

Erkki Luoma-aho

Savonjoki

latvavesiltä Lappajärveen

Tammen pato talviasussa

1.

Hiihtäjän alla
vesi valuu solisten
mitaten aikaa.
Suksitehtaan muistona
siipipyörät rannalla.

2.

Saukko laskeutui
jäänkylmään Savonjokeen
ruokaa etsimään.
Olisiko Sinulla
rohkeutta avantouintiin?

Saukon laskujäljet Savonjokeen

Ylimmäisenevalla

3.

Lumikruunu nyt
koristaa männyn latvaa
Ylimmäisellä.

Talvi vaihtuu kevääksi
kai turhan nopeasti.

Pekan mylly riippusillalta nähtynä

4.

Pekan myllyllä
mielin määrin makkara-
jauhojen jauhantaa.
Vesimyllyjen aika
Vimpelissä ohitse.

Vimpelin saarikenttä

5.

Kas pallon jokeen
tais sivaltaa jokeri.
Saatiin haavilla hauki.
Voiton sijasta kala
kotiin vietävänä.

Kevät saapuu Reipakanpurolle

6.

Reipakanpuron
koskematon idylli.

Jotakin puuttuu:

Kuinka kaipaankaan tuota
sääskiparviä ininä!

Poikkijoen latvavesillä

7.

Keväinen ilta

Ahvenlamminnevilla.

Mielen maisema.

Taivaan halkaisee kotka
pitkät siivet viuhdoon.

Västäräkki Jokisuulla

8.

Joki vapautui jäistä.
Muuttolintujen äänet
täyttävät rannat.
Miksi itse vaikenet
mykkänä, ihmetellen?

Sahamylynkallio

9.

Saha ja mylly.

Kalliot räjäytetty
uittouomaksi.

Kohtalo joskus julma,
mutta muistot säilyvät.

Kesäyö

Ahvenlamminnevilla

10.

Sumuinen neva.

Lammen pinnan heijastus.

Kesäyön taikaa.

Kuvittele itsesi,

karhu tai hirvi usvaan.

Ahvenlamminnevala

11.

Tupasvillaa on
silmäkantamattomiin.

Karpalo kukkii.

Jalka painuu mättääseen,
suon tuoksu täyttää ilman.

Joki virtaa läpi kylän

12.

Hitaasti virtaa
joki kohti järveä
kylän keskellä.
Takana ovat kosken
kuohut, hurja elämä.

Padottu vesi

13.

Vapaana kuohuu
vesi Tammen padosta.

Sirkkeli ei soi -
talvisodan suksia
ei enää valmisteta.

Sahamylynkallion koski

14.

Pauhaten vesi
syöksyy alas koskessa.
Ääni rauhoittaa,
irrottaudut arjesta.
Koski on mielentila.

liruunjärvellä

Koiraspotti

15.

liruunjärvellä
kallioiden juurella
tiira kalastaa.

Elämä helppoa ehkä -
pari kalaa lounaaksi.

16.

Naaraspotti on
Koiraspotin kaveri.
Maalaismaisemaa:
Mikinpuro, Kiiskinen,
Paaluoma, Savonjoki.

Kettunevan lampi

17.

Kettunevalta
liruunpurolle johtaa
ojaverkosto.
Jos et putoa ojaan,
voit vajota lampeen.

Padonlampi kesäyönä

18.

Padonlammella
kesäyönä voit nähdä
uivan joutsenen
ja samaan aikaan ketun
juoksemassa rannalla.

Vuorijärvi

Savonjoen lampi Koskelassa

19.

Vuorten takana
Vuorijärven rannalla
lehahtaa lentoon
parvi sorsia. Täällä
sivistystä paossa.

20.

Koskelassa on
joen mutkassa lampi.
Ehkäpä joki
tässä täysin ymmällään
haki oikeaa suuntaa.

Savonjärven rantaniityllä

21.

Pieni niitty ei
liene rauhan tyssija.
Viimeinen ranta
ei sitten kelvannutkaan
turpeen tuotantoon.

Pieni Syvärinjärvi

22.

Tuskin korento
arvaa, mikä joki saa
alkunsa täältä
Pienen Syvärin takaa.
Mahtava Savonjoki!

Tikankontti

Koskelan kalkkialueella

23.

Kalkinsuosija
keltainen tikankontti
rauhoitettuna
upeimpana luonnossa.
Ethän poimi minua!

24.

En enää viihdy
ojitetulla suolla.
Sammalmättäitä
ei enää ole mihin
juurtua, missä kasvaa.

Lakka Korpisalongnevala

"Tupasvillatie"

Hiekkapuron rämeellä, Poikkijoen varrella

25.

Salaperäisyys

varjostaa tätä tietä.

Mihin se johtaa?

Keijukaiset, maahiset

käy tupasvillatietä.

Poikkijoen vedet purkautuvat koskena Savonjokeen

26.

Kevään innolla

Poikkijoki koskena

puskee alaspäin.

Savonjoen hitaanpi

tempo kesyttää veden.

Tämä kirja syntyi rakkaudesta Savonjokeen.

Olen lapsuudessani kulkenut lukemattomia kertoja Vistin kylästä Koskelaan ja takaisin joen vartta onki kourassa. Saaliina oli ahvenia ja haukia. Monta kertaa on haaveena ollut tutustua tarkemmin Savonjokeen ja sen pisimpään sivuhaaraan Poikkijokeen, latvavesiltä Jokisuuhun. Nyt oli aika toteuttaa tuo matka.

Savonjoen pääuoma on noin 50 km mittainen. Poikkijoen pituus latvoilta Koskelaan on noin 30 km. Savonjokeen laskee lisäksi lukuisia puroja, joiden pituutta on vaikea mitata. Ne ovat latvaosiltaan suo-ojia.

Mistä Savonjoki alkaa, mistä alkaa Poikkijoki?

Savonjoen latvajärviä ovat Savonjärvi sekä Pieni ja Iso Syvärinjärvi. Poikkijoen latvajärviä ovat Ylimmäinen, Ahvenlampi ja Padonlampi. Mutta eiväthän joet järvistä ala. Järviin vedet valuvat pienistä puroista (ojista) laajoilta suoalueilta.

Tämä on myös hätähuuto Savonjoen puolesta. Onko meillä tulevaisuudessa soiden vesivarastoja, onko meillä jokea?

Sepän sahan ja suksitehtaan käyttövoima saatiin Savonjoesta. Vesi pyöritti myös generaattoria, joka tuotti sähköä Vimpeliin.

Maalaismaisemaa Vistin kylältä kohti Vimpelin keskustaa

**Vierailevien pesäpallojoukkueiden
suosittu uimapaikka Saarikentällä,
2-rajan takana**

