

JÄMSÄ

Entisen Kuoreveden kunnan kattavan rantayleiskaava-alueen muinaisjäännösinventointi 2005

Timo Jussila ja Timo Sepänmaa

Kustantaja: Jämsän kaupunki

Sisältö:

Perustiedot:	3
Abstrakti	3
Inventointi	3
Yleiskartta	5
Muinaisjäännökset	6
Termien ja sisällön selitys	6
JÄMSÄ 70 LIPONSALMI-ISOLAHTI	7
JÄMSÄ 71 LIPONSALMI-SYVÄLAHTI.....	9
JÄMSÄ 72 KERTE-JUSSILA	10
JÄMSÄ 73 KOLHI-KOLHI 1	12
JÄMSÄ 74 KOLHI-KOLHI 2	14
JÄMSÄ 75 KOLHI-KATAJANIEMI	16
JÄMSÄ 76 LAHDENKYLÄ-KORPELA	17
JÄMSÄ 77 LAHDENKYLÄ-KORPELA S.....	19
JÄMSÄ 78 KUOREVESI-KÄPINNIEMI	20
JÄMSÄ 79 HUIKURI-MAJANIEMI	23
JÄMSÄ 80 KALTIKA-NAURISSALMI	26
JÄMSÄ 81 PITKÄNEN-KURRA	29
JÄMSÄ 82 PALSINA-LIKOLAHTI	31
JÄMSÄ 83 PALSINA-MANNINEN	33
JÄMSÄ 84 PALSINA-LAPINNIEMI	34
JÄMSÄ 85 /1 PALSINA POUKANNIEMI	35
JÄMSÄ 85 /2 PALSINA POUKANNIEMI	36
JÄMSÄ 86 ROTKOJÄRVI.....	37
JÄMSÄ 87 SUDENKUOPPA	38
JÄMSÄ 88 HIUSNIEMI 1	40
JÄMSÄ 89 HIUSNIEMI 2	43
JÄMSÄ 90 RANGONNIEMI 1	44
JÄMSÄ 91 RANGONNIEMI 2	46
JÄMSÄ 92 RANGONNIEMI 3	47
JÄMSÄ 93 PALSINA PUKKISAARI	48
JÄMSÄ 94 PARVELA A.....	49
JÄMSÄ 95 PARVELA B.....	49
JÄMSÄ 96 KEKÄLEMÄKI-HEIKKILÄ	51
JÄMSÄ 97 LATUKANLAHTI S.....	51
Muita havaintoja	53
Tarina Kasakkasaaresta ja Ryssänmäestä	53
Kellarin tai korsun raunio Jämsänjärvellä.....	53
Hajalöydöt	55

Muinaisjäänösten kuvausten yhteydessä on karttaliitteet 1:1 0 000, sekä valokuvia.

Kansikuva: Palsinan Likolahden asuinpaikka (nro 82), kuvattu koilliseen.

Perustiedot:

- Alue:** Entisen Kuoreveden kunnan alueen kattava rantayleiskaava alue, vesistöjen rannat n. 100 m etäisyydeltä.
- Tarkoitus:** Kaavan vaikutusalueella sijaitsevien muinaisjäännösten paikantaminen ja karkea rajaaminen.
- Tavoite:** Alueen rantojen tarkastus pistokokein ja potentiaalisiksi havaittujen alueiden tarkempi ja kattavampi tarkastus.
- Työaika:** Kenttätyöaika: 9.5. – 22.5. ja 7.6. , kaikkiaan 188 henkilötyötuntia maastossa.
- Kustantaja:** Jämsän kaupunki
- Tekijä:** Mikroliitti Oy, Timo Jussila ja Timo Sepänmaa, yhden päivän ajan myös Hannu Poutiainen.

Aiemmat tutkimukset: - M ja P Miettinen Inventointi 1972

Tulokset: Alueelta tunnettiin ennen inventointia neljä kivikautista asuinpaikkaa, kolme kiviröykkiöpaikkaa ja yksi rajamerkki ja kalliomaalaus. Kaavan vaikutusalueelta löytyi 17 kivikautista asuinpaikkaa, yksi röykkiö (funktio epäselvä) ja yksi hist. ajan talonpaikka. Yksi ennestään tunnettu röykkiöpaikka (2 röykkiötä) todettiin luonnonmuodostumaksi ja viljelyraunioksi. Seitsemän uusista asuinpaikoista sijaitsee pelloissa, yhdeksän asuinpaikkaa on ehjiä ja kajoamattomia . Yksi asuinpaikka on osin tien alla ja se on myös ainoa mahdollisesti Ancyclusjärven aikaiseksi ajoittuva.

Löydöt: KM 35123 – 35140, kvartsiesineitä ja –iskoksia, pii-iskoksia, palanutta luuta, keramiikan murusia.

Abstrakti

Entisen Kuoreveden kunnan alueen rantayleiskaava käsitti kaikki alueen vesistöjen rannat. Kaavoitettavan alueen muinaisjäännösinventoinnin suoritti Mikroliitti Oy:n arkeologit Timo Jussila ja Timo Sepänmaa toukokuussa 2005. Alueella on kolme suurempaa järveä: Kuorevesijärvi, Kerteselkä ja Eväjärvi, joiden rannoille lähes kaikki alueen muinaisjäännökset keskittyvät. Pienjärvien rannoilta ei tunneta inventoinnin jälkeenkään yhtään muinaisjäännöstä, vaikka niitä sieltä kattavasti etsittiin. Yksi kivikautinen asuinpaikka on tosin pienjärven liepeillä, mutta se on sijainnut muinaisen Ancyclusjärven rannalla. Kuoreveden alueelta tunnettiin aiemmin neljä kivikautista asuinpaikkaa, kalliomaalaus, muutama röykkiöpaikka ja keskiaikainen rajamerkki. Inventoinnissa löytyi 17 uutta kivikautista asuinpaikkaa ja yksi uusi epämääräinen röykkiö, sekä ehkä 1700 –luvulle ajoittuva talonpaikka.

Inventointi

Inventointi suoritettiin toukokuussa 2005 kahden arkeologin voimin. Kumpikin arkeologi kulki omaa reittiään samalla alueella, yhteyttä pidettiin radiopuhelimilla. Tutkimusalueena oli kaikki entisen Kuoreveden kunnan alueen järvet ja lammet. Kaikilla alueen järvillä käytiin. Lammet jätettiin tarkastamatta. Kullekin järvelle luotiin yleiskatsaus, jolloin käytiin yhdessä tai useammassa kohden järven rannassa (kumpikin arkeologi eri kohdassa), jolloin arvioitiin rantojen potentiaalisuus muinaisjäännöksille, sekä niiden löytämismahdollisuudet. Mikäli ne

havaittiin hyväksi, tutkittiin valitut rantakaistat tarkemmin. Pääpaino oli rakentamattomissa rannoissa. Jo rakennettuja tontteja tai tiheään rakennettuja rantoja, joille ei enää uusia rakennuspaikkoja osoiteta, jätettiin kokonaan tutkimatta. Tarkemmin tutkittavat rannat valittiin siis topografian ja rakennustilanteen perusteella. Topografian ”hyvyys” taas pääteltiin päivittäin uusin perustein, sen mukaan mitä maastossa oli aiemmin havaittu.

Käytännössä ajankäyttö painottui alueen suurille järville: Kuorevesijärvelle, Eväjärvelle ja Kerteselälle. Neljännen suuremman järven, Nytkyme-järven rannat ovat suureksi osaksi metsähallituksen maita ja eri tavoin suojeltuja. Alueen rakennuskelpoiset rannat olivat hyvin louhikkoisia ja kallioisia, eikä niiltä mitään löydetty.

Suurten järvien rannat tulivat tarkastettua tihein pistokokein. Muut järvet tutkittiin harvemmalla verkolla, mutta kuitenkin niin, että kaikki muinaisjäännökselle erityisen potentiaaliselta vaikuttavat maastonkohdat tulivat tarkastettua. Pienjärvillä tutkittiin varsin perusteellisesti useita topografisesti oivia maastonkohtia, löytämättä niiltä mitään merkkejä esihistoriasta.

Kuten muuallakin, niin myös Kuorevedellä on rantojen rakentaminen ollut aiempina vuosina varsin vilkasta. Koska alueen järvillä ei ole tapahtunut esihistoriallisella ajalla ja sen jälkeen suuria muutoksia veden korkeuksissa (Ancyclusvaiheen jälkeen) osuu nykyinen rantarakentaminen suureksi osaksi samoille tasoille kuin esihistoriallinen. Mökkiläisen ja esihistoriallisen asujan kriteerit hyvälle asuinpaikalle ovat olleet samat. Hyvä paikka on ollut hyvä aina. Niinpä on oletettavaa, että nykyajan rantamökkien ja tilojen pihapiirien alle on jäänyt kivikautisia asuinpaikkoja. Tämän päivän rantakaava-alueiden inventoinnit ovatkin useimmiten ”räppiäisiä” - etsitään se mitä on vielä jäljellä. Tällöin on syytä asettaa inventoinnin painopiste laajemmille vielä ehjille, rakentamattomille ja metsäisille rantakaistoille, kajoamattomien muinaisjäännösten löytämiseksi ja saattamiseksi suojelun piiriin. Niin tehtiin käsittääkseni onnistuneesti tässä inventoinnissa.

Nyt tutkittiin nykyiset ranta-alueet. Varhaiskivikausi sijaitsee alueen suurten järvien alueella kuitenkin kaukana nykyisistä rannoista. Alueella on ollut preboreaalisen ilmastokauden lopulla, jolloin jo tiedetään ihmisen asuneen Keski-Suomessa, Ancyclusjärven saaristo ja vesireitti lännestä itään nykyisen Päijänteen alueelle, joka umpeutui Ancyclusvaiheen lopulla. Ancyclusvaiheen n. 8200 eKr. rannat sijaitsevat alueen lounaispäässä n. 128 m tasolla ja kaakkoispäässä n. 118 m tasolla. Suurin osa potentiaalisista Ancyclusrannoista jäi tämän inventoinnin ulkopuolelle, joten tutkittavaa alueella vielä riittää. Muinainen Päijänne ei ole tutkimusalueelle ulottunut.

Espoossa 30.6. 2005

Timo Jussila
Mikroliitti Oy

Yleiskartta

Tutkimusalue käsitti kaikki entisen Kuoreveden kunnan vesistöt.

Muinaisjäännökset

Termien ja sisällön selitys

- Muinaisjäännöksen nimi* (kunta, inventointinnumero, paikannimi). Inventointinnumero on kuntakohtainen juokseva numero. Tässä raportissa numerointi perustuu Keski-Suomen Museon muinaisjäännöstietokannan (Timo Sepänmaan laatima) kohdenumerointiin
- Rauh.lk:* 1,2,3. Museoviraston rauhoitusluokka: **1** = merkittävä muinaisjäännös, pyritään säilyttämään kaikissa tapauksissa - suojelukohde, **2** = suojeltava muinaisjäännös - suojelukohde, **3** = tuhoutunut tai vähämerkityksinen muinaisjäännös.
- Ajoitus:* *Esihistoriallinen* = ennen 1150 jKr, tarkempaa ajoitusta ei ole.
Kivikausi = pyyntikulttuurin asuinpaikka. Varsinaisesti ennen 1900 eKr, mutta termiä käytetty yleisesti kaikkien pyyntikulttuurin asuinpaikkojen kohdalla, vaikka niiden ajoitusta ei voi varmuudella rajata kivikauteen.
Varhaismetallikausi = n. 1900 eKr. - 400 jKr. Usein löytömateriaali ja asuinpaikka ei eroa mitenkään kivikautisesta - pyyntikulttuuri.
Rautakausi = 500 eKr. jälkeen. (maanviljelykulttuuri)
Historiallinen noin. 1150 jKr. jälkeen nykypäivään, sisämaassa joskus määrittäen 1350 eKr. jälkeen.
- Laji:* *Asuinpaikka (asunta)* = tarkoittaa yleensä "asuinpaikkaa", mutta käytetty myös yleisterminä kaikenlaisten paikkojen kohdalla jossa vaikuttaa olleen jatkuvaa toimintaa tai rakenteita (erona satunnainen yksittäistapahtuma = löytöpaikka), ja joiden muu funktio ei ole tiedossa. **Kiinteä muinaisjäännös, suojelukohde.**
Röykkiö = kivirakennelma, jonka funktio ei ole tiedossa. Se voi olla hauta (lapinraunio) , kiuas tms. Yleensä **kiinteä muinaisjäännös, suojelukohde.**
Löytöpaikka = yksittäistapahtuma, johon ei näytä liittyvän rakenteita tai muuta havaittavaa toimintaa, ns. irtain muinaisjäännös joka **ei ole suojelukohde.**
- Kartta:* Maasto/peruskarttalehden numero. KKJ 2 ja KKJ1 koordinaatit 10 m tarkkuudella, arvioitu z-koordinaatti sekä sen arvioitu tarkkuus..
- Sijainti:* Paikan sijainnin sanallinen orientoiva kuvaus
- Tutkijat:* Tutkija vuosi toimenpide. Kansallismuseoon raportin jättänyt arkeologin toimittama tutkimustapahtuma: kuka on paikalla käynyt, koska ja minkä toiminnan yhteydessä. Vain kirjallisesti raportoidut tapahtumat on mainittu.
- Löydöt:* Kokoelma kokoelmanumero : alanro. Kokoelmatunnukset: **KM** = Kansallismuseo, Löytölaji (löytövuosi, löytäjä, löydön ja löytötapahtuman kuvaus).
- Liitekartat:* Karttoihin on merkitty siinä olevien paikkojen numerotunnukset, muinaisjäännöspaikkojen rajausarvio suoja-alueineen punaisella. Maastokarttaotteet ovat © Maanmittauslaitoksen maastotietokannasta kopioitu syksyllä 2004. Kopiointilupa: 605/MYY/02. Tällä luvalla ei voi karttoja julkaista tai monistaa Raporttiin kartat on tulostettu 1:10 000 mittakaavassa, alkuperäiskartat CD:llä ovat 1:10 000 mittakaavassa (tulostuskoko 20 x 20 cm), CD:llä on myös karttojen koordinaatistoon asemointitiedostot tfw-formaatissa.
- Rajaus* Muinaisjäännösten arvioitu rajaus onn. ±5 m tarkkuudella annettuina koordinaattipisteinä CD:llä MapInfon .mif - .mid tiedostoissa.
- Valokuvat:* kuvaaja T. Jussila ellei toisin kuvan yhteydessä mainittu. Työn tilaajalla on vapaa kuvien käyttöoikeus. Alkuperäiskuvat digikuvia, jotka luovutettu CD-llä tilaajalle ja maakuntamuseolle. Raporttiin on tulostettu alkup. kuvan pienennös. Kaikkia raportti-CD:n kuvia ei ole tulostettu paperiraporttiin.

JÄMSÄ 70 LIPONSALMI-ISOLAHTI

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2231 11
x: 6873 75 y: 2536 63 z: 100 ±1 m
p: 6875 70 i: 3379 27

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35123 :1, 5 kpl, kvartsi-iskoksia, Sepänmaa T 2005, diar. 27.6.2005, koekuopista. :2, 2 kpl, palanutta luuta, koekuopasta.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 4,3 km pohjoiseen., Kuorevesi-järven pohjoisosassa olevan laajan Salmianniemen lounaisrannalla, Isolahden eteläpuolella olevan laakean niemekkeen keskellä, vastapäätä Mäntysaarta, kalliorannan eteläpuolisella rantatasanteella, törmän päällä, aivan rannan tuntumassa.

Huomiot: Asuinpaikka sijaitsee jyrkästi runsaan pari metriä Kuorevesi-järvestä kohoavan törmän päällä, kalliorannan eteläpuolella. havaintoja useista koekuopista. Asuinpaikka on täysin ehjä ja kajoamaton. Paikan rajaus on topografian ja löytöhavaintojen perusteella tehty arvio. Paikannustarkkuus kartalle on n. +-6 m.

Asuinpaikan maastoa kuvattuna etelään.

Karttaote 1:10 000

JÄMSÄ 71 LIPONSALMI-SYVÄLAHTI

Rauh.lk: 2

Ajoitus: ajoittamaton
Laji: tunnistamaton: röykkiö

Kartta: 2231 11
x: 6874 07 y: 2537 34 z: 106 ±2 m
p: 6875 99 i: 3379 99

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 4,3 km pohjoiseen, Kuorevesi-järven pohjoisosassa olevan laajan Salmianniemen itärannalla olevan Syvälahden eteläpuolella, kallioisen niemekkeen keskellä, rantakallioiden eteläosassa, peitteisen kallion laella.

Huomiot: Korkean rantakallion jäkäläpeitteisellä laella on matala kiveys n. 7 x 4 m alalla. Kiveys vaikuttaa ihmisen tekemältä ja se saattaa olla rauennut lapinraunio. Sijainti on tyypillinen lapinrauniolle.

Karttaote ed. sivulla.

JÄMSÄ 72 KERTE-JUSSILA

Rauh.lk: 2

Ajoitus: kivistä
Laji: asuinpaikka

Kartta: 2233 02
x: 6874 37 y: 2542 03
p: 6876 07 i: 3384 69

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35124:1, 7 kpl, kvartsi-iskoksia, Sepänmaa T 2005, diar. 27.6.2005, pellostä.
:2, 1 kpl, pii-iskos, Mustanharmasta piitä, vaikuttaa hist. ajan pyssy- tai tuluspiiltä.
Pellostä.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 5,8 km koilliseen, Kerteselkä-järven keskivaiheilla, länsirannalla olevan järven lasku-uoman - Kertejoen - suussa, sen pohjoisrannalla, Iso-Jussilan talon länsi- ja eteläpuolella pellossa.

Huomiot: Loivan peltorinteen laelta ja ylärinteestä löydettiin neljästä eri kohdasta kvartsi tai pari, kaikkiaan 7 selkeää iskosta. Asuinpaikan ydintä ei saatu pintahavainnoin paikannettua. On ilmeistä että jokisuussa on laaja kivistä asuinpaikka, jossa on ainakin neljä asuinpaikkapesäkettä. Niiden välisestä alueesta ei nyt voitu todeta varmaa asuinpaikkaa, mutta on mahdollista, että koko alue on enemmän tai vähemmän yhtenäistä muinaisjäännöstä. Maaperä alueella on osin lajittunut hiekka, osin hiekkainen moreeni. Havaintomahdollisuudet pellossa olivat välttävät. Muinaisjäännöksen raja on karkea arvio topografian ja neljän löytökohdan perusteella.

Asuinpaikan maastoa kuvattuna länteen Tuomaalan talon eteläpuolelta. Vasemmalla tien takana jokisuu. Löytöjä peltorinteen yläosasta.

Maastokartta 1:10 000

JÄMSÄ 73 KOLHI-KOLHI 1

Rauh.lk: 2

Ajoitus: kivistä
Laji: asuinpaikka

Kartta: 2144 03
x: 6859 43 y: 2544 58 z: 114 ±2 m
p: 6861 01 i: 3386 55

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35125:1, kvartsikaavin, Sepänmaa T 2005, pellostä.
:2, kvartsi-iskoksia ja -ytimiä, pellostä.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 12,2 km kaakkoon, Hallin keskustan eteläpuolella, Eväjärven itärannan keskikohdan pohjoispuolella olevan Katajaniemen eteläpuolella, Kolhin talosta n. 140 m länteen, rantaan loivasti laskevassa peltorinteessä, peltoaukean luoteiskulmassa.

Huomiot: Laajalta alueelta kerättiin kvartseja avoimesta pellostä. Paikan rajausarvio perustuu löytö- ja topografisiin havaintoihin.

Asuinpaikkaa pellon laidalla rannan tuntumassa. Kuvattu luoteeseen.

Maastokartta 1:10 000

JÄMSÄ 74 KOLHI-KOLHI 2

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2144 03
x: 6859 61 y: 2544 44 z: 114 ±1 m
p: 6861 20 i: 3386 41

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35126:1, 7 kpl, kvartsi-iskoksia, Sepänmaa T 2005, koekuopista.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 11,9 km kaakkoon, Hallin keskustan eteläpuolella, Eväjärven itärannan keskikohdan pohjoispuolella olevan Katajaniemen eteläpuolella, Kolhin talosta n. 300 m luoteeseen, kalliiosessa rannassa.

Huomiot: Aivan rantaviivan tuntumassa, kallioiden välisellä tasanteella ja maapohjalla on ehjä ja laajahko kivikautinen asuinpaikka. löydöt muutamasta koekuopasta, joiden perusteella topografian ohella on asuinpaikan laajuus arvioitu.

Karttaote ed. sivulla.

Paikan eteläosaa länteen (Kuva T.Sepänmaa).

Paikan pohjoisosaa pohjoiseen.
ja etelään (Kuva T.Sepänmaa).

JÄMSÄ 75 KOLHI-KATAJANIEMI

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2144 03
x: 6859 90 y: 2544 42
p: 6861 49 i: 3386 41

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35127:1, 3 kpl, saviastian muruja, Sepänmaa T 2005, koekuopasta, koristeettomia, kuluneita saviastian murusia. :2, 18 kpl, kvartsi-iskoksia, kolmesta koekuopasta.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 11,7 km kaakkoon, Hallin keskustan eteläpuolella, Eväjärven itärannan keskikohdan pohjoispuolella olevan Katajaniemen pohjoisjärjessä.

Huomiot: Suppealle alalle, kalliopaljastumien väliselle maalle tehdyistä kolmesta koekuopasta löytöjä. Paikka on ilmeisen pienialainen. Paikan rajausta on topografian ja koekuoppien perusteella tehty arvio. Paikka on täysin ehjä.

Karttaote paikan 73 yhteydessä.

Asuinpaikkakohtaa (Kuva T.Sepänmaa).

JÄMSÄ 76 LAHDENKYLÄ-KORPELA

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2231 11
x: 6875 12 y: 2537 57 z: 104 ±1 m
p: 6877 03 i: 3380 27

Tutkijat: Miettinen M & P 1972 inventointi, Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 5,3 km pohjoiseen, Kuorevesi-järven koillisrannalla olevan Evälahden itärannalla, Korpelan talosta n. 110 m länteen ja luoteeseen, järveen ja puro-uomaan laskevan peltorinteiden tasaisella laella ja ylärinteessä, sähkölinjan kohdalla.

Huomiot: Paikka on ennestään tunnettu Kuorevesi nro 4 "Aittapelto". Havaittiin joitain kvartseja hiekkaisessa pellossa. Asuinpaikan rajausarvio on tehty em. pintahavaintojen perusteella. Kvartseja ei otettu talteen.

Asuinpaikan ydin sähkölinjan alla, kuvattu pohjoiseen.

Vieressä: Asuinpaikka peltoharjanteen päällä ja rinteessä. Kuvattu koilliseen rannasta.

Maastokartta 1:10 000

JÄMSÄ 77 LAHDENKYLÄ-KORPELA S

Rauh.lk: 2

Ajoitus: kiviakautinen
Laji: asuinpaikka

Kartta: 2231 11
x: 6874 68 y: 2537 60 z: 102 ±1 m
p: 6876 59 i: 3380 28

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35128:1, 6 kpl, kvartsi-iskoksia, Jussila & Sepänmaa 2005, pellostä.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 4,9 km pohjoiseen, Kuorevesi-järven koillisrannalla olevan Evälahden suun itärannalla olevan niemekkeen etelärannan itäkainalossa, etelään, järveen laskevassa pellossa, peltosaarekkeen kaakkoispuolella, sen ja rannan välisellä alueella. Korpelan talosta 400 m etelälounaaseen.

Huomiot: Avoimesta moreenipellostä löytyi kvartseja sekä peltorinteen yläosasta, että alaosasta, rantatörmän laen reunan tuntumasta. Asuinpaikka vaikuttaisi painottuvan kuitenkin enemmän alarinteeseen. Paikan rajaus on löytöjen perusteella tehty arvio.

Karttaote ed. sivulla.

Kvartseja harvakseltaan kuvan alalta, enimmäkseen alemmalla lahden pohjukan tienoilta. Kuvattu kaakkoon.

JÄMSÄ 78 KUOREVESI-KÄPINNIEMI

Rauh.lk: 1

Ajoitus: kivikautinen
Laji: kuva: kalliomaalaus

Kartta: 2231 11
x: 6870 02 y: 2538 21 z: 102 ±1 m
p: 6871 90 i: 3380 68

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 0,2 km luoteeseen, mökkien välissä olevan kallioisen niemekkeen kärjessä olevassa siirtolohkareessa.

Kalliomaalauslohkare. Kuvattu pohjoiseen.

Yksityiskohta itäisivun punaläikästä.

Maastokartta 1:10 000

JÄMSÄ 79 HUIKURI-MAJANIEMI

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 01
x: 6866 55 y: 2540 51 z: 103 ±1 m
p: 6868 33 i: 3382 81

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35129:1, 12 kpl, palanutta luuta, Jussila & Sepänmaa 2005, pellostä.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 3,9 km kaakkoon, Kuorevesi-järven eteläosan Suinunselän pohjoispään länsirannalla, Majaniemen talosta 100 m pohjois-luoteeseen, peltotasanteella niemen tyvessä.

Huomiot: Paikalla on jyrkähkösti järvestä kohoavan korkean törmän päällä laaja tasanne. Koillisessa tasanne laskee niemen kainalossa olevaan kosteikkoon ja ojaan. Kvartseja havaittiin tasanteella laajahkolla alalla, myös varsin kaukana tasanteen rannan puoleisesta reunasta. Maaperä on paikalla hiekka. Paikka on peltona. Paikan rajaus on löytöjen perusteella tehty arvio.

Asuinpaikkaa etualan kynnetyn peltosaran takana, ladon edustalla olevassa pellossa. Kuvattu etelään.

Asuinpaikkatasannetta pellossa. Kuvattu pohjoiseen.
Alla: kuvattu koilliseen.

Maastokartta 1:10 000

JÄMSÄ 80 KALTIKA-NAURISSALMI

Rauh.lk: 2

Ajoitus: kivilautinen
Laji: asuinpaikka

Kartta: 2231 11
x: 6875 85 y: 2534 75 z: 100 ±1 m
p: 6877 89 i: 3377 49

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35130:1, 1 kpl, kvartsikaavin, Jussila & Sepänmaa 2005, Pellosta.
:2, 12 kpl, kvartsi-iskoksia, pellosta.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,0 km luoteeseen, Kuorevesijärven pohjoispäässä, Kaltilan saaren itäpäässä, niemen kärjen etelä-kaakkoisrannalla pellossa, Naurissalmen sillasta 200 m koilliseen.

Huomiot: Niemen kärjen etelään viettävästä pellosta löytyi kvartseja kohtalaisen laajalta alalta. Kvartseja löytyi loivan peltorinteen yläosasta, eniten alaosasta pellon reunasta, rannan tuntumasta. Maaperä on paikalla moreeni. Paikan rajaus on löytöjen perusteella tehty arvio.

Kvartseja pellosta kuvan alalta, enimmäkseen rinteiden alaosasta rannan tuntumasta. Kuvattu itään.

Kuvattu tieltä itään. Asuinpaikka taustalla niemen kärjessä missä rantapajukkoa.

Kuvattu asuinpaikan tasalta itään.

Maastokartta 1:10 000

JÄMSÄ 81 PITKÄNEN-KURRA

Rauh.lk: 2

Ajoitus: historiallinen (ja mahd. myös kivikautinen)
Laji: asuinpaikka

Kartta: 2231 11
x: 6875 71 y: 2535 23
p: 6877 72 i: 3377 96

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35131:1, 1 kpl, Luuesine, Jussila & Sepänmaa 2005, pellostä.
:2, 2 kpl, kvartsi-iskoksia, pellostä.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 6,6 km pohjoiseen, Kuorevesi-järven pohjoispäässä, järven halkaisevan laajan niemen koillisosassa olevan Kurranniemen itärannalla, Kurran talosta 130 m itä-koilliseen

Huomiot: Rantapeltojen väissä on metsäsaareke, jossa on ison kiukaan raunio ja jäänteitä talon perustasta. Paikalla on ollut hist. aikana talo, jonka ajoitusta ei nyt voitu selvittää. Kiukaan eteläpuolisessa pellossa on liitupiipun kappaleita ja muita asumisen merkkejä, jotka viittaavat 1700-luvulle. Pellostä löytyi luuesineen kappale, mahdollisesti luukamman varsi. Hieman etelämpää samasta pellostä löytyi rantaan laskevasta loivasta peltorinteestä pari selvää kvartsi-iskosta, jotka viittaavat siihen, että paikalla olisi ollut myös kivikautinen asuinpaikka. Runsaasta etsinnästä huolimatta ei avoimesta pellostä voitu paikantaa enempää merkkejä esihistoriasta.

Karttaote ed. sivulla

Kiuas ja talonpohja pellon reunalla. Kuvattu koilliseen.

Lähikuva kiukaasta.

Talonpohjan eteläpuolista peltoa, ranta jää oikealle.

JÄMSÄ 82 PALSINA-LIKOLAHTI

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6871 96 y: 2546 05 z: 109 ±1 m
p: 6873 48 i: 3388 60

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35132, 23 kpl, kvartsi-iskoksia ja -ytimiä, Jussila & Sepänmaa 2005, pellostä.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,9 km itään, Kerteselän eteläpäässä, Likolahden pohjukassa, jokisuusta ja sillasta n. 90 m länteen, tasaisella pellolla, n. 30 m rannasta alkaen länteen n. 40 m, heti tien pohjoispuolella.

Huomiot: Paikalla on hyvin loivasti itään, rannan suuntaan viettävä pelto, josta poimittiin kvartseja. Maaperä on hiekkainen. Asuinpaikka sijaitsee suhteellisen etäällä nykyisestä rantatörmästä.

Asuinpaikkapeltoa heti tien takana. Kuvattu luoteeseen.

Maastokartta 1:10 000

JÄMSÄ 83 PALSINA-MANNINEN

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6872 05 y: 2546 31 z: 108 ±2 m
p: 6873 55 i: 3388 86

Tutkijat: Miettinen M& P 1972 inventointi, Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 8,2 km itään, Kerteselän eteläpäässä, Likolahden pohjukan itäpuolella, jokisuusta ja sillasta n. 140 m itään peltorinteeseen laella, tien mutkan kohdalla, heti tien eteläpuolella.

Huomiot: Paikka on ennestään tunnettu Kuorevesi 3 Manninen. Paikan rajausarvio tehty Miettisen havaintojen pohjalta.

Karttaote ed. sivulla.

Asuinpaikka peltorinteessä ja sen laella. Kuvattu koilliseen (Kuva T.Sepänmaa).

JÄMSÄ 84 PALSINA-LAPINNIEMI

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6872 47 y: 2546 11 z: 110 ±1 m
p: 6873 98 i: 3388 68

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35133, 6 kpl, kvartsi-iskoksia, Jussila & Sepänmaa, pellostä.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 8,1 km itään, Kerteselän eteläpään itäpuolella, Lapinniemen talosta n. 140 m luoteeseen, rannasta 190 m, Poukanniemeen menevän tien eteläpuolella peltotasanteella, peltosaarekkeen ja metsän välisellä kapealla peltokaistalla.

Huomiot: Suppealta alalta peltorinteen laelta kvartseja. Asuinpaikan rajausarvio on tehty löytöjen levinnän perusteella.

Karttaote paikan 82 yhteydessä.

Asuinpaikkaa taaempänä pellossa. Kuvattu luoteeseen (Kuva T.Sepänmaa).

JÄMSÄ 85 /1 PALSINA POUKANNIEMI

Rauh.lk: 3

Ajoitus: ajoittamaton
Laji: tunnistamaton: röykkiö

Kartta: 2233 02
x: 6872 88 y: 2545 66 z: 106 ±1 m
p: 6874 41 i: 3388 25

Tutkijat: Miettinen M & P 1972 inventointi, Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,9 km itään, Kerteselän eteläosan itärannalla olevan Poukanniemen kärjessä.

Huomiot: Pirkanmaan SKL luett. Kuorevesi n:o 5 / 2: Kiviraunio sijaitsee vajaan 2 m pellon laidasta NW. Halk. n. 1 m, kork. n. 0,3 m. Koottu pyöreistä mukulakivistä. Aivan ilmeisesti pellonraivausröykkiö. Ei perusteluja syytä olettaa hautaröykkiöksi.

Esitämme, että raunion muinaisjäännösstatus poistetaan.

Karttaote paikan 82 yhteydessä.

Kuvattu itään (Kuva T.Sepänmaa).

JÄMSÄ 85 /2 PALSINA POUKANNIEMI

Rauh.lk: 3

Ajoitus: ajoittamaton
Laji: tunnistamaton: kivirakenne

Kartta: 2233 02
x: 6872 86 y: 2545 64 z: 108 ±1 m
p: 6874 39 i: 3388 23

Tutkijat: Miettinen M & P 1972 inventointi, Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,9 km itään, Kerteselän eteläosan itärannalla olevan Poukanniemen kärjessä.

Huomiot: Pirkanmaan SKL luett. Kuorevesi n:o 5 / 3: Emme ehkä löytäneet Miettisten (1972) tarkoittamaa kohdetta. Paikalla on pyöreistä mukulakivistä koostuva rantatörmä, jossa joissain kohdin rökkiömäisiä luontaisia muodostelmia. Ehkä Miettisen tarkoittama rökkiökohde on tällainen. Sitä ei ole mitään syytä olettaa hautaröykkiöksi. Eteläpuolella olevan kesämökin tonttia on hoidettua ja siloteltua. Jos Miettisen tarkoittama rökkiö on sijainnut tällä alueella, lienee se tuhoutunut tai peittynyt. Kohteiden itäpuolella olevan kesämökin väki (Maija ja Hannu Sutka; Vuolukiventie 3 B 9; 00710 HELSINKI) osoitti minulle pihamaaltaan, sen kivikkopuutarhasta kaksi rökkiötä, halk. n. 1,5 m, kork. n. 30 cm, koottu pyöreistä mukulakivistä. Ne ovat aivan ilmeisesti raivausrökkiöitä. Ulkoisesti hyvin samankaltaisia kuin kohde 5 / 2.

Esitämme, että paikan muinaisjäännösstatus poistetaan.

Karttaote paikan 82 yhteydessä.

Oletettua rökkiökivikkoa, kuvattu itään (Kuva T.Sepänmaa).

JÄMSÄ 86 ROTKOJÄRVI

Rauh.lk: 2

Ajoitus: historiallinen: keskiaika

Laji: raja: uurros/hakkaus

Kartta: 2233 01

x: 6868 27 y: 2549 97

p: 6869 61 i: 3392 34

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 11,7 km itään, Palsinajärven ja Aittojärven kaakkoispuolella olevan kapean ja kilometrin pituisen Rotkojärven pohjoispään pohjoisrannalla vanhalla Kuoreveden ja Jämsän rajalla.

Huomiot: Keskiaikainen rajamerkki. Pystysuorassa rantakalliossa. Paikkaa ei tarkastettu v. 2005 inventoinnissa.

Lähde: Keski-Suomen historia I, (Vilkuna J)

Karttaote 1:20 000

JÄMSÄ 87 SUDENKUOPPA

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikkaKartta: 2233 02
x: 6878 82 y: 2546 68 z: 120 ±1 m
p: 6880 30 i: 3389 54

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35134, 11 kpl, kvartsi-iskoksia, Jussila & Sepänmaa, tieleikkauksesta.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 12,2 km koilliseen, Liesjärven ja Jämsänjärven kaakkoispäiden välisellä kannaksella, Liesjärvestä 270 m koilliseen ja Jämsänjärvestä 340 m lounaaseen, Jämsänjärvelle menevän tien alla ja molemmin puolin harjurinteen laella

Huomiot: Paikalla on muinainen Ancyclusjärven W-E suuntainen kannas, jonka eteläpuolelle on ulottunut kapea lahti. Tämän muinaisen lahden etelä ja lounaisrannalla on ollut asuinpaikka, joka on nyt osin jäänyt mökkitien alle. Tieleikkauksessa havaittiin n. 20 m matkalla kvartsi-iskoksia. Tien reunoilla lienee ehjää asuinpaikkaa vielä runsaasti jäljellä. Paikan rajaus on karkea arvio. Päijänteen altaan rannansiirtymiskronologian perusteella paikka ajoittuisi n. 8200-7900 eKr. preboreaalisien ja boreaalisien ilmastokausien taitteeseen.

Paikan nimestä: v. 1980 ja 1987 painetussa peruskartassa paikalla on nimi "Sudenkuoppa", mutta uusissa epätarkemmissa maastokartoissa paikalle on merkitty nimi "Sysikuoppa".

Löytöjä tieleikkauksesta tien vas. puolelta. Asuinpaikka jatkuu tien oik. puolelle metsikköön, missä kannas ja lahden pohjukka. Kuvattu koilliseen.

Karttaote 1:10 000

JÄMSÄ 88 HIUSNIEMI 1

Rauh.lk: 2

Ajoitus: kivilautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6874 82 y: 2545 16 z: 105 ±1 m
p: 6876 38 i: 3387 84

Tutkijat: Poutiainen & Sepänmaa 2005 inventointi

Löydöt: KM 35135 :1, 18 kpl, kvartsi-iskoksia ja -ytimiä, Poutiainen & Sepänmaa, Koekuopista ja rantavedestä. :2, 2 kpl, kvartsikaavin, 2 kpl, koekuopista.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 8,4 km koilliseen, Kerteselän keskivaiheilta pohjoiseen haaraantuvan pitkän Mustalahden itärannalla, laajan Hiusniemen länsirannalla, aivan nykyisellä rantaviivalla.

Huomiot: Hiusniemen kaakkoisosasta tuli yhdestä koekuopasta kvartsi-iskoksia. Kuoppa oli nykyisestä törmästä / vesirajasta n. 10 m koilliseen. Vastaavalta kohdalta pohjoisempaa tuli vesirajasta runsaasti kvartsi-iskoksia. Paikalla on laaja kivilautinen asuinpaikka, joka sijaitsee aivan nykyisellä rantaviivalla ja siitä enintään 20 m sisämaahan. Osa asuinpaikasta saattaa olla rantavedessä. Asuinpaikka on täysin ehjä. Paikan rajaus on arvioitu topografian ja löytöjen perusteella.

Kuvattu etelään. löytöjä paikoin rantavedestä ja myös joistain koekuopista rantametsästä (Kuva T.Sepänmaa).

Kuvattu pohjoiseen (Kuva T.Sepänmaa).

Kvartsi-iskoksia rantavedessä (Kuva T.Sepänmaa).

Maastokartta 1:10 000

JÄMSÄ 89 HIUSNIEMI 2

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6875 03 y: 2545 24 z: 105 ±1 m
p: 6876 58 i: 3387 93

Tutkijat: Poutiainen & Sepänmaa 2005 inventointi

Löydöt: KM 35136, 3 kpl, kvartsi-iskoksia, Poutiainen & Sepänmaa, vesirajasta.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 8,6 km koilliseen, Kerteselän keskivaiheilta pohjoiseen haaraantuvan pitkän Mustalahden itärannalla, laajan Hiusniemen pohjoisosan länsirannalla, purouoman suussa, aivan nykyisellä rantaviivalla.

Huomiot: Paikalta löytyi aivan rantaviivalta muutama selkeä kvartsi-iskos (ja ydin). Illan tullessa paikalle ei nyt ehditty tekemään koekuoppia, mutta paikka vaikuttaa saman kaltaiselta, osin vesirajalla, osin maalla olevalta kivikautiselta asuinpaikalta kuin Hiusniemi 1. Topografian perusteella arvioituna paikka lienee suppea. Paikan rajaus on arvio. Paikka on ehjä.

Karttaote ed. sivulla.

Kuvattu pohjoiseen (Kuva T.Sepänmaa)

JÄMSÄ 90 RANGONNIEMI 1

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6874 17 y: 2544 15 z: 105 ±1 m
p: 6875 77 i: 3386 80

Tutkijat: Poutiainen & Sepänmaa 2005 inventointi

Löydöt: KM 35137:1, 7 kpl, pii-iskoksia, Poutiainen & Sepänmaa, koekuopista.
:2, 90 kpl, kvartsi-iskoksia, koekuopista. :2, 51 kpl, palanutta luuta, Koekuopista.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,2 km koilliseen, Kerteselän keskivaiheilla, pohjoisrannalla olevan laajan Rangonniemen etelärannalla, Kukeronsalmessa.

Huomiot: Löytöjä laajalta alalta rantaviivan tuntumasta kuudesta koekuopasta. Paikka sijaitsee nykyisen rannan tuntumassa, siitä enintään 20 m etäisyydellä sisämaahan. Maaperä on kallioiden välissä hiekkaa. Paikan rajausarvio topografian ja koekuoppien perusteella. Paikka on täysin ehjä.

Luoteeseen.

Etelään.

(Kuvat T.Sepänmaa)

Maastokartta 1:10 000

JÄMSÄ 91 RANGONNIEMI 2

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6874 33 y: 2544 00 z: 105 ±1 m
p: 6875 94 i: 3386 66

Tutkijat: Poutiainen & Sepänmaa 2005 inventointi

Löydöt: KM 35138, 6 kpl, kvartsi-iskoksia, Jussila & Sepänmaa, Koekuopasta.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,2 km koilliseen, Kerteselän keskivaiheilla, pohjoisrannalla olevan laajan Rangonniemen etelärannalla, länsiosassa olevan pienen lahdekkeen länsirannalla.

Huomiot: Koekuopasta kvartseja rannan tuntumasta. Kallioiden välinen hiekkamaa. Rajausarvio topografian perusteella. Paikka on ehjä.

Karttaote ed. sivulla

(Kuva T.Sepänmaa)

JÄMSÄ 92 RANGONNIEMI 3

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikka

Kartta: 2233 02
x: 6874 07 y: 2544 32 z: 105 ±1 m
p: 6875 66 i: 3386 97

Tutkijat: Poutiainen & Sepänmaa 2005 inventointi

Löydöt: KM 35139, 9 kpl, kvartsi-iskoksia, Jussila & Sepänmaa, Koekuopista.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,3 km koilliseen, Kerteselän keskivaiheilla, pohjoisrannalla olevan laajan Rangonniemen etelärannalla.

Huomiot: Rantakallion väliseltä hiekkapohjaiselta harjanteelta, rannan tuntumasta koekuopista kvartseja. Rajausarvio topografian perusteella. Paikka on ehjä.

Karttaote paikan 90 yhteydessä.

Kuvattu kaakkoon (Kuva T.Sepänmaa).

JÄMSÄ 93 PALSINA PUKKISAARI

Rauh.lk: 2

Ajoitus: ajoittamaton
Laji: tunnistamaton: röykkiö

Kartta: 2233 02
x: 6872 84 y: 2545 72
p: 6874 37 i: 3388 31

Tutkijat: Miettinen M & P 1972 inventointi, Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 7,9 km itään, Kerteselän eteläosan itärannan tuntumassa olevan Pukkisaaren eteläkärjessä.

Huomiot: Paikka on ennestään tunnettu Kuorevesi 5 / 1, Poukanniemi ja Pukkisaari. Hannu Sutka (ks. Jämsä 85) osoitti minulle kohteen paikan päällä. Kyseessä on viitisen metriä rantaviivasta pohjoiseen sijaitseva pyöreä maantasainen mukulakivistä koostuva kiveys, halk. n. 2 m. Vaikuttaa ihmisen tekemältä. Ympärillä ei ole mainittavassa määrin kiviä, joten kyse oi liene puretun röykkiön pohjasta (jollei kiviä sitten ole kuljetettu pois muihin tarkoituksiin, mikä tuntuisi epätodennäköiseltä, sillä seudun rannoilta löytyy kiviä yllin kyllin). Ajoitus ja funktio ovat siis epäselvät.

Karttaote paikan 82 yhteydessä.

Kiveys, kuvattu etelään.

Luoteeseen:

(Kuvat T.Sepänmaa)

JÄMSÄ 94 PARVELA A

Rauh.lk: 2

Ajoitus: kivikautinen
Laji: asuinpaikkaKartta: 2231 10
x: 6867 14 y: 2539 38 z: 103 ±1 m
p: 6868 97 i: 3381 71

Tutkijat: Miettinen M & P 1972 inventointi, Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 2,9 km etelään.

Huomiot: Paikka ennestään tunnettu Kuorevesi 1a. Paikan rajausta Miettisen 1972 perusteella. Alunperin rantapelto, nyt viljelemätön niitty.

JÄMSÄ 95 PARVELA B

Rauh.lk: 2

Ajoitus: ajoittamaton
Laji: tunnistamaton: röykkiöKartta: 2231 10
x: 6867 03 y: 2539 41 z: 105 ±1 m
p: 6868 86 i: 3381 74

Tutkijat: Miettinen M & P 1972 inventointi, Jussila & Sepänmaa 2005 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 3,0 km etelään.

Huomiot: Paikka ennestään tunnettu Kuorevesi 1b. Paikan rajausta Miettisen 1972 perusteella. Alunperin rantapelto, nyt istutettu koivumetsäksi.

Parvela B etualalla oikealla pellossa, Parvela A pusikon takana kauempana.

Karttaote 1:10 000

JÄMSÄ 96 KEKÄLEMÄKI-HEIKKILÄ

Rauh.lk: 2

Ajoitus: ajoittamaton
Laji: tunnistamaton: röykkiöKartta: 2233 01
x: 6861 38 y: 2546 54 z: 155 ±2 m
p: 6862 89 i: 3388 60

Tutkijat: Miettinen M & P 1972 inventointi

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 11,8 km kaakkoon. Kekälejärven eteläosan länsipuolella olevan Kekälemäen lounaisrinteellä.

Huomiot: Matala kehämäinen raunio mäen lounaisrinteellä metsässä. Halk. n. 5 m. Purettu hieman yhdeltä reunalta. Paikkaa ei tarkastettu v. 2005. Kuvauksen perusteella mahdollisesti vanha talon pohja kiukaineen. Paikka kaukana rannasta, eikä ole ollut veden äärellä. Ei lapinraunio.

JÄMSÄ 97 LATUKANLAHTI SAjoitus: kivikautinen
Laji: asuinpaikka ? / löytöpaikkaKartta: 2144 03
x: 6858 20 y: 2544 36
p: 6859 79 i: 3386 27

Tutkijat: Jussila & Sepänmaa 2005 inventointi

Löydöt: KM 35140, 3 kpl, kvartsi-iskoksia, Jussila & Sepänmaa, koekuopasta.

Sijainti: Paikka sijaitsee Kuoreveden kirkosta 13,1 km etelään, Eväjärven itärannalla, Latukanlahden eteläpuolella olevassa laakeassa matalassa niemekkeessä.

Huomiot: Paikalla on matalia rantakallioita, joiden välissä ja lomassa on hiekkaista maata, kauempana rannasta soista maastoa. Yhdestä koekuopasta löytyi kolme selvää kvartsi-iskosta. Lähistölle tehtiin useita koekuoppia, joista ei saatu lisähavaintoja esihistoriasta. Paikalla saattaa olla ollut osin kallionpäällinen kivikautinen asuinpaikka tms. Nyt paikkaa ei voi varmuudella pitää asuinpaikkana, mutta on kuitenkin syytä varautua sellaisen olemassaoloon. Paikkaa ei voitu rajata ja se on toistaiseksi pistekohde.

Karttaote seur. sivulla.

Karttaote 1:10 000

Muita havaintoja

Tarina Kasakkasaaresta ja Ryssänmäestä

Palsinan kylän Palsinan talossa asuva Onni Palsinajärvi (83 v) kertoi Timo Sepänmaalle seuraavaa: Kertejärvessä Kertekylän pohjoispuolella oleva pieni Kasakkasaari on saanut nimensä jonkin sodan aikaisten tapahtumien mukaan (kertoja arveli kyseessä olleen Suomen sodan). Kertekylässä liikkunut pieni venäläinen sotilasjoukko oli tiedustellut taloista kätkeytyjen aarteiden sijainteja. Uotilan talossa oli sanottu, että aarre oli kätkeyty kylän pohjoispuolella olevaan pieneen saareen. Talon väki oli soutanut sotilaat saareen, mutta heti näiden rantauduttua vene olikin lähtenyt rannasta ja jättänyt venäläiset saareen. Parin viikon kuluttua saareessa oli käyty katsomassa tilannetta, jolloin enää yhden sotilaan käsi oli hieman liikkunut. Tästä tapauksesta saari olisi saanut nimensä.

Tarinan mukaan sotilaat olisi haudattu Ryssänmäeksi kutsuttuun paikkaan. Kertoja osoitti paikan peruskartalla Kintturinkankaan ja Kerte – Palsina –tien väliselle alueelle ja täsmensi vielä, että vastaavalla kohdalla maantien toisella (koillis-) puolella on pieni hiekkakuoppa. Kertoja vielä korosti, että hänen tietääkseen nykyiset paikkakuntalaiset eivät tiedä hautapaikan tarkkaa sijaintia eikä kukaan tietävästi ole sitä yrittänytkaan maastossa selvittää.

Kellarin tai korsun raunio Jämsänjärvellä

Jämsäjärven etelärannalle on karttaan merkitty ”Miilu”. Kyseessä on kuitenkin maakellarin tai ennemminkin korsukuopan raunio. Se sijaitsee kapean vanhan rantavallin päällä ja on kooltaan n. 2x 2 m ja n. 1,5 m syvä. Seinähirsistä on vielä näkyvissä.

Paikan koordin: kartta: 2233 02 x 6879 158, y 2547 114

Korsun raunio Jämsänjärven etelärannalla:

Hajalöydöt

Mirja ja Pekka Miettisen v. 1972 paikantamat hajalöytöpaikat:

JÄMSÄ KUOREVESI MIKKOLA

Ajoitus: kivitautinen
 Laji: löytö
 Kartta: 2231 11
 x: 6874 95 y: 2536 64 z: 100 ±2 m, paikannus ±200 m
 p: 6876 90 i: 3379 34
 Löydöt: KM 6002:2, kivitautinen, Miettinen M & P 1972.
 Sijainti: Mikkolan maalta Tuulikallio-nimisestä pellostasta v. 1902

JÄMSÄ KUOREVESI MÄKELÄ

Ajoitus: kivitautinen
 Laji: löytö
 Kartta: 2231 11
 x: 6875 55 y: 2537 05 z: 105 ±2 m, paikannus ±200 m
 p: 6877 48 i: 3379 77
 Löydöt: KM 9910, Reikäkivi, Miettinen M & P 1972.
 Sijainti: Lahdenkylän Mäkelän maalta v. 1932, Sillanojan pellon pinnalta, rinteiden päältä, n. 200 m Mäkelän talosta pohjoiseen.

JÄMSÄ KUOREVESI KIVISAARI

Ajoitus: kivitautinen
 Laji: löytö
 Kartta: 2231 11
 x: 6873 88 y: 2535 18 z: 100 ±2 m, paikannus ±200 m
 p: 6875 90 i: 3377 83
 Löydöt: KM 15875, kivitautinen, Miettinen M & P 1972, Veden kuluttama poikkikivi.
 Sijainti: Löydetty v. 1963 Kuoreveden Pitkäsenkylän Kivisaaresta. Paikkaa ei ole tarkastettu.

JÄMSÄ KUOREVESI MATTILA

Ajoitus: kivitautinen
 Laji: löytö
 Kartta: 2233 01
 x: 6862 09 y: 2545 76 z: 100 ±155 m, paikannus ±200 m
 p: 6863 63 i: 3387 85
 Löydöt: HÄM, reikäkiviä 2 kpl, Miettinen M & P 1972.
 Sijainti: Löydetty läheltä Hallinpenkin taloa maantien varrelta 1 m syvältä suosta. Kivet painoivat yhteensä 40 kiloa! hallinpenkin talo tarkoittaa Mattilaa. Löytötiedot epätarkat. Paikka on Miettisen arvio.

JÄMSÄ 148 KUOREVESI-KOTANIEMI

Ajoitus: kivitautinen
 Laji: löytö
 Kartta: 2231 11
 x: 6871 03 y: 2533 56 z: 110 ±2 m, paikannus ±200 m
 p: 6873 13 i: 3376 08
 Löydöt: HÄM 2907, reikäkivi, Miettinen M & P 1972.
 Sijainti: löydetty Kuoreveden Vähäsälmen kylän Kotaniemi-nimisen huvialapalstan tietä muokattaessa. Tervajärven länsirannalla.

JÄMSÄ KUOREVESI SÄRKÄNNOKKA

Ajoitus: kivitautinen
 Laji: löytö
 Kartta: 2231 11
 x: 6873 24 y: 2538 22 z: 100 ±2 m, paikannus ±200 m
 p: 6875 12 i: 3380 84
 Löydöt: HäM 3063:3, Kourutaltan katkelma, Miettinen M & P 1972.
 Sijainti: Löytynyt Joensuun kylän Särkännokasta, Leivonmäen huvilapalstalta.

Paikantamattomat hajalöydöt Kuorevedeltä (Ks. Miettisten inv. kertomus v. 1972).

KM 193, kourutaltoa,
 KM 1125, tasataltoa, Kuorevedeltä Kultalan kylän korvesta.
 KM 2089, kivihamku, Peltolammesta Kuorevedeltä.
 KM 2125:224, tasataltoa, Kertekylästä "Wähäsillan maalta".
 KM 2125:225, tasataltoa, Suinulan kylästä, Matilan torpan maalta.
 KM 2125:226, tasataltoa, Kallilan kylän Harjumäestä.
 KM 2142:396, kourutaltoa, Nenosten maalta Vilppulan koskesta, Tehtaan alla.
 KM 2635:487, tasataltoa, Suinulan kylästä, kruunun metsästä, peltoa raivattaessa.
 KM 6002:1, reikäkirves, Kallilan kylän Riekkolan maalta, Kirkkosilta-järven joensuun rannalta.
 KM 6002:3, tasataltoa, katkelma, Längelmäen ja Kuoreveden rajalta 6 km Kolhijärvestä.
 KM 6002:4, tasataltoa, Palsinan Latosen maalta, Kerteselän rannasta pellostä.
 KM 6002:5, reikäkivi, Huikurin kylästä.
 KM 10520, kivitallta, Palsinan Jokelan maalta, Lahnaja-nimisestä paikasta.
 KM 11150, kivitallta 2 kpl, Kuoreniemestä Kiviniemen talon maalta, Kivisalmen pielen pellostä.