

MUITA PERISUOMALAISIA JOKIREITTEJÄ (19 kpl)

1. SUUREN KYMIJOEN VARRELLA

Lähtö: Aholan Lomalaidun

Kohde: Vastila

Korkeusero: n. 3-4 metriä

Matka: n. 15 kilometriä

Aika: 14.6.2000

”Suomi Meloo” – tapahtuman eräs osuus. Tällä Kymijoen pätkällä on muutama pieni koskiosuus.

KYMIJOKI

2. PÄIJÄNTEEN LATVOILLA KESKI-SUOMESSA

A) Keihärinkoskella

Lähtö: Kosken niska Muuruejärvellä, n. 101 mpy

Kohde: Ylä-Keitele, n. 99 mpy

Korkeusero: n. 2 metriä

Matka: n. 1 km

Aika: 21.6.2007

B) Huopanankoskella

Lähtö: Kosken niska Vuosjärvellä, n. 107 mpy

Kohde: Muuruejärvi, n. 101 mpy

Korkeusero: n. 6 metriä

Matka: n. 2 km

Aika: 21.6.2007

Nämä pohjoisen Keski-Suomen melontareitteihin kuuluvat kosket ovat ainakin juhannuksen aikoihin vähässä vedessä. Siksi myös vauhti jää koskissa vähäiseksi.

KEIHÄRINKOSKI, HUOPANANKOSKI

C) Kolkunjärveltä Keiteleelle

Lähtö: Kolkunjärvi 155,0

Kohde: Kymönkoski (Keitele) 99,0

Korkeusero: n. 56 metriä

Matka: n. 25 kilometriä

Aika: 9.5.2009

Kolima – Keitele vesireitin latvoilta pääsee Kolkunjoen kautta Kolimalle, josta vedet valuvat useiden koskien ja pienien lampien kautta Keiteleelle. Kärnäkoskella on sähkölaitosmuseon vieressä vaarallinen koski.

KOLKUNJOKI, KÄRNÄNKOSKI - KYMÖNKOSKI

3. VETTÄ PITKIN POHJANLAHTEEN

Lähtö: Ylikiimingin Säävälä

Kohde: Haukipudas

Korkeusero:

Matka: n. 58 kilometriä

Aika: 31.5.-1.6.2005

Tästä suositusta melontareitistä on olemassa reittiseloste. Touko-kesäkuun vaihteessa vesitilanne on hyvä, myös Koitelinkoski on 3. luokan tasoinen.

KIIMINKIJOKI

4. KAINUUN KORVESSA Kiantajärven latvoilla

Lähtö: Hossanjärvi, n. 218 mpy.

Kohde: Matalajoen silta, n. 200 mpy.

Korkeusero: n. 18 metriä

Matka: n. 13 kilometriä

Aika: 2.6.2007

Hossanjärvestä Kiantajärveen laskeva Hossanjoki tarjoaa alkumatkalla mukavia koskia. Reitiltä voi irtaantua sopivasti melomalla Matalajokea vastavirtaan Juntusranta-Hossa tien varteen. Tästä reitistä ja muista Hossan alueen kolmesta reitistä on olemassa hyvä reittiseloste.

HOSSANJOKI - MATALAJOKI

5. PUDASJÄRVEN HALKI

Lähtö: Pudasjärven Pappila Iijoen varressa

Kohde: Pudasjärvi

Korkeusero: n. 2-3 metriä

Matka: edestakaisin n. 20 kilometriä

Aika: 4.8.2001

Iijokea pitkin Pudasjärven ruohikkorannoille ja takaisin. Virtaava vettä ja vain yksi pieni koskipaikka.

IIJOKI

6. KEMIJOEN KIEMUROITA

A) Rovaniemen molemmin puolin

Lähtö: Jyrhämäjärvi, n. 72 mpy.

Kohde: Paavalniemen Kauko

Korkeusero: n. 2-3 metriä

Matka: n. 25 kilometriä

Aika: 19.8.2001

Leveää ja hiljaa virtaavaa Kemijokea alaspäin. Rovaniemen kaupungin läpi Ounaskoskesta Jätkänkynttilän –sillan alitse ja Keinuvuopajan kautta takaisin maalaiskunnan puolelle.

OLKKAJOKI

B) Kemijoen latvoilla Pelkosenniemellä

Lähtö: Suvannon kylä Kitisellä

Kohde: Vuostimon kylä Kemijoella

Korkeusero:

Matka: n. 45 kilometriä

Aika: 25.8.2001

Suurten jokien helppoa melontaa. Kokkosnivan voimalaitoksen ohitus (n. 500 m) maitse. Matkalla voi tutustua myös Luurojoen suistoon. Matkan varrelle jäävät Kairalan ja Pelkosenniemen kylät.

KITINEN - LUIROJOKI

C) Vastavirtaan sivujoelle

Lähtö: Paavaliemi

Kohde: Kuolajoki Alakorkalon takana

Korkeusero: n. 1-2 metriä

Matka: edestakaisin n. 17 kilometriä

Aika: 14.10.2001

Pääosin järvimäisellä Kemijoella melontaa. Kuolajoen suistossa pystyy vaivoin melomaan, ehkä kevättulvien aikana onnistuu paremmin.

KUOLAJOKI

D) Tervolan suurten soiden keskeltä asutusta kohti

Lähtö: Lintupirtti

Kohde: Koivu

Korkeusero:

Matka: n. 30 kilometriä

Aika: 9.5.2002

Mukava melontareitti, paitsi Pyhäportti! on ehdottomasti ohitettava maitse. Samoin yksi sillan alitus, sillä melominen johtaa pohjapadon jälkeiseen vaaralliseen putoukseen. Molemmat kohdat ovat hengenvaarallisia melomiseen. Suukosken kohdalla tullaan mukavaa kyytiä alamäkeen ennen Kemijokeen lipumista.

VÄHÄJOKI - SUOLIJOKI

E) Pienetkin purot melotaan kevättulvalla

Lähtö: Kursunkijärvi

Kohde: Paavalniemi

Korkeusero:

Matka: n. 15 kilometriä

Aika: 12.5.2002

Muinaisen kaukopartiomiesten koulutusmaaston järvestä lähtevä puro päättyy lopulta Kemijokeen. Vaatimattomat purot johtavat muutaman suolammen kautta Kemijoen pudakseen. Alkumatka vaikeakulkuista maastoa, sen sijaan Kemijoessa vastavirtaan melominen onnistuu helposti.

JARKONOJA - VÄLIJOKI

F) Sitten joskus vesi käy liian vähiin...

Lähtö: Venejärvi

Kohde: Viitaköngäs

Korkeusero:

Matka: n. 12 kilometriä

Aika: 30.5.2002

Jo toukokuun lopussa liian kivinen melottavaksi. Tavoitteena ollut Kemijoki jäi haaveeksi ja jouduin lopettamaan melonnan kesken kiviselle Viitaköngäälle. Joen saattaisi päästä läpi kajakilla heti jäiden lähdön jälkeen tulvahuipun aikana.

REUTUJOKI, ROPSAJOKI

7. OUNASJOEN SIVUJOKIA

A) Ounasjoen alimpia sivujokia

Lähtö: Sinettälampi

Kohde: Paavalniemen Kauko

Korkeusero:

Matka: n. 30 kilometriä

Aika: 8.9.2001

Sinettälammesta Sinettäjokea pitkin Ounasjokeen ja sitä pitkin edelleen Rovaniemelle. Vain Sinettäjoessa on muutama mukava koski, Ounasjoki sen sijaan hiljaista, tasaista virtaa.

SINETTÄJOKI

B) Ounasjoen pudaksia pitkin

Lähtö: Vesalanperä

Kohde: Paavalniemen Kauko

Korkeusero:

Matka: n. 22 kilometriä

Aika: 30.9.2001

Ounasjoen itärantaa pitkin Saarenpudaksen kapeikon kautta Kemijoen puolelle. Rauhallista virtaa.

OUNASJOKI

C) Ounasjokeen järveltä lasketellen

Lähtö: Norvajärvi, n. 116 mpy.

Kohde: Nivankylä

Korkeusero:

Matka: n. 30 kilometriä

Aika: 5.5.2002

Alkumatka soiden keskellä. Muutama kivinen köngään tapainen. Viimeinen koskiosuus ennen Ounasjokea tuo hyvää vauhtia alamäkeen. Loppumatka Tapionkylästä Nivankylään rauhallista Ounasjokea pitkin.

NORVANJOKI

D) Tunnetulla melontajoella

Lähtö: Unarinköngäs, n. 175 mpy.

Kohde: Patokoski

Korkeusero:

Matka: n. 45 kilometriä

Aika: 26.5.2002

Rovaseudun ainoita merkittyjä melontareittejä, siitä huolimatta melko helppo. Vain muutama kunnan koskiosuus, enimmäkseen rauhallista virtaa. Loppumatka Meltauksesta Patokoskelle Ounasjokea pitkin.

MELTAUSJOKI

8. KÖYRYJÄRVEN YLÄ- JA ALAPUOLELLA

A) Ensin syksyllä Köyryjärveltä alaspäin

Lähtö: Köyryn pirtti, n. 153 mpy.

Kohde: Vaattunki, n. 100 mpy.

Korkeusero: n. 53 metriä

Matka: n. 25 kilometriä

Aika: 22.9.2001

Köyryjärven ja Olkkajärven yhdistävien Vianjoen ja Raudanjoen vesireitti. Matkalla useita erittäin hyvin melottavia koskia. Lisäksi komeita jokipenkkoja ja harjuja joen varrella. Vaativin koski on 3. luokan Vikaköngäs, myös Vaattunkiköngäs aloittelijalle vaativa. Hieno reitti!

VIANJOKI – VIKAJOKI - RAUDANJOKI

B) Sitten keväällä myös Köyryjärven yläpuolella

Lähtö: Kalliosalmi Rovaniemi – Kemijärvi tien varressa

Kohde: Köyryn pirtti, n. 153 mpy.

Korkeusero:

Matka: n. 25 kilometriä

Aika: 18.5.2002

Edellisen vesireitin ylempi osuus Kalliojärven, Kielijärven, Venejärven ja Pirttijärven sekä niitä yhdistävien jokien kautta Köyryjärvelle. Kieliköngäs syytä tarkastaa maitse etukäteen. Tälle reitille voi lähteä myös ylempää, esim. Enijärveltä (n. 208 mpy.).

9. KEMIJOEN LATVAVESILLÄ ITÄRAJALLA

A) Ensimmäinen syksyinen tuntuma

Lähtö: Naruskan kylän etelälaita

Kohde: Patokoski Tenniöjoessa

Matka: n. 15 kilometriä

Aika: 16.9.2000

Naruskajoesta Kuutsiköngään alapuolelta Tenniöjoelle saakka. Siitä eteenpäin Tenniöjokea pitkin vastavirtaan aina Suomen rajavyöhykkeelle asti. Sieltä sitten myötävirtaan Patokoskelle.

NARUSKAJOKI - TENNIÖJOKI -MALTIOJOKI

B) Toinen keväinen koetus

Lähtö: Naruskan tammi, n. 262,7 mpy.

Kohde: Patokoski Tenniöjoessa, n.172,5 mpy.

Korkeusero: 90,2 metriä

Matka: n. 65 kilometriä

Aika: 3.-4.6.2007

Keväisen tulvan aikana tämä upea reitti antaa hyvää kyytiä alamäkeen! Matkalla on myös kaksi 3.luokan koskea, Siekaköngäs ja Kuutsiköngäs. Nämä kovimmatkaan kosket eivät vaadi korkealla vedellä etukäteistutustumista, vaan reipasta koskenlaskumieltä ja sen lisäksi kuivia varavaatteita.

NARUSKAJOKI – TENNIÖJOKI - MALTIOJOKI