
TAMPERE (TEISKO)
HIRVINIEMI JA SISARUSPOHJA

Osayleiskaava-alueiden
arkeologinen inventointi 2007

Pirkanmaan maakuntamuseo

OTE SISARUSPOHJAN KOHTEISTA

SISÄLLYSLUETTELO

TIEKARTTAOTE 2
PERUSKARTTAOTTEET ; tutkimusalueet 3
 tarkastetut alueet 5

1. Johdanto 7

1.1 Inventoinnin taustaa ja tulokset lyhyesti 7
2. Tutkimusalue 8

2.1. Yleistä 8
2.2. Hirviniemen tutkimusalue 8

2.2.1 Hirviniemen historiaa 8
2.3. Sisaruspohjan tutkimusalue 10

2.3.1. Sisaruspohjan historiaa 10
3. Alueen arkeologia 11

3.1. Aikaisemmat arkeologiset tutkimukset 12
3.2. Vuoden 2007 inventointi 12
3.3. Ennestään tunnetut kohteet ja niiden tarkistus 12

4. Inventoinnin tulokset 14

Kohdeluettelo 14

KIINTEÄT MUINAISJÄÄNNÖKSET 15
1. Tampere (Teisko) Piriläntie E (asuinpaikka - kivikausi) 15
2. Tampere (Teisko) Hirviniemi Kiikkinen (as.paikka - yksinäistalo - hist. - keskiaika) 19
3. Tampere (Teisko) Hirviniemi Ruokonen (as.paikka - yksinäistalo - hist. - keskiaika) 24
4. Tampere (Teisko) Hirviniemi Keso 3 (as.paikka - yksinäistalo - hist. - keskiaika) 29
5. Tampere (Teisko) Hirviniemi, ryhmäkylä (as.paikka - kyläntontti - historiallinen - keskiaika) 34
6. Tampere (Teisko) Pohtola, ryhmäkylä (as.paikka - kylätontti - historiallinen - keskiaika) 39
7a. Tampere (Teisko) Vattula Vattula (as.paikka - yksinäistalo - hist. - keskiaika) 44
7b. Tampere (Teisko) Vattula Ylinen (as.paikka - yksinäistalo - hist. - keskiaika) 44
8. Tampere (Teisko), Värmälä Pirilä (as.paikka - yksinäistalo - hist. - keskiaika) 49
9. Tampere Hirviniemi, Uusi-Kölli (kivirakenne - rajakivi - historiallinen) 54
10. Tampere (Teisko) Pohtola, Lahdentausta (valmistuspaikka - mylly - historiallinen) 58

MUUT KOHTEET 63
11. Tampere (Teisko) Junkkari N-NW-pelto (löytöpaikka - kivikausi - historiallinen) 63
12. Tampere (Teisko) Pohtola, Ala-Pärri (löytöpaikka - kivikausi) 67
13. Tampere (Teisko) Hirviniemi, Kiikkinen 2 (maarakenne - kaivanto - historiallinen) 70
14. Tampere (Teisko) Hirviniemi, Ruokonen 2 (maarakenne - kaivanto - historiallinen) 70
15. Tampere (Teisko) Värmälä, Valkeamäki SW-rinne (kivirakenne - latomus - historiallinen) 75

LÄHTEET 79
MUSTAVALKONEGATIIVILUETTELO 80
DIGITAALIKUVALUETTELO (Luetteloitu Pirkanmaan maakuntamuseon kokoelmiin) 82

 2

Tampere (Teisko) Hirviniemi ja Sisaruspohja. Osayleiskaava-alueiden arkeologinen

inventointi 2007

Ote maantiekartasta MK 1: 40 000

Kartalle merkitty osayleiskaava-alueet. (pohjakartta Maanmittaushallitus)

 4

Tampere (Teisko) Hirviniemi ja Sisaruspohja. Osayleiskaava-alueiden arkeologinen
inventointi 2007
Inventointikohteet Sisaruspohja
PK 2124 10 Kämmenniemi MK 1: 20 000

Kiinteät muinaisjäännökset:

1. Tampere (Teisko) Piriläntie E (asuinpaikka - kivikausi)

6. Tampere (Teisko) Pohtola ryhmäkylä (as.paikka - kylätontti - historiallinen - keskiaika)

7a. Tampere (Teisko) Vattula Vattula (as.paikka - yksinäistalo - hist. - keskiaika)

7b. Tampere (Teisko) Vattula Ylinen (as.paikka - yksinäistalo - hist. - keskiaika)

8. Tampere (Teisko), Värmälä Pirilä (as.paikka - yksinäistalo -hist. - keskiaika)

10. Tampere (Teisko) Pohtola, Lahdentausta (valmistuspaikka - mylly - historiallinen)

Löytöpaikka:

12. Tampere (Teisko) Pohtola, Ala-Pärri (löytöpaikka - kivikausi)

Muut kohteet:

15. Tampere (Teisko) Värmälä, Valkeamäki SW-rinne (kivirakenne - latomus - historiallinen)

 6

Tampere (Teisko) Hirviniemi ja Sisaruspohja. Osayleiskaava-alueiden arkeologinen
inventointi 2007
Tarkastetut alueet Sisaruspohja
PK 212410 Kämmenniemi MK 1: 20 000

 7

1. Johdanto

1.1. Inventoinnin taustaa ja tulokset lyhyesti

Tampereen kaupungin tavoitteena on laatia uusi yleiskaava Hirviniemen alueelle vuoden

2009 loppuun mennessä ja Sisaruspohjan alueelle vielä vuoden 2008 aikana.

Aikaisempien arkeologisten tutkimusten perusteella tiedetään, että molemmilla aluilla on

ainakin yksi kivikautinen asuinpaikka ja lisäksi alueilla on keskiaikaisia kyliä. Näiden

seikkojen johdosta Pirkanmaan maakuntamuseo suoritti alueilla arkeologisen inventoinnin

syksyllä 2007. Kenttätöihin oli käytettävissä yhteensä 8 työpäivää, joista kolme käytettiin

Hirviniemen alueeseen ja viisi Sisaruspohjan alueeseen. Kenttätyöt suoritettiin lokakuussa

2007.

Kenttätyöt teki FM Hanna-Leena Salminen ja työn valvojana toimi tutkija Ulla Lähdesmäki

Pirkanmaan maakuntamuseosta. Inventoinnin esityössä oli suurena apuna Tampereen

kaupungin yleiskaavoitusosaston toimesta tehdyt alueiden kulttuuriympäristöinventoinnit,

yleiskaavoitusosastolta saatiin myös tutkimusalueiden vanhat kartat digitaalisessa

muodossa, kiitokset suunnitteluinsinööri Ulla-Kristiina Nummelle.

Inventoinnissa paikallistettiin yksi esihistoriallinen asuinpaikka ja kahdeksan historiallisen

ajan talon- tai kylänpaikkaa sekä 2 muuta historiallisen ajan kohdetta. Nämä kaikki

määriteltiin kiinteiksi muinaisjäännöksiksi. Talon- tai kylänpaikkojen luokitteleminen ja

rajaaminen tehtiin Museoviraston Rakennushistorian osaston ohjeen (päivätty 18.4.2007)

mukaan. Säilyneiksi osiksi määriteltiin vanhojen karttojen osoittama talon tai kylätontin

alue kokonaisuudessaan, kun tontti on autioitunut myöhemmin tai sille on modernina

aikana rakennettu vain vanha tilakeskus tai pientaloja. Rajaukset perustuvat pääosin

kartta-analyysiin ja osin maastohavaintoihin, kenttätyöaikana ei ollut ajallisesti

mahdollisuutta tehdä koekuoppia talo- tai kylätonttikohteille. Inventoinnissa kiinteiksi

muinaisjäännöksiksi määritellyt talon- tai kylänpaikat ovat käytettävissä olleen

lähdemateriaalin perusteella peräisin ainakin 1500-luvulta ja todennäköisesti

myöhäiskeskiajalta 1400-luvun puolelta. Kaksi muuta historiallisen ajan kohdetta ovat

rajakivi ja myllynpaikka.

Inventoinnissa löydettiin myös kahdesta kohteesta kvartsi-iskoksia, nämä kohteet

luokiteltiin kivikautisiksi löytöpaikoiksi. Lisäksi paikallistettiin kolme kohdetta, jotka liittyvät

ympäristönsä elinkeinoihin tai maankäyttöön, nämä kohteet ovat 2 vanhaa

 8

soran/hiekanottoaluetta Hirviniemessä sekä yksi laaja peltoraunioalue Sisaruspohjassa

Värmälässä.

2. Tutkimusalue

2.1. Yleistä

Molemmat tutkimusalueet sijaitsevat entisen Teiskon kunnan alueella Tampereen kanta-

kaupungin alueesta pohjoiseen. Alueet rajoittuvat Näsijärven rantaan, yksi uuden kaavan

tarpeeseen vaikuttavista seikoista onkin ollut rantojen rakentaminen. Varsinkin

Sisaruspohjan alueella mökkejä on jo ilmestynyt rannoille viimeisten vuosikymmenten

aikana useita.

2.2 Hirviniemen tutkimusalue

Hirviniemi sijaitsee noin 4,5 kilometriä koilliseen Tampereen ylipistolliselta

keskussairaalalta entisen Teiskon kunnan alueella. Inventoitava alue eli uuden

osayleiskaavan alue rajautuu etelässä Näsijärveen Hirviniemen jakokunnan etelärajaan.

Pohjoisessa aluetta ei rajaa mikään selkeä luonnonmuodostelma tai muu raja, alue on

harvaan asuttua metsäistä ja mäkistä maastoa. Lännessä alue rajautuu ennen Aitolahden

vanhaa kirkkoa suunnilleen Laalahden ja Hirviniemen jakokuntien välisen rajan

suuntaisesti, idässä uusi osayleiskaava-alue ulottuu noin 350 metriä Diabeteskeskuksesta

eteenpäin, myöskään täällä rajaa ei muodosta mikään luonnonmuodostuma, tie, tontti tai

muu vastaava. (Ks. Ote maantiekartasta s. 2)

Alue on vanhaa maatalousvaltaista asutusaluetta ja suurin osa vanhasta viljelyalasta on

viljelyssä edelleen. Tosin viljelijöiden määrä on laskenut, alueen alkuperäisistä tiloista

maataloutta ei enää harjoiteta kaikissa. Viime vuosina alueelle on tullut runsaasti uutta

omakotitaloasutusta. Tampereen kaupungin läheisyys ja hyvät kulkuyhteydet ovat

vaikuttaneet siihen, että alueen tonteista on tullut kysyttyjä.

2.2.1 Hirviniemen historiaa

Vanhojen karttojen mukaan Hirviniemessä oli 1700-luvun lopulla 5 taloa ja näiden lisäksi

ainakin 1 torppa. Ruokonen, Keso ja Kiikkinen sijaitsivat kukin yksinään omien

viljelysmaidensa ympäröiminä, kun taas Junkkari, Kölli ja Lampu sijaitsivat vielä tuolloin

 9

ryhmäkylänä Kilunpohjan eteläpuolen niemessä. Lampun talo siirrettiin perimätiedon

mukaan 1820-luvulla nykyiselle paikalleen Aitonimentien pohjoispuolelle. Vuoden 1540

maakirjasta käy ilmi, että kaikki talot olivat olemassa jo tuolloin ja että Lampun talo oli

aikaisemmin ollut osa Junkkaria. Vuosien 1558-1559 papinmanttaaliluetteloissa

Ruokonen, Kiikkinen ja Keso olivat omia kyliään, yksinäistaloja, kun taas Junkkari, Kölli ja

Lampu muodostivat varsinaisen Hirviniemen kylän. Suvanto arvelee, että Ruokonen ja

Keso olisivat myöhäiskeskiaikaisia uudistiloja ja lähteiden mukaan Lampu ja Junkkari

olisivat kuuluneet 1400-luvulla pirkkalalaisen Jönis Gammallin omistuksiin, ehkä

eräalueena. Tämän perusteella kaikki alueen talot voivat olla suunnilleen saman ikäisiä eli

perustettu viimeistään 1400/1500-lukujen taitteessa. (Suvanto 1988:227, 245)

Kaikki alueen kantatilat esiintyvät 1700-luvun lopun kartalla ja ovat osin samalla paikalla

nykyisinkin, ilman että moderni rakentaminen on suuremmin tuhonnut niiden alueita, joten

niiden alueet määriteltiin kaikki kiinteiksi muinaisjäännöksiksi.

Kuva 1. Hirviniemen isojakokartta vuodelta 1781, kartan on piirtänyt Johan Florin.

Hirviniemestä löydettiin myös kivirakenne, joka sijaintinsa ja vanhojen karttojen

rajamerkintöjen perusteella on todennäköisesti rajakivi. Lisäksi Junkkarin N-NW puolen

 10

peltoalueelta löydettiin 1 kvartsi-iskos ja 1 pii-iskos sekä historiallisen ajan löytöaineistoa,

tämä alue määriteltiin löytöpaikaksi. Kiikkisen ja Ruokosen talonpaikkojen läheisyydestä

paikallistettiin myös 2 mahdollista vanhaa soran- tai hiekanottoaluetta. Näitä alueita ei

määritellä tällä hetkellä kiinteiksi muinaisjäännöksiksi, mutta ne kertovat alueen asutus- ja

elinkeinohistoriasta. Arkistolähteiden laajempi läpikäyminen ja arkeologinen kenttätutkimus

voi antaa uutta tietoa näiden alueiden todellisesta käytöstä.

2.3 Sisaruspohjan tutkimusalue

Sisaruspohja sijaitsee Teiskossa, Tampereen pohjoisella suuralueella noin 25 km

kaupungin keskustasta pohjoiseen Näsijärveen kuuluvan Paarlahden etelärannalla.

Osayleiskaava-alue rajautuu lännessä Kaitavedentiehen, pohjoisessa Valkeajärveen,

Matehiseen, Sisaruspohjaan ja Paarlahteen, idässä samalla johtoalueella rinnakkain

kulkeviin 400 kV:n ja 110 kV:n voimalinjoihin sekä valmisteilla olevaan Viitapohjan

osayleiskaavaan. Etelässä kaava-alue rajautuu harvaan asuttuun metsäalueeseen sekä

110 kV:n voimalinjaan.

 (http://www.tampere.fi/kaupunkisuunnittelu/kaavoitus/yleiskaavoitus/sisaruspohja.html)

Sisaruspohja on myös vanhaa maatalousvaltaista aluetta kuten Hirviniemikin, asutettuina

ovat edelleen myös suuri osa alueen alkuperäisistä talon- tai kylänpaikoista, mutta

maatalous ei enää ole ainakaan pääelinkeino kaikissa. Alueelle on rakennettu parin viime

vuosikymmenen aikana runsaasti vapaa-ajanasuntoja ja jonkun verran pysyvään

asumiseen tarkoitettuja omakotitaloja.

2.3.1. Sisaruspohjan historiaa

Sisaruspohjan alueella on ollut varmuudella keskiajalla kirjallisten lähteiden mukaan

Värmälän yksinäistalo, Vattulan ja Pohtolan kylät mainitaan puolestaan 1540 vuoden

maakirjassa. Suvanto arvelee, että 1540 vuoden maakirjassa esiintyvät talot olisi kaikki

perustettu 1400-luvun asutuskaudella.

Värmälän yksinäistalo jakautui neljäksi taloksi 1540 maakirjan laatimiseen mennessä.

Näistä yksi autioitui melko pian, yhdestä tuli nykyinen Pirilän tila ja kaksi tiloista yhdistettiin

ja myöhemmin niistä tuli rustholli. Rusthollin eli Vähä-Kartanon alue ei kuulu uuden

osayleiskaavan alueeseen.

 11

Vattulan kylässä oli puolestaan vuonna 1556 kaksi lampuotitilaa, jotka joutuivat tuolloin

kirkolta kruunulle. Nämä talot olivat Ylinen ja Vattula. 1700-luvun kartoissa Pohtolassa oli

puolestaan viisi taloa, jotka sijaitsivat tiiviinä ryhmäkylänä nykyisen Sisaruspohjantien

molemmin puolin. Näistä taloista Pärrin kantatila oli jaettu vuonna 1768 Ylä- ja Ala-Pärrin

taloiksi. Ylä-Pärri säilyi vanhan ryhmän kylänpaikalla ja Ala-Pärrin talo puolestaan

rakennettiin Sisaruspohjan etelärannalle niemennokkaan, josta on hienot näkymät

vastarannalle. Kylätontilla olivat lisäksi Korpula ja Pänkälä. (Suvanto 1988: 229-230)

Kiinteiksi muinaisjäännöksiksi määriteltiin alueelta kaikki varmasti viimeistään 1500-luvulla

asutetut talon- tai kylänpaikat. Nämä ovat Pohtolan ryhmäkylän alue, Vattulan kylästä

nykyinen Yli-Vattula sekä Ala-Vattulan eteläpuolella 1800-luvun kartassa näkynyt

talonpaikka, vanha Vattulan tila sekä Pirilän yksinäistalon alue.

Lisäksi Sisaruspohjan alueelta löydettiin kivikautisia löytöjä kahdesta paikasta. Näistä

toinen löytöalue, Piriläntie E, määriteltiin kiinteäksi muinaisjäännökseksi ja Ala-Pärri

löytöpaikaksi.

3. Alueen arkeologia

3.1. Aikaisemmat arkeologiset tutkimukset

Tampereen koko kaupunki inventointiin Tampereen museoiden toimesta (nyk. Pirkanmaan

maakuntamuseo) vuonna 1994-1995. Inventoinnin kenttätyöt suoritti HuK Teija Nurminen

vuoden 1994 touko-kesäkuussa ja raportin kirjoitti Ulla Rajala talvella 1995. Tätä ennen

Jouko Räty oli inventoinut silloisen Tampereen kaupungin alueen vuonna 1971 (raportti

1972). Teisko ei kuitenkaan vielä tuolloin kuulunut Tampereen kaupunkiin, joten vuoden

1971 inventointi ei koskenut nyt tarkastettavia alueita. Maarit Suni suoritti vuonna 1975

Teiskon alueen pikainventoinnin sen jälkeen, kun alueet liitettiin Tampereen kaupunkiin.

Vuoden 1994 inventoinnissa oli tavoitteena tarkastaa kaikki siihen mennessä tunnetut

kiinteät muinaisjäännökset ja irtolöytöpaikat. Lähes kaikki kohteet käytiinkin läpi, muutamia

irtolöytöpaikkoja ja Niihaman ryssänuunia lukuun ottamatta (Rajala 1995: 1). Tämän

hetkinen tieto kohteista perustuu siis suurelta osin vuoden 1994 inventointiin sekä sen

jälkeen osaan kohteista tehtyihin viranomaistarkastuksiin. Tämän vuoden inventoinnin

valmisteluissa kohteiden paikallistamisessa käytettiin julkaisua Pirkanmaan kiinteät

muinaisjäännökset vuodelta 2005.

 12

3.2. Vuoden 2007 inventointi

Inventoinnin tavoitteena oli käydä kaikilla alueen tunnetuilla kiinteillä muinaisjäännöksillä ja

irtolöytökohteilla ja tarkastaa niiden säilyneisyys silmämääräisesti. Inventoinnin pääpaino

oli uusien kohteiden etsimisessä. Esityövaiheessa tutustuttiin alueen luonnonympäristöön

ja perehdyttiin alueen kivikautisiin rannankorkeuksiin. Historiallisen asutuksen kohdalla

käytettiin hyväksi alueelta olevia vanhoja karttoja. 1700- ja 1800-lukujen kartat asemoitiin

nykyiselle peruskartalle (v. 2006) inventoijan toimesta. Tässä oli apuna Tampereen

kaavoitusosaston laatimat kulttuuriympäristöselvitykset kummastakin alueesta

Hirviniemestä vuodelta 2007 ja Sisaruspohjasta vuodelta 2002. Hirviniemen alueen kartat

oli saatavilla myös valmiiksi Map info-ohjelmassa asemoituina, tosin inventoinnin tarpeisiin

asemointeja oli tarpeen tarkentaa.

Kenttätöissä käytettiin GPS-laitetta Magellan SporTrak kohteiden paikallistamisessa.

Kaikkien kohteiden kohdalla GPS-laite ei kuitenkaan antanut tarpeeksi tarkkaa tietoa.

Kohteiden sijainti arvioitiin myös silmämääräisesti ja askelmittaisina etäisyyksinä jostain

lähistön kiinteästä kohteesta. Kohteet dokumentoitiin valokuvaamalla digitaalikameralla ja

sekä mustavalkofilmille ja kuvailemalla sanallisesti. Kohteiden sijaintikoordinaatit saatiin

Map info-ohjelmassa digitaalisesta peruskartasta versio 2006. Jokaisen kohteen sijainti

näkyy kohdetietojen yhteydessä olevassa peruskarttaotteessa (MK 1:20 00) ja

yleiskartassa (MK 1: 2000, 1:5000), yleiskartan pohjana on Tampereen kaupungin

virastokartta. Kohdetietojen yhteydessä selvitetään myös kunkin kohteet yhteydessä

käytetyt tutkimusmenetelmät.

3.3. Ennestään tunnetut kohteet ja niiden tarkistus

Kiinteät muinaisjäännökset

1. Keso 1 ja 2

Kivikautinen asuinpaikka Rauhoitusluokka: 2

KM 13929 poikkiteräinen kivikirves, sädekiviliusketta

KM 18823 verkon painokivi (läheltä)

KM Kvartsi-iskoksia

Alue tarkastettiin vuoden 2007 inventoinnissa. Peltoalueesta oltiin kenttätyöajankohtaan

mennessä kynnetty W-osa, joten sillä osin voitiin suorittaa pintapoimintaa. Pellossa

 13

havaittiin joitain kvartseja sekä runsaasti piitä, josta suurin osa oli kuitenkin selkeää

tuluspiitä. Löytöjä ei kuitenkaan poimittu talteen. Muita uusia havaintoja ei tehty. Alue on

säilynyt samanlaisena kuin vuoden 1994 inventoinnin aikana. Pelto on aktiivisessa

viljelyssä.

Digitaalinen kuva: 5-6

2. Iso-Kartano

Kivikautinen asuinpaikka Rauhoitusluokka: 3

KM 19767:1 Kvartsi-iskoksia

Iso-Kartanon kohde on vuoden 2005 julkaisuun Pirkanmaan kiinteät muinaisjäännökset

määritelty luokkaan 3. Pidetään todennäköisenä, että kohde on tuhoutunut viljelyn

vaikutuksesta ajan saatossa. Alue tarkastettiin kuitenkin vuoden 2007 inventoinnissa.

Asuinpaikka lienee sijainnut peltoalueella, joka ei enää ole viljelyssä. Muita muutoksia

alueella ei havaittu verrattuna vuoden 1994 olosuhteisiin.

Digitaalinen kuva: 17

Irtolöytökohteet

3. Pohtola

Kivikautinen irtolöytö; kourutaltta

KM 2877:12

diarioitu vuonna 1893

Löytöalue on arvioitu vuoden 1994 inventointiin ja tämä alue tarkastettiin vuoden 2007

inventoinnissa, mitään uusia havaintoja ei tehty.

Digitaalinen kuva: 1

4. Köllin pelto

Kivikautinen irtolöytö, tasataltta

Alue tarkastettiin vuoden 2007 inventoinnissa, mutta mitään uusia havaintoja ei tehty

verrattuna vuoden 1994 inventointiin.

Vuoden 2007 inventoinnissa löydettiin 1 kvartsi- ja 1 pii-iskos Junkkarin tilakeskuksen W-

NW-peltoalueelta, tämä kohde määriteltiin löytöpaikaksi.

Digitaalinen kuva: 1

 14

4. Inventoinnin tulokset

Kaikkia inventoinnissa todettuja kiinteitä muinaisjäännöksiä ja löytöpaikkoja ehdotetaan

rauhoitusluokkaan 2. Nämä ovat siis rauhoitettuja kohteita, joiden arvon selvittäminen

edellyttää tarkempia tutkimuksia, myös inventoinnissa todettuja muita kohteita ehdotetaan

luokkaan 2, jotta niiden tarkempi tarkoitus ja ajoitus voitaisiin selvittää.

Inventoinnin mustavalkonegatiivit ja löydöt on arkistoitu/luetteloitu Museoviraston

arkeologian osaston kokoelmiin (ks. luettelot raportin lopussa). Raportin värikuvat ovat

digitaalikuvia, jotka on luetteloitu Pirkanmaan maakuntamuseon kokoelmiin. Raportista on

kopiot myös Museoviraston arkeologian osaston topografisessa arkistossa ja

Museoviraston rakennushistorian osaston arkistossa.

14.12.2007 Hanna-Leena Salminen

Inventointikohteet

 Kohde X Y Z I P Tyyppi Ajoitus
1 Piriläntie E 2494336 6834833 100-102 3335227 6838760 Asuinpaikka Kivikausi
2 Hirviniemi Kiikkinen 2493030 6825150 102-104 3333476 6829145 Asuinpaikka Historiallinen (keskiaika)
3 Hirviniemi Ruokonen 2493790 6826050 102-104 3334277 6830009 Asuinpaikka Historiallinen (keskiaika)
4 Keso 3 2493165 6845943 104-106 3334569 6849916 Asuinpaikka Historiallinen (keskiaika)
5 Hirviniemi, Hirviniemi 2493605 6825646 98-100 3334073 6829614 Asuinpaikka Historiallinen (keskiaika)
6 Pohtola Pohtola 2497000 6837000 104-106 3337989 6840803 Asuinpaikka Historiallinen (keskiaika)

7a Vattula Vattula 2495870 6836620 102-104 3336842 6840475 Asuinpaikka Historiallinen (keskiaika)
7b Vattula Ylinen 2495410 6836030 104 3336355 6839907 Asuinpaikka Historiallinen (keskiaika)

8 Värmälä Pirilä 2494280 6834950 100-102 3335177 6838880 Asuinpaikka Historiallinen (keskiaika)
9 Uusi-Kölli 2493201 6825140 104 3333646 6829127 Kivirakenne Historiallinen (keskiaika)

10 Lahdentausta 2497700 6836280 100 3338655 6840051 Valmistuspaikka Historiallinen, uusi aika
11 Junkkari W-NW peltoalue 2493370 6825440 100 3333829 6829419 Löytöpaikka Kivikausi
12 Ala-Pärri 2496360 6836038 100-101 3337305 6839871 Löytöpaikka Kivikausi
13 Kiikkinen 2 2493190 6825150 104-106 3333636 6829137 Maarakenne Historiallinen, uusi aika
14 Ruokonen 2 2493610 6826070 103-108 3334098 6830037 Maarakenne Historiallinen, uusi aika
15 Valkeamäki SW-rinne 2493860 6834330 103-104 3334728 6838280 Peltoraunioita Historiallinen, uusi aika

Taulukko 1. Inventointikohteet

 15

Kiinteät muinaisjäännökset

1. Tampere (Teisko) Piriläntie E (asuinpaikka – kivikausi)

Mj rek.numero:
Kunta: Tampere
Kylä: Värmälä
Muinaisjäännöstyyppi: Asuinpaikka
Tarkenne:
Ajoitus: Kivikausi (mesoliittinen aika?)
Lkm: 1
Rauhoitusluokka-
ehdotus: 2
Sijainti: PK 2124 10 Kämmeniemi
 Löytöalueen keskikoordinaatit

X= 2494336 Y= 6834833Z = 100-102
I = 3335227 P=6838760
Rajat:
S-N X= 2494377 - 2494307

Y=6834858 - 6834823
W-E X = 2494357 -2494303

Y = 6834833 - 6834854
S-N I = 3335269 - 3335198

P = 6838783 - 6838752
W-E I = 3335248 - 3335195

P = 6838759 - 6838783
 Noin 8,4 km metriä N-NW Aitolahden vanhalta kirkolta.
Aiemmat tutkimukset: -
Inventointilöydöt: KM 37120: 1-6
Kiinteistötiedot: 722-2-268 (Pirilä)
Maanomistaja: Patajoki, Teemu Samuli
 Piriläntie 29 34240 Kämmenniemi
Tarkastus: 10., 24.10.2007
Kartat: Kartta 1; peruskarttaote 1:20 000
 Kartta 2; yleiskartta 1: 5000
Mustavalkonegatiivit: 144837-144838
Digitaalikuvat: 25-26 (Luetteloitu Pirkanmaan maakuntamuseon kokoelmiin)
Sijainti ja maasto: Kohde sijaitsee Kukonjärvestä Matehisenlahteen laskevan

puron W-puolella ja Piriläntien E-puolella sijaitsevalla pellolla.
Puron suu on Näsijärveen kuuluvan Matehisenlahden S-
pohjassa. Pintapoiminnassa saaduista löydöistä suurin osa tuli
peltoalueella selvästi havaittavan, korkeuskäyrää 100
seuraavan, terassin päältä, kivisen peltosaarekkeen E-puolelta.
Kohteen E-puolella, puron toisella puolella sijaitsee
Matehisenmäki noin 320 m päässä, Pirilän tilan päärakennus
sijaitsee noin 160 m N.

Kohteen kuvaus: Kohteelta löydettiin pintapoiminnassa kvartsiesineitä, kvartsi-

iskoksia, piitä ja palanutta luuta. Lisäksi löydettiin alueen
pitkästä asutushistoriasta kertovia historiallisen ajan löytöjä,

 16

näistä taltioitiin lasimassahelmen kappale sekä
tuluspiinkappaleita. Pintapoiminnassa havaittiin myös liitupiipun
varren katkelma, lasiesineen ja tasolasin kappaleita, erilaisia
keramiikan kappaleita sekä kuonaa, näitä ei kuitenkaan
taltioitu. Löytöalueella oli myös jonkun verran palaneita kiviä.
Kohteen maakerrokset ovat todennäköisesti sekoittuneita
viljelyyn liittyvien maanmuokkaustoimenpiteiden johdosta,
mutta säilynyttä kiinteää muinaisjäännöstä voi olla peltomullan
alla ja mahdollisesti peltosaarekkeen kohdalla.

Laajuus: 50 x 50 m
 Rajaus perustuu pintapoimintalöytöjen levintään.
Ehdotus suoja-alueeksi: Noin 20 metriä alueen rajauksen ympärille
Olosuhteet: Pelto oli kynnetty ja pintapoimintamahdollisuudet hyvät.
Lähikohteet: Iso-Kartano, kivikautinen asuinpaikka noin 680 m SW
 Pirilä, yksittäistalon historiallinen tontti, noin 150 m N
Tutkimusmenetelmät: Peltoalueen pintapoiminta, koepisto peltosaarekkeeseen.

Koepistosta ei tehty löytöjä, peltosaarekkeeseen on ilmeisesti
ajettu pellolta kiviä vuosisatojen ajan, kaivaessa vastaan tuli
lähes pelkästään kiviä.

Kuva 2. Piriläntie E. Digitaalinen kuva 25.

 17

1. Tampere (Teisko) Piriläntie E (asuinpaikka - kivikausi)
Kartta 1.
PK 2124 10 Kämmenniemi
MK 1: 20 000

(Perus Cd Häme, versio 2006, © Maanmittauslaitos/PiSa lupa /020/2006)

 18

1. Tampere (Teisko) Piriläntie E (asuinpaikka - kivikausi)
Kartta 2.

Piirt. Hanna-Leena Salminen, pohjana Tampereen kaupungin virastokartta MK 1: 5000
Vanha kartta Teisko Värmälä 1831, Nathan Lilius

 39

6. Tampere (Teisko) Pohtola, ryhmäkylä
(asuinpaikka - kylätontti - historiallinen - keskiaika)

Mj rek.numero:
Kunta: Tampere
Kylä: Pohtola
Muinaisjäännöstyyppi: Asuinpaikka
Tarkenne: Kylätontti
Ajoitus: Historiallinen, keskiaika
Lkm: 1
Rauhoitusluokka-
ehdotus: 2

Kohteen merkittävyyden ja säilyneisyyden selvittäminen vaatii
lisätutkimuksia.

Sijainti: PK 2124 10 Kämmeniemi
X = 2497000 Y = 6837000 Z = 104-106 m.mpy.
I = 3337989 P = 6840803

 Noin 10,9 km N-NW Aitolahden vanhalta kirkolta.
Aiemmat tutkimukset: -
Inventointilöydöt: -
Kiinteistötiedot: 714-2-105 (Vanha-Pärri)
 714-3-82 (Timola)
Maanomistaja: Yli-Pärri Markku Heikki (Vanha-Pärri)

Sisaruspohjantie 119 33240 Kämmenniemi
Helenius, Timo Seppo Juhani (Timola)
Pajamäenti 18 34240 Kämmenniemi

Tarkastus: 9. ja 10.10. 2007
Kartat: Kartta 1: peruskarttaote 1:20 000
 Kartta 2: yleiskartta 1: 5000 (vanha kartta)
 Kartta 3: yleiskartta 1: 5000 (kylätontin rajaus)
Mustavalkonegatiivit:
Digitaalikuvat: 33-35
Sijainti ja maasto: Pohtolan kylätontti sijaitsee Näsijärveen kuuluvien Paarlahden

ja Sisaruspohjan väliin jäävällä kannaksella itäosassa.
Kylätontin läpi menee nykyisin Sisaruspohjantie, kapea
hiekkapintainen kylätie ja kylätontin kohdalta pohjoiseen
risteytyy Pajamäentie. Kylätontti sijaitsee 1,1 km päässä
Sisaruspohjantien ja Viitapohjantien risteyksestä NW.
Kylätontin ympärillä on pienehköjä peltoalueita P-, E- ja S-
puolilla, W.-puolelta aukeavat isommat peltoalueet. Kylätontin
S- puolelle, Sisaruspohjan N-rannalle on rakennettu useita
kesämökkejä. Kylätontti sijaitsee ympäristöään korkeammalla
kohdalla. Tontin NE-puolella on kallioinen matala mäki.

Kohteen kuvaus: Kohde paikallistettiin inventoinnin esityövaiheessa alueen

vanhojen karttojen digitoinnin perusteella. Maastokäynnillä
havaittiin, että kylätontti on edelleen osin paikoillaan, vaikka
alueella on tapahtunut suuriakin muutoksia. Suurin muutos on
se, että kylätontilla ei enää ole kuin yksi asuttu tila (Vanha-
Pärri), kun vielä 1700-luvun lopun kartassa paikalla on 5 taloa.

 40

Pohtolan kylän talot sijaitsivat vielä 1700-luvun loppuun asti
tiiviinä ryhmäkylänä, kunnes tiloja alettiin jakaa ja siirtää
kauemmas vanhalta kylätontilta.

 Aivan kylätontin E-puolella on Ala-Korpulan vanha asumaton
päärakennus ja 1900-luvun alussa rakennetun ison navetan
kivijalka. On mahdollista, että vanhan kartan ja sen asemoinnin
virheiden perusteella myös Ala-Korpulan talon alue on ainakin
osittain vanhalla kylätontilla.

 Pärrin tilakeskuksen rakennuksiin kuuluu päärakennus sekä
useita piharakennuksia.

 Kylätontin S-puolen pellon pintapoiminnassa löydettiin
muutamia tasolasin kappaleita ja rautakuonaa, näitä ei
kuitenkaan otettu talteen.

Laajuus: 130 x 90 m
Rajaus perustuu alueen vanhoista kartoista tehtyyn digitointiin
sekä maastokäynnillä tehtyihin havaintoihin alueen
topografiasta.

Ehdotus suoja-alueeksi: Noin 40 metriä kyläntontin rajauksen ympärille.
Olosuhteet: Tarkastusajankohtana kylätontin S-puolen pieni peltoalue,

perunapelto, oli kynnetty, joten pintapoimintaa voitiin suorittaa.
Pintapoiminta löytöjä ei kuitenkaan taltioitu.

Lähikohteet:
Tutkimusmenetelmät: Peltoalueiden pintapoiminta.

Kuva 7. Pohtola, ryhmäkylä, kuvattuna Sisaruspohjantieltä SW-suuntaan. Digitaalinen kuva 33.

 41

6. Tampere (Teisko) Pohtola, ryhmäkylä
(asuinpaikka - kylätontti - historiallinen - keskiaika)

Kartta 1.
PK 2124 10 Kämmenniemi
MK 1: 20 000

Kohde ympyröity

(Perus Cd Häme, versio 2006, © Maanmittauslaitos/PiSa lupa /020/2006)

 42

6. Tampere (Teisko) Pohtola, ryhmäkylä
(asuinpaikka - kylätontti - historiallinen - keskiaika)

Kartta 2.

Piirt. H-L Salminen pohjana Tampereen kaupungin virastokartta MK 1: 5000

 43

6. Tampere (Teisko) Pohtola, ryhmäkylä
(asuinpaikka - kylätontti - historiallinen - keskiaika)

Kartta 3.

Piirt. H-L Salminen pohjana Tampereen kaupungin virastokartta MK 1: 5000

 44

7a. Tampere (Teisko) Vattula Vattula
7b. Tampere (Teisko) Vattula Ylinen

(asuinpaikka - yksinäistalo - historiallinen - keskiaika)

Mj rek.numero:
Kunta: Tampere
Kylä: Vattula
Muinaisjäännöstyyppi: Asuinpaikka
Tarkenne: Yksinäistalo
Ajoitus: Historiallinen, keskiaika
Lkm: 2
Rauhoitusluokka-
ehdotus: 2

Kohteen merkittävyyden ja säilyneisyyden selvittäminen vaatii
lisätutkimuksia.

Sijainti: PK 2124 10 Kämmenniemi
Keskikoordinaatit:
7a.
X = 2495870 Y = 6836620 Z = 102-104
I = 3336842 P = 6840475
Noin 9, 7 km N-NW Aitolahden vanhalta kirkolta.
7b.
X = 2495410 Y = 6836030 Z = 104
I = 3336355 P = 6839907

 Noin 10,3 km N-NW Aitolahden vanhalta kirkolta.
Aiemmat tutkimukset: -
Inventointilöydöt: -
Kiinteistötiedot: 721-6-36 Ala-Vattula (Vattula Vattula)
 721-6-11 Hietala (Vattula Vattula)
 721-6-36 Yli-Vattula (Ylinen)
Maanomistaja: Salo Pekka ja Maija Ala-Vattula (Vattula Alanen) Hietala (Vattula Alanen)

 Vattulantie 134 34240 Kämmenniemi
 Paarkartano Oy Yli-Vattula(Vattula Ylinen)
Tarkastus: 10. 11. ja 24.10.2007
Kartat: Kartta 1: peruskarttaote 1:20 000
 Kartta 2: yleiskartta 1: 5000 (vanha kartta)
 Kartta 3: yleiskartta 1: 5000 (talonpaikkojen rajaus)
Mustavalkonegatiivit:
Digitaalikuvat: 23, 36-38
Sijainti ja maasto: Vattulan kylän talonpaikoista eteläisempi 7a. eli Ylinen sijaitsee

Matehisenlahden ja Sisaruspohjan välissä olevassa niemessä,
niemen keskellä, Vattulantien W-puolella. Tontti sijaitsee
ympäristöään korkeammalla kohdalla, perinteisellä kylämäellä,
noin 550 m N Vattulantien ja Viitapohjantien risteyksestä.
Vattulan kylän talonpaikoista pohjoisempi 7b. eli Vattula
sijaitsee Paarlahden ja Sisaruspohjan väliin jäävällä
kannaksella, Vattulantien W- ja E-puolilla. Talonpaikka on
kannaksen korkeimman kohdan W-puolella, noin 500 m NE
Sisaruspohjan yli menevältä sillalta.

 45

Kohteen kuvaus: Talonpaikat paikallistettiin inventoinnin esityövaiheessa vanhan
kartan digitoinnin perusteella. Tosin Vattulan alueesta olevat
vanhimmat kartat ovat melko nuoria, 1850-luvulta, eikä tiedetä
kuinka hyvin ne vastaavat kylän varhaisinta olemusta.
Kirjallisten lähteiden mukaan Vattulan kylässä on ollut 1540-
luvulla 2 tilaa. Tilat olivat nimeltään Vattula ja Ylinen, josta tuli
puustelli. Vattula jaettiin 1730-luvulla Vattulan ja Ala-Vattulan
tiloiksi. 1853 vuoden kartassa Ylisen tilan E-puolella on Moisio
niminen talo, kuten nykyisinkin, mutta itse taloa ei ilmeisesti ole
ollut olemassa ennen 1800-luvun alkua. Vattulan ja Ylisen tilat
joutuivat molemmat 1800-luvun alussa Hatanpään kartanon
omistukseen.
Karttojen ja maastokäynnin perusteella Ylisen talonpaikka on
säilynyt suunnilleen samalla paikalla. Paikalla on nykyisin Yli-
Vattula nimisen tilan rakennukset melko lailla samalla kohdalla
kuin 1853 vuoden kartassa Ylisin rakennukset.

 Vattulan talonpaikka puolestaan on nykyään osin autioitunut,
sen N-puolella sijaitsee nykyisin Ala-Vattula niminen tila, joka
on suunnilleen samalla paikalla kuin vuoden 1853 kartassa
Alanen. Alanen ei kuitenkaan ole Vattulan kylän kantatila, vaan
Vattulan talosta 1733 jaettu tila. Kartta-analyysin perusteella
Vattulan talonpaikka on osittain nykyisen Vattulan tien päällä ja
sen molemmilla puolin. Sisaruspohjantien SE-puolella vanhan
talon paikalla 2 piharakennusta ja heti S-puolella omakotitalo.
Sisaruspohjantieb W-puolella ja Ala-Vattulan tilan SW-puolella
on puolestaan rakentamaton kallioinen mäki ja vanha
talonpaikka ulottuu myös tälle alueella.

Laajuus: 7a. 50 x 55 m
 7b. 60 x 45 m

Rajaus perustuu alueen vanhoista kartoista tehtyyn digitointiin
sekä maastokäynnillä tehtyihin havaintoihin alueen
topografiasta.

Ehdotus suoja-alueeksi: Noin 30 m talonpaikkojen rajausten ulkopuolelle.
Olosuhteet: Tarkastusajankohtana alueen peltoja ei oltu vielä kynnetty,

joten pintapoiminta olosuhteet olivat huonot.
Lähikohteet: Pohtola kylätontti 1,2 – 1,8 km W.
Tutkimusmenetelmät: Peltoalueen pintapoiminta, koepisto peltosaarekkeeseen.

 46

7a. Tampere (Teisko) Vattula Vattula
7b. Tampere (Teisko) Vattula Ylinen

(asuinpaikka - yksinäistalo - historiallinen - keskiaika)
Kartta 1.
PK 2124 10 Kämmenniemi
MK 1:20 000

(Perus Cd Häme, versio 2006, © Maanmittauslaitos/PiSa lupa /020/2006)

 47

7a. Tampere (Teisko) Vattula Vattula
7b. Tampere (Teisko) Vattula Ylinen

(asuinpaikka - yksinäistalo - historiallinen - keskiaika)
Kartta 2.

Piirt. H-L Salminen pohjana Tampereen kaupungin virastokartta MK 1: 5000

 48

Vanha kartta Teisko Vattula isojakokartta A. Öhman 1853 21-8-8
7a. Tampere (Teisko) Vattula Vattula
7b. Tampere (Teisko) Vattula Ylinen

(asuinpaikka - yksinäistalo - historiallinen - keskiaika)
Kartta 3.
Talonpaikkojen rajaus

 49

8. Tampere (Teisko) Värmälä Pirilä
(asuinpaikka - yksinäistalo – historiallinen - keskiaika)

Mj rek.numero:
Kunta: Tampere
Kylä: Värmälä
Muinaisjäännöstyyppi: Asuinpaikka
Tarkenne: Yksinäistalo
Ajoitus: Historiallinen
Lkm: 1
Rauhoitusluokka-
ehdotus: 2

Kohteen merkittävyyden ja säilyneisyyden selvittäminen vaatii
lisätutkimuksia.

Sijainti: PK 2124 10 Kämmenniemi
Keskikoordinaatit:
X = 2494280 Y = 6834950 Z = 100-102
I = 3335177 P = 6838880

 Noin 8,5 km N Aitolahden vanhalta kirkolta.
Aiemmat tutkimukset: -
Inventointilöydöt: -
Kiinteistötiedot: 722-2-268 (Pirilä)
Maanomistaja: Patajoki, Teemu Samuli
 Piriläntie 29 34240 Kämmenniemi
Tarkastus: 10. ja 24.10.2007
Kartat: Kartta 1: peruskarttaote 1:20 000
 Kartta 2: yleiskartta 1: 5000 (vanha kartta)
 Kartta 3: yleiskartta 1: 5000 (talonpaikkojen rajaus)
Mustavalkonegatiivit: -
Digitaalikuvat: 40-41
Sijainti ja maasto: Pirilän yksinäistalon tontti sijaitsee Näsijärveen kuuluvan

Matehisenlahden ja Valkeajärven väliin jäävällä kannaksella
noin 500 metriä N Piriläntien ja Viitapohjantien risteyksestä.
Talonpaikka on Valkeamäen NE-puolella peltojen
ympäröimänä, sen pohjoispuolella noin 90 m on Ala-Pirilän
talo.

Kohteen kuvaus: Kohde paikallistettiin inventoinnin esityövaiheessa vanhojen

karttojen digitoinnin perusteella. Maastokäynnillä havaittiin, että
paikalla on nykyisinkin Pirilän tilan rakennuksia. Paikalla on
kolme rakennusta, vanha ja uusi päärakennus, sekä
piharakennus. SE-osiltaan talonpaikka on nykyisin pihamaata
ja peltoa. Paikalla asutaan pysyvästi.

 Värmälän kylän talot sijaitsivat melko kaukana toisistaan, ja
joissain yhteyksissä Pirilän taloa pidetäänkin yksinäistalona
eikä Värmälän kylän talona. Värmälän vahin talo Vähä- Kartano
ei kuulunut inventoinnin aluerajauksen sisäpuolelle. Iso-
Kartano niminen tila sijaitsee Kaitavedentien ja Viitapohjantien
risteyksen SE-puolella, mutta tila on perustettu vasta 1746.

 50

Laajuus: 90 x 70 m
Rajaus perustuu alueen vanhoista kartoista tehtyyn digitointiin
sekä maastokäynnillä tehtyihin havaintoihin alueen
topografiasta.

Ehdotus suoja-alueeksi: 20 metriä yksinäistalon paikan rajauksen ympärille
Olosuhteet: Tarkastusajankohtana talonpaikan S- ja W-puoliset pellot oli

kynnetty ja pintapoimintaolosuhteet hyvät.
Lähikohteet: Piriläntie E kivikautinen asuinpaikka noin 10150 m N
 Värmälä kivikautinen asuinpaikka noin 680 m SW
Tutkimusmenetelmät: Peltoalueen pintapoiminta, koepisto peltosaarekkeeseen.

Kuva 8 . Taustalla Pirilä yksinäistalon tontti ja nykyisiä rakennuksia ja edutalla oikeassa reunassa Piriläntie E
kivikautisen asuinpaikka.
Digitaalinen kuva 40.

 51

8. Tampere (Teisko) Sisaruspohja, Värmälä Pirilä
(asuinpaikka - yksinäistalo – historiallinen - keskiaika)

PK 2124 10 Kämmenniemi
MK 1:20 000
Kartta 1.

(Perus Cd Häme, versio 2006, © Maanmittauslaitos/PiSa lupa /020/2006)

 52

8. Tampere (Teisko) Sisaruspohja, Värmälä, Pirilä
(asuinpaikka - yksinäistalo – historiallinen - keskiaika)

Kartta 2.

Piirt. H-L Salminen pohjana Tampereen kaupungin virastokartta MK. 1: 5000
Vanha kartta A. Öhman 1853 21-8-9

 53

8. Tampere (Teisko) Sisaruspohja, Värmälä Pirilä
(asuinpaikka - yksinäistalo – historiallinen - keskiaika)

Kartta 3.

Piirt. Hanna-Leena Salminen, pohjana Tampereen kaupungin virastokartta MK 1: 5000

 58

10. Tampere (Teisko) Pohtola Lahdentausta (valmistuspaikka - mylly - historiallinen)

Mj rek.numero:
Kunta: Tampere
Kylä: Pohtola
Muinaisjäännöstyyppi: Valmistuspaikka
Tarkenne: Mylly
Ajoitus: Historiallinen
Lkm: 1
Rauhoitusluokka-
ehdotus: 2
Sijainti: PK 212410 Kämmenniemi
 Keskikoordinaatit:

X = 2497700 Y = 6836280 Z = 100
I = 3338655 P = 6840051
Rajat:
S-N X=2497700-2497730 Y=6836260-6836310
W-E X=2497690-2497720 Y= 6836300-6836280
S-N I= 3338654-3338687 P=6840031-6840080
W-E I=3338949-3338029 P=6840779-6840801

 Noin 10,3 kilometriä N Aitolahden vanhalta kirkolta
Aiemmat tutkimukset: -
Inventointilöydöt: -
Kiinteistötiedot: 714-5-132 Liuttu
Maanomistaja: Liuttu Irja Kaarina
 Sisaruspohjantie 27 34240 Kämmenniemi
Tarkastus: 11. ja 24.10.2007
Kartat: Kartta 1: peruskarttaote 1: 20 000
 Kartta 2: yleiskartta 1:2000 (vanha kartta)
 Kartta 3: yleiskartta 1: 5000 (myllynpaikan rajaus)
Mustavalkonegatiivit: 144836 - 144841
Digitaalikuvat: 10-22, 32
Sijainti ja maasto: Kohde sijaitsee Myllylammesta Näsijärveen kuuluvaan

Sisaruspohjaan laskevan pienen joen E-puolella aivan
joenhaarauman kohdan N-puolella. Myllynpaikka sijaitsee
linnuntietä noin 210 m Viitapohjantien ja Lahdenrannantien
risteyksen NE -puolella.

Kohteen kuvaus: Kohde paikallistettiin alueen vanhojen karttojen digitoinnin
myötä ja maastokäynnillä voitiin todentaa myllynpaikan sijainti
ja laajuus. Paikalla on tällä hetkellä jäljellä raunioita
myllypadosta ja rakennuksesta sekä ainakin 1 hajonnut
myllynkivi. Myös myllyn kohdalla puro vaikuttaa muokatulta,
uomaa on mahdollisesti louhittu leveämmäksi ja syvemmäksi
myllyn paikan kohdalla ja mahdollisesti muualtakin. Saman
puron varrella on ollut vanhojen karttojen perusteella ainakin 2
muuta myllyä. Nykyisen Liutun talon lähellä sijaitsevasta
myllystä on jäljellä vielä myllärin torppa, noin 250 m NE
Lahdentausta myllynpaikalta. Kolmannesta myllystä ei tehty
inventoinnissa havaintoja.

Laajuus: 40 x 25 m

 59

 Rajaus perustuu kenttähavaintoihin.
Ehdotus suoja-alueeksi: Noin 10 metriä kohteen rajauksen ympärille.
Olosuhteet: Havainto-olosuhteet olivat kohtuulliset runsaasta

kasvillisuudesta ja pudonneista lehdistä huolimatta.
Lähikohteet: Pohtolan kylätontti 1000 m NW
Tutkimusmenetelmät: -.

Kuva 10. Lahdentausta mylly, teikki
myllynkiven keskellä. Digitaalinen
kuva 23.

Kuva 11. Lahdentausta mylly,
hajonnut myllynkivi. Digitaalinen
kuva 20.

 60

10. Tampere (Teisko) Pohtola Lahdentausta (valmistuspaikka - mylly - historiallinen)
Kartta 1.
PK 2124 10 Kämmenniemi
MK 1: 20 000

(Perus Cd Häme, versio 2006, © Maanmittauslaitos/PiSa lupa /020/2006)

 61

10. Tampere (Teisko) Pohtola Lahdentausta (valmistuspaikka - mylly - historiallinen)
Kartta 2.

Piirt.

Hanna-Leena Salminen, pohjana Tampereen kaupungin virastokartta MK 1: 2000
Vanha kartta: Teiskon Pohtola 1796 Nathan Lilius H51 - 1-10

 62

10. Tampere (Teisko) Pohtola Lahdentausta (valmistuspaikka - mylly - historiallinen)
Kartta 3

Piirt. Hanna-Leena Salminen, pohjana Tampereen kaupungin virastokartta MK 1: 5000

 67

12. Tampere (Teisko) Sisaruspohja, Ala-Pärri (löytöpaikka – kivikausi)

Mj rek.numero:
Kunta: Tampere
Kylä: Pohtola
Muinaisjäännöstyyppi: Löytöpaikka
Tarkenne: Irtolöytöpaikka
Ajoitus: Kivikausi
Lkm: 1
Rauhoitusluokka-
ehdotus:
Sijainti: PK 212410 Kämmenniemi

X = 2496360 Y = 6836038 Z: n. 101 m.mpy
I = 3337305 P = 6839871

 Noin 9,7 km Aitolahden vanhalta kirkolta N-NW
Aiemmat tutkimukset: -
Aiemmat löydöt: -
Tutkimukset: Inventointi Hanna-Leena Salminen 2007
Inventointilöydöt: KM 37122:1
Kiinteistötiedot: 714-2-107 Ala-Pärri
Maanomistaja: Antti ja Irja Ala-Pärrin kuolinpesä /

Asianajotoimisto Alfa Oy
Hämeenkatu 26 A 33200 Tampere

Tarkastus: 5. ja 8.10.
Kartat: Kartta 1: sijainti peruskartalla 1:20 000
 Kartta 2: yleiskartta 1: 5000
Mustavalkonegatiivit: 144839 - 144840
Digitaalikuvat: 28-31
Sijainti ja maasto: Kohde sijaitsee Perkiönvuoren N-puolella Näsijärveen kuuluvan

Sisaruspohjan eteläpuolella, Ala-Pärrin tien W-puolen ja
Sisaruspohjan S-rannan väliin jäävällä pellolla. Kohde sijaitsee
aivan tien vieressä noin 300 m Viitapohjantien ja Ala-Pärrin tien
risteyksestä pohjois-luoteeseen ja noin 260 m Ala-Pärrin
päärakennukselta S.

Kohteen kuvaus: Ala-Pärrin tien W-puolella sijaitsevan korkean kallion W-

puolelta kallion juurelta löydettiin maan pinnalta kolme kvartsi-
iskosta. Pellolla on korkeuskäyrää 100 m.mpy seuraileva
terassi jonka laelta, korkeimmalta kohdalta löydöt tehtiin.
Terassin N-osan kärkeen tehtiin myös yksi koekuoppa, mutta
tästä ei tehty mitään löytöjä. Peltomulta oli alueella melko
savista ja pohjasavi tuli noin 25 cm syvyydeltä.
Löytöpaikan vieressä sijaitseva kallio on myös itsessään
vaikuttava, kallion päälle pystyy kiipeämään toiselta puolelta
mutta toinen puoli on hyvin jyrkkä, lähes pystysuora. Kallion
päältä on varsin hyvät näkymät ympärille.

Laajuus: 30 x 10 m
Rajaus perustuu löytöihin.

Ehdotus suoja-alueeksi: -

annaniil
Text Box
Muut kohteet

 68

Olosuhteet: Peltoa ei oltu kynnetty, joten pintapoimintaolosuhteet olivat
huonot.

Lähikohteet: -
Tutkimusmenetelmät: Pellon pintapoiminta, koekuoppa 1 kpl

12. Tampere (Teisko) Sisaruspohja, Ala-Pärri (löytöpaikka – kivikausi)
Kartta 1.

PK 212410 Kämmenniemi
MK 1: 20 000

(Perus Cd Häme, versio 2006, © Maanmittauslaitos/PiSa lupa /020/2006)

 69

12. Tampere (Teisko) Sisaruspohja, Ala-Pärri (löytöpaikka – kivikausi)
Kartta 2.

Piirt. H-L Salminen pohjana Tampereen kaupungin virastokartta MK 1: 5000

 75

15. Tampere (Teisko) Sisaruspohja, Valkeamäki SW-rinne
(rakenne, kivilatomus – historiallinen)

Mj rek.numero:
Kunta: Tampere
Kylä: Värmälä
Muinaisjäännöstyyppi: Rakenne
Tarkenne: Kivilatomus
Ajoitus: Historiallinen
Lkm: 5
Rauhoitusluokka-
ehdotus: 2
Sijainti: PK 2124 10 Kämmeniemi
 Keskikoordinaatit:

X = 2493860 Y = 6834330 Z = 103-104
I = 3334728 P = 6838280
Rajat:
S-N X= 2493850 – 2493850

Y=6834320 - 6834350
W-E X = 2493810 -2493890

Y = 6834833 – 6834854

S-N I = 3334718 - 3334719

P = 6838270 - 6838300
W-E I = 3334679 - 3334758

P = 6838292 - 6838268

 Noin 7,8 km N Aitolahden vanhalta kirkolta.
Aiemmat tutkimukset: -
Inventointilöydöt: KM 1-6
Kiinteistötiedot: 722-1-321 Iso-Kartano
Maanomistaja: Eila Vehmaksen Säätiö
 c/o Asianajotoimisto Klingendahl Oy
 Asianajaja Heikki Pentti
 Eteläpuisto 2 C

33200 Tampere
Tarkastus: 10., 24.10.2007
Kartat: Kartta 1; sijainti peruskartalla 1:20 000
 Kartta 2; yleiskartta 1: 2000
Mustavalkonegatiivit:
Digitaalikuvat: 18 (Luetteloitu Pirkanmaan maakuntamuseon kokoelmiin)

Sijainti ja maasto: Kohde sijaitsee Valkeamäen SW-rinteen alaosassa, lähes

tasaisella kohdalla peltoalueen ja metsän rajalla noin 800
metriä NE Kaitavedentien ja Viitapohjantien risteyksestä.

Kohteen kuvaus: Valkeamäen alarinteellä havaittiin useita melko pieniä ja

matalia kivilatomuksia, jotka ovat todennäköisesti niin sanottuja
peltoraunioita. On mahdollista, että joku latomuksista voi liittyä
myös taloon, joka on vuoden 1786 kartan mukaan sijainnut
Valkeamäen SW-rinteen alaosassa. Maastokäynnillä

 76

rakennuksesta ei tehty muita havaintoja ja sijainnin perusteella
peltoraunio on todennäköisin tulkinta kohteen kivilatomuksille.

 1786 vuoden kartan talo ei kirjallisten lähteiden mukaan kuulu
alueen vanhimpien joukkoon.

Laajuus: 90 x 30 m
Rajaus perustuu kenttähavaintoihin latomusten sijainnista.

Ehdotus suoja-alueeksi: n. 20 m alueen rajauksen ympärillä
Olosuhteet: Hyvät
Lähikohteet: Iso-Kartano, kivikautinen asuinpaikka noin 25 m SE
 Pirilä, yksinäistalon historiallinen tontti, noin 700 m NE.
Tutkimusmenetelmät: -

Kuva 16. Valkeamäki SW-rinne, kivilatomus, mahdollinen peltoraunio. Digitaalinen kuva 25.

 77

15. Tampere (Teisko) Sisaruspohja, Valkeamäki SW-rinne
(rakenne, kivilatomus – historiallinen)

Kartta 1.
PK 2124 10 Kämmenniemi
MK 1: 20 000

(Perus Cd Häme, versio 2006, © Maanmittauslaitos/PiSa lupa /020/2006)

 78

15. Tampere (Teisko) Sisaruspohja, Valkeamäki SW-rinne
 (rakenne, kivilatomus – historiallinen)

Kartta 2.

Piirt. Hanna-Leena Salminen, pohjana Tampereen kaupungin virastokartta MK 1: 5000

 79

Lähteet

Arkistolähteet

Rajala, Ulla (Nurminen, Teija) 1995. Tampereen kaupungin inventointi 1994. Kenttätyöt

Teija Nurminen, kertomus Ulla Rajala. Tampereen museot. Museoviraston arkeologian

osaston arkisto.

Suni, Maarit 1975. Tampereen Teiskon, Tottijärven, Valkeakosken ja Viljakkalan

inventointi. Museoviraston arkeologian osaston arkisto.

Painettu lähdeaineisto

Arajärvi, Kirsti 1954. Messukylän – Teiskon – Aitolahden – historia. Tampereen kaupunki,

Teiskon ja Aitolahden kunnat.

Niukkanen, Marianna 2000. Asutus- ja elinkeinohistoriallisten muinaisjäännösten

inventointi. (Maaranen, Päivi, Kirkinen Tuija toim.) Arkeologinen inventointi. Opas

inventoinnin suunnitteluun ja toteuttamiseen. Museovirasto. s. 208-219

Pirkanmaan kiinteät muinaisjäännökset 2005. Pirkanmaan maakuntamuseo.

Salo, Unto 1988. Tampereen esihistoria. (Alhonen & Salo & Suvanto & Rasila).

Tampereen historia I. Vaiheet ennen 1840-lukua. Tampereen kaupunki. s. 51-160

Suvanto, Seppo 1988. Talonpoikainen Tampere keskiajalta 1600-luvun puoliväliin.

(Alhonen & Salo & Suvanto & Rasila). Tampereen historia I. Vaiheet ennen 1840-lukua.

Tampereen kaupunki. s. 161-313

Muut lähteet

http://www.tampere.fi/kaupunkisuunnittelu/kaavoitus/yleiskaavoitus/sisaruspohja.html

 80

TAMPERE HIRVINIEMI JA SISARUSPOHJA. OSAYLEISKAAVA-ALUEIDEN
ARKEOLOGINEN INVENTOINTI 2007

LUETTELO MUSTAVALKONEGATIIVEISTA

Kuvannut Hanna-Leena Salminen
Luetteloitu Museoviraston arkeologian osaston kokoelmiin
144819 - 144841
Kuvan Kuvan aihe Kuvaus- Pvm
numero suunta 2007

144819 Hirviniemi, Uusi-Kölli kivirakenne, rajakivi. SE-NW 5.10.

144820 Hirviniemi, Kiikkinen 2, kuoppa- ja kiviröykkiöalue.

Mahdollinen soran/hiekanottoalue. S-N 5.10.

144821 Hirviniemi, Junkkarin W-NW-pelto,

löytöpaikka. Kuvattuna Keson kivikautisen
asuinpaikalta. NW-SE 5.10.

144822 Hirviniemi Keso, koekuoppa 1. Aikaisemmissa
tutkimuksissa löydetyn kivikautisen asuinpaikan
NE-puolelle kaivetun koekuopan pohjataso. SW-NE 5.10.

144823 Hirviniemi Keso. Tarkastettu peltoalue, Keson

kivikautisen asuinpaikan E-puolella. N-E 5.10.

144824 Hirviniemi Kiikkinen, yleiskuva todennäköisestä
talonpaikasta. Pappilan pihapiiriä lännessä rajaava
kuusiaita kuvassa oikealla. SE-NW 8.10.

144825 Hirviniemi, yleiskuva, kuvattuna pappilan E-puolen
 peltoalueelta kohti kuusiaitaa, Pappilan pää-
 rakennus kuusiaidan takana. E-W 8.10.

144826 Hirviniemi, Kiikkinen, yleiskuva kuvattuna

peltoalueelta kohti Pappilan pihapiiriä ja kuusiataa.
Silmämääräisen maaston tarkastelun perusteella
potentiaalisin talonpaikka. SE-NW 8.10.

144827 Hirviniemi, Kiikkinen, yleiskuva pellolta kohti metsä-

saareketta. Mahdollinen soranottoalue sijaitsee
metsäsaarekkeen takana. N-S 8.10.

144828 Hirviniemi Ruokonen, yleiskuva, talonpaikka.

Kuvattuna Aitoniementieltä. NW-SE 8.10.

144829 Hirviniemi Ruokonen, yksi peltosaarekkeen
selkeimmistä kiviröykkiöistä. Kiviröykkiö voi olla
peltoraunio tai jäänne rakennuksesta. W-E 8.10.

 81

144830 Hirviniemi Ruokonen, yleiskuva.
Vanha talonpaikka kuvan keskivaiheilla pelto-
saarekkeen tienoilla. Kuvan taustalla Ruokosen
nykyiset rakennukset Aitoniementien pohjoispuolella,
oikeassa laidassa vanhan kivinavetan pääty. S-N 8.10.

144831 Hirviniemi Ruokonen, yleiskuva Ruokosen nykyisen

taloryhmän W-puolen peltoalueen W-puolella
metsäisellä rinteellä sijaitsevalta kuoppa- ja
kiviröykkiöalueelta. S-N 8.10.

144832 Hirviniemi Ruokonen 2, yleiskuva Ruokosen nykyisen
taloryhmän W-puolen peltoalueen W-puolella metsäisellä
rinteellä sijaitsevalta kuoppa- ja kiviröykkiöalueelta.
2 muista erillään sijaitsevaa hieman pienempää
kuoppaa. E-W 8.10.

144833 Hirviniemi, Ruokonen 2, kiviröykkiö Ruokosen nykyisen
taloryhmän W-puolen peltoalueen W-puolella metsäisellä
rinteellä sijaitsevalta kuoppa- ja kiviröykkiöalueelta. S-N 8.10.

144834 Hirviniemi, Ruokonen 2, yleiskuva Ruokosen

taloryhmän W-puolen peltoalueen W-puolella
metsäisellä rinteellä sijaitsevalta kuoppa- ja
kiviröykkiöalueelta. S-N 8.10.

144835 Sisaruspohja, Iso-Kartanon tunnettu kivikautinen

asuinpaikka. Kuvattuna Sisaruspohjantieltä. NW-SE 10.10.

144836 Sisaruspohja, Lahdentausta, myllynpaikka.

Yleiskuva. SW-NE 10.10.

144837 Sisaruspohja, Piriläntie E. Kivikautinen asuin- tai

pyyntipaikka vanhalla Näsijärven rantaterassilla.
Alue, jolta tuli eniten löytöjä, peltosaarekkeen ja
pellon E-reunan välissä terassin päältä. SW-NE 24.10.

144838 Sisaruspohja, Piriläntie E. Kivikautinen asuin- tai
pyyntipaikka vanhalla Näsijärven rantaterassilla. SW-NE 24.10.

144839 Sisaruspohja, Ala-Pärri, pihapiiri. Kuvattuna

Ala-Pärrin tien W-puolella olevan
kallion laelta. Kallion juurelta W-puolelta
löydettiin muutama kvartsi-iskos. S-N 24.10.

144840 Sisaruspohja, Ala-Pärri. Talolle johtavan Ala-Pärrin

tien W-puolen peltoalueella ja kallio jonka edustalta
 löydettiin muutama kvartsi-iskos. NW-SE 24.10.

 82

144841 Sisaruspohja, Lahdentausta, myllynpaikka.
Yleiskuva kohti myllynpaikkaa kuvattuna
Viitapohjantieltä E-W 24.10.

TAMPERE HIRVINIEMI JA SISARUSPOHJA. OSAYLEISKAAVA-ALUEIDEN
ARKEOLOGINEN INVENTOINTI 2007

LUETTELO DIGITAALISISTA KUVISTA

Kuvannut Hanna-Leena Salminen
Luetteloitu Pirkanmaan maakuntamuseon kokoelmiin
1 - 47
Kuvan Kuvan aihe Kuvaus- Pvm
numero suunta 2007
juokseva/
tiedosto

01/0103 Hirviniemi, tarkastettua peltoaluetta Vanhan- Köllin W-NE 4.10.

talon SW-puolella.

02/0104 Hirviniemi, Uusi-Kölli, kivirakenne. Rajakivi. SE-NW 5.10.

03/0107 Hirviniemi, Kiikkinen 2, kuoppa- ja kiviröykkiöalue.

Mahdollinen soran/hiekanottoalue. S-N 5.10.

04/0111 Hirviniemi, Junkkarin W-NW-pelto, kivikautinen

löytöpaikka. Kuvattuna Keson kivikautiselta
asuinpaikalta. NW-SE 5.10.

05/0112 Hirviniemi Keso. koekuoppa 1. Aikaisemmissa

tutkimuksissa löydetyn kivikautisen asuinpaikan
NE-puolelle kaivetun koekuopan pohjataso. SW-NE 5.10.

06/0114 Hirviniemi Keso. Tarkastettu peltoalue, Keson

kivikautisen asuinpaikan E-puolella. N-E 5.10.

07/0119 Hirviniemi Kiikkinen, yleiskuva todennäköisestä

talonpaikasta. Taustalla näkyvä punainen rakennus
on pappilan pihan aitta. SE-NW 8.10.

08/0120 Hirviniemi Kiikkinen, yleiskuva todennäköisestä

talonpaikasta, oikeassa reunassa pappilan piha-
piirin vanha aitta ja keskellä pappilan kuusiaidan pää. S-N 8.10.

09/0123 Hirviniemi Kiikkinen yleiskuva, kuvattuna pappilan
E-puolen peltoalueelta kohti kuusiaitaa, Pappilan
päärakennus kuusiaidan takana. E-W 8.10.

 83

10/0123 Hirviniemi Kiikkinen, yleiskuva pellolta kohti metsä-
saareketta. Mahdollinen soran/hiekanottoalue
sijaitsee metsäsaarekkeen takana. N-S 8.10.

11/0125 Hirviniemi Ruokonen, yleiskuva. Talonpaikka.
Kuvattuna Aitoniementieltä. NW-SE 8.10.

12/0126 Hirviniemi Ruokonen, yksi peltosaarekkeen

selkeimmistä kiviröykkiöistä. Kiviröykkiö voi olla
peltoraunio tai jäänne rakennuksesta. W-E 8.10.

13/0128 Hirviniemi Ruokonen, yleiskuva.
Vanha talonpaikka kuvan keskivaiheilla pelto-
saarekkeen tienoilla. Kuvan taustalla Ruokosen
nykyiset rakennukset Aitoniemen tien pohjoispuolella
ja oikeassa laidassa vanhan kivinavetan pääty. S-N 8.10.

14/0134 Hirviniemi, Ruokonen 2, yleiskuva Ruokosen nykyisen

taloryhmän W-puolen peltoalueen W-puolella
metsäisellä rinteellä sijaitsevalta kuoppa- ja
kiviröykkiöalueelta. S-N 8.10.

15/0133 Hirviniemi, Ruokonen 2, kiviröykkiö

Ruokosen nykyisen taloryhmän W-puolen peltoalueen
W-puolella metsäisellä rinteellä sijaitsevalta
kuoppa- ja kiviröykkiöalueelta. S-N 8.10.

16/0136 Hirviniemi, Ruokonen 2, yleiskuva Ruokosen nykyisen
taloryhmän W-puolen peltoalueen W-puolella
metsäisellä rinteellä sijaitsevalta kuoppa- ja
kiviröykkiöalueelta. S-N 8.10.

17/0139 Sisaruspohja, Iso-Kartanon tunnettu kivikautinen

asuinpaikka. Kuvattuna Sisaruspohjantieltä. NW-SE 10.10.

18/0142 Sisaruspohja, Valkeamäki SW-rinne. Kivilatomus,

todennäköisesti peltoraunio. Värmälän kivikautisen
asuinpaikan NE-puolella sijaitsevan Valkeamäen
alarinteellä. SE-NW 10.10.

19/0143 Sisaruspohja, Lahdentausta, yleiskuva vanhan
 myllyn paikasta. SW-NE 10.10.

20/0146 Sisaruspohja, Lahdentausta, myllyn paikka. Vanha

hajonnut myllynkivi. 10.10.

21/0149 Sisaruspohja, Lahdentausta, yleiskuva myllypuron
paikoin muokatusta uomasta. SE-NW 10.10.

 84

22/0156 Sisaruspohja, Lahdentausta, yleiskuva myllyn
 alueesta, mahdollinen rakenteen jäänne,

teikki myllynkiven keskellä. SW-NE 11.10.

23/ 0153 Sisaruspohja, yleiskuva Sisaruspohjan itärannalta
 kohti Vattulan kylän, Vattulan talontonttia. E-W 11.10.

24/ 0160 Sisaruspohja, Kukonjärvestä Matehisen-

lahteen laskevan joen E-puolinen pelto.
Koekuoppa 1, pohjataso noin 30 cm. NW-SE 24.10.

25/0161 Sisaruspohja, Piriläntie E. Kivikautinen asuin-

tai pyyntipaikka vanhalla Näsijärven rantaterassilla.
Alue, jolta tuli eniten löytöjä, peltosaarekkeen ja
pellon E-reunan välistä terassin päältä. SW-NE 24.10.

26/0163 Sisaruspohja, Piriläntie E. Kivikautinen asuin- tai

pyyntipaikka vanhalla Näsijärven rantaterassilla. SW-NE 24.10.

27/0165 Sisaruspohja Kukonjärvestä Matehisen-
lahteen laskevan joen E-puolinen pelto.
Koekuoppa 2, pohjataso noin 35 cm. N-S 24.10.

 28/0168 Sisaruspohja, Ala-Pärri, pihapiiri. Kuvattuna
Ala-Pärrin tien W-puolella olevan
kallion laelta. Kallion juurelta W-puolelta
löydettiin muutama 3 kvartsi-iskosta. S-N 24.10.

29/0169 Sisaruspohja, Ala-Pärri. Ala-Pärrin
tien W-puolen peltoalue ja kallio, jonka edustalta

 löydettiin 3 kvartsi-iskosta. NW-SE 24.10.

30/ 0171 Sisaruspohja, Ala-Pärri. Talolle johtavan Ala-Pärrin

tien W-puolen peltoalueelle tehdyn koekuopan
 pohjataso noin 35 cm. SE-NW 24.10.

31/0173 Sisaruspohja, Ala-Pärri, peltoraunio. Noin 2 m
 halkaisijaltaan ja 0,5 m korkea röykkiö, lähellä
 Ala-Pärrin tien E-puolen pellon reunaa kallion päällä. NW-SE 24.10.

32/0176 Sisaruspohja, Lahdentausta, yleiskuva peltoalueesta
 vanhan myllynpaikan lähellä. Myllyn sijaitsee

kuvan keskellä olevan sähkötolpan kohdalla pellolta
alaspäin viettävän rinteen alapuolella Myllypuron
E-puolella. S-N 24.10.

33/0181 Sisaruspohja Pohtola, ryhmäkylän tontin nykyisiä
rakennuksia.

 Kuvattuna Sisaruspohjantieltä. NW-SE 24.10.

 85

34/0183 Sisaruspohja Pohtola, ryhmäkylä tontin nykyisiä
 rakennuksia, keskeltä puiden takaa näkyy Pärrin
 tilan päärakennus. Kuvattuna Sisaruspohjantieltä NW-SE 24.10.

35/0184 Sisaruspohja Pohtola, ryhmäkylän tontin aluetta.

Kuvattuna Sisaruspohjantieltä. NW-SE 24.10.

36/0185 Sisaruspohja Vattula Vattula, talon tontin
 aluetta. Kuvattuna Vattulantieltä. SW-NE 24.10.

37/0186 Sisaruspohja Vattula Ylinen, talon tontin
 aluetta. Kuvattuna Vattulantieltä. NE-SW 24.10.

38/0187 Sisaruspohja, Vattula Ylinen, talon tontin
 aluetta, nykyisiä tilakeskuksen rakennuksia. S-N 24.10.

39/ 0189 Sisaruspohja, Moisio. Kuvattuna Vattulantieltä. NW-SE 24.10.

40/ 0190 Sisaruspohja, Värmälä Pirilä, yksinäistalon
 tontin aluetta. Kuvattuna Piriläntieltä. S-N 24.10.

41/0191 Sisaruspohja, Värmälä Pirilä, yksinäistalon
 tontin aluetta. Kuvattuna Piriläntieltä. S-N 24.10.

42/0194 Hirviniemi, ryhmäkylä. Junkkarin nykyinen
 tilakeskus, kuvattuna Junkkarintieltä. W-E 24.10.

43/0195 Hirviniemi, ryhmäkylä. Junkkarin nykyinen
 tilakeskus, kuvattuna Junkkarintieltä. W-E 24.10.

44/0196 Hirviniemi, ryhmäkylä. Vanha-Kölli
 päärakennus, kuvattuna Junkkarintieltä. N-S 24.10.

45/0197 Hirviniemi, ryhmäkylä. Junkkarin tilan
 rakennuksia, keskellä oleva keltainen talo
 päärakennus, kuvattuna Junkkarintieltä. E-W 24.10.

46/0200 Hirviniemi Keso 3, yksinäistalon tontti. Kuvattuna
 Junkkarintieltä, tien edessä olevalla pellolla

Junkkari W-NW pelto,kivikautinen löytöpaikka.
Kilunpohjan N-puolen peltoalueella Keso 1 ja 2

 kivikautiset asuinpaikat. S-N 24.10.

47/0202 Hirviniemi Keso 3, yksinäistalon tontti. Aitoniementie

on rakennettu talontontin läpi. Kuvattuna
 Aitoniementieltä. E-W 24.10.

