

Kuhmon kiinteiden muinaisjäännösten inventointi 1999

Vuonna 1999 Kuhmon kiinteiden muinaisjäännösten inventointi keskittyi Iivantiira- ja Juttuajärven rantoihin. Kyseessä oli jatko vuonna 1987 alkaneelle inventointityölle. Inventoinnin teki Kainuun Museon arkeologi muuten virkatyönä, mutta Kuhmon kaupunki maksoi siitä aiheutuneet matkakustannukset. Maastotyö tehtiin 30.8.–8.9. välisenä aikana. Inventointiin osallistui 30.8.–3.9. Petroskoin kotiseutumuseon arkeologi Mark Šahnovits.

Iivantiira on pohjoisluode–eteläkaakko -suuntainen, vajaat 12 kilometriä pitkä ja 2–4 kilometriä leveä järvi Kuhmon pohjoisosassa. Juttuajärvi sijaitsee Iivantiiran itäpuolella. Kyseessä on oikeastaan Iivantiiran lahti, Juttuajärven pohjoispää on yhteydessä Iivantiiran keskiosaan kapean, vajaan viiden kilometrin pituisen Hoikan salmen kautta. Molempien järvien vesi laskee Iivantiiran eteläpäästä Lentuaan ja sitä kautta Sotkamon reitille. Iivantiiran eteläpäässä sijaitsee Nivan kylä, muuten järvien rannoilla on paria tihentymää lukuunottamatta siellä täällä yksittäisiä vakituisesti asuttuja taloja ja vapaa-ajan asuntoja. Väleissä on pitkiä vapaita rantoja.

Inventoinnissa etsittiin aiempien vuosien tapaan erityisesti rannoilla sijaitsevia kivikautistyyppisiä asuinpaikkoja. Ennen inventointia alueelta tunnettiin vain Kovaniemen kivikautinen asuinpaikka (290010230). Nyt saatiin viitteitä kivikautisesta toiminnasta yhdeksästä kohteesta. Miltei kaikki löytyivät koepistoja sopiviksi arvioituihin maastokohtiin kaivamalla, joitain löytöjä saatiin myös rantavedestä. Löydöt ovat hyvin niukkoja, vain muutamia yksittäisiä kvartsinpaloja. Yhdessä kohteessa löydöt lienevät luontaisesti särmikästä kvartsiä, yhdessä todennäköisesti vedessä pyörinyneitä iskoksia, muiden kohdalla voi puhua selkeistä kvartsi-iskoksista. Vaikka yksikin löytö koepistoja kaivamalla vaatii myös hyvää onnea, inventoinnin tulokset viittaavat siihen, että kohteet eivät todellisuudessa ole runsaslöytöisiä. Yhdessä kohteessa oli kvartsin lisäksi kuoppia, jotka vaikuttivat tilapäisiltä haudoilta, toisessa mahdollisesti sota-aikaisia kuoppia.

KUHMO Kuivasaari

Muinaisjäännösrekisterin tunnus: 1000018555
Ajoitus: Kivikausi

Tyyppi: Asuinpaikka
Rauhoitusluokka: II

Peruskartta: 4414 05 IIVANTIIRA
Koordinaatit: P = 7145 800, I = 3621 470, K = 175
Kylä: Valtion metsämaa
Alue: Iivantiira
Kiinteistötunnus: 290-893
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiseen 29 km.

Inventointipäivä: 31.8.1999
Löydöt: KM 38676, kvartsia
Havaintomahdollisuudet: Tavanomaiset
Kohteen laajuus: 10 x 10 m?
Laajuuden arviointiperuste: Löydöt
Valokuvat: KaiM 7475: 1

Sijainnin ja maaston kuvaus:

Kohde sijaitsee Kuhmon Iivantiirajärven pohjoisosassa, Kaihlankylän edustalla. Kyseessä on noin 170 x 100 m kokoinen, osaksi kalliorantainen saari. Itäpää on matalaa kivikkoa, keski- ja länsiosa ovat arviolta 4–5 metriä vedenpintaa korkeammat. Saari kasvaa mäntyä, variksenmarjaa, kanervaa ja jäkälää, matalammat kohdat suopursua. Maaperä on kivikkoinen, mutta kivien väleissä on myös hiekkaa.

Inventointihavainnot kohteesta:

Saaren länsipäässä on tasanne, johon tein runsaasti koepistoja. Kivikkoisesta hiekkamaasta löytyi joitain kvartsi-iskoksia noin 10 x 10 metrin alalta. Muuta muinaisjäännökseen viittaavaa en havainnut. Ainakaan mistään runsaslöytöisestä asuinpaikasta ei kaikesta päätellen ole kyse.

Kuva 1. Kuivasaaren länsipään tasannetta koillisesta. KaiM 7475: 1.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 04 NIVA 1:20 000 v. 1974.

KUHMO Keräsensaari

Muinaisjäännösrekisterin tunnus: 1000018556
Ajoitus: Kivikausi

Tyyppi: Asuinpaikka
Rauhoitusluokka: II

Peruskartta: 4414 04 NIVA
Koordinaatit: P = 7141 370, I = 3624 130, K = 175
Kylä: Valtionmaa
Alue: Iivantiira
Kiinteistötunnus: 290-
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiseen 24 km.

Inventointipäivä: 6.9.1999
Löydöt: KM 38677: 1, 2, kvartsia
Havaintomahdollisuudet: Kohtuulliset
Kohteen laajuus: 100 x 20 m ?
Laajuuden arviointiperuste: Löydöt
Valokuvat: KaiM 7475: 12, 13

Sijainnin ja maaston kuvaus:

Kohde sijaitsee Iivantiiran ja Juttuanjärven yhdistävän salmen Iivantiiranpuoleisessa länsisuussa, Saarensalmen eteläpuolella olevan Keräsensaaren itäpäässä. Saari on matala, suureksi osaksi suoperäinen ja kivikkoinen. Itäpää ja erityisesti itäkärki on tasaisempaa, maaperä on siellä kivien lisäksi hiekkaa. Itäkärki kasvaa harvaa suurta mäntyä, aluskasvillisuutena on varsinkin variksenmarjaa.

Inventointihavainnot kohteesta:

80 metrin päähän itäkärjestä, hieman muhkuraiseen maahan tehdystä koepistosta löytyi melko paljon kvartsi-iskoksia. Itäkärkeen tehdyt koepistot olivat löydöttömiä, sen sijaan itäkärjen rantavedestä löytyi suurehko kvartsi-iskos. Kymmenen metrin päässä kärjestä on 1,5 x 1,0 metrin kokoinen ja 0,3 metrin syvyinen länsi–itä -suuntainen kuoppa.

Kuva 2. Keränsaaren itäosaa lännestä. Kvartsien löytökohta oikealla. KaiM 7475:12.

Kuva 3. Keränsaaren itäkärkeä lännestä. KaiM 7475:13.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 04 NIVA 1:20 000 v. 1974.

KUHMO Iivantiira Lapinsaari

Muinaisjäännösrekisterin tunnus: 1000018557
Ajoitus: Kivikausi

Tyyppi: Löytöpaikka
Rauhoitusluokka: III

Peruskartta: 4414 04 NIVA
Koordinaatit: P = 7139 730, I = 3623 060, K = 175
Kylä: Iivantiira
Alue:
Kiinteistötunnus: 290-401-
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiseen 23 km.

Inventointipäivä: 3.9.1999
Löydöt: KM 38678: 1, 2, kvartsia
Havaintomahdollisuudet: Tavanomaiset
Kohteen laajuus: ?
Laajuuden arviointiperuste: -
Valokuvat: KaiM 7475: 8, 9

Sijainnin ja maaston kuvaus:

Kohde sijaitsee Iivantiirajärven eteläosassa 2,8 kilometriä Nivan Isovirran sillasta ja 0,1 kilometriä järven länsirannasta. Lapinsaari on vajaat 0,2 x 0,1 kilometrin kokoinen saari. Se kasvaa nuorehkoa mäntymetsää. Maaperä ja rannat ovat kivikkoiset muualla paitsi etelärannalla. Siellä on pieni niemi, jossa on noin 60 metrin matkalla hiekkarantaa siten, että se ulottuu idässä kauemmas kuin lännessä.

Inventointihavainnot kohteesta:

Hiekkarannan itäpäästä löytyi kaksi kvartsinpalaa, mahdollisesti ne ovat vedessä pyörityneitä iskoksia. Tälle kohdalle saareen, 5 - 8 metriä itään suurehkosta maakivestä, muutaman neliön alalle kivettömään hiekkamaahan tehdystä koepistoista löytyi pari kvartsinpalaa. Ne olivat niin epämääräisiä, että niitä ei katsottu aiheelliseksi ottaa talteen. Itäpäässä maasto on melko muhkuraista. 40 metrin päässä itäkärjestä ja 10 metriä etelärannasta on hieman tasaisempi paikka. Kivikkoiseen hiekkamaahan tehdystä koepistosta löytyi yksi selkeältä iskokselta vaikuttava kvartsi.

Saaresta löytyi viitteitä esihistoriallisesta toiminnasta, mutta löytyneen yhden iskoksen perusteella ei ehkä voi väittää saarella sijaitsevan suojelua vaativan kiinteän muinaisjäännöksen.

Kuva 4. Lapinsaaren etelärantaa idästä. KaiM 7475:8.

Kuva 5. Lapinsaaren itäpäätä luoteesta. Kvartsin löytökohta on papereiden luona. KaiM 7475:9.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 04 NIVA 1:20 000 v. 1974.

KUHMO Valtosensaari

Muinaisjäännösrekisterin tunnus: 1000018558

Tyyppi: 1)Asuinpaikka 2) Tilapäisiä
hautoja?

Ajoitus: 1) Kivikausi 2) Historiallinen aika

Rauhoitusluokka: II

Peruskartta: 4414 04 NIVA

Koordinaatit: P = 7138 490, I = 3623 120, K = 175

Kylä: Valtionmaa

Alue: Iivantiira

Kiinteistötunnus: 290-

Suunta ja etäisyys Kuhmon kirkosta: Pohjoiseen 22 km.

Inventointipäivä: 3.9.1999

Löydöt: KM 38679: 1, 2, kvartsia.

Havaintomahdollisuudet: Kohtuulliset

Kohteen laajuus: 15 x 10 m (asuinpaikka)

Laajuuden arviointiperuste: maasto

Valokuvat: KaiM 7475: 5–7

Sijainnin ja maaston kuvaus:

Valtosensaari sijaitsee Iivantiiran eteläosassa, runsaat 0,3 kilometriä Saariperänsärkän itäpäästä pohjoiseen. Kyseessä on pieni, enimmillään noin 70 metrin pituinen ja 30 metrin levyinen saari. Saaren itäpäässä on 2,5–3,0 metrin korkuinen ja länsipäässä hieman matalampi, ehkä kahden metrin korkuinen kumpare. Niiden välissä on selvästi matalampi notkelma. Rannat ovat kivikkoa. Kumpareet kasvavat mäntyä, notkelma koivua ja suopursua. Maaperä on kivikkoista hiekkaa.

Inventointihavainnot kohteesta:

Läntiselle kumpareelle tehdystä koepistosta löytyi epämääräinen pala huonolaatuista kvartsia, sen sijaan lähelle itäpäästä tehdystä koepistosta löytyi selkeä kvartsi-iskos.

Itäpäässä on kolme selvää kuoppaa. Niistä kaksi on pitkulaista, suunnilleen itä–länsi -suuntaisia, 1,5 x 1,0 kokoisia. Toinen on 0,4, toinen 0,5 metrin syvyinen. Kolmas kuoppa on epämääräisen pyöreä. Kuopat saattavat olla tilapäisiä hautoja. Saarella on myös muita kuopanteita, mutta ne voivat olla maan luontaista epätasaisuutta.

Kuva 6. Valtosensaaren itäpäässä olevia kuoppia idästä. KaiM7475: 5.

Kuva 7. Valtosensaarta etelästä. KaiM 7475:6.

Kuva 8. Valtosensaaren länsipään lakea. KaiM 7475: 7.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 04 NIVA 1:20 000 v. 1974.

KUHMO Saariperänsärkkä

Muinaisjäännösrekisterin tunnus: 1000018562
Ajoitus: Kivikausi

Tyyppi: Asuinpaikka
Rauhoitusluokka: II

Peruskartta: 4414 04 NIVA
Koordinaatit: P = 7138 180, I = 3622 970, K = 175
Kylä: Iivantiira
Alue:
Kiinteistötunnus: 290-401-
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiseen 21,5 km

Inventointipäivä: 3.9.1999
Löydöt: KM 38680: 1, 2, kvartsia
Havaintomahdollisuudet: Melko hyvät.
Kohteen laajuus:?
Laajuuden arviointiperuste: -
Valokuvat: KaiM 7475: 4

Sijainnin ja maaston kuvaus:

Kohde sijaitsee Iivantiirajärven eteläosaan lännestä pistävän, noin 350 metrin pituisen kapealla särkällä. Niemi kasvaa mäntyä, aluskasvillisuutena on puolukkaa, variksenmarjaa ja paikoin suopursua. Niemen tyven eteläpuolella on tervahauta ja sen vieressä uudehko kesämökki. Siitä viitisenkymmentä metriä koilliseen, niemen tyvessä on toinen uudehko kesämökki. Runsaat 150 metriä niemen kärjestä on jalasmökki ja sen vieressä vessa.

Inventointihavainnot kohteesta:

Särkän tyvessä olevalle mökille lännestä johtavalta polulta löytyi suurehko, hieman epämääräinen kvartsinpala. Jalasmökin itäpuolelle tein melko runsaasti koepistoja lapiolla. Särkän keskivaiheilta, noin 50 metriä mökistä itään koepistosta löytyi yksi kvartsi-iskos, siitä hieman runsaat 20 metriä itään toinen, hieman pienempi kvartsi. Lähellä pohjoisrantaa, noin 80 metriä mökistä itään on kahden metrin läpimittainen ja puolen metrin syvyinen, epämääräisen tuntuinen kuoppa. Seinämät ovat melko jyrkät ja pohjan 0,5 x 0,3 metrin kokoinen. Se ei vaikuta muinaisjäännökseltä.

Särkkä on kaunis ja sopisi hyvin esihistorialliseksi asuinpaikaksi. Runsaasta koepistojen kaivelusta huolimatta löydöt jäivät kuitenkin kovin vähäisiksi. Jotain esihistoriallista toimintaa paikalla kuitenkin on ollut.

Kuva 9. Särkän itäpäättä lännestä, kvartsit löytyivät vasemmalla olevalta tasaiselta alueelta. KaiM 7475: 4.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 04 NIVA 1:20 000 v. 1974.

KUHMO Isosärkkä

Muinaisjäännösrekisterin tunnus: 1000018577
Ajoitus: Kivikausi

Tyyppi: Löytöpaikka
Rauhoitusluokka: III

Peruskartta: 4414 04 NIVA
Koordinaatit: P = 7138 060, I = 3623 720, K = 175
Kylä: Timoniemi
Alue: Niva
Kiinteistötunnus: 290-412-
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiseen 21,5 km

Inventointipäivä: 6.9.1999
Löydöt: KM 38681, kvartsia
Havaintomahdollisuudet: Hyvät
Kohteen laajuus:?
Laajuuden arviointiperuste: -
Valokuvat: KaiM 7475: 11

Sijainnin ja maaston kuvaus:

Kohde sijaitsee Iivantiiran eteläosan itärannalla, kilometri Nivan Isovirran sillasta pohjoiseen olevalla Isosärkällä. Se on runsaan 0,2 kilometrin pituinen ja enimmillään noin 40 metrin levyinen, korkeahko järveen pistävä niemi. Se kasvaa mäntyä, variksenmarjaa ja puolukkaa, maaperä on kivikoista hiekkaa. Särkän kärki on kapea, siellä on yksi kelo sekä pieniä mäntyjä. Sitten särkkä alkaa levetä ja nousta siten, että eteläranta on korkeampi kuin pohjoisranta.

Inventointihavainnot kohteesta:

Kaivoin särkälle runsaasti koepistoja. Noin 20 metrin itään kohdasta, jossa särkän kapea kärki alkaa levetä löytyi koepistosta yksi iskos. Niillä kohdin eteläranta alkaa nousta korkeammaksi, kuin pohjoisranta. Tästä edelleen noin 50 metriä itään, korkean törmän juurella olevassa matalassa rannasta on nuotiopaikka. Sen viereen tehdystä koepistosta löytyi samoin yksi kvartsi-iskos.

Vaikka särkältä siis löytyi kvartsia, ovat löydöt niin vähäiset ja epämääräiset, että niiden perusteella on vaikea väittää paikalla sijaitsevan suojelua vaativan muinaisjäännöksen.

Kuva 10. Särkän päätä länneestä. KaiM 7475:11.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 04 NIVA 1:20 000 v. 1974.

KUHMO Särkänkangas

Muinaisjäännösrekisterin tunnus: 1000018578
Ajoitus: Kivikausi

Tyyppi: Löytöpaikka
Rauhoitusluokka: III

Peruskartta: 4414 04 NIVA
Koordinaatit: P = 7137 760, I = 3623 890, K = 175
Kylä: Timoniemi
Alue: Niva
Kiinteistötunnus: 290-412-
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiseen 21,5 km

Inventointipäivä: 6.9.1999
Löydöt: KM 38682: 1, 2, kvartsia
Havaintomahdollisuudet: Tavanomaiset
Kohteen laajuus: ?
Laajuuden arviointiperuste: -
Valokuvat: KaiM 7475: 10

Sijainnin ja maaston kuvaus:

Kohde sijaitsee Iivantiirajärven eteläosan itärannalla, Isosärkän ja Pienisärkän välisessä niemessä ja sen pohjoispuolisella rannalla, 0,7 kilometriä Nivan Isovirran sillasta pohjoiseen. Niemellä on sekä pituutta että leveyttä noin 50 metriä. Tyven eteläosassa on kumpare. Kumpareella ja sen itäpuolella kasvaa kangasmetsää, matalammassa osassa suopursua. Niemen etelä ja pohjoispuolella on hiekkarantaa. Eteläpuolen hiekkaranta on lyhyt, pohjoisessa pidempi. Isosärkän ja kohteen välisen, noin 250 metrin pituisen rannan puolivälissä on kesämökki.

Inventointihavainnot kohteesta:

Tein kumpareelle ja sen itäpuolelle lukuisia koepistoja. Yhdestä kumpareelle tehdystä pistosta löytyi muutama iskokselta vaikuttava kvartsi, mutta samassa kuopassa oli myös suuri kvartsikimpale, joka mureni käsissä saman näköisiksi paloiksi. Koska mitään muuta kumpareelta ei löytynyt, ei noiden kvartsien voine katsoa osoittavan kivikautista toimintaa paikalla. Maaperä tosin on asuinpaikaksi hyvin sopivaa hiekkaa.

Niemen pohjoispuoliselta hiekkarannalta löytyi muutamia iskokselta vaikuttavia, osaksi hieman vedessä pyörinyneitä kvartseja mökin pihalle asti. Täällä maasto on suoperäistä ja paksun turpeen takia koepistojen teko oli mahdotonta. Mökin pihaa en kaivellut, mutta täälläkään maasto ei vaikuttanut erityisen hyvin asuinpaikaksi sovelialta. Jäi epäselväksi, sijaitseeko paikalla suojelua vaativaa muinaisjäännöstä.

Kuva 11. Niemessä oleva kumpare koillisesta. KaiM 74745:10.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 04 NIVA 1:20 000 v. 1974.

KUHMO Kumpusaari

Muinaisjäännösrekisterin tunnus: 1000018579
Ajoitus: Kivikausi

Tyyppi: Asuinpaikka
Rauhoitusluokka: II

Peruskartta: 4414 07 JUTTUANJÄRVI
Koordinaatit: P = 7139 520, I = 3628 990, K = 175
Kylä: Juttua
Alue:
Kiinteistötunnus: 290-403-
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiskoilliseen 24 km

Inventointipäivä: 7.9.1999
Löydöt: KM 38683, kvartsi-iskos
Havaintomahdollisuudet: Tavanomaiset
Kohteen laajuus: ?
Laajuuden arviointiperuste: -
Valokuvat: KaiM 7475: 14

Sijainnin ja maaston kuvaus:

Kohde sijaitsee Juttuanjärven pohjoisosassa olevan Kumpusaaren länsikärjessä. Kumpusaari on runsaat puoli kilometriä pitkä ja vajaan kaksisataa metriä leveä saari Honkaniemen kärjen lounaispuolella. Saaren länsikärjessä on nelisen metriä kokea harjanne, joka kasvaa mäntyä ja aluskasvillisuutena varpuja, puolukkaa sekä sammalta. Maaperä on paikoin kivetöntä, paikoin vähän kivikkoista hiekkaa.

Inventointihavainnot kohteesta:

Harjanteen päällyys vaikutti hyvin sopivalta kivikautiseksi asuinpaikaksi. Tein sinne runsaasti koepistoja. Länsipään luoteisrinteeseen, noin 15 metrin päähän rannan kasvillisuusrajasta ja arviolta kaksi metriä veden pintaa korkeammalle tehdystä koepistosta löytyi yksi kvartsi-iskos.

Edullisen sijainnin ja maaston vuoksi inventoinnissa löytyneen iskoksen katsotaan viittaavan riittävän vahvasti siihen, että paikalla sijaitsee kivikautinen asuinpaikka. Mikään runsaslöytöinen kohde se ei ainakaan tämän inventoinnin perusteella voi olla.

Harjanteen päällä on sota-aikaisilta vaikuttavia kuoppia.

Kuva 12. Koekuoppa, josta löytyi kvartsi, on lapion kohdalla oikealla. Kuvattu idästä. KaiM 7475:14.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

KUHMO Valksaari

Muinaisjäännösrekisterin tunnus: 1000018580
Ajoitus: -

Tyyppi: Ei muinaisjäännös
Rauhoitusluokka: -

Peruskartta: 441407 JUTTUANJÄRVI
Koordinaatit: P = 7135 800, I = 3631 070, K = 175
Kylä: Juttua
Alue:
Kiinteistötunnus: 290-403-
Suunta ja etäisyys Kuhmon kirkosta: Pohjoiskoilliseen 21 km

Inventointipäivä: 8.9.1999
Löydöt: KM 38684, kvartsia
Havaintomahdollisuudet: Tavanomaiset
Kohteen laajuus:
Laajuuden arviointiperuste: -
Valokuvat: KaiM 7475: 15

Sijainnin ja maaston kuvaus:

Valksaari sijaitsee Juttuajärven eteläpäässä, runsaat puoli kilometriä järven eteläisimmästä rannasta pohjoiseen . Vuoden 1974 peruskartassa käytetään nimeä Valksaari, vuonna 2009 Kansalaisen karttapaikassa saaren nimenä on Vattusaari. Saari on pyöreähkö ja vajaan 150 metrin läpimittainen. Se kasvaa suurta mäntyä, maa on hyvin epätasaista ja suoperäistä, pohjoispuoli on eteläpuolta korkeampi ja kuivempi. Maaperä on kivikkoista hiekkaa, rannat kivikkoa. Saaren länsiosassa on kesämökki.

Inventointihavainnot kohteesta:

Mökin ja eteläkärjen väliin tekemistäni koepistoista löytyi hiukan epämääräisen oloista särmikästä kvartsia, jota otin muutaman palan näytteeksi talteen.

Paikalla tuskin sijaitsee suojelua vaativaa muinaisjäännöstä.

Kuva 13. Saaren lounaisrantaa. Vasemmalla on kesämökin sauna. KaiM 7475:15.

Kopio Metsähallituksen matkailukartasta M11 1:200 000 v. 1994.

Kopio peruskartasta 4414 07 JUTTUANJÄRVI 1:20 000 v. 1974.