
67070550.BT

LIITE 4

15.10.2008,
TARK. 30.8.2010

VELKUAN KUNTA

Velkuanmaan osayleiskaava

Rakennushistoriallinen selvitys

15.10.2008, TARK. 30.8.2010

Pöyry Environment Oy

2

Esipuhe

Tämä rakennushistoriallinen selvitys käsittää Velkuanmaan vanhan rakennuskannan valokuva-
uksen, luetteloinnin ja arvottamisen yleiskaavan tarkistusta varten sekä lyhyen kuvauksen Vel-
kuanmaan rakennus- ja maisemahistoriasta. Työ pohjautuu Elina Pursimon vuosina 1992-1993
tekemään rakennuskannan inventointiin ja siinä yhteydessä laatimiin Museoviraston inventoin-
tikortteihin. Lisäksi inventointi perustuu Hanna Partasen vuonna 2006 tekemään inventoinnin
täydennykseen. Maisemahistorian osalta selvitys perustuu Sanna Kupilan vuonna 1995 laati-
maan Velkuan maisemahistorialliseen selvitykseen.

Alueella oleva vanha rakennuskanta on valokuvattu ja käyty läpi vuonna 2008 Velkuanmaan
osayleiskaavan laadinnan yhteydessä.

Velkuanmaan säilynyt rakennuskanta ja maisema muodostavat yhdessä kulttuurihistoriallisesti
arvokkaan ja hyvin säilyneen kokonaisuuden. Alueen rakennustoiminta on ollut 1940-luvun jäl-
keen vähäistä rantojen lomarakentamista lukuun ottamatta. Vanhaa rakennuskantaa ei myöskään
ole laajalti purettu. Alueen kulttuurimaisema on säilynyt suhteellisen muuttumattomana, koska
alueella on edelleen maatalouselinkeinoa harjoittavia maatiloja.

Eräänä tavoitteena nyt laadittavassa osayleiskaavassa on ollut rakennussuojelumääräysten sel-
keyttäminen. Tässä selvityksessä alueen suojeltavat rakennukset on yksilöity vuoden 1995
yleiskaavaa tarkemmin. Vuoden 1995 yleiskaavaan verrattuna alueelta on löydetty myös joita-
kin suojelutavoitteiden piiriin otettavia rakennuksia lisää.

Selvityksessä on esitetty osayleiskaavan suojelumääräysten porrastamista sitovuudeltaan kah-
dentasoisiksi. Tavoitteena ei ole ollut suojelumääräysten tiukentaminen, vaan määräysten tarkoi-
tuksenmukaisuus rakennuskohteiden mukaan. Alueella on runsaasti kunnostusta kaipaavia,
vanhoja asuinrakennuksia tyhjillään ja todellisessa häviämisvaarassa. Tämän takia Velkuan-
maan osayleiskaavan suojelumääräyksissä päähuomio on rakennusten säilyttämisessä, ja liian
tiukasti rakennusten käyttöä ja kunnostusta ohjaavia suojelumääräyksiä on vältetty.

Turussa 15.10.2008

Mirko Laurinen
Pöyry Environment Oy

TARK. Laura Hietakorpi 30.8.2010
Pöyry Finland Oy (ent. Pöyry Environment Oy)

3

Sisällysluettelo

Esipuhe

1.1 Velkuanmaan asutus- ja rakennushistoria…………………………..4

1.2 Velkuanmaan maisemahistoria……………………………………...5

1.3 Rakennusten suojeluperusteet, ehdotetut suojelumerkinnät………...7

1.4 Rakennuskantaluettelo………………………………………………8

1.5 Inventointikortit……………………………………………………..11

- Pohjakylä
- Tiurla
- Krööpilä

4

1.1 Velkuanmaan asutus- ja rakennushistoria

Velkuanmaa on ollut asutettu keskiajalta saakka. Velkuanmaan asutusta koskevat varhaisimmat
maininnat ovat peräisin vuoden 1540 veroluetteloista. Vuoden 1540 maakirjassa mainitaan Vel-
kuan kylät Valcko, Middelby ja Norreby. Näistä vanhoista kylistä ovat kylien yhdistymisen ja
häviämisen kautta syntyneet nykyiset Velkuanmaan maarekisterikylät Tiurla, Krööpilä ja Pohja-
kylä. Valckon kylä, josta Velkuan kunta on saanut nimensä, tunnetaan nykyisin Tiurlan kylänä.

Velkuassa on ollut 19 kantataloa, joista kaikki Velkuanmaan olevat tilat on lohkottu. Velkuan-
maalla kantataloista on sijainnut Lalli, Pohjatalo, Hunkkila, Vaihela, Krööpilä, Tiurla, Heikinta-
lo ja Honka. Näistä kantataloista nykyisin jäljellä ovat Lalli, Hunkkila, Vaihela ja Honka.

Alueen kylissä suoritettiin isojako v. 1779-1808. Alueen asutuksen sijoittumiseen isojaolla ei ol-
lut kovinkaan suurta merkitystä, koska kaikki kantatalot sijaitsivat jo silloin nykyisillä paikoil-
laan. Enemmän Velkuanmaan asutukseen vaikutti torppariastutuksen syntyminen. Torppariasu-
tusta Velkuanmaahan alkoi syntyä 1700-luvun lopulta lähtien. Palvan meritaistelun (1808) jäl-
keen laadituissa asiakirjoissa mainitaan alueen torpista mm. Krööpilän torppa Hypyri ja Hunkki-
lan Nänin torppa.

Velkuan kunnan ja Velkuanmaan asukasluku saavutti huippunsa 1800-luvun lopulla, jolloin
torppari- ja mäkitupalaisasutus kunnassa oli laajimmillaan. Velkuan asukasmäärä 1910-luvulla
oli noin 600 henkilöä.

Torppari-, mäkitupalais- ja itsellisasutuksen erityispiirteenä Velkuanmaalle syntyi saaren etelä-
osaan Velkuankaupungiksi nimetty alue. 1870-luvulla alue käsitti yli 20 asuinrakennusta. Alue
sai osittain leikkimielisen nimensä asuinrakennusten ja maapalstojen säännöllisen sijoittelun pe-
rusteella. Velkuankaupungin teitä on aikoinaan kutsuttu jopa kaduiksi (Pitkäkatu, Klapinhakkaa-
jankatu). Alueella asui runsaasti käsityöläisiä, ja esim. Krinttilän torpassa on tuolloin pidetty
kaupan haaraliikettä.

Kantatiloja lukuun ottamatta alueella olevia asuintiloja on kutsuttu yleisesti torpiksi, olivatpa
nämä sitten torppia, mäkitupia tai itsellisiä tiloja. Torppien viljely- ja metsäala oli pääsääntöises-
ti kooltaan alle kaksi hehtaaria. Torpparilain myötä pääosa Velkuanmaan torpista itsenäistyi
1920- ja 1930- luvuilla. Velkuanmaan asukasluku kääntyi laskuun 1940-luvulla väestön muutta-
essa kaupunkeihin.

Velkuanmaan kantatalot Lalli, Hunkkila, Vaihela ja Honka ovat sijoittuneet saaren itäpuolelle
joko maasto-olosuhteiden tai pienilmaston takia. Velkuanmaalle on ollut tyypillistä myös raken-
nusten siirtäminen; mm. Taarlahden, Uulonkarin, Savilahden ja Merirannan asuinrakennukset
ovat nykyiselle paikalleen siirrettyjä rakennuksia. Talousrakennuksia (hirsirakenteisia aittoja ja
venevajoja) on siirrelty sitäkin enemmän.

Pohjakylän kylä käsittää Velkuanmaan pohjois- ja keskiosaa. Kylän kantataloista jäljellä ovat
Lalli, Vaihela ja Hunkkila. Näistä Hunkkilan rakennuskanta on korvautunut 1960-luvun jälkeen
uudella rakennuskannalla. Lallin ja Vaihelan talouskeskukset sijaitsevat maisemallisesti näky-
villä paikoilla ja niiden vanha rakennuskanta on pääasiassa hyvin säilynyttä. Kantataloihin kuu-
luneista tuulimyllyistä jäljellä on enää Lallin v. 1846 rakennettu tuulimylly. Pohjakylän torpista
jäljellä ovat mm. Kotiranta ja Kiviranta.

Tiurlan kylä käsittää Velkuanmaan keski- ja eteläosaa. Kylän vanhoista kantataloista jäljellä on
Honka, jonka päärakennus on rakennettu palaneen tilalle vuonna 1876. Kylän torpista jäljellä on
Taatti (Taatinlaakso), joka on myös kylän vanhin säilynyt rakennus. Kylän rakennuksista mai-
semallisesti merkittävin on Hongan päärakennus. Muita kylän hyvin säilyneitä rakennuksia ovat
mm. Mattilan ja Niitynperän alun perin vanhanväen asuinrakennuksiksi tarkoitetut rakennukset.

5

Krööpilän kylä sijaitsee Velkuanmaan saaren eteläosassa. Kylä on muodostunut jo tuhoutunees-
ta Krööpilän kantatalosta ja sille kuuluneista torpista. Krööpilän talosta tuli 1600-luvun alkupuo-
lella Velkuan ainoa kartanoluonteinen tila, säteri. Krööpilän tila hävisi 1920-luvulla ja sen ra-
kennusten osia käytettiin mm. nykyisten Pohjolan ja Merirannan yksittäistupien, Palvaan 1950-
luvulla siirretyn ns. Tiurlan alakoulun sekä sittemmin jo palaneen ja uudelleen rakennetun Ma-
nilan talon rakentamiseen. Säilyneitä Krööpilän kylän rakennuskohteita ovat mm. Savilahti, Le-
pola ja Krinttilä. Vanhin säilynyt rakennuskohde on Krinttilä.

Tyypillisin asuinrakennuksen muoto Velkuanmaalla on suhteellisen kapearunkoinen paritupa.
Kantatilojen säilyneet päärakennukset (Vaihela, Honka) ovat näistä suurennettuja versioita. Lal-
lin päärakennus on pohjakaavaltaan ja kattomuodoltaan Velkualla harvinainen. Rakennukset
ovat Velkuanmaalla pääasiassa punamullattuja ja satulakattoisia. Koristeaihioina rakennuksissa
ovat tyypillisesti valkoiset nurkkalaudat ja välipohjan sijainnin osoittava jakolauta. Velkuan-
maan asuinrakennusten erityinen piirre on monesti koristeellinen ikkunoiden puitejako ja koris-
teellinen kuisti. Kantatilojen päärakennukset sijaitsevat näkyvillä paikoilla ja korkeissa maas-
tonkohdissa.

Pienemmät asuinrakennukset (torpat, vanhanväenväen asunnot ja tuvat) ovat Velkuanmaalla il-
meeltään monimuotoisempia, mm. yksitupaisia pieniä mökkejä. Useimpiin asuinrakennuksiin
on pihapiirissä liittynyt navetta tai kanala sekä puuvaja. Rakennuksina erityisen huomattavia ki-
vinavettoja Velkuanmaalla ei esiinny, vaan navetat ovat olleet sementtitiilisiä käyttörakennuk-
sia.

1.2 Velkuanmaan maisemahistoria

Pääasialliset historialliset elinkeinot Velkuanmaalla ovat olleet maanviljelys ja kalastus. Em.
elinkeinojen harjoittaminen näkyy Velkuanmaalla laajahkoina peltoaukioina ja rantojen jo pää-
asiassa käytöstä pois jääneinä ”rantahuoneina” ja muina rantarakennuksina. Tuulimyllyjä Vel-
kuanmaalla on säilynyt yksi, vanhoja aittoja ja riihiä on säilynyt useampia.

Suuri osa alueen jo ennen isojakoa raivatuista pelloista on edelleen viljelyskäytössä. Vanhojen
karttojen (1779-1832) pohjalta tehdystä kartta-analyysista (Sanna Kupila) ilmenee mm. aika-
kauden peltojen, niittyjen, hakamaiden ja arvokkaiden rakennusten sijainti. Vanhimmat ja kult-
tuurihistoriallisesti arvokkaimmat pellot Velkuanmaalla ovat Pohjakylässä Lallin-Vaihelan alu-
eella sekä nykyisen Hongan tilan lähistöllä. Peltojen reunoille ja ranta-alueille ovat sijoittuneet
niityt. Myös entisen Velkuankaupungin alue on toiminut 1700/1800-lukujen taitteissa niittynä.
Velkuanmaalla on jäljellä myös paljon kallioisten alueiden väliin jääviä pieniä peltoja ja -
niittyjä, jotka osaltaan rikastuttavat alueen maisemakuvaa.

Vanhoja ja säilyneitä rakennuspaikkoja kartta-analyysin perusteella ovat nykyiset Lallin ja Vai-
helan rakennuspaikat. Vanhoja tieyhteyksiä ovat Lallista Vaihelan rantaan johtava tie sekä Tiur-
lassa Velkuanmaantieltä kohti Suurniemeä johtava tieyhteys. Velkuanmaan tiet ovat edelleen
sorapintaisia.

Muita Velkuanmaan nykyiseen maisemaan vaikuttaneita tekijöitä ovat mm. maan kohoaminen,
jonka myötä Martinmaa on liittynyt Velkuanmaan pääsaareen. Alueen lahdet ovat kasvamassa
umpeen ja ruovikoituneet, koska kaislikoiden niittäminen rehuksi loppui 1900-luvun alussa.
Karjatalouden jäljiltä Velkuanmaalla on kuitenkin edelleen jäljellä kolme perinnemaisemaksi
luokiteltavaa, pienialaista maisemakohdetta.

6

Kuva: vuoden 1787 maankäyttö Velkuanmaalla. Sanna Kupila, 1995.

7

1.3 Rakennusten suojeluperusteet, ehdotetut kaavamerkinnät

Rakennukset on arvotettu ja niiden suojelutarve on määritelty perustuen mm. Museoviraston in-
ventointikorteissa esitettyihin arvotus- ja suojeluperusteisiin. Arvotusperusteet ovat

- maisemallinen (M)
- historiallinen (H)
- rakennushistoriallinen (R)

Yleisin arvotus- ja suojeluperuste alueella on maisemallinen (M). Luokkaan kuuluvat mm. ra-
kennusten pihapiirien yleisilmeen kannalta tärkeät apurakennukset. Historiallinen (H) ja raken-
nushistoriallinen (R) ovat suojeluperusteina harvinaisempia.

Muita rakennusten arvotus- ja suojeluperusteita ovat mm. rakennuksen harvinaisuus, ikä, toi-
minnallinen historia, asema maisemassa ja kylärakenteessa, ulkoasun alkuperäisyys, ulkonäkö,
yleinen kunto ja rakennuksen säilymistä uhkaavat tekijät.

Velkuanmaalla suojelumerkintöjen sisältöön vaikuttaa suuresti alueen rakennuskannan nykytila.
Alueen arvokkaimmat päärakennukset on pidetty hyvässä kunnossa, eikä lisäohjaukseen nykyti-
lanteen valossa juurikaan ole tarvetta. Toisaalta alueella on runsaasti kulttuurihistoriallisesti ja
rakennustaiteellisestikin arvokkaita asuinrakennuksia tyhjillään. Näiden rakennusten säilymisen
kannalta liian tiukka suojelumääräyksen sisältö olisi jopa haitallinen.

Alueella oleville, jo romahtaneille tai korjauskelvottomiksi todetuille rakennuksille ei osayleis-
kaavassa ehdoteta suojelumerkintöjä.

 Ehdotetut kaavamerkinnät

Inventoinnin perusteella osayleiskaavaan ehdotetaan seuraavia suojelumerkintöjä:

sr1 Suojeltava rakennus. Numero viittaa kaavaselostuksen rakennusluetteloon.
3.33 Rakennusta ei saa purkaa. Rakennuksessa suoritettavat korjaus- ja muutostyöt se-

kä muu täydennysrakentaminen tulee tehdä siten, että kohteen rakennus- ja kult-
tuurihistorialliset arvot säilyvät.

/s Alue, jolla ympäristö säilytetään. Alueella olevia rakennuksia ei saa purkaa ilman

lupaa (MRL 127.1§). Alueelle rakennettaessa tulee ottaa huomioon alueen kult-
tuurihistoriallisesti arvokas luonne siten, että uudis- ja korjausrakentaminen ra-
kentamistavaltaan liittyy olemassa olevaan ympäristöön.

8

1.4 Rakennuskantaluettelo

Pohjakylä

Kohde
 nro

Tilan nimi /
rakennus

RN:o Rakennus-
vuosi ~

Suojeluperuste Ehdotettu suojelumerkintä

Lalli

2:34

3.33 - päärakennus 1925 M, R, H sr 1
3.33 - tuulimylly 1846 M, R, H sr 1
 - muut M /s

Ylistupa

3:13

3.34 - päärakennus 1900 M, R sr 1
 - muut M /s

3.35

Kotiranta

2:15

 - päärakennus 1919 M, R sr 1
 - muut M /s

3.36

Hakala

3:4

 - päärakennus 1910 M sr 1
 - muut M /s

3.37

Pihlajamäki

3:23

 - päärakennus 1800-l loppu M, R sr 1
 - muut M - (talousrakennus uudelleen-

rakennettu, vaja purkukuntoinen)

3.38

Vaihela

1:64

 - päärakennus 1867 / 1870 M, R, H sr 1
 - hotelli/majatalo-

rakennus
 2001 - -

 - muut M /s

3.39

Mikkola

4:15

 - päärakennus 1905 M sr 1
 - talousrakennus - -

3.40

Pohti

3:1

 - päärakennus 1800-l M, H sr 1
 - muut M /s

3.41

Kiviranta

2:37

 - päärakennus 1928 M sr 1
 - muut - - (kunto)

3.42

Pyönäinen

4:15

 - päärakennus 1890-l M, R sr 1

Taarlahti

3:3

3.43 - asuinrakennus 1875 M, H sr 1
3.43 - savusauna 1884 M, R sr 1

3.44

Hyyppyri

1:55

 - asuinrakennus 1936 M /s
 - muut M /s

9

3.45

Hunkkila

3:35

 - aitta 1800-l M sr 1
 - muut - -

3.46

Katajamäki

 - aitta 1936 M sr 1
 - muut M -

Tiurlan kylä

Kohde
 nro

Tilan nimi /
rakennus

RN:o Rakennus-
vuosi ~

Suojeluperuste Ehdotettu suojelumerkintä

Niitynperä

2:42

3.50 - päärakennus 1800-l M, R sr 1
 - muut M /s

Mattila

14:0

3.51 - päärakennus 1800-l M, R sr 1
 - (2) puuvaja M /s
 - muut M - (kunto)

Taatinlaakso

2:39

3.52 - päärakennus 1700/1800-l M, R sr 1
 - muut M -

Honka

15:0

3.53 - päärakennus 1876 M, H sr 1
 - (2) kanala/puuvaja,

(5)sauna
 M /s

 - muut M - (kunto)

Onnila

2:7

3.54 - päärakennus 1910 M, R sr 1
 - muut -

Uulonkari

1:3

3.55 - asuinrakennus 1872/1980 M /s (siirretty)
3.55 - venevaja 1800-l loppu M /s

 Tiurla 1:41
3.56 - asuinrakennus 1914 M sr 1
 - muut M /s

Krööpilän kylä

Kohde
 nro

Tilan nimi /
rakennus

RN:o Rakennus-
vuosi ~

Suojeluperuste Ehdotettu suojelumerkintä

Savilahti

1:8

3.60 - päärakennus 1800-l M, R sr 1
 - (5) rantahuone M -
 - muut M /s

Lepola

1:1

3.61 - päärakennus 1914 M sr 1
 - muut M /s

10

Krinttilä

15:0

3.62 - päärakennus 1700/1800-l M, H sr 1
 - kellari - - (kunto)
 - muut M /s

Pohjola

1:70

3.63 - asuinrakennus 1922 M /s (saneerattu)
3.63 - (2) Pikkutupa 1:68 1942 M /s
 - muut M -

Meriranta

1:19

3.64 - asuinrakennus 1939 M, H /s (siirretty)

Alhola

1:66

3.65 - asuinkennus 1940-l M sr 1
 - muut M -

1.5 Inventointikortit

- Pohjakylä
- Tiurlan kylä
- Krööpilän kylä

11

 Pohjakylä

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._33

KUNTA KYLÄ / RN:o TILA
Velkua Pohjakylä 2:34 Lalli
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670432/53512 Juha ja Virpi Valtonen

RAKENNUSHISTORIA
Lalli on yksi Pohjakylän kantatiloista. Tila on ollut saman suvun hallussa 1800-luvun loppupuolelta lähtien. Tilan päärakennus
on rakettu vuonna 1925 ja se on kooltaan noin 19x10 m rakennus, jossa on osittainen mansardikatto. Päärakennuksen
julkisivuja on muutettu v. 1939 ja v. 1947. Sisätiloja on muutettu v.1971. Päärakennuksen lähellä oleva tuulimylly on
vuodelta 1846.
YLEISET LUETTELOINTIPERUSTEET
Lallin tilakeskus muodostaa maisemallisesti näkyvän kokonaisuuden. Päärakennus poikkeaa rakennustyyliltään Velkuanmaalle
tyypillisestä kapearunkoisesta parituvasta. Tuulimylly, riihi ja rantapuoti ovat vanhaa käyttörakennuskantaa, jota saarella
on enää vähän jäljellä.

INVENTOIDUT RAKENNUKSET
1. Päärakennus 2. Sikala 3.Varasto

Alkuperäinen käyttö asuinrakennus navetta aitta
Rakennusaika 1925 1930 (laajennettu 1976) 1800-l alkup.?
Kerrosluku 1 1/2 1 1/2 1
Perusta lohkokivi betoni nurkkakivet
Runko hirsi tiili hirsi
Kunto hyvä hyvä hyvä
Huom. mansardikattoinen fronto- pitkät nurkat

ni, melko syvä runko
Suojeluperuste rakennushistoriallinen, maisemallinen maisemallinen

historiallinen, maisemallinen

4. Tuulimylly 5. Lato/konesuoja 6. Varasto
Alkuperäinen käyttö tuulimylly riihi rantapuoti
Rakennusaika 1846 1800-l alkup. 1800-l
Kerrosluku 1 1 1
Perusta nurkkakiviä/kallio nurkkakiviä nurkkakiviä
Runko puu hirsi/puu hirsi
Kunto hyvä hyvä hyvä
Huom. ns. varvasmylly, Museovi- Museoviraston piirustus v. 1960

raston piirustus v. 1960
Suojeluperuste rakennushistoriallinen, maisemallinen maisemallinen

historiallinen, maisemallinen

HUOM
Tilalla lisäksi uudempaa rakennuskantaa; kuivuri v. 1945, sauna v. 1958, vaja v. 1960, rantahuone 1980-l lopulta.
Tila on edelleen maatalouskäytössä.

mile16
Pencil

VALOKUVAT

1. Lallin päärakennus Velkuanmaantieltä

2. Sikala/navetta

3. Tuulimylly

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._34

KUNTA KYLÄ / RN:o TILA
Velkua Pohjakylä 3:13 Ylistupa
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670345/53500 Färm Paul Allan oik. om.

RAKENNUSHISTORIA
Ylistupa on rakennettu Hunkkilan vanhanväen asuinpaikaksi 1900-luvun vaihteessa. Ylistuvan päärakennus on kooltaan
noin 6 x 16m ja siinä on koristeellinen lasikuisti. Tuvassa ollut v. 1992 kolmitaitteinen välikatto. Julkisivujen listoitus on
koristeellinen. Navetta ja puuvaja on rakennettu uudelleen 1950-luvulla.

YLEISET LUETTELOINTIPERUSTEET
Ylistuvan päärakennus sijaitsee kohtuullisen näkyvällä paikalla Velkuanmaan keskiosassa. Päärakennus on säilynyt
hyvin alkuperäisessä asussaan, ja siinä on koristeellisia yksityiskohtia.

INVENTOIDUT RAKENNUKSET
1. Päärakennus 2. Varasto 3.Varasto

Alkuperäinen käyttö asuinrakennus navetta aitta
Rakennusaika 1900 1900 1900
Kerrosluku 1 1/3 1 1
Perusta lohkokivi/luonnonkivi muurattu luonnonkivii nurkkakivet
Runko hirsi hirsi hirsi
Kunto hyvä hyvä hyvä
Huom.

Suojeluperuste rakennushistoriallinen, ~maisemallinen ~maisemallinen
maisemallinen

VALOKUVAT

HUOM
-

mile16
Pencil

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._35

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 2:15 Kotiranta
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670445/53538 Simo ja Helena Valtonen

RAKENNUSHISTORIA
Kotiranta on tehty Lallin tilan vanhanväen rakennukseksi. Kotiranta on lohkottu Lallin tilasta v. 1927. Päärakennus on kooltaan
noin 7 x 15 m. Rakennuksen Ikkunat ovat koristeelliset.

YLEISET LUETTELOINTIPERUSTEET
Hyvin säilynyt ja ulkoasultaan viehättävä rakennuskokonaisuus.

INVENTOIDUT RAKENNUKSET
1. Päärakennus 2. Puuvaja 3. Talousrakennus

Alkuperäinen käyttö asuinrakennus vaja navetta/kanala/käymälä
Rakennusaika 1919 1919 1919
Kerrosluku 1 1/2 1 1
Perusta lohkokivi nurkkakivet lohkokiviä/nurkkakivet
Runko hirsi puu puu/hirsi
Kunto hyvä hyvä hyvä
Huom. koristeelliset ikkunat

Suojeluperuste rakennushistoriallinen, ~maisemallinen ~ maisemallinen
maisemallinen

HUOM
Tilalla lisäksi uudempaa rakennuskantaa; kuivuri v. 1945, sauna v. 1958, vaja v. 1960, rantahuone 1980-l lopulta.
Tila on edelleen maatalouskäytössä.

VALOKUVAT

1. Päärakennus

mile16
Pencil

VALOKUVAT

1. Päärakennus

2. Puuvaja

3. Talousrakennus

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._36

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 3:4 Hakala
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670377/53529 Helvi Vilen

RAKENNUSHISTORIA
Hakala on rakennettu 1910-luvulla. Tila on ostettu itsenäiseksi Hunkkilan tilasta v. 1927. Talossa on toiminut kauppa
n. 1930-1940. Päärakennukset sisätiloja ja ulkoasua on muutettu v. 1950-1951. Pihapiirissä oleva navetta on n. vuosilta
1940-1950.

YLEISET LUETTELOINTIPERUSTEET
Maisemallisesti näkyvä vanhahko asuinrakennus.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Talousrakennus 3. Talousrakennus

Alkuperäinen käyttö asuinrakennus navetta puuvaja
Rakennusaika 1910-luvulla ~1940-1950 1950
Kerrosluku 1 1/2 1 1
Perusta lohkokivi betoni betoni
Runko hirsi tiili/puu puu
Kunto kohtuullinen hyvä hyvä
Huom.

Suojeluperuste maisemallinen ~maisemallinen ~maisemallinen

HUOM
Tilan rantahuoneet on rakennettu 1940-luvulla.

VALOKUVAT

1. Asuinrakennus

mile16
Pencil

VALOKUVAT

2. Talousrakennus

3. Talousrakennus

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._37

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 3:23 Pihlajamäki
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670239/153415 Pertti, Helvi ja Yrjö Vilen

RAKENNUSHISTORIA
Pihlajamäen Hunkkilasta erotettu torppa on rakennettu 1800-luvun loppupuolella. Pitkänmallinen asuinrakennus on tehty
vanhoista hirsistä. Pihapiirissä on lisäksi yksi alkuperäinen talousrakennus ja yksi uusi talousrakennus/sivuasunto

YLEISET LUETTELOINTIPERUSTEET
lähes alkuperäisen ulkoasunsa säilyttänyt torppa. Päärakennuksessa on koristeellinen kuisti ja mittasuhteiltaan onnistuneet
julkisivut.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Talousrakennus 3. Talousrakennus

Alkuperäinen käyttö asuinrakennus työtupa/vaja/kanala? puuvaja
Rakennusaika 1800-luvun loppupuoli? uudelleenrak. ~1990? 1800-luvun loppupuoli?
Kerrosluku 1 1/2 1 1
Perusta lohkokivi muurattu luonnonk./kallio nurkkakiviä
Runko hirsi puu puu
Kunto hyvä hyvä heikohko
Huom. vesikate ja julkisivulaudoi-

tusta uusittu v. 2008
Suojeluperuste maisemallinen, rakennus- ~maisemallinen ~maisemallinen

historiallinen

HUOM
-

VALOKUVAT

Pihlajamäki

mile16
Pencil

VALOKUVAT

1. Asuinrakennus

2. Talousrakennus

3. Talousrakennus

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._38

KUNTA KYLÄ / RN:o TILA
Velkua Pohjakylä 1:64 Vaihela
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670346/53522 Jukka Kyrölä, Raimo Mattila

RAKENNUSHISTORIA
Vaihela on yksi Pohjakylän kantatiloista. Tila oli Vaihelan suvun hallussa vuodesta 1867 aina 2000-luvulle saakka.
Päärakennus on vuodelta 1867/1870. Rakennuksen sisätiloja ja huonejakoa on muutettu 1967.
Vaihelan tilan pihapiirissä sijaitsevat lisäksi aitta vuodelta 1900, navetta vuodelta 1926, talousrakennukset vuosilta 1940 ja
majatalorakennus vuodelta 2001. v. 1950 rakennettu talousrakennus on muutettu ravintolakäyttöön vuonna 1994 ja sitä
on vuonna 1998 laajennettu. Tilan rakennuksiin on kuulunut lisäksi v. 1776 rakennettu riihi ja rantavaja 1900-luvun alusta.
YLEISET LUETTELOINTIPERUSTEET
Vaihela on tilakeskus sijaitsee maisemallisesti näkyvällä paikalla. Päärakennus on arkkitehtuuriltaan Velkualle ominainen.

INVENTOIDUT RAKENNUKSET
1. Päärakennus 2. Talousrakennus 3.Aitta

Alkuperäinen käyttö asuinrakennus navetta vilja-aitta
Rakennusaika 1867/18770 1926 1903
Kerrosluku 1 1/2 1 1/2 2
Perusta lohkokivi betoni nurkkakivet
Runko hirsi tiili hirsi
Kunto hyvä välttävä hyvä
Huom. Koko 8 x 24 m mansardikatto julkisivut uusittu

Suojeluperuste historiallinen, maisemalli- ~maisemallinen ~maisemallinen
nen, rakennushistoriallinen

5. Talousrakennus 5. Ravintolarakennus 6. Lato/varasto
Alkuperäinen käyttö vaja/talousrakennus talousrakennus riihi
Rakennusaika 1940 1950 1776
Kerrosluku 1 1 1
Perusta kivi/betoni betoni nurkkakiviä
Runko puu puu hirsi
Kunto tyydyttävä hyvä hyvä
Huom. korjattu 1980- ja 1990- Saneerattu ja laajennettu Museoviraston piirustus v. 1960

luvuilla 1994 ja 1998
Suojeluperuste maisemallinen - maisemallinen

HUOM 7. Varasto
Tilan rakennuskanta on maatalouselinkeinon lakattua siirretty Alkuperäinen käyttö rantavaja
onnistuneesti palvelemaan matkailutoimintaa. Rakennusaika 1900-l alkupuoli?

Kerrosluku 1
Perusta nurkkakivet
Runko puu
Kunto välttävä
Huom.

Suojeluperuste ~maisemallinen

mile16
Pencil

VALOKUVAT

Vaihela

1. Päärakennus

5. Ravintolarakennus

VALOKUVAT

3.Aitta

4. Talousrakennus

5. Ravintolarakennus

VALOKUVAT

Majatalo
(etualalla navetta)

Majatalo

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3_39

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 4:15 Mikkola
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670456/53533 Ester Junttila

RAKENNUSHISTORIA
Mikkola on tehty Pohjatalon vanhanväen asunnoksi vuonna 1905. Päärakennus oli alun perin kooltaan 5 x 14,5 m pitkänurk-
kainen rakennus. Rakennusta on korotettu v. 1943 ja laajennettu v. 1954. Rannalla on lisäksi v. 1945 tehty sauna, 1954
tehty makasiini, rantahuone vuodelta 1960. Mikkolan pihapiiriin kuuluu myös v. 1937 rakennettu talousrakennus

YLEISET LUETTELOINTIPERUSTEET
Vuosisadan alun asuinrakennus, jonka ulkoasu on ajan myötä muuttunut.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Talousrakennus

Alkuperäinen käyttö asuinrakennus puuvaja/navetta
Rakennusaika 1905 1937
Kerrosluku 1 1/2 1
Perusta luonnonkiviä nurkkakivet/betoni
Runko hirsi puu/hirsi
Kunto hyvä välttävä
Huom. muutoksia 1943 ja 1954

Suojeluperuste maisemallinen -

HUOM
-

VALOKUVAT

1. Mikkolan asuinrakennus

mile16
Pencil

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._40

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 3:1 Pohti
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670168/53387 Kauno Vilen

RAKENNUSHISTORIA
Pohti on lohkottu Hunkkilasta vuonna 1925. Päärakennus on kooltaan n. 6 x 14m. Rakennus on saneerattu vuonna 1970.
Pihapiiriin kuuluu lisäksi v. 1958 rakennettu uudempi sauna/sivuasuntorakennus, navetta ja verstas. Rannassa on lisäksi
v. 1970 tehty rantahuone.

YLEISET LUETTELOINTIPERUSTEET
Pohti on vanha alueelle tyypillinen asuinrakennus.

INVENTOIDUT RAKENNUKSET
1. Päärakennus 2. Talousrakennus 3. Sauna/asuinrakennus

Alkuperäinen käyttö asuinrakennus navetta sauna/asuinrakennus
Rakennusaika 1800-l 1930-1940-l 1954
Kerrosluku 1 1/2 1 1/2 1
Perusta lohkokivi betoni betoni
Runko hirsi tiili/lauta puu
Kunto hyvä tyydyttävä tyydyttävä
Huom.

Suojeluperuste maisemallinen, historiallinen ~maisemallinen ~maisemallinen

HUOM
Alkuperäinen saunarakennus 1800-luvulta on lähes poistunut.

VALOKUVAT

Pohti

mile16
Pencil

VALOKUVAT

1. Päärakennus

2. Talousrakennus

3. Sauna/sivuasunto

Vanha sauna
 V

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._41

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 2:37 Kiviranta
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670476/53535 Kirsi Pykälä

RAKENNUSHISTORIA
Kivirannan mäkitupa on ostettu Lallin tilasta v. 1939, ja se on entinen kalastajatila. Asuinrakennus on kooltaan noin 4 x 8 m.

YLEISET LUETTELOINTIPERUSTEET
Pieni alueelle tyypillinen mäkitupa maisemallisesti näkyvällä paikalla.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Talousrakennus/kanala 3. Sauna

Alkuperäinen käyttö asuinrakennus Navetta sauna
Rakennusaika 1928 1931-32 1937
Kerrosluku 1 1/3 1 1
Perusta betoni nurkkakivet nurkkakiviä/betoni
Runko hirsi puu puu
Kunto heikohko heikohko tyydyttävä
Huom. koristeelliset ikkunat

Suojeluperuste maisemallinen - -

HUOM
-

mile16
Pencil

VALOKUVAT

1. Asuinrakennus

2. Talousrakennus/kanala

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._42

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 4:15 Pyönäinen
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670296/53475 Virtanen Aarto, Voitto ja Matti,

Vahtonen Raili
RAKENNUSHISTORIA
Pyönönen on rakennettu 1890-luvulla ja vuonna 1930 se on ostettu itsenäiseksi Vaihelan tilasta. Rakennus autioitui
v. 1950 noin 15 vuoden ajaksi. Rakennusta on korjattu 1960- ja 1970-luvuilla.

YLEISET LUETTELOINTIPERUSTEET
Pieni paikkakunnalle tyypillinen entinen asuinrakennus, joka autioitumisesta huolimatta on ulkoasultaan miellyttävä.

INVENTOIDUT RAKENNUKSET
1. Varastorakennus

Alkuperäinen käyttö asuinrakennus
Rakennusaika 1890-l
Kerrosluku 1
Perusta luonnonkivi, lohkottu
Runko hirsi
Kunto tyydyttävä
Huom.

Suojeluperuste maisemallinen, rakennus-
historiallinen

HUOM
Nykyisin varastona. Rakennuksen säilyminen on epävarmaa.

VALOKUVAT

1. Entinen Pyönäisten asuinrakennus

mile16
Pencil

mile16
Pencil

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._43

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 3:3 Taarlahti
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670391/153476 Agnes Mattila

RAKENNUSHISTORIA
Taarlahti on entinen Reksaaren isotorppa, ja se on haettu itsenäiseksi Hunkkilan talosta vuonna 1927. Asuinrakennusta
on saneerattu 1950-luvulla. Pihapiiriin kuuluu vanha savusauna, jota on käytetty vielä 1993. Lisäksi tontilla on 1950-
luvulla tehty navetta.

YLEISET LUETTELOINTIPERUSTEET
Alueelle tyypillinen, pieni, siirretty asuinrakennus. Savusauna 1800-luvulta.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Savusauna

Alkuperäinen käyttö asuinrakennus savusauna
Rakennusaika 1875 (nyk. paikalle) 1884
Kerrosluku 1 1
Perusta muurattu luonnonkivi nurkkakivet
Runko hirsi hirsi
Kunto hyvä hyvä
Huom.

Suojeluperuste maisemallinen, historiallinen maisemallinen, rakennus-
historiallinen

HUOM
-

KUVAT

mile16
Pencil

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._44

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä 1:55 Hyyppyri
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670346/53500 Heikki Vaihela

RAKENNUSHISTORIA
1930-luvulla rakennettu Hyyppyri toimi Vaihelan vanhanväen asuinpaikkana. Asuinrakennus on kooltaan noin 9 x 10 metriä.
Rakennusryhmään kuuluu lisäksi sauna, navetta ja 1960-luvulla tehty sivurakennus.

YLEISET LUETTELOINTIPERUSTEET
Hyvin alkuperäisen asunsa säilyttänyt 1930-luvun asuinrakennus.

INVENTOIDUT RAKENNUKSET
1. Lomarakennus 2. Talousrakennus 3. sauna

Alkuperäinen käyttö asuinrakennus navetta/puuvaja sauna
Rakennusaika 1936 ~1930-luku ~1930-luku
Kerrosluku 1 1/2 1 1
Perusta betoni betoni nurkkakivet
Runko puu tiili/puu puu
Kunto hyvä hyvä hyvä
Huom.

Suojeluperuste maisemallinen ~maisemallinen ~maisemallinen

HUOM
-

KUVAT

mile16
Pencil

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._45

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä Hunkkila
OSOITE KOORDINAATIT x, y OMISTAJA
21195 Velkua 670342/153509 Timo Majasuo

RAKENNUSHISTORIA
Hunkkila on yksi Velkuanmaan kantataloista. Tilan rakennuskanta on uutta ja rakennettu 1940-50 -luvun jälkeen, ainoa
vanhempi säilynyt rakennus on 1800-luvulta peräisin oleva aitta.

YLEISET LUETTELOINTIPERUSTEET
Vanha aitta

INVENTOIDUT RAKENNUKSET
1. Aitta

Alkuperäinen käyttö aitta
Rakennusaika 1800-l alku?.
Kerrosluku 2
Perusta
Runko hirsi
Kunto hyvä
Huom.

Suojeluperuste maisemallinen

HUOM
-

VALOKUVAT

1. Hunkkilan aitta

mile16
Pencil

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._46

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Pohjakylä Katajamäki
OSOITE KOORDINAATIT x, y OMISTAJA
Hunkkilanlenkki 8,
21195 Velkua
RAKENNUSHISTORIA
Katajamäki on lohkottu Hunkkilan ja Pohjatalon kantatiloista 1994. Katajamäen kulttuurihistoriallisesti arvokkain rakennus
on 1800-luvulta peräisin oleva aitta, joka on siirretty mahdollisesti Vaihelasta tai Hunkkilasta. Tilan muu rakennuskanta
on 1990-luvulta.

YLEISET LUETTELOINTIPERUSTEET
Vanha aitta

INVENTOIDUT RAKENNUKSET
1. Aitta

Alkuperäinen käyttö vilja-aitta
Rakennusaika 1800-l alku?.
Kerrosluku 1
Perusta
Runko hirsi
Kunto hyvä
Huom. tod. näk. siirretty

Suojeluperuste maisemallinen

HUOM
-

VALOKUVAT

1. Katajamäen aitta

12

 Tiurlan kylä

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._50

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Tiurla 2:42 Niitynperä
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 669952/53344 Tuula Saarimäki

RAKENNUSHISTORIA
Niitynperän torppa on ostettu itsenäiseksi vuosina 1923 ja 1927. Torpan ikää ei tunneta, mutta 1920-luvun alussa rakennuk-
sen perusta tehtiin uudelleen kiilatuista kivistä. Rakennuksessa on ollut multipenkkiperustus. Nykyinen koristeellinen kuisti
on 1920-luvulta. Pihapiiriin kuuluvat myös entinen navetta (nyk.lomarakennus), puuvaja ja maakellari.

YLEISET LUETTELOINTIPERUSTEET
Torppa muodostaa osan Velkuankaupungin kulttuurimaisemaa. Päärakennuksen lasikuisteineen on ulkoasultaan viehättävä.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Lomarakennus 3. Puuvaja

Alkuperäinen käyttö asuinrakennus Navetta puuvaja
Rakennusaika 1800-l ~1910-20-l ~1900-l alkup.
Kerrosluku 1 1/3 1 1/3 1
Perusta lohkokivi lohkokivi nurkkakiviä/betoni
Runko hirsi hirsi puu
Kunto hyvä hyvä tyydyttävä
Huom. alkuvaiheessa multipenkki-

perustus
Suojeluperuste rakennushistoriallinen, maisemallinen maisemallinen

maisemallinen

HUOM
-

VALOKUVAT

Niitynperän päärakennus.
Vasemmalla puuvaja.

mile16
Pencil

VALOKUVAT

2. Lomarakennus

1. Päärakennus sivulta

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._51

KUNTA KYLÄ / RN:o TILA
Velkua Tiurla 14:0 Mattila
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670432/53512 Veikko Valtonen

RAKENNUSHISTORIA
Mattila on entinen Hongan suvun vanhanväen asuinpaikka. Talon tarkkaa ikää ei tunneta, mutta se on kuunostettu 1920-
luvulla. Päärakennuksen pituus on noin 15m. Pihapiiriin kuuluu myös vanha puuvaja ja alun perin navettana toiminut raken-
nus. Rannempana sijaitsee sauna ja vanha "suolaspuori".

YLEISET LUETTELOINTIPERUSTEET
Mattila on edustava esimerkki Velkuankaupungille ominaisesta rakentamistavasta. Päärakennus on säilynyt erittäin hyvin
alkuperäisessä asussaan, ja on julkisivujensa mittasuhteiden osalta kaunis. Mattilan pihapiiri liittyy toiminnallisesti merenran-
taan saunan ja suolaamon välityksellä.

INVENTOIDUT RAKENNUKSET
1. Päärakennus 2. Puuvaja/kammiot 3.Talousrakennus

Alkuperäinen käyttö asuinrakennus Puuvaja Navetta/lato
Rakennusaika 1800-l 1800-l 1800-l
Kerrosluku 1 1/2 1 1
Perusta lohkokivi nurkkakivet luonnonkivi
Runko hirsi puu hirsi/puu
Kunto hyvä hyvä hyvä
Huom.

Suojeluperuste rakennushistoriallinen, maisemallinen maisemallinen
maisemallinen

4. sauna 5. kellari 6. "suolapuori"
Alkuperäinen käyttö sauna kellari talousrakennus
Rakennusaika ~1800-l ~1800-l alkup. ~1800-l
Kerrosluku 1 - 1
Perusta nurkkakiviä - nurkkakiviä
Runko hirsi luonnonkivi, hirsi hirsi
Kunto tyydyttävä heikko heikohko
Huom.

Suojeluperuste maisemallinen maisemallinen maisemallinen, historiallinen

HUOM
-

mile16
Pencil

VALOKUVAT

1. Mattilan päärakennus

1. Mattilan päärakennus

2. Puuvaja

VALOKUVAT

3. Ent. navetta/lato

4. Ent. sauna

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._52

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Tiurla 2:39 Taatinlaakso
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670200/53361 Blom, Hyrkäs, Ruohomäki

RAKENNUSHISTORIA
Taatti on rakeenettu kunnan maalle. Talo oli autiona n. 1949-1959. V. 1959 saneerauksen yhteydessä on purettu kaikki
talousrakennukset (puuvaja, savusauna, navetta, kellari). Taatin päärakennuksen arvioidaan olevan 1800-luvun alusta.
Rakennus on kooltaan n. 5 x 15m, ja siinä on alkuainoina ollut multipenkkiperustus. Perustus, ikkunat ja kuisti on uusittu
1960. Vesikatto ja julkisivuvuorausta on uusittu -~2008. Tontilla on lisäksi rannasta tuotu ent. suolapuoti. Tontilla on lisäksi
uudehko sauna, kesähuvila ja pieni rantavaja.
YLEISET LUETTELOINTIPERUSTEET
Vanhimpia Velkuanmaalla säilyneitä asuinrakennuksia. Taatinlaakson arvokkuutta lisää rakennuksen onnistunut sijainti
suhteessa merenrantaan ja piha-alueen nykyinen hoitotapa.

INVENTOIDUT RAKENNUKSET
1. Kesäasunto 2. Aitta

Alkuperäinen käyttö asuinrakennus suolapuoti
Rakennusaika 1700/1800-luvun vaihde ~1870-1920
Kerrosluku 1 1
Perusta betoni betonipilarit
Runko hirsi hirsi
Kunto hyvä hyvä
Huom. uusi vesikate ja osa julki- siirretty

sivulaudoitusta
Suojeluperuste maisemallinen, rakennus- ~maisemallinen

historiallinen

HUOM
-

VALOKUVAT

Taatinlaakso

mile16
Pencil

VALOKUVAT

1. Päärakennus

2. Aitta vas.

3. Talousrakennus

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._53

KUNTA KYLÄ / RN:o TILA
Velkua Tiurla 15:0 Honka
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670221/53510 Lasse Valtonen

RAKENNUSHISTORIA
Honka on toinen Tiurlan kantatiloista. Tila on ollut saman suvun hallussa 1800-luvun loppupuolelta lähtien. Tilan rakennuskanta
on rakennettu uudelleen vuoden 1867 tulipalon jälkeen. Päärakennus on kooltaan noin 22 x 8 m. Päärakennus on peruskorjattu
ja sen sisätiloja ja julkisivuja on muutettu v. 1956-57.

YLEISET LUETTELOINTIPERUSTEET
Honka edustaa alueelle tyypillistä vanhan kantatilan asuinrakennusta. Päärakennus sitä ympäröivineen peltoineen hallitsee
Tiurlan lahden maisemaa.

INVENTOIDUT RAKENNUKSET
1. Päärakennus 2. Kanala/puuvaja 3.Navetta

Alkuperäinen käyttö asuinrakennus talli/puuvaja navetta
Rakennusaika 1876 1870-l 1937
Kerrosluku 1 1/2 1 2
Perusta luonnonkivi, muurattu nurkkakivet betoni
Runko hirsi hirsi tiili
Kunto hyvä hyvä tyydyttävä
Huom.

Suojeluperuste historiallinen / maise- maisemallinen maisemallinen
mallinen

4. Varasto/rantavaja 5. Sauna
Alkuperäinen käyttö rantavaja Sauna, puuvaja, varasto
Rakennusaika 1800-l? ennen v. 1930
Kerrosluku 1 1
Perusta luonnonkivet lohkokivi
Runko hirsi hirsi/puu
Kunto tyydyttävä hyvä
Huom.

Suojeluperuste maisemallinen maisemallinen

HUOM
Tilalla lisäksi uudempaa rakennuskantaa; kuivuri 1940-50 -luvulta, vaja v. 1950, kuivuri v. 1972 ja konesuoja v. 1988.
Tila on edelleen maatalouskäytössä.

mile16
Pencil

VALOKUVAT

1. Hongan päärakennus kaakosta

2. Kanala/puuvaja

3. Navetta

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._54

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Tiurla 2:7 Onnila
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670039/53391 Jouko ja Elina Rosenqvist

RAKENNUSHISTORIA
Onnila on rakennettu Hongan tilasta tarkoitusta varten vuokratulle maapalalle. Velkuanmaalle tyypillisen kapearunkoisen
rakennuksen pituus on noin 15-16 metriä, ja se on säilynyt ulkoasultaan melko alkuperäisessä asussa. Tontilla on lisäksi
mineriittipintainen saunarakennus ja vanha talousrakennus.

YLEISET LUETTELOINTIPERUSTEET
Onnila on Velkuanmaalle tyypillinen, mittasuhteiltaan kaunis asuinrakennus. Rakennus sijaitsee melko näkyvällä paikalla.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Talousrakennus

Alkuperäinen käyttö asuinrakennus navetta/vaja
Rakennusaika 1910 1910
Kerrosluku 1 1/3 1
Perusta lohkokivi luonnonkiviä
Runko hirsi hirsi/puu
Kunto tyydyttävä tyydyttävä
Huom.

Suojeluperuste maisemallinen, rakennus- ~maisemallinen
historiallinen

HUOM
Rakennuksen säilyminen ei ole varmaa.

VALOKUVAT

Onnilan asuinrakennus.

mile16
Pencil

VALOKUVAT

1. Asuinrakennus

2. Talousrakennus

3. Saunarakennus

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._55

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Tiurla 1:3 Uulonkari
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670091/53411 Ester Vaihela

RAKENNUSHISTORIA
Uulonkarin alkuperäinen asuinrakennus on siirretty muualle, tilalle on tuotu Krinttilän läheltä entinen Kojumäen torppa.
Rakennus on kooltaan noin 5 x 8,5 m. Pihapiiriin kuuluu myös vanha vene/puuvaja ja v. 1972 rakennettu sauna.

YLEISET LUETTELOINTIPERUSTEET
Uulonkari on vanha torppa näkyvällä paikalla, joskin päärakennus on siirretty.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Talousrakennus

Alkuperäinen käyttö asuinrakennus Puu/venevaja
Rakennusaika 1872 (tuotu ~1980) 1800-l loppupuoli
Kerrosluku 1 1/3 1
Perusta betoni nurkkakivet
Runko hirsi puu
Kunto hyvä hyvä
Huom. siirretty

Suojeluperuste maisemallinen maisemallinen

HUOM
-

VALOKUVAT

Uulonkari

mile16
Pencil

VALOKUVAT

1. Uulonkarin asuinrakennus

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._56

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Tiurla 1:41 Tiurla
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670252/53490 Matti ja Ritva Leponen

RAKENNUSHISTORIA
Tiurla on osa entistä kantataloa Heikintalo (Vanha Tiurla). Rakentamiseen on käytetty mahdollisesti palaneen Heikintalon,
vanhoja hirsiä. Talon koko on n. 6x20 m. Rakennuksen ulkoasu on lukuisten saneerausten myötä muuttunut huomattavasti.
Pihapiirissä on lisäksi v. 1954 tehty aitta ja v. 1980 rakennettu kalansavustushuone ja puinen sivurakennus.

YLEISET LUETTELOINTIPERUSTEET
Paikkakunnalle tyypillinen asuinrakennus näkyvällä paikalla.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Aitta

Alkuperäinen käyttö asuinrakennus aitta
Rakennusaika 1914 1954
Kerrosluku 1 1/2 1
Perusta lohkokivi nurkkakivet
Runko hirsi hirsi
Kunto Hyvä hyvä
Huom.

Suojeluperuste maisemallinen maisemallinen

HUOM
-

VALOKUVAT

1. Tiurlan asuinrakennus

mile16
Pencil

VALOKUVAT

1. Asuinrakennuksen saneerausta,
syksy 2008

2. Aitta, "ateljee".

 Sivurakennus

13

 Krööpilän kylä

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._60

KUNTA KYLÄ / RN:o TILA
Velkua Krööpilä 1:8 Savilahti
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670017/5335 Rauni Savivuori

RAKENNUSHISTORIA
Savilahti on ostettu itsenäiseksi Krööpilän talosta vuonna 1923. Päärakennus on siirretty nykyiselle paikalle, ja sen pituus on
noin 12 m. Rakennuksen kuisti on vuodelta 1930. Kiinteistöön kuuluu lisäksi nykyisin varastoina toimivat entinen navetta ja
kanala, savusauns ja rantavaja.

YLEISET LUETTELOINTIPERUSTEET
Savilahti on vanha kalastajatorppa, jonka rakennukset ja lähiympäristö ovat säilyneet hyvässä kunnossa.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Puuvaja/varasto 3.Varasto

Alkuperäinen käyttö asuinrakennus kanala navetta
Rakennusaika 1870-l (nykyiselle paik). 1800-l loppu 1920-l loppu
Kerrosluku 1 1/3 1 1
Perusta luonnonkivi, muurattu nurkkakivet luonnonkivi
Runko hirsi puu hirsi/puu
Kunto hyvä hyvä hyvä
Huom.

Suojeluperuste maisemallinen, rakennus- maisemallinen maisemallinen
historiallinen

4. Savusauna 5. varasto
Alkuperäinen käyttö savusauna rantavaja
Rakennusaika 1900-l loppu 1800-l loppu
Kerrosluku 1 1
Perusta luonnonkivi luonnonkiviä
Runko hirsi hirsi/puu
Kunto hyvä tyydyttävä
Huom.

Suojeluperuste maisemallinen ~maisemallinen

HUOM
-

mile16
Pencil

VALOKUVAT

1. Savilahden asuinrakennus

1. Asuinrakennus

2. Puuvaja/kanala

VALOKUVAT

3. Varasto

4. Savusauna

5. Rantavaja

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._61

KUNTA KYLÄ / RN:o TILA
Velkua Krööpilä 1:1 Lepola
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670242/53478 Frans Honka perik.

RAKENNUSHISTORIA
Lepola on tehty Krööpilän tilan vanhanväen rakennukseksi. Päärakennusta on saneerattu 1980-luvulla, mutta se on säilynyt
melko alkuperäisessä kunnossa. Lepolaan kuuluvat lisäksi entinen navetta ja kanala, puuvaja sekä kaksi paikalle
siirrettyä aittaa. Lepolan pihapiirissä toimii nykyään kotimuseo.

YLEISET LUETTELOINTIPERUSTEET
Näkyvällä paikalla sijaitseva, hyvin säilynyt vanhanväen rakennus ja vanhoja ulkorakennuksia.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Puuvaja/varasto 3.Kotimuseon aitta

Alkuperäinen käyttö asuinrakennus puuvaja aitta
Rakennusaika 1914 1910-l 1800-l, siirretty
Kerrosluku 1 1/2 1 1 1/2
Perusta luonnonkivi, muurattu nurkkakivet nurkkakiviä
Runko hirsi puu hirsi
Kunto hyvä hyvä hyvä
Huom.

Suojeluperuste maisemallinen maisemallinen maisemallinen

4. Kotimuseon aitta 5. Kotimuseo, varasto 6. Kotimuseo, kanala
Alkuperäinen käyttö aitta navetta/lato/talli kanala, myöh. sauna
Rakennusaika 1800-l, siirretty 1910-l 1910-l
Kerrosluku 1 1/2 1 1
Perusta nurkkakivet luonnonkiviä luonnonkivi, muurattu
Runko hirsi hirsi/puu hirsi
Kunto hyvä hyvä hyvä
Huom.

Suojeluperuste maisemallinen maisemallinen maisemallinen

HUOM
-

mile16
Pencil

VALOKUVAT

1. Lepolan asuinrakennus

2. Puuvaja/varasto

3-4. Aitat

VALOKUVAT

3-4. Aitat

5. Navetta/lato/talli

6. Kanala/sauna

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._62

KUNTA KYLÄ / RN:o TILA
Velkua Krööpilä 15:0 Krinttilä
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670178/53455 Lauri Valtonen

RAKENNUSHISTORIA
Krinttilä on rakennettu 1700-luvun puolisvälissä ja se on itsenäistynyt Krööpilän talosta vuonna 1923. Päärakennus on kool-
taan n. 5x12 m, ja siinä on toiminut 1920-luvulla kauppa. Pihapiiriin kuuluu lisäksi kaksi tiehen rajatuvaa talousrakennusta
ja entinen saunarakennus/pränni.

YLEISET LUETTELOINTIPERUSTEET
Krinttilä sijaitsee näkyvällä paikalla Velkuankaupungissa. Vanha päärakennus ja talousrakennukset muodostavat sijaintinsa
ansiosta mielenkiintoista kulttuurimaisemaa.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Puuvaja/varasto 3.Talousrakennus

Alkuperäinen käyttö asuinrakennus puuvaja navetta/kärryvaja
Rakennusaika 1700-l puolivälissä? 1800-l 1800-l
Kerrosluku 1 1/3 1 1 1/2
Perusta luonnonkivi nurkkakivet muurattu luonnonkivi
Runko hirsi puu hirsi
Kunto tyydyttävä tyydyttävä tyydyttävä
Huom.

Suojeluperuste maisemallinen, - maisemallinen maisemallinen
historiallinen

4. sauna 5.kellari, ei käyt.
Alkuperäinen käyttö pränni kellari
Rakennusaika 1800-l, siirretty 1800-l
Kerrosluku 1 1/2 -
Perusta nurkkakivet luonnonkivi
Runko hirsi luonnonkivi
Kunto tyydyttävä huono
Huom. siirretty romahtanut

Suojeluperuste maisemallinen -

HUOM
-

mile16
Pencil

VALOKUVAT

1. Krinttilän asuinrakennus

2-3. Puuvaja ja entinen
navetta

4. Sauna/pränni

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._63

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Krööpilä 1:70 Pohjola
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670278/53444 Esteri Jussila, Sirpa ja Reijo

Mäkelä (Pikkutupa 1:68)
RAKENNUSHISTORIA
Pohjola on rakennettu Krööpilän talosta ostetulle pellolle. Päärakennuksen lisäksi tontilla on entinen navetta. Pohjolaan
kuuluneella kiinteistöllä 1:68 Pikkutupa on lisäksi pieni asuinrakennus, "H. Virtasen mökki".

YLEISET LUETTELOINTIPERUSTEET
Pohjola on kiinnostava esimerkki pienimuotoisesta, vanhemmasta rakentamisesta alueella.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Asuinrakennus 3. Talousrakennus

Alkuperäinen käyttö asuinrakennus asuinrakennus navetta
Rakennusaika 1922 1942 1951
Kerrosluku 1 1 1
Perusta muurattu luonnonkivi betoni betoni
Runko puu puu puu
Kunto hyvä hyvä hyvä
Huom. ulkopuolelta saneerattu "H. Virtasen mökki";

Pikkutupa 1:68
Suojeluperuste ~maisemallinen ~maisemallinen ~maisemallinen

HUOM
-

VALOKUVAT

1. Pohjola

mile16
Pencil

mile16
Pencil

VALOKUVAT

2. Asuinrakennus, Pikkutupa 1:68

3. Ent. navetta

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._64

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Krööpilä 1:19 Meriranta
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670260/53448 Arja Saloranta

RAKENNUSHISTORIA
Meriranta on entinen Krööpilän saunarakennus, joka on siirretty ensi Tiurlaan ja sen jälkeen nykyiselle paikalleen. Rakennus
on kooltaan noin 6,5 x 4,5 m.

YLEISET LUETTELOINTIPERUSTEET
Meriranta on esimerkki Velkuanmaan vaatimattomammasta asuntorakentamisesta. Rakennus on siirretty jo kahdesti.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus

Alkuperäinen käyttö Sauna, karjakeittiö
Rakennusaika 1939 nyk. paikalle
Kerrosluku 1
Perusta betoni
Runko hirsi
Kunto hyvä
Huom. siirretty kahdesti

Suojeluperuste maisemallinen, historiallinen

HUOM
-

VALOKUVAT

1. Meriranta

mile16
Pencil

VELKUAN KUNTA Velkuanmaan osayleiskaava

RAKENNUSKANTAINVENTOINTI KOHDE NRO
1992 JA 1993 TEHTYJEN INVENTOINTIEN TARKISTUS 3._65

KUNTA KYLÄ / RN:o TILA/KOHDE
Velkua Krööpilä 1:66 Alhola
OSOITE KOORDINAATIT x, y OMISTAJA
Velkuanmaa, 21195 VELKUA 670137/53410 Markku Koppanen

RAKENNUSHISTORIA
Alhola on itsenäistynyt Krööpilän talosta v. 1923, ja tilan päärakennus on kooltaan n. 7 x 10m. Pihapiirissä on lisäksi
entinen navetta.

YLEISET LUETTELOINTIPERUSTEET
Melko näkyvällä paikalla sijaitseva Alhola edustaa saarella melko harvinaista 1930-luvun rakennuskantaa.

INVENTOIDUT RAKENNUKSET
1. Asuinrakennus 2. Talousrakennus

Alkuperäinen käyttö asuinrakennus navetta
Rakennusaika 1940-l 1950-l
Kerrosluku 1 1/2 1
Perusta betoni betoni
Runko puu tiili
Kunto tyydyttävä tyydyttävä
Huom.

Suojeluperuste maisemallinen ~maisemallinen

HUOM
-

VALOKUVAT

1. Alhola

mile16
Pencil

	1_Lalli.pdf
	Sheet1

	2_Ylistupa.pdf
	Sheet1

	3_Kotiranta.pdf
	Sheet1

	4_Hakala.pdf
	Sheet1

	5_Pihlajamäki.pdf
	Sheet1

	6_Vaihela.pdf
	Sheet1

	7_Mikkola.pdf
	Sheet1

	8_Pohti.pdf
	Sheet1

	9_Kiviranta.pdf
	Sheet1

	10_Pyönönen.pdf
	Sheet1

	11_Taarlahti.pdf
	Sheet1

	12_Hyyppyri.pdf
	Sheet1

	13_Hunkkila.pdf
	Sheet1

	14_Katajamäki.pdf
	Sheet1

	15_Niitynperä.pdf
	Sheet1

	16_Mattila.pdf
	Sheet1

	17_Taatinlaakso.pdf
	Sheet1

	18_Honka.pdf
	Sheet1

	19_Onnila.pdf
	Sheet1

	20_Uulonkari.pdf
	Sheet1

	21_Tiurla.pdf
	Sheet1

	22_Savilahti.pdf
	Sheet1

	23_Lepola.pdf
	Sheet1

	24_Krinttilä.pdf
	Sheet1

	25_Pohjola.pdf
	Sheet1

	26_Meriranta.pdf
	Sheet1

	27_Alhola.pdf
	Sheet1

