

PÄLKÄNE
LUOPIOINEN
KUKKIASAAREN RANTA-ASEMAKAAVA-ALUEEN
ARKEOLOGINEN INVENTOINTI 2012


Kirsi Luoto
Kulttuuriympäristöpalvelut
Heiskanen & Luoto Oy

ARKISTOTIEDOT

Tutkimuksen nimi:	Pälkäne Luopioinen Kukkiasaaren ranta-asetakaava-alueen arkeologinen inventointi 2012
Kunta:	Pälkäne
Tutkimuksen laji:	Arkeologinen inventointi
Löydettyjen kohteiden ajoitus:	Ei kohteita
Peruskarttalehti:	2141 10
Sijainti, tutkimusalueen äärikoordinaatit:	ETRS-TM35FIN N = 6802159-6802971 E = 374766-375198 Z = 86-99 m mpy
Tutkiva taho:	Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy
Kenttätyönjohtaja:	FM Kirsi Luoto
Kenttätyöaika:	11.7.2012
Tutkitun alueen laajuus:	noin 0,9 x 0,2 km
Tutkimusten kustantaja:	Yksityinen
Löydöt:	Ei löytöjä
Digitaaliset kuvataallenteet:	Pälkäne Luopioinen Kukkiasaari ranta-asetakaava-alueen arkeologinen inventointi 2012: 1 – 17 Säilytetään Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy:n arkistossa.
Aikaisemmat tutkimukset:	Ei aiempia tutkimuksia
Aikaisemmat löydöt:	Ei aiempia irtolöytöjä
Raportin sivumäärä:	10 sivua
Kartat:	Kartta 1. Inventoinnissa kaivetut koepistot
Liitteet:	Liite 1. Digitaalikuvaluettelo Liite 2. Kuvaukset koepistojen maannoksista
Raportin säilytyspaikka:	Alkuperäinen raportti Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy:n arkistossa.

TIIVISTELMÄ

Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy suoritti heinäkuussa 2012 arkeologisen inventoinnin Pälkäneellä Luopioisten Kukkiasaassa. Inventoinnin kenttätyöt tehtiin 11.7. ja jälkityöt elokuussa 2012. Inventoinnin esi-, kenttä- ja jälkitöistä vastasi arkeologi (FM) Kirsi Luoto. Inventoinnissa etsittiin uusia muinaisjäännöksiä potentiaaleilta alueilta keskittyen erityisesti muuttuvan maankäytön alueille. Inventoinnissa huomioitiin niin esihistoriallisen kuin historiallisenkin ajan muinaisjäännökset. Inventointi liittyi Kukkiasaaren ranta-asemakaavoitustyöhön, ja hankkeen kustannuksista vastasi yksityinen maanomistaja. Inventoinnin yhteydessä ei havaittu merkkejä kiinteästä muinaisjäännöksestä tai muista arkeologisista kohteista.

INVENTOINTIALUEEN SIJAINTI

MK 1: 25 000

Piirt. Kirsi Luoto

Kukkiasaari ympäröity punaisella.


TARKASTETUT ALUEET

MK 1: 5500

Piirt. Kirsi Luoto

Tarkastetut alueet rasteroitu aniliinilla.


SISÄLTÖ

JOHDANTO	1
INVENTOINTIALUE	1
ALUEEN SIJAINTI JA TOPOGRAFIA	1
KUKKIA-JÄRVEN VESISTÖHISTORIASTA	1
KUKKIASAARI HISTORIALISELLA AJALLA	2
MENETELMÄT	4
HAVAINNOT MAHDOLLISILLA RAKENNUSALUEILLA	4
ALUE 1	4
ALUE 2	6
ALUE 3	7
ALUE 4	9
TULOKSET	9
LÄHTEET	10
LIITTEET	
KARTAT	
KARTTA 1. KOEKUOPPIEN SIJAINTI	
LIITTEET	

JOHDANTO

Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy suoritti heinäkuussa 2012 arkeologisen inventoinnin Pälkäneellä Luopioisten Kukkiasaassa. Inventoinnin kenttätyöt tehtiin 11.7. ja jälkityöt elokuussa 2012. Inventoinnin esi-, kenttä- ja jälkitöistä vastasi arkeologi (FM) Kirsi Luoto. Inventoinnissa etsittiin uusia muinaisjäänöksiä potentiaaleilta alueilta keskittyen erityisesti muuttuvan maankäytön alueille. Inventoinnissa huomioitiin niin esihistoriallisen kuin historiallisenkin ajan muinaisjäänökset. Inventointi liittyi Kukkiasaaren ranta-asemakaavoitustyöhön, ja hankkeen kustannuksista vastasi yksityinen maanomistaja.

INVENTOINTIALUE

Alueen sijainti ja topografia

Pälkäneen Luopioisten Kukkiasaari sijaitsee noin 2,4 kilometriä etelään Luopioisten kirkosta, Kukki-järven länsiosassa. Saari on pituudeltaan noin 900 metriä ja sen leveys vaihtelee muutamista kymmenistä metreistä 300 metriin. Saaren topografia on osin jyrkkäpiirteinen ja jylhä. Korkeudeltaan vain 86-89 m mpy olevilta alueilta nouseaan aina 99 m mpy korkeuteen ylös saaren keski- ja pohjoisosan kallioille. Saaren maastolle onkin tyypillistä alavien, lettoisten alueiden ja toisaalta näitä kymmenenkin metriä korkeammalle nousevien, lähes paljaiden kallioalueiden vuorottelu.

Kukkiasaaren eteläosassa sijaitsee 1920-luvulla rakennettu huvila pihapiireineen ja -rakennuksineen (sauna, vanha aitta, talousrakennus, verkkovaja ja venesuoja). Muutoin saari on rakentamaton.

Kukki-järven vesistöhistoriasta

Inventoinnin kohteena oleva Kukkiasaari sijaitsee Luopioisten keskelle sijoittuvassa Kukki-järvessä, joka lahtien ja kapeiden salmien kautta levittäytyy laajalle. Kukkialta alkaa ns. Hauhon vesireitti, joka vie Vihajärven kautta Hauholle ja Roineen Hauhonselän, Alvettulanjoen kautta Pinteleeseen ja Mallasveteen. Reitti jatkuu Pyhäjärven kautta Vammalan suuntaan ja päättyy Kokemäenjoen kautta Pohjanlahdelle. Mallasvedeltä pääsee myös Vanajaveden kautta kaakkoon Hämeenlinnaan. (Haimila 2004, 15) Hauhon reitin varrelta ei esikeraamisia asuinpaikkoja tunneta, irtolöytöjä sitä vastoin useitakin. Inventointialuetta lähinnä lienee irtolöydöistä KM 2218:81, pallonuija, joka on löydetty Kukkijärven eteläosassa sijaitsevasta saaresta. Hauhon vesireitin merkitys oli läpi kivikauden suuri, tästä kertovat mesoliittisten löytöjen ohella Hauhon reitin varrelle ryhmittytyt kampakeraamisen ajan löydöt. (Koskimies 1985, 87, 89, 92-93).

Kun Luopioisten vesistöjä verrataan muinaisjäänöksiin, voidaan yleisesti todeta, että maan kohoaminen ei ole olennaisesti vaikuttanut maisemaan. Järvet ovat ilmeisesti kuroutuneet irti merestä jo varhaisessa vaiheessa, ja jo kivikauden alkupuolella ihmiset ovat asuneet järvien rannoilla. (Haimila 2004, 15) Kukki-järven rantojen kivikautiset asuinpaikat sijaitsevat pääsääntöisesti korkeuksilla 90-95 m mpy. Luopioisten järvien pintojen laskeminen on ollut ajankohtaista 1800-luvulla, jolloin haluttiin lisää viljeltävää maata. Kukkijärven pintaa laskettiin vuosina 1832-37 (maininta kirjassa Järvenlaskuyhtiöt Suomessa). Veden pinnan nykyistä korkeutta verrattuna tilanteeseen ennen järven laskemista on varsin vaikea arvioida. Mahdollisesti korkeusero nykyiseen on ollut noin kaksi metriä. (Haimila 2004, 15)

Kukkiasaari historiallisella ajalla

Kukkiasaaren nimen kerrotaan pohjautuvan vanhaan saamelaiseen sanaa "kukik", joka tarkoittaa pitkää. Keski-ikäisissä lähteissä esiintyy vuonna 1477 maakuntakäräjien lautamies Olavi Kukkia Toivaalasta (Oluff Kuckia Toiffwala), jonka eräomistuksiin saari on saattanut nimensä perusteella aikanaan kuulua (Koskimies 1985, 640). Kukkiasaari kuuluu ja on kuulunut historialliseen Puutikkalan/Karvian kylään. Saari on ollut rakentamatonta aluetta aina 1920-luvulle, jolloin sen eteläosaan rakennettiin vanhan riihen hirsistä huvila ja saunarakennus. Myöhemmin alueelle tuotiin myös vanha aitta, rakennettiin vene- ja verkkosuoijat sekä talousrakennus.


Kuva 1. Kukkiasaaren pohjoisosa Puutikkalan lohkokunnan isojaon täydennyskartassa (4. uudistuslehti) vuodelta 1892-93 (Stenius). Mittaukset karttaan on tehty vuosina 1785-86.


Kuva 2. Kuvassa 1 esitetyn kartan (Stenius 1892-93) 3. uudistuslehti, jossa näkyy Kukkiasaaren eteläosa.


Kuva 3. Ote pitäjänkartasta (1781-1830).


Kuva 4. Kukkiasaari Luopioisten kunnan vesialueita kuvaavassa kartassa vuodelta 1908 (Tenho).

MENETELMÄT

Inventoinnin esityövaiheessa tutustuttiin alueen vesistöhistoriaan ja lähistön arkeologisiin kohteisiin paikallishistoriateoksen (Hauhon, Luopioisten, Tuuloksen historia I) ja aluetta sivuavien aiempien arkeologisten inventointiraporttien (Haimila 2004, Miettinen Timo & Miettinen Pekka 1963) avulla. Inventoinnin esityövaiheessa hankittiin aluetta kuvaavia historiallisia karttoja niin internetistä Kansallisarkiston digitaaliarkistosta (pitäjänkartta, Puutikkalan isojakokartat [Salmén 1785-95]) kuin varsinaisesta Kansallisarkistosta Helsingistä (Tenho 1908, Stenius 1892-3). Salménin Puutikkalaa kuvaavissa isojakokartoissa ei kuitenkaan kuvattu inventoinnin kohteena ollutta Kukkiasaarta.

Inventointialueelta ei tunneta yhtään arkeologista irtolöytöä, eikä aluetta oltu aiemmin inventoitu. Kukkiasaaren topografian ja alueen vesistöhistorian huomioon ottaen pidettiin aluetta potentiaalina etenkin pronssikautisten röykkiöiden esiintymisen kannalta, mutta mahdollisuus myös muun kaltaisten muinaisjäännostien, kuten kivikautisten asuinpaikkojen, esiintymiseen alueella otettiin huomioon. Mielenkiintoisena ennakkotietona Kukkijärven muinaisjäännostista pidettiin muun muassa Evinsalon pohjoispuolelta, Kuivassalmen pohjoisrannalla sijaitsevaa Salminkallion kalliomaalauskohtetta (mj. rek. Nro 439010028). Salminkallion kohteen huomioon ottaen pyrittiin myös Kukkiasaaren kalliomaalauskohteille otolliset kalliokohdat tarkastamaan mahdollisuuksien mukaan. Inventointialueen keskeinen sijainti Hauhon reitin varrella otettiin kokonaisuudessaan huomioon inventointialueen arkeologista potentiaalia arvioitaessa.

Inventoinnin kenttätyövaiheessa kaikki inventointialueelle suunnitellut mahdolliset rakennusalueet tarkastettiin kattavasti. Koska saari on suhteellisen pieni ja mahdolliset rakennusalueet sijaitsivat koko saaren pituudella, tuli muuttuvan maankäytön alueiden ohella tarkastettua lähestulkoon koko saari. Metodeina maastossa käytettiin silmämääräisen havainnoinnin ohella koepistojen (n. 40 x 40 cm, kaivettiin puhtaaseen maahan saakka) kaivamista potentiaaleille tai muutoin mielenkiintoisille alueille sekä satunnaisten tuulenskaatojen esiin nostamien maannosten läpikäymistä lastan avulla. Koekuoppien paikat mitattiin Garmin GPSMap S60 -sateliittipaikantimella.

Jälkityövaiheessa inventointiin liittyvät kartat piirrettiin puhtaaksi MapInfo-paikkatieto-ohjelmalla ja inventoinnin yhteydessä otetut digitaalivalokuvat luetteloiitiin Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy:n arkistoon.

HAVAINNOT MAHDOLLISILLA RAKENNUSALUEILLA

Alue 1

Alueen äärikoordinaatit (ETRS-TM35FIN):

P: 6802191 – 6802113

I: 374863 – 374995

Alueella sijaitsee 1920-luvulla rakennettu hirsihuvila (kuva 5), saman ikäinen saunarakennus (kuva 8), paikalle tuotu arviolta vähintään sata vuotias hirsiaitta (kuva 7) sekä 1960-luvulla rakennettu ulkorakennus (kuva 6). Päärakennuksen etelä – ja länsipuoliset alueet ovat kallioista ranta-aluetta, jossa matalaa aluskasvillisuutta ja mäntyjä kasvavat kalliot laskevat jyrkähkösti järveen. Päärakennuksen koillispuolisella alueella on hoidettua pihamaata, joka kasvaa nurmea (kuva 7). Alueen pohjoisosassa kasvaa sekametsää, ja alueen koillislaidalla sijaitsee suuri siirtolohkare (kuva 9).

Aluetta havainnoitiin silmämääräisesti ja alueen koillisosassa sijaitsevan siirtolohkareen pystysuoria pintoja tutkittiin samoin kuin siirtolohkareen vieressä ja osin alla esillä olevaa maannosta. Tarkastuksen yhteydessä ei havaittu merkkejä kiinteästä muinaisjäänöksestä.


Kuva 5. Päärakennus alueella 1.
Kuvattu lounaasta.(2012:1)


Kuva 6. Talousrakennus alueella 1.
Kuvattu eteläkaakosta.(2012:2)


Kuva 7. Aitta alueella 1. Kuvattu lännestä.(2012:3)


Kuva 8. Sauna ja rannan topografiaa alueella 1. Kuvattu kaakosta.(2012:4)


Kuva 9. Siirtolohkare alueen 1 koillisosassa. Kuvattu lounaasta.(2012:5)

Alue 2

Alueen äärikoordinaatit (ETRS-TM35FIN):

P: 6802321 – 6802401

I: 374881 – 374983

Mahdollinen rakennusalue sijaitsee saaren eteläosassa, lähellä jo ennestään rakennuttua alue 1:tä. Alueella 2 sijaitsee kaksi kevytperustaista rakennusta: verkkovaja ja venesuoja. Alue on länteen päin avautuvan lahden pohjukassa, pääasiassa lahden etelärannalla sijaitsevan kalliomuodostelman vieressä, sen itäpuolella. Mahdolliselle rakennusalueelle tehtiin neljä koepistoa (koepistot 1-4, ks. kartta 1, Liite 2 kuvaukset koekuoppien maannoksista), joissa ei havaittu merkkejä kiinteästä muinaisjäänöksestä.


Kuva 10. Verkkovaja. Kuvattu itäkoillisesta.(2012:6)


Kuva 11. Venesuoja. Kuvattu etelälounaasta.(2012:7)


Kuva 12. Kuva mahdolliselta rakennusalueelta kohti luodetta.(2012:8)


Kuva 13. Kuva mahdolliselta rakennusalueelta kohti pohjoista.(2012:9)


Kuva 14. Kuva osasta mahdollista rakennuspaikkaa alueella 2. Kuvattu lännestä.(2012:10)

Alue 3

Alueen äärikoordinaatit (ETRS-TM35FIN):

P: 6802759 – 6802917

I: 374789 – 374901

Mahdollinen rakennusalue 3 sijaitsee Kukkiasaaren pohjoisosassa, saaren länsirannalla. Mahdollinen rakennusalue käsittää kaksi tavoitteellista rakennuspaikkaa. Tässä raportissa eteläisempää näistä kutsutaan alueeksi 3A ja pohjoisempaa alueeksi 3B. Topografialtaan alue on saaren jylhintä ja korkeusero alueella 13 metriä (86 – 99 m mpy). Alueen korkeimmalla kohdalla on kallio, jolla kasvaa matalaa aluskasvillisuutta ja harvakseltaan puita. Alempana maasto on mäntymetsää. Alueelle 3 (3A + 3B) tehtiin yhteensä kuusi koekuoppaa/-pistoa (koepistot 5-10, ks. kartta 1, Liite 2 kuvaukset koekuoppien maannoksista). Koekuopista kaksi kaivettiin alueen 3A lounaispuoliselle tasaiselle terassimaiselle muodostelmalle, jonka korkeus on 87 m mpy. Alueilla 3A ja 3B ei havaittu merkkejä kiinteästä muinaisjäänöksestä.


Kuva 15. Alue 3A:n tasaisempaa kohtaa, jolle tehtiin lapion osoittamaan paikkaan koekuoppa. Kuvattu etelästä.(2012:11)

Kuva 16. Alueen 3A:n lounaispuoleista tasaisempaa kohtaa korkeudella n. 87 m mpy, jolle tehtiin kaksi koekuoppaa. Kuvattu etelästä. (2012:12)


Kuva 17. Alue 3A kuvattuna pohjoisesta.(2012:13)


Kuva 18. Alue 3A: jyrkkäpiirteistä topografiaa. Kuvattu pohjoiskoillisesta.(2012:14)


Kuva 19. Alue 3A. Kuvattu lounaasta.(2012:15)


Kuva 20. Alue 3B kuvattu pohjoiskoillisesta.(2012:16)

Alue 4

Alueen äärikoordinaatit (ETRS-TM35FIN):

P: 6802535 – 6802621

I: 374859 – 374937

Mahdollinen rakennusalue 4 sijaitsee keskellä saarta, sen länsirannalla. Alueella kasvaa mäntyvaltaista metsää ja maasto viettää jyrkähkösti kohti länttä. Alueen itälaidassa on kaksi kallionyppylää. Kallionyppylöiden lähelle tehtiin yhteensä neljä koepistoa (koepistot 11-14, ks. kartta 1, Liite 2 koekuoppakuvaukset), joissa ei havaittu merkkejä kiinteästä muinaisjäännöksestä.


Kuva 21. Alue 4 kuvattuna etelästä.(2012:17)

TULOKSET

Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy suoritti muinaisjäännösinventoinnin Pälkäneen Luopioisten Kukkiasaassa 11.7.2012. Inventoinnin yhteydessä ei havaittu merkkejä kiinteästä muinaisjäännöksestä tai muista arkeologisista kohteista.

Tampereella 8.9..2012

Kirsi Luoto
arkeologi, FM

LÄHTEET

Painamattomat lähteet:

Haimila, Miikka 2004. Luopioisten arkeologinen inventointi. Alkuperäinen raportti Museoviraston arkistossa.

Miettinen Timo & Miettinen Pekka 1963. Luopioisten pitäjän kiinteiden muinaisjäännösten inventointi. Raportti Museoviraston arkistossa.

Painetut lähteet:

Koskimies Y. S. (toim.) 1985. Hauhon Luopioisten Tuuloksen historia.

Anttila, Veikko. 1967. Järvenlaskuyhtiöt Suomessa. Kansatieteellinen arkisto 19.

Kartat:

Digitaaliset kartat:

Salmén, E.J. 1785-95. Luopioinen Puutikkala isojakokarttoja. [Maanmittaushallitus > Maanmittaushallituksen uudistusarkisto > MHA Uudistuskartat ja -asiakirjat > H HÄMEEN LÄÄNI > Luopioinen > Arkistoyksikkö: H16:14/1-10 Puutikkala](#)

Pitäjänpitääntä (1781-1830). [Maanmittaushallitus > Maanmittaushallituksen historiallinen kartta-arkisto \(kokoelma\) > Pitäjänpitääntä > Luopioinen \(2141 10 la.* -/- -\)](#)

Kansallisarkisto:

Tenho, L.A. 1908. Luopioinen, koko kunnan vesialueiden piirijako, 3. karttaosa. Sig. H 16 10/5-6.

Stenius, J. 1892-93 (mitattu 1785-86). Isojaon täydennyskartta, 1. karttaosa, 3. ja 4. uudistuslehti. Sig. H 16 14/15-16.

KARTTA 1. PÄLKÄNE LUOPIOINEN KUKKIASAAREN RANTA-ASEMAKAAVA-ALUEEN ARKEOLOGINEN INVENTOINTI

MK 1: 2500

Piirt. Kirsi Luoto

Karttaan merkitty punaisilla neliöillä kaivetut koepistot (40 x 40 cm).


LIITE 1. DIGITAALIKUVALUETTELO
PÄLKÄNE LUOPIOINEN KUKKIASAAREN RANTA-ASEMAKAAVA-ALUEEN ARKEOLOGINEN
INVENTOINTI 2012

Kuvannut Kirsi Luoto 2012

Kuvat on talletettu Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy:n arkistoon Tampereella.

Nro	Aihe	Kuvattu suunnasta	Pvm
1	Päärakennus alueella 1	Lounaasta	11.7.
2	Talousrakennus alueella 1.	Eteläkaakosta	11.7.
3	Talousrakennus alueella 1.	Lännestä	11.7.
4	Sauna ja rannan topografiaa alueella 1.	Kaakosta	11.7.
5	Siirtolohkare alueen 1 koillisosassa.	Lounaasta	11.7.
6	Verkkovaja.	Itäkoillisesta	11.7.
7	Venesuoja.	Etelälounaasta	11.7.
8	Kuva alueelta 2 kohti luodetta.	Kaakosta	11.7.
9	Kuva alueelta 2 kohti pohjoista.	Etelästä	11.7.
10	Kuva osasta mahdollista rakennuspaikkaa alueella 2.	Lännestä	11.7.
11	Alue 3A:n tasaisempaa kohtaa.	Etelästä	11.7.
12	Alue 3A.	Etelästä	11.7.
13	Alue 3A.	Pohjoisesta	11.7.
14	Alue 3A.	Pohjoiskoillisesta	11.7.
15	Alue 3B	Lounaasta	11.7.
16	Alue 3B	Pohjoiskoillisesta	11.7.
17	Alue 4.	Etelästä	11.7.

Liite 2. KUVAUKSET KOEKUOPPIEN/-PISTOJEN MAANNOKSISTA
Kirsi Luoto 2012

Koepistot kaivettiin puhtaaseen maahan saakka ja ne olivat kooltaan noin 40 x 40 cm.

Alue 2

Koepisto 1:

turve 0-10 cm

harmaa hiekka 10 – 35 cm

Koepisto 2:

turve 0-10 cm

harmaa hiekka 10-30 cm

Koepisto 3:

turve 0-7 cm

harmaa hiekka 7-15 cm

Kivi esiti kaivamisen syvemmälle.

Koepisto 4

turve 0-10 cm

harmaa hiekka 10-30 cm

Alue 4

Koepisto 5

turve 0-5 cm

hieno harmaa hiekka, seassa halk. 5-10 cm kiviä 5-30 cm

Koepisto 6

turve 0-8 cm

hieno harmaa hiekka 8-30 cm

Koepisto 7

turve 0-10 cm

kivet estivät kaivamisen syvemmälle,

Koepisto 8

turve 0-12 cm

kallio 12 cm -

Alue 3A

Koepisto 9

turve 0-10 cm

Kiviä, jotka estivät kaivamisen syvemmälle.

Koepisto 10

turve 0-8 cm

multa 8-13 cm

Kivet/kallio esti kaivamisen syvemmälle.

Koepisto 11

turve 0-10 cm

harmaa hiesu 0-14 cm

hiekkä 14-30 cm

Koepisto 12

turve 0-10 cm

harmaa huuhtoumiskerros 10-14 cm

harmaa hiekkä 14-30 cm

Alue 3B

Koepisto 13

turve 0-5 cm

harmaa hiesu 5-30 cm

Kiviä paljon hiesun seassa (vaikea kaivaa).

Koepisto 14

turve 0-5 cm

harmaa hiesu 5-25cm

Kiviä paljon hiesun seassa (vaikea kaivaa).