

OPAS PIIKKIÖN KESKUSTAN KULTTUURIYMPÄRISTÖÖN

Hadvala, Kirkonseutu, Salvela, Katari -Puosta

Eero Hanhijärvi

Tämä alue on pääosin mukana tässä oppaassa. Alue jakaantuu seuraaviin osiin vasemmalta: Hadvala, Kirkonseutu, Salvela, Katari-Puosta, jotka menevät osittain päällekkäin. (Peruskartta 1997)

Opas liittyy Piikkiö-Seura ry:n ”Yhteistä ympäristöä kunnostetaan”-hankkeeseen 2005-2006.

Kansion kannen kuva: Senaatin kartta 1879

Kansilehden kuvat: yläkuva: Piikkiön keskustaa kaakosta katseltuna 1935. (Tietopiikki-kokoelma),
alakuva: Ilmakuva Piikkiön keskustasta 1997. (Piikkiön kunta)

Teoksen valokuvat ovat, ellei erikseen ole mainittu, tekijän ottamia.

Karttojen käyttöön Maanmittauslaitoksen lupa
© Maanmittauslaitos, lupa nro VASU/106/2006
Opaskartat Piikkiön kunta

TUTUSTU PIIKKIÖN KESKUSTAAN

Miksi tarvitaan opas?

Piikkiö on kasvanut viimeisten 50 vuoden aikana hyvin nopeasti ja tänne on muuttanut väkeä kaukaakin. Heille uusi kotiseutu on aika tuntematonta ja voidakseen tutustua uuteen ympäristöönsä heille on näytettävä koko kehitys nykyaikaan saakka. Vanhat piikkiöläiset voivat tietysti myös tutustua ympäristöönsä ja samalla muistella sitä, minkälaista täällä oli ennen.

Oppaan tarkoituksena on esittää muutoksia lähinnä karttojen avulla. Piikkiössä on syytä lähteä esihistoriasta, sillä joitakin näkyviäkin merkkejä on löydettävissä mm. rautakautisen rakennuksen pohja, kuppikivet ja eräät kasvit. Maan alta ja kirkosta löytyneitä arvokkaita esineitä on museoiden kätöksissä, mutta myös näytteillä mm. Kansallismuseossa ja Maakuntamuseossa Turun linnassa. Esihistoriankin jälkeen on tapahtunut paljon sellaista, josta voi lukea vanhoista kartoista ja historiasta, mutta joka voi näkyä maastossa, jos osaa sitä tulkita. Teiden ja rakennusten paikat ovat muistona merenrannan asemasta, mutta sitä ei huomaa ilman opasta. Paikannimet ovat myös sellaisia, mutta tässä esityksessä niitä ei käsitellä.

Kehitys viimeisten 50 vuoden aikana on luonut aivan uuden Piikkiön, jota luonnehtivat erikoisesti kirkonseudun liiketalot, Hadvalan kerros- ja rivitalot sekä eri-ikäiset omakotialueet. Uudet tiet ovat usein muokanneet maiseman aivan erilaiseksi kuin ennen. Tämä kehityshistoria näkyy monissa kartoissa.

Miten opasta käytetään?

Opasta voi lukea nojatuolissa ja tutustua seudun historiaan, mutta sen voi myös ottaa mukaansa ja lähteä retkelle ja katsella sitten eri-ikäisiä karttoja ja ihmetellä maiseman muuttumista. Oheiseen karttaan on merkitty reitti, jonka varrella ovat mielenkiintoisimmat kohteet.

Suositteltu reitti Kolamäeltä Huttalanmäkeen, [erikoiskohteet](#) (opaskartta 2005)

Rekolanmäki
-näköalapaikka

Kurjenkankare
-uhrituopar
-kalmisto

Kolamäki
-kasvit
-rautak. asuipaikka

Pappilan keto
Kirkko, hautaus-
maa ja Tapulinmäki

Huttalanmäen kalmisto
-rakennuksen pohja
Huttalanmäen
kallioketo-
Salvelan puistot

Huttalanmäen kal-
misto

Oppaan kohdealueet

Piikkiön keskustalla tarkoitetaan tässä lähinnä Hadvalan, Pappilan, Koroisten, Aerlan, Salvelan, Huttalan ja Katarin kylien ydinosia, mutta joissakin kohdin mainitaan myös naapurikylien kohteita.

Alueesta on tehty neljä osaa: Hadvala, Kirkonseutu, Salvela ja Katari-Puosta. Tämä siitä syystä, että asiaa on helpompi käsitellä. Ne kaikki menevät osittain päällekkäin.

Alueita on käsitelty seuraavassa järjestyksessä ja alueella voi retkeillä myös samassa järjestyksessä.

Hadvala

Retken voi aloittaa Hadvalan Kolamäestä Päiväkoti Pihlajanmarjan takana, josta näkee merelle ja jossa Hadvalan ensimmäiset asukkaat elivät ainakin jo 1000 vuotta sitten. Kolamäelle ja viereiselle Kurjenkankareelle voi mennä, sillä ne ovat kunnan puistoa. Toinen korkea paikka on Rekolanmäki hävinneen talon takana Mattilantien toisessa päässä. Sekin on kunnan omistamaa. Sieltä näkee nykyistä kerros- ja rivitalojen Hadvalaa ja mäen toiselta puolelta voi löytää näkymän puiden välistä Kollilanmäkeen ja uuteen Moskalaan.

Hadvala tulee käsitellyksi tarkimmin, koska se on vanhin, alueeltaan laajin ja nopeimmin kasvava. Se oli 1600 -1800-luvuilla ratsutilojen maalaiskylä, josta on kerrottu tiluskarttojen avulla. Kunnan maanostot, ensimmäinen jo 1905, loivat mahdollisuuden kaavoittaa ja rakentaa niin, että Hadvala on nyt merkittävin asuntoalue.

Kirkonseutu

Matkaa voi jatkaa Laahamäenpolku- Laahamäentietä, joka on ikivanha kylätie. Sen varrella on vanhan torpan runsaskukkainen puutarha. Pappilanmäellä vanhan aitan ympäristössä ja tien varrella voi aistia vanhan pappilan miljöön tammineen ja hakea esihistorian muinaiskasveja tai professori-kirkkoherrojen tuomia koristekasveja. Vanhaa ukkomansikkaa löytää varmasti tien vierestä, mutta mansikoita ei kannata hakea. Pappilasta näkyy Tapulimäki, mutta ei kirkkoa. Kirkon lisäksi voi tutustua Tapulimäkeen, hautausmaahan ja hakea myös vanhoja kasveja. Niitä ei tarvitse etsiä ilman tietoa, sillä sekä pappilan että kirkon kasvit ovat kirjana.

Kirkonseutuun kuuluu tässä lähinnä Pappilan ja Koroisten kylät sekä osia Aerlan ja Katarin kylistä. Piikkiössä keskustassa oli pitkään vain kirkko, pappila ja pieni Koroisten kylä. Liikekeskus alkoi syntyä 1900-alussa, mutta todellinen sellainen vasta 1960-luvun lopulta lähtien. Rautatien tultua asema näytteli aikanaan merkittävää osaa, sillä mentäessä keskustaan mentiin asemalle, ei kirkolle.

Salvela

Kirkolta itään on Salvelan kartano ja sen takana Huttalanmäki. Kartanomiljöö on aistittavissa ko-measta päärakennuksesta, jota piikkiöläiset arvostavat, sillä se valittiin kunnan kauneimmaksi. Vanhat suuret puut ja vanhat koristekasvit, joita vielä löytyy, vaikka pääosa alueesta on hoidettua nurmikkaa, tuovat oikeaa tunnelmaa. Kartanon takana kalliolla on Piikkiön, ehkä koko Suomen, monipuolisin muinaiskasvien eli jo rautakaudelta peräisin olevien kasvien esiintymä. Alkukesästä siellä on monivärinen kukkameri, sillä sikoangervot, ruoholaukat, keto-orvokit, tervakukat ja rantatädykkeet ja monet muut kasvit värittävät kallioiden koloja. Mäen toisessa päässä Huttalanmäellä on noin tuhat vuotta vanhan rakennuksen pohjakivet ja samanaikainen kalmisto. Paikan historiasta kertoo kuvataulu.

Salvelan alueeksi on otettu Salvelan kartano sekä Huttalan kylä sekä niiden pohjoispuolella olevat osat Makarlaa ja Aerlaa. Salvela oli keskusta-alueen ainoa kartano, joka tuli kunnan omistukseen 1950 ja päärakennus otettiin vähitellen virastotaloksi ja viereen rakennettiin koulukeskus ja etelä-puolen pelloille pienteollisuusalue. Pohjoispuolella olevalle Männistönmäelle ja Hepojokivarren pelloille tuli omakotialueita.

Katari - Puosta

Katari on maittensa sijainnin johdosta keskeinen kylä ulottuessaan kirkon portilta urheilukentän taakse. Sinne syntyi ensin 1910-20-luvuilla ”huvila-asutusta” ja uuden valtatievarrelle 1940 -60-luvuilla liikekeskus, mutta nyt sitä luonnehtivat lähinnä Nuorisotalo Pontela ja urheilukenttä, mutta uuttakin rakennetaan. Puosta on entistä Pappilan merenrannalla olevaa peltoa, jonne 1950-luvulla tuli omakotialue.

Aineiston lähteitä

Oppaaseen on koottu eri lähteistä tärkeitä historian vaiheita, joista on jäänyt merkkejä maan alle, asiakirjojen lehdille ja kartoille. Piikkiön esihistoria on löytöjen perusteella mielenkiintoinen ja siksi sitä on esitelty lähinnä Piikkiön historia 1:n esihistoriaan tukeutuen. Keskiajan tiedot ovat myös historiasta. 1700- ja 1800-lukuja koskeviin asioihin on tuotu lisätietoa ja ”väriä” Hadvalan ja Salvelan tiluskarttojen avulla.

Ensimmäinen koko aluetta koskeva käytettävissä oleva kartta on pitäjänkartta vuodelta 1845, mutta sen sisältämä aineisto on melko vähäistä. Venäläinen topografikartta 1:42 000 vuodelta 1879, jota värillisenä sanotaan Senaatin kartaksi, on erittäin yksityiskohtainen. Pitäjänkartta vuodelta 1926 on hyvä maanomistus- ja maankäyttökartta. Peruskartat vuosilta 1964, 1978, 1997 ja 2004 sisältävät tarkat asutus- ja maanomistustiedot ja paljon muuta tietoa. Karttoja on käytetty niin, että on esitetty ”pitkä” kartta, jossa on koko alue, mutta eniten kohteita sisältävissä paikoista on lisäksi erillinen ydinosa esim. kirkon ympäristö. Karttoihin on tehty ”reunamerkitöjä”, joista on nuoli kohteeseen. Alueen kehitystä taajamaksi on kuvattu pääosin osoittamalla kartoilla, mitä uutta on tullut edellisen kartan jälkeen.

1800- ja 1900-luvun lähdeaineistona ovat olleet Piikkiön historia 2 sekä moninaiset maatila- ja omakotitalokirjat, vanhat verokartat, henkikirjat, isäntäluettelot, rakennusten inventointiluettelot ym. Aivan uusimpia tietoja on saatu kunnassa koottujen kunnan maanostojen, kunnan omistamien kiinteistöjen, myytyjen tonttien, kerros- ja rivitalojen luetteloista. Merkittävää yksityiskohtaista tietoa on saatu yksityisiltä entisiltä ja nykyisiltä piikkiöläisiltä.

Kolmen suurimman osan viimeisenä lukuna on kuvaus erikoisesta kasvi maailmasta, jossa vielä näkyvät ”historian jäljet”. Niihin tutustumista ei tarvitse aloittaa ”alusta”, vaan kaikista on tietoja. Koko pitäjältä ja erikseen Hadvalasta ja Huttalanmäestä on piikkiöläisen kasvienharrastaja Aarre Koskisen tekemät tarkat selvitykset ja kirkon ja pappilan kasveista hänen ja Onni Silkkilän tekemä pieni kirja. Myöhemmät suojelumielessä tehdyt selvitykset kertovat nykyhetken tilanteesta. (Lähemmin ao.kohdissa)

Sikoangervo

Tämä opas julkaistaan irtolehtisenä kansiona ja CD:nä, joita voidaan helposti korjata ja täydentää. Tekijä ottaa mielellään vastaan korjauksia ja lisäyksiä.

Kiitokset kaikille tietoa antaneille!

**TUTUSTUKAA KANSIOON JA LÄHTEKÄÄ KATSELEMAAN YMPÄRISTÖÄNNE.
TERVEMENOA!**

Aikataulukko kivikaudesta keskiaikaan

Aikakausi	Vuodet	Piikkiössä	Löydöt	Muulla
Piikkiö oli ulkosaaristoa	9000 eKr.	Pohtiovuori tuli karina näkyviin		Maanviljelys alkaa Lähi-idässä Antrean verkko Karjalan kannaksella 7500 eKr.
Kivikausi				
Kampakeraaminen kulttuuri	5000-3200 eKr.	Hepojoki	keramiikkaa	Maanviljelys Keski-Euroopassa Huittisten hirvenpää 6500 eKr.
Nuorakeramiikkakulttuuri	3200 - 2300 eKr.	Hepojoki	Hautakuoppa Vasarakirves	Pyramidit Pyörä
Kiukaisten keramiikka	2300-1500 eKr.	Hepojoki Bussila	Varsireikäkirves Alk.sirppi	Kreetan kulttuuri
Pronssikausi	1500-500 eKr.	Linnavuori Etelävuori	Hiidenkiukaat	Troijan sota Rauta Kreikassa
Rautakausi	500 eKr.-1150 jKr.			
Esiroomalainen aika	500-0 eKr.	Linnavuoren alue	Hautaraunio ja asuinpaikka	Marathonin taistelu, Caesar, Kiinan muuri
Vanhempi roomalainen rautakausi	0-200 jKr.	Koskenhaka	Tarhakalmisto Tuontiesineitä	Pompeijin tuho
Nuorempi roomalainen rautakausi	200-400 jKr.	Koskenhaka Myrskylinna	Hautaraunio Hautakivi	Hunnit
Kansainvaellusaika	400-575 jKr.	Koskenhaka Myrskylinna	Hautaraunio	Muhammed
Merovinkiaika	575-800 jKr.	Koskenhaka	Hautaraunio Juoma-astia	Arabien hyökkäykset
Viikinkiaika	800-1025 jKr.	Hadvala	Raha-aarre	Viikinkiretket Kristinusko vakiintuu Ruotsissa
Ristiretkiaika	1025-1150 jKr.	Huttala	Esikristillinen hautaus	Kirkon hajaantuminen
Keskiaika	1150-1520 jKr.	Kirkko	Piispanlinnan suuri vaikutus	

Osien kansikuvat:

Ylimmät kartat: Hadvalan Seppälän tiluskartta 1828, Salvelan tiluskartta 1701.

Muut kartat: Senaatin kartta 1879, pitäjänkartta 1926, peruskartat 1964, 1978, 1997, Piikkiön kunnan opaskartta 2005

Sisällysluettelo

TUTUSTU PIIKKIÖN KESKUSTAAN	2
Miksi tarvitaan opas ?	3
Miten opasta käytetään!	3
Oppaan kohdealueet	3
Aineiston lähteitä	5
HADVALA	9
1. MIKÄ ON HADVALA?	10
2. ESIHISTORIAA	11
2.1. Piikkiön asutus ennen rautakautta.....	11
2.2. Rautakauden Piikkiö	11
2.3. Kylänmuodostus ja naapurit	14
3. PIIKKIÖ JA HADVALA PIISPANLINNAN VAIKUTUSPIIRISSÄ	16
3.1. Hadvala piispanlinnan lähinaapurina.....	17
3.2. Suuri rantatie	18
3.3. Hadvalan talot pääosin kirkon ja sitten kruunun omistuksessa 1500- ja 1600-luvuilla..	19
4. RATSUTOLOJEN HADVALA 1700-1900	19
4.1. Oliko Piikkiö maanviljelyn mallipitäjä 1700-luvulla?	19
4.2. Hadvalan kylä, talot ja torpat.....	19
4.3. Seppälän talo esimerkkinä maanomistuksesta, maakäytöstä ja asutuksesta 1828.....	22
4.4. Hadvalan maisema venäläisen topografikartan mukaan 1879	26
5. KYLÄ ALKAA MUUTTUA 1900-40	30
5.1. Kantatilat 1900-80.....	30
5.2. Muu asutus 1900-luvun alkupuolella	33
6. SIIRTOVÄEN JA RINTAMAMIESTEN ASUTTAMINEN 1940-60	36
6.1. Piikkiön väestönkasvu	36
6.2. Hadvalan uusi asutus 1940-60.....	37
7. TAAJAMAMUODOSTUS ALKAA - KERROSTALOJA VUODESTA 1968.....	40
7.1. Maatilat vähenevät – kerrostalot tulevat	40
7.2. Piikkiön ensimmäiset kerrostalot Hadvalaan	40
8. UUDET TALOT TÄYTTÄVÄT KYLÄN 1980-2005	43
8.1. Kunta ostaa ja vaihtaa maita ja taloja saadaan lisää	43
8.2. Uudet teollisuusalueet.....	46
9. HADVALAN HYVIN TUTKITTU KASVILLISUUS.....	47
KIRKONSEUTU	51
1. MIKÄ ON KIRKONSEUTU?	52
2. SEURAKUNNAN ALKUVAIHEET	53
3. KIRKONSEUDUSTA ALKAA TULLA PIIKKIÖN KESKUS	54
3.1. ”Taajaman” haitat jo 1600-luvulla	54
3.2. Pappila ja professorikirkkoherrat.....	55
3.3. Nykyisen kirkon rakentaminen 1750-luvulla	55
3.4. Asutus	56
4. PIIKKIÖN KESKUSTA 1800-LUVULLA - ASUTUSTA OLI PÄÄOSIN KOROISISSA	57
4.1. Kirkko ja hautausmaa	57
4.2. Asutus	58

5. ENSIMMÄISET KAUPAT TULEVAT 1897-1939	59
5.1. Kirkko ja hautausmaa.....	60
5.2. Rautatieasema on tärkeä osa keskustaa	60
5.3. Liike-elämä ja asutus.....	61
6. TAAJAMA ALKAA MUODOSTUA 1940- 60	64
6.1. Kirkko ja hautausmaa.....	64
6.2. Ihmiset saavat tontteja - junat ja autot mahdollistavat työmatkat Turkuun.....	64
6.3. Liike-elämä ja asutus.....	64
7.2. HADVALANTIEN KAUPPAKESKUS ALKAA SYNTYÄ 1960-79	67
7.1. Tiejärjestelyt muuttavat maisemaa	67
7.2. Liike-elämä ja asutus.....	67
8. KESKUSTA KASVAA 1980-2006	69
8.1. Kirkko ja hautausmaa.....	69
8.2. Liike-elämä ja asutus.....	70
9. KIRKONMÄEN JA PAPPILANMÄEN KASVIT – KORISTEKASVEJA JA MUINAISKASVEJA	72
SALVELA	76
1. MITÄ OVAT SALVELA JA HUTTALANMÄKI?	76
2. ESIHISTORIA	77
3. ASUTUKSEN MYÖHEMPÄÄ HISTORIAA	78
3.1. Salvelan kartano ja Huttalan kylä.....	78
3.2. Salvelan rälssikartanon tiluskartta 1701	78
3.3. Salvela ja Huttala ympäristöineen 170 vuotta myöhemmin	81
4. SALVELA YLI 100 VUOTTA SUURENEVANA MAATILANA 1845-1949	82
5. KARTANOSTA KOULU-, HALLINTO- JA TEOLLISUUSALUEIKSI 1950-79	85
5.1. Kunta Salvelan ja lähialueiden isännäksi 1950	85
5.2. Salvelan ympäristön muutokset 1940-59	86
6. KOKO MAISEMA MUUTTUI – UUSI MAHTAVA YLIKULKUSILTA 1980-2006	88
7. HUTTALANMÄKI – SALVELAN PUISTO – MUINAISKASVEJA JA MUTTAKIN, YHTEENSÄ 130 KASVILAJIA	90
KATARI -PUOSTA	95
1. MISSÄ JA MITÄ OVAT KATARI JA PUOSTA ?.....	96
2. KATARIN TORNILLISET ”HUVILAT” 1910-29 – ENSIMMÄINEN ASUNTOALUE. 97	
3. KATARISTA UUDEN TIEN MYÖTÄ TOINEN KESKUS 1930-59	99
4. KATARI ON EDELLEEN TÄRKEÄ PALVELUKESKUS 1960-2006	101
4.1. Kaupalliset palvelut vähenivät 1960-79	101
4.2. Katari on terveys- ja hyvinvointipalvelujen keskus 1980-2006	102
4.3. Mikä on Puosta?.....	104
PIIKKIÖN KOTISEUTUKIRJALLISUUTTA, KARTTOJA, ARKISTOJA,	105
1. Lähdekirjallisuutta ja muuta kotiseutukirjallisuutta.....	105
2. Piikkiötä koskevia karttoja	108
3. Arkistoja ja kokoelmia	109
4. Eriasteisia kaavoja, maakunta, seutukaavaliitto, kunta, osa-alueet	110
5. Erilaisia kaavoissa ja tutkimusprojekteissa esitettyjä luonto ja kulttuurikohteita, jotka ovat pääosin samoja, jotka on huomioitu Piikkiön osayleiskaavassa	112

HADVALA

1. MIKÄ ON HADVALA?

Hadvala on ollut Piikkiön keskeinen kylä ainakin vuodesta 1000 ja oli keskiajalla tankoluvultaan suurin ja vanhimpia. Silloin sen elämään vaikutti merkittävästi läheinen piispanlinna Kuusistossa, koska sen taloja oli kirkon omistuksessa. (Luoto 1989, 43, Havia 1989, 90- 91, 95, 116)

Hadvala oli 1700- ja 1800-luvuilla ja vielä 1900-luvun alussa vauras maalaiskylä. 1950-luvun alussa sinne tuli suurehko omakotialue, mutta vasta 1970-luvun alussa tulivat kerrostalot ja seuraavalla vuosikymmenellä laajat rivitalo- ja omakotitaloalueet, jotka nyt ovat levinneet kylän takana oleville pelloille ja metsiin. Piikkiön liikekeskusta on kirkon luona ja omakotialueita on Koroisissa, Salvelassa ja Katarissa ja muuallakin, mutta suurin osa asukkaista on Osuuskaupalta alkavassa ja uuteen Hakametsään ulottuvassa Hadvalassa.

Hadvala on kylän virallinen nimi, vaikka jopa kartoissa on nimi Hatvala ja Halvalastakin puhutaan.

Kolamäki on näköalapaikka ja tutustumiskohde

Hadvalan kerrostaloalueen eteläpuolella on kolme matalahkoa kankareta Mustismäki, Kolamäki ja Kurjenkankare. Kolamäki on ainoita paikkoja Hadvalassa, josta on merinäköala Piikkiönlahdelle. Mäet olivat kylän alkuperäinen paikka yli tuhat vuotta sitten ja siitä jääneet muistot eli asuinpaikan jäännökset, kalmistot, uhrikuopat ja kasvit tekevät niistä paikallisesti merkittävän tutustumiskohteen.

Mäkien kasvillisuuskin on perua esihistorian ajalta, sillä useat kasvit, jotka aikoinaan olivat viljelykasveja, lääkekasveja tai yrttejä, ovat säilyneet vanhojen asuinpaikkojen lähellä. Niitä sanotaan muinaiskasveiksi eli arkeofyyteiksi. (Lisätietoja s. 48-50)

Mäkien arkeologiset löydöt ovat Museoviraston muinaisjäännösrekisterissä ja museovirasto hoitaa mäkiä niittämällä, jolloin ”arvokkaat” kasvit säilyvät. Hadvalan niityt ovat mukana maakunnallisessa perinnemaisemaluettelossa. Ne on huomioitu myös kunnan osayleiskaavassa alueena, jonka luonnonarvot on säilytettävä.

Kolamäeltä näkyy etelään Piikkiönlahdelle. Lahden takana vasemmalla on Kavalton tila ja sen takana merelle päin Tuurunvuori. Kuusiston puolella on Verkkoranta, jonka talojen valot pimeällä näkyvät Piikkiöön ja tietysti Piispanlinnan rauniot, joiden merkinä oli ennen suuri kuusi. Taaempana on Kappelinmäki.

Kolamäen maisema 2005

(pk 1997)

Rekolanmäki
Kolamäki ja
Kurjenkankare

Rojolanmäki

Kavalton tila
Tuurunvuori
Linnanrauniot
Verkkoranta
Kappelinmäki

2. ESIHISTORIAA

2.1. Piikkiön asutus ennen rautakautta

Ensimmäiset asukkaat Hepojoelle 4200 eKr.

Piikkiön korkein vuori, Pohtiovuori (79 m), nousi karina merestä noin 9000 vuotta sitten. Piikkiö oli silloin ulkosaaristoa. Noin 5500 vuotta sitten merenranta oli 35 m nykyistä ylempänä eli Hepojoella nykyisen pellon ja metsän rajalla ja sinne asettui asumaan kampakeraamisen ajan asukkaita. Piikkiön asutus rajoittuikin sinne 4000 vuodeksi, vaikka meri etääntyi. Rekolanmäki (nyt 37 m mpy) oli jo pieni saari ja Hepojoen asukkaat kalastelivat ja pyydystivät täällä hylkeitä.

Pronssikauden ja esiroomalaisen ajan asutus oli Linnavuoren seuduilla 1500-0 eKr.

Vasta pronssikaudella (1500-500 eKr.) asutuksen painopiste siirtyi etelämmäksi uudestaan meren äärelle Linnavuoren alueen saariin ja Tammissillan pohjoispuolelle Etelävuorelle. Näillä alueilla on 13 hautarauniota eli hiidenkiuasta. Esiroomalaiselta ajalta (500 -0 eKr.) sieltä on löydetty yksi asuinpaikka ja hautaraunio. Asukkaat varmaan kalastelivat täällä. Pronssikauden väkeä asui myös lähempänä Kaarinan Hulkkiossa. Ajanlaskumme alussa Linnavuoren asutus loppui. Syynä lienee se, että alue jäi kauaksi merestä, sillä merenranta oli Moision kylässä.

Piikkiön lahden ympäristöä 200-1300 jKr. (Senaatin kartta 1879)

Punainen rantaviiva = ranta 8,6 m mpy eli noin vuosina 200- 300 jKr.

Sininen rantaviiva = ranta 4,3 m mpy eli noin vuosina 1200 -1300 jKr.

2.2. Rautakauden Piikkiö

Piikkiön lahti kansainvälisenä purjehduskohteena

Pirkko-Liisa Lehtosalo-Hilander kuvaa kirjoituksessaan Piikkiön lahden maisemaa seuraavasti:

”Piikkiön Huttalan linnavuorelta länteen aukeavassa näkymässä on ulottuvuutta monessakin mielessä. Piikkiönlahdella voi kuvitella purjehtineen yhtä hyvin roomalaisajan virolaisia ja skandinaaveja kuin viikinkiajan suomalaisia tai Hansa-ajan saksalaisia. Lahden pohjoisrannalla ovat Myrskylinnan, Tiitumäen ja Koskenhaan rautakautiset kalmistot. Taustalla niemen nokassa häämöttävä korkea kuusi (on nyttemmin kaadettu) osoittaa paikkaa, missä Kuusiston mahtava piispanlinna muinoin sijaitsi.”

(Lehtosalo- Hilander, Keski- ja myöhäisrautakausi, teoksessa Suomen historia I 1987, 250-251)

Linnavuori, jota edellä mainittu kuvaus koskee, on Piikkiön ainoa varma muinaislinna ja sieltä on hyvä näköala Piikkiön lahdelta. Se on nyt lähes kolmen kilometrin päässä Piikkiönlahdelta, mutta ajanlaskumme alussa meri ulottui melkein sen juurelle ja 1000 vuotta sitten noin kahden kilometrin päähän nykyiselle Luodontielle.

Varakkaita asukkaita Piikkiönlahden rannoilla 0-1000

Piikkiönlahden ympäristössä oli pronssikaudella korkeutensa puolesta sellaisia mäkiä, joille asutus olisi voinut levitä, mutta näin ei ole kuitenkaan tapahtunut, vaan ensimmäiset merkit asutuksesta ovat 2000 vuoden takaa rautakauden alusta Koskenhaassa, joka on Vanhan Viipurintien varrella. Meri oli tähän aikaan noin 10 m nykyistä ylempänä ja ulottui lähes nykyiselle Rungon tielle. Hadvalassa se oli Myrskylinnan, Kolamäen ja Mustismäen juurilla ja keskustassa nykyisen kirkon kohdalla sekä Huttalanmäen alla.

Asutus syntyi lähelle meren rantaa paikkoihin, joissa oli rantautumispaikka. Koskenhaan asutus sijoittui kapean syvän merenlahden päähän. Hadvalan Myrskylinnan mäen juurella oli kartan mukaan lahden perukassa hyvä rantautumispaikka. Se oli tärkeä, sillä varsinkin Koskenhaan ja Myrskylinnan löydöistä päätellen tänne on muuttanut etelästä ja lännestä väestöä, joka myös kävi kauppaa ja oli löydöistä päätellen myös varakasta. Vähemmistö sulautui nopeasti kantaväestöön. Tulokkaat toivat uusia aatteita ja esineitä, joita kantaväestö otti käyttöön, mutta säilytti myös omia tapojaan ja myös kielen, johon kylläkin tuli mm. uusia sanoja. Hautaesineet todistavat, että molempien kulttuurien esineitä pidettiin arvossa. (Salo 1987, 223)

Koskenhaka 0 – 800 jKr.

Piikkiön rautakauden vanhin tunnettu asutus oli Koskenhaassa, jonka valtakunnallisesti merkittävän rautakautisen kalmiston vanhimmat osat ovat aivan ajanlaskumme alkuajoilta eli vanhemmalta roomalaisajalta 0-200 jKr. Kalmisto on noin 30 m pitkä ja 4-6 m leveä ja se muodostuu soraharjanteelle tehdyistä kiveyksistä, joissa on suorakaide- ja kehärakenteita. Poltetut luut ja esineet sijoitettiin näiden rakenteiden sisällä. Kalmistotyyppi on Suomessa harvinainen ja se on saanut vaikutteita Virosta ja Baltiasta. Löydöt sisältävät aseita, koruja, kilvenkupuroita ja tarve-esineitä. Kilvenkupa on eurooppalaisittainkin harvinainen. Sen ”design” on Roomasta ja tekopaikka on nykyisen Tsekinmaan alueella. Alueella on hautoja myös ajalta 550-800 jKr. ja läheisellä Ristkankareella on kristillisen hautauksen merkkejä viikinkiajalta 800-1050 jKr. Perimätiedon mukaan siellä oli myös Piikkiön ensimmäinen kirkko. (Luoto 1989, 31- 37)

Kalmiston paikalla Vanhan Viipurintien varrella vanhan kestikievarin vieressä on Museoviraston esittelytaulu.

Myrskylinna 200- jKr.

Myrskylinna on Hadvalan eteläisin mäki. Sen vanhin asutus on nuoremmalta roomalaisajalta (200-400 jKr.), mutta on jatkunut aina ristiretkiajalle saakka. Hadvalan asutus oli kansainvälistä, kuten selviää Suomen historia – teoksessa olevan kuvan tekstistä:

”Rannerenkaita, sormus ja vahvasti profiloitu solki Piikkiön Myrskylinnan pallokivihaudasta, joka esineistä päätellen on sisältänyt naisenhautauksen nuoremmalta roomalaisajalta. Solki ja rengaskorut jatkavat vanhemman roomalaisajan muotoja, mutta se plastinen jäsentely, joka oli ominaista vanhemman roomalaisajan vahvasti profiloituille soljille, on tässä jo muuttunut kömpelömmäksi ja prameammaksi; solki on sisäpuolella kovera. Itse hauta jäljittelee skandinaavisia muotoja, mutta varustelu on suomalainen: skandinaaviseen tapaan haudattu on säilyttänyt kansallisen korustonsa.” (Salo 1987, 231, teoksessa Suomen historia I, Weilin & Göös 1987, s. 231)

Noin vuoden 1000 vaiheilla meri oli 5 m nykyistä ylempänä ja ulottui vielä Myrskylinnan juurelle. Myrskylinna oli edelleen asuttu, sillä sieltä on löydetty sekä poltettujen että polttamattomien vainajien esineellisiä (mm. tulusrauta ja rautaveitsi) hautoja ristiretkiajalta (1050-1150 jKr.). Rakennuksista on todisteena poltetun saven painanteita. Myrskylinnan luoteispuolella on samankorkuinen Tiitusmäki, josta on löytöjä rautakaudelta (Luoto 1989, 37- 41).

Kolamäki, Kurjenkankare ja Ylhäinen noin vuonna 1000

Kolamäen etelärinteestä on löydetty kymmeniä senttimetrejä paksu kulttuurikerros, joka osittain tuhoutui Kolamäen tietä tehtäessä. Päällimmäisenä on historiallisen ajan esineitä, mutta alinna mm. tiivistyssaven kappaleita osoittamassa asuinpaikkaa. Esineet ovat arkisia mm. hioin, rautaveitsi, kangaspuun painoina käytettyjä savihyrrän kappaleita. Astianpalan koristeen perusteella esineet ovat ristiretkiajalta, mutta joitakin jopa 600-luvulta (Luoto 1989, 43).

Rakennuksia tehtiin hirsistä varhosalvos- tai lamasalvostekniikalla sekä oksapunostekniikalla oksista, jotka tiivistettiin savella. Talojen lattia oli hiekasta tai lankkuja sen päällä. Katto oli oljesta, ruo’osta tai turpeesta.

Uhrikuoppia Kurjenkankareen länsipään kalliolla. Osa kupeista on täytetty maidolla.

Piikkiössä ja muuallakin Varsinais-Suomessa on säilynyt runonpätkä, joka kuvaa tällaista taloa. Se on kehtolaulu ja viittaa lapsen kuolemaan.

”Tuuti lasta Tuonelaan, tuonelass on tupa uus, turves katto tuvan pääll, saavel’ silotu seinä, pieni san-ta permannoll.”

Tämä on muistiinmerkitty Harvaluodosta (Suomen Kansan Vanhat runot Varsinais-Suomi 1932, 322).

Päuelinkeinoja olivat eränkäynnin lisäksi jo maanviljelys, karjanhoito ja kalastus. Kasvinjäännöksistä, joita ei tosin Piikkiössä ole tutkittu, ilmenee, että tähän aikaan viljeltiin ohraa, ruista, vehnää sekä hernettä ja pellavaa. Kotieläiminä oli lehmiä, lampaita, vuohia, sikoja, hevosia ja kanoja, koiriakin oli, mutta ei kissoja ! (Näränen & Heikkinen 2000, 62)

Kurjenkankareen kalmisto ja uhrikuopat

Kolamäen kummaltakin puolelta eli Mustismäestä ja Kurjenkankareelta on löydetty polttokenttäkalmistot mutta niitä on tutkittu vain koekaivauksin. Kalmistot eivät paljon erotu maastossa, sillä

niissä hauta-alueena on matala kivikko. Vainajat poltettiin ensin ja hauta-antimet sekä rovion ja vainajan jäänteet ripoteltiin kivien väliin ja alle. Kurjenkankareen kalmisto on ruohon ja puitten peittämä alue, josta näkyy kivien alta nokista maata. (Luoto 1989, 43)

Kalmiston vieressä aivan Kurjenkankareen länsipäässä ”maan tasalla” olevalla sileällä kalliolla on 37 uhrikuoppaa, joista 27 on selvää. Vähän ylempänä kalliolla on myös muutamia kuoppia. Kuopat ovat yleensä peukalonpään kokoisia tai vähän suurempia hiomalla tehtyjä koloja kalliolla. Täällä ne ovat tyypillisesti kalmiston lähellä. Kuppikivet liittyivät kasvun ja vuodentulon hallintaan. Hedelemällisyys oli varmistettava uhraamalla ylikuonnollisille voimille. Uhrikuoppiin vietiin maitoa ja jyviä. (Brusila 1995, 30 -31, Näränen & Heikkinen 2000, 44)

Ylhäisin raha-aarre noin vuodelta 1000

Hadvala ei ollut aivan tavallinen kylä, sillä Ihasvuoren juurelta, jossa oli sittemmin Ylhäisin talo, on löydetty suurehko (50 rahaa ja 2 palaa ns. pilkkohopeaa) rahakätkö. Rahat ovat ajalta ennen vuotta 1000. Rahat ovat arabialaisia, saksalaisia ja englantilaisia. Rahan arvon mittana ei ollutkaan leimattu raha vaan hopean määrä. Tämä rahakätkö oli muihin varsinais-suomalaisiin verrattuna melko pieni ja varhainen. Turkiskauppa ilmeisesti toi rahaa ja sillä ostettiin välttämättömyys- ja ylellisyystarvikkeita. Hadvalan kylän keskusta oli jo rautakauden loppupuolella hyvin keskeinen alue Piikkiössä. (Luoto 1989, 41-42)

Varsinkin Koskenhaan löytöjen tärkeyttä osoittaa se, että useita esineitä, mm. kilvenkupura, on Kansallismuseon esihistorian pysyvässä näyttelyssä ja laajassa Suomen historia-teoksessa on runsaasti tätä löytöä koskevia tekstejä ja kuvia. (Luoto 1989, 31- 36, Salo 1987, 199- 224, teoksessa Suomen historia 1, 1987, Hiidenkiuas ja tulikukka 1999, 58-59)

2.3. Kylänmuodostus ja naapurit

Jo rautakaudella asutuksen levitessä maa-alueet jaettiin, sillä talot ja niistä muodostuneet kylät halusivat määrittellä alueen eli jakokunnan, jossa voivat raivata maata yksityisiksi pelloiksi ja niityiksi sekä käyttää metsiä yhteisesti puunhankintaan ja metsästykseseen (Oja 1955, 90).

Alkuaan kunkin talon pellot ja niityt olivat erillään, mutta valtiovallan toimenpitein ne jo 1300-1400-luvuilla määrättiin uuteen sarkajakoon, sillä haluttiin saada verotuksen helpottamiseksi tietynkokoisia taloja tai niiden kerrannaisia. Jokaisesta peltolohkosta jaettiin mittakepin kanssa kullekin talolle sen koon mukainen (usein vain muutamia metrejä) leveä sarka ja viereen toisen talon sarka ja kun kaikki olivat saaneet yhden, aloitettiin alusta. Näin kaikille tuli kymmeniä pieniä sarkoja. Pellot olivat yleensä lähellä toisiaan ja ne aidattiin yhdessä kahteen vainioon, jossa toisessa kasvatettiin ruista ja toinen oli pääosin kesantona eli oli käytössä ns. kaksivuoroviljely. Peltoja piti hoitaa aina yhtä aikaa ja näin muodostui ns. vainiopakko. (Havia 1989, 487- 492)

Hadvalan kylä

Hadvala on kylä ja myös jakokunta, jossa ei ole muita kyliä. Asutuksen merkeistä mm. taloluvusta päätellen se on pitäjän vanhimpia, taloluvultaan ja pinta-alaltaan suurin. Kylä alkaa meren rannasta etelässä ja jatkuu luoteeseen aina Liedon rajalle saakka. Idässä on naapurina Kuusiston Joensuun kylään kuulunut maa-alue, jonka synnystä lisää s. 17. Vähän pohjoisempana on Pappilan kylää ja kauimpana pohjoisessa on pääosin Koroisten kylää, mutta lähellä Liedon rajaa on monien kylien pieniä takamaita. Rannassa on naapurina Rungon kylää ja sitten länsinaapureina Teppalaa, Varesvuorta ja Pukkilaa.

Kylällä ei ole osuuksia yhteisiin niittyjakokuntiin pitkin pitäjää esim. entisillä rannoilla kuten useimmilla muilla kylillä. (Oja 1955, 113-114) Kylän alue on siis melko yhtenäinen. Suurin ”ulko-puolinen” alue on Seppälän niitty Haanväljän länsipäässä lähellä kylää. Kosken ja Teppalan kylien välissä nykyisen Littoisten tien varrella on kapea suikale Hadvalaa. Pohjoisessa lähellä Liedon rajaa on pari pientä aluetta. Merkittävin ”ulkoalue” on pieni rantakaista aivan Piispanlinnaa vastapäätä erillään muista omistuksista Raadelman ja Rungon maiden välissä, josta lisää s.17. Kylän sisällä

takamailla on Sauvolan, Pappilan ja Kalaisin kylien pieniä alueita.

Naapurikylät

Piikkiön rautakautinen asutus oli keskittynyt Piikkiönlahden ympäristöön ja rautakauden lopulla oli olemassa varmuudella asuttuna 11 kylää nimittäin Hadvala, Huttala, Joensuu, Koski, Makarla, Moisio, Raadelma, Runko, Salvela, Teppala ja Viukkalo. Asutus levisi kuitenkin melko nopeasti ja ennen 1200-luvun loppua oli 49 kylää. Ikä on voitu määrittää parhaiten ns. ruokalisän perusteella. Vanha asutus maksoi sen suomalaisen oikeuden mukaan rukiina, mitä pidetään osoituksena pidemmälle kehittyneestä maataloudesta ja kun taas uusi asutus maksoi sen ruotsalaisen oikeuden mukaan voina. Uusi asutus oli rannikolla yleensä mm. Piikkiöön kuuluneessa Kuusiston saassa ruotsalaisperäistä. Harvaluoto on oikeastaan ainoa alue nykyisessä Piikkiössä, jonka asutus on nuorempaa, sillä se maksoi ruotsalaisen oikeuden mukaan. Sen asutus on kuitenkin tullut suomenkieliseltä mantereelta. (Havia 1989, 85-87)

Piikkiön kylät vuonna 1557 Piikkiön historian mukaan.
Kuva Teppo-Pärnä- Pärnä 1999, takakannen sisäpuoli.

Hadvalan kylä ja sen rajat (pitäjänkartta 1926)

3. PIIKKIÖ JA HADVALA PIISPANLINNAN VAIKUTUSPIIRISSÄ

3.1. Hadvala piispanlinnan lähinaapurina

Piikkiön itsenäinen kirkkopitäjä on syntynyt viimeistään 1200-luvun jälkipuoliskolla, jolloin käännytystyö Varsinais-Suomessa oli saatettu loppuun (Havia 1989, 154). Muuten ei voi ymmärtää, että piispan turvapaikaksi rakennettava linna perustettiin 1295 silloin Piikkiöön kuuluneeseen Kuusiston saareen. Piikkiö mainitaan ensimmäisen kerran asiakirjoissakin jo 1331. Piikkiö oli piispanlinna lähin seurakunta ja Hadvala lähin suurempi kylä.

Linnan läheisyydestä oli varmaankin sekä hyötyä että haittaa. Hengellinen ja henkinen vaikutus oli tietysti merkittävä. Linnan suurin haitta perustui sen maaomistuksiin. Noin puolet Piikkiön taloista oli piispanpöydän, kirkkojen, luostarien tai yksityisten kirkon johtajien omistuksessa. Tämä tarkoitti sitä, että ne eivät maksaneet veroa seurakunnalle. Seurakunta oli köyhä eikä pystynyt rakentamaan kivikirkkoa kuten kaikki senaikaiset naapurit Paimiota lukuunottamatta. Samasta syystä tänne ei syntynyt suuria kivikartanoita kuten esim. Sauvoon. (Uotila 1995, 50-51)

Linnan vaikutus oli myös jokapäiväistä ja käytännöllistä. Kulkuyhteydetkin menivät ainakin aluksi pääosin Piikkiön kautta, sillä linnan pääportti oli pohjoisessa Piikkiön puolella. Vesitse kuljettiin Turusta suoraan, mutta maa-vesi-yhteys oli välttämätön. Jonkinlainen tie Turusta itään oli olemassa ja siltä oli aika lyhyt matka Kuusistonsalmen rannalle. Siellä on vieläkin erillinen rantakaista Silanniitty, joka kuuluu Hadvalan kylään. Kirjoittajan mielestä se on voinut olla laiturin paikka, sillä sana silta tarkoittaa myös laituria. Hadvalan Mullin talo on käyttänyt aluetta myöhemmin, ja sen omistuksesta riideltiin vielä 1600-luvulla Hadvalan ja Rungon kylien sekä entisen piispanlinnan maita hallitsevan Kuusiston latokartanon kesken. Toinen ”outo” nimi siellä on Tiilisali. Nimien liittymisestä piispanlinnaan ei ole kuitenkaan mitään kirjallisia todisteita. Havia toteaa vain, että Piispankartano oli jo keskiajalla hankkinut itselleen joitakin rantaniittyjä mantereelta.

Kuusiston kartano omisti maata myös Piikkiönjoen suussa ja se on vieläkin omaa Kuusiston Joensuun kylää kuuluen kyllä Piikkiöön. Se on perua Piispanlinnan omistuksista keskiajalla. Vielä 1600-luvulla riideltiin senkin omistuksesta Lukkarilan ja Kuusiston kartanon kesken ja kartanolle se jäi. (Havia 1989, 109, 217, 322- 323)

Hadvala ensimmäisen kerran veroluettelossa 1377

Hadvala mainitaan veroluetteloissa ensimmäisen kerran vuonna 1377 eli 43 vuotta sen jälkeen, kun Piikkiö on ensikerran mainittu 1331 Finnbyn panttauksen yhteydessä. Hadvala oli 1400- 1500-luvuilla merkittävä kylä mutta sen taloja eivät omistaneet tähän aikaan tavalliset talonpojat, vaan Naantalın luostari, Tuomiokirkko, kirkonmiehet ja aateliset. Näistä kaupanteoista on runsaasti merkintöjä asiakirjoissa. Syynä oli sijainti lähellä Piispanlinnaa. Omistajat eivät tietenkään asuneet kylässä eikä sen asukkaista ole paljonkaan tietoja säilynyt.

Piispat omistivat maatiloja Piikkiössä myös yksityisesti. Piispa Olavi Maununpojan mainitaan olleen kotoisin Piikkiön Rungosta ja hän omisti siellä useita taloja, joten piispojen vaikutus oli varmasti monitahoista. (Havia 1989, 95 -96, 106)

Piispanlinna komeimmillaan vuonna 1500

1400-luvun maineikkain piispa Mauno II Tavast rakensi piispankartanoa niin, että siitä alettiin käyttää nimitystä linna. Maunu III Särkilahti korjasi linnaa tulipalon jälkeen ja se oli komeimmillaan 1400- ja 1500-lukujen vaihteessa. Linnan komeus ei varmaankaan ilahduttanut Hadvalan asukkaita, kun he vertasivat sitä omaan pieneen puiseen kirkkoonsa tai savupirtteihinsä. Sinne oli usein mentävä viemään veroina rahaa, ruokaa, juomaa ja muita tavaroita. Linna veti puoleensa myös vihollisia ja ne tulivat myös hävittämään Piikkiötä. Vuonna 1318 novgorodilaiset hävittivät Kuusiston linnan

ja varmaan Hadvalankin samoin tanskalaiset vuonna 1521. Piikkiöläiset olivat innokkaita hävittämään linnaa kuninkaan annettua luvan 1528. (Havia 1989, 112)

Hadvala Piikkiönlahden ympäristössä keskiajalla (pitäjänkartta 1926)

- Kirkko**
- Hadvalan kylä**
- Teppalan kylä**
- Kuusiston kartanon omistus Piikkiössä**
- Rungon kylä**
- Hadvalan maanomistus linnaa vastapäätä = Piispanlinnan laiturit?**
- Joensuun yks. tila ja Kavalton talot olivat ajoittain piispan omistuksessa keskiajalla**
- Piispanlinna 1295-1528**

3.2. Suuri rantatie

Piispanlinna ei ollut ainoa ”ulkopuolinen” vaikuttaja Piikkiössä. Tieura Turusta itään päin on varmaankin ollut muinaispitäjiä yhdistävänä ratsupolkuna jo rautakaudella. Maankohoamisen perusteella se on voinut syntyä nykyiselle paikalleen aikaisintaan 800-1000-luvuilla. Se sivuaa Piikkiössä Hadvalan ja kirkon välillä 8-9 metrin korkeuskäyrää. Tie on voinut näihin aikoihin kiertää ylempää Laahamäen juurella olevaa vanhaa kylätietä pitkin Aerlaan ja sieltä pääuralle Huttalanmäen pohjoisjuurelle tai Hepojoelle päin, jossa oli pitkään varatienä käytetty ”Vaunutie” metsän läpi Paimioon. Tieurasta tuli valtakunnan päätie jo 1200-luvun lopulla, jolloin Viipurin linna perustettiin. Samoihin aikoihin rakennettiin myös Piikkiön kirkko. Tie oli ilmeisesti kirkon ja merenlahden välissä. Meri oli kirkon kohdalla 4 m nykyistä ylempänä eli 120 m kirkosta ja muodosti noin 40 m leveän poukaman. Tästä tieurasta tuli 1500-luvulla vaunuilla-ajokelpoinen ja mainitaan yhtenäisenä tienä 1555 Jaakko Teitin luettelossa. Piikkiössä käytettiin nimeä ”Suuri maantie”.

Tie toi tietysti omat hyötynsä esim. postinkulun, maksavat kulkijat, mutta myös haitat kuten kurittomat kulkijat, omat tai vieraat sotajoukot, vaikeasti hoidettavan kievarilaitoksen ym.

(Masonen 1999, 68, Havia 1989, 150, Vakkilainen 1983, 403)

3.3. Hadvalan talot pääosin kirkon ja sitten kruunun omistuksessa 1500- ja 1600-luvuilla

Kustaa Vaasa määräsi tehtäväksi luettelot kaikista veroa maksavista ja niin syntyivät maakirjat 1540, joista selviää, että Hadvala oli pitäjän suurin kylä, jossa oli 8 taloa. Hadvalan taloista kolme oli perintötiloja ja viisi kirkon omistuksessa, joista Naantalin luostarilla oli kaksi tilaa ja Turun tuomiokirkon Sielujen alttarilla, Neitsyt Marian alttarilla ja Pyhän ruumiin alttarilla kullakin yksi. Kustaa Vaasa otti uskonpuhdistuksen yhteydessä kruunulle vuodesta 1557 lähtien kirkon koko suuren maaomaisuuden. Talot joutuivat nyt kruunun palkkatiloiksi. Näin kävi myös Mattilalle, Rekolalle, Mullille ja Seppälälle. Kärämä säilyi perintötilana. Ylhäisikin oli ollut perintötila, mutta maksamattomien verojen vuosi siitä tuli kruununtila (ei palkkatila) ja se läänitettiin aatelissuvulle, sillä kruunu maksoi palveluksista aatelille antamalla heille taloja, joita sanottiin rälssitiloiksi. Omistajan asuessa niissä kyse oli säteristä. Piikkiöön sellaisia rälssisätereitä muodostui neljä Isokartano, Linnunpää, Pukkila ja Pussila ja lyhyeksi aikaa myös Salvela. Hadvalassa ei tällaisia ollut. (Havia, 1989, 90 -91, 116, 120 -122)

4. RATSUTILOJEN HADVALA 1700-1900

4.1. Oliko Piikkiö maanviljelyn mallipitäjä 1700-luvulla?

Valtio oli määrännyt 1500-luvulla sarkajaon, mutta 1700-luvulla huomattiin, että sen aikaansaama vainiopakko sekä niittyjen ja metsien yhteisomistus vaikeuttivat maatalouden kehittymistä. Pitäjän papit, aateliset ja virkamiehet yrittivät tuoda uusia ”tuulia”, mutta vastustusta oli paljon. Todennäköisesti kuitenkin joistakin esimerkeistä otettiin oppia, sillä Piikkiön maataloutta kehuttiin. Augustin Ehrensvärdt kirjoitti 1747: ”Piikkiön kirkon ympärillä (eli juuri Salvelassa ja Hadvalassa) pellot ovat hyvin viljeltyjä. Pellot on ojilla jaettu nelikulmisiin paloihin, joiden sivut ovat 20, 30 ja 40 kyynärää. Suuret veto-ojat kuljettavat liikaveden. Pelloissa on kapeahkot pientareet – vilja on ihanaa”. Sauvon kirkkoherra kirjoitti 1772: ”Piikkiöläinen talonpoika kelpaa peltojensa ojitettuna pidossa malliksi koko Suomelle.” Tämä tapahtui jo ennen isoajakoa. (Havia 1989, 492)

Kruunu määräsi 1700-luvun puolivälissä, että maat oli jaettava uudelleen niin, että kullekin talolle tuli antaa omat mieluummin yhdessä lohossa olevat pellot kylän vainioilta. Myös niityt ja metsät piti jakaa talojen kesken tarkkaan talon suuruuden ja entisten nautintojen mukaan. Isojako tehtiin Hadvalassa 1780-luvulla. Hadvalasta ei ole ollut käytettävissä karttaa, jossa näkyisi koko kylän peltojen sarkajako. Sarkajakoiset pellot eli rintapellot eli tärkeimmät pellot oli pakko jakaa uudestaan ja kukin sai pääasiassa talon kohdalta omat peltonsa. Erilliset pellot ja niityt säilyivät pääosin entisellään, sillä talot halusivat pitää vanhat nautintansa ja se näkyy lohkojen pienuutena ja hajanaisuutena kylän takamailla. Jakamatta jäivät mm. Kylämäki (Hembacken, Bybacken) talojen takana, Laahamäen ja maantien välinen alue, jossa olivat sotilastorpat, sekä osia metsistä, jotka jaettiin vasta 1828.

4.2. Hadvalan kylä, talot ja torpat

Hadvalasta ei ole ollut käytettävissä vanhaa karttaa 1500- tai 1600-luvuilta, joten ei myöskään voida tietää, millä paikalla ja missä järjestyksessä talot ovat olleet. Ne ovat voineet olla eri järjestyksessä kuin nyt, sillä isossajaossa annettu numerointi ei vastaa silloista talojen sijaintia.

Hadvalan kylästä ei ole yhtenäistä karttaa myöskään isonjaon jälkeen eikä vuonna 1828 tehdyn yhteisten maiden jaon jälkeisestä tilanteesta. Tilakohtaisia karttoja on Ylhäisistä, Rekolasta, Mattilasta ja Seppälästä, joissa on tietoja myös naapureista. Ylhäisin tiluskarttaan vuodelta 1789 on merkitty myös kylän muiden talojen paikat. Osa siitä on seuraavassa kartassa (s. 20), jossa kylän talot ovat nykyisessä järjestyksessä eli lounaasta lähtien Ylhäisi RN:o 1, Kärämä RN:o 4, Rekola RN:o 2, Mattila RN:o 5, Seppälä RN:o 3. Ylhäisi ei kuitenkaan ole nykyisellä paikallaan, vaan lähempänä Kärämää eli talot ovat olleet vierekkäin ja talo on ilmeisesti isonjaon jälkeen siirretty nykyiselle paikalle.

leen. Kartassa näkyvät talojen lisäksi vain tien vieressä oleva kestikievari ja sitä vastapäätä olevat rakuuna- ja sotilastorpat. Yhteiset maat jaettiin vuonna 1828 ja talot saivat kukin oman ”mäkensä”. Seppälän tiluskartassa vuodelta 1828 (s. 20) on kylänmaat jaettu ja Ylhäisi siirretty kauemmaksi lounaaseen Ihasvuoren juurelle.

Hadvalan kylän talojen paikat: Ylhäisin tiluskartta 1789 ja Seppälän tiluskartta 1828

- Kylämmäki ja Laahamäenpää
- olivat yhteismaata vuoteen 1828
- Sotilastorpat Kestikievari vuoteen 1815
- Seppälän ratsutila, jaettu 1824 (A,B)
- Mattilan augmentitila
- Rekolan ratsutila
- Kärnäns ratsutila
- Ylhäisin vanha tontti
- Ylhäisin augmentitilan uusi paikka
- Tuulimylly
- Yläkuva Tapio Manninen Alakava Eero Antikari

Kolme ratsutilaa ja niiden augmentit

Hadvalan talot olivat vapautuneet vähitellen ”vieraista” omistajista, sillä ennen ruotujakolaitoksen perustamista siellä oli viisi ratsutilaa: Ylhäinen (1614), Seppälä (1648), Rekola (1627), Kärämä (1614) ja sittemmin hävinnyt Mulli (1675). Piikkiön kylistä vain Makarlassa oli yhtä monta ratsutilaa. (Vuosiluvut tarkoittavat ratsutiloiksi joutumisaikaa)

Ruotujakolaitosta perustettaessa 1699 ratsutiloja vahvistettiin ja Hadvalaan jäi vain kolme sellaista nimittäin Kärämä, Rekola ja Seppälä. Kylän toiset talot määrättiin niille aputiloiksi eli augmenteiksi eli Mattila Kärämälle ja Ylhäisi Seppälälle. Kolmen ratsumiehen eli rakuunan lisäksi kylä on ylläpitänyt yhtä sotamiestä. (Havia 1989, 293, 296, Manninen 2004, 34-35)

Tämä järjestelmä oli voimassa Ruotsin vallan päättymiseen saakka ja esim. kirkonkirjoissa ja henkikirjoissa nämä nimitykset olivat vielä 1900-luvun alussa.

Seuraavassa talot ovat paikkajärjestyksessä lounaasta lähtien:

Ylhäisi oli Seppälän rusthollin augmentti manttaaliluvultaan 2/3. Talo oli saman suvun hallussa 1700-luvun lopulta lähtien vuoteen 1978, jolloin se myytiin kunnalle. Uusiseppälän talon isäntä Juho Richard Seppälä oli ostanut Ylhäisin 1912 ja taloja viljeltiin yhdessä.

Kärämä oli ollut perintötila jo 1500-luvun lopulla ja koko manttaalin ratsutila vuodesta 1614. Se oli saman suvun omistuksessa ainakin 1700 ja 1800-luvuilla. Nykyinen suku tuli Luvialta vuonna 1900.

Rekola oli koko manttaalin ratsutila vuoteen 1791, jolloin se jaettiin veljesten kesken kahtia (Alirekola ja Ylirekola, myös käytettiin nimityksiä Rekolan Alistalo ja Ylistalo). Molemmissa oli samaa sukua vuoteen 1849, jolloin Alirekola myytiin vieraalle. Ylirekolan isäntä osti Alirekolan takaisin 1895, jonka jälkeen taloja viljeltiin yhdessä. Ylirekolan isännän kuoleman jälkeen taloa myytiin palasina, niin, että vuonna 1922 siitä oli jäljellä enää noin 12 ha. (Maija Hanhijärvi 2005, 10-12)

Mattila oli Seppälän (Sepän) veroaugmentti, jonka manttaaliluku oli 2/3. Augmentti tarkoitti sitä, että talo avusti ratsutilaa rakuunan ylläpidossa. Talo oli saman suvun hallussa ainakin 1700-luvun alusta vuoteen 1845. Nykyinen suku tuli Harvaluodon Sunilta 1842.

Seppälä oli koko manttaalin talo ja rustholli vuodesta 1649 sekä perintötila vuodesta 1759. Se oli saman suvun hallussa ainakin 1700-luvun alusta lähtien. Talo jaettiin kahtia 1800-luvun alussa, mutta molemmissa oli samaa suku. Taloja sanottiin nimillä Vanhaseppälä ja Uusiseppälä tai Seppälän Vanhatalo ja Seppälän Uusitalo. Seppälän Vanhatalo myytiin kunnalle 1905 ja Uusitalo ja Ylhäinen olivat samalla omistajalla vuodesta 1912 ja myytiin kunnalle 1978.

Hadvalan useimpien talojen nimet viittaavat niiden paikkaan kylässä (Ylhäinen/Ylhäisi) tai isännän nimeen tai ammattiin (Rekola, Mattila, Seppä eli Seppälä). ”Kärämän talon nimi on asiakirjoissa myös muodossa Kärämä, Kärmi, Kärme. Nimen tausta saattaa liittyä käräjämäkeen” (Johansson: Talonhaltijaluettelot/Tietopiikki).

Torpat ja mäkituvat

Torppa oli vuokramaalla oleva pieni maatila. Se maksoi vuokran pääosin työsuorituksina eli taksvärkkinä. Ratsutilalliset saivat perustaa torppia jo vuodesta 1697 lähtien, mutta kaikki talolliset vasta vuodesta 1757 lähtien. Hadvalassa oli useita ratsutiloja ja niillä 1700-luvun lopulla 13 torppaa osa lähellä kylää osa kaukaisilla niityillä. Vanhimpia torppia olivat sotilastorpat ja ne olivat ruotuväkilaitoksen mukaisesti pakollisia. Hadvalan kylän ”risteyksessä” Laahamäen juurella molemmin puolin tietä oli isojakokartan mukaan kaksi rakuunatorppaa ja yksi sotilastorppa. Muut kuin sotilastorpat olivat yleensä kauempana talosta viljelemässä kaukaisia peltoja ja niittyjä.

Henkikirjoissa ja rippikirjoissa, joista torppatietoja voi hakea, on usein mainittu vain torpparin nimi mutta ei torpan nimeä. Niitä ei voi myöskään määritellä talon mukaan, sillä isäntätalo voi muuttua. Torpan paikkaa on vielä vaikeampi löytää, mutta se voi olla tiluskartoissa, mutta niissäkin talon nimen mukaan esim. Rekolan torppa.

Seuraavassa luettelossa on eritalojen torppia eri ajoilta Talonhaltijaluettelon (Tietopiikki/Johans-

son), rippikirjojen ja henkikirjan mukaan. Niiden paikoista ei ole mitään tietoa. Torppa ei ollut mikään pysyvä asumus, vaan sen asukas ja rakennukset voitiin siirtää tai hylätä aika helposti, joten luettelo on hyvin epätäydellinen.

Hadvalan torppia 1700-luvun lopulla (lähinnä Knaapisen (1935), s. 176 ja rippikirjatietojen mukaan)

Ylhäinen: Possio, **Kärmä:** Jätten Ilola, Ketola, **Rekola:** Tiensuu, Villinen (myöhemmin Koroisten kylää), Puntinmäki (myöhemmin Seppälän torppa), Muorila, Mullila, Laukka eli Laukola (myöh. Mattilan torppa), Pohjala (myöh. Seppälän torppa), Haapala = Haapakangas) ja rakuunatorppa, **Mattila:** Korsvuori ja sotilastorppa. **Seppälä:** Pohjala, Nytorp, Nuttila, Jätte.

Myöhemmin 1800-luvun lopulla on henkikirjatietojen mukaan ollut vähemmän torppia.

Mäkitupa eroaa torpasta lähinnä siten, että siinä oli vuokrattu vain tonttimaata ei aina edes perunamaata, joten asukkaat hankkivat toimeentulonsa käsityöläisinä tai tilapäisillä töillä. Vuokra maksettiin yleensä työntekona. Seppälän tiluskartasta päätellen Laahamäen juurella oli useita mäkitupia sotilastorppien lisäksi. Kollilanmäessä vähän pohjoisempana näkyy myös kaksi mäkitupaa.

(Lisätietoja: Anu Johansson: Talonhaltijaluettelot Tietopiikissä, joissa on selvitetty Hadvalan kylän taloja, torppia sekä muuta asutusta 1800-luvulla ja 1900-luvun alkupuolella)

4.3. Seppälän talo esimerkkinä maanomistuksesta, maakäytöstä ja asutuksesta 1828

Esimerkkinä isonjaon jälkeisestä maanomistuksesta ja maankäytöstä käsitellään silloin kahtia jakaantuneen Sepän eli Seppälän ratsutilan tiluksia, jotka ovat kokonaisuudessaan sivun 23 kartassa. Talon tilukset ovat kylän itäreunalla, jossa ne rajoittuvat Pappilan ja Koroisten kylän maihin. Ne alkavat meren rannasta, jossa tosin on vain vähäinen erillinen rantaniitty. Sen vieressä oli kylän yhteinen venevalkama. Varsinaiset rantaniityt alkavat Kuusiston Joensuun (alkuaan kartanon/piispanlinnan) maiden takaa. Niityt ulottuivat 1828 vielä suurelle maantielle nykyisen osuuskaupan viereen. Pellot alkoivat Mustismäen ympäriltä ja jatkuivat molemmin puolin tietä taloon saakka. Pellot ja tontti näkyvät tarkemmin kartassa sivulla 24. Seppälän tontti oli kylämäen itäpäässä ja jaetun talon toinen tontti tien toisella puolella.

Seppälän tilukset jatkuvat pohjoiseen Kollilanmäkeen, josta on kartta sivulla 24. Seppälällä on Hadvalan muista taloista poiketen suuri erillinen niitty Haanväljässä, jossa naapureina ovat Koroinen, Pappila ja Aerla.

Seppälän sarka jatkui Koroisten rajaa pitkin koilliseen, jossa oli niittyjä ja talon ensimmäinen metsäsarka. Tilukset jatkuivat pohjoisempana Haapalantien varrella niin, että naapurien omistuksia jäi keskelle, mutta Seppälän jatkuivat yhtenäisinä. Lähellä Liedon rajaa oli kaksi erillistä niitty- ja metsälohkoa. Moskalassa oli Seppälällä vain kaksi niittyä, jotka näkyvät sivun 25 ylempässä kartassa.

Hadvalan venevalkama eli Latopakka. Kuva Rekolan tiluskartta 1831/Eero Ahtikari.

Seppän eli Seppälän ratsutilan tilukset 1828 sekä tietoja naapureistakin

Seppä eli Seppälä
Muut kylän talot
Muut

Kolmen pitäjän ja kylän Kaarinan Littoisten, Piikkiön Hadvalan ja Liedon Hyvättylän ja Kahlojan maita

Mattilan Puurniitty

Aerlan kylää

Rekolan Haapakangareen torppa, s. 25

Pappilan torppa

Sauvolan puustellin niitty

Vihreät Seppälän niittyjä
Kellertävät peltoja
Muut "rajalliset" metsiä

Ylhäisin Majaniitty

Aerlan niitty

Seppälän niitty

Pappilan niitty

Seppälän rintapellot, s. 24 (kellertävät)

Pappilan peltoja

Kylän yhteinen venevalkama

Seppälän niitty

Seppälän erillinen rantaniitty

Lukkarin tilan peltoja

Kuvat Tapio Manninen

Seppälän tontti ja pellot

Viereisessä kartassa nähdään kylämäen itäpäätä, jossa olivat Seppälän Vanhatalon (A) rakennukset ja muitakin rakennuksia. Tontti on osoitettu vain punaisella värillä joten rakennuksia ei esitetä. Seppälän rintapellot sijaitsivat talon eteläpuolella molemmin puolin tietä Mustismäkeen saakka. Näiden peltojen ”näköä” sarkajaossa ei ole käytettävissä. Nyt ne ovat hyvin ojitettuja ja sarat ovat säännöllisiä.

Aivan Seppälän tontin vieressä on edellisen sivun koko tilaa esittävän kartan mukaan rakennus, joka voi olla entinen kestikievari, joka oli saanut 1815 vakinaisen talon Runkoon. Ennen isoajakoa paikalla oli ollut myös sotilastorppa. Toisella puolen tietä vähän matkaa kirkolle päin oli Uusitalon (B) paikka, mutta sitä ei ehkä ollut vielä rakennettu.

Harmaalla merkityt ovat Rekolan entinen rakunnattorppa Uliini ja Mattilan sotilastorppa.

Aivan Laahamäen juurella on pieniä peltoja ja ilmeisesti asumuksiakin. Vanhatalon pihasta lähti tie Kollilanmäkeen ja kylätie jatkui mäen reunaan pitkin pappilaan.

Kollilanmäki

Viereisessä kartassa nähdään, että Seppälän talojen (A, B) maat jatkuivat kylästä pohjoiseen Kollilanmäkeen ja Punttismäkeen. Mäkien reunoilla on kuivempaa maata, jota on voinut raivata pelloksi jo satoja vuosia sitten. Tien vieressä oli Seppälän mäkitupia. Kollilanmäessä oli myös Koroisten torppa. Kauempana Punttismäen eteläpäässä oli samanniminen Seppälän torppa. Koillispuolella oli Seppälän niittyjä. Tien länsipuolella oli Rekolankin peltoja, mutta pääosin alempana olevat Mattilan ja Rekolan maat olivat niittyinä 1800-luvun lopulle saakka.

Moskala

Viereisen kartan Moskala on samanlainen matala kankare kuin Kollilanmäki ja sinne on voitu raivata peltoja. Se on todella ollut arvokasta, sillä useimmilla taloilla on siellä peltoja ja niittyjä, mutta Seppälällä oli vain niittyjä (A ja B). Muilla taloilla oli peltoja tien molemmin puolin ja myös torppia. Rekolalla oli Moskala, Ylhäisillä Possio (1810), Rekolalla (myöhemmin Mattilan) Laukola. Kauempana oli Kärmän Ilola (1830), Mattilan Korsvuori (1825) ja Rekolan Haapala (1745)

(Lähteet: Ylhäisin tiluskartta 1780, Sepän tiluskartta 1780. TMmk, kuva s. 24, 25, Tapio Manninen, Johansson, Talonhaltijaluettelot Tietopiikki.)

Haapalan torppa

Esimerkkinä torppista on *viereisessä kartassa* Rekolan Haapalan torppa ja sen käytössä ilmeisesti olleet pellot ja niityt 1831. Torppaan ei metsiä yleensä kuulunut. Torppa käytti maita, jotka kuuluivat sekä Alirekolaan että Ylirekolaan. Muiden talojen omistuksia on joka puolella. Vieressä oli myös Pappilan torppa ja pieni Sauvolaan kuuluva maa. (Rekolan tiluskartta 1831, TMmK, kuva Tapio Manninen)

Kestikievari oli kylän rasite

Kruunu järjesti jo 1649 kestikievarilaitoksen. Se oli majoitus-, ruoka ja kuljetuspalvelupaikka silloisille kulkijoille, joita olivat virkamiehet, sotilaat, kauppiat ja muutkin. Kestikievareiden oli suurella maantiellä oltava puolentoista peninkulman välein ja Turusta lähtien Piikkiö oli tällä etäisyydellä. Kestikievarin pito oli talollisten velvollisuus, mutta se ei ollut aina mieluista, vaikka palveluista sai periä maksun. Sitä pidettiin vuorotellen eri kylissä ja taloissa. 1700-luvulla kestikievari oli vakinaisesti Hadvalassa ja siitä vastasi Ylhäisi. Tähän aikaan talot jo palkkasivat jonkun muun hoitamaan kestikievaria. Ylhäisinkin aikana itse rakennus oli kylän tonttimaan reunalla aivan maantien varrella, kuten viereisestä kartasta ilmenee eikä Ylhäisin tontilla kylän toisessa päässä. Kestikievarin tontti joutui isossajaossa Seppälään. Kestikievari sai vakinaisen paikan Runkoon 1815.

(Havia 1989, 263- 264, 537, Manninen 2004, 81-82, Ylhäisin tiluskartta 1789, kuva Eero Ahtikari)

4.4. Hadvalan maisema venäläisen topografikartan mukaan 1879

Tiet

Venäläinen sotilaskartta eli topografinen kartta vuodelta 1879, joka värillisenä on nimeltään Senaatin kartta, sisältää erittäin paljon tietoa. Suuri maantie Turusta itään alkoi Hadvalan alueella Tepalan ja Hadvalan rajalla olevasta pienestä sillasta. Siitä Turkuun päin melko lähellä oli suurempi Kosken kiviholvisilta, joka on vieläkin paikallaan. Talolliset hoitivat yleisiä maanteita 1900-luvun alkuun saakka eli jokainen tienpätkä oli jonkun talon vastuulla, mutta hadvalalaisten tieosuus ei ollut omassa kylässä, vaan jossakin kauempana.

Teiden varsilla oli joka paikassa aidat, sillä karjaa kuljetettiin ja aita esti pelloille menemisen. Valtatien varretkin oli aidattu, kuten näkyy mustista pisteistä. Kyläteillä oli myös veräjiä talojen peltujen/niittyjen rajoilla, mutta valtakunnan ykköstiellä eivät veräjät varmaankaan olleet sallittuja. Rummut ja sillat on merkitty punaisella/mustalla pisteellä ja ristillä jopa pellonjiin. Em. sillasta vähän matkaa Piikkiöön päin lähti kylätie/polku Moskalaan niityille ja metsiin ja lopulta Liedon Suopohjaan. Lähes samalta paikalta lähtevät toiselle puolelle omat tiet/polut Kärmälle ja Ylhäisiin. Tämä melko jyrkkä tienpätkä on nimeltään Korrö. Kärmän tie liittyy talon takana kylätiehen, joka talojen pihojen läpi kuljettuaan päättyy päätielle. Kärmän pihasta kylätie jatkuu myös meren rantaan melko lähellä Pukkilanojan suuta yhteiseen venevalkamaan, Latopakkaan, joka on ainoa ”kovanmaan” paikka kylän rantakaistalla. Ylhäisillä on oma peltotie venevalkamaan. Vesiliikenteellä oli 1800-luvulla merkitystä ainakin tavarankuljetuksessa kaupunkiin. Lähimmät laivalaiturit olivat Krapilassa ja Raadelmassa.

Hadvalan kylätie jatkuu päätien ylitettyään Laahamäen reunaa Pappilaan ja edelleen Aerlaan. Hadvalanmäen luoteisrinteestä on tie Kollilanmäkeen ja edelleen Punttismäen torppaan ja Koroisten Jaakkolan torppaan, Oma tiensä vie Laahamäen luoteisreunaa Villisin torppaan Kirismäen eteläreunalla.

Kylänmäki ja tontit

Talot ovat mäen juurella tontit toisiinsa rajoittuen paitsi Ylhäinen, joka sekin ennen isoajakoa oli Kärmän vieressä. Seppälän talo oli jaettu 1800-luvun alussa ja Uusitaloksi sanottu tila rakensi talouskeskuksensa hiukan kirkolle päin maantien toiselle puolelle.

Jostain syystä kylänmäki jaettiin vasta 1828. Talot pitivät omia mäkiään aina 1900-luvun alkupuolelle saakka sikolaitumina. Sinne ei metsää päässyt kasvamaan! Seppälän ja Mattilan tonteilla oli myös talon oma tuulimylly, mutta muiden tuulimyllyt olivat lähellä taloa pienemmillä mäillä. Ylhäisin talon tontin reunalla on tuulimylly ja ”varrellinen” ympyrä, joka voisi tarkoittaa kaivoa tai ehkä paunaa, joka on suuri katettu karjan juottamiseen käytetty luonnonlähde. Sellainen on ollut ainakin Mattilan pihassa.

Talojen alapuolella ovat rintapellot ulottuen noin 5 m tasolle merenpinnasta eli noin nykyiselle rautatielle saakka. Peltujen omistuksia ei tästä kartasta näy, mutta kullakin talolla oli peltonsa omalla kohdallaan Ylhäisin kuitenkin lähinnä länsipuolella. Mattilalla ja Rekolla on rajaa pitkin menevä selvä peltotie ja teiden molemmin puolin on aita. Mattilan Riihitie vie Kolamäkeen, jossa oli pitkään puintimakasiini ja jossa pidettiin hevosia ja Rekolan Kurjenkankareelle, jossa myös on puintimakasiini. Peltujen alareunalla niittyä vastaan oli aita ja peltotie aidan vieressä aina Myrskylinnan kupeelta maantien varrelle, johon saakka niityt ulottuivat ja rajoittuvat kanttorilan pitkään myös aidattuun kapeaan sarkaan, joka ulottui kanttorilan kohdalta etelään. Sen ja Katarin peltujen välissä oli peltotie nykyisen asematien kohdalla vieden rantaniityille. Kauempana niityt rajoittuivat pappilan maihin. Niityillä oli paljon latoja, joten sieltä kerättiin luonnonheinää. Tähän aikaan kerättiin myös järviruokoa rehuksi. Laituminakin niitä varmaan käytettiin.

Talojen rakennukset

Maatilojen rakennukset olivat yleensä ns. umpipihoja, joissa asuinrakennukset, luhtiaitat ja navetat olivat tiiviinä neliönä, jonne pääsi vain portista. Riihet, sauna ja aitta oli palovaaran vuoksi rakennettava kauemmaksi.

Ylhäisin tontilla näkyy selvästi kaksi ”punaista” asuinrakennusta, päärakennus ja yhdistetty luhti-asuinrakennus, jotka tiedetäänkin vanhoiksi ja jotka siellä ovat vieläkin. Muita rakennuksia on tiiviinä ryhmänä, kuten umpipihataloissa oli tapana. Kärmällä on selvä umpipiha, jonka yhdessä kulmassa L-muotoinen päärakennus, joka on jäljellä ”vanhana” vieläkin ja aivan siinä kiinni muita rakennuksia. Rekola oli tähän aikaan jaettuna kahtia ja niinpä asuinrakennuksia on useita ja pääosin tien pohjoispuolella sekä riihirakennuksia Kurjenkankareella. Mattilan rakennukset olivat kartan mukaan rinteessä tien varrella ja joku rakennus Kolamäen pohjoisrinteellä. Siellä oli myöhemmin pintirakennus eli tryskimakasiini. Vanhaseppälässä on kolme asuinrakennusta ja muut rakennukset eri puolilla tonttia. Uusiseppälä oli erotettu 1800-luvun aluksi omaksi tilakseen ja sen rakennukset olivat Turku-tien pohjoispuolella Laahamäen juurella.

Vanhastaan Hadvalan mäen kohdalla Laahamäen päässä oli kaksi entistä sotilastorppaa, sillä ruotujakolaitos oli loppunut Ruotsin vallan myötä, mutta torpat säilyivät. Rekolalla oli Uliinin torppa ja Mattilalla omansa, samoin Seppälällä, jonka maita tässä Laahamäen päässä pääosin olikin. Vähän matkan päässä pappilaan päin oli kaksi Koroisten torppaa Alitupa ja Haapala, joista Alituvan vanhat rakennukset ovat edelleen paikallaan.

Hadvalan kantatallot ja ”tekemuotoja” 1879 (Senaatin kartta 1879)

Hadvalan ydinalue, **torppia** ja maastokohteita (Senaatin kartta 1879)

Mustismäki
Kolamäki
Laahamäki
**Laahamäen-
pään mökkejä**
Kurjenkan-
kare
Kylän kanta-
talot kartassa
s.29
Kirismäki
**Rekolan Tien-
suun torppa**
Venevalkama
eli Latopakka
**Seppälän Pun-
tismäen torppa**
Moskalantie
**Rekolan Mos-
kalan torppa**
**Ylhäisin Possi-
on torppa**

Takamaat

Venäläisestä topografikartasta vuodelta 1879, pitäjänkartasta vuodelta 1926 ja Seppälän tiluskartasta vuodelta 1828 nähdään, että kylä ulottui Liedon rajalle. Pohjoiseen kulki kaksi peltotietä toinen Moskalaan ja Haapalaan sekä edelleen Lietoon ja toinen Kollilanmäen kautta Hadvalan ja Koroisten rajaa pitkin pohjoiseen. Nykyinen Hadvalantie on pääosin samalla uralla. Se yhtyi edelliseen nykyisen Ilolantien linjaa. Moskalantien varrella oli kaikilla taloilla osuutensa ja sinne sijoittui torppia jo 1700-luvulla. Kauimpana ollut Haapalan torppaa ei topografikarttaan ole merkitty, mutta vuoden 1845 kartassa siellä on peltoa kauempana kuin missään muualla.

Koko Hadvalan kylä 1879, **torpat**, muut kylät ja talot (Senaatin kartta 1879)

Liedon raja

Rekolan
Haapalan torppa

Mattilan
Korsvuoren eli
Ojalan torppa

Aerlan kylä

Ylhäisin
Possion torppa
Seppälän

Punttismäen torppa
Rekolan

Tiensuun torppa
Pappila

Pukkilan kartano
Teppalan kylä

Rungon kestikievari
ja posti
Rungon kylä

Raadelman kartano
Joensuun yks. tila
Kavalton kylä

5. KYLÄ ALKAA MUUTTUA 1900-40

5.1. Kantatilat 1900-80

Kylän talot ovat ikiaikaisilla paikoillaan kylämäen rinteessä. Ylhäinen oli erillään Ihasvuoren kupeessa, mutta Kärämä, Rekola, Mattila ja Seppälän Vanhatalo aivan vierekkäin. Seppälän Uusitalo oli Turuntien pohjoispuolella Laahamäen juurella, johon se oli rakennettu 1800-luvun alussa taloa jaettaessa. Vanhaseppälä oli kunnan vanhainkotina vuosina 1908- 60. Rekolasta myytiin 1910 -20-luvuilla suuria osia. Se oli 1930-luvulla vain 12 hehtaarin lähes metsätön pientila.

Seuraavat tiloja koskevat tiedot ovat Suomen maatilat kirjasta vuodelta 1932, Suuresta maatilakirjasta vuodelta 1963 sekä Museoviraston rakennusten inventointilomakkeista.

Ylhäinen ja Uusiseppälä

Ylhäinen oli Seppälän suvun omistuksessa 1780-luvulta lähtien ja Ylhäinen ja Uusiseppälä olivat yhteisomistuksessa ja -viljelyksessä vuodesta 1912.

Talojen yhteispinta-ala oli 1932 123 ha, josta peltoa 65 ha. Peltoja oli talosta merelle päin olevilla vanhoilla mailla, mutta eniten kauempana entisillä niityillä. Talossa on keskitytty, kuten silloin oli tavallista, karjanhoitoon, mikä näkyy pellonkäytössä, sillä kauralla oli 18 ha, heinällä 25 ha ja 1,5 ha rehujuurikasveja. Rehua tarvittiin, sillä talossa oli 6 hevosta ja 28 lehmää sekä jonkin verran muuta karjaa. Sokerijuurikasta ei heillä viljelty vielä siihen aikaan kuten Kärämällä ja Mattilassa.

Ylhäisin päärakennus oli ja on vieläkin muunnettuna paritupatyypinen pitkä kaitio, joka oli rakennettu 1860-luvulla. Tekijöinä olivat nälkävuosina pohjalaiset kirvesmiehet. Siinä oli alkuaan 3 huonetta, tupa, sali ja niiden välissä eteisen takana kamari, mutta 1960-luvulla huoneita oli 8 kpl. Pihapiirissä oli vanhoina rakennuksina lisäksi avosolainen luhtirakennus ja siihen liitetty pieni asuinrakennus vuodelta 1835. Monipuolinen karjarakennus oli tehty 1951 sementtitiilistä ja kalustuoja 1959.

Kärämä

Kärämä on 1900-luvun alussa Luvialta tulleen Löytyn suvun omistuksessa. Kärämän maataloustietoja on vain vuodelta 1932, sillä myöhempiä tietoja ei ole saatavissa. Rakennustietoja on inventointilomakkeesta.

Kokonaispinta-ala oli 1932 90 ha, josta peltoa 46 ha. Peltoviljely vastasi karjanhoidon tarpeita, sillä kauraa oli 7 ha, heinää 20 ha, 1 ha rehujuurikasveja. Ruista oli enää 0,5 ha, mutta uutena syysvehnää 4,5 ha. Sokerijuurikas oli merkittävä ”rahakasvi” ja sitä oli kasvamassa 2 ha. Talossa oli lisäksi 1950 -60-luvuilla suuri omenatarha talon kaakkoispuolella kuusiaidan takana. Karjatalous oli 1930-luvulla monipuolista: 5 hevosta, 22 lehmää, 26 sikaa, 200 kaniinia ja 4 yhteiskuntaa mehiläisiä. Sokerijuurikkaanviljely, siankasvatus ja kaniinit ovat tuottaneet palkintojakin.

Talon viljelyksistä ei myöhemmältä ajalta ole tietoja, mutta karjanhoito on lopetettu 1960. Koko kylän talojen viimeiset kotieläimet olivat Valdemar Löytyn ”rippikouluikäiset” kanat, joista isäntä luopui 18.4.1984 (Liisa Mattilan tieto).

Kärämällä oli 1830-luvulla tehty paritupatyypinen asuinrakennus, jossa oli keskellä sali, sen toisessa päässä kaksi kamaria, toisessa päässä tupa ja sen ja salin välissä 4 kamaria. Rakennuksessa on valkoiset kaakeliuunit. Kylkeen, josta alkaa toinen rakennus, on tehty tupakeittiö. Tähän rakennukseen liittyy vinkkelissä samanikäinen asunto-, sauna-, talli-, puuvajarakennus. Vanhan rakennuksen alla on holvikellari. Tämä rakennus on vielä olemassa.

Uusi päärakennus tehtiin 1938 rakennusmestari Ormion piirustusten mukaan. Se on oman aikansa huvilatyyliä. Julkisivun puolella on iso avokuisti ja sen yläpuolella parveke eli altaani. Itäpäädyssä on keittiön kuisti. Taloon tullessa on iso halli, josta on portaat toiseen kerrokseen. Alakerroksessa on 4 huonetta ja yläkerrassa 5 huonetta. Taloon tehtiin jo silloin keskuslämmitys ja sisävevsa. Uusi tiilinavetta on vuodelta 1931 samoin sikala. Samassa pihapiirissä on myös varasto, kuivuri ja vilja-

aitta, joka on siirretty uuden päärakennuksen tieltä navetan taakse mäenrinteeseen. Puimalarakennukset olivat pihapiirin ulkopuolella peltotien varrella. Talouskeskusta ympäröi kolmelta puolelta kuusiaita. Pihapiirissä ja suoranaisena jatkona kaakkoon oli suuri omenatarha. Tilan kokonaispinta-ala oli 1963 102 ha.

Hadvalan kylätietä 1950-luvulla. Oikealla Rekolan päärakennus, vasemmalla Rekolan navetta ja Kärmän ulkorakennus. Kuva Anneli Löytty.

Rekola

Rekola oli 1900-luvun alussa vielä lähes sadan hehtaarin tila ja sen tontilla oli vuonna 1918 suuren rusthollin perua molemmin puolin tietä yhteensä seitsemän rakennusta ja lisäksi kaksi Kurjenkankareella. Talo oli ollut 1800-luvun lopulla jaettuna kahdeksi taloksi, joten rakennuksia oli tarvittu. Rekola oli ollut kahtena talona vuodesta 1848, jolloin Alirekola oli myyty vieraalle. Uuden isännän poika Kustaa Lindberg myi 1895 Alitalon Ylirekolan Kustaa Rekolalle ja Rekola oli taas yksi talo. Kustaa Lindberg ”jätti” myydessään Alitalon kaupassa itselleen Moskalan torpan 1894 (2:4, 3,7 ha), joka tosin erotettiin vasta 1913. (Merkintä 2:4 tarkoittaa tilan rekisterinumeroa RN:o)

Rekolan isäntä kuoli jo 1903 ja leskiemäntä Amanda Rekola myi vuoteen 1914 mennessä yli 68 ha maata, yhteensä seitsemän tilaa. Amanda Rekola erotutti tyttärelleen Helmi Aleksandrille ja hänen miehelleen Johan Wahlroosille Tiensuun torpan (2:6, 2,2 ha), joka sitten 1917 siirtyi takaisin hänen omistukseensa.

Sama ostaja eli Pelttarit ostivat 1914 Haapalan torpan (2:10, 13 ha), pienen Ulinin tontin (2:11) sekä metsä- ja niittyalueet (Kirkkotöyry (2:8, 1,6 ha) ja Vihtmuntti (2:9, 6,4 ha). Pääosa metsistä (Metsola (2:7, 38,7 ha) joutui myöhemmin Littoisten Verkatehtaan omistukseen. Piikkiön kestikievari Oskari Raitio osti rantapelloista laitumeksi Hankkimon (2:12, 1,3 ha).

Omistaja vaihtui 1920-luvulla monta kertaa ja maita myytiin edelleen. Vuonna 1922 erotettiin 7 pienempää ja isompaa tilaa ja tonttia yhteensä noin 18 ha. Niistä Ruokola (2:18), Männistö (2:20) ja Takomäki (2:17) olivat entisiä torppia. Tapiola (2:14) on radan varrella ja se on jaettu useisiin omakotitalotontteihin. Onnela (2.15) on metsittyneenä peltona vanhan ykköstien varrella. Talon pinta-ala oli 1936 enää 12 ha. Seuraavat omistajat sisarukset Sandra Nurmi ja Sigrid Lamppula pitivät taloa peräkkäin vuosina 1936-68. Sigrid Lamppula kaavoitti rautatien vierestä maa-alueen omakotitonteiksi 1951-54 ja myi siitä yhteensä 15 tonttia. Vuonna 1968 Sandra Nurmi myi loput tilasta (8,33 ha) kunnalle ja lähipelloille tehtiin kerrostaloja. Tällä hetkellä talon kantatalon rekisterinumero on 2:180 eli se on jaettuna noin 150 osaan, sillä uudestaan jaettujen tilojen numerot ”hävisivät”. (M. Hanhijärvi 2005, 10-12). Talossa oli 1960-luvulla jäljellä vain pieni asuinrakennus, navetta ja puintimakasiini, jotka kaikki purettiin kunnan ostettua talon.

Mattila

Nykyinen suku tuli Mattilaan Harvaluodon Sunilta 1842.

Talon kokonaispinta-ala oli 1932 yhteensä 82 ha, josta peltoa 42 ha. Talon peltoja on merelle päin, mutta pääosa niistä oli kuitenkin mäen luoteispuolella. Ne raivattiin niityistä 1800-luvun lopulla, kun laajentuva karjatalous edellytti paljon enemmän rehua kuin ennen.

Talossa oli 1932 6 hevosta ja 21 lehmää sekä 9 sikaa, joten tarvittiin paljon rehua. Sitä tuottivat 9 ha:n kaurapellot, 16 ha:n heinämaat ja 5 ha:n laidun sekä 1,5 ha:n rehujuurikasmaa. Leipäviljalla oli vain 5 ha. Kuten Kärnäällä myös Mattilassa oli 1 ha:n sokerijuurikasmaa. (Suomen maatilat III 1932, p. 1497)

Mattilan kokonaispinta-ala oli 1960-luvulla 88 ha, josta peltoa 38 ha. Niillä viljeltiin vehnää, sokerijuurikasta ja rehukasveja. Karjaa oli 10 lehmää. Vetovoimana oli traktori ja 2 hevosta. (Suuri maatilakirja 1, 1963, 1129)

Mattilan päärakennus vuodelta 1922 kylätieltä kuvattuna.

Talossa oli vanhastaan vanhantyylinen asuinrakennus, joka sijaitsi vähän ylempänä rinteessä kuin nykyinen. Se purettiin vuonna 1922 valmistuneen uuden tieltä. Uuden suunnitteli sauvolainen rakennusmestari Vihtori Törmä. Se on osittain 3-kerroksinen ja ulkonäön erikoispiirteitä ovat umpikuisti, katoksellinen uloskäynti, frontoni ja torni. Rakennuksen 1. kerroksessa on eteläpäässä tupa ja isännän kamari, keskellä ruokasali ja makuuhuone, pohjoispäässä tampo eli eteinen, isosali ja pikkukyökki, joka myöhemmin on ollut makuuhuoneena. Kaikki kaakeliuunit ja tuvan uuni ovat alkuperäisessä asussa ja käytössä. Useassa huoneessa on vanhat tapetit. Tämäntapaiset tornilliset rakennukset olivat hyvin suosittuja 1910-20-luvun Piikkiössä sekä kartanoissa, taloissa että huviloissa. Kivinavetta oli tehty jo 1912. Päärakennus, vanhan emännän asunto, aitta ja puuhuone ovat tien yläpuolella rinteessä, navetta niitä vastapäätä tien alapuolella, kalustovaja aivan sen vieressä, lähellä riihi peltotien varrella ja tryski- eli puintimakasiini kauempana Kolamäen pohjoisrinteellä. Riihi ja makasiini on hävitetty, mutta muut rakennukset paikoillaan. (Museovirasto, Kohdeinventointilomake)

Vanhaseppälä

Piikkiön kunta oli ostanut Vanhaseppälän 1905 ja se toimi kunnalliskotina eli vanhainkotina. Se oli kuitenkin myös maatila, jossa potilaat tekivät osan töistä.

Kokonaispinta-ala oli 1932 yhteensä 233 ha, josta peltoa 29 ha. Talossa viljeltiin rehukasveja, kuten karjatilalle sopikin.

Vanhaseppälän kellari Tupatie5:n pihassa.

Karjaa oli vain 12 lehmää, vaikka navettaan mahtui 22. Sikoja oli kyselyn aikaan 14. Leipäviljan ja perunan osuus viljelymaista ei sanottavasti poikennut muiden talojen viljelystä, vaikka talossa oli paljon potilaita ja heitä ruokittiin omilla tuotteilla.

Talossa on kaksi päärakennusta vuosilta 1850 ja 1903 L-muotoisesti yhdistettyinä, joissa oli nyt 23 huonetta. Tiilisessä karjarakennuksessa vuodelta 1926 oli 22 lehmän navetta, talli ja sikala. Muita rakennuksia oli talon vieressä olevan kallionyppylän eteläpuolella. (Suomen maatilat III, 1932, 1499)

Vanhainkoti muutti pois vuonna 1960. Rakennukset hävitettiin täysin lukuun ottamatta kellaria, joka on Tupatie 5:n pihassa.

Uusiseppälä

Uusiseppälä oli yhteisomistuksessa Ylhäisin kanssa vuodesta 1912. Rakennukset on purettu ja jäljellä on vain kellarin jäännökset Seppälänkaaren yläpuolella.

5.2. Muu asutus 1900-luvun alkupuolella

Torppia voitiin itsenäistää vasta torpparilain myötä 1920-luvulla. Silloin torpat ja mäkituvat saivat ostaa käytössä olleet maat kohtuuhintaan itselleen. Hadvalan taloilla ei ollut montaakaan torppia enää 1900-luvun alussa. Rekolalla oli ollut torppia, mutta niistä muodostettiin itsenäisiä palstatiloja jo 1914. Mattilalla oli kolme torppaa.

Hadvalassa oli 1900-alussa vanhaa pienasutusta Laahamäen länsipäässä, Ylhäisiin menevän tien varrella, Moskalassa ja Kollilanmäessä. Näiden alueiden torpat ja mäkituvat itsenäistyivät 1920-luvulla, vaikka varsinainen erottaminen tehtiin usein vasta myöhemmin. Uusia taloja tuli Myrskylinnaan ja rautatien varrelle.

Myrskylinnan mäellä Kärman ja Ylhäisin mailla oli jo vuosisadan alussa mökki, mutta 1917 sinne rakennettiin kaksikerroksinen huvilatyylinen ”Myrskylinna” (1:4, 1,30 ha), jossa toimi mm. täysihoitola. Talo paloi 1933, mutta tilalle tehtiin uusi rakennus. Sen omistajaperhe osti myös Rekolan Kurjenkankareen (2:16, 3,85 ha) vuonna 1922, mutta ei rakentanut sinne. Rautatien varrelle Rekolalta 1922 ostetulle maalle rakennettiin Tapiola-niminen ”huvila” (2:14, 3,62 ha), johon kuului rantapeltoa.

Ylhäisin tien varrella Ihasvuoren pohjoisrinteessä oli vanhastaan kolme Ylhäisin mäkitupaa. Tien eteläpuolella on Mäntylän (nyt 4:86) torppa ja tien toisella puolella hiukan kauempana rinteessä ovat Nummila (4:22) ja Rauhala (4:6). Kaikki on rakennettu jo 1800-luvun loppupuolella ja ovat edelleen paikoillaan.

Nykyisen Rungontien varrella Kärmän tontin ”jatkolla” oli Pohjolan (1:9) mäkitupa. Sen rakennukset ovat 1900-luvun alkupuolelta, mutta tila erotettu itsenäiseksi vuonna 1933. Edellisestä vähän matkaa pohjoiseen on ylempänä rinteessä Rekolan maalla Takomäki (2:17, 1:35 ha), josta käytettiin nimeä Krottilla. Molemmat ovat paikoillaan vieläkin.

Kärmän maalla Ihasvuoren länsijuurella tien vieressä oli kaksi asumusta. Täysin erillisenä kylän muista maista on Rungontien ja Littoistentien risteyksessä on Hanhenpaju (1:11 ja 4:8) eli nykyinen Lindroosin puutarha, jossa on sekä Kärmän että Ylhäisin maata. Se on lohkottu uutena 1936.

Laahamäen päässä oli vanhastaan sotilastorppia ja mäkitupia. Kartan mukaan niitä on 8, jossa mukana myös Koroisten puolella olevia. Ne olivat joutuneet isossajaossa pääosin Seppälään. Lisäksi olivat Rekolan vanha sotamiehen torppa Ulini (2:11, erotettiin jo 1914) ja Mattilan sotilastorppa, joka erotettiin vasta 1940 Vuorimaa-nimisenä (5:5). Kauppias Kustaa Sjöberg perusti siihen kaupan 1890-luvun lopulla. Hänen hallussaan oli myös em. Uliini. Hän piti paitsi kauppaa myös pitkään puhelinkeskusta ja postiakin. (Manninen 2004, 195)

Seppälän maalla kauimpana länsirinteessä vanhan kylätien vieressä (nykyään Metsärinteentie 9) on Laahamäki (3:61), jonka on rakentanut 1911 seppä Allan Aavikko. Lähempänä tietä on Laaharinne (3:62, Metsärinteentie 3). Se on ollut jo 1780 luvulla, mutta nykyinen rakennus on 1910-luvulta. Edellisen yläpuolella aivan mäen kärjessä on Vuorimaa (3:9) ja Kalliorinta (3:10), jonka rakennukset ovat aivan viime vuosisadan alusta, mutta asuinpaikkana sekin voi olla ikivanha.

Kollilanmäen suunnassa on uutta Rekolan Ruohola (2:18) ja vanhempia kauempana Tiensuu (Tiesu) (2:6) ja Seppälän Punttismäki (Ullner, 3:6). Kunta osti Rekolasta aikoinaan erotetut Tiensuun ja Ruokolan 1941. Tiensuuhun asettui asumaan terveystieteilijä ja piti siellä vastaanottoa 1940-luvulla.

Moskalassa ja Haapalantien varrella oli useita torppia ja mäkitupia, jotka itsenäistyivät vähitellen ja useimmat ovat vielä olemassa. Tien alkupäässä on vasemmalla puolella Tölli (2:31, Moskalantie 28), joka on erotettu Moskalasta (2:32, Moskalantie 40) ja oikealla Ylhäisin Männistö (1:8, nyt 1:44, Moskalantie 31), nykyään Kivikkomäki. Samalla puolella vähän kauempana on Laukkula (5:14, Moskalantie 39). Oikealla puolella vähän kauempana pellolla on Possio (4:18, Moskalantie 69). Erikseen pohjoisempana on Kankare (Perttilä) 5:18, Moskalantie 109, nyt Karhulantie 5) ja Punttismäen kärjessä Rekolan Männistö (2:20, nyt 2:53) ja Kaunisto (2:52, 1939) Metsän toisella puolella Ilolanmäen juurella oli Ojala eli Korsvuori (5:8). Kaukaisin asumus oli Haapala (2:10), jonka Rekola myi jo 1914.

(Lisätietoja: Anu Johansson: Talonhaltijaluettelot Tietopiikissä, joissa on selvitetty Hadvalan kylän taloja, torppia sekä muuta asutusta 1800-luvulla ja 1900-luvun alkupuolella)

Liikelaitokset:

Hadvalan itäosa on aivan keskustaa, niin että se rajoittuu Pappilan maihin. Sinne osin Seppälän maille tuli rautatieasema ja rautatie valmistuen 1899 ja rautatie meni tietysti kaikkien maiden läpi vaikeuttaen pelloille kulkua. Tien viereen myös Seppälän maalle nousi meijeri 1905 ja samassa rakennuksessa aluksi vuokralaisena myös osuuskauppa 1913. Meijeri rakensi uuden kivisen toimitalon 1928 aivan rautatieaseman taakse. Itse kylässä oli Sjöbergin kauppa.

Hadvalan ydinalue 1926, **kylän kantatalot** ja entiset torpat ym (pitäjänkartta 1926)

Koko Hadvalan kylä 1926, entisiä torppia (pitäjänkartta 1926)

Rekolan Haapala

Mattilan Korsvuori
eli Ojala

Mattilan Kankare

Rekolan Männistö

Seppälän Punttismäki

Ylhäisin Possio

Rekolan Tiensuu

Kärmän ja Ylhäisin
Hanhenpaju

6. SIIRTOVÄEN JA RINTAMAMIESTEN ASUTTAMINEN 1940-60

6.1. Piikkiön väestönkasvu

Piikkiön väkiluku pysyi 1920- ja 30-luvuilla lähes samana, sillä poismuutto oli voimakasta. Väkeä oli vuonna 1920 noin 2300, vuonna 1926 2600 ja 1939 2400 henkeä. Vasta siirtoväen sijoittaminen kasvatti väkilukua merkittävästi, sillä vuonna 1950 väkeä oli jo 4100. Siirtolaisia oli 23 % Piikkiön väkiluvusta. Suomessa oli vain 8 kuntaa, joissa siirtolaisten osuus väestöstä oli suurempi kuin Piikkiössä (Manninen 2004, 407- 408). Vuosina 1950- 60 väkimäärän kasvu oli 18 % eli 4800: aan. Seuraava vuosikymmen oli hiljainen, sillä kasvua oli vain 200 henkilöä eli määrä oli 1970 noin 5000. Kymmenen vuoden kuluttua väkeä oli noin 5500.

Siirtoväkeä asutettaessa asuntojen ja maan tarve oli niin suuri, että siitä ei selvitty normaalein toimenpitein. Lainsäädännöllä määrättiin, että siirtolaisille, sotaleskille, sotaorvoille, sotainvalideille, rintamamiehille ja työpaikkansa maataloudessa menettäneille voidaan vaikka pakkolunastamalla hankkia maatiloja ja tontteja.

Piikkiöön muodostettiin tähän aikaan maanhankintalain perusteella yhteensä noin 300 tilaa, joista siirtolaisille 2/3 osaa ja rintamamiehille 1/3 osaa, joista pääosa oli tontteja. (Manninen 2004, 401, 405, 444).

Omakotitontit tulivat tietysti lähelle keskustaa, mutta maatilat kauemmaksi lähinnä kartanoiden kuten Tuorlan, Raadelman, Pukkilan, Bussilan, Salvelan (kunnan), Pappilan ym. maille kylien taaksoihin. (Manninen 1989, 401 – 405) Hadvalan taloista vain Ylhäinen-Uusiseppälä joutui luovutamaan maitaan.

Ennen sotia lähdettiin työnhakuun Turkuun ja muutettiin sinne. Nyt ei ollut pakko muuttaa työn perässä, vaan oli mahdollista käydä Piikkiöstä käsin töissä Turussa ja Littoisissa. Käytettävissä olivat hyvät junayhteydet, sillä paikallisjunavuoroja oli esim. 1960-luvulla viisi. Uusi Turku-Helsinki-tie paransi linja-autoliikenteen mahdollisuuksia. Kunnan eri kulmilta oli runsaasti linja-autovuoroja Turkuun.

Keskustan tuntumassa omakotitaloja tehtiin 1950-luvulla eniten Puostassa ja Katarissa, joissa oli sekä maanhankintalain mukaisia että kunnan myymiä tontteja. Hadvalassa taas syntyi suurehko omakotialue yksityisen myymälle maalle. Nämä alueet olivat kävelyetäisyydellä rautatiestä ja maantiestä, joten kulku Turkuun oli helppoa.

Piikkiöön tuli 1950-luvun lopulla myös omia teollisuustyöpaikkoja, kun laivojen lastiluukkuja tekevä Navire Oy muutti Piikkiöön 1957.

6.2. Hadvalan uusi asutus 1940-60

Hadvalan maille tuli 40- ja 50-luvuilla uutta asutusta sekä kylän ydinalueelle että takamaille. Kunnanvaltuusto päätti 31.1.1945 lahjoittaa rintamamiehille, invalideille ja sotaleskille yhteensä 15 asuntotonttia. Niistä oli viisi Puostan pelloista ja neljä Vanhaseppälän Hakapellostä nykyisen Vanhainkodin läheltä ja Posion pellosta Moskalasta kaksi tonttia. (Piikkiön kunnanvaltuuston pk 31.1., 12.4.1945)

Uusiseppälän talosta myytiin vapaaehtoisesti useita tontteja 1940-luvun lopulla Mustismäen juurelta ja nykyisen Hadvalantien varrelta sekä Kollilanmäestä. Tien varteen tulivat asumaan mm. autoilija Uno Salonen, suutari Toivo Scharlin ja A Fingerroos, jolla oli pihassa puusepänerstas. Samassa talossa aloitti Piikkiön toimintansa Sauvon Säilyke Oy. (Suomen omakotiasutus IV, 486)

Rekolan asuntotalueen suunnitelma 1951. Maija Hanhijärven arkisto

Hadvalan kannalta merkittävä asia oli, kun Rekolan omistaja Sigrid Lamppula palstoitti 1951-54 pellolleen Kurjenkankareen ja rautatien väliin rakennusmestari Frans Koskenheimon suunnitelman mukaan 15 kpl (2: 41-50, 2:57-61) omakotitontteja, jotka myytiin halukkaille siirtolaisille ja rintamamiehille. Tonttien keskikoko on 0,15 ha.

Siirtoväen sijoittuminen ei rajoittunut vain em. alueisiin, vaan muuallekin. Sanomalehti Uudessa Aurassa on pitkä artikkeli Hadvalan kylästä ja se kuvaa siirtoväen osuutta näin: ”Siirtoväki on tuonut pitäjään oman leimansa. Heidän siromuotoiset asumuksensa nousevat yhä tihentyvässä kyläkeskustassa. Kuutisenkymmentä erikokoista siirtoväen viljelys- ja asuntotilaa lasketaan kylän kätkevän piiriinsä. Turun läheisyys on muodostanut otollisen työmatkan pikkutiloilta, joitten asukkaat suurelta osalta ovat yötä Hadvalassa, mutta päivää Turussa.” (Uusi Aura 29.1.1956)

Uutta asutusta ei tullut vain keskustaan, vaan myös kylän takamaille, sillä maanhankintalain perusteella Ylhäisi-Uusiseppälä joutui luovuttamaan osan maistaan ja lähinnä Haapalantien suuntaan perustettiin ainakin seuraavat siirtolaisten maatilat: Kanniitty, Kotimänty, Peltola, Urpomäki, Vanniitty, Varsniitty. Näiden lisäksi on naapurikyliin kuuluvia maatiloja ja asuntotiloja. Tiloja muodostettiin yhdistämällä eri taloista otettuja maita. Nytemmin on tiloja varmaankin sekä jaettu että yhdistetty.

(Suomen maatalouden järjestöväkeä Varsinais-Suomi 1970, Suomen pienviljelijät 1, 1966, Siirtokarjalaisten tie, I 1970)

Takamaiden vanhat torpat Ojala ja Haapala ovat kokonaan hävinneet. Rekola myi Haapalan jo 1914 ja Kärnä osti sen 1942. Sen rakennukset on purettu. Mattila osti 1970-luvulla Ojalan maat ja rakennukset olivat kesäasuntona. Ne jäivät moottoritien alueelle.

Hadvalan ydinalue, uutta vuosilta 1926-59 (peruskartta 1964)

- Vanhainkoti
muutti pois 1960**
- Rekolan
omakotialue 1951**
- Mustismäen
omakotialue 1945**
- Naviren
teollisuuslaitos 1957**
- Rekolan 1922
myymästä
Tapiolasta erotettuja
tontteja**
- Valtatie 1935**

Kuva Mattilan pihasta Kurjenkankareen suuntaan 1950-luvulta, vasemmalla on Mattilan pikkurivi eli entinen muorin rakennus, peltotien varrella vanha riihi ja kauempana Kolamäessä puimala, Rekolan puimala on vieressä Kurjenkankareella. Keskellä Rekolan peltuja. Oikeassa reunassa on Kärmän kuusialta. Ensimmäiset kerrostalot em. pellolle alkoivat kohota 1970. Sivulla 43 on lähes Mattilan talon toiselta puolen otettu kuva, jossa takana näkyvät kerrostalot. Kuva Liisa Mattila

Koko Hadvala, uutta vuosilta 1940-60, asutustiloja (pk 1964)

7. TAAJAMAMUODOSTUS ALKAA - KERROSTALOJA VUODESTA 1968

7.1. Maatilat vähenevät – kerrostalot tulevat

Hadvalan maatilat alkoivat vähentyä jo vuosisadan alussa, jolloin kunta osti Vanhaseppälän. Sen tontille rakennettiin 1970-luvulla 3 tornitaloa. Seuraava ostos oli Rekola 1968, jonka kotipelloille nousi 4 kerrostaloa. Uusiseppälä myi kerrostalotontteja Seppälänkaaren varrelta ja siihen nousivat Piikkiön ensimmäiset kerrostalot.

Kantatilat

Ylhäinen ja Uusi-Seppälä

Kokonaisala oli 1960-luvulla 84 ha, josta metsää 32,6, peltoa 39,4 ha, laidunta 5 ha. Pelloilla viljeltiin vehnää ja sokerijuurikasta rehuviljan lisäksi. Karja oli jo vähissä eli vain 3 lehmää ja nuorta karjaa. Erikoisuutena oli 600 kanaa, parhaimmillaan niitä oli jopa 2000, joka silloin oli suuri määrä. Tilalla oli traktori ja sokerijuurikkaannostokone. Uusiseppälän maista oli 1950-luvulla myyty omakotitontteja Hadvalantien varrelta. Kunta osti Ylhäisin ja sen mukana Uusiseppälän 1978 ja sai maata mm. Hadvalantien varrelta, Ylhäisin ympäristöstä ja tietysti kauempaakin.

Kunta myi talouskeskuksen yksityiselle ja myöhemmin vuonna 1988 siihen tuli vanhusten palvelukoti ja nyt siellä on nuorempia huollettavia. Taloa on remontoitu sekä sisältä että ulkoa. Uudemmat talusrakennukset purettiin, mutta vanhat ovat jäljellä. Pihassa on myös ikivanha tammi.

Kärmä

Talon talouskeskus on entisellään ja pelto viljellään, mutta lähipeltoja on vaihdettu kunnan kanssa ja niitä on kaavoitettu.

Rekola

Rekola on vuodesta 1968 lähtien ollut kunnan omistuksessa ja sen peltoja on kaavoitettu tonttimaiksi. Talon rakennukset hävitettiin ja tontti sekä takana oleva mäki ovat luonnontilassa.

Mattila

Talo on edelleen maanviljelystila, jonka 76 peltohehtaarella viljellään pääosin vehnää. Se on vaihtanut kunnan kanssa lähipeltoja ja niille on kohonnut rivitaloja sekä kauempana nykyisessä Hakametssä omakotitaloja. Päiväkoti Pihlajanmarja on Mattilan Kolamäen länsikulmassa.

Vanhaseppälä.

Rakennukset olivat Vanhainkotina vuoteen 1960. Talon tontille nousi tornitaloja ja myöhemmin pelloille matalia kerrostaloja.

7.2. Piikkiön ensimmäiset kerrostalot Hadvalaan

Vuosina 1960 -70 kasvua oli vain vähän yli 200 henkeä. Väkiluku alkoi kasvaa vasta 1970-luvulla, jolloin saatiin 450 uutta asukasta. Heitä varten tarvittiin nyt kerrostaloja ja omakotitaloja.

Piikkiön ensimmäiset kerrostalot As. Oy Piikkiönaho (1968/69, Seppälänkaari 4) (vuosiluvut tarkoittavat rakennusluvan hyväksymis- ja /tai valmistumisvuotta) ja As. Oy Piikkiönlehto (1974/75, Seppälänkaari 2) valmistuivat Seppälänkaaren varrelle ja viereen Laahamäentielle As. Oy Piikkiön Seppälä (1975, Laahamäentie 1). Tontit ovat Uusiseppälän maita.

Vanha-Seppälän tontti oli kunnan ja sinne tehtiin kolme tornitaloa As Oy Rekolanmäki, (1974, Tupatie 1), As. Oy Rekolanpirtti (1977, Tupatie 3), As. Oy Hadvalantorni (1981, Tupatie 5). Näitä vastapäätä rakennettiin tasakattoinen Kiinteistö Oy Koromäki (1981, Tupatie 2).

Kunta osti 1968 Rekolan maat ja niistä myytiin heti kotipellot Rakennustoimisto Ylismäelle, joka rakensi neljä kerrostaloa Mattilantien eteläpuolelle As.Oy Rekolanpuiston (1970, Mattilantie 2), Rekolan Isännän (1970, Mattilantie 4), Rekolan Paimenen (1970, Mattilantie 8) ja Kiinteistö Oy Rekolan Rengin (1970, Mattilantie 6).

Vanhaseppälän maille Rekolanpolulle osoitteeseen Rekolanpolku 1 nousi 1976 As. Oy Piikkiönketo. Näille rakennettiin uusi Rekolantie Seppälän ja Mattilan peltojen poikki. Tämä tiealue oli varattu myös Kurjenkankareelle suunniteltua suurta varastoaluetta varten.

7.3. Teollisuuslaitokset 1957-2005

Hadvalan keskustassa on oikeastaan vain yksi merkittävä teollisuuslaitos. Navire Oy aloitti vuonna 1957. Siellä tehtiin lastiluukkuja ja muita laivanosia. Nykyinen AkerYardsin Piikkiön tehdas on edelleen samalla alalla. Se on alallaan maailman suurin ja siellä tehdään noin neljännes kaikista matkustaja- ja risteilylaivoihin asennettavista hytteistä. Hyttejä tehdään noin 6000 kpl vuodessa. Työntekijöitä on Piikkiössä noin 200. Halleja on rakennettu lisää ja varastoalue ulottuu Hadvalantielle.

Rautatien ja maantieteen väliin rakensi A. Oksanen 1968 sementtivalimon Rekolasta ostamalleen maalle.

Hadvalan ydinalue, uutta vuosilta 1960-79 (peruskartta 1978)

Koko Hadvala, uutta vuosilta 1970-79 (peruskartta 1978)

**Teollisuusmaa-
laamo M. Fin-
gerroos 1967**

**Kirismäen
asuntoalue
1973-**

**Hakapellon
asuntoalue 1976**

**Pukkilan teolli-
suusalue 1967-**

**Pukkilan karta-
nomuseo 1970**

**Kollilanmäen
asuntoalue
1977, (ei näy
”vielä” kartassa)**

**Jätevedenpuh-
distamo 1974**

8. UUDET TALOT TÄYTTÄVÄT KYLÄN 1980-2005

8.1. Kunta ostaa ja vaihtaa maita ja taloja saadaan lisää

Väkiluku oli vuonna 1980 noin 5500 ja kymmenen vuotta myöhemmin 6100 eli kasvu oli samaa vauhtia kuin edellisellä vuosikymmenellä. Vauhti kiihtyi, sillä vuonna 2000 meitä oli noin 6500 ja vuoden 2600 alussa yli 7000 eli kasvua oli viidessä vuodessa 500 henkeä.

Asuntoja siis tarvittiin. Kunnalla oli jo Hadvalassa maita, mutta se hankki niitä myös lisää. Se sai ostaa yhteisomistuksessa olleet Ylhäisin ja Uusiseppälän talot 1978. Uusiseppälän pellot ovat Hadvalantien varrella, Ylhäisin pellot taas Ylhäisin ja Kärmän välissä ja rautatien toisella puolella Myrskylinnan pohjoispuolella. Myös Ihasvuori kuuluu Yhäisiin. Maita on myös Moskalantien varrella nykyisen Hakametsän alueella.

Kunta osti 1984 E-osuuskunta EKA:lta aikoinaan varastoalueeksi hankitun Rekolan entisen Kurjenkankareen (2:16) ja sen vieressä Kärämään kuuluneen Kurjenkankare II:n (1:35), jotka ovat radan ja uuden Rekolantien välissä.. Kunta kaavoitti kaikki pientaloalueiksi Kärmän kuusiaidan vierestä aina rautatielle saakka pääteinä Uudentalontie, Ylhäisintie, Ylhäisinpolku ja Kurjentie, joiden talot ovat vuosilta 1985 -98.

Mattilan kotipellot olivat pitkään viljelykäytössä, mutta kunta vaihtoi sen kanssa maita 1995 ja sai Rekolantien varrelta tontteja, joissa pohjoispuolella on nyt kaksikerroksisia rivitaloja (As. Oy Mattilanrivi A, B, C, 1986-91) ja eteläpuolella kerrostalo As. Oy Hadvalanhovi vuodelta 1990. Lasten päiväkotia Pihlajanmarja vuodelta 2000 on myös Mattilan maalla. Samassa yhteydessä kunnalle siirtyi Mattilan maita myös nykyisen Hakametsän alueelta.

Kunnan omistamille Vanhaseppälän maille rakennettiin Rekolantien varteen rivitaloja As. Oy Toivonhovi A, B,C, D (Rekolantie 1-3) vuonna 1986 ja niiden viereen kerrostalot Kiinteistö Oy Kärmänraitti B (Rekolantie 5) ja A (Mattilantie 3) pari vuotta myöhemmin. Toisella puolen tietä Rekolantie 6:ssa on kerrostalo As. Oy Hadvalanhovi vuodelta 1990.

Rekolanpolulla, joka on Rekolantien poikkitie, on vanhastaan Asunto Oy Piikkiönketo vuodelta 1974 (Rekolanpolku 2), uudempia Kiinteistö Oy Hadvalanlinna (1989, Rekolanpolku 1), As. Oy Hadvalansalpa (1989, Rekolanpolku 3), As. Oy Hadvalanrinne (1980, Rekolanpolku 8). Näiden eteläpuolella on Kolamäentie, jonka varrella on Kiinteistö Oy Hadvalanpuisto (1991, Kolamäentie 3) ja uusi rivitaloyhtiö As. Oy Hadvalankulma (Kolamäentie 1) vuodelta 2004. Laahamäentien varteen kohosi 1982-85 rivitaloyhtiö As. Oy Teinilänrinne ja sen alapuolelle 1989 As. Oy Seppäläntie 6.

Kuva Tupatieltä kaakkoon entisille Mattilan pelloille, joissa on nyt rivitaloja vuodelta 1991. Taus-talla Rekolan alueen kerrostaloja vuodelta 1970.(nuoli kartassa s. 45)

Sivun 39 kuva on Mattilan pihalta lähes samalta alueelta 50 vuotta aikaisemmin.(nuoli)

Hadvalan ydinalue, uutta vuosilta **1980-89**, **1990-2005** (pk 1997)

8.2. Metsät ja pellot täyttyvät kerros- rivi- ja omakotitaloista

Piikkiön kunta osti jo 1905 Vanhaseppälän suuren tilan ja myöhemmin 1970- ja 80-luvuilla Rekolan 1968 ja Ylhäisin ja siihen kuuluneen Uusiseppälän 1978. Myöhemmin 1990-luvulla hankittiin vielä vaihtamalla/ostamalla maita Mattilasta ja Kärmästä. Näiden kaikkien talojen maat ulottuivat noin puolen kilometrin levyisenä kaistana kylältä luoteeseen. Aivan vieressä on kunnan Salvelan mukana ostama Koroisiin kuuluva metsäalue Kirismäki. (Vanhassa pitäjänkartassa vuodelta 1845 on kuitenkin nimi Kivismäki, samoin Sonnuvuori)

Kunta aloitti Kirismäen kaavoittamisen 1973 ja jatkoi 1977, 1978, 1989 ja sieltä on myyty 87 tonttia. Talot ovat Kirismäentien ja sen poikkiteiden varsilla. Vuonna 1989 kaavoitettu Kirismäki IV on Kirismäen etelärinteessä, jossa ”alle jäivät” Villisin torpan paikka metsänreunassa ja Aerlan entisiä peltoja Haanväljällä. Tällä hetkellä on tekeillä kaava vieressä olevan Jaakkolan maille. Välissä on rakentamattomana Metsärinteen pientila.

Kunta oli jo 1945 lahjoittanut Hakapellostä Vanhaseppälän maista tulevaa vanhainkotiä vastapäätä muutamia tontteja rintamamiehille. Asuntoaluetta täydennettiin 1976, kun kunta myi sieltä Hakametsäntien ja lähiteiden varsilta 26 tonttia. (Kartta s. 46)

Moskala ja Kirismäki (Piikkiön opaskartta 2005)

Seuraavaksi kaavoitettiin 1979 Moskalaksi nimetty peltoalue Hadvalantien länsipuolelta. Alue ei ole oikeastaan Moskalaa, joka on peltoalueen toisella puolella, vaan Rekolan Tiensuun ja Ruoholan torppiin ja Vanhaseppälään kuuluneita maita. Sieltä myytiin vuosina 1979-90 Hakaniityntien ja poikkiteiden varsilta 78 tonttia.

Uusin Hadvalaan kuuluva omakotialue on kohonnut vanhan Moskalantien varrella metsään, jossa oli aikaisemmin ampumarata. Se on saanut ilmeisesti yhtenäisyyden vuoksi nimen Hakametsä viereisen Hakapellossa alueen mukaan. Sinne on kaavoitettu ja myyty 1998-2003 yhteensä 58 tonttia. Teiden nimet on annettu Johanneksen pitäjän kylän nimien mukaan. Johannes oli Piikkiön muuttaneiden siirtolaisten kotipaikka Karjalassa. Sinne johtaa Hadvalantieltä Hakatie ja päätienä on Ruokolantie. Vanha tieyhteys Moskalantien kautta on katkaistu.

Moskala ja Kirismäki, **uutta vuosilta ennen 1990**, **1990-2005** (pk 2004)

8.2. Uudet teollisuusalueet

Ohikulkutie rakennettiin jo 1959. Sen varten Kirismäen taakse asettui Teollisuusmaalaamo M. Fingerroos 1967. Kirismäen takaosassa on pienteollisuusalue, josta kunta myi ensimmäiset tontit 1985. Hadvalan toinen teollisuusalue on kaukana Ohikulkutien varrella. Siellä on jo 1970-luvulla aloittanut Skanska Tekra Oy:n keskusvarasto ja sen vieressä Lohja Ruduksen kallion murskausasema 1985. Ne ovat aivan Hadvalan pohjoisrajalla Liedon rajalla Mullinmetsän ja Kirkonjyrkän kallioiden ja ohikulkutien välissä Mattilan ja Seppälän mailla. Tänne tehtiin vuonna 1994 liikenteen helpottamiseksi yhdistie Littoistentie -Ohikulkutie. Moottoritien ja ohikulkutien väliin on tehty 2005 asemakaava teollisuusaluetta varten.

Koko Hadvala, uutta vuosilta 1980-2005 (pk 1997)

- Teollisuusalue
kaava 2005
- Kavallon tila
Moottoritie
Piikkiön koh-
dalla valmis-
tui 1994
- Lintutorni
2006
- Sipilänmäen
asuntoalue
1996-
- Tuomolan
asuntoalue
2005-
- Littoisten tien
teollisuusalue
- Kallion lou-
hintaa-alue,
Rudus, Tekra
- Raadelman
asuntoalue
2002-
- Piikkiönmet-
sän asunto-
alue 2004
- Raadelman-
liittymän
teollisuusalue-
kaava 2005

9. HADVALAN HYVIN TUTKITTU KASVILLISUUS

Arkeofyytit ja Hadvalan ”oma” hirvenputki

Hadvalan mäet (Mustismäki, Kolamäki, Kurjenkankare) eivät ole mitä tahansa kankareita, vaan niillä on oma esihistoriallinen leimansa. Tämän erikoisuutensa vuoksi ne ovat mukana Museo-
viraston muinaisjäännösten inventointiluettelossa ja hoidettujen muinaisjäännösten luettelossa, Varsinais-Suomen perinnemaisemaluettelossa, Turun kaupunkiseudun luontokohteiden kartoitus-
projektissa ja osayleiskaavassa. Aarre Koskinen on tarkkaan selvittänyt koko kylän kasvillisuutta kirjoituksessaan: ”Piikkiön Hadvalan kylän putkilokasvillisuudesta 1988”.

Hadvalan katselupaikat

Rekolanmäki

-näköalapaikka
Päiväkoti
Pihlajanmarja

Kurjenkankare

-uhrikuopat
leikkipuistossa
-kalmisto

Kolamäki

-näköalapaikka
-muinainen
asuinpaikka
-kasvit

Hadvalan mäillä kasvaa tavallisten kallio- aho- ja niittyajien lisäksi kasveja, joita tavataan vain sellaisilla paikoilla, joissa on ollut rautakautista toimintaa tai asutusta. Muita paikkoja ovat selvimmän Linnavuori ja Huttalanmäki, mutta niitä on myös muillakin rautakautisen asutuksen paikoilla mm. Pappilanmäellä, Kirkonmäellä ja paikoin Rekolanmäellä, mutta ei millä tahansa mäellä. Näitä kasveja sanotaan arkeofyyteiksi eli muinaiskasveiksi. Niiden ”keksimisessä” on oma ansionsa piikkiöläisellä Aarre Koskisella, joka tutkijatoverinsa Onni Silkkilän kanssa kiinnitti huomiota tiettyjen kasvien esiintymiseen edellä mainituilla rautakautisen asutuksen paikoilla. He saivat myös arkeologit uskomaan asiaan ja nyt näiden kasvien esiintymispaikkojen avulla voidaan löytää uusia rautakautisia asuinpaikkoja. (Luoto 1989, 64--68)

Täällä esiintyviä ovat seuraavat: ahdekaura, sikoangervo, nurmilaukka, ruoholaukka, ketomaruna, litteä nurmikka, pölkkyruoho, heinäratamo, jänönapila eli vain kahta vähemmän kuin parhaassa paikassa Huttalanmäellä. Hadvalan erikoisuus, jota ei ole Linnavuorella eikä Huttalanmäelläkään, on hirvenputki.

Ahdekaura on mätästävä, hopeanvärinen heinäkasvi, jonka kukinto on tähkä. Se ei ole hyötykasvi vaan rikkaruoho, joka jostain syystä on säilynyt ja on sikoangervon ohessa varma rautakautisen asutuksen merkki. **Sikoangervo** on helppo ja näkyvä, sillä sen liuskaiset lehdet ja vaalean kellertävä kukinto erottuvat ruohikosta. Em. kasvien kuvia on osassa Salvela sivuilla 91-93.

Heinäratamo on helposti tunnistettava ratamoksi, vaikka sen lehdet ovat kapeita, heinämäisiä.

Nurmilaukka on kallioiden sipulikasvi, jota on vaikea erottaa hyvin yleisestä ruoholaukasta. Se ei edes kuki joka vuosi. Nurmilaukka on harvakukkaisempi ja hennompi kuin ruoholaukka.

Jänönapila on harmaakukkainen apilakasvi. Sen keltakukkainen sukulainen kelta-apila ei ole arkeofyytti, mutta esiintyy edellisen lähellä Kolamäen rinteellä.

Hirvenputki on Mustismäen, Kolamäen ja Kurjenkareen erikoisuus. Se on noin puolen metrin korkuinen sarjakukkaiskasvi, joka kaukaa katsottuna muistuttaa koiranputkea. Sen sarjakukinto on tiheä, puolipallomainen, kermanvärinen ja karvainen. Se esiintyy manner-Suomessa vain pienellä alueella Nousiaisista Piikkiöön. Piikkiössä tunnetaan 12 paikkaa, joista Mustismäki on itäisin ja aina samoilla paikoilla em. muinaiskasvien kanssa. Monet niistä ovat kalmistomäkiä, joten hirvenputki tulisi liittää em. ryhmään. Aarre Koskinen on tutkinut sen levinneisyyttä. (Koskinen 1985, Hirvenputki (*Seseli libanotis*) Piikkiössä, Luoto 1989, 68, Rautiainen- Laine 1989, 85)

Sikoangervoa ja hirvenputkea on runsaasti Kolamäen kaakkois- ja etelärinteessä. Jänönapilaa ja kelta-apilaa kasvaa lounaisrinteessä. Muita löytyy ylempää pensaikosta ja kallioiden välistä, mutta niitä täytyy hakea.

Lehtomaan ja Mustosen inventoinneissa todetaan, että em. kasvien lisäksi mäkien muu kasvillisuus on tavanomaista kalliokasvillisuutta. ja reunoilla heinäniittyä. Huomion arvoisena on mainittu mä-kivirvilä. Museovirasto hoitaa näitä niittämällä ne syyskesällä.

Muita Aarre Koskisen löytämiä

Hadvalan mäet eivät ole koko Hadvala ja Aarre Koskinen onkin tutkinut koko kylän kasvit perusteellisesti ja selvittää niitä käsikirjoituksessa ”Piikkiön Hadvalan kylän putkilokasvillisuudesta” vuodelta 1986. Hän sanoo siinä, että hän kuvaa kasvillisuutta sellaisena kuin se oli 1960-luvulla, mutta on ottanut huomioon myös viimeaikaisia muutoksia. Siinä hän esittää lyhyen katsauksen kylän historiaan, sillä se on pohjana kasvien esiintymiselle. Alussa on selvitys em. muinaiskasveista. Seuraavaksi selvitetään vanhat lääkekasvit, jotka saattavat olla Piispanlinnan kautta tulleita ja rikkaruohot, joista monet ovat myös vanhaa perua. Viimeistään keskiajalla tulivat varsinaisiksi viljelykasveiksi luetaan piparjuuri, humala, ukkomansikka ja karviaismarja. Näitä on löytynyt ja voi vieläkin löytyä vanhoilta tonteilta. Rekolan tyhjällä tontilla oli mm. ukkomansikka, jopa marjovana, mutta nyt se on pensaikon alla tainnut hävitä. Vanhaseppälän nurkissa oli karvaista karviaismarjaa.

Hyödyn aikakaudella lähinnä 1700-luvun loppupuolella yritettiin tuoda Suomeen jopa uusia viljelykasveja, mutta ne eivät menestyneet. Kartanot ja pappilat alkoivat viljellä hedelmäpuiden ja marjapensaiden lisäksi koristekasveja. Vanhojen puutarhojen jäännöksissä voi olla vanhoja omenapuita ja marjapensaita. Tuoduista koristepuista tuomipihlaja on tunnetuin ja laajasti levinnyt. Se on ainoita ulkomaisena puuvartisena kasvina pysyvästi suomalaiseen luontoon levinneitä. Sitä ei kuitenkaan mainita sittemmin professorin viran ohella

Hirvenputki on Hadvalan erikoiskasvi.

Piikkiön kirkkoherrana toimineen Pietari Kalmin Amerikasta tuomaksi.

Tunnetuin 1700-luvun koristekasveista on jalokiurunkannus. Ruotsalainen kasvitieteilijä Karl von Linné tilasi Siperiaan kasvientutkimusmatkalle lähtevältä ystävältään ”Särkyneen sydämen” siemeniä, mutta tämä toi erehdyksessä siemeniä, joista kasvoi jalokiurunkannusta. Siitä tulikin suosittu koristekasvi ja on mahdollista, että Linné lähetti siemeniä myös oppilaalleen Pietari Kalmille ja nyt niitä on mm. Uusiseppälän puutarhan jäännöksissä Seppälänkaaren varrella ja Pappilassa, mutta myös muualla vanhojen talojen ”nurkissa”.

Kyllä Hadvalaan on tullut kasveja myöhemminkin. Neljän vuosikymmenen takainen on mm. rusohorsma. Se muistuttaa maitohorsmaa, mutta on karvainen.

(Lisätietoja: Koskinen 1986, Piikkiön Hadvalan kylän putkilokasvillisuudesta, Koskinen 1985, Hirvenputki (*Seseli libanotis*) Piikkiössä, Lehtomaa 2000, 338 -339, Luoto 1989, 68, Mustonen, 1997, 53). Rautiainen- Laine 1989, 85)

KIRKONSEUTU

1. MIKÄ ON KIRKONSEUTU?

Piikkiön kirkonseudulla tarkoitetaan tässä aluetta, joka käsittää kirkon ympäristön sekä kirkon ja aseman välisen alueen, joka kylänä on pääosin Kataria sekä pohjoisessa Pappilan, Koroisten ja Aerlan kylien ydinalueet rajoittuen idässä Hepojokeen. Tällaista nimitystä alueella ei kuitenkaan käytetä, vaan aluetta kutsutaan nyt vain keskustaksi. Aikana jolloin rautatie oli tärkeä, ei keskustaan mentäessä menty kirkolle vaan asemalle.

**Piikkiön kirkonseutu noin
200-1200 jKr. (Senaatinkartta 1879)**

- Sininen rantaviiva noin
200-300 jKr.
- Punainen rantaviiva noin
1200-1300 jKr.
- Pappila**
- Koroisten kylä**
- Kirkko**
- Koroinen = kahden joen
yhtymäkohta**

Koroinen ja Aerla

Hadvala oli rautakauden lopulla hyvin keskeinen alue (Luoto 1989, 43) ja keskiajalla ilmeisesti pitäjän suurin kylä. Sinne ei kuitenkaan rakennettu kirkkoa, vaan kylläkin aivan viereen meren rantaan Koroisten maille. Keskiajan alkaessa noin vuonna 1200 meri ulottui noin 50 metrin levyisenä lahtena Koroisiin, johon nyt tulee Hepojoki pohjoisesta ja Makarlanoja idästä, mutta jokia ei oikeastaan ollut, vaan pitkät merenlahdet ja niiden välissä niemeke. Koroinen tarkoittaa juuri tällaista kahden joen väliin jäävää niemeä kuten Turun Koroisissa.

Tuhat vuotta aikaisemmin, jolloin jotakin asutusta oli ainakin Huttalanmäellä, lahdet olivat vielä leveämpiä. Pohjoinen lahti oli ainakin 200 m leveä ja itäinen jopa 500 m. Lahtien rannoilla oli mäen reunoja, joihin asutus viimeistään ristirektiajalla on voinut asettua. Koroinen oli aivan lahden suulla ja Aerla vähän kauempana. Aerlan vanha nimi on Ayrelaks (Havia 1989, 93), joka viittaa lahteen. Itäisen lahden rannoilla olivat Salvelan ja Huttalan kylät ja etelämpänä Katarin kylä. Koroisten kylän olemassaolosta on todisteena viereisen Tapulimäen uhrikuopat ja vähän kauempana pappilan alueella mahdollisesti ollut kalmisto. Salvelan ja Huttalan kylien arvellaan olleen aivan joen varrella ja Salvelan kalmisto on voinut olla jopa Korvenmäellä eli lahden toisella puolella. (Luoto 1989, 44-52).

Löytöjen perusteella on oikeastaan hyvin vähän tietoja Koroisten ja Aerlan kylien esihistoriasta, joten emme tiedä oliko kirkon sijoittamiselle sinne muita syitä kuin, että siellä oli meri vieressä.

Turun Koroinenhan oli merkittävä kauppapaikka.

Koroisten kylä ja sen ympäristö ovat jääneet kansan mieleen tunnetun lorun ”Huis Hummalla Huitisiin” muunnelmana, joka on muistiinmerkkitty Piikkiössä (Suomen Kansan Vanhat runot VIII 1935, 258)

”Hop humma Huttalaan, parastelle Pappilaan, Pappilasta Koroissii, Koroissista Käräjiin, Käräjistä tätin tykö, täti leipos ison kakun, pani paljon voita päälle, enemmän ku naula, vähemmä ku leiviskä, pääskyse muna verran.”

(Huttalan kylä oli Salvelan takana, Piikkiön käräjäpaikkaa ei ole löydetty)

2. SEURAKUNNAN ALKUVAIHEET

Piikkiön ensimmäinen kirkko oli perimätiedon mukaan Rungossa. Sen todisteina on oikeastaan vain risti-alkuisia paikannimiä. (Luoto 1989, 36- 37) Itsenäinen kirkkopitäjä on syntynyt viimeistään 1200-luvun loppupuolella, koska jo vuonna 1295 Piikkiöön kuuluneen Kuusiston saaren itäkärkeen kolmen kilometrin päähän perustettiin piispanlinna. (Havia 1989, 154)

Seurakunta oikeutettiin paavin ohjeiden mukaan ottamaan haltuunsa yhteisiä maita kuten palvontapaikkoja. Kirkko otti Koroisten kylän kalmistona käytetyn pyhän lehdon ja sinne rakennettiin pappila. (Luoto 1989, 43- 44, Havia 1989, 160)

Kirkko sen sijaan tehtiin lähelle jokisuuta Koroisten, Katarin ja Hadvalan kylien kulmaukseen. Miksi kirkkoa ei tehty Hadvalaan, koska se oli suurin kylä, jossa mm. Laahamäen alapuolella olisi ollut hyviä paikkoja. Olisikohan syynä se, että kirkko haluttiin meren rannalle, jonne oli helppo tulla veneillä.

Piispanlinnan tulolla Kuusistoon eli Piikkiöön oli erittäin suuri merkitys. Linnan asukkaat tuskin tarvitsivat kirkkoa sinänsä, sillä siellä oli kirkko sekä linnan välle että kaupungin kokoisen kylän asukkaille. Piispojen vaikutuksesta seurakunnan varsinaiseen toimintaan ei ole tietoa, mutta varmasti piispan ”läsnäolo” seudulla oli merkittävää.

Suurimmat vaikutukset olivat taloudellisella puolella. Tapana oli tehdä lahjoituksia kirkkoille ja luostareille, mutta piispanpöytä eli piispanistuin ja piispat yksityishenkilöinä hankkivat omistukseensa parhaita maatiloja. Piispanpöydän tiloista oli 20 % Piikkiössä. Yli puolet Piikkiön maatiloista oli kirkollisessa omistuksessa eivätkä siis maksaneet verojaan Piikkiön seurakunnalle. Varattomuuden vuoksi tänne ei rakennettu kivikirkkoa kuten yleensä, vaan oli tyytyminen puukirkkoon. Piikkiössä ei myöskään ollut aatelisten komeita kivilinnoja. Piispanlinna aiheutti varallisuuden vähenemisen. Piikkiöläiset olivat tyytymättömiä linnan ainasiin vaatimuksiin ja sen mukana tuomiin vihollisiinkin ja olivat heti luvan saatuaan valmiita purkamaan linnaa vuonna 1528. (Uotila 1995.48- 51)

Ensimmäiset kirkot

Nykyisellä kirkon ”paikalla” on ollut ehkä useitakin perättäisiä puukirkkoja, mutta ne olivat nykyisen kaakkoispuolella. Ensimmäinen kirkko, josta on tietoja, on se, jonka myrsky rikkoi vuonna 1579. Tässä kirkossa oli ilmeisesti kivisakasti, joka oli käytössä seuraavassakin kirkossa. Vanhiman kirkon esineistöstä on säilynyt melko vähän. Keskiaikaisista esineistä tunnetuin on ”Piikkiön puujumala” eli noin metrin korkuinen piispan kuva. Se luovutettiin muiden vanhojen esineiden mukana 1894 tai 1908 Turun Historialliseen Museoon eli nykyiseen maakuntamuseoon. Vanhimmasta kirkosta ovat peräisin nyt kirkon peräseinällä olevat keskiaikaisen ristiinnaulitun kuvan eli triumfiristin kaksi puuveistosta Evankelista Matteuksen ja Evankelista Johanneksen vertauskuvat. Seuraavasta kirkosta, joka oli 1600-luvun lopulla huonossa kunnossa on nykyisessä kirkossa muistona sakariston oven pielessä Mathias Reimanin ”Pieni munkki”-puuveistos. Saman tekijän suurempi luovutettu esine on alttarilaite vuodelta 1670, joka on Maakuntamuseossa.

Uusi kirkko saatiin 1755. (Havia 1989, 154, 583-594, Manninen 2004, 232, Riska 1964, 104-108).

Pappilan perustaminen

Seurakunnan piti saada pappila ja sille myös peltoja, niittyjä ja metsiä, sillä sehän oli maatila. Tähän aikaan maat oli jo jaettu kylien kesken jakokunniksi, joiden rajat ainakin peltoalueilla olivat selvät. Pappilan pelloiksi otettiin ilmeisesti pääosin Koroisten maita kirkon ja pappilan välistä. (Havia 1989, 160)

Niityt ja metsät olivat jakamatta ja pappila sai isossajaossa niittyä Piikkiönjoen varrelta ja metsää Laahamäestä ja kauempaa. Pappila ja Koroinen olivat silloin samaa jakokuntaa. Rajanaapureina on länsirajalla Hadvala ja itäpuolella Joensuu, Katari, Koroinen, Aerla ja Mäenpää.

Asutus

Pappilan naapurikylät Koroinen ja Aerla olivat rautakautisia kyliä. ”Koroinen oli sijaintinsa puolesta Piikkiön keskeisimpiä kyliä, eräänlainen kirkonkylä, sijaitsihan se aivan kirkonmäen kupeessa. Tästä huolimatta keskiajan Koroisista on löytynyt vain yksi asiakirjamaininta.” Kyseessä oli vuonna 1356 tehty maanvaihtokauppa, jota vahvistamassa oli piispa Hemminki. (Havia 1989, 99) 1500- ja 1600-luvuilla Koroisten Alastalo oli rälssitila eli aatelisten omistuksessa ja palautettiin kruunulle 1686. Ylistalo oli ollut kirkontila ja peruutettu kruunulle. Monien vaiheiden jälkeen siitä tuli kruunun virkatalo. (Havia 1989, 192- 193)

Aerlaa koskevissa keskiajan asiakirjoissa, joista ensimmäinen on vuodelta 1377, mainitaan vain henkilöitä. Eräessä kauppakirjassa vuodelta 1446 mainitaan talo, jossa oli mylly ja myllynsija joesa. (Havia 1989, 93)

1500-luvulla kaksi Aerlan neljästä talosta, Anjala ja Keskikylä, olivat Naantalın luostarin omistuksessa. Anjala oli myöhemmin kruununtila ja vuodesta 1677 lähtien ratsutila. Keskikylä peruutettiin kruunulle, mutta läänitettiin uudestaan 1568 ja palautettiin kruunulle taas 1686. Pietilällä oli samantlaisia vaiheita. (Havia 1989, 174- 175)

3. KIRKONSEUDUSTA ALKAA TULLA PIIKKIÖN KESKUS

3.1. ”Taajaman” haitat jo 1600-luvulla

Valtio halusi keskittää 1600-luvulla kaiken kaupankäynnin ja käsityöammattien harjoittamisen kaupunkiin. Käsityöläisiä oli maaseudulla aika vähän. Piikkiössäkin oli 1577 virallisesti vain yksi suutari eikä muita käsityöläisiä. Vuonna 1680 annettiin kuitenkin määräys pitäjänkäsityöläislaitoksesta, joka salli luvanvaraisen ammatinharjoittamisen. (Havia 1989, 330 -331) Tämän jälkeen ammattilaisia alkoi tulla, mutta useimmat asuivat omissa kylissään. Pitäjäläiset olivat kuitenkin sitä mieltä, että heitä pitäisi asua kirkonmäellä. Tämä on ymmärrettävää, koska kirkko oli pitäjän keskeinen paikka, jonne tultiin tai oli oikeastaan pakko tulla jumalanpalveluksiin. Käsityöläisiä ja irtolaisväestöä asettui asumaan kirkon lähelle, mutta siitä seurasi vaikeuksia.

”Piikkiön kirkon ympäristöön, kirkonmäelle, alkoi viimeistään 1600-luvulla kehittyä eräänlainen pitäjän keskus, joka veti puoleensa jos jonkinlaista pieneläjää, joka aiheutti kirkkokurin kannalta päänvaivaa. Laillisesti kirkonmäellä asuivat lukkari lukkarintuvassaan sekä vuodesta 1707 pitäjänsuutari. Kirkkoherra Tolpolla oli v.1698 syytä valittaa, että mäelle oli pesiytynyt joukko loisia ja ratsumiehiä sekä muuta irtolaisväestöä. Nämä olivat elättäneet itseään myymällä olutta, palovii-naa ja tupakkaa, mikä oli vastoin kuninkaan kieltoja ja sitä paitsi rikkoi sapattirauhaa.” Laillisesti paikalla asuvat lukkari ja suutari pitivät krouvia. Laittomat asunnot määrättiin hävitettäväksi. (Havia 1989, 373-374)

Väkkäri avasi ja sulki kirkon kohdalla olevaa puomia

Piikkiön kirkko sijaitsi aivan valtamaantien varrella. Koska liikenne aiheutti häiriötä jumalanpal-

veluksen aikana, pystytettiin 1639 tielle puomi, joka suljettiin jumalanpalveluksen ajaksi. Se oli käytössä välillä keskeytyen noin sata vuotta. Väkkäri = herättäjä eli suntio määrättiin sitä hoitamaan eli käymään katsomassa oliko kulkija tärkeällä asialla. Hänet voitiin määrätä tulemaan jumalanpalvelukseen. (Havia 1989, 360, 548 -549, 568)

3.2. Pappila ja professorikirkkoherrat

Piikkiö oli vuodesta 1640 Turun Akatemian palkkapitäjä eli prebenda eli annekksi pitäjä, jonka kirkkoherrana toimi Turun Akatemian professori. He olivat valistusajan edustajia ja heidän piti näyttää kansalle esimerkkiä myös talouden pidossa. Pappila oli maatila, jota kirkkoherrat viljelivät torpparien ja renkien tietysti tehdessä varsinaiset työt. Tilan peltojen parantaminen, rakennusten tekeminen ja kunnossapito kuuluivat kuitenkin seurakuntalaisille. Toimenpiteistä päätettiin pitäjänkokouksissa, joissa yleensä vastustettiin kaikkea muutosta ja uutta, sillä ne aiheuttivat talollisille aina rahanmenoa tai ainakin töiden tekemistä.

Ensimmäinen professori-kirkkoherra oli Simon Kexlerus. Hän tuli kirkkoherraksi 1652. Hän asui Turussa eikä pappilaan ollut paljon tuloakaan, sillä siellä ei vastaanottotarkastuksen mukaan ollut yhtään asuttavaa huonetta muista rakennuksista puhumattakaan. Hän ryhtyi kuitenkin kunnostamaan pappilaa osin omalla kustannuksellaan. (Havia 1989, 374 -376)

Taistelu rakennusten kunnostamisesta jatkui seuraavienkin kirkkoherrojen kanssa. Ruotsi-Suomessa oli myös ns. Hyödyn aikakausi, jolloin kotimaista taloutta pyrittiin saamaan kuntoon myös maatalouden osalta. Tunnetuin professori-kirkkoherra oli Pietari Kalm, joka oli oikeastaan kasvitieteilijä ja Karl Linnén oppilas. Hän toimi taloustieteen professorina ja kirjoitti paljon maatalouden ja puutarhatalouden opaskirjoja, sillä talous oli oikeastaan pääosin maataloutta. Hän kunnosti pappilan rakennuksia ja peltoja sekä perusti puutarhan. Samoin tekivät monet muutkin professori-kirkkoherrat. (Havia 1989, 492-497)

Pappila oli kärsinyt pahasti isonvihan aikana. Sen korjaamiseen ei seurakuntalaisilta riittänyt taitoa, sillä kirkkoherratkaan eivät asuneet pappilassa vaan Turussa. Vasta 1777 alettiin rakentaa uutta ja se valmistui 1786. Rakennuksessa oli viisi huonetta. Suurin huone eli sali oli 6 leveä, saman verran pitkä ja 3 m korkea. Päärakennuksen lisäksi pihapiirissä oli 13 muuta rakennusta. Uusi kivinen navetta tehtiin 1801. (Havia 1989, 575-580)

3.3. Nykyisen kirkon rakentaminen 1750-luvulla

Piikkiön kirkko oli mennyt huonoon kuntoon jo 1600-luvun lopulla. Nälkävuodet ja isoviha köyhdyttivät seurakuntaa, joten ei ollut mahdollisuuksia uuden kirkon tekemiseen. Vasta 1750-luvulla ryhdyttiin asiaa pohtimaan ja päätettiin melko yksimielisesti rakentaa uusi kirkko kivistä. Kirkkoa rakentamaan valittiin jo monissa tehtävissä ollut Samuel Berner. Hän halusi Piikkiön kirkkoa suunnitelllessaan kunnioittaa keskiaikaisia kirkkorakennusperinteitä. Kirkkorakennus on yksiläiväinen suorakaiteen muotoinen (pituus 30 m, leveys 15 m, korkeus 17 m), jonka itäpääty ei kuitenkaan ole suora, vaan kolmitaitteinen. Pohjoissivulla oleva sakaristo rakennettiin samanaikaisesti kuin kirkko, mutta pienempi eteläpuolen asehuone myöhemmin. Rakennusmateriaalina oli luonnonkivi. Paljon keskustelua on herättänyt kirkon rakennuskivien alkuperä. Virallinen lähde eli kirjanpito ei mainitse niiden tuontia Kuusiston linnan raunioilta, kuten perimätieto kertoo, vaan kivien räjäyttämistä varten oli palkattu ammattimiehet.

Kirkon katto on jyrkkä. Länsipäätyä elävöittää soikea ikkuna, jonka yläpuolella on tiilinen risti. Sen ylähaaran molemmin puolin on kirjainyhdistelmä S.N, joka on tulkittu nimeksi Sanctus Nikolaus. Hän olisi ollut kirkon keskiaikainen suojeluspyhimys. Vanhassa kirkossa ollutta ja uuteenkin siirrettyä noin metrin korkuista piispankuvaa pidetään häntä esittävänä. Se on synnyttänyt sanonnan ”totinen kuin puujumala Piikkiön kirkossa”. (Havia 1989, 583-590)

Tämä veistos tuotiin vielä 1800-luvun lopulla asehuoneesta sisälle kirkkoon, kun kuulusteltiin rikollisia, mutta nyt se on Maakuntamuseossa.

Tämä historia on huomioitu ja kirkon 250-vuotisjuhlien yhteydessä otettiin käyttöön nimitys Pyhän Nikolauksen kirkko.

Kirkko rakennettiin hyvin nopeasti vuosina 1753-55. Kirkko otettiin käyttöön keskeneräisenä. Myöhemmin on tehty monia jopa ulkoasun muutoksia. Sakaristoon on lisätty ovi ja ikkuna ja mui-takin ikkunoita on muutettu.

Kirkon sisustus

Irtaimisto kirkkoon saatiin pääosin vanhasta kirkosta ja myös runsaasti lahjoituksina paitsi pitäjän herrasväeltä myös ns. rahvaalta. Vähitellen kirkkoon saatiin sisustustakin, mutta se kesti parikym-mentä vuotta. Vasta Kalmin aikana 1763 saatiin saarnatuoli, jonka rakensi puuseppä Samuel Lundan ja Matti Björckegren maalasi siihen apostolien kuvat (Matteus, Markus Lucas, Johannes). Lehterit rakensi Sipilän Matti 1765 ja em. Lundan maalasi kaiteeseen seuraavat kuvat etelästä pohjoiseen: Johannes Kastaja, Paavali, Mathias, Juudas, Simon, Jakob nuorempi, Mathaeus, Jeesus Kristus, Bartolomeus, Tuomas, Philippus, Andreas, Johannes, Jaakob vanhempi, Petrus.

Uuden kirkon sisustamissuunnitelmia johti 1776 entinen kirkkoherra, nyt jo piispa Jakob Haartman. Oli päätetty, että uudesta alttaritaulusta ja kehyksestä pitää tulla samanlainen kuin Paimiossa ja Turun tuomiokirkossa. Uuden alttaritaulun ja kehyksen maalasi turkulainen maalari Gustav Lucan-der 1776. Alttaritaulun kehykset teki puuseppä Joh. Zervitsky ja korinttilaiset pylväät ja karitsan kuvanveistäjä Gabr. Malmberg. Ylinnä on pieni taulu Ylösouseuksesta. Päätaulun aiheena on Ristiinnaulittu Marian ja Johanneksen välissä. Sen alaosassa ristinjuurella on pääkallo ja ristikkäi-set sääriluut. Alin taulu esittää on ehtoollisen asettamista. Uuden alttarikaiteen teki 1789 sotamies Idman.

Suurimpia ja näkyvissä olevia esineitä ovat alttarin vieressä oleva kaappikello, jonka lahjoitti Fin-byn omistaja, kauppias Foeder 1801. Hän lahjoitti myös numerotaulun. Alttarin molemmin puolin oli alkuaan piispan ja kirkkoherran penkit. (Havia 1989, 586-591)

Hautausmaa

Hautausmaa kirkon ympärillä oli melko pieni ulottuen lounaassa von Haartmanin suureen ristiin, jota ei kyllä silloin vielä ollut, ja siitä suorakulmaisesti pohjoiseen ja itään.(Manninen 2004, 71). Pääosa vainajista haudattiin kirkon lattian alle sille kohdalle, jossa ao. henkilöllä oli penkki. Ulko-puolelle haudattiin tietyn taksan mukaan kuten kirkossa. Vain rutiköyhät voitiin vapauttaa maksus-ta. Rikkaat rakensivat hautakappelin. Suomen rikkaimpiin miehiin kuulunut teollisuusmies ja lai-vanvarustaja Jakob Bremer, joka omisti Tuorlankin, rakensi 1785 hautakappelin asehuoneen seinän viereen. Haudattavia oli niihin aikoihin paljon ja ruumiit eivät ehtineet maata, ennen kuin tilaa tarvittiin uuteen hautaukseen. Silloin luut otettiin ylös ja vietiin luuhuoneeseen, joka tehtiin hirrestä hautausmaan kaakkoiskulmaan 1762. (Havia 1989, 593-594)

3.2. Asutus

Koroisten kylän taloista 1700-luvulla mainitaan Piikkiön historiassa vain viljelijät. Alastalo oli jäänyt ison reduktion jälkeen kruunulle ja Ylistalo oli myöhemmin ratsutilojen augmentti. (Havia 1989, 407-408)

Koroisten kylä oli 1600-luvulla alkanut muodostua kirkonkyläksi ja 1700-luvulla käsityöläisten tarve vain lisääntyi ja pitäjänseppiä, pitäjänräättäleit. ja pitäjänsuutareita, sorvareita, muurareita, hattumaakareita ja myös ”irtolaiskansaa” asettui asumaan kirkon ympäristöön. He asuivat kirkon itäpuolella Koroisten kylän maalle pystytetyissä malkakattoisissa taloissa. Osa heistä vietti pahan-tapaista elämää, jota ei saatu loppumaan. Kirkonkokous päättikin 1758, että usia taloja ei saa rakentaa. (Havia 1989, 521 -527, 570, 594)

4. PIIKKIÖN KESKUSTA 1800-LUVULLA - ASUTUSTA OLI PÄÄOSIN KORROISISSA

4.1. Kirkko ja hautausmaa

Kirkko oli saatu vähitellen kuntoon, mutta korjauksia tarvittiin jo vuosisadan puolivälissä. Kirkonpenkit olivat menneet huonoon kuntoon, kun niitä hautausten yhteydessä piti aina irrottaa. Uudet penkit tehtiin Tuomiokirkon mallin mukaan.

Rahanmeno pelotti talollisia ja he vastustivat kaikkia korjauksia. Yksi niistä oli kirkon sakariston lämmitys 1836 ja toinen koko kirkon lämmitys 1888. Tällöin kirkkoherran rouva järjesti juhlat ja kirkkoon saatiin kaminat.

Uutta kellotornia alettiin rakentaa 1810, mutta se kesti ainakin ”hallinnollisesti” vuosikymmeniä, sillä seurakunta ja viranomaiset olivat eri mieltä rakennustavasta. Vuonna 1881 sitä jouduttiin korjaamaan, mutta ulkonäkö jäi ennalleen (Havia 1989, 591-593, Riska 1964, 97-99)

Hautausmaan ympärille rakennettiin kiviaita ja sen päälle lautakatos sekä länsiportille porttihuone 1700-luvun lopulla. Hautausmaan laajennus oli esillä taas 1800-luvun alkupuolella. Hautausmaa ei ollut kovin tärkeä, sillä piikkiöläiset pitivät viimeiseen asti kiinni oikeudesta haudata kirkon lattian alle ”oman” penkin kohdalle. Tämä kiellettiin valtakunnassa 1821 ja täälläkin oli haudattava hautausmaalle. Kirkkoherra Nils Stolpe yritti saada kirkonkokousta laajentamaan hautausmaata, mutta se ei suostunut. Vasta vuoden 1865 jälkeen päästiin toimeen ja laajennus valmistui nälkävuosien jälkeen eli 1870-luvulla. Vuonna 1862 tehdystä laajennussuunnitelmasta on kuva Piikkiön historia 2:ssa s.71.

Aivan hautausmaan itäreunalle tien viereen oli Bussilan isäntä J. Chr. Roos rakentanut 1819 hautakappelin, jonka mallina oli vanhempi Bremerin kappeli. Viimeksi mainittu jouduttiin purkamaan 1836, koska se tuli huonoon kuntoon eikä maksajaa löytynyt Ruotsista, jonne aikoinaan vuosisadan alussa Suomen rikkaimpiin miehiin kuuluneen jälkeläiset olivat muuttaneet. Nyt siitä ovat jäljellä vain reunakivet ja hautakivet nimineen. (Riska 1964, 97). Bussilan kappeli on edelleen pystyssä. Sitä on myöhemmin käytetty ruumishuoneena. Kirkon ympärille oli kasvanut suuria puita ja ne kaadettiin 1866. Bussilan isäntä J.J. Maexmontan lahjoitti uudet puut parin vuoden päästä, jotka kaadettiin vasta 2002.

Hautausmaalla on melko vähän 1800-luvun hautoja, mutta niistä muutamista on syytä mainita. Kirkon eteläseinän edustalla on pappien hautoja mm. Nils A. Stolpen hauta. Niiden keskellä on Tuorlassa 1800-luvun lopulla vaikuttaneen Bremer/Honka-suvun hautoja.

Kirkon kaakkoiskulman lähellä on ainoa vaakasuorassa oleva hautakivi. Se on Finbyn omistajan ja kirkon kaappikellon lahjoittajan kauppias C.J. Foederin ja hänen tyttärensä hauta vuodelta 1814. Pääkäytävän itäpuolella on Bussilan omistajasuvun Maexmontanin perhehauta. Raadelman omistaja lääkintöhallituksen pääjohtaja Carl Daniel von Haartman oli hankkinut hautapaikan jo 1833 sil-

Piikkiön kirkko 1800. (Riska 1964, 95).

loisen hautausmaan äärimmäisestä kulmasta. Hän kuoli 85-vuotiaana 1877 ja haudattiin Piikkiöön. Haudalla on nyt suuri musta rautainen risti, jossa on teksti von H. Kirkon eteläkäytävän alkupäässä on Raadelman Haartmanien hauta, johon on haudattu vain pieni poika. Piikkiön historia 2 kertoo lähemmin tämän haudan mielenkiintoisesta historiasta. (Manninen 2004, 237)

Hautausmaa on liikenteellisesti ”pahassa” paikassa. Hepojoelle menevää tietä jouduttiin siirtämään vähän hautausmaata laajennettaessa. Mutta jo sitä ennen kulki oikopolku kirkon ja Tapulimäen kapeasta välistä Koroisiin. Se on piirretty vuoden 1845 karttaan ja näkyy vieläkin maastossa liike-talon takaa kirkon länsiportille. Seurakunta päätti sulkea arkipäivisin länsi- ja pohjoisportin 1927. (Manninen 2004, 382). Läpikulku jalan näyttää jatkuvan edelleen.

4.2. Asutus

Pappila ja Pappilan kylä

Professori-kirkkoherrat eivät asuneet vakinaisesti pappilassa. Vuonna 1834 piikkiöläiset saivat itse valita pappinsa yliopiston muutettua Helsinkiin. Ensimmäinen kirkkoherra oli Nils Stolpe, joka asui pappilassa kuten seuraajatkin. (Manninen 2004, 57-58)

Pappilassa ei ole mainittu tehdyn suurempia korjauksia, mutta riideltiin riihen uunin tekemisestä. Papeilta vaadittiin korvauksia pappilan ”kuluttamisesta” (Manninen 2004, 238)

Pappilan kylä ei ole pelkkä pappila, vaan siihen kuului myös Lukkarin virkatalo. Se oli kirkon länsipuolella tien vieressä ja sillä oli peltoa mm. kirkon ja maantien välissä ja kapeana sarkana Hadvalan niittyjen ja Katarin peltojen välissä aina merelle saakka. Rakennus oli ilmeisesti 1700-luvulta ja siinä toimi vuodesta 1897 Lundbergin kauppa.

Pappila oli melko suuri maatila, jonka peltoala 1800-alussa oli noin 28 ha ja tarvittiin myös työvoimaa. 1800-luvun alkupuolelta tiedetään ainakin kaksi torppaa, Kujanpää ja Haga, jotka olivat pappilasta pohjoiseen menevän peltotien varrella. Vuosisadan lopulla tuli lisäksi Markkulan torppa, joka oli aivan pappilan takana.

Koroinen

Koroisten kylän kaksi taloa, Alastalo ja Ylistalo, näkyvät kartoissa Tapulimäen itäjuurella Hepojoen kylätien molemmin puolin. Ylistalo on Hepojoentien länsipuolella ja Alastalo vähän kauempana itäpuolella. Kunta osti kapteeni Hermanssonilta Alastalon tontin rakennuksineen kansakoulua varten 1877 ja koulu alkoi 1879. Talo oli tavallista komeampi. Koroisten koulu oli siinä vuoteen 1957. (Manninen 2004, 186-187)

Koroisten talojen itsenäinen historia päättyi jo 1887, jolloin Salvelan omistaja Karl Blomqvist osti ne jo yhteisellä omistajalla olleet talot.

Vuoden 1879 kartassa näyttää kirkon ympärillä olleen vain pari rakennusta Tapulimäen päällä ja kanttorila sen juurella. Koroisten kylässä oli kuitenkin henkikirjan mukaan silloinkin väkeä kuten räätäli ja suutari, sotilaitten leskiä ym. Aivan vuosisadan lopulla oli myös kansakoulun opettaja ja rautatien väkeä. Jostain syystä rautatiealue, joka oli keskellä Katarin kylän peltoja, on henkikirjassa sijoitettu Koroisiin ja sen väki luetaan Kansakoulun yhteydessä. 1800-luvun alkupuolella oli kolme torppaa Kujansuu, Kangari ja Willisi ja lopulla Jaakkola ja Villisi, jotka ovat Kirismäen etelärinteellä. Laahamäen tien varrella pappilan ja Hadvalan välissä olivat Alituvan ja Haapalan torpat. Ne ovat ilmeisesti 1700-luvulta, sillä ne on merkitty Hadvalan isojakokarttaan.

Aerla

Aerlan kylässä, joka on Koroisista seuraava Hepojoentien varrella, oli 1800-luvun alussa neljä taloa. Kruunun virkataloina olleita Pietilää ja Keskikylää viljelivät lampuodit eli vuokraajat. Anjalan rusthollissa oli aluksi kaksi taloa Vanhatalo ja Uusitalo, mutta ne yhdistettiin ja saivat uuden nimen Kylänpää. Vuosisadan loppupuolella tuli tavaksi, että Kylänpään omistaja vuokrasi em. kruunun virkatalot. 1890-luvulla oli kolme torppaa.

(Lisätietoja: Anu Johansson Talonhaltijaluettelot Tietopiikissä, joissa on selvitetty Aerlan, Koroisten, Pappilan kylien taloja ja torppia sekä muuta asutusta 1800-luvulla ja 1900-luvun alkupuolella)

Kirkonseutu, tietoja ennen vuotta 1880 (Senaatinkartta 1879)

- Mäenpää, kappalaisen puustelli**
- Pappilan Hagan torppa
- Pappilan Kujanpään torppa
- Aerlan laidun (vihreä)
- Korkeuspiste 7,7 sashenia ja vieressä heikosti 13,4 m

- Aerlan kylä**
- Pappilan Markulan torppa
- Pappila**

- Koroisten Alituvan torppa
- Koroisten kylä**
- Virstan pylvä (punainen neliö) ja ns. Katkon silta (risti ja punainen piste)
- Kirkko**
- Pitäjän silta yli Piikkiönjoen
- Linnunpään tie

- Katarin kylä**
- Kaivo
- Pappilan peltoja

- Hiirsundin tie

5. ENSIMMÄISET KAUPAT TULEVAT 1897-39

5.1. Kirkko ja hautausmaa

Kirkko oli paikallaan, mutta kaipasi jo korjausta. Uudet urut saatiin 1897. Vuonna 1908 tehtiin uusi kattoholvi, sisäikkunat ja uusi välikatto. Kirkko sai sähkövalon 1928. Hautausmaan luoteiskulmassa ollut vanha puuvaja purettiin ja tilalle tehtiin 1898 uusi, joka on edelleen paikallaan huoltorakennuksena. (Manninen 2004, 232-236, 382)

Hautausmaa oli käynyt taas pieneksi ja laajennusta voitiin tehdä itään, sillä kunta lahjoitti sieltä seurakunnalle kansakoulun tonttia vuonna 1935. Hepojoen tie jäi kuitenkin entiseen paikkaan eli se meni poikki hautausmaan.

Piikkiön kirkko 1900-luvun alussa. Kuva Tietopiikki.

Kirkonseutu, tietoja ennen vuotta 1926 (pitäjänkartta 1926)

- Pappilan ja Aerlan torppia
- Aerlan kylä**
- Pappila**
- Koroisten kylä ja kansakoulu
- Leppäsen puusepäntiike
- Puhelinkeskus
- Tapulimäen talot
- Kirkko**
- Lukkarila = Kanttori
- Kiviniemen yksityistalo
- Lundbergin kauppa ent. Kanttorila
- Kestikievari = Raition talo
- Meijeri vuoteen 1928 ja
- Osuuskauppa
- Rautatieasema**

5.2. Rautatieasema on tärkeä osa keskustaa

Kirkonseutu oli ollut ”liikekeskus” 1700-luvulla ja sen jälkeenkin, vaikka asumuksia ei ole em. kartoissa. Suuri muutos tapahtui kun rantarata Turusta Karjaalle valmistui 1899. Se tehtiin kirkonkylästä kirkonkylään, sillä sen tuli palvella paikallisia tarpeita.

Rautatien henkilökuntaa varten rakennettiin tyyppipiirustusten mukaan kolme asuinrakennusta ja niihin talousrakennukset (navetta-liiteri, maakellari, käymälä). Asemarakennus on vuodelta 1898 ja

asemapäällikkö asui siinä. Asemamiehellä ja kirjurilla oli kahden perheen asunto Asematien varrella vuodelta 1905. Kolmantena rakennuksena samassa rivissä on pienempi ja vaatimattomampi ratavahdin asunto. Kaikki ovat vielä paikallaan. Rautatieaseman länsipuolelle tehtiin kaunis puisto, johon istutettiin monenlaisia ”hienoja” puulajeja.

Rautatien rakentaminen muutti kokonaan liikenteen. Hevoskuljetuksista siirryttiin juniin. Tästä syystä kestikievari siirtyi vuonna 1906 Rungosta lähelle rautatieasemaa, sillä nyt tarvittiin vain paikalliskuljetuksia asemalle ja asemalta. Kestikievaria varten rakennettiin nikkarityylinen huvilarakennus Turuntien varteen aseman kohdalle. Talo paloi 1920-luvun lopulla ja tilalle nousi kivistä kaksikerroksinen talo, joka on vieläkin pystyssä ja tunnetaan Raition talona (Vuorisalo, Pappila 9, Hadvalantie 11). Rakennuksessa oli myös putka, jota tarvittiin varsinkin vankien kuljetuksessa. Kestikievari toiminta päättyi vähitellen majatalotoimintaan 1950-luvulla. Kuljetukset hoidettiin autolla, sillä viimeinen kestikievarinpitäjä Oskari Raitio aloitti taksitoiminnan jo 1920-luvun alussa. Talo oli myöhemmin asuntona. (Manninen 2004, 170-171, 322)

Linja-autoliikenne alkoi Halikosta tulevalla vuorolla 1925, mutta pian alkoi myös paikallisliikenne pitäjän eri kulmilta. (Manninen 2004, 321)

Ilmakuva Piikkiön keskustasta 1937, jolloin ykköstie oli tehty (Tietopiikki)

Rautatieasema 1899

Meijerirakennus 1928-2000

Rautatieläisten taloja

Jokelan kauppa

Piikkiön Osuuskauppa 1913

Piikkiön Talouskauppa 1932-84

Hannulan mylly ja Potilan paja

Kanttori Kiviniemen oma talo

Kestikievari, jonka takan pellolla

Ida Vuorilan kauppa

Merilän talo

Lundbergin kauppa 1897-1960

Hari Potilan talo

Osuusliike Kerhola 1934-83

5.3. Liike-elämä ja asutus

Kirkon ja aseman välinen alue

Rautatien tulo aloitti myös liike-elämän Piikkiön keskustassa. Vuoden 1926 kartasta (s. 60) ja 1937 ilmakuva (s. 61) näemme kehitystä tältä ajalta. Kartassa ei kirkon ja aseman välissä ole yhtään

rakennusta, mutta vähitellen tuli liikeyrityksiä ja asuintalojakin. Piikkiö sai ensimmäisen kaupan 1876, mutta se oli Makarlassa. Vasta 1897 sama kauppias Otto Lundberg avasi kaupan kanttorin virkatalossa, joka oli kirkon länsipuolella. Toinen merkittävä liikelaitos, joka tuli aseman seudulle oli meijeri. Se oli tarpeen, sillä maitotalous tuli yhä merkittävämmäksi. Tanskalainen yrittäjä perusti ja rakensi ensimmäisen Turun tien varteen, joka muuttui osuusmeijeriksi 1905. Samassa talossa aloitti Piikkiön Osuuskauppa 1913. Meijeri rakensi uuden tehdasrakennuksen entisen talonsa ja aseman väliin 1928. Vanhan se myi osuuskaupalle, joka oli siinä vuoteen 1957, jolloin se rakensi uuden samaan paikkaan. Meijeriä vastapäätä olevaan taloon aseman kulmalle perusti Veera Uotila vuonna 1938 ”Kahvila Piikkiön”. Maantien pohjoispuolella oli em. Lundbergin kauppa ja sen vieressä 1932 aloittanut Osuusliike Kerhola. Eteläpuolella oli em. Osuuskauppa. Sen jälkeen oli kanttorilan pelto. Asematien itäpuolella oli liiketalo, jossa toimi Piikkiön Talouskauppa vuodesta 1932. Sen vieressä oli Adolf ja Ida Vuorilan talo ja lyhyttavaraliike vuodesta 1929. Seuraaville tonteille rakensi Merilä 1940 liiketalon ja vuokra-asuntotalon. Myllytien varrella oli puusepäntiikkeen omistaja Harri Potilan talo (Piikkiö 29, 1:73, Myllytie 4) vuodelta 1929 ja joen rannassa Hannulan myllynä tunnettu Piikkiön Sähkömylly vuodelta 1914. Sen vieressä oli seppä Hugo Potilan paja. Toripolun alkupäähän aseman lähelle oli neljä ratakartijaa rakentanut omakotitaloja 1920- ja 30-luvuilla ja talot ovat edelleen olemassa. Tämän korttelin tontteja oli myymässä Salvelan ja Katarin omistaja Hannes Hietarinta.

Muu lähiympäristö

Tapulimäen talot

Tapulimäki on pääosin Pappilaa, mutta keskellä on yksi Koroisten tontti. Mäki on 1700-luvulla voinut olla täynnä mökkejä. 1900-luvun alussa taloja oli muutamia. Lähinnä kirkkoa on vuonna 1906 rakennettu jugend-tyylinen tornitalo Jyrkkilä (Koroinen 1:5, Hadvalantie 7). Lukkarintien varrella on 1910-luvulla tehty Kivistö (1:11, Lukkarinpolku 1), jonka päärakennus on mansardikattoinen. Sen takana kalliolla on Launola (11:3, Lukkarinpolku 3), jonka päärakennus on 30-luvulta, mutta paikalla on varmaan asuttu kauemmin. Kolmas talo tien poskessa on Tammisto (11:2, Lukkarinpolku 5). Rakennusajasta ei ole tietoa, mutta vanhaa perua. Mäen rinteessä oli myös Raition talo (Vuorisalo), jossa oli kestikievari.

Koko tämä alue on nyt suojeltu Pappilanpellon rakennuskaavassa ja erikseen osayleiskaavassa on mainittu Jyrkkilä ja Vuorisalo paikallisesti arvokkaina rakennussuojelukohteina.

Koroisten kylä

Koroisten talojen historia oli päättynyt jo 1887, jolloin ne ”liitettiin” Salvelaan ja sen mukana ne saivat uuden omistajan Hannes Hietarinnan 1911. Alastalon päärakennuksesta oli tullut koulu 1879. Ylistalon päärakennus on tallella ja samalla tontilla on jo 1910 aloittanut puusepäntiike, jonka Juho Leppänen perusti ja poika ja vävy jatkoivat. Se teki suuria kalustetöitä 30-luvun julkisiin rakennuksiin. Koroisten maista Hietarinta myi viereisen Myllymäen juurelta seuraavat lohkotilat (tontit): Haavisto (1:13), Pohjola (1:11) ja Myllymäki (1:12). Viimeksi mainittu on mäen päällä ja siihen kuuluu kaksi rakennusta, jotka tehtiin vuokra-asunnoiksi. Piikkiön puhelinyhdistys, joka oli perustettu 1898, osti vuonna 1920 Hietarinnalta Tapulimäen juurelta Koroisten muorinrakennuksen (Puhelin 1:3) puhelinkeskustaan varten ja nykyisenkin yhtiön laitteita on yhä siellä. Ylistalon torpista itsenäistyivät ainakin Kirismäen eteläpuolella Jaakola (1:8, 1928) ja Villisi (1:20), Kollilanmäessä Kollilanmäki (1:7, 1923), ja Laahamäentiellä Hietala (1925) ja Haapala (1928, 1:14) sekä vasta 1940 lohkottu Alitupa (1:30).

(Lisätietoja: Anu Johansson Talonhaltijaluettelot Tietopiikissä, joissa on selvitetty Aerlan, Koroisten, Pappilan kylien taloja ja torppia sekä muuta asutusta 1800-luvulla ja 1900-luvun alkupuolella.)

Kirkonseutu ympäristöineen, tietoja ennen vuotta 1940 (pitäjänkartta 1926)

Pappilan ent. Haagan torppa

Mäenpään kappalaisen puustelli on myyty

Koroisten ent. Villisin torppa

Aerlan kylä

Pappilan ent. Markulan torppa, tien toisella puolella

Aerlan ent. Helteen mäkitupa

Pappilan ent. Vuorilan torppa

Pappila

Koroisten ent. Hietalan torppa

Koroisten ent. Alituvan ja Haapalan torpat

Kirkko

Rautatieasema 1898

Jokelan kauppa

Pappilan kylä

Papit eivät enää vuosisadan alussa olleet innokkaita maanviljelijöitä, vaan usein maat olivat vuokrattuina. 1900-lukujen vaihteessa vuokraajana oli naapurin eli Aerlan kruununtilan vuokraaja Anton Räikkä. Muita vuokraajia olivat usein Koroisten isännät ja heistä myös Hannes Hietarinta 1920-luvulla.

Pappilan maat vähenivät torpparilain johdosta, sillä vuonna 1929 lohkottiin ainakin seuraavat torpat ja mäkituvat: nykyisen Seppäläntien varrella Hongisto (2:3), Laahamäen sisällä Vuorila (2:2), Pappilan takana Markkula (2:1), ja Kirismäen itäpäässä Haka eli Haga (2:5).

Aerlan kylä

1900-luvun alussa virkatalot Pietilä ja Keskikylä yhdistettiin ja kylään muodostettiin maakirjatalot Kylänpää, Pietilä, Mäki ja Kannisto. Salvelan omistaja Hannes Hietarinta osti yksityisen Kylänpään 1915 ja siitä myytiin osia. Mäen tilasta muodostettiin virkataloja koskevan lainsäädännön perusteella useita pientiloja ja tontteja. Kannistosta muodostettiin karjalaistila 1956. Valtio myi Pietilän virkatalon sen viimeiselle vuokraajalle 1940-luvulla. ja sen rakennukset ovat nykyään ke-säasuntoina. Osasta Pietilää muodostettiin pientiloja ja tontteja. Pappilan takana oli Helteen (2:4) ja Salmisen vanhat mäkituvat.

(Lisätietoja: Anu Johansson: Talonhaltijaluettelot Tietopiikissä, joissa on selvitetty Aerlan, Koroisten, Pappilan kylien taloja ja torppia sekä muuta asutusta 1800-luvulla ja 1900-luvun alkupuolella)

6. TAAJAMA ALKAA MUODOSTUA 1940-60

6.1. Kirkko ja hautausmaa

Kirkko oli keskustan näkyvin rakennus. Se oli entisellään, mutta hautausmaalle tuli uutta. Sankarihauta, jossa on 27 vainajaa, on kirkon pohjoisen portin lähellä. Muistomerkki pystytettiin 1948. Sen suunnitteli Toivo Silmunen ja toteutti Lohjan Kivihakkaamossa U. Luoma. Vuonna 1949 pystytettiin aatteensa puolesta 1918 kaatuneiden muistomerkki kirkon länsiaidan viereen. Karjalaan jääneiden muistomerkki vuodelta 1954 on lähellä kirkon pääovea.

Kirkko ei yksistään täyttänyt toiminnan asettamia vaatimuksia ja lisätilaksi tehtiin seurakuntatalo kunnalta ostetulle maalle. Sen suunnitteli rakennusmestari Frans Koskenheimo. Seurakunta oli jo aikaisemmin vaihtanut kunnan kanssa maata saaden lisätilaa hautausmaalle. Molemmat hankkeet valmistuivat vuonna 1957. (Manninen 1989, 453-456). Kanttorille rakennettiin uusi virkatalo 1940-luvulla Raition talon viereen pappilan pellolle.

6.2. Ihmiset saavat tontteja - junat ja autot mahdollistavat työmatkat Turkuun

Ennen sotia Piikkiön väkiluku pysyi ennallaan tai väheni. Siirtoväen sijoittaminen Piikkiöön kasvatti väkilukua huomattavasti. (Väestönkasvusta enemmän Hadvala s. 36) Maanhankintalain perusteella ja vapaaehtoisinkin kaupoin he ja rintamamiehet saivat ostaa tontteja sekä kunnalta, seurakunnalta että yksityisiltä. Piikkiön kunnan mahdollisuudet vaikuttaa keskustansa kehittymiseen paranivat ratkaisevasti, kun se osti 1950 Salvelan kartanon ja siihen kuuluneet useat muut tilat (229 ha) eli keskeisiä osia keskustasta. Salvelan lisäksi olivat mukana Katarin ja Koroisin kylien molemmat talot ja Aerlan Kylänpään ym. Kunta myi tontteja 1940- ja 50-luvuilla kirkon ja rautatien välistä sekä Katarista. Seurakunnan maalle kohosi maanhankintalain perusteella saaduille tonteille Puostaan omakotitaloja. Hadvalassa oli suuri ”yksityinen” omakotialue. Taloja rakentanut väki jäi asumaan kotikuntaan entisen Turkuun muuttamisen sijasta. Nyt alettiin käydä töissä Turussa ja Littoisissa, sillä rautatie vei helposti, sillä päivässä oli 5 lättähattu- eli paikallisjunavuoroa. Linja-autovuoroja Turkuun oli runsaasti sekä kauempaa tulevia että paikallisliikennettä kunnan eri kulmilta. Vuonna 1957 oli yksistään Harvaluodosta 10 edestakaista vuoroa Turkuun. (Manninen 2004, 446)

6.3. Liike-elämä ja asutus

Kirkon ja aseman välinen alue

Liikekeskus kirkon lähellä ei ”päässyt” kasvamaan, sillä uusi Turku-Helsinki-tie vuodelta 1935 oli alkanut vetää lisää liike-elämää puoleensa Katariin.

Vanhan Turuntien varrella olivat vanhoina pohjoispuolella Lundbergin kauppa ja Osuusliike Kerhola ja eteläpuolella Osuuskauppa. Sen vieressä uutena Asematien ja Hadvalantien kulmassa Piikkiön Vaatetupa vuodesta 1953. Asematien toisella puolella oli Piikkiön Talouskauppa, joka oli turkulaisen Maamiesten kaupan sivuliike. Viereisessä talossa oli Lyhyttavaraliike Ida Vuorila ja seuraavassa Merilän, sittemmin Laineen liiketalo, jossa oli Anna-Liisan kemikalioliike, hautaus toimisto ja harjasitomo. Takana olevalla tontilla oli saman omistajan vuokra-asuntotalo. Vieressä Myllytien kulmassa oli tyhjiä tontteja. Sen toisella puolella oli Halosen liiketalo.

Myllytien varrella joen rannalla olivat Piikkiön Sähkömylly ja Hugo Potilan paja. Jokitien päässä oli kunnan myymiä omakotitontteja. Toripolun varrella oli mm. autoilija Onni Virtasen talo vuodelta 1945 ja Leppäsen sähköliikkeen talo.

Meijeri lopetti toimintansa 1957 ja 1964 sen tiloihin tuli hevosmakkarastaan kuulu Hvitfeltin makkaratehdas, jonka toiminta siellä päättyi tulipaloon vasta vuonna 2000. (Manninen 2004, 508) Meijeriä vastapäätä Asematien varrella oli ensin Veran kahvila ja myöhemmin uudessa rakennuksessa sekatarvakauppa ja myöhemmin vanhan tavaran liike ym.

Muu lähiympäristö

Koroinen

Alastalon komea päärakennus, joka oli ollut Koroisten kansakouluna, purettiin ja koulu sai uuden tiilisen talon Salvelaan 1957. Koulun tontille seurakunta rakensi seurakuntatalon 1957. Ylistalon tontilla ollut Leppäsen puusepäntiike jatkoi toimintaansa. Myllymäki ympäristöineen olivat entisellään, mutta sen pohjoiskärkeen tehtiin paloasema 1950. Koroisten talojen maat kuuluivat nyt pääosin Salvelaan. ja sen maita käytettiin asutukseen. Kirismäen eteläpuolelle muodostettiin mm. Metsärinteen tila siellä olevien entisten torppien Villisin ja Jaakkolan väliin.

Pappilan kylä

Pappila joutui luovuttamaan maanlunastuslain mukaisesti suuren pellon Puostassa, josta saivat tontteja siirtolaiset ja rintamamiehet. Pappilan kotipelloista on muodostettu Laahamäen tien varteen mm. Ahokas ja Katajarinne- nimiset tilat sekä Sulo Teinilän puutarhatila. Kauempana pohjoisessa on lisäksi Pappilasta erotettuja tiloja.

Aerlan kylä

Aerlan virkatalon maille oli muodostettu asutustiloja ja -tontteja jo 20- ja 30-luvuilla, joten siellä ei ollut enää jaettavaa.

(Lisätietoja: Anu Johansson Talonhaltijaluettelot Tietopiikissä, joissa on selvitetty Aerlan, Koroisten, Pappilan kylien taloja ja torppia sekä muuta asutusta 1800-luvulla ja 1900-luvun alkupuolella, Suomen maatalouden järjestöväkeä osa Varsinais-Suomi, 1970, Siirtokarjalaisten tie 1, 1970)

*Näkymä Tapulimäeltä Hepojoelle päin. Etualalla Leppäsen puusepäntiike ent.Koroisten Ylistalon tontilla. Vasemmalla Myllymäen taloja ja niiden eteläpuolella Hepojoentien eli nykyisen Kirkko-
puiston tien varrella olevat talot. Kuva Tietopiikki.*

Kirkonmäki ympäristöineen, uutta vuosilta 1930-49, 1950-59 (peruskartta 1964)

Ohikulkutie 1959

Koroisten koulu 1957

Paloasema 1950

Salvela kunnalle 1950

Seurakuntatalo 1957

Uusi Makarlantie

Urpon Romuliike 1962

Lastubetoni Oy 1959

Navire Oy 1957

Valtatien kestopäällystys
1954

Shell Huoltoasema 1954

Uusi Hepojoentie

7.2. HADVALANTIEN KAUPPAKESKUS ALKAA SYNTYÄ 1960-79

7.1. Tiejärjestelyt muuttavat maisemaa

Ohikulkutie oli valmistunut 1959 ja se vähensi liikennettä ja samalla heikensi liike-elämää ykköstiellä ja Katarissa. Aivan keskustassa liikenneyhteydet eri osien välillä muuttuivat siten, että Hepojoentie, joka meni hautausmaan ja Koroisten kylän läpi, rakennettiin suoraan uuden teollisuusalueen läpi yli radan uuteen Toivonlinnan tiehaaraan. Yhteys kirkolta Helsingin tielle säilyi, kunnes rautatien parantaminen poisti tasoylikäytävän ja paikalle jäi vain joen vieressä radan alla oleva kevyen liikenteen väylä, joka oli osa valtatie 1:n kevyen liikenteen väylää, joka rakennettiin 1976. Itään päin keskustan liikenneyhteyksiä muutettiin siten, että vanha maantie koulukeskuksen ja Salvelan välistä poistettiin käytöstä ja rakennettiin uusi Makarlantie Huttalanmäen eteläpuolta Makarlaan ja ohikulkutielle.

Juna ja linja-autoyhteydet olivat hyvät. Kaukoliikenne kulki ykköstiellä ja osa paikallisvuoroista vanhalla tiellä. Vuoroja Turkuun oli näihin aikoihin erittäin paljon.

7.2. Liike-elämä ja asutus

Kirkon ja aseman välinen alue

Liikekeskus alkoi kasvaa Hadvalantielle ja Asematielle. Säästöpankki muutti konttorinsa Katarista-

uuteen taloon Asematielle 1962. Siihen tuli myös Piikkiön apteekki ja baari. Apteekki oli toiminut pari vuotta viereisessä Vuorilan talossa Martin apteekin sivuapteekkina. Meijeri oli lopettanut 1957 ja talossa oli vuodesta 1964 Hvitfeltin makkaratehdas.

Turun Osuuskauppa oli rakentanut uuden liiketalon entiselle paikalle 1950 ja sille laajennuksia 1967, 1975. Tien toisella puolella Lindbergin kauppa lopetti 1960 ja talo purettiin ja tontti myytiin Osuusliike Kerholalle, jonka toiminta jatkui vuoteen 1983.

Torsten Vuorila piti Piikkiön Vaatetupaa vuoteen 1988 ja samassa talossa Piikkiön Kirjakauppaa jatkona Lundbergin kirjakaupalle vuosina 1961-74. Hänen poikansa Heikki oli kirjakauppiana 1974-90. Piikkiön Kukkakauppa oli aloittanut talon alakerrassa 1959.

Kirkonseutu, uutta vuosilta 1960 -69, 1970-79 (pk 1997)

Piikkiön Säästöpankin seuraaja Turun Suomalainen Säästöpankki ja Insinööritoimisto MacGregor-Navire tarvitsivat toimistotiloja ja pankki rakensi 1978 Asematien ja Hadvalantien kulmaan liiketalon Kiinteistö Oy Liike-Piikkiön. Sen alta purettiin vanha kaupparakennus, jossa viimeksi oli toiminut A. Filpun sekatavarakauppa. Säästöpankin talossa aloitti myös K-kauppa ja posti.

Pankin muutettua uuteen taloon tilalle Asematien taloon tuli Piikkiön kirjasto vuosiksi 1979-86. Talossa oli lisäksi edelleen apteekki, baari ja kampaamo.

Uuden Säästöpankin talon vieressä olleissa vanhoissa liiketaloissa olivat edelleen ainakin Lyhyt-tavaraliike Ida Vuorila ja Piikkiön Paperi ja Kemikalio, mutta talot purettiin 1970-luvun alussa. Tyhjälle tontille Myllytie 1 tuli ensimmäinen keskustan kerrostalo Asunto Oy Kirkonkulma vuonna 1972, jonka liikesiivessä oli vuosina 1972-85 T-Market. Talon muissa liikehuoneistoissa oli 70-luvun lopulla kenkäkauppa ja siinä ovat vielä hyvin kauan olleet fysikaalinen hoitolaitos Hoitokulma ja parturi-kampaamo Marianne. Nykyisen Toripolun varrella olivat autoilija Onni Virtasen talo autotalleineen ja T. Leppäsen sähköliike. Myllyn paikalla joen varrella oli Hugo Potilan polkupyöräliike ja -korjaamo sekä Unto Koivulan Piikkiön Autohajottamo.

Piikkiön koko keskustan palvelut 1975

Kuntasuunnittelua varten on vuonna 1975 koottu tiedot kaikista keskustan palveluista.

Julkiset palvelut: Kunnanvirasto, keskuskoulu, pääkirjasto, paloasema, terveydenhuollon toimipisteet (2) nuorisotalo, urheilukentät (2), pallokenttä, jääkiekkokaukalo, postitoimisto, rautatieasema, seuratalo. Seurakunnalliset palvelut: kirkko, seurakuntatalo, adventtiseurakunnan kirkko. Yksityiset palvelut: pankit (2), apteekki, elintarvikeliikkeet (6), kirjakauppa, kenkäkauppa, vaatetusliikkeet (2), verhoamo, urheiluliike, sähköliike, kemikalio, parturikampaamo (2), osto ja myyntiliike, baari (2), huoltoasema, kioski (3), tilitoimisto, taksiasema. (Piikkiön yleiskaavallisen rakennesuunnitelman mukaan kohta 1,4-1a, Suunnittelukeskus Oy Turun aluetoimisto 1977)

Muu lähi ympäristö

Kerrostalot

Ensimmäiset kerrostalot tulivat keskustaan, mutta Hadvalan puolelle 1968, mutta kirkon ympärillekin saatiin liike- ja asuintalo As. Oy Kirkonkulma 1972 ja Koroisiin kirkon taakse kolme kerrostaloa As. Oy Katavakumpu (Koroistentie 1, 1970), Kiinteistö Oy Katavapirtti (Koroistentie 3, 1971) ja As. Oy Piikkiskartano (Koroistentie 5, 1975).

Hepojokivarren omakotitontit

Aivan Keskustan lähellä ei ollut suurempaa omakotialuetta ennen kuin kunta kaavoitti ja myi Hepojoen ja Hepojoen välistä Koroisten maista vuonna 1969 yhteensä 24 tonttia, jonne rakennettiin tiilitaloja ja ajan tavan mukaan myös tasakattoisia.

8. KESKUSTA KASVAA 1980-2006

8.1. Kirkko ja hautausmaa

Kirkko on paikallaan samoin hautausmaa, mutta uusi seurakuntatalo saatiin 1980 ja sen viereen tilat päiväkerhotoimintaa varten 1991. Vanha seurakuntatalo jäi nuorisotoimintaa varten. Lisääntynyt polttohautaus edellytti uurnahautausmaan perustamista ja sellainen on nyt länsiportin ja kirkon välissä. Siihen ei ole merkitty hautapaikkoja mutta kallioseinäessä sakariston päädyn kohdalla on muistolaattaseinä, vesiallas ja yhteinen kukkapaikka.

Kirkko oli korjattu viimeksi 1960-luvulla ja nyt ennen 250-vuotisjuhlia todettiin, että on taas remontin aika. Se tehtiin sekä ulko- että sisäpuolelta vuosina 2001- 2004. Ulkopuolen korjaus oli pääasiassa maalausta ja maanalaisia korjauksia. Sisäpuolella puhdistettiin ja maalattiin kaikki pinnat. Saarnatuolin takaa löytyi vanha verholaskosmaalaukset, joka otettiin esiin. Alttaritaulu ja muutkin maalaukset puhdistettiin. Kirkkoon tuotiin sakaristosta keskiaikaisen krusifiksin osia Evankelistojen Markuksen ja Johanneksen vertauskuvat. Ne ovat nyt kirkon takaseinällä. Sakariston oven pieleen tehtiin kolo 1600-luvun pienelle ”Kävelevälle munkille”. (Manninen 2004, 452)

Kirkon juhluvuoden kunniaksi piikkiöläinen laivanvarustaja Hans Langh lahjoitti pienoismallin

isoisänsä Margareta- laivasta kirkkoon 2005.

Piikkiön pappila on Suomen vanhimpia alkuperäisessä käytössä olevia pappiloita. Se todettiin korjattaessa hyväkuntoiseksi. (Manninen 2004, 457)

Hautausmaata oli viimeksi laajennettu 1957, joten uudelle oli todella tarvetta. Seurakunnalla oli kirkon takana maata ja sinne tehtiin hautausmaasuunnittelija Bey Hengin piirustusten mukaan uusi hautausmaa, joka sisältää 850 arkkuhautaa ja 375 urnahautaa. Näiden lisäksi on sirottelualue, muistelupaikka ja ”muunuskoisten” hautausalue. Hautausmaa perustuu keskusaukioperiaatteelle eli keskellä on korkeiden kivipylväiden muodostama keskus siunaustasoineen ja siitä lähtevät käytävät, joiden päässä on kivipylväät ja portit. Hautausmaa otetaan käyttöön vuonna 2006.

Hautausmaan laajennuksen jälkeen 1957 Hepojoentie jäi kulkemaan hautausmaan läpi Koroisten kylään. Ohikulkutien rakentamisen jälkeen 1965 tehtiin uusi Hepojoentie kulkemaan seurakuntatalon itäpuolelta yli radan suoraan Toivonlinnantien risteykseen, mutta vuoden 1978 kartassa hautausmaan läpi kulkeva on vielä olemassa. Vuonna 1983 tehtiin Hepojoentien sivuun jääneestä kohdasta Kirkkopuistontie ja samalla yhteys hautausmaalle katkaistiin.

8.2. Liike-elämä ja asutus

Opaskartta 1982, johon on merkitty silloiset palvelut

Tien eteläpuolella
50. Osuuskauppa
41. Kukkakauppa
42. Kirjakauppa
49. Vaatetusliike
13. Apteekki
43. Parturi-kampaamo
12. Hammaslääkäri
17. Kirjasto
26. Rautatieasema
52. Navire Gargo Gear

33. Säästöpankki
40. Tilitoimisto
48. Osto- ja myyntiliike
35. Postipankki
24. Posti
50. K-kauppa
47. Sähköliike
40. Tilitoimisto
41. Kukkakauppa
43. Parturi-kampaamo
50. T-kauppa

46. Kenkäkauppa
38. Autokorjaamo
45. Kioski
Tien pohjoispuolella:
50. Osuusliike Kerhola
21. Kirkko
27. Puhelinlaitos
02. Kirkkoherranvirasto
22. Seurakuntakeskus

Kirkonseutu, uutta vuosilta 1980-89, 1990-2005 (peruskartta 1997)

**Kirismäki IV =
Haanväljän asuntoalue
1991**

Aerialantien rivitalot 2003

**As. Oy Piikkiönkartano
1996**

**Pappilanpellon rivitalot ja
kerrostalot 2005**

Kirkkopuistontie

Salvelan silta 1996

Kolamäentie 1994

Salvelanlaaksontie 1996

**Asunto Oy Kirkonrinne
1986**

Vanha meijeri paloi 2000

**Piikkiö Works uu-
sia halleja 1991**

**K-Market Piikkiö
2003**

**Kiinteistö Oy Piik-
kiön Liikekeskus
1984**

Taksiasema 2000

**Kiinteistö Oy Liik-
kePiikkiö II 1991**

**Uusi seurakuntalo
1980, lisäosa 1991**

**Trenniytyn
päiväkoti 1981**

Hadvalantie on nyt liike-elämän valtasuoni ja tänä aikana on rakennettu kaksi uutta liiketaloa.

Turun Osuuskaupan S-Market Piikkiö on vanhalla paikallaan, mutta siihen on tehty laajennus vuonna 1991. Sen alakerrassa on toiminut vuodesta 1989 Piikkiön Rauta ja LVI, joka 2006 muuttaa Salvelanlaaksontielle entiseen Rosendahlin autoliikkeen tiloihin. Talossa oli valokuvausliike ja on pitkään ollut ja on edelleenkin parturi-kampaamo. Osuuskaupan vieressä on laaja ja maisemassa näkyvä AkerYardsin Piikkiön tehtaiden varastoalue, jossa on yleensä satoja valkoisia paketteja, jotka sisältävät loistolaivojen hyttejä. Itse tehdasrakennukset ovat kauempana rautatien varrella. Vanha meijeri, jossa vuodesta 1964 lähtien oli Hvitfeltin makkaratehdas, tuhoutui tulipalossa 2000.

Torsten Vuorila piti vaatekauppaa vuoteen 1988 ja sen jälkeen toinen yrittäjä noin kymmenen vuotta. Kirjakauppa jatkui entisessä omistuksessa vuoteen 1990. Piikkiön Kukkakauppa oli alakerrassa vuoteen 1992. Nytemmin talossa on työttömien kohtaamispaikka ja vanhojen kokoontumispaikka Tupakamari vuodesta 1996. Talo on 2006 myyty ja paikalle on tarkoitus rakentaa seniori-ikäisille tarkoitettu kerrostalo. Viereinen vanha säästöpankin talo, joka on ollut asuintoimintana lukuunottamatta taksia vuodesta 2000 lähtien, on tarkoitus saneerata.

Kiinteistö Oy Liike-Piikkiön vanhassa osassa toimii Piikkiön Osuuspankki, jolle Säästöpankin toiminnot siirtyivät 1993. Sen vieressä oli posti, joka lähti pois 2005 ja tilat jäivät tyhjilleen. Säästöpankin rakennuttama ja silloin omistamakin Kiinteistö Oy Liike-Piikkiön toinen osa tehtiin 1991. Se tuli pääosin Navire Gargo Gearin käyttöön, joka sitten 1996 muutti paremman toimistotalon perässä Kaarinaan. Siipiosassa ovat Piikkiön Apteekki ja Piikkiön Kukkakauppa. Talon pääosa mm. Naviren tilat olivat olleet Säästöpankin omistuksessa ja sen hävittyä omaisuus meni valtion omistamalle ”roskapankki” Arsenaalille sittemmin Kapiteelille, joka on myynyt ne pois.

Tyhjiksi jääneisiin tiloihin on saatu osin uusia toimintoja. Tällä hetkellä siellä ovat alakerrassa Lounais-Suomen Osuuspankki vuodesta 1997, Valaisin Grönlund, Parturi-kampaamo Piikkiön Hiuskulma, Paakari Piikkiö, Kebab Pizzeria ja asianajotoimisto ja yläkerrassa insinööritoimisto. Huomattavia osia kummastakin talosta on edelleen tyhjinä.

Lundbergin ja Kerholan tonteille kohosi uusi liiketalo Kiinteistö Oy Piikkiön kauppakeskus jo 1984. Sen yhtenä pääosakkaana oli Turun Työväen Säästöpankki, joka avasi siinä myös konttorinsa ja oli vuoteen 1991. Sen osakkeet joutuivat em. Arsenaalin haltuun. Kerhola ei tullut taloon, sillä sen toiminta Piikkiössä päättyi. Taloon muutti sen sijaan tien toiselta puolelta K-Kauppa ja muualta Piikkiön Kirjakauppa, kenkäkauppa, hammaslääkärien vastaanotto ym. liikeyrityksiä. Kunnan kirjasto tuli yläkertaan 1986.

Nyt talossa on kirjasto, parturi-kampaamo Hiuspalatsi, Kultahippu- Samantta, Piikkiön Kirjakauppa, Piketti-kioski, Bristol Pub, tilitoimisto Tili-Piikkiö ja hammaslääkärien vastaanotto. K-kaupan tilat ovat tyhjinä sen muutettua uuteen halliin.

Hadvalantien pohjoispuolelle tuli kokonaan uusi talo vuonna 2003, kun K-kaupalle rakennettiin halli entisen Kanttorilan tontille. Siellä ovat tällä hetkellä K-Market-Piikkiö, sen yhteydessä posti, ja vieressä alkoholiliike.

Asunto Oy Kirkonkulman liikesiivessä Myllytie 1 oli vuosina 1972-85 T-Market, sittemmin Ruokavaraston toinen myymälä ja nyt ”pienoistavaratalo” ”Hyvä Tuuri” Talon asunto-osassa on fyyskallinen hoitolaitos Hoitokulma ja parturi-kampaamo Marianne.

Kerrostalot ja rivitalot

Aivan liikekeskustaan (Myllytie 2) on noussut vain As. Oy Kirkonrinne vuonna 1986. Koroisten kerrostalojen taakse Aerlantien varteen on rakennettu vuonna 1996 kerrostalo As. Oy Piikkiönkartano ja sen taakse rivitaloja 2000-luvulla. Uusimmat rivitalot ja kerrostalot nousevat 2005-2006 entiselle pappilan maalle jatkettavan Koroistentien varrelle.

Kuva Tapulimäen pohjoisjuurelta Myllymäelle ja Aerlaan päin vuodelta 2001. Vasemmalla As. Oy Piikkiönkartano 1980-luvulta Aerlantiellä, jonka takana on jo nyt 2000-luvun rivitaloja, keskellä Koroisten kerrostalot 1970-luvulta ja oikealla Myllymäen talot 1940-luvulta.

9. KIRKONMÄEN JA PAPPILANMÄEN KASVIT – KORISTEKASVEJA JA MUINAISKASVEJA

Pappilan mäki

Asutus jättää jälkiä kasvillisuuteen niin, että niistä saa selville paikan historialliset vaiheet. Kirkonmäki ja Pappilanmäki ovat tällaisia paikkoja. Näihin ei tarvitse lähteä tutustumaan ihan omin neuvoin, vaan Aarre Koskinen ja Onni Silkkilä ovat tutkineet kohteet tarkkaan ja julkaisseet ne teoksessa ”Lounais-Suomen kulttuurikasvistoa” (Turun maakuntamuseo Raportteja 12, 1990)

Pappilan ympäristöstä on löydetty rautakauden kalmiston jäännöksiä ja lisätodisteena vanhasta asutuksesta siellä on myös ns. muinaiskasveja kuten ahdekaura, sikoangervo, heinäratamo, litteä nurmikka, jänönapila ja pölkkyruoho. Lisäksi siellä kasvaa tyypillisiä ketokasveja kuten päivänkakkara, särmäkuisma, ketoneilikka, ahomansikka, ahdekaunokki ja aholeinikki. Näitä kasveja löytää parhaiten vanhan aitan viereiseltä Pappilan aittakedolta. Se ei kuitenkaan ole Varsinais-Suomen perinnemaisemaluettelossa oleva Pappilan keto, jonka nimi on virheellinen, sillä se on idempänä Aerlanmäen kärjessä. (Lehtomaa 2000, 342-342) Pappilan aittakedon ympärille rakennettiin 2005 Piikkiö-Seuran hankkeen toimesta vanhanaikaista riukuaitaa.

Toinen historiallinen kasvikerrostuma ovat vanhat keskiajan lääkekasvit. Pappilan ”nurkissa” on seuraavia: keltamo, kyläkellukka, maahumala, valkopeippi. Humalakin kasvaa pappilassa muistona entisiltä ajoilta.

Kolmas kasvikerrostuma ovat Hyödyn aikakauden lääke- ja koristekasvit 1700-luvulta. Piikkiön kirkkoherroina toimivat tähän aikaan Turun Akatemian professorit ja he harrastivat puutarhaviljelyä ja jopa uusien lajien kokeilua. Tunnetuin heistä oli Pietari Kalm, joka oli kirkkoherrana vuosina 1757-63. Hänen istuttaminaan pidetään pappilan tammiryhmää, vaikka siitä ei ole kirjallista tietoa. Hänen ja aikalaisten jäljiltä ovat hyödyn aikakauden kasvit lehtoakileija, piparjuuri, jalokiurunkannus, illakko, varjolilja (Martagon), suopayrtti. Tähän aikaan kokeiltiin rohtorastia ja kuin todisteena siitä sekin kasvaa pappilassa. Koristepensas viitapihlaja-angervo on myös näiltä ajoilta. Pappilanpolun varrella kasvaa ukkomansikka, joka oli puutarhamansikan edeltäjä. Se ei tuota marjoja, sillä esiintymät ovat samaa sukupuolta..

Jalokiurunkannukseen liittyy oma tarinansa. Tunnettu ruotsalainen kasvitieteilijä Karl von Linné tilasi kaukoitään menevältä ystävältään ”Särkyneen sydämen siemeniä” ja saikin vahingossa jalokiurunkannusta. Hän alkoi kuitenkin viljellä sitä ja hänen oppilaansa ja ystävänsä mm. Piikkiön kirkkoherra on voinut saada sitä ensimmäisten joukossa. Tämän historiansa johdosta se on ainoa koristekasvi, jota kasvaa vain Pohjoismaissa.

Kirkonmäki

Kirkonmäen kasvit ovat lähes samoja, mutta erojakin on. Muinaiskasveista tavataan vain ahdekaura, sikoangervo, jänönapila ja pölkkyruoho. Hyödyn aikakauden kasveista on löydettävissä lehtoakileija, piparjuuri, komea kiurunkannus ja suopayrtti. Vanhoista lääkekasveista esiintyvät keltamo, kyläkellukka, maahumala ja valkopeippi. Hyödyn aikakaudelta löytyvät: lehtoakileija, piparjuuri, komea kiurunkannus ja suopayrtti. Uudempia mainittavia kasveja ovat melko harvinainen tyräruoho ja uusi litulaukka. Monia näistä kasveista on viety myös maatilojen puutarhoihin ja ovat siellä edelleen.(Silkkilä – Koskinen 1990, 21)

Aarre Koskinen käsittelee kirjoituksissaan ”Piikkiön kasvistosta” ja ”Havaintoja Piikkiön manteeen putkilokasvistosta” ”eri-ikäisiä” kulttuurikasveja. Kuvia muinaiskasveista on osassa Salvela. Pappilanmäen ja Kirkonmäen koriste- ja lääkekasveja voi parhaiten löytää kirkon ympäristöstä ja hautausmaalta, mutta pappilan puutarhaan ei saa mennä, sillä se on yksityisaluetta.

SALVELA

1. MITÄ OVAT SALVELA JA HUTTALANMÄKI?

Salvelan ja Huttalanmäen

nähtävyydet

Liikuntahalli

Koulukeskus

Paras kasvipaikka

Huttalanmäen kalmisto

Kunnanvirasto =

Salvelan kartanon päärakennus

Puutarhapuisto

Salvela on nyt Piikkiön keskeisimpiä paikkoja, sillä siellä ovat kunnanvirasto ja koulukeskus. Sen vieressä oleva Huttalanmäki on taas erittäin merkittävä luontonsa ja muinaismuistojensa vuoksi. Huttalanmäki on Piikkiön keskustan itäisin mäki, joka on saanut nimensä siellä olleen Huttalan kylän mukaan. Kylä on edelleen kameraalinen eli kiinteistöhallinnollinen kylä, mutta mitään taloa ei enää ole olemassa. Kunta omistaa mäen länsi- ja keskiosan muinaismuistoalue mukaanluettuna. Siellä on merkittävä rautakauteen ajoittuvat kalmisto ja rakennuksen pohja. Mäki on tunnettu myös Salvelanmäkenä, sillä sen länsiosa osa on Salvelaa. Se oli keskustan ainoa kartano. Salvela oli aateliskartano eli rälssisäteri 1600-luvulla, mutta sen jälkeen upseerien ja virkamiesten omistama rälssitila. Omistajat eivät asuneet siellä. Merkittävä kartano pinta-alaltaan ja rakennuksiltaan siitä tuli vasta 1800-luvun lopulla kun sen yhteyteen ostettiin naapuritiloja. Kunta osti sen 1950 ja nyt päärakennus on kunnanvirastona, pohjoispuolella on koulukeskus liikuntahalleineen ja eteläpuolella teollisuushalleja, joiden keskellä on rautatien ja maantien ylittävä Salvelansilta vuodelta 1996.

Salvela ja Huttalanmäki tutustumiskohteina

Huttalanmäki on esihistoriallisten löytöjensä ja niihin liittyvän kasvillisuuden sekä myös Salvelan kartanon historian ja tarkkaan tutkitun kasvillisuuden vuoksi Piikkiön merkittävimpiä suojelu- ja myös tutustumiskohteita. Museovirasto on varustanut arkeologisten löytöjen paikan opastaululla ja hoitaa sen ympäristöä. Mäen kasvillisuus on erittäin monipuolinen ja se on mukana Varsinais-Suomen perinnemaisemaluettelossa arvioituna parhaaseen maakuntataso-luokkaan. Kunnan osayleiskaavassa mäki on luokiteltu alueeksi, jota hoidetaan ja jonka käyttöä ohjataan siten, että luontoarvot säilyvät. Kasvillisuudesta lisää osan lopussa.

Puutarhaviljely ja sen tutkimus ja opetus, jotka ovat hyvin merkittävä osa Piikkiön imagoa, ovat myös edustettuina Salvelassa, sillä siellä on kunnan ja alan tutkimuslaitoksen ylläpitämä puutarhapuisto.

Salvelaan ja Huttalanmäkeen on helppo tutustua, sillä ne ovat kunnan omistamia. Kartanon pihalla voi liikkua samoin sen takana olevilla kallioilla tietysti välttämällä kukkien päälle astumista. Muinaismuistoalueelle pääsee jatkamalla edellisestä metsän läpi, mutta helpommin Makarlantieltä nousevia rappusia.

2. ESIHISTORIA

Huttalanmäen esihistorian ”löytyminen”

”Piikkiön merkittisin muinaisjäännös on kaivettu esiin Salvelan ja Huttalan kylien rajalta Huttalanmäeksi kutsutulta pitkulaiselta harjanteelta. Jo vuosia ennen arkeologisten tutkimusten aloittamista Rauni Hietanen, Onni Silkkilä ja Aarre Koskinen olivat osittain historiallisista, osittain kasvitieteellisistä syistä kiinnittäneet huomiota tähän mäkeen ja olettaneet täältä tavattavan esihistoriallisen asutuksen merkkejä.” (Luoto 1989, 44)

Mitä nämä merkit sitten olivat? Onni Silkkilä ja Aarre Koskinen olivat havainneet, että eräillä paikoilla kuten Linnavuorella ja Huttalanmäellä kasvoi eräitä kasvilajeja, joita ei ollut muualla. Linnavuori oli tunnettu rautakautinen pakopaikka, mutta Huttalanmäeltä ei oltu löydetty eikä haettukaan mitään merkkejä esihistoriasta. Kun Piikkiön esihistoriaa alettiin tutkia pitäjänhistoriaa varten, johdattivat em. miehet tutkijat Huttalanmäelle, josta löytyi rautakauden merkkejä ja vähitellen he saivat arkeologitkin uskomaan, että tietyillä kasveilla ja rautakautisella asutuksella on yhteyttä toisiinsa. Tästä on lisää tietoja kasvillisuutta koskevassa luvussa.

Meren ranta esihistoriallisena aikana. Valokuvan rakennuksen perusta on kartassa mustalla nelikulmällä merkityllä paikalla.

Sininen rantaviiva = 4,6 m mpy eli merenranta noin 1200-1300 jKr.

*Punainen rantaviiva = 4 sashenia eli noin 9,2 m mpy eli merenranta noin 200-300 jKr.
(Senaatin kartta 1879)*

Vielä 2000 vuotta sitten, jolloin meri oli noin 10 m nykyistä korkeammalla, meri ulottui Huttalanmäen juurelle ja edessä oli matala vastapäiseen metsänreunaan ulottuva lahti. 1000 vuotta sitten kylään pääsi vielä veneellä.

Huttalanmäeltä on löydetty vähäisiä asutuksen merkkejä 2000 vuoden takaa, mutta löydöt vuosilta 1050-1150 jKr. tekevät siitä esihistorian kannalta merkittävän paikan. Sen itäpäästä löydettiin vuonna 1983 5x5 m suuruisen rakennuksen peruskivet. ”Rakennuksen käyttötarkoitus on epäselvä, On esitetty ajatus, että rakennus liittyisi uskonnolliseen tarkoitukseen ja alueen rajaaminen kiviaidalla liittyisi ns. vihityn maan osoittamiseen.” (Hiidenkivas ja tulikukka 1999, 60)

Vieressä oli kalmisto, josta löytyi 24 ruumishautaa. Ne lienevät kristillisiä, sillä haudat olivat itä-länsisuunnassa ja miesten haudat olivat esineettömiä. Naisten pukujen korujen, mm. rahoja ja hevosenkenkäsolkia, perusteella selvisi, että kalmisto on rautakauden lopulta eli ristiretkiajalta. Alueen ympärillä on kiviaita ja matala ojanne, jotka ilmeisesti ovat rajanneet vihittyä maata.

(Lisätietoa: Piikkiön Huttalanmäen esite paikan päällä, Luoto 1989, 36 -37, 44 -52, 55 -64, Hiidenkivas ja tulikukka. Opas arkeologisen kulttuuriperinnön hoitoon 1999, 60, Museovirasto, Suomen hoidetut muinaisjäännökset 1995, 57, Kohteita esihistoriamatkailijalle Varsinais-Suomessa ja Satakunnassa 1999, 14-15)

3. ASUTUKSEN MYÖHEMPÄÄ HISTORIAA

3.1. Salvelan kartano ja Huttalan kylä

Salvelan ja Huttalan kylät ovat rautakautisia ja ne mainitaan asiakirjoissa ensimmäisen kerran 1377 eli pian Piikkiön mainitsemisen jälkeen. Keskiajalla Piikkiöllä oli aika keskeinen asema, sillä Kuusiston saarella kolmen kilometrin meriyhteyden päässä oli maan mahtavimman miehen, Turun piispan, turvapaikka piispanlinna. Tämä osaltaan aiheutti sen, että puolet Piikkiön taloista oli lahjoitettu luostarille ja kirkkoille tai piispat ja muut arvohenkilöt olivat ostaneet niitä. Verotulotkin jäivät seurakunnalta saamatta ja niinpä ei saatu kivikirkkoa. Piikkiö oli näin ”kirkon omistuksessa”, joten tänne ei mahtunut ”kivistä kartanolinnaa” kuten esim. Sauvossa. (Uotila 1995, 51)

Vaativammampia aateliston asumia rälssisätereitä olivat Bussila, Isokartano, Linnunpää ja Pukki-la ja Salvelakin vähän aikaa. Salvela kuului sitä ennen kirkon tiloihin. Salvela oli lahjoitettu Tuomiokirkon Pyhän Sigfridin alttarille ja siitä asemasta se otettiin kruunulle Ruonankartanon alustalaistilaksi vuonna 1557. Se oli erinomaisella paikalla valtakunnan päätien varrella ja niinpä aateliset kiinnostuivat siitä. Se oli aateliston omistuksessa eli rälssiä vuodesta 1562. Hovijunkkari Henrik Lindelöfin leski Sara Skytte asui siellä 1600-luvun alussa ja Salvelasta tuli asuinkartano eli rälssisäteri vuosiksi 1639-74, mutta sen jälkeen se on ollut tavallista rälssiä kooltaan 1 1/6 manttaalia, joka vielä 1910 henkikirjassa mainitaan.

Salvelan omistajina oli 1600-luvun lopulla ja 1700-luvulla tunnettuja henkilöitä, mm. maaherra Lorenz Creutz, eversti E.G. von Willebrand, paroni Fabian Wrede, luutnantti Ståhlhanske. 1700-luvulla myös virkamiehet ja porvarit saivat omistaa rälssimaata ja niinpä myös Salvela oli mm. asessori Pomoellin omistuksessa. Raadelman pitkäaikainen omistaja valtioneuvos, lääkintöhallituksen pääjohtaja Carl Daniel von Haartman omisti 1800-luvun alussa Salvelaa muutaman vuoden. (Havia 1989, 211 -213, 419)

Jutikkala – Nikander (1941, 209) mainitsee, että Salvelan omistajana oli vuosina 1753-56 lukkari Johan Eliasson. Lieneekö hän sama Piikkiön lukkari Juho Eliaanpoika, hienommin Johan Eliander, jota syytettiin väärinkäytöksistä seurakunnan tileissä, sillä hän toimi myös kirkkoväärtin tehtävissä eli huolehti seurakunnan varoista. Havia ei mainitse em. lukkaria Salvelan omistajana lainkaan. (Havia 1989, 419, 546)

Omistajat eivät yleensä asuneet täällä, vaan taloa hoitivat voudit tai vuokraajat. Omistajia oli 1300-luvun lopulta 1900-luvun alkuun 28 eri henkilöä, kun otetaan huomioon myös lesket ja perikunnat. Omistajia kiinnostivat usein vain myyntiarvo ja saatavat tulot. Salvelassa oli vuonna 1800 15 ha peltoa. (Jutikkala – Nikander 1941, 209-210, Havia 1989, 498)

3.2. Salvelan rälssikartanon tiluskartta 1701

Salvelan tiluskartta on vuodelta 1701, jolloin omistajana oli maaherra Lorenz Creutzin leski Hedvig Eleanora Stenbock. Viljelijänä oli Yrjö Jaakonpoika. (Havia 1989, 212 -213)

Sivun 80 tiluskartta on hyvin koristeltu, mutta siinä on paljon yksityiskohtia.

Suuri maantie Turusta Uudellemaalle ja Helsinkiin, kuten karttaan on kirjoitettu, kulkee Salvelan ohi aivan vierestä mäen pohjoispuolella. Kartanon maiden länsirajana on Hepojoki, jonka yli on ns. Katkon silta, joka on mainittu Hansonin kihlakunnan kartassa vuodelta 1656, mutta on tietysti yhtä vanha kuin tiekin eli 1200-luvulta.

Ylemmässä kartassa ovat lähes kaikki kartanon omistukset. Siinä nähdään melko lähellä oleva Huttalan talo ja sen omistusten seassa Salvelan niittyjä ja myös ”Räätälin tupa”. Idempänä on Makarlan kylän neljä taloa ja vielä kauempana Kalaisten kylän kaksi taloa. Salvelan niittyjä on vielä aivan Paimion rajan rajoittuen Kuurnapään maihin. Maantien kulkua ei ole merkitty tiluskarttaan, vaikka se kulkee näiden alueiden läpi, mutta se näkyy viereisessä Kuninkaan kartaston kartassa. Tiluskartan mukaan sekä Salvela että Huttalan kylä ovat olleet Makarlanojan varrella, mitä todistaa myös ns. Kuninkaan kartasto 1700-luvun lopulta. Makarlan kylä on siinä maantien varrella. (Alanen-Kep-

su 1989, 96)

Sivun 80 alempi kartta on osa edellisestä ja siinä nähdään Salvelan kartanon talouskeskus ja tärkeimmät pellot sekä lähiympäristön kylät. Kartanon rajalla aivan talouskeskuksen vieressä on Aerialan peltoja, lännessä on Koroisten kylä kaksine taloineen ja siitä etelään kirkko ja kirkonkylän peltoja. Ne ovat Katakankareen kylän peltoja ja itse kylä on etelässä.

Salvelan päärakennus oli ilmeisesti Makarlanojan etelärannalla, jossa on ”kuvan” perustella merkittävin rakennus. Sen vieressä on pyöreähkö aitaus, josta johtaa aidattu kuja peltojen läpi Korvenmäkeen.

Mäellä oleva rakennus on voinut olla Tuulensuun torppa, jossa oli erillinen oluttupa, joka on merkitty rakennuksen viereen. Piikkiön historian mukaan Salvelassa olikin viimeistään 1670-luvulta lähtien krouvi Tuulensuu-nimisessä torpassa ja sen krouvareina tunnetaan vuodesta 1675 Riita ja Valpuri-nimiset naiset. (Havia 1989, 212-213)

Kartanon kotipellot ovat Hepojoen ja Tammissillanojan välissä sekä siitä etelään metsänreunaan asti eli samoilla paikoilla kuin nykyään. Pelloissa on sarkajako. Peltoja oli noin 12 ha. (Havia 1989, 306)

Isossajaossa, joka tehtiin 1780-luvulla, oli tarkoitus yhdistää peltoja ja niittyjä niin, että taloon jäisi vain muutamia lohkoja. Tämä ei vaikuttanut kartanossa mitään, sillä pääpellot olivat yhtenä lohkona. Myöhemmistä kartoista nähdään, että aivan pienet niityt Huttalan maiden keskellä ovat jääneet pois, mutta Salvelan silloisista niityistä tehtyjä peltoja on edelleen Tammissillan tienhaaran vaiheilla. Pellot ja laitumet oli aidattu, samoin Makarlanojan varret, sillä jokivarret olivat karjanlaitumina samoin kuin metsät. Kaikki tiet oli myös aidattu.

Huttalan talosta on merkitty vain sen paikka. Se on Salvelan rakennuksista katsoen itään ja lienee ollut myös Makarlanojan varrella kuten alla oleva karttakin esittää. Makarlan talot ovat selvästi tien varrella. Miksi Salvela ja Huttala olivat ojan varrella kaukana tiestä?

Piikkiön keskusta Kuninkaan kartastossa 1700-luvun lopulta

Piikkiön keskusta 1700-luvun lopulla. Keskellä polveilee Suuri maantie Turusta Helsinkiin. Salfviala (Salvela) ja Huttala on molemmat sijoitettu Makarlanjoen varteen eikä mäelle kuten jo 1800-luvulla. (Alanen-Kepsu 1989, 96)

Piikkiön kirkko

Koroisten kylä

Katakankareen kylä

Aerlan kylän peltoja
Katkon silta

Salvelan
päärakennus ?

Tuulensuun torppa
??

Krouvitupa
Salvelan niittyjä Huttalan maiden keskellä
Tie Turusta Uudellemaalle ja Helsinkiin-

Huttalan talo

Rätäähin tupa

Salvela ja Huttala 1879 (Senaatin kartta 1879)

Männistönmäki
Piikkiön ja Paimion raja
(kts. s. 82)

Suuri maantie

Huttalan talo
Huttalanmäki

Huttalan pelto ja peltotie
siltoineen

Salvelan kartano

Rautatie 1899
Salvelan peltotie
Korvenmäki

3.3. Salvela ja Huttala ympäristöineen 170 vuotta myöhemmin

Maisema ei ole kovin paljon muuttunut. Samat peltotiet, aidat ja rakennusten paikatkin näkyvät. Niitä kuvaava venäläinen topografikartta vuodelta 1870 on hyvin yksityiskohtainen, sillä se oli sotilaiden tekemä. Se näkyy esim. jopa peltoteiden siltojen tarkkana merkitsemisenä. Huttalanmäen korkeimmalla kohdalla on kolmio, josta käsin kartoitusta tehtiin. Siihen aikaan mäet olivat laidunnuksen vuoksi puuttomia, joten ilman torniakin on pärjätty.

Salvela on nyt selvästi mäellä ja piha-alueella on suuri puutarha, mutta kasvaako siinä omenapuita vai jalopuita kuten myöhemmin. Asuinrakennuksia ja muitakin rakennuksia on useita, joten on vaikea tietää, mikä on päärakennus, mutta puutarhan vieressä eli nykyisellä paikalla oleva on todennäköisin. Makarlanojan toisella puolella on nyt suuri talousrakennus. Sen ohi johtaa peltotie Korvenmäkeen, jonka länsipää kuuluu Salvelaan. Sieltä kautta pääsi myös Salvelan metsiin Linnavuoren eteläpuolella.

Huttala on myös mäellä tien vieressä. Talon piha-alueella on ”punainen” asuinrakennus ja sen edessä puutarhaa. Vieressä on ilmeisesti ”sininen” kaalimaa. Talon takana on harmaalla merkitty alue lehmihaka, jonka sisällä on suuri navetta ja muita talousrakennuksia. Haasta alkaa aitojen reunustama kuja, jonka varrella ovat riihirakennukset. Kuja vie peltojen yli etelässä olevan Korvenmäkeen, jonka itäpää oli Huttalan, ja vieressä oleville pelloille ja metsiin, joissa siihen aikaan laidunnettiin karjaa.

Salvelan ja Huttalan pellot olivat talojen eteläpuolella ja metsät Linnavuoren maastossa. Korvenmäen itäjuurella on kaksi asumusta ja vieressä Katarin mailla samoin. Moision talot olivat nykyisillä paikoillaan.

Salvelan pohjoispuolella oli Aerlan kylän Kylänpään maita, mutta itse kylä oli Hepojoen toisella puolella Aerlanmäen juurella. Huttalan pohjoispuolella oli Männistönmäki, joka on pääosin Makarlan kylää. Kylänpään talon tie pelloille ja Turuntielle menee tarkasti mäen eteläreunaa ja sen varrella on useampia asumuksia.

Mäenpää Aerlanmäen pohjoispäässä oli kappalaisen pappila, jossa näihin aikoihin kappalainen asui.

Salvela ja Huttala ympäristöineen 1879 (Senaatin kartta 1789)

Mäenpään tila, joka oli kappalaisten puustelli, jossa heitä asui 1820-70-luvuilla.

Männistönmäki

Aerlan kylätie päätielle (oikaistuna nyk. Mäenpääntie)

Piikkiön ja Paimion raja (ks. alas)

Huttalan talo

Huttalanmäki

Salvelan kartano

Huttalan peltotie = osin nykyinen Lystiläntie

Salvelan peltotie = eteläosaltaan nykyinen Korvenmäentie

Kartan keskellä on keltainen paksu viiva. Se on Piikkiön ja Paimion valtionhallinnollinen raja, joka oli täällä pitäjän itäosassa eri kuin seurakuntien raja. Makarlan kylä ja siitä itään oleva kylät kuuluivat osin Paimion nimismiespiiriin. Ne siirrettiin Piikkiöön 1861, mutta tähän sitä uudempaan karttaan vuodelta 1879 muutoksia ei kuitenkaan ole tehty. (Manninen 2004, 37)

4. SALVELA YLI 100 VUOTTA SUURENEVANA MAATILANA 1845- 1949

Salvela ja Huttala ympäristöineen, tietoja lähinnä ennen vuotta 1926 (pitäjänkartta 1926)

Mäenpää =
Pikkupappila eli
kappalaisen puus-
telli, ollut sellaisena
viimeksi 1875, myyty
1885

Aerlan kylä

Kylän raja

Huttalan talo

Salvelan kartano

Salvela ostaa naapuritiloja

Salvela oli ollut aikaisemmin aatelisten omistuksessa, mutta 1700-luvun lopulla virkamiehet ja liikemiehetkin kiinnostuivat maatalojen ostopuolesta. Salvela oli vuosina 1829-74 kaupunginvouti Anders Forsmanin omistuksessa. Hän osti jo vuonna 1845 viereisen Alikatarin. Seuraavat isännät tehtailija Karl Blomqvist ja hänen poikansa Erik Peter Blomqvist (omistajina 1874-1905) jatkoivat naapuritalojen ostopuolesta: Ylikatari 1882, Koroisten Alistalo ja Ylistalo 1887. Salvelan seuraava omistaja oli Hannes Hietarinta vuosina 1909 - 29. Hän oli omistanut sitä ennen Bussilan (1902-03) ja Isokartanon (1906-07), mutta pitänyt niitä vain hyvin lyhyen aikaa. Hän ja puolisonsa Fanny Teijula alkoivat todella viljellä Salvelaa. Kokonaispinta-ala oli silloin 106 ha ja siitä peltoa 51 ha. Tämä ei heille riittänyt, vaan he ostivat lisää maatiloja nimittäin Makarlan Heikkilän 1913, johon kuului mm. pääosa Männistönmäkeä sekä Aerlan Kylänpään 1915. Heillä oli vähän aikaa (1911-15) myös Kalaisten Posti. Kun Hietarinta osti Salvelan, olivat sen maat 53 eri kappaleessa, mutta hän sai niitä yhdistettyä vaihdoin ja kaupoin.

Salvelaan tehtiin niihin aikoihin uusi huvilatyylinen tornillinen päärakennus, mutta se paloi vuonna 1918 (ei sodassa). Hietarinnan aikana 1919 rakennettiin palaneen tilalle uusi eli nykyinen päärakennus, joka on lähinnä tukholmalaista huvila-arkkitehtuuria. Se on U-muotoinen ja taitekattoinen. Pääsisäänkäyntinä on pengermuotoinen terassi pylväineen ja sen päällä parveke, jonka osalta talo on kaksikerroksinen. Rakennusta ympäröi suuri puutarha. Pihapiirissä oli useita rakennuksia mm. suuri 100 lehmän kiviavetta vuodelta 1896 sekä sen edessä vilja-aitta, joka vieläkin on tallella. Talousrakennuksia uusittiin vastaamaan kartanon uutta kokoa. Vuonna 1916 tehtiin 20 hevosen talli ja sen alle kivinen sikala sekä uusittiin navetta 1927.

Kauempana on pienempiä rakennuksia ja puintirakennukset olivat ehkä alkuaan alhaalla, mutta myöhemmin talon pohjoispuolella nykyisen koulun alueella.

Seuraavan omistajan K.M. ja Aleksandra Saari -Tuupan aikana (1929-31) oli tilan kokonaispinta-ala 368 ha, josta peltoa 130 ha ja puutarhaa 2,1 ha. He myivät 30 tilaa tai tonttia yhteensä 20 ha. Vuonna 1929 pellonkäyttö oli seuraava: 12 ha kesantoa, 6,5 ha ruista, 9 ha ha vehnää, 24,4 ha kauraa, 7,5 ha ohraa, 2 ha kevätvehnää, 3 ha hernettä, 2,5 ha perunaa, 0,5 ha pellavaa, 8 ha sokerijuurikasta, 3,5 ha vihantarehua, 52 ha heinää, 6 ha laidunta. Karjaa oli seuraavasti: 14 hevosta, 70 lehmää, 2 sonnia, 10 sikaa, 40 kanaa. Talossa oli seuraavat koneet: traktori, kotitarvemylly, sirkkelisaha, katkaisusirkkeli, pärehöylä ja tietysti tavalliset maatalouskoneet.

Salvela vaihtoi pian omistajaa, sillä Carl J. S. Mattson ja puolisonsa Viivi (os. Laakso) ostivat sen 1931 ja pitivät vuoteen 1950. Vuonna 1941 talon kokonaispinta-ala on ilmoitettu 1941 575 ha, josta peltoa 241 ha. Siinä on mahdollisesti mukana omistajien tyttärilleen ostama Makarlan Alas-kartano, jossa kokonaisala oli 134 ha ja peltoa 68 ha. Maanhankintalain perusteella Salvela joutui luovuttamaan asutukseen 20 ha. (Manninen 2004, 405)

Kunta osti Salvelan siihen ostettuine tiloineen pakkohuutokaupassa Mattsonilta 1950. Vuonna 1963 kunnan omistaessa kokonaispinta-ala oli enää 229 ha, josta peltoa oli 54 ha.

Tietolähde ja vuosi	Omistaja	Kokonaispinta-ala	Peltoa	Hevosia/Lehmiä	Muuta
Johansson 1919	Hietarinta	106 ha	51 ha		
Uusi Aura 1930	Saari- Tuuppa	368 ha	130 ha	16-20/70	trakt + kuorma-a
Knaapinen 1935	Mattsson	381 ha	137 ha		
Jutikkala-Nik 1941	Mattsson	575 ha	241 ha	20/80, 2000 kanaa	
Suuri mkirja 1963	Kunta	229 ha	54 ha		

(Jonasson ym 1932, 1413 – 1514, Knaapinen 1935, 112-115, Jutikkala –Nikander II 1941, 209-211, Suomen maatila III 1963,1507, 1513-1514, Uuden Auran 50-vuotisjulkaisu 1880-1930)

Ympäristö

Vuoden 1926 kartassa ei ole mitään suurempia muutoksia edelliseen verrattuna lukuun ottamatta rautatietä, joka tehtiin 1890-luvun lopulla juuri Salvelan ja Huttalan peltojen läpi. Se hankaloitti tietysti kulkemista pelloille, mutta entiset peltotiet ovat paikoillaan. Korvenmäen asutus näyttää aivan samalta kuin 50 vuotta aikaisemmin. Pohjoispuolella on Männistönmäen asutus lisääntynyt.

Huttala häviää kokonaan

Huttala oli ratsutila ja yksinäistalo. Isonjaon yhteydessä se jaettiin kahtia, mutta taas 1830-luvulla yhdistettiin. Vuonna 1932 talossa 100 ha maata, josta 33 ha peltoa. Talon rakennukset olivat suuret eli 22 lehmän kiviavetta, 6 hevosen talli ja sikala. Karjaa oli 12 lehmää ja 4 hevosta. (Suomen

maatilat III, 1513) Talo myytiin naapurille 1940-50-lukujen vaihteessa, mutta sitä ennen oli myyty maita ja talossa oli viimeksi maata alle 20 ha. Rakennukset jouduttiin hävittämään ohikulkutietä tehtäessä 1950-luvun lopulla ja nyt paikalla on vain vähän kivijalkaa ohikulkutien eteläpuolella Mäenpääntien liittymän kohdalla.

5. KARTANOSTA KOULU-, HALLINTO- JA TEOLLISUUSALUEIKSI 1950-79

5.1. Kunta Salvelan ja lähialueiden isännäksi 1950

Kunta sai ostaessaan Salvelan 1950 haltuunsa merkittävän osan Piikkiön keskustan maista. Länsipuolen maita oli ostettu jo vuosisadan alussa, mutta niistä enemmän Hadvalan kylän yhteydessä. Salvelan maita olivat Koroisiin kuuluva nyt asutettu Kirismäki ja talon pellot kirkon ja Hepojoen välissä, Salvelan omat maat kartanon ja nykyisen Toivonlinnan tien välissä mukaan lukien Korvenmäki ja lännessä jokeen saakka, Katarin maat kirkon eteläpuolella ja saman kylän ydinosa nykyisen urheilukentän ympäristössä sekä Aerlasta Kylänpään talo, johon kuului Hirsimäki nykyisen koulun takana ja pohjoispuolella olevat maat Hepojoen itäpuolella. Makarlan Heikkilästä oli kunnalla Männistönmäen keskiosa. Keskustan ulkopuolelta on mainittava Salvelaan ja Katariin kuuluvat suuret metsäalueet Linnavuoren alueella Linnavuori mukaan luettuna. Myös Kuusiston Joensuun Puosta aivan Piikkiönjoen suussa tuli tällöin kunnan omistukseen.

Koulukeskus

Koroisten koulu vanhassa maalaistalossa oli käynyt pieneksi ja epäkäytännölliseksi. Kunnan ostettua Salvelan 1950 senkin tiloja oli koulukäytössä. Salvelanmäen juurella oli sopivasti tilaa ja sinne nousi uusi keskuskansakoulu 1957. Kunnallinen keskikoulu perustettiin 1966 ja se sai uuden koulutalon 1969, jossa myös kansalaiskoulu toimi, kunnes peruskoulu alkoi 1976. Rakennusta on laajennettu 1886-87 ja pari vuotta sitten uudelleen. Koulualuetta täydensi merkittävästi liikuntahalli vuodelta 1984. (Manninen 2004, 472)

Salvelasta kunnanvirasto

Kunnan ”virasto” eli Kunnantupa oli 1800-luvun lopulla Koroisten koulun tiloissa ja 1900-luvun alussa Vanhainkodilla Vanhaseppälässä. Vuonna 1941 ostettiin rakennusmestari Frans Koskenheimon huvilatyylinen talo Katarissa ja nimettiin se Kuntalaksi, jossa kunta toimi vuoteen 1963, jolloin siirryttiin Salvelan päärakennukseen.

Omakotitonttien myynti ja lahjoittaminen 1940 -80

Sotien aikana oli ”luvattu” järjestää tontteja paitsi siirtoväelle myös rintamamiehille, sotainvalideille ja sotaleskille. Koska maata tarvittiin paljon varsinkin siirtoväen asuttamiseen, säädettiin 1945 maanhankintalaki, joka oikeutti pakkolunastamaan sitä valtiolta, kunnilta, yhteisöiltä ja yksityisiltäkin.

Piikkiön kunta joutui luovuttamaan maata, mutta se antoi pääosin metsiä. Kunta halusi vapaaehtoisestikin osallistua asutustoimintaan ja lahjoitti valtuuston päätöksellä 1945 15 tonttia Hadvalan Vanhaseppälän maista nykyistä Vanhainkotiä vastapäätä ja Koroisten maista Puostan pohjoispäässä sekä muutamia Moskalasta. Vapaaehtoisilla kaupoilla kunta myi vähän myöhemmin 1951 Katarin alueesta Jokitien ja Pajatien varsilta 5 tonttia ja vuonna 1955 useita tontteja urheilukentän ja Luodontien välistä.

Aivan uusi vaihe omakotitonttien myyntiin tuli 1960-luvun lopulla, jolloin seuraava sukupolvi oli kodin tarpeessa ja kunta alkoi kaavoittaa ja myydä. Se myi 1967 Kylänpään alueelta ohikulkutien pohjoispuolelta 19 tonttia ja tien eteläpuolelta Hirsimäen juurelta 1971 6 kpl. Näille rakennettiin

sen ajan yksikerroksisia osin tasakattoisia omakotitaloja. Seuraava rakennettava alue oli Salvelan tai alkuaan Koroisten pelto Hepojoen ja Hepojoentien välissä Katajatien ja sen poikkiteiden varsilta, josta kunta 1969 myi 26 tonttia.

Männistön mäkeen rakennettiin sekä Makarlaan että Huttalaan kuuluville etelä- ja kaakkoisrinteille. Samaan aikaan rakennettiin myös Hirsimäen alue.

5.2. Salvelan ympäristön muutokset 1940-59

Salvelan ympäristö muuttui 1950-60-luvun vaihteessa erittäin paljon, sillä pohjoispuolelle rakennettiin ohikulkutie, jossa on rautatien ylittävä silta Huttalanmäen itäpäähän, ja tehtiin uusi Makarlantie Huttalanmäen eteläpuolelta, joka yhtyi vanhaan sillan toisella puolella. Vähän myöhemmin katkaistiin vanha tie koulun ja kartanon välistä, joka oli vanhaa valtatieta eli "Kuninkaantietä". Myöhemmin on tehty Mäenpääntie, jonka itäpää on vanhaa Turuntietä ja länsipää on oikaistua vanhaa Kylänpään tietä Huttalaan. Samalla tehtiin liittymä ohikulkutiehen. Koulun kohdalla on kevyen liikenteen alikulkutunneli. Myöskin yhteydet radan yli muuttuivat, sillä Hepojoentie oikaistiin ja jatkettiin seurakuntatalon kohdalta suoraan valtatielle ja uuteen Toivonlinnantien risteykseen. Tätä ennen oli tehty mittavia maastomuutoksia.

Salvela ympäristöineen, uutta vuosilta 1940-1959 (pk 1964)

Ohikulkutie 1959

Koroisten uusi koulurakennus 1957-

Salvela kunnalle 1950

Uusi Hirsimäentie
Fingerroosin teollisuushalli

Vanha valtatie

Urpon romuliike 1962

Uusi Makarlantie

Lastubetoni 1959

Uusi Hepojoentie

Oheisesta kartasta nähdään, että Salvelan peltoja oli vanhan maantien ja rautatien välissä nykyisen Salvelanlaaksontien itäpuolella niin, että mutkainen Makarlanoja ympäröi niitä joka puolelta ja sinne johti vain kapea kannas nykyisen päiväkodin kohdalla. Kapeikkoon kaivettiin 1950-luvun lopulla oja ja Makarlanoja yhdistettiin siinä Hepojokeen. Kuivaksi jäänyt uoma täytettiin ja sinne saatiin teollisuustontteja (tontit 1:60-63).

Makarlanojan mutkat ennen täyttämistä nykyisen Salvelansillan alla. Yläosassa nykyisen Makarlantien linjaus ja vasemmalla Salvelanlaaksontie. Kuva Kunnan veroluokituskartta, jonka kuvaus on vuodelta 1948. Jokiuoman ”vahvistus” tekijän käsialaa.

1:60-63). Suurimman tontin itäreunasta osti 1959 Lastubetoni Oy, joka teki eristelevyjä puulastusta ja betonista. Se lopetti toimintansa ja halliin tuli vaatteita valmistava Oratop, joka olikin paikalla 1967-2003. Tällä hetkellä siellä tehdään huonekaluja. Länsipuolella nykyisen Salvelanlaaksontien tien varrelle tuli Matti Urpon romuliike 1962 ym. yrityksiä. Rakennukset ovat jäljellä, mutta omistajat ja toiminta ovat muuttuneet.

Salvelanlaaksontien toiselle puolelle rakennettiin vuosina 1983 ja 1987 kaksi hallia, joissa toisessa on toiminut alusta asti Rosendahlin autoliike.

Ilmakuva Salvelasta vuodelta 1962. Vas. päärakennus, oik. navetta ja talli-sikala. Kuva Piikkiön kunta

Salvela ympäristöineen, uutta vuosilta 1960-79 (pk 1978)

Kylänpään asuntalue 1967-69

Vesitorni 1968

Makarlan asuntalue 1970

Oikaistu Mäenpääntie

Mäentilan asuntalue 1971-

Hepojoen tienvarren asuntalue 1969-70

Hirsimäen asuntalue 1972

Kunnallinen keskikoulu, yläaste rakennus 1969

Oratop Oy 1972

6. KOKO MAISEMA MUUTTUI – UUSI MAHTAVA YLIKULKUSILTA 1980-2006

Valtion rautatiet sähköisti Helsinki - Turku-rataosan 1990-luvun puolivälissä ja edellytti samalla, että kaikki tasoristeykset poistetaan. Niihin kuului myös tielaitoksen toteuttama vanhaan Kuninkaantien kuuluvan Makarlantien katkaiseminen niin, että rautatien ali pääsee vain kevytliikenne. Se katkaisi lopullisesti Kuninkaantien Piikkiön osuuden. Tätä turistitietä ei ole Piikkiössä nyt ollenkaan, ei edes Vanhalla Viipurintiellä Rungossa, vaan se ohittaa Piikkiön 110-tietä ja tulee ”näkyviin” vasta Paimiossa.

Piikkiössä oli vaikeata löytää uusille järjestelyille paikkaa, sillä tarvittavat sillat tai autoliikenteen alikulkutunnelit eivät mahtuneet vanhojen tasoylikäytävien kohdalle, vaan oli haettava uusi ratkaisu. Salvelansilta tehtiin aivan uuteen paikkaan, jossa oli sopiva ”aukko”. Se lähtee kiertoliittymänä Hepojoentien ja Makarlantien risteyksestä ja menee yli teollisuusalueen, rautatien ja valtatie Toivonlinnantielle. Salvelansillan pituus on 270 m ja korkeus 7,5 m, kalliota louhittiin 2000 kuutiometriä. Sillan alle upotettiin 21 km betonipaalua, kannatuspilareita on 16 kpl, pengermaata tarvittiin 10000 kuutiota. Jokea on korvattu halkaisijaltaan 3 m putkella 250 m matkalta, josta Piikkiönjokea 80 m, Makarlanjokea 60 m ja Hepojokea 20 m. Päällä on nyt kaunis puisto. Hepojoentie, joka alkoi viime vaiheessa valtatieltä, on nyt poikki, sillä rautatien ja maantien ali on vain kevyen liikenteen väylä ja tie on nimetty Salvelanlaaksontieksi.

Alueen teollisuusrakennukset ovat pääosin ennallaan, mutta käyttäjät ovat muuttuneet. Erillään itäpuolella ollut rakennus oli pitkään Oratop Oy:n omistuksessa ja siellä tehtiin päällysvaatteita. Nyt siinä toimii puusepänteollisuus Kaani Oy. Salvelanlaaksion itäpuolen taloissa on mm. Tuotemaalaus Oy ja TH Eristys Oy. Toisella puolella tietä oli pitkään Rosendahlin autoliike, joka on lopettamassa ja tilalle muuttaa Piikkiön Rauta ja LVI Oy Osuuskaupan alakerrasta. Kiinteistön toisessa rakennuksessa on tällä hetkellä Korjaamopalvelu Tammi ja Sähköhuolto Ari Tuomi.

Kuva uudelta Salvelansillalta pohjoiseen. Vasemmalta takana pappila, Myllymäen vanhat omakotitalot, paloasema, Koroisten kerrostalot, Tienniityn päiväkoti. Tien alle ”piilotettiin” putkeen Makarlanojan ja Hepojoen yhtymäkohta ja päälle tehtiin puisto.

Salvela ympäristöineen, uutta vuosilta 1980-2005 (pk 1978)

Oikaistu Hepojoen-
tie

Liikuntahalli 1984

Makarlan alikäytävä 1991

Tienniityn päiväkotii 1981

Puutarhapuisto
Salvelan silta ja tie-
järjestelyt 1996

Teollisuushallit
1983,1987

Terveysasema
1981,1991

7. HUTTALANMÄKI – SALVELAN PUISTO – MUINAISKASVEJA JA MUITAKIN, YHTEENSÄ 130 KASVILAJIA

Piikkiön merkittävin perinnemaisema, **nähtävyydet**

- Koulukeskus
- Luonnonkasvipaikka**
- Koristekasvipaikka**
- Muinaisjäännös**
ja rappuset sinne Makarlantieltä
- Salvelan päärakennus
- Luontopolku**
- Puutarhapuisto**

Huttalanmäki, jonka länsipään kärki kuuluu Salvelaan ja pääosa Huttalaan on Piikkiön mielenkiintoisimpia kasvitieteellisiä alueita. Huttalanmäen kasvillisuuden on tarkkaan inventoinut samassa mässä vuosikautia asunut Aarre Koskinen. Häneltä on kaksi käsikirjoitusta, joissa selvitetään alueen monipuolista kasvistoa. Hänen jälkeensä viranomaisetkin ovat huomanneet alueen arvon ja Huttalanmäen kallioketo on luokiteltu perinnemaisema-asteikossa korkeimpaan maakunnalliseen luokkaan M+, ja se on ainoa sellainen Piikkiössä. (Koskinen 1985, 1987, Lehtomaa 2000, 337-3389)

Salvelan puolen länsipää on kasvistoltaan erittäin monipuolinen ja koko mäelle nimen antaneen Huttalan kylän puolella itäpäässä on erittäin merkittävä muinaisjäännösalue, josta enemmän osan alussa. Ne liittyvät läheisesti toisiinsa, sillä mäellä ollut asutus, josta on muistona rakennuksen pohja ja kalmisto, on tuonut mukanaan monet erikoiset kasvit. Ne liittyvät toisiinsa myös siten, että Aarre Koskinen ja hänen tutkijatoverinsa Onni Silkkilä ihmettelivät, miksi täällä kasvaa samoja ”vanhoja” kasveja kuin Linnavuorella, jossa oli ollut toimintaa rautakaudella. He kysyivät, onko täälläkin jotain rautakautista? Heidän pohdiskelunsa johti siihen, että täällä aloitettiin kaivaukset 1983. (Luoto 1989, 64-69)

Muinaiskasvit Huttalanmäellä

Mitä nämä muinaiskasvit eli muinaistulokkaat sitten ovat? Kyseessä on kasveja, jotka ovat merkkejä ihmisen toiminnasta, mutta ei nyt, vaan kasvupaikoista päätellen ainakin vuosituhat sitten. Merkittävimmät muinaiskasvien esiintymispaikat ovat rautakautisia asuinpaikkoja kuten Huttalanmäki, Linnavuori ja Hadvalan Kolamäki. Niitä ei ole muilla korkeilla kallioilla eikä myöskään Huttalanmäkeen verrattavilla kalliorinteillä. Niitä on yksittäisinä muuallakin, missä todennäköisesti on ollut rautakautista asutusta.

Etualalla sikoangervo, takana ahdekaura.

Eräistä tiedetään, että ne ovat lääkekasveja ja ruoaksikin kelpaavia kasveja, mutta useista ei ole mitään tietoa.

Näitä kasveja ovat ahdekaura, sikoangervo, nurmilaukka, ruoholaukka, ketomaruna, litteä nurmikka, pölkkyruoho, heinäratamo, jänönapila, mäkikuisma.

Hirvenputki, joka liittyy läheisesti rautakautisiin asuinpaikkoihin kasvaen mm. Kolamäellä, mutta ei Huttalanmäellä, kuuluneen myös tähän ryhmään. Lisäksi on joitakin harvinaisempia ja vaikeasti tunnistettavia. Huttalanmäen länsirinteellä on löydettävissä, kaikkia em. muinaiskasveja ei kylläkään aina kovin helposti ja joka vuosi.

Huttalanmäen muinaiskasvien tuntomerkkejä:

Ahdekauraa kasvaa läntisen kalliorinteiden alla. Se on mätästävä, hopeanvärinen heinäkaskas. Sen kukinto on tähkä ja siihen helposti sekoitettavan nurmikauran taas röyhy. Kasvin levinneisyys vastaa täysin 1200-luvun asutusta, mutta se on kuitenkin varmasti rikkaruoho. Edellisen sivun kuvassa takimmaisena.

Sikoangervo on sen sijaan helppo ja näkyvä. Sen liuskaiset lehdet ja vaalean kellertävä kukinto erottuvat ruohikostakin. Se on vanha viljelyskasvi, jonka juurakko on ravintoarvoltaan perunaan verrattava. Kuvassa alempana.

Nurmilaukka on viikinkien suosima sipulikasvi. Se on vaikeasti löydettävä, sillä lehdet ovat hyvin heinämäiset, ja joinakin vuosina se ei tule lainkaan pintaan. Sen kanssa samoilla paikoilla kallioilla kasvaa hyvin yleisenä ruohosipuli eli ruoholaukka.

Ketomaruna on pahan rikkaruohon pujan sukulainen, mutta sillä on hyvin liuskaiset lehdet ja pensasmaisen kasvusto. Se on tuoksuton ja eroaa siten muista marunoista.

Litteä nurmikka on pitkärönsyinen matala ruoho.

Pölkkyruoho on sinivihreä keltakukkainen ristikukkaiskasvi. Se ilmestyy paikoille, joissa kaivetaan ”vanhaa maata”, joten todennäköisesti sen siemenet ovat säilyneet satoja vuosia.

Heinäratamo on helposti tunnistettava ratamo, jonka lehdet ovat kapeita, heinämäisiä ja kukinto nuppumainen mykerö. Se on vanha lääkekasvi kuten tavallinen ratamokin. Se on ilmeisesti tullut meille jo ennen rautakautta ensimmäisten kaskiviljelijöiden mukana.

Heinäratamo

Ruoholaukka

Jänönapila

Jänönapila on helposti tunnettava harmaa yksivuotinen apila, jota ei sen vuoksi joka vuosi nähdäkään.

Mäkikuisma on ikivanha lääkekasvi, jota vieläkin käytetään. Se muistuttaa yleistä särmikästä kuismaa, mutta eroaa siitä selvästi särmättömänä ja lehtiensä mustien pisteiden vuoksi.

Kaikki nämä kukkivat samoihin aikoihin kesäkuun loppupuolella, jolloin paikalle on parasta mennä.

Muita kallioiden kasveja

Samoilla Salvelan kallioilla muinaiskasvien kanssa elävät monet yleiset ja harvinaisemmatkin kasvit. Niistä komeimpia on *rantatädyke*, joka kasvaa avokallioalueen pohjoispuolella, jossa kosteita kallionkoloja.

Kuivemmalla kallioalueella on muinaiskasvien lisäksi runsaasti keto-orvokkia, joka muita aikaisemmin kukkii kirjavana, huopakeltanao, mäkitervakkoa, keltamaksaruohoa, isoa maksaruohoa, katajaa, nuokkukohokkia, ketoppiipoa, jäykkäpitkäpalkoa, ketokäenminttua, ja häränsilmää. Aarre

Rantatädyke

Tervakko

Keto-orvokki

Koskinen käyttääkin liuskeisella kalliolla pienillä irtomaatilkulla kasvavasta luonnon mosaiikista nimitystä kivikkopuutarha. Ylempänä ja idempänä on pääosin kuusimetsää, jossa kuten myös suurten kuusten alla muinaismuiston vaiheilla on tavallista metsälajistoa.

Kartanon piha-alueen monipuolinen kasvillisuus

Salvelan kartanon alueella on em. muinaiskasvien sekä kallio- ja metsäkasvien lisäksi muutakin. Aarre Koskinen, joka on asunut vuosia Salvelassa, on selvittänyt myös Salvelan pihat ja puutarhat ja ne ovat mukana hänen 8-sivuisessa kirjoituksessaan ”Piikkiön Huttalanmäen putkilokasvillisuudesta 1985” sekä luontopolkuelostuksessa ”Luonnos Huttalanmäen luontopolusta 1987”. Hän on löytänyt Huttalanmäestä ja Salvelan kartanon ympäristöstä luonnonvaraisia, villiintyneitä ja viljeltyjä kasveja yhteensä 130 lajia.

Salvela on, kuten edellä on esitetty, keskiaikainen rälsstitila. Sillä on ollut paljon nimekkäitä omistajia, mutta omistajat ovat asuneet siellä vain 1900-luvulla ja toisen puolen siitäkin omistajana on ollut kunta. Sekä koriste- että hyötypuutarhaa lienee hoidettu kuten muissakin kartanoissa ja lähetytty turkulaisille omistajille sen tuotteina hedelmiä, vihanneksia ja juureksia. Ulkomailta tuodun siemenen mukana tuli myös rikkaruohoja. Viimeistään 1800-luvun lopulla on istutettu paljon ulkomaisiakin puulajeja.

Kartanon puutarhaa on varmaankin hoidettu hyvin 1900-luvun alkupuolella, jolloin kartano oli suurtila, jonka kaikkia paikkoja pidettiin kunnossa. Kunnan omistuksen aikana hoito jäi varmasti vähemmälle. Suuresta omenatarhasta oli 20 vuotta sitten jäljellä pari omenapuuta ja lumupuuta sekä jokunen marjapensas. Puut ja pensaat säilyvät paremmin, jollei niitä suoranaisesti kaiveta maasta ylös. Puita oli Koskisen aikaan 1985 vielä 19 lajia ja pensaita 11 lajia tai lajiketta. Aarre

Koskinen on löytänyt viljeltyjen ja villiintyneiden koristekasvien ja rikkaruohojen ”viimeisiä jäännöksiä” yli 70 lajia, joita varmaankin ruohonleikkuri ja asfaltti ovat sen jälkeen hävittäneet.

Pääosa puutarhasta on nyt leikattavaa nurmikkoa, mutta hoidetun piha-alueen ja kalliomäen välissä on laaja villiintyneiden koristekasvien kenttä. Salvelanmäen pohjoisrinne koululle päin on keväisin mahtava ehkä koko kunnan paras vuokkokenttä, jossa on keltavuokkoa, valkovuokkoa ja sinivuokkoa. Nurmikoilta voi löytyä pikkukäenrieskaa ja kevätlehtoleinikkiä.

Luontopolkuluonnoksessa on kasveja lueteltu alueittain. Puutarhakasvien harrastajalle (ei kuitenkaan keräilijälle) Salvelan ”nurkat” ovat mainio tilaisuus tutustua vanhojen koristekasvien maailmaan.

(Lisätietoja: Koskinen, ”Luonnos Huttalanmäen luontopolusta 1987” ja Piikkiön Huttalanmäen kasvillisuudesta, (molemmat nähtävänä Piikkiön kirjastossa), Piikkiö Keskustan osayleiskaava osa IV 1990,12, Lehtomaa 2000, 338, Mustonen: Turun kaupunkiseudun luontokohteiden kartoitusprojekti 1997, 53, Suomen hoidetut muinaisjäännökset 1995, 57, Hiidenkiuas ja tulikukka 1999, 60)

Salvelan puutarhapuisto

Salvelassa on nyt aivan uusi puutarha, sillä Piikkiössä toimiva MTT:n puutarhatuotanto Yltöisissä ja kunta ovat yhdessä perustaneet vanhan puutarhan kulmaan aivan Makarlantien varteen näkyvälle paikalle opetuspuutarhan, jossa esitellään vanhoja omenalajikkeita sekä tutkimuslaitoksessa kehiteltyjä uusia omenalajikkeita. Kunta on ollut joidenkin kummina. Omina osastoinaan ovat myös Yltöisissä jalostetut pensasmustikat ja herukat. Siellä esitellään myös Suomessa menestyviä maanpeitekasveja ja koristekasveja (FinE-kasveja) omina osastoinaan.

Alue on aidattu ja yleensä avoin, mutta satoaikana suljettu, mutta avain on saatavissa virastosta.

Salvelan puutarhapuisto ja takana vasemmalla ”Salvelansillan puisto” katseltuna kartanon suunnalta. Takana pääväylä Makarlantie- Hadvalantie.

KATARI -PUOSTA

1. MISSÄ JA MITÄ OVAT KATARI JA PUOSTA?

Katarilla ymmärretään nyt aluetta rautatien ja joen takana, jonka maamerkkeinä ovat Pontela ja Ravintola Wanha Kunnantalo. Terveyskeskus ja urheilukenttä ovat myös Katarissa.

Puosta on vanhaa rantaniittyä, joka on noussut viimeisten 1000 vuoden aikana merestä ja otettu vähitellen pelloiksi ja 1950-luvulta lähtien tonttimaiksi.

Mikä on Katari?

Katari oli pieni kaksitaloinen kylä, jonka talojen rakennukset olivat nykyisellä Pontelan mäellä. Talot liitettiin jo 1800-luvun lopulla Salvelaan ja rakennukset ovat hävinneet.

Katari on alueeltaan kuitenkin paljon keskeisempi ja se on jossakin mielessä kirkonkylä, sillä sen maat rajoittuvat kirkon maihin. Kylä alkaa kirkon länsiportilta ja siihen kuuluu kirkon länsipuolella oleva pysäköintialue ja osin viereinen liiketalo. Tästä etelään rajoina ovat idässä Piikkiönjoki ja lännessä Kanttorilan kapea sarka nykyisen Asematien kohdalla ja etelässä Pappilan Puosta. Rautatie ja maantie menivät poikki kylän peltojen. Koroinen ei ole etelässä naapurina kuten vuoden 1926 karttaan on merkitty, vaan siinä on virhe. Rautatieasema-aluekin on alkuaan Kataria, vaikka se kartoissa on erillisenä alueena, joka kuuluu Koroisiin ja on henkikirjassa entisen Alastalon kohdalla Kansakoulun (1:22) yhteydessä.

Toinen osa kylästä on joen toisella puolella Salvelan ja Katarin rajan ollessa noin nykyisessä Toivonlinnantiessä. Peltoja oli siitä etelään ja metsää puolet takana olevasta Raivonmäestä. Kylän ja rautatien välissä oleva mäki kuuluu osin Katariin. Kylän metsät ovat Linnavuoren maastossa niin, että Linnavuoren korkein kohta on Kataria ja kuuluu siis kunnalle.

Katarin nimen ”katoaminen”

Katakankareen kylän eli Katarin talojen historia päättyi siis jo 1800-luvun lopulla ja nimi unohtui. Se on peruskartassa vain punaisella eli kiinteistöhallinnollisena nimenä, mutta ei ”paikannimenä” kuten esim. Puosta. Sitä ei ole myöskään kunnan kaavakartassa, mutta kylläkin uudessa opaskartassa. Kunnan luettelossa myydyistä maista se esiintyy aluenimenä.

Nimen käyttämistä alueen määrittelyyn vaikeuttanee se, että kylä alkaa kirkon länsiportilta ja jatkuu urheilukentän taakse. Talon paikkakaan ei säilyttänyt nimeä, sillä samalle paikalle rakennettu Pontela antoi paikalle uuden nimen. Ainoa ”näkyvä” muisto on Katarintie, joka on Urheilukentän takana. Nytemmin nimi on tullut enemmän käyttöön.

Kylän nimi ja ikivanha silta

Kylä on ilmeisesti rautakautinen asuinpaikka, vaikka rautakautisia löytöjä ei ole juuri tältä mäeltä, mutta kyllä hyvin läheltä Joensuun Raivonmäen länsipäästä. (Luoto 1989, 53)

Kylän nimi on vaihdellut ainakin asiakirjoissa: keskiajalla Hartikkala, Harakkala, 1800-luvulla Katakankare (1810-40), Katakangar (1870), Katakangas tai Katakankari (1900-1910), vuoden 1910 jälkeen Katari. (Johansson, Talonhaltijaluettelo/Tietopiikki)

Kylä liittyy myös vanhan sillan historiaan. Piikkiön pitäjä-kotiseutukirjan tekijä Knaapinen esittää tapahtumia: ”V. 1385 myy tuomiokirkon kaniikki Jöns Pietarinpoika Turun porvarille Hintsika Knaapille puolen Harakkalan tilaa sillan luona Piikkiön pitäjässä. Harakkalan sanotaan olleen jo silloin talon muinoinen nimi ja tuon nimen tilalle on sitten tullut Katavakankare, joka v. 1438 joutuu Turun tuomiokirkolle ja Turun piispalle”. (Knaapinen 1935, 40 -41)

Kylien ja sillan varhaista historiaa ovat kuvanneet myös Piikkiön historian kirjoittaja Timo Havia ja tietutkija Tapio Salminen. (Havia 1989, 98-99, Salminen 1993,98)

Keskiajalla Katari ja sen eteläpuolella olevat Joensuu ja Kavalto olivat hyvin lähellä Kuusiston piispanlinnaa ja joutuivat sen kanssa tekemisiin kuten koko Piikkiö. Kuten edellä on mainittu Katarin talot ja samoin Joensuu ja Kavalto olivat ainakin ajoittain kirkon tai sen edustajien omistuksessa.

Katarin molemmat talot olivat 1600-luvulla ajoittain autioina. Seuraavalla vuosisadalla ne joutuivat kauppataloiksi. (Havia 1989, 188-189, 406-407) Ne olivat 1810 kruununtaloja, mutta lunastivat itsensä perintötaloiiksi.

2. KATARIN TORNILLISET ”HUVILAT” 1910-29 – ENSIMMÄINEN ASUNTOALUE

Katarin talot eivät olleet pitkään ”tavallisina” taloina, sillä 1845 Salvelan omistaja kaupunginvouti A.P. Forsman osti Alistalon eli Aliskatarin. Hänen seuraajansa Salvelan isäntänä värjärimestari C. J. Blomqvist osti 1882 myös Ylistalon eli Yliskatarin. Hannes Hietarinta osti Salvelan ja em. talot sen mukana vuonna 1909 ja vuodesta 1950 lähtien Katari on ollut kunnan omistuksessa.

Hannes Hietarinta palstoitti 1910-luvulla osan maista eli lähinnä mäenreunat lähes 20 ns. huvilatontiksi. Niitä on Raivonmäen pohjoisrinteessä Katarintien varrella ja sen pohjoispuolisessa metsässä

aina Toivonlinnantielle asti ja sen toiselle puolellakin sekä joitakin nykyisen Luodontien ja nykyisen Toivonlinnantien varsilla. Näille rakensivat pitäjän virkamiehet, yrittäjät ja muutkin vuosina 1910-20 sen ajan tyylin mukaisesti ns. nikkari- ja jugend-tyylin mukaisia huviloita, joissa monissa on torni. Torni tehtiin silloin moneen piikkiöläiseen kartanoon, maatilan päärakennukseen ja myös ns. huviloihin. Ennen vuotta 1910 otetussa kuvassa on Katarissa vielä Katarin talon rakennuksia ja Peltokari sekä myöhemmin Kahvila Sillankorvana tunnettu rakennus joen länsirannalla, mutta ei Jokelaa itärannalla.

Katarin talojen (silloin Salvelan omistuksessa) palstoitussuunnitelma 1911. Ylempi kartta on osa suurempaa, jonka alaosan tilalla on täydellimpi tonttikartta. TMMk. Salvelan tiluskartta 1911.

Katari noin vuonna 1926 (pitäjänkartta 1926)

- Jokelan = Jokilan kauppa**
- Kahvila Sillankorva**
- Tornitalo Kallioniemi**
- Suojeluskuntatalo Pontela**
- Katarin "huvilat" 1911-**
- Työväentalo 1910**
- Tornitalo Vuorela ja sen puutarha tien varrella**

Näyttävin talo lienee Kallioniemi (1:9, 1909, Toivonlinnantie 30) korkealla mäellä nykyisen Toivonlinnantien pohjoispuolella, sillä se on selvimmin jugendia. Eräs komeimmista oli Piikkiön Suomalaisen Seuran vuonna 1911 Katarin talon tontille rakentama Seuratalo Pontela (1:7). Alkuperäinen huvilatyylinen rakennus paloi 1926.

Raivonmäen pohjoisrinteessä ovat Päivölä (1:11, 1910, Katarintie 1), Mäntyniemi (1:12, 1912, Metsotie 3), Kaunisto (1:18, 1930, Katarintie 8), Honkasalo (Luodontie). Luodontien varrella on Peltokari (1:1910, Luodontie 8).

Tonttien keskellä on yksi pientila, joka sekä on "tornillinen" (Kuusela 1:14, 1912, Katarintie 13). Se muodostui siten, että omistaja osti useita tontteja ja perhe viljeli omenia ja vihanneksia myyntiin ja karjaakin pidettiin. "Kuuselan" ylimääräiset tontit olivat myynnissä myöhemmin 1960-luvun lopulla.

Myös Raivonmäen eteläpuolelle, joka kuuluu Joensuun kylään, rakennettiin 1900-luvun alkuvuosina samantapaisia nikkarityylin taloja

Vuorelan tornitalo Raivonmäen länsikärjessä.

kuin Katarin puolellekin. Komein on mäen länsikärjessä oleva Vuorela (1:100, 1906, Tiirakuja 3). Sen rakentaja oli rautatieläinen vuonna 1906, mutta myöhemmin 1920-luvulla sitä omisti turkulainen Kustaa Peltola, jota sanottiin Miljoona-Peltolaksi. Hän perusti talon ja joen väliin suuren puutarhan, jossa oli 2000 omenapuuta ja ½ ha vadelmaa. (Inventointilomake) Puutarha näkyy vuoden 1926 kartassa. Raivonmäen eteläjuurella ovat samoihin aikoihin rakennetut nikkarityylin koristeelliset Kerala (Joensuu 1:118, 1911, Tilhentie 12), joka on hyvin erikoisen näköinen lähinnä nikkarityylin rakennus, ja Vuorensivu. Moision kylässä lähellä Katarin rajaa on samanaikainen tornillinen Vuoristo (Alimoisientie 1). Työväenyhdistys talo rakensi oman tavallisen seuratalon Joensuun puolelle Raivonmäen länsipään korkealle kalliolle 1910.

Puu-Pontela oli palanut ja nyt taloa omistanut suojeluskunta rakensi sen tilalle 1927 tiilistä osin kaksikerroksisen toimitalon 1920-luvun klassismin tyyliin. Rakennusmestari Frans Koskenheimo rakensi itselleen 1929 Luodontien ja Linnunpääntien kulmaan tiilistä yksityisasuntonsa Pontela II-III (1:51-53, Luodontie 4) jossa on mansardikatto ja italialaistyyppinen pylväikköterassi, jonka yläpuolella on parveke. Rakennus on näkyvällä paikalla Luodontien alussa. Piikkiönjoen varteen joen ja tien väliin tehtiin näiden lisäksi 7 ”tavallista huvilaa”, joista osa oli alkuaan kesähuviloita.

3. KATARISTA UUDEN TIEN MYÖTÄ TOINEN KESKUS 1930-59

Katarin palvelutoimintoja 1930-49, 1950-59 (pk 1964)

Katarille alkoi uusi aika, kun Helsingintie avattiin Piikkiön osalta liikenteelle 1935. Se lisäsi Katarin rakentamista. Rakennustyylit muuttui eli tehtiin tavallisia harjakattoisia. Eläkkeelle jäänyt opettaja Tamminen rakensi Pontelan alapuolelle 1934 talon (Pontela V, 1:54, Pontelantie 7), jossa hän alkoi pitää kirjakauppaa ja kunnan kirjastoa. Hän kuoli pari vuoden päästä ja talon osti Piikkiön Säästöpankki, joka toimi siinä vuosina 1936 – 63 oltuaan ennen Pontelassa. Samassa talossa toimi myös

Kunnankirjasto vuoteen 1951, jolloin se muutti Salvelan päärakennukseen (Manninen 2004, 477). Seppä Hugo Potila rakennutti 1938 tien toiselle puolelle joen ja Harvaluodon tien väliin uudentyyp- pisen tiilitalon (Vieremä 1:33, Luodontie 1). Piikkiön Osuuskassa toimi siinä vuosina 1946 – 62 ja posti 1962-78 (Manninen 2004, 318). Osuuskassan aikana siihen tehtiin kulmasisäänkäynti.

Kunta osti rakennusmestari Koskenheimon komean kivitalon 1941 ja sinne sijoittui kunnan hallinto vuoteen 1963 ja oli sen jälkeen vielä kunnan käytössä mm. hammaslääkärin käytössä ja kodinhoi- tajan asuntona. Kunta otti käyttöön Salvelan mukana saamiaan uusia alueita ja rakensi Pontelan viereen lääkäritalon 1958 ja urheilukentän vuonna 1956. (Manninen 2004, 460)

Varsinaisia liiketaloja ei silloin vielä ollut, vaan liikkeet sijoituivat alkuaan asuintaloihin. Harva- luodontien ja uuden valtatieväliin perusti Olavi Potila kahvilan vuonna 1952 ja talossa oli myö- hemmin Salvelan Baari. Rakennus purettiin 1989 ja tilalle tuli pikaruokapaikka. Shell-huoltoasema on vuodelta 1954.

Aivan joen rannalla rautatien ja Linnunpääntien sittemmin valtatieväliin kulmassa välissä joen rannalla oli Jokela, joka on mainittu jo 1926 kartassa. Siinä on toiminut pitkään sekatarvakauppa kauppiaan vaihtuessa. Myös nimi on vaihtunut, sillä nimen samanlaisuuden vuoksi se oli muutettava Jokilan kaupaksi. Sekatarvakauppa oli vielä 1950- ja 60-luvuilla monipuolista mm. bensiini ja halot olivat myynnissä. Taloa omisti 1950- ja 60-luvuilla Oskari Meisvuori, joka piti siinä ensin teurastamo, kunnes rakensi viereen 1952 uuden talon Jokela II:n ja teurastamon. Hän osti vielä vierestä Salvelan omistajalta tontteja, joihin rakensi itselleen uuden talon ja Piikkiön ensimmäisen rivitalon Jatkolan, jossa oli 6 kpl huoneen ja keittiön asunto-osakkeita.

Joen länsipuolella aivan kylätien sillan pielessä oli huvilamainen rakennus (Keskilä 1:23), jossa toimi Lempi Järvensivun kahvila ”Sillankorva”. Se purettiin uuden tien alta, mutta hän rakensi

Kuva Jokelan talo 1970-luvulla. Kuva otettu lännestä yli joen. Vasemmalla varastotiloja, keskellä takana Jokela II ja etualalla Jokelan kaupparaken- nus . Kuva Eira Jussila.

tilalle tasakattoisen kaksikerroksinen liiketalon, jossa jat- koi toimintaa, johon kuului myös kaup- pa ja leipomo. Täs- sä talossa oli myös Osuuskassan kontto- ri vuosina 1937-46. Seuraavalla tontilla oli asemapäällikkö R. Kokkolan talo, sitten Juholan teurastamo. Se kuten seuraavakin Merilä oli rakennettu jo ennen sotia.

Piikkiössä oli sodan jälkeen kova asun- topula, sillä seura-

vassa takarivin vuokratalossa asui useita perheitä ja myöskin Karhulan Osuuskassa. Paavo Koski rakensi eturiviin uuden talon 1954 ja aloitti siinä sekatarvakaupan. Viereisen tontin olivat Salvelan omistaneet Mattsonit lahjoittaneet Lotta Svärdirin Piikkiön paikallisosastolle 1941. Suojeluskunnan ja lottien omaisuutta ”järjesteltäessä” 1944 sen sai omistukseensa Piikkiön Seurojentalo Oy, joka myi sen Helena Virolaiselle. Hän rakensi siihen talon, jossa hän jatkoi jo 1950 aloittamaansa Piik- kiön ensimmäistä parturi-kampaamo. Hän lopetti 1970, mutta sen jälkeen oli muita alan yrittäjiä. Seuraavassa Vilenin talossa oli 1950-luvulla yleinen sauna. Näiden takana olivat Heikki Merivuo- ren kasvihuoneet.

Katarin, Joensuun ja Puostan rintamamiestalot

Kunta oli ostanut Salvelan 1950 ja sen mukana mm. Katarin ja Koroisten maat. Sillä oli hallussaan keskustassa paljon asuntorakentamiseen sopivaa maata. Kunta aloitti vapaaehtoisen asuttamisen lahjoittamalla 1945 11 asuntotonttia rintamamiehille, invalideille ja sotaleskille. Näistä oli viisi Puostasta aivan joen rannalta. (Piikkiön kv. pk 31.1. ja 12.4.1945)

Luodontien joenpuoleinen varsi oli rakennettu jo ennen sotia, mutta vuosina 1955-58 kunta myi lähinnä rintamamiehille ja siirtolaisille tien toiselta puolelta 14 tonttia, joiden pinta-ala oli noin 0,1 ha. Ne ovat kolmessa rivissä Luodontien ja Rastaantien varsilla.

Säästöpankki oli vuonna 1962 tässä talossa nykyisen Pontelantien varrella. Se on edelleen olemassa laajennettuna ja siinä oli Armas Laaksosen polku-pyörä- ja urheilukauppa vuosina 1974-2001. Kuva Annikki Laaksonen.

4. KATARI ON EDELLEEN TÄRKEÄ PALVELUKESKUS 1960-2006

4.1. Kaupalliset palvelut vähenivät 1960-79

Piikkiön keskusta alkoi 1960-luvulla siirtyä Hadvalantien suuntaan, mutta kyllä Katariinkin jäi palveluita. Ensimmäisenä muutti pois Säästöpankki, joka rakensi uuden talon Asematielle 1962. Kunnanvirasto muutti Salvelaan 1963 ja jo 1951 kirjasto naapuritalosta Salvelaan. Katariin jäi kunnan palveluista Lääkäritalo ja sen viereen tehty urheilukenttä.

Kunta osti Pontelan 1972 ja siitä tehtiin nuorisotalo. Huoltoasema säilyi ja päässä oli pitkään baari. Sitä vastapäätä oli Virtasen kioski. Huoltoaseman toisella puolella oli Salvelan baari. Säästöpankin kiinteistö Pontelan alapuolella myytiin Armas Laaksoselle. Hän laajensi sitä ja alkoi pitää polku-pyörä- ja urheiluliikettä vuonna 1974 ja lopetti sen 2001.

Jokelan kauppa loppui 1975. Vieressä olevassa Jokela II:ssa oli kemikalio ja parturi. Ne lopettivat 1968, sillä Erkki Kuusela osti Jokela II:n ja piti siinä leipomoa 1968-78 ja jatkaja vielä vuoteen 1988. Meisvuoren teurastamo lopetti 1960-luvun alussa.

Osuuskassan siirtyessä 1962 uuteen taloon sillan toiselle puolelle, sen tiloihin tuli posti vuosiksi 1962-78, jolloin se muutti myös Hadvalantielle Säästöpankin juuri valmistuneeseen uuteen liiketaloon.

Joen toisella puolella tasakatteisessa Tasalassa oli 1960-luvulla Vilho Moision kauppa ja sen jälkeen Piikkiön Liha, jota pitivät 1968-74 Koskirannat. Osuuspankki osti tontin ja talo purettiin 1989. Osuuspankki rakensi oman liiketalon Helsingintien varteen 1962 ja oli siinä vuoteen 1993. Taloon mahtui aluksi myös parturi- kampaamo ja kemikalio. Paavo Kosken ruokakauppa oli perustettu 1953 ja samassa talossa jatkoi Tauno Leino vuosina 1967- 1990. Helena Virolaisen lopetettua 1970

talossa on ollut parturi – kampaamo, antiikkikauppa, kellokauppa ym. ja nyt Markku Virolaisen kirjansitomo.

Katarissa oli vielä tilaa täydennysrakentamiselle. Urheilukentän eteläpuolelle nousi omakotitaloja ja rivitaloryhmä.

4.2. Katari on terveys- ja hyvinvointipalvelujen keskus 1980-2006

Katari on edelleen merkittävä osa Piikkiön keskustaa. Kunnan terveys- liikunta- virkistyspalveluita on Katarissa. Kunta tai oikeastaan kuntainliitto teki uuden terveysaseman vanhan lääkäritalon taakse 1981,1991. Vanhassa on ollut muuta toimintaa mm. Pajan pizzeria, Mannerheim-liiton päiväkerho, joka muutti 2005 Puhelinlaitoksen taloon ja SPR:n tiloja. Pontela on nuorisotalo, jossa vanhatkin kokoontuvat.

Liike-elämä ei ole kokonaan lähtenyt. Kunnan luovuttua ”Kuntalasta”, se on ollut ravintolana ensin pitkään ”Ravintola Primadonnana 1983- 2001 ja vuodesta 2004 Wanhana Kunnantalona”. Sen ”pihassa” on ollut vuodesta 1983 liiketalo, jossa on toiminut elintarvikeliike Ruokavarasto ja vuodesta 2006 Siwa. Salvelan Baarin paikalla on nyt Hesburger- pikaruokapaikka. Laaksosen urheiluliike oli vuoteen 2001. Huoltoasema on paikoillaan.

Opaskartta vuodelta 1982, jossa on Katarin silloisia palveluita

26. Rautatieasema
45. Kioski
50. Elintarvikeliike
25. Taksiasema
34. Osuuspankki

37. Baari
49. Vaatetusliike
12. Hammaslääkäri
37. Baari
18. Nuorisotalo

62. Kotileipomo
39. Huoltoasema
37. Baari
9. Terveyskeskus
23. Adventtiseurakunta

Joen toisella puolella oli Piikkiön Osuuskassa, kunnes se muutti Hadvalantielle ”saatuaan” Suomen Säästöpankin Piikkiön konttorin 1993. Viimeksi talossa on ollut hevosurheiluun liittyvää liiketoimintaa. Leinon lopetettua liikkeensä 1990 niissä tiloissa on ollut mm. vanhantavaran liikkeitä. Virolaisen talossa on nyt Markku Virolaisella kirjansitomo.

Asuntorakentamisen uusi kausi on parhaillaan menossa, sillä Raivonmäen päälle entisen ”huvilan” ja työväentalon tonteille Metsotien varrelle on 2000-luvulla tehty ja tekeillä rivitaloja.

Katari ja Puosta uutta vuosilta 1980-2005

Terveysaseman laajennus 1981,1991
Ravintolat Primadonna (1981-2001)
ja Vanha Kunnantalo 2004-
ja samassa pihassa liikerakennus
1983, joissa elintarvikekauppa

As. Puostanrivi ja Puosta 46 1984

As. Oy Metsokartano ja As. Oy Piikkiön Merimaisema 2006 Raivonmäen päällä

As. Oy Kuusistonlahti 1980

As. Oy Piikkiön Puostan Keidas 2006

4.3. Mikä on Puosta?

Nykyinen Puosta tarkoittaa joen länsipuolella ja vanhan ykköstien eteläpuolella olevaa aluetta, joka on lähinnä tietä virallisesti Katarin kylää ja kauempana Pappilan kylää. Pääteitä ovat Puostantie ja Verkkotie.

Puosta –sana tarkoittaa Varsinais-Suomessa ojan reunaa ja sellainen on myös Piikkiön Puosta. Se on Piikkiönjoen länsipuolella oleva matala entinen merenranta-alue, joka on noussut merestä viimeisten 2000 vuoden aikana (kts. kartta Hadvala s. 10). Meri oli ajanlaskumme alussa Myrskylinnan, Kolamäen, Kirkonmäen ja Raivonmäen juurilla ja idässä on rajana joki ja sen takana mm. Raivonmäki. Kallioperän laattojen vinoudesta johtuu, että joki virtaa itäpuolella.

Puosta on noussut siis vähitellen merestä ja samalla rantaa on alettu käyttää järviruon ja ruohon niittoon sekä laitumeksi. Rantaniityt olivat arvokkaita ja niinpä maita jaettaessa kaikki vaativat niitä. Piikkiön Puosta on pääosin Hadvalan kylän alapuolella ja sen talot ovat valloittaneet merestä nousevan maan. Merkittäväksi Puostan omistajaksi tuli kuitenkin Pappila, joka sai tullessaan Piikkiön maanomistajaksi puolet Piikkiönjoen ja Rungonojan väliin jäävästä maasta. Pappilan ja kanttorilan maat alkavat jo kirkolta käytävänä joka leviää sitten leveäksi pelto- ja niittyalueeksi. Rantaniitty oli niin arvokasta keskiajalla, että Piispankartano sai tai hankki omistukseensa suurehkon niittyalueen Pappilan ja Hadvalan kylän niittyjen välistä. Tämän omistuksesta riideltiin vielä 1600-luvulla ja se jäi Kuusiston latokartanon haltuun. Se on edelleen Kuusiston Joensuu-niminen tila Piikkiössä. Pappilan ja Kavalton kylän välillä riideltiin aivan jokisuussa olevien niittyjen omistuksesta 1800-luvun alussa, jolloin siellä tehtiin isoajakoa.

Puosta oli pitkään vain peltoa ja niittyä, mutta aivan sen kulmalle kirkolta Ylhäisiin johtavan kylätien ja joen kulmassa oli pari rakennusta. Aivan tien vieressä huvilatyylinen talo eli Lempi Järvensivun kahvila Sillankorva ja sen takana muutama talo. Vähän matkan päässä oli vuonna 1938 rakennettu urheilukenttä.

Puostan asuttaminen

Asuntopula oli heti sodan jälkeen kova, sillä rintamamiehet ja siirtolaiset olivat ilman asuntoa. Asuttamisen helpottamiseksi laadittiin maanhankintalaki, joka antoi viranomaisille valtuudet pakolunastaa maata valtiolta, kunnilta, seurakunnilta, yhteisöiltä ja eräissä tapauksissa yksityisiltäkin lähinnä ei-maanviljelijöiltä. Piikkiössä muodostettiin noin 300 tilaa, joista pienimmät olivat asuntotontteja ja suuremmat pieniä viljelystiloja. Noin 2/3 osaa tuli siirtolaisille ja 1/3 rintamamiehille. (Manninen 2004, 402-403)

Piikkiön seurakunta oli yksi luovuttajista, ja sillä oli lähellä keskustaa tonttimaaksi sopivaa peltoa Puostassa Piikkiönjoen länsirannalla. Sinne kaavoitettiin paljon erikokoisia tontteja, suurimmat 0,3 ha, Puostantien, Verkkotien ja Onkitien varsille, joita saivat rintamamiehet ja siirtolaiset. Aivan etäisimmässä päässä on kaksi karjalaisten maatilaa.

Kunta lahjoitti Katarista 1945 rintamamiehille, invalideille ja sotaleskille viisi tonttia, jotka olivat pappilan tonttien vieressä. (Piikkiön kv. pk 31.1. ja 12.4.1945)

Samaan aikaan aivan Helsingintien varteen rakennettiin kaksi riviä omakotitaloja. Yksi taloista oli Kosken kauppa ja toisessa yleinen sauna ja muissakin liiketoimintaa.

Puosta sai vuosina 1980 -90 luvulla viisi rivitaloa, As Oy Kuusistonlahti A, B, C 1, 1980, As. Oy Puostanrivi, 1984, Verkkotie 11, As. Oy Puosta 46 1990) ja uusi As. Oy Piikkiön Puostan Keidas on tekeillä Verkkotien päässä.

PIIKKIÖN KOTISEUTUKIRJALLISUUTTA, KARTTOJA, ARKISTOJA,

luettelot eivät ole täysin päivitettyjä, koonnut Eero Hanhijärvi

Kts.myös seuraavat teokset

Viri Teppo-Pärnä ja Pärnä Seppo, Piikkiön kulttuuriympäristö. Kotiseutukirja.1999. Tässä teoksessa on luettelot eri asteiden kaavoista ja ympäristön suojelukohteista.

Havia ja Luoto, Piikkiön historia I, 1989 ja **Manninen**, Piikkiö historia 2. 2004. Laajat historia-lähteet.

1. Lähdekirjallisuutta ja muuta kotiseutukirjallisuutta

Aalto Tanja, Kasvistoinventointiraportti. Huttalanmäki. Piikkiö. Museovirasto. 1999. 6 s.

Aalto Tanja, Kasvistoinventointiraportti. Koskenhaka. Piikkiö Runko. Museovirasto. 1999. 10 s.

Alanen Timo –Kepsu Saulo (toim.) Kuninkaan kartasto Suomesta 1776-1805. SKS toimituksia 505. Tampere 1989. *Piikkiö s. 95, 96, 113, 114.*

Juhanoja Sirkka ym, Arboretum Yltöinen, 67 s. liitteitä

Arvokkaat maisema-alueet. Maisema-alueityöryhmän mietintö II. Ympäristöministeriö. Mietintö 66/1992. Helsinki 1992. 204 s. ei Piikkiö, Paimionjokilaakso

Björck A, Muinaismuistoja Piikkiön kihlakunnasta. Suomen muinaismuistoyhdistyksen aikakauskirja VIII, 1887. 65 s. *Piikkiö, hiidenkiukaat, kirkko.*

Cardberg C.J., Suomen kartanoita.

Cardberg C.J. – Dahl Kaj, Kuninkaantie Turusta Viipuriin. Otava. Helsinki 1991. 141 s. *Piikkiö mm. s. 57-61.*

Finlandia. Otavan iso maammekirja 2. Otava. Keuruu 1984. *Piikkiö s. 238-240.*

Glückert Gunnar- Tittonen Jouni 1999, Graniittikalliolta rahkasuolle. Geologisesti merkittävät kallio- ja maaperäkohteet Varsinais-Suomessa. Varsinais-Suomen liitto. Turku 1999. 106 s. *Piikkiö s. 36-37, diabaasijuoni, Pohtiovuori-Linnavuori, Järvenmäki-Kuoppajärvi.*

Granö J.G., Maantieteellinen Lounais-Suomi. Eripainos Turun ylioppilas. Vammala 1929, 26 s.

Granö Olavi – Laurila Leena - Roto Markku, Rakennetut meren rannat. Suomen merenrannikon sulkeutuneisuus. Ympäristöministeriö. Alueiden käytön osasto. Tutkimusraportti 5. 1995. 38 s. *Piikkiö tilastoissa.*

Granö Olavi – Roto Markku - Laurila Leena, Environment and landuse in the shore zone of the coast of Finland. Turun yliopiston maantieteen laitoksen julkaisuja 160. Turku 1999. 76 s. *Piikkiö tilastoissa*

Hagelstam Wenzel, Suuri Antiikkikirja, WSOY, Porvoo 1998, 240 s. liitteitä, *Piikkiö, kuvia Pukkilan museosta*

Hanhijärvi Eero, Kirkonrakentamisen vaiheita Piikkiössä. Piikkiö-Seuran Joululehti 2004, 2 s.

Hanhijärvi Maija, Rekola – ratsutilasta omakotitaloiksi. Piikkiö-Seuran Joululehti 2005, 3 s.

Havia Timo- Luoto Jukka, Piikkiön historia I, esihistoria ja Ruotsin vallan aika. Piikkiön kunta 1989.667 s.

Hietanen Rauni, Piikkiö. Kuulumisia Piikkiöstä. Piikkiön sos. dem. kunnallisjärjestön tiedotuslehti. 1984. 2 s.1989.

Heikkinen Risto- Husa Jukka 1995, Luonnon- ja maisemansuojelun kannalta arvokkaat kallioalueet Turun ja Porin läänissä. Vesi- ja ympäristöhallituksen julkaisuja, sarja A 210. Vesi- ja Ympäristöhallitus. Helsinki 1995. *Piikkiö s. 136-139, Palomäki, Syssävuori-Toivonlinna, Pajavuori-Pyhävastamäki, Linnavuori-Pohtionvuori, Järvenmäki.*

- Hiidenkiuas ja tulikukka.** (toim. Seija Tiitinen), Opas arkeologisen kulttuuriperinnön hoitoon. Museovirasto. Jyväskylä 1999- 135 s. *Piikkiö s. 58-60, Runko Koskenhaka, Huttalanmäki*
- Jonasson Felix ym.** (toim.) Suomen maatilat. Tietokirja maamme keskikokoisista ja suurista maataloista III osa. Porvoo 1932. *Piikkiö s. 1499-1518*
- Jutikkala Eino Nikander Gabriel,** Suomen kartanot ja suurtilat II. 1941. *Piikkiö s. 200-217 Tuorla, Raadelma, Pukkila, Salvella, Pussila, Linnunpää, Isokartano.*
- Kajanoja, Tapio,** Turun ja Porin läänin kallioperän suojelu- ja opetuskohteita. Ympäristöministeriö *Piikkiö s.143-144 Aerla diabaasijuoni, Järvenmäki glasifluviaalinen kulutus*
- Kalleinen Kristiina,** Von Haartmanit – nimekkäät turkulaiset veljekset. Turun Sanomat 3.1.2002
- Kivikoski Ella,** Suomen vanhinta rautakautta. Tärkeitä kalmistolöytöjä Piikkiöstä. Suomen Museo XLIV. Turku 1937. *Piikkiö s. 23-46.*
- Kivikoski Ella,** Suomen rautakauden kuvasto I. WSOY. Helsinki. *Piikkiö, vanhemman roomalaisen rautakauden löytöjen vertailua, myös piikkiöläisiä löytöjä.*
- Knaapinen, M. A.,** Piikkiön pitäjä. Kotiseutukirja nykyisille ja entisille piikkiöläisille. *Piikkiö 1935.355 s.*
- Koskinen Aarre, Käsikirjoituksia, ks.** Arkistot ja kokoelmat
- Kuntakirja 1995,** Tilastokeskus
- Lehtomaa Leena,** Varsinais-Suomen perinnemaisemat. Egentliga Finlands vårdbiotoper. Alueelliset ympäristöjulkaisut 160. Lounais-Suomen ympäristökeskus. Turku 2000. 429 s. *Piikkiö s. 337-344, 10 kohdetta*
- Lukemisto Suomen lapsille III,** Valistus, Helsinki 1981, 262 s. mm. Kyösti Vilkuna: Kaupunkituliainen, Raamatun osto Piikkiön Teppalaan
- Lounais-Suomen ympäristöohjelma 2005,** Alueelliset ympäristöjulkaisut 140. Lounais-Suomen ympäristökeskus 2000.
- Mäkelä Heikki,** 200 vuotta piikkiöläisen J.J. Maexmontanin syntymästä. Kunnallislehti 7.11.1996.1 s.
- Mäkinen Kalervo,** Aateliskartanosta ammatilliseksi oppilaitokseksi – 120 vuotta Tuorlan taivalta. Loimaa 2005. 209 s.
- Mustonen Kimmo,** Turun kaupunkiseudun luontokohteiden kartoitushanke Varsinais-Suomen liitossa. Tutkimusraportti Piikkiö. 1.6.1997-30.9.1997. Varsinais-Suomen liitto. Turku. 114 s.. *Piikkiö s. 44—75, 103 kohdetta*
- Näränen Risto ja Heikkinen Titta,** Vuosituhansien taa. Raision esihistorian pääpiirteet. Raision kaupungin kulttuuritoimen julkaisuja 1/2000. 70 s.
- Oja Aulis,** Keskiaikaisen ”Etelä-Suomen” asutus ja aluejaot. Historiallisia toimituksia 44. Väitöskirja. Helsinki 1955. 170 s. *Piikkiö jakokunnat ym.*
- Pukkilan kartano- ja ajokalamuseo opas.** Museovirasto 1997. 36 s.
- Pyökäri Mauri,** Muinaisrannat ja rannansiirtyminen Piikkiön itäosassa. Turun ylioppilas XIII. Turun yliopiston ylioppilaskunta. Forssa 1967.s. 166- 192.
- Pyökäri Mauri,** Rannansiirtymisestä ja rannikon kehityksestä Piikkiössä morfologian perusteella. Turun Yliopiston maantieteen laitoksen julkaisuja 73. Turku 1976.
- Pyökäri Mauri,** Piikkiön rantojen tuhatvuotinen kehitys. Turun Sanomat 20.8.1981.
- Pärnä Seppo,** Tuorlan kartanon historiasta. Varsinais-Suomen maaseutuoppilaitos *Piikkiö. 12 s. moniste, tekstiä ja piirroksia Tuorlasta.*
- Pärnä Seppo,** Kuninkaantie Tuorlassa. Varsinais-Suomen maaseutuoppilaitos *Piikkiö. 12 s. moniste, piirroksia Tuorlasta.*
- Rakennettu kulttuuriympäristö.** Valtakunnallisesti merkittävät kulttuurihistorialliset ympäristöt. Ympäristöministeriö. Museovirasto. Museoviraston rakennushistorian julkaisuja 16. Helsinki 1993. *Piikkiö s. 40 Piikkiönlahden kulttuurimaisema, Piikkiön kirkko ympäristöineen, Pukkilan kartano, Rungon kylän kulttuurimaisema.*

- Rautamáki Maija**, Maakunnallinen maisemaselvitys, Varsinais-Suomi. Varsinais-Suomen seutukaavaliitto. 1990. 105 s.
- Riska Tove**, Suomen kirkot, Turun arkkhiippakunta III osa. Turun rovastikunta I. Julkaistu Suomen Muinaismuistoyhdistyksen toimesta. Helsinki 1964. 310 s. *Piikkiö s. 94-116.*
- Salminen Tapio**, Suuri rantatie. Tielaitos. Tiemuseon julkaisuja 7. Helsinki 1993.
- Salminen Tapio**, Suuren rantatien inventointi 1991. Inventointikertomuksen yhteenvetoraportti. Tielaitos. Tiemuseon raportteja 1/1992. Tampere 1992.
- Salo Unto**, Vanhempi roomalaisaika. Teoksessa Suomen historia I. Weilin & Göös. Helsinki 1984, *Piikkiö s. 199-224, varsinkin Koskenhaka.*
- Salo Unto**, Nuorempi roomalaisaika. – Teoksessa Suomen historia I. Weilin & Göös. Helsinki 1984, *Piikkiö s. 225-.250 mm Myrskylinna.*
- Salonen Veli-Pekka – Ikäheimo Markku – Luoto Jukka**, Rautakautisen ja historiallisen asutuksen ilmeneminen paleontologisin ja arkeologisin keinoin Piikkiön Kuoppajärven ympäristössä Lounais-Suomessa. Turun yliopiston maaperägeologian osaston julkaisuja 44. Turku 1981.
- Siirtokarjalaisten tie I.** Turku 1970. *Piikkiö s. 746-768.*
- Silkkilä Onni- Koskinen Aarre -Luoto Jukka**, Rautakautisen ihmisen vaikutus nykyiseen kasvipeitteeseen. Teoksessa: Havia Timo- Luoto Jukka, Piikkiön historia I, esihistoria ja Ruotsin vallan aika. Piikkiön kunta 1989. *Piikkiö s. 64-69.*
- Silkkilä Onni- Koskinen Aarre**, Lounais-Suomen kulttuurikasvistoa. Turun maakuntamuseo. raportteja 12. Turku 1990. 64 s. *Piikkiö s. 14 Raadelma, 15 Tuorla, 21 Kirkko, 25 Pappila.*
- Sipilä Marja**, Kohteita esihistoriamatkailijalle Varsinais-Suomessa ja Satakunnassa. Turun yliopisto. Kulttuurien tutkimuksen laitos. 1999. 51 s. *Piikkiö s. 15 Huttalanmäki, Huttalan linnavuori.*
- Suolahti Gunnar**, Suomen pappilat 1700-luvulla. WSOY. Porvoo 1912. 243 s. *Piikkiö, viittauksia Pietari Kalmiin.*
- Suomen hoidetut muinaisjäännökset**, Museovirasto. Helsinki 1975. 98 s. *Piikkiö s. 57-59 10 kohdetta.*
- Suomen maatalouden järjestöväkeä. Osa Varsinais-Suomi.** Forssa 1970. *Piikkiö s. 1530-1562.*
- Suomen omakotiasutus. IV. Varsinais-Suomi. Ahvenanmaa.** Turku 1972. *Piikkiö s. 467-492.*
- Suomen pienviljelijät I. Turun ja Porin lääni. Varsinais-Suomi.** Turku 1966. *Piikkiö s. 851-858*
- Suomenmaa. Maantieteellis-taloudellinen ja historiallinen tietokirja. Turun ja Porin lääni. Kolmas osa.** Tietosanakirja Oy. Helsinki 1921. *Piikkiö s. 126-130.*
- Suomenmaa.** Maantieteellis-yhteiskunnallinen tieto- ja hakuteos. Osa 6. WSOY. Porvoo-Helsinki 1976. *Piikkiö s. 196-199.*
- Suuri maatilakirja I. Turun ja Porin lääni. Varsinais-Suomi.** Helsinki 1963. *Piikkiö s. 1122-1137.*
- Tapana Pentti**, Tammi (*Quercus robur* L.) Lounais-Suomen mantereella. Turun ylioppilas V. Turun yliopiston ylioppilaskunta. Forssa 1958. s.39-66. *Piikkiö s.49-50.*
- Teppo-Pärnä Viri – Pärnä Seppo**, Piikkiön kulttuuriympäristö. Kotiseutukirja. Lounais-Suomen ympäristökeskus. Suomen ympäristö. Alueiden käyttö 298. Turku 1999. 152 s.
- Tuomi Liisa**, Kasvistoinventointiraportti. Koskenhaka. Piikkiö Runko Museovirasto 1991. 7 s.
- Tuttujamme tervehtimässä.** Lyhyt vierailu kirjailija Väinö Kolkkalan luona Piikkiön Rungonkylän Tiitusmäellä. (toim. Annajoeli). Turun Sanomat 5.8.1923.
- Tähtinen Raili**, Tuorlan kartanon historiaa Suomen historian pro gradu tutkielma. Turun yliopisto 1949. Käsikirjoitus Tuorlan arkisto.
- Täällä työn ja tiedon puistot. Varsinais-Suomen kulttuuriympäristö.** Varsinais-Suomen seutukaavaliitto. Turku 1993. 285 s.
- Täällä Suomen synnyinmuistot.** Varsinais-Suomen seutukaavaliitto. Turku 1992. 95 s.

Piirroksia Mattilan rakennuksista vuodelta 1918
valokuvannut Turun maakunta-arkistossa Mattilan taloarkisto(Piikkiön Hadvala-kansiosta), Eero Ahtikari (Piikkiö-Seuralla CD, kopioitu Turun Maanmittauskonttorissa (TMmk)

Kartta Katarin tilan palstoittamisesta 1911.

Kartta Salvelan yksinäisen rälssitilan ja Katarin perintötilan kaikista tiluksista 1911?,
mustavalkoinen osakopio

Virtuaalikartat

Kartta Salvelan rälssikartanon tiluksista 1701, sarkajako, pellot, niityt, metsät, rajat, tiet.
Kopio EH

3. Arkistoja ja kokoelmia

Piikkiön kunnan arkisto

Kunnan hallinnolliset asiakirjat

Henkikirjat, useilta vuosilta

Kunnan valokuvakokoelma

Piikkiön kunnan sivistustoimen arkisto

Piikkiön kiinteät muinaisjäännökset. Inventointi 1995. Turun maakuntamuseo. Koonnut Brusila Heljä 1995. Kopio

Piikkiö. Paikannimikortisto. Kortit ja kartat. Kotimaisten kielten tutkimuskeskus. Kopio.

Piikkiön rakennusinventointi (1940- ja 1950-luvun vaihteeseen saakka) 1988-1997.

Turun maakuntamuseo. Piikkiön kunta. Tiedot, valokuvat, kartat ja piirustukset kortistona.
Kopio.

Piikkiön kotiseutuarkisto, sijoitettuna nyt Sivistystoimiston alakertaan, jonkun verran eri yhdistysten luovuttamaa materiaalia sekä mm. Aarre Koskisen kirjoituksia.

Valokuvakokoelma. Kotiseutuarkistossa. CD-levyinä. Myös Tietopiikki-kokoelmassa osoitteessa [Http//tietopiikki.fi](http://tietopiikki.fi)

Koskinen Aarre, useita käsikirjoituksia, joihin sisältyy karttoja. Koottu niteiksi, joita on Piikkiön kirjastossa, kotiseutu-arkistossa ja Turun yliopiston kasvimuseossa:

Rautakautisista kasveista Piikkiössä. 1987. 5 s.

Tulokaskasveja ja villiintyneitä Piikkiössä. 1985. 6 s.

Piikkiön kasviston tulokaslajeista. 1991. 13 s.

Piikkiön Huttalanmäen putkilokasvillisuudesta. 1985.8 s.

Luonnos Huttalanmäen luontopolusta. 1987. 7s.

Huttalan Linnavuoren putkilokasvillisuudesta. 1984. 6 s.

Piikkiön Hadvalan kylän putkilokasvillisuudesta. 1986. 16 s.

Piikkiön luonnonvaraisista ruusuista. 1992. 4 s.

Piikkiön harakankeltanoista (Pilosella). 1993. 3 s.

Hirvenputki (Seseli libanotis) Piikkiössä. 1985. 5 s.

Rusohorsma (Ebilobium roseum) ja karvahorsma (E. hirsutum) Piikkiössä1993. . 2 s.

Karvasara (Carex hirta) muinaissataman ilmaisijana. 1985. 2 s.

Pähkinäpensas (Corylus avellana) Piikkiössä. 1988. 6 s.

Tammi (Quercus robur) Piikkiössä. 1986. 3 s.

Metsänreunakasveja Piikkiössä. 1991. 3 s.

Piikkiö-tietokanta, osoitteessa <http://tietopiikki.fi> sisältää

Talonnhaltijaluettelot. Laatinut Anu Johansson

Kuvakokoelma. Historiallista kuvamateriaalia Piikkiöstä.

Alkuperäisiä asiakirjoja, noin10 kpl

Sodissa kaatuneiden luettelot.

Tapio Manninen: Piikkiön historiaan tehtyjä artikkeleita

Kansallisarkisto, netistä osoitteessa; www.narch.fi. Karttahuu, hakusanalla Piikkiö 74 kohdetta.

Lisäksi monenlaiset kortistot muista kartoista.

Maakirjakarttoja 1600-luvulta osoitteessa www.virtuaaliyliopisto.fi/1600-luvun-maakirjakartat. Piikkiöstä 16 kpl

Maakunta-arkisto mm.Topographica luettelossa

Mattilan taloarkisto (Piikkiö, Hadvala) asiakirjoja ja kartoja

Varsinais-Suomen liitto, luettelo omista julkaisuista osoitteessa www.Varsinais-Suomi.fi
mm. luettelo Varsinais-Suomen historian eri aikoina ilmestyneistä osista.

Lounais-Suomen ympäristökeskus, kirjallisuusluettelo osoitteessa www.ymparisto.fi.
hakusanalla Piikkiö 140 kohdetta

Viri Teppo Pärnä – Seppo Pärnä; Piikkiö kulttuuriympäristö. Kotiseutukirja, jossa on
aluekuvauksien yhteydessä luettelo mm. eri kaavoista (tilanne v. 1999)

4. Eriasteisia kaavoja, maakunta, seutukaavaliitto, kunta, osa-alueet

Lounais-Suomen seutukaava. Suoja-aluesuunnitelma II Suojelualueet ja kohteet 1971.

Varsinais-Suomen Seutukaavaliitto. Turku 1971. (moniste) luettelo

Valtioneuvoston päätös Euroopan yhteisön Natura 200-verkoston Suomen ehdotuksen
hyväksymisestä. 20.8.1998. *Piikkiö Kuusistonlahti/Piikkiönlahti, Kaarinan metsät/
Tuorlan metsä.*

Varsinais-Suomen suojelualueet ja – kohteet. Inventointiraportti 1977. Varsinais-Suomen
seutukaavaliitto. luettelo

Varsinais-Suomen vahvistetut seutukaavat. Varsinais-Suomen Seutukaavaliitto 1986.
Turku 1987. 91 s. luettelo suojelualueista

Varsinais-Suomen täydennysseutukaava 1990. Seutukaavaselostus, aluevarausluettelo.
Varsinais-Suomen seutukaavaliitto 1990. 183 s.

Turun kaupunkiseudun maakuntakaava. Varsinais-Suomen liitto.2001. 79 s + luettelot.

Liitteet: Luontokohteet ja -alueet, *Piikkiö 27 kohdetta*

Muinaismuistoalueet, *Piikkiö 41 kohdetta*

Suojeltavat rakennetun ympäristön kokonaisuudet ja historialliset tiet, *Piikkiö 11 kohdetta*
Kunnan teknillinen toimisto

Piikkiö Keskustan osayleiskaava, Suunnittelukeskus Oy

Tulevaisuudennäkymät ja muutospaineet 1996

Taajaman kehitys, nykytilanne, suunnittelutilanne 1996

Tavoitteet ja toimintastrategiat, asuntoaluetarpeen mitoitus 1997

osa IV. Osayleiskaavaratkaisun perustelut, vaikutusten arviointi, toteuttaminen.

Valitukset, kaavoittajan vastineet

Muut osayleiskaavat

Nunnan osayleiskaava 1986

Tammisillan osayleiskaava 1996

Harvaluodon osayleiskaava 2003

Kirismäen osayleiskaava 2002

Asemakaavat

50 kpl, luettelo ja kartta,jossa niiden alueet.

Kunnan teknillinen toimisto

Piikkiö. Luonnonsuojelu - ja maisemanhoitoselvitys. Maa-ainesten oton yleissuunnitelma

1985. Suunnittelukeskus Oy. 25 s. +liitteitä. Kunnan teknillinen toimisto

Harvaluodon kasvillisuus- ja maisemainventointi. Piikkiön kunta. Ympäristölautakunta 1993.

Kunnan teknillinen toimisto

Piikkiö. Yleiskaavallinen rakennesuunnitelma. Perustiedot 1977. Kuntasuunnittelutoimikunta. Suunnittelukeskus Oy 1977. 25 s. kuvia karttoja ym

Piikkiö. Harvaluoto. Osayleiskaava. Luonto- ja maisemaselvitys. Suunnittelukeskus Oy. Turku 1999. 47 s. karttaliitteitä

Piikkiö. Harvaluoto. Osayleiskaava

Piikkiön keskustan osayleiskaavassa 1999 mainitut suojelukohteet

Keskeinen viheryhteys:

Hepojokilaakso- Piikkiönlahti , viheryhteys Haanväljä-Aerlanmäki-Laahamäki-Ihasvuori ja Piikkiön joen uoma

Luonnonsuojelulain nojalla suojeltavaksi tarkoitettu kohde

Pappilan tammi

Alueiksi, joita hoidetaan ja joiden käyttöä ohjataan siten, että alueen luonnonarvo säilyvät

Kirkkopuisto, monipuolinen puistoalue ja kalliomäki
Hadvalanmäki, maisemallisesti merkittävä ketorinne ja kalliomäki.
Huttalanmäki, monipuolinen viheralue

Muinaisuistolain rauhoittamia kiinteitä muinaisjäännöksiä seuraavilla paikoilla

Tiitumäki, kalmisto, Myrskylinna kalmisto, Hadvalan mäet (Mustismäki, Kolamäki, Kurjenkankare) kalmistoja , kuppikiviä
Huttalanmäki, talonpohja, kalmisto.

Myöhemmin löydetty, joita ei ole merkitty seutukaavaan

Kärmän rinnepelto, Kirkkopuisto

Seutukaavan mukainen seudullisesti arvokas rakennussuojelukohde

Hadvalan Ylhäinen, Kirkko, Pappila

Seutukaavan mukainen paikallisesti arvokas rakennussuojelukohde

Jyrkkilä (Kirkonmäen länsiosassa), Piikkiön rautatieasema, Asemamiehen ja kirjurin asunto, Vuorisalo (Raition talo, Kirkonmäen länsiosan etelärinteellä), Sipilä, Tuomola, Pietilä (Hepojoen alkuosan tien varrella), Vähä-Aerla (Hepojoentien alkuosan varrella), Salvelan kartano, Kärämä

5. Erilaisissa kaavoissa ja tutkimusprojekteissa esitettyjä luonto ja kulttuuri-kohteita, jotka ovat pääosin samoja, jotka on huomioitu Piikkiön osayleiskaavassa

Silkkilä –Koskinen: Lounais-Suomen kulttuurikasvistoa

Piikkiön kirkko, Piikkiön pappila

Lehtomaa: Varsinais-Suomen perinnemaisemat. Alueelliset ympäristöjulkaisut 160. Lounais-Suomen ympäristökeskus. 2000

Piikkiöstä 10 kohdetta s. 337-344

*Huttalanmäen kallioketo, Hadvalan niityt, Ylhäisten laidunketo, Huttalan linnavuori, Rungon Koskenhaan keto, Pussilan jokivarsiniitty, Pappilan keto
Laahamäen kallioketo, Sauvolan kallioketo, Tuomelan niitty*

Rakennettu kulttuuriympäristö. Valtakunnallisesti merkittävät kulttuurihistoriallisesti ympäristöt. Ympäristöministeriö. Museovirasto. Museoviraston rakennushistorian osaston julkaisuja 16

Piikkiöstä 4 kohdetta, s. 40

Piikkiön kirkko ympäristöineen, Piikkiönlahden kulttuurimaisena, Pukkilan kartano, Rungon kylän kulttuurimaisema

Mustonen: Turun kaupunkiseudun luontokohteiden kartoitusprojekti. V-S liitto

*Piikkiönlahti , Hadvalan mäet (= Hadvalan niityt), Pappilan tammi
Hirvenputkiesiintymät mm. Hadvalan mäet*

Maakuntakaavan luontokohteet

Piikkiönlahti (SL 6022001), Pappilan tammi (SL 6022059)

Maakuntakaavan muinaismuistoalueet ja kohteet

*Huttalanmäki (SM 6022018), Kellotapulinmäki (SM 6022020), Kärnä (SM 6022023),
Rekolanmäki, (Mustismäki, Kolamäki, Kurjenkankare) (SM 6022025), Tiitusmäki
(SM 6022026), Myrskylinna (SM 602029)*

Maakuntakaavan suojeltavat rakennetun ympäristön kokonaisuudet ja tiet

Piikkiön pappila (SR 602003), Piikkiön kirkko (SR 602005), Piikkiön asema (SR 602006)