

KUHMALAHTI

Arkeologinen osainventointi

Kirkonkylän asemakaava ja
Pohjan kansakoulun ympäristö

Johanna Seppä 2007

f 144423

MUSEOVIRASTO

SISÄLLYSLUETTELO

Johdanto		3
Tutkimushistoria		3
Vesistöhistoria		4
Inventointialueet		4
Inventoinnin menetelmiä		5
Havaintoja inventointialueelta		5
Inventoinnin tulokset		6
Taulukot		
kiinteät muinaisjäännökset		7
irtolöydöt		7
historiallisen ajan kohteet		8
Yleiskartat		
tarkastetut alueet		9
yleiskartta kohteiden sijainnista		10
KIINTEÄT MUINAISJÄÄNNÖKSET		
1. Rutasaaren kärki	289010001	11
2. Sarviniemi	1000009327	12
3. Kalaniemi 1	1000009328	13
4. Kalaniemi 2	1000009229	14
5. Kalaniemi 3	1000009330	15
6. Koivusaari	1000009331	16
7. Perkiö	1000009332	17
IRTOLÖYTÖPAIKAT		
8. Vähä-Annala	1000007988	18
9. Markkula	1000007995	19
10. Vehkajärven saha	ei nroa	20
11. Sipilä	1000009320	21
12. Jaakkola	1000007989	22
13. Mäki-Tulokas	1000007990	23
14. Mattila	ei nroa	24
15. Länkipohja	ei nroa	25
16. Järvenpää	ei nroa	26
17. Pappila	ei nroa	27
18. Pohjan kylä	ei nroa	28
19. Lehtola	1000007991	29
20. Vehkapuntari	ei nroa	30

21. Seppälä	1000007992	31
22. Ahola	1000007996	32
23. Koivisto	1000009321	33
24. Eerola	ei nroa	34
25. Ala-Knaapi	ei nroa	35
26. Penttijärvi	ei nroa	36
27. Hoivala	ei nroa	37
28. Penttilä	ei nroa	38
29. Hosiosyrjä	ei nroa	39
30. Eskola	ei nroa	40
31. uusi Sippolanmäki	1000009322	41
32. uusi Yli-knaapi	1000009324	42

HISTORIALLISEN AJAN KOHTEET

33. Pentojärvi	289500001	43
34. Vehkapunrin kylä	ei nroa	44
35. uusi Lahnajärvi	ei nroa	45

Peruskarttaotteet	46
-------------------	----

Negatiiviluettelo	55
-------------------	----

Dialuettelo	55
-------------	----

Kuvataulut	56
------------	----

Liite I kartta kirkonkylän maisemahistoriallisesta selvityksestä	61
--	----

Johdanto

Kuhmalahden kunnan alueella ei ole tehty arkeologista perusinventointia, jossa koko kunnan muinaisjäännökset olisi tarkastettu. Kunnassa oli meneillään kaavoitusta, jonka takia Museovirasto suoritti viikon mittaisen maastotyön lähinnä kirkonkylän keskustan alueella, jossa oli asemakaava valmisteilla. Toinen tarkastettava alue oli kunnan vasta omistukseensa hankkima maa-alue Pohjan kansakoulun ympärillä. Näiden alueiden lisäksi ehdittiin tarkastaa jonkin verran kunnan pohjoisosia yleisemminkin (ks. kartta tarkastetut alueet sivulla 9). Tarkastuksen ulkopuolelle jäivät samaan aikaan kaavoitetut järvien rannat, joiden inventoinnista vastasi Mikroliitti Oy. Maastotyö suoritettiin 1. – 5.10.2007. Työn kokonaiskustannukset olivat 3400 euroa. Tutkimukset tehtiin Museoviraston varoilla. Inventoinnin suoritti tutkija Johanna Seppä. Kunta osallistui kustannuksiin tarjoamalla majoituksen.

Inventointi katsottiin tarpeelliseksi, koska kaavoitettavilla alueilla on vesistöhistorian ja aiemmin tunnettujen irtolöytöjen perusteella todennäköisesti ennestään havaitsemattomia muinaisjäännöksiä. Kiinteitä muinaisjäännöksiä Kuhmalahdelta tunnettiin ennen vuotta 2007 vain yksi, Rutasaaren hautaröykkiö ja sekin aivan kunnan länsirajalta. Kaava-alueelta tunnettiin vain kaksi irtolöytöä, kivikautinen tasatalta Ala-Knaapin Torpparinhaan pellostä ja Pappilasta saatu kaksoistalta.

Tutkimushistoria

Kuntaa ei ole kokonaisuudessaan inventoitu, joten tiedot muinaisjäännöksistä olivat hyvin vähäiset. Kunnasta tunnettiin Museoviraston arkistotietojen perusteella 26 esihistoriallista irtolöytöpaikkaa, joiden monien sijaintitiedot ovat puutteelliset eikä niitä voi sijoittaa kartalle kuin talon nimen perusteella. Näistä vain kaksi osuu kirkonkylän kaava-alueelle mutta usea kuitenkin aivan sen välittömään läheisyyteen. Suurin osa irtolöydöistä on kivikautisia työkaluja. Nämä löydöt kertovat selvästi muinaisen asutuksen sijoittumisesta Längelmäveden etelärannalle, siis mahdollisesti myös kirkonkylän alueelle.

Ainoa Museoviraston tietoon ennen vuotta 2007 tullut kiinteä muinaisjäännös sijaitsee kunnan länsirajalla Rutasaaren kärjessä. Tämä hautaröykkiö on löydetty vuonna 1998. Röykkiötä ei ole tutkittu, joten sen ajoitus voi olla pronssi- tai rautakautinen. Kuhmalahdelta on yksi rautakautinen irtolöytö, Pohjan kylän Koivulasta löytynyt soikea kupurasolki.

Kirkonkylän alueesta on tehty vuonna 2006 maisemahistoriallinen selvitys isojakokarttoihin perustuen, josta ilmenee tonttimaat, niityt ja pellot sekä vanha rantaviiva (ks. kartta liitteenä sivulla 61). Selvityksen teki Arkkitehtitoimisto Eija Teivas (Kuhmalahden kirkonkylän kulttuuriympäristöselvitys). Selvitys on tallennettuna cd:llä Kuhmalahden kunnassa ja Pirkanmaan maakuntamuseossa Tampereella. Museoviraston inventoinnissa ei siis ollut tarvetta historiallisen ajan kylätonttien paikantamiseen kirkonkylällä.

Vuonna 2003 Mikroliitti Oy (Timo Sepänmaa) tarkasti Vehkajärven Kirkkoharjun eteläosan maa-ainesottosuunnitelman takia. Tarkastetulta alueelta ei löytynyt muinaisjäännöksiä.

Kesäkuussa 2007 Mikroliitti Oy (Timo Jussila ja Timo Sepänmaa) inventoi Kuhmalahden vesistöjen rantaosayleiskaavan alueita ja löysi viisi uutta esihistoriallista asuinpaikkaa, ajoitukseltaan mahdollisesti rautakautisia. Nämä sijaitsevat Längelmäveden rantavyöhykkeellä vanhalla rantatörmällä noin 90 m mpy korkeudella. Näistä Sarviniemen asuinpaikka on lähinnä kirkonkylän aluetta, siitä noin kilometrin pohjoiseen. Tätä inventointia tehdessä oli käytössä rantakaavainventoinnin osaraportti, joka koski metsäalueita. Peltoalueet Mikroliitti oy ilmoitti tarkastavansa myöhemmin syksyllä.

Vesistöhistoria

Timo Jussila kertoo Kuhmalahden vesistöhistoriasta rantakaava-alueen inventoinnin väliraportissaan seuraavaa: 88-89 metrin rantataso on ollut olemassa kivikauden lopulta vuoteen 1610 Iharin puhkeamiseen asti. Kuhmalahden puoleiset Längelmäveden rannat ovat vesistön kallistuma-akselin (Kangasala 90 m mpy) kaakkoispuolella ja vedenpinta on noussut hitaasti sitten altaan kuroutumisen Ancylysjärvestä noin 8500-9000 eKr. Längelmäveden rannalla rantasidonnoisia asuinpaikkoja voi löytää vain noin 90 metrin korkeustasolta ja ne voivat siis ajoittua pitkälle aikavälille kivikaudelta historialliselle ajalle. Iharin puhjettua kyseinen rantavalli on jäänyt kuiville ja näkyy nykyisin selvästi monin paikoin. Längelmäveden nykyinen korkeus on noin 84 m mpy.

Kuhmalahden muiden järvien kohdella tilanne on toinen. Ne ovat selvästi Längelmävetä korkeampia ja niiden rannoilla muinaisen asutuksen voi olettaa olevan lähellä nykyistä rantaviivaa. Näin näyttäisi olevan irtolöytöjenkin perusteella, sillä muutamat löydöt, joiden sijaintitieto on tarkempi, ovat peräisin nimenomaan rantapelloilta. Tällainen paikka on esimerkiksi Kuhmajärven pohjoisrannan löytöpaikka Jaakkola, josta on löytynyt kolme kiviesinettä. Kuhmajärven korkeus on 100,9 m mpy, Pajulanjärven 106 m mpy ja Vehkajärven 110,5 m mpy. Timo Sepänmaa on selvittänyt Vehkajärven varhaisvaiheita inventoidessaan kirkkoharjun länsirinnettä vuonna 2003. Hän totesi alueella olevan useita muinaisrantatörmä, joista ylin on noin 137 metrin tasolla (Yoldiameri) ja alin 122 metrin tasolla (Ancylysjärvi noin 8800 eKr.). Hän kuitenkin arvelee Vehkajärven kuroutuneen Ancylysjärvestä lähelle nykyistä tasoaan. Näiden järvien potentiaaliset löytöalueet, rantavyöhykkeet, kuuluivat Mikroliitti Oy:n suorittaman rantakaava-alueiden inventoinnin piiriin.

Inventointialueet

Kunnan kanssa oli sovittu tarkastettavaksi kaksi asemakaava-aluetta, toinen kirkonkylällä ja toinen Pohjan kylällä kansakoulun ympäristössä. Lisäksi tarkastettiin ylijäävän ajan puitteissa kunnan länsiosaa Längelmävedeltä Pohjan kylään ja Kuhmajärvelle. Tarkastetut alueet on merkitty karttaan yleispiirteisesti sivulla 9. Alueen rajausta suurin piirtein on seuraava: Maantien 325 pohjoispuoli Längelmäveden etelärannalla, Pohjan kylä etelässä Ilvesvuoreen asti, itärajana Kuhmajärvi. Tarkastuksen ulkopuolella on maantien 325 eteläpuoli suurimmaksi osaksi, jossa maasto on korkeaa ja metsäistä tai muokkaamatonta viljelysmaata sekä kunnan itäosan järvet Pajulanjärvi ja Vehkajärvi. Näiden rannat kuuluivat rantakaavainventoinnin alueeseen. Kunnasta inventoitiin siis ehkä noin yksi kolmasosa.

Inventoinnin menetelmiä

Koska kartan perusteella suurin osa inventoitavasta alueesta oli peltoa, inventoinnin pääasiallisena menetelmänä oli pintapoiminta eli muokatussa maassa mahdollisesti näkyvien muinaislöytöjen kartoitus. Inventoinnin aikaan lokakuun alussa peltoja ei ollut vielä kovin montaa kynnetyinä vaan ne olivat vielä sängen peitossa. Havainto-olosuhteet olivat yleensä huonot tai korkeintaan välttävät. Peltoihin ei ole tapana kaivaa koekuoppia, mutta tätä menetelmää käytettiin peltojen liepeillä metsän reunoissa tai peltosaarekkeissa. Mikroliitti Oy oli saanut aiemmin kesällä hyviä tuloksia koekuoppittamalla muinaisella rantatörmällä. Rantatörmä jäikin pääosin rantakaava-alueelle, mutta ulottui kirkonkylässä Karhuojan laaksossa myös asemakaava-alueelle. Myös Pohjan kylässä ja Vedentaustan alueella muinaisen lahden rannat saattoi hahmottaa avoimilla peltorinteillä. Inventoinnissa keskityttiin seuraamaan tätä pitkäaikaista rantaa, jonka äärellä muinaista asutusta todennäköisimmin on.

Havaintoja inventointialueelta

Haapasaari ja Kivisalmi

Rannat kuuluvat rantakaavan piriin, pellot pieniä ja muokkaamattomia. Pikkujärven ympäristössä on todennäköisin paikka muinaisten asuinpaikkojen löytämiseen maaston ja aiemmin tunnettujen irtolöytöjen perusteella. Tarkastetut alueet: Lakeisojan varsi, hieman muokattua peltoa, muutama epämääräinen kvartsi, ei talletettu. Markkulan pohjoispuoliset pellot ja Mattilanniemi, pintapoimintaa ja koekuopitusta, ei löytöjä.

Vähä-Pento ja Iso-Pento (kirkonkylä)

Noin 300-400 metrin levyinen kaistale Längelmäveden rannasta kuuluu rantakaavaan. Avointa peltoa oli vain satunnaisesti. 90 metrin korkeuskäyrä rantakaavan ulkopuolella vain Karhuojan laaksossa, pitkä suojainen muinaislahti, jossa voisi olettaa olevan runsaamminkin löytöjä. Pintapoimintaa vaihtelevissa olosuhteissa etelä- ja pohjoisrinteellä. Ainoat löydöt Yli-Knaapin talon pohjoispuolelta.

Puntari ja Tervaniemi

Noin 300-400 metrin levyinen kaistale Längelmäveden rannasta kuuluu rantakaavaan. Avointa peltoa oli vain satunnaisesti. Erityisesti maantien 325 eteläpuoli Karhuojan ”perukassa” ja Tervaniemen pellot täysin olivat peitteiset. Ei havaintoja.

Vedentausta, Siuronsalmen ja Aittolahden itäpuoli

Kaanaantien (3253) länsipuolella Huhmarinon itärinteellä (Kuoppamäki, Koivula) jonkin verran kynnetyä kuten myös länsipuolella (Myllymäestä Pelto-Uotilaan). Ainoat löydöt historiallisia, Pelto-Uotilan talosta 100 m länteen, josta löytyi peltokumpareen ympäristöstä hionkivi, piitä ja liitupiipun pesä. Löytöjä ei talletettu, löytöpaikan sijainti on p= 6825362, i= 3375702. Aittolahden itärannalla kynnetyä peltoa Sällin eteläpuolella, taaskin vain historiallisen ajan löytöjä (tuluspii?). Tämän löytöpaikan sijainti on p= 6824194, i= 3375292.

Pohjan kylä

Kunnan ostama uusi maa-alue kansakoulun ympäristössä: suurin osa korkeaa mäkeä yli 100 m mpy, parhain kohta on kansakoulun pohjoispuolinen harjanne, muinainen niemi, joka ulottuu Peräjärvenojan varteen. Harjannetta ympäröivää sänkipeltoa tarkastettiin ja

metsään niemen kärkeen kaivettiin koepistoja, mitään ei löytynyt. Muut Pohjan kylän kumpuilevat pellot Peräjärven ympäristössä näyttävät hyvin lupaavilta. 90 metrin korkeudella oleva ranta muodostaa täällä pieniä saaria ja lahtia. Koko alueella ei ollut yhtään muokattua peltoa. Pintapoimintaa yritettiin huonolla menestyksellä. Vain yksi uusi löytöpaikka havaittiin Sippolanmäen itärinteellä.

Kuhmajärvi

Rannat ovat pääosin rantakaavan aluetta. Tarkastettu vain pohjoisrantaa. Pellot olivat heinällä, ei mahdollisuutta pintapoimintaan, koekuopitusta metsässä, ei löytöjä.

Inventoinnin tulokset

Inventoinnin tulokset jäivät kovin laihoiksi. Aiemmin tunnetuista irtolöytöpaikoista ei saatu lisätietoja eikä mistään niistä myöskään lisää löytöjä. Yhtään uutta varmaa kiinteää muinaisjäännöstä ei pystytty paikallistamaan vaikka maasto olisikin ollut lupaavan näköinen. Suuri ongelma oli se, että peltoja ei ollut kynnetty. Kaksi uutta löytöpaikkaa lisättiin rekisteriin, toinen kirkonkylällä kaava-alueella (Yli-Knaapi) ja toinen Pohjan kylällä (Sippolanmäki). Nämä saattavat olla kivikautisia asuinpaikkoja, etenkin Sippolanmäellä, mutta vähäisten löytöjen perusteella aluetta ei voi rajata tai määrittää varmasti asuinpaikaksi. Muut inventoinnin aikana havaitut löydöt pelloista olivat historialliselta ajalta. Irtolöytöpaikkoja ei merkitä kaavakarttoihin sillä ne eivät ole suojeltuja kuten kiinteät muinaisjäännökset.

Inventoinnin aikana tarkastettiin yksi yleisöilmoitus Lahnajärvestä löytyneestä ruuhesta. Inventoinnin jälkeen Pirkanmaan maakuntamuseoon oli tullut ilmoitus Vähä-Pennossa karjalaitumella maantien eteläpuolella mäellä sijaitsevista kiviröykkiöistä, maakuopista ja alle kuution kokoisessa kivessä olevista seitsemästä kupista (saatu 17.10.2007, ilmoittaja Pasi Brusila, p. 041-4470886). Röykkiöt ja ilmeisesti muutkin havainnot sijaitsevat perinnebiotooppialueella. Ulla Lähdesmäki maakuntamuseosta ilmoitti tarkastavansa kohteen syksyn aikana.

Helsingissä 9.11.2007

FM Johanna Seppä

Kirjallisuutta

Längelmäveden seudun historia I, Längelmäen historia I, sivut 46-47

Timo Jussila 2007: Kuhmalahti rantaosayleiskaava-alueiden muinaisjäännösinventointi 2007 (työvaihe 1)

Timo Sepänmaa 2003: Kuhmalahti Vehkajärvi Kirkkoharju tilan 2:27 suunnitellun maa-ainesottoalueen arkeologinen tarkastus

KUJMALAHDEN ARKEOLOGINEN OSAINVENTOINTI 2007

KIINTEÄT MUINAISJÄÄNNÖKSET

inv. nro	mj-rek nro	laji	kohteen nimi	löydöt	ajoitus	peruskartta
1.	289010001	röykkiöt	Rutasaaren kärki	ei	pronssi- tai rautak.	214109 Ujherla
2.	1000009327	asuinpaikka	Sarviniemi	KM 36715	kivikausi	214112 Kuhmalahti
3.	1000009328	asuinpaikka	Kalaniemi 1	KM 36716	kivi/rautakausi	214112 Kuhmalahti
4.	1000009329	asuinpaikka	Kalaniemi 2	KM 36717	kivi/rautakausi	214112 Kuhmalahti
5.	1000009330	asuinpaikka	Kalaniemi 3	KM 36718	kivikausi	214112 Kuhmalahti
6.	1000009331	asuinpaikka	Koivusaari	KM 36719	kivikausi	214112 Kuhmalahti
7.	1000009332	keittokuoppa	Perkiö	ei	ajottamaton	214109 Ujherla

Huom. Kiinteitä muinaisjäännöksiä ei tarkastettu vuoden 2007 inventoinnissa, koska ne eivät kuuluneet tutkimusalueeseen.

IRTOLÖYTÖPAIKAT

inv. nro	mj-rek nro	laji	kohteen nimi	löydöt	ajoitus	peruskartta
8.	1000007988	tasatalta	Vähä-Annala	KM 2087:1	kivikautinen	214112 Kuhmalahti
9.	1000007995	kourutalta	Markkula	KM 2087:4	kivikautinen	214109 Ujherla
10.	ei nroa	kivikirves	Vehkajärven saha	KM 2087:5	kivikautinen	214303 Vehkajärvi
11.	1000009320	tasatalta	Sipiä	KM 2087:7	kivikautinen	214303 Vehkajärvi
12.	1000007989	tasatalta 2 kpl, kourutalta	Jaakkola	KM 2087:20, 2102:257- 258	kivikautinen	214112 Kuhmalahti
13.	1000007990	oikokirves, tasatalta	Mäki-Tulokas	KM 2087:22-23	kivikautinen	214112 Kuhmalahti
14.	ei nroa	tasatalta	Mattila	KM 2089:19	kivikautinen	?
15.	ei nroa	kivikirves	Länkipohja	KM 2089:20	kivikautinen	?
16.	ei nroa	kivikirves	Järvenpää	KM 2152	kivikautinen	?
17.	ei nroa	kaksoistalta	Pappila	KM 3073:1	kivikautinen	214109 Ujherla
18.	ei nroa	kiviaseen kantaosa	Pohjan kylä	KM 6755:9	kivikautinen	214111 Rautajärvi
19.	1000007991	piiuolenkärki	Lehtola	KM 9262	kivikautinen	214109 Ujherla
20.	ei nroa	oikokirves	Vehkapuntari	KM 10395:1	kivikautinen	214112 Kuhmalahti
21.	1000007992	kourutalta	Seppälä	KM 12040	kivikautinen	214109 Ujherla
22.	1000007996	kivikirveen katkelma	Ahola	KM 27130	kivikautinen	214112 Kuhmalahti
23.	1000009321	soikea kupurasolki	Koivisto	KM 35234	rautakautinen	214111 Rautajärvi
24.	ei nroa	vasarakirves	Eerola	HM 56:59	kivikautinen	?
25.	ei nroa	tasatalta	Ala-Knaapi	HM 56:61	kivikautinen	214112 Kuhmalahti

26.	ei nroa	reikäase	Penttijärvi	HM 245	kivikautinen	?
27.	ei nroa	kiviase	Hoivala	HM 539:1	kivikautinen	214109 Ujherla
28.	ei nroa	oikokirves	Penttilä	HM 1836	kivikautinen	214112 Kuhmalahti
29.	ei nroa	kourutalita	Hosiosyryjä	Aitoon yht.koulu nro 9	kivikautinen	?
30.	ei nroa	tasatalita	Eskola	ei nroa	kivikautinen	214109 Ujherla
31.uusi	1000009322	kvartsia, kivies. katk.	Sippolanmäki	KM 36986	kivikautinen	214111 Rautajärvi
32.uusi	1000009324	kvartsia	Yli-Knaapi	KM 36987	kivikautinen	214112 Kuhmalahti

KM= kansallismuseon kokoelmat

HM= Hämeen museon kokoelmat

HISTORIAALLISEN AJAN KOHTEET

inv. nro	mj-rek nro	laji	kohteen nimi	löydöt	ajoitus	peruskartta
33.	289500001	rajakivi	Penttojärvi	ei	historiallinen	214108 Pakkala
34.	ei nroa	kylätontti	Vehkapuntarin kylä	ei	historiallinen	214112 Kuhmalahti
35.	ei nroa	ruuhi	Lahnajärvi	ei	historiallinen?	214303 Vehkajärvi

Kuhmalahden arkeologinen osainventointi 2007

Tarkastetut alueet merkitty viivoituksella
Asemakaava-alueet pisteiviivalla

KUHMALAHDEN ARKEOLOGINEN OSAINVENTOINTI 2007

Yleiskartta

Asemakaava-alueet merkitty pisteiviivalla

- 1** kiinteät muinaisjäännökset
- 8** paikallistetut irtolöydöt
- 33** historiallisen ajan kohteet

Inventointikertomuksen numerointi, kohdenimet ja muinaisjäännösrekisterinumerot ks. taulukko sivulla 7 - 8.

KIINTEÄT MUINAISJÄÄNNÖKSET**1. Rutasaaren kärki 289010001****PERUSTIEDOT**

Mj-tyyppi hautapaikat-lapinrauniot
Ajoitus pronssi- ja/tai rautakautinen
Rauhoitusluokka 1
Lukumäärä 1
Peruskartta 214109 Uihherla
Koordinaatit 6827463/3363151, z= 97,5 m mpy
Koordinaattiselite keskikoordinaatti
Maastomerkintä ei
Pinta-ala 15x15 m
Rajaustarkkuus tarkka, maastotarkastus
Etäisyystieto Kuhmalahden kirkosta 8,25 km luoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä Rutasaari/Haapasaari
Tila 289-401-3-71 Uhrivuori
Lisätietoja -

ARKISTOTIEDOT

Aikaisemmat tutkimukset Tuija-Liisa Soininen tarkastus 1998
 Timo Jussila inventointi 2007, inv. nro 1
ja löydöt -

INVENTOINTI

Aika ei tarkastettu vuonna 2007
Löydöt -
Karttaotteet Pk 214109 Uihherla 1:20 000, sivu 46
Kuvat -

KOHDEKUVAUS

Hautaröykkiö Rutasaaren luoteiskärjessä.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Röykkiö sijaitsee Längelmäveden Haapasaarenselän itärannalla olevan Rutasaaren luoteiskärjessä, sen korkeimmalla kohdalla, kalliolla. Saari on nykyisin kiinni mantereessa.
 Röykkiö on kesähuvilan pihapiirissä, rakennuksista noin 20 m päässä.

Kohteen kuvaus

Tutkimushistoria: Ks. Tuija-Liisa Soinisen tarkastuskertomus Museoviraston arkeologisen osaston arkistossa.

Tarkastus: Ei tarkastettu.

Lähilöytöjä

-

2. Sarviniemi 1000009327**PERUSTIEDOT**

Mj-tyyppi	asuinpaikat
Ajoitus	esihistoriallinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	6825050/3370960, z= 90 m mpy
Koordinaattiselite	keskikoordinaatti?
Maastomerkintä	ei
Pinta-ala	tuntematon
Rajaustarkkuus	suuntaa antava, rajausta topografian ja koekuoppien perusteella
Etäisyystieto	Kuhmalahden kirkosta 0,9 km pohjoiseen

OMISTAJATIEDOT

Alue/rekisterikylä	Iso-Pento
Tila	289-402-1-156 Yli-Knaapi
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007, inv. nro 2 KM 36715:1-2 kvartseja ja piitä
--	--

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214112 Kuhmalahti 1:20 000, sivu 50
Kuvat	-

KOHDEKuvaus

Esihistoriallinen asuinpaikka Haapalahden pohjukan etelärannalla.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Paikka sijaitsee Haapalahden uimarannalle ja venevalkamaan vievän tien itäpuolella, Haapalahden pohjukan länsipäästä noin 100 m etelään, muinaisen jyrkähkön itään laskevan rantatörmän päällä ja reunalla mäenkumpareiden välisellä kannaksella.

Kohteen kuvaus

Tutkimushistoria: Paikka löytyi Timo Jussilan inventoinnissa kesällä 2007.

Tarkastus: Ei tarkastettu.

Lähilöytöjä Ala-Knaapi, Yli-Knaapi

3. Kalaniemi 1 **1000009328****PERUSTIEDOT**

Mj-tyyppi	asuinpaikat
Ajoitus	esihistoriallinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	6823490/3375160, z= 90 m mpy
Koordinaattiselite	keskikoordinaatti?
Maastomerkintä	ei
Pinta-ala	20x60 m
Rajaustarkkuus	suuntaa antava, topografian ja koekuoppien perusteella
Etäisyystieto	Kuhmalahden kirkosta 4,6 km itään

OMISTAJATIEDOT

Alue/rekisterikylä	Tervaniemi
Tila	289-407-1-45 Mäki-Tulokas
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007, inv. nro 3 KM 36716:1-4 saviastianpaloja, kvartsia, palanutta luuta
--	---

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214112 Kuhmalahti 1:20 000, sivu 50
Kuvat	-

KOHDEKuvaus

Esihistoriallinen asuinpaikka Längelmäveden Aittolahden etelärannalla.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Asuinpaikka sijaitsee Mäki-Tulokkaan talon pohjoispuolella n. 340 m, Längelmäveden Aittolahden itäpohjukan etelärannalla, rannasta n. 80 etelään, pohjoiseen kurottuvan laajan harjanteen luoteisreunalla olevan, länteen jyrkästi laskevan kalliopaljastuman liepeillä ja ympärillä.

Kohteen kuvaus

Tutkimushistoria: Paikka löytyi Timo Jussilan inventoinnissa kesällä 2007.

Tarkastus: Ei tarkastettu.

Lähilöytöjä Kalaniemi 2-3, Koivusaari, Mäki-Tulokas

4. Kalaniemi 2 **1000009329****PERUSTIEDOT**

Mj-tyyppi	asuinpaikat
Ajoitus	esihistoriallinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	6823480/3375260, z= 90 m mpy
Koordinaattiselite	keskikoordinaatti
Maastomerkintä	ei
Pinta-ala	20x80 m
Rajaustarkkuus	suuntaa antava, topografian ja koekuoppien perusteella
Etäisyystieto	Kuhmalahden kirkosta 4,7 km itään

OMISTAJATIEDOT

Alue/rekisterikylä	Tervaniemi
Tila	289-407-1-45 Mäki-Tulokas
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007, inv. nro 4 KM 36717:1-4 saviastianpaloja, kvartsi-iskoksia
--	--

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214112 Kuhmalahti 1:20 000, sivu 50
Kuvat	-

KOHDEKuvaus

Esihistoriallinen asuinpaikka Längelmäveden Aittolahden etelärannalla.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Asuinpaikka sijaitsee Mäki-Tulokkaan talon pohjoispuolella n. 300 m, Längelmäveden Aittolahden itäpohjukan etelärannalla, rannasta n. 90 etelään, pohjoiseen kurottuvan laajan harjanteen koillisreunalla olevan, tasaiselta harjanteen laelta koilliseen laskevan kalliopaljastuman eteläpuolen liepeillä ja sen eteläpuolella jyrkähkön rinteen laen reunalla.

Kohteen kuvaus

Tutkimushistoria: Paikka löytyi Timo Jussilan inventoinnissa kesällä 2007.

Tarkastus: Ei tarkastettu.

Lähilöytöjä Kalaniemi 1,3 ja Koivusaari, Mäki-Tulokas

5. Kalaniemi 3 **1000009330****PERUSTIEDOT**

Mj-tyyppi	asuinpaikat
Ajoitus	esihistorialinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	6823360/3375350, z= 90 m mpy
Koordinaattiselite	keskikoordinaatti?
Maastomerkintä	ei
Pinta-ala	40x20 m
Rajaustarkkuus	suuntaa antava, topografian ja koekuoppien perusteella
Etäisyystieto	Kuhmalahden kirkosta 4,8 km itään

OMISTAJATIEDOT

Alue/rekisterikylä	Tervaniemi
Tila	289-407-1-45 Mäki-Tulokas
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007, inv. nro 5 KM 36718:1-2 saviastianpaloja
--	--

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214112 Kuhmalahti 1:20 000, sivu 50
Kuvat	-

KOHDEKuvaus

Esihistoriallinen asuinpaikka Längelmäveden Aittolahden etelärannalla.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Asuinpaikka sijaitsee Mäki-Tulokkaan talon pohjoispuolella n. 200 m, Längelmäveden Aittolahden itäpohjukan etelärannalla, rannasta n. 230 etelään, pohjoiseen kurottuvan laajan harjanteen tyven koillisreunalla harjanteen laelta koilliseen laskevan jyrkähkön rinteen laen reunalla, itään pellolle menevän traktoriuran pohjoispuolella.

Kohteen kuvaus

Tutkimushistoria: Paikka löytyi Timo Jussilan inventoinnissa kesällä 2007.

Tarkastus: Ei tarkastettu.

Lähilöytöjä Kalaniemi 1-2, Koivusaari, Mäki-Tulokas

6. Koivusaari 100009331**PERUSTIEDOT**

Mj-tyyppi	asuinpaikat
Ajoitus	esihistoriallinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	6823600/3375910, z= 90 m mpy
Koordinaattiselite	keskikoordinaatti?
Maastomerkintä	ei
Pinta-ala	20x30 m
Rajaustarkkuus	suuntaa antava, topografian ja koekuoppien perusteella
Etäisyystieto	Kuhmalahden kirkosta 5,3 km itään

OMISTAJATIEDOT

Alue/rekisterikylä	Tervaniemi
Tila	289-407-1-32 Pitkälä
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007, inv. nro 6 KM 36719:1-3 saviastianpaloja, kvartsi-iskoksia, palanutta luuta
--	---

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214112 Kuhmalahti 1:20 000, sivu 50
Kuvat	-

KOHDEKuvaus

Esihistoriallinen asuinpaikka Koivusaaren eteläreunalla.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Asuinpaikka sijaitsee Längelmäveden kaakkoispohjukasta lähtevän joen eteläpuolella, Syväsalmen eteläpuolella olevan Koivusaari-nimisen laajan mäen eteläkaakkoisreunalla olevalla tasanteella, muinaisen rantatörmän äärellä.

Kohteen kuvaus

Tutkimushistoria: Paikka löytyi Timo Jussilan inventoinnissa kesällä 2007.

Tarkastus: Ei tarkastettu.

Lähilöytöjä Kalaniemi 1-3, Mäki-Tulokas

7. Perkiö 100009332**PERUSTIEDOT**

Mj-tyyppi	keittokuoppa
Ajoitus	ajoittamaton
Rauhoitusluokka	2
Lukumäärä	1
Peruskartta	214109 Uiharla
Koordinaatit	6826610/3368100, z= 92,5 m mpy
Koordinaattiselite	keskikoordinaatti
Maastomerkinä	ei
Pinta-ala	1,5 m
Rajaustarkkuus	ohjeellinen, tarkastus
Etäisyystieto	Kuhmalahden kirkosta 3,5 km luoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä	Kivisalmi
Tila	289-403-4-71 Eerola
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007, inv. nro 7
	-

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214109 Uiharla 1:20 000, sivu 47
Kuvat	-

KOHDEKUVAUS

Keittokuoppa metsässä Rautian kylän luoteispuolella. Mahdollinen esihistoriallinen asuinpaikka.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Keittokuoppa sijaitsee Rautian kylän luoteispuolella, Längelmäveden rannasta noin 120 m lounaaseen, metsässä uudehkon mökkien eteläpuolella ja rantaan menevän polun pohjoispuolella pienen muinaisen niemekkeen eteläkainalossa.

Kohteen kuvaus

Tutkimushistoria: Paikka löytyi Timo Jussilan inventoinnissa kesällä 2007.

Tarkastus: Ei tarkastettu.

Lähilöytöjä Lehtola, Markkula, Eerola?

IRTOLÖYDÖT

8. Vähä-Annala 1000007988

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 1
Peruskartta 214112 Kuhmalahti
Koordinaatit 6824080/3374760, (6821992/2534493), z= 85-90 m mpy
Koordinaattiselite arvio, tarkka löytöpaikka tuntematon (Vähä-Annalan talo)
Rajaustarkkuus suuntaa antava, arkistotieto
Etäisyystieto Kuhmalahden kirkosta 4 km länteen

OMISTAJATIEDOT

Alue/rekisterikylä Vedentausta/Vehkapuntari
Tila 289-409-3-109 Vähä-Annala
Lisätietoja maanomistaja tavattiin

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 KM 2087:1 tasatalta

INVENTOINTI

Aika Johanna Seppä 3.10.2007
Löydöt -
Karttaotteet Pk 214112 Kuhmalahti 1:20 000, sivu 50
Kuvat -

KOHDEKuvaus

KM 2087:1 tasatalta, löydetty Kuhmalahden Puntarin kylästä Vähä-Annalan lehmihaasta. Akseli Liliuksen keräämät kiviaseet, jotka jätetty museoon 27.11.1881.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Vähä-Annalan talo sijaitsee Längelmäveden itäpään Aittolahden pohjoisrannalla. Maasto laskee terasseina lounaaseen kohti järveä. Talon ympäristössä on peltoja.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Vehkapuntarin ranta-alueet kuuluvat suurimmaksi osaksi Mikrolitti oy:n suorittaman rantakaavainventoinnin piiriin, mutta hieman kauempana rannasta olevia alueita tarkastettiin Vehkapuntarin kylässä. Vähä-Annalassakin käytiin kysymässä vieläkö lehmihaan sijainti olisi muistissa, mutta uudet vuokralaiset eivät sitä tunteneet. Löytöpaikasta ei saatu lisätietoja. Avoimia peltoja ei juurikaan ollut eikä mitään uusia esihistoriallisia löytöjä lähiympäristöstä saatu. Paikalla on kuitenkin useita lupaavia peltotörmä (muinaisrantoja?).

Lähilöytöjä Mäki-Tulos, Kalaniemi 1-3

9. Markkula **100007995**

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 1
Peruskartta 214109 Uiharla
Koordinaatit 6826820/3366980, (6824370/2526596), z= 85 – 90 m mpy
Koordinaattiselite arvio, tarkka löytöpaikka tuntematon (Markkulan talo)
Rajaustarkkuus suuntaa antava, arkistotieto
Etäisyystieto Kuhmalahden kirkosta 4,5 km länsiluoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä Kivisalmi
Tila 289-403-5-23 Markkula
Lisätietoja maanomistajaa ei tavattu

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 KM 2087:4 kourutaltoa

INVENTOINTI

Aika Johanna Seppä 2.10.2007
Löydöt -
Karttaotteet Pk 214109 Uiharla 1:20 000, sivu 47
Kuvat -

KOHDEKUVAUS

KM 2087:4 kourutaltoa, löydetty Kuhmalahden Kivisalmen Markkulan vainioilta. Akseli Liliuksen keräämät kiviaseet, jotka jätetty museoon 27.11.1881.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Markkulan talo sijaitsee Kivisalmen kylässä pienellä harjanteella, jonka pohjois- ja eteläpuolella on pieni ojanotkelma. Pellot ovat pääosin talon pohjoispuolella mutta eivät aivan Längelmäveden rannassa, matkaa järven rantaan on noin puoli kilometriä. Talon pohjoispuolella on myös metsäinen Mattilanniemi. Tämä alue tarkastettiin. Kylässä on kartan mukaan toinenkin Markkula, Nuuruslahden pohjoispuolella edellä mainitusta kaksi kilometriä länteen. Ei ole varmuutta kumpi näistä olisi esineen löytöpaikka.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Längelmäveden etelärannalla ja Kuhmalahden länsiosissa tarkastettiin jonkin verran alueita, jotka jäävät rantakaavan ulkopuolelle. Kivisalmen kylässä oli hyvin vähän muokattua peltoa, Marttilan kohdalla pellot olivat kyntämättä ja sängellä. Talon pohjoispuolista peltoa katsastettiin, koska 90 m mpy korkeuskäyrä mutkittellee siellä mutta ei muodosta mitään selvää törmää. Peltojen keskellä oli useita pieniä ja kivisiä peltosaarekkeita, monet niistä koneella myllättyjä ja paikalle oli myös tuotu maakasoja. Mitään esihistoriallista ei löytynyt.

Mattilanniemessä koekuopitettiin pohjoisrannalla suolampareitten ympärillä olevia hiekkaisia kumpareita, mutta mitään ei löytynyt.

Vasarakirveen HM 56:59 löytöpaikaksi mainitaan pelkästään Eerolan talo. Yksi sellainen on Marttilan itäpuolella.

Lähilöytöjä Seppälä, Eerola?

10. Vehkajärven saha ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214303 Vehkajärvi
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta noin 19 km itään

OMISTAJATIEDOT

Alue/rekisterikylä	Sahankulma/Vehkajärvi
Tila	289-408-?
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- KM 2087:5 kivikirves
--	---------------------------

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

KM 2087:5 kivikirves, löydetty Sahalahden Vehkajärven sahan tienoilta. Akseli Liliuksen keräämät kiviaseet, jotka jätetty museoon 27.11.1881. Huom! merkitty Museoviraston luettelossa Sahalahden kuntaan, Längelmäveden historiassa Kuhmalahden löydöksi. Paikka on aivan kuntien rajalla.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Vehkajärven saha on sijainnut Vehkajärven itäpuolella Vehkajoen varressa Kuhmalahden ja Sahalahden kuntien rajalla.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Vehkajärven ympäristöä ei tarkastettu vuonna 2007.

Lähilöytöjä

11. Sipilä 1000009320**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214303 Vehkajärvi
Koordinaatit	6828189/3382906, (68264700/2542440), z= 105-110 m mpy
Koordinaattiselite	arvio, tarkka löytöpaikka tuntematon (Sipilän talo)
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta 12,75 km itäkoilliseen

OMISTAJATIEDOT

Alue/rekisterikylä	Pajulanjärvi/Pajula
Tila	289-404-3-86 Sipilä
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- KM 2087:7 tasatalta
--	--------------------------

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214303 Vehkajärvi 1:20 000, sivu 53
Kuvat	-

KOHDEKUVAUS

KM 2087:7 tasatalta, löytynyt Pajulan kylän Sipilän talon Wartholman pellosta, pari kiven heittoa Pajulan seljän rannasta. Akseli Liliuksen keräämät kiviaseet, jotka jätetty museoon 27.11.1881. Huom! merkitty Museoviraston luettelossa Sahalahden kuntaan, Längelmäveden historiassa Kuhmalahden löydöksi.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Pajulan kylä ja Sipilän talo sijaitsee Kuhmalahden pohjoisosassa Pajulanjärven länsirannalla. Pajulanjärven korkeus on 105,9 m mpy.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Pajulanjärven rantoja ei tarkastettu vuoden 2007 inventoinnissa. Ne kuuluivat kokonaisuudessaan rantakaavan alueeseen.

Lähilöytöjä

12. Jaakkola 100007989

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 3
Peruskartta 214112 Kuhmalahti
Koordinaatit 6826200/3377760, (6824247/2537391), z= noin 105 m mpy
Koordinaattiselite arvio, tarkka löytöpaikka tuntematon (Jaakkolan talo)
Rajaustrakkuus suuntaa antava, arkistotieto
Etäisyystieto Kuhmalahden kirkosta 7,4 km koilliseen

OMISTAJATIEDOT

Alue/rekisterikylä Kuhmajärvi/Vehkapuntari
Tila 289-409-3-126 Jaakkola
Lisätietoja maanomistaja tavattiin

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 KM 2087:20 tasataltta, KM 2102:257 kourutalтта, KM 2101:258 tasataltta

INVENTOINTI

Aika Johanna Seppä 4.10.2007
Löydöt -
Karttaotteet Pk 214112 Kuhmalahti 1:20 000, sivu 51
Kuvat f 144426, dia 60741

KOHDEKuvaus

KM 2087:20 tasataltta, joka on löydetty Jaakkolan torpan pellosta Kuhmajärven pohjoisrannalta. Akseli Liliuksen keräämät kiviaseet, jotka jätetty museoon 27.11.1881.
 KM 2102:257 flat hålmejsel (kourutalтта), funnen vid sjöstrand å Jakola i Pohja by af Kuhmalahti. Salomon Wilskmans sändning den 22.1.1882
 KM 2102:258 tunn skand. yxa (kivikirves tai tasataltta), funnen å Jakola i Pohja by af "Kangasalan kappelista". Salomon Wilskmans sändning den 22.1.1882.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Jaakkolan talo sijaitsee Kuhmajärven luoteiskulmalla, loivasti kaakkoon viettävällä rinteellä. Kuhmajärven korkeus on 100,9 metriä mpy. Talon etelä- ja itäpuolella on lähellä rantaa pieniä peltotilkkuja, jotka olivat inventoinnin aikaan kesannolla tai heinällä. Ilmeisesti kiviesinelöydöt ovat peräisin näistä pelloista.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Mikroliitti oy:n tarkastama rantakaava-alue ei ulotu aivan tähän Jaakkolan talon ympäristöön, johon on jo merkittynä useita rakennuspaikkoja. Umpinaisissa pelloissa ei voinut nähdä mitään mutta niiden itäpuolella metsässä oli hyvä törmä, hiekkainen "niemeke", joka ulottui etelään kohti järveä. Tähän rinteeseen ja sen päälle noin 105 m mpy korkeudelle kaivettiin muutamia koepistoja. Niissä näkyi vain puhdasta hietaa. Rinteessä oli jokin uudempi lohkokivikasa ja pieni hiilikuoppa. Aivan Jaakkolan rantaan oli rakennettu useampia rantasaunoja ja uudehko mökkikin. Useiden kiviesinelöytöjen perusteella Jaakkolan pelloissa voisi olla kivikautinen asuinpaikka, ilmeisesti hyvin lähellä nykyistä rantaa, mutta sitä ei voitu paikallistaa heinän peittämistä pelloista.

Kuhmajärven länsirantaa tarkastettiin jonkin verran, mutta se näytti hyvin kivikkoiselta ja jyrkältä.

Lähilöytöjä

13. Mäki-Tulokas 1000007990**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	2
Peruskartta	214112 Kuhmalahti
Koordinaatit	6823140/3375385, (6821081/2535160), z= 85-90 m mpy
Koordinaattiselite	arvio, tarkka löytöpaikka tuntematon (Mäki-Tulokkaan talo)
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta 4,6 km itään

OMISTAJATIEDOT

Alue/rekisterikylä	Tervaniemi/Tervaniemi
Tila	289-407-1-45 Mäki-Tulokas
Lisätietoja	maanomistajaa ei tavattu

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007 KM 2087:22 oikokirves, KM 2087:23 tasatalta
--	--

INVENTOINTI

Aika	Johanna Seppä 3.10.2007
Löydöt	-
Karttaotteet	Pk 214112 Kuhmalahti 1:20 000, sivu 50
Kuvat	-

KOHDEKUVAUS

KM 2087:22 oikokirves, KM 2087:23 tasatalta, löydetty Kuhmalahdelta Tervaniemen kylästä Mäki-Tulokkaan pellostä. Akseli Liliuksen keräämät kiviaseet, jotka jätetty museoon 27.11.1881.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Mäki-Tulokkaan talo sijaitsee Tervaniemen kylässä Aittolahden perukan etelärannalla. Talo on pitkäomaisella pohjoiseen kohti rantaa ulottuvalla harjanteella. Peltoja on sekä harjanteen länsi- että itäpuolella.

Kohteen kuvaus

Tutkimushistoria: Mikroliitti oy löysi rantakaavan inventoinnissaan kolme asuinpaikkaa Mäki-Tulokkaan talon pohjoispuolelta Kalaniemen harjanteen koilliseen kohti Aittolahtea viettävän törmän päältä (Kalaniemi 1-3). Asuinpaikat sijaitsevat koskemattomassa metsämaassa. Niistä löytyi sekä Sarsan että rautakauden tyyppistä keramiikkaa. Aiemmin tunnetut kaksi irtolöytöä pellostä voivat liittyä näihin asuinpaikkoihin tai paikalla on ollut jokin muu asuinpaikka (pellon alueella), joka on tuhoutunut kyntötoissa.

Tarkastus: Tervaniemessä oli tarkoitus katsastaa peltoja rantakaavan ulkopuolella, myös Mäki-Tulokkaan ympäristössä, mutta kaikki pellot olivat kyntämättä.

Lähilöytöjä Kalaniemi 1-3.

14. Mattila ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	-
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	-

OMISTAJATIEDOT

Alue/rekisterikylä	-
Tila	-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- KM 2089:19 tasatalta
-----------------------------------	---------------------------

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

KM 2089:19 tasatalta, löytöpaikka Kuhmalahti Mattila.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Löytöpaikka on tuntematon. Peruskartan mukaan Mattilan talo on esimerkiksi Kivisalmen kylässä Längelmäveden rannalla, Pajulanjärven itärannalla Mattilankylässä ja Vähä-Pennon kylässä kirkonkylällä.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Ei tarkastettu vuonna 2007. Molemmat mahdolliset paikat kuuluivat rantakaavan alueeseen.

Lähilöytöjä -

15. Länkipohja ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	-
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	-

OMISTAJATIEDOT

Alue/rekisterikylä	Vehkajärvi
Tila	-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- KM 2089:20 kivikirves
--	----------------------------

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

KM 2089:20 kivikirves, saatu Vehkajärven kylästä Länkipohjasta. Löytöpaikka tuntematon. Toimitettu museoon 1881.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Tarkka löytöpaikka on tuntematon. Vehkajärven kylä sijaitsee Vehkajärven pohjoisrannalla. Vehkajärven korkeus 110 m mpy.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Vehkajärven ympäristöä ei tarkastettu vuonna 2007.

Lähilöytöjä

16. Järvenpää ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	-
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	-

OMISTAJATIEDOT

Alue/rekisterikylä	-
Tila	-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- KM 2152 kivikirveen katkelma
--	-----------------------------------

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

KM 2152 kivikirveen katkelma, löydetty enempää kuin kynnärää syvältä ojasta Järvenpään niityltä Noksioisen kylästä Kuhmalahdelta. Lahjoitettu museoon 5.10.1882.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Tarkka löytöpaikka tuntematon. Löytötiedoissa mainittu paikka näyttäisi sijaitsevan Kuhmalahden Haapasaaren länsipuolella Sahalahdella, jossa on kylä nimeltä Noksioinen.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Ei tarkastettu vuonna 2007.

Lähilöytöjä -

17. Pappila ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214109 Uihherla
Koordinaatit	6824603/3370126, (6822300/2529840), z= 85 – 90 m mpy
Koordinaattiselite	arvio, tarkka löytöpaikka tuntematon (Pappilan sijainti)
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta 500 m luoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä	Kirkonkylä/Vähä-Pento
Tila	289-410-8-2 Saviluoto
Lisätietoja	maanomistajaa ei tavattu

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- KM 3073:1 kaksoistaltilta
--	--------------------------------

INVENTOINTI

Aika	Johanna Seppä 2.10.2007
Löydöt	-
Karttaotteet	Pk 214109 Uihherla 1:20 000, sivu 49
Kuvat	-

KOHDEKuvaus

KM 3073:1 kaksoistaltilta, löytöpaikka Kuhmalahdi, Pappilasta. Salomon Wilskmannin lähetys 14.3.1895.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Arkiston tiedoista ei käy ilmi onko esine löytynyt Pappilan maalta vai onko se vain saatu Pappilasta. Pappila sijaitsee pienellä mäellä (90 m mpy) kirkonkylän länsipuolella Längelmäveden ranta-alueella. Sen pohjoispuolella on alavaa savista peltoa. Pento-ojan laakso kulkee järveen Pappilan itäpuolella.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Tarkastuksen aikaan vain Pappilan pohjoispuolella oli kynnetyä peltoa mutta se oli hyvin alavaa, tasaista ja savista. Mitään esihistoriallista tai edes historiallista ei siinä näkynyt. Myös Pento-ojan vartta hieman enemmän sisämaahan päin tarkastettiin Ison-Pennontien ja Pento-ojan välissä (Mäkelä). Kynetyssä pellossa näkyi jonkin verran kiviä ja pari epämääräistä kvartsin kappaletta, ei mitään selkeästi esihistoriallista, todennäköisesti luontaista. Pappilan löydöstä ei saatu mitään lisätietoja. Pappila (Taidepappila) oli suljettuna.

Lähilöytöjä Ala-Knaapi, Yli-Knaapi

18. Pohjan kylä ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214111 Rautajärvi?
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta noin 8 km itäkaakkoon

OMISTAJATIEDOT

Alue/rekisterikylä	Pohja
Tila	289-405-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- KM 6755:9 kiviaseen kantaosa
--	-----------------------------------

INVENTOINTI

Aika	Johanna Seppä 1. ja 5.10.2007
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

KM 6755:9 kiviaseen kantaosa, löydetty mahdollisesti Pohjan kylässä eräältä kalliolta. Mikael Salmiselta lunastettuja esineitä 27.7.1914.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Tarkka löytöpaikka on tuntematon. Pohjan kylä sijaitsee Längelmäveden Tervaniemenlahden (Tervajärven) eteläpuolella kumpuilevassa maastossa, jonka läpi kulkee laaksossa Kuhmajärvenoja.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Inventoinnissa tarkastettiin Pohjan kylää kahtena päivänä, ensin kunnan ostamaa uutta maa-aluetta Pohjan kansakoulun ympäristössä ja myöhemmin vielä kylän aluetta yleisemmin. Laakso on laajalti peltoa ja monien kumpareiden ja mäkien rinteillä on lupaavan näköisiä muinaisia rantatöyräitä. Pellot olivat kuitenkin lähes kaikki heinällä tai kyntämättä ja havaintojen teko maanpinnasta oli lähes mahdotonta. Selkeimmät merkit mahdollisesta kivikautisesta asuinpaikasta löytyi Sippolanmäen itärinteeltä, ks. kohde Sippolanmäki.

Peräjärven ympäristö kuului rantakaava-alueeseen.

Lähilöytöjä Sippolanmäki

19. Lehtola 100007991

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 1
Peruskartta 214109 Uihherla
Koordinaatit 6825330/3368440, (6822949/2528123), z= 100 – 105 m mpy
Koordinaattiselite arvio, tarkka löytöpaikka tuntematon (Lehtolan talon sijainti)
Rajaustarkkuus suuntaa antava, arkistotieto
Etäisyystieto Kuhmalahden kirkosta 2,4 km länsiluoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä Vähä-Pento
Tila 289-410-1-33 Jaakonrapakko
Lisätietoja maanomistajaa ei tavattu

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 KM 9262 piinuolenkärki

INVENTOINTI

Aika Johanna Seppä 3.10.2007
Löydöt -
Karttaotteet Pk 214109 Uihherla 1:20 000, sivu 47
Kuvat -

KOHDEKuvaus

KM 9262 piinuolenkärki, löytänyt Martti Lahtinen 10.9.1930 kaurasänkipellosta pellon pinnalta sateen jälkeen, Kuhmalahden pitäjän Vähä-Pennon kylästä, Lehtolan tilan maalta, Talosta noin 250 metriä länteen, Längelmäveden nykyisestä rannasta ehkä vajaa kilometri lounaaseen. Maa hiekkansekaista peltomultaa, sen alla on heti vastassa savi.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Löytöpaikka sijaitsee Längelmäveden etelärannalla, noin kilometrin rannasta sisämaahan, Palonvuoren pohjoispuolelta virtaavan ojan laaksossa, Lehtolan tilan maalla. Matkaa talosta löytöpaikalle on noin 250 metriä länteen. Maasto on peltoa Laurinmäen etelärinteellä yli 100 m mpy korkeudella.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Paikkaa tarkastettaessa mentiin ensin viereiseen Lautalan taloon, mutta sielläkin löytö muistettiin vaikka tarkkaa löytöpaikkaa ei ollutkaan tiedossa. Sen kuitenkin arveltiin olevan juuri sillä alueella mihin löytötiedot viittaavat. Laurinmäen ympäristössä ei kuitenkaan ollut avointa peltoa löytöpaikalla tai muuallakaan eikä mitään uusia havaintoja muinaisesta asutuksesta saatu. Paikka on sen verran korkealla, että se ei ilmeisesti ole rantasidonainen.

Lähilöytöjä

-

20. Vehkapuntari ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta noin 2,5 km koilliseen

OMISTAJATIEDOT

Alue/rekisterikylä	Vehkapuntari
Tila	289-409-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007 KM 10395:1 oikokirves
--	--

INVENTOINTI

Aika	Johanna Seppä 3.-4.10.2007
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKuvaus

KM 10395:1 oikokirves, saatu seppä Ilmari Eloselta Kuhmalahden Vehkapuntarista, josta kylästä se on löydetty noin kolme miespolvea sitten peltoa tehtäessä. Toimitettu museoon 24.8.1936.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Tarkka löytöpaikka on tuntematon. Vehkapuntarin kylä sijaitsee Längelmäveden kaakkoiskulmalla Puntarinlahden länsipuolella ja vanha kylätontti isojakokartan mukaan nykyisen Ala-Hinkkalan talon ympäristössä. Ala-Hinkkalan talo näyttäisikin olevan selvän muinaisrantatörmän päällä. Kylän alue jatkuu myös Puntarinlahden itäpuolelle, jossa on laajalti etelään laskevia peltorinteitä.

Kohteen kuvaus

Tutkimushistoria: Timo Jussila on selvittänyt kylätontin paikan vuoden 1799 isojakokartan mukaan. Kapea rantakaistale on inventoitu rantakaavan yhteydessä. Ei esihistoriallisia löytöjä.

Tarkastus: Vehkapuntarin kylätontin ympäristö näytti lupaavalta alueelta, mutta yhtään peltoa ei taaskaan ollut avoimena. Lähimmät pintapöimitut paikat sijaitsivat noin kilometrin länteen maantien pohjoispuolella Karhuojan laakson etelään laskevalla rinteellä, josta ei löytynyt mitään. Puntarinlahden itäpuolella sijaitsee Vähä-Annalan kivikautinen löytöpaikka.

Lähilöytöjä	Vähä-Annala
--------------------	-------------

21. Seppälä **100007992**

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 1
Peruskartta 214109 Uihherla
Koordinaatit 6825220/3365660, (6822712/2525352), z= 85 – 90 m mpy
Koordinaattiselite arvio, tarkka löytöpaikka tuntematon (Seppälän talon sijainti)
Rajaustarkkuus suuntaa antava, arkistotieto
Etäisyystieto Kuhmalahden kirkosta 5 km länsiluoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä Pikkujärvi/Haapasaari
Tila 289-401-
Lisätietoja -

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 KM 12040 kourutaltoa

INVENTOINTI

Aika ei tarkastettu
Löydöt -
Karttaotteet Pk 214109 Uihherla 1:20 000, sivu 47
Kuvat -

KOHDEKUVAUS

KM 12040 kourutaltoa, löysi Aaro Lainiala 16.6.1948 Kuhmalahden pitäjän Haapasaaren kylän Seppälän tilan maalta Peräjärven rannasta, 20 m Lakeen ojasta etelään ja 15 m järven rannasta. Esine löytyi hiekan otossa lapionpesän syvyydestä. Löytökohta on vanhaa järvenpohjaa.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Löytöpaikka sijaitsee Kuhmalahden kunnan länsiosassa, Längelmäveden Nuuruslahden ja Hepolahden eteläpuolella, ilmeisesti Pikkujärven etelärannalla Lakeisojan varressa. Aivan ojan reunoilla ei ole peltoa, muuten järven ympäristössä on pieniä peltoja.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Ei tarkastettu vuoden 2007 inventoinnissa, koska alue kuuluu rantakaavan piiriin. Ohi ajettaessa pantiin merkille, että järven rannat näyttivät lupaavilta rantatörmineen mutta olivat ummessa heinäpeltona. Lakeisojan yläjuoksulla Seppälästä noin 800 metriä kaakkoon pintapöimittiin ojan itäpuolen peltoja. Kynnöksen pinnalla näkyi muutama epämääräinen kvartsi, todennäköisesti luontaisia. Maaperä oli savinen.

Lähilöytöjä Markkula

22. Ahola **100007996**

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 1
Peruskartta 214112 Kuhmalahti
Koordinaatit 6825615/3371630 (6823381/2531296), z= 87,5 m mpy
Koordinaattiselite keskikoordinaatti
Rajaustarkkuus ohjeellinen, mitattu peruskartasta
Etäisyystieto Kuhmalahden kirkosta 1,7 km koilliseen

OMISTAJATIEDOT

Alue/rekisterikylä Hitulahti/Iso-Pento
Tila 289-402-
Lisätietoja maanomistaja tavattiin

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 KM 27130 kivikirveen katkelma

INVENTOINTI

Aika Johanna Seppä 2.10.2007
Löydöt -
Karttaotteet Pk 214112 Kuhmalahti 1.20 000, sivu 49
Kuvat f 144424, dia 60739

KOHDEKuvaus

KM 27130 kivikirveen katkelma, löytäjä Raili Ahonen. Löytökohta on vanhaa järven pohjaa, joka on ollut viljelyksessä. Esine on löytynyt noin 30 cm syvästä kynnöksen vaosta keväällä joskus 1980-luvun puolivälissä. Diarionumero 24.4.1992.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Löytöpaikka sijaitsee kirkonkylän pohjoispuolella, Maljastentien länsipuolella ja Längelmäveden Hitulahden pohjoisrannalla noin 50 metriä nykyisestä rannasta. Löytökohta on vanhaa järven pohjaa, joka on ollut viljelyksessä noin 10 metrin päässä vanhasta kivisestä rantapenkasta.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Löytöpaikka kuului rantakaavainventoinnin alueeseen, joten se ohitettiin pikaisesti samalla kun tarkastettiin kirkonkylän pohjoispuolisia alueita. Maanomistaja kuitenkin näytti löytöpaikan ja kertoi että Mikroliitti oy oli käynyt kaivamassa koekuoppia lähistölle. Tästä paikasta noin 800 metriä lounaaseen olikin löytynyt uusi asuinpaikka Sarviniemestä.

Inventoinnissa tarkastettiin kirkonkylän pohjoispuolella ja rantakaava-alueen ulkopuolella vain Karhuojan laakson pohjoisrantaan esim. Vohteenkirkonmäen ja Kanilan välillä löytämättä mitään. Hitulahden itäpuolella ei näyttänyt olevan avoimia peltoja ja ranta-alueet olikin jo tarkastettu.

Lähilöytöjä Sarviniemi

23. Koivisto **100009321**

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus rautakautinen
Lukumäärä 1
Peruskartta 214111 Rautajärvi
Koordinaatit 6821692/3377686, z= noin 90 m mpy
Koordinaattiselite keskikoordinaatti?
Rajaustarkkuus suuntaa antava, arkistotieto
Etäisyystieto Kuhmalahden kirkosta 7,5 km länsikaakkoon

OMISTAJATIEDOT

Alue/rekisterikylä Pohja
Tila 289-405-6-23 Peltosaari
Lisätietoja -

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 KM 35234 soikea kupurasolki

INVENTOINTI

Aika Johanna Seppä 5.10.2007
Löydöt -
Karttaotteet Pk 214111 Rautajärvi 1:20 000, sivu 52
Kuvat -

KOHDEKUVAUS

KM 35234 suiponsoikea pronssinen kupurasolki, koristeena kapeita nauhakiemuroita. Soljen on löytänyt edesmennyt Tuure Rosendahl 1940-50 luvulla Kuhmalahden Pohjan kylän Koiviston tilalta. Diarionumero 21.9.2005.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Löytöpaikan koordinaattitiedot osoittavat alavaan tasaiseen peltoon Tervaniemenlahden kaakkoisrannalla noin 240 metriä Koiviston talosta länteen. Matkaa lahden rantaan on noin 700 metriä luoteeseen, mutta välillä on vesijättömaata. Löytöpaikka on aivan Pohjan kylän keskustassa Kuhmajärvenojan laaksossa, jossa korkeammilla maastokohdilla on rakennuksia ja alavilla paikoilla peltoa.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Tätä löytöpaikkaa ei tarkastettu inventoinnissa. Löytöpaikka ei ollut tiedossa eikä alava maasto maantien 325 pohjoispuolella näyttänyt kutsuvalta. Kylässä yritettiin tarkastaa maantien eteläpuolista kumpuilevampaa maastoa, mutta peltoja ei ollut kynnettyinä. Löytö on kuitenkin mielenkiintoinen, ainoa rautakautinen irtolöytö Kuhmalahdelta. Timo Jussila löysi rantakaavan inventoinnissaan aiemmin vuoden 2007 kesällä muutamia asuinpaikkoja, joilla on rautakauden tyyppistä keramiikkaa. Lähimmät noin kolme kilometriä luoteeseen Aittolahden rannalta Kalaniemestä (Kalaniemi 2 ja 3).

Lähilöytöjä Sippolanmäki

24. Eerola ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	-
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	-

OMISTAJATIEDOT

Alue/rekisterikylä	Kivisalmi?
Tila	-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- HM 56:59 vasarakirves
-----------------------------------	----------------------------

INVENTOINTI

Aika	Johanna Seppä 2.10.2007
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

HM 56:59 vasarakirves, löytynyt Eerolan pellosta, ei tiedetä mistä paikasta eikä kuka löysi.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Löytöpaikka on tuntematon, Eerolan talo on ainakin Kivisalmen kylässä Markkulan naapurina.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Kivisalmen kylässä tarkastettiin Markkulan talon pohjoispuolisia peltoja. Eerolan maata ei ollut kynnettyä. Huom! Myös Markkulan löytöpaikan sijainti on epävarma. Löytöpaikasta ei saatu lisätietoa eikä sitä pysty sijoittamaan kartalle.

Lähilöytöjä Markkula?

25. Ala-Knaapi **ei nroa****PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	6824400/3370460, z= 90 m mpy
Koordinaattiselite	arvio, tarkka löytöpaikka tuntematon (Ala-Knaapin talon sijainti)
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta 200 m luoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä	Kirkonkylä/Iso-Pento
Tila	289-402-1-185 Ali-Knaapi
Lisätietoja	maanomistajaa ei tavattu

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- HM 56:61 tasataltta
--	--------------------------

INVENTOINTI

Aika	Johanna Seppä 2.10.2007
Löydöt	-
Karttaotteet	Pk 214112 Kuhmalahti 1:20 000, sivu 49
Kuvat	-

KOHDEKUVAUS

HM 56:61 tasataltta, löysi Ala-Knaapin Torpparinhaan pellostä Isossa-Pennossa 15 v takaperin saman talon isäntä Heikki Ala-Knaapi peltoa kyntäessään. Toimitettu museoon vuonna 1905.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Ala-Knaapin talo sijaitsee Kuhmalahden kirkonkylässä Knaapintien ja Kirkkotien välissä. Talon on seurakunnan omistuksessa. Talon pohjoispuolella on Karhuojan laaksoon laskevaa peltoa, vanha lahden rantaa. Talon luoteispuolella on pitkulainen kapea harjanne, ”niemeke” Karhuojan ja Pento-ojan haarassa.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Alue kuului inventoinnin tärkeimpään tarkastuskohteeseen kirkonkylän asemakaava-alueeseen ja kirkonkylällä pyrittiinkin tarkastamaan maastoa niin tarkasti kuin mahdollista. Avoimia peltoja oli kuitenkin hyvin vähän ja pintapoisuuteen ei juuri ollut mahdollisuuksia. Vanha rantavyöhyke kulkee koko kirkonkylän läpi noin 90 m mpy korkeudella, joten esihistoriallisten asuinpaikkojen sijoittuminen alueelle on hyvin todennäköistä. Monin paikoin paras alue on jo rakennettuna tai ainakin muokattuna pelloksi, joten koskemattomia säilyneitä kulttuurikerroksia voi olla vaikea löytää. Erikoista on, että alueelta ei tunneta enempää kivikautisia irtolöytöjä, vaikka alue on epäilemättä ollut pitkään viljelyksessä. Ala-Knaapin ja kirkon välillä oli kynnettyä peltoa (ks. Yli-Knaapi), jossa näkyi inventoinnin paras kvartsi-iskokseksi tulkittava löytö sekä historiallisen ajan materiaalia. Talon luoteispuoliseen niemekkeeseen oli rakennettu maatalousrakennuksia. Ala-Knaapin maalta ei löydetty mitään.

Lähilöytöjä Pappila, Yli-Knaapi

26. Penttijärvi ei nroa

PERUSTIEDOT

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	-
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	-

OMISTAJATIEDOT

Alue/rekisterikylä	-
Tila	-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- HM 245 reikäase
-----------------------------------	----------------------

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKuvaus

HM 245 kaksipäinen suippea reikäase, löytänyt Niilo Vappula Penttijärvestä.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Löytöpaikka tuntematon. Nykyisellä kartalla ei ole Penttijärveä. Lähimmin sitä muistuttaa nimeltään Pentojärvi kunnan lounaisrajalla.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Ei tarkastettu vuoden 2007 inventoinnissa.

Lähilöytöjä -

27. Hoivala ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214109 Uiharla
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka tuntematon
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta noin 6,5 km länsiluoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä	Haapasaari
Tila	289-401-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- HM 539:1 kiviase
--	-----------------------

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKuvaus

HM 539:1 kiviase, löytynyt Hoivalan talon Haapasaaren kylästä pellostä.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Haapasaaren kylä on Kuhmalahden länsirajalla osittain Sahalahden puolella. Hoivalan taloa ei peruskartasta katsottuna löytynyt.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Haapasaaren kylää ei juurikaan tarkastettu. Sen ranta-alueet kuuluivat rantakaavainventoinnin piiriin.

Lähilöytöjä Seppälä

28. Penttilä ei nroa

PERUSTIEDOT

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 1
Peruskartta 214112 Kuhmalahti
Koordinaatit -
Koordinaattiselite tarkka löytöpaikka tuntematon
Rajaustarkkuus suuntaa antava, arkistotieto
Etäisyystieto Kuhmalahden kirkosta noin 6 km itäkaakkoon

OMISTAJATIEDOT

Alue/rekisterikylä Tervaniemi
Tila 289-407-
Lisätietoja -

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 HM 1863 oikokirves

INVENTOINTI

Aika Johanna Seppä 3.10.2007
Löydöt -
Karttaotteet -
Kuvat -

KOHDEKUVAUS

HM 1863 oikokirves, löytänyt työmies Kalle Hakala Kuhmalahden pitäjän Tervaniemen kylästä Kalle Penttilän talon maalta noin 1938/9. Esine löytyi kyntötyössä päärakennuksesta vajaa 100 metriä pohjoiseen kivikkoisesta savihiekkapellosta läheltä muinaista rantaa. Löytöpaikka oli kalliokeskeisen hiekkakumpareen juurella. Kumpareeseen on tehty perunakuoppia.

TUTKIMUSKERTOMUS

Sijainti ja maasto

Löytöpaikkaa ei pystytty sijoittamaan kartalle. Peruskartassa on ainakin Mäki-Penttilä ja Kylä-Penttilä. Tervaniemessä on laajaa peltoa ja useita kumpareita, joiden rinteiltä voisi löytää merkkejä esihistoriallisesta asutuksesta.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Tervaniemen maasto näytti hyvältä, mutta avointa peltoa ei ollut. Tämä löytö ei ollut tiedossa inventointia aloitettaessa, joten taloissakaan ei osattu käydä Penttilän sijaintia kyselemässä. Löytöpaikka jäi selvittämättä. Lähistöltä on kuitenkin muitakin löytöjä, Mäki-Tulokkaan irtolöydöt ja Kalaniemen asuinpaikat.

Lähilöytöjä Mäki-Tulokas, Kalaniemi 1-3, Koivusaari

29. Hosiosyrjä ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	-
Koordinaatit	-
Koordinaattiselite	tarkka löytöpaikka ei ole tiedossa
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	-

OMISTAJATIEDOT

Alue/rekisterikylä	-
Tila	-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- Aitoon yhteiskoulu nro 9 kourutaltoa
-----------------------------------	---

INVENTOINTI

Aika	-
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

Aitoon yhteiskoulu nro 9 kourutaltoa, löytänyt joku eukko perunaa kuokkiessaan Hosiosyrjän perunamaasta.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Hosionsyrjän sijainti on tuntematon.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Ei tarkastettu vuonna 2007.

Lähilöytöjä -

30. Eskola ei nroa**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214109 Uihherla
Koordinaatit	6825410/3366360, z= 90 – 95 m mpy
Koordinaattiselite	arvio, tarkka löytöpaikka tuntematon (Eskolan talon sijainti)
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta 4,5 km länsiluoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä	Pikkujärvi/Kivisalmi
Tila	289-403-2-32 Eskola
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	- pieni kivitaltta, joutunut hukkaan
--	---

INVENTOINTI

Aika	Johanna Seppä 2.10.2007
Löydöt	-
Karttaotteet	Pk 214109 Uihherla 1:20 000, sivu 47
Kuvat	-

KOHDEKuvaus

Pieni kivitaltta, löytöpaikka Kuhmalahti, Kivisalmi, Eskolan talo. Taltta löytyi noin viisi vuotta sitten peltoa kyntäessä, hukkaantui. Ennen sotia löytyi myös isomman taltan katkelma, kertoja ei muistanut muotoa.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Eskolan talo sijaitsee hyvällä paikalla, kumpareella Pikkujärven itäpuolella ja Tervaojan pohjoistöyräällä. Matkaa järven rantaan on noin 300 metriä länteen.

Kohteen kuvaus

Tutkimushistoria: Museoviraston arkistosta löytyi käsin kirjoitettu lappu, jossa edellä mainitut tiedot olivat. Löytöajankohtaa ei ole mainittu.

Tarkastus: Eskolan talon ympäristössä pellot olivat heinällä, joten niitä ei voinut pintapoimia. Löydöstä ei saatu lisätietoja. Peräjärven ympäristö kuuluu rantakaavinventoinnin piiriin. Maasto on erittäin lupaavan näköistä.

Lähilöytöjä Seppälä, Markkula, Eerola?

31. Sippolanmäki uusi 100009322**PERUSTIEDOT**

Mj-tyyppi	löytöpaikat
Ajoitus	kivikautinen
Lukumäärä	1
Peruskartta	214111 Rautajärvi
Koordinaatit	6820753/3378152, (6818824/2538033), z= 92,5 m mpy
Koordinaattiselite	keskikoordinaatti, GPS-mittaus
Rajaustarkkuus	suuntaa antava, pintalöydöt
Etäisyystieto	Kuhmalahden kirkosta 8,25 km kaakkoon

OMISTAJATIEDOT

Alue/rekisterikylä	Pohja
Tila	289-405-1-60 Sippolanmäki
Lisätietoja	maanomistaja tavattiin

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	-
	-

INVENTOINTI

Aika	Johanna Seppä 5.10.2007
Löydöt	KM 36986: 1-2 kiviesineen katkelma, kvartsia
Karttaotteet	Pk 214111 Rautajärvi 1:20 000, sivu 52
Kuvat	f 144430, dia 60745

KOHDEKUVAUS

Kivikautinen löytöpaikka Pohjan kylässä Sippolanmäen itärinteellä.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Löytöpaikka sijaitsee Pohjan kylässä Peräjärven pohjoispuolella, Peräjärvenojan ja Kuhmajärvenojan haarojen välissä Sippolanmäen itärinteellä, talosta 140 metriä kaakkoon. Talon ympäristössä mäen laella on metsää ja heinikkoa, alempana mäen rinteillä on peltoa. Mäen itäpuolella on vain pieni kapea notkelma. Maasto nousee taas itään Uutelan talolle. Ympäristössä on useita pieniä peltokumpareita, pieniä "saaria" muinaisen lahden perukassa.

Kohteen kuvaus

Tutkimushistoria: Pohjan kylästä on löydetty aiemmin kiviaseen kantaosa KM 6755:9, jonka tarkempi löytöpaikka on tuntematon sekä soikea kupurasolki KM 35234 Koiviston maalta.

Tarkastus: Pohjan kylässä tarkastettiin pääasiassa kunnan ostama uusi maa-alue kansakoulun ympäristössä. Alue oli niin pieni, että aikaa jäi tarkastaa kylää muutenkin. Valitettavasti inventoinnin aikaan laakson peltoja ei ollut vielä kynnetty, joten pintapöimintään ei ollut juuri mahdollisuuksia. Sänkipeltoja tarkasteltiin, jos maanpintaa suinkin oli yhtään näkyvissä.

Sippolanmäen suojaiselta itärinteeltä löydettiin niitetystä rypsipellosta traktorin jäljestä läheltä toisiaan yksi kvartsi-iskos ja mahdollisesti hiotun kiviesineen katkelma. Sen kivilaji on kiilleliuskemaista, joten kyseessä saattaa olla hiokivikin. Muoto muistuttaa enemmän taltan tai kirveen katkelmaa. Mitään muuta tällä kohdalla ei nyt löytynyt eikä voitu varmistaa onko kyseessä kivikautinen asuinpaikka tai mikä sen raja-alue olisi. GPS-mittaus otettiin löytöpaikalta.

Sippolanmäen pohjoiskärjessä pellon ja metsän rajalla nähtiin kasvillisuuden joukosta pieni luun kappale, joka saattaa olla palanut ja epämääräisempi kvartsin kappale. Näitä ei talletettu.

Lähilöytöjä Pohjan kylä, Koivisto

32. Yli-Knaapi**uusi 100009324****PERUSTIEDOT**

Mj-tyyppi löytöpaikat
Ajoitus kivikautinen
Lukumäärä 1
Peruskartta 214112 Kuhmalahti
Koordinaatit 6824466/3370559, (6822184/2530279), z= 87,5 m mpy
Koordinaattiselite keskikoordinaatti, GPS-mittaus
Rajaustarkkuus suuntaa antava, pinalöydöt
Etäisyystieto Kuhmalahden kirkosta 200 metriä pohjoisluoteeseen

OMISTAJATIEDOT

Alue/rekisterikylä kirkonkylä/Iso-Pento
Tila 289-402-1-156 Yli-Knaapi
Lisätietoja maanomistajaa ei tavattu

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt -
 -

INVENTOINTI

Aika Johanna Seppä 4.10.2007
Löydöt KM 36987 kvartsia
Karttaotteet Pk 214112 Kuhmalahti 1:20 000, sivu 49
Kuvat f 144425, dia 60740

KOHDEKUVAUS

Kivikautinen tai historiallisen ajan löytöpaikka Kuhmalahden kirkonkylässä.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Löytöpaikka sijaitsee Kuhmalahden kirkonkylässä Karhuojan laakson eteläreunalla, Yli-Knaapin talosta 100 metriä koilliseen. Yli-Knaapin talo sijaitsee 90 m mpy muinaisen rantatörmän päällä ja pellot hieman alempana talon pohjoispuolella Karhuojan laaksossa. Rinne laskee koilliseen. Maaperä on pellossa savinen.

Kohteen kuvaus

Tutkimushistoria: Viereisen Ala-Knaapin talon pellostä on löytynyt tasataltta HM 56:61

Tarkastus: Alue kuului inventoinnin tärkeimpään tarkastuskohteeseen kirkonkylän asemakaava-alueeseen ja kirkonkylällä pyrittiinkin tarkastamaan maastoa niin tarkasti kuin mahdollista. Avoimia peltoja oli kuitenkin hyvin vähän ja pintapoisuuteen ei juuri ollut mahdollisuuksia. Vanha rantavyöhyke kulkee koko kirkonkylän läpi noin 90 m mpy korkeudella, joten esihistoriallisten asuinpaikkojen sijoittuminen alueelle on hyvin todennäköistä. Monin paikoin paras alue on jo rakennettuna tai ainakin muokattuna pelloksi, joten koskemattomia säilyneitä kulttuurikerroksia voi olla vaikea löytää. Erikoista on, että alueelta ei tunneta enempää kivikautisia irtolöytöjä, vaikka alue on epäilemättä ollut pitkään viljelyksessä. Yli-Knaapin pellon ylä- eli etelälaidasta löytyi kynnöksestä pari kvartsi-iskokseksi tulkittua löytöä sekä historiallisen ajan materiaalia kuten liitupiipun varsi. GPS-mittaus otettiin tästä paikasta keskikoordinaattina. Vähäisten löytöjen perusteella kohde luokiteltiin kivikautisen ajan löytöpaikaksi. Pelto kohoo tässä vain pienen törmän verran laakson pohjasta. Mielenkiintoisemmalta näytti kirkon pohjoispuolisen peltosaarekkeen ympäristöstään kumpareena erottuva hiekkaisempi maaperä. Tällä paikalla törmäkin oli selkeämpi. Kumpareen länsisivulla näkyi taaskin vain liitupiipun varsi ja epämääräisiä, todennäköisesti luontaisia kvartseja. Pohjoiseen Eräjärvelle menevän Maljastentien itäpuoliset peltorinteet kirkonkylällä kasvoivat heinää. Myös laakson pohjoisreunaa tarkastettiin Vohtenkirkonmäeltä Puntarin kylälle, mutta mitään ei löytynyt.

Lähilöytöjä

Ala-Knaapi

HISTORIALLISEN AJAN KOHTEET**33. Vähäpento Pentojärvi 289500001****PERUSTIEDOT**

Mj-tyyppi	kivirakenteet-rajamerkit
Ajoitus	historiallinen
Rauhoitusluokka	-
Lukumäärä	1
Peruskartta	214108 Pakkala
Koordinaatit	6822113/3368376
Koordinaattiselite	keskikoordinaatti, määritetty peruskartasta
Maastomerkintä	ei
Pinta-ala	
Rajaustarkkuus	suuntaa antava, arkistotieto
Etäisyystieto	Kuhmalahden kirkosta 3 km lounaaseen

OMISTAJATIEDOT

Alue/rekisterikylä	Pentojärvi/Vähä-Pento
Tila	289-410-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	-
	-

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	Pk 214108 1:20 000, sivu 48
Kuvat	-

KOHDEKuvaus

Rajakivi Kuhmalahden ja Sahalahden rajalla Pentojärven luoteispäässä.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Pentojärven luoteispäässä, muutaman kymmenen metrin päässä järvestä, erään kesämökin lähellä on maakivi, jossa on hakkaukset: C C G A ja toisella puolen E C B ja päällä 1783. Kivi sijaitsee n. 5 metrin päässä tiestä ja täsmälleen Kuhmalahden ja Sahalahden välisellä pitäjän rajalla. Kivi on ilmeisesti Vanhan Laukaantien korjaus- ja kunnossapidon v. 1783 jakotoimitukseen liittyvä rajakivi.

Kohteen kuvaus

Tutkimushistoria: -

Tarkastus: Ei tarkastettu vuonna 2007.

Lähilöytöjä -

34. Vehkapuntarin kylä ei nroa**PERUSTIEDOT**

Mj-tyyppi	kylätontti
Ajoitus	historiallinen
Rauhoitusluokka	2
Lukumäärä	1
Peruskartta	214112 Kuhmalahti
Koordinaatit	6824200/3373260, z= 90 m mpy
Koordinaattiselite	keskikoordinaatti
Maastomerkintä	ei
Pinta-ala	tuntematon
Rajaustarkkuus	suuntaa antava, karttarajaus
Etäisyystieto	Kuhmalahden kirkosta 2,6 km itään

OMISTAJATIEDOT

Alue/rekisterikylä	Vehkapuntari
Tila	289-409-
Lisätietoja	-

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	Timo Jussila inventointi 2007, inv. nro. 8
	-

INVENTOINTI

Aika	ei tarkastettu
Löydöt	-
Karttaotteet	-
Kuvat	-

KOHDEKUVAUS

Vehkapuntarin kylätontti Ala-Hinkkalan tilan ympärillä.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Kylätontti sijaitsee Puntarinlahden länsirannalla Ala-Hinkkalan tilan ympäristössä.

Kohteen kuvaus

Tutkimushistoria: Paikka todettiin Timo Jussilan inventoinnissa 2007.

Tarkastus: Ei tarkastettu. Puntarin kylässä ei ollut avointa peltoa kyseisellä alueella.

Lähilöytöjä -

35. Lahnajärvi ei nroa**PERUSTIEDOT**

Mj-tyyppi	
Ajoitus	historiallinen?
Rauhoitusluokka	-
Lukumäärä	1
Peruskartta	214303 Vehkajärvi
Koordinaatit	6827181/3387728, z=117 m mpy
Koordinaattiselite	GPS-mittaus rannalta löytöpaikan vierestä
Maastomerkintä	ei
Pinta-ala	-
Rajaustarkkuus	suuntaa antava, maastotarkastus
Etäisyystieto	Kuhmalahden kirkosta 17,5 km koilliseen

OMISTAJATIEDOT

Alue/rekisterikylä	Lahnajärvi/Vehkajärvi
Tila	289-408-3-46 Lahnajärvi
Lisätietoja	maanomistaja tavattiin

ARKISTOTIEDOT

Aikaisemmat tutkimukset ja löydöt	-
	-

INVENTOINTI

Aika	Johanna Seppä 5.10.2007
Löydöt	-
Karttaotteet	Pk 214303 Vehkajärvi 1:20 000, sivu 54
Kuvat	f 144427-144429, dia 60742-60744

KOHDEKuvaus

Puisen ruuhen puolikas, joka on löydetty Lahnajärven rantavedestä.

TUTKIMUSKERTOMUS**Sijainti ja maasto**

Lahnajärvi sijaitsee Kuhmalahden kunnan koillisosassa Vehkajärven pohjoispuolella, noin kaksi kilometriä Vehkajärvestä pohjoiseen. Alue on metsäinen ja siellä on useita pikkujärviä, jotka laskevat Simonristinojan kautta Vehkajärveen. Löytöpaikka on Lahnajärven länsipäässä, etelärannalla. Paikalla on kallion päällä kesämökki ja löytöpaikka on noin 40 metriä mökistä alas rantaan.

Kohteen kuvaus

Tutkimushistoria: Yleisöilmoitus Pirkanmaan maakuntamuseon kautta inventoinnin aikana. Ilmoittaja Eero Moilanen, Kalevan puistotie 14 a 4, 33500 Tampere. Ilmoittajalla on mökki löytöpaikalla. Ruuhi löytyi elokussa 2007 järven pohjaa naaratessa. Löytöpaikalla veden syvyys on alle metrin ja pohja on mutainen.

Tarkastus: Paikka tarkastettiin ilmoituksen perusteella. Ruuhen puolikas valokuvattiin ja löytöpaikalta rannasta otettiin GPS-mittaus. Löytäjälle kerrottiin, että jos esim. maakuntamuseo ei halua ruuha kokoelmiin, se säilyy parhaiten entisessä paikassaan järven pohjassa. Löytäjä lupasikin laskea sen takaisin järveen. Ruuhi näytti olevan hyvin koverrettu (metallityökälulla?) ja osien kiinnitykset oli tehty puutapeilla. Pelkästään muodon perusteella ruuha ei pystyty ajoittamaan.

Lähilöytöjä

-

Kuhmalahden arkeologinen osainventointi 2007

Pk 214109 Uihjerla

Rutasaaren kärki 289010001, p= 6827463, i= 3363151, z= 97,5 m mpy

Kuhmalahden arkeologinen osainventointi 2007

Pk 214109 Uihierla

Perkiö 1000009332, p= 6826610, i= 3368100, z= 92,5 m mpy

Markkula 1000007995, p= 6826820, i= 3366980, z= 85 - 90 m mpy

Lehtola 1000007991, p= 6825330, i= 3368440, z= 100 - 105 m mpy

Seppälä 1000007992, p= 6825220, i= 3365660, z= 85 - 90 m mpy

Eskola, p= 6825410, i= 3366360, z= 90 - 95 m mpy

Kuhmalahden arkeologinen osainventointi 2007

Pk 214108 Pakkala

Vähäpento Pentojärvi 289500001, p= 6822113, i= 3368376

Kuhmalahden arkeologinen osainventointi 2007

Pk 214112 Kuhmalahti

Sarviemi 1000009327, p= 6825050, i= 3370960, z= 90 m mpy

Pappila, p= 6824603, i= 3370126, z= 85 - 90 m mpy

Ahola 1000007996, p= 6825615, i= 3371630, z= 87,5 m mpy

Ala-Knaapi, p= 6824400, i= 3370460, z= 90 m mpy

Yli-Knaapi 1000009324, p= 6824466, i= 3370559, z= 87,5 m mpy

Kuhmalahden arkeologinen osainventointi 2007

Pk 214112 Kuhmalahti

Kalaniemi 1 1000009328, p= 6823490, i= 3375160, z= 90 m mpy
 Kalaniemi 2 1000009329, p= 6823480, i= 3375260, z= 90 m mpy
 Kalaniemi 3 1000009330, p= 6823360, i= 3375350, z= 90 m mpy
 Koivusaari 1000009331, p= 6823600, i= 3375910, z= 90 m mpy
 Vähä-Annala 1000007988, p= 6824080, i= 3374760, z= 85-90 m mpy
 Mäki-Tulokas 1000007990, p= 6823140, i= 3375385, z= 85-90 m mpy

Kuhmalahden arkeologinen osainventointi 2007

Pk 214111 Rautajärvi

Koivisto 100009321, p= 6821692, i= 3377686, z= noin 90 m mpy

Sippolanmäki 1000009322, p= 6820753, i= 3378152, z= 92,5 m mpy

Kuhmalahden arkeologinen osainventointi 2007

Pk 214303 Vehkajärvi

Sipilä 1000009320, p= 6828189, i= 3382906, z= 105-110 m mpy

NEGATIIVILUETTELO

Kuhmalahden arkeologinen osainventointi 2007

Kuvannut Johanna Seppä

144423	Yleiskuva. Kuhmalahden kirkonkylää. Pohjoisesta.
144424	Ahola. Kivikirveen katkelman löytöpaikka pienessä pellossa. Koillisesta.
144425	Yli-Knaapi. Kvartsi-iskosten löytöpaikka. Lännestä.
144426	Jaakkola. Kiviesineiden löytöpaikka rantapellossa. Luoteesta.
144427	Lahnajärvi. Ruuhen kappale.
144428	Lahnajärvi. Lähikuva ruuhen perästä.
144429	Ruuhen löytöpaikka Lahnajärven lounaisrannalla.
144430	Sippolanmäki. Kivikautinen löytöpaikka mäen itärinteellä. Pohjoisesta.

DIALUETTELO

Kuhmalahden arkeologinen osainventointi 2007

Kuvannut Johanna Seppä

60738	Yleiskuva. Kuhmalahden kirkonkylää. Pohjoisesta.
60739	Ahola. Kivikirveen katkelman löytöpaikka pienessä pellossa. Koillisesta.
60740	Yli-Knaapi. Kvartsi-iskosten löytöpaikka. Lännestä.
60741	Jaakkola. Kiviesineiden löytöpaikka rantapellossa. Luoteesta.
60742	Lahnajärvi. Ruuhen kappale.
60743	Lahnajärvi. Lähikuva ruuhen perästä.
60744	Ruuhen löytöpaikka Lahnajärven lounaisrannalla.
60745	Sippolanmäki. Kivikautinen löytöpaikka mäen itärinteellä. Pohjoisesta.

KUHMALAHDEN ARKEOLOGINEN INVENTOINTI
Johanna Seppä 2007

f 144423

Kuhmalahden kirkonkylää kuvattuna pohjoisesta. Yli-Knaapi kuvassa oikealla.

f 144425

Yli-Knaapi. Kvartsi-iskosten löytöpaikka pellon yläreunassa. Lännestä.

Kuv. J. Seppä 2007

KUHMALAHDEN ARKEOLOGINEN INVENTOINTI
Johanna Seppä 2007

f 144424

Ahola. Kivikirveen katkelman löytöpaikka pienessä pellossa. Koillisesta.

f 144426

Jaakkola. Kiviesineiden löytöpaikka rantapellossa. Taustalla pilkottaa Kuhmajärvi. Luoteesta.

Kuv. J. Seppä 2007

KUHMALAHDEN ARKEOLOGINEN INVENTOINTI
Johanna Seppä 2007

f 144430

Sippolanmäki. Kivikautinen löytöpaikka mäen itärinteellä. Pohjoisesta.

Kuv. J. Seppä 2007

KUHMALAHDEN ARKEOLOGINEN INVENTOINTI
Johanna Seppä 2007

f 144427
Lahnajärvestä löydynt ruuhen puolikas.

Kuv. J. Seppä 2007

KUHMALAHDEN ARKEOLOGINEN INVENTOINTI
Johanna Seppä 2007

f 144428
Lähikuva ruuhen perästä.

f 144429
Ruuhen löytöpaikka. Ruuhi löytyi rantakaislikkoa naaratessa.

Kuv. J. Seppä 2007

