mitat: 25 mm x 15 mm x 6 mm.

- 133 Kvartsi-iskos, 1 kpl, 0,4 g.
134 Palanutta luuta, 1 kpl, 0,6 g.
Luun kappale on peräisin suuresta nisäkkästä.

RUUTU 208/149

Kerros 60,25

- 135 Kvartsi-iskos, 1 kpl, 1,0 g.

Kerros 60,15

- 136 Kvartsi-iskoksia, 2 kpl, 4,1 g.

Kerros 60,10

137 Kvartsi-iskoksia, 2 kpl, 11,8 g.

138 Punamultakokkare, 1 kpl, 0,2 g.

Kerros 60,05

139 Saviastian kappaleita, 4 kpl, 2,4 g.

Joukossa on yksi astian reunakappale, joka löydettiin kohdasta X=208,67/Y=149,16/Z=60,08. Kappaleen reuna on lähes tasainen, vain loivasti pyöristetty, noin 7 mm leveä. Sekä reunan päällä että kappaleen ulkopinnalla on koristeluna viistoja kynsipainanteita. Astian suuaukon halkaisijaa ei ole kappaleen pienuuden vuoksi mahdollista määrittää.

140 Kvartsi-iskoksia, 3 kpl, 2,4 g.

141 Palanutta luuta, 1 kpl, 0,3 g.

Luun kappale on peräisin suuresta nisäkkästä, ja siinä on kohtalaisen hyvin säilynyt nivelpinta.

Kerros 60,00

142 Kvartsi-iskoksia, 5 kpl, 3,1 g.

143 Palanutta luuta, 5 kpl, 0,5 g.

Luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä.

Kerros 59,95

144 Kvartsi-iskoksia, 4 kpl, 1,4 g.

RUUTU 208/150

Kerros 60,25

145 Liuske-esineen katkelma, 1 kpl, 0,1 g.

Mitat: 12 mm x 5 mm x 2 mm.

Katkelma on sädekiviliusketta, olemukseltaan iskosmainen, ja siinä on yksi hyvin loivasti kupera hiottu pinta.

146 Kvartsi-iskos, 1 kpl, 2,3 g.

Kerros 60,20

147 Kvartsi-iskoksia, 3 kpl, 22,8 g.

Kerros 60,15

- 148 Kvartsi-iskoksia, 3 kpl, 3,2 g.

Kerros 60,10

- 149 Saviastian kappaleita, 2 kpl, 0,7 g.
Suuremmassa kappaleessa on koristeluna pieniä, halkaisijaltaan alle 2 mm kokoisia, epäsäännöllisen muotoisia kuoppia.

- 150 Kvartsi-iskoksia, 7 kpl, 1,2 g.

- 151 Palanutta luuta, 14 kpl, 5,6 g.
Ainakin useimmat luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä. Niiden joukossa ovat kahdesta kappaleesta yhteen liimattu hylkeen sormiluu kohdasta $X=208,78/Y=150,60/Z=60,13$, kiinnilutumaton hylkeen sormiluun proksimaalipään epifyysi sekä eräs suurimmista kaivauksella löydettyistä suuren nisäkkään luun kappaleista, kooltaan 27 mm x 22 mm x 11 mm. Suuri luun kappale löydettiin kohdasta $X=208,86/Y=150,66/Z=60,10$.

Kerros 60,05

- 152 Palanutta savea, 1 kpl, 4,4 g.
Mitat: 22 mm x 21 mm x 12 mm.
Kappale on epämääräisen muotoinen, eikä se vaikuta astian tai muunkaan saviesineen kappaleelta.
- 153 Liuskeiskos, 1 kpl, 0,2 g.
Iskos on sädekiviliusketta.
- 154 Kvartsikaavin, 1 kpl, 6,3 g.
 $X=208,80/Y=150,59/Z=60,09$. Mitat: 26 mm x 21 mm x 11 mm.

- 155 Kvartsi-iskoksia, 18 kpl, 5,6 g.
- 156 Palanutta luuta, 47 kpl, 5,1 g.
Ainakin useimmat luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä.

Kerros 60,00

- 157 Saviastian kappaleita, 2 kpl, 3,1 g.
Pienempi kappaleista on ilmeisesti melko pienen astian reunakappale, kohdasta $X=208,31/Y=150,53/Z=60,04$. Astian reuna on ollut ulkopuoleltaan pyöristetty ja sisäpuoleltaan terävä, ja kappaleen seinämän paksuus on paksuimmillaan 6 mm. Kappaleen pienuuden vuoksi astian suuaukon halkaisijaa ei ole mahdollista tarkasti määrittää.

158 Kvartsi-iskoksia, 13 kpl, 4,7 g.

159 Palanutta luuta, 16 kpl, 1,2 g.
Ainakin useimmat luiden kappaleet ovat peräisin keskikokoisista tai suurista nisäkkäistä.

RUUTU 208/151

Kerros 60,35

160 Kvartsi-iskoksia, 3 kpl, 1,4 g.

Kerros 60,30

161 Kvartsi-iskoksia, 3 kpl, 1,5 g.

Kerros 60,25

162 Kvartsi-iskoksia, 4 kpl, 2,1 g.

RUUTU 208/152

Kerros 60,40

163 Kvartsi-iskos, 1 kpl, < 0,1 g.

Kerros 60,35

164 Kvartsi-iskoksia, 3 kpl, 1,0 g.

Kerros 60,30

165 Saviastian kappale, 1 kpl, 7,7 g.

Kappale löydettiin kohdasta X=208,60/Y=152,80/Z=60,30. Kyseessä on reunakappale laakeahkosta astiasta, jonka suuaukon halkaisija on ollut noin 12 cm – 15 cm. Reuna on pyöristetty, seinämän paksuus reunan lähellä on noin 7 mm ja etäämmällä reunasta paksuimmillaan 9 mm. Kappaleen ulkopinnassa on koristeluna kynsipainanteita. Ilmeisesti samaa astiaa ovat myös numerolla KM 41108:110 luetteloitu reuna-kappale ja numerolla KM 41108:204 numeroitu seinämäkappale.

166 Kvartsi-iskoksia, 7 kpl, 9,5 g.

Kerros 60,25

- 167 Raaka-ainekappale, kvartssia, 1 kpl, 56,3 g.
X=208,70/Y=152,40/Z=60,25. Mitat: 43 mm x 34 mm x 32 mm.
Kappale on osittain ulkopintainen, moreenin seassa pyörityneestä suuremmasta raaka-ainekappaleesta lohkaistu.

- 168 Kvartsi-iskoksia, 4 kpl, 8,8 g.

Kerros 60,20

- 169 Saviastian kappaleita, 20 kpl, 3,7 g.

RUUTU 208/153

Kerros 60,25

- 170 Raaka-ainekappale, kvartssia, 1 kpl, 53,0 g.
X=208,70/Y=153,16/Z=60,28. Mitat: 47 mm x 38 mm x 26 mm.
Kappale on osittain ulkopintainen, moreenin seassa pyörityneestä suuremmasta raaka-ainekappaleesta lohkaistu.

Kerros 60,15

- 171 Kvartsi-iskos, 1 kpl, 0,7 g.

RUUTU 209/148

Kerros 60,30

- 172 Kvartsi-iskos, 1 kpl, 1,6 g.

Kerros 60,25

- 173 Kvartsi-iskos, 1 kpl, 0,1 g.

Kerros 60,20

- 174 Kvartsi-iskoksia, 3 kpl, 3,3 g.

Kerros 60,10

- 175 Saviastian kappale, 1 kpl, 0,4 g.

- 176 Koivuntuohitervaa, 1 kpl, 0,7 g.
X=209,54/Y=148,23/Z=60,10. Mitat: 22 mm x 20 mm x 2 mm.
Kappale on litteä ja loivasti kaareutuva. Sen koveralla pinnalla on hunajakennostoa muistuttavia kulmikkaita painanteita ja kuperalla pinnalla mahdollisesti puun syiden aikaansaamia painaumuja.

- 177 Liuske-esineen katkelma, 1 kpl, 16,1 g.
X=209,72/Y=148,10/Z=60,13. Mitat: 59 mm x 23 mm x 8 mm.
Katkelma on sädekiviliusketta ja peräisin melko kookkaasta, vain osittain hiotusta esineestä, mahdollisesti kirveen tai tuuran terästä.
Katkelman toinen puoli on osittain hiottu ja toinen puoli lohkopintainen.

- 178 Kvartsi-iskoksia, 5 kpl, 12,0 g.
Kookkain iskos on osittain ulkopintainen, moreenin seassa pyörityneestä raaka-ainekappaleesta isketty.
- 179 Palanutta luuta, 1 kpl, 0,1 g.
Luun kappale on peräisin keskikokoisesta tai suuresta nisäkkästä.

Kerros 60,05

- 180 Saviastian kappaleita, 5 kpl, 2,2 g.

- 181 Kvartsi-iskoksia, 3 kpl, 5,6 g.

- 182 Palanutta luuta, 1 kpl, 0,4 g.
Luun kappale on peräisin suuresta nisäkkästä, ja siinä on kohtalaisen hyvin säilynyt nivelpinta.

Kerros 59,95

- 183 Kvartsi-iskoksia, 2 kpl, 0,7 g.

RUUTU 209/149

Kerros 60,25

- 184 Kvartsi-iskoksia, 8 kpl, 29,2 g.
Yksi iskos on osittain ulkopintainen, moreenin seassa pyörityneestä raaka-ainekappaleesta isketty.

Kerros 60,15

- 185 Kvartsi-iskoksia, 7 kpl, 2,0 g.

Kerros 60,10

- 186 Kvartsi-iskos, 1 kpl, 0,7 g.

Kerros 60,05

- 187 Kvartsi-iskos, 1 kpl, 0,2 g.

Kerros 60,00

- 188 Liuske-esineen katkelma, 1 kpl, 0,7 g.
X=209,15/Y=149,05/Z=60,00. Mitat: 20 mm x 19 mm x 2 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
ja siinä on yksi hiottu suora pinta.

RUUTU 209/150

Kerros 60,35

- 189 Kvartsi-iskos, 1 kpl, 0,1 g.

Kerros 60,30

- 190 Kvartsi-iskoksia, 3 kpl, 12,6 g.

Kerros 60,25

- 191 Kvartsi-iskoksia, 4 kpl, 0,5 g.

Kerros 60,20

- 192 Saviastian kappaleita, 3 kpl, 1,2 g.
Yhdessä kappaleessa on koristeluna osa viivamaisesta painanteesta.

Kerros 60,15

- 193 Saviastian kappale, 1 kpl, 1,7 g.

- 194 Kvartsi-iskos, 1 kpl, 3,0 g.

RUUTU 209/151

Kerros 60,35

- 195 Kvartsi-iskoksia, 3 kpl, 22,3 g.

Kerros 60,30

- 196 Liuske-esineen katkelma, 1 kpl, 1,5 g.
X=209,60/Y=151,30/Z=60,33. Mitat: 28 mm x 17 mm x 5 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
osittain vaaleanharmaaksi hapettunut, ja siinä on yksi loivasti
kupera hiottu pinta.

- 197 Kvartsi-iskoksia, 8 kpl, 8,7 g.

Kerros 60,25

- 198 Kvartsi-iskos, 1 kpl, 11,8 g.
199 Palanutta luuta, 1 kpl, 0,8 g.
Luun kappale on peräisin suuresta nisäkkästä,
ja siinä on hyvin säilynyt nivelpinta.

RUUTU 209/152

Kerros 60,40

- 200 Kvartsi-iskoksia, 5 kpl, 0,4 g.

Kerros 60,35

- 201 Kvartsi-iskos, 1 kpl, < 0,1 g.

Kerros 60,30

- 202 Liuskeiskos, 1 kpl, 0,1 g.
Iskos on sädekiviliusketta.

- 203 Kvartsi-iskoksia, 3 kpl, 0,4 g.

Kerros 60,25

- 204 Saviastian kappaleita, 3 kpl, 2,8 g.
Kookkaimman kappaleen ulkopinnassa on koristeluna kynsipainanteita, ja se on ilmeisesti peräisin samasta astiasta kuin numeroilla KM 41108:110 ja KM 41108:165 luetteloidut reunakappaleet.

- 205 Liuske-esineen katkelma, 1 kpl, 0,7 g.
X=209,19/Y=152,46/Z=60,29. Mitat: 23 mm x 12 mm x 2 mm.
Katkelma on sädekiviliusketta, olemukseltaan iskosmainen,
ja siinä on yksi hyvin loivasti kupera hiottu pinta.

- 206 Kvartsi-iskoksia, 3 kpl, 22,5 g.
Kookkain iskos on osittain ulkopintainen, moreenin seassa pyörityneestä raaka-ainekappaleesta isketty.

RUUTU 209/153

Kerros 60,25

- 207 Kvartsikaavin, 1 kpl, 3,2 g.
Mitat: 23 mm x 14 mm x 8 mm.

- 208 Kvartsi-iskos, 1 kpl, 8,8 g.
X=209,49/Y=153,87/Z=60,25. Mitat: 42 mm x 22 mm x 8 mm.
Iskos on tummanharmaata savukvartsia, osittain ulkopintainen,
moreenin seassa pyöristyneestä raaka-ainekappaleesta isketty.

Kerros 60,20

- 209 Hioimen katkelmia, 4 kpl, 106,5 g.
X=209,92/Y=153,17/Z=60,20.
Neljä yhteensopivaa hioimen katkelmaa
sijaitivat noin 15 cm säteellä löydön
ilmoitetusta koordinaattipisteestä.
Katkelmien kivilaji on melko karkea-
rakeista, ja se muistuttaa hiekk-
kiveä. Yhdessä ne muodostavat
noin 55 mm x 50 mm x 34 mm
kokoisen hioimen, jonka levein
sivu on hioutunut tasaiseksi.
Hioimesta kuitenkin puuttuu
muutamia kappaleita.

RUUTU 210/148

Kerros 60,40

- 210 Kvartsi-iskoksia, 2 kpl, 0,3 g.

Kerros 60,30

- 211 Kvartsi-iskos, 1 kpl, 4,2 g.

Kerros 60,25

- 212 Saviastian kappale, 1 kpl, 0,2 g.

- 213 Kvartsikaavin, 1 kpl, 3,6 g.
X=210,64/Y=148,08/Z=60,27.
Mitat: 21 mm x 19 mm x 7 mm.

- 214 Kvartsi-iskoksia, 3 kpl, 2,5 g.

Kerros 60,20

- 215 Kvartsi-iskos, 1 kpl, 0,1 g.

RUUTU 210/149

Kerros 60,40

- 216 Liuske-esineen katkelma, 1 kpl, 0,4 g.
X=210,28/Y=149,41/Z=60,40. Mitat: 13 mm x 10 mm x 4 mm.
Katkelma on sädekiviliusketta, vaaleanharmaaksi hapettunut,
olemukseltaan iskosmainen, ja siinä on yksi loivasti kupera hiottu pinta.

- 217 Kvartsi-iskoksia, 4 kpl, 1,2 g.

Kerros 60,35

- 218 Saviastian kappaleita, 2 kpl, 0,8 g.
Kookkaamman kappaleen sisäpinnassa on kiinni
tummaa ainesta, mahdollisesti koivuntuohitervaa.

- 219 Kvartsi-iskoksia, 2 kpl, 2,5 g.

Kerros 60,30

- 220 Kvartsi-iskos, 1 kpl, < 0,1 g.

Kerros 60,25

- 221 Kvartsi-iskos, 1 kpl, 0,5 g.

RUUTU 210/150

Kerros 60,40

- 222 Kvartsi-iskoksia, 5 kpl, 10,2 g.

Kerros 60,35

- 223 Kvartsikaavin, 1 kpl, 3,9 g.
Mitat: 22 mm x 22 mm x 8 mm.

- 224 Kvartsi-iskoksia, 5 kpl, 5,3 g.

Kerros 60,30

- 225 Kvartsi-iskos, 1 kpl, 0,5 g.

Kerros 60,20

- 226 Kvartsi-iskos, 1 kpl, 0,2 g.

RUUTU 210/151

Kerros 60,35

- 227 Kvartsi-iskoksia, 2 kpl, 23,6 g.

Kerros 60,30

- 228 Liuskeiskos, 1 kpl, 0,2 g.
Iskos on sädekiviliusketta

- 229 Kvartsi-iskos, 1 kpl, 0,8 g.

Kerros 60,20

- 230 Kvartsi-iskos, 1 kpl, 1,6 g.

Kerros 60,15

- 231 Kvartsi-iskos, 1 kpl, 2,6 g.

RUUTU 210/152

Kerros 60,30

- 232 Kvartsi-iskos, 1 kpl, 5,5 g.

Kerros 60,25

- 233 Kvartsi-iskos, 1 kpl, 3,3 g.

- Kerros 60,20
- 234 Kvartsi-iskos, 1 kpl, < 0,1 g.
RUUTU 211/148
Kerros 60,40
- 235 Kvartsi-iskoksia, 2 kpl, 1,2 g.
Kerros 60,35
- 236 Liuskeiskos, 1 kpl, 0,2 g.
Iskos on sädekiviliusketta.
- 237 Kvartsi-iskoksia, 3 kpl, 8,8 g.
Kookkain iskos on osittain ulkopintainen, moreenin seassa pyöristyneestä raaka-ainekappaleesta isketty.
Kerros 60,30
- 238 Saviastian kappale, 1 kpl, 0,1 g.
- 239 Kvartsi-iskos, 1 kpl, 0,8 g.
Kerros 60,25
- 240 Kvartsi-iskos, 1 kpl, 0,2 g.
RUUTU 211/149
Kerros 60,40
- 241 Liuskeiskos, 1 kpl, < 0,1 g.
Iskos on sädekiviliusketta ja vaaleanharmaaksi hapettunut.
- 242 Kvartsi-iskoksia, 4 kpl, 5,6 g.
Kerros 60,35
- 243 Liuske-esineen katkelma, 1 kpl, 0,6 g.
X=211,85/Y=149,08/Z=60,37. Mitat: 28 mm x 10 mm x 2 mm.
Katkelma on sädekiviliusketta, vaaleanharmaaksi hapettunut, olemukseltaan iskosmainen, ja siinä on yksi hiottu suora pinta.
- 244 Liuske-esineen katkelma, 1 kpl, 0,5 g.
Mitat: 15 mm x 11 mm x 3 mm.
Katkelma on sädekiviliusketta, vaaleanharmaaksi hapettunut, olemukseltaan iskosmainen, ja siinä on yksi loivasti kupera hiottu pinta.
- 245 Kvartsi-iskoksia, 8 kpl, 5,7 g.
Kerros 60,30
- 246 Saviastian kappaleita, 2 kpl, 0,3 g.

- Kerros 60,25
- 247 Kvartsi-iskoksia, 2 kpl, 0,2 g.
RUUTU 211/150
Kerros 60,40
- 248 Kvartsi-iskos, 1 kpl, < 0,1 g.
Kerros 60,35
- 249 Kvartsi-iskoksia, 2 kpl, 2,7 g.
Kerros 60,30
- 250 Kvartsi-iskoksia, 4 kpl, 2,7 g.
Kerros 60,25
- 251 Kvartsi-iskos, 1 kpl, 0,4 g.
RUUTU 211/151
Kerros 60,30
- 252 Kvartsi-iskos, 1 kpl, 0,9 g.
Kerros 60,25
- 253 Kvartsi-iskos, 1 kpl, 0,2 g.
Kerros 60,20
- 254 Kvartsi-iskos, 1 kpl, < 0,1 g.
RUUTU 211/152
Kerros 60,20
- 255 Kvartsi-iskos, 1 kpl, 1,2 g.
RUUTU 211/153
Kerros 60,25
- 256 Kvartsi-iskos, 1 kpl, 2,2 g.