

**KIURUVEDEN
NIEMISJÄRVEN
RANTAOSAYLEISKAAVA-ALUEEN
MUINAISJÄÄNNÖSTEN
INVENTOINTI
1999**

Kivikautinen asuinpaikka sateenkaaren päässä (kohde nro 40)

**Kustantaja:
Kiuruveden kaupunki**

**Timo Jussila
Mikroliitti Oy**

Perustiedot

Alue	Niemisjärven rantaosayleiskaava-alue: Niemisjärvi-Tirmonlampi-Hirvijärvi-Pienivesi.
Tarkoitus	Esihistoriallisten muinaisjäännösten paikantaminen kaava-alueelta, jotta ne voidaan ottaa huomioon kaavaa laadittaessa ja maankäyttöä suunniteltaessa. Muinaisjäännösten saaminen suojelun piiriin, jotta ne eivät tutkimatta tuhoutuisi. Materiaalin kerääminen Museoviraston ja Ympäristökeskuksen lausuntoa varten.
Tavoite	Mahdollisimman monen uuden muinaisjäännösten paikantaminen alueelta. Pääpaino ehjien ja suojeluarvoa omaavien aiemmin tuntemattomien kohteiden paikantamisessa, rannan läheisyydestä.
Työaika	Kenttätyöaika:
Kustantaja	Kiuruveden kaupunki
Kustannukset	Työ tehtiin saman aikaisesti Niemisjärven ja Koskenjoen kaava-alueiden inventoinnin kanssa, yhteiskustannukset 19000 mk (verottomana).
Tekijä	Mikroliitti Oy, Timo Jussila
Tulokset	Kaikkiaan 6 uutta kohdetta. 4 uutta suojelukohdetta, kaikki kivikauden asuinpaikkoja pelloista. 1 uusi kohde entisen tunnetun kohteen vierestä, ylemmältä tasolta. Lisäksi 1 kohde pellosta, joka lienee kivikautinen asuinpaikka (epävarma). Uudet kohteet nro 3 /2, 38-41 ja 47.
Löydöt:	KM 31655 ja 31660 - 31663 ja 31669, kvartsi-iskoksia ja -esineitä.
Arvio:	Kaava-alue tuli melko perusteellisesti tarkastettua. Osa pelloista heinällä, näitä ei katsottu.

KIURUVEDEN NIEMISJÄRVEN RANTAOSAYLEISKAAVA-ALUEEN MUINAISJÄÄNNÖSTEN INVENTOINTI 1999

Muinaisen Saimaan vesistö kuroutui Ancyclusjärvestä n. 9500 vuotta sitten. Tuolloin vedentaso oli Niemsjärven kohdalla nykyisellä runsaan 130 m:n korkeustasolla. Vesi laski nopeasti n. 119-120 metrin tasolle, johon vedentaso pysähtyi lähes pariiksi tuhanneksi vuodeksi. Tuona aikana Saimaan lasku-uoma oli Pielaveden Laukkalassa, josta Saimaa laski vetensä Kiuruvesijärven kautta muinaiseen Päijänteeseen. Noin 6400 vuotta sitten alkoi vesi jälleen laskea, Pielaveden uoman hiljalleen kuivuuessa ja uuden lasku-uoman auettua Ristiinan Matkuslammella. Vedenlasku kiihtyi Vuoksen puhjettua 6000 vuotta sitten kampakeraamisella kivikaudella. Vuoksen laskua seurannut ns. Suur-Saimaan rantataso on Niemsjärvellä n. 110 m:n korkeustasolla. Muinaisesta Saimaasta (Kiuruvesi-järven muinaisaltaasta) Niemsjärvi kuroutui n. 5000-4500 vuotta sitten, jolloin järvi oli laskenut lähelle nykyistä tasoaan.

Potentiaalisimmat muinaisjäännösalueet sijaitsevat suurimmaksi osaksi kaava-alueen ulkopuolella 130-115 m:n korkeustasoilla. 110 m:n tason alapuolinen maaperä on pääosin savimoreenia ja siten asuinpaikkamaastoksi huonosti soveltuvaa. Karkeammat maat sijaitsevat korkeammalla, vanhemman kivikauden rantatasoilla.

Tutkimattomilla ylemmillä korkeustasoilla lienee löydettävissä vielä useita asuinpaikkoja, erityisesti Niemismäen rinteiltä, jotka jäivät nyt vähälle huomiolle..

Työ tehtiin yhteistoiminnassa Kuopion kulttuurihistoriallisen museon kanssa.

Espoossa 1.11.1999

Timo Jussila

Niemisjärven muinaisjäännöskohteet

Kohteet 3/2 ja 38-41 ja 47 ovat uusia inventoinnissa löytyneitä kohteita.

Kohteet 3, 38-41 ovat suojelukohteita.

Kohde 47 ei välttämättä virallisesti tule suojelukohteiksi, mutta se kannattaa kaavassa käsitellä sellaisina.

Muut kohteet ovat löytöpaikkoja, jotka eivät ole suojelukohteita.

Erikseen on uusien kohteiden joukossa selostettu nro 29, jonka totean luontaiseksi ja esitän rauhoituksen purkua.

Termien selitys:

Mj-tunnus: Museoviraston muinaisjäännösrekisterin kohdekoodi.

Ajoitus: perustuu löytömateriaaliin (typologiaan) tai Saimaan rannansiirtymiskronologiaan.

Rauh. Lk: Museoviraston rauhoitusluokkakoodi: 1-2 suojelukohteita.

Löytö: KM = Kansallismuseo + luettelonumero. Löytäjän nimi. Diar = löydön diariointipäivä kansallismuseoon.
KUM = Kuopion kultt.hist. Museo.
KiKsm = Kiuruveden Museo.

KIURUVESI 3 /1 MYLLYPURO

Mj-tunnus: 263-01-0003

Ajoitus: nuorempi kivikausi
Laji: asuinpaikka
Rauh.lk: 2

Kartta: 3323 06 Osmanki
x: 7063 66, y: 3471 88, z: 110 +-1 m

Tutkim: Keskitalo O. 1970 tarkastus.
Huurre 1977 tarkastus.
Matiskainen 1977 tarkastus.

Löydöt: KM 17266, E. Hiltunen 1967, Diar 27.07.1967, saviastian paloja 260 kpl.
Joukossa useita reunapaloja, löydetty peltotöiden yhteydessä.
KM 18286, R. Hiltunen 1970, Diar 11.11.1970, kivihioin 1 kpl. Mitat: 104 x 42 x 34 mm.

Kuvaus: Paikalta löytyi v. 1999 toinen asuinpaikka 120 m korkeustasolta (ks. kohde 3/2).
Länteen viettävä peltorinne.

Karttaote kohteessa 3/2 seur.sivulla.

KIURUVESI 3 /2 MYLLYPURO YLÄ

Mj-tunnus: 263-01-0003

Ajoitus: vanhempi kivikausi

Laji: asuinpaikka

Rauh.lk: 2

Kartta: 3323 06 Osmanki
x: 7063 62, y: 3471 80, z: 120 +-1 m

Tutkim: Jussila T 1999 inventointi.

Löydöt: KM 31655, Jussila T 1999, Diar 01.11.1999, kvartsi-iskoksia 155 g 13 kpl.

Sijainti: Paikka sijaitsee Kiuruveden kirkosta 10,0 km W, Niemisjärven luoteispäässä, Pohjalahden pohjukasta 500 m luoteeseen, valtatiestä 170 m etelään, Myllypuron taloon vievältä tieltä 170 m länteen, mäen laen tuntumassa, pellon länsi- ja yläpuolella olevan hiekkakuopan länsireunalla.

Kuvaus: Aikaisemmat v. 1967 löydöt on löydetty ns. yläpellostä, hiekkaisesta peltorinteestä hieman alle 110 m korkeustasolta (vastaa tyypillisen kampakeramiikan aikaista rantatasoa. Löydetty keramiikka on kampakeramiikkaa). Pellon länsipuolella on hiekanottoa. Sen yläreuna leikkaa hieman mäen laen alapuolella olevaa kapeaa tasannetta. Tältä hiekkakuopan länsireunalta poimim kvartseja. Asuinpaikka lienee suureksi osaksi tuhoutunut, mutta sitä lienee vielä jäljellä kuopan länsipuolella. Hiekanotto paikalla on syytä lopettaa. Korkeuden perusteella paikka on mesoliittinen, Pielaveden lasku-uoman aikainen n. 7000-5000 eKr. aikavälille ajoittuva. Peruskarttaote 2x2 km

400x400 m

KIURUVESI 17 NISKALA

Mj-tunnus: 263-01-0013

Ajoitus: nuorempi kivikausi

Laji: asuinpaikka

Rauh.lk: 2

Kartta: 3323 05 x: 7059 96, y: 3475 30, z: 107

Tutkim: Matiskainen H, 1977 inventointi

Löydöt: KM 3160, J. Kauppi v. 1895:15 kourutaltoa, :7 tasataltoa 2 kpl. KM 3161, J. Kauppi 1895 kivituura 1 kpl. KM 4415, J. Gärström v. 1898, :4 kourutaltoa 1 kpl. Mitat: 165 x 47 x 25 mm, perunakuoppaa syvennettäessä. KM 8310, O. Niskanen v. 1924 kourutaltoa, :1 tasataltoa 2 kpl. KM 8578, E. Heinonen v. 1925, :2 kiviesine 1 kpl pellostä. KuM 2702 V. Tossavainen v. 1931, kivitaltoa 1 kpl, peltotöiden yhteydessä.

Kuvaus: Niemisjärveen pistävä Niskalanniemi, sen korkein kohta Loivasti S viettävä hiekkaperäinen niemi, raivattu pelloksi

Jussila 99: Asuinpaikan tarkat rajat, tai edes tarkasti yksilöity sijainti ei ole selvillä. Peltojen ollessa ummessa ei ollut mahdollista yrittää tarkoin paikantaa asuinpaikkakohtaa. Löydöt ovat kuitenkin talon etelä-länsi puoleisilta pelloilta, jossa asuinpaikka siis on. Runsaista löydöistä, sekä paikan sijainnista ja topografiasta päätellen asuinpaikka voi olla laaja ja se voi käsittää useita "asuinpaikkapesäkkeitä" niemen kärjen peltoalueella.

400x400 m

KIURUVESI 29 NIEMISMÄKI

Mj-tunnus: 263-01-0034

Ajoitus: *aiemmin ajoitettu: rautakausi, uusi ajoitus: postglasiaalinen*
 Laji: *aiempi laji: hautaröykkiö, uusi laji: luontainen kivikko (pirunpelto).*
 Rauh.lk: *aiempi 2, uusi ehdotus: ei rauhoiteta muinaisjäännoksenä.*

Kartta: 3323 06 x: 7063 40, y: 3474 35, z: 170

Tutkim: Appelgren Hj. 1899 tarkastus.
 Matiskainen H. 1977 inventointi.
 Jussila T 1999, inventointi

Sijainti: Niemisjärven N-puolella sij. korkea mäki, Niemismäen männikköä kasvava kallioperäinen laaja laki.

Kuvaus Niemismäen laki on laakea, n. 100 x 400 m laajuinen. Rinne laskee loivasti itään ja etelään, jyrkemmin länteen. Kalliota peittää kalloinkoloihin pesiytyneet soiset kasvillisuusaleet, sekä siellä täällä ohut moreeni. Laella oleva matala kiviraunio on laaja, karkeasti n. 20 m halkaisijaltaan. Raunion keskusta kohoaa korkeammalle. Selvää rajaa rauniolle ei ole, vaan kivikko vaihettuu hiljalleen vähemmän kiviseksi. Rauniota on pengottu ja se keskellä on syvä kuoppa. Kuopan seinämistä voi havaita, että raunion kiveys koostuu hiekasta ja sorasta. Suurimmat kivet ovat n. pään kokoisia ja ne dominoivat "pintanäkymää". Raunion kivikko eli sora on hyvin tiukkaa. Jos raunio olisi ihmistekoinen, olisi se tehty varsin "ovelasti" paikalle kannetusta sorasta ja kivistä. Mielestäni raunio on varsin selvästi luonnon työtä, pieni pirunpeltomainen postglasiaalinen muodostuma (jäätikön ja sen sulamisvesien aikaansaama, jään reunan tuntumassa). Mitään ihmisen esihistoriaan viittaavaa en laella havainnut.

Ks. yleiskartta.

KIURUVESI 38 PAAVOLA-PUROPELTO

Mj-tunnus: 263-01-0038

Ajoitus: nuorempi kivikausi

Laji: asuinpaikka

Rauh.lk: 2

Kartta: 3323 06 Osmanki x: 7061 54, y: 3476 33, z: 110 +-2 m

Tutkim: Matiskainen H. 1977 inventointi.
Jussila T 1999 inventointi.

Löydöt: KM 31660, Jussila T 1999, Diar 01.11.1999, kvartsi-iskoksia ja ytimiä 210 g 10 kpl. KuM 6283 rva Lonki 1977, kivihioin 1 kpl.

Sijainti: Paikka sijaitsee Kiuruveden kirkosta 5,4 km W, Niemisjärven Lonkilanselän koillispuolella, Kapeansuu-salmen itäpuolella 200 m, radan pohjoispuolella 120 m, Paavolan talosta 400 m länteen, itään viettävällä peltorinteellä, muinaisen rantatörmän reunalla.

Kuvaus: Paikalla on laajahko kivikautinen asuinpaikka Suur-Saimaan rantatörmällä (Vuoksen puhkeamisen aikainen rantataso 6000 v sitten). Löytöjä tuli puolen peltorinteiden alalta n. 110 m korkeustason tuntumasta. Asuinpaikka jatkuu eteläpuoleiseen metsään. Maanomistajalla, Paavolan talon isännällä on hallussaan paikalta löytämänsä reikäkivi (kolmiomainen, litteä, n. 10 cm halk.). Paikalta on aiemmin löydetty myös kivikirves, jonka Heikki Matiskainen sai esineen löytäjältä, Paavolan talon emäntävainaalta v. 1977. Tuolloin ei paikalla havaittu asuinpaikkaa. Tarkan löytöpaikan näytti v. 1999 Timo Jussilalle Paavolan talon isäntä.

Ajo-ohje: Kiuruvedeltä Pyhäjärven suuntaan runsaat 5 km, käännytään vasemmalle Hallaperään-Niemiskylään. Hallaperäntietä radalle asti. Juuri ennen rataa oikealla on Paavolan talo ja sinne johtavan tien risteys. Asuinpaikka peltoaukean takaosassa.
Peruskarttaote 2x2 km

400x400 m

KIURUVESI 39 PAAVOLA-PUROPELTO 2

Mj-tunnus: 263-01-0039

Ajoitus: nuorempi kivikausi

Laji: asuinpaikka

Rauh.lk: 2

Kartta: 3323 06 Osmanki x: 7061 54, y: 3476 33, z: 108 +-1 m

Tutkim: Jussila T 1999 inventointi.

Löydöt: KM 31661, Jussila T 1999, Diar 01.11.1999, kvartsi-iskoksia 120 g 5 kpl.

Sijainti: Paikka sijaitsee Kiuruveden kirkosta 5,4 km W, Niemisjärven Lonkilanselän koillispuolella, Kapeansuu-salmen itäpuolella 400 m, radan pohjoispuolella 140 m, Paavolan talosta 250 m länteen, peltojen ympäröimän pienen metsäisen kumpareen kaakkoispuolella peltorinteessä.

Kuvaus: Havaittiin kynnetyissä pellossa kvartseja. Paikalla on muinainen niemenkärki. Lähellä (200 m länteen) on kohde 38.

Peruskarttaote ed. sivulla

400x400 m

KIURUVESI 40 TIRMONLAMPI-KIPPOLANMÄKI

Mj-tunnus: 263-01-0040

Ajoitus: nuorempi kivikausi

Laji: asuinpaikka

Rauh.lk: 2

Kartta: 3323 06 Osmanki x: 7061 34, y: 3477 11, z: 110 +-1 m

Tutkim: Jussila T 1999 inventointi.

Löydöt: KM 31662, Jussila T 1999, Diar 01.11.1999, kvartsi-iskos 23 g 3 kpl.

Sijainti: Paikka sijaitsee Kiuruveden kirkosta 4,6 km W, Niemiskylän Tirmonlammen koillisrannalla, radasta 110 m etelään, peltokumpareen länsireunalla olevan hyvin pienen kalliopaljastuman ympäristössä, rinteen reunalla, ladon lounaispuolella.

Kuvaus: Havaitsin yhden kvartsin kyntämättömästä pellostä ja myöhemmin kaksi kvartssia juurikynnetystä kuivasta pellostä. Kvartsit ovat selviä ja vähäisestä havaintojen määrästä huolimatta on paikkaa syytä pitää asuinpaikkana tms.

muinaijännöksenä kunnes toisin todetaan tarkemmin tutkimuksin. Katsoin tarkoin alueen pellot havaitsematta muualla merkkejä muinaisuudesta. Kvartsit eivät ole paikalla sattumalta.

Peruskarttaote 2x2 km

400x400m

Asuinpaikka sateenkaaren kohdalla lammen vastarannalla, ladon vasemmalla puolen

KIURUVESI 41 TIRMONLAMPI-SW

Mj-tunnus: 263-01-0040

Ajoitus: nuorempi kivikausi

Laji: asuinpaikka

Rauh.lk: 2

Kartta: 3323 06 Osmanki x: 7060 54, y: 3476 90, z: 110 +-1 m

Tutkim: Jussila T 1999 inventointi.

Löydöt: KM 31663, Jussila T 1999, Diar 01.11.1999, kvartsi-iskos 66 g 3 kpl.

Sijainti: Paikka sijaitsee Kiuruveden kirkosta 4,6 km W, Niemiskylän Tirmonlammen lounaisrannalla olevan kumpareen pohjoispäässä pellossa, Hallaperäntien itäpuolella 240 m.

Kuvaus: Lammen länsirannalla olevan mäenharjanteen pohjoispää on peltona. Havaittiin kyntämättömässä pellossa yhden kvartsin ja myöhemmin juuri kynnetyissä pellossa vielä kaksi kaunista iskosta. Paikalla lienee asuinpaikka, tms. muinaisjäännös, johon kvartsit yleensä liittyvät. Olosuhteista johtuvista vähäisenpuoleisista havaintojen määrästä huolimatta on paikkaa pidettävä muinaisjäännöksenä, ellei tarkemmissa tutkimuksissa muuta todeta. Mukanani oli paikalla Oulun yliopiston arkeologian opiskelija Sirpa Niinimäki.

Peruskarttaote kohteessa 38

400x400m

KIURUVESI 47 PIENIVESI-ILOSENPELTO

Mj-tunnus: 263-00-0047

Ajoitus: nuorempi kivikausi
Laji: löytöpaikka (mahd.asuinpaikka)
Rauh.lk: 2

Kartta: 3323 05 Niemiskylä x: 7058 08, y: 3477 50, z: 108 +-2 m

Tutkim: Jussila T 1999 inventointi.

Löydöt: KM 31669, Jussila, T 1999, Diar 01.11.1999, kvartsi-iskos 5 g 1 kpl.

Sijainti: Paikka sijaitsee Kiuruveden kirkosta 5,4 km SW, Niemisjärven kaakkoispuolella olevan Pieniveden kaakkoisosassa rannasta 360 m itään, Vehnäähon talosta 230 m koilliseen, etelään laskevan peltoniemekeen rinteeseen alaosassa olevalla tasanteella ojan pohjoispuolella.

Kuvaus: löysin kuivasta avoimesta pellostä muinaisen matalan rantatörmän ääreltä kauniin kvartsi-iskoksen. Pellolle oli levitetty sontaa tms., mikä hankaloitti havaintojen tekoa. Paikalla lienee kiviakutinen asuinpaikka, mutta "todistemateriaali" ei ehkä riitä sen virallisesti suojelukohteeksi toteamiseksi. Mukanani oli paikalla Oulun yliopiston arkeologian opiskelija Sirpa Niinimäki.

Peruskarttaote 2x2 km

400x400m

Kaava-alueen löytöpaikat ja muut kohteet.

Tiedot Heikki Matiskaisen inventointikertomuksen 1977 perusteella. Tarkoista koordinaateista huolimatta löytöpaikan paikannus voi silti olla epätarkka.

Kaksi kiviesieen löytöpaikkaa Hallaperän Yläkorven talon länsi-puoleisella pellolla. Paikat on tarkastanut Matti Huurre 80-luvulla. Tarkastin paikat, mutta en havainnut mitään esihistoriaan viittaavaa. Löytöpaikat näytti Yläkorven isäntä.

KIURUVESI 48 RÄISÄLÄ

Ajoitus: kivikausi
Laji: löytöpaikka
Kartta: 3323 05 x: 7059 74 y: 3475 20 z: 112
Tutkijat: Matiskainen H. 1977
Löydöt: KM 3990, 1 kpl, tasataltta, H. Tapalinen 1880, uudispeltoa kuokittaessa
Huomiot: Niemisjärveen pistävä Räisälänniemi

KIURUVESI 77 PENNALA

Ajoitus: vanh kivi tai nuorempi kivikausi
Laji: löytöpaikka
Kartta: 3323 06 x: 7060 18 y: 3475 14 z: 110
Tutkijat: Matiskainen H. 1977
Löydöt: KM 13403, 1 kpl, kiviveitsi, V. Pennanen 1953, diar. 26.04.1954, Mitat: 133 x 32 x 9 mm. Salaojaa kaivettaessa
KM 8311, 1 kpl, reikäkivi, A. Pennanen 1924, kiilleliusketta, peltotöiden yhteydessä
Huomiot: Niemisjärven N-osassa sij. Niskalanniemi, rak:sta 300 m NW, Nk. Petron pelto

KIURUVESI 97 HALLAPERÄ

Ajoitus: vanh kivi tai nuorempi kivikausi
Laji: löytöpaikka
Kartta: 3323 06 x: 7063 44 y: 3476 22 z: 115
Löydöt: KM 25016, 1 kpl, oikotaltta, T. Huttunen 1989, diar. 02.11.1989, Mitat: 140 x 42 x 24 mm. tumman harmaanvihertävää tiivistä liusketta, kantaan kapeneva, terä suora. Hiontaa vain terässä, salaojaa kaivettaessa.
Huomiot: Löytö riihestä n. 20 m NE. Hiesusavipohjainen pelto

KIURUVESI 111 KIVIKKO

Ajoitus: vanh kivi tai nuorempi kivikausi
Laji: löytöpaikka
Kartta: 3323 06 x: 7060 10 y: 3476 46 z: 115
Löydöt: KM 3160:1, 2 kpl, tasataltta, läh. J. Kauppi 1895, :1 tasataltta 190x96x29 mm :9 tasataltta 83x49x21 mm. Hajalöytö maan pinnalta.
Huomiot: Niemisjärven E-puoli, rakennukset järvestä kohoavalla mäellä. Lehto, löydöt maan pinnalta

KIURUVESI 112 KAPEASALMI

Ajoitus: vanh kivi tai nuorempi kivikausi
Laji: löytöpaikka
Kartta: 3323 06 x: 7061 34 y: 3476 00 z: 100
Tutkijat: Matiskainen H. 1977
Löydöt: KM 8289, 1 kpl, poikkikirves, K. Hoffren 1924, ojaa kaivettaessa
Huomiot: Kapeasalmen W-ranta, Lonkilanselän N-ranta. Tasainen pelto

KIURUVESI 156 KAIKKOLA

Ajoitus: vanh kivi tai nuorempi kivikausi
 Laji: löytöpaikka
 Kartta: 3323 06 x: 7060 02 y: 3476 28 z: 115
 Tutkijat: Matiskainen H. 1977
 Löydöt: KuM 37, 1 kpl, tasataltta, Läh. T. Böök 1884, tasareunainen, paksuniskainen, lattea, leveä. Peltotöiden yhteydessä
 Huomiot: Tila Niemisjärvestä kohoavalla mäellä, rinteet peltoina

KIURUVESI 159 HILAPPA

Ajoitus: vanh kivi tai nuorempi kivikausi
 Laji: löytöpaikka
 Kartta: 3323 05 x: 7059 14 y: 3474 84 z: 115
 Tutkijat: Matiskainen H. 1977
 Löydöt: KuM 43, 1 kpl, tasataltta, Läh. T. Böök 1884, pieni, karjalaistyyppinen. Peltotöiden yhteydessä
 Huomiot: Niemisjärven SW-ranta, tila n. 200 m järvestä. Pelto. Maaperä paikalla savipit. moreenia

KIURUVESI 176 NÄLKÖNIEMI

Ajoitus: vanh kivi tai nuorempi kivikausi
 Laji: löytöpaikka
 Kartta: 3323 06 x: 7061 00 y: 3476 00, paikannus ± 5000 m
 Löydöt: KiKsM 0, 1 kpl, pallonuija, 1969, hiekkakiveä, tikattu, hiukan hiontaa. Reiän läpimitta 34/40 mm. Halkaisija 131 mm, paksuus 88 mm
 Huomiot: Nälköniemen talosta RN:o 26 SE n. 100 m, Savinen pelto lähellä suota

KIURUVESI 208 KÄMÄRILÄ

Ajoitus: vanh kivi tai nuorempi kivikausi
 Laji: löytöpaikka
 Kartta: 3323 05 x: 7059 83 y: 3476 80 z: 115
 Tutkijat: Matiskainen H. 1977
 Löydöt: KiKsM 51, 1 kpl, tasataltta, H. Kämäräinen 1934, peltotöiden yhteydessä
 Huomiot: Niemisjärven E-puoli, järvestä kohoavan mäen E-rinne, "Suopelto" lienee rinteessä alla oleva pelto talon lähellä