

Lohjan rakennetun ympäristön inventointiluettelo


Lohjan kaupunkisuunnittelukeskus ja
Lohjan Museo 2007

Lohjan rakennetun ympäristön inventointiluettelo

Inventointityö Katariina Ockenström 2002
Valokuvat Katariina Ockenström, Tiina Merikoski, Katariina Haigh, Sirkka-Liisa Sihvonen, Lohjan Museo, Lentokuva Vallas Oy
Ulkoasu ja toimitus Tiina Merikoski, Sirkka-Liisa Sihvonen, Katariina Haigh
Painopaikka Edita Prima Oy, Helsinki 2007

Toinen painos

ISBN 952-9518-92-7

sisältö

Johdanto	7	41. Solkulla	61
Lohjan keskusta ja ympäristö	9	42. Suojeluskuntatalo	62
Kohteiden sijainti kartalla	10	43. Sähkörautatien ratapenger	63
1. Rantakantti	12	44. Trallalan työväenasunto	64
1a Vellamonkatu 23	13	45. Tytyrin kalkkilouhos	65
1b Karnaistenkatu 4	14	46. Työväentalo	66
2. Ahtsalmi	15	47. Vaneritehdas	67
2a Harjukatu 14	16	48. Vihdinkatu 4	68
2b Louhenkatu 7	17	49. Åsvalla	69
2c Tapionkatu 7	18	Kohteet kylittäin	70
3. Hiidensalmi	19	Kylien sijainti kartalla	71
3a Karstuntie 61	20	Ahtiala	
4. Moisio	21	50. Ahtiala	72
4a Moisionkatu 6b	22	51. Ahtiniemi	73
4b Moisionkatu 17	23	52. Heimo	74
4c Tavastinkatu 2	24	53. Peitsalo	75
5. Amerikankatu 6	25	Askola	
6. Anttilan renkitupa	26	54. Ylitälo	76
7. Candolinin huvila	27	55. Askolan rautakaivos	77
8. Harjula	28	Hermala	
9. Huvila Haikari	29	56. Hermalan kylä	78
10. Huvila Luther	30	57. Hermalan hopea- ja rautakaivokset	79
11. Karjalohjankatu 1	31	58. Hermalan kalkkilouhos	80
12. Karstuntie 77	32	59. Kalla	81
13. Kiviniemi	33	60. Kekla / Kiekla	82
14. Laurinkatu 46	34	61. Pietilä / Piettola	83
15. Laurinkatu 50	35	62. Nikla / Nikkilä	84
16. Liessaaren louhokset	36	Hietainen	
17. Lindkulla	37	63. Vitikka	85
18. Lohjan kauppatori	38	Hiittinen	
19. Lohjan urheilukenttä	39	64. Hiittisen kartano	86
20. Luoman talo	40	Hongisto	
21. Moisionkadun rautatiesilta	41	65. Hongiston kansakoulu	87
22. Myllärin mökki	42	Immula	
23. Nahkurinkatu 10	43	66. Haiittula	88
24. Nummentie 59	44	67. Hakuli	89
25. Ojamon kartano	45	68. Immulan koulu	90
26. Ojamon rautakaivos	46	69. Immulan villa	91
27. Pappila	47	70. Pukali	92
28. Pedagogio	48	71. Sauvo / Sauhu, Sauvu	93
29. Laurinkatu 52	49	Isoteutari / Stortötär	
30. Pohjolanmäen koulu	50	72. Isoteutarin kartano	94
31. Porlan kalanviljelylaitos	51	73. Raaseporin linnatie	95
32. Puu-Anttila	52	Jalassaari	
33. Pyhän Laurin kirkko	53	74. Iivari	96
34. Rukoushuone	54	75. Jalassaari	97
35. Sahakatu 6	55	76. Kivessalmi	98
36. Selluloosatehdas	56	Jantoniemi	
37. Sepänkatu 7 / Torilinna I	57	77. Huvila Hovi	99
38. Seurakuntatalo	58	78. Jantoniemi	100
39. Siunauskappeli	59	Karnainen	
40. Solhem	60	79. Karnaisten kansakoulu	

80. Kivikumpu	101	123. Tynninharjuntie 9	144
81. Koivula	102	124. Virkkalan entinen paloasema	145
82. Metsälä	103	125. Virkkalan muuntoasema	146
83. Setola	104	126. Virkkalan ruotsinkielinen koulu	147
Karstu	105	127. Virkkalan seurantalo	148
84. Hemmilä		128. Virkkalantie 19 / Postikuja 1	149
85. Karstun koulu	106	129. Virkkalantie 22	150
86. Karstun seurantalo	107	130. Virkkalantie 23	151
87. Lamminpelto	108	131. Voimakeskus	152
88. Mikkola	109	132. Suuri rantatie	153
89. Musteri	110	Laakspohja	154
90. Pohjola	111	133. Immulan työväentalo	
91. Seppä	112	134. Laakspohjan kartano	155
Kirkniemi	113	135. Lohjan asema	156
92. Gustavsberg		Lehmijärvi	157
93. Kirkniemen kartano	114	136. Monni	
94. Kirkniemen kartanon koulu	115	137. Seppä	158
Koikkala	116	Lieviö / Skreddarskog	159
95. Alitalo		138. Inkainen	
96. Ylitalo	117	139. Lieviön seurantalo	160
Kokkila / Kockis	118	140. Näppinen	161
97. Virkkalantie 25		Lylyinen	162
Koski	119	141. Huvila Fridhem	
98. Koski		142. Huvila Sjövik	163
Kouvola	120	143. Uusi-Hontti	164
99. Kouvola		144. Uusi-Seppä	165
Kukkumäki / Jönsböle	121	145. Villa Tomtebo	166
100. Kukkumäki		Maikkala	167
101. Kirkniemen asema	122	146. Maikkala	
102. Ruotsinkielinen koulu	123	147. Maikkalan kansakoulu	168
103. Markkinajuna	124	148. Pietarinmäki	169
Kutsila	125	Maksjoki	170
104. Kutsila		149. Tunturi	
Kirkonkylä / Kyrkstad	126	150. Virkkalan taimisto	171
105. Brorsbacka		151. Yli-Paila	172
106. Jermunkuja 11	127	Marttila	173
107. Kala-Kokkosentie 11	128	152. Martti	
108. Kalkkitehtaan pääkonttori	129	Muijala	174
109. Kalkkiuuni	130	153. Sali	
110. Kauppakuja 2	131	154. Soltti / Peltoniemi	175
111. Kauppakuja 4	132	155. Tarra	176
112. Kauppakuja 8	133	Mynterlä / Mynderlä	177
113. Keskustie 1	134	156. Isotalo	
114. Keskustie 2	135	Nummenkylä	178
115. Klubitalo	136	157. Nummenkylä	
116. Kyrkstadin kartano	137	Näätälä / Mårbacka	179
117. Marttatupa	138	158. Smedsgård	
118. Marttatuvantie 3	139	Outamo	180
119. Marttatuvantie 5	140	159. Huvila Kotikallio	
120. Marttatuvantie 9	141	160. Huvila Nevanlinna	181
121. Nuorisotie 4	142	161. Huvila Palmen	182
122. Nuorisotie 6	143	162. Outamo	183

Paavola	184	Vanhakylä	220
163. Lohjansaaren seurantalo		200. Vanhakylä	221
164. Paavolan kuparikaivos	185	Vappula / Vabby	
165. Saaren koulu	186	201. Jusola	222
166. Toivari	187	202. Kousa	
Paksalo	188	Varola	223
167. Akusti		203. Varola	224
168. Huvila Myllymäki	189	204. Varolan myllypato ja silta	
169. Paksalon kansakoulu	190	Veijola / Vejby	225
170. Teiniemi	191	205. Veijola	226
171. Äjjälä	192	Ventelä / Vendelä	
Paloniemi	193	206. Mariedal	227
172. Paloniemi		207. Ylitälo	
173. Partiomaja	194	Virkkala / Virkby	228
174. Vanha Karstuntie	195	208. Suninhaka	229
Pauni	196	208aKarhuntie 4, Rauhala	
175. Pässä		208bKarhuntie 8	230
176. Vanha-Momma	197	208cPäärynäkuja 3	231
Pietilä	198	209 Asemakuja 4	232
177. Pietilä		210. Kalkkiradantie 7	233
Piispala	199	211. Kässä	234
178. Kuusela		212. Makasiinikuja 5	235
179. Piispala	200	213. Rantala	236
Pulli	201	214. Rivitalontie 3 a	237
180. Pulli		215. Rivitalontie 3 b	238
181. Pullin kansakoulu	202	216. Rivitalontie 5	239
Routio	203	217. Tuusankuja 4	240
182. Lautturin mökki		218. Tuusankuja 8	241
Seppälä	204	219. Tuusankuja 12 b	242
183. Seppälä		220. Tynniharjuntie 14	243
Skraatila	205	221. Tynniharjuntie 25	244
184. Hirstien torppa		222. Vallaantie 31 ja 33	245
185. Huvila Kokkolahti	206	223. Vallaantie 35	246
186. Huvila Louhela	207	224. Pähkinäniemi	247
187. Huvila Päiväranta	208	Vohloinen	248
Suittila	209	225. Sunnanlid	249
188. Jakkala		226. Vohloisten kartano	
189. Koivuniemi	210	227. Vohloisten rautakaivos	250
190. Suittilan kansakoulu	211	Vähäteutari / Ytterötär	251
Talpela	212	228. Bäckåker	252
191. Isotalo		229. Kallio	
192. Juuti	213	230. Pikkärr	253
Torhola	214	231. Smeds	254
193. Huvila Kaikuma		232. Vällans	255
194. Torhola	215		256
Vaanila	216		257
195. Tikinpaikka			
196. Vaanilan kartano	217		
197. Vaanilan sanatorio	218		
Valla	219		
198. Suni			
199. Vallaanseppä			

JOHDANTO

Lohjan rakennetun ympäristön inventointiluettelossa on tietoja kaupungin rakennushistoriallisesti, historiallisesti sekä maisemallisesti arvokkaista rakennuksista ja alueista. Luetteloon on päivitetty ja yhdistetty aiemmat erilliset luettelot, jotka ilmestyivät entisen Lohjan kaupungin osalta vuonna 1989 ja entisen Lohjan kunnan osalta vuonna 1992. Tästä syystä kohteet on numeroitu uudelleen ja ne on järjestetty kylittäin aakkosjärjestykseen. Joidenkin aluekohteiden esimerkkirakennuksia on osin vaihdettu. Inventoidut kohteet ovat muilta osin samat kuin aiemmissa luetteloissa ja ainoastaan puretut tai muutet (ennen inventointivuotta 2002) tuhoutuneet rakennukset on jätetty pois. Muutamien kohteiden tiedot perustuvat aikaisempaan inventointiin, johtuen yleensä omistajien toivomuksesta. Tällöin kohteista on julkaistu vanhoissa luetteloissa ollut aineisto. On syytä huomioida, että luettelon tiedot perustuvat pääosin vuoden 2002 kenttätöihin, joten muutoksia on varmasti ehtinyt tapahtua tämän jälkeen. Joitain näistä on saatu kirjattua tähän julkaisuun.

Rakennetun ympäristön inventointiluettelon tarkoituksena on tuoda tietoon lohjalaisia rakennustaiteen taidonnäytteitä pääasiassa sotia edeltävältä aikakaudelta. Päivitetty luettelo toimii myös perusselvityksenä kaupunkisuunnittelun eri hankkeissa. Luettelo ei ole kaupungin kannanotto kohteiden suojelutarpeesta, vaan tarve harkitaan normaaliin tapaan osana kulloistakin käynnissä olevaa kaavoitusprosessia. Vain pieni osa kohteista on suojeltu eri asteisilla kaavoilla, kaksi kohdetta rakennussuojelulailla ja Pyhän Laurin kirkko kirkkolailalla. Inventointimateriaali on dokumentoitu yksityiskohtaisempaan sähköiseen inventointiluetteloon Lohjan kaupungin intranettiin, joka toimii tämän luettelon tukena virkamieskäytössä.

Työtä ovat vuosien varrella ohjanneet kaupunginarkkitehti Katariina Haigh, museonjohtaja Eero Ahtela ja kaavoitusjohtaja Heikki Rouvinen. Varsinaisen inventointityön on pääosin tehnyt arkkitehtiylöppilas Katariina Ockenström vuonna 2002. Maisema-arkkitehtiylöppilas Tiina Merikoski teki luettelon taitto- ja toimitustyötä vuonna 2003. Tietoja on täydentänyt filosofian maisteri Sirkka-Liisa Sihvonen vuonna 2007. Luettelon teknisestä viimeistelystä ja painokuntoon saattamisesta vastasi kaupunginarkkitehti Katariina Haigh vuosina 2003-2007. Luettelon julkaisuun on saatu tukea Uudenmaan ympäristökeskukselta.

Luetteloon sisällytetyt kohteet on arvotettu Museoviraston luomia yleisvaltakunnallisia arvotuskriteereitä käyttäen:

Rakennushistorialliset arvot:

Rakennushistoriallisesti tärkeän kohteen valinta on voinut perustua rakennuksen arkkitehtoniseen tyyliin tai tyylivaikutteisiin, tai sen toteutus on voinut olla rakennusteknisesti mielenkiintoinen. Rakennus voi myös olla esimerkki jo kenties harvinaistuvasta rakennustavasta. Kyseessä voi myös olla tietty rakennustyyppi tai jonkin sosiaaliryhmän käyttämä rakennustapa.

Historialliset arvot:

Historiallinen tai kulttuurihistoriallinen kohde voi olla asutus-, sivistys-, henkilö- tai aatehistoriaan liittyvä rakennus tai muistomerkki. Historiallinen arvo voi olla myös teollisuus- ja taloushistoriallista tai uskomuksiin, tapoihin tai historiallisiin tapahtumiin liittyvää arvoa. Varsin usein inventoitavat rakennukset tai muut rakennetun ympäristön kohteet ovat dokumentteja jo häviämässä olevasta elämäntavasta ja rakentamisesta. Historiallisesti arvokas kohde voi liittyä koko maan tai oman paikkakuntansa vaiheisiin.

Maisemalliset arvot:

Maisemallinen tai ympäristöllinen arvo liittyy rakennusten tai kulttuuriympäristön muodostamiin alueisiin. Maisemallisesti tärkeän kohteen arvon perustana on sen merkitys kulttuurimaiseman tai kaupunkikuvan osana sekä kohteen vaikutus laajalle ympäristöönsä.

Inventointityön toteuttamisen apuna on käytetty seuraavaa teosta:

Andersson, Päivi: Rakennusinventoinnin opas; Keski-Suomen museon monistesarja 1/88; issn 0357-8186; Jyväskylän kaupunki, Keski-Suomen museo.

Lohjalla 31.3.2007

Katariina Haigh, kaupunginarkkitehti

Eero Ahtela, museonjohtaja

Inkainen

Luettelointiperuste:

Rakennushistoriallinen
Maisemallinen

Kohteen osoite:

Lieviöntie 560
08680 Muijala

Lähdetietoja:

Brenner, Alf: Sjundeå sockens historia II; 1955

Brenner, Alf: Sjundeå sockens historia III; 1964

Inkainen on ollut kantatila vuodesta 1776 ja vuodesta 1801 lähtien rustholli. Vuosina 1820-1850 tila oli jaettuna kahdeksi: Nedergård ja Ofvergård. Perimätiedon mukaan talo olisi sijainnut alunperin Näppisen tilakeskuksen lähellä, Markkisen välimailla. Ingas mainitaan jo vuonna 1541 maakirjassa. Tilan nykyinen klassisvaikutteinen kaksikerroksinen päärakennus on 1800-luvun puolivälistä. Hirsirunkoisessa talossa on korkea satulakattoinen kuisti ja talon toisessa päädyssä on sittemmin tehty matalampi siipiosa. Ikkunat ovat osin T-mallia, osin neli- ja kuusiruutuisia ruutuikkunoita.

Päärakennuksen huonejärjestystä on muutettu. Alakerrassa on 10 huonetta ja yläkerrassa 5 huonetta. Katto on uusittu vuonna 1989.

Tilakeskus sijaitsee komealla paikalla mäen päällä.

Kohdetta ei inventoitu vuonna 2002.


Lieviön seurantalo

Luettelointiperuste:

Rakennushistoriallinen
Maisemallinen

Kohteen osoite:

Mujjalantie 374
08680 Mujjala

Lieviön hirsirakenteinen seurantalo on rakennettu vuonna 1920. Se on pitkä satulakatoineen talo, jossa on peiterimavuoraus. Juhlasalissa on korkeat kuusiruutuiset ikkunat. Pääsisäänkäynti on rakennuksen päädyssä, jossa ulko-oven edessä on satulakattoinen avokuisti. avokuistin kautta.

Seurantalo sijaitsee peltojen keskellä. Rakennuksen luoteispuolella on lautarakenteinen varasto- ja wc-rakennus.


Näppinen

Luettelointiperuste:
Rakennushistoriallinen
Maisemallinen

Kohteen osoite:
Nummenkyläntie 358
08680 Muijala

Lähdetietoja:
Jouko Virtanen; 2002

Näppinen on Lieviön kylän kantatila, joka oli 1800-luvun alkupuolella rusthollina. Tilan vanha päärakennus rakennettiin Suomensjärven Salitusta tulleen isännän (Salonius) ja Roution Rusthollista kotoisin olleen emännän aikaan 1870-luvulla. Alempana rinteessä ollut edellinen päärakennus on tuhoutunut tulipalossa. Seuraava isäntä oli vävyksi tullut Lehmuskoski Immulan Sauvon tilalta.

Vanhan pakennuksen koillispäättyyn tehtiin 1900-luvun alussa meijeritilat, jonne tuli sementtilattia ja maidon jäähditysaltaat. Kaakkoisjulkisivulta on purettu pitkä lasiveranta; "paraatikuisti". Omistajan mukaan taloa ei ole maalattu edellisen eikä nykyisen omistajan aikana. Tupaa on pienennetty ruokavaraston verran. Keittiön ikkuna on vaihdettu, mutta muuten ikkunat ovat alkuperäisiä T-ikkunoita. Leivinuuni on purettu ja tilalle on tehty pesuhuone. Vesijohto laitettiin 1930-luvun taitteessa. Rakennuksen alla on kivekellari, jonne on sisäänkäynti ulkokautta. Ulkoseinien sisäpuolelle on lisätty insuliittilevyt nykyisen omistajan aikana. Rakennuksessa on ollut puulämmitys sekä öljykamina. Rakennus oli asuinkäytössä vuoteen 1985 saakka. Sen jälkeen katto on vuotanut ja lahottanut hirsiseinän.

Tilan nykyinen seitsemän huonetta käsittävä päärakennus rakennettiin vanhan päärakennuksen viereen vuonna 1956.

Tilakeskus sijaitsee peltojen ympäröimällä mäellä, teiden risteyksessä. Hirsirunkoinen talli on 1800-luvulta. 1900-luvun alussa rakennettua navettaa on korotettu vuonna 1934. Tilalla on myös vanha kalustovaja, kuivaamo ja pajarakennus. Pihapiiristä on purettu riihi, kivimakasiini ja aitta.


Soltti (Peltoniemi)

Luettelointiperuste:

Rakennushistoriallinen
Maisemallinen

Kohteen osoite:

Soltintie 14
08680 Muijala

Lähdetietoja:

Suuri Maatilakirja III,
Uudenmaan lääni;
Helsinki 1963

Petteri Åström; 2002

Soltti, josta käytetään myös nimitystä Peltoniemi, on yksi Muijalan kylän kantatiloista. Tila on muodostunut seitsemästä eri palstasta, jotka on liitetty tilaan eri aikoina. Soltti -nimi tulee tilan ensimmäisen omistajan, Mickell Soltt:n mukaan, josta löytyy maininta jo vuoden 1548 asiakirjoissa. Tila on sekä jaettu että yhdistetty 1900-luvulla.

Tilan nykyinen päärakennus on vuodelta 1912; vuosiluku on löytynyt piipusta. Päärakennuksen paikalta purettiin yksikerroksinen satulakattoinen talo uuden rakennuksen tullessa. Talon rakennutti ny-kyisen omistajan isänäiti vanhuuden kodikseen. Soltin päärakennus on ilmeisesti tuotu junalla Pietarista Muijalan asemalle rakenteista löytyneistä merkinnöistä päätellen. Talossa on kahdeksan huonetta. Ikkunoiden pieniruutuiset yläosat sekä kahden kuistin jyrkät satulakatot viittaavat tyyliältään jugendiin. Hirsirakenteisessa talossa on mansardikatto.

Vuonna 1944 rakennettiin länsijulkisivulle tasakattoinen umpikuisti, johon tuli toinen sisäänkäynti vanhan isäntäparin käyttöön. Yläkertaan tehtiin neljä asuinhuonetta avovintin paikalle. 1970-luvulla sisäseiniiin lyötiin puukuivulevyt. Vuonna 1982 julkisivut maalattiin lateksimaalilla, joka lahotti ulkovuorauksen muualta, paitsi itäjulkisivusta ja pohjoisjulkisivun keskeltä. Vuonna 1994 uusittiin lahonnut ulkovuoraus ja maalattiin vuorilautoista löytyneen maalikerroksen mukaan kartanonvalkoisella ja listat ruusunpunaisella. Eteläpäädyn vaakalistat pellitettiin. Vuonna 1994 uusittiin ikkunat alumiinipuitteiksi vanhan malliseksi muualta paitsi itäjulkisivulta. Vuonna 1996 maalattiin peltikatto, mutta maalitehtaan virheen vuoksi liuotin liuotti alkuperäisen maalikerroksen pois. Alkuperäinen värisävy on ollut ruskea. Edellisen kerran katto oli maalattu 1950-luvulla. Katon nykyinen maali on tarkoitus poistaa ja maalata uudelleen alkuperäisen väriseksi. Hirsirunko on alkuperäinen. Ainoastaan keittiön kohdalla on ollut kosteusvaurio. Sisätiloissa on tehty remonttia 1990-luvulla. Keittiöön on vaihdettu lattiavasat. Viisi vanhaa uunia on jäljellä. Rakennuksessa on puulämmitys. Salin alapuolella on kellari, johon on käynti ulkopuolelta.

Tilan rakennukset sijaitsivat peltoaukean ympäröiminä vanhan Muijala-Lieviö -tien varrella. Päärakennuksen pohjoispuolella, talon pihapiirissä on kesäasuntona toimiva hirsirakenteinen aitta 1800-luvulta. Sementtitiilinen karjarakennus vuodelta 1939 on muutettu viljakuivaamoksi vuonna 1979. Päärakennuksen eteläpuolella, hieman kauempana on riihi 1800-luvulta. Tilaan kuuluu lisäksi uudempia talous- ja piharakennuksia.

Taajamaosayleiskaava-
rajauksessa


Tarra

Luettelointiperuste:
Maisemallinen

Kohteen osoite:
Soltintie 31
08680 Mujala

Lähdetietoja:
Suuri Maatilakirja III,
Uudenmaan lääni;
Helsinki 1963

Lohjan
paikannimikortisto

Timo Nyman; 2002

Tila on ollut olemassa ainakin 1600-luvulta asti ja oli pitkään Tarenius-suvun hallussa. Vuodesta 1867 se on kuulunut Nyman-suvulle, jonka ensimmäisenä omistajana oli vuoteen 1879 asti August Österberg. Päärakennuksen päädyn hirrestä on löytynyt vuosiluku H.N. 1870. Yksikerroksisessa päärakennuksessa on luonnonkivijalka, hirsirunko ja peltinen satulakatto. Tuvan alla on ollut kellari. Eteläjulkisivun avokuisti on muutettu ennen sotia nykyasuun. Siinä on alunperin ollut portaat avovintille. Rakennus oli vapaa-ajankäytössä vuodesta 1977 vuoteen 1991, jolloin nykyiset omistajat muuttivat asumaan taloon ympärivuotisesti. Touko-marraskuussa 1990 talo remontoitiin. Perustukset avattiin ja rakennusmestari Jaakko Järvinen teki niiden korjaussuunnitelman. Länsipäädyn korkean eteisen tilalle rakennettiin nykyinen umpikuisti. 1930-luvun tiilikatto poistettiin, kattotuolit lisättiin ja peltikatolle tehtiin aluslaudoitus. Lisäksi muutama runkohirsi vaihdettiin. Vuorilaudat vaihdettiin ja maalattiin. Eteläjulkisivun kuis-tin tolpat uusittiin ja eristystä lisättiin. Ikkunat uusittiin vanhan mallisiksi. Myös sisältä pinnat on remontoitu ja lisäksi remontin yhteydessä rakennettiin saunatilat. Tuvassa on vielä alkuperäinen uuni sekä kattolaudat. Rakennuksessa on kaksi makuuhuonetta, sali, työhuone, tupakeittiö, wc ja saunatilat. Wc on 1960-luvulta. Rakennuksessa on suora sähkölämmitys sekä puulämmitys. Pihapiirissä sijaitsee 1700-luvun puolivälistä oleva jauhoaitta sekä 1757 valmistunut, kaksikerroksinen ja umpisolainen luhtiaitta. Lisäksi siellä on puuvaja, maakellari 1930-luvulta, ulkosauna 1930-luvulta sekä purettava talli. Hirsinen navetta poltettiin 1960-luvulla. Kauempana lännessä sijaitsee lisäksi riihi mahdollisesti 1800-luvulta.


Pässä

Luettelointiperuste:
Maisemallinen

Kohteen osoite:
Immulantie 621
08500 Lohja as

Lähdetietoja:
Suomen maatilat I,
Uudenmaan lääni;
Porvoo 1931

Suuri Maatilakirja III,
Uudenmaan lääni;
Helsinki 1963

Esko Suominen; 1983

Petri Suominen; 2002

Pässin hirsisen päärakennuksen vanhin osa on koillispäässä sijainnut savupirtti, joka on mahdollisesti rakennettu vuonna 1857. Rakennusta on jatkettu myöhemmissä vaiheissa. Koillispäätyn ja kaakkoisivulle rakennettiin vuonna 1919 kuusikulmaiset umpikuistit, jotka purettiin vuonna 1972 ja tilalle rakennettiin nelikulmaiset kuistit. 1920-luvulla päärakennuksen salissa toimi koulu ja samanaikaisesti yksi kamareista oli opettajan asuntona.

Vuonna 1919 ikkunat vaihdettiin yläosiltaan pieniruutuisiksi. Ikkunat vaihdettiin jälleen vuonna 2001. Talon koillispäässä sijaitsevassa tuvassa tehtiin vuonna 1972 väliseinämuutoksia ja muun muassa komeron paikalle rakennettiin wc. Osa kivijalkaa peitettiin betonivalulla vuonna 1972.

Rakennus oli tyhjiällä vuodesta 1990 vuoteen 1993, jolloin nykyiset omistajat muuttivat sinne. Yläkertaan tehtiin satulakattoinen poikkipääty vuonna 1996. Samalla uusittiin kattotiilet. Yläkertaan rakennettiin sauna, pesutilat sekä oleskelutila vuonna 2000. Koillispäädyn kuistin kosteusvaurio korjattiin, ja sen rakenteet uusittiin vuosina 1995-1996. Vuorilaudoitusta on uusittu 1990-luvun lopulla. Rakennus maalattiin vuosina 1996-2002 keittomaalilla.

Pässin tilakeskus sijaitsee lähellä Siuntion rajaa, Paunin kylätien varrella niin, että päärakennus, aitta ja navetta ovat tien pohjoispuolella, pellolle viettävässä alarinteessä. Tien eteläpuolella ovat makasiini sekä ylempänä rinteessä 1920-1930-luvulta peräisin oleva piian mökki. Tien levennyksen yhteydessä lato- ja tallirakennus jouduttiin purkamaan tien eteläpuolelta.


Vanha-Momma

Luettelointiperuste:
Maisemallinen

Kohteen osoite:
Immulantie 607
08500 Lohja as

Lähdetietoja:
Teuvo Järvenpää; 2002

Vanha-Momman maatilan päärakennus on peräisin 1800-luvun puoli-välistä. Luonokiviperustalle rakennettua, hirsirunkoista taloa remontoitiin 1960-1970-luvuilla. Osaan perustuksista valettiin betoni-laatta. Yläkertaan tehtiin huoneet kumpaankin päättyyn ja rakennukseen lisättiin sisä-wc.

Nykyinen omistaja on muuttanut rakennukseen vuonna 1994 ja samana vuonna tehtiin kaakkoisjulkisivulle uusi kuisti, jonka nurkkaan rakennettiin kylpyhuone. Talossa ei ollut aiemmin peseytymistiloja. Kuistin ikkunat uusittiin yhdeksänruutuisiksi. Yläkerran parveke ja ovi on lisätty kaakkoisjulkisivulle 1990-luvulla. Vintillä on aiemmin ollut pienet haukanikkunat. Omistaja aikoo purkaa sisätilojen lastulevyvuoraukset ja vaihtaa 1960-luvun ikkunat ruutuikkunoiksi. Vuorilaudoituksen maalipinta on huonokuntoinen.

Pihapiiri on rehevä ja pihalla kasvaa muun muassa suuria jalopuita. Tilaan kuuluvat päärakennuksen lisäksi hirsirakenteinen vilja-aitta sekä ulkokuussi vuodelta 1879. Päärakennuksen koillispuolella on pieni lampi sekä kaksi uudempaa saunarakennusta. Tien toiselta puolelta on purettu vanha navetta- ja tallirakennus tien laajennuksen yhteydessä.


Mariedal

Luettelointiperuste:
Maisonmallinen

Kohteen osoite:
Suihtiantie 842
08500 Lohja as

Lähdetietoja:
Lohjan paikannimikortisto

Suuri Maatilakirja III,
Uudenmaan lääni;
Helsinki 1963

Mariedal on ollut Laakspohjan torppa, joka on erotettu kartanosta 1900-luvun alussa. Vuonna 1917 rakennettu hirsinen ja mansardikattoinen päärakennus on myöhemmin uusittu. Rakennus kuului Svahnin suvulle vuodesta 1920 eteenpäin. Ikkunoissa ei ole lasveja ja kattohuopa repeilee.

Taloukskeskus sijaitsee tien vieressä mäellä peltojen ympäröimänä. Tien toisella puolella on metsä. Pihapiiri on villiintynyt. Tilaan kuuluvat karjarakennus, talousrakennus ja sauna ovat huonokuntoisia.


Ylitalo

Luettelointiperuste:
Maisemallinen

Kohteen osoite:
Suihtiantie 836
08500 Lohja as

Ylitalon tila oli vuodesta 1791 Laakspohjan kartanon lamputitalo. Itsenäiseksi tila ostettiin 1900-luvun alussa. Nykyinen päärakennus rakennettiin 1920-luvulla. Hirsirunkoisessa rakennuksessa on mansardikatto. Rakennus on ollut nykyisen omistajan suvulla vuodesta 1934 ja 1980-luvun lopusta lähtien se on ollut tyhjillään. Maalipinta on kulunut pois etelä- ja länsisivuilta. Ikkunoita on peitetty ja peltikatto on ruostunut.

Tilakeskus sijaitsee metsän reunassa. Laaja peltoaukea aukeaa rakennusten itä-, etelä- ja länsipuolella. Pihapiiri on luonnontilainen. Pihapiiriin kuuluvat rakennukset ovat sortuneet. Niitä ovat olleet puuliiteri, navetta- ja tallirakennus, sauna ja perunakellari.


