

Matkakertomus 13

20.6.2006, Ponta Delgada, Sao Miguel, Azorit

Purjehdus Bermudalta Azoreille onnistui mainiosti. Reittivalintamme poikkesi yleisestä, eli purjehdimme ensin noin 650 mailia lähes suoraan itään ja sitten käännyimme suoraan kohti Azoreita. Näin vältimme tuulettoman korkeapaineen alueen ja ympärillä liikkuvat pahat matalapaineet pystyen kuitenkin hyödyntämään niiden liepeiden purjehdustuulet. Reittivalinta perustui Jonegan, Venlan ja meidän eri lähteistä saamiimme säätietoihin. Muutaman kerran jouduimme pahaan pölytykseen, kun sadekuuro ankarine tuulenpuuskineen osui kohdalle, mutta enimmäkseen meno oli leppoisaa. Aikaa 1919 mailin matkaan kului 14 vuorokautta 5 minuuttia, moottorilla ajoimme yhteensä 3,3 vuorokautta.

Azorit ihastuttivat meidät ystävällisillä ihmisillään, kauniilla kaupungeillaan ja ihanalla luonnollaan. Monta kertaa tuli mieleen, että täällä olisi ihana viettää koko kesä tai vieläkin enemmän aikaa ja tutustua paikkoihin perusteellisemmin. Valitettavasti joudumme kuitenkin jatkamaan matkaa ja tarkoituksemme on lähteä juhannusaaton aattona eli torstaina kohti Pohjois-Espanjaa ja La Corunaa. Ajattelimme tutustua hiukan Biskajan perukoihin, koska meillä ei vielä ole kiirettä kotiin.

Matkapäivä kertoo:


19.5. St. Georges, Bermuda.
Iltapäivällä kävimme purjemaakarin toimistossa netissä ja seurasimme siellä lemmikkinä olevan komean papukaijan tempuilua. Kävimme pienessä kahvilassa syömässä herkulliset pekonipannukakut. Teimme viimeiset ostokset eli Bermuda-shortsit ja kirjauduimme ulos maasta. Ilta meni valmistellessa Erica lähtökuntoon.

20.5. Lähtö kello 9. Tuuli oli kevyt, joten nostimme genaakkerin, mutta emme laittaneet tuuliperäsintä paikalleen. Klo 16 tuulen voimistuttua

laskimme genaakkerin alas, laitoimme tuuliperäsimen paikoilleen ja aloimme veisata.

Jonegan edessä oli näkynyt puoliltapäivin valas.

21.5. Genaakkeri ylös aamulla. Jonega ja Venla meistä vähän edellä, kuitenkin VHF:n kantamoisissa. Uutiset Suomesta: Suomi on voittanut euroviisut!

Vuorokauden saldo 128 M, tultu yhteensä 145 M.

Illalla laskimme genaakkerin alas ja nostimme normaalipurjeet ylös. Meri säkenöi upeasti ennen kuin nousua.

22.5. Yöllä totesimme, että olimme purjehtineet ristiin Jonegan ja Venlan kanssa – he olivat nousseet pohjoisemmaksi ja me olimme laskeneet kurssia etelämmäksi. Huolimatta mainiosta vauhdistamme välimatkamme ei ollut lainkaan lyhentynyt – vähän harmitti.

7.45 genaakkeri ylös, klo 10 alas. Reipas sivumyötäinen tuuli 8 – 10 m/s.

Vuorokauden saldo 145 mailia.

Klo 15 Jonega 6 – 7 mailia edellä, Venla siinä lähistöllä. Aurinkoista, meren lämpötila 22,7°. Kohtalainen maininki, reipasta tuulta edelleen ja vauhti mainio. Tavoitimme Venlaa ja Jonegaa, etäisyys illalla enää 4 M.

23.5. Vauhdikasta menoa yöllä, aamulla ero Jonegaan enää 1,7 mailia – tosin olimme pari mailia pohjoisemmassa. Välillä kovaa maininkia.

Saldo 159 mailia. Vuorokauden keskinopeus 6,6 solmua!

Suunta edelleen kohti itää pitkin 32°10min - 32°11min leveysastetta. Yritämme pysyä näissä lukemissa pitääksemme porukan kasassa.

Puolipilvinen päivä. Kala kävi pyydyksessä, mutta pääsi irti saman tien.

Illalla alkoi sataa...salamointiakin näkyvissä kauempana.

24.5. Sadekuuroja riitti koko yön, aamupäivän ja päivän. Pahimman myrän aikaan, kun tuulikin puuskutteli oikein kunnolla, kävi kala pyydykseen. Ryöpytyksestä huolimatta komea noin 5-kiloinen dorado saatiin ylös!

Saldo 146 M, tultu 595 M.

Olimme tähän asti purjehtineet ”noin” kohti itää, tuulen suunnan vaihtuessa vaihdoimme halssia ja menimme vähän aikaa jopa lähes lounaaseen. Tuuli kääntyi taas – suunta siis pohjoiseen. Tuuli keveni huomattavasti, joten ajoimme muutaman tunnin koneella – ensimmäistä kertaa koko matkan aikana suoraan kohti Azoreita. Tavoitettuamme Jonegan ja Venlan, jotka keveämpinä olivat vielä sinnitelleet purjein, nostimme taas purjeet klo 19.30 ja matka jatkui mukavassa tuulessa.

25.5. Yön purjehdimme mukavassa tuulessa. Saldo 132 mailia, tultu 727, jäljellä 1137.


Puolenpäivän jälkeen läntinen taivaanranta näytti uhkaavan mustalta ja klo 13 jouduimme kunnan myteriin. Se tuli takaa nopeasti kohti ja meille tuli kiire reivata isopurje ja vetää keulapurjeita rullalle. Kaiken kukkuraksi siinä hässäkässä kutterin skuutit sotkeentuivat emmekä saaneet sitä kunnolla kasaan. Se läpsytti, piti kamalaa meteliä ja koko vene tuntui tärisevän sen takia. Puuskan hiukan

hellittäessä Kari kävi kannella ja sai tilanteen korjattua. Myterin alkaessa, kun reivasimme isoa, tuulen suunta kääntyi ja tuuliperäsin teki tunnollisesti työnsä. Niinpä huomasimme yht’äkkiä olevamme menossa 180° väärään suuntaan! Tuulta tässä todella nopeasti tullessa puuskassa oli enimmillään noin 20 m/s. Onneksi me kaikki kolme venettä saimme reivatuksi ajoissa eikä mitään vahinkoja sattunut. Kovaa tuulta jatkui pitkään ja etenimme minimipurjein 2 – 3 solmun nopeutta.

Illalla Karin käytyä nukkumaan huomasin, että suuntamme oli taas vaihtunut hetkessä 120°:sta 180°:ksi tuulen vaivihkaa kääntyessä. Ei auttanut kuin herättää Kari ja viritellä purjeet uusiin asemiin.

26.5. Yöllä näkyi kovaa salamointia pohjoisen ja luoteen taivaalla. Vauhdikasta menoa, etenimme hyvää vauhtia ja onneksi likipitään kohti Hortaa.

Vuorokauden saldo vain 117 M, tultu 844, jäljellä 1047.

Purjehdimme koko päivän näköetäisyydellä toisistamme. Kalakin kävi pyydyksessä, mutta irtosi ennen kuin Kari sai sen ylös.

Jonega oli nähnyt noin metrin halkaisijaltaan olevan kilpikonnan kellumassa meressä. Totesimme Karin kanssa, että ilmiselvästi neljä silmäparia näkee enemmän kuin kaksi. Olimme nimittäin varmasti itsekin purjehtineet sen läheltä.

Allakkaa tutkiessani huomasin, että vuorotteluvapaani oli juuri päättynyt ja nyt on kesäloman ensimmäinen päivä!

Meriveden lämpötila 21,2°. Pudotus Karibian 29 asteesta on huomattava ja tuntuu! Sää tuntuu samanlaiselta kuin Suomessa kesällä purjehtiessa: tuulensuojassa ja auringon osuessa kohdalle on oikein lämmin, mutta varjossa ja / tai tuulessa pitää etsiä pitkähihaista päälle. Illalla kaipasin jo pipoakin! Azoreille päästyämme täytyy alkaa etsiä lämpimiä vaatteita, jotka pakkasimme muovipusseihin jossain Belgian – Hollannin tienoilla viime kesänä ja kätkimme ne Erican uumeniin.

27.5. Vauhdikas yöpurjehdus upean tähtitaivaan alla. Karin ollessa vahdissa tutkassa näkyi joku alus (erittäin vahva kaiku), joka lähestyi meitä hurjaa vauhtia. Valoja ei kuitenkaan näkynyt. Viiden mailin etäisyydellä se yks kaks katosi tutkan näytöltä samalla, kun kuului kumea jymähdys. Päätelimme, että se ei voinut olla muu kuin sukellusvene.

Saldo 143 M, tultu 987, jäljellä 905.

Aurinkoista. Mukavaa purjehdusta suoraan kohti Hortaa.

28.5. Siirsimme aamupäivällä kelloja tunnin eteenpäin.

Saldo (23 tuntia) 133 mailia, tultu 1120, jäljellä 775.

Meri aika kuoppainen, tuulta puuskissa 10 m/s. Aurinkoista edelleen. Kaikki kolme venettä purjehdimme peräkanaa näköetäisyydellä toisistamme edelleen.

29.5. Klo 01:15 edessä näkyi kirkas valkoinen raketti. Missään ei näkynyt aluksen valoja, mutta olimme Pekan kanssa VHF-yhteydessä ja arvelimme, että jossain kauempana olevassa aluksessa vietetään syntymäpäiviä tai jotain vastaavaa.

Aamupäivällä leivoin tämän legin ensimmäiset patongit. Kylläpä tuore leipä maistuikin hyvältä!

Saldo 136 M, tultu 1256, jäljellä 647.

Puolenpäivän aikoihin tuuli tyyntyi tykkäänään ja klo 13 nostimme tuuliperäsimen ylös ja käynnistimme moottorin. Jonega seurasi esimerkkiä tunnin päästä. Illalla kahdeksan maissa tuuli virisi hetkeksi, loppuakseen heti kun olimme saaneet purjeet ylös. Jatkoimme siis moottorointia.

Klo 21 laiva näkyvissä. Ohut kuunsirppi on taas ilmestynyt taivaalle iloksemme.

30.5. Moottorointiyö. Aamulla olimme edelleen Jonegan kanssa rinnakkain, Venla oli purjehtinut 03:sta asti ja oli meistä 13 mailia etelämpänä ja lähes 10 mailia lännempänä. Jonega ei enää kuullut Venlaa, mutta onneksi meidän uusi VHF-antennimme toimi mainiosti ja pystyimme vielä pitämään yhteyttä. Venla päätti saamiensa säätietojen perusteella valita toisen reitin ja lähti purjehtimaan kohti itää Jonegan ja meidän matkatessa edelleen kohti Hortaa.

Valitettavasti klo 15 yhteys ei enää toiminut

Saldo 130 M, tultu 1386, jäljellä 519.

Klo 13 nostimme purjeet vauhdittamaan menoa ja näin ”moottoripurjehtien” etenimme pienin moottorikierroksin klo 19 asti. Alkuillasta delfiiniparvet kävivät meitä tervehtimässä moneen kertaan. Niiden leikkejä on aina ilo seurata!

31.5. Yöllä taas laiva näkyvissä paapuurin puolella.


Aamupäivällä nostimme genaakkerin ja purjehdimme kohtalaista vauhtia myötäisessä kutterin ja mesaanin avustamina. Jonega nosti spinnun ja piti spinnupurjehduskilpa ilut.

Saldo 132 M, tultu 1518, jäljellä 387.

Iltapäivän ajoimme väliin moottorilla, väliin genaakkerilla. Delfiinit kävivät 5 – 6 kertaa ilottelemassa Erican ympärillä.

Jonegasta ne eivät

piitanneet lainkaan, vaikka se oli ihan lähellä. Päätelimme, että Erican punainen pohjamaali miellytti niitä enemmän kuin Jonegan sininen.

1.6. Klo 01:30 laiva styyrpuurissa 3 – 4 mailin päässä. Purjesulkeiset: rullasimme genoan, laskimme ison alas, laitoimme tuuliperäsimen paikalleen, avasimme genoan, nostimme mesaanin, laitoimme isoon yhden juoksijan irronneen tilalle, nostimme ison ja aloimme taas purjehtia. Tuulta 8 – 12 m/s. Neljän maissa aamuyöllä taivas edessämme oli aivan musta – pelottavan näköinen pilvimöykky. Tuulikin vähän yltyi, joten laskimme mesaanin alas ja rullasimme genoaa vielä lisää sisään. Aamulla musta pilvi oli kuitenkin kadonnut, tuulta kuitenkin 10 – 13 m/s.

Raskas purjehduspäivä. Tuulen suunta ja voimakkuus vaihtelivat tuon tuostakin ja purjeita sai rassata vähän väliä. Pari kertaa saimme kimppuumme oikein kunnan puhurin (jopa 19 m/s), ja meille tuli kiire rullata keulapurjetta pienemmäksi. Kerran tuuli (taas kerran!) teki täyskäännöksen ja yht-äkkiä olimme menossa etelään itäkoillisen sijasta. Pariin kertaan irrotimme tuuliperäsimen tuulen hiipuessa ja moottoroimme.

Ilmanpaine laski 1002 millibaariin ja välillä suoraan takanamme taivaanranta oli tummanpuhuva.

Parasta päivässä oli se, että näimme aamulla valaan (tai useamman) pyrstön / pyrstöjä muutaman sadan metrin päässä.

Saldo 136 M, tultu 1654, jäljellä 254.

Jonega ”karkasi” meiltä ja oli illalla meitä 9 mailia edellä.

2.6. Vaihtelevaa menoa, välillä tuulta reilusti ja välillä niukasti.. Sadekuurojen kera tuulenpuuskat jopa 19 m/s. Ohjasimme autopilotilla ja välillä käsinkin. Delfiinit kävivät meitä muutamaan kertaan tervehtimässä ja merilinnut antoivat meille taitolentonäytöksiä. Vaihtelevan tuulen takia jouduimme taas rassailemaan purjeita vähän väliä. Aika raskas päivä.

Siirsimme kelloa tunnin eteenpäin.

Saldo 136 mailia (23 tuntia), tultu 1790, jäljellä 123.

Meriveden lämpötila enää 18,7 astetta!

3.6. Yöllä edelleen puuskaista tuulta ja sadekuuroja. Etenimme hyvää vauhtia, 12 tunnin keskinopeus 6,5 solmua. Viimeiset riepotukset saimme juuri Faialin edustalla.

Hortan aallonmurtajasta ajoimme sisään perätysten Jonegan kanssa, joka oli odotellut meitä hetkisen. Matkaa kertyi 1919 mailia ja aikaa kului 14 vuorokautta 5 minuuttia.

Jonega pääsi kiinni laituriin toisen veneen viereen, me tiputimme ankkurin kierreltyämme ensin pitkään etsien sopivaa paikkaa, sillä satamassa oli aika täyttä.

Kari pumppasi kumiveneen ja minä järjestelin paikkoja kuntoon. Juuri kun olimme lähdössä ilmoittautumaan, vieressämme ollut purjeverene ajautui kylkeemme. Toinen vene oli ankkurointia yrittäessään irrottanut tämän moottorittoman englantilaisveneen ankkurin. Läheisestä veneestä tultiin kumiveneellä viemään toinen ankkuri kauemmaksi ja aikamme taisteltuamme saimme veneet ja ankkurit irti toisistaan ja naapurin taas kunniallisesti kiinni. Onneksi mitään vahinkoja ei tapahtunut.

Ilmoittautuminen kävi kätevästi ja nopeasti. Löysimme marinan läheltä pienen minimarketin, josta saimme ostetuksi tuoretta leipää ja jauhelihaa.

Valitettavasti saimme ilmoittautuessamme kehotuksen siirtää Erica sisemmäs satamaan, joten jouduimme vielä kerran kiertelemään satamaan hyvän tovin, ennen kuin löysimme sopivan paikan.

Kuohuviini maistui, samoin lihamureke, kun vihdoinkin pääsimme asettumaan aloillemme. Maisemat satamasta olivat hienot. Satamaa ympäröivät vihreät kukkulat, joissa peltojen


ympärillä on pensasaitoja. Hortan kaupunki rinteillä valkoisine, punakattoisine rakennuksineen näytti somalta.

4.6. Ihanasti nukuttu yö! Tänään meillä on merkkipäivä: läksimme matkaan tasan vuosi sitten.

Venla oli saapunut yöllä rankan matkan jälkeen ja kiinnittynyt Jonegan kylkeen.

Kävimme Jonegassa istahtamassa ja vaihtamassa kuulumiset. Sieltä siirryimme (kaikkien kolmen veneen porukat) Cafe Sportiin, joka lienee kaikkien

Atlantin kiertäjien haaveissa. Tuntui mukavalta istua siellä, tutkailla lukuisia eri veneiden lippuja, katsella ja kuunnella muita purjehtijoita ja kerrata matkan kulkua.

Jatkoimme matkaa venlalaisten kanssa syömään. Kaupunki oli kovin hiljainen ja jouduimme


etsiskelemään jonkun aikaa ruokapaikkaa, mutta löytyihän se viimein. Nautimme makoisat – ja edulliset – ateriat.

5.6. Huomasimme iloksemme aamulla, että linnut lauloivat! Pitkään aikaan emme olekaan kuulleet pikkulintujen liverrystä. Kävimme saattelemassa taksille Jonegan miehistön Pentin ja Karin, jotka läksivät takaisin Suomeen.

Kävelimme kaupungilla tiikusateessa ihailien kauniita taloja ja hienoja katukiveyksiä. Eräässä puistossa oli kolme

valtavan paksua komeata puuta, joiden ympäri meidän kätemme eivät yhteensäkään ylettäneet.

Lounaan jälkeen otimme kunnon päiväunet. Iltapäivällä pistäydyimme suomalaisessa Yhdysvalloista ostetusta Swanissa, joka on matkalla kohti Suomea.

Tuulinen päivä, sadekuuroja. Kävimme tiedustelemassa laituripaikka, mutta turhaan.

6.6. Ulkoilutimme aamulla isopurjetta pitkin Hortan mäkisiä katuja etsien purjemaakaria. Osoite oli meillä tiedossa, ja kaupungin karttakin käytettävissä, mutta katujen nimimerkinnot olivat varsin puutteellisia. Aikamme harhailtuamme jouduimme pysäyttämään erään auton ja kysymään neuvoa. Kuljettaja oli erittäin ystävällinen ja vei meidät perille asti. Saamme purjeen huomisiltana marinan toimistosta.

Supermarketkin löytyi – erittäin hyvät valikoimat ja hintataso pökerryttävän edullinen verrattuna Karibian hintoihin.

Iltapäivällä istuimme Cafe Sportissa mukavan iäkkään englantilaispariskunnan pöydässä. He olivat itse aikanaan purjehtineet paljon, nyt kuitenkin seuramatkalla. He olivat erittäin kiinnostuneita reissustamme ja suosittelivat kovasti meille Skotlannin purjehdusvesiä.

Kävimme netissä ja tutkiskelimme aallonmurtajan maalauksia – paljon suomalaisveneitäkin täällä näyttää vuosien saatossa käyneen.

7.6. Kari vaihtoi aamulla moottorin öljyt. Puoliltapäivän siirryimme laituriin neljänneksi veneeksi rivissä. Kiertelimme kaupungilla, teimme rautakauppaostoksia.

Purjemaakari toi purjeemme ja kertoi, että tänään hänelle oli tullut kymmenen yhteydenottoa - joka veneessä yksi tai useampi purje korjausta vaille. Satamaan saapui myös ARC-vene, joka oli menettänyt mastonsa. Kaikesta päätellen viime päivinä merellä on ollut aika kovat kelit. Onneksi ehdimme alta pois!

Illalla kävimme Tuijan ja Hannun kanssa ulkona syömässä. Ruoka oli hyvää ja meillä oli mukavaa.

8.6. Kari kävi aamulla lenkillä. Minä kävin ensimmäisessä kunnon suihkussa pitkään aikaan. Paljon kuumaa vettä ja puhdas pyyhe – ihanaa!

Laitoimme isopurjeen paikalleen ja virittelimme mesaaniin uuden dirkin matkan varrella katkenneen tilalle.

Kaasu kenkkuili, hyvä että liekkejä tuli ollenkaan. Karin piti mennä kesken ruoanlaiton lainaamaan Hannulta kaasupulloon säädintä. Ruoka saatiin kunnialla valmiiksi.

Ilmapuntari on ollut muutaman päivän nousussa ja sää kirkastuu ja lämpenee. Shortseissakin taas tarkenee.

Illalla saimme laituripaikan - aamulla voisimme siirtyä pois lähtevän ruotsalaisveneen paikalle. Samaisen veneen (Birgitta) miehistön olimme tavanneet venetarvikekaupassa St. Maartenilla.

Vierestämme oli vene lähdössä pois, ja melkoinen hässäkkä oli riviä purkaessa ja sitä taas kootessa. Emme olleet saaneet vielä Erica kunnolla kiinnitettyä paikalleen, kun taaksemme kiinnityksessä oleva katamaraani ajoi päällemme. Varsinainen tumpelo kipparina! Onneksi ainoaksi vahingoksi jäivät muutamat naarmut peräkaiteeseen kiinnitetyssä perämoottorissamme.

9.6. Aamulla siirryimme laituriin lähes Jonegaa vastapäätä (he saivat paikan eilen). Päästyämme makean veden ääreen aloin pyykkärihommat ja pesin Karin parit muovikassissa hometta ottaneet pitkät housut ja kovasti suolaantuneen riippumaton ja viltin.

Iltapäivällä taas kauppareissu – yritämme raahata Ericaan seuraavaa pitkää legiä varten juomia ja muuta painavaa tavaraa vähän kerrallaan.

Illalla kävimme taas tihkusateessa kävelemässä pitkin Hortan hiljaisia katuja.

10.6. Istuintyyny-, purjehduskenkä-, pannulappu- ym. pyykkiä. Kari hioi ja lakkasi ruffin. Muurimaalauksen pohjustustyöt.

Venlakin pääsi vihdoinkin laituriin.

Aurinkoinen, aika lämmin päivä. Shortseissa tarkeni hyvin.

11.6. Kari pesi ja tyhjensi kumiveneen ja lakkasi ruffin toiseen kertaan, minä kävin taiteilemassa Erican muiston muuriin.


Kävimme Pekan kanssa kävelyllä isolla aallonmurtajalla, josta löytyi Venlan maalaus vuosien takaa. – Sitten pitikin jo ottaa päivätkortut. Illalla Cafe Sportissa syömässä. Minä söin maukkaan lihavartaan, Kari kummallisen kala-annoksen.

12.6. Saimme aamulla faksilla todistuksen venevakuutuksestamme. Englannista otettu on voimassa 15.6. asti, ja nyt saimme loppumatkalle järjestettyä vakuutuksen Pohjolasta. Aamupäivä kului merikarttaohjelmamme vuorovesi-ominaisuuksia tutkiskellessa. Ei

toimi ei. Täytyy tyytyä vanhaan menetelmään eli vuorovesitaulukoihin.

Päivällä kauppareissu. Kari tarkasti vesipumpun siipipyörän / OK.

Veneitä lähtee ja tulee koko ajan.

13.6. Menimme klo 13 lautalla viereiselle Picon saarelle (3,20 € / hlö). Madalenassa teimme pikaiset matkamuisto-ostokset ja vuokrasimme auton.

Ajoimme ensin pitkin rantatietä, jonka varrella oli hämmästyttävän näköisiä viiniviljelmiä. Laavakivestä oli koottu matalia muureja vieri viereen ja niiden välissä kasvoi viiniköynnöstä.


Luin myöhemmin jostain esitteestä, että näin suojataan köynnökset Atlantin tuulilta.

Valitettavasti olimme niin myöhään liikkeellä, ettemme ehtineet käydä tutustumassa valasmuseoihin, joita saarella on useita.

Läksimme siis ajamaan kohti 2351 metriä korkeata Picon huippua. Alempana vihreillä rinteillä oli valtavasti karjaa laiduntamassa. Niitä varten

oli siellä täällä erikoisia nelikulmaisia juoma-altaita. Kapea, hyväpäällysteinen tie kiemurteli pitkin rinnettä ja välillä olimme täysin pilvessä. Aivan huipulle autolla ei päässyt, mutta aika korkealle kuitenkin. Opaskirjamme mukaan huipulle on syytä lähteä kiipeämään vain asiantuntevan oppaan seurassa. Aika jyrkältä rinne kyllä näyttikin! Valitettavasti pilvet estivät näkyvyyden muihin saariin.

Rinteillä näytti olevan useita vaellusreittejä, ja täällä saisi varmasti päiväkausia kulumaan kuljeskellen niitä pitkin ja nauttien ihanasta luonnosta.

Palasimme takaisin Faialiin klo 17.45 lautalla. Illalla kävimme Venlassa, jossa Kari ja Pekka tutkiskelivat karttaohjelmaa.

14.6. Aamulla pyykkäystä ja genoan snörpin korjaus.

Klo 10 Tuija, Hannu, Anja, Kari ja minä läksimme limusiinilla turistikierrokselle. Pekka ei valitettavasti päässyt mukaan sairastuttuaan vatsatautiin.

Ajoimme ensin noin 1000 metriä korkealle Caldeiralle, jonka keskellä oleva kraateri on noin 400 metriä syvä. Maisemat kukkulalta olivat kauniit, ja saimme jatkuvasti ihastella tien vieressä kasvavia hortensioita ja muita kukkivia kasveja – ja paras kukka-aika on taksikuskin mukaan vasta edessäpäin!

Pistäydyimme paikallisessa juustolassa, jossa saimme maistiaisia ja teimme erittäin edullisia ostoksia. Yli 2 kiloa juustoa maksoi vain 10 – 11 euroa!

Pohjoisrannalla oli viime syyskuussa rahtilaiva ajautunut rantaan myrskyssä. Siitä oli valunut öljyä mereen ja viereinen hiekkaranta oli nyt uimakelvoton, vaikka sitä oli yritetty puhdistaa. Laiva rojotti edelleen paikallaan ja koko ajan siitä tyhjennettiin kontteja Hortasta tuoduilla nosturilla ja lautoilla. Tällä hetkellä nosturi oli Hortan satamassa ja kuulemma pikapuoliin taas lähdessä hommiin.

Seuraava kohde oli Faialin länsirannalla oleva majakka, jonka alimmat kerrokset olivat hautautuneet laavaan ja tuhkaan 1957 tapahtuneen tulivuorenpurkauksen seurauksena. Irtotuhkaa lenteli edelleenkin ympärillämme tuulenpuuskissa.

Pistäydyimme piknik-paikalla, johon oli tehty laavakivistä grillikatos. Puiden alla oli pöytiä ja penkkejä, WC-rakennus ja jopa käsienpesuallaskin olivat laavakivestä. Sivummalla oli pieni aitaus, jossa oli kauriita, joille syötimme heinätupsuja.

Paluumatkalla poikkesimme vielä uimalassa, joka avattaisiin seuraavana päivänä. Turistikausi täällä alkaa 15.6. ja päättyy 15.9.

Useat maanjäristykset ovat koetelleet saarta, ja pitkin teiden varsia näkyi aika paljon vanhoja raunioituneita taloja. Kuulemma vieläkin monet asuvat tilapäisiksi asunnoiksi tarkoitetuissa parakeissaan.

Turistikierroksemme oli erittäin onnistunut ja englannintaitoinen taksikuskimme kertoi meille koko matkan ajan saaren historiasta ja luonnosta.

Illalla Hortassa olevat suomalaisvenekunnat Serenada, Venla, Jonega ja me olimme ryhmäkuvassa aallonmurtajalla. Sen jälkeen kävimme istahtamassa Cafe Sportissa.

15.6. Irrotimme köydet klo 6.10 ja läksimme seilaamaan kohti Terceiran saaren Angra do Heroismoa. Jonegan piti myös lähteä, mutta Hannu oli sairastunut aamulla vatsatautiin ja Jonegan lähtö siirtyi tuonemmas.

Osan matkaa pääsimme mukavasti kevyessä myötätuulella genaakkerilla, osan matkaa jouduimme tuulen keveyden takia ajamaan koneella.

Perillä Angra do Heroismon marinan vastaanottolaiturissa olimme klo 20.10, juuri toimiston sulkemisen jälkeen. Koska laituriin kävi Erica pahasti repivä maininki ja vieraslaitureissa oli tilaa, käytimme oman käden oikeutta ja kiinnityimme suoraan vieraspaikalle.

16.6. Ilmoittautuminen kävi kuin ajatus, emmekä saaneet moitteita omankädenoikeuden käytöstämme.

Kaupunki on julistettu maailman kulttuuriperintöalueeksi ja siitä huolimatta, että sitä koetteli 1980 paha maanjäristys, talot on korjattu hienoon kuntoon. Kaupungissa oli alkamassa kymmenen päivää kestävä juhlinta. Kadut oli puettu juhla-asuun, pääkadut näyttivät suunnilleen joulukuntoon koristellulta Aleksanterinkadulta. Ranskalaisilta parvekkeilta roikkui taidokkaita perinteisiä tilkkutyö- ja virkattuja peitteitä. Näyteikkunat oli kosteltu kruunuin, valtikoin, leipäkorein, viinikannuin, kukkasin jne. jne. Eräälle aukiolle oli rakennettu pienoistuulimylly ja vesiratas, ja miehet rakensivat niiden ympärille perinteistä aitaa laavakivistä. Ihailimme heidän taitavaa työtään hyvän aikaa puiston penkiltä. Kadun varsilla oli puotinarulla lyhtypylväisiin kiinnitettyjä retki- ja muovituoleja, ilmeisesti varaamassa aitiopaikkoja juhlan tapahtumiin.

Kiertelimme pitkin kaupunkia etsimässä videokamerallemme korjaajaa. Se oli saanut taas kosteutta ja kieltäytyi ottamasta vastaan kasettia. Aikaisemmin olemme saaneet korjattua vian itse pitämällä kameraa monena päivänä peräkkäin auringonpaisteessa, mutta nyt eivät omat konstit enää auttaneet. – Korjaajaa ei löytynyt.

Ostimme liput lauantai-illan härkätaisteluun. Marinassa olisi viikon päästä tapahtuma, jossa härät päästetään kaduille ja rohkeat miehet niitä siellä väistelevät. Se jää meiltä näkemättä, sillä aiomme jatkaa matkaa luultavasti sunnuntaina. Näyteikkunoissa pyörii videoita tästä tapahtumasta, ja aika hurjalta se näyttää!

Illalla oli juhlatiimin avajaisparaati. Kadut olivat täynnä väkeä, vauvasta vaariin. Juhlakulkueessa oli ensimmäisenä vaunu, jossa neljä miestä pärjytteli rumpuja. Seuraavan vaunun päällä oli kahdeksan valkoista kyyhkyä selässään 5 – 7 vuotiaita valkoisiin puettuja pikkutyttöjä ja –poikia. Sitten ihailimme lavastetta, jossa heiluvien talonseinien vieressä seisokeli neljä nuorta sievää neitoa. Seuraavana tuli kärry, jonka päällä oli leipä, viinikannu ja komea nuori mies ja kaunis nainen. Viimeisenä seurasi valtavalla kruunulla koristettu vaunu, jonka vieressä seisoi Juhlien Kuningatar, joka vilkutti katsojille yhtä arvokkaasti kuin oikeat kuninkaalliset konsanaan. Kansa näytti olevan haltioissaan ja taputti innoissaan kulkueelle, me olimme lähinnä huvittuneita.

17.6. Aamupäivällä etsiskelimme pilottikirjamme kartan perusteella supermarketia, turhaan. Saimme kuitenkin kaiken tarpeellisen ostetuksi tuoretorilta – ja edullisesti. (Jauheliha 2 € / kg, paisti 5 € / kg!) Kävimme myös marinan luona olevalla linnakkeella, joka näytti ulkoapäin hienolta, mutta sisäpuolelle oli rakennettu moderni hotelli (?), joka pilasi koko sisäpihan. Ostimme myös kalastustarvikkeita pienestä venetarvikemyymälästä. Kaikkiaan tulimme taas kävelleeksi kokonaiset kolme tuntia.

Lounaan ja päivätorkkujen jälkeen herkuttelimme mansikoilla ja kermavaahdolla. Sitten olikin aika jo lähteä härkätaisteluareenalle.

Härkätaistelu oli vaikuttava esitys. Komeita hevosia, taitavia ratsastajia, raivokkaita härkiä ja rohkeita miehiä... Aika hurja hetki oli se, kun eräs härkä rynnisti areenalle tultuaan suoraan päin areenan reunusta, loikkasi sen yli ja alkoi juosta pitkin toimitsijoiden aluetta. Kyllä miehet loikkivat aika äkkiä aidan yli areenan puolelle härän edestä! Hetken päästä joku hoksasi avata portin areenalle ja härkä palasi sinne minne kuuluikin.

Aina ennen härän vaihtoa (yhteensä 6 härkää) viimeisenä oli esitys, jossa kahdeksan miestä tuli areenalle. Yksi heistä, vihreä pipo päässään, asteli hitaasti kohti härkää ja houkutteli sen hyökkäämään kohti itseään. Mies tarttui härkää sarvista ja hyppäsi vatsalleen sen pään päälle sarvien väliin. Tämän jälkeen muut miehet kävivät kiinni härkään ja vapauttivat ensimmäisen härän sarvien välistä. Lopuksi yksi miehistä tarttui härän häntään ja liukui härän perässä, kun se ajoi takaa miestä ja omaa häntäänsä. Aina härän sarviin hyppääminen ei onnistunut ensimmäisellä kerralla, ja mies saattoi pudota härän jalkoihin. Siinä muille tuli kiire häntä auttamaan, ja muutaman kerran taisi sattua aika pahastikin. Eräs urhoollinen sai tempun onnistumaan vasta neljännellä kerralla.

Eräs härkä rynnisti areenalle niin hurjaa vauhtia, että törmäsi suoraan päin areenan aitaan. Se sai ilmeisesti aika tällin, koska sen jalat pettivät muutaman kerran, kun se jahtasi areenalla olevaa ratsukkoa. Yleisö alkoi viheltää, ja pian härkä vaihdettiin toiseen.

Ohjelman loputtua härät tietysti piti vielä saada pois areenalta. Jos punaisella vaatteella niitä ei saatu houkuteltua portista ulos, areenalle päästettiin neljä hiehoa kelloineen ja pari paimenta. Useimmiten härkä sitten seurasi niitä pois areenalta.

Illalla kävimme vielä kuuntelemassa toriaukiolla vanhaa jatsia.

18.6. Nukuimme pitkään. Kävimme suihkussa upousissa ja todella tilavissa ja siisteissä tiloissa.

Pesin pyykkiä, Kari laitteli makrillipyödyksiä kuntoon.

Lounaan jälkeen kävimme päiväkävelyllä ja joimme cappucinot kera herkkukermavaahtoleivonnaisten.

Klo 16 irrotimme köydet ja otimme suunnan kohti Sao Miguel-saaren Ponta Delgadaa. Tuuli oli sopivasti sivuvastainen ja purjeet vetivät hyvin...

19.6. ...koko yön. Vasta aamun sarastaessa, Sao Miguelin lähellä tuuli väsähti ja käynnistimme moottorin. Hieno 94 mailin purjehdus.

Ilmoittautuminen kesti kauan, koska jouduimme käymään neljällä eri luukulla (onneksi samassa rakennuksessa ja vierekkäin). Ensimmäisessä täytettiin tietokoneomakkeelle Erican ja meidän tiedot ja lomake tulostettiin neljänä kappaleena. Kolmen kanssa meidät passitettiin seuraaviin toimistoihin, joissa samat tiedot taas tarkastettiin. Ei tuntunut ihan EU:lta eikä Schengeniltä ;)

Saimme paikan muurin vierestä kolmantena veneenä rivissä. Jonega ja Venla olivat tulleet eilen.

20.6. Aamupäivällä Kari kävi videokameran kanssa korjaajan luona – ja kone koki ihmeparannuksen, kun Kari alkoi näyttää, missä vika on! Minä kirjoittelin sillä aikaa matkapäiväkirjaa puhtaaksi.

Vuokrasimme auton ja läksimme iltapäivällä Tuijan ja Hannun kanssa tutustumaan saaren itäosiin. Ajoimme ensin mutkaisia, mäkisiä, hortensioiden ja muiden kukkien reunustamia kauniita teitä pitkin Furnasiin. Siellä oli parissakin paikassa rikinkatkuisia kuumia lähteitä. Ensimmäisessä paikassa muutamiin oli asetettu betoniputken pätkä, sisään laitettu jotain ruokaa ja koko hoito peitetty sitten hiekalla. Emme päässeet selville, mitä siellä tehtiin. Kaksi naista kierteli näitä ”uuneja” soitti tamburiinia ja hoilasi jotain kansanlaululta kuulostavaa. Toisessa paikassa näimme miehen hakevan säkin lähteestä ja kantavan sen pois. Myöhemmin lähesellä torilla meille selvisi, että säkissä oli kypsennetty maissintähkiä. Kätevää! Lähteet olivat monenkokoisia ja ne porisivat ja kihisivät – ja yksi kuulosti juuri siltä, kuin kuvittelen hornankattilan kuulostavan.

Levähdyspaikat olivat täällä aivan uskomattomia. Niissä oli useimmiten kivistä tehdyt pöydät ja penkit, katoksia, grillauspaikat polttopuineen, ja jossain jopa vesihana ja laavakivestä tehty pesuallas – ja tämä kaikki pensasaitojen ja erilaisten kukkuvien kasvien ympäröiminä. – komeista näköaloista nyt puhumattakaan! Muutamassa oli myös vesiputouksia ja eräässä pienoislevadajärjestelmä. Harmitti, kun ei ollut eväitä mukana...

21.6. Läksimme Tuijan ja Hannun kanssa aamulla ennen kahdeksaa supermarketiin ollaksemme paikalla heti sen avauduttua. Kaupungin lukemattomien yksisuuntaisten katujen vuoksi sinne oli erittäin vaikea päästä ja ajelimme hyvän aikaa katuja sinne tänne – ja sitten jouduimme toteamaan, että se aukeaisi vasta yhdeksältä! Läksimme etsimään toista, jonne oli yhtä hankala päästä – samasta syystä – ja vieläkin jouduimme odottelemaan, ennen kuin pääsimme ostoksille. No, saimme kuitenkin painavat tavarat hankituksi ja ennen lähtöä tarvitsee hankkia enää vain tuoretavarat.

Kauppareissun jälkeen läksimme vielä autoilemaan saaren länsipuolelle. Ajoimme rantatietä Sete Cidadekseen ja Lagoa Verdelle, joka on nimensä mukaan vihreä järvi kraatterin pohjalla. Uskomattoman vihreät olivat myöskin kraatterin seinät. Varmasti kaikki maailman vihreän sävyt olivat siellä nähtävissä! Söimme pikku eväämme järven rannalla kivisen pöydän ääressä.

Auto piti palauttaa klo 14, joten muualle emme ehtineet. Toivottavasti palaamme tänne vielä joskus, sillä saari hurmasi kauneudellaan ja paljon varmasti jäi näkemättä.

Palattuamme Ericaan Kari tarkasti maston – kaikki kunnossa – ja haki kanistereilla varapolttoainetta. Minä jatkoin kirjallisia töitäni.

Tätä kirjoittaessani Suomessa on juhannuksen odotus kuumimmillaan ja toivottavasti sää myös suosii juhannuksen viettoa.


Mukavaa kesän jatkoa toivottavat

Arja ja Kari