

Rauma

Unaja-Voiluoto-Anttila

Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013

Tiina Vasko 2013
Satakunnan Museo

SISALLYSLUETTELO

Arkisto ja rekisteritiedot

Yleiskartat 4 kpl

Tiivistelmä

1. Johdanto.....	10
2. Alueen historia ja tutkimushistoria.....	10
3. Inventointi.....	12
4. Tarkastetut tunnetut kiinteät muinaisjäännökset.....	19
1. Analho.....	19
2. Antinalho (m).....	20
3. Asojärvi (m).....	22
4. Kalliola (m).....	25
5. Lunninkulma II (m).....	28
6. Mäkelä.....	29
7. Männikkö (m).....	32
8. Röyskänkallio (m).....	34
9. Särklampi.....	35
10. Vilovuorenkalliot.....	38
5. Tarkastamatta jääneet tunnetut kiinteät muinaisjäännökset....	41
11. Alainen-Ohde.....	41
12. Kapasaari.....	43
13. Köyhäjärvenoja.....	45
14. Poraoja.....	47

6. Uudet kiinteät muinaisjäännökset.....48

15. Kalevanpojankallio.....48

16. Korpimaa.....50

17. Köyhäjärvi.....53

18. Kyttävuori.....56

19. Takala I.....59

7. Kulttuuriperintökohteet.....63

20. Anttila (Anttila)63

21. Unaja (Unio).....66

22. Voiluoto (Voidunluoto).....68

8. Muut kohteet.....71

23. Tuurningaistentie.....71

9. Yhteenveto.....72

Lähteet

LIITTEET

Yleiskartat suunnittelualueen kiinteistä muinaisjäännöksistä, 2 kpl

Kuvaluettelo

Kannen kuva: Pronssikautinen röykkiö Rauman Vilovuorenkallioilla. Kuva: T. Vasko

ARKISTO- JA REKISTERITIEDOT

Kaupunki: Rauma

Tutkimuksen laatu: perusinventointi

Inventoinnin syy: kaavoitus

Peruskartat: 1131 09, 1132 07, 1132 10

Tutkimuslaitos: Satakunnan Museo

Tutkija: FM Tiina Vasko

Kenttätyö: 12.-30.8.2013

Rahoittaja: Rauman kaupunki, 11019 €+alv.

Digitaalikuvat: 1-69

Sivumäärä: 73 + 4 liitesivua

Alkuperäisen raportin säilytyspaikka: Satakunnan Museon arkisto

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:50 000

Inventointialueen sijainti

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1: 55 000

Suunnittelualue

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1: 40 000

Inventoidut alueet

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kylösayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1: 40 000

Inventoidut alueet

TIIVISTELMÄ

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
Pk 1131 09, 1132 07, 1132 10
Satakunnan Museo
Inventoija: FM Tiina Vasko

Satakunnan Museo inventoi 12.-30.8.2013 Raumalla esihistoriallisen ja historiallisen ajan kiinteitä muinaisjäännöksiä Unajan, Voiluodon ja Anttilan kylien alueella. Inventointi liittyi maisema- ja kyläosayleiskaavan laadintaan. Valtatie 8:n levittämissuunnitelmien johdosta myös sen alle jääviä alueita tarkastettiin inventointialueella. Työn suoritti FM Tiina Vasko. Inventoinnin valvojana oli Satakunnan Museon amanuenssi Leena Koivisto. Tutkimuksen kustannukset olivat 11019 €+alv ja rahoittajana oli muinaismuistolain 15 § mukaisesti Rauman kaupunki.

Inventoinnin tuloksena alueelta tunnetaan kuusi uutta kiinteää muinaisjäännöstä. Lähes kaikki ovat pronssikauden/rautakauden röykkiöitä. Poikkeuksen tekee Kyttäkallion I maailmansodan aikainen kallioon louhittu taisteluhauta. Unajan, Voiluodon ja Anttilan vanhat kylätontit eivät ole kiinteitä muinaisjäännöksiä, mutta maakunnallisen ja valtakunnallisen merkittävyytensä vuoksi ne katsotaan kulttuuriperintökohteiksi. Lähes kaikki alueelta aiemmin tunnetut kiinteät muinaisjäännökset tarkastettiin.

Löydöt: -
Kenttätyöaika: 12.-30.8.2013
Tutkimuskustannukset: 11019 €+ alv, Rauman kaupunki
Tutkimusraportti: Tiina Vasko 8.10.2013 Satakunnan Museon arkisto ja kopio Museoviraston arkistossa.

1. Johdanto

Satakunnan Museo inventoi 12.-30.8.2013 esihistoriallisen ja historiallisen ajan kiinteitä muinaisjäänneksiä Raumalla Unajan, Voiluodon ja Anttilan kylien alueella. Inventointi oli yksi maisema- ja kyläosayleiskaavaan liittyvistä selvityksistä. Valtatie 8:n levittämissuunnitelmien johdosta myös sen alle jääviä alueita tarkastettiin inventointialueella. Työn suoritti FM Tiina Vasko. Inventoinnin valvojana oli Satakunnan Museon amanuenssi Leena Koivisto. Tutkimuksen kustannukset olivat 11019 €+alv ja rahoittajana oli muinaismuistolain 15 § mukaisesti Rauman kaupunki.

Historiallisen ajan kohteiden inventoinnissa pyrittiin erityisesti tarkastelemaan keskiaikaista perua olevia kyläpaikkoja, joita suunnittelualueella on kolme: Unaja, Anttila ja Voiluoto. Nämä vanhat kylätonnit ovat suurimmaksi osaksi edelleenkin asuttuja ja kuuluvat myös valtakunnallisesti merkittäviin rakennettuihin kulttuuriympäristöihin. Tunnetut esihistoriallisen ajan kohteet ovat inventoidulla alueella, Raumalle tyypillisesti, erilaisia kivirakenteita, pääasiassa rökkiöitä ja latomuksia jotka ajoittuvat pronssi- ja rautakaudelle.

Tunnettujen kiinteiden muinaisjäänneiden tietoja kerättiin Museoviraston muinaisjäänne rekisteristä ja aiemmista inventointikertomuksista. Kylätonntien selvittämisen perustana käytettiin isojakokarttoja, jotka oli jo aiemmin asemoitu peruskartoille kulttuuriympäristöselvityksen yhteydessä. Työssä käytettiin myös Kansallisarkiston digitaaliarkiston historiallisia karttoja ja asiakirjoja. Alueen historian tarkastelussa lähteenä oli Rauman seudun historia I-II (Pentti Papunen 1959, 1972) ja Satakunnan historia (keskiaika; Seppo Suvanto 1973). Tiivistettyä perustietoa alueesta lainattiin Rauman yleiskaava-alueen kulttuuriympäristöselvityksestä (Joukio 2012). Raumalla aikanaan metsänhoitajana toimineen Aku Riikilän keräämiä havaintoja erilaisista rökkiökohteista tarkistettiin myös (Riikilä 1989).

2. Alueen historia ja tutkimushistoria

Rauman maisema edustaa tyypillistä Lounaismaan ja Ala-Satakunnan viljelysseutua. Rauman edustan merialue on lukuisten saarten ja pienten luotojen luonnehtimaa. Sisämaata hallitsevat metsäiset moreeniselänteet ja soiset painanteet. Alueen maaperä on hyvin karua ja viljelykseen soveltuvia maita on vähän. Viljelysalueet sijoittuvat kapeisiin laaksopainanteisiin laajojen ja kumpuilevien selänteiden välissä. Jääkauden aikana kallioperään muodostui halkeamia, jotka täyttivät hienojakoisilla maa-aineksilla. Nämä kapeat savilaaksot ovat selvästi näkyvissä seudun maisemarakenteessa ja maisemakuvassa. Laaksoihin ovat muodostuneet myös alueen joet ja vesiuomat, joista Lapinjoki on alueella suurin. Sen muodostamassa viljavassa laaksossa sijaitsevat alueen laajimmat peltoalueet.

Taajamien ulkopuolella asutus on ryhmittynyt melko väljästi, useimmiten nauhamaisesti. Paikoin on muodostunut löyhähköjä ryhmäkylä. Maisema on pienpiirteisesti kumpuilevaa selänteistä aluetta. Moreeniselänteiden lomassa on kapeita jokilaaksoja. Keskeisille ja viljaville kohdille ovat muodostuneet alueen vanhat kylät. Valtaosa alueesta on metsäistä ja muodostuvat näkymät lyhyitä, jokilaaksojen suuntaisesti myös pidempiä.

Suuri osa kaupungin nykyisestä alueesta oli veden peittämänä **kivikauden** ajanjaksolla. Tästä johtuen kivikautisia asuinpaikkoja tunnetaan vasta Lapin alueelta saakka. Pronssikauden lopulla alue oli muuttunut ulkoludoista saaristoksi. Ajanlaskun vaihteeseen mennessä suojaista sisäsaaristo oli noussut laajalti kuivaksi maaksi.

Erilaisia **rökkiöhautoja** tunnetaan Raumalta satoja. Useimmat rökkiöt ja latomukset on luultavasti rakennettu paikoille, joissa ihmiset ovat asuneet tai niiden välittömään läheisyyteen. Tähän viittaa rökkiökohteiden asuinpaikkatopografinen luonne. Alueen tunnettu

muinaisjäännöskanta ajoittuu korkeuksiansa perusteella myöhäispronssikauteen ja esiroomalaiseen rautakauteen.

Kuva 1. Rauman seudun maisemarakenne. Valkoinen alue on korkeuksien 0 – 15m välillä, vaaleanvihreä 15 – 20m, tummanvihreä 20 – 25m ja violetti yli 25m. Tummanvihreä edustaa pronssikauden ”saaristovaihetta” (Kartta Rauman kaupunki/ tekninen virasto).

Rauman alueen varhainen **kyläasutus** on syntynyt 1200–1300-luvuilla. Vanhin kyläasutus sijaitsi rannikolla ja se oli jatkoa Laitilan vanhojen kylien muodostamalle vyöhykkeelle, joka jatkui aina Lapinjoen suuhun saakka. Rauman rannikon vanhimpia kyliä ovat Vermunttila, Unaja, Kortela, Sampaanala, Rauma, Lajo, Uotila ja Sorkka. Nämä kylät olivat perustettu ilmeisesti jo 1200-luvulla. Uotilan ja Sorkan tapauksessa 1200-luvulla oli kyse ainoastaan yhdestä tai kahdesta talosta, jotka kuuluivat varhaisempaan, niin sanottuun suomalaisen oikeuden piiriin. Lapinjoen varren harvemman asutuksen vanhimmat kylät ovat perustettu myös mahdollisesti jo 1200-luvulla ainakin osittain.

Vanhimpia ennen vuotta 1300 perustettuja joen varren kyliä ovat Rauman puolella Kodiksami, Lapinkylä, Kivikylä sekä Murtamo. 1300- tai 1400-luvuilla perustettuja kyliä ovat puolestaan muun muassa Voiluoto, Anttila, Kodisjoki, Nihattula, Vasarainen, Soukainen, Sukkala ja Kuolimaa. 1300-luvulla alueelle saapui mahdollisesti uutta asutusta. 1500-luvun puoliväliin mennessä kyläluku oli kasvanut Rauman alueella kaikkiaan 39:ään. Näihin kuului yhteensä 211 tilaa.

Isojako ryhdyttiin toteuttamaan Rauman seudulla Uotilan kylässä vuonna 1760. Koko Rauman ympäristön saattaminen valmiiksi kesti kuitenkin pitkälle 1800-luvun puolelle. Isojaon yhteydessä pyrittiin myös väljentämään taajaan rakennettuja kylätontteja. Näin ei kuitenkaan käynyt läheskään

kaikissa kylissä, vaan vaikuttaa siltä, että Rauman alueella ryhmäkylämalliset kylätontit hajosivat vasta 1800-luvun aikana, muun muassa tilojen perinnöksi ostojen seurauksena. Suuressa osassa Rauman kyliä jo keskiajalta asutettuna olleet kylätontit ovat säilyneet rakennettuna nykypäivään saakka.

Kuva 2. Unajan isojakokartta vuodelta 1816 (Kansallisarkisto).

Satakunnan rannikkoseudulla kulkee yhä keskiaikaisperäinen **rannikkotie**, joka aikanaan yhdisti Turun ja Korsholman linnahallinnon. Turusta maantie saapui Satakuntaan Vehmaan, Kalannin ja Laitilan kautta. Rauman lähialueella tie kulki Ihoden, Vermuntilan, Unajan ja Eurajoen kautta Irjanteelle, josta edelleen Luvian ja Porin kautta Ulvilaan. Rantatie on ajoitettu aikaisintaan 1300-luvulle, viimeistään myöhäiskeskiaikaan.

Suunnittelualueella on inventoitu aiemmin seuraavasti: 1961 Kerttu Itkosen Rauman perusinventointi, 1983-85 Turun yliopiston rökkiöprojekti, 2009 Museovirasto Uusikaupunki–Rauma Voimajohtolinjan inventointi. Lisäksi Rauman maalaiskunta (Aku Riikilän kokoamana) teki selvityksen kiinteistä muinaisjäännöksistä 1989.

3. Inventointi

Kohteita dokumentoitiin valokuvaamalla. Koordinaattitietoja tallennettiin Garmin GPSmap62-paikantimella, tarkkuus oli keskimäärin 3-5 metriä. Raportin kartat on luotu ohjelmalla MapInfo 8.5. Jos aiemmin tunnetun kohteen tietoihin on tullut muutos, se on merkitty merkinnällä (m) sisällysluetteloon ja muutos on selvitetty kohdetiedoissa.

Maastotarkastuksen yhteydessä kohteita tarkasteltiin arvioiden niiden maankäyttöä ja säilyneisyyttä. Uusia mahdollisia esihistoriallisen ajan kohteita etsittiin potentiaalisilta alueilta. Tunnettujen kohteiden sijaintitietoja tarkastettiin. Aikanaan metsänhoitajana toiminut raumalainen Aku Riikilä kokosi tietoja erilaisista kivirakenteista, joita hän alueella liikkueensa löysi. Inventoidulle alueelle osuneet kohdetiedot tarkastettiin lähes kaikki.

Inventointialueella sijaitseva **Unajan kylä** kuuluu Rauman alueen vanhimpiin ja on perustettu ilmeisesti jo 1200-luvulla. Unaja muodosti suuren neljä kylää käsittävän jakokunnan. Kylässä on ollut 1560-luvulla jopa 15 taloa. Unaja mainittiin vuonna 1413 muodossa Unio ja kylää on myös joissain yhteyksissä pidetty Rauman kaupungin edeltäjänä. Raumaa onkin nimitetty joissain lähteissä samalla nimellä. 1540-luvulla Rauman porvarit omistivat puolet Unajan kylästä.

Kylä sijaitsi Unajanlahden rannalla ja nykyisen kivisillan läheisyydessä oli myös kauppasatama. Unaja sijaitsi historiallisen Turun ja Porin välisen rantatien varrella. Tie toimi 1600-luvulta alkaen myös postitienä ja esimerkiksi vuonna 1650 Unajassa toimi postinkuljettajana Mikko Helo. Joitakin vuosia myöhemmin postitalona toimi Jokelan talo. Unajaan perustettiin myös kestikievari 1600-luvun loppupuolella. Kylässä toimi kestikievari ainakin vielä 1800-luvulla. Kylän läpi kulkevaa rantatietä pidettiin kunnossa pitäjittäin yhteisvoimin jo keskiajalla.

Isojaon alkaessa Unaja kuului suureen jakokuntaan, johon kuuluivat Unajan lisäksi myös Voiluodon, Anttilan sekä Kulamaan kylät. Vuonna 1781 Anders Ringbom ryhtyi kartoittamaan aluetta isojakoa varten. Unajan talot olivat isojaon aikoihin Kodiksanttila, Nuutila, Helo, Jokela, Lammin uudistila, Tupala, Rantala, Alanen ja Takala. Neljä viimeiseksi mainittua olivat syntyneet 1700-luvun puolivälissä, jolloin Takalan kantatila jaettiin neljään yhtä suureen osaan. Nämä tilat tunnettiin myös nimellä Uusikartano. Osa Unajan taloista, Jokela, Rantala (Ylinen), Alanen ja Takala, laskettiin kuuluvan Voiluodon kylään, vaikka ne maakirjojen olivat aina kuuluneet Unajaan.

Kuva 3. Rauma Unaja. Taustalla vasemmalla Takalan kantatilan tontti. Kuva T. Vasko.

Unajan kylätontti sijaitsi vuonna 1816 valmistuneen isojakokartan mukaan nykyisen Unajantien länsipuolella nykyisen Viihdepuistontien ja Unajanjoen väliin jäävällä alueella Helon, Jokelan ja Takalan talojen paikalla. Kylätontti on edelleen havaittavissa. Helon talo sijaitsi jo vuonna 1816 hieman lännempänä ja erillään ja muista taloista. Koska kylä sijaitsi meren rannan läheisyydessä,

levittäytyivät pelto- ja niittyalueet kylän ympärille siten, että melko suuri osa viljelyalueista sijaitsi nykyisen valtatie 8:n itäpuolella.

Tielinjaukset vastasivat kylätontin kohdalla tuolloin jo pääosin nykyisiä linjauksia. Pohjanlahden historiallinen rantatie kulki pohjois- etelä –suunnassa kylätontin läpi (nykyinen Unajantie). Rantatie risteytyi idästä saapuvan nykyisen Vähä-Unajantien kanssa joen pohjoispuolella. Unajanjoen yli kulki silta. Nykyisen Unajantien länsipuolella kulki tielinjaukset osapuilleen nykyisten Pikimyllyntien ja Lätäköntien kohdilla. Pikimyllyntie johti näihin aikoihin huomattavasti kylää lähempänä sijainneelle Unajanlahdelle.

Kuva 4. Unajan kylä. Isojakokartan mukaiset tontit peruskartalla.

Anttilan kylä on perustettu 1300–1400-luvulla. Ensimmäinen kylää koskeva asiakirjamaininta on vuodelta 1540. 1570-luvun alussa kylässä oli tiettävästi 10 taloa. Anttilan kylä kuului Voiluodon kanssa samaan jakokuntaan. Isojako saatiin Anttilassa päätökseen vuonna 1813 ja kylä käsitti tuolloin seitsemän taloa. 1750-luvulla Anttilassa oli ollut ainoastaan neljä taloa: Kollanen, Ujula, Hattula sekä Kömäri. Kollanen jaettiin kahtia ja toisesta puolikkaasta tuli Uusitalo. Ujula jaettiin 1770-luvulla Ujulaksi ja Impolaksi. Hattula jaettiin puolestaan 1780-luvulla ja toinen puolikas nimettiin Nordströmiksi. Kömäri säilyi jakamattomana ja siten kylän suurimpana talona.

Ryhmäkylämallinen kylätontti sijaitsi Anttilantien, Anttilan kylätien sekä Köymärinkulman risteyksessä. Paikalla sijaitsee nykyään muun muassa Väärän tila, Kollasen kantatila sekä Kaunelan tontti, jossa sijaitsi aikanaan Kollaselle kuulunut torppa. Uusitalon (Uusimaa) tila lohkottiin Kollasesta ja se sijaitsi aikanaan nykyisen Gustafssonin rakennuksia vastapäätä. Sittemmin Uusitalo on siirretty kylätontista itään. Kömäriin talo oli isojaon aikana Anttilan suurin talo. Se sijaitsi isojaon aikana kylätontilla Kollasen talon eteläpuolella, mutta on sittemmin siirretty kauemmas kaakkoon. Kylätontilla Kollasen rakennusten vieressä sijaitsivat aikanaan myös Ujulasta lohkotun Impolan rakennukset. 1800-luvun puolivälin aikoihin Impolan talon paikka siirtyi nykyiselle paikalleen kylätontista etelään. Hattulan kantatilan myöhemmistä vaiheista ei ole tietoa.

1800-luvun aikana vanha kylätontti hajaantui laajemmalle alueelle. Kylätontti ei kuitenkaan autioitunut, vaan säilyi edelleen melko tiivistä rakennettuna. Ajalle tyypillisesti asutus levittäytyi kylätontin ulkopuolella nauhamaisesti teiden varsille.

Kuva 5. Rauma Anttila. Oikealla Väärän talo ja vasemmalla Impolan vanha tontti. Kuva T. Vasko.

Kuva 6. Anttilan kylä. Isojakokartan mukaiset tontit peruskartalla.

Anttilan sekä Voiluodon kylät on huomioitu yhtenäisenä kokonaisuutena sekä valtakunnallisesti merkittäväksi rakennetuksi kulttuuriympäristöksi sekä Satakunnan rakennusperintö 2005:ssä myös maakunnallisesti merkittäväksi.

Merenlahden pohjukassa Kaljasjoen varrelle syntynyt **Voiluodon kylä** on asutettu keskiajalla 1300–1400-lukujen aikana. 1560-luvulla Voiluodon kylä käsitti 8-9 taloa. Maankohoamisen seurauksena kylä on jäänyt kauemmaksi rantaviivasta.

Voiluodon sekä viereisen Anttilan kylissä toteutettiin isojako vuonna 1781 ja sitä täydennettiin vuonna 1816. Vuoden 1816 kartan mukaan Voiluodon kylä käsitti 7 taloa. Neljä Unajan kylän taloa katsottiin kuuluvan Voiluotoon. Voiluodossa oli maakirjan mukaan Heikki Hakunin sekä Matti Hakunin talot, Perola, Hallio, Mäkelä, Kari sekä Yrjälä. Kylätontti ei ole kuitenkaan säilynyt aivan yhtä hyvin kuin viereisessä Anttilassa.

Kuva 7. Voiluodon kylä. Isojakokartan mukaiset tontit peruskartalla.

Kuva 8. Rauma Voiluoto. Hallion kantatila. Kuva T. Vasko.

Maailmansotien aikaisia varustuksia on jo 1980-luvulla kartoitettu Raumalla. Suurin osa näistä kohteista sijoittuu keskeiselle kaupunki- ja satama-alueelle. Osa kohteista oli tuhoutunut jo tarkastushetkellä, osa myöhemmin rakennustöissä. Tällaisia ovat mm. Tarvonsaaren, Ruokluodon ja osa III Petäjäksi varustuksista. Vuonna 2007 inventoidut Järviluodon varustukset kuuluvat muinaisjäännösluokkaan 2. Ne ovat säilyneet hyvin eivätkä vaadi juuri kunnostustöitä.

Vaikean saavutettavuuden takia asemat ovat säästyneet myös roskaamiselta ym. ilkitöiltä. Petäjäksi vastaavien varustusten tuhouduttua aikoinaan rakennustöissä ovat Järviluodon varustukset Raumalla ainutlaatuiset, ja niiden säilyminen tulisi turvata tulevaisuudessakin. Tässä inventoinnissa käytiin läpi Unajan Kyttävuorella ollut taisteluhautakokonaisuus.

Kuva 9. Rauma Kyttävuori. Kallioon louhittua taisteluhautaa. Kuva T. Vasko.

4. Tarkastetut tunnetut kiinteät muinaisjäännökset

1. Analho

Kunta	Rauma
Nimi	Analho
Muinaisjäännöstunnus	684010062
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	4
Peruskarttanumero	1131 09
Tarkastuspäivä	27.8.2013
Koordinaatit: P: 6777592 I: 200856 P (YKJ): 6780437 I (YKJ): 3200906 Z/m.mpy alin: 20,00	

Sijainti ja maasto

Rauman kirkosta 12,2 km etelälounaaseen. Röykkiöt sijaitsevat Köyhäjärvestä 500 m itään. Alue on metsäinen mäki.

Kohteen kuvaus

Röykkiöiden koot ovat 3x2,5x0,4 m, 4,5x3,5x0,3 m, 4x2,8x0,4 m ja 4x3,2x0,4 m. Röykkiöt ovat matalia ja voimakkaasti sammaloituneita. Niitä ei ole pengottu.

Inventoinnissa ei havaittu muutoksia alueen maankäytössä.

Digikuvat

-

Kartat

Kartta 7.

2. Antinalho

Kunta	Rauma
Nimi	Antinalho
Muinaisjäännöstunnus	684010101
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	1
Lukumäärä	1
Peruskarttanumero	1132 10
Tarkastuspäivä	27.8.2013
Koordinaatit: P: 6781747 I: 207037 P (YKJ): 6784594 I (YKJ): 3207089 Z/m.mpy alin: 22,50	

Sijainti ja maasto

Rauman kirkosta 8,3 km eteläkaakkoon. Avokalliolla.

Kohteen kuvaus

Röykkiö sijaitsee Meri-Pitkäjärvestä 550 m luoteeseen avokalliolla pienen tien länsipuolella lähellä kylien rajaa. Röykkiön koko on 8,5x6,3x0,2 m.

HUOM! MUUTOS TIETOIHIN. Olemassa olevilla sijaintitiedoilla ei löydy röykkiötä. Läheiset kalliionnyppylät käytiin läpi. Kohde on inventoitu Turun yliopiston röykkiöinventoinnissa vuonna 1983. Vasta vuoden 1985 jälkeen on aivan sijainnin lähelle tehty tie. On mahdollista että röykkiö onkin sijainnut tien alle jääneellä kalliolla eli se on ilmeisesti hävitetty. Muinaisjäännösrekisterissä pistetieto on juuri tien kohdalla.

Kohde on ilmeisesti hävitetty. Ehdotetaan sen siirtämistä luokkaan 3.

Digikuvat

-

Kartat

Kartta 1.

Kartta 1.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

2. Antinalho, 8. Röyskänkallio, 15. Kalevanpojankallio

3. Asojärvi

Kunta	Rauma
Nimi	Asojärvi
Muinaisjäänöstunnus	684010085
Muinaisjäänöstyyppi	kivirakenteet
Muinaisjäänöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskarttanumero	1132 07
Tarkastuspäivä	20.8.2013
Koordinaatit: P: 6780826 I: 205317 P (YKJ): 6783674 I (YKJ): 3205368 Z/m.mpy alin: 19,00	

Sijainti ja maasto

Rauman kirkosta 8,4 km eteläkaakkoon. Kallioalueen luoteisrinteellä.

Kohteen kuvaus

Röykkiö sijaitsee Rauma-Turku-tiestä 1 km itään ja soistuneesta Asojärvestä 150 m länsiluoteeseen, kallioalueen luoteisrinteellä. Röykkiön koko on 4,5x3,5 m.

Inventoinnissa ei havaittu muutoksia alueen maankäytössä.

HUOM! MUUTOS TIETOIHIN. Kohteen koordinaatit on korjattu.

Digikuvat

51-52

Kartat

Kartta 2.

Kuva 10. Rauma Asojärvi. Yksinäinen röykkiö. Kuva T. Vasko.

Kartta 2.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

3. Asojärvi

4. Kalliola

Kunta	Rauma
Nimi	Kalliola
Muinaisjäännöstunnus	684010082
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	2
Peruskarttanumero	1132 07
Tarkastuspäivä	27.8.2013
P: 6782740 I: 202840 P (YKJ): 6785587 I (YKJ): 3202889 Z/m.mpy alin: 20,00 Koordinaatit on korjattu.	

Sijainti ja maasto

Rauman kirkosta 6,6 km etelälounaaseen. Kalliolla, tieleikkauksen vieressä.

Kohteen kuvaus

Röykkiöt sijaitsevat Unajanlahdesta 800 m kaakkoon, Kalliolan talosta 200 m koilliseen, kalliolla, tieleikkauksen vieressä. Niiden koot ovat 4x3,5 m ja 4,5x3,5 m.

Inventoinnissa ei havaittu muutoksia alueen maankäytössä.

HUOM! MUUTOS TIETOIHIN. Kohteen koordinaatit on korjattu.

Digikuvat

28-29

Kartat

Kartta 3.

Kuva 11. Rauma Kalliola. Jonkin verran levinneet röykkiöt. Kuva T. Vasko.

Kartta 3.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja osayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:5000

4. Kalliola

5. Lunninkulma II

Kunta	Eura
Nimi	Lunninkulma II
Muinaisjäännöstunnus	684010108
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	3
Peruskarttanumero	113210
Tarkastuspäivä	27.8.2013
Koordinaatit: P: 6781272 I: 206842 P (YKJ): 6784118 I (YKJ): 3206894 Z/m.mpy alin: 20,00 Z/m.mpy ylin: 30,00	

Sijainti ja maasto

Rauman kirkosta 8,3 km eteläkaakkoon. Metsäisellä kallionkumpareella.

Kohteen kuvaus

Röykkiöt sijaitsevat Meri-Pitkäjärvestä 400 m länteen, Järvelän talosta 200 m lounaaseen, metsäisellä kallionkumpareella. Niiden koot ovat 8,7x8,5 m, 5,5x5,3 m ja 5,2x4,2 m.

Inventoinnissa ei havaittu muutoksia alueen maankäytössä.

HUOM! MUUTOS TIETOIHIN. Olemassa olevilla sijaintitiedoilla ei löydy röykkiöitä. Läheiset kallionnyppylät käytiin läpi.

Digikuvat

-

Kartat

Kartta 6.

6. Mäkelä

Kunta	Rauma
Nimi	Mäkelä
Muinaisjäännöstunnus	1000007980
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	6
Peruskarttanumero	113207
Tarkastuspäivä	16.8.2013
Koordinaatit: P: 6782643 I: 201590 P (YKJ): 6785490 I (YKJ): 3201640 Z/m.mpy alin: 15,00 Z/m.mpy ylin: 17,50	

Sijainti ja maasto

Rauman kirkosta 7,5 km lounaaseen. Röykkiöt sijaitsevat Unajanlahden pohjukasta kilometrin etelä-lounaaseen, Voiluodon taajamasta pohjoiseen, noin 450 m Unaja-Pyhäranta-tiestä pohjoiseen. Alueen ohi kulkee metsätie.

Kohteen kuvaus

Röykkiöt sijaitsevat talousmetsässä. Paikalla on neljä selvästi erottuvaa kiviröykkiötä ja kolme matalaa kiveystä.

Inventoinnissa ei havaittu muutoksia alueen maankäytössä.

Digikuvat

41-43

Kartat

Kartta 4.

Kuva 12. Rauma Mäkelä. Suuri röykkiö. Kuva T. Vasko.

Kartta 4.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

6. Mäkelä

7. Männikkö

Kunta	Rauma
Nimi	Männikkö
Muinaisjäännöstunnus	684010010
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	2
Peruskarttanumero	1132 07
Tarkastuspäivä	15.8.2013
Koordinaatit:	
P: 6783232 I: 203666	
P (YKJ): 6786079 I (YKJ): 3203717	
Z/m mpy alin: 20,00 Z/m mpy ylin: 25,00	

Sijainti ja maasto

Rauman kirkosta 6,5 km etelälounaaseen. Röykkiöt ovat vuoden 1961 inventointikertomuksen mukaan sijainneet Pyhärannan tien pohjoispuolella kallion luoteisreunalla, huippua alempana. Pieni kallio kosteapohjaisessa metsässä.

Kohteen kuvaus

Itäinen röykkiö on ollut halkaisijaltaan 5 m ja korkeudeltaan 0,5 m. Edellisestä 40 m etelälounaaseen on ollut toinen röykkiö, kooltaan 3,5 - 5 m:iin ja korkeudeltaan 0,7 m. Röykkiöitä ei kuitenkaan löydetty vuoden 1984 inventoinnissa.

HUOM! MUUTOS TIETOIHIIN. Paikalla ei ole röykkiöitä. Jo Turun yliopiston vuoden 1984 röykkiöinventointilomakkeessa todetaan, että röykkiöt on tuhottu ja kivet kasattu läheisen omakotitalon pellon laitaan ja kiviaidan rakentamiseen. Ehdotetaan kohteen siirtämistä luokkaan 3.

Digikuvat

26-27

Kartat

Kartta 5.

Kartta 5.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:4000

7. Männikkö

muinajäännösalue

8. Röyskänkallio

Kunta	Rauma
Nimi	Röyskänkallio
Muinaisjäännöstunnus	684010104
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	3
Peruskarttanumero	1132 10
Tarkastuspäivä	28.8.2013
Koordinaatit:	
P: 6781651 I: 206568	
P (YKJ): 6784498 I (YKJ): 3206620	
Z/m.mpy alin: 20,00	
Uuden latomuksen sijainti:	
P: 6781575 I: 206485	
P (YKJ): 6784423 I (YKJ): 3206536	
Z/m.mpy alin: 30,00	

Sijainti ja maasto

Rauman kirkosta 8,5 km eteläkaakkoon. Metsäisellä kalliomäellä.

Kohteen kuvaus

Röykkiöt sijaitsevat suoalueiden keskellä olevalla metsäisellä kalliomäellä Soukaisista johtavan tien länsipuolella. Röykkiöiden koot ovat 9,4x8,6x0,7m, 5,2x5x0,7 m ja 2,7x2,4x0,3 m.

HUOM! MUUTOS TIETOIHIN. Olemassa olevilla sijaintitiedoilla ei löydy röykkiöitä. Läheiset kalliionnyppylät käytiin läpi. Kohde on inventoitu Turun yliopiston röykkiöinventoinnissa vuonna 1983. Vasta vuoden 1985 jälkeen on aivan sijainnin lähelle tehty tie. On mahdollista että röykkiöt ovat hävinneet tien yhteydessä.

Röyskänkallion laelta löytyi sen sijaan pieni, suorakaiteen muotoinen latomus, kooltaan 4x1,5 m. Siinä oli vain pari kerrosta kiviä jäljellä. Kivet olivat suurimmaksi osaksi punaista hiekkakivilaakaa.

Digikuvat

64

Kartat

Kartta 1.

9. Särklampi

Kunta	Rauma
Nimi	Särklampi
Muinaisjäännöstunnus	684010106
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	16
Peruskarttanumero	1132 10
Tarkastuspäivä	28.8.2013
Koordinaatit: P: 6781101 I: 206515 P (YKJ): 6783947 I (YKJ): 3206567 Z/m.mpy alin: 20,00 Z	

Sijainti ja maasto

Rauman kirkosta 8,3 km eteläkaakkoon. Kallioilla ja metsämäellä.

Kohteen kuvaus

Röykkiöt sijaitsevat Särklammesta 200-300 m koilliseen, kallionnyppylöillä. Röykkiöiden halkaisijat vaihtelevat 4,6-9,7 m.

Inventoinnissa ei havaittu muutoksia alueen maankäytössä.

Digikuvat

65-66

Kartat

Kartta 6.

Kuva 13. Rauma Särklampi. Matala röykkiö metsärinteellä. Kuva T. Vasko.

Kartta 6.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:5000

5. Lunninkulma II
9. Särklampi

10. Vilovuorenkalliot

Kunta	Rauma
Nimi	Vilovuorenkalliot
Muinaisjäännostunnus	684010061
Muinaisjäännostyyppi	kivirakenteet
Muinaisjäännostyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	1
Lukumäärä	3
Peruskarttanumero	1131 09
Tarkastuspäivä	16.8.2013
Koordinaatit: P: 6777595 I: 201379 P (YKJ): 6780440 I (YKJ): 3201429 Z/m.mpy alin: 25,00	

Sijainti ja maasto

Rauman kirkosta 12,2 km etelälounaaseen. Kalliota.

Kohteen kuvaus

Röykkiöt sijaitsevat Kulamaalta Taka-Lammille johtavan tien länsipuolella, Köyhäjärvestä noin kilometrin itään pohjois-etelä-suuntaisen kallion korkeimmalla kohdalla. Röykkiöiden koot ovat 11x11x1,3 m, 17,5x14x0,6 m ja 9,5x7,3 mx1,5 m.

Inventoinnissa ei havaittu muutoksia alueen maankäytössä.

Digikuvat

48-50

Kartat

Kartta 7.

Kartta 7.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja osayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1: 6000

1. Analho
10. Vilovuorenkalliot

Kuva 14. Rauma Vilovuorenkalliot. Kuva T. Vasko.

5. Tarkastamatta jääneet tunnetut kiinteät muinaisjäännökset

11. Alainen-Ohde

Kunta	Rauma
Nimi	Alainen-Ohde
Muinaisjäänöstunnus	1000015355
Muinaisjäänöstyyppi	kivirakenteet
Muinaisjäänöstyyppin tarkenne	röykkiöt
Ajoitus	ajoittamaton
Rauhoitusluokka	ei määritelty
Lukumäärä	1
Peruskarttanumero	1132 10
Tarkastuspäivä	-
Koordinaatit: P: 6782885 I: 206059 P (YKJ): 6785732 I (YKJ): 3206111 Z/m.mpy alin: 20,00	

Sijainti ja maasto

Rauman Pyhän ristin kirkosta 6,9 km eteläkaakkoon.

Kohteen kuvaus

Kohde sijaitsee kallioaukeamalla metsän keskellä. Se on turpeen ja sammalen osittain peittämä. Röykkiön lähellä kasvaa heiniä. Röykkiö on noin 2 m kooltaan ja ympyrän muotoinen. Röykkiö on matala. Kivet ovat noin 20–30 cm kokoisia.

Digikuvat

-

Kartat

Kartta 8.

Kartta 8.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

11. Alainen-Ohde
14. Poraoja

12. Kapasaari

Kunta	Rauma
Nimi	Kapasaari
Muinaisjäännöstunnus	684010083
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	rautakautinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskarttanumero	1132 07
Tarkastuspäivä	-
Koordinaatit: P: 6782167 I: 203347 P (YKJ): 6785014 I (YKJ): 3203398 Z/m.mpy alin: 18,00	

Sijainti ja maasto

Rauman kirkosta 7,1 km etelälounaaseen.

Kohteen kuvaus

Röykkiö sijaitsee Rauma-Turku-tiestä 800 m länteen, Pahnän talosta 200 m pohjoiseen, pienellä, matalalla kalliolla, joka kohoaa ympäristöstään vain metrin. Röykkiön koko on 4,6x4 m.

Digikuvat

-

Kartat

Kartta 9.

Kartta 9.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

12. Kapasaari

13. Köyhäjärvenoja

Kunta	Rauma
Nimi	Köyhäjärvenoja
Muinaisjäännöstunnus	684010071
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	ajoittamaton
Rauhoitusluokka	2
Lukumäärä	9
Peruskarttanumero	1131 09
Tarkastuspäivä	-
Koordinaatit:	
P: 6778582 I: 199701	
P (YKJ): 6781427 I (YKJ): 3199750	
Z/m.mpy alin: 20,00	

Sijainti ja maasto

Rauman kirkosta 11,8 km lounaaseen. Röykkiöt sijaitsevat Pyhärannan rajasta 200 m koilliseen Lölönsuon itäpuolella ja Köyhäjärvenojasta länteen NE-SW-suuntaisen kallion koillis- ja lounaisreunoilla.

Kohteen kuvaus

Röykkiöt ovat muodoltaan pyöreähköjä ja matalia.

Niiden koot ovat 4x3,5x0,3 m, 3,2x2,8x0,3 m, 5,3x4x0,3 m, 5,5x3,5x0,4 m, 3,5x2,7x0,2 m, 4,8x3x0,3 m, 4x3,5x0,4, 3x2,6x0,2 m ja 4x2,8x0,2 m.

Digikuvat

-

Kartat

Kartta 10.

Kartta 10.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:8000

13. Köyhäjärvenoja

14. Poraaja

Kunta	Rauma
Nimi	Poraaja
Muinaisjäännöstunnus	684010084
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskarttanumero	1132 07
Tarkastuspäivä	-
Koordinaatit: P: 6782901 I: 205728 P (YKJ): 6785748 I (YKJ): 3205780 Z/m.mpy alin: 20,00	

Sijainti ja maasto

Rauman kirkosta 6,6 km eteläkaakkoon. Avokallio.

Kohteen kuvaus

Röykkiö sijaitsee Poraojasta itään, pienen avokallion harjanteen kaakkoisreunassa. Röykkiön koko on 6,7x5 m.

Digikuvat

-

Kartat

Kartta 8.

6. Uudet kiinteät muinaisjäännökset

15. Kalevanpojankallio

Kunta	Rauma
Nimi	Kalevanpojankallio
Muinaisjäännöstunnus	uusi kohde
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	ajoittamaton
Rauhoitusluokka	2
Lukumäärä	3
Peruskarttanumero	1132 10
Tarkastuspäivä	20.8.2013
Koordinaatit: P: 6781864 I: 206442 P (YKJ) 6784712 I (YKJ) 3206493 Z/m.mpy alin: 20,00 Koordinaatit on mitattu röykkiöstä 1.	

Sijainti ja maasto

Rauman kirkosta 9,3 km eteläkaakkoon. Metsäinen kumpare Röyskänkalliosta pohjoiseen.

Kohteen kuvaus

Aku Riikilän havaintojen perusteella paikallistettu kohde (v. 1989 luettelon kohde 55). Soisen metsäalueen keskellä oleva, pääasiassa havupuuta kasvava mäki. Mäen länsipuolen huipulla on kaksi röykkiötä. Suurempi (röykkiö 1) on halkaisijaltaan n.10 metriä, pyöreä ja matalahko. Se on sammalen peitossa.

Sijainti: P: 6781864 I: 206442.

Röykkiö 2 aivan sen vieressä on tehty punaisista hiekkakivilaakoista. Sen halkaisija on n. 1,5 metriä, korkeus n. 30 cm. Sitä on myöhemmin kaiveltu ja laakoista on ladottu ”penkki”.

Sijainti: P: 6781861 I: 206444

Röykkiö 3 on alempana läntisellä rinteellä. Se on kiuasmainen, korkeus n. 50 cm ja halkaisija 1 m.

Sijainti: P: 6781870 I: 206407

Digikuvat

61-63

Kartat

Kartta 1.

Kuva 15. Rauma Kalevanpojankallio. Penkiksi aseteltuja hiekkakivilaakoja matalalla röykkiöllä. Kuva T. Vasko.

16. Korpimaa

Kunta	Rauma
Nimi	Korpimaa
Muinaisjäännöstunnus	uusi kohde
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	ajoittamaton
Rauhoitusluokka	2
Lukumäärä	5
Peruskarttanumero	1132 07
Tarkastuspäivä	6.8.2013
Koordinaatit: P: 6780194 I: 204833 P (YKJ) 6783041 I (YKJ) 3204884 Z/m.mpy alin: 18,00 Koordinaatit on mitattu röykkiöiden keskeltä.	

Sijainti ja maasto

Rauman kirkolta 9,4 km etelään. Valtatie 8 varrella, sen itäpuolella olevan metsäkumpareen pohjoisrinteellä. Pääasiassa havumetsää.

Kohteen kuvaus

Kaikki viisi röykkiötä ovat hyvin matalia ja vahvan sammalen peitossa. Ne on koottu suurehkoista kivistä. Röykkiöiden koko on n. 2 x 2 m ja korkeus n. 30 cm. Ne sijaitsevat vierekkäin, lähes toisissaan kiinni.

Alueella on äskettäin kaadettu metsää.

Röykkiö 1. Sijainti: P: 6780194 I: 204833

Röykkiö 2. Sijainti: P: 6780199 I: 204834

Röykkiö 3. Sijainti: P: 6780201 I: 204831

Röykkiö 4. Sijainti: P: 6780194 I: 204835

Röykkiö 5. Sijainti: P: 6780195 I: 204837

Digikuvat

24-25

Kartat

Kartta 11.

Kartta 11.

Rauma
Voiluoto-Unaja-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

16. Korpimaa

Kuva 16. Rauma Korpimaa. Matala röykkiö. Kuva T. Vasko.

17. Köyhäjärvi

Kunta	Rauma
Nimi	Köyhäjärvi
Muinaisjäännöstunnus	uusi kohde
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	ajoittamaton
Rauhoitusluokka	2
Lukumäärä	5
Peruskarttanumero	1131 09
Tarkastuspäivä	16.8.2013
Koordinaatit: P: 6777804 I: 200406 P (YKJ) 6780650 I (YKJ) 3200455 Z/m.mpy alin: 20,00 Koordinaatti on mitattu röykkiöstä 1.	

Sijainti ja maasto

Rauman kirkolta 12,5 km lounaaseen. Aikanaan vesille työntynyt niemennokka, lounaispuolella Köyhäjärvi. Alue kasvaa harvahkoa sekametsää, niittymäinen aluskasvillisuus.

Kohteen kuvaus

Aku Riikilän havaintojen perusteella paikallistettu kohde (v. 1989 luettelon kohde 51). Alueella hakattu metsää useampi vuosi sitten. Korkea heinä ja hakkuujäte haittaavat näkyvyyttä. Röykkiö 1 erottuu parhaiten, koska sen ympärillä heinää ja jätettä on vähemmän.

Röykkiö 1. Pyöreä, koko n. 3 x 3 m ja korkeus n. 50 cm.

Sijainti: P: 6777804 I: 200406.

Röykkiö 2. Pyöreähkö ja matala, koko n. 1,5 x 1,5 m ja korkeus n. 20 cm.

Sijainti: P: 6777790 I: 200401.

Röykkiö 3. Pyöreähkö ja matala, koko n. 1,5 x 1,5 m ja korkeus n. 20 cm.

Sijainti: P: 6777789 I: 200397.

Röykkiö 4. Pyöreähkö, koko n. 3 x 3 m ja korkeus n. 60 cm.

Sijainti: P: 6777807 I: 200397.

Röykkiö 5. Pyöreähkö ja matala, koko n. 2 x 2 m ja korkeus n. 20 cm.

Sijainti: P: 6777788 I: 200388.

Digikuvat

44-46

Kartat

Kartta 12.

Kartta 12.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

17. Köyhäjärvi

Kuva 17. Rauma Köyhäjärvi. Röykkiö 1. Kuva T. Vasko.

18. Kyttävuori

Kunta	Rauma
Nimi	Kyttävuori
Muinaisjäännöstunnus	uusi kohde
Muinaisjäännöstyyppi	puolustusvarustukset
Muinaisjäännöstyyppin tarkenne	taistelukaivannot
Ajoitus	historiallinen
Ajoitustarkenne	1900-luku
Rauhoitusluokka	2
Lukumäärä	1
Peruskarttanumero	1132 07
Tarkastuspäivä	20.8.2013
Koordinaatit:	
Juoksuhaudan länsipää	
P: 6784120 I: 203886	
P (YKJ) 6786969 I (YKJ) 3203936	
Juoksuhaudan itäpää	
P: 6784111 I: 203974	
P (YKJ) 6786960 I (YKJ) 3204024	
Z/m.mpy alin: 20,00	

Sijainti ja maasto

Rauman kirkosta 5,5, km etelälounaaseen. Valtatie 8 länsipuolella, Pukkalan talon itäpuolella. Korkealla kalliolla.

Kohteen kuvaus

Tarkastettu Jari Sjölundin v. 1985 inventointitietojen pohjalta. I maailmansodan aikainen kallioon louhittu juoksuhauta, pituus noin 110 metriä. Haudan eteläpuolella keskeneräinen, pienemmästä kivistä kasattu rintavarustus. Itäpäässä on keskeneräinen asema tai suojahuone. Torjuntasuunta on etelä.

Kohde on hyväkuntoinen ja edustava.

Digikuvat

53-60

Kartat

Kartta 13.

Kartta 13.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:7000

18. Kyttävuori

Kuva 18. Rauma Kyttävuori. Kallioon louhittua taisteluhautaa. Kuva T. Vasko.

Kuva 19. Rauma Kyttävuori. Taisteluhaudan sijainti (GPS). Kuva T. Vasko.

19. Takala I

Kunta	Rauma
Nimi	Takala I
Muinaisjäännöstunnus	uusi kohde
Muinaisjäännöstyyppi	kivirakenteet
Muinaisjäännöstyyppin tarkenne	röykkiöt
Ajoitus	pronssikautinen
Rauhoitusluokka	2
Lukumäärä	6
Peruskarttanumero	1132 07
Tarkastuspäivä	6.8.2013
Koordinaatit:	
Alueen koillispää	
P: 6782402 I: 204220	
P (YKJ) 6785250 I (YKJ) 3204270	
Alueen lounaispää	
P: 6782348 I: 204158	
P (YKJ) 6785196 I (YKJ) 3204208	
Z/m.mpy alin: 30,00	

Sijainti ja maasto

Rauman kirkolta 7,2 km etelään. Valtatie 8 itäpuolella, 600 m Unajan koulusta kaakkoon. Jyrkästi nouseva kalliomäki. Havupuita ja avokallioita. Valtatie 8:n rakentaminen on hävittänyt sen kaakkoisreunaa.

Kohteen kuvaus

Noin 80 metrin matkalla useampia suuria röykkiöitä. Tarkkaa lukumäärää ja niiden kokoa on vaikea päätellä, koska kiviä on alueella levitelty, kuoppia kaiveltu ja röykkiöt voivat olla osittain kiinni toisissaan. Parissa kohdassa näkyy reunaladelmia, joten osa rakenteista lienee ollut suorasisuisia. Röykkiöitä arveltiin olevan viisi kappaletta, mutta luku on arvio. Paikalla lienee myös luontaista kiveystä.

Röykkiö 1 sijainti P: 6782370 I: 204174

Röykkiö 2 sijainti P: 6782368 I: 204168

Röykkiö 3 sijainti P: 6782384 I: 204175

Röykkiö 4 sijainti P: 6782389 I: 204191

Röykkiö 5 sijainti P: 6782395 I: 204200

Digikuvat

30-40

Kartat

Kartta 14.

Kartta 14.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:6000

19. Takala I

Kuva 20. Rauma Takala I. Kuva T. Vasko.

Kuva 21. Rauma Takala I. Kuva T. Vasko.

7. Kulttuuriperintökohteet

20. Anttila

Kunta	Rauma
Nimi	Anttila (Anttila)
Muinaisjäännöstunnus	-
Muinaisjäännöstyyppi	asuinpaikat
Muinaisjäännöstyyppin tarkenne	kylänpaikat
Ajoitus	historiallinen
Rauhoitusluokka	muu kulttuuriperintökohde
Lukumäärä	-
Peruskarttanumero	1132 07
Tarkastuspäivä	29.7.2013
Koordinaatit:	
P: 6781650 I: 201790	
P (YKJ) 6784497 I (YKJ) 3201838	
Z/m.mpy ylin: 10,00	
Alueen keskikoordinaatti	

Sijainti ja maasto

Rauman kirkolta 8,4 km lounaaseen. Valtatie 8:lta 2,3 km länteen.

Kohteen kuvaus

Anttilan kylä on perustettu 1300–1400-luvulla. Ensimmäinen kylää koskeva asiakirjamaininta on vuodelta 1540. 1570-luvun alussa kylässä oli tiettävästi 10 taloa. Ryhmäkylämallinen kylätontti sijaitsi Anttilantien, Anttilan kylätien sekä Köymärinkulman risteyksessä. Paikalla sijaitsee nykyään muun muassa Väärän tila, Kollasen kantatila sekä Kaunelan tontti, jossa sijaitsi aikanaan Kollaselle kuulunut torppa. Isojako saatiin Anttilassa päätökseen vuonna 1813 ja kylä käsitti tuolloin seitsemän taloa. Kylätontti ei autoitunut, vaan säilyi edelleen melko tiiviisti rakennettuna.

Anttilan sekä Voiluodon kylät ovat huomioitu yhtenäisenä kokonaisuutena sekä valtakunnallisesti merkittäväksi rakennetuksi kulttuuriympäristöksi sekä Satakunnan rakennusperintö 2005:ssä myös maakunnallisesti merkittäväksi.

Kohde ei ole kiinteä muinaisjäännös, mutta maakunnallisen ja valtakunnallisen merkittävyytensä vuoksi se katsotaan kulttuuriperintökohteeksi. Tämä tarkoittaa vallitsevan maankäytön olevan edelleen sallittua, mutta maankäytön suunnittelussa on huomioitava alueen erityispiirteet. Alueen rajaus on suuntaa antava. Kohde on rajattu kokonaisuudeksi isojakokartassa näkyvän vanhan kylätontin rajausta noudatellen.

Digikuvat

10-16

Kartat

Kartta 15.

Kartta 15.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:5000

20. Anttila (Anttila)

21. Unaja (Unio)

Kunta	Rauma
Nimi	Unaja (Unio)
Muinaisjäänöstunnus	-
Muinaisjäänöstyyppi	asuinpaikat
Muinaisjäänöstyyppin tarkenne	kyläpaikat
Ajoitus	historiallinen
Rauhoitusluokka	muu kulttuuriperintökohde
Lukumäärä	-
Peruskarttanumero	1132 07
Tarkastuspäivä	26.8.2013
Koordinaatit:	
P: 6783670 I: 204130	
P (YKJ) 6786518 I (YKJ) 3204179	
Z/m.mpy ylin: 10,00	
Alueen keskikoordinaatti	

Sijainti ja maasto

Rauman kirkosta 5,8 km etelään. Valtatie 8:sta n. 250 m länteen.

Kohteen kuvaus

Unajan kylä kuuluu Rauman alueen vanhimpiin ja on perustettu ilmeisesti jo 1200-luvulla. Unaja mainittiin vuonna 1413 muodossa Unio ja kylää on myös joissain yhteyksissä pidetty Rauman kaupungin edeltäjänä. Kylässä on ollut 1560-luvulla jopa 15 taloa. Vuonna 1781 Anders Ringbom ryhtyi kartoittamaan aluetta isojakoa varten. Unajan talot olivat isojaon aikoihin Kodiksanttila, Nuutila, Helo, Jokela, Lammin uudistila, Tupala, Rantala, Alanen ja Takala. Neljä viimeiseksi mainittua olivat syntyneet 1700-luvun puolivälissä, jolloin Takalan kantatila jaettiin neljään yhtä suureen osaan. Nämä tilat tunnettiin myös nimellä Uusikartano.

Unaja on määritelty sekä valtakunnallisesti merkittäväksi rakennetuksi kulttuuriympäristöksi että Satakunnan rakennusperintö 2005:ssä myös maakunnallisesti merkittäväksi.

Kohde ei ole kiinteä muinaisjäänös, mutta maakunnallisen ja valtakunnallisen merkittävyytensä vuoksi se katsotaan kulttuuriperintökohteeksi. Tämä tarkoittaa vallitsevan maankäytön olevan edelleen sallittua, mutta maankäytön suunnittelussa on huomioitava alueen erityispiirteet. Alueen rajausta on suuntaa antava. Kohde on rajattu kokonaisuudeksi isojakokartassa näkyvän vanhan kylätontin rajausta noudatellen.

Digikuvat

1-9, 67-69

Kartat

Kartta 16.

Kartta 16.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja osayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:5000

21. Unaja (Unio)

22. Voiluoto (Voidunluoto)

Kunta	Rauma
Nimi	Voiluoto (Voidunluoto)
Muinaisjäännöstunnus	-
Muinaisjäännöstyyppi	asuinpaikat
Muinaisjäännöstyyppin tarkenne	kyläpaikat
Ajoitus	historiallinen
Rauhoitusluokka	muu kulttuuriperintökohde
Lukumäärä	-
Peruskarttanumero	1132 07
Tarkastuspäivä	29.7.2013
Koordinaatit:	
P: 6781960 I: 201240	
P (YKJ) 6784807 I (YKJ) 3201288	
Z/m.mpy ylin: 10,00	
Alueen keskikoordinaatti	

Sijainti ja maasto

Rauman kirkosta 8,4 kilometriä lounaaseen. Valtatie 8:lta 3 km länteen.

Kohteen kuvaus

Merenlahden pohjukassa Kaljasjoen varrelle syntynyt Voiluodon kylä on asutettu keskiajalla 1300–1400-lukujen aikana. 1560-luvulla Voiluodon kylä käsitti 8-9 taloa. Maankohoamisen seurauksena kylä on jäänyt kauemmaksi rantaviivasta. Voiluodon sekä viereisen Anttilan kylissä toteutettiin isojako vuonna 1781 ja sitä täydennettiin vuonna 1816. Vuoden 1816 kartan mukaan Voiluodon kylä käsitti 7 taloa. Voiluodossa oli maakirjan mukaan Heikki Hakunin sekä Matti Hakunin talot, Perola, Hallio, Mäkelä, Kari sekä Yrjälä. Kylätontti ei ole kuitenkaan säilynyt aivan yhtä hyvin kuin viereisessä Anttilassa.

Anttilan sekä Voiluodon kylät ovat huomioitu yhtenäisenä kokonaisuutena sekä valtakunnallisesti merkittäväksi rakennetuksi kulttuuriympäristöksi sekä Satakunnan rakennusperintö 2005:ssä myös maakunnallisesti merkittäväksi.

Kohde ei ole kiinteä muinaisjäännös, mutta maakunnallisen ja valtakunnallisen merkittävyytensä vuoksi se katsotaan kulttuuriperintökohteeksi. Tämä tarkoittaa vallitsevan maankäytön olevan edelleen sallittua, mutta maankäytön suunnittelussa on huomioitava alueen erityispiirteet. Alueen rajausta on suuntaa antava. Kohde on rajattu kokonaisuudeksi isojakokartassa näkyvän vanhan kylätontin rajausta noudatellen.

Digikuvat

17-23

Kartat

Kartta 17.

Kuva 24. Voiluodon isojakokartta v. 1816 (Kansallisarkisto).

Kuva 25. Rauma Voiluoto. Voiluodon entisen yläkansakoulun paikalla oli aikanaan Mäkelän talon tontti. Kuva T. Vasko.

Kartta 17.

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1:5000

22. Voiluoto (Voidunluoto)

muu kulttuuriperintökohde

8. Muut kohteet

23. Tuurningaistentie

Kunta	Rauma
Nimi	Tuurningaistentie
Muinaisjännöstunnus	-
Muinaisjännöstyyppi	ei muinaisjännös
Muinaisjännöstyyppin tarkenne	-
Ajoitus	-
Rauhoitusluokka	-
Lukumäärä	1
Peruskarttanumero	1132 07
Tarkastuspäivä	16.8.2013
Koordinaatit: P: 6780539 I: 201111 P (YKJ) 6783387 I (YKJ) 3201160	

Sijainti ja maasto

Rauman kirkolta 10,2 km lounaaseen.

Kohteen kuvaus

Aku Riikilän huomaama kohde (v. 1989 luettelon kohde 82). Tuurningaistentien varrella oleva suurten kivien muodostama kasa. Tien ja ojan teossa syntynyt kivikasa.

Digikuvat

47

Kartat

liite 2.

9. Yhteenveto

Inventoinnin tuloksena alueelta tunnetaan kuusi uutta kiinteää muinaisjäännettä. Yksi näistä, Röyskänkallion latomus, on aiemmin tunnetun kohteen nimellä. Kohteen röykkiöitä ei olemassa olevilla sijaintitiedoilla löydetty. Myös Antinalho ja Lunninkulma II jäivät löytymättä. Antinalhon ja Röyskänkallion kohtaloksi on voinut koitua paikalle vuoden 1985 jälkeen rakennettu metsätie. Unajan kylän lähellä sijaitseva Männikkö-niminen kohde todettiin kirjatun hävinneeksi jo vuoden 1984 röykkiöinventoinnissa (Turun yliopisto). Muutamien aiemmin tunnettujen kohteiden sijaintitiedot tarkentuivat, koska niiden koordinaatit mitattiin GPS-paikantimella.

Korpimaan ja Takala I:n kohteet löytyivät valtatie 8:n vierestä. Kalevanpojankallion ja Köyhäjärven muinaisjäännealueet taas löytyivät Aku Riikilän aikanaan kirjaamien havaintojen tarkastuksessa. Kallioon louhittu Kyttävuoren taisteluhauta sijaitsee aivan asutuksen vieressä ja oli inventoitu jo vuonna 1985 Rauman Museon toimesta.

Unajan, Voiluodon ja Anttilan vanhat kylätontit eivät ole kiinteitä muinaisjäänneksiä, mutta maakunnallisen ja valtakunnallisen merkittävyytensä vuoksi ne katsotaan kulttuuriperintökohteiksi. Tämä tarkoittaa vallitsevan maankäytön olevan edelleen sallittua, mutta maankäytön suunnittelussa on huomioitava alueen erityispiirteet. Kylät on määritelty sekä valtakunnallisesti merkittäviksi rakennetuiksi kulttuuriympäristöiksi että Satakunnan rakennusperintö 2005:ssä myös maakunnallisesti merkittäviksi.

Turussa 8.10.2013

FM Tiina Vasko

Kirjalliset lähteet

Raportit ja selvitykset

Itkonen, Kerttu 1961. Rauman inventointi. Inventointikertomus. Museovirasto.

Joukio, Olli 2012. Rauman yleiskaava-alueen kulttuuriympäristöselvitys. Satakunnan Museo.

Riikilä, Aku. 1989. Kiinteiden muinaisjäännösten kartoitus. Rauman maalaiskunta, kaavoitus- ja mittauslaitos.

Sjölund, Jari 1985. Ensimmäisen maailmansodan varustukset Raumalla. Inventointikertomus ja kunnostussuunnitelma. Kenttätyöraportteja nro 2. Rauman museo.

Kirjallisuus

Papunen, Pentti & Virkkala, Kalevi 1959. Rauman seudun historia I. *Rauman seudun historia I. Rauman mlk – Lappi – Hinnerjoki. Vanhemmista ajoista n. v:een 1721.* Rauma.

Papunen, Pentti 1972. *Rauman seudun historia II. Rauman mlk – Lappi – Hinnerjoki. Isostaviehasta kunnallishallinnon aikaan.* Rauma.

Niukkanen, Marianna 2008. *Historiallisen ajan kiinteät muinaisjäännökset. Opas määrittelyyn ja suojeluun.* Museovirasto, rakennushistorian osasto.

Salo, Unto 1981. Satakunnan pronssikausi. *Satakunnan historia I.2.* Pori.

Suomen asutus 1560-luvulla. Kartasto. Suomen historiallinen seura. Käsikirjoja VII. 1973.

Suomen asutus 1560-luvulla. Kyläluettelot. Helsingin yliopiston historian laitos. Julkaisuja n:o 4. 1973.

Suvanto, Seppo 1973. *Satakunnan historia. Keskiäika.* Pori.

Internet

Digitaaliarkisto. Kansallisarkiston verkkopalvelut.

Muinaisjäännösrekisteri. Museovirasto.

Kartat

Kansallisarkisto (Maanmittaushallituksen aineistot): isojaon kartat ja asiakirjat:

Unaja. Isojakokartat. A92:14/1-33

Liite 1

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1: 30 000

Kiinteät muinaisjäännökset

Liite 2

Rauma
Unaja-Voiluoto-Anttila
Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013
T. Vasko
MK 1: 40 000

Kiinteät muinaisjäännökset

Liite 3

Kuvaluettelo

Rauma

Unaja-Voiluoto-Anttila

Maisema- ja kyläosayleiskaava-alueen arkeologinen inventointi 2013

T. Vasko

Digitaalikuvat

1. Rauma Unaja. Taustalla Takalan tila. Peltoalueella kadonnut Paanu. Etelästä. 29.7. TV.
2. Rauma Unaja. Entinen Kodiksanttilan tilan tontti. Etelästä. 29.7. TV.
3. Rauma Unaja. Entinen Kodiksanttilan tilan tontti. Vasemmalla Helo. Etelästä. 26.8. TV.
4. Rauma Unaja. Helon tila. Kaakosta. 26.8. TV.
5. Rauma Unaja. Takalan tilan kaakkoisosaa ja kylän läpi kulkeva Unajantie. Lounaasta. 26.8. TV.
6. Rauma Unaja. Unajanjoen halkomat viljelyaukeat molemmin puolin valtatie 8.aa. Lounaasta. 26.8. TV.
7. Rauma Unaja. Kylätonttia halkova tie Takalan tilan kohdalla. Etelästä. 29.7. TV.
8. Rauma Unaja. Niityn kohdalla Paanun ja taaempana Kodiksanttilan muiniset paikat. taustalla Helo. Kaakosta. 29.7. TV.
9. Rauma Unaja. Risteysalue kylän pohjoispuolella. Luoteesta. 26.8. TV.
10. Rauma Anttila. Impolan talon vanha tontti. Kaakosta. 29.7. TV.
11. Rauma Anttila. Vasemmalla Impola, oikealla Väärän talo. Etelästä. 29.7. TV.
12. Rauma Anttila. Vasemmalla Kollasen ja Kömäriin tonttia. Kaakosta. 29.7. TV.
13. Rauma Anttila. Uusitalon tonttia. Lounaasta. 29.7. TV.
14. sama
15. Rauma Anttila. Vasemmalla Ujulan tonttia. Kaakosta. 29.7.
16. Rauma Anttila. Oikealla Uusitalo. Lounaasta. 29.7. TV.
17. Rauma Voiluoto. Koulu, entinen Mäkelän talon tontti. Pohjoisesta. 29.7. TV.
18. sama
19. Rauma Voiluoto. Nykyistä asutusta koulun luoteispuolella. 29.7. TV.
20. Rauma Voiluoto. Yrjölän talo. Luoteesta. 29.7. TV.
21. Rauma Voiluoto. Hallion talo. Koillisesta. 29.7. TV.
22. sama
23. Rauma Voiluoto. Hallion talo. 29.7. TV.
24. Rauma Korpimaa. Matala röykkiö. Idästä. 5.8. TV.
25. sama
26. Rauma Männikkö. Kohteessa ei ole röykkiöitä. Kaakosta. 15.8. TV.
27. sama
28. Rauma Kalliola. Röykkiöt kallion laella. Koillisesta. 27.8. TV.
29. sama
30. Rauma Takala I. Röykkiöalueen lounaispää. Lounaasta. 6.8. TV.
31. Rauma Takala I. Röykkiön 1 kraateri. Koillisesta. 6.8. TV.
32. Rauma Takala I. Röykkiö 1. Lounaasta. 6.8. TV.
33. Rauma Takala I. Röykkiön 1 suorasti rajautuva koillispääty. Pohjoisesta. 6.8. TV.
34. Rauma Takala I. Röykkiö 2. Lännestä. 6.8. TV.
35. Rauma Takala I. Röykkiö 3. Luoteesta. 6.8. TV.
36. Rauma Takala I. Röykkiön 4 kraateri. Lounaasta. 6.8. TV.
37. Rauma Takala I. Röykkiön 5 itäreuna. Idästä. 6.8. TV.
38. sama
39. Rauma Takala I. Röykkiön 6 kraateri. Pohjoisesta. 6.8. TV.
40. sama
41. Rauma Mäkelä. Maakiven viereen tehty röykkiö. Luoteesta. 16.8. TV.
42. Rauma Mäkelä. Matala röykkiö. Lounaasta. 16.8. TV.

43. Rauma Mäkelä. Pitkä röykkiö. Lännestä. 16.8. TV.
44. Rauma Köyhäjärvi. Röykkiö 1. Pohjoisesta. 16.8. TV.
45. Rauma Köyhäjärvi. Röykkiöalueen maisemaa. Röykkiö 1 kuvan keskellä. Koillisesta. 16.8. TV.
46. Rauma Köyhäjärvi. Röykkiöalueen maisemaa. Koillisesta. 16.8. TV.
47. Rauma Tuurningaistentie. Tien ja ojan teossa syntynyt kivikasa.Lännestä. 16.8. TV.
48. Rauma Vilovuorenkalliot. Röykkiö. Lännestä. 16.8. TV.
49. Rauma Vilovuorenkalliot. Kolme suurta röykkiötä peräkkäin. Koillisesta. 16.8. TV.
50. sama
51. Rauma Asojärvi. Röykkiö. Etelästä. 20.8. TV.
52. sama
53. Rauma Kyttävuori. Juoksuhaudan länsipää. Etelästä. 20.8. TV.
54. Rauma Kyttävuori. Louhittua kiveä kasoissa. Pohjoisesta. 20.8. TV.
55. Rauma Kyttävuori. Länsipään haara. Koillisesta. 20.8. TV.
56. Rauma Kyttävuori. Taisteluhaudan keskikohdan kulmaus. Pohjoisesta. 20.8. TV.
57. Rauma Kyttävuori. Juoksuhaudan itäpää. Pohjoisesta. 20.8. TV.
58. Rauma Kyttävuori. Itäpään keskeneräinen asema tai suojahuone. Luoteesta. 20.8. TV.
59. Rauma Kyttävuori. Maisema Kyttävuorelta Unajanjokilaaksoon. Pohjoisesta. 20.8. TV.
60. Rauma Kyttävuori. Myllynkivi Pukkalan tilan mailla. Etelästä. 20.8. TV.
61. Rauma Kalevanpojankallio. Röykkiö 1. Etelästä. 20.8. TV.
62. Rauma Kalevanpojankallio. Röykkiö 2. Lähes pelkästään punaista hiekkakivilaakaa. Idästä. 20.8. TV.
63. Rauma Kalevanpojankallio. Röykkiö 3. Kiuasmainen. Pohjoisesta. 20.8. TV.
64. Rauma Röyskänkallio. Osittain hajonnut latomus. Idästä. 28.8. TV.
65. Rauma Särklampi. Kallion huipulla hajoitettu röykkiöpohja. Kaakosta. 28.8. TV.
66. Rauma Särklampi. Röykkiö etelärinteellä. Idästä. 28.8. TV.
67. Rauma Unaja. Kylätontille vievä kaksiaukkoinen kivisilta 1800-luvulta. Pohjoisesta. 29.7. TV.
68. sama
69. Rauma Unaja. Kylätontilta pohjoiseen kulkeva tie. Etelästä. 29.7. TV.