

Liite 2.

Voisalmen korsu numero 5, Lappeenranta

Voisalmen korsu sijaitsee Lappeenrannan Voisalmen kaupungin osassa vanhan Taipalsaarelle johtavan tien varressa, Voisalentien ja Kivisalmenkadun risteyksessä, Tyysterniemeeseen johtavan sillan pohjoispuolella. Pysäköinti on mahdollista läheisellä yleisellä pysäköintialueella. Korsu on viheralueella, kulku alueelle on mahdollista joko etelä- tai pohjoissuunnasta. Pohjoissuunnasta kulku yhteyshautaan on helpompaa. Infotaulu ja muistomerkki ovat eteläpuolella. Taskulamppuja on syytä ottaa mukaan, koska korsua ei ole valaistu. Opaskierros sopii noin kymmenen lapsen ryhmälle.

Opastusteksti pohjautuu lapsuudessa Voisalmessa asuneen Tauno Inkin ja rakennustöihin osallistuneen Lauri Värtön haastatteluihin, Kansallisarkiston sota-arkiston materiaaliin sekä Matka Salpalinjalle -oppaaseen. Opastuksen tueksi on kaaviokuva kohteesta ja kuvaliite.

Kuvat. Voisalmen korsu ja sen sijainti Lappeenrannan Voisalmessa.

Tervetuloa tutustumaan Voisalmen korsiin

Minä olen oppaanne NN ja johdatan teidät tänään tutustumaan tähän korsiin sekä tältä paikalta löytyviin muihin linnoitteisiin. Olemme nyt korsiin numero viisi. Voisalmessa on myös kolme muuta valmiiksi rakennettua korsiin, mutta niihin ei pääse sisälle tutustumaan. Onko kukaan teistä käynyt aiemmin tutkimassa tätä paikkaa? Mutta ennen kuin lähdemme tutustumaan tähän paikkaan tarkemmin, haluan kertoa teille, milloin nämä linnoitteet on rakennettu ja miksi, ja millainen paikka Voisalmi on silloin ollut. Voitte aina keskeyttää ja kysyä, jos haluatte tietää jostain lisää.

Vuonna 1939 syttyi sota Neuvostoliittoa vastaan ja sodan kestäessä tuli tarve rakentaa puolustuslinja Suomen itärajan tuntumaan Suomenlahdesta Lappiin asti. Sen nimeksi tuli Salpalinja. Linjan tarkoituksena oli pysäyttää vihollisen eteneminen pidemmälle Suomen alueelle. Linnoitteita rakennettiin tiheästi Suomenlahden ja Kivijärven väliselle alueelle ja siitä ylöspäin linnoitettiin vesistöjen väliset kannakset, saaret ja tärkeimmät tieyhteydet. Voisalmensaari oli yksi linnoituspaikoista. Salpalinjan linnoitteet ovat säilyneet nykypäivään asti, koska niitä ei ole tarvittu. Rauha solmittiin, ennekuin sota ehti tänne asti.

Tämä paikka tunnetaan nykyään Voisalmen kaupunginosana, mutta vuonna 1940 rakennustöiden alkaessa puhuttiin vielä Voisalmensaaresta, joka käsitti nykyiset Voisalmen, Kivisalmen, Kariniemen ja Suolahden kaupunginosat. Nyt joudumme käyttämään mielikuvitusta ja vaikka sulkemaan silmät hetkeksi, kun yritämme hahmottaa millainen paikka tämä oli vuonna 1939. Joudumme poistamaan täältä kaikki kerrostalot, rivitalot, kaupat, kadut, Mertaniemen voimalaitoksen ja Suolahden sahan sekä uuden Taipalsaarentien ja palaamme aikaan, jolloin Voisalmensaari oli maaseutua. Täällä oli vain neljä maatilaa ja muutamia huviloita, peltoa ja metsää. Aiemmin Lappeenrannan keskustaan mentäessä jouduttiin Tyysterniemeeseen kulkemaan veneellä, mutta vuonna 1938 tänne valmistui Tyysterniemestä silta ja kulkeminen kaupunkiin helpottui. Enää ei koulumatkaa tarvinnut aloittaa soutamalla. Tätä kautta kulki myös liikenne Taipalsaaren suuntaan. Kun kerrostalot ja muut rakennukset on poistettu, näemme tästä hyvin Naurissaareen, Tyysterniemeeseen ja Pallonlahden suuntaan. Avatkaa silmänne ja palatkaa takaisin tähän päivään.

Voisalmensaari muodosti tärkeän yhteyden Taipalsaaren ja Mikkelin suuntaan Saimaan ylitse, joten sen linnoittaminen oli tärkeää. Puolustautuminen on helpompaa vesistön takapuolella, vihollinen voitiin pysäyttää vastarannalle. Talvella Saimaa oli helppo ylittää jäätä myöten, joten myös muita saaria linnoitettiin. Salpalinjaa rakensi Voisalmensaaresta ja vieressä sijaitsevassa Naurissaaresta työryhmä numero 111, jonka johtajana oli rakennusmestari K. Kylmänen. Rakennustyöt aloitettiin välirauhan aikana syksyllä 1940 ja niitä jatkettiin kesään 1941 asti, jolloin sota alkoi uudestaan. Jo lokakuussa 1940 täällä oli töissä lähes 600 miestä ja heille muonitti 15 lottaa. Rakennusmiehistä osa asui Piiluvassa olleessa parakkikylässä, paikkakuntalaiset asuivat kotonaan.

Saarten eteläpää linnoitettiin. Naurissaareen valmistui 3 korsiin ja Voisalmeen 4 korsiin. Voisalmensaareen etelärantaan rakennettiin lisäksi kiviästä, piikkilankaestettä ja kenttälinoitteita. Koska rakentamisaika oli lyhyt, kaikkea ei ehditty rakentaa valmiiksi, joten tässäkin näemme kaksi keskeneräistä kaivantoa. Siirrytään lähemmäksi katsomaan. Tästä isommasta oli tarkoitus tulla majoituskorsiin, pienemmän käyttötarkoitukselta ei ole tarkkaa tietoa. Tähän monttuun (kuva 1) olisi rakennettu teräksestä ja betonista korsiin, joka olisi vielä peitetty kivillä ja maalla ja siitä olisi jäänyt näkyviin vain sisäänkäynti.

Todennäköisesti sinne olisi majoitettu 20 miestä, isompiin majoituskorsuihin on mahtunut 40 miestä.

Mutta jatketaan matkaa tätä kaivantoa myöten. Tässä kesken jääneen kaivannon vieressä on ensimmäinen konekivääripesäkkeen paikka (kuva 2). Tämä löytyi siivoustalkoissa syksyllä 2011, se oli kasattu täyteen roskaa.

Tällainen kallioon louhittu ja betonilla tuettu taisteluhauta ampumapesäkkeineen (kuva 3) on melko harvinainen Salpalinjalla. Te lapset pystytte olemaan tässä melko hyvin suojassa, mutta aikuisten on pitänyt kulkea vähän kyyryssä ja pää on pitänyt pitää alhaalla. Kokeilkaa, kuinka helposti tämä teiltä sujuu. Seuraavana on sitten katettu konekivääripesäke (kuvat 4 ja 5), voitte mennä sinne sisään ja kurkistaa aukosta. Siitä on näkynyt hyvin Tyysterniemeen ja Naurissaaren suuntaan, nyt kerrostalo peittää näkymän. Jatketaan matkaa ja seuraavaksi tulee vastaan taistelupesäkkeitä ja avoin konekivääripesäke (kuvat 6 ja 7). Täällä ampumasuuntaa on jo sillan suuntaan, josta vihollisen oletettiin tulevan. Pysähtykää odottamaan, kun tulee risteys vastaan.

Tästä lähtee kulku konekiväärikorssuun. Korsun päällä näette puolipyöreän pallon. Se on teräksinen tähystyskupu, jonka alareunassa on reiät, joista on voinut tähystää suojassa. Käymme katsomassa sitä lähempää myöhemmin. Ennenkuin menemme sisälle, niin kerron vähän rakentamisesta.

Tämän korsun rakentaminen aloitettiin marraskuussa 1940 paikan merkitsemiselle, heti perään alkoivat maankaivuu- ja louhintatyöt. Louhintatyöt jatkuivat tällä paikalla maaliskuulle asti. Huhtikuussa aloitettiin korsun laudoitus ja raudoitus. Korsun valu oli tarkoitus aloittaa toukokuun puolivälissä, mutta juuri ennen sitä työmaata kävi tarkastamassa eversti Kääriäinen ja antoi määräyksen, että korsuun on asennettava vielä tähystyskupu aiemmista suunnitelmista poiketen. Määräyksen syynä saattoi olla se, että viereinen majoituskorsu oli kesken ja siihen ei ehdittäisi rakentaa eikä asentaa tähystyskupua. Sodan ennakoitiin jo jatkuvan pian. Uudempaa ja vahvempaa vuoden 1940-mallista tähystyskupua ei ollut saatavilla, joten saatiin määräys asentaa Lappeenrannan pioneerivarastolla ollut vanhempi kupu. Kupua varten tarvittiin korsuun asentaa lisää tukirauodoista, sillä kupu painoi n. 10 tonnia.

Betonitöiden uusi aloituspäivä oli kesäkuun alussa, mutta silloin Voisalmen muuntaja-aseaman tuhoutui tulipalossa. Valutyö saatiin tehtyä vasta kesäkuun puolivälissä. Keskimäärin konekiväärikorssujen valuun tarvittiin 560 kuutiometriä betonia eli noin 60 ison nykyaikaiseen betoniauton verran. Määrä kuulostaa isolta, kun ei tästä korsusta näy juuri mitään, korsun seinät ovat kuitenkin pari metriä paksut. Betoni tehtiin läheisellä betoniasemalla, joka oli nykyisten Kivisalmenkadun ja Kariniementien risteuksen tuntumassa.

Nyt tarvitsemme taskulamppuja, sisällä on melko pimeää (kuva 8). Onko teillä mukana? Ei haittaa jos ei ole, minulla on muutama ylimääräinen mukana. Sisään ei tarvitse tulla, jos ei pidä pimeästä, voi kurkkia ovelta ja kuunnella mitä kerron. Tulkaa varovasti, täällä on vähän hämärää ja pölyistä (kuva 9). Varokaa korkeita kynnyksiä ja matalia ovia. Tässä oikealla on majoitustila. Tämä on tyhjä, mutta täällä on ollut kerrosloverit ja ehkä pöytiä ja penkkejä (kuva 10). Täällä on pystynyt majoittumaan 20 miestä. Lämmönlähteenä on ollut hella, josta on ilmastointiputkia myöten voitu johtaa lämpöä myös asekkamion puolella. Täällä ei ole kaivoa, kuten tavallisesti korsuissa on, sen on korvannut erillinen vesisäiliö.

Vessaa ei ole ollut, sen on korvannut tarvittaessa kannellinen ämpäri. Täällä on pitänyt asua melko alkeellisissa oloissa, mutta sota-aikana viihtyisä tarkoittikin turvallista.

Tästä pienestä huoneesta nousee tikkaat ylös tähystyskupuun, voitte kurkata vuoronperään ylös mitä näkyy. Kiivetä ei saa tippumisvaaran vuoksi. Siellä näkyy kupu sisäpuolelta, tuonne ylös mahtunut yksi sotilas tarkkailemaan ympäristöä. Kuvun sisäpuolella sulkurengas, jolla on voitu tarvittaessa peittää tähystysaukko. Tässä alhaalla on peitetynä viemärikaivo. Korsuissa käydessä kaivon paikkoja on varottava.

Siirrytään sitten aseammion puolelle, varokaa kynnyksiä. Kuten huomaatte, tänne on oma ovi ja tämä on ihan oma huoneensa. Salpalinjalla korsujen malli vaihtelee riippuen siitä, millainen aseistus on, montako miestä korsuun on majoitettu ja millaiseen maastoon se on sijoitettu. Kovin montaa samanlaista ei ole olemassa, jossakin on enemmän huoneita. Konekivääri olisi sijoitettu jalustalle tähän aukon eteen (kuva 11). Voitte kurkistaa vuorotellen ampuma-aukosta, mitä siitä näkyy. Siitä ei näy ihan Tyysterniemestä tulevalle sillalle, mutta sillan yli tulleet olisi voitu ampua. Konekiväärikorsuissa on usein paikka tähystäjälle tässä vieressä ja hänelle oma aukko seinässä. Tässä ei ole sellaista paikkaa, vaan tähystäjä on tarkkailut ympäristöä tähystyskuvun kautta. Koska konekivääri ja sen miehistö on suojassa täällä korsussa, sen toimintakyvyttömäksi saaminen olisi hankalaa. Vihollisen pitäisi päästä tänne korsuun sisälle, tai osua aukosta ampujaa tai tuhota korsu ja konekivääri. Mennään seuraavaksi katsomaan, miltä näyttää ulkopuolelta. Tulkaa perässä niin siirrytään jalkakäytävän puolelle.

Tältä näyttää korsu ulkopuolelta (kuva 12). Siitä ei ole ulospäin näkyvissä kuin sisäänkäynti, tähystyskupu ja ampumasuunta, kaikki muu on piilossa maan alla tai kallion sisällä. Tässä ampumasuuntaa on yritetty naamioida kivetyksellä, aivan kuin tässä olisi luonnollinen kallio. Muita naamiointikeinoja on maalaaminen vihreällä tai muulla ympäröivään maastoon sopivalla värillä, ympärille voidaan laittaa myös tukirautoihin kiinni puita. Naamioimiseen pitää käyttää alueella kasvavia puita. Jos laitot kuusimetsään koivuja pystyyn, niin heti alkaa epäilyttä, että paikassa on jotain outoa ja sitä lähestyy silloin varovaisemmin. Tässä vasemmalla on pitkä muuri, siipimuuri, joka on suojannut tätä korsua, jottei vihollinen ole päässyt ampumaan sitä jo kauempaa. Voitte kokeilla kävelemällä, missä vaiheessa näette korsun, kun tulette tietä pitkin. Konekiväärikorsut on rakennettu yleensä pareittain. Tämän korsun pari, korsu numero 6, on vastapäätä olevan puiston takana noin 150 metrin päässä. Sen päälle on rakennettu omakotitalo ja sinne ei pääse sisälle. Vain ampumaseinä on näkyvissä puiston suuntaan.

Käydään katsomassa tähystyskupua (kuva 13) korsun päällä tarkemmin, kiivetään tästä varovasti ylös. Voidaan katsoa ylhäältäpäin, miltä taisteluhauta näyttää, se on melko mutkitteleva rakenne (kuva 14). Varokaa pystyssä olevia rautatappeja, niihin on voitu laittaa naamiointia kiinni. Tätä vuodelta 1939 olevaa tähystyskupua ei ole naamioitu. Se on sijoitettu kallioon kiinni ja siitä ei ole pystynyt tarkkailemaan joka suuntaan. Usein kuvut on naamioitu, joka kasvillisuudella tai muuten. Kuvun päälle voidaan kasata kiviä tai tehdä tekokanto, jotta kupu ei erottuisi maastossa. Kaikkein hauskimman näköinen, jonka olen nähnyt, muistutti aivan kilpikonaa.

Laskeudutaan alas ja käydään tutkimassa muistokiveä (kuva 15) ja käydään vielä sillan luona katsomassa estekiviä. Muistokivi on sotaveteraanien pystyttämä, he kunnostivat korsua 1980-luvulla. Teksti on vähän himmeä, mutta siitä erottuu seuraavaa: ”Tälle

paikalle rakennettiin 1941 vapautemme suojaksi Salpalinjan tukikohta. Lappeenrannan sotaveteraanit ry, 1983.”. Tässä vieressä on myös infotaulu, josta näkyy missä kävimme.

Käydään vielä tien toisella puolella olevassa puistossa katsomassa tämän korsun parina olevaa korsua nro 6. Kierrämme suojatien kautta puistoon.... Täällä näemme korsun nro 6. Ampumasuunta on melko huomaamaton. Korsun sisäänkäynti on peitetty ja sinne ei valitettavasti pääse. Kuten huomaatte, korsut ovat toimineet parina. Molemmat korsut ovat pystyneet estämään vihollisen tulon siltaa myöten Voisalmensaarelle. Korsut on pyritty sijoittamaan niin, ettei niiden puolustussektoreiden väliin jää aukkoja.

Tutkimme vielä estekiviä. Kivet on pystytetty pysäyttämään tai ainakin hidastamaan panssarivaunujen etenemistä. Jokainen kivi painaa noin 3 tonnia ja ne on siirretty paikalleen yksi kerrallaan joko hevosella tai kuorma-autolla. Sen aikaiset kuorma-autot olivat nykyisten isojen lava-autojen kokoisia. Voisalmessa olevat estekivet on louhittu joko Naurissaaresta, punertavat kivet, tai Voisalmesta, tummat kivet. Naurissaaresta kivet tuotiin Voisalmeen talvella jäätä myöden hevosten vetäminä. Estekiviä on yleensä kolmessa rivissä, joissakin paikoissa voi kiviä olla jopa 6 riviä tai sitten kivistä on rakennettu muuri. Rakentamisen aikaan kiviesteen ja korsujen väliin pystytettiin myös piikkilankaestettä, joka hidasti jalkaväen etenemistä. Voisalmesta estekiviä on siirretty pois katujen ja rakennusten tieltä.

Kävelemme vielä Tyysterniemeen johtavalle sillalle. Näemme tästä kiviesteen jatkuvan pitkälle rantaa myöden. Tämä silta ei ollut ainoa paikka, mistä vihollinen olisi päässyt saarelle, kesällä olisi päästy veneellä ja talvella jäätä myöden myös panssarivaunuilla. Sen takia kiviesteitä tehtiin rantaan myöden ja osin Saimaaseen asti. Kun kävelemme takaisin Voisalmen suuntaan, näemme, ettei korsua ole helppo havaita.

Oliko teillä vielä jotain kysyttävää? Kiitos mukana olost.

Kaaviokuva Voisalmen kohteesta, kulkusuunta ja kohteet.

1. Louhittu majoituskorsun pohja.

2. Peitetty konekivääripesäke.

3. Louhittu ja valettu taisteluhauta.

4. Katettu konekivääripesäke.

5. Katetun konekivääripesäkkeen ampumasuunta.

6. Louhittu ja valettu taistelupesäke.

7. Avoin konekivääripesäke.

8. Korsun sisäänkäynti.

9. Korsun ovet, oikealla käynti majoitustilaan, vasemmalla asekammioon.

10. Majoitustila, jäljet seinällä näyttää laverien paikat.

11. Asekammio, konekiväärin paikka.

12. Korsun ampumasuunta.

13. Tähystyskupu

14. Mutkitteleva taisteluhauta.

15. Muistokivi.