

Tässä taas Juha "Urre" Koskinen kirjoittelee viimekesän reissuista Venäjän puolelle. Tuli luvattua edellisessä jutussa, että teemme matkan Murmansiin, mutta se nyt jäi kuitenkin toteutumatta.

Tulipahan tehtyä kuitenkin muutama mielenkiintoinen reissu joista ensimmäinen suuntautui kesä- heinäkuun vaihteessa Kostamuksen suuntaan.

Lähdin matkaan Perjantai aamuna kohti Savitaipaletta josta mukaani tulivat Vesa Aholaaakko ja Aki Puonti.

Suuntasimme matkamme Mikkelin ja Kuopion kautta Kajaaniin jossa kohtasimme Kari Hyrkkäsen joka oli tullut sinne edellisenä iltana. Kohtaamispaikka Kajaanin Keskussairaalan parkkipaikka josta kuva on otettu.

Kuvassa vasemmalta:


Kari Hyrkkänen, Juha Koskinen ja Aki Puonti.

Kajaanista lähdimme välittömästi kohti Venäjän rajaa ja saavuimme Kostamukseen Illansuussa. Viivyimme Kostamuksessa vain ehkä tunnin verran ja suuntasimme matkamme Sorokkaan johtavalle tielle josta käännyimme myöhemmin kohti etelää ja Mujejärveä. Ajettuamme noin 10 km Mujejärven suuntaan päätimme leiriytyä erään pienen järven rantaan. Söimme siinä illallista pirummoisten hyttysparvien piinatessa meitä. Sitten pystytimme telttamme ja painuimme pehkuihin. Sain hyvin unenpäästä kiinni ja myöskin Vesa nukkui kuulemma hyvin, mutta Kari ja Aki valvoivat lähes koko yön. He vannovat, että se oli viimeinen yö teltassa.

Aamulla herättyämme söimme aamiaista ja purimme leirimme ja suunta oli Mujejärvelle. Saavuimme sinne muutaman tunnin kuluttua ja kävimme vähän torilla katselemissa, mutta eihän siellä mitään mielenkiintoista ostettavaa ollut. Joku rysykkä yritti kaupata meille vanhaa Uraliaan, mutta emme olleet kiinnostuneita.

Jatkoimme matkaa kohti Suojärveä. Tie alkoi muuttua hiton huonoksi ajaa. Matkan varrella pysähdyimme kokkaamaan sapuskaa ja taas oli itikka lauma kimpusamme ja lisäksi alkoi vielä sataa kaatamalla. No saimme kuitenkin syötyä ja jatkoimme matkaa ja kokoajan posotti vettä kuin saavista kaatamalla.

Illalla lähystyimme Suojärveä ja olimme parkissa hautausmaan aidan vieressä, kun

vastakkaisesta suunnasta tuli miliisi auto. Se ajoi ohi ja katsoin taakseni huomaten, että se teki U- käännöksen. Ajattelin, että voi perkele tuleeko tässä vielä jotakin prop- leemeja, mutta ei, päinvastoin miliisit tarjosivat apuaan, kun sanoimme, että etsimme Suojärveltä hotelli majoitusta. Ajoimme miliisien perässä Suojärven halki kansan kat- sellessa meitä suu auki. Saavuimme erään hotellin pihaan joka oli muistaakseni Metsä Hotelli nimeltään. Siellä ei kuitenkaan ollut vapaita paikkoja ja lähdimme miliisien perässä seuraavalle hotellille josta miliisit saivat hommattua meille huoneet. Miliisit johdattivat meidät tämän jälkeen muutaman kilsan päässä sijaitsevalle stajankalle eli vartiodulle parkkipaikalle. Otimme tärkeimmät kamat pykälään ja lähdimme taksilla hotellille.

Hotellissa majoituimme siten, että Kari ja Vesa olivat samassa huoneessa ja Aki ja minä toisessa. Olimme märkiä ja likaisia ja kuuma suihku teki todella terää. Hotellin alakerrassa oli ravintola nimeltään Jolki Palki jonne suuntasimme Akin kans- sa myöhemmin illalla poikien jäädessä nukkumaan. Tulihan siinä juotua pullo puna- viiniä ja Aki joi muutaman oluen. Sitten alkoikin jo nukuttamaan niin pirusti, että oli pakko lähteä nukkumaan.

Aamulla herättyämme jatkoimme matkaa etelää ja Laatokkaa kohti. Matkan varrella pysähdyimme Kollaan taistelujen muistomerkillä jossa söimme aa- miaista ja otimme muutamia valokuvia. Ja taas matka jatkui ja tiet olivat jo aika hyviä ajaa ja sää oli aurinkoinen ja erittäin lämmin.

Pysähdyimme seuraavan kerran jossain Pitkärannan paikkeilla huoltoasemalle tank- kaamaan ja juomaan kahvit ja syömään jätskit. Tämän jälkeen matka jatkui Laatokan suuntaan. Laatokalle saavuttuamme pidimme kohtalaisen pitkän ruokatauon ja Aki laitteli siinä samalle Uralin kaasaria. Olikohan siinä jotain vikaa, kun eihän Uraleissa yleensä ole minkäänlaisia vikoja.

Laatokalta matka jatkui Sortavalaan jossa emme viipyneet pitkään ja ajoimme edel- leen Lahdenpohjan ja Kurkijoen kautta Hiitolaan josta päätimmekin jatkaa Käkisal- meen. Tie oli välillä hyvää asfalttia ja välillä nimismiehen kiharaa ja pölyistä kuin puuteri. Täytyi pitää edellä ajavaan muutaman sadan metrin rako ettei tarvinnut niellä edellä ajavan nostattamaa pölyä.

Saavuimme illalla Käkisalmeen jossa sielläkin viivymme vain sen verran aikaa, että saimme tankattua ja syötyä jotain pientä purtavaa.

Sitten matkasimme kohti Kiviniemeä josta käännyimme Viipuriin menevälle tielle. Minun Uralin kone alkoi vähän piiputtaa ja savuttaa syystä, että olin laittanut siihen korkea puristeiset männät tietämättäni, että ne olivat 1,8 mm korkeammat kuin origi- naalit ja mäntien reunoilta alkoi irtoilla palasia ja ylemmät männänrenkaat katkesivat, mutta onneksi oltiin jo lähes kotikonnuilla. Ajoimme Viipurin ohitse Juustilaan jossa tankkasimme ja ostimme Juustilan Valinnasta kaikkea kivaa kotiin tuotavaa. Ajelin varovasti loppumatkan pitäen nopeuden 70 km/h ja pääsin onnellisesti perille kotiin klo 02.00 yöllä. Oli aika pitkä rupeama yhdelle päivälle n. 17 tuntia, mutta kilo- metreistä ei ole varmaa muistikuvaa ehkä n. 500- 600 km. Koko reissun pituus oli vajaa 1600 km.

Tässä oli tämä reissu lyhyesti kerrottuna, koska ei voi kirjoittaa kaikkea mitä reissulla tapahtui tulisi liian pitkä stoori. Mutta tarina jatkuu Karjalan Kannaksen reissulla.

KARJALANKANNAKSEN REISSU

Tälle reissulle lähdimme 2 viikkoa edellisen reissun jälkeen eli lauantai aamuna. Sää oli suosiollinen moottoripyörä matkailua ajatellen kuten viime kesänä yleensäkin. Matkamme suuntautui Nuijamaan ja Saimenskin tullien kautta kohti Viipuria jonka ohitimme Pietariin johtavaa ohitustietä ajaen.

Ensimmäinen kohteemme retkellämme oli Heinjoen lähellä oleva hyljätty sotilaslentokenttä. Heinjoki sijaitsee parikymmentä kilsaa Viipuri- Pietari valtatiestä itään. Saavuttuamme lentokentkentalle ihmettelimme, että mihinkäs tästä on kiitorata hävinnyt. Joku oli ottanut pari kilometriä betonilaatoista kasattua kiitotietä parempaan talteen. Samoin oli tehty myös kentän toimistorakennusten metalliosille ja kaapeleille. Kaikki mikä oli vähänkin rahaksi muutettavan arvoista oli sosialisoitu paitsi lentokonehallien ovet jotka olivat n. 0,5 m paksut. Kävimme näissä halleissa sisällä ja otelimme muutamia kuvia muistoksi.

Poistuimme alueelta kohti Pietarin valtatie jonka ylitimme Gavrilovon kohdalta suuntanamme Summan punkkerit. Ensimmäinen näistä oli Poppiuksen punkkeri jonka Venäläiset barbaarit olivat räjäyttäneet sodan jälkeen kuten kaikki ne kymmenet punkkerit jotka kävimme läpi Kannakset reissumme aikana. Ilmeisesti nämä punkkerit olivat niin suuri häpeä suuren ja mahtavan Neuvostoliiton sotahistoriassa, että ne oli tuhottava. Kiertelimme jonkun aikaa Summan punkkereita ja päätimme lähteä käymään Summan kk:ssä. Ajettuamme jonkun matkaa sinne johtavaa tietä tulikin vastaan sellainen mutainen ja kivikkoinen kohta tiessä, että se pisti vähän mietityttämään, että pääseeköhän tuosta ollenkaan läpi. Kävelimme tuon kohdan läpi moneen otteeseen ja suunnittelimme miten siitä voisi ajaa, mutta Vesa Aholaakko oli sitä mieltä, että meidän täytyy luopua yrityksestä. No eihän siinä muu auttanut kuin totella vanhempaa ja viisaampaa Uralistia vaikka me Hyrkkäsen Karin kanssa olimme sitä mieltä, että tostahan mennään läpi heittämällä. Niin jäi Summan kk näkemättä vaikka eihän siellä mitään nähtävää olisi ollutkaan, koska se tuhoutui talvisodassa. Käännyimme takaisin tulosuuntaan ja jatkoimme kohti Kuolemanjärveä.

Kuolemanjärveltä suuntasimme Uudenkirkon kautta Kanneljärvelle jossa kävimme ihastelemassa Kanneljärven kirkkoa. Kirkko oli melko uusi Talvisodan syttyessä, mutta senkin rysykät olivat polttaneet. Jäljellä olivat vain kirkon tiiliset ja betoniset osat, mutta kuitenkin kirkko oli melko siistin näköinen ulkoapäin katsottaessa. Aikamme kirkkoa ihmeteltyämme suuntasimme retkemme Pietarin valtatielle jolta käännyimme vasempaan kohti Kivennapaa. Päristelimme Kivennavan halki jonkin matkaa ja käännyimme vasempaan Rantakylään menevää tietä. Tie oli valmistettu betonista, koska sen täytyi kestää raskaiden Neuvosto-ohjusten kuljetusten paino. Jonkun matkaa ajettuamme saavuimme ohjustukikohtaan suurelle rautaiselle portille jota koristeli suuri punatähti. Valitettavasti emme saaneet portteja auki koska joku oli virittänyt portin rautojen ympäri paksun ketjun ja lukinnut sen vielä isolla munalukolla. Lähdimme kyselemään kyläläisiltä olisiko tukikohtaan mitään muuta tietä. Joku vanha durakki näytti meille kapean tien joka lähti kerrostalon takapihalta.

Tien alkupäätä kyläläiset olivat käyttäneet kaatopaikkana ja siellä oli kaikenlaista roinaa. Ajettuamme n. 10 km tie alkoi pikku hiljaa kadota muuttuen heinää ja horsmaa kasvavaksi pelloksi, mutta kuitenkin tien pohja erottui sen verran, että pysyimme ajouralla. Heinä oli niin pitkää, että edellä ajavasta ei näkynyt muuta kuin pää ja olkapäät. Tällaista ajoa jatkui joitakin kilometrejä, mutta vihdoinkin eteemme avautui Neuvosto ajan ydinohjustukikohta. Tukikohta oli ilmeisesti hylätty v 1999, koska erään tietolähteen mukaan sen toimistorakennuksen lattialta oli löytynyt rättivaraston kirja jossa viimeinen merkintä oli varusmiehelle luovutetut kalsarit tuona ko. vuonna.

Kiertelimme jonkun aikaa ympäri aluetta kunnes löysimme sen mitä olimme tulleet etsimään nimittäin ohjussiilot. Siilot olivat vaaka-asennossa ja niiden halkaisija oli n.6 m ja pituus n. 30 m. Tarinan lopussa on valokuva jossa Kari Hyrkkänen seisoo siilon suulla. Ottelimme siiloista joitakin valokuvia ja suuntasimme takaisin samaa tietä Kivennavan suuntaan. Kivennavalta käännyimme vasempaan kohti Lintulan hotellia. Se sijaitsee aivan Pietarin valtatie varessa huoltoaseman lähellä.

Otimme hotellista kaksi huonetta jotka maksoivat 1000 rpl/ huone. Pyörät jätimme hotellin stajankaan Ohranan tiukkaan vartiointiin.

Istuimme iltaa hotellin ulkoilma terassilla ja nautiskelimme muutamia virvoitusjuomia sään ollessa erittäin lämmin.

Aamun valjetessa luovutimme huoneet ja maksoimme Ohranalle 50 rpl/pyörä vartiointista ja suuntasimme matkamme kohti Laatokkaa. Ajoimme Lempäälän ja Raudun kautta Metsäpirttiin. Sieltä ajoimme Taipaleenjoen suuntaisesti lähelle Latokkaa Taipaleenjoen rantaan. Se paikka oli näköjään Venäläisten suosima retkeily paikka, koska siellä oli melkoinen määrä Venäläisiä telttoineen. Viivyimme siellä jonkin aikaa aterioiden ja leväten. Tämän jälkeen ajoimme takaisin Metsäpirtin aikomuksemme ylittää Taipaleenjoki lossilla. Tultuamme joen rantaan huomasimme, että lossi olikin toisella rannalla ja siitä puuttui moottori.

No käännyimme ympäri ja lähdimme kiertämään toistakautta, koska aikomuksemme oli käydä vielä Taipaleen kylässä joka sijaitsee joen toisella puolella. Ei muuta kuin takaisin Rautuun ja Kiviniemeen jossa ylitimme Vuoksen ja käännyimme Sakkolaa päin. Sakkolassa kävimme katsomassa sen kirkon raunioita jonka rysykät olivat räjäyttäneet. Tästä jatkoimme Taipaleenjoelle ja saavuimme edellä mainitulle lossille. Söimme siinä taas ja matka jatkui kohti Taipaleen kylää. Matkalla kävimme tutustumassa useisiin punkkereihin Taipaleenjoen varrella. Saavuimme vihdoinkin matkamme päätepisteeseen eli Taipaleen kylään. Se sijaitsee kauniilla paikalla Laatokan rannalla. Viivyimme siellä vain tovin otellen muutamia valokuvia.

Tästä matkamme jatkui Pyhäjärvelle ja sieltä Sakkolaan. Sakkolan Haitermaalla kävimme Hyrkkäsen Karin äidin kotitalon raunioilla.

Ja sitten ei muuta kuin täyttä haipakkaa Kiviniemeen ja Viipuriin menevälle tielle ja Pietarin valtatie ohi Viipurin Juustilan ja Nuijamaan kautta kotiin.

Vasemman puoleisessa kuvassa Kari Hyrkkänen seisoo ohjussiilon suulla oikean puoleisessa kuvassa Kannaksen reissaajat Vasemmalta lukien

Vesa Aholaakko, Juha Koskinen ja Kari Hyrkkänen


Kevät terveisin Juha "Urre" Koskinen