

Porvoon Raatihuoneen arkeologinen kaivaus ja salaojakaivantojen dokumentointi vuonna 2008

Andreas Koivisto

MUSEOVIRASTO

Arkisto- ja rekisteritiedot

<i>Kohteen nimi:</i>	Porvoo, Raatihuone
<i>Kunta:</i>	Porvoo
<i>Kohteen laji:</i>	Kaupunki
<i>Ajoitus:</i>	n. 1400 → nykyaika
<i>Peruskartta:</i>	3021 02 Porvoo
<i>Kaupunginosa:</i>	Vanha kaupunki
<i>Kortteli:</i>	1402
<i>Yhtenäiskoordinaatit:</i>	Kaivausalueen keskipiste Pkoo=6698988 ja Ikoo=3426177
<i>Tutkimuksen laatu:</i>	Salaojakaivantojen tutkimus ja dokumentointi
<i>Tutkimuslaitos:</i>	Museovirasto, rakennushistorian osasto
<i>Kaivauksenjohtaja:</i>	FM Andreas Koivisto
<i>Apulaistutkija:</i>	FM Riikka Väisänen
<i>Kenttätyöaika:</i>	16.-19.6.2008
<i>Tutkitun alueen laajuus:</i>	n. 34 m ²
<i>Rahoittaja:</i>	Porvoon kaupunki
<i>Kustannusarvio:</i>	8700 €
<i>Mustavalkonegatiivit:</i>	MV/RHO 125951:1-19
<i>Digitaaliset kuvatallenteet:</i>	MV/RHO 125952:1-37
<i>Löydöt:</i>	KM 2008041:1-16 (diar. pvm. 12.08.2008)
<i>Tutkimushistoria:</i>	Hakanpää, Päivi, 2006: Porvoo, Raatihuoneentori. Kaivauskertomus. MV/RHOA. Uotila, Kari, 2008: Porvoo Raatihuone, vaunuvaja. Arkeologiset kaivaukset 19.9.-30.10.2008. Kaivauskertomus. MV/RHOA.
<i>Alkuperäinen raportti:</i>	Museoviraston rakennushistorian osaston arkisto (MV/RHOA)
<i>Kopiot (1 Kpl):</i>	Porvoon museo

PK 3021 02 PORVOO

YKJ p:669971, i:3425378

6699500
6699000
6698500
6698000

Tiivistelmä

Museoviraston rakennushistorian osasto tutki ja dokumentoi kesäkuussa 2008 Porvoon Raatihuoneen peruskorjauksen yhteydessä tehtyjä salaojakaivantoja. Tutkimus tuli ajankohtaiseksi kun vanhan raatihuoneen länsipuolella osuttiin salaojakaivantojen yhteydessä vanhoihin puurakenteisiin. Lisäksi raatihuoneen pääsisäänkäynnin edessä oli tullut esille tiilirakenteita. Rakenteet tuli tutkia ja dokumentoida ennen salaojitustyön jatkamista. Tutkittava alue rajoittui tarkasti jo salaojien kaivantojen yhteydessä avatuille alueille. Löytöinä paikalta saatiin mm. puurakenteita, Juhana III aikainen hopearaha ja punasavikeramiikan sirpaleita. Tutkimusten rahoituksesta vastasi Porvoon kaupunki.

SISÄLLYS

Arkisto- ja rekisteritiedot	1
Peruskarttaote.....	2
Tiivistelmä	3
1. Johdanto	5
2. Ympäristö.....	6
3. Historiallinen tausta	7
Tutkimusalueen historia.....	7
4. Tutkimukset	9
Kaivausmenetelmät.....	9
5. Kaivaushavainnot.....	10
Oja 1.....	10
Oja 2.....	11
Oja 3.....	13
6. Tulokset.....	14
Lähteet ja kirjallisuus.....	15

Liitteet

Liite 1:	Yleiskartta
Liite 2:	Mustavalkonegatiiviluettelo
Liite 3:	Digitaalikuvien luettelo
Liite 4:	Yhteysluettelo
Liite 5:	Yksikkökuvaukset
Liite 6:	Rakennekuvaukset
Liite 7:	Stratigrafia
Liite 8:	Löytöluettelo
Liite 9:	Poistettujen löytöjen luettelo ja kuvat
Liite 10:	Kartat

1. Johdanto

Museoviraston rakennushistorian osasto tutki ja dokumentoi kesäkuussa 2008 Porvoon Raatihuoneen peruskorjauksen yhteydessä tehtyjä salaojakaivantoja. Tutkimus tuli ajankohtaiseksi kun vanhan raatihuoneen länsipuolella osuttiin salaojakaivantojen yhteydessä vanhoihin puurakenteisiin. Lisäksi Raatihuoneen pääsisäänkäynnin edessä oli tullut esille tiilirakenteita. Rakenteet piti tutkia ja dokumentoida ennen kuin salaojakaivantoja sai jatkaa. Tutkimukset suoritettiin 16.-19.6.2008 välisenä aikana.

Tutkimusten päämääränä oli kaivaa esille ja dokumentoida vanhan raatihuoneen länsipuolelta esiin tulleet puurakenteet sekä dokumentoida kaksi muuta jo kaivettua salaojaputkikaivantoa. Kaivauksia johti FM Andreas Koivisto ja apulaistutkijana toimi FM Riikka Väisänen. Tutkimusapulaisena oli Sarita Louzolo ja kaivajana Tanja Laine. Kenttätöiden kustannuksista vastasi Porvoon kaupunki.

Kaivauksilta esiin tulleiden löytöjen konservoinnista vastasi Kansallismuseon konservointilaitos.

2. Ympäristö

Tutkittavat alueet sijaitsivat Porvoon vanhassa kaupungissa korttelissa 1402, 1700-luvun puolivälin jälkeen rakennetun vanhan Raatihuoneen välittömässä läheisyydessä ja osittain rakennuksen sisällä vaunuvajassa. Raatihuone sijaitsee nykyisen Museotorin kaakkoislaidalla, Välikadun ja Jokikadun välissä. Tutkittavia alueita oli kaikkiaan kolme. Ensimmäinen sijaitsi Raatihuoneen lounaispuolella Jokikadulla ja kulki rakennuksen lounaisseinän myötäisesti (Kuva 1). Toinen alue sijaitsi raatihuoneen luoteispuolella, aivan pääsisäänkäynnin rappusten edessä. Kolmas ja viimeinen alue sijaitsi Raatihuoneen sisällä, rakennuksen länsisiiven vaunuvajassa. Vaunuvajan lattia oli mukulakivetty ja samassa tasossa Museotorin mukulakiveyksen kanssa.

Raatihuone sijaitsee kohti Porvoonjokea laskevassa loivassa rinteessä. Nykyisen maan pinta oli tutkimusalueiden kohdilta n. 8,20 ja 8,50 m mpy välillä. Perusmaa oli kaikilla tutkimusalueilla pääosin hiekkaa.

Kuva 1. Oja 1 Jokikadulla, Raatihuoneen lounaisseinän vieressä.

3. Historiallinen tausta

Paikannimi *Borga* esiintyy ensimmäisen kerran latinankielisessä lähteessä vuonna 1327. Kaupungin perustamista koskevat historialliset lähteet ovat kuitenkin hyvin katkelmallisia ja tulkinnanvaraisia. Niiden perusteella on päätelty, että kaupunki olisi perustettu vuoden 1380 vaiheilla. Vuonna 1550 Kustaa Vaasa lakkautti Porvoon kaupunkioikeudet ja määräsi, että talonpojat muuttavat Vantaanjoen suulle perustettavaan Helsinkiin. Kaikki eivät kuitenkaan muuttaneet uuteen kaupunkiin, vaan vuonna 1602 Porvoo sai takaisin kaupunkioikeutensa. (Hakanpää & al. 2008:63-64.)

Porvoota on kohdannut monta vihollisten hävitysretkeä ja tulipaloa. Ensimmäinen historiallisissa lähteissä mainittu palo tapahtui vuonna 1508. Tällöin Ruotsin ja Tanskan välille syttyneen sodan aikana tanskalaiset hävittivät Uudenmaan rannikkoa, eivätkä säästäneet Porvootakaan. Saman vuosisadan lopulla Ruotsi kävi sotaa Venäjää vastaan ja vuosina 1571 sekä 1590 venäläiset joukot puolestaan polttivat kaupungin. 1600-luvun kaupunki näyttää historiallisten lähteiden valossa selvinneen ilman tulipaloja. Heti 1700-luvun alussa syttyi kuitenkin Isoviha Ruotsin ja Venäjän välille. Tämän aikana venäläiset polttivat Porvoon kolmannen kerran vuonna 1708. Viimeinen historiallisesti dokumentoitu Porvoon suurpalo syttyi vuonna 1760. (Hiekkanen 1981:6.)

Arkeologisia kaivaustutkimuksia Porvoossa on suoritettu 1980-luvulta lähtien. Tätä ennen, 1970-luvulla, kaupungissa oli tehty putkikaivantojen maaleikkausten dokumentointeja. Lähinnä Museoviraston kaivaukset ovat keskittyneet Jokikadun ja Välikadun varteen, Rihkamatorin tuntumaan sekä Raatihuoneen torille. Lukuun ottamatta kirkkoa, ei yläkaupunkia ole toistaiseksi tutkittu arkeologisin menetelmin. (Hakanpää & al. 2008:65-69.)

Tutkimusalueen historia

Nykyisin museona toimivan vanhan Raatihuoneen rakennus rakennettiin Porvoon vuoden 1760 suurpalon jälkeen vuosien 1762 ja 1764 välisenä aikana torin kaakkoislaitaan. Ensimmäinen maininta Raatihuoneesta historiallisissa lähteissä on kuitenkin jo vuodelta 1545, jonka jälkeen saadaan odottaa runsaat 70 vuotta ennen kuin rakennuksesta kuullaan uudelleen vuonna 1616. Lähteiden perusteella tiedetään, että huonokuntoisen raatihuoneen tilalle rakennettiin uusi rakennus vuonna 1666. Tällöin rakennus on kuitenkin sijainnut torin pohjoislaidalla. (Mäntylä 1994:334; Hakanpää 2006:18.)

Vanhimmat tiedot tutkimusalueen rakennuksista ovat Samuel Broteruksen vuonna 1696 piirtämässä kartassa, johon liittyy myös luettelo tontinomistajista (Broterus 1696). Myös vuodelta 1652 (Kuva 2) on olemassa luonnosmainen kartta Porvoon kaupungin asemakaavasta (Porvoo 1652). Tätä vanhempaa rakennuskantaa on mahdollista selvittää ainoastaan arkeologian avulla.

Nykyinen Raatihuone on siis otettu käyttöön viimeistään vuoden 1764 syksyllä. Raatihuoneen paikalla oli vuoden 1696 tonttiluettelon mukaan sijainnut kaksi tonttia, joista toinen oli kuulunut rälssille. Palovakuutuksien perusteella tiedetään, että tontilla sijainnut Raatihuonetta edeltävä talo oli ollut kaksikerroksinen asuintalo siihen kuuluvine talousrakennuksineen (Panelius 1983:141).

Kuva 2. Porvoon kaupunki vuoden 1652 kartalla. Raatihuoneentori näkyy kaupungin keskellä tyhjänä alueena.

Vuonna 2006 Raatihuoneentorilla, Raatihuoneen pääsisäänkäynnin edustalla, suoritettiin arkeologiset kaivaukset viemäri- ja kaukolämpötöiden vuoksi. Tällöin paikalta löytyi mm. 1500-luvulla rakennetun rakennuksen jäänteitä sekä esineitä 1300- ja 1400-luvuilta. (Hakanpää 2006:18.)

Raatihuoneen edustalla oli tehty kaivaustöitä myös vuoden 1949 syksyllä, kun rakennuksen perustusta vahvistettiin betonilla. Porvoon museosta löytyy tässä yhteydessä tehty dokumentti, jossa kerrotaan pääsisäänkäynnin rappusten koillispuolella havaitusta rakennuksen pohjasta (Porvoon museo 1949).

4. Tutkimukset

Kesän 2008 tutkimuksilla pyrittiin tutkimaan ja dokumentoimaan esille tulleet puurakenteet sekä dokumentoida salaojakaivantojen yhteydessä esiin tulleet kulttuurikerrokset. Tutkimuksia tehtiin ainoastaan niillä kohdilla, jotka olivat jo valmiiksi kaivettu esille.

Raatihuoneen vaunuvajan sisäpuolinen lattia-ala, jossa oja 3 sijaitsi, tutkittiin syys-lokakuussa 2008 tarkemmin Muuritutkimus ky:n toimesta. Paikalta löytyi sama puurakenne (R101), joka esiintyi ojassa 1 (Uotila 2008).

Kaivausmenetelmät

Kaivausalueet mitattiin paikalleen käyttäen hyväksi vanhan raatihuoneen nurkkia. Näiden pisteiden avulla kaivausalueet saatiin liitettyä Porvoon kaupungin kaavakarttaan ja sidottua kaupungin omaan mittajärjestelmään. Pohjakarttana toimi Porvoon kaupungin digitaalinen kaavakartta. Lisäksi tutkimusalue sijoitettiin peruskarttaotteelle YKJ-järjestelmään.

Korkeus siirrettiin tutkimusalueelle kaupungin korkeuskiintopisteestä numero 683 (8,257 m mpy), joka sijaitsi vanhan raatihuoneen lounaiskulmassa. Korkeus on ilmoitettu N43-korkeusjärjestelmässä.

Kaikkien kolmen tutkimusalueiden kaivannot oli aloitettu rakennuttajan toimesta ilman arkeologin valvontaa. Ojan 1 kohdalta kaivutyöt oli kuitenkin keskeytetty heti kun maan alta rupesi paljastumaan puurakenteita. Muilta alueilta ei tavattu ehjiä rakenteita.

Ojan 1 kohdalta sovellettiin yksikkökaivausmenetelmää. Oja 2 ja 3 dokumentoitiin valokuvin. Ojasta 3 piirrettiin lisäksi pieni osa profiilista. Ojan 1 yksikkö- ja rakennekuvaukset sekä niiden stratigrafia on esitelty liitteissä 5-7. Löydöt otettiin talteen yksiköittäin mikäli mahdollista ja talletettiin Kansallismuseon historiallisen ajan kokoelmiin numeroilla KM2008041:1-16. Mikäli löydön konteksti ei ollut tiedossa, merkittiin löydölle ne tiedot, mitkä olivat selvillä.

Jälkitöiden yhteydessä poistettiin pintakerrosten luulöydöt. Nämä löydöt luetteloitiin ja kuvattiin (liite 10). Konservointia kaipaavat esineet lähetettiin maaliskuussa 2009 Kansallismuseon konservointilaitokselle konservoitaviksi.

Tutkimusten aikana oli myös tarkoitus valvoa peruskorjaukseen liittyviä lisäkaivaustöitä. Kaivauksia ei kuitenkaan saatu suoritettua Museoviraston arkeologien ollessa paikalla, vaan tehtiin vasta arkeologien jo lähdettyä. Tällöin Porvoon museon rakennustutkija Henrik Wager kävi paikan päällä valokuvaamassa ja katsomassa löytöjä.

5. Kaivaushavainnot

Oja 1

Porvoon Raatihuoneen tutkimuksissa tutkittiin kolme koeojaa. Oja 1 sijaitsi Jokikadulla, miltei kiinni Raatihuoneen lounaisseinämässä ja oli NW-SE-suuntainen. Oja oli 11,5 m pitkä ja 1,7 m leveä. Oja 1 oli kaivettu auki kun Raatihuoneelle oltiin asentamassa uusia salaojaputkia. Noin puoli metriä kadun pinnasta alaspäin paljastui kuitenkin vanhoja puurakenteita (R101), joten salaojakaivanto keskeytettiin ja paikalle kutsuttiin Museoviraston rakennushistorian osaston arkeologit. Puurakenteita oli esillä n. 90 cm leveältä ja 6,4 m pitkältä matkalta. Ojan lounaispuolelta kaivannon rikkoivat modernit muoviputket ja koillispuolella vastaan tuli Raatihuoneen seinän perustukset.

Jokikadun katukiveyksen ja täytemaan alta paljastui siis puurakenne R101 (Kuva 3). Se koostui epämääräisistä lankunpätkistä. Puut olivat joko Jokikadun suuntaisia tai poikittain katuun nähden. Puiden päällä oli useasti ohut kerros savea ja monin paikoin puiden alla oli nyrkinkokoisia kiviä, joista osa oli palaneita. Ojan lounaispäästä, R101 yhteydestä, löytyi n. 30 x 30 cm kokoinen kivi. Kyseessä voisi olla jonkin rakennuksen nurkkakivi. R101 jaettiin kolmeen osaan; R101:A-C. A linja oli NW-SE suuntainen, eli Jokikadun suuntainen. Linjat B ja C puolestaan olivat NE-SW suuntaisia. Lankkujen leveydet vaihtelivat 7 ja 27 cm välillä ja paksuudet 2,5 ja 6 cm välillä. Yhdessä lankussa oli työstön jälkiä, sillä sen toiseen päähän oli veistetty lovi.

Kuva 3. Ojan 1 puurakenteet R101. Kuvan oikeassa reunassa näkyy osa puukourua R104.

Tutkimusalueella esillä ollut osa R101:sta ei muodostanut mitään tulkittavaa kokonaisuutta. Kuitenkaan lankut eivät näyttäneet lojuvan maassa täysin satunnaisesti, sillä ne olivat joko kadun suuntaiset tai poikittain katuun nähden. Koillispuolella rakenne oli täysin Raatihuoneen perustusten tuhoama. Seinälinjan edessä oli n. 30 cm matkalta täytesoraa (Y105), jota jatkui aina peruskallioon asti. Ojan 1 lounaispuolella, Jokikadun alla, on mahdollisesti säilynyt R101 aikaisia kulttuurikerroksia, sillä ojan lounaispuolella esillä olleet kadunalaiset muoviputket eivät olleet kaivettu R101 ylintä tasoa syvemmälle.

Vaikka R101:B-linjan ainoa lankku jatkuikin lounaaseen nykyisen Jokikadun alle, loput rakenteesta R101 näytti rajautuvan linjan R101:A koillispuolelle ja jatkuvan nykyisen Raatihuoneen alle. Korkeuksien perusteella sama puutaso kaivettiin laajemmin esille Raatihuoneen vaunuvajan kaivauksilla syksyllä 2008. Puurakenteen tarkoitus jäi kuitenkin epäselväksi. Kyseessä saattoi olla jonkinlainen piha-alue tai tien pohja (Uotila 2008). Linjojen A ja C kulmasta löytyi Juhana III aikainen raha vuodelta 1580, joka viittaisi rakentamisajankohdan sijoittuvan joskus 1500-luvun loppuun.

Rakenteen R101 ympärillä oli tummanruskeaa savensekaista hiekkaa, jonka seassa oli puusilppua ja -lastuja. Maa-aines oli tiivistä ja kosteaa. Löytöinä Y102:sta saatiin liitupiipun varren katkelma, punasaviastioiden palasia, ikkunalasia, palanen nahkaa, rautanaula sekä eläinten luita.

Yksikön Y102 alta paljastui puumoskansekaista hienoa hiekkaa (Y106), jonka päälle rakenne R101 oli perustettu. Puumoskakerroksen ylä- ja alapinta olivat nokisia. Yksikön alapinta ojan puolivälistä kaakon suuntaan oli erityisen nokinen. Kerros haisi voimakkaasti vanhalle lannalle. Kerros oli niukkalöytöinen, sillä löytöinä kerroksesta saatiin ainoastaan yksi pala kuonaa ja kolme eläinten luuta.

Puumoskakerroksen (Y106) alta löytyi tummanharmaata siltinsekaista hiekkaa. Maa-aines oli tiivistä ja sen alapuolella oli nokikerros. Kerros tulkittiin täyttökerrokseksi. Siitä ei tullut löytöjä.

Yksikön Y108 ja nokikerroksen alta paljastui harmaa siltti (Y109), joka tulkittiin pohjamaaksi. Maa-aines oli aivan puhtaan näköistä ja se sijaitsi peruskallion päällä. Yksiköstä ei tullut löytöjä.

Puurakenteen R101 lisäksi, ojan pohjoispäästä löytyi toinen puurakenne, R103. R103:een kuului yksi NE-SW suuntainen hirsi, joka oli perustettu saveen (Y104). Ojassa oli näkyvissä vain pieni osa hirttä. Loput hirrestä kaivettiin pois sen jälkeen kuin Museoviraston arkeologit olivat jo lähteneet paikalta. Porvoon museon rakennustutkija Henrik Wager kuitenkin kävi paikalla valokuvaamassa esille tullutta rakennetta. Wagerin mukaan kyseessä oli ollut vesikouru. Myös Raatihuoneentorin vuoden 2006 kaivauksilla löytyi puukouru, joka tulkittiin viemäriksi. Puisia viemäreitä on ruvettu rakentamaan Porvooseen 1800-luvun jälkipuoliskolla (Hakanpää 2006:11; Mäkelä-Alitalo 2000:194 & 215).

Hirsi R103 oli perustettu saveen Y104. Savea ympäröi kostea harmaanruskea siltinsekainen hiekka (Y107). Kyseessä oli täyttökerros, joka jatkui myös saveen Y104 alle. Kerros on siis voinut syntyä vesikourun R103 rakentamisen yhteydessä. Kerrosta ei kaivettu pohjaan. Kerroksesta saatiin löytönä talteen yksi punasaviastian pala.

Oja 2

Oja 2 sijaitsi raatihuoneen luoteispuolella aivan pääsisäänkäynnin rappusten edessä. Oja oli NE-SW-suuntainen sekä 6,3 m pitkä ja 1,7 m leveä. Oja 2 oli kaivettu kokonaan auki jo ennen kun Museoviraston arkeologit saapuivat paikalle. Tutkimusten yhteydessä ojasta ainoastaan puhdistettiin profiilit ja ne kuvattiin. Samalla mitattiin eri maakerrosten paksuudet ja ne kirjattiin muistiin.

Maakerrokset olivat seuraavat; pinnassa (nykyinen maapinta) oli n. 10 cm paksu mukulakivikerros. Sen alla oli n. 15 cm paksu kerros kellertävää hienoa hiekkaa, johon

mukulakivet oli asetettu. Kellertävän hiekan alla sijaitsi purkukerros, joka jatkui aina peruskallioon saakka. Purkukerroksen paksuus oli n. 1 m. Kuopan pohjaa oli vaikea erottaa, sillä siinä oli kosteasta säästä johtuen paljon vettä ja liejua. Ojasta 2 mitattiin myös pinta ja pohja vaaituskojeen avulla. Mukulakiveyksen pinta ojan kohdalla oli 8,47 m mpy ja peruskallion pinta oli 7,16 m mpy.

Oja 2 sijaitsi suunnilleen samalla paikalla kun vuoden 1949 perustusten korjauksen yhteydessä havaittu rakennuksen pohja. Rakennus oli sijainnut n. 1,5-2 m silloisen maapinnan alapuolella (Porvoon museo 1949). Tällä kertaa rakennuksesta ei havaittu mitään jälkiä. Todennäköisesti mahdollisen rakennuksen jäljet olivat tuhoutuneet jo vuonna 1949, kun nykyisiä rappusia varten tehtiin betonivalu.

Kuva 4. Ojan 2 luoteisprofiili.

Porvoon museonjohtajan Merja Herrasen mukaan ojaa 2 kaivettaessa olisi tullut esille tiilirakenteita, jotka olisivat kaivuun yhteydessä tuhoutuneet. Herrasen mukaan ne olisivat saattaneet olla jonkin aikaisemman rakennuksen kellarirakenteita. Tutkimusten yhteydessä profiilia tarkasteltiin, mutta rakenteita ei havaittu (Kuva 4). Sen sijaan profiilin purkumaassa oli paljon tiiltä ja laastia. Lisäksi ojan länsipäässä oli muutamia isoja (n. 50 cm halkaisijaltaan) kiviä, jotka saattaisivat olla peräisin jonkin aikaisemman rakennuksen perustasta.

Kuva 5. Ojan 2 kupeesta esiin tullutta tiilirakennetta.

Museoviraston arkeologien jo lähdettyä peruskorjaukseen liittyviä kaivantoja jatkettiin. Tällöin esille tuli uusia tiilirakenteita, jotka Porvoon museon Henrik Wager kävi kuvaamassa (Kuva 5). Tiilet ovat luultavasti osa ennen Raatihuonetta paikalla olleen rakennuksen kellarin rakenteita.

Oja 3

Kolmas ja viimeinen oja sijaitsi Raatihuoneen sisällä, vaunuvajassa rakennuksen lounaisnurkassa. Oja oli NE-SW-suuntainen sekä 5,6 m pitkä ja 1 m leveä. Pohjakerroksen lattia koostui näiltä kohdin mukulakivistä ja oli samassa tasossa Museotorin mukulakiveyksen kanssa. Oja kaivettiin salaoja- ja sprinklerijärjestelmää varten ja oli jo valmiiksi kaivettu arkeologien saapuessa paikalle.

Ojan maakerrokset vaikuttivat yhtenäisiltä koko avatun alueen matkalta. Tämän takia katsottiin riittäväksi, että ojan maakerrokset putsattiin ja dokumentoitiin vain reilun metrin matkalta (Kuva 6). Muuta ei ehditty tehdä ajanpuutteen takia.

Kuva 6. Ojan 3 dokumentoidut maakerrokset.

Puhdistettaessa ja dokumentoitaessa ojaa 3 huomattiin, että maakerrokset vastasivat aika hyvin ojan 1 maakerroksia. N. 70 cm paksun täytehiekkakerroksen jälkeen paljastui kolme savensekaista hiekkakerrosta, joista musta oli verrattavissa ojan 1 kerrokseen Y102. Savensekaisen hiekan alta paljastui vaalea ja tumma puumoskakerros, jotka vastasivat ojan 1 yksikköä Y106. Kerrokset myös haisivat vanhalle lannalle, aivan kuten Y106. Puumoskakerrosten alta tuli kerros tummanharmaata siltinsekaista hiekkää ja sen alta vaaleaa silttiä. Nämä vastasivat ojan 1 kerroksia Y108 ja Y109. Yksi selkeä ero ojan 1 kerrokseen oli se, että ojasta 3 puuttuivat selvät nokikerrokset.

6. Tulokset

Porvoon Raatihuoneen vuoden 2008 peruskorjauksen yhteydessä tutkittiin ja dokumentoitiin kolme koeojaa. Tutkimuksia hankaloitti se, että kaivutöitä oli tehty ilman arkeologista valvontaa.

Tutkimuksilta löytyi yksi säilynyt puurakennetaso Raatihuoneen lounaisseinämän vieressä. Puut eivät tutkitun alueen kohdalta muodostaneet mitään selkeästi tulkittavissa olevaa kokonaisuutta. Mahdollisesti kyseessä olisi voinut olla osa jostakin piha-alueesta tai tiestä.

Ojasta 1 löytyi kolme palokerrosta. Palokerrokset voisivat sopia Porvoon 1500-luvulla historiallisesti dokumentoituihin paloihin vuosina 1508, 1571 ja 1590. Päälimmäisen palokerroksen yhteydestä löytyi Juhana III aikainen raha, joka veisi kerroksen ajoituksen juuri 1500-luvun lopulle. Ojan pohjoisosasta löytyi lisäksi hirren pätkä, joka saattaisi olla osa torin laidalle rakennettua puukourua. Puisia viemäreitä rakennettiin Porvooseen 1850-luvun jälkeen.

Ojasta 2 havaittiin paksu purkukerros, jossa oli paljon tiiliä. Museoviraston arkeologien jo lähdettyä alueelta ojaa kaivettiin lisää. Tällöin paikalta paljastui tiilirakenteita, jotka ovat voineet olla osa paikalla ennen sijainneen rakennuksen kellaria.

Oja 3 sijaitsi Raatihuoneen vaunuvajassa. Siitä löytyi samoja maakerroksia kun Jokikadun puoleisesta ojasta 1, mutta ojasta 1 dokumentoidut palokerrokset puuttuivat.

Hopearahan lisäksi kaivauksilta löytyi muutama liitupiipun katkelma, punasavikeramiikkaa, rautaesineitä, ikkunalasin pala, luuta ja yksi pala nahkaa. Kokonaisuudessaan löytöjä oli niukasti tutkittuun alueeseen nähden.

Helsingissä, perjantaina 6. maaliskuuta 2009

Andreas Koivisto

Lähteet ja kirjallisuus

Kartat:

Porvoo 1652: Geometrica deliniatio öffwer denn ååhn som löper emillan henthalla sätherij och strömssbergss gård sampt uthføre till Bårgo stadh med des nest ut med liggiande herregårdar, sätherij och byar effter sin rätta situation och capacitet affmätt och affrijtadt anno 1652. KA 56M 09/20 Paikalliskartta Ia* 103. (Tekijä tuntematon).

Painetut lähteet:

Broterus, Samuel, 1696: *Geometrisk Charta Wppå Borgå stadh i Nyland, Bårgo lähn och sochn belägen. Afmädt åhr 1696. Med tomtförteckning och inledning av Torsten Blom.* Helsingfors 1965.

Arkistoraportit:

Hakanpää, Päivi, 2006: Porvoo, Raatihuoneentori, viemäri- ja kaukolämpökaivannon arkeologinen valvonta ja kaivaus 2006. MV/RHOA.

Porvoon museo 1949. Kertomus havainnoista, jotka tehtiin kun Raatihuoneen kivijalkaa vahvistettiin betonilla syksyllä 1949. Kertomuksen laatija on tuntematon. Kertomus löytyy Porvoon museosta.

Uotila, Kari, 2008: Porvoo Raatihuone, vaunuvaja. Arkeologiset kaivaukset 19.9.-30.10.2008. Kaivauskertomus. MV/RHOA.

Kirjallisuus:

Hakanpää, Päivi & Niukkanen, Marianna & Lempiäinen, Terttu & Lindroos, Terhi, 2008: Keskiaikaista Porvoota etsimässä. *Museoviraston rakennushistorian osaston aikakauskirja* 2, s. 62-85. Helsinki.

Hiekkänen, Markus, 1981: Porvoo (sw. Borgå). *Keskiajan kaupungit* 1. Museovirasto raportti. Helsinki.

Mäkelä-Alitalo, Anneli, 2000: Porvoon kaupungin historia III:1, 1809-1878. Porvoo.

Mäntylä, Ilkka, 1994: Porvoon kaupungin historia II, 1602-1809. Porvoo.

Panelius, Olay, 1983: *Gårdar och gårdsägare i Borgå på 1600- och 1700-talen*. Svenska litteratursällskapet i Finland. Helsingfors.

Käytetyt lyhenteet:

KA – Kansallisarkisto

MV/RHOA – Museovirasto, rakennushistorian osaston arkisto.

- Vuonna 2008 dokumentoidut kaivannot
- Vuoden 2006 kaivausalueet

Kiintopiste 683
 x=698980,5
 y=426178,8
 z=8,257 m mpy

PORVOO Raatihuone Salaojakaivantojen dokumentointi Andreas Koivisto 2008	Yleiskartta Vuonna 2008 dokumentoidut kaivannot ja vuoden 2006 kaivausalueet Mk 1:500
MITTAUSDOKUMENTOINTI P. Hakanpää, J. Enqvist ja R. Väisänen 2006 Andreas Koivisto ja Riikka Väisänen 2008 Karttapohja: Porvoon kaupunki	MUSEOVIRASTO, RAKENNUSHISTORIAN OSASTON ARKISTO HELSINKI Kartta 1

Porvoo Raatihuone Mustavalkonegatiiviluettelo

Liite 2

A. Koivisto 2008

125951:1-19

Päänumero	Alanumero	Kunta	Kohde	Aihe	Suunta	Kuvaaja	Pvm	Vuosi
125951	1	Porvoo	Raatihuone	Oja 1, rakennetaso1	ylhäältä	Andreas Koivisto	16.6.	2008
125951	2	Porvoo	Raatihuone	Oja 1, rakennetaso1	ylhäältä	Andreas Koivisto	17.6.	2008
125951	3	Porvoo	Raatihuone	Oja 1, rakennetaso 1	ylhäältä	Andreas Koivisto	17.6.	2008
125951	4	Porvoo	Raatihuone	Oja1, dt.2	ylhäältä	Andreas Koivisto	17.6.	2008
125951	5	Porvoo	Raatihuone	Oja1, dt.3	ylhäältä	Andreas Koivisto	17.6.	2008
125951	6	Porvoo	Raatihuone	Oja2, N-profiilin W-osa	S	Andreas Koivisto	17.6.	2008
125951	7	Porvoo	Raatihuone	Oja2, N-profiilin E-osa	S	Andreas Koivisto	17.6.	2008
125951	8	Porvoo	Raatihuone	Oja1, dt.4	ylhäältä	Andreas Koivisto	17.6.	2008
125951	9	Porvoo	Raatihuone	Oja1, dt.5	ylhäältä	Andreas Koivisto	17.6.	2008
125951	10	Porvoo	Raatihuone	Oja3, N-profiili	S	Andreas Koivisto	17.6.	2008
125951	11	Porvoo	Raatihuone	Yleiskuva, raatihuone	N	Andreas Koivisto	18.6.	2008
125951	12	Porvoo	Raatihuone	Yleiskuva, Raatihuoneen W-pääty ja kaivausalue	N	Andreas Koivisto	18.6.	2008
125951	13	Porvoo	Raatihuone	Yleiskuva	S	Andreas Koivisto	18.6.	2008
125951	14	Porvoo	Raatihuone	Oja2, E-profiili	W	Andreas Koivisto	18.6.	2008
125951	15	Porvoo	Raatihuone	Oja1, W-profiili 1/5	E	Andreas Koivisto	18.6.	2008

Päänumero	Alanumero	Kunta	Kohde	Aihe	Suunta	Kuvaaja	Pvm	Vuosi
125951	16	Porvoo	Raatihuone	Oja1, W-profiili 2/5	E	Andreas Koivisto	18.6.	2008
125951	17	Porvoo	Raatihuone	Oja1, W-profiili 3/5	E	Andreas Koivisto	18.6.	2008
125951	18	Porvoo	Raatihuone	Oja1, W-profiili 4/5	E	Andreas Koivisto	18.6.	2008
125951	19	Porvoo	Raatihuone	Oja1, W-profiili 5/5	E	Andreas Koivisto	18.6.	2008

Porvoo Raatihuone digikuvaluettelo

Liite 3

A.Koivisto 2008

125952:1-37

Päänumero	Alanumero	Aihe	Suunta	Kuvaaja	Pvm	Vuosi
125952	1	Työkuva		Andreas Koivisto	16.6.	2008
125952	2	Työkuva		Andreas Koivisto	16.6.	2008
125952	3	Oja 1 rakennetaso 1	ylhäältä	Andreas Koivisto	16.6.	2008
125952	4	Oja 1 rakennetaso 1	ylhäältä	Andreas Koivisto	16.6.	2008
125952	5	Oja 1, rakennetaso1	ylhäältä	Andreas Koivisto	17.6.	2008
125952	6	Oja 1, rakennetaso 1	ylhäältä	Andreas Koivisto	17.6.	2008
125952	7	Oja 1, S-päädyn "nurkkakivi"		Andreas Koivisto	17.6.	2008
125952	8	Oja 1, "risukko" lähellä N-päätä		Andreas Koivisto	17.6.	2008
125952	9	Oja 1, N-profiili	S	Andreas Koivisto	17.6.	2008
125952	10	Oja 1, dt.2		Andreas Koivisto	17.6.	2008
125952	11	Oja 1, Y106 hiiltynyt alaosa	S	Andreas Koivisto	17.6.	2008
125952	12	Oja 1, Y106, hiiltynyt alaosa	S	Andreas Koivisto	17.6.	2008
125952	13	Työkuva		Andreas Koivisto	17.6.	2008
125952	14	Oja 1, dt.3		Andreas Koivisto		2008

Päänumero	Alanumero	Aihe	Suunta	Kuvaaja	Pvm	Vuosi
125952	15	Oja 1 sateen jälkeen aamulla	N	Andreas Koivisto	18.6.	2008
125952	16	Oja 2 N-profiilin W-osa		Andreas Koivisto	18.6.	2008
125952	17	Oja 2 N-profiilin E-osa		Andreas Koivisto	18.6.	2008
125952	18	I-U OP restauroinnin aikana		Andreas Koivisto	18.6.	2008
125952	19	I-U OP restauroinnin aikana		Andreas Koivisto	18.6.	2008
125952	20	I-U OP restauroinnin aikana		Andreas Koivisto	18.6.	2008
125952	21	I-U OP restauroinnin aikana		Andreas Koivisto	18.6.	2008
125952	22	I-U OP restauroinnin aikana		Andreas Koivisto	18.6.	2008
125952	23	Työkuva Oja 1		Andreas Koivisto	18.6.	2008
125952	24	Oja 1, dt.4	ylhäältä E	Andreas Koivisto	18.6.	2008
125952	25	Oja 1, dt.5	ylhäältä E	Andreas Koivisto	18.6.	2008
125952	26	Oja 3, N-profiili		Andreas Koivisto	18.6.	2008
125952	27	Yleiskuva, Raatihuone	N	Andreas Koivisto	18.6.	2008
125952	28	Yleiskuva, Raatihuone	N	Andreas Koivisto	18.6.	2008
125952	29	Työkuva		Andreas Koivisto	18.6.	2008
125952	30	Yleiskuva	S	Andreas Koivisto	18.6.	2008
125952	31	Oja 2 E-profiili	W	Andreas Koivisto	18.6.	2008
125952	32	Oja 1 W-profiili 1/6	E	Andreas Koivisto	18.6.	2008
125952	33	Oja1 W-profiili 2/6	W	Andreas Koivisto	18.6.	2008

Päänumero	Alanumero	Aihe	Suunta	Kuvaaja	Pvm	Vuosi
125952	34	Oja 1 W-profiili 3/6	E	Andreas Koivisto	18.6.	2008
125952	35	Oja 1 W-profiili 4/6	E	Andreas Koivisto	18.6.	2008
125952	36	Oja 1 W-profiili 5/6	E	Andreas Koivisto	18.6.	2008
125952	37	Oja 1 W-profiili 6/6	E	Andreas Koivisto	18.6.	2008

Porvoon Raatihuoneen arkeologinen kaivaus ja salaojakaivantojen dokumentointi vuonna 2008

Yhteysluettelo

Yhteys	Kuvaus
Y100	Sekoittunut pintamaa
R101	Puurakenne
Y102	Tummanruskea savensekainen hiekka
R103	Puukouru
Y104	Harmaa savi
Y105	Vaaleanharmaa kivensekainen sora
Y106	Puumoskansekainen hieno hiekka
Y107	Harmaanruskea siltinsekainen hiekka
Y108	Tummanharmaa siltinsekainen hiekka
Y109	Harmaa siltti

Porvoo, Raatihuone 2008 A. Koivisto

Yksikkökuvaukset

N:o 100

Tyyppi: Sekoittunut pintamaa

X=

Y=

Z=

Laajuus m: Koko alue

Paksuus cm: n. 50

Kaivaustapa: Kaivinkone

Koostumus:

Päämaalaji:

Pääsekoite:

Muu sekoite:

Stratigrafia:

Yläpuolella: Katukiveys

Liittyy rakenteeseen:

Alapuolella: Y102, Y107

Sama kuin:

Yksikön rajat: Selvät

Kuvaus ja tulkinta:

Pintamaa oli kaivettu pois kun arkeologit saapuivat paikalle

Löydöt: KM2008041:1

N:o 102

Tyyppi: Tummanruskea savensekainen hiekka

X= 6698983,50-6698989,75

Y= 426174,15-426177,50

Z= 6,78-7,32

Laajuus m: 0.8 x 6,5

Paksuus cm: 10-50

Kaivaustapa: Latio ja lasta

Koostumus:

Päämaalaji: H.hiekka

Pääsekoite: Savi

Muu sekoite: Puusilppu ja -lastu

Stratigrafia:

Yläpuolella: Y100

Liittyy rakenteeseen: R101

Alapuolella: Y106, Y108

Sama kuin:

Yksikön rajat: Selvät

Kuvaus ja tulkinta:

Kulttuurikerros. Maa-aines oli tiivistä ja kosteaa. Yksikössä sijaitsi rakenne R101.

Löydöt: KM2008041:2-8, 14

N:o 104

Tyyppi: Harmaa savi

X= 6698989,05-6698990,50

Y= 426173,75-426174,65

Z= 6,90-7,21

Laajuus m: n. 0,9x0,9

Paksuus cm: n. 30

Kaivaustapa: Lapio ja lasta

Koostumus:

Päämaalaji: Savi

Pääsekoite:

Muu sekoite:

Stratigrafia:

Yläpuolella: Y107

Liittyy rakenteeseen: R103

Alapuolella: Tod. näk. Y107

Sama kuin:

Yksikön rajat: Selvät

Kuvaus ja tulkinta:

Todennäköisesti kyseessä oli oja, joka oli täytetty savella, johon oli laitettu hirsi. Hirren sivut olivat myös tiivistetty savella. Arkeologien lähdettyä, ojaa laajennettaessa, selvisi että paikalla on mahdollisesti sijainnut vesikouru.

Löydöt: -

N:o 105

Tyyppi: Vaaleanharmaa kivensekainen sora

X= 6698984,15-6698990,55

Y= 426174,65-426177,85

Z=

Laajuus m: 0,3 x 7

Paksuus cm:

Kaivaustapa: Lapio

Koostumus:

Päämaalaji: Sora

Pääsekoite: Kivi

Muu sekoite: K.hiekka

Stratigrafia:

Yläpuolella: -

Liittyy rakenteeseen:

Alapuolella: -

Sama kuin:

Yksikön rajat: Selvät

Kuvaus ja tulkinta:

Kerros oli irtonainen ja kuiva. Kyseessä oli modernin viemäriputken täyttömaa, joka seurasi Raatihuoneen länsiseinämää.

Löydöt: -

N:o 106 **Tyyppi:** Puumoskaneainen hieno hiekka

X= 6698983,50-6698989,70 **Y=** 426174,50-426177,55 **Z=** 6,73-7,07

Laajuus m: 0,95x5,5 **Paksuus cm:** 15-25 **Kaivaustapa:** Lapio ja lasta

Koostumus:

Päämaalaji: H.hiekka

Pääsekoite: Puumoska

Muu sekoite: Noki ja hiili

Stratigrafia:

Yläpuolella: R101, Y102

Liittyy rakenteeseen:

Alapuolella: Nokikerros, Y108

Sama kuin:

Yksikön rajat: Selvät

Kuvaus ja tulkinta:

Puumoskakerroksen ylä- ja alapinta olivat nokisia. Erityisen nokinen oli alapinta ojan 1 puolivälistä eteläpäähän.

Löydöt: KM2008041:9

N:o 107 **Tyyppi:** Harmaanruskea siltinsekainen hiekka

X= 6698988,75-6698990,30 **Y=** 426173,70-426174,60 **Z=** 6,64-7,38

Laajuus m: n. 0,6x1,4 **Paksuus cm:** 65 **Kaivaustapa:** Lapio ja lasta

Koostumus:

Päämaalaji: H.hiekka

Pääsekoite: Siltti

Muu sekoite: Tiilimurska

Stratigrafia:

Yläpuolella: Y100, Y104

Liittyy rakenteeseen: R103?

Alapuolella: Peruskallio

Sama kuin:

Yksikön rajat:

Kuvaus ja tulkinta:

Kerros oli kostea. Yksikkö sijaitsi Y104 savikerroksen vieressä, ojan 1 pohjoispäässä. Kyseessä oli täyttökerros, joka jatkuu myös saven Y104 alle. Kerros on siis saattanut syntyä R103 rakentamisen yhteydessä.

Löydöt: KM2008041:10

N:o 108 **Tyyppi:** Tummanharmaa siltinsekainen hiekka
X= 6698983,50-6698988,80 **Y=** 426175,30-426177,55 **Z=** 6,86-6,64
Laajuus m: 0,95x5,5 **Paksuus cm:** 2-15 **Kaivaustapa:** Lapio ja lasta

Koostumus:
Päämaalaji: H.hiekka **Pääsekoite:** Siltti
Muu sekoite: Tiilimurska

Stratigrafia:
Yläpuolella: Nokikerros, Y106 **Liittyy rakenteeseen:**
Alapuolella: Nokikerros, Y109 **Sama kuin:**
Yksikön rajat: Selvät

Kuvaus ja tulkinta:
Palokerroksen alla ollut tiivis täyttökerros. Ei löytöjä.

Löydöt: -

N:o 109 **Tyyppi:** Harmaa siltti
X= 6698983,50-6698988,80 **Y=** 426175,30-426177,55 **Z=** 6,42-6,82
Laajuus m: 0,95x5,5 **Paksuus cm:** 5-35 **Kaivaustapa:** Lapio

Koostumus:
Päämaalaji: Siltti **Pääsekoite:**
Muu sekoite:

Stratigrafia:
Yläpuolella: Nokikerros, Y108, Y107 **Liittyy rakenteeseen:**
Alapuolella: Peruskallio **Sama kuin:**
Yksikön rajat: Selvät

Kuvaus ja tulkinta:
Tiivis pohjamaa. Kerroksen pinta oli osittain palanut, mikä näkyi ohuena mustana hiiltyneenä kerroksena yksikön pinnassa, eritoten ojan pohjoispäässä. Yksikkö tulkittiin alkuperäiseksi maapinnaksi. Maa-aines oli aivan puhtaan näköistä, se sijaitsi peruskallion päällä. Yksiköstä ei tullut löytöjä.

Löydöt: -

Rakennekuvaukset

N:o	101	Tyyppi:	Puurakenne
X:	6698984,10-6698989,10	Y:	426174,55-426177,40
Koko m:	0,85x5,7	Z m mpy:	7,05-7,19
		Suunta:	NW-SE, SW-NE

Kivirakenne

Kmateriaali:

Kivien koko cm

Tekniikka:

Kuvaus ja tulkinta:

Tiilirakenne:

Tiilien oko cm

Kuvaus ja tulkinta:

Puurakenne:

Pmateriaali: Lauta/lankku

Koko cm:

Kuvaus ja tulkinta:

Epämääräisiä puita pitkittäin Jokikadun suuntaisesti ja muutamia puita poikittain katuun nähden. Puiden päällä oli useasti ohut kerros savea ja puiden alla oli monessa paikassa nyrkinkokoisia kiviä, joista osa oli palaneita. Ojan 1 lounaispäässä lankkujen yhteydestä löytyi n. 30x30 cm iso kivi. Mahdollisesti rakennuksen nurkkakivi. Rakenne jaettiin kolmeen osaan: R101:A-C, joista A-linja oli luoteis-kaakko suuntainen ja B sekä C luonais-koillis suuntaisia. Lankkujen leveydet vaihtelivat 7 ja 27 cm välillä ja paksuudet 2,5 ja 6 cm välillä. Yhdessä lankussa (R101A:6) oli työstön jälkiä. Lankun kaakkoispäähän oli veistetty lovi.

Stratigrafia:

Yläpuolella: Y100

Liittyy yksikköihin Y102

Alapuolella: Y106

Sama kuin:

N:o 103 **Tyyppi:** Puurakenne
X: 6698989,35-6698990,55 **Y:** 426173,85-426174,70 **Z m mpy:** 7,12-7,27
Koko m: 0,3x1,4 näkyvissä **Suunta:** SW-NE

Kivirakenne

Kmateriaali:

Kivien koko cm

Tekniikka:

Kuvaus ja tulkinta:

Tiilirakenne: Hirsi

Tiilien oko cm

Kuvaus ja tulkinta:

Puurakenne:

Pmateriaali: Hirsi

Koko cm:

Kuvaus ja tulkinta:

Saveen perustettu poikittainen hirsi lounais-kaakko suunnassa. Ojassa 1 näkyvissä vain pieni osa hirttä. Arkeologien jo lähdettyä paikalta, oli loput hirrestä kaivettu esille/pois. Porvoon museon rakennustutkija Henrik Wagerin mukaan kyseessä oli vesikouru.

Stratigrafia:

Yläpuolella: Y100

Liittyy yksikköihin Y107

Alapuolella: Y104

Sama kuin:

Porvoon Raatihuoneen arkeologinen kaivaus ja salaojakaivantojen dokumentointi vuonna 2008

Stratigrafia

Porvoo Raatihuone Löytöluettelo

Liite 8

A.Koivisto 2008
KM 2008041:1-20

KM	Alanro	Alue	Yhteys	Rakenne	Materiaali	Laji	Kuvaus	Kpl	Mitat mm	Paino g	Muuta
2008041	1	Oja 1	Y100		Valkosavi	Liitupiipun varsi		1	paks.7, pit.94	7,62	
2008041	2	Oja 1	Y102	R101:A&C kulmasta	Hopeaseos	Raha	Juhana III aikainen 1/2 äyriä vuodelta 1580	1	Halk.n.20, paks. 1	0,67	osa kolikosta katkennut
2008041	3	Oja 1	Y102		Rauta	Naula	Kanta ja varren poikkileikkaus suorakaiteenmuotoinen	2	Varren pit./kannan halk. 65/13, 41/19	60,28	
2008041	4	Oja 1	Y102		Punasavi	Astia	Padan kahvan kappale, läpinäkyvä lyijylasitus	3	Halk. 26, pit. 50, 34, 21	36,2	
2008041	5	Oja 1	Y102		Punasavi	Astia	Kylkipala, sisäpinnalla läpinäkyvä lyijylasitus, ulkopinta rihlattu	1		1,97	
2008041	6	Oja 1	Y102		Valkosavi	Liitupiipun varsi		1	halk.9, pit. 22	2,1	
2008041	7	Oja 1	Y102		Lasi	Ikkuna	Vihertävä lasimassa, iridisoitunut	3	pit./lev./paks. : 22/16/2, 20/13/2, 15/8/2	3,57	
2008041	8	Oja 1	Y102		Nahka			1	Halk. 50	2,9	
2008041	9	Oja 1	Y106		Rauta	Kuona		1	pit. 21, lev.12	2,66	
2008041	10	Oja 1	Y107		Punasavi	Astia	Kylkipala, ulkopinnalla tummanvihreä lyijylasite	1	pit.40, lev.19, paks.13	10,74	

KM	Alanro	Alue	Yhteys	Rakenne	Materiaali	Laji	Kuvaus	Kpl	Mitat mm	Paino g	Muuta
2008041	11	Oja 2	sekoit.		Punasavi	Kaakeli	Ulkopinnalla metallinhohtoinen tumma lyijylasite ja kohokuviointi	2	pit./lev./paks. : 48/73/14, 38/62/16	115,1	
2008041	12	Oja 2	sekoit.		Valkosavi	Liitupiipun varsi		1	halk.8, pit.41	3,91	
2008041	13	Oja 3	Lantakr		Rauta	Esine	Risti	2	Poikkiristi 52, pystyristi 58 ja katkennut osa 51 pitkä	18,38	Katkennut talteen otettaessa.
2008041	14	Oja 1	Y102		Luu	Palamaton luu	Eläinten luita	26		441,7	
2008041	15	Oja 1	Y106		Luu	Palamaton luu	Eläinten luita	3		105,8	
2008041	16	Oja 3	Lantakr		Luu	Palamaton luu	Eläinten luita	5		126,3	
2008041	17				Kivitavara	Astia	Westervald astian kylkipala. Ulkopinnalla palanut sinivalkoinen suolalasilite.	1	58x52x5	23,86	Henrik Wager löysi palan salaojakaivantojen yhteydessä.
2008041	18				Punasavi	Kaakeli?	Profiloitunut mahdollinen kaakelinpala. Sisäpinta palanut, ulkopinnalla ruskeaa lyijylasitetta.	1	57x50x12	54,49	Henrik Wager löysi palan salaojakaivantojen yhteydessä.
2008041	19				Valkosavi	Liitupiipun varsi	Neljä kpl liitupiipun varren katkelmia.	4		12,49	Henrik Wager löysi kappaleet salaojakaivantojen yhteydessä.
2008041	20				Lasi	Ikkuna	Kaksi reunapalaa vihreää ikkunalasiasia.	2		5,71	Henrik Wager löysi palat salaojakaivantojen yhteydessä.

Porvoo Raatihuone Poistetut löydöt

Liite 9a

A.Koivisto 2008

Nro	Alue	Materiaali	Laji	Kuvaus	Kpl	Paino g	Muuta
1	Jokikatu	Luu	Palamaton luu	Eläinten luita, yksi hammas.	5	206,96	Otettu talteen valvonnan yhteydessä.

Porvoo, Raatihuone 2008

Poistetut löydöt

Kuva: Sarita Louzolo

Nro. 1

Porvoo, Raatihuone 2008**A. Koivisto*****Karttaluettelo***

Karttanro	Mk		Piirtäjä
1	1:500	Yleiskartta	RV
2	1:25	Oja 1, dokumentointitaso 1	RV
3	1:25	Oja 1, dokumentointitaso 2	RV
4	1:25	Oja 1, dokumentointitaso 3	RV
5	1:25	Oja 1, W-profiili	RV
6	1:20	Oja 3, N-profiili	RV

Vuonna 2008 dokumentoidut kaivannot

Vuoden 2006 kaivausalueet

Kiintopiste 683
x=698980,5
y=426178,8
z=8,257 m mpy

<p>PORVOO Raatihuone Salaojakaivantojen dokumentointi Andreas Koivisto 2008</p>	<p>Yleiskartta Vuonna 2008 dokumentoidut kaivannot ja vuoden 2006 kaivausalueet Mk 1:500</p>
<p>MITTAUSDOKUMENTOINTI P. Hakanpää, J. Enqvist ja R. Väisänen 2006 Andreas Koivisto ja Riikka Väisänen 2008 Karttapohja: Porvoon kaupunki</p>	<p>MUSEOVIRASTO, RAKENNUSHISTORIAN OSASTON ARKISTO HELSINKI Kartta 1</p>

R101 Puurakenne
 R103 Puurakenne
 Y102 Savensekainen hiekka
 Y104 Savi

PORVOO Raatihuone Salaojakaivannon dokumentointi Andreas Koivisto 2008		Oja 1 Dokumentointitaso 1 R101, R103 Y102, Y104 Mk 1:25
MITTAUSDOKUMENTOINTI Riikka Väisänen 2008 Puht. piirt. Riikka Väisänen 2008		MUSEOVIRASTO, RAKENNUSHISTORIAN OSASTON ARKISTO HELSINKI
		Kartta 2

Y106 Puumoskakerros
Y107 Hiekka

Kivi

Alue, jolla pientä kiveä paljon

Korkeuserot

PORVOO
Raatihuone
Salaojakaivannon dokumentointi
Andreas Koivisto 2008

MITTAUSDOKUMENTOINTI

Riikka Väisänen 2008

Puht. piirt. Riikka Väisänen 2008

Oja 1
Dokumentointitaso 2
Y106:n pinta- ja pohjavaaitukset
Y106, Y107
Mk 1:25

MUSEOVIRASTO, RAKENNUSHISTORIAN OSASTON ARKISTO
HELSINKI

Kartta 3

- Kivi
- Korkeuserot

Y108 Siltinsekainen hiekka

PORVOO Raatihuone Salaojakaivannon dokumentointi Andreas Koivisto 2008	Oja 1 Dokumentointitaso 3 Y108:n pinta- ja pohjavaaitukset Y108 Mk 1:25
MITTAUSDOKUMENTOINTI Riikka Väisänen 2008	MUSEOVIRASTO, RAKENNUSHISTORIAN OSASTON ARKISTO HELSINKI
Puht. piirt. Riikka Väisänen 2008	Kartta 4

- Y100 Täyttöhiekkakerros
- Y102 Savensekainen hiekka
- Y104 Savi
- Y106 Puumoskakerros
- Y107 Siltinsekainen hiekka (täyttökerros)
- Y108 Siltinsekainen hiekka
- Y109 Siltti
- R101 Puurakenne
- R103 Puurakenne

1 m

<p>PORVOO Raatihuone Salaojakaivannon dokumentointi Andreas Koivisto 2008</p>	<p>Oja 1 W-profiili Y100, Y102, Y106-109 R101, R103 Mk 1:25</p>
<p>MITTAUSDOKUMENTOINTI</p> <p>Riikka Väisänen 2008</p> <p>Puht. piirt. Riikka Väisänen 2008</p>	<p>MUSEOVIRASTO, RAKENNUSHISTORIAN OSASTON ARKISTO HELSINKI</p> <p style="text-align: center;">Kartta 5</p>

X=6698983,20
Y=426179,25

E-profiili

X=6698983,65
Y=426180,25

1 m

- 1 Tumma sekoittunut saven- ja siltinsekainen hiekka
- 2 Tumma savensekainen hiekka
- 3 Musta savensekainen hiekka (vrt. Y102)
- 4 Siltin- ja savensekainen puumoskakerros (vaaleampi) > (vrt. Y106)
- 5 Siltin- ja savensekainen puumoskakerros (tummempi)
- 6 Tummanharmaa siltinsekainen hiekka (vrt. Y108)
- 7 Vaalea siltti (vrt. Y109)

PORVOO Raatihuone Salaojakaivannon dokumentointi Andreas Koivisto 2008	Oja 3 N-profiili Mk 1:20
MITTAUSDOKUMENTOINTI Riikka Väisänen 2008 Puht. piirt. Riikka Väisänen 2008	MUSEOVIRASTO, RAKENNUSHISTORIAN OSASTON ARKISTO HELSINKI
	Kartta 6