

RAISIO TAKAMETSÄ

Historiallisen ajan rajamerkin arkeologinen kaivaus

**Jouko Pukkila
Turun museokeskus 2013**

RAISIO TAKAMETSÄ
Historiallisen ajan rajamerkin arkeologinen kaivaus
Jouko Pukkila
Turun museokeskus 2013

Tiivistelmä

Turun museokeskus teki arkeologisen 5.-6.2013 kaivauksen Raision Takametsässä valtatie 8 uuden linjauksen välittömässä läheisyydessä. Muinaisjäännösrekisteriin kohde on merkitty mahdollisena varhaismetallikautisena hautaröykkiönä (1000003699), mutta kaivauksissa voitiin todeta, että turpeen alla oli romahtanut historiallisen ajan rajamerkki. Rakenne tutkittiin kokonaisuudessaan ja poistettiin.

RAISIO TAKAMETSÄ
Historiallisen ajan rajamerkin arkeologinen kaivaus

Jouko Pukkila
Turun museokeskus 2013

Sisällysluettelo

Arkisto- ja rekisteritiedot	4
Kartta 1: Lähestymiskartta 1:200 000	5
Kartta 2: peruskarttaote 1:25 000	6
Johdanto	7
Tutkimushistoria	9
Ympäristö	9
Tutkimukset 2013	9
Korkeusmittaukset ja koordinaatisto	10
Kaivaustekniikka	10
Dokumentointi	11
Tulokset	12

Liitteet:

Liite 1: luettelo mustavalkonegatiiveista

Liite 2: luettelo digitaalisista valokuvista

Liite 3: luettelo kaivauskartoista

Liite 4: kaivauskartat 1-2

Arkisto- ja rekisteritiedot

Nimi: Takametsä
 Kunta: Raisio
 Mj.rek.nro: 1000003699
 Laji: kiinteä muinaisjäänös
 Lukumäärä: 1
 Muinaisjäänöstyyppi: hautapaikat
 Tyypin tarkenne: hautaröykkiöt
 Ajoitus: varhaismetallikautinen

Kenttäyöjohtaja: Jouko Pukkila
 Tutkimuslaitos: Turun museokeskus
 Kenttäyöaika: 5.-6.8.2013

Tutkimusten tilaaja: Liikennevirasto
 Rekisterinumero: 680-410-25-0

Tutkimusalueen sijainti:

Koordinaatit:

P: 6719643 I: 233422

P (YKJ): 6722465 I (YKJ): 3233485

Lat (ETRS89/WGS84): 60,52420393° Lon (ETRS89/WGS84): 22,14066527°

Lat (ETRS89/WGS84): 60° 31,4522' Lon (ETRS89/WGS84): 22° 8,4399'

Lat (ETRS89/WGS84): 60° 31' 27,1341" Lon (ETRS89/WGS84): 22° 8' 26,3950"

Z/m.mpy alin: 42,50 Z/m.mpy ylin:

Koordinaattiselite: Muinaisjäänösrekisterin mukainen
 Etäisyystieto: Noin 5 km Maskun kirkosta kaakkoon
 Peruskartta: 104407 Rusko

Tutkimusluvan diariointinro ja pvm: Museoviraston ja Varsinais-Suomen maakuntamuseon välinen yhteistyösopimus, allekirjoitettu 24.2.1998

Aikaisemmat tutkimukset
 2004 Heljä Brusila inventointi

Ei aikaisempia löytöjä

Aiempi kuvaus:

Mahdollinen hautaröykkiö sijaitsee metsäisellä kalliokumpareella, n. 500 m Maskun rajasta etelään ja n. 50 m valtatiestä länteen. Kallion korkeimmalla kohdalla on sammalen ja jäkälän peittämä kiviröykkiö tai ladelma. Se on n. 3 m laajuisella alueella ja heikosti erottuva, mutta sen reunakivet tuntuvat sammalen alla.

Kertomukseen liittyvien kuvien nrot

Negatiivit: KF2013:263–266

Digitaaliset kuvat: DT2013:37:1–15

Alkuperäistä tutkimuskertomusta säilytetään Turun museokeskuksessa, kopio Museoviraston arkistossa

Kartta 1: lähestymiskartta 1:250 000

Pohjakartta © Maanmittauslaitos

Kartta 2: peruskarttaote 1:25 000

Pohjakartta © Maanmittauslaitos

Johdanto

Turun museokeskus teki 5.-6.8.2013 arkeologisen kaivauksen Raision pohjoisosassa lähellä Maskun rajaa. Kohteena oli Raisio Takametsä – nimellä muinaisjäännösrekisterissä oleva, varhaismetallikautiseksi hautaröykkiöksi määritetty rakenne. Sen numero rekisterissä on 1000003699. Rakenne tutkittiin, koska se sijaitsee valtatie 8 suunnitellun uuden linjauksen työskentelyalueella.

Kenttätyön teki 5.-6.8. työryhmä, johon kuuluivat arkeologit Jouko Pukkila ja Hanna-Maria Pellinen tutkijoina ja tutkimusavustajina Riikka Julin, Nora Kivisalo ja Petteri Liesivuori. Tutkimuksia valvoi maakunta-arkeologi Kaisa Lehtonen Turun museokeskuksesta.

Työn oli tilannut Liikennevirasto, joka myös vastasi kaivausten kustannuksista.

Tutkimuskohde oli pienen ja matalan, mutta selkeästi lähiympäristön korkeimman kohdan muodostavan kallion laella oleva kivirakenne. Sammalen seasta näkyi ennen kaivauksia muutama kivi ja sen alla tuntui muutama lisää. Keskeisimmän alueen laajuus oli arviolta kolmisen neliometriä, minkä lisäksi kiviä oli eri puolilla kallion lakea.

Kun turve oli poistettu ja kohde dokumentoitui, selvisi, että kyseessä on hajonnut tai paremminkin tarkoituksellisesti hajotettu rajamerkki. Keskellä pystyssä seissyt rajakivi oli kaadettu – sen paikan pystyi määrittämään pikkukivistä tehdyn tukikiveyksen avulla –, missä yhteydessä kiveä tukeneet hieman isommat kivet olivat levinneet kallion laelle. Rakenteeseen kuului lisäksi kaksi rajan suuntaa osoittanutta viisarikiveä. Vaikka ne olivat muodoltaan pyöreähköjä, ne oli selvästi aseteltu paikoilleen samalla kertaa. Tämä oli pääteltävissä siitä, että ne olivat haljenneen isomman kiven kaksi puoliskoa ja asetettu kallion laelle tasainen lohkopinta alaspäin. Ne sijaitsivat rajakiven tukikiveyksestä toinen n. 2 m lounaaseen ja toinen n. 3 m luoteeseen. Merkki ei sijaitse nykyrajalla.

Turussa 30.8.2013

Jouko Pukkila
Arkeologi

DT2013:37:1 Yleiskuva alueesta, rakenne on etualan kalliolla. Luoteesta. Jouko Pukkila.

DT2013:37:2. Rakenne kasvillisuudesta ja turpeesta puhdistettuna. Lounaasta. Jouko Pukkila.

Tutkimushistoria

Kohteen on käynyt tarkastamassa Heljä Brusila vuonna 2004. Hän kuvaili sitä seuraavasti: "Mahdollinen hautaröykkiö sijaitsee metsäisellä kalliokumpareella, n. 500 m Maskun rajasta etelään ja n. 50 m valtiestä länteen. Kallion korkeimmalla kohdalla on sammalen ja jäkälän peittämä kiviröykkiö tai -ladelma. Se on n. 3 m laajuisella alueella ja heikosti erottuva, mutta sen reunakivet tuntuvat sammalen alla."

Läheisiltä kallioilta tai muualta ympäristöstä ei todettu muita rakenteita.

Ympäristö

Kohde oli pienen ja melko matalan, mutta kuitenkin lähimmän ympäristönsä korkeimman kohdan muodostavan kallion laella. Laen korkeus on runsaat 43 m mpy. Ympäröivät metsäalueet ovat muutaman metrin alempana.

Laajemmin tarkasteltuna alue on pienten, pinnanmuodoltaan vaihtelevien kallioiden täplittämää metsämaastoa, jossa on tehty hakkuita. Tapaninpäivän myrskyn 2011 jäljiltä oli siellä täällä kaatuneita puita. Yksi mänty oli kaatunut aivan tutkimuskohteen vierestä kallion päältä, jossa se oli kasvanut kallion kuopassa. Kalliosta luoteeseen ja muutaman metrin alempana on lehtipuuta kasvava vetinen notko.

Noin 50 m päässä idässä on valtatie 8 nykyinen linjaus ja sen länsipuolella pyörätie. Lähin rakennus on noin 200 metrin päässä, joskin se lienee enimmänsä osan ajasta autio. Muutenkin rakennuksia on alueella vähän.

Lähimmät muinaisjäännökset ovat Maskun Karevan röykkiöt (1000003698), joista toinen tutkittiin vuonna 2013. Ne sijaitsevat noin 700 m pohjoisluoteeseen. Runsaat puolitoista kilometriä länteen on Maskun Salomäen (481010004) pronssikautistyyppinen röykkiö.

DT2013:37:3. Alueen maisemaa. Lounaasta. Jouko Pukkila.

Tutkimukset 2013

Ennen tutkimusten aloittamista alueella käytiin kahdesti mm. suunnittelemassa korkeusmittausten ja koordinaatiston tekoa. Kaivaukset päätettiin aloittaa ensin poistamalla turve ja laatimalla koordinaatisto vasta sen jälkeen, koska turpeen läpi ei pystynyt päättämään rakenteen pituusakselin suuntaa eikä muutenkaan saanut käsitystä sen luonteesta. Kun kohde vielä sijaitti varmasti kalliopohjalla, katsottiin, ettei pintavaaistus turpeen päältä tuo mitään olennaista tietoa tutkimuksiin ja se poistettiin ilman vaaitsemista. Turvetta oli keskimäärin kymmenen sentin paksuudelta ja se muodostui sammalesta, karikkeesta

ja paikoin poronjäkälästä sekä niiden alapuolisesta humuksen ja juurten sekaisesta maasta, jota oli notkopaikoissa ja kallion koloissa sekä pinnan urissa.

Maapeite poistettiin niin, että kaikki kivet, niiden rajat ja laajuus saatiin selville. Turve poistettiin pääsääntöisesti 50-100 cm päähän uloimmista kivistä. Lounais- ja eteläpuolella kalliossa on kuoppia, joissa turvetta oli paksummalti ja niiden läheisyydessä olevat kivet otettiin esiin ainoastaan niin, että reunat erottuivat kartoituksen vaatimukset täyttävästi.

DT2013:37:4. Kohteen kaivaus on aloitettu. Etelästä. Jouko Pukkila. 5.8.2013.

Korkeusmittaukset ja koordinaatisto

Korkeus siirrettiin korkeuspisteestä 705 (m mpy 39,29; ykj=6713202,91/1562887,72, ETRS-GK23 = 233489,1198/ 6719669,7839) valtatie reunalta. Piste sijainti on merkitty yleiskarttaan. Korkeus siirrettiin koordinaatiston pisteeseen 100/200 (43,74 m mpy) keskelle rakennetta. Sulkuvirhe oli +/- 1 cm. Vaatukset tehtiin kivistä ja tasavälein kallion pinnasta sen jälkeen, kun koordinaatisto oli merkitty maastoon ja niille laskettiin absoluuttinen korkeus.

Koordinaatiston suunta ja sijoittaminen päätettiin vasta sitten, kun koko rakenne oli saatu esille. Sen suunnaksi määräytyi väli-ilmansuuntien mukainen linjasto, jossa x kasvaa luoteeseen ja y koilliseen. Koordinaatiston piste 100/200 sijoitettiin tiheimmän kivikon viereen kivikon länsipäässä. Koordinaatisto merkittiin kallioon rasvaliidulla.

Koordinaatistoa ei onnistuttu kiinnittämään valtakunnalliseen järjestelmään kuin gps:n avulla. Mittaukset tehtiin kahdella gps:llä, joista toisella kuusi ja toisella kaksi mittausta pisteestä 100/200. Keskiarvo näille mittauksille oli 3233489,5/6722468,67 (ykj) ja ETRS:ään muunnettuna 233428,1199/6719646,5855.

Korkeusmittauksissa mitattiin kivien pinta- ja pohjalukemat, kookkaammista kivistä pintalukuja otettiin kahdesta eri kohdasta. Lisäksi vaaittiin kallion pinta koordinaatiston mukaisesti metrin välein sen pinnan muodon kuvaamiseksi.

Kaivaustekniikka

Kaivaus aloitettiin turpeen poistolla lastoilla juurisaksia apuna käyttäen. Kun sammal oli poistettu, kivet ja kallion pinta puhdistettiin harjalla irtaimesta maasta kivien reunojen esille saamiseksi dokumentointia varten. Kivien alla ollut maakerros muodosti oman kaivauskerroksensa, mutta sitä oli hyvin satunnaisesti.

DT2013:37:5. Kivikon kaivaminen menossa. Lounaasta. Jouko Pukkila. 5.8.2013.

Dokumentointi

Rakenteet dokumentoitiin piirtämällä kartta kivistä, valokuvaamalla se eri työvaiheissa sekä kirjoittamalla muistiinpanoja. Muistiinpanoissa huomioitiin mm. rakenteen säilyneisyys, sen mitat, kiviaineksen koko ja laatu sekä erilaisten tarkkailtujen ilmiöiden muutokset kaivamisen edetessä.

Mustavalkoiset valokuvat otettiin Nikon F-55 kinofilmikameralla, digitaaliset Canon SX240 HS ja Olympus x-10 kameroilla. Valokuvat otettiin sekä viistosta että suoraan ylhäältä mittanauhojen avulla, jolloin niistä on mahdollista rakentaa suoraan ylhäältä kuvattu "mosaiikkikuva".

Tasokartat piirrettiin mittakaavaan 1:25.

DT2013:37:6. Röykkiön dokumentointia. Pohjoisesta. Jouko Pukkila. 5.8.2013.

Tulokset

Tutkittu rakenne oli hajonnut rajamerkki. Turpeen alta tuli esiin parisenkymmentä 15-50 cm kokoista lohko- ja pyöreäkulmaista kiveä runsaan kymmenen neliön alalla kallion pinnalla. Selkein oli itä-länsisuuntainen, 2,5 x 1 metrin laajuinen kivikko ruuduissa 199-201/99-101, jossa kivet olivat suoraan kallionpinnalla. Tämän kivikon itäpäässä oli halkaisijaltaan noin 30 x 25 cm alue (99,35-70/199,5-200), jossa oli muutamia 10-15 cm kokoisia kiviä ja niiden yhteydessä maata. Tästä länteen kallion pinnalla oli kahden osaan katkennut litteä, noin 90x25 cm kokoinen kivi, jonka kärki oli kolmiomainen. Tämä on ollut alkuperäinen rajakivi, joka oli pystytetty pikkukivillä tasattuun kohtaan ja tuettu isommilla kivillä pystyasentoon. Isommat tukikivet olivat levinneet kalliolle tukipisteen lähimpään ympäristöön. Koska ne olivat melko hajallaan, on syytä olettaa merkin tulleen tarkoituksellisesti kaadetuksi ja tukikiveyksen levitellyksi kalliolle. Jos se olisi kaatunut luonnonvoimien tuloksena, kivet olisivat luultavasti tiiviimpänä kasana ja todennäköisesti voimassa ollut rajakivi olisi jossain vaiheessa pystytetty uudestaan. Mitään hakkauksia rajakivessä ei ollut.

DT2013:37:7. Yleiskuva rakenteista turpeen poiston ja puhdistamisen jälkeen. Pohjoisesta. Jouko Pukkila. 5.8.2013.

DT2013:37:8. Rajakiven tukikiveys. Ylhäältä. Jouko Pukkila. 5.8.2013. Alkuperäistä kuvaa on rajattu raporttiin.

DT2013:37:9. Rajakiven kappaleet in situ. Ylhäältä. Jouko Pukkila. 5.8.2013.

DT2013:37:10. Rajakiven palat yhteen sovitettuina. Ylhäältä. Jouko Pukkila. 6.8.2013.

Rajamerkkiin liittyvät myös kivet ruuduissa 99/197 ja 102/199, jotka olivat lohjenneet toisistaan. Lohkopinnan mitat ovat molemmissa 43 x 31 cm ja toisessa se on kovera, toisessa kupera. Kivet sopivat yhteen ja ne oli sijoitettu rajamerkin läheisyyteen tasaisin puoli alas. Toinen oli rajakiven tukipisteestä vajaa 2 m lounaaseen ja toinen noin 3 m luoteeseen. Koska kyseessä olivat saman pyöreän kiven puoliskot, ne on luultavimmin samanaikaisesti aseteltu paikoilleen ja kyseessä olivat siten rajan suuntia osoittavat viisarikivet.

DT2013:37:11. Viisarikivet. Lounaan suuntaan rajalinjaa osoittava kivi on sammalesta puhdistetun alueen oikeassa alakulmassa, luoteinen on aivan puhdistetun alueen reunassa keskellä, kuvan vasemmassa laidassa oleva muita isompi kivi. Lounaasta. Jouko Pukkila. 6.8.2013.

DT2013:37:12. Lounainen viisarikivi. Lounaasta. Jouko Pukkila. 6.8.2013. Alkuperäistä kuvaa on rajattu raporttiin.

DT2013:37:13. Luoteinen rajakivi. Lounaasta. Jouko Pukkila. 6.8.2013.

DT2013:37:14. Viisarikivet yhdistettyinä. Pohjoisesta. Jouko Pukkila. 6.8.2013.

Muille kalliolla olleille kiville ei pystytty osoittamaan mitään funktiota lukuun ottamatta ehkä 75 x 30 cm kokoista litteää lohkokiveä ruudussa 103/196 noin 5,5 m päässä rajakiven paikasta länteen. Muotonsa ja kokonsa puolesta myös se voisi olla viisarikivi, jolloin rajakivestä olisikin lähtenyt kolme rajalinjaa. Kuitenkin kiven etäisyys eroaa ratkaisevasti kahdesta muusta ja sen mahdollisesti osoittaman rajalinjan suunta eroaa luoteeseen osoittavasta rajalinjasta vain hyvin vähän, mutta kuitenkin sen verran, että se ei voi olla luoteeseen lähtevän linjan osa. Kivi on puun juuren alla ja on luultavasti siirtynyt paikoiltaan. varmuudella voidaan sanoa, että rajakivi on ollut ainakin kahden rajalinjan kulmapiste.

Kaivausten jälkeen alue siivottiin, mutta rakennetta ei ennallistettu, koska se oli uuden tien työskentely-alueella.

DT2013:37:15. Alue tutkimusten jälkeen. Lounaasta. Jouko Pukkila. 6.8.2013.

LIITE 1

Luettelo mustavalkonegatiiveista valokuvista
Raisio
Takametsä 2013
Kuvaaja: JP = Jouko Pukkila

KF2013:263	Yleiskuva alueesta, rakenne on etualalla.	Kaakosta	JP	5.8.2013
KF2013:264	Yleiskuva rakenteista turpeen poiston ja puhdistamisen jälkeen.	Kaakosta	JP	5.8.2013
KF2013:265	Viisarikivet. Lounaan suuntaan rajalinjaa osoittava kivi on sammalesta puhdistetun alueen oikeassa alakulmassa, luoteinen on aivan puhdistetun alueen reunassa keskellä, kuvan vasemmassa laidassa.	Lounaasta	JP	6.8.2013
KF2013:266	Alue tutkimusten jälkeen.	Lounaasta	JP	6.8.2013

LIITE 2

Luettelo digitaalisista valokuvista
Raisio
Takametsä 2013
Kuvaaja: JP = Jouko Pukkila

DT2013:37:1	Yleiskuva alueesta, rakenne on etualan kalliolla.	Luoteesta	JP	5.8.2013
DT2013:37:2	Rakenne kasvillisuudesta ja turpeesta puhdistettuna.	Lounaasta	JP	6.8.2013
DT2013:37:3	Alueen maisemaa.	Lounaasta	JP	5.8.2013
DT2013:37:4	Kohteen kaivaus on aloitettu.	Etelästä	JP	5.8.2013
DT2013:37:5	Kivikon kaivaminen menossa.	Lounaasta	JP	5.8.2013
DT2013:37:6	Röykkiön dokumentointia.	Pohjoisesta	JP	5.8.2013
DT2013:37:7	Yleiskuva rakenteista turpeen poiston ja puhdistamisen jälkeen.	Pohjoisesta	JP	5.8.2013
DT2013:37:8	Rajakiven tukikiveys. Ylhäältä.		JP	5.8.2013
DT2013:37:9	Rajakiven kappaleet <i>in situ</i> . Ylhäältä.		JP	5.8.2013
DT2013:37:10	Rajakiven palat yhteen sovitettuina. Ylhäältä.		JP	6.8.2013
DT2013:37:11	Viisarikivet. Lounaan suuntaan rajalinjaa osoittava kivi on sammalesta puhdistetun alueen oikeassa alakulmassa, luoteinen on aivan puhdistetun alueen reunassa keskellä, kuvan vasemmassa laidassa.	Lounaasta	JP	6.8.2013
DT2013:37:12	Lounainen viisarikivi.	Lounaasta	JP	6.8.2013
DT2013:37:13	Luoteinen rajakivi.	Lounaasta	JP	6.8.2013
DT2013:37:14	Viisarikivet yhdistettyinä.	Pohjoisesta	JP	6.8.2013
DT2013:37:15	Alue tutkimusten jälkeen.	Lounaasta	JP	6.8.2013

LIITE 3

Luettelo kaivauskartoista
Raisio
Takametsä 2013

Kartta 1: Yleiskartta. Mk 1:700
Kartta 2: Tasokartta. Mk 1:30

mn

- kivi
- rajamerkin kivi
- tumma humuksensekainen multa
- uurre kalliossa
- kaivausalueen raja
- rajan suunta

RAISIO, Takametsä Jouko Pukkila 2013	Tasokartta Mk 1:30
Piirt. H.-M. Pellinen 28.8.2013	Turun museokeskus, Turku
	Kartta 2