

SAVO-KARJALAN JOKIREITTEJÄ (78 kpl/7.5.2016)

KARTTULA

1. Viitalaukaa– Kuttajärvi

Lähtö: Viitalaukaa 127,2

Kohde: Syvänniemi 98,1

Korkeusero: 29,1 metriä

Matka: n. 18 kilometriä

Aika: 29.4.00

Tämä yksi **Päijänteen vesistö**alueen latvavesistä on alkumatkaltaan kivinen ja risukkoinen. Ei ole oikeastaan sovelias melontaan, varsinkaan Viitalaukaan ja Hoikanjärven välillä. Matilanjoelta eteenpäin joki on helpommin melottavissa. Jokiosuudet pystyy melomaan vain keväällä heti jäiden lähdettyä Keihäsjärvestä. Joella on runsaasti majavia, joita sopivalla kelillä saattaa nähdä. Loppuosuus Keihäsjärvestä Kuttajärvelle Keihäsjokea pitkin on helppokulkuista jokea. Viimeisen kosken takia melominen on viisainta lopettaa Eevantalolle juuri ennen Kuttajärveä. Matkalla on kaksi melontakelvotonta koskea.

HOIKANJOKI – MATILANJOKI – KEIHÄSJOKI

2. Iso-Laukaa– Kuttajärvi

Lähtö: Pääjärvi 127,6

Kohde: Syvänniemi 98,1

Korkeusero: 29,5 metriä

Matka: n. 15 kilometriä

Aika: 29.4.01 – 2.5.2010 useina kevätpäivinä

Reitti on kapea, kivinen ja risukkoinen. Kun Hoikanjoki ja Iittalanjoki yhdistyvät, joen nimi muuttuu Matilanjoeksi. Matkalla on kaksi melontakelvotonta koskea, Jokirinne ja viimeinen nimetön koski ennen Kuttajärveä.

Jos melomisen aloittaa Iso-Laukaasta, niin korkeuseroa tulee 0,2 metriä lisää Iso-Laukaan ja Pääjärven välisen puron takia. Oikeastaan vesireitille pääsee jo Pehmeisenjärvestä Hirvonjärven kautta. Ks. kohta 8.

IITTALANJOKI – MATILANJOKI – KEIHÄSJOKI

3. Kivijärvi - Kuttajärvi

Lähtö: Kivijärvi 112,2

Kohde: Kuttajärvi 98,1

Korkeusero: 14,1 metriä

Matka: n. 15 kilometriä

Aika: 13.5.00

Pääosin melontakelpoinen jokireitti. Matkalla muutama pieni koski ja kaksi järveä, Kaija ja Koskinen. Koskenkylän kohdalla koski, joka on ohitettava maitse kaatuneiden puiden ja kivien takia. Loppumatka Koskisesta Kuttajärveen on rauhallista jokiosuutta.

Kivijärveen voi yrittää meloa jo Saarisesta, jolloin matkaa tulee lisää noin 3 kilometriä tai Kakkisenjärvestä (122,0), jolloin matkaa tulee lisää noin 6 kilometriä ja korkeuseroa noin 7,8 metriä.

KAIJANJOKI – MYLLYJOKI - KIVIJOKI

4. Kuttajärvi – Virmasvesi

Lähtö: Syvänniemi 98,1

Kohde: Karttula 97,9

Korkeusero: 0,2 m

Matka: n. 10 kilometriä

Aika: 15.6.99

Helppo melontareitti kulkee läpi Kuttakosken avokanavan savolaisessa kulttuurimaisemassa. Melottavissa molempiin suuntiin.

KUTTAKOSKI

5. Saittajärvi – Virmasvesi

Lähtö: Saittajärvi 116,5

Kohde: Karttula 97,9

Korkeusero: 18,6 metriä

Matka: n. 35 kilometriä

Aika: 24.7.99

Useita järviä yhdistävä vesireitti kulkee mm. Tallusjärven, Hirvijärven, Muuraisten ja Virmasveden kautta. Järviä yhdistävät joet lyhyitä ja kapeita, mutta melontakelpoisia, etenkin keväällä. Savikosken pato ennen Virmasvettä on ohitettava maitse.

SAITTAJOKI – ALAJOKI - SAVIKOSKI

6. Rääpys-Rytky – Pohjois-Kallavesi (Kuopio)

Lähtö: Rääpys-Rytky 143,0

Kohde: Suovunlahti 81,8

Korkeusero: 61,2 metriä

Matka: n. 30 kilometriä

Aika: 13.5.99

Tämä yksi **Vuoksen vesistön** latvapuroista on alkumatkalta melko hankalakulkuista. Melomisen voi yrittää aloittaa Lumpeisen järveltä (156,0), jos on valmis vetämään kajakkia maitse hankalimpien paikkojen kohdalla. Tällöin matkalle tulevat myös Soukka-Rytkyn ja Rainta-Rytkyn pienet lammet. Melottavissa vain heti jäiden lähdettyä järvistä, sillä matkalla ovat Iso-Salinjärvi, Naarajärvi, Palonen ja Suovunlampi. Reitillä on runsaasti kapeikkoja, kivikoita ja joen yli kaatuneita puita. Muutama mukava pieni koski sekä pari melontakelvetonta koskea. Lisäksi reitillä on hankalia sillanalituksia. Kaksi laavua joen varrella Suovu-Palosen ulkoilualueella sekä Vanhansahansaaren luonnonsuojelualue.

PALOSENJOKI – SAHINJOKI – KELLOJOKI - SUOVUNJOKI

7. Petäinen - Kuttajärvi

Lähtö: Petäinen 122,4

Kohde: Syvänniemi 98,1

Korkeusero: 24,3 metriä

Matka: n. 10 km

Aika 21.5.2010

Petäisestä voi meloa Kuttajärvelle Inganjokea pitkin Koskenkylän kautta. Alkumatkasta erämaamaista maisemaa laajojen soiden keskellä, mutta Koskenkylästä eteenpäin alkaa asutustakin näkyä. Koskenkylässä on hankala osuus peltojen reunassa jokeen asti ulottuvien pusikoiden takia.

INGANJOKI

KUOPIO

8. Pehmeinen – Hirvonjärvi (Karttula)

Lähtö: Pehmeinen 134,6

Kohde: Hirvonjärvi 133,1

Korkeusero: 1,5 metriä

Matka: n. 5 kilometriä

Aika: 23.7.98

Ei varsinaisesti melontaan sopiva reitti. Kajakkia joutuu vetämään enemmän metsässä kuin pystyy melomaan joessa. Vesireitti jatkuu Iso-Laukaaseen asti, mutta ei ole melontakelpoinen.

PEHMEISENJOKI

9. Laukaanjärvi – Sotkanselkä

Lähtö: Koivuranta 160,9

Kohde: Pöksänlahti 81,8

Korkeusero: 79,1 metriä

Matka: n. 15 kilometriä

Aika: 12.5. ja 18.5.05

Laukaanjärvestä Kallaveteen laskeva puro on melottavissa ja räpiköitävissä vain tulvaveden korkeimman huipun aikaan. Ryteikköinen ja kivinen reitti sekä muutama melottavaksi mahdoton koski. Rautatien, vanhan viitostien sekä moottoriliikennetien alitukset siltarumpuja pitkin tuovat oman eksoottisen säväyksen tälle Kuopion alueen suurimman korkeuseron puroille. Matkan varrella on kaksi Pihlaisen lampea.

LAUKAANJOKI

10. Roikanvesi – Riistavesi

Lähtö: Roikanvesi 81,8

Kohde: Riistavesi 81,9

Korkeusero: 0,1 – 0,2 metriä

Matka: n. 20 kilometriä

Aika: 4.8.98

Melontakelpoinen suuret järvet yhdistävä vesireitti Roikanvedeltä Eukonselän ja Riistakosken kautta Saravedelle (82,0), josta pientä jokea pitkin voi jatkaa Kumpuselle ja edelleen Riistavedelle ja Kuukalle. Riistakoskella on noin 800 metrin pituinen maakannas. Reitin voi meloa myös Summan kanavan kautta kumpaan suuntaan tahansa, jolloin ei tarvitse vetää kajakkia kuivalla maalla.

Tälle reitille saa lisäpituutta, jos aloittaa Kuopiosta ja jatkaa Vehmersalmen kautta Roikanvedelle tai jos jatkaa Kuukalta Melaveden ja Juurusveden sekä Jännevirran kautta Kuopioon. Reitiltä on mahdollista jatkaa myös Heinäveden reitille ja Juankosken suuntaan.

11. Heinälampi - Kallavesi

Lähtö: Lapinmäen Heinälampi 130,0

Kohde: Viitostie

Matka: n. 4 km

Korkeusero: n. 20 metriä

Aika: 26.4.2008

Tämä haasteellinen puro on mahdollista meloa vain korkeimman kevättulvahuipun aikana. Omat vaikeutensa tulevat risukkoisen puron varren lisäksi rautatien alittavan rummun läpipääsemisestä ja lähes metrin pudotus siltarummun jälkeen sekä erittäin kiviset koskiosuudet.

Matkaa voi jatkaa viitostien varresta edelleen Hiltulanlahteen saakka, mutta ongelmaksi saattaa koitua mm. uuden moottoriliikennetien alitus. Lopussa ennen Hiltulanlahtea on joka tapauksessa melontakelvoton koski.

HEINJOKI

SIILINJÄRVI

12. Siilinjoki- Siilinlahti

Lähtö: Siilinjärvi 82,8

Kohde: Jysänkoski 81,8

Korkeusero: n. 1,0 metriä

Matka: n. 10 kilometriä

Aika: 31.07.02

Siilinjokea pystyy etenemään kajakilla matalan veden aikaan vain Siilinjärvi-Nilsia tien varrelta Siilinlahdelle, sillä yläjuoksulla on matalia siltoja esteinä. Reitin voi yrittää meloa yläjuoksulta Kevättömästä (90,3) Pöljänjärven (90,2) ja Sulkavanjärven (84,9) kautta Siilinlahdelle. Siilinlahdelta tullaan Jysänkosken kapeikon kautta Juurusvedelle. Jysänkoskella on tuskin havaittavaa virtausta.

SIILINJOKI - JYSÄNKOSKI

SUONENJOKI

13. Suontee – Iisvesi

Lähtö: Suonenjoki 99,4

Kohde: Iisvesi 97,9

Korkeusero: 1,5 metriä

Matka: n. 8 kilometriä

Aika: 22.4.00

Helppo melontareitti, matkalla vain muutama vaatimaton virtapaikka. Pystyy melomaan keväällä vasta jäiden lähdettyä, sillä reitin varrella on puolivälissä noin kilometrin pituinen Kimpanlampi. Vähäisten virtausten takia pystytään melomaan kumpaan suuntaan tahansa.

SUONENJOKI

14. Suontee – Koskelo

Lähtö: Suonenjoki 99,4

Kohde: Koskelovesi 97,6

Korkeusero: 4,5 metriä

Matka: n. 13 kilometriä

Aika: 28.4.01

Suonteelta Koskeloon kulkevan vesireitin varrella ovat Haapajärvi (102,1), Savijärvi, Kutujärvi ja Levajärvi sekä näitä järviä yhdistävät lyhyet joet. Ne ovat etupäässä helppokulkuisia puroja. Pienen Uuhijärven ja Haapajärven välillä on vajaan kilometrin pituinen maakannas ja rautatien ylitys.

Melomisen voi aloittaa myös Pieksäjärveltä Haapajokea pitkin Haapakosken kautta Haapajärvelle (katso 41).

KUTUJOKI

15. Kutunjärvi – Särkijärvi (Leppävirta)

Lähtö: Kutunjärvi ysitien varressa 109,9

Kohde: Särkijärvi viitostien varressa 94,8

Korkeusero: 14,2 metriä

Matka: n. 40 kilometriä (tai 15 kilometriä)

Aika: 8.7.99 ja 5.5.2010

Reitin alkumatka on Kutunjokea pitkin muutaman pienen lammen kautta. Matkalla joutuu sivuuttamaan pari hankalaa paikkaa maitse. Ennen Sorsavettä on luonnonsuojelualue kalasääsken pesän takia. Sorsavedellä on mm. Kilpikoski, joka oli Pähkinäsaaren rauhanrajassa Ruotsin ja Venäjän rajapyykki. Loppumatkalla Rengossa on noin 1 kilometrin pituinen kanto-osuus ennen Särkijärveä.

Sorsavettä pitkin voi edetä edelleen Sorsakoskelle ja sen alapuolitse Osmajärven kautta Varkauteen tai Sorsavedeltä Suonteen kautta Päijänteen vesistöalueelle.

KUTUNJOKI

LEPPÄVIRTA

16. Särkilahti – Oravilahti

Lähtö: Särkilahti 81,9

Kohde: Oravilahti 81,8

Korkeusero: 0,1 metriä

Matka: n. 25 kilometriä

Aika: 20.10.99

Pitkien kapeikkojen läpi kulkeva vesireitti. Matkan varrella on Konnuksen kanava ja Konnuskoski, jossa korkeusero on enimmillään noin 0,5-0,7 metriä. Tällä reitillä pitää kantaa kajakkia yhteensä noin 1 kilometri kahdessa pätkässä Rauvastenlammen kohdalla. Reittiä voi meloa aina sulan veden aikana kumpaan suuntaan tahansa.

KONNUSKOSKI

17. Sorsakoski-Siitinselkä (Varkaus)

Lähtö: Liisalansilta 79,5

Kohde: Taipaleen kanava 75,8

Korkeusero: 3,7 m

Matka: n. 27 km

Aika: 27.7.02 ja 25.7.08

Sorsakosken alapuolelta Osmajärven (79,5) ja Osmajoen kautta Ruokojärvelle ja Mulaan sekä edelleen Kuvansinjoen kautta Siitinselälle valuvat vedet muodostavat jokien ja järvien vuorottelevan kokonaisuuden.

Pystyy hyvin melomaan myös keskikesällä ja molempiin suuntiin. Ruohikkoiset rannat vaikeuttavat rantautumisia.

OSMAJOKI – KUVANSINJOKI

18. Juonionjärvi – Suvasvesi

Lähtö: Juonionjärvi 89,2

Kohde: Juonionlahti 81,8

Korkeusero: 7,4 m

Matka: n. 5 km

Aika: 9.6.2012

Juonionjärvestä noin 2 kilometrin mittainen puro-osuus Paljakkaveteen Suvasveden eteläiseen pohjukkaan. Tämä jokiosuus on tullut melottua poikkeuksellisesti vastavirtaan jatkona reitille Polvijärvi-Juonionlahti. Juonionjoen alussa on upea jääkauden aikainen kivikko, joka on raivattu uittoa varten uomaksi. Tutustumisen arvoinen paikka, jonka lähelle pääsee Joensuu-Varkaus tieltä metsäautotietä pitkin.

JUONIONJOKI

19. Kuikkojärvi (Heinävesi) – Suvasvesi

Lähtö: Kuikkojärvi 96,5

Kohde: Kuolemanlahti 81,8

Korkeusero: 14,7 m

Matka: n. 6 km

Pieneltä erämaajärveltä alkunsa saava puro laskee Koskilammin (95,7) kautta Suvaksen itärannalle. Matkalla purettu uittoränni, Riikankoski on suora kivikkoinen koskiosuus, jota ei pysty melomaan. Jokiosuuden lopussa ennen Suvaksen Kuolemanlahtea on myös Koskenniemen tilan vieressä laskukelvoton koski. Reitin varrella on majavan pesiä, kalasääsken pesä ja joutsenen pesä.

KUOLEMANJOKI

TUUSNIEMI

20. Vehkanen – Suvasvesi

Lähtö: Vehkasenjärvi 115,0

Kohde: Vuorensola 81,8

Korkeusero: 33,2 metriä

Matka: n. 10 kilometriä

Aika: 12.5.06

Vehkasenlammelta Kaituran ja Rääpysjärven kautta Suvasveden Pilkonselälle laskeva vesireitti. Kivikkoinen ja risukkoinen, joten ei voi suositella melottavaksi edes tulvahuipun aikana. Kajakkia joutuu vetämään vähän väliä maata pitkin.

VEHKASENJOKI – KAITURANJOKI – RÄÄPYSJOKI - NYTÖNJOKI

21. Ruukonen - Tuuslahti

Lähtö: Ruukonen 101,1

Kohde: Tulisaari 101,0

Korkeusero: 0,1 metriä

Matka: n. 3 kilometriä

Aika: 25.7.04

Hietajärven ja Tuuslahden välinen jokireitti. Melontakelpoinen vain parisen kilometriä Tuuslahden puolella. Rehevä ja hankalakulkuinen jokireitti.

KULAJOKI

22. Mustinjärvi- Suvasvesi (Kuopio)

Lähtö: Mustinjärvi 107,5

Kohde: Mustinlahti 81,8

Korkeusero: 25,7 metriä

Matka: n. 10 kilometriä

Aika: 1.5.04

Kapea ja osittain kivinen ja ryteikköinen puro. Muutama pieni koski ja kaksi siltaa, jotka joutuu ohittamaan maitse. Lopussa ennen Mustinlahtea jyrkkä koskiosuus, jota ei voi laskea kajakilla. Sopii melottavaksi ainoastaan keväällä tulvaveden aikaan.

MUSTINJOKI

23. Lahnanen – Juojärvi

Lähtö: Lahnanen 104,3

Kohde: Juurikkalahti 101,0

Korkeusero: 3,3 metriä

Matka: n. 7 km

Aika: 4.5.2008

Lahnasesta on vajaan kolmen kilometrin pituinen puro ennen Juurikkalahden vesiä. Sillan ali pystyy melomaan, eikä matkalla ole mahdottomia koskia. Toki pohjakosketuksia tulee kivisyyden takia. Loppumatka järveä pitkin Juurikkalahden retkisatamaan. Juurikkalahdesta voi jatkaa myös vaikka maailman merille Varistaipaleen ja Heinäveden kanavien kautta.

LAHNASJOKI

24. Tuusjärvi –Keskimmäinen (Kuopio)

Lähtö: Tuusjärvi 93,5

Kohde: Keskimmäisen lintujärvi 81,9

Korkeusero: 11,6 metriä

Matka: n. 10 km

Tuusjärvestä Virinjokea pitkin vedet virtaavat Hiidenlahteen. Tällä vajaa neljän kilometrin pituisella puro-osuudella tulee korkeuseroa yli 11 metriä. Matkalla joutuu ohittamaan maantiesillan sekä lukuisia kaatuneita puita. Koivulahden pohjukassa on Myllykoski, joka joudutaan ohittamaan maitse. Vianvettä pitkin Hiidenlahdesta Keskimmäisen lintujärvelle matka sujuu järvellä meloessa sekä lopussa lyhyesti Leppäjokea pitkin. Vianveden ja Kuukan kautta matkaa voi jatkaa Muuruvedelle tai Suvakselle.

VIRINJOKI – MYLLYJOKI - LEPPÄJOKI

25. Koirajärvi - Suvasvesi

Lähtö: Koirajärvi 99,0

Kohde: Vuorensola, Kontinselkä 81,8

Korkeusero: 17,2 metriä

Matka: n. 7 km

Aika: 14.5.2010

Luostaritien varresta Koirajärvestä laskeva Koirajoki on ainoastaan korkeimman kevätveden aikana melontakelpoinen. Oman jännityksensä melontaan tuovat Luostaritien ja Ukonlahdentien alitukset, jotka pystynee tekemään tiet alittavia siltarumpuja pitkin.

Tälle reitille voi lähteä jo Kivijärvestä (120,8). Matkalle sijoittuvat tällöin myös Syväjärvi (113,1) ja Raatteinen (111,4). Tällä vesistön yläjuoksulla joutuu vetämään kajakkia maitse muutamassa kohdassa. Korkeuseroksi tulee mahtavat 39 metriä ja matkaksi hieman yli 10 kilometriä.

KOIRAJOKI - NYTÖNJOKI

26. Paakkinen – Levälahti

Lähtö: Paakkinen 100,0

Kohde: Levälahti 81,9

Korkeusero: 18,1 m

Matka: n. 7 km

Aika: 5.5.2016

Paakkisenjärvestä Iso (89,8)- ja Pieni (89,6)-Mienajärvien kautta Matolammelle (81,9), josta edelleen Levälahden laivalaituriin. Paakkisenjoki ei sovi melontaan vähäisen veden ja reitille kaatuneiden puiden takia. Pieni-Mienajärvestä Matolammelle välillä joudutaan ohittamaan Kohisevankoski maitse.

PAAKKISENJOKI - VÄLIJOKI - HOIKKAJOKI

27. Hoikanlampi – Palokki (Heinävesi)

Lähtö: Hoikanlampi 112,3

Kohde: Hapatoslampi 87,1

Korkeusero: 24,8 m

Matka: n. 8 km

Aika: 7.5.2016

Hoikanlammesta Honkalammen (110,8) kautta Koskijärvelle (91,6), josta parin kosken kautta Palokkiin. Viimeinen koski ennen Palokinlahtea on viisainta ohittaa maitse kosken kivisyyden ja pensaikkoisuuden takia. Tällä reitillä on useita majavan tekemiä patoja.

HOIKANJOKI – **HONKAJOKI** - PALOKINKOSKET

MAANINKA

28. Viannankoski ja Ruokovirta

Lähtö: Ahkiolahden kanava, Onkivesi 84,7

Kohde: Ahkiolahden kanava, Maaninkajärvi 81,8

Korkeusero: 2,9 metriä

Matka: n. 7 kilometriä

Aika: 9.5.04 ja 7.5.2012

Jokiosuus Viannankosken säännöstelysulkujen ja Ahkiolahden kanavan ympärillä. Kosken voi laskea vain kevätjuoksutusten aikaan sulkujen ollessa auki. Mitä useampi sulku on auki, sitä paremmat kuohut on koskessa. Kaikkien sulkujen ollessa auki, kosken kuohut ovat vaarallisen voimakkaita, jopa hengenvaarallisia.

Etelään päin edetessä Maaninkajärven jälkeen ovat vuorossa Pieni Ruokovesi ja Suuri Ruokovesi, joiden välissä Ruokovirrassa on 0,1 metrin korkeusero. Lisäksi Ruokovirralla on Suomen sodan 1808-1809 muistomerkki ja vanha kanava.

VIANNANKOSKI - RUOKOVIRTA

29. Patajärvi - Maaninkajärvi

Lähtö: Patajärvi 82,9

Kohde: Ahkionlahti 81,8

Korkeusero: 1,1 metriä

Matka: n. 6 kilometriä

Aika: 1.5.2012

Lyhyt jokiosuus ja ruohikkoinen lintujärvi Maaninkajärven luoteiskulmassa. Joen pystynee melomaan myös kesällä, mutta matalalla vedellä Patalahden kosteikon läpikäseminen on vaivalloista. Vesi on erittäin likaista.

PATAJOKI

30. Varpanen – Suuri-Ruokovesi

Lähtö: Varpasmaa 102,3

Kohde: Pulkonkoski 81,8

Korkeusero: 20,5 metriä

Matka: n. 10 km

Aika: 13.5.2012

Varpasesta Ylä-Pulkon ja Ala-Pulkon kautta pääsee melomaan Pulkonkosken pohjukkaan ja sitä kautta maailman merille. Suurin pudotus on Varpasen ja Ylä-Pulkon välillä, noin 14 metriä reilun kahden kilometrin matkalla. Muutamana kerran joutuu nousemaan kajakista sillan ylityksen tai kaatuneiden puiden takia. Viimeinen koski, Pulkonkoski on viisainta jättää laskematta. Toki voihan sitä yrittää.

VARPAISJÄRVI

31. Pyöreinen – Onkivesi (Maaninka)

Lähtö: Pyöreisenlampi 122,0

Kohde: Ahkionlahti 84,7

Korkeusero: 37,3 metriä

Matka: n. 53 kilometriä

Aika: 6.5.01 ja 1.7.04 ja 7.5.2011

Yllättävän hyvä reitti tulvaveden aikaan. Puolenkymmentä mukavaa koskea, joissa myös pituutta. Kosket on kuitenkin syytä tarkistaa etukäteen maitse. Hieman ennen Tölvää on vanha voimalaitos, joka on ohitettava maitse. Loppumatkasta voi vielä jatkaa Viannankosken kautta Maaninkajärvelle, jolloin korkeuseroa tulee 2,8 metriä lisää.

KYLÄJOKI – JUURIKKAJOKI – YLÄPITKÄNJOKI – ALAPITKÄNJOKI - NAARVANJOKI

JUANKOSKI

32. Juankoski - Karjalankoski

Lähtö: Pyykkiniemi 88,6

Kohde: Karjalankoski 86,3

Korkeusero: 2,3 metriä

Matka: n. 8 kilometriä

Aika: 6.12.99

Juantehtaan (Stromsdal) padon alta jokea pitkin Karjalankoskelle. Pystytään melomaan lähes läpi vuoden, sillä virtaus pitää vesireitin sulana suurimman osan vuodesta. Karjalankoskesta voi jatkaa edelleen Akonveden kautta Muuruvedelle ja sitä kautta vaikka maailman ääriin. Juankosken yläpuolelta voi puolestaan jatkaa Vuotjärven jälkeen Lastukosken tai Pisankosken kautta Rautavaaran ja Nilsin suuntaan vesistön latvoille.

JUANKOSKI

RAUTALAMPI

33. Rautalammin reitti, RAUTALAMPI – KONNEVESI

Lähtö: Rautalampi 96,1

Kohde: Rautalampi 96,1

Korkeusero: 5,5 metriä

Matka: n. 75 kilometriä

Aika: 26.-27.6.02

Rautalammin reitti kannattaa meloa Hankaveden (96,1), Konneveden (95,4), Kiesimän (100,9), Niiniveden (97,9), Miekkaveden, Koskeloveden (97,6) ja Äijäveden (96,1) kautta Rautalammille. Näin pääsee melomaan muutamat lyhyet virtapaikat (Konnekoski, 0,7 m., Kerkonkoski 3,0 m., Nokisenkoski 0,3 m. ja Tyyrinvirta 1,5 m.) vesistöjen välissä. Kiesimässä ja Kerkonkoskella kanavat. Hieno järvireitti, jolla voi siis myös laskea alamäkeä.

KONNEKOSKI – KERKONKOSKI – NOKISENKOSKI - TYYRINVIRTA

PIELAVESI

34. Lampaanjärvi – Pielavesi

Lähtö: Lampaanjärvi 128,3

Kohde: Pielavesi 102,3

Korkeusero: 26,0 metriä

Matka: n. 22 kilometriä

Aika: 23.5.06

Erittäin hyvä ja helppo melontareitti, erityisesti aloittelijoille. Neljä ykkösluokan koskea matkan varrella. Siistityt joen varret ja muutama hyvä levähdyspaikka. Petäjäjärven ja Pielaveden kautta selkävesiä pitkin Pielaveden satamaan.

LAMPAANJOKI

35. Iso-Panka - Pielavesi

Lähtö: Panganranta 122,5

Kohde: Uitonsilta 102,3

Korkeusero: 20,2 metriä

Matka: n. 17 kilometriä

Aika: 27.5.06

Panganjärvien ja Petäjäjärvien kautta kulkeva vesireitti laskee lopulta Pielaveteen. Alkumatkasta reitti on hieman risukoinen, mutta loppumatkasta väylä on selkeämpi. Vain muutama pieni koski.

PANGANJOKI

36. Kolunjärvi - Pielavesi

Lähtö: Kolunpää 131,0

Kohde: Pielavesi 102,3

Korkeusero: 28,7 metriä

Matka: n. 8 km

Aika: 20.6.2012

Koivujärven kaakkoiskulman Kolunjärvestä alkava Koivujoki etenee noin 7 kilometrin matkan päätyen lopulta Pielaveteen. Reitillä on mukavia pieniä koskia ja lähes jatkuvasti virtaavaa vettä. Loppumatkasta Laukkalaan johtavan tien ylittävän sillan jälkeen on melontaan sopimaton koski, joka tosin käy hyvin paikallisesta nähtävyydestä. Yllättävän hyvä reitti ja hyvä vesitilanne vielä juhannusviikolla.

KOIVUJOKI

37. Nilakka – Koskiselkä (Tervo)

Lähtö: Nilakka 102,3

Kohde: Tervonsalmi 97,9

Korkeusero: 4,4 metriä

Matka: n. 15 kilometriä

Aika: 11.7.02

Nilakalta meloen Lohimaan kautta Tervonsalmeen. Helposti laskettava Äyskosken matkan varrella, muuten järvimelontaa. Alueella runsaasti kalasääskiä.

ÄYSKOSKI

38. Löytynjärvi – Maaninkajärvi (Maaninka)

Lähtö : Löytynjärvi 149,1

Kohde: Tuovilanlahti 81,8

Korkeusero: 67,3 m

Matka: n. 10 km

Aika: 12.5.2012

Löytynjärven Suolahdesta Maaninka-Pielavesi tienvarresta pääsee etenemään Löytynjärven Kesälahden ja Kiukoisten lampien (139,4 – 147,3) kautta kuuluisalle Korkeakoskelle. Löytynlohen kala-altaat joutuu ohittamaan maitse.

Korkeakosken jälkeen joki muuttuu nimeltään Korkeakoskenjoeksi. Korkeakosken lisäksi ennen Tuovilanlahtea on kaksi pientä koskea, joita ei pysty melomaan kivisyyden takia. Joki kiemurtelee syvässä kanjonissa ennen Tuovilanlahtea.

LÖYTYNJOKI

RAUTAVAARA

39. Ylä-Keyrittä – Ala-Keyrittä

Lähtö: Metsäkartano 180,8

Kohde: Rautavaara 120,1

Korkeusero: 60,7 metriä

Matka: n. 32 kilometriä

Aika: 12.6.04

Sangen hyvin tunnettu melontareitti Rautavaaran korpimaisemissa. Kesäkuun alkuun asti melontakelpoinen, vauhdikas ja runsaskoskinen joki.

KEYRITYNJOKI

40. Kankaisenkangas – Vongankoski - Korkeakoski

Lähtö: Silta Jysmänpurolla 206,8

Kohde: Vongankoski 139,6 ja Korkeakoski

Korkeusero: 67,2 metriä

Matka: n. 68 kilometriä

Aika: 9.-10.5.08 (Sammakkotammi - Vongankoski) ja 21.-23.5.09 (Kankaisenkangas – Tervakoski)
29.4.11. (Näätähiekkä – Korkeakoski)

Melko kuuluisa ja melontaoppaissa usein luonnehdittu melontareitti Rautavaaran korpimaisemissa. Kesäkuun alkuun asti hyvinkin melontakelpoinen, vauhdikas ja runsaskoskinen joki. Sen sijaan toukokuun tulvavesillä vaarallinen, erityisesti Älänteen järven jälkeen Kalliokoskessa, Myllykoskessa, Vongankoskessa on oltava tarkkana virran voiman ja suunnan takia. Korkeakoski on viisainta jättää laskematta kajakilla.

Matkan varrella ohitetaan Alasen (193,7), Tiilikjärven (186,5), Ala-Tiilikan (168,1), Kukkarolammen (151,9) ja Älänteen (144,1) järvet jokimelonnan vastapainoksi.

Joessa melontaa voi jatkaa aina Korpisen (110,5) järveen saakka tai vastaavasti reitille voi lähteä ylempää Honkajärveltä (247,7) tai Jysmänjärveltä (223,6).

Hyviä leiripaikkoja ovat mm. Uitonkämpä, Venäjänhiekkä, Sammakkotammi, Kämpäkoski, Näädänhiekkä ja Vongankoski.

JYSMÄNPURO – KANKAISENJOKI – ITKONJOKI- TIILIKANJOKI

KAAVI

41. Saarijärvi – Rauvanlampi

Lähtö: Saarijärvi 117,4

Kohde: Rauvanlampi 106,0

Korkeusero: 11,4 metriä

Matka: n. 18 km

Aika: 17.-18.5.09

Kaavin Saarijärvestä Saarijokea pitkin vedet virtaavat Syrjäjärveen. Tällä parin kilometrin pituisella puro-osuudella tulee korkeuseroa vain alle puoli metriä. Syrjäjärvestä vedet jatkavat matkaansa Syrjäjokea pitkin Rauvanjärveen pudoten matkalla lisää noin 11 metriä. Joessa on vain yksi koski, joka on ohitettava maitse. Se on juuri ennen Rauvanjärveä.

Rauvanjärvestä reitti jatkuu Keskilammen kautta Rauvanlampeen. Rauvanjärvestä voi jatkaa myös Rauvanjokea pitkin Rikkaveteen. Tällä viimeisellä parin kilometrin jokiosuudella on pudotusta viisi metriä.

SAARIJOKI – SYRJÄJOKI - SUURIJOKI

IISALMI

42. Porovesi – Onkivesi (Lapinlahti)

Lähtö: Koljonvirta 86,0

Kohde: Onkivesi 84,7

Korkeusero: n. 1 metri

Matka: n. 30 kilometriä

Aika: 2.7.02

Iisalmen reitin yläjuoksulta kohti Kallavettä tullaan Poroveden, Peltosalmen ja Nerohvirran kautta Onkivedelle. Nerohvirrassa joudutaan kantamaan kajakit sillan ohitse virran alapuolelle.

NEROHVIRTA

PIEKSÄMÄKI

43. Pieksäjärvi – Leväjärvi (Suonenjoki)

Lähtö: Vemmellahti 118,9

Kohde: Koskelo 97,6

Korkeusero: 21,3 m

Matka: n. 35 km

Aika: 31.5.2002 ja 24.5.2015

Reitin alkumatka on Pieksäjärven jälkeen kapeassa ja rauhallisessa Haapajoessa melontaa. Matkan varrella ovat Kaihlanen (117,6) ennen Haapakoskea. Haapakosken kohdalla joutuu kuljettamaan kajakkia maitse vanhan sahan kohdalla. Haapakosken jälkeen järvimelontaa Haapajärvellä (102,7), Savijärvellä (99,2) ja Kutujärvellä (97,8). Savikosken pystyy melomaan vain keväällä korkean veden aikana.

HAAPAJOKI – SAVIJOKI - KUTUJOKI

JUUKA

44. Aisus – Leperinkoski

Lähtö: Aisus 194,4

Kohde: Leperinkoski 130,0

Korkeusero: 64,4 m

Matka: n. 10 km

Aika: 3.5.2013

Luikonlahti – Juuka tien varrelta Aisus- järven rannalta voi helposti aloittaa melonnan. Välillä ovat Ylä-Aisus (144,8) ja Ala-Aisus (144,7). Ainakin alkumatkasta jatkuvasti virtaava joki on erittäin hyvin melottavissa kevättulvalla.

Reitti jatkuu edelleen noin 10 kilometrin matkan ennen kuin yhtyy Rauanjokeen (katso 46) Kansalan myllyn kohdalla. Rauanjoki meanderoi voimakkaasti ennen päätymistään Höytiäiseen.

AISUSJOKI

45. Juuanjärvi – Pielinen

Lähtö: Juuanjärven kaakkoiskulma 169,3

Kohde: Juuan keskusta n. 99,0

Korkeusero: n. 70 metriä

Matka: n. 20 kilometriä

Aika: 15.5.2010

Juuanjärven kaakkoispäästä alkava Alajoki etenee kapeassa uomassa kohti Alajärveä (150,5).

Alajärvestä vedet laskevat Autiojärveen (148,6). Autiojärven jälkeen joki levenee. Matkalla on muutamia pieniä, helposti laskettavia koskia. Ennen Juuan keskustaa jokeen yhtyy pohjoisesta Vepsänjoen vanha jokiuoma, jota voi meloa vastavirtaan. Melonnan voi lopettaa useammassa kohdassa Juuan keskustan tienoilla tai jatkaa aina Pieliseen saakka.

ALAJOKI - JUUANJOKI

46. Sammakkolampi – Pielinen

Lähtö: Hepopuro 151,5

Kohde: Juuan keskusta n. 97,0

Korkeusero: n. 55 metriä

Matka: n. 25 kilometriä

Aika: 16.5.2010

Sammakkolammen pohjoispuolella olevalta Hepopuron sillalta on helppo lähteä tälle reitille. Myös Kiteenjärvestä (154,8) voi yrittää Sarvipuroa pitkin Sammakkolampeen. Vepsänjoki etenee soiden keskellä kohti Ylemmäisen järveä (133,4) ja Jokijärveä (133,2). Jokijärven jälkeen alkaa varsinainen jokiosuus, jossa on muutama mukava koski. Sorveuskoski reitin puolivälissä on ehdottomasti ohitettava maitse, sillä joki syöksyy noin sadan metrin matkalla alas rotkoon noin 20 metriä. Loppumatkassa Juuan keskustan tuntumassa myös Ilvolankosken niska on kivisyyden takia kierrätävä maitse, mutta heti kosken niskan jälkeen koski on helposti laskettavissa. Kirkon kohdalla on helppo rantautua joen viereiselle parkkipaikalle. Matkaa voi tuki jatkaa vielä Pieliselle saakka.

HEPOPURO - VEPSÄNJOKI

47. Vaikkojärvi – Kärenjärvi (Kaavi)

Lähtö: Vaikkojoki Juankoski-Juuka tien varressa

Kohde: Kärenjärvi

Korkeusero: n. 50 metriä

Matka: n. 30 kilometriä

Kuuluisaa Vaikkojokea on luonnehdittu useissa eri yhteyksissä niin kalastamiseen kuin melomisiin liittyvissä nettisivustoissa.

VAIKKOJOKI

48. Miihkalinjärvi – Höytiäinen (Polvijärvi)

Lähtö: Miihkali 167,7

Kohde: Huutokoski 87,3

Korkeusero: 80,4 metriä

Matka: n. 25 kilometriä

Aika: 7.5.06

Kiskonjoen mainio melontareitti. Erityisesti alkumatka on lähes jatkuvaa virtausta ja pientä koskea. Loppumatka on puuduttavampaa peltojen keskellä olevaa suvantomaista jokimelontaa.

KISKONJOKI

49. Rauanjärvi – Petrasuo (Polvijärvi)

Lähtö: Rauanjärvi 146,7

Kohde: Petrasuo n. 100,0

Korkeusero: n. 46 metriä

Matka: n. 25 kilometriä

Aika: 14.5.2011

Rauanjoen latvavesillä on toukokuun puolivälissä vesi jo vähissä.. Alkumatka on lähes jatkuvaa virtausta ja pientä koskea. Koskipaikoissa kajakin pohja saa jatkuvia kosketuksia kiviin. Loppumatka on suvantomaista jokimelontaa mutkittelevassa jokiuomassa.

RAUANJOKI

50. Petäisjärvi – Hyppyrinkoski (Nilsjä)

Lähtö: Petäisjärvi 187,8

Kohde: Ala-Siikajärvi 95,6

Korkeusero: 92,2 metriä

Matka: n. 50 km

Erämaan halki virtaava Petäisjoki etenee Ylimmäisen ja Alimmaisen Jokilammen kautta ja yhtyy Luostanjokeen. Lopulta Luostanjoki päättyy Ala-Luostaan (105,0) ja jatkuu Puntinjoen nimellä Ala-Siikajärvelle. Luostanjoessa Porttikoskella on erinomainen leiripaikka.

Tälle vesireitille voi lähteä myös Petäisjärven yläpuolelta joko Ylä- tai Ala-Ruokosen järveltä. Tällöin lähtökorkeus on noin 210 metriä meren pinnan yläpuolella. Vastaavasti vesireittiä voi edelleen jatkaa edelleen Pisankosken kautta Vuotjärvelle ja siitä edelleen Juankosken kautta Kallavedelle.

PETÄISJOKI – LUOSTANJOKI - PUNTINJOKI

POLVIJÄRVI

51. Keski-Sukkula - Viinijärvi

Lähtö: Keski-Sukkula 128,3

Kohde: Perttilahti 79,3

Korkeusero: 49,0 metriä

Matka: n. 25 km

Aika: 9.5.2010

Sukkulajoelle voi lähteä melomaan esim. Keski-Sukkulasta Saarivaaran kylän pohjoispuolelta. Tosin latvavedet saavat alkunsa jo Keski-Sukkulasta yläpuolelta. Alkumatkassa ennen Maarianvaara-Polvijärvi maantietä on Salakkakoski, joka on ohitettava maitse kosken kivisyyden, jyrkkyyden ja vähävetisyyden takia. Koski mainitaan yhdeksi Polvijärven nähtävyydeksi. Maarianvaara-Polvijärvi maantien jälkeen melottavuus helpottuu huomattavasti, sillä joen ympäristö on raivattu ylimääräisistä esteistä. Matkalla ovat mm. Myllykoski ja Vääräkoski. Jossakin vaiheessa jokeen yhtyy lännestä Saarvonjoki, joka saa alkunsa Saarvonlammesta (110,9). Suurempi Sukkulanjoki jatkuu vielä kymmenisen kilometriä ennen kuin päättyy Viinijärveen. Luonteva melonnan lopettamispaikka on Outokumpu- Polvijärvi tien varressa olevan sillan alitus.

SUKKULANJOKI

HEINÄVESI

52. Iso-Rummukka – Suvasvesi (Leppävirta)

Lähtö: Kalliolahti 91,5

Kohde: Vaahtova 81,8

Korkeusero: 9,7 m

Matka: n. 10 km

Aika: 18.10.2007

Usean pienen järven ja joen yhdistämä vesireitti päättyy lopulta suuren Suvasveden etelärantaan. Matkalla ovat Iso-Rummukka, Pieni-Rummukka, Suuri-Varpanen ja Pieni-Varpanen sekä Vaahtovanlampi. Ison ja Pienen Rummukan välillä on jonkin verran joen ylle kaatuneita puita, joita joutuu ohittamaan maitse. Jokireitillä on kolme siltaa/pohjapatoa, jotka on pakko ohittaa maitse. Mukava leppoisa reitti, joka on hyvin melottavissa myös syksyllä.

MYLLYJOKI – RUMMUKANJOKI – VÄLIJOKI - VARPASENJOKI - VAAHTOVANJOKI

53. Petäjäjärvi - Säynelahti

Lähtö: Petäjäjärvi 105,6

Kohde: Säynelahti 75,8

Korkeusero: 29,8 m

Matka: n. 15 km

Aika: 3.5.2008

Petäjäjärvestä alkava vesireitti jatkuu kolmen lammen (Kaita, Levälampi ja Riihilampi) ja Jyrkylinjärven (95,4) kautta Heinäveden reitille Säynelahden pohjukkaan. Matkalla on rautatien alitus ja pari maantien alitusta sekä kaksi koskea, joita ei voi laskea kajakilla. Sen sijaan muut kosket ovat selkeälinjaisia. Loppumatkasta ennen Säynetkoskea on jonkin verran jokeen kaatuneita puita, joita täytyy sivuuttaa maitse. Reitille voi lähteä useammasta kohdasta Petäjäjärven jälkeenkin.

JYRKYLINJOKI

Kansallismaisema Heinäveden reitin kosket ja virtapaikat

54. Kärängänvirta

55. Rusinvirta

Lähtö: Suvasvesi 81,8

Kohde: Varisvesi 81,6

Korkeusero: n. 0,2 metriä

Matka: n. 1-3 kilometriä

Aika: 2.4.05

Rauhalliset virtapaikat Heinäveden reitin yläjuoksulla Tuusniemen ja Leppävuiran rajoilla. Suvasvedestä on kaksi mahdollista reittiä Varisvedelle, Kärängänvirran ja Kontinveden kautta Leppäsaaren pohjoispuolelta tai Rusinvirran kautta Leppäsaaren eteläpuolelta. Keväisin

melontakauden pystyy aloittamaan jo huhtikuun alussa, vaikka järvet ovat muualla vielä jääpeitteessä. Lauhoina talvina pystyy melomaan lyhyttä matkaa läpi talven.

56. Karvionkoski

Lähtö: Varisvesi 81,6

Kohde: Kermajärvi 80,1

Korkeusero: 1,5 metriä

Matka: n. 1-3 kilometriä

Aika: 11.4.03

Keväällä varhainen sulapaikka. Karvionkosken pystyy helposti laskemaan vasenta reunaa pitkin. Huhtikuun lopussa virta on sula noin 2 kilometrin matkalta koskea alapuolella ja noin 1 kilometrin matkalta kosken yläpuolella.

57. Kermankoski

58. Vihovuonteenkoski

Lähtö: Kermajärvi 80,1

Kohde: Köntänselkä 76,8

Korkeuserot: 2,8 metriä ja 0,5 metriä

Matka: n. 1-2 kilometriä

Aika: 26.-27.6.05

Heinäveden reitin kaksi peräkkäistä koskea Kermajärven alapuolella. Varsinkin Kermankoski on vauhdikas vesiränni.

59. Pilpankoski

Lähtö: Ruokovesi 76,7

Kohde: Peukalosalmi 76,4

Korkeusero: 0,3 metriä

Matka: alle 1 kilometri

Aika: 26.6.05

Heinäveden reitin eteläisin koski ennen Oravia. Kosken pystyy melomaan tarvittaessa kumpaankin suuntaan.

60. Palokinkosket

Lähtö: Nälönvirta 91,6

Kohde: Palokki 87,1

Korkeusero: 2,8 metriä ja 1.7 metriä

Matka: n. 5 kilometriä

Aika: 9.7.05

Nämä kaksi koskea (Koskijärvi>Saunalampi ja Saunalampi>Hapatuslampi) pystyy laskemaan kajakilla vain Palokin koskifestivaalien aikaan tai keväällä korkean veden aikaan, jolloin jokiuomaan juoksetetaan vettä Nälönvirran voimalaitoksen kautta.

Kolmas, viimeisin Sahankoski on korkeuseroltaan 5,4 metriä. Se on erittäin kivinen ja risukkojen ympäröimä, joten sen melominen on ainakin vaarallista.

61. Humalajoen mylly - Kermajärvi

Lähtö: Myllyn alapuolelta Humalajoesta n. 85,0

Kohde: Karvio 80,1

Korkeusero: n. 5 metriä

Matka: n. 2 km

Lyhyt jokiosuus, jonka pystyy aloittamaan Humaljärvestä myllyn yläpuolelta.

HUMALAJOKI

62. Petruma – Kermajärvi

Lähtö: Jokilahti 89,4

Kohde: Karvionkoski 80,1

Korkeusero: 9,3 m

Matka: n. 6 km

Aika: 6.5.2012

Petrumanjärvestä voi pudottautua vesiteitse Heinäveden reitille Karvion ja Kermajärven väliseen kapeikkoon. Matkalla on yksi padon ohitus ja maantien alitus. Varsinainen jokiosuus on vain parin kilometrin pituinen.

PETRUMANJOKI

63. Latvalampi – Kermajärvi

Lähtö: Latvalampi 90,6

Kohde: Ahmonlahti 80,1

Korkeusero: 10,5 m

Matka: n. 5 km

Aika: 19.5.2012

Kermajärven itäpuolelta Latvalammesta vedet virtaavat Joutsenlammen (90,5), Vääränjärven (89,9) ja Ahmonlammen (86,0) kautta Ahmonlahteen. Alkumatkasta risukkoinen puronvarsi, mutta loppumatkasta reitti on jo melomiseen sopivampi. Puron varrella on majavanpesiä.

VÄÄRÄNJOKI

64. Sulkava - Kermajärvi

Lähtö: Sulkava 89,0

Kohde: Hyövynlahti 80,1

Korkeusero: 8,9 m

Matka: n. 8 km

Aika: 18.5.2012

Kermajärven itäpuolisesta Sulkavanjärvestä pääsee Pienen ja Suuren Jokijärven (81,0) kautta Hyövynlahden pohjukkaan, josta voi edelleen edetä Karvion tai Heinäveden suuntaan. Reitillä on muutama koskiosuus, jotka tarkistettava etukäteen sekä majavan rakentamien patojen ylitys.

SULKAVANJOKI

65. Polvijärvi – Suvasvesi (Leppävirta)

Lähtö: Polvijärvi 98,4

Kohde: Juonionlahti 81,8

Korkeusero: 16,6 m

Matka: n. 8 km

Aika: 9.6.2012

Polvijärvestä alkunsa saava vesireitti päättyy lopulta suuren Suvasveden etelärantaan, Paljakan Juonionlahteen. Matkalla ovat mm. Hyvölänjärvi ja Aluslampi. Joensuu-Varkaus tien jälkeen mukava kapea koskiosuus, jonka pääsee läpi sopivasti jokikajakilla.

POLVIJOKI - MAAJOKI

RANTASALMI

66. Oravinkoski

Lähtö: Oravivesi 76,1

Kohde: Haukivesi 75,9

Korkeusero: 0,2 metriä

Matka: n. 1 kilometri

Aika: 25.7.02

Heinäveden reitin eteläisin virtapaikka on Linnansaaren kansallispuiston maisemissa. Kajakille se on helppo kuin mikä.

VIEREMÄ

67. Talaskangas (Vuolijoki) - Salahminjärvi

Lähtö: Käännösjoki n. 190,0

Kohde: Salahminjärvi 109,2

Korkeusero: 80,8 m

Matka: n. 35

Aika: 25.-26.5.2008

Vauhdikas melontareitti Talaskankaalta Salahmille kulkee Rotimojärven latvapurojen ja Rotimojärven (154,3) kautta. Rotimojärven yläpuolella olevilla Käännösjoella, Joutenjoella ja Petäjäjoella on kevättulvillakin liian vähän vettä kunnolliseen melontaan. Lisäksi jokeen kaatuneet puut vaikeuttavat etenemistä. Sen sijaan Rotimojoessa on vettä toukokuun lopulla riittävästi.

Rotimojoen koskista Napakoski vaatii etukäteistutustumisen maitse ja Lustinkoski sekä Kovaskoski on syytä suosiolla ohittaa maitse. Melontaa voi jatkaa edelleen Salahminjärvestä Murennusjokea pitkin Vieremälle ja edelleen Iisalmen ohi etelään päin.

KÄÄNNÖSJOKI – JOUTENJOKI – PETÄJÄJOKI - ROTIMOJOKI

68. Ylä-Kotvakko – Siltala

Lähtö: Ylä-Kotvakko 147,9

Kohde: Siltalan lohi n. 145,0

Korkeusero: 2,9 m

Matka: n. 4 km

Aika: 26.5.2008

Honkajärvestä Ylä-Kotvakon (147,9) ja Ala-Kotvakon (141,4) kautta Salahmin kylälle laskeva vesireitti. Salahmin jälkeen jokeen yhtyy pohjoisesta päin Rotimonjoki ja joen nimi muuttuu Murennusjokeksi.

KOTVAKKOJOKI

SONKAJÄRVI

69. Haapajärvi – Sälevän Viitosenlahti

Lähtö: Haapakoski 141,2

Kohde: Koirakoski 117,1

Korkeusero: 24,1 m

Matka: n. 23 km

Aika 10.5.2013

Sonkajärven Jyrkän ruukin alapuoliselta Haapajärvestä laskeva Haapakoski aloittaa varsinaisen Nurmijoen reitin. Reitin luonteva päätepiste on Koirakoski. Koirakosken jälkeen joet muuttuvat järviksi, joita pitkin voi meloa Syvärin ja Vuotjärven kautta maailman merille.

Nurmijoen varsinaiset latvavedet saavat alkunsa jo Rautavaaran takaa Laakajärveltä, josta pääsee Laakalammen kautta Kiltuanjärvelle ja sitä kautta edelleen Jyrkän säännöstelypadolle. Myös surullisen kuuluisan Talvivaaran vedet valuvat tähän suuntaan.

NURMIJOKI

70. Raudanjärvi – Sonkakoski

Lähtö: Raudanvesi 158,9

Kohde: Sonkakoski 103,2

Korkeusero: 55,7 m

Matka: n 43 km

Aika: 3.5.2015

Sonkajärven takamailta pääsee Raudanjoen – Matkusjoen reittiä pitkin aina Iisalmeen asti. Melomisen voi aloittaa jo Raudanjärven pohjoispuolelta Venejärveltä, jolloin matkaa tulee noin 6 km lisää.

Reitillä on upeita 1-2 luokan koskia, jotka varsinkin kevään tulvakorkeudessa antavat kunnan kyytiä. Lisäksi muutamia järviosuuksia sekä pitkiä suvantoja jokipätkillä. Reittiä voi lyhentää tarvittaessa monella eri tavalla valitsemalla eri aloitus- tai lopetuspaikkoja.

RAUDANJOKI - MATKUSJOKI

OUTOKUMPU

71. Lietukka – Rikkavesi

Lähtö: Lietukanjärvi 118,8

Kohde: Rikkaranta 101,0

Korkeusero: 17,8 metriä

Matka: n. 25 kilometriä

Aika: 5.6.04

Kapeikkoinen järvireitti, jossa muutama jokiosuus. Loppumatkalla pitempi Lietukanjoki ennen Rikkavettä. Lietukanjoessa yksi laskukelvoton koski sekä peltojen reunoilla ryteikköistä ojaosuutta. Kulkukelpoinen vain kevättulvien aikaan. Matkan varrella Särkiselän ulkoilualue.

LIETUKANJOKI

SULKAVA

72. Kaitajärvi - Sulkava

Lähtö: Oravanpesä 87,7

Kohde: Sulkava 75,7

Korkeusero: 12,0 metriä

Matka: n. 30 kilometriä

Aika: 10.7.2009

Oravareitin loppupätkä Sulkavan kunnan puolella. Tällä osuudella on järveä (8) ja jokea (5) sekä helppoja koskia. Reitin pystyy hyvin melomaan myös keskikesällä.

Reitistä on olemassa hyvä esite, josta käy ilmi myös reitin alkumatka Juvan puolella.

KYRSYÄNJOKI – RASAKANJOKI – TIKANJOKI – PYÖNINJOKI – LOHNANKOSKI – KUHAKOSKI – HASULANJOKI – TIITTALANKOSKI – UITONVIRTA

HIRVENSALMI

73. Kissakosken ruukki – Vihantasalmi (Mäntyharju)

Lähtö: Vahvajärvi 89,0

Kohde: Lahnavesi 80,0

Korkeusero: 9,2 metriä

Matka: 30 kilometriä

Aika: 12.6.00

Mäntyharjun reittiin kuuluva vesistö muodostuu Vahvajärvestä, Iso-Sämpiästä, Tuusjärvestä ja Lahnavedestä sekä niiden välisistä koskista ja jokiosuuksista. Koskireitti on maisemallisesti ja kulttuurihistoriallisesti arvokas kokonaisuus. Puuskankoski on valtakunnallisesti merkittävä ja muut kosket ovat luokiteltu maakunnallisesti merkittäviksi.

RIPATINKOSKI - PUUSKANKOSKI

TOHMAJÄRVI

74. Hukkala - Värtsilä

Lähtö: Hukkala

Kohde: Värtsilä

Korkeusero: n. 7 metriä

Matka: n. 35 kilometriä

Aika: 4.7.2005

Jänisjoen Suomen puoleista reittiä viimeiset 35 kilometriä ennen Venäjän rajaa. Helppo reitti. Saarion ja Vääräkosken voimalaitokset on ohitettava maitse. Reitistä on tehty hyvä esite. Joen yläjuoksulla ovat mm. Kotajoki ja Kuuttijoki, jotka tarjoavat varmasti mielenkiintoisimpia koskiosuuksia.

JÄNISJOKI

JOENSUU

75. Joensuun kylän läpi

Lähtö: Utra

Kohde: Joensuun satama 75,7

Korkeusero: n. 1-2 metriä

Matka: n. 5 kilometriä

Aika: 5.7.2005

Pielisjoen viimeiset kilometrit ennen Pyhäselkää. Helppo reitti asutuksen keskellä. Karjalan talon kohdalla on jonkinlainen virtaus.

PIELISJOKI

LIEKSA

76. Ruunaalla

Lähtö: Matkalahti, n. 139 m

Kohde: Naarajoen silta, n. 123 m

Korkeusero: n. 16 metriä

Matka: n. 30 kilometriä

Aika: 13-14.10.2002

Kuivan syksyn aikana Lieksanjoki on kivinen eikä virtauskaan ole kummoinen. Myös Neitikoski on vaatimaton luonnonihme.

LIEKSAJOKI

LIPERI

77. Suurijärvi – Juojärvi (Heinävesi)

Lähtö: Kytölahti 112,8

Kohde: Nälönvirta 101,0

Korkeusero: 11,8 m

Matka: n. 28 km

Aika: 29.5.2010

Suurijärven Kytölahdesta jokireitti laskee Kytölammen ja Somerjoensuon rauhoitusalueen kautta Juojärven Somerlahteen. Kytölammen pienessä saarella on joutsenen pesä. Kytölammen jälkeen mylly joudutaan ohittamaan maitse oikealta puolelta. Alkumatkasta on myös rautatien ja maantien alitukset.

Jokiosuutta on vain noin 5 kilometriä, joista ensimmäiset kolme kilometriä sisältävät mukavia pieniä koskia. Loppumatka on tasaista Juojärven eteläistä pintaa pitkin Nälönvirtaan. Papinniemen kohdalla on pienessä saarella kalasääsken pesä. Ennen Nälönvirran patoa melotaan tekojärvellä, jonka pohjassa erottuvat selvästi puiden kannot muistutuksena aikaisemmasta metsästä.

KYTÖJOKI - SOMERJOKI

KUHMO

78. Siltakoski – Pälvekoski (Lieksa)

Lähtö: Teljo, Siltakoski n.155 m

Kohde: Pälvekoski n. 123 m

Korkeusero: n. 32 metriä

Matka: n. 30 kilometriä

Aika: 6.-7.6.2008

Kesäkuun alussa Jongunjoen pinta on tullut jo noin metrin alaspäin tulvahuipustaan. Ajankohta on ehdottomasti viimeisiä ajankohtia meloa tällä joella.

JONGUNJOKI - VALAMANJOKI

