
10

HÄMEENKYRÖ 69 PITKÄSUO

Mjtunnus:
Rauh.lk: 2

Ajoitus: kivikautinen: myöhäisneoliittinen
Laji: asuinpaikka

Koordin: N: 6835 696 E: 310 434 Z: 139 ±1 m
 X: 6833 500 Y: 2469 682
 P: 6838 564 I: 3310 528

Tutkijat: Poutiainen & Rostedt 2010 inventointi

Sijainti: Paikka sijaitsee Hämeenkyrön kirkosta 12,68 km itään, Sarkkilanjärven pohjoispääs-

tä 3,8 km itään, pienestä Alainen-järvestä 900 m länsi-lounaaseen, Rikunvainion ta-
losta 200 m etelään, purolaakson länsireunalla, kohdalla mistä Pitkäsuo haarautuu
luoteeseen ja etelään ja purolaakso pohjoiseen. Metsätieuran etelä-itäpuolella.

Huomiot: Paikalla oli inventointiajankohtana suhteellisen tuore metsänlaikutus varsin laajalla
alueella, laikkuja parin - kolmen metrin välein, ja niissä kivennäismaa paljaana.
Kolmesta vierekkäisestä laikusta eli pieneltä alalta löydettiin pintapoiminnalla kera-
miikkaa ja lisäksi yhdestä kohdasta hieman palanutta luuta. Kaivauslastaa käyttäen
löydettiin keramiikkaa hieman lisää. Kvartsi-iskoksia yms. ei havaittu missään, vaik-
ka alue tarkastettiin huolellisesti. Löydöt ja paikan sijainti viittaavat nuorakeraami-
seen asuinpaikkaan. Paikalla on kivinen ja lohkareinen, päivänpaisteinen tasanne
loivahkon mäkirinteen juuressa. Maalaji on hiekkamoreeni. Alempana mäkeä kiertää
vähävetinen puro. Paikan rajaus on epäselvä, kuten usein vähä- ja keskittynytlöytöi-
sillä nuorakeraamisilla paikoilla. Maanalaisia rakenteita - joita ei nyt havaittu - saat-
taa olla laajemmallakin alalla. (Poutiainen, Rostedt ja Sepänmaa).

Löytökohta kuvan keskellä. Asuinpaikan maastoa itään.

11

12

Asuinpaikan maastoa luoteeseen.

Yllä. T Sepänmaa tutkii keramiikan löytötienoota. Alla asuinpaikka kaakkoon.

13

Muut havaitopaikat

HÄMEENKYRÖ KANKAANMAA

Rauh.lk: 3 ei suojelukohde

Ajoitus: historiallinen
Laji: valmistus: hiilimiilu

Koordin: N: 6833 614 E: 309 728 Z: 160 ±1 m
 X: 6831 387 Y: 2469 073
 P: 6836 481 I: 3309 822

Tutkijat: Jussila T 2010 inventointi: ks. raportti: Hämeenkyrö, Kankaanmaan tilan muinais-

jäännösinventointi 2010.

Sijainti: Paikka sijaitsee Hämeenkyrön kirkosta 12,8 km kaakkoon, valtatie 3:n lounaispuo-

lella 110 m, Marjasuon eteläosan länsipuolella, kivisellä kankaalla olevassa pienes-
sä matalassa laaksossa joka aukeaa valtatien suuntaan.

Huomiot: Alue on kumpuilevaa maastoa soiden välillä, maaperä kivinen ja louhikkoinen.
Kumpareiden välillä on matala vähäkivinen pieni laakso, hiekkamaaperä. Laakson
keskellä on vanhan ja avatun hiilimiilun pohja. Hiili miilu on ollut sitä poltettaessa
maakumpare: sen sisälle on ladottu puita, ja puukasa peitetty maalla ja turpeella.
Polton jälkeen turpeet poistettu ja hiilet siinä alla. Jäljelle jää hyvin matala, tuskin
havaittava kumpare tai ojien reunustama tasanne. Miilunpohjaa reunustaa ojamaiset
kaivannot josta nostettu turvetta ja maata poltettavien puiden päälle. Tämä miilu on
halkaisijaltaan (ojasta ojaan) n. 7 m ja muodoltaan pyöreähkö tai neliömäinen jossa
pyöreät kulmat. Kolmella sivulla on oja näkyvissä yhdellä sivulla se on täyttynyt.
Luoteisreunalla on matala kasa johon on miilua avattaessa nakeltu turpeet puiden
päältä. Kyseessä on suhteellisen yleinen hiekkakankailla esiintyvä jäänne. Hiilimiilut
ovat yleensä laajempaan, myyntiin tarkoitetun hiilen polttoon tehtyjä. Vielä yleisem-
piä ovat omatarvepolttoon tehdyt hiilihaudat, jossa lopputuotteen määrä on ollut vä-
häisempi kuin miilussa. Miilun huonona puolena on ollut polton tarkkuus. Usein polt-
to epäonnistuu jolloin koko miilun tuotto menee pilalle – palaa noeksi. Tällöin miilua
ei avata kokonaan ja jäljelle jää ojien ympäröimä kumpu jossa jossain kohtaa noin
neliön kuoppa josta todettu polton epäonnistuminen. Tämä miilu on onnistuneen
polton jäänne - jäljellä vain pohja.

14

Kartalla sininen piste. Sen kaakkoispuolella on harjunrinteessä lukuisia kuoppia (pun. piste) jotka
ovat resenttejä, ei muinaisjäännöksiä.

Miilunpohja kuvan keskellä. Edessä sitä reunustavan kaivannon jäännettä.

	Muinaisjäännökset
	HÄMEENKYRÖ 69 PITKÄSUO

	Muut havaitopaikat
	HÄMEENKYRÖ KANKAANMAA

