

POHJANMAAN MAANPUOLUSTAJA

N:o 1
Maaliskuu
2014

s. 28

Kevään koulutustarjonnassa on useita ase- ja ampumakoulutustapahtumia.

Kuva Hannu Maunula.

Merivartiokilta täytti 10 vuotta

Vuosijuhlassa jaettiin huomionosoituksia.

s. 6

Napuen taistelun 300-vuotisjuhla

Puolustusvoimat laski havuseppeleen taistelun muistomerkillä.

s. 10

Maanpuolustuksen kokouskuulumisia

Sotaveteraani Yrjö Savola piti mielenkiintoisen kokousesitelmän.

s. 24

Yhteistyö – ainoa mahdollisuutemme

Keski-Pohjanmaan maanpuolustajien piiri ry:n syyskokouksessa, minut valittiin tähän niin sanotun yhteisen piirin puheenjohtajaksi. Kiitän luottamuksesta. Keski-Pohjanmaan Maanpuolustajien Piiriin kuuluu Keski-Pohjanmaan Reserviupseeriipiiri, Keski-Pohjanmaan Reserviläispiiri, Autojoukkojen Keski-Pohjanmaan Kilta ry sekä Keski-Pohjanmaan meripuolustajat ry.

Tämä yhteenliittymä julkaisee mm. tätä lehteä sekä pyrkii edistämään maanpuolustustyötä Keski-Pohjanmaalla. Tästä työstä mielestäni konkreettisimpana esimerkkinä ovat piiriin omistamat reserviläiskiväärit, joita MPK

hallinnoi. Kiväärit ovat alueemme reserviläisyhdistysten jäsenten ja MPK:n kurssilaisten käytössä.

Edellä tuli jo esiin, kuinka monta toimijaa on meidänkin pienellä toimialueellamme, eikä siinä mainittu edes kaikkia. Sen vuoksi en pysty tarpeeksi korostamaan yhteistyön merkitystä. Yhteistyö maanpuolustustyössä ei mielestäni ole vaihtoehto, vaan ainoa mahdollisuus, kun haluamme turvata sen, minkä eteen maanpuolustustyötä tehdään: vapaa ja turvallinen isänmaa.

Kun keskusteleme maanpuolustusharrastusta muualla kuin Keski-Pohjanmaalla harrastavien henkilöiden kanssa, kuulee usein puhuttavan eripurasta niin RES ja RUL järjestöjen välillä kuin näillä

myös MPK kanssa.

Tästä hyvänä esimerkkinä on RUL:n edellisen puheenjohtajan, professori, reservin majuri Mika Hannulan onnitelupuhe MPK:n 20-vuotisjuhlassa Santahaminassa, missä Hannula otti esille vaikeudet MPK:n ja reserviläisjärjestöjen kesken.

On ikävää kuulla tällaisia viestejä, mutta samalla saa olla tyytyväinen tilanteeseen mikä meillä vallitsee. Yhteistyö on hyvällä tasolla Keski-Pohjanmaalla, mutta aina on parantamisen varaa. Esimerkiksi on hyvä muistaa että kun järjestämme maanpuolustuksellisen tilaisuuden, harjoituksen tai kurssin, ihan minkä vain, voi sen järjestäjinä olla niin RES, RUL kuin MPK, kaikki yh-

dessä.

Tapahtuman järjestämisessä ei saisi olla esteenä kiista siitä kuka toimii pääosassa, vaan pääasian tulee olla se, että tapahtuma järjestetään yhteisen asian puolesta.

Lopullinen päämäärä kun kuitenkin on kaikilla järjestöillä yhteinen.

Haastan samalla kaikki lukijat osallistumaan yhteistyön talkoisiin maanpuolustustyön parissa. Osallistukaa kursseille sekä tilaisuuksiin ja viekää maanpuolustuksen ilosanomaa eteenpäin. Jos Sinä et ota vastuuta Suomen turvallisuudesta, et ole oikeutettu vaatimaan sitä muiltakaan.

Tomi Kurikkala

Itsenäisyytemme sadan vuoden kynnyksen hämmöttäessä – jääkärien elämäntyö vapautemme puolesta

Asko Kilpisen puhe Tammisunnuntain juhlassa Alajärvellä Pohjanmaalla. Ote tammiukuuta 2014

On ilo olla juhlapuhjana Tammisunnuntain juhlassa täällä Pohjanmaalla. Olettiinhan Tammisunnuntaina täällä Suomen vapaustaistelun ensimmäinen askel kohti itsenäisyyden "de facto" varmistamista.

Lähestymme Suomen itsenäistymiseen liittyviä 100-vuotistapahtumia. Jääkärien muistotilaisuuksien sarja alka jo kuluvana vuonna marraskuussa Helsingissä Ostrobotniassa, päättyen Vaasassa helmikuussa 2018 jääkärien kotiinpaluun 100-vuotismuistopäivään. Puheeni aihe on jääkärien elämäntyö maamme itsenäisyyden puolesta. Painopiste on Vapaussodassa.

Mitä Suomessa tapahtui talvella -18? Oliko kyse bolsevikkien Venäjän tunnistamisen itsenäisyytemme aseellisesta varmistamisesta ja venäläisten joukkojen aseistariisunnasta? Vai lähdettiinkö kukistamaan laillista hallitusta vastaan aloitettua ja kurittomien venäläisten joukkojen tukemaa ääriavemmissä kapinana? Tämä on edelleen monelle suomalaiselle vaikea kysy-

mys, joka heijastuu talven -18 sodalle annetuista nimistä: Vapaussota, sisällissota, luokkasota vai punakapina! Henkilökohtaisesti puhun Vapaussodasta. Sotaan sisältyi kaikki sisällissodan piirteet, mutta lopputuloksena oli itsenäinen Suomi. Erkki Tuomioja totesi Iltalehdessä: "Jos punainen osapuoli olisi voittanut vuoden 1918 sodan, niin Suomi ei olisi itsenäinen". Luin lehden Latviassa, jääkärien Libaussa 13. helmikuuta 2008. Tällöin oli kulunut 90 vuotta jääkärien kotiinlähdestä.

Helsingin Työväentalon tomiin nostettiin Tammisunnuntain yönä punainen lyhyt vallankumouksen alkamisen merkiksi. Sattuma vai hyvin ajoitettu vallankaappaus? Suomen kansa oli jo ennen vuoden 1918 alkua jakaantunut kahtia. Mikko Uolan kirja "Seinää vasten vaan" antaa molempien osapuolten lehdistön lietsomasta kehityksestä selkeän kuvan.

Samanaikaisesti alkoi Pohjanmaalla suojeluskuntalaisten toteuttama venäläisten joukkojen aseistariisun. Tähän asetelmaan saapuivat Saksasta ensimmäiset jääkärit aselajojen mukana tai jo aiemmin suojeluskuntien

kouluttajiksi komennettuina. Pääjoukko rantautui helmi-kuun lopulla 1918 Vaasaan. Sota oli ehtinyt näyttää suuntansa. Hallituksen joukkojen operaatiokäskyissä tehtäväksi määrättiin "venäläisten joukkojen aseistariisun, kapinan kukistaminen ja yhteiskuntajärjestyksen palauttaminen".

Jääkäri liikkeen lähtömerkki – Ostrobotnian kokous

Palataan ajassa kolme vuotta taaksepäin Ostrobotnian kassahuoneeseen 20. marraskuuta 1914. Noin 20 Helsingin akateemista maailmaa edustavaa henkilöä kokoontui kassahuoneeseen. Ei kokouspöytäkirjoja eikä nimiluetteloa. Mutta päätöksiä tehtiin! Suomalaisille nuorille oli saatava aseuskoulutusta. Tavoitteeksi asetettiin irrottautuminen Venäjästä. Tarvittaessa asevoimaa käytetään. Tukholmaan lähetettiin yliopilait Bertel Paulig ja Walter Horn. Heidän tehtävänsä oli tiedustella mahdollisuutta saada suomalaisille sotilaskoulutusta Ruotsissa tai Saksassa. Ruotsi kieltäytyi puolueettomuutensa vedoten. Saksa suostui järjestämään reserviupseerikurssin saksankielentaitoisille opiskelijoille.

Arpa oli heitetty! Kurssi laajeni pian kokonaisen pataljoonan koulutukseksi.

Irrottautuminen Venäjästä oli saanut kasvavaa jalansijaa. Useita itsenäisyysmiehiä perheineen oli karkotettu Ruotsiin. Nämä henkilöt muodostivat Tukholmassa verkoston, jonka kautta yhteydet solmittiin Saksan asevoimiin. Venäläisten Itä Preussissa kokemat raskaat tappiot olivat toiminnan aktivoitumisen taustalla. Suomen itsenäisyyden varmistamiseen ja sen säilyttämiseen voimakkaasti vaikuttanut jääkäri liike lähti toiminnan tielle.

Salaa värvätty – tarkistamatta hyväksytty

Saksan myönteinen päätös syntyi nopeasti. Päätöksen taustalla ei ollut myötätunto suomalaisia kohtaan, vaan sotaa käyvän Saksan ja Suomen itsenäisyysliikkeen tavoitteet yhtyivät ensimmäisen maailmansodan melskeissä. Suomalaisen itsenäisyystaistelun tukeminen satoi venäläisiä joukkoja Suomeen. Nämä joukot olisivat poissa Saksan vastaiselta rintamalta.

Saksan pääosin rahoittamana aloitettiin värväys Suo-

Jääkärisäätiön puheenjohtaja, prikaatinkenraali evp Asko Kilpisen piti juhlapuheen maakunnallisessa Tammisunnuntain muistojuhlissa Alajärvellä.

messä, painopisteen ollessa Pohjanmaalla. Ensimmäiset jääkäritarjokkaat tulivat Helsingin yliopistomaailmasta ja lukioiden yläluokilta. Näistä ns "pfadfindereistä" oli 66% ruotsinkielisiä. Tämä heijastui myöhemmin sekä jääkäripataljoonan suomalaisesta päälylytyöstä että Suomen puolustusvoimien ylimmissä johdossa. Värväyksen tuloksena ilmoitettiin Lockstedter Lagerin koulutuskeskuksessa Hampurin pohjoispuolella lähes 1900 vapaaehtoista jääkäritarjokasta. Vuoden 1916 toukokuussa muodostettiin "Kuninkaallinen Preussin

Jääkäripataljoona n:o 27". Pataljoona lähetettiin itärintaman hiljaiseen kolkaan nykyisen Latvian alueelle saaman rintamakokemusta.

Ei ruusuilla tanssimista – romantiikka oli kaukana

Värvätty joukko oli läpileikkaus Suomen väestöstä. Kolmasosa oli maanviljelijöitä. Toinen kolmasosa oli työväestöä ja yksi kolmasosa vähintään keskkoulun käyneitä. Keski-ikä oli alle 24 vuotta. Vanhin oli 49 vuotias lääketieteen – ja kirurgian tohtori Valter Sivén

ja nuorin oli 15 vuotias Oskar Lindqvist. Poliisin poika Helsingin Sörkistä sittenmin Alber Penttilänä tunnettu. Sivénistä tuli pataljoonan lääkäri. Penttilä ylennettiin Vapussodassa vänrikiksi ja Virossa luutnantiksi. Penttilä palveli muukalaislegioonassa ja USA:ssa armeijantotti Hooverin autonkuljettajana. Hän ilmoittautui talvisotaan ja oli jo tammikuussa kapteenina Aittojoella pataljoonan komentajana. Ääripäitten ohella joukossa oli 52 akteemisen lopputuskinon suorittanutta. Pataljoonassa oli ”runsaasti hyvää päällystämistä”, toteaa Matti Lauenterä jääkärihistoriasaan.

Pataljoona ei ollut mikään herraspoikien joukko. Liki 1400 miestä oli suorittanut kansakoulun tai vain osan siitä. Saksankielentaitoa löytyi oppikoulu käyneiltä ja siitä eteenpäin opiskelleilta. Koulutus oli saksalaisen perusteellista ja fyysisesti rankkaa. Ruoka oli niukkaa ja pääosin kehoa. Lockstedtin kentät, Missen suot, Riianlahden hiekkadyynit, ainainen nälkä ja elämän epävarmuus eivät olleet romantiikan kasvuvalaustaa. Pataljoonan jatkokoulutus aika Libaun satamakupungissa toi jääkärit myös huvitusten äärelle. Jos vapaata sai ja rahaa löytyi. Elokuva ”Jääkärien morsian” ja Sam Sihvon musiikki kertovat Libaun ajasta. Libaussa syntyi myös Jääkärimarssi. Trinitatiskirkossa vannottiin sotilasvala Suomen lailliselle hallitukselle. Kun kotiinlähden aika koitti oli yli 70 jääkäriä kuolleet vuosien varrella sairauksiin ja onnettomuuksissa. 15 oli kaatunut rintamalla. Kaikki menehtyneet ovat saaneet viimeisen leposijansa vieralla maalla. Pääosa haudoista on paikannettu ja merkitty Jääkärimerkillä.

Laillisen hallituksen joukkojen koulutettu ydin

Per Heinrich totesi kerran, että Suomen kansan tietämys jääkäreistä loppuu Vaasan paraatin helmikuussa 1918. Pataljoona hajotettiin. Suomalaisiin sotilas-arvoihin ylennetyt jääkärit komenettiin Ylipäällikön käskyllä kouluttajiksi hallituksen joukkoihin. Jääkärit muodostivat perustettavien asevelvollisten joukkojen ytimen. He loivat joukkoihin sotilaskurin ja käskien noudattamisen periaatteet. Jääkärit hallitsivat perusteellisesti aseiden käytön ja johtivat pikakoulutettuja alaisiaan esimerkillään. Noin 1300 jääkäriä osallistui vapausaaton. Heistä kaatui lähes 130. Kymmenen prosentin tappiot!

Jääkärit eivät yksin ratkaisseet Vapausotaa, mutta he vaikuttivat voimakkaasti sodan lopputulokseen. Jääkärien yksiköt toimivat kokonaisuuksina, eivät yksittäisen sotilaan ehdoilla. Jääkärit osasivat johtaa heikosti koulutettuja ja puutteellisesti varustettuja sotilaitaan omalla esimerkillään. Tämä johtajuus ja kyky puuttuivat punakaartin kouluttamattomilta johtajilta. Vastustajan joukot eivät myöskään luottaneet varauksella äänestyksellä valittuihin johtajiinsa. Kyky toimia sotilasosastona ei onnistunut. Nämä heikkoudet tasasivat ratkaisevasti ensimmäisten sotakuukausien punaisten ylivoimaa. Jääkärit joutuivat Vapussodassa koulutukseensa, ikäänsä ja kokemukseensa nähden liiankin vaativiin tehtäviin. He selvisivät tehtävistään nuoruutensa ja vankumattoman itseluottamuksensa avulla. Vapausota oli nuorten jääkäriväepäiden, vänrikkien ja –luutnanttien sota.

”Kenraali kertoi, että Saksassa ilmoitautui 1900 miestä. Vapussotaan osallistui 1300 jääkäriä. Mihin katosi 600?” Kysymyksen esitti minulle nuori nainen Helsingin Ruotsalaisessa Yhteislyseossa pitämäni esitelmän jälkeen. Mihin jäi 600 miestä! He jäivät Saksaan helmikuussa -18 muiden lähtiessä kohti Vaasaa. Sairaaloihin, siviililytööhön ja komennuksille. Noin sata miestä jäi Saksaan omasta tahdostaan tai jätettiin joukosta. Värviyksen aikana ei jääkäritarkoituksia testattu ei fyysisesti eikä henkisesti. Saksalaiset karsivat ankaralla kädellä valkoimantou joukko, maininnalla ”ei sopiva sotilaskoulutukseen”! Noin 250 jääkäriä ei Suomeen palattuaan pukeutunut sotilaspukua ylleen. Osa joutui suoraan sairaalaan. Tuberkuloosi, sydäntaudit ja malaria niittivät satoaan vielä 1930-luvullakin. Pääosa palveli kotiin palattuaan puolustusvoimissa tai Rajavartiolahtoksesta. Kymmeniä osallistui heimosotiin ja Viron vapausotaan.

Oli suomalaisen sisun ja sitkeyden mestarinäyte, että pataljoona pysyi koossa kaikkien koettelemuksien, kuriengelmen ja epävarmuuden keskellä. Asetettu päämäärä ei kadonnut hetken vastoinkäymisten taakse!

Maanpuolustuksen ylösrakentaminen

Palveluslaitosten päätettyä noin 600 jääkäriä jäi Puolustusvoimien ja Rajavartiolahtoksen palvelukseen. Suojeluskuntajärjestössä palveli sotien välissä kymmeniä jääkäreitä eri tason tehtävissä. Alkoi jääkärien jatkokoulutuksen vaativa urakka. Jääkäripataljoonassa saadulla reserviupseerikoulutusta vastaavalla opetuk-

sella ei Suomen puolustusvoimia johdettu.

Koulutusta haettiin Ranskan, Italian, Ruotsin ja Saksan sotakorkeakouluista ennen oman koulun perustamista.

Jääkärien rauhanajan työ jää usein Saksan ajan ja Vapussodan varjoon. Jääkärit eivät enää olleet yhtenäinen joukko, vaan kukin vastasi omasta työstään niin esikunnissa kuin joukoissa. Suomen maanpuolustuksen rakentamisessa 1920 – 30-luvuilla toteutui jääkäreiden pisimmälle tulevaisuuteen ulottuva työ itsenäisyytemme hyväksi. Yleinen asevelvollisuus, reserviupseerikoulutus ja Sotakorkeakoulun perustaminen ovat vielä tänäänkin maanpuolustuksemme kulmakiviä. Kaikki kolme kulmakiveä olivat jääkärien ennen sotiamme eteenpäin ajamia kokonaisuksia. Yleinen asevelvollisuus tasasi tietä kohti kansamme eheytymistä ennen talvisotaa. Vuorineuvoksen jälkeläinen ja punapäällikön poika konttasivat rinnakkain kasarmin kentällä jääkäri-

väepälin komennossa, löytäen taas toisensa vierekkään talvisodan Taipaleenjoen taisteluhauoissa. Suomesta oli kahdessa vuosikymmenessä tullut kaikille puolustamisen arvoinen maa.

Talvisodassa jääkärit johtivat kouluttamia joukkoja taistelussa ylivoimaista hyökkääjää vastaan. Sotaan osallistui yli 700 jääkäriä. Heistä noin pääosa oli rintamatehtävissä. Jääkärikenraalit johtivat Mannerheimin alaisina armeijakuntia ja divisioonia sekä pääosaa rykmenteissä. Jääkärikenraalit johtivat Mannerheimin alaisina armeijakuntia ja divisioonia sekä pääosaa rykmenteissä. Jääkärikenraalit johtivat Mannerheimin alaisina armeijakuntia ja divisioonia sekä pääosaa rykmenteissä. Jääkärikenraalit johtivat Mannerheimin alaisina armeijakuntia ja divisioonia sekä pääosaa rykmenteissä.

Jatkosodan alkaessa jääkärit olivat noin 50-vuotiaita. Sotaan osallistui lähes 700 jääkäriä eri tehtävissä. Pääosa rintamalla ja etulinjan joukoissa. Lapin sodassa joukkojen ylin johto oli edelleen jääkärikenraalien ja everstien vastuulla. Sodan päättyessä 49 jääkäriä oli saavuttanut kenraalin arvon. Mannerheimin myönnettiin 20 jääkäriä. Jääkärikenraali oli Puolustusvoimien komentajana, sota-aika pl,

alkaen vuodesta 1926 Aarne Sihvosta, päättyen vuonna 1959 Kaarlo ”Kkylmä Kalle” Heiskaseen.

Viimeinen kunnianosoitus jääkäreille

Jääkärien vuosisata päättyi viimeisen jääkäriin, merivoimien komentajan, jääkärikenraali Väinö Valveen valtiollisiin kunnianosoituksiin tapahtuneeseen siunaustilaisuuteen maaliskuussa 1995. Helsingin Sanomat kirjoitti siunauspäivän pääkirjoituksessaan: ”Jääkärit johtivat marsalkka Mannerheimin alaisuudessa koko kansakunnan armeijaa ulkoista vihollista vastaan. Sodan itsenäisyyden puolesta kääntyivät tärkeiksi torjuntavoitoksi, eikä maata miehitetty. Vasta viime vuosina on kaikille selvinnyt, miltä Suomi tämän johdosta säästy!”

Valtiovalta, mutta myös Helsingin Sanomat pääkirjoituksellaan osoittivat kunnioitustaan jääkärien elämäntyölle itsenäisyytemme puolesta.

Tammisunnuntain muistojuhlissa saivat Vapussodan Perinnettöön Siniset ristit vas. Marita Mattila, Irma ja Olli Nieminen, Lasse Hokkala ja Jari Asu.

Talvisodan päättymisen muistolle

Talvisodan Veteraanien Muisto Kunnioittaen. Vaasan Rintama- ja Sotaveteraanien edustajat lasivat havuseppeleen Jääte-muistomerkille Talvisodan päättymisen muistopäivänä 13.3.2014. Kuvassa vasemmalla sotaveteraani Ivar Granskog, puheenjohtaja Alpo Aronen ja toiminnanjohtaja Sauli Lassila. rl

Jouluaaton kunniaavartio Vaasan Sankarihaudoilla

Perinteinen Jouluaaton kunniaavartio Vaasan Sankarihaudoilla. Kunniatehtävävuoressa Pohjanlahden Merivartiokillan edustajat. Edessä oikealla yll. Rauno Kotilainen ja ltn Hannu Wallius. Takana Kimmo Rantanen ja Timo Lehto. rl.

Tammisunnuntai kokosi liput Perinnemuurille ja

Tammisunnuntain muistoa vietettiin perinteitä kunnioittaen ja pääjuhla kokosi runsaasti väkeä.

Ennen kaupungintalossa pidettyä juhlaa kokoontui Suomen lipun johdolla 21 eri maanpuolustusjärjestön lippulinna

perinteiseen seppeleenlaskutilaisuuteen Perinnemuurilla. Hämärtyvässä illassa tilaisuus oli juhlallinen ja vaikuttava näky.

Seppeleen laskivat Pohjanmaan Maanpuolustuskillan puheenjohtaja Ilkka Virtanen ja Martti Ehrmrooth.

Vaasan kaupungintalossa pidettyyn juhlaan osallistui lähes 200 henkilöä. Juhlapuheen piti Uudenmaan prikaatin komentaja, kommodori Olavi Jantunen. Hän puheensa on kokonaisuudessaan luettavissa lehdessämme.

Killan järjestämän ainekirjoituskilpailun voittaja Kajsa Viitamäki (Korsholm högstadium) esitti esseensä "Bär dem som hop har".

Juhlissa esiintyi ensikerää Suupohjan Puhallinorkesteri kapellimestarinsa Sami Salmivuoren johdolla.

Yleisö oli hyvin tyytyväinen kuulemaansa ja palkitsi esitykset runsain aplodein. Juhla päättyi yhteisesti Vaasan marssiin. rl.

Festtal i Österbottens försvarsbal Stadhuset, Vasa 26.1.2014. Kommodor **Olavi Jantunen**.

Olen aina arvostanut pohjanmaalaisia ja erityisesti alueen ihmisten luonteenpiirteitä. Pohjanmaalaisuutta on aina kuvastanut isänmaallisuus, päättäväisyys ja voimakas tahto pitää kiinni omastaan ja näistä kumpuava maanpuolustustahto. Täällä on aina ollut hienoa käydä.

Maanpuolustusjärjestöjen lippulinna Suomen lipun johdolla kunnioitti seppeleen laskua Perinnemuurilla.

Seppeleen "Kunniamaanpuolustustyölle" laskivat killan puheenjohtaja Ilkka Virtanen ja Martti Ehrmrooth.

Det frivilliga försvarsarbetet har alltid stått mig nära. Detta härstammar från den goda försvarsanda som rådde i mitt barndomshem. Männen och kvinnorna i min fars släkt, som kom från Karelska näset, var nästan utan undantag medlemmar i Skyddskåren eller i Lotta

Svärd-organisationen. Man talade om försvaret, uppskattade det och var och en tjänstgjorde i försvaret eller ovannämnda organisationer enligt bästa förmåga. Det finns inget så fint och ädelt som en frivillig hjärta och det blir enligt min åsikt särskilt ädelt om det slår för vårt

fosterlands försvar.

Tänä päivänä saamme elää turvallisessa, varakkaassa ja vakaassa Suomessa. Melko tarkalleen 96 vuotta sitten, vuoden 1918 tammikuussa, Suomen tilanne oli erittäin hankala ulkoisesti ja sisä-

lanne syntyi I maailmansodasta, Venäjällä riehuvasta sisällissodasta ja Suomen halusta itsenäistyä. Sisäisesti Suomi oli jakautunut kahtia. Nämä seikat johtivat sotaan. Vaikean sodan jälkeen syntyi itsenäinen Suomi. Hankala tilanne kuitenkin jatkui. Suomi joutui vielä kerran taistelemaan vapautensa puolesta. Vuoden 1939 loppusyksyllä alkoi Suomen itsenäisyyden vaativin koitos. Syttyi Talvisota ja samalla alkoi pienen Suomen selviytymistaistelu suurvaltojen välissä Toisen maailmansodan melkskeissä. Suuri kiitos kuuluu rintamaveteraaneillemme ja koko veteraanisukupolvelle siitä, että Suomi kesti tulikokeen. Olemme saaneet ja saamme edelleen elää itsenäisessä Suomessa. Se on asia, jota ei voi liiaksi korostaa.

Inom försvarsmakten pågår en omfattande strukturovandling. Målsättningen är att skapa ett ännu effektivare försvarssystem än tidigare. I framtiden måste vi klara oss med mindre personal och utrustning, men redskapen och metoderna blir effektivare. Krigsmaterielen bör också vara effektivare än tidigare. Man måste alltså åstadkomma mer med mindre materiel. Vår målsättning är att åstadkomma en struktur där resurser riktas till fältet och administrationen minskar. Vi fokuserar starkt på verksamheten och kommer att fästa mindre uppmärksamhet vid stödfunktionerna.

Marinen fortsätter sin utveckling utifrån de uppgifter som den tilldelats. Centrala utvecklingspunkter är de krigstida och fredstida or-

ganisationerna, taktiken, operationerna och ledarskapet, verksamhetsmodellerna och naturligtvis krigsmaterielen, där det blir aktuellt att anskaffa nya prestationsförmågor och avstå från gamla.

De internationella uppgifterna indelas inom marinen i operationer samt i övnings- och materielnsamarbete. Det nordiska försvarssamarbetet bör nämnas som ett område som ökar i betydelse. I synnerhet bör man nämna det bilaterala samarbetet mellan Finland och Sverige som erbjuder utmärkta verksamhetsmöjligheter.

Merivoimauudistus muuttaa koko merivoimia. Kaiken muutoksen ja toiminnan keskellä meidän on pidettävä kiinni kyvystämme vastata valtionalueemme turvallisuudesta ja koskemattomuudesta sekä meriyhteyksistämme. Varusmiesten koulutus sekä operatiivinen valmius ovat keskeiset tehtävät tämän uudistus- ja siihen liittyvän siirtymävaiheen aikana. Torjuntakyvyn ylläpitoon liittyvät sotamateriaalihankinnat on priorisoitu korkealle hankintalistalla. Tässä on hyvä mainita Rautaluokan ohjusveneiden sekä Pansio-luokan miinalaivojen alusten peruskorjaukset. Rannikkojoukkojen ja erityisesti rannikkojääkärien materiaalin kehittäminen on niin ikään hyvässä vauhdissa. Painopisteessä ovat tulivoimien, liikkeen sekä johtamiskyvyn edelleen kehittäminen.

Förändringarna gäller i betydande utsträckning även Nylands brigad. Det sker dock inga förändringar i vårt truppförbands grunder. Nylands brigad kommer fortsättningsvis att producera rörliga kusttrupper som är avsedda i synnerhet för motanfallsuppgifter, d.v.s. kustjägare för marins behov. Kustjäger- och kusttrupperverksamheten utvecklas som en viktig del av marinen och vårt försvarssystem. Vi har under det gångna året utvecklat en ny typ av kustjägertrupp, som kallas Kustjägerstridsavdelning. Det är fråga om en krigstrupp som klarar av självständiga operationer och som omfattar 2500 soldater. Den kommer att vara synnerligen rörlig, ha bra utrustning och ledningsystem. Särskilda nyheter i vår utrustning kommer att vara den nya stridsbåten i U-700-klassen, ett trådlöst

Pohjanmaan Maanpuolustuskillan ansioristillä huomioituiden komentaja Jukka Ranta, Arja Kujanpää ja Aatto Wuorenlinna saivat raikuvat aplodit.

väen kaupungintalolle

basnätsystem, d.v.s. ett slags WiFi-system för soldater och staber, samt en ny version av SPIKE-kustroboten, som vi har i vår användning. Tyvärr kommer det att kvarstå utrustningsmässiga utmaningar, i synnerhet i fråga om eldkraften, men vi riktar blicken mot framtiden, säkra på att saker och ting ordnar sig bara man jobbar för dem. Försvarsbudgeten och de politiska lösningar som lett till dess slutresultat är naturligtvis av central betydelse när det gäller utvecklingen av utrustningen och verksamheten. Vi lever just nu i ett ytterst viktigt skede av försvarsmaktsreformen. Det finansieringsunderskott som försvarsmaktens ledning har påtalat och behoven att fylla det fr.o.m. 2015 är av synnerligen stor betydelse när det gäller utvecklingen av ett självständigt och trovärdigt försvar.

Uudenmaan prikaati on erityinen joukko-osasto eikä vain ruotsinkielisyyden vuoksi. Saavutettujen tuloksien näkökulmasta prikaatimme on monella tavalla Merivoimien ja Puolustusvoimien kärkijoukko. Prikaatille annettujen tehtävien kirjo onkin varsin laaja. Meillä on merellisiä, maavoimallisia sekä kansainvälisiä tehtäviä. Vastamme alueellamme raivaustehtävistä niin maaluonailla kuin saaristosakin. Myös kutsunta-alueemme on poikkeuksellisen laaja. Saamme varusmiehiä aina Oulun eteläpuolelta rannikkoa ja saaristoa pitkin edeten aina Kotkan seuduille asti kouluttaen vuosittain noin 1300–1400 varusmiestä reserviin. En tiedä toista prikaatia, jolla olisi vastaavan laajuinen kutsunta-alue kuin meillä. Niin kansallista kuin kansainvälisistä tehtävistäkin on kyetty huolehti-

Juhlapuhuja Uudenmaan prikaatin komentaja, kommodori Olavi Jantunen.

Ainekirjoituskilpailun pääpalkinnon voittaja Kajsa Viitamäki.

maan erinomaisesti ja haluan painottaa tätä: tehtävistä on kyetty huolehtimaan erittäin kustannustehokkaasti.

Uuden ajan tehtävistä käy hienona esimerkkinä vastuullemme annettu Amfibious Task Unit - Nato Response Force (ATU-NRF) -rannikkojääkäryksikön kansainvälinen valmius tehtävä vuodelle 2015. Työ tämän valmiuden luomiseksi on aloitettu hyvissä ajoin. Viimeistely tehdään kuluvan vuoden aikana ja olemme valmiit vuoden 2015 alusta

viimeistä piirtoa myöten. Joukon toiminta tulee lähitulevaisuudessa osoittamaan turvallisuusympäristömme toimijoille, että Suomessa tuotetaan ja koulutetaan huipputason joukkoja ja siten edelleen vahvennämme puolustuksemme uskottavuutta muiden maiden silmissä.

Utvecklandet av Nylands brigad är på god väg. Marinen har prioriterat utvecklingen av Nylands brigads trupper i sitt program för utveckling av kusttrupperna. Den redan nämnda anskaffningen av krigsmateriel samt de betydande grundläggande reparationer och investeringar som görs i garnisonen är utmärkta exempel på detta. Av dessa vill jag nämna kasern 2, som genomgått en ytterst lyckad reparation, och de reparationer som för tillfället pågår i kasern 1 samt de grundreparations- och nybyggnadsarbeten som pågår i Sydalen. Det ser alltså bra ut i Nylands brigad och i Dragsvik garnison.

Jag kan med stolthet konstatera, att Finlands försvar sköts på bästa möjliga sätt. Man fortsätter att föra fosterlandets sak vidare från generation till generation. Jag vill ännu en gång tacka för den fina möjligheten att närvara här idag. Med dessa ord vill jag för min egen och Nylands brigads del önska er en riktigt angenäm festdag.

Voin ylpeänä todeta, että Suomen puolustuksesta huolehditaan parhaalla mahdollisella tavalla. Isänmaan asiaa viedään eteenpäin sukupolvesta sukupolveen. Haluan vielä kerran kiittää teitä kaikkia tästä hienosta mahdollisuudesta olla kansan- taällä tänään. Näillä sanoilla haluan toivottaa teille kaikille oikein miellyttävää juhlapäivää.

Jaettavat huomionosoitukset ja niiden saajat. Saajien nimet löytyvät tekstistä.

Tammisunnuntain muistojuhla Reisjärvellä

Vapaussotien Keski-Pohjanmaan perinneyhdistys järjesti yhteistyössä Reisjärven kunnan ja seurakunnan kanssa Tammisunnuntain, Vapaussodan alkamisen muistotilaisuuden Reisjärvellä. Tietävästi tämä oli paikkakunnan historiassa ensimmäinen kerta, kun kyseinen tilaisuus järjestettiin siellä.

Päivän tapahtumat aloitettiin aamulla klo 10 Reisjärven kirkossa pidetyllä messu jumalanpalveluksella, jossa saarnasi rovasti Eero Palola. Liturgina toimi paikkakunnan kirkkoherra, rovasti Jaakko Rantamäki ja kanttorina Riitta Kaariniemi. Jumalanpalveluksen alussa tuotiin sisään liput, jossa suomen lipun lisäksi olivat Vapaussotien perinneyhdistyksen lippu sekä jatkosodan aikaisen Keskipohjalaisen Jalkaväkirykmentin JR 29 lippu, jonka perinteen vaalijana perinneyhdistys toimii. Jumalanpalveluksen jälkeen siirryttiin lippujen jäljessä sankarihautaus-alueelle, jossa laskettiin havuseppelet vapaussodan 1918 ja 1939-1945 sodissa kaatuneiden sankarivainajien muistomerkeille.

Tilaisuus jatkui kunnan tarjoamalla lounaalla Seurakuntakodilla, jonka jälkeen alkoi päiväjuhla. Juhlaan oli saapunut salintäyteinen joukko yleisöä, eri puolilta maakuntaa. Tilaisuus alkoi yleisön esittämällä lippulaululla, jota säesivät Olli-Pekka Niskanen trumpettilla

ja kanttori painolla, lippujen saapuessa samanaikaisesti sisään. Tervehdyslaulus lausui perinneyhdistyksen hallituksen jäsen Kauko Puurula Reisjärvellä, toivoten läsnäolijat tervetulleiksi Vapaussodan alkamisen muistojuhlaan. Reisjärven Mieslaulajat esittivät Sillanpään Marsalaulun ja Suomalaisen Rukouksen, jonka jälkeen Juhlapuheen piti evl. evp Esko Hirviniemi, hänkin syntynään Reisjärvellä. Kirsti Huhmar-niemi lausui, Ville Niinikosken kirjoittaman runon Kotiportaita. Jessika Niinikoski taituroi viululla soittamalla Myrskyluodon Majan ja Finlandian.

Vapaussotien Keski-Pohjanmaan perinneyhdistyksen puheenjohtaja Seppo Yli-Norppa ja varapuheenjohtaja Reino Porko jakoivat huomionosoitukset vapaaehtoisessa maanpuolustustyössä ja perinneyhdistyksen toiminnassa osallistuneille henkilöille, sekä yhteistyötaidoille. Vapaussodan Perinneliiton myöntämä Sininen Risti luovutettiin Perttu Marttilalle Kokkolasta ja Maija-Liisa Veteläiselle Haapajärvellä. Kultainen Jäsenmerkki Jouko Hakunnille Kälviältä.

Perinneliiton Kunniakilpi Kaija Jestoille ja Veikko Timbergille Kokkolasta sekä Heikki Kankaanpäälle Sievistä.

Pöytästanaarilla palkittiin Erkki Kangaskortet Ylivieskasta, Seppo Kattilakoski Kaustiselta, Eero Palola Vetelästä, Kauko

Puurula Reisjärvellä, Heikki Pöyhtäri Kannuksesta, Matti Uusi- Rauva Lohtajalta, Juhani Vitka Kokkolasta, Kalevi Lindfors Halsualta, Reisjärven seurakunta, vastaanotti kunnanherra Jaakko Rantamäki sekä Reisjärven kunta, vastaanotti kunnanjohtaja Pekka Leppänen.

Palkittujen puolesta käytti kiitospuheenvuoron Maija-Liisa Veteläinen.

Tilaisuuden johdosta esitettiin tervehdyksensä seurakunta/ Jaakko Rantamäki sekä kunta/ Pekka Leppänen, jotka puheenvuoroissaan toivat esille kiitoksensa siitä, että tilaisuudessa saatiin kuulla kansakuntamme vaiheista sen itsenäistymisestä tähän päivään.

Puheenjohtaja Seppo Yli-Norppa kiitti päätösaamissaan yhteistyötaidoja, seurakuntaa ja kuntaa, ohjelmansuorittajia ja kaikkia tilaisuuden järjestämiseen osallistuneita, sekä runsasta yleisöä läsnäolosta.

Lopuksi laulettiin yhdessä Mammelaulu, ja sen jälkeen siirryttiin nauttimaan seurakunnan tarjoamasta juhlahahvasta.

Kahvin jälkeen pidettiin vielä yhdistyksen vuosikokous, jossa puheenjohtaja ja erovuorossa olleet hallituksen jäsenet valittiin jatkaamaan tehtävissään. Hallitukselle ja muille tilivelvollisille myönnettiin tili- ja vastuuvapaus tileistä ja hallinnosta.

Kuvat ja teksti
Seppo Yli-Norppa

Maanpuolustusjuhlan musiikista vastasi Suupohjan Puhallinorkesteri Sam Samivuoren johtamana. Kuvat ja teksti R.Latvala.

10 vuotta Merivartiohistorian ja -perinteen hyväksi år av Sjöbevakningshistoria och -tradition till godo

Pohjanlahden Merivartiokilta ry Bottniska vikens Sjöbevaknings gille rf 10 v toiminnan juhlavuosi päättyi killan vuosipäivän viettoon 16.12.2013 historiallisessa Vaasa kasarmin Sotilaskodissa.

Tilaisuuttamme juhlisti arvovaltainen kutsuvierasjoukko, yhteistyökumppaneiden ja sidosryhmien edustajia sekä kiltamme jäseniä yhteensä 68 henkilöä.

Kunniakäynti

Vuosipäivämme alkoi killan seppeleen laskulla Vaasan Sankarihaudoille samoin laskimme havulaitteet perinnejoukko-osastomme Pohjanlahden Merivartioston Vaasaan siunattujen komentajien ja sodanajan lentäjän haudoille Suomen sekä killan lipun suorittaessa kunianosoituksen. Tilaisuuteen osallistuivat myös L-SMV:n komentaja komdri Jukka Savolainen ja Rajan Perinneyhdistyksen puheenjohtaja ev Martti Kukkonen sekä läsnä olevat killan hallituksen jäsenet.

Radio Vaasan toimittaja Hippi Hovi halusi tehdä n. 10 min haastattelun suoraan paikallisradiolähetykseen ja kutsui tämän johdosta studioon.

Kiireisestä aikataulusta huolimatta osallistuimme haastatteluun, joka kannatti ja toimintamme sai huomiota sekä laajan kuulijakunnan.

Puheenjohtajan tervetuloitovotuksen ohessa hän mainitsi nyt vietettävän vuosipäiväjuhlan olevan merivartioston historiaa sekä perinteitä vaalivana monin tavoin poikkeuksellisen juhlan myös läsnä olevien kutsuvieraiden johdosta.

Juhlapuhe

Rajavartiolaitoksen apulaispäällikkö kontra-amiraali Matti Möttönen juhlapuheessaan, toi mieleen merivartiostoinnin historian eri vaiheita Pohjanlahdella; vartiotoilet Tornion Rajavartiopataljoona, Merivartiolaitoksen aika sekä Merivartiokomentista edelleen Rajavartiolaitoksen merivartiostoiksi.

Hän painotti Rajavarti-

laitoksen aina sopeutuneen toiminnassaan kulloinkin vallitseviin olosuhteisiin kuten myös nyt kuluvaan suunnittelukautena.

Matti Möttönen toimi perinnejoukko-osastomme PLMV:n viimeisenä komentajana ja kannustaan merkittävästi perinnekiltamme toiminnan käynnistymiseen.

Hän mm. kiitti tulokseksikaasta perinneyöstämme mistä, vietettävä 10 v vuosipäivä on osoituksena ja toivotti parhaita menestyksiä tuleville vuosille.

Merivartiokilta-toimintaa 10 vuotta Pohjanlahdella

Puheenjohtaja kävi lyhyesti läpi ennen killan toiminnan käynnistämistä edeltävät vaiheet sekä 10 vuoden toiminnan tärkeimmät etapit; toiminnan ja sen tarkoituksen, säännöt, killan rekisteröityminen, tunnuksen hyväksyminen ja sekä lipun hankinta ja vihkiminen 16.12.2007 Vaasan Upseerikerholla.

Kilta on aktiivisesti toi-

minut jo toteutuneiden, Merivartiostin sekä myös Rajavartiostin aikaansaamiseksi Rajavartiolaitoksen perinne- ja kiltatyön korkeimmaksi palkitsemisvälineeksi.

Merivartiohistoriatiedon keräämiseen sekä merivartioperinteen tallentaminen on toimintamuodoista tärkeimpiä.

Kilta on yhtenä perustajista aktiivisesti osallistunut Raja- ja Merivartioujoukkojen Perinneyhdistys ry:n toiminnan käynnistämiseen ja varsinaiseen toimintaan yhteisten tavoitteiden hyväksi.

Vuosia vienyä yhteyden aikaansaaminen Pohjanlahden ensimmäisten komentajien perikuntiin on ollut tärkeää sekä palkitsevaa myös mm. uusien jäsenten muodossa.

Merivartiolaitoksen Pohjoisenpiirin sankarikuoleman saaneiden merivartiomiesten leposijojen selvittäminen on ollut yksi tärkeä osa historiaamme perinnetiedon kartuttamiseksi.

Kilta on hankkinut Kunniavartiotoimintaa varten 4 kunniavartiomiekkää sekä eri pituisia vöitä 11 kpl joista osa saatu lahjoituksina, joita edelleen otamme vastaan.

Sininen Reservi ry jäsenjärjestönä killa on toiminut hyvin aktiivisesti lähes koko toimintansa ajan. Killasta ja jäseniä osallistuu ABOA MAREN puitteissa merellisen koulutuksen järjestämiseen ja antamiseen viranomaisten valmiuksia Pohjanlahden rannikkoalueella tukien.

Kiitän kaikkia Teitä läsnäolijoita sekä kauttanne edustamianne organisaatioita kiltamme saamasta tuesta ja kiitettävästä yhteistyöstä.

Perinneyö tänään

Eversti Martti Kukkonen Raja- ja Merivartioujoukkojen Perinneyhdistys ry:n puheenjohtaja toi puheessaan esille yhdistyksen eri vaiheet, toiminnan sekä nykytilan. Tavoitteensa mukaisesti yhdistyksen on liittynyt rajan piirissä toimivista 14:sta rekisteröidystä killasta 13 henkilöjäsenmäärän ollessa 2020.

Kenraaliluutnantti Yrjö Kärkkäinen sa-rajajoukkojen Oltermanni kutsuttiin perustetun Raja- ja Merivartioujoukkojen Perinneyhdistyksen Rajaoltermanniksi.

Vuosittain elokuussa järjestettävässä sa-rajajoukkojen perinnetapaamisen yhteydessä yhdistyksen hallitus pitää edellisenä päivänä

Rajavartiolaitoksen apulaispäällikkö kontra-amiraali Matti Möttönen juhlapuheessaan, toi mieleen merivartiostoinnin historian eri vaiheita Pohjanlahdella.

Eversti Martti Kukkonen Raja- ja Merivartioujoukkojen Perinneyhdistys ry:n puheenjohtaja toi puheessaan esille yhdistyksen eri vaiheet, toiminnan sekä nykytilan.

Lippueamiraali Erkki Uitti kertoi Merivartiostin syntyhistoriaa.

juhla kokouksen perustamis-

päiväänsä viettäen RVL:n kutsusta. Rajaoltermanni kenraaliluutnantti Yrjö Kärkkäinen luovutti kirjansa "Rajajääkärikomppania sodassa" II painoksen oikeudet sekä myyntitulot perinnepäivänä

yhdistykselle.

Parhaillaan on suunnitella oman lipun hankinta johon RJP 4 perinnetoimikunta on osoittanut 1000 €.

Puheenjohtaja toi korostetusti esille Rajamme Vartijat säätöön tärkeän roolin Rajan Perinneyhdistyksen

Kari Kääriä, Valter Enqvist, Maritta Santahuhta sekä Mikko Kääriä Sotilaskotisarjen tarjoama makoisa Joulupuuro päätti päiväjuhlan.

Tilaisuutta juhlisti arvovaltainen kutsuvierasjoukko, yhteistyökumppaneiden ja sidosryhmien edustajia sekä kiltamme jäseniä yhteensä 68 henkilöä. Osa killan 10 v vuosipäivän yleisöä mm.; k-amir Matti Möttönen, ev evp Martti Kukkonen, kom evp Mauri Tuomola, Ip-amir Erkki Uitti ja komdri Jukka Savolainen.

Rajavartiolaitoksen apulaispäälikkö k-amir Matti Matti Möttönen jakoi Rajavartiolaitoksen päälikön kenri Jaakko Kaukasen myöntämät Merivartiostin yliopursim evp Ivar Granskogille, mv mest evp Tenho Lohikoskelle sekä ylimyja evp Christer Sidille. Kuvasta puuttuu kaptil evp Urpo Rajala.

toiminnan tukemisessa. Yhdistys kerää lisäksi jäsenkiltoiltaan jäsenmaksuna 1 € / henkilöläsen.

Vuosittain yhdistys järjestää kasvavan suosion saaneen kevät-/perinneretken kotimaassa jonkin RVL:n hallintoyksikön alueelle.

Lopuksi ev Martti Kukkonen kiitti kiltamme aktiivisesta toiminnastamme luovuttamalla kirjan "E.J. Raappana Rajan ja sodan kenraali" omistuskirjoituksen.

L-SMV

Kommodori Jukka Savolainen toi juhlaan Länsi-Suomen Merivartioston tervehdyksen.

Hän loi katsauksen Länsi-Suomen Merivartiostossa tapahtuneisiin muutoksiin, joihin on sopeuduttu hyvin, toki vielä on odotettavissa muutoksia. Nämä eivät ole silti estäneet toimintaa ja annetut tehtävät on hoidettu annettujen tavoitteiden mukaisesti. Commodori Jukka Savolainen totesi tilaisuuden muistuttavan "suurta perhejuhlaa" johon kuulijat

reakoivat iloisesti. Hän mainitsi osallistuvansa jo toisen kerran tulevina vuosina Vaasassa juhlaan tilaisuuteen, jossa perinteille on annettu merkittävä sija ja saaneensa mahdollisuuden tutustua toimintaan mukana ollen. Lopuksi hän totesi jokaisen terveen organisaation kunnoittavan perinteitään josta Länsi-Suomen Merivartiosta tehdystä perinnetyöstä vuosipäiväänsä viettävälle killelle kiitollinen.

Huomiointi

Rajavartiolaitoksen apulaispäälikkö kontra-amiraali Matti Möttönen jakoi Merivartiostin joita Rajavartiolaitoksen päälikkö kenraali-luutnantti Jaakko Kaukanen on myöntänyt erityisistä ansioista Rajavartiolaitoksen perinne- ja kiltatyön hyväksi 16.12.2013 vuosipäivän-

me seuraaville jäsenille; kaptil evp Urpo Rajala no 13 Raaha (ei sair. johtuen paikalla), myvliip evp Ivar Granskog no 14 Vasa, mv mest evp Tenho Lohikoski no 15 Vaasa sekä ylimyja evp Christer Sid no 16 Vasa. Samoin hän jakoi ja kiinnitti Tapani Pakhalalle Himangalta, myönnetyn hopeisen Vapaaehtoisien maanpuolustustyön Ansiomitalin.

Maanpuolustusmitali kultaistella soljella on myönnetty Paavo Tepolle sekä solkilujan korotus Veijo Järviselle jonka hän vastaanotti.

Raja- ja Merivartiostin ry:n puheenjohtaja eversti Martti Kukkonen luovutti yhdistyksen myöntämät numeroidut standardit, merkittävästä perinneyhdistyksen toiminnan tarkoituksen hyväksi tehdystä työstä raja- ja merivartiostin historian sekä perinteen ylläpitäjänä ja vaalijana; kontra-amiraali Matti Möttönen no 36, sekä ja merivartiostin historian sekä merivartioperinteen tallentajana ja vaalijana

ylil Martin Saarinen no 37.

Pohjanlahden Merivartiokilta jakoi myöntämässä standardit numeroituna; komkaptil Hilding Enqvistin perikunnalle vastaanotti Valter Enqvist, kom Olli Kääriän perikunnalle vastaanottivat Mikko Kääriä ja Kari Kääriä, Jaakko Kaukanen, Martti Kukkonen, Kimmo Rantanen, Allan Furu, Sami Salmivuori, Marko Laitala, sekä no:ta VAASAN KAUPUNKI, HALONEN KY sekä SNELLMAN OY.

Länsi-Suomen Merivartioston komentaja kommodori Jukka Savolainen luovutti "Merivartiointia 75 vuotta" teokset seuraaville; Valter Enqvist, Kimmo Kääriä, Kari Kääriä, Lars-Erik Gästgivers, Liisa Mäenpää, Raimo Yli-Jouto, Martin Saarinen, Lars Carlsson, Heikki Kaján, Sven Westman, Bertel Österberg sekä Risto Härmä Satakunnan Rajamieskillasta (Carlsson, Yli-Jouto, Westman ja Härmä ei kuvassa).

Sininen Reservi ry:n vpj Jarmo Holm luovutti Robert

Stolpelle ABOA MARE:lle myönnetyn SR:n standardin.

Puheenvuorot

Lippueamiraali Erkki Uiitti kertoi Merivartiostin synthyistoriaa ja palautti mieleen ohella Rajavartiostin tarpeellisuudesta Rajavartiolaitoksessa tehtävien kiltaja perinnetyön korkeimpana huomionosoituksena, jonka myöntämisestä päätöksen tekee aina Rajavartiolaitoksen päälikkö.

Lippueamiraali Erkki Uiitti toi esille myös merivartiokiltojen roolin Merivartiostin aikaansaamiseksi. Hän kiitti kiltamme yhteistyökkyvyyttä ja aktiivisuudesta edellä mainitun ristin kehityksessä sekä lopputulokseen johtaneesta esityksestämme.

Vaasan kaupunginvaltuuston pj Joakim Strand käytti kiitospuheen puolesta. Hän tyytyväisenä mainitsi todenneensa kaupungissamme myönteisen maanpuolustus- sekä kiltahengen myös historian vaalimisessa.

Staffan Snellman käytti myös hauskan kiitospu-

heenvuoron mainiten edustamansa yrityksen arvoihin kuuluvan myös vapaaehtoisen maanpuolustustyön arvostus.

Puheenjohtaja onnitteli palkittuja sekä huomionosoituksen saaneita, mainiten samalla tyytyväisyytensä vuosipäiväjuhlan osanottajien runsaslukaiseen määrään.

Diplomiurkuri Arto Ristolaisen pianosäestyksellä seisten laulettu Vaasan Marssin jälkeen

päiväjuhla päättyi Vaasan Sotilaskotiyhdistyksen siarten valmistamaan ja tarjoilemaan periteisen todella herkulliseen joulupuuroon.

Kiltapäivällinen ja illanvietto

Kunniajäsenemme vara-amiraali Jaakko Smolander liittyi seuraamme kiltasari- ja -veljes illanviettoon HOTELLI VALLONIAssa.

Kiltaveli kansanedustaja Lars-Erik Gästgivers tervehdi osallistujia tarjoamansa Jouluglögini ohessa ja muisteli hauskaasti omaa merivartija-aikaansa Pohjanlahden Merivartiostissa vartiolaivojen ja mv-ase-

nen kokkina.

Kabinetti 'Lya'ssa nautittu herkullisen päivällisen lomassa vara-amiraali Jaakko Smolander kertoi Merivartiostin kehityksestä, ja muisteli lapsuusmuistojaan Pohjanlahden Merivartiostista. Keskustelu kävi vapautuneen vilkkaana ja omia hauskojakin muistojaan sekä kokemuksiaan jakoivat puheenpuorojen käyttäjät läsnäolijoille illan kuluessa mukavassa ilmapiirissä.

Kiltamme asettama I vaihto Jouluaaton Kunnia-vartiotoon Vaasan Sankarihau-doilla päätti kiltamme 10:n toimintavuoden.

POHJANLAHDEN MERIVARTIOKILTA ry KIITTÄÄ SAAMISTAAN runsaista TERVEHDYKSISTÄ sekä HUOMIONOSOITUKSISTA 10 vuosipäivänään!

Hallitus / Styrelse Hannu Wallius mvluutn evp puheenjohtaja Pohjanlahden Merivartiokilta ry ordförande Bottniska vikens Sjöbevaknings gille rf chairman Gulf of Bothnia Coast Guard Guild. Kuvat ja tekstit R.Latvala

Vaasan Marssi laulettiin seisten dipl urkuri Arto Ristolaisen johdolla ja säes-täessä.

Länsi-Suomen Merivartioston komentaja kommodori Jukka Savolainen luovutti "Merivartiointia 75 vuotta" teokset seuraaville; Valter Enqvist, Kimmo Kääriä, Kari Kääriä, Lars-Erik Gästgivers, Liisa Mäenpää, Raimo Yli-Jouto, Martin Saarinen, Lars Carlsson, Heikki Kaján, Sven Westman, Bertel Österberg sekä Risto Härmä Satakunnan Rajamieskillasta (Carlsson, Yli-Jouto, Westman ja Härmä ei kuvassa).

Killan palkitsemiset juhluvuonna 2013

Immola elokuu 15.-16.8.2013. Sa-rajajoukkojen perinnetapaaminen, Erikisrajajääkärikompanian valatilaisuus, Raja- ja Merivartiojoukkojen Perinneyhdistys ry:n vuosipäiväjuhla.

Merivartioristi myönnetty komdri evp Lehtinen Kauko Helsinki, kom evp Tuomola Mauri Laihia ja ye kom evp Salonsaari Esa Kotka

Meripuolustuspäivänä MerivE Heikkilä Turku lokakuu 10.10.2013

Sininen Reservi ry Ansioimitali myönnetty joht Veijo Järvinen Vaasa Kiltamme 10 v vuosipäiväjuhla Vaasa joulukuun 16.12.2013:

Merivartioristi myönnetty kapl evp Urpo Raja- ja Raahe, myylyp evp Ivar Granskog Vasa, mvmest evp Tenho Lohikoski Vaasa ja ylimvja evp Christer Sid Vasa

RMVJPY:n standaari myönnetty k-amir Matti Möttönen Sääkskylä ja myylyl Martin Saarinen Replot

”Merivartiointi -75 vuotta” Merivartiolaitoksen ja Merivartioston historia teos (12) myönnetty mvluntu evp Lars Carlsson Vasa, ins Valter

Enqvist Isojoki, joht Mikko Kääriä Helsinki, joht Kari Kääriä Hämeenlinna, riksdagsman Lars-Erik Gästgivers Solf, rah hoit evp Liisa Mäenpää Vaasa, kapl evp Raimo Yli-Jouto Vaasa, mvmest evp Heikki Kaján Korsholm, mvmest evp Sven Westman Bergö, ylimvja evp Bertel Österberg Rangsby, mvmest evp Risto Hämälä Merikarvia ja myylyl Martin Saarinen Replot

Killan Standaari (11) myönnetty komkapt Hilding Enqvist perikunta Isojoki, kom Olli Kääriä perikunta Helsinki, ev evp Martti Kukkonen Kontiolahti, myylyl evp Kimmo Rantanen Raippaluoto, ylimvja evp Allan Furu Replot, kapt Sami Salmivuori Vaasa, Jaakko Kaukanen Helsinki, kelloseppä Marko Laitala Vaasa, Vaasan kaupunki Vaasa, Halonen Ky Vaasa ja Snellman Oy Jakobstad

Maanpuolustusmitali Mpm ksa myönnetty ylimvja evp Paavo Teppo Alavus jaohit Veijo Järvinen Vaasa Vapaaehtoisien Maanpuolustustyön Ansioimitali VmpAM hop myönnetty teknkapl evp Tapani Pahkala Himanka.

Merivartiokiltoimintaa 10 vuotta Pohjanlahdella

Puheenjohtaja Hannu Wallius kävi läpi killan toimintaa tunnustelu-/valmisteluajasta alkaen ennen perustavan kokouksen koollekutsumista 2001-2003 aikana.

Tuolloin jo hahmoteltiin pääasiallisen toimintamuodon suuntautuvan merivartiohistorian, -perinteen sekä näihin liittyvien esineiden tutkimisen keräämisen ja tallentamisen.

Vartioston esikunnan lähettämä samaa aihetta koskeva kirjelmä 990/07/2002 16.12.2002 antoi varsinainen sysäyksen killan perustamishankkeelle, ja perustava kokous järjestettiin Vaasan virastotalon auditoriossa 16.12.2003.

Tuolloin kokouksessa läsnä ollut vartioston komentaja komdri Matti Möttönen toivoi hankkeelle menestystä sekä totesi tavoitteemme haasteellisuuden.

Killan tunnuksen suunnittelu aloitettiin myös välittömästi tavoitteena oman lipun sekä kiltaristin aikaansaaminen.

Hallitus kokouksessaan 16.2.2004 päätti: ”Keskusteltiin killan tulevasta lipusta ja siihen tulevasta tunnuksesta, päätettiin järjestää kysely jäsenkunnalta, millaiset tunnusten tulisi olla”. Samassa kokouksessa päätettiin ryhtyä toimiin killan kotisivujen luomiseksi.

Kiltamme rekisteröityi

8.3.2004 Pat- ja Rehall yhdistysrekisteriin.

Rajavartiolaitoksen päällikön vara-amiraali Jaakko Smolanderin hyväksytyä killan tunnukse / merkin, sai lippuhankkeemme reippaasti myönteistä tuulta toteutukseen. Hankimme samalla Suomen kantolipun sekä 2 kiltamme lippua kantovöineen ja säilytyspusseineen.

Lippumme vihittiin 16.12.2007 Vaasan Upseerikerholla arvovaltaisten kutsuvieraiden läsnä ollessa. Killan hallituksen vahvistama lippusääntö astui samalla voimaan.

Killan merkki toteutui eri vaihtoehdoista käyttyjen keskustelujen sekä esitysten jälkeen samaan aikaan.

Kiltaristiprojektimme eteni vakaasti. Ensimmäistä vuosikokousta valmistellessaan 12.5.2004 killan hallitus teki päätöksen kiltaristin suunnittelusta ja käyttöönotosta. Lähtökohdaksi haettiin perinteisiin liittyvää symboliikkaa johon sopi Merivartiolaitoksen kokardi sekä sa 1.V.M.V.LV. 1943 risti (ns. rähiänremmi merkki). Puheenjohtaja laati Pohjanlahden Merivartiokiltarististä 3 yksityiskohdiltaan poikkeavaa esitystä jotka Sporong OY:n taiteilija Tom Björkqvist piirsi puhtaaksi. Kannanottoja eri vaihtoehdoista pyydettiin jäseniltä sekä PLMV:ssa

palveluilta upseereilta.

Rajavartiolaitoksen Esikunnan Henkilöstöosaston osastopäällikkö lippue-amiraali Erkki Uitti ilmoitti hyvin perusteltuna henkilökohtaisena kantanaan, että ei näe tarkoituksenmukaiseksi jokaisen killan teettävän oman ristinnsä vaan toivoisi merivartiokiltojen ryhtyvän toimiin yhden yhteisen kiltaristin aikaansaamiseksi.

Totesimme samassa yhteydessä kannattavamme myös mahdollisen Rajavartiostin aikaansaamista.

Kiltamme esitys päätyi lopuksi myös Rajavartiolaitoksen hyväksymäksi Merivartiostiksi 7.6.2010.

Killan jäsenyys ja toiminta Sininen Reservi ry:ssä on auttanut kosketuksen säilymistä merelliseen toimintaympäristöön sekä toimijoihin monin tavoin vii vuosien ajan.

Kiltamme evp jäseniä toimii myös mm. ABOA MAREN järjestämällä merenkulun kursseilla kouluttajina ja antavat siten yhteiseksi eduksi käyttöön osaamistaan.

Kiltatuotteina olemme aikaansaaneet; adressit, isännänviirien, veneviirien, kiltamukit sekä varalaitakoppin. Lisäksi Raja- ja Merivartiokiltojen perinneyhdistyksen jäsentuotteita sekä saatavilla olevaa kirjallisuutta on mahdollista hankkia kauttamme.

Länsi-Suomen Merivartiosto on osoittanut tukensa mm. kiltamme toiminnasta tiedottamisessa niille jäsenille, joilla ei ole käytettävissään sähköposti- eikä internetyhteyttä. Lisäksi olemme saaneet lukitusmahdollisuudella olevan 4 peltikaappia sisältävän kalusteen killan arvokkaimpien esineiden sekä varusteiden säilyttämiseksi.

Marraskuussa hankkimme myös killan logolla painettuja kirjenuoria 1000kpl A5 kokoa sekä 650 kpl A4 käytettäväksi kirjepostiin sekä adresseihin.

Kiltamme on erittäin aktiivisesti pyrkinyt antamaan panoksensa sa-rajaja- ja merivartiokiltojen perinne- ja historiauyöhön keskuudessaan sekä Raja- ja Merivartiokiltojen Perinneyhdistys ry:n toiminnassa kulu-neena kautena.

Killan hankkimat 4 Kunniavartiomiekkaa (upseerimiekka meriv.) sekä osin lahjoituksina saadut 11 kpl vöitä ovat tarvittaessa killan jäsenistön käytössä. Kilta ottaa edelleen mielellään vastaan lahjoituksena omistajilleen tarpeettomia sekä vöitä, että miekkoja kunniavartiokäyttöön. Kiltamme järjestää Kunniavartion I vaihdon miekoin Vaasan Sankarihaudoilla tulevana jouluaattona. Toiminta pyritään vakiinnuttamaan vuosittaiseksi.

Pohjanmaan Sotilassoittokunnan viimeinen Perinnepäivän konsertti taltioitu DVD-levylle

Pohjanmaan Sotilassoittokunnan 60 vuotta jatkunut toiminta päättyi vuoden 2013 lopussa. Pohjanmaan ja Satakunnan Sotilassoittokunta joutui lopettamaan usein yhdistäneet voimansa ja pitäneet säännöllisesti yhteiskonserteja. Näistä on voinut nauttia myös Vaasassa. Ohjelmistossa on ollut sekä perinteistä sotilasmusiikkia että klassisen ja viihdemusiikin teoksia. Soittokunnat pitivät viimeisen yhteisen konserttinsa sotilassoittokuntien perinnepäivänä 22.11.2013 Vaasan kaupungintalossa. Tässä konsertissa ohjelmisto painottui alkuosaltaan klassiseen musiikkiin (solistina oopperalaulaja Janne Sundqvist) ja loppuosaltaan viihde- ja iskelmämusiikkiin (solistina iskelmälaulaja Kirsti Ranto). Konsertti oli loppunytty ja moni halukas joutui jäämään pois konsertista.

Pohjanmaan Sotilassoittokunta halusi tallentaa

tämän viimeisen konserttinsa DVD-levylle (kuva ja ääni) muistoksi 60 vuotta kestäneestä toiminnastaan Pohjanmaalla. Koska soittokunta joutui lopettamaan toimintansa heti konsertin jälkeen, sillä ei ollut mahdollisuuksia yksikkönä vastata tallentamiseen liittyvistä tehtävistä ja kustannuksista. Soittokunnan yksittäiset jäsenet (erityisesti kapellimestari Sami Salmivuori) olivat kuitenkin valmiit toimimaan hankkeen toteutuksessa.

Pohjanmaan Sotilassoittokunta on pitkään ollut Pohjanmaan Maanpuolustuskillan tärkeä yhteistyökumppani. Soittokunta on mm. esiintynyt kaikissa killan vuosipäivän juhlissa Tammissunnuntaina. Tämän johdosta soittokunta kääntyi Pohjanmaan Maanpuolustuskillan puoleen ja pyysi kiltata DVD -talletteen tuottajaksi. Kilta katsoi pitkän yhteistyösuhteen sekä alueellisen luonteensa

ja perinnetyöhön painottuvan toimintansa johdosta hankkeen sopivan killalle. Soittokunnan jäsenet vastasivat pääosin hankkeen käytännön toteutuksesta, kiltta kustannuksista.

Levyä on valmistettu 100 kpl erä, josta vajaa puolet on mennyt ilmaiskappaleina esiintyjille ja erälle virallisille tahoille. Tuotantokustannusten kattamiseksi muut kappaleet voidaan luovuttaa halukaille maanpuolustusyhteisöille ja maanpuolustustyössä mukana oleville levyn omakustannushintaan (20 €/levy). Ilmaiskappaleita vastaavat kustannukset pyritään kattamaan avustuksilla. Allekirjoitaneelta voi tiedustella levyä (ilikka.virtanen@uva.fi, 050 5037 7909). Levyä on myös saatavilla Vaasan Sotaveteraanimuseosta museon aukioloaikaoina (talvikaudella sunnuntaina klo 14–16). Museotyöryhmä on tämän lisäksi tavalli-

Perinnepäiväkonsertti 2013
Pohjanmaan ja Satakunnan sotilassoittokuntien viimeinen yhteiskonsertti

Bernhard Henrik Crusell	Marsin n:o 9 (Kerho)
W.A. Mozart	In deepes her' got Hallet - Sotilasoittokunta
W.A. Mozart	Wer ein Kuckuck hat gefunden - Oskari Saarelma
Heald Holman	Sven Purja
Oskar Merikanto	Laukka
Grochinski Rosetti	La cullanna - Bussinen aitta evp. Sevilian parus
Aleksander Kravtjagin	Concerto for trumpet
Johannes Hansson	Valdes-mars
Jukka Linkola	Wedding march, part II The March, III The Serenade
Vesa Tuomi	Rannalla
John Linnon	Entrance
John Fogarty	Proud Mary
Kirsi Ranto	Anna meä tulla kotiin
Eldard Kofmanovskij	Rakastan elämää
Tapani Kruusimäki	Mokkasin salot
B. Söderman / V. Alala	Eeva
Mika Toivanen	Yön kuupepar
Jeff Bony	River deep - Mountain high
Robert Palmer	Admiral's love
Daddy Yankee	I will always love you
Matti Parantainen	Aamias
Julian Fack	Florentiner march
Heikki Saarelma	Florentiner march

Talvitiinen konsertin ohjelmaa
Asteroidin talletus: OYO's Sound Oy

Tuottaja: Pohjanmaan Maanpuolustuskunta

Teosto ncb

Jousetajana Heikki Hovi

Talvitiinen Vaasan kaupungintalon juhlasalissa 22.11.2013 ja kampaanpään liikentahallissa 21.11.2013

DVD

sesti paikalla tiistaisin klo 10–12. Positioimituksena vain Vaasan ulkopuolella asuville. Huom.! Levy on siis DVD-talenne, joten se ei ”soi” (audio)-CD-soittimissa (esim. autossa).

Kilta sai Sotilassoittokunnalta käyttöönsä erän soittokunnan 60-vuotishistoriikka. Historiikissa on soittokunnan omien vaiheiden lisäksi mielenkiintoista tietoa Suomen sotilasmusiikin historiasta yleisemminkin. Siitä mm. selviää,

että sotilasmusiikki tuli Suomeen 1700-luvulla Saksasta ja nimenomaan Pohjanmaan kautta. Pommerin sodasta palanneen Pohjanmaan Rykmentin mukana maahan tuli joukko saksalaisia sotilassoittajia, joiden ympärille sotilasmusiikki vähitellen vakiintui. Historiikka on saatavilla edellä kuvatulla tavalla hintaan 5 €/kpl, levy ja historiikki yhteishintaan 23 €.

Kiltaterveisin
Ilkka Virtanen

Levykansion infolehtien ja alla soittokunnan historiikin kansilehti.

Veteraanin iltahuuto; sotaveteraani Armas Ilvo, Jääkärikuoro ja Lapin Sotilassoittokunta.

Pohjan Jääkäripataljoonan perinnepäivä

Pohjan Prikaatin perinnejoukko-osasto Pohjan jääkäripataljoona vietti viimeistä perinnepäiväänsä 14.2.2014 Sodankylässä

Jääkäriprikaatin joukkoyksikkönä 1.10.1998 alkaen kuulunut Pohjan jääkäripataljoona vietti viimeistä perinnepäiväänsä 14.2.2014 komentajansa everstiluutnantti Jukka Kotilehdon johdolla. Puolustusvoimauudistuksessa Pohjan jääkäripataljoona lakkautetaan 31.12.2014 ja siihen kuuluneet Sissikomppania ja 3.Jääkärikomppania yhdistetään 1.1.2015 alkaen Lapin jääkäripataljoonaan.

Pohjan jääkäripataljoona on vaalinut Oulussa 30.9.1998 lakkautetun Pohjan prikaatin perinteitä. Pataljoona peri nimensä, lippunsa ja kunniamarssinsa vuonna 1998 lakkauteulta Pohjan prikaatilta. Pataljoonan perinnepäivä on 16.2., joka oli Kuninkaallisen Pohjanmaan Jalkaväkirykmentin perustamispäivä vuonna 1626.

Pohjan jääkäripataljoonassa koulutetaan tiedustelijoita, sissiradisteja, sotilaspoliiseja sekä lähes kaikki Jääkäriprikaatin varusmiesjohtajat. Pataljoona profiloitunut erityisesti arktisen koulutuksen valtakunnallisena kärkiosaajana.

Perinnepäivän juhlallisudet toteutettiin perinteisin menoin Sodankylän varuskunnassa. Päivän ohjelmaan sisältyi paraatikatselemus ja ohimarssi Joutselän pat-

Pohjan jääkäripataljoonan komentaja evl Jukka Kotilehto tarkasti paraatijoukot, joita komensi majuri Martti Rautanen.

Eversti Petteri Koskinen vastaanotti Jääkäripataljoona 27 Perinneyhdistyksen Vaasan osaston luovuttaman Pienoisjääkäripatsaan, jonka luovuttivat Martti Ehrmrooth (oikealla) ja Alpo Koivuniemi.

saalla. Paraatikatselemuksen suoritti Pohjan jääkäripataljoonan komentaja everstiluutnantti Jukka Kotilehto ja hän myös laski havusepeleen Joutselän taistelun muistomerkillä, seurassaan sotaveteraani Arvo Ylitalo ja Pohjan Prikaatin killan puheenjohtaja Kari Ahokas. Aamupäivän tilaisuus päättyi Pohjan jääkäripataljoonan ohimarssiin, jonka vastaan-

ottivat evl Kotilehto yhdessä sotaveteraanien Armas Ilvon ja Arvo Ylitalon kanssa. Paraatijoukkoja komensi majuri Martti Rautanen.

Päivän juhlallisuuDET jatkuivat juhlaaunalla varuskuntaravintola Tähdessä. Juhlapuheen piti eversti Asko Muhonen Maanvoimien esikunnasta. Juhlissa esiintyi myös prikaatin Jääkärikuoro.

Erityisen herkkä hetki koettiin kun sotaveteraani Armas Ilvo (93v.) esitti Veteraanin Iltahuuto kappaleen yhdessä kuoron ja Lapin Sotilassoittokunnan kanssa. Juhlan yhteydessä ojenettiin useita huomionosoituksia ansioituneille kouluttajille ja yhteistyötahojen aktiiveille. Myös Pohjan Prikaatin Kilta huomioi pöytäviirillään Pohjan Jää-

Joutselän taistelun muistomerkki. Taistelu käytiin Ruotsin ja Venäjän välisessä sodassa vuonna 1555 Karjalan kannaksella.

Seppeleen lasku Joutselän muistomerkillä, evl. Jukka Kotilehto, seurassaan sotaveteraani Arvo Ylitalo ja Pohjan Prikaatin Killan puheenjohtaja Kari Ahokas.

käripataljoonan komentajina toimineita upseereita ja aktiiveja.

Jääkäripataljoona 27:n Perinneyhdistyksen Vaasan osasto luovutti Jääkäriprikaatille Jääkäripenois-patsaan, jonka vastaanotti prikaatinkomentaja eversti Petteri Koskinen.

Tänä vuonna tulee kuluneeksi 50 vuotta kun silloinen Pohjanmaan Jää-

käripataljoona polkupyörämarssilla siirtyi Vaasasta Sodankylään.

Tilaisuuden musiikista vastasi EU:n pohjoisin sotilassoittokunta, Lapin Sotilassoittokunta, kapellimestarinaan musiikkikapteeni Jaakko Nurila.

Juhlapäivä päättyi varuskuntakerholla pidettyyn iltajuhlaan pataljoonan henkilökunnalle ja kutsuvieraille. rl

Napuen taistelun 300-vuotismuistopäivä palautti ankarat ajat nykypolvien tietoisuuteen

Muistotilaisuudet keräsivät runsaasti väkeä Isokyröön

Isokyröläiset ovat valmistautuneet taistelun muistovuoteen perusteellisesti. Nyt vietetty muistopäivä eri tapahtumineen oli juhmallinen ja näyttävä avaus. Se sai myös runsaasti väkeä liikkeelle niin lähikunnista kuin kauempaakin. Olihan taistelussa mukana sotilaiden lisäksi lähipitäjien nostonmiehiä lähes jokaisesta väkiväestöstä, nykypäivien suvuista.

Tilaisuudet aloitettiin muistojumalanpalveluksella Isonkyrön pääkirkossa, jonne kertyi runsaasti kirkkokansaa. Turun arkkihiippakunnan piispa Kaarlo Kallialan saarna sai kiitosta kirkkokansan taholta. Jumalanpalveluksen päätteeksi lähetettiin seppelipartiot Napuen taistelun muistomerkillä. Jumalanpalvelus myös televisioitiin valtakunnallisesti suorana lähetyksenä, joten päivän merkitys sai huomiota koko maassa.

Monisatainen juhlayleisö liikuntahallin katsomossa, josta kaikilla oli erinomainen näkyvyys.

Siirtyminen pääjuhlapaikan pysäköintialueilta kirkkoon ja sieltä edelleen Napuen muistomerkillä tapahtui linja-autoilla, joissa asian-tunteva paikallisopas kertoi niin taistelun historiaa kuin myös osoitti tärkeimmät taistelutantereet. Napuella ns. Pitkän-Perttilän viereisillä aukeilla taistelulinjat oli merkitty tulisoihduin.

Kunniakäynti Napuen patsaan pelkistetyn karulla ja jylhällä muistomerkillä oli mieliin jäävä hetki. Jarmo Korpela luki patsaan edus-

talla olevien muistotaulujen jälkipolvien velvoittavat sanat. Vanhemman tekstin on laatinut itse Zakarias Topelius ja myöhemmän Kustaa Viikuna. Laivaston soittokunta esitti musiikkikommentajakapteeni Timo Kotilaisen johdolla Heikki Klemetin säveltämän Napuen marssin. Tämän jälkeen Länsi-Suomen Sotilasläänin komentaja prikaatikenraali Pekka Toveri, seurassaan Pohjanmaan Alueoimiston päällikkö, komentaja Jukka Ranta laskivat puolus-

tusvoimain havuseppeleen. Myös Isonkyrön kunnan ja seurakunnan sekä taistelussa mukana olleiden sukujen havuseppeleet laskettiin muistomerkillä.

Kunniakäynnin päätteeksi runsaslukuinen yleisö yhtyi Laivaston soittokunnan kera "Isänmaan virteen" 577, Sun kätes, Herra, voimakkaan suo olla turva Suomenmaan.

Varsinainen muistojuhla pidettiin Isonkyrön koulukeskuksen tilavassa liikuntahallissa. Laivaston soittokunta aloitti juhlavasti

Porilaisen marssi, Laivaston soittokunta musiikkikommentajakapteeni Timo Kotilaisen johtamana.

Sininen lakeus. Mieskuorolaulua parhaasta päästä. Napue-kuoro, jonka muodostivat Kyrönjoen mieskuoro, Laihan mieslaulajat, Mieskuoro Pohjan Miehet ja Mieskuoro Ilkanmiehet, tässä kanttori Katarina Järvisen johtamana.

Kunniataulun teksti on tilattu Z. Topeliukselta, josta päätettiin jo v. 1883.

Napuen taistelun muistomerkki sekä kunniavartiomiehet Juha Kaukinen ja Lauri Gadd. Muistomerkkin paljastusjuhlaa on vietetty 10.-11.7.1920. Tasavallan presidentti K.J. Ståhlberg kunnioitti juhlaa osallistumisellaan.

Kunniataulun tekstin on laatinut K Vilkuna.

KIITOS upeista musiikkiesityksistä, Laivaston soittokunta ja musiikkikommentajakapteeni Timo Kotilainen.

● Napuen taistelu käytiin 19.2.1714 Iossakyrössä ja se on Suomen sotahistorian tunnetuimpia. Carl Gustaf Armfeltin komennossa oli lähes 5 000 sotilasta, joista merkittävä osa lähipäijien talonpoikaisnostonmiehiä. Taistelu kesti vain runsaat kaksi tuntia ja Armfeltin joukkojen kokonaistappiot olivat 3 150 miestä, joista kaatuneina kentälle jäi 2 645. Venäläisten vangiksi joutui 500 miestä. Venäläisten tappiot olivat noin 1 500 sotilasta.

● Raskaan tappion jälkeen alkoi isonvihan aika. Venäläiset polttivat lähes kaiken eteensä tulleen ja ryöstivät ja kiduttivat sekä veivät orjiksi tuhansia suomalaisia. Edes lapset eivät välttyneet näiltä julmuuksilta.

● Eri lähteistä löytyneiden lukujen perusteella on laskettu, että silloiselta Etelä-Pohjanmaalta on viety noin 1 700 henkilöä, joista suomenkieliseltä alueelta 700 ja ruotsinkieliseltä 1 000.

● Suuri Pohjan sota ja isonvihan aika päättyi Uudenkaupungin rauhaan vuonna 1721.

ja esitti Juhlamarssin (säv. Martti Laiho) ja Heroes Pugnate, (per. Sankarimarssi 1500-luvulta), joka on myös Reserviupseerikoulun (RUK) kunniamarssi. Juhlan kolme erillistä esitelmää antoivat kuulijoille kuvan tuon ankaran aikakauden tapahtumista ja seurauksista. Professori Kari Hokkanen

keskittyi puheenvuorossaan Suureen Pohjan sotaan, kun vastaavasti tutkijatohtori Ville Sarkamo käsittelee Napuen taistelua. Professori Kustaa H.J. Vilkuna puolestaan tarkasteli Isonvihan aikaa Pohjanmaalla. Tuo aikakausi on ollut erityisen raaka ja ranka vaihe esivanhempiemme elämässä.

Puheiden lomaan oli sopivasti sijoitettu mm. Napuekuoron esityksiä. Kuoro on koottu neljästä eri mieskuorosta ja 104 laulajasta. Lisäksi esitettiin osia muistovuoden teemaan kirjoitetusta näytelmästä Lumi ja Hurme, joka kertoo Napuen taistelun aikakaudesta.

Kuvat ja teksti R.Latvala

Puolustusvoimain havuseppeleen laskivat Länsi-Suomen Sotilasläänin komentaja prikaatikenraali Pekka Toveri ja Pohjanmaan Alue toimiston päällikkö, komentaja Jukka Ranta.

TJ Kauhava

14/02/2014

Kauhavan Lentosotakoulun viimeisen valatilaisuuden ohimarssi.
Kuvat Alpo Perämäki

17. Jäkäriseminaari

"Jäkäriiliikkeen aamuhämärän mietteet ja tehtävätaktiikka"

Su 6.4.2014

Kauhavalla
Kortesjärven liikuntatalolla

Suomen Jäkärimuseo

Kauhavan kaupunki

17. Jäkäriseminaari 6.4.2014

Klo 10.00
Perinnejumalanpalvelus Kortesjärven kirkossa

Seppelation lähettäminen ja
kunniaikänti Jäkärimuistomerkillä

Klo 11.00
Mahdollisuus ruokailuun seurakuntatalolla
Yhteisvastuulounas

Klo 12.00
Jäkäriseminaari Kortesjärven liikuntatalolla

Jäkärimarssi
Ylihämärän-Kauhavan soittokunta
Johtaa Paavo Mulari, avustaa Seniorikvartetti

Seminaarin avaus
Kauhavan kaupunginvaltuuston puheenjohtaja
Jouko Mäkinen

Musiikkia
Ylihämärän-Kauhavan soittokunta

Jäkärit ja tehtävätaktiikka
Saksan jalkaväkiliiton Suomen yhdysupseeri,
reservin everstiluutnantti Mark Aretz

Kahvitarjoilu

Mietteitä ja toimenpiteitä
jäkäriiliikkeen aamuhämärissä
Professori Matti Kuusimäki

Paneelikeskustelu
Johtaa prikaatinkenraali Asko Kilpinen

Musiikkia
Ylihämärän-Kauhavan soittokunta

Seminaarin jälkeen vapaa pääsy
Suomen Jäkärimuseoon

Museo avoinna klo 17.00 saakka

JP 27:n Perinneyhdistyksen
Etelä-Pohjanmaan osasto

Suomen Jäkärimuseon Ystävät ry
Finlands Jägarmuseums vänner rf

Tiedustelut
Anne Kytömäki, museointendentti vs.
gsm 040 148 4420, anne.kytomaki@kauhava.fi
www.kauhava.fi/jaakarimuseo

Jäkäripäivänä 25.2.2014

Jäärien Muistoa Kunnioittaen. Jäkärien pojat Mauno ja Mikko Hintsala havuseppeleen Jäkäripatsaalle.

Jäkäripataljoona 27 Perinneyhdistyksen puheenjohtaja Martti Ehrnrooth laski muistokukat Vaasaan haudattujen 64 jäkärien muistomerkillä.

Jäkärien kotikaupungissa Vaasassa huomioitiin jäkärien kotiinpaluun 96-vuotismuistoa perinteisin kunnianosoituksin.

Vuosipäiväjuhlassa huomioitiin osaston kunniajäsentä, kamarineuvos Veikko Kurkialaa. Hän sai vastaanottaa pienoispöytälipun nro:3, jonka luovuttivat puheenjohtaja Martti Ehrnrooth ja varapuheenjohtaja Brage Forssten. rl.

Sodan vuodet

Tiedustelua vihollisjoukkojen keskellä

Maaliskuun alkupuolella vuonna 1940 Ilomantsin rintamalla oli hieman epätoivoisia siittä, oliko vihollinen tulossa vai menossa, joten tiedustelutoimia tehtiin ahkerasti. Kuukauden 7. päivänä ilmoitettiin Kallioniemestä, että väkivaltaiseen tiedusteluun luvan saanut luutnantti Salosen komppania pääsi Parissavaaran kylän etelälaitaan, jossa totesi vihollisen sulkeutuneen niin sanottuun mottiin.

– Syntyä kiivasta laukaustenvaihtoa, jonka jälkeen komppania vetäytyi latujaan myöten takaisin lähtöpaikkaansa. Menetyksiä ei tullut.

Vänrikki Tirkkosen johtama osasto pääsi Parissavaaran pohjoispuolella olevan talonkujan pohjoisreunaan. Huomasi tykkipatterin toiminnassa siitä etelään.

– Kun vihollinen avasi tulen, riensi Parissavaaraan Lehtovaarasta apujoukkoja, kuljetus kahdella autolla ja hevosilla. Parissavaaran ympärillä todettiin ainakin kolme patteria, raportoitin.

Jotain jäynää Tirkkosen partio oli retkellä tehnyt, sillä puolen yön paikkeilla havaittiin alueella voimakas räjähdys. Selvennykseksi kerrottaisiin, että patteri on tykistön perusyksikkö, joka vastaa jalkaväen komppaniaa. Patteri jaetaan puolestaan jaoksiin, jotka koostuvat ryhmistä.

Oinassalmelta lähetetty yhdyspartio oli käynyt etelässä, eikä havainnut erikoista. Tykeillä posauteltiin molemmin puolin.

– Hajaista tykistötulta pohjoiselle lohkolle asemmiemme taakse kaiken päivää. Päätin eteläpuolella olevaan Oinasvaaran penkaan on vihollinen ampunut päivän kuluessa noin 200 keskiraskasta kranaattia, joista 40 on ollut suutareita. Tykistötulta on tullut myös Petkeliemmeen. Oinassalmella räjähti ilmaan Petkeliemmen kärjestä itäkoilliseen oleva talo.

Kiellettyä kirjallisuutta

Maaliskuun 8. päivänä ilmoitettiin, että johonkin eteläisempään osastoon oli tiputettu lentolehtisiä, joissa oli varsin rankkaa tekstiä. Lehtisiä lukeneiden sotilaiden käsiin alkoi ilmestyä rakkoja ja silmät tulivat sairaiksi. Puhelinsanomalla kiellettiin vihollisen lentolehtisten käsittely myös Ilomantsin rintamaloikoilla. Illemmalla hyökkääjien lohkolle vietettiin ilmeisesti kansainvälistä naistenpäivää.

– Eilen räjähtäneen talon kohdalla metsässä pulina: naisia, votkaa ja hanurisoittoa, on Oinassalmella kirjattu.

Sotapäiväkirjan seuraavan päivän tekstistä voi tulkita,

että suomalaisen tykistön osallistuttua ”ilotulituksellaan” tähän illanviettoon, vihollisten juhlat päättyivät.

– Petkeliemestä itään olevasta taloukuksesta noin 300–400 metriä pohjoiseen on vihollinen rakentanut noin 5 x 5 metrin suuruisen tasakattoisen, sikolätin tavan rakennuksen. Tykistömme on tulittanut sitä.

Maaliskuun 10. päivänä porilainen komppania vapautettiin Kääntämänsalmen asemista. Sijalle tuli 5./IIJR 41. Vihollinen oli liikkeellä Käenkosken suunnalla. Esimerkiksi Talviaisvaaran torppa oli poltettu.

– Vihollisia oli ollut joukko tai kaksi jakautuneina kahteen osastoon, joista toinen oli kulkenut Talviaisvaaraan, toinen Ahvenlammelle. Jälkimmäinen oli joutunut kosketuksiin eräässä suosarekkeessa joukkue Ojastin kanssa. Tulitettuaan jonkun aikaa vihollista, vetäytyi Ojasti Käenkoskelle. Vihollisia kaatui noin kymmenen, raportoi luutnantti Julkunen.

Aamulla kuului Kallioniemeen Lehtovaaran suunnalta kuusitoista räjähdystä. Keskipäivällä alkoi tykistötuli, joka kesti iltaan saakka. Illalla kuultiin Kallioniemessä metsästä kiväärin laukuksia. Vihollinen suoritti myös tavanomaisen vartiovaihtonsa. Osastoon kuului noin 150 miestä.

1. Onni Määttäsen muistolaatta
2. Rajakentän majakka
3. Suojeluskuntatalon muistomerkki
4. Kunnanviraston sankaritaulu
5. Pikkupappilan muistomerkki
6. Kuusenvaaran sankarivainajien muistotaulu
7. Tervaruukin muistomerkki
8. Taivallammen taistelun muistomerkki
9. Oinassalmen muistomerkki
10. 21. Prikaatin muistomerkki
11. Möhkön kaatuneiden muistolaatta
12. Matokiven muistolaatta
13. Öykkösenvaaran tykkiaseman muistomerkki
14. Leminahon torpan muistolaatta
15. Utrion muistomerkki
16. Iljanjoen muistomerkki
17. Palovaaran muistomerkki
18. Hovattalan muistolaatta
19. Taistelijan talo
20. Sikrenvaaran muistomerkki
21. Kiukoisten muistomerkki
22. Lahnajärven risti
23. Naarvan kaatuneiden muistolaatta
24. Huhuksen kaatuneiden muistolaatta
25. Liusvaaran kaatuneiden muistolaatta
26. Sonkajan panssariesteet
27. Sonkajan kaatuneiden muistomerkki
28. Kallioniemen muistomerkki
29. Hökänniemen grobu

Talvisodan viimeiset päivät

Tänään on kulunut 68 vuotta talvisodan päättymisestä. Suomalaiset napsauttivat aseidensa varmistimet päälle kello 11 mennessä. Puna-armeijan huomattavasti suurempaa sotakoneistoa ei saatu niin äkkiä pysäytettyä. Tykit paukkuivat monilla taistelutanteilla vielä määräjän jälkeenkin.

Mutta vielä maaliskuun 12. päivänä 1940 sotapäiväkirjassa selvitetään ilomantsilaisten joukkojen sijoittelua. Esimerkiksi Osasto Julkunen oli pari päivää aikaisemmin saanut nimen 2. Erillinen Sissikomppania ja osasto oli siirtynyt Käenkoskelle. Sissikomppaniaan oli liitetty myös noin 70 miestä käsittävää Osasto Kapanen. Aamulla Osasto Julkunen ilmoitti yön sujuneen rauhallisesti.

– Partio löytänyt muutamasta mökistä puolihassahaneen miehen, joka on ollut siellä sodan alusta alkaen. Nyt aamulla lensi vihollis-

sen tiedustelukone yläpuolellamme noin 500 metrin korkeudella.

Kallioniemessä puolustanut III/JR 41 oli tehnyt tiedustelutoimia joissa oli selvinnyt, että maaliskuun 5. päivän aamulla suoritettua hyökkäysyrityksessä oli lumivallin takana Koitajoen itäpuolella vaaninut noin pataljoonan suuruisen (780 sotilasta) vihollisosa.

Piikkilankaesteen läpi päässeen, kymmenmiehisen iskuryhmän tuhonnut konepistoolimies oli tehnyt siis varsinaisen urotyön.

– Vihollinen ampui tykkitulta Kallioniemeen koko päivän ajan.

Pataljoonalle siirtokehoitus

Maaliskuun 13. päivänä jo kello 00.30 tuli esikuntapäällikkö R. Stackelbergiltä määräys, ettei tilanne IV Armeijankunnan alueella vaatii, että yksi pataljoona irrotetaan Osasto A:sta ja

siirretään aamuyön aikana pitkin maantietä Ilomantsi - Värtsilä - Soanlahti - Muuan - Purtsosenvaaran maastoon, jossa se alistetaan 12. Divisioonan komentajalle. Pataljoonan kokoonpanoksi määrätin muun muassa esikunta, esikuntakomppania, kolme konekiväärikomppaniaa ja kolme kranaatinheitintä. Lisäksi huoltoon eli töpinään määrättiin 30 hevosta ajoneuvoineen. Mukaan piti ottaa teltat, neljä kappaletta kenttäkeittiöitä, kolmen päivän muona ja tietenkin runsaasti ampumatarvikkeita.

– Siirto tapahtui autokuljetuksessa. Lähtö tapahtuu kello kolmesta alkaen neljän auton ryhmässä neljän minuutin väliajoin. Matka arvioidaan 150 kilometriksi, keskimääräinen nopeus 25 kilometriä tunnissa. Etupää määräraikassa viimeistään kello 9, viimeiset autot kello 10.30, olivat tarkat ohjeet.

Kello 04.50 E/RT ilmoitti Päämajan tiedotteen, että

”rauhasta lienee sovittu”.

– Pataljoonien esikunnista on soitettu komppanioihin ja kehoitettu suureen valppauteen.

Aset vaikkevat

Vielä kello kahdeksan aikoihin oli sekä puolustajien että hyökkääjien tykkiasemissa niin sanotusti ”täysi rähinä” päällä.

– Suoritettiin vaikutusammunta Parissavaaran kylään sekä siitä koilliseen joltavan tien molemmin puolin. Maaston kaltevuuden takia ei saavutettua vaikutusta voitu täystää kokonaan. Kylän etuosassa totesimme vihollisen kiireesti pyrkivän metsän suojaan. Ammukset räjähtivät sataprosenttisesti, raportoi 5./II/KTR 14.

Kello 8.20 tuli puhelinsanoma E/RT:stä:

– Rauhasta sovittu. Vihollis-

suudet lopetettava kello 11.

Jalkaväkirykmentti 41 III pataljoonan 1. komppanian joukkueenjohtaja vänrikki Viljo Holopainen otti eversti Sainion lähettämän sanoman Kallioniemessä vastaan kello 8.30.

”Rauha solmittu Suomen ja Neuvostoliiton välillä. Vihollisuudet lopetettava 13.3.1940 kello 11.00 Suomen aikaa. Tämä tiedotettava kaikille alaisillenne joukoille, myös pienimmille tiedustelu- ja etuvartiostastoille. Lähemmät määräykset myöhemmin. Yllä oleva otettava rauhallisesti ja äänettömästi. Ei mielenosoituksia.”

Suomalaiset lopettivat Kallioniemen suunnassa tykistölensa kello 10.30.

– Ilmoitus sodan loppumisesta oli meille täydellinen yllätys. Se pani epäilemään,

voiko se olla totta. Ja jos on, niin kyselemään menkö viesti myös viholliselle. Varsinkin, kun se kymmenen tienoilla aloitti meitä kohti kiivaan tykkitulen. Miltei jokaisella oli ajatus, miten tästä helvetistä selviää hengissä. Ettei ainakaan enää...

– Muuan ryhmänjohtaja arveli, että vihollinen kevensi ammusvarastoaan. Tulitus päättyi kutakuinkin yhdeksitoista, eli neljänestunti yli sovittu vihollisuuksien lopettamisajaksi, kertoo Viljo Holopainen.

Koettelemusten ja kärsimysten 105 sodan päivää olivat ohitse.

Armas Härkönen

Lähde: Ilomantsin sotahistorian työryhmän Internetsivut, Viljo Vestmanin kooste.

Taistelujen jälkeen

Ilomantsi oli niitä harvoja talvisodan rintamia, joilla puna-armeija joutui rauhan solmiemisen jälkeen vetäytymään. Maaliskuun 15. päivänä 1940 annettiin Kallioniemessä käsky tyhjentää ampumahaudat kaikista ampumatarvikkeista. Myös Kallioniemen lossin jäästä irrottaminen ja lossiväylän avaaminen aloitettiin usean komppanian voimin.

Neuvostosotilaat näyttivät kuitenkin kotiutuneen Koitajan itäiseen törmään siinä määrin, että lähtö oli hidasta ja haikaa. Kello 16 lähti yhdeksäs komppania vänrikki Sallisen johdolla ja vahvistettuna konekiväärijoukkueella sekä pioneeri-, viesti- ja lääkintäryhmällä etenemään Lehtovaaraan, josta vihollisen olisi rauhansopimuksen mukaisesti pitänyt lähteä jo kello kymmeneen mennessä. Eteneminen keskeytyi kuitenkin jo lossin ja Parissavaaran puolivälissä.

– Tulkkimme vänrikki Lopihsky kutsui venäläisten neuvottelijaa, joka tulikin. Kävi ilmi, etteivät he olleet saaneet vetäytymiskäskyä. Tai oikeammin, eivät olleet ymmärtäneet sitä. He olivat lukeneet saamistaan ohjeista, että vetäytymisen suoritetaan Suomenlahden ja Lieksan välillä ja luulivat jo olevansa mainitun linjan itäpuolella, raportoitiin.

Neuvottelijat sopivat, että vastapuoli hankkii selvyuden asiasta ylemmältä johdoltaan, ja että seuraava neuvottelu

pidetään Kallioniemen lossin aukeiden itäpäässä illalla kello 20. Kun ketään ei näkynyt paikalla kello 20.30 mennessä, suomalaiset – joukossa myös Osasto A:n komentaja – palasivat pois.

Vihollinen vetäytyy

Seuraavana päivänä kello 12 venäläinen komentaja tuli pienen seurueen kanssa jälle ja kutsui suomalaisia neuvotteluun. Palaveriin lähti pataljoonan komentaja, kapteeni Tenhunen. Neuvotteluissa sovittiin, että hyökkääjät saavat päivän kuluessa etsiä kaatuneensa omalta toiminta-alueeltaan joen itäpuolelta, ja että he lähtevät Lehtovaarasta 17. päivänä ”auringon noustessa”.

– Heille luvattiin pyynnöstä tiedot miinoituksestamme rajalle asti. Pyyntöön, että heidän kaatuneensa etsittäisiin ja luovutettaisiin myös rintaman suomalaiselta puolelta ennen vetäytymistä, ei suostuttu, mutta asiaa luvattiin hoitaa myöhemmin.

Maaliskuun 17. päivänä lähti 9/JR 41 yksi joukkue vahvistettuna pioneeri-, viesti- ja lääkintäryhmällä Parissavaaraan, missä vaihdettiin piirrokset miinoituksista ja hautapaikoista. Joukkue jatkoi Lehtovaaraan, jonne majoittui.

Seuraavana aamuna osasto eteni Korentovaaraan, jonka kaikki talot todettiin poltetuiksi. Sen sijaan Hattuvaara, jonne joukkue Eerikäinen

eteni maaliskuun 19. päivänä, oli säästynyt. Viljo Holopainen on kertonut, että vihollisen vetäytyttyä suomalaiset sotilaat saivat tutustua toisensa läiseen sotilaskulttuuriin.

– Vastustaja oli sotaan lähtiessään ajatellut enemmän aseita kuin miesten oloja talvisotakäynnissä. Teltoja ei juuri ollut. Asuntoina oli hatarat kyhättyjä korsuja, joiden nurkkasalvoksista päiväpaistoi sisään. Kamiinoiden sijasta oli käytössä jos jonkinlaisia lämmityslaitteita.

Asumusten tulipesänä oli useimmiten kumolleen käännetty muuripata, jonka pohjaan oli tehty reikä ja siihen rakennettu maitosaaveista ja -sangoista jonkinlainen savutorvi.

– Taktiselta kannalta mielenkiintoinen oli apujoukkojen ryhmitys. Parissavaaran takarinteessä vain vähän matkaa kyläaukeasta Lehtovaaraan suuntaan oli valtaisa korsukylä, korsu korsun viressä. Se oli ilmeisesti eräänlainen siiliasema, johon joukot oli keskitetty. Korsukylä oli konekiväärien ja muiden aseiden kanssa oli varmistettu joka suuntaan. Tykistön ja ammusten puute suomalaisella puolella teki mahdolleksi tällaisen ryhmityksen, kirjoittaa Viljo Holopainen.

Armas Härkönen

Lähde: Internet sivut, Viljo Vestmanin kooste.

Valmiina keräykseen. Veteraanikeräys 2014 aloitettiin perjantaina 21.3.2014 yhdeksällä paikkakunnalla Rannikko-Pohjanmaan alueella. Päivän aikana lähes 200 varusmiestä Uudenmaan ja Kainuun prikaateista osallistui keräystoimintaan. Kuvassa Uudenmaan Prikaatin 44 varusmiestä odottavat luutnantti (res.) Kaj Sandströmin antama lähtökäsky. rl

Veteraanikeräys käynnistyi voimallisesti

Kainuun Prikaatin asevelvolliset valmiina keräykseen Pietarsaareissa. Kuva Hannu Sulkakoski.

Ilomantsin taisteluista kulunut 70 vuotta Elokuussa järjestettävälle valtakunnallisille perinnejuhlille odotetaan tuhansia kävijöitä

Jatkosodan viimeisiä taisteluja Puna-armeijaa vastaan käytiin Ilomantsin alueella heinä-elokuussa 1944. Sotatoimet sujuivat sikäli voitokkaasti, että tiestölle pyrkivät joukot motitettiin ja häädettiin alueelta. Ilomantsin voitosta on kulunut 70 vuotta ja perinnejuhlat järjestetään 9.–10. päivinä elokuuta. Ilomantsilla on myös 14. Divisioonan perinnepäivien vetovastuuvoiro, joten tapahtumassa on tulossa valtakunnallisestikin merkittäviä.

– Kysymyksessä on Ilomantsille ja koko seutukunnalle suuri asia. Odotamme tähän kansanjuhlaan kaikkiaan 4000 – 5000 kävijää, järjestelytoimikunnan puheenjohtaja Hannu Hoskonen arvioi.

Hoskosen mukaan Ilomantsin taisteluilla oli todella suuri merkitys koko sodan loppumisen kannalta.

– Juhlan perimmäinen idea on veteraaniperinteen siirtäminen nuoremmille sukupolville, mutta tapahtuma on myös kunnianosoitus ja kiitos sotiemme veteraaneille ja heidän sukupolvelleen siitä työstä, jonka he tekivät Suomen hyväksi, hän selittää.

Tapahtuman järjestelyissä ovat mukana muun muassa Puolustusvoimat, Rajavartiosto, Pohjois-Karjalan Aluetuomisto, Karjalan Pölkien Kilta, Ratsumieskilta, 14. Divisioonan ja 21. Prikaatin perinneyhdistykset, veteraanijärjestöt, Rajasotilaskotiyhdistys, Sotavotot,

Ilomantsin kunta ja Ilomantsi – Seura.

– Suunnittelu on sujunut erittäin hyvässä yhteistyössä ohjelmarunko on jo nyt viimeistä silausta vaille valmis, Hoskonen kiittelee.

– Ja mikä parasta, ensimmäistä kertaa ovat myös juhlien järjestelyissä mukana kaikki Ilomantsin taisteluissa mukana olleet joukko-osastot, 14. Divisioonan Perinneyhdistyksen varapuheenjohtaja, rajaeversti evp. Martti Kukkonen iloitsee.

Perinneosaston sääntöjen mukaisesti perinnettä siirretään nuoremmille sukupolville, joten jo elokuun 8. päivänä on ohjelmaa koululaisille.

Hornet ja helikopteri

Lauantain aamupäivän ohjelmassa on luvassa muun muassa Hornet-hävittäjän ylilento.

– Myös Utin erikoisjoukot ovat liikkeellä ja suunnitelmassa on helikopteri NH-90:n toimintanäytös, Kukkonen paljastaa.

Kainuun Prikaati oli viisi vuotta sitten järjestetyissä juhlissa mukana, ja koska se on tällä hetkellä lähin Puolustusvoimien sotilaita kouluttava joukko-osasto, he ovat nyt suuremmalla porukalla esittelemässä toimintaansa. Esimerkiksi perjantaina saapuu noin 500 alokasta vannomaan sotilasvalansa Ilomantsiin. Ilomantsin liikuntahallin kentällä nähdään lauantaina

myös Ratsumieskillan ratsastusnäytös.

– Tavoitteena on esitellä hevossulkeiset 10 ratsukon osastolla. Näytöksessä luurankotakkiset rakuunat näyttävät muun muassa miekalla lyöntiä, Ratsumieskillan puheenjohtaja Jukka Elomaa lupaa.

Lauantaina iltapäivällä järjestetään linja-autokyydillä opastettuja retkiä Mõhkön ja Hattuvaaran sotahistoriallisille paikoille. Illalla pyörähtävät käyntiin Aseveli-iltamat, joissa kapellimestari Petri Junnan johtaman Rakuunasoitokunnan solisteina ovat Elina Vitri ja musiikkimajuri Juha Ketola. Illan juontajaksi järjestäjät pyytävät Jaakko Salonjoaa. Sunnuntaipäivän aloittaa

seppeleenlasku sankarihauдалle. Sen jälkeen on joko ekumeeninen jumalanpalvelus tai jumalanpalvelukset pääseurakuntien kirkoissa. Pääjuhla alkaa liikuntahallilla kello 13. Juhlapuhujana on nykyinen Puolustusvoimien komentaja, kenraali Ari Puheloinen. Ohjelmassa on myös kanteleensoittoa sekä koululaisten esityksiä. Musiikkitaulehti Rakuunasoitokunta.

– Kaikille avoimessa tapahtumassa on esimerkiksi aivan ainutlaatuinen tilaisuus kuulla täydellä kokoonpanolla soittavan sotilassoitokunnan musiikkia. Uskallan luvata, että tulossa on hienot juhlut, Hoskonen toteaa.

Teksti: Armas Härkönen

Suomen Jääkärimuseo Finlands Jägarmuseum KORTESJÄRVI

- Museossa kerrotaan jääkäriiliikin syntyvaiheista, toiminnasta ja sen merkityksestä maamme itsenäisyydelle.
- Jääkärien tarina kertoo lähes 2000 nuorukaisesta, jotka lähtivät Saksaan oppimaan sotataitoja tavoitteenaan itsenäinen isänmaa.
- Perusnäyttelyn lisäksi museossa on viimeisen jääkäriin, kenraali Väinö Valveen huone sekä vaihtuvia erikoisnäyttelyitä.
- Museossa on huomattava kokoelma jääkärien sukulaisten lahjoittamaa materiaalia.
- Museokaupassa kiinnostavaa ostettavaa.

Kirja:
Niittokone-
asiamiehistä
jääkäreiksi.
Esitelmiä
jääkäri-
seminaareista
1998-2007.

Kirjan hinta
15 euroa.

Avoinna	ti-ke klo 12.00 - 16.00 tai sopimuksen mukaan 15.6. - 15.8. ti-su klo 11.00 - 17.00
Pääsymaksu	2,50 €/1,50 € (sis. sisäänkäynnin ja opastuksen) Museokauppa

Tilauksesta rooliopastus, jolla "Jääkäri Autio" kertoo väräytymisestä jääkäriksi, koulutuksestaan Saksanmaalla ja saapumisestaan Suomeen 1918. Rooliopastuksen hinta 30 €/ryhmä + normaali sisäänkäynninmaksu.

Osoite	Jääkärintie 80 62420 KORTESJÄRVI
Puhelin	Puh. (06) 2412 9841, 040 148 4420, 040 764 7755 suomen.jaakarimuseo@kauhava.fi

Sinunkin apuasi tarvitaan

Veteraanien henkisen perinnön siirtäminen tuleville sukupolville on meidän kaikkien yhteinen asiaamme. Tätä työtä tukemaan tarvitaan myös sodan koettelemuksista kertovaa esineistöä. Auta meitä kokoamaan Pietarsaaren kaupunginmuseon veteraanitilaan asuja, aseita, kartoja, kirjallisuutta, kirjoja, valokuvia, kunniamerkkejä, lippuja, standareja, viirejä, puhdetöitä, sotilaspasseja jne. jotta veteraanitilalle asetetut toiveet toteutuvat. Mukana hankkeessa ovat Sotainvalidit, Rintamamiehet, Sotaveteraanit, Sotilaspojat, Reserviupseerit ja Reserviläiset.

**Museo päivystää
joka keskiviikko klo 14–17**

**Pietarsaaren
kaupunginmuseo,
Isokatu 4, puhelin 06–785 1111**

Haapajärven sotiemme veteraanien perinnehuone

SUOJALUKKO

Osoite:

Kauppakatu 19, 85800 Haapajärvi
Sisäänkäynti kunnan
kulttuuritalon pihan puolelta.

**Avoinna sopimuksesta,
p. 044 4456 202 tai 0400 965 195**

VASA KRIGSVETERANMUSEUM VAASAN SOTAVETERAANIMUSEO

Kyrkoessplanaden 22
Källarvåningen
Kirkkopuistikko 22
Kellarikerros

Öppet / avoinna:
Sö/su kl./klo: 14:00–16:00

Grupper / ryhmät:
- enligt överenskommelse,
- sopimuksen mukaan.

tel. / puh. (06) 3129 894.

Vaasan Sotaveteraanimuseo on toiminut 15 vuotta

Talvisodan päättymisen 74-vuotismuistopäivänä 13.3.2013 avattiin jälleen uusi erikoisnäyttely, järjestyksessään 25.

Juhlavuoden näyttely kertoo maamme rannikko- ja meripuolustuksesta sota- vuosina 1939 – 1945.

Näyttelyn teemoina ovat mm. suurten rannikkotykkien sijainti, Helmer Wikströmin kirjoitus Russarö – Kirov taistelut 1.12.1939 sekä Utön taistelut 14.12.1939. G. Geustin kirjoitukset Norrskärin ja Sommarön linnakkeiden historiasta. Laivapiirustuksia mm. Rannikkopansarilaiva, sukellusvene Vesikko ym ja luettelo Suomen sotalaivastosta 1939 – 1944 kuvineen.

Erikoisuutena mm. upea pienoismalli (1:75) Britannian Kuninkaallisen laivaston K-luokan hävittäjästä H.M.S. Kashmir, joka palveli toisessa maailmansodassa.

Vaasan Sotaveteraanimuseo on avoinna sunnuntaisin klo 14:00 - 16:00 osoitteessa Kirkkopuistikko 22, kellarikerros, (entinen Suomen Pankin talo). rl

Kartalle sijoitetut rannikkotykkien linnakkeet ja niiden tykistö luetteloituna v. 1939.

Museotoimikunnan puheenjohtaja Per-Erik Fant avasi Vaasan Sotaveteraanimuseon 25. erikoisnäyttelyn. Mukana näyttelyn aktiiveja rakentajia Raimo Havusela ja Bjarne Hammarström.

Pohjanmaan Sotaorvot ry kokousti Ullavalla

Pohjanmaan Sotaorvot ry: sääntömääräinen vuosikokous pidettiin 26.2.2014 Ullavan Seurakuntatalolla.

Tilaisuuden aluksi sytyttiin kynttilät toimintavuoden aikana poisnukkuneille sotalleskille ja sotaorvoille.

Ullavan seurakunnan tervehdyksen sotaorvoille toi seurakunnan eläkkeellä oleva kirkkoherra Asko Typpö. Samalla luovutettiin Ullavan seurakunnalle Sotaorpojen liiton standardi.

Varsinaisen kokouksen avasi yhdistyksen puheenjohtaja Aulis Karvonen toivottaen noin 40 paikalla olljia tervetulleiksi.

Kokouksen puheenjohtajaksi valittiin Ossi Ruusila ja sihteeriksi Tommi Sinko. Työjärjestyksen mukaan käsiteltiin mm. toimintakertomus ja tilinpäätös sekä toimintasuunnitelma vuodelle 2014. Jäsenmaksuksi vahvistettiin 15 euroa.

Yhdistyksen puheenjohtajaksi valittiin edelleen Aulis Karvonen ja muiksi hallituksen jäseniksi Mikko Himanka, Kokkola Pentti Huotari, Reijärvi Liisa Järvelä, Kaustinen Sirkka Keskitalo, Kälviä

Kynttilät toimintakauden aikana poisnukkuneille sotalleskille ja sotaorvoille. Tommi Sinko ja Sirkka Keskitalo.

Mikko Himanka esittelemässä Markku Ojasa "Selviytyjiä ja kukoistajia".

Ullavan seurakunnalle luovutettiin Sotaorpojen Liiton standardi. Seurakunta puolesta sen vastaanotti Asko Typpö. Luovuttajina Aulis Karvonen oik. ja Tommi Sinko.

Jaska Kojola, Pietarsaari
Ritva Laajala, Möttönen
Jouko Mäntylä, Toholampi
Kalle Rautakoski, Typpö
Ossi Ruusila, Kokkola
Lauri Siirtola, Lappajärvi
Erkki Simukka, Kannus
Tellervo Uusiaho,
Aulis Karvonen, Hillilä
Tommi Sinko, sihteeri
Tilintarkastajiksi valittiin
Ritva Jylhä ja Eino Viitala
Liiton vuosikokoukseen

Helsinkiin valittiin Ossi Ruusila ja varalle Sirkka Keskitalo.

Yhdistyksellä on myös retkitoimintaa mm. Kuntoutuslomamatka Pärnuun 20–24.4.2014. Vierailu Keski-Suomen ilmailumuseoon Tikkakoskelle 3.6.2014

Kesämatka Koillismaalle / Itä-Lappiin 5.–8.8.2014
Kaatuneitten omaisten kulttuuripäivät Turussa 6.–

7.9.2014

Kokouksen jälkeen Mikko Himanka esitteli professori, sotaorpo Markku Ojasa kirjaa "Selviytyjiä ja kukoistajia". Kirjassa kerrotaan tutkimuksesta sotaorpojen elämästä ja hyvinvoinnista.

Tilaisuus aloitettiin ruokailulla ja päätettiin kotiinlähtö kahvitukseen.

Jaska Kojola

Killat ja yhdistykset kokeilevat yhteistyötä Vaasassa

15 eri maanpuolustusjärjestöjen jäsenä oli lauantaina 8.3. Vaasan Sotaveteraanimuseossa kuuntelemassa turkulaisen komentaja evp. Matti Ketolan luentoa viime sotiemme merisodan vaiheista. Luento käsitti itsenäisen Suomen laivaston syntyvaiheita, merisotaa Itämerellä ja miinaraivausta Suomenlahdella vuosina 1944–1950. Kuulijat saivat runsaasti tietoa vähemmän tutkituista asioista, sivut-

tiipa siinä Stella Polaris-temaakin. Kiintoisa luento johti vilkkaaseen keskusteluun aiheista. Suomella on edelleenkin hankala asema itäisen suurvallan kyljessä, ja ulkopolitiikan hoito voi vaatia aikamoista taiturointia. Paikalla oli jäseniä Laivastokillasta, Merivartiokillasta, Sotilaspojista, molemmista reserviupseerikerhoista ja Merenkurkun Killasta sekä lisäksi museotoimikunnan omaa väkeä.

Seuraavana maanantaina puolestaan Vaasan Sotilaspoikien Perinnekilta järjesti Sotilaskodissa luontotilaisuuden, jossa kardiologian erikoislääkäri Harri Kivelä kertoi sydäntauteihin liittyvistä asioista. Alustus kirjoitti runsaan keskustelun, sillä yhdellä ja toisella läsnäolijoista oli omakohtaisia kokemuksia sydänongelmista. Läsnä oli 26 kuulijaa Sotilaspojista, Pohjanlahden Laivastokillasta, Merenkur-

kun Killasta ja Vaasan Reserviupseerikerhosta.

Kokeilun tarkoituksena oli selvittää, miten onnistuisivat yhteiset luontotilaisuudet aina kun jollakin yhdistyksellä on kiinnostava luento tulossa. Ainakin alku näyttää lupaavalta. Kokeilua tullaan jatkamaan, ja mahdollisesti yhteisiä tutustumismatkojakin tullaan järjestämään.

Teuvo Roden
Pohjanlahden
Laivastokilta ry.

Komentaja evp Ketola luennoi.

Yleisöä Sotilaskodissa, oikealla tri Harri Kivelä.

Kuulijakuntaa Vaasan Sotaveteraanimuseossa.

SIPERIAN LISTA

Siperiaan Monday, February 19, 2007, Siperiaan karkoitettavat, Seura 9 / 1992, sivut 6-12, 84- ja 10 / 1992. Kommunisten Valpo keräsi teloitettavien ja Siperiaan karkoitettavien suomalaisten nimet 1945–48. Vain osa listoista on jäljellä, valtaosan kommunistit hävittivät. Jäljellä oleva lista on 172-sivuinen ja sisältää noin 1700 nimeä. Käytännössä karkoitettavia olisi ollut monikymmenkertainen määrä. Erästä kansoista ja ryhmistä Neuvostoliitto karkoitti 10-50 % Siperiaan, mukana lukuisia miehiä, naisia ja lapsia, kokonaisia perheitä. Tunnetuimpia Siperiaan lapsena karkoitettuja lienee Viron presidentti Lennart Meri. Huomattava osa karkoitetuista kuoli ja osa listalle joutuneista olisi teloitettu jo Suomessa. Myös Itä-Euroopassa teloitettiin melkein määrä ihmisiä kommunistien pyrkiessä valtaan.

Aalto Pentti, 1917, yo. Hki Aalto Yrjö L, 1893 kamreeri, Hki. Aaltonen Erne Tuure, 1915, laskuttaja, Suolahti. Aarnio Eino. Aarnio Jorma Heimo, 1913, yo. Hki. Aarnio Olavi, 1916, yo. Kerava. Ahmavaara Veli Eero, 1915, yo. Hki. Aho Esa, 1911, farmaseutti, Oulu. Aho Assar Arvid, 1909, yo. Aho Mauno Verner, 1909, pastori, Pulkki. Aho Teppo Paavali, 1913, voim. op. Hki. Ahonen Eino Arvi, 1909, ekonomi, Kaipainen. Ahti Aro Heikki, 1910, kirkkoherra apul. li. Ahonen Niilo Artturi, 1900, pankinjoht. Kerava. Ahti Alvar Sakari, yo. Aintila Urho Mikael, 1904, ekonomi, Hki. Airaksinen Kalevi, 1911, yo. Hki, myöh. lainsäädäntöneuvos. Airas Erkki Vilho, 1908, pastori, Hki. Airas Kaarlo Olavi, 1910, pastori, Myllykoski. Airas Pentti, 1916, rehtori, Mäntyhärju. Airo Pentti, 1914, yo. Hki. Airola Arvo Johannes, 1902, dipl. ins. Tre. Aitol Matti Aleksanteri, 1910, fil. maist. Alavus. Aittomäki Samuel Sakarias, 1917, dipl. ins. Kokkola. Alaja Osmo Viktor Johannes, 1915, teol. tri, Hki, myöh. Mikkelin piispa Ala-Kauppiola Olavi, 1910, lääkäri, Myllykoski Ala-Kulju Reino, 1898, rehtori, kansanedustaja, Seinäjoki. Alanen Aulis Johannes, 1906, fil. tri, Seinäjoki, myöh. professori. Alanen Kalevi, 1913, yo. Hki. Alanko Ilmari, 1904, ins, Rovaniemi. Alava Lauri J, yo. Alava Unto Kalervo, 1911, konttori-päällikkö, Tre. Alestalo Aaro Arvo. Alestalo Aarne Oskari, 1914, teol. yo. Hki. Ali-Mattila Kaarlo Markus, 1913, metsänhoit. Perho. Ali-Mattila Kaarle, 1913, yo. Hki. Ali-Melkikilä Rolf, yo. Alm Johan Olavi, 1906, metsänhoit. Rovaniemi. Alonen Olli Ilmari, 1916, res. vänr, Hki. Alopaeus Karl Gustav, 1915, yo. Hki. Alopaeus Tauno, Hki. Annala Juho Antton, 1897, kansanedustaja, Teuva. Ansama Allan Vilhelm. Ansama Jaakko Henrik Rafael, 1914, toimistoap. Hki. Ansten Hjalmar Johan-nes, 1898, pas-

SEURAN pääkirjoitukselta 28.2.1992: ”Tällä Siperian listalla on suomalaisen sivistyneistön isänmaanystävien parhaimmista tupeista poliittikkoja lukuunottamatta. Heistä kerättiin varmasti omat listansa.”

Kommunistisen sisäministerin tyttären Zachovalan (nimi tsekkiiä, koska hän avioitui Tsekkoslovakiiaan) vaatimuksesta valtaosa Leimon papereista poltettiin. Kommunisteja edustivat eduskunnassa SKDL ja sen sisällä SKP, joiden jatkaja Vasemmistoliitto on jälkikäteen sanonut irti väkivaltaista hankeista.

Poliisivoimat joutuivat kommunistien soluttamiksi, Valpon lisäksi mm. järjestyspolisi ja Liikkuva Poliisi. Valvontakomission poistui Suomesta 1947 ja Suomi solmi YYA-sopimuksen Neuvostoliiton kanssa 1948. KUitenkin 1948 maamme saapui Tuure Lehénin joh-

dolla n. 30 vallankumouksellista.

Helsingin poliisikomennantta riisui Liikkuvan poliisin aseista ja puolustusvoimien komentaja Sihvo pysyi isänmaalle uskollisena. Sisäministeri leino sai epäluottamuslauseen 1948 toimivallan ylittämisen vuoksi.

Tällöin monissa kaupungeissa kommunistit ryhtyivät hävittämään Valpon kortistoja lukuisista ihmisistä. Valpo seurasi myös julkaisuja, kirjoja ja lehti, vakoili kokouksissa ja jopa kouluissa, kuunteli puhelimia, tarkasteli sodanaikeita tekoja, luetteloi, järjestöjä jne. Mm. Kokoomuksen lehtien päätoimittajille tarkoitettuihin sisäisistä raporteista päättyivät Valpolle. Ulkomaille haluaville ei myönnetty passeja, sillä Neuvostoliitto ja Valpo suunnittelivat heidän karkotustaan Siperiaan, ulkomaille tosin.

rotoimiston päällikkö. Cleve Veikko Sakari, 1904, tilanhoitaja, Hamina.

Danielson-Kalmari J. valtioneuvos.

Eerola Eino, 1913, yo. Outokumpu, Aerola K, tohtori, Pulkki, Eerola Reino, Eurajoki, Eilala A, Merijärvi, Einiö Eino Aarre, 1902, yo. Hki, Eiram Frans Johannes, 1907, ins, Oulu, Eiro Olavi Veikko, 1907, dipl. ins, Hki, Ekström Martin, Eliala Yrjö Armas, 1911, voimistelunopettaja, Salo, Ellonen Aarre Kustaa, 1908, lääkäri, Hki, Ehnqvist Elias T.F, Elo Erkki J.K. 1909, Hamina, Elo Martti Eemil, 1906, pastori, Voikkaa, Elo Martti Vihtori, 19015 [1901 tai 1915], yo. Hki, Elo Niilo, 1909, fil.maist. Hki, Elo Paavo Elias Samuli, 1911, Hki, Elomaa Alavi Kalervo, 1908, sähköttäjä, Lappila, Elomaa Sulo Kaarlo, 1909, lääkäri, Ähtäri, Elonheimo Viljo Adolf, 1903, kirkkoherra, Nurmo, Elovaaara Ensio, 1916, kirkkoherran apulainen, Lauttakylä, Enkkelä Esko Kalevi, 1914, pastori, Hki, Enkola Kurt, maist, Naantali, Erich Rafael W, 1879, professori, Hki, Erkkilä Eneas Eligius, 1907, metsänhoitaja, Hki, Eronen Veli-Heikki Matti, 1918, opisk, Mikkel, Ervamaa (Ervast) Erkki Gunnar, 1915, pappi, Tervola, Ervasti Tauno Ilmari, 1912, lääkäri, Hki, Eskola Eino Esaias, 1912, dipl. ins, Vaasa, Eskola Esko M, 1915, yo, Eskola Pentti Olavi, 1915, dipl. ins, Hki, Evola Rainer B, 1913, yo.

Fieandt Kai V. Johannes von, 1909, fil. kand, Hki, myöh. psykologian professori Helsingin yliopistossa, Francke Mauritz, 1902, konttori-päällikkö.

Grottenfelt Gustavi, 1861, professori, Hki, Grönlund Rolf Johan Albert, 1898, maisteri, Hki, Grönroos Eino Klemens, 1902, yo. Leppävirta, Grönroos Toipi,

1905, yo. Hki.

Haahtela Kauko Kalervo, 1906, maist. Turku, Haapalainen Toivo Emil, 1915, yo. Hki, Haapamäki Martti Eemeli, 1912, metsänhoitaja, Rovaniemi, Haapasalo Pentti Johannes, 1914, kirkkoherran ap. Nokia, Haapio Martti Vilhelm, 1909, kirkkoherran ap, Laitila, Haaramo Tauno Ilmari, 1907, lehtori, Jyväskylä, Haaramo Toivo Onerva, 1905, lehtori, Seinäjoki, Haataja Eljas, 1906, tarkastaja, Hki, Haavisto Toivo Aimo, 1907, pastori, Pyhäälto, Haavio Matti Henriikki, 1899, dosentti, Hki, myöh. professori ja akateemikko, Haikola Lauri R, 1917, yo. Hki, Hakala Antti Ilmari, 1906, kirkkoherra, Vaalijoki, Hakala Lauri Eero, 1914, agronomi, Oripattila, Hakala Maini Lennart, 1914, yo. Hki, Hakala Tauno Samuli, 1911, prorokisti, Kannus, Hakola Veli Lennart, yo. Hakkala Oiva, 1910, Hki, Halila Jouko J, 1916, yo. Hki, Halima Aarne Olavi, 1914, opettaja, Valkeakoski, Hallakorpi I, professori, Hallikorpi Kaarlo, maisteri, Haima Eino, pastori, Halme Aarne, 1910, yo. Hki, Halme Aatto Ivari Lennart, 1909, agronomi, Lammi, Halme Erkki Hannes Pellervo, 1914, maat. metsät, kand, Hki, Halme Kalervo Ahti Aulis, 1914, yo. Hki, Halonen Aaro Oskari Olavi, Halonen Esko Juhani, 1916, ekonomi, Oulu, Halonen Pentti Ilmari, 1914, kir. tri, Hki, Hankala Olli, 1918, yo. Hki, Hankomäki Veikko Pellervo, 1912, yo. Kyrö, Hannen Gustaf Adolf, 1902, ekonomi, Hki, Hannuksela Sakari Herman, 1906, lääkäri, Suomenjoki, Hapuoja Esko, 1916, opettaja, Oulu, Harala Alpo S, 1913, yo. Hki, Harja Viljo, 1905, agronomi, Jokioinen, Harjanne Eero Tapio, Harju Tauno Heikki, 1912, yo. Kuortane, Harju Teuvo Esa, 1914, yo. Hki, Harmaja Tapani Kaarlo Arvid, 1917, yo. Hki, Harmia Aarne Gustaf, 1904, agronomi, Tuusula, Harska Armas Adolf, 1912, Mynämäki, metsänhoitaja, Savonlinna, Hartikainen Johannes Gabriel, 1906, hoviok. ausk. Viipuri, Hartikainen Martti Immanuel, 1908, lääkäri, Taavetti, Harviainen Mauri Mikael, 1914, pappi, Kuopio, Hartio Tauno Aarre Kullervo, 1903, Ins, Hyvinkää, Haukkovaara Lauri P, 1917, yo. Hki, Hauni Aake Iisakki, 1912, opettaja, Hki, Hauru Veikko Johannes, 1913, maisteri, Hki, Hautala Kustaa, maisteri, Hyvinkää, Hautamäki Leevi Johan-nes, 1915, yo. Seinäjoki, Havala Ilo Ilmari, yo. Hki, Havulinna Veikko Talvi Tapio, 1915, yo. Hki, Heikinheimo Lauri Onni Jaakko, 1917, yo. Hki, Heikinheimo Martti Johannes, 1901, lääkäri, Alajärvi, Heikkilä Eero Antero 1914, yo. Hki, Heikkilä Esa Antero 1920, opettaja, Heikkilä Kaarlo Pentti Uolevi, 1914, pastori Kitee, Heikkilä Pentti Reino 1915, yo. Hki, Heikkilä Seppo E, yo. Hki, Heikkilä Tarmo Veikko 1913, yo. Hki, Heikkilä Tauno, 1916, yo. Hki, Heikkinen Arvo Veikko 1913, yo. Hki, Heikkinen Viljo, 1914, ins, Kuopio, Heikkinen Viljo, 1911, yo. Hki, Heikkinen Viljo P, 1911, yo. Hki, Heikura Tuomo Otavi, 1895, lehtori, Kotka, Heilala Antti Johannes, 1909, lääkäri, Ruukki, Heilala Eero Ilmari, 1914, ekonomi, Hki, Heimolainen Bernhard, 1896, eversti, Lappeenranta, Heinenon Kalle Jorma, 1913, yo. Hki, Heinenon Kaarlo Tauno Kalervo, 1906, hoviok. ausk, Heinenon Tulo Albert, 1903, talouspäälikkö, Kalliosuo, Heinenkoski

Jorma Tapio Johannes, 1910, ekonomi, Hki, Heinricius Lauri Pietari, 1905, maisteri, Hki, Heiskanen Pentti Jorma, 1914, kirkkoherra, Parkano, Heiskanen Sulo Yrjö, 1907, lääkäri, Kuopio, Heiskanen Unto Alpo, 1914, agronomi, Mustasaari, Heiskanen Unto Päiviö, 1911, yo. Hki, Heiskanen Yrjö H, 1914, yo. Hki, Hela Ilmo, 1915, fil. tri, Hki, myöh. ylijohdaja ja akateemikko, Helanen Vilho Veikko Päiviö, 1899, fil. tri, Hki, Helasvaara Kustaa Emil, 1910, yo. Hki, Helasuuri Reino A, 1917, yo. Hki, Helkavaara Tauno Johannes, 1907, kemisti, Tre, Helle Hannu, 1915, farmaseutti, Hki, Helle Kaarlo, 1917, yo. Helle Sakari Väinämö, 1915, fil. kand. Kouvola, Helomaa Viljo Ilmari, 1904, varatuomari, Hki, Helminen Risto Veikko, 1909, fil. maist, Oulainen, Heperouta Jouko Ilari, 1914, konttori-päällikkö, Hki, Herttua Pentti Jouko, 1909, lehtori, Seinäjoki, Hermaala Atso Juhani, 1914, metsänhoitaja, Sotkamo, Hertzén Gunnar Emil von, jääkärimajuri, Herva Olli Erkki, 1916, yo. Hki, Hiekkälä Aaro Ilmari, 1911, metsänhoitaja, Kemijärvi, Hietakari Eero Olavi, 1907, fil. kand, Hki, Hietalahti Paavo Juhani, 1914, yo. liitti, Hietanen Antti, 1916, yo. Hki, Hietanen Eino Kalervo, 1910, ins, Hki, Hietaranta Reino Johannes, 1912, fil. kand, Kouvola, Hietala Harri H, 1914, hammaslääkäri, Hki, Hiidenheimo Mauri Israel, 1904, kirkkoherra, Aitolah, Hiippala Reino W, 1914, yo. Jyväskylä, Hiissa Kalle J, 1917, yo. Hki, Hillu Paavo V, yo. Himanen Toivo Lemmitty, 1905, yo. Mikkelin mlk, Hinkka Jouko Jalo, 1913, fil. maist, Turku, Hintikka Viljo Olavi, yo. Hinttula Pentti Oskari, 1912 ins. Kokkola, Hirva Kaarlo Armas, 1913, sähköttäjä, Hyrynsalmi as, Hirvas Agaton Simeon, 1901, agronomi, Hki, Hirvonen Kauko Olavi, 1912, pastori, Lapinlahti, Hissa Pentti Kullervo, 1904, kauppat. kand, Lapua, Hokkala Oiva Niilo, yo. Holma Antti Iisakki, 1916, yo. Holtari Toivo, 1898, hotellinjohtaja, Aulanko, Hongisto Eero Tapani, 1913, metsänhoitaja, Kivijärvi, Honka Kaarlo Johannes, 1913, yo. Hki, Honkala Olli, Honkanen Eino Johannes, 1917, yo. rajaseutupastori, Hki, HOnkanen Ilmari Kaarlo, 1909, ekonomi, Hki, Honkaranta Ilmari, 1913, yo. Hki, Honkasalo Pauli, kirkkoherra, Pudasjärvi, Honkasalo Tauno Bruno, 1912, fil. maist. Hki, Honkavaara Erkki Johannes, 1912, yo. Hki, Honkavaara Pentti Kalervo, yo. Hornio Kaarlo Viljo Napoleoni, 1914, yo. Hki, Hormasalo Esko Juha Jalmar, 1913, agronomi, Jokioinen, Hotti Väinö Edvard, 1908, kirkkoherra, Anttola, Huhta Kustaa Ilmari, 1903, kirkkoherra, Pattijoki, Huhtala Reino Kustaa Viktor, 1911, pastori, Rovaniemi, Hullo Eino Eero Kalervo, 1917, metsänhoitaja, Kemijärvi, Hullo Kullervo Kuudes Veikko, 1914, pappi, Kemijärvi, Hullo Otto Ilmari, 1908, kirkkoherra, Kemijärvi, Humpilla Jorma HR, 1911, yo. Hki, Huotari Matti Johannes, 1914, vak. virk, Oulainen, Hurmerinta Lauri Arvid, 1913, sähköttäjä, Nurmee, Hurskainen Veikko J, 1902, yo. Huttunen Antti Sakari, 1905, lehtori, Loimaa, Huttunen Arvi Daniel, 1910, toimittaja, Hki, Huttunen Martti Johannes, 1911, pastori, Kuopio, Huttunen Aarne Johannes, 1908, lääkäri, Kemijärvi, Huttunen Veikko Johannes, 1912, kirkkoherra, Sotkamo, Huuri Kalervo, 1908, fil. kand.

Hki, Huuskonen Arvi Johannes, 1902, lääkäri, Nurmee, Hyppölä Kalervo Onni, 1914, yo. Hki, Hytönen Mikko Kullervo, 1912, yo. Hki, Hyvämäki Lauri Elias Gottlieb, 1913, toimittaja, Hki, myöhemmin professori, Vaaran vuodet -teoksen kirjoittaja, Hyvärinen Heikki Antti, 1903, kirkkoherra, Haukipudas, Hyvärinen Immanuel, 1897, yo. Hki, kirkkoherra, Kuopio, Hyvärinen Viljo Olavi, yo. Häkkinen Antti Sakari, 1909, agronomi, Ruovesi, Hämmäläinen Erkki Johannes, Hämmäläinen Simo T, 1913, fil. kand. Rovaniemi, Hämmäläinen Erkki M, 1912, yo. Hki, Hämmäläinen Viljo B, Härkönen E, ins, Härkönen Iivo, 1915, kirjailija, Hki, Härkönen Toivo J, yo. myöh. teollisuusneuvos, Härmä M J, res. kometti, Härmä Tarmo K T, 1916, yo. Kokemäki, Hätesko Ilari, yo. Häyrienen Eino Johannes, 1914, pappi, Riistavesi, Häyry Kaarlo Olavi, 1909, agronomi, Hki, myöh. kauppaneuvos, Häyry Vilho Nikolai, 1906, toimitusjohtaja, Forssa,

Iäjs Viljo Olavi, 1914, ekonomi, Hki, Ikola Martti V, 1919, yo. Hki, Ikonen Erkki Lennart, yo. Ikonen Johan Erki, 1908, ekonomi, Myllykoski, Ilmonen Pentti Voitto J, 1908, yo. Hki, Ilveskorpi Martti, 1908, fil. maist. Kajaanin, Ilveskoska Martti, 1911, yo. Hki, Immla Kalle Olavi, 1915, astustark, Turku, Immonen Aarne Johannes, 1912, yo. Hki, Immonen Antti, 1916, yo. Hki, Inkilä Into Aulis Edvard, Inkilä Oiva V, 1916, Ipati Vihtori, 1907, hoviok.uden auskultantti, Kajaani, Isokallio U K Olavi, 1911, yo. Hki, Isola Väinö Jaakko, 1909, nimismies, Kempele, Isoluoma Pentti Mikael, 1915, opettaja, Isomaa Elis Nikolai, 1912, yo. Hki

Jaakkola Aarne Ensio, 1912, yo. Hki, Jaakkola Lauri, 1911, yo. Hki, Jaakkola Niilo Johannes, 1904, hoviok.uden auskultantti, Hki, Jaatinen Matti Tauno, 1910, voimistelunopettaja, Kajaani, Jalanti Tauno Ilmari, 1903, entinen ministeri, Hki, Jalavisto, Sven Iles, 1905, dipl. ins. Hki, Jalkanen Väinö Kustaa, 1902, agronomi, Viitasaari, Jalli Yrjö Toivo Ilmari, 1906, fil. kand, Järvenpää, Jalovaara Esko Armas, 1905, ins, Vilppula, Jamalainen Eino Armas, professori, Tikkurila, Jaskari Arvi, 1908, agronomi, Pitäjämäki, Jaskari Martti Johannes, 1907, kirkkoherra, Karvia, Jaskari Mikko, 1902, nimismies, Nurmo, Joensuu Matti Heikki Sakari, 1915, yo. Joensuu Oiva Ilmari, 1915, yo. Hki, Jokela Aatto Manne Samuel, 1916, yo. Hki, Jokela Johannes, 1905, lääkäri, Oulu, Jounela Aarne Antero, 1901, agronomi, Kemi, Jounela Aamo Iivari, 1915, yo. Hki, Jounela Einar, tohtori, Jounela Erkki Albert, 1912, dipl. ins. Hki, Jounela Frans Einar, 1900, lääkitin, Oulu, Jousimaa Matti Juhani, 1908, pappi, Forsa, Joutsiniemi Lasse, 1912, yo. Hki, Juntunen Eino Antti, 1911, ekonomi, Kajaani, Juntunen Tauno Artturi, 1912, ins, Kajaani, Juppala Jaakko Ilmari, 1909 agronomi, Pori, Jussila Erkki Matias, 1902, ins. Jyväskylä, Jussila Martti Erkki, 1910, dipl. ins. Urjala, Juula Olavi Armas, 1910, rautatievirkamies, Hki, Juvala Juho Olavi, Juvonen Toivo, 1916, yo. Hki, Jänne Erkki Antero, 1912, hoviok. ausk, Kotka, Jäntti Kalevi, 1911, fil.maist. Hki, Jäntti Lauri Olavi Aapeli, 1911, maisteri, Tre, Jäntti Yrjö Aarne, 1905, kustannusjohtaja, Hki, Jäppinen Ahto Kalervo, 1908, ins, Hki, Järvelä Heik-

Hki, Lukkari Reino, luutnantti, Lumiala Veli Sune Kaarlo, 1906, lehtori, Lieksa, Lumme Taito Mikael, 1903, kirkkoherra, Uurainen, Luoma Paavo Isakkii, Luomi Martti Sakari, 1917, metsänhoitaja, Kuru, Luomi Tauno Aleksanteri, 1911, voimistelunopettaja, Järvenpää, Luostarinen Aarne Veikko, 1902, ins, Oulu, Luosto Panu Jouko Tapio, 1915, fil. maisteri, Hki, Luukko Aaro Matti, 1904, ins, Oulu, Lyytikäinen Lauri, 1911, rautatievirk. Oulu, Lähde Arvo V, 1910, metsänhoitaja, Hki, Lähteenkorva Otso Elias Untero, 1911, ekonomi, Tre, Lähteenkorva Frans Olavi, 1909, kirkkoherran apul, Hki, Lämsimies Erkki A, Lönnrot Martti Immanuel, 1915, yo, Hki, Löyskä Väinö Johannes, 1898, arkkitehti, Taipalsaari, Löytökorpia Martti Vilhelmi, 1910, yo, Hki.

Maasala Jaakko teodor Alfred, 1909, yo, Hki, Majjala Kaarlo Olavi, 1910, huoltopäällikkö, Tre, Majjala Paavo, dipl. ins, Majala Heikki T.K, 1915, yo, Hki, Majanen Sten Ilmari, 1910, yo, Hki, Makkonen Eino Eemil, 1904, tuomari, Hki, Makkonen Reino Kullervo, 1914, ins, Rovaniemi, Malenius-Rekola Matti, yo, Mali Atle Menolli, 1904, lääket. lis, Pori, Malnberg Veli Jaakko, 1885, kihlakunnantoumari, Mikkelii, Malmia Tuulo Sampo, 1908, dipl. ins, Oulokumpu, Malmivaara Heikki Tapi, 1912, maanviljelijä, Iittala, Malmivaara Arvi Taneli, 1908, kansanedustaja, Kiuruvesi, Malmivaara Paavo Vilho, 1906, kappalainen, Pielisjärvi, Malmivaara Väinö Rafael, 1879, piispa, Oulu, Mankinen Eino, 1914, pappi, Rantasalmi, Manner, Eero Johannes, 1913, lakit, kand., Hki, myöh. maaherra, Mammila Tauno Olavi, 1912, lääkäri, Hki, Manninen Otto, 1872, professori, Hki, Manninen Swan Ohto Antero, 1907, fil. maisteri, Hki, Mannio Pekka, ins, Hki, Mansala Jaakko Theodor Alfred, 1909, metsänhoitaja, Hki, Mansala Matti Theodor, 1911, agronomi, Hki, Mansikkämäki Oiva Herman, 1911, ins, Salo, Mansio Harry Bernhard, 1910, yo, Hki, Markkala Eero A, 1911, yo, Hki, Maiteita Matti Sakari, 1913, toimitusjohtaja, Riihimäki, Martikainen Martti Sakari, 1916, pappi, Kuopio, Martikainen Paavo Johannes, 1912, kappalainen, Kuopio, Marttila Aaro Alarik, 1907, pastori, Oulu, Marttila Heikki, yo, Marttinen Erkki Elias, 1910, yo., Marttila T.L. Marttinen Heikki, 1912, yo, Hki, Massala Lasse, 1910, dipl. ins, Kuopio, Matilainen Esko, yo, Matinoli Urho Johannes, 1893, lääket. lis, Hki, Matiskainen Jorma Albin, 1910, lääket. lis, Hki, Mattila Esko, 1915, yo, Lammii, Mattila Jalo Jorma Jouko, 1911, fil. kand, Hki, Mattila Niilo, yo, Maula Martti T, 1910, yo, Hki, Maula Onni J, 1916, yo, Hki, Maunula Esa K, yo, Maunula Tauno Pentti, 1915, yo, Hki, Mehtonen Pentti, 1917, yo, Hki, Mela Matti V, 1912, yo, Hki, Melamies Mauri Robert, 1916, metsänhoitaja, Hki, Melamies Pentti O, 1915, yo, Hki, Melanen Matti, yo, Melanen Pentti, 1917, yo, Hki, Melkas Antti Elias, 1910, fil. kand, Hki, Meremmi Maunu Veikko, 1907, ekonomi, Myllykoski, Merikallio Pauli Asser Antero, 1903, lääket. lis, Myllykoski, Meriluoto Jaakko Herman, 1917, dipl. ins, Lahti, Metsola Eero, 1912, pastori, Hki, Metsovaara Erkki Heikki, 1915, yo, Haapavesi, Mettälä Kalle Viljo, 1912, yo, Hki,

Meurala Gunnar, yo, Mielonen Antti, yo, Miesmaa Uljas Iivari, 1898, varatuomari, Oulu, Mieltoa Toivo, 1915, metsänhoitaja, Yli-Lesti, Miettinen Erkki Veijo, 1916, yo, Hki, Miettinen Paavo Päiviö, 1900, pankkiesimies, Sammatti, Mikkilä Osmo Kalervo, 1918, ekonomi, Jyväskylä, Mikkola Arno Veikko Vilhelm, 1912, maisteri, Haapajärvi, Mikola Esko Johannes 1915, yo, Hki, Mikkola Jouko Martti Kalervo, 1909, yo, Hki, Mikkonen Erkki Veijo 1910, lääket. lis, Hki, Mikkonen Otso Ensio 1910, kamreeri, Hki, Mikkonen Pauli Heikki 1914, yo, Hki, Moilanen Kauko Aatos Ilmari, 1916, yo, Hki, Muilu Arvi, 1911, Tamperre, Muilu Vilho Johannes 1915, kappalainen, Ilomantsi, Muittari Veikko Aukusti 1913, fil. kand, Hki, Murto Matti Ensio, yo, Mustakallio Erkki Jaakko Juhani, 1906, rehtori, Saarijärvi, Mustakallio Heikki, 1916, yo, Hki, Mustakallio Olavi Esko, 1914, yo, Hki, Mustonen Alpo, 1914, pastori, Myllykoski, Murtonen Uno, yo, Muukkonen Reino, 1914, kansakoulunopettaja, Lappeenranta, Myllykangas Oiva Mikael 1910, yo, Hki, Myllynen Martti V, Myllylämmi Uno Armas 1904, hammaslääkäri, Hämeenlinna, Mäenpää Väinö, 1908, agronomi, Perniö, Mäkelä Eino K. E, 1913, yo, Riihimäki, Mäkelä Erkki, 1917, yo, Hki, Mäkelä Erkki, 1913, yo, Hki, Mäkelä Jussi, tarkastaja, Mäkelä Kauko Kullervo, 1913, metsänhoitaja, Kymenranta, Mäkelä Mikko Salomon, 1914, ins, Jyväskylä, Mäkelä Reino Kustaa Erkki 1913, yo, Hki, Mäkelä Pentti O.A, 1919, yo, Hki, Mäkelä Urho, 1915, yo, Hki, Mäki Arvo Ilmari, 1908, agronomi, Lieto, Mäki Viljo Sakari, 1909, agronomi, Kerava, Mäki Yrjö, yo, Mäkinen Eero, 1917, yo, Hki, Mäkinen Kaarlo Veijo Uolevi 1912, yo, Hki, Mäkinen Pentti, 1914, yo, Hki, Mäkinen Rauno Ilmari, 1909, asemapäällikkö, Niinisalo, Mäkinen Toivo Kalervo, 1907, yo, Hki, Mäkinen Väinö Oskari, yo, Mäkipentti Matti Aksel, 1906, lääkäri, Kangasniemi, Mäkisalo Jorma, 1905, yo, Tre, Mäntylä Aimo August, Mäntylä Erkki Sakari, 1913, yo, Hki, Mäntylä Tapani I, 1916, yo, Hki, Mäntynen Matti, 1915, yo, Hki, Mäntynen Keijo Ensio, 1908, opettaja, Leppävirta, Määttä Eino Johannes, 1904, ins, Pyhäjoki, Määttä Kaarle Nikolai, 1900 maat. metsät, kand, Oulu.

Nakari Jaakko E, 1913, yo, Hki, Nakari Kauko Kalervo, 1914, ekonomi, Jämsänkoski, Narvala Niilo Gösta, 1911, fil. maisteri, Hki, Naskila Erkki, Hki, Naskila Erkki, Naskila Erkki Olavi, yo, Nenyne Aarre Immanuel, 1907, kirkkoherra, Velkua, Nepponen Väinö Erik, 1914, yo, Hki, Nevala Sulo, 1909, pappi, Lestijärvi, Nevalainen Oskari Ferdinand, 1907, ins, Kajaani, Niemelä Toivo Isak, 1913, ins, Hki, Niemi Aukusti R, 1869, professori, Hki, Nieminen Armas Vilhelm, 1913, fil. tri, Hki, Nieminen Kauko, 1914, raut. virkam, Haapamäki, Nieminen Kauko, 1915, yo, Hki, Nieminen Tuulo Jalmari, 1911, fil. maist. Tuorenki, Nieminen Tuomo S, 1913, yo, Hki, Niemiöja Teuvo Olavi, 1915, ins, Hki, Niinimaa Erkki Artturi, 1909, yo, Hki, Niinimaa Matti Aleksanteri, 1911 fil. kand., Veitsiluoto, Nieminen Reino Elias Antero, 1906, pastori, Mikkelii, Niinivaara Pentti V, 1917, yo, Hki, Nikkilä Arvi Aukusti, 1901, varatuomari, Hki, Nikkilä Olavi, yo, Nikkilä

Osmo Antero, 1914, yo, Hki, Nikkilä Reino Jeremias, yo, Hki, Nikkinen Tauno Eemeli, 1912, kapteeni, Hamina, Nikula Oiva Ilmari, 1908, agronomi, Hki, Nikulainen Yrjö, 1913, Sulo, Nirvi Ruben Erik, 1905, fil. kand, Hki, Niskanen Elias, 1900, agronomi, Toijala, Nissilä K, Kokkola, Nissinen Karl Birger Lasse, 1899, yo, Hki, Niva Arvo Mikael, 1909, pastori, Säyneinen, Nivari Risto Johannes, 1913, kirkkoherran apul, Kuortane, Nokelainen Erkki Sakari, 1919, rautatie kirjuri, Nordberg Paavo, KHM:n lomakevarastonhoit, Nordenstreng Aarno, 1899, yo, Saarijärvi, Norio Eino Ake, 1910, metsänhoitaja, Oulu, Norio Onni Harald, 1913, Hki, Noronen Robert J, 1915, yo, Äänekoski, Norri Heikki Kalervo, 1918, metsänhoitaja, Kokemäki, Nortia Martti, 1914, pastori, Hki, Nortia Paavo S, 1917, yo, Hki, Nummela Alpo A, 1913, yo, Riihimäki, Nummenranta Eino Olavi, 1913, yo, Hki, Numminen Aaro, 1914, yo, Hki, Numminen Aate Akseli, 1910, pappi, Parkano, Nuolima Yrjö Olavi, kamreeri, Hki, Nupponen Veikko Aulis Arttur, 1914, yo, Hki, Nurmela Ilmo Olavi, 1903, kauppatiet, kand, Hki, Nurmi L, Tapio, 1912, yo, Hki, Nurmi Heikki S, 1915, yo, Hki, Nurminen Viljo, yo, Nuutilainen Mauno Muisto Jalmari, 1919, pankkivirk, Hki, Nuutinen Erkki Johannes, 1906, kansakoulun opett, Lauttakylä, Nuutinen Johannes K, 1917, yo, Hki, Nuutinen Veikko Vilho, 1903, lääkäri, Konnevesi, Nykänen P Ilmari, 1912, yo, Hki, Nykänen Erkki, yo, Nyström U, arkkitehti, Nyssönen Juuso Kalevi, 1912, yo, Hki, Nappa Lauri Johannes, 1901, lääkäri, Kontiolahti, Närhi Eino Olavi, 1912, jurkusti, Jyväskylä, Närhinen Jorma Unto, 1912, luutn, Tre, Näsi Valdemar, päätoimittaja.

Oittinen Osmo U, 1914, yo, Hki, myöhen. Uuden Suomen toim. joht, Ojajärvi Aulis Onni, 1913, fil. kand, Nurmo, Ojajärvi Eino, 1911, kirkkoherran apul, Mieslahti, Ojala Seppo Aulis, 1915, yo, Hki, Ojala Veikko Antero, 1908, maisteri, Heinola, Ojanen Unto Kullervo, 1909, rakennuspiirustaja, Hki, Ojanen Olavi Otto Ensio, 1911, yo, Hki, Ojanperä Pentti Mikael, 1914, yo, Lapua, Okko Veikko Oma Toivo, 1912, geodeetti, Hki, Oksala Väinö. Oksanen K, Samuli, 1913, toinen vt. kappal, Hki, Oksanen Urpo, 1911, yo, Hki, Oksanen Vilho, 1915, yo, Hki, Olander Einar Valfrid Waldemar, 1901, yo, Olkanen Paavo Reino Johannes, 1911, agronomi, Pormainen, Olsoni Emerik, maisteri, Oravainen Mauno Aaprangi, 1905, lääkäri, Pudasjärvi, Oravala Reino, yo, Orispää Kaarlo Lauri, 1907, varatuomari, Tre, Orrenmaa Kaapo V, 1889, hammaslääkäri, Hki, Ovaskainen Tauno Aukusti, yo, Hki.

Paajanen Väinö Olavi, 1911, yo, Hki, Paakkonen Olavi, yo, Paananen Oiva Henrik, 1915, ekonomi, Lahti, Paasikivi Erkki Kalervo, yo, Paasikivi Viljo A, 1917, yo, Hki, Paasio Ilmari, lehtori, Paavola Eero Tuomas, 1916, apul. metsänhoitaja, Heinola, Paavola Ilmari Valdemar, 1905, maisteri, Tuusula, Paavola Jouko, 1909, fil. maisteri, Hki, Pahlkala Samuli Severus, 1912, johtaja, Tyrvää, Paimela Kauko, Pajari Reino Matti, 1913, agronomi, Kuusamo, Pajunen Heimo J, 1912, yo, Heinola, Pajunen Uoti, yo, Pakaslahti Aaro Antti,

1903, fil. tri, Hki, Palo Toivo Ilmari, 1913, pastori, Joensuu, Palokangas Lauri Eerikki, 1910, fil. kand, Hki, Palonperä Eelis Arvo, 1911, lehtori, Hki, Palosaari Erkki Eemeli, 1909, metsänhoitaja, Rovaniemi, Palosuo Erkki, Palosuo Lauri A, 1913, yo, Hki, Parikka Eino Alfred, 1904, maisteri, Hki, Parikka Tauno R, yo, Hki, Pamela Heikki Antero, prokuristi, Lahti, Parras Kauko Eelis Päiviö, 1912, yo., Hki., Partanen Vilho Ensio, 1910, pastori, Lahti, Passi Paavo O, 1917, yo, Hki, Pauu Lauri Abraham, 1910, pappi, Hki, Peippo Martti Mikael, 1907, opettaja, Lahti, Pekkanheimo Väinö Ensio, yo, Pekkala Saarni Kalervo, 1908, fil. maisteri, Oulu, Pekkala Toivo Johannes, 1915, yo, Hki, Pekkala Vieno Anton, 1911, yo, Hki, Peltola Heikki, 1901, maisteri, Hki, Peltola Otto Vilhelm, 1906, agronomi, Jämsänkoski, Peltola Pentti Johannes, 1918, lääket. lis, Hki, Peltoniemi Uno Fredrik, 1907, maisteri, Joensuu, Pelttari Jouni Osmo, 1915, varatuomari, Oulu, Pensala Väinö Johannes, 1912, lääkäri, Hki, Pentti Oiva T.T, 1918, yo, Hki, Penttilä Aarne K, 1916, yo, Hki, Penttilä Martti, 1904, varatuomari, Oulu, Penttilä Onni Antero, 1915, ekonomi, Hki, Penttilä Osmo Ilmari, 1910, ins, Karstula, Pere Kaarlo Reino, 1903, agronomi, Villpula, Peranto Eero Alvar, 1915, yo, Hki, Perttula Tauno Antton, 1914, pastori, Kesälahti, Perttunen Aaro, 1905, metsänhoitaja, Kajaani, Perttunen Eino Antero, 1907, hammaslääkäri, Kajaani, Perttunen Veikko Iivari, 1908, res. luutn, Loimaa, Peräntie Kaarlo Tapio, 1907, isännöitsijä, Hki, Pesonen Kalevi A J, 1915, yo, Hki, Pesonen Niilo, 1902, professori, Hki, Pesonen Vilho Gabriel, 1898, kansanopiston johtaja, Lapinlahti, Pesu, Aleksander, 1911, yo, Hki, Piesala Antti Viljam, 1912, yo, Hki, Pietilä Antti J, 1878, professori, Hki, Pietilä Mauno Urho I, 1913, yo, Hki, Pihkala Kaarlo Uolevi, 1905, agronomi, Hki, Pihlamma Aatos H, 1917, yo, Hki, Piironen Taito K.K, 1918, yo, Hki, Piironen Paavo Vilho, 1905, lääkäri, Alastaro, Pionopus E. August, 1868, professori, Hki, Pirinen Esko A.J, 1917, yo, Hki, Pirilä Veikko P, 1915, lääkäri, Hki, Pihkala Ensio Samuli, 1915, kirkkoherran apul. Lappeenranta, Pirikka Erkki Kalervo, 1906, pastori, Sippola, Pirkola Heikki, 1914, yo, Pitkänen Aulis Lauri Kalevi, 1913, yo, Hki, Pitkänen Eino E, 1910, yo, Hki, Pitkänen Erkki, 1910, yo, Hki, Pitkänen Erkki Viktor, 1908, pastori, Taipalsaari, Pitkänen Paavo J, 1913, yo, Hki, Pitkänen Paavo, 1908, pankinjohtaja, Hki, Pitkänen Seppo M. Ilmari, 1916, yo, Hki, Pohjanoksa Veikko Kalervo 1911, kirkkoherra, Hki, Pohjanpalo Jouko Jalo, 1908, tohtori, Hki, Pohjanpalo Inko Juhani, yo, Pohjanpalo Jorma, 1905, toimittaja, Hki, Pohjola Mauno Valio, 1913, metsänhoitaja, Keuruu, Pohjola Urho, Pohjola Vesa Heikki, 1908, pastori, Hamina, Poikela Eino Aleksanteri, 1901, nimismies, Haukipudas, Poikela Lauri, 1912, hovioik. ausk, Hki, Porra Kari Samuel, 1910, pastori, Savonlinna, Porras A. Olavi, 1907, yo, Hki, Posti Martti Fabian, 1913, yo, Hki, Pottala Vilho Johannes, 1910, agronomi, Lumijoki, Poukka Antti, Poukka Pentti, Poukka Heikki, yhteiskoulun johtaja, Uuras, Poutiainen Väinö Isakkii, 1895, varatuomari, Oulu, Puhakka Edvard, 1898, ins, Hki, Puhakka Osmo Mikko, 1910, yo, Hki,

Puhakka Yrjö Vilhelm, 1888, tri, Hki, Pukki Kosmos, 1905, fil. maisteri, Hki, Puikki Esko Kaarlo Sakari, 1910, fil. maisteri, Karinainen, Pulkkila Uno Topias, 1905, fil. maisteri, Kemi, Pulkkinen Kalervo, 1912, vt. kirkkoherra, Hki, Pulli Antti Arvi, 1905, kirkkoherra, Joutsasa, Pulliainen Eino K, Pullinen Pentti, 1908, agronomi, Hki, Punttila Lauri Adolf, 1907, fil. maisteri, Hki, Puolakka Toivo Santeri, Purma Karl Gustaf Erik, 1906, hovioik. ausk, Hgin pitäjä, Puro Sulo Matias, 1903, hovioik. ausk, Hgin pitäjä, Purokoski Paavo, yo, Hki, Purra Erkki J, 1913, yo, Hki, Pursiainen Reino Erkki, 1911, yo, Hki, Putte Matti Kalervo, 1915, toimituspäällikkö, Turku, Puukko A. Filemon, 1875, tri, Hki, Puuperä Erkki Yrjö Ilmari, 1915, yo, Hki, Pyhälahti Ahti Pellervo, 1907, fil. maisten, Tku, Pyhälähti Onni Einar, 1904, maanmittausins, Tyrvää, Pyllkänen Kauko Aulis, 1909, lääkäri, Lahti, Pyllkänen Viljo Iivari Olavi, 1910, maanviljelijä, Mikkelii, Pyrhönen Aaro, 1912, kirkkoherra, Suonenjoki, Pyy Pentti Kalervo, 1913, pappi, Kiuruvesi, Pyy Urho Veli Väinämö, 1909, kirkkoherra, Pelkosenniemi, Pyykkö Viljo Eemil, 1910, voimistelunopettaja, Hki, Pyörnilä Eino, 1906, kansakoulunopettaja, Eno, Pyyssalo Risto Paavo, 1915, yo, Hki, Pämänen Paavo Olavi, lääket. ja kir. tri, Hki, Pätälä Erkki, Pätälä Jorma Erkki, 1912, lääkäri, Hki, Pätälä Risto, 1911, lääkäri, Hki, Pättiniemi Pauli Johannes, 1904, isännöitsijä, Hki, Pöntys Aatu Johannes, 1914, ins, Oulu, Pöyry Tauno Akseli, 1904, yo, Hki.

Raassina Simo Kullervo, 1915, yo, Raekallio Tapio Toivo Kalervo, 1915, yo, Hki, Rahko Pentti Jorma Tapio, 1909, lakimies, Hki, Rahola Viljo Augusti, 1895, piiritarkastaja, Hki, Railas Euno, 1911, yo, Hki, Raimio Aaro Uolevi, 1914, ins, Raabe, Raimio Aarne, professori, Hki, Raimio Eero S, 1916, yo, Hki, Raitio Aaro Akseli, 1911, pappi, Hki, Raivio Uno Armas, 1910, yo, Hki, Raivio Veli Olavi Kosto Jorma, 1912, yo, Hki, Raivio Vilho Abraham, 1907, maat. metät kand, Hki, Rajakari Erkki A, 1916, yo, Hki, Ranta J. Olavi, 1913, yo, Hki, Rantakari Paavo Johannes, 1915, yo, Hki, Rantanen Kauno Kalervo, 1911, toimituslihteri, Hki, Rantanen Sävel, Rapeli Teuvo Sakari, 1915, ekonomi, Hki, Rapola M, 1891, dosentti, Hki, Rasila Oiva Juhani, yo, Ratia Erkki Anttoni, 1914, dipl. ins, Hki, Raunio Lauri, 1913, yo, Kokemäki, Raunio Aarne, professori, Hki, Raunio Lauri, yo, Hki, Rauno Viljo, Rauramo Josef Bernhard, 1896, dipl. ins, Pori, Rauste Eino Johannes, 1879, dipl. ins, Tre, Rautavaara Toivo Fredrik, 1905, fil. maisteri, Tku, Rautiainen Väinö Armas, 1912, yo, Hki, Reima Pekka Nyyrikki, 1912, dipl. ins, Hki, Reimälä Eero Johannes, 1910, pastori, Kemi, Rekola Juhani, 1916, pastori, Porvoo, Remes Veikko Olavi, 1913, toimitusjohtaja, Oulu, Repola Sakari Johannes, 1913, pastori, Kalajoiki, Revola Paavo Villiam, 1914, metsänhoitaja, Savonlinna, Riikonen Yrjö O, 1913, yo, Hki, Riipinen Einar, 1902, yo, Hki, Rinkinen Pekka Olavi, 1903, ins, Hki, Rikamaa Jaakko Hemming, 1914, yo, Hki, Rinkula Aarne K. Kr, 1912, agronomi, Mouhijärvi, Rinne Eino Niilo Ilmari, 1907, pastori, Pertunmaa, Rinne Toivo Tapio, 1906, arkkitehtonjohtaja, Vaasa, Ripatti Jalmari Edvard,

1913, yo, Hki, Risku Heikki, Ristiluoma Urho Viktor, 1912, tarkastaja, Oulu, Ristinmi R. Markus, 1918, yo, Hki, Ritvanen K. Jaakko, 1914, opettaja, Hki, Roina Erkki Oskari, 1909, ekonomi, Hki, Rontu Lars Göthe, 1912, pappi, Hyvinkää, Roschier Y, Roschier Torsten Yngve, 1902, lääket. kir. tri, Hki, Rosma Heikki Villiam, 1912, kirkkoherra, Laurila, Routto Toivo Aleksanteri, 1905, tilintarkastaja, Hki, Ruismäki Paavo M, 1912, yo, Hki, Rullo Sulo Eeonokki, 1905, ins, Vaasa, Ruoho Markus, 1909, ins, Hki, Ruoppi Tauno, Ruskonmaa Lauri Verner, 1901, kirkkoherra, Salo, Rutanen Eino A, 1913, yo, Hki, Ruuska Aleksii, 1901, ins, Tre, Ruuskanen Kaarlo, Rytkönen Aarne Aleksander, 1907, fil. kand, Kiuruvesi, Rytkönen Lauri Olavi, 1907, lehtori, Hki, Rytkönen Martti Eeonokki, 1917, ekonomi, Hämeenlinna, Rähkä Valde, 1889, asemapäällikkö, Lappeenranta, Rääkkönen Erkki Aleksanteri, 1900, maisteri, Hki, Rämäsalo Tauno Maimio, 1914, pastori, Nurmes, Räsänen Pentti V, 1910, yo, Hki, Röyskö Ensio H, 1914, yo, Hki.

Saari Aarno V, 1917, yo, Tre, Saari Kaarlo Armas, 1904, yo, Hki, Saari Juho Jalmari, 1912, pastori, Mommilla, Saari Kauko Hermanni, 1908, agronomi, Keuru, Saari Viljo Markus, 1907, lääkäri, Seinäjoki, Saarikivi Ahti Kullervo, 1915, voimistelunopettaja, Oulokumpu, Saarin Eino, 1914, Jyväskylä, Saarin Erkki Johannes, 1899, pankinjohtaja, Mikkelii, Saarin Paavo Heikki, 1909, Hki, Saarin Veli Paavo, 1908, varatuomari. Hki, Saarin Voitto Armas, 1906, ins, Tornio, Saarin Yrjö Reino, 1899, dipl. ins, Tku, Saario Jaakko Einar, 1903, liikemies, Isokyrö, Saamisto Kauko Vilhelm, 1905, maisteri, Pietarsaari, Saarto Eino Olavi, 1898, maanmittausins, Huttinen, Saastamoinen Vilho Kaarlo, Saikkala Jouko Esko, 1911, opettaja, Somero, Saikkonen Alpo P.P, 1914, yo, Hki, Sajas Väinö Aleksanteri, 1906, metsänhoitaja, Kajaani, Saksa Pauli J, 1916, Hki, Saka Ilmari, lehtori, Salas U, Olavi, maisteri, Hki, Salaspuro Veikko Torsten Johannes, 1914, ins, Hki, Salokoranta Niilo Gunnar, 1912, yo, Varkaus, Sallinen Paavo, 1902, lääket. lis, Pori, Salmela Valto, 1907, ins, Tku, Salmenkallio Heikki Ilmari Johannes, 1902, lääket. kand, Hki, Salmenkivi Lauri Olavi, 1909, hovioik. ausk, Laukaa, Salmi Emil Isak, 1906, kirkkoherra, Muonio, Salmi Jorma S, 1917, yo, Hki, Salmi O. Lauri, yo, Hki, Salmi Oljo Vilho, 1905, yo, Hki, Salmi Viljo Oskar, 1905, junanlähettäjä, Voikkaa, Salmi Yrjö Josef Mikael, 1914, yo, Hki, Salminen Antti, 1895, maisteri, Leppävirta, Salminen Kauko Olavi, 1912, ins, Hamina, Salminen Risto Mauri herman, 1915, yo, Hki, Salmi-nen Väinö W, 1880, fil. tri, Hki, Salmi-niitty Sub Uljas, 1910, yo, Hki, Salo Lauri Antti, 1904, pastori, Tku, Salo Niilo Tuomas, 1903, fil. kand, Kauhajoki, Salokangas Jaakko Ilmari, 1915, yo, Hki, Salokangas Tauno K, yo, Hki, Salokangas Veijo, 1910, ekonomi, Pori, Salokas Timo Mikael, 1910, pastori, Perniö, Salomaa Martti E, 1917, yo, Hki, Salonen Erkki, Salonen Veikko Kalervo, 1918, ekonomi, Kuopio, Salovaara Lauri Mikael, 1910, pastori, Perniö, Salpio Urho Heikki Tuomas, 1915, yo, Hki, Salmankari K.

Jukka G, 1915, yo, Hki, Sandell Aarno Sarjo Teuvo, 1919, yo, Hki, Santaholma Matti Kustaa, 1905, ins, Jämsänköskei, Santaholma Pentti O, metsänhoitaja, Hki, Santalahti Matti Olavi, 1909, varatuomari, Tku, Santavirta Osmo O, 1916, yo, Hki, Saraste Martti Veikko Pellervo, 1914, fil, maisteri, Pieksämäki, Sares Tauno Vilho, 1912, ekonomi, Hämeenlinna, Sarjamo Osmo Sakri, 1910, fil, maisteri, Milano, Sareva Viljo Yrjö Päiviö, Sario Leo Reino, 1916, fil, maisteri, Hki, Sariola Tauno Johannes, 1911, tuomari, Kerava, Sarjamo Jorma, Sarjamo Osmo Isak, Sarlin Eelis Antti, Sarra Tauno Artturi, 1907, maisteri, Hämeenlinna, Sataspuro Veikko, Saukkonen Jussi Jaakko, 1905, rehtori, Karkkila, myöh. kokoomuksen kansanedustaja, Sauramo Siinto Sampo Soltu, 1915, yo, Hki, Sautti Olavi Ailas, 1911, yo, Hki, Savala Jorma V, Savolainen E, opettaja, Savonon Aaro E.I, 1915, yo, Hki, Savonen Kari O, 1912, lääkäri, Hki, Savonheimo Raine Armas, 1903, lääkäri, Hämeenlinna, Seitola Kaarlo Veikko Arvo, 1913, hammaslääkäri, Kotka, Selänne Antti, Seppi Y. Veikko, 1912, yo, Kotka, Seppo Aamo uljas, 1906, kirkkoherra, Siikajoki, Seppo Eino Eliel, 1901, kirkkoherra, Piipola, Seppo Uno Vihtori, 1898, lehtori, Kajaani, Sepponen Aake Johan, 1911, voimistelunopettaja, Naantali, Seppä Ahti Uolevi, 1916, toimittaja, Salo, Seppä Mauri Taisto Heikki, 1916, yo, Hki, Seppä Urmas, 1911, lääkäri, Jurga, Seppä Uno Uljas, 1885, fil, tri, Hki, Seppälä Aapo Väinö, 1905, ins, Pori, Seppälä Arvo, 1911, yo, Hki, Seppälä Kalevi, 1913, metsänhoitaja, Ruovesi, Seppälä Olavi, Seppäläinen Kalervo Antti, 1911, lehtori, Heinola, Seppänen Heikki Olavi, 1916, yo, Hki, Seppänen Pentti Jaakko Pietari, 1910, kappalainen, Rovaniemi, Seppänen Tauno Johannes, 1906, lääkäri, Kaltimo, Setälä Emil N, 1864, professori, Hki, Setälä Esko Antero, 1905, ins, Joensuu, Setälä Kai M.E, 1913, lääkäri, Hki, Setälä Olli Jaakko K, Siikaniemi Erkki Olavi, Pellervo, Siikki Lauri, 1900, agronomi, Hämeenlinna, Siimes V.L. Kalevi, 1912, lääkäri, Hki, Siirala Aarno J, 1919, yo, Hki, Siirala Eero T.S, 1910, yo, Hki, Siirala Erkki T, 1920, yo, Hki, Siitala Reino Kaarlo, 1909, myyntipäällikkö, Hki, Siivonen Lauri Kaarlo, 1912, fil, tri, Hki, Silkkilä Eino O, 1912, yo, Hki, Siitanen Kaarlo Johannes, 1915, yo, Hki, Siitanen Pentti, 1910, ins, Hki, Silvent Uno, Silvola Arvo E, 1902, agronomi, Leppävaara, Siimahiisi Elias, yo, Hki, Similä Esko Olavi, 1914, yo, Hki, Simojoki Arvi Iisakki, 1903, kirkkoherra, Karttula, Simojoki Heikki Juhani, 1906, fil, tri, Kuopio, Simojoki Martti Ilmari, 1908, pastori, Hki, myöh. arkipiispa, Simojoki, Miika Sakari, 1901, poliisimestari, Kuopio, Simonen Runo Seppo, 1912, toimittaja, Hki, Sipilä Tapio, 1915, yo, Hki, Sipilä Aarne, Sipilä Jorma Uolevi, 1906, ap, pastori, Oulu, Sipilä Keijo Valio, 1911 yo, Hki, Sipilä Pauli Valfrid, 1899, agronomi, Rovaniemi, Sipilä Pertti J, 1917, yo, Hki, Sipilä Sigfrid Aarne, 1903, opettaja, Viljakkala, Sipilä Toivo Ilmari, 1914, yo, Hki, Sippola Ilmo Väinö Pentti, 1916, ekonomi, Valkeakoski, Siirelius Uno T, 1872, professori, Hki, Siro Urho Edvin, 1911, pappi, Hki, Sirviä Samuli Johannes, 1918, metsänhoitaja, Sotkamo, Snellman Eino Fredrik, 1910,

Tolsan Olga

Oheisena kuva Tolsan Ol-gasta ja lähellä Luodossa asuvista Olgan ystäväistä, Lisbeth ja Karl-Johan Fagerudd'ista, jotka vierailivat luonamme Himangalla. Olgasta jo historiikin kirjoittanut Lisbeth halusi vielä lisätietoa edesmenneen Armaksen kotisaaresta Lavansaaresta ja Armaksen elämästä siellä.

Olgalla ei siitä ole niin paljoa tietoa, kun hän on kotoisin Inkerin Korpiky-lästä, joka on puolivälissä Venäjän Pietaria ja Viron Narvaa. Saksalaiset kävivät toisen maailmansodan aikana sotaa Neuvostoliittoa vastaan ja valtasivat ensin Puolan ja Baltian sekä Neuvostoliiton hallitse-

man Inkerinmaan piirittäen Leningradia. Syksyllä 1943 tuli saksalaisilta komennus, että kaikki suomenkieliset inkerinmaalaiset tuli 24 tunnin kuluessa evakuoita Suomeen. Jokainen sai ottaa mukaansa 50 kg tavaraa, kaikki muu oli jätettävä. Olga oli silloin 23-vuotias. Kaikkiaan 63000 henkilöä evakuoitiin tuolloin Viron kautta Suomeen. Samassa ryhmässä Olgan kanssa olivat hänen äitinsä ja isänsä, siskonsa, Olgan poikaystävä Juho ja hänen äitinsä. Olgan toinen veli palveli saksalaisen joukoissa ja tuli myöhemmin Suomeen ja toinen Neuvostoliiton joukoissa palvelut veli kaatui. Useilla paikkakunnilla Suomessa

asuttuaan ja eri työpai-koissa palveltuaan ja Ju-hon kanssa avioituttuaan pariskunta sai hankittua pienen mökin asunnokseen Pietarsaaresta.

Syksyllä 1944, kun sota Suomen osalta oli ohi, tuli komento, että kaikkien inkeriläisten piti palata Neuvostoliittoon. Olgan muu perhe joutui palamaan, mutta Olga Suomessa avioituneena sai jäädä tänne. Inkeriläisille luvattiin pääsy omille kotiseuduilleen, mutta junat veivät heidät Siperiaan ja muualle vankileireille. Olgan mies Juho kuoli vuonna 1951 ja Olga jäi yksin 6-vuotiaan poikansa kanssa. Olgalla oli kuitenkin työpaikka Strengbergin tupakkatehtaalla ja niin hän selvi-iv elämässä eteenpäin. Vuonna 1956 hän kuoli ensimmäisen kerran perheestään saatuaan kirjeen vanhemmiltaan, jotka olivat palanneet Siperiasta entiselle kotiseudulle Inkerinmaalle. Samana vuonna Olga avioitui toisen leskimiehen Armaksen kanssa.

Kuvassa vasemmalta Lisbeth ja Karl-Johan Fagerudd sekä Olga Tolsa Himangalla 30.1.2014

Heikki Kajomeri

yo, Hki, Soini Antti Mattias, 1905, pankinjohtaja, Seinäjoki, Soini Eero, yo, Soini Uno, 1912, yo, Jyväskylä, Soini Yrjö Adolf, 1904, pastori, Vaasa, Solanius Niilo Matti, 1909, toim. joht. Hki, Sorjamo Jorma Valio, 1913, sähköttäjä, Vaasa, Soveri Jorma Eelis, 1909, rehtori, Lohja, Solin Albert Edvard Henrik, 1913, fil. kand, Hki, Staver Niilo Gunnar, Hki, Stenstam Aage Rolf, 1914, yo, Hki, Streng Olof, 1872, professori, Hki, Stahlberg, 1907, varatuomari, Hki, Sukkelainen Vieno Johannes, 1906, fil, tri, Hki, Sundvall Jarl, yo, Suoja Kauko Kaarlo, 1911, fil. maisteri, Tku, Suoma Väinö Edvard, 1903, ins, Hki, Suomalainen Alpo K, 1914, yo, Hki, Suomela V. Samuli, 1918, yo, Hki, Suominen Martti Uolevi, 1918, res. vels, Kajaani, Suoniemi Viljo Aleksius, 1903, fil, maisteri, Tre, Suonio Veli Johannes, 1914, dipl. ins, Kuopio, Suontausta Tauno Erland, 1907, tri, Hki, Suorsa Martti, Supinen Pekka, 1881, fil, kand, Pori, Surakka Heikki Eino Untamo, 1910, yo, Suojärvi, Surakka Veli K. Fr, 1917, yo, Hki, Susitaival Paavo Oskar Edvard, 1896, ev. luutu, Hki, Sutela Olavi Peller-vo, 1912, yo, Hki, Sutinen Tau- no J. K, 1913, yo, Suuronen K. Esko I, 1917, yo, Hki, Suuronen Pauli, 1908, yo, Suvanto Viljo Bernhard, 1905, ins, Hki, Syrjä Aarno Ilmari, 1912, sähköttäjä, Toijala, Syrjä Kalle, 1916, yo, Hki, Syväri Lasse Arvi, 1904, eläinlääkäri, Oulu, Syväri Olavi, 1909, toimittaja, Hki, Söyrinki Niilo, 1907, tri, Hki, Söyrinki Viljo Aarne Ilmari, 1916, yo.

Tahvanainen Ossi V, 1919, yo, Hki, Tahvonen Eino Vilhelm, 1909, fil, maisteri, Hki, Taimi Väinö J, yo, Santahamina, Tai-

pale Pentti, 1910, kappalainen, Lahti, Taivainen Aito Erkki Johannes, 1915, metsänhoitaja, Pieksämäki, Taivakka Eero Mikko, 1903, lääkäri, Ylistaro, Takala Arvi Matias, 1905, pappi, Suonenjoki, Takala Erkki, 1921, yo, Hki, Takala O. Iikka L, 1917, yo, Hki, Takkinen Leo Eero, 1903, yo, Kemi, Talikka Aulis J, 1915, yo, Hki, Talvikallio Eino Jalmar, 1913, opettaja, Hki, Talvitie Arvo Kalervo, Talvitie Veikko Armas Rafael, 1907, lääkäri, Lahti, Talvitie Yrjö Ilmari, 1906, lääket. lis, Impliahti, Tammenoksa Esko, agronomi, Tammenoksa O, yo, Tamminen Antti Jooseppi, 1917, yo, Puistola, Tamminen Johannes, luutannti, Tamminen Reino Jalmar, 1915, agronomi, Hki, Tamminen Tauno Erkki, 1914, ins, Valkeakoski, Tammi-vaara Erkki Armas, 1900, lääkäri, Preitilä, Tarkkanen Matti Rafael, 1914, opettaja, Laihia, Tanskanen Armas Pekka, 1890, opettaja, Ylivieska, Tapaninen Antti Sakari, 1900, rautat. virkam, Kakkola, Tarna Paavali F, 1915, yo, Hki, Taskinen Sulo Vilho, 1890, fil, maisteri, Hki, Taube Antti Sakari, fil. kand, Tku, Taulam B, 1905, yo, Hki, Tavalla Aarne, 1899, agronomi, Saarijärvi, Tavalla Aatos, 1901, agronomi, Hki, Teerihalo Heimo Johannes, 1909, metsänhoitaja, Oulu, Teirilä Pertti Juhani, 1916, yo, Hki, Telaranta Kaarlo Armas, 1915, lakimies, Hki, Telkkä Antti Temmes Y. Harald, 1917, yo, Hki, Tenkku Jussi A, 1917, yo, Hki, Terho Martti Johannes, 1898, maisteri, Hki, Tervaskari Väinö Juhani, 1911, prokuristi, Hki, Tervo Olavi Juhani, 1915, yo, Savonlinna, Teräs Oiva Olavi, 1915, yo, Hki, Teräsalmi Viljo Kai evi, 1915, yo, Hki, Tevaluo Veli M, 1905, pankinjohtaja, Tku, Thuring Väinö, Tienari

Artturi, 1907, fil, maisteri, Tre, Tiesmaa Erkki Antero, 1907, maisteri, Oulu, Tiesmaa Lauri Ernst, 1911, yo. Hki, Tiesmaa Reino Kustaa, 190 1, ekonomi, Hki, Tiilikainen Ensio, 1916, yo, Hki, Tiitola Antti Kaarlo, 1917, yo, Hki, Tikanoja Viljo Valtter, 1899, lehtori, Kuopio, Tikkanen Erkki Aapeli, 1915, yo, Mänttä, Tikkanen Viljo. Tinnonen Erkki Johannes, Tissari Eino A, 1911, yo, Hki, Tissari Reino Arvo Olavi, 1915, yo. Hki, Tiisanen Miikka, 1907, ins, Hyvinkää, Tohkanen Veikko Olavi, 1918, yo, Tervo Yrjö, Toivola Eero Yrjö Juhani, 1915, yo, Hki, Toivola Osmo Pellervo, 1907, fil, kand, Tku, Toivonen Aarne Veikko Päiviö, 1907, fil, maisteri, Hki, Toivonen Kalevi Matti Aleksanteri, 1915, yo, Hki, Toivanen Toivo Adrian, 1913, ins, Imatra, Tolonen Svante, 1909, kirkkoherra, Hailuoto, Tolonen Tauno Jaakko, 1906, toimittaja, Hki, Tommila Tuomo A. A, 1910, ins, Hki, Törmä Arvo Johannes, 1912, pastori, Kokenmäki, Tukiainen Arvi, 1911, pastori, Jalasjärvi, Tulonen Kauko Tapio, 1914, metsänhoitaja, Tre, Tulikouva Toimi, 1905, varatuomari, Lempäälä, Tulokas Yrjö August, 1914, yo, Hki, Tunkelo Aarne Heikki Aukusti, 1903, fil, kand, Hki, Tuomaa U. A, Tuomala Aarne V, 1915, yo, Tuomala Lauri Johannes, 1912, agronomi, Hyvinkää, Tuomi Lauri Johannes, 1908, kirkkoherra, Ristiinjärvi, Tuominen Oiva Juhani, 1909, opettaja, Tku, Tuominen Timo, 1914, tuomari, Riihimäki, Tuominen Uno Vihtori, 1905, fil, maisteri, Hki, Tuomivaara Kalle Pentti Ilmari, 1917, osastopäällikkö, Loimaa, Tuomivaara E. M. Sakri, 1916, yo, Hki, Tuomola Eero Ilmari, 1916, Tre, Tuomola Mauno

Vihtori, 1901, agronomi, Hki, Tuomola Olavi Kaarle Johannes, 1907, yo, Hki, Tuomola Pentti Kustaa, 1913, varatuomari, Hki, Tuori Timo Johannes, 1910, opiskelija, Riihimäki, Tuormaa Kalevi, Tuormaa Ukki Veikko Artturi, 1913, ekonomi, Tre, Tuovinen Pauli Ilmari, 1903, lääkäri, Hki, Tuppurainen Uno, pastori, Turja Ernesti Aleksanteri, 1882, kunnallisuusvo, Lapua, Turja Kaarlo Ilmari, 1901, varatuomari, Hki, Turja Lauri Erkki, 1914, ekonomi, Jyväskylä, Turkanheimo Armas Kaarlo Martti, 1901, yo, Vaasa, Turikka Matti, yo, Turppa Arvo Jaakko, 1908, toimittaja, Isokyrö, Turtola Kaarlo Ilmari, 1908, pastori, Virrat, Turtola Paavo Antero, 1906, varatuomari, Outokumpu, Turunen Aimo Armas, 1912, lehtori, Riihimäki, Tuuli Erkki Viktor, 1914, varatuomari, Hki, Tuunanen Tauno Johannes, 1914, yo, Hki, Tuurna Tauno, kapt. evp, Törhönen Juhani, 1906, apul. joht. Nurmes, Tönkryä Adolf Einar, 1908, ins, Oulu, Törnänen Paavo Johannes, 1905, pastori, Laukaa.

Uoti A. J, 1907, lääket. lis, Järvenpää, Uoti Jalo Aarre, 1901, lääkäri, Kajaani, Uotila Arnold Johan Aleks, 1904, lääket. lis, Hartola, Uotila Pellervo Johannes, 1912, yo, Hki, Uotinen Yrjö E, 1916, yo, Uppa Jussi, yo, Uppa Risto, yo, Uusitalo Eino, 1913, yo, Hki, Uusitalo Reino Johannes, 1910, yo, Hki.

Vaara Yrjö W, 1904, kanslisti, Nivala, Vaarno Väinö V, 1909, yo, Lauttakylä, Vahvaselkä A. E, Vahvaselkä Antti, lehtori, Vainio Matti, 1911, yo, Äänekoski, Wakkola Lahja Veli, 1918, maanviljelijä, Kintaus, Valanne M. Antero, 1906, lehtori, Nurmi-järvi, Valanne Jorma Johannes, 1909, nimismies, Teuva, Valanne Toivo Ilmari, 1913, yo, Hki, Valjakka Urho Vilhelm, 1913, lehtori, Haapamäki, Valkama Kalevi, 1912, hovioit. ausk, Hki, Valkama Esko Voitto, 1909, toimittaja, Hki, Valkama Martti Mikael, 1912, yo, Hki, Valle Aarne Olavi, 1902, lääkäri, Hki, Valle Otto Ferdinand, 1899, professori, Tikkurila, Valleala Viljo A, 1913, yo, Hki, Wallenfus Helmer Albert, 1903, ins, Siilinjärvi, Vallinkoski Jorma Väinö, 1915, fil, maisteri, Hki, myöh. Helsingin Yliopiston kirjaston johtaja, Vallinkoski Tarmo Väinö, 1911, lääkäri, Hki, Valtamo Mauri Jaakko, 1912, pastori, Taipalsaari, Valtari Eero Johannes, 1912, johtaja, Lahti, Valtari Jaakko, 1904, fil, kand, Hki, Valtari Joel Tapani, 1914, fil, maisteri, Lahti, Valtari Leo Rafael, 1909, toimitusjohtaja, Lahti, Valtari Luukas Lauri, 1916, johtaja, Lahti, Valtari Tapani, 1914, maisteri, Lahti, Valtasaari Ensio Väinö, 1908, toimittaja, Ristiina, Valtonen Oiva Kasperi, 1908, fil, kand, Iisalmi, Valtonen Simo Antero, 1897, rakennusmestari, Jämsänköskei, Vanhala Felix Arttur, 1890, apteekkari, Oulu, Vanhatalo Kalle Emelii, 1913, yo, Hki, Vapaa S. Vapaasalo Tauno Sakari, 1911, toimittaja, Hki, Vapalahti Toivo, 1904, pastori, Lohja, Vapalahti Veikko, 1909, yo, Lapua, Vappula Niilo Akse- li, 1897, fil, maisteri, Tikkurila, Varesmaa Eero Verner, 1903, fil, kand, Valkeakoski, Varesmaa Aarno Väinö A, 1912, yo, Hki, Varhi Alpo Heikki, 1910, ekonomi, Hki, Varis Ville P. 1911, lääkäri, Hki, Varjala Alpo Juhani Valfrid, 1917, yo, Hki, Varma Aarno M, 1913, yo, Hki, Varo Eino Kultimo Johannes,

1903, mainospäällikkö, West- tend, Varo Risto Mikko, 1913, agronomi, Hki, Varo Tauno, osastopäällikkö, Varoma Iisakki Mauno, 1883, maisteri, Hki, Varoma Mauno Olavi, 1908, kamreeri, Hki, Varpela Erkki Johannes, 1916, lääkäri, Hki, Warpio Toivo Kristian, 1879, lehtori, Lappeenranta, Wartama Juhani Torsti, 1910, lääkäri, Hyvinkää, Vartia Heikki Ilmari, 1903, varalääkintäsihteeri, Hämeenlinna, Vartiainen Erkki Matti, 1914, yo, Hki, Vartiainen Jorma, vuoromestari, Vartiainen Osmo Veikko, 1909, metsänhoitaja, Oulu, Vartiavaara Klaus, 1916, toimittaja, Hki, Vartiavaara Tauno William, 1903, lääkäri, Hki, Vasala Yrjö Olavi, 1911, fil. kand, Tku, Vasama Jouko Paavo, 1916, yo, Hki, Vasama Heikki Juhani, 1914, opettaja, Hki, Vasunta Pentti Uolevi Mikael, 1915, fil, maisteri, Kotka, Vathen Ilmari August, 1913, prokuristi, Hki, Vauramo Toivo Johannes, 1908, pastori, Vehmaa, Wegelius Yrjö, yo, Tuusula, Veijola Heimo Hemminki, 1905, fil, maisteri, Hki, Veijola Pentti Ilmari, 1909, dipl. ins, Hki, Veijola Toivo Olavi, 1909, pastori, Tuusniemi, Veikkunen Mikko Eljas, 1910, lääkäri, Hki, Venho Sulo, 1915, Vammala, Vennala Markus, 1915, yo, Vennervirta Einar Ludvig, Vennola Toivo, Verkoja Torsti Rafael, Vera vaimen Antti Sakari, 1908, dipl. ins, Vaasa, Vesama Veikko Kalervo, 1904, kirkkoherra, Längelmäki, Vesihäisi Veli-Mies, 1919, Lau- natjoki, Vesikansa Jouko Jalmar- i, 1915, fil, maisteri, Hki, Vesiluoma Kustaa Vilhelm, 1909, agronomi, Hki, Vesiluoma Toivo Jaakko, Vesisenaho Matti Arvo, 1905, rikosetsivä, Jyväskylä, Vesterinen Väinö, 1910, pas- tori, Korja, Vestman Erkki A, 1915, yo, Hki, Vesaväinen Antti Sakari, 1908, dipl. ins, Vaasa, Vetteranta Onni Artturi, 1903, kirkkoherra, Suodenniemi, Vi- vahainen Keijo Johannes, 1914, yo, Hki, Vihijärvi Erkki Päiviö, 1914, kansakouluopettaja, Jämsä, Vihijärvi Toivo Johan- nes, Vihä Niilo Kustaa, 1903, opettaja, Lapua, Vihma Jouko Olavi, 1909, kirkkoherra, Rautio, Vihma Väinö Geza, 1907, varatuomari, Tku, Vihro Väinö Johannes, 1904, rautatievirka- mies, Pula, Viikari Osmo Os- kari, 1918, opettaja, Lauttakylä, Viimola Mauri Heikki, 1912, yo, Hki, Vilamo Erkki Olavi, 1916, yo, Hki, Viljanen Paavo Julius, 1904, kirkkoherra, Oulu, Viljo Tauno Johannes, 1905, opettaja, Hki, Vilkuna Aimo Joel, Vilku- na Paavo V, yo, Hki, Vilpo Tauno Ilmari, 1905, ins, Tre, Vilppunen Viljo, poliisilaitoksen sihteeri, Lahti, Virho Yrjö Olavi, 1914, yo, Hki, Virkkula Visa, 1910, ins, Hki, Virkkunen Arto Hei- ki, 1911, majuri, Hki, Virkkunen Eino Fredrik, 1910, metsänhoi- taja, Kemijärvi, Virkkunen Matti Samuli, 1908, varatuomari, Hki, Virkkunen Tapani, 1906, yo, Vir- nes Martti, 1916, yo, Hki, Viro Pentti Julius, 1911. maat. metsät. kand, Hki, Virolainen Urpo An- tero, 1912, varatuomari, Mikke- li, Virrankoski Ahto, Virta Antti Veikko, 1910, hammaslääkäri, Parkano, Virta Erkki Johannes, 1904, fil, maisteri, Hki, Virtala Eino J, metsänhoitaja, Virta- nen Mauno Sakari, 1915, ins, Hki, Virtanen Paavo Alarik, 1897, agronomi, Hämeenlinna, Virtanen Paavo Armas, 1908, fil, kand, Hki, Virtanen Tauno, Virtaniemi Pentti, 1910, pappi, Riistavesi, Vitikainen Terho Teodor, 1903, yo, Hki, Volanen Pauli Matti, 1912, lääkäri, Hki,

Vomanen Vihtori, Voss-Schrader Karl Emil Fredrik, 1880, varatuomari, Hki, Voutilainen Aarne, Voutilainen Olavi Kalervo, 1914, pappi, Hki, Vuorela Olavi Tuomas, 1911, pastori, Tre, Vuorela Kaarlo Erkki, 1916, pankkivirkamies, Mikkelin, Vuori Eino Eemeli, 1905, lääkäri, Loimaa,

Vuori Pentti Olavi, 1916, metsänhoitaja, Sodankylä, Vuorinen Tauno Reino Johannes, 1904, kirkkoherra, Enonkoski, Vuorinen Veikko K. 1911, yo, Hki, Vuorio Uolevi, yo, Hki, Vuorjoki Aarre Ilmari, 1903, lehtori, Alavus, Vuorjoki Risto Vilho, 1906, fil. maisteri, kajaani,

Vuorjoki Yrjö Johannes, 1899, fil. maisteri, Hki, Vähäkallio Reino, yo, Hki, Väisälä Kalle, 1893, professori, Hki, Väisänen Kauno K, 1910, yo, Riihimäki, Väisänen Reino, 1912, yo, Hki, Väliaho Leo Johannes, 1915, yo, Hki, Väre Matti Aarre Uolevi, 1908, dipl. ins, Hki, Vää-

täinen Veikko J. 1917, yo, Hki, Väänänen Oskari Gabriel, 1890, voimistelunopettaja, Mikkelin, Väänänen Ilkka Sakari, 1915, lääkäri, Rovaniemi, Väänänen Kauko Aukusti 1911, ekonomi, Tre, Väänänen Niilo E. 1916, yo, Hki, Väättänen Timo Kaarlo, 1912, pastori, Hki.

Ylhäinen August Fr, 1914, yo, Hki, Ylijoki Yrjö, Ylijurva Antero, 1914, yo, Hki, Ylikippari Arvo Johannes, Yliuoma Paavo M, 1918, yo, Hki, Ylinen Tauno Kullervo, yo, Hki, Yli-Vakkuri Paavo, 1914, yo, Hki, Yrjö-Koskinen Yrjö Osmo Tapani, 1913, metsänhoitaja, Kuopio, Yrjölä

Olavi, 1915, yo, Hki, Yrttimaan Pentti Aatto Juhani, 1913, yo, Hki.

Zitting Simo Johan, 1915, yo, Hki.

Öistämö Veli E, yo.

Haapajärvellä 101-vuotias veteraani vielä mukana sotainvalidityössä

Maanpuolustus on isänmaamme historiassa tärkeällä sijalla. Sen tietävät parhaiten ne sotaveteraanit ja sotainvalidit, jotka ovat itse olleet mukana sodan ja rauhan työssä. Meidän tehtävämme on olla eri tavoin varmistamassa, että tätä työtä Suomen hyväksi ei unohdeta. Niin sotaveteraanien kuin sotainvalidien järjestötyö on tarjonnut paikallisella, maakunnallisella ja valtakunnan tasolla mahdollisuuden toimia veteraanisukupolven hyväksi. Reserviläiset arvostavat tätä työtä ja osa on lähtenyt mukaan aktiivisesti järjestötoimintaan.

Yli 100 vuoden ikäisiä sotainvalideja on eri puolilla maata, ei paljon, mutta kuitenkin. Paikallisessa järjestötyössä vielä aktiivisesti mukana olevia sotainvalideja osastoissa on enää vähän korkeasta iästä johtuen. Sotainvalidien Haapajärven osasto on tässä suhteessa

poikkeus. Sen johtokunnassa on mukana jo 101 vuotta helmikuussa täyttänyt Johannes Pietikäinen.

Haapajärven sotainvalidit järjestäytyivät ensimmäisten joukossa maassamme ja ensimmäisinä Keski-Pohjanmaalla. Vain Kiuruvedelle ehdittiin yhdistys perustaa

hetkeä aikaisemmin, mutta Haapajärvi oli koko maassa hyvänä kakkosena. Haapajärven sotainvalidit järjestäytyivät 29.7.1940.

Helmikuuisessa vuosikokouksessa oli paikalla myös osaston vanhin jäsen Johannes (Juho) Pietikäinen, joka kuuluu johtokuntaan.

Hän on taistellut talvisodan aikana Pelkosenniemen, Pikkuahojoella, Savukoskella, Sallassa ja Kotilassa sekä jatkosodassa Petroskoissa, Präässä, Syvärillä, Aunuksessa ja Laatokan Karjalassa. Sotilasarvoltaan hän on alikersantti ja ollut vuosikymmenien varrella

aktiivisesti mukana mm. sotainvalidien järjestötyössä.

Sotainvalidien Veljesliiton Haapajärven osaston vuosikokouksessa helmikuussa osaston puheenjohtaja, everstiluutnantti evp Esko Hirviniemi totei osastossa olevan 10 sotainvalidijäsentä, 30 puoliso- tai leskijä-

sentä ja 9 kannattajajäsentä.

Kokouksessa vietettiin hiljainen hetki edesmenneen pitkäaikaisen johtokunnan jäsenen Lauri Tiiton muistolle. Kokouksen puheenjohtajana toimi kotiteutuneuvos Kyösti Niinikoski.

Osaston puheenjohtaja Esko Hirviniemi loi katsauksen osaston toimintaan ja yleisnäkyymiin tuoden kokoukseen terveisiä myös SV:n Keski-Pohjanmaan piiriltä, jonka puheenjohtajana hän myös toimii. Osaston johtokunnassa ovat puheenjohtajaksi edelleen valitun Hirviniemen lisäksi Sami Montin, Frans Heikkilä, Mikko Kyörönen, Raili Tikkanmäki, Pirkko Sivonen ja Johannes Pietikäinen, varajäseninä Sakari Katvala ja Markku Takala.

Kokouksen alusta jaettiin kultaiset ansiomerkit Inkeri Heikkilälle, Hilma Kyöröselle, Aino Rajaniemelle ja Anneli Montinille.

Ilmari Luhtasela

Sotainvalidien Veljesliiton Haapajärven osaston johtokunta järjestäytymiskokouksessaan helmikuussa 2014. Kuvassa vas. Pirkko Sivonen, sihteeri Raili Tikkanmäki, puheenjohtaja Esko Hirviniemi, Mikko Kyörönen, helmikuussa 101 vuotta täyttänyt Johannes Pietikäinen ja Frans Heikkilä.

Carl-Henrik Othman in memoriam

Hyvän ystävän ja reserviupseeriveljen äkillinen lähtö luo ylhäisen maan järkytti ja pysäytti. Meille reserviläisille hän oli se "C-H", jonka kaikki tunsivat ja ystävällisesti tervehtivät. Reserviupseeritoiminnassa hän oli mukana yli kuusivuosikymmentä. Ensimmäinen muistikuvani hänestä on vuodelta 1968, jolloin hän oli järjestämässä sotilasparaattia Pietarsaareen.

Olin tänään seuraamassa Veteraanikeräystä kotikaupungissamme, ja jotain puuttui - aina mukana ollut "sotamarsalkka" taisteluliiveissään oli poissa.

Pietarsaaren Reserviupseeritoimintaan hän osallistui loppuun asti. Vuosia hallitustehtävissä ja aina mukana perinteisissä kunnianosoituksissa sankarihautausmaalla. Hän toimi myös monia vuosia Vaasan Reserviupseeripiirin hallituksessa.

C-H oli sotilasarvoltaan yliluutnantti ja hänet palkittiin aktiivisesta toiminnastaan Reserviupseeriliiton kultaisella ansiomitalilla. Myös kansainvälisessä reserviupseeritoiminnassa hänellä oli merkittävä rooli. Yli kolme vuosikymmentä hän toimi tulkkina pohjoismaisissa Kalottitapaamisissa ja sai vastaanottaa viime elokuussa Rovaniemellä Norjan Reserviläisliiton kunniaaplaletin.

Carl-Henrik syntyi 11.9.1932 ja kuoli 29.1.2014. Elämäntyönsä hän teki insinööriä W.Schaumannilla -

nykyisellä UPM:llä.

Harrastuksenaan hänellä oli maanpuolustus- ja reserviläistoiminta ja voi sanoa, että Pietarsaaren museon pihalla seisova kunnostettu museotykki on suurelta osin C-H:n ansiota.

Batik-taitelijana C-H oli laajalti tunnettu.

Carl-Henrikin luonteen kuului huumori. Hän tapasi pyöräillä luokseni pullapussin kanssa ja totei heti ovelta:

- Hauska tappa vanha tuttu

Minulle hän oli "sotamarsalkka" jonka kanssa muutimme hyvää maailmaa vielä paremmaksi.

Hänellä oli yksi piire, josta me kaikki voisimme ottaa oppia: Ei koskaan yhtään pahaa sanaa kansainvälisistä, vaikka aihetta olisi ollut.

Sinivalkoinen upseeri ja herrasmies on poissa, mutta muistosi säilyy

Heikki Pääjärvi

Ilmari Matinniemi in memoriam

Suruviesti saapui tänne rannikolle vuoden viimeisenä päivänä. Lehtemme monivuotinen pakinoitsija oli siirtynyt luo ylhäisen maan 26.joulukuuta.

Ilmari oli syntynyt 9.12.1935. Rajavartioston palvelukseen hän astui vuonna 1957 ja siirtyi eläkkeelle Pohjois-Karjalan rajavartiostosta vuonna 1976.

Aktiiviuransa jälkeen ahkera toimiupseeri työskenteli vielä yksityisten yritysten palveluksessa mm. Hotelli Astorin remonttityömaalla Leningradissa.

Vuosien ajan meillä Pohjanmaan Maanpuolustajassa oli ilo julkaista hänen pakinoitaan joka numerossa. Teksti oli yksi lehtemme luetuimpia juttuja.

Varsinkin jutut itärajamme vartiostoinnista 50- ja 60-luvulla ovat herättäneet suurta ihmetystä täällä länsirannikolla. Juttuvarastossani on vielä kymmeniä julkaisemattomia "helmiä"

Posti ei enää tuo Ilmarin

mainioita rajamiesmuistoja ja hyvinkin ajankohtaisia kannanottoja tämän päivän elämästä. Luin viime vuosien rajamiehen kertontaa ja tulen kaipaamaan Ilmarin

voimakkaalla käsialalla kirjoittamia valkoisia kirjeitä, jolta tuli parikin viikossa.

Pitkä sairaus uuvutti lopulta rajamme vartijan, mutta isänmaallista miehestä ei katkeruus saanut valtaa vaan nöyryä kiitollisuus tuli esiin hänen viimeisissä kirjeissään:

"Nyt "ukkorukkana" Monien parantumattomia sairauksia potevana elän usein niiden aikojen muistoissa. Ne vuodet olivat monitahoisesti tapahtumarikkaita, lieneekö muillakin niin? Joka tapauksessa valtio koulutti köyhän mökin pojan koulussa ja monilla kursseilla. Lisäksi isänmaani huolehti minusta eläkkeittä maksan. On syytä olla kiitollinen"

Rajamiehen sinivalkoisen muisto ei unohdu

Heikki Pääjärvi
Pohjanmaan
Maanpuolustaja
päätoimittaja

Raatteen marssi jälleen Suomussalmen sotahistoriallisissa maisemissa

Raatteen marssi järjestetään 24.5.2014 Suomussalmella jo 16:a kerran. Marssin ajatuksena on kunnioittaa veteraanien työtä ja uhrauksia maamme itsenäisyyden säilyttämiseksi. Tapahtuma sopii kaiken ikäisille. Marssin pituus on 18 km, ja sen voi suorittaa juosten, hölkäten, kävellen, pyöräillen tai ”moottorimarssina” linja-autolla.

Aikaisemmista vuosista poiketen keskipohjalaiset marssijat lähtevät linja-autolla matkaan jo perjantai-iltapäivällä, ja majoittuvat Kiannon Kuohut -hotellissa kahdeksi yöksi. Marssin lisäksi tarjolla on muutakin ohjelmaa?

Marssimaksu 10 euroa peritään MPK:n kurssimaksuna. Myöhäisilmoittautumiset maksavat 15 euroa suoraan tapahtumapaikalla. Ilmoittautumiset viimeistään 15.5.14 www.mpk.fi – Raatteen marssi tai piiritoimistoon p. 0400 395 909

Matkan muut kustannukset n. 150 euroa (linja-automatka, majoitus 2 yötä ja muu ohjelma) tarkentuvat lähempänä matkajankohdtaa, ja maksetaan

matkan aikana. Lisätietoja Raatteen marssista löytyy sivulta www.raatteenmars-

www.raatteenmars-si.fi Kurssin ohjelmaan voit tutustua tarkemmin MPK:n Keski-Pohjanmaan KOTU-

yksikön koulutuskalenterissa osoitteessa www.mpk.fi – Raatteen marssi.

Lisätietoja saa soittamalla kurssijohtaja Simo Säippäille p. 050 327 3013 tai Eero

Muhoselle p. 0400 681 236. **Simo Säippä** ja **Eero Muhonen**

Psykologinen sodankäynti kiinnosti Kokkolassa

Kokkolan Reserviupseerit ry järjesti 20.2.2014 perinteisen sotilasaiheisen kaikille avoimen esitelmätillaisuuden Kokkolan kaupungintalolla. Tällä kertaa esitelmän piti psykoterapeutti reservin majuri Jussi Rytkönen Kokkolasta. Esitelmän aiheena oli

psykologinen sodankäynti. Rytkösen esitelmän aikana kuulumme kertomuksia niin psykologisen sodankäynnin historiasta kuin nykypäivästäkin. Aiheena psykologinen sodankäynti ei ole uusi, sillä jo roomalaiset käyttivät psykologisen sodankäynnin me-

todeja menestyksekkäästi. Toisessa maailmansodassa psykologisella sodankäynnillä oli suuri merkitys etenkin Saksassa ja Neuvostoliitossa.

Psykologinen sodankäynti voi alkaa ennen varsinaisia taistelutoimia, jolloin viholl-

lisen tarkoituksena voi olla vastapuolen taistelutahdon murtaminen jo ennakoita. Samoin psykologiseen sodankäyntiin kuuluu oman usein valheellisen tiedon leviättäminen kohdemaasta, sen hallinnosta ja toiminnoista. Psykologisella sodankäyn-

Informaatiosodankäynnin osa-alueet

Informaatiosodankäynnissä voidaan erottaa seuraavat muodot:

- 1) Johtamissodankäynti (Command and Control Warfare)
- 2) Tiedusteluperustainen sodankäynti (Intelligence Based Warfare)
- 3) Elektroninen sodankäynti, also (Electronic Warfare)
- 4) Psykologinen sodankäynti
- 5) Hakkerisodankäynti
- 6) Taloudellinen Informaatiosodankäynti
- 7) Netwar/Cyberwar

Vapaata keskustelua esitelmän jälkeen.

nilä voidaan myös pyrkiä saamaan oma laitton toiminta näyttämään lailliselta. Vuonna 1939 pieni Suomemmekin ”oli ampunut” Neuvostoliittoon Mainilan laukaukset, mikä oikeutti Neuvostoliiton irtisanomaan maidemme välisen hyökkäämättömyyssopimuksen. Neljä päivää myöhemmin Neuvostoliitto hyökkäsikin sitten Suomeen.

Parasta aikaa psykologinen sodankäynti on käynnissä muun muassa Ukrainassa. Venäjän television informaatio Ukrainan tapahtumista poikkeaa olen-

naisesti läntisen maailman uutiskatsauksista. Venäjän hallinto yrittää informaatiollaan todistaa, että Venäjä ainoastaan suojelee Ukrainassa asuvaa venäjänkielistä väestöä. Tasavallan presidenttimme Sauli Niinistön mukaan Venäjän sotavoimat ovat vastoin kansainvälistä oikeutta tunkeutuneet toisen itsenäisen valtion alueelle.

Ja Venäjän kansalaisten suojelusta. Tilastokeskuksen mukaan Suomessa asui vuoden 2012 lopulla yli 30 000 Venäjän kansalaista.

Kuvat ja teksti **Kari Autio**

Evp piiripäällikkö
res. majuri Terho Tattari täytti **70** vuotta
24. helmikuuta.

Sinivalkoiset onnittelut!
Pohjanmaan Maanpuolustaja

Kiuruvetinen Rainer Artismaa on ylennetty
6.12.2013 alikersantiksi ja Reserviläisliitto on
myöntänyt hänelle hopeisen ansiomitalin.

Vaasan Reserviupseeriipiiri – Vasa Reservofficerdistrikt ry

Piirihallituksen puheenjohtajisto 2014

Puheenjohtaja Peter Norrgård
e-mail: pnd777[at]gmail.com
t./p. 040 752 5490

1. varapuheenj. Raimo Latvala
e-mail: raimo.latvala[at]netikka.fi
p./t. 050 358 0274

2. varapuheenj. Vesa Seppälä
e-mail: vesa.sappala[at]ourex.fi
p. / t. 050 588 2458

Piirin reserviupseerikerhot ja edustus piirihallituksessa

Kaskisten Reserviupseerikerho -
Kaskö Reservofficersklubb rf
Vesa Seppälä, p. 050 588 2458,
vesa.seppala[at]ourex.fi

Kristiinanseudun Reserviupseerikerho -
Kristinestadsnejdens Reservofficersklubb r.y.
Juhani Forsström, p. 044 328 3309
juhani.forsstrom[at]pp.inet.fi

Pietarsaaren Reserviupseerikerho ry,
Jakobstads Reservofficersklubb rf
Hannu Sulkakoski, p./t. 044 585 1333
hannu.sulkakoski[at]pietarsaari.fi

Vaasan Reserviupseerikerho r.y.
Juha Ala-aho, p. 040 756 9960
juha.ala-aho[at]mpk.fi

Vasa Reservofficersklubb rf.
Peter Norrgård, t. 040 752 5490
pnd777[at]gmail.com

Huomionosoituksia ja nimityksiä

Kadettikunnan ansiomitali miekkojen kera

Kenraalimajuri	Juha-Pekka Liikola	Lahti
Eversti	Ensio Ilmari Mäkipelto	Lahti
Everstiluutnantti	Jukka Pekka Haltia	Espoo
Everstiluutnantti	Paavo Pasi Keskiruusi	Ikaalinen

Kadettikunnan ansiomitali

Prikaatikenraali	Jukka Ojala	Vantaa
Eversti	Asko Kustaa Olavi Muhonen	Kuopio
Eversti	Kari Juhani Siljander	Lahti
Kommodori	Pertti Olavi Inkinen	Kerava
Everstiluutnantti	Timo Juhani Iltanen	Mikkeli
Everstiluutnantti	Raimo Juhani Koskela	Hattula
Everstiluutnantti	Kari Tapani Partinen	Tampere
Everstiluutnantti	Jarmo Juhani Kullervo Seppä	Seinäjoki
Everstiluutnantti	Hannu Juhani Teittinen	Säkylä
Majuri	Jouko Pekka Ahonen	Kuopio
Majuri	Karl Ingmar Torbjörn Asplund	Raasepori
Komentajakapteeni	Rami Mikael Collin	Jyväskylä
Kapteeni	Christian Olav Perheentupa	Kaarina
Sotilaspastori	Janne Aalto	Helsinki
Valokuvaboronantti	Sirpa Leijoki	Sipoo
Panssari miehistö	Reino Kullervo Pertta	Kirkkonummi

Nimityksiä Keski-Pohjanmaan KOTU-yksikössä

LESTIJOKI- JA PERHONJOKILAAKSOILLE OMAT KOULUTUS- JA TUKIOSASTOT

Vuoden 2014 alusta Lesti- ja Perhonnokilaaksoille on muodostettu omat koulutus- ja tukiosastot. Aiemmin em. jokilaakso toimivat samassa koulutus- ja tukiosastossa.

Lestijokilaakson koulutus- ja tukiosaston johtajana toimii kannuslainen vänrikki (res) Tomi Kurikkala. Kurikkala toimi aiemmin jokilaaksojen yhteisen koulutus- ja tukiosaston johtajana. Perhonnokilaakson koulutus- ja tukiosaston johtajana toimii veteliläinen majuri (res) Matti Vatka.

Koulutus- ja tukiosastojen tehtävänä on valmistella ja toteuttaa vastuullaan oleva koulutus. Lisäksi koulutus- ja tukiosastot osallistuvat vapaaehtoista maanpuolustusta koskevan tiedotuksen ja valistuksen toteuttamiseen.

Koulutus- ja tukiosastojen suunnittelema ja toteuttama koulutus jakautuu reserviläisille tarkoitettuun sotilas-koulutukseen sekä kaikille avoimeen varautumis- ja turvallisuuskoulutukseen.

Uusien koulutus- ja tukiosastojen lisäksi yksikköön kuuluvat Kokkolan, Pietarsaaren seudun ja Kalajoen koulutus- ja tukiosastot sekä kuljetusosasto.

UUSIA PAIKALLIS- PÄÄLLIKÖITÄ

Vuoden 2014 alusta uusina paikallis-päällikköinä ovat aloittaneet seuraavat henkilöt.

Haapajärven paikallis-päällikköä ylliuutnantti (res) Timo Karvonen, Kalajoen paikallis-päällikköä

Värikki (res) Tomi Kurikkala.

Yliuutnantti (res) Timo Karvonen

Luutnantti (res) Sami Salmu.

Majuri (res) Matti Vatka.

Alikersantti (res) Mikko Vantänen.

Korpraali (res) Erkki Kinnunen.

luutnantti (res) Sami Salmu, Reisjärven paikallis-päällikköä korpraali (res) Erkki Kinnunen, Sievin paikallis-päällikköä alikersantti (res) Mikko Vantänen.

Paikallis-päälliköt toimivat reserviläisjärjestöjen paikallisyhdistysten ja muiden sidosryhmien koulutuksellisen yhteistoiminnan koordinoijina paikallisella tasolla. Tehtäväänsä liittyen he kokoavat oman alueensa koulustarpeet reserviläisjärjestöjen paikallisyhdistyksiltä ja sidosryhmiltä saatujen tilausten ja aloitteiden mukaisesti.

Lisäksi paikallis-päälliköt osallistuvat omalla alueellaan järjestettävien koulutustapahtumien suunnitteluun, valmisteluun ja toteutukseen sekä vapaaehtoista maanpuolustusta koskevan tiedotuksen ja valistuksen toteutukseen.

Uusien osastonjohtajien ja paikallis-päällikköiden yhteystiedot löytyvät koulutus- ja tukiyksikön kotisivuilta www.mpk.fi/keski-pohjanmaa -> yhteystiedot.

Lisätietoja nimityksistä antaa Länsi-Suomen maanpuolustuspiirin piiripäällikkö ja Keski-Pohjanmaan koulutus- ja tukiyksikön päällikkö Jukka Torppa p. 040 485 4744, jukka.torppa@mpk.fi.

Keski-Pohjanmaan koulutus- ja tukiyksikkö, Torikatu 40, 67100 Kokkola, keski-pohjanmaa@mpk.fi, www.mpk.fi/keski-pohjanmaa, www.facebook.com/kpkotu

Vaasan Reserviupseeripiiri hyväksyi vuoden 2013 toiminnan

Vaasan Sotilaskodissa 17.3. 2014 pidetty reserviupseeripiirin sääntömääräinen kevätkokous hyväksyi vuoden 2013 toiminnasta laaditun kertomuksen ja tilinpäätöksen siitä saadun lausunnonn kera.

Kokous myös totesi vuoteen sisältyneen runsaasti aktiivista toimintaa ja osallistumista piirin kerhojen jäsenistön keskuudessa.

Erityisesti ammunnan harastus on prosentuaalisesti lisääntynyt ja samoin liikuntaharrastuksiin liittyvän sähköisen kuntokortin täyttämisen.

Alustavien tietojen mukaan myös piirin sijoitus valtakunnallisessa vertailussa on aivan kärkiluokkaa. Piirien väliset pistemäärät vahvistetaan lopullisesti liittovaltuuston kokoukses-

sa 12.4., jolloin käsitellään liiton toimintakertomus vuodelta 2013.

Asemasotaa Rukajärvellä

Kevätkokouksen yhteydessä piti sotaveteraani Yrjö Savola (91) mielenkiintoisen ja laajan esityksen omasta asevelvollisuudestaan Korian koulutuskeskuksessa pioneeritehtävien ryhmänjohtajaksi. Välittömästi koulutuksen jälkeen hänet sitten komennettiin rintamalle Rukajärven suunnalle 14.D:n sotatoimialueelle, jota komensi legendaarinen ”erämaa kenraali”, Mannerheimin ritari Erkki Raappana. Siellä Savola sijoitettiin Pioneeripataljoona 24:n riveihin, sen ensimmäiseen komppaniaan, jossa oli muitakin Järviseudun tuttuja miehiä.

Savolan esityksestä sai sisältörikkaan kuvan pioneerien laajasta ja vaarallisesta tehtäväkentästä. Jatkuvasti oli paranneltava taisteluse-

mia tai rakennettava ja sijoitettava piikkilankaesteitä, kuten espanjalaisia ratsuja taistelulinjoille. Miinoitusten rakentaminen oli erityisen vaativaa ja vaarallista, koska pääsääntöisesti ne tehtiin öiseen aikaan taistelulinjojen välimaastossa, ns. ei kenenkään maalla. Myös teiden ja siltojen rakentamista sekä korjaamista löytyi välittömästi, kun vartio- tai taistelutehtävät eivät sitoneet.

Rintamalinjan kenttävartioiden Yrjö Savola osallistui, kun oma komppania oli vuorossa. Ankarimmat taistelut koettiin juuri niitä puolustettaessa vihollisen voimakkaita hyökkäyksiä vastaan. Apujoukot erämaa olosuhteissa olivat monesti melko etäällä, joten kenttävartion oli kestävä ja selvittävä omin voimin. Pallo- tikkikodan puolustustaistelut olivat erityisen rajuja ja ras- kaita. Samoin Tahkokosken taistelut elokuun alkupuol-

Sotaveteraani Yrjö Savola selvittää Tahkokosken taistelujen kulkua elokuulla 1944.

liskolla 1944, jotka sitten jäivätkin viimeisiksi ennen välirauhaa. Lähes kolme vuotta sota-aika sitoi Yrjön nuoruusvuosia.

Savolan perheeseen liittyy myös harvinaisuus, sillä samanaikaisesti oli rintamalla kahdeksan veljestä isänmaan asiassa. Ja kaikki he saivat palata jatkamaan it-

senäisen ja vapaan isänmaan jälleenrakentamista.

Piirin puheenjohtaja Peter Norrgård kiitti sotaveteraani Yrjö Savolaa erinomaisesta esityksestä ja luovutti hänelle Vaasan Reserviupseeripiirin kuparisen muistomitalin, johon kevätkokouksen osallistujat yhtyivät runsain aplodein ja kiitosten kera. rl

Puheenjohtaja Peter Norrgård luovutti sotaveteraani Yrjö Savolalle Vaasan Reserviupseeripiirin kuparisen muistomitalin kiitosten kera.

Maanpuolustaja koolla Lahdessa

Maanpuolustuskiltojen liiton (MPKL) liittovaltuuston vuoden 2014 kevätkokous järjestettiin 15.3.2014 Lahdessa Hämeen Rykmentin tiloissa Hennalan kasarmi-alueella. Liittovaltuuston kokouspaikat tuovat osaltaan konkreettisesti esiin sen voimakkaan muutosprosessin, jonka kohteena Puolustusvoimat tällä hetkellä ovat. Liittovaltuuston vuoden 2012 syyskokous järjestettiin Pohjois-Karjalan Prikaatin tiloissa Kontiolahden Kontiorannassa. Pohjois-Karjalan Prikaati lakkautettiin vuoden 2013 aikana. Tämän kevään isäntäjoukko-osasto, samoin kuin Puolustusvoimien muut Hennalan yksiköt lakkautetaan tämän vuoden kuluessa. Välihuutona kokouksessa esitettiin, että voitaisiinko harkita liittovaltuuston kokouksen järjestämistä Pääesikunnassa.

Kevätliittokokouksen tärkeimpinä asioina olivat MPKL:n vuoden 2013 toimintakertomuksen käsittely sekä tilinpäätöksen vahvistaminen. Kokous teki myös liittokokoukselle esityksen ensi vuoden jäsenmaksuksi.

MPKL:n vuoden 2013 toiminnalla oli neljä selvää painopistealuetta: liiton tunnettuuden lisääminen, 50-vuotisjuhluvuosi, pohjoismainen yhteistyö sekä

keskeisten maanpuolustusjärjestöjen entistä tiiviimpi yhteistyö.

Vahvana tavoitteena oli liiton tunnettuuden lisääminen niin, että MPKL:n julkinen kuva olisi tasavertainen muiden maanpuolustusjärjestöjen kanssa. Tähän pyrittiin mm. tiedotustoimintaa kehittämällä, esiintymällä erilaisilla maanpuolustus-teemaisilla foorumeilla yhdessä Puolustusvoimien ja -ministeriön sekä muiden maanpuolustusjärjestöjen kanssa.

Hyvän mahdollisuuden MPKL:n tunnettuuden lisäämiseen tarjosi myös liiton 50-vuotisjuhluvuosi. Juhlavuoden aikana painotettiin kiltatyön merkitystä kaikkia kansalaisia yhdistävänä maanpuolustustyönä, mikä ei tunne sotilasarvo-, sukupuoli- eikä ikärajoja. Helsingin yliopiston juhlasalissa järjestetty 50-vuotisjuhla sai huomattavaa julkisuutta ja keräsi yhteen suuren joukon kiltatyöaktiiveja ja kutsuvieraita.

Pohjoismainen yhteistyö on kuulunut MPKL:n toimintaan lähes liiton perustamisesta lähtien. Joka toinen vuosi pidettävät Pohjoismaiset kiltapäivät järjestettiin viime vuonna Suomessa, Karjalan Prikaatissa Kouvolan Vekaranjärvellä. Järjestelyissä onnistuttiin hyvin

Junalla Lahteen saapuja kohtaa ensimmäiseksi marsalkka Mannerheimin ratsastajapatsaan (kuvanveistäjä Veikko Leppänen, 1959)

ja päivien hyvä taloudellinen tulos vaikutti osaltaan siihen, että liiton vuoden 2013 tilinpäätös osoitti hienoista ylijäämää.

Kolmen keskeisen valtakunnallisen maanpuolustusjärjestön – Reserviupseeriliiton, Reserviläisten ja Maanpuolustuskiltojen Liiton – yhteistyö sai ensimmäiset konkreettiset muutonsa vuoden 2013 aikana. Liitot päättivät ottaa käyttöön yhteisen jäsenrekisterijärjestelmän. Laajempaa yhteistyötä taloushallinnon ja tiedotuksen puitteissa myös kehiteltiin.

Kokouksessa todettiin, että jäsenrekisterijärjestelmän kehittäminen ei ole edennyt täysin suunnitellulla ja järjestelmätoimittajan lupamalla tavalla. Järjestelmä ei ole täysin valmis ja koekäytöt ovat osoittaneet siihen sisältyvän vielä huomattavia puutteita ja virheellisyyskysiä.

Liiton vuoden 2013 tilinpäätös muodostui lievästi ylijäämäiseksi. Kuluvan vuoden talousarvio on rakennettu 2 eurolla korotetun jäsenmaksun perustalle. Sen ja henkilöstökuluissa toimeenpantujen säästöjen perusteella talouden odotetaan olevan tasapainossa myös kuluvana vuotena. Kevään liittokokoukselle esitetään vuoden 2015 jäsenmaksun säilymistä nykyisellään.

Liittovaltuuston kevätkokouksen puheenjohtajana toimi kaksi kaksivuotiskautta valtuuston puheenjohtajana toiminut Eläkeyhtiö Varman toimitusjohtajan tehtävästä hiljattain eläkkeelle jäänyt Matti Vuoria. Liittovaltuusto saa huhtikuun liittokokouksessa uuden puheenjohtajan, sillä Vuoria ilmoitti, että ei ole enää käytettävissä tähän tehtävään. Liitto muisti eroavaa puheenjohtajaa liiton ansiokilvellä.

Ilkka Virtanen
Pohjanmaan
Maanpuolustuskilta

Hennalan kauniit satavuotiaat tiilikasarmit etsivät uusia käyttäjiä ensi vuoden alusta lukien

Hämeen rykmentin ilves esiintyy vuodesta 2015 lähtien vain joukko-osaston perinneyhteisöjen tunnuksissa

Matti Vuoria toimi viimeistä kertaa MPKL:n liittovaltuuston puheenjohtajana

Haapajärven seurakunta

Haapajärven seurakunta yhteistyössä – ota yhteyttä...

**Keski-Pohjanmaan Reserviläispiiri ry:n,
Reserviupseeri- ja Maanpuolustajien Piiri ry:n**

sääntömääräinen KEVÄTKOKOUS

to 24.4. 2014 klo 18.00
Kokkola, Jokilaakson koulu
Jokilaakson tie 6

Tervetuloa! Hallitukset

Kalajokilaakson Reserviupseeri- ja Ylivieskan Reserviläiset Ry

1.4. Centria Ammattikorkeakoulu,
Vierimaantie 7, Ylivieska.

Hallitukset klo 18.30.
Yleinen kokous klo 19.00
TERVETULO!

Kannuksen Reserviupseeri- ja Kannuksen Reserviläisten sääntömääräiset KEVÄTKOKOUKSET

torstaina 10.4.2014 klo 18.00
Kitinkannuksessa, Kitinkuja 2, 69101 Kannus.

Kaikki maanpuolustustoiminnasta kiinnostuneet tervetuloa! *Hallitukset*

Kalajoen Reserviläiset ry ja Kalajoen Reserviupseerit ry

KEVÄTKOKOUKSET

pidetään to 3.4.2014 klo 19.00
Raumankarin koululla (Himanka)
Leipämäentie 8.

Esillä sääntömääräiset kevätkokousasiat.
Kahvit ja koulun esittely klo 18.15 alkaen.

Tervetuloa! Hallitukset

AUTOJOUKKOJEN KESKI-POHJANMAAN KILTA RY.

Sääntömääräinen kevätkokous

2.4.2014 kello 18.00 alkaen
Ruokala Herku Hetki Kentala
Tehtaankatu 45 Kokkola.

Käsitellään sääntömääräiset asiat,
ruoka ja kahvitarjoilu.

Tervetuloa!
AJK:n johtokunta

Pietarsaaren Reserviupseeri- ja Jakobstads reservofficersklubb rf. ja Pietarsaarensseudun Reserviläiset ry Jakobstadsnejdens Reservister rf.

Sääntömääräiset kevätkokoukset
tiistaina 01.04.2014 klo 18.00.
Jakobstads gymnasium / Pietarsaaren lukio.
Rikosylikomisario evp. Raimo Latvala pitää
esitelmä Lapuan patruunatehtaan räjähdyksestä.

Tervetuloa!

PIIRIHALLITUS 2014

Puh. joht. Tomi Kurikkala, tomi.kurikkala@kpk.fi, 020 7504662, I varapuh. joht. Jani Pikkarainen, jani.pikkara-
nen@kotinet.com, 050 553 6828. II varapuh. joht. Rauno Hauta-aho, rauno.hauta-aho@sok.fi, 040 581 7412. III varapuh. joht. Risto Pouttu, risto.pouttu@kotinet.com, 050 553 8128.

Jäsenet: Jari Myllymäki, jari.myllymaki@pohjola.fi, Ari Olli, ari.ollu@kolumbus.fi 050 375 4257, Seppo Ruotoistenmäki, rmaki@hotmail.com 040 587 0423, Esa

Isokoski, esa.isokoski@metla.fi 044 4492 510, Christer Eriksson, christer.e@luukku.com 040 5525 269, Päivi Sorjonen, paivi.sorjonen@kotinet.com 040 55 37321. Kunniapuh.joht. V.Olavi Erikkilä, Pikiruukintie 5. Toiminnanjohtaja Antti Wall, antti.wall@metla.fi 050 351 3967. Päätoimittaja Heikki Pääjärvi, paajarvi@multi.fi 040 519 9955

Keski-Pohjanmaan reserviläiskerhot

Evijärven Aliupseerit: Erkki Latukka, erkki.latukka@hotmail.com 050 567 2354, Haapajärven-Reisjärven Reserviläiset: Jouko Paananen, puheenjohtaja@haapajarvi-, reisjarvi-reservilaiset.fi 0407344063, Kalajoen Reserviläiset: Lassi Suni, lassi.suni@kotinet.com 08 460 817, Kannuksen Reserviläiset: Teppo Mäki-Leppilampi, chaoswarper@gmail.com 050 533 0737, Kokkolan Reserviläiset: Christer Eriksson, christer.e@luukku.com 040 5525 269, Kälviän Reserviläiset: Juha Möttönen, juha.mottonen@netikka.fi, Nivalan Aliupseerit: Mika Huotari,

nivalan.reservilaiset@kotinet.com 040 707 1445, Perhon Reserviläiset: Teemu Nevalainen, teemu.nevalainen@perho.com 040 518 6459, Pietarsaaren Seudun Reserviläiset: Mikael Skytte, mikael.skytte@kolumbus.fi 050 598 3142, Pyhäjärven Reserviläiset: Pertti Leppisaari 0400 387 891, pertti.leppisaari@luukku.com, Sievin Reserviläiset: Vilho Nikula, vnikula@gmail.com 044 501 5571, Toholammin Aliupseerit, Vetelin aliupseerit: Palola Aki, lakeri@netti.fi 040 535 7025, Ylivieskan Reserviläiset: Esa Isokoski, esa.isokoski@cop.fi 044 4492 510.

K-P:n reserviupseerikerhot

Haapajärven Reserviupseerikerho, Timo Karvonen, timo.karvonen@haapajarvi.fi, 040 5789816, **Kalajoen Reserviupseerikerho**, Esko Valikainen, esko.valikainen@kotinet.com, 0400 907335, **Kalajokilaakson Reserviupseerikerho**, Harri Haanpää, harri.haanpaa@ylivieskanreserviupseerit.fi, 050 5526540, **Kannuksen Reserviupseerit**, Seppo Ojala, seppo.ojala@suomi24.fi, 050 5212192, **Kokkolan Reserviupseerikerho**, Jari Myllymäki, jari.myllymaki@pohjola.fi, **Kälviän Reserviupseerikerho**, Jarmo Päiväranta, jarmo.pavivaranta@hietasaari.fi, 06 8350642, **Nivalan Reserviupseerikerho**, Jani Pikkarainen, jani.pikkaraainen@mpk.fi, **Nivalan Reserviupseerit**@kotinet.com, 050 5536828, **Perhonjokilaak-**

son Reserviupseerikerho ry, Erkki Laide, erkki.laide@proagria.fi, 0400 137169, **Pyhäjärven Reserviupseerikerho**, Seppo Ruotoistenmäki, rmaki@hotmail.com, 040 5870423, **Reisjärven Reserviupseerikerho**, Matti Kiviniemi, matti.kiviniemi@reisjarvi.fi, 040 3008250, **Sievin Reserviupseerikerho**, Seppo Sarjanoja, seppo.sarjanoja@sievi.fi, 08 480386, **Toholammin , Reserviupseerikerho**, Reijo Oja, reijo.oja@kotinet.com, 040 5936689, **Vimpelin Reserviupseerikerho**, Tuomo Vihriälä, tuomo.vihrialala@hotmail.com, 0400 668419, **Autojoukkojen Keski-Pohjanmaan Kilta**, Eero Muhkanen, eerom2@hotmail.com, 0400 681236.

Vaasan Reserviupseeri- ja Vaasa Reservofficersdistrikt ry

Jäsenistön merkkipäivät v. 2014

Sotilasarvo	Nimi	Merkkivuosi	Syntymäpäivä	Yhdistys
Kapteeni	Matturi Pentti	85 v.	27.6.	Pietarsaaren Res.Ups.kerho Ry
Lutnantti	Björnses Nils-Erik	85 v.	4.8.	Vasa Reservofficersklubb R.F.
Kapteeni	Huhtala Esa Johannes	85 v.	19.10.	Vaasan Res.Ups.kerho Ry
Yliluutnantti	Hannus Vidar	85 v.	11.11.	Vasa Reservofficersklubb R.F.
Kapteeni	Wasastjerna Gösta Gustaf	80 v.	10.2.	Pietarsaaren Res.Ups.kerho Ry
Lutnantti	Nelin Raimo	80 v.	22.10.	Vaasan Res.Ups.kerho Ry
Kapteeni	Back Olof Gabriel	80 v.	18.12.	Vasa Reservofficersklubb R.F.
Kapteeni	Räihä Pauli Olavi	75 v.	29.4.	Vaasan Res.Ups.kerho Ry
Yliluutnantti	Hyden Harry	75 v.	7.5.	Vasa Reservofficersklubb R.F.
Yliluutnantti	Tyni Paavo lisakki	75 v.	23.8.	Pietarsaaren Res.Ups.kerho Ry
Lutnantti	Geust Gustav	75 v.	21.9.	Vasa Reservofficersklubb R.F.
Yliluutnantti	Ala-Heikkilä Esko Erkki	70 v.	15.1.	Vaasan Res.Ups.kerho Ry
Yliluutnantti	Kaartinen Martti	70 v.	10.2.	Vaasan Res.Ups.kerho Ry
Lutnantti	Lappalainen Eero Juhani	70 v.	10.4.	Vaasan Res.Ups.kerho Ry
Kapteeni	Ilahiti Ilmari	70 v.	9.6.	Vaasan Res.Ups.kerho Ry
Lutnantti	Sandström Kaj Gunnar	70 v.	31.8.	Vaasan Res.Ups.kerho Ry
Yliluutnantti	Pomoell Harri Artturi	70 v.	28.10.	Pietarsaaren Res.Ups.kerho Ry
Majuri	Knip Anders	70 v.	9.12.	Vasa Reservofficersklubb R.F.
Yliluutnantti	Innilä Pekka Juhani	70 v.	17.12.	Vaasan Res.Ups.kerho Ry
Lutnantti	Niemelä Harri Antero	70 v.	22.12.	Vaasan Res.Ups.kerho Ry
Kapteeni	Verronen Tapio	60 v.	14.1.	Vaasan Res.Ups.kerho Ry
Lutnantti	Martikainen Asko	60 v.	17.3.	Vaasan Res.Ups.kerho Ry
Vänrikki	Lehto Hannu	60 v.	19.3.	Vaasan Res.Ups.kerho Ry
Yliluutnantti	Adler Leo	60 v.	1.10.	Pietarsaaren Res.Ups.kerho Ry
Yliluutnantti	Korkiavuori Martti Jussi	60 v.	1.11.	Vaasan Res.Ups.kerho Ry
Lutnantti	Pellinen Pekka Antero	50 v.	16.4.	Vaasan Res.Ups.kerho Ry
Aliluutnantti	Rönqvist Kari Boris	50 v.	21.4.	Pietarsaaren Res.Ups.kerho Ry
Vänrikki	Hyytinen Teijo	50 v.	3.8.	Vaasan Res.Ups.kerho Ry
Yliluutnantti	Sohlström Hans Mikael	50 v.	2.10.	Pietarsaaren Res.Ups.kerho Ry

Tiedostolähde: RUL / jäsenrekisteri

NAISTEN MAASTOKURSSI

12.-13.4.2014 / PAUHA2014

Kurssin tavoite: Kouluttaa arjen ja poikkeusolojen taitoja naisille sekä kehittää kurssilaisten kykyä liikkua, toimia ja yöpyä maastossa.

Kurssin sisältö: Maasto- ja erätaitojen perusteet, tulenteko ja teltassa yöpyminen, kartan lukemisen perusteet ja kompassin käyttö, ensiapu ja alkusammutus, kadonneen etsintä, ilmalavontaseloste; kuuntelu ja seuranta. Ekoase- tai Airsoft ammunta

Kurssiaika ja -paikka: 12.-13.4.2014, Lohtajan leirialue

Varusmiespalveluksen suorittaneet naiset saavat kurssista kaksi rinnasteista kertausharjoitusvuorokautta!

Reserviläisliitto maksaa osallistuvien jäsentensä osallistumismaksun.

Ilmoittautumiset 16.3.2014 mennessä MPK:n koulutuskalenterissa (www.mpk.fi)
Kurssinumero: 1900 14 12058

Lisätietoja: Juha Ala-aho

e-mail: [juha.ala-aho\(at\)mpk.fi](mailto:juha.ala-aho(at)mpk.fi)
gsm: 040 - 756 9960

**POHJANMAAN
MAANPUOLUSTAJA**

**Seuraava
Pohjanmaan
Maanpuolustaja
2/2014: kesäkuu.
Aineisto 4.6.2014**

Keski-Pohjanmaan
Maanpuolustajien
piirin ja Vaasan
Reserviupseeri-
piirin tiedotus- ja
jäsenlehti.

Päätoimittaja:
Heikki Pääjärvi,
Lähdetie 4,
68600 Pietarsaari,
puh. 040 519 9955,
e-mail: paajarvi@multi.fi

Lehtiyöryhmä:
Raimo Latvala,
Heikki Pääjärvi,
Markku Takala ja
Kimmo Tastula.

Lehden talous:
Rauno Hauta-aho
Ajurintie 28
67100 Kokkola
puh. 040-581 7412
e-mail:
rauno.hauta-aho@sok.fi

Pankki
Nordea Kokkola
106530-204150

Osoitteenmuutokset:
RES ja RUL:
Jäsensihteeri
Virpi Kukkonen
(MPY Oy)
Puh (09) 4056 2011,
fax (09) 499 875
Sähköposti:
jasenasiat@rul.fi

Autojoukkojen Kilta
Ari Olli 050 375 4257
ari.ollii@kolumbus.fi

Kokkolan meriosasto
Jari Kivioja 050-5311463

Sivunvalmistus
Päivi Kultalahti

Paino:
Botnia Print Oy
Kokkola
Painos: 6 000 kpl

Aineistopäivät:

Talvisodan päättyminen 13.3.
Marskin syntymäpäivä 4.6.
Haminan rauha 1809 19.9.
Itsenäisyyspäivä 6.12.

Muista myös

www.kpmaanpuolustajat.fi

Haapajärven-Reisjärven
Reserviläisten

YLEINEN KEVÄT/TILIKOKOUS
pidetään Haapajärven Maatalous-
oppilaitoksella osoite: Erkkiläntie 1
perjantaina 28.3.2014 alkaen klo:19.00.

Johtokunta kokoontuu klo:18.00.
Kaikki joukolla mukaan. Kahvitarjoilu.

Johtokunta

Vaasan Maanpuolustusnaiset ry:n

KEVÄTKOKOUS pidetään
maanantaina 31.3.2014 klo 18.00
Arbets Vänner'n tiloissa
Ajurinkatu 14, 65100 Vaasa.

Ennen kokousta meille esitellään Napuen
taistelun 300-vuotispäivän elokuun tapahtumia.
Tervetuloa!

Asianajotoimisto
Ristikangas &
Kinnunen Oy

Vaasanpuistikko 18, 65100 Vaasa
p. (06) 312 0250

06-723 5477

Pietarsaari

PRISMA-CENTER

Jakobstad

KILPAILUKUTSU

Karinpanos 2014

Paikka Haapajärven varikonrata

Aika Sunnuntaina 27.4.2014 alkaen klo 10.00

Johtaja Rainer Artismaa 040 760 5310

Lajit Reserviläiskivääri 7,62*39. Ase vakiova-
rusteinen avotähtäimillä. Ammutaan 300 m 3+2
koelaukausta ja 10 kilpalaukausta. Aseen oman
hinnan käyttö sallittu.

Sotilaskivääri "Pystykorva". Ammutaan 300 m
3+2 koelaukaukset ja 10 kilpalaukausta.
Ase vakiovarusteinen sotilaskivääri kal.7,62*53R
Aseen oman hinnan käyttö sallittu.
Koelaukaukset näytetään ja
tarvittaessa ilmoitetaan puhelimella.

Kielletyt varusteet: Kaukoputket ja kiikarit.
Ammuttaa tukevat mm. kaukpujan takii/housut
kengät ja hansikkaat.

Sarjat Yleinen ja y 50. **Aseet** Omilla aseilla.
Palkinnot Lajien 3 parasta palkitaan, lisäksi pa-
ras yhteistulos palkitaan.
Osanottomaksu 10€ laji.

Huom! Ampujilta vaaditaan ampumaharraste-
vakuutus tai vastaava. Huom! metsästykskortin
vakuutus ei käy.

Lisätietoja Rainer Artismaa 040 760 5310
Tulokset www.haapajarvi-reisjarvi-reservilaiset.fi

Nordea

SUOMENSELÄN

Osuuspankki

Pyhäjärvi Haapajärvi p. 010 257 6501

VAPAAEHTOINEN MAANPUOLUSTUSKOULUTUS

Piiripäällikkö Jukka Torppa
jukka.torppa@mpk.fi
puh. 040 485 4744

Koulutussihteeri Rhea Nykvist
p. 0400 395 909
rhea.nykvist@mpk.fi

Varmista osaamisesi ja valmistaudu tulevaan

Vuoden ensimmäisen lehden myötä uusimme myös MPK:n tiedotuskäytäntöjä. Tästä eteenpäin kerromme MPK:n ajankohtaisia asioita vain yhdellä palstalla. Samoin esittelemme lehden levikkialueen koulutustapahtumat kootusti. Tavoitteenamme on, että uudistuksen myötä reserviläiset löytäisivät aiempaa helpommin omien tarpeiden ja kiinnostusten mukaiset koulutustapahtumat.

Vuoden 2014 ajan puolustusvoimien kertausharjoitusten määrät tulevat pysymään poikkeuksellisen vähäisinä. Tästä syystä koulutustarjontamme on rakennettu sellaiseksi, että se varmistaisi mahdollisimman hyvin reserviläisten osaamisen ja toisaalta antaisi mahdollisuuden myös uusien taitojen oppimiseen. Pääosasta koulutuksesta reserviläiset saavat rinnasteisia kertausharjoitusvuorokausia, jotka osaltaan vaikuttavat reservin ylennyksiin ja sodan ajan sijoituksiin. Kevään ja alkukesän koulutustarjonnasta löytyy useita ase- ja ampumakoulutusta, taistelutekniikkaa ja kenttäkelpoisuuden ylläpitoa käsitteleviä koulutustapahtumia.

Puolustusvoimien suunnitelmien mukaan MPK:lla on keskeinen rooli ensi vuoden alussa perustettavien paikallisjoukkojen kouluttajana. Olemme pyrkineet ennakoimaan tätä siten, että jo tämän vuoden koulutustarjonta on suunniteltu sujuvaksi jatkumoksi paikallisjoukoista kiinnostuneiden reserviläisten omaehtoiselle koulutautumiselle. Paikallisjoukkojen tarjoamista mahdollisuuksista sijoituskelpoisille reserviläisille kuulemme vielä lisää tämän vuoden aikana. Aiheesta järjestetään myös maakunnallisia info-tilaisuuksia syksyn aikana.

Puolustusvoimauudistuksen vaikutukset näkyvät myös PAUHA 2014 –harjoituksessa. Lentosotakoulun asemesta harjoituksen tukijoukko-osastona toimii Tykistö-prikaati, joka on ansiokkaasti jo varustanut pohjalaisten KOTU-yksiköiden omat varastot. Uskon että erinomaisesti alkanut yhteistyö saa jatkoa myös pääharjoituksessamme. Harjoituksen koulutustarjonta on kerännyt aktiivisten kurssilaisten lisäksi myös laajempaa kiinnostusta – harjoitusta saapuvat seuraamaan mm. Länsi-Suomen sotilasläännin komentaja prikaatikenraali Pekka Toveri ja parlamentaarinen vapaaehtoisien maanpuolustuksen neuvottelukunta. Uskon että asiansa osaavat kurssinjohtajat ja kouluttajat sekä motivoituneet kurssilaiset tekevät vähintään yhtä suuren vaikutuksen kuin aiemmissa harjoituksissa.

Jukka Torppa
Piiripäällikkö

Koulutustarjonta 1.4.–30.6.2014

PV:n tilaama sotilaallinen koulutus

Panssaritorjuntakurssi / PAUHA 2014	Lohtaja	11.–13.4.
Tarkka-ammuntakurssi / PAUHA 2014	Lohtaja	11.–13.4.
KS-ammunta ja KS-jatkokurssi (KPK) / PAUHA 2014	Lohtaja	12.–13.4.
Henkilösuojaus 1 / PAUHA 2014	Lohtaja	12.–13.4.

Sotilaallisia valmiuksia palveleva koulutus

MilFight -JATKOKURSSI (kevätkausi)	Vaasa	1.4.–1.6.
Reserviläiseammunnat / SRA	Vaasa	1.4.–7.11.
Reserviläiseammunnat / perinneaseammunnat	Vaasa	7.4.–20.10.
Uusien harrastajien perehdyttäminen SPOL-kiltatoimintaan	Vaasa	3.4.–17.12.
Eloojäämiskoulutus 1 (SERE A) / PAUHA 2014	Lohtaja	11.–13.4.
Esikunta- ja johtamistoiminta / PAUHA 2014	Lohtaja	11.–13.4.
Perustamiskurssi / PAUHA 2014	Lohtaja	11.–13.4.
Sotilaskuljettajien jatkokoulutus / PAUHA 2014	Lohtaja	11.–13.4.
Kenttämuonitus / PAUHA 2013	Lohtaja	11.–13.4.
Naisten maastokurssi / PAUHA 2014	Lohtaja	12.–13.4.
IDPA-ammunnan perehdytyskurssi	Vaasa	18.–19.4.
Reserviläispäivä 20.4. Haapajärvi		
Falling plates - rauhanturvaaajien ampumakoulutus	Kokkola	24.4.–11.9.
Ase- ja ampumakoulutus / KARIN PANOS 2014	Haapajärvi	27.4.
Rakennetun alueen taistelu / COPSA 2014	Kokkola	26.4.
Ase- ja ampumakoulutus / Lestijärvi	Lestijärvi	3.5.
Ristinvean räkki	Kälviä	3.5.
SRA Turvakurssi	Vaasa	3.–4.5.
Tarkka-ammunta pienoiskiväärillä 1	Vaasa	5.–6.4.
12 minuutin juoksutesti	Pedersöre	6.5.
Palvelusaseammunnat / Haapajärvi	Haapajärvi	4.5.–7.9.
Taktinen kivääri 5	Vaasa	10.5.
Aluevalvonta ja liikenteenohjaus / JEHU 2014	Nivala	17.5.
KOTU-yksikön tsiittiammunta	Veteli	17.5.
Taktinen kivääri 2	Vaasa	17.5.
Tarkka-ammunnan erikoiskurssi	Lohtaja	17.–18.5.
Reserviläisammunta / Pyhäjärvi	Pyhäjärvi	24.5.
Tarkka-ammunta pienoiskiväärillä 2	Vaasa	24.–25.5.
Ilmailusta ammatti	Kauhava	28.5.
Ase- ja ampumakoulutus / Kannus	Kannus	28.5.–3.9.
Ase- ja ampumakoulutus / Himanka	Himanka	28.5.–3.9.
MilFight -JATKOKURSSI (kesäkausi)	Vaasa	2.6.–28.8.
12 minuutin juoksutesti	Kokkola	3.6.
Rannikkojalkaväki 1	Södra Vallgrund	7.–8.6.
Sovellettu kohteensuojaus / VARIKKO 2014	Lohtaja	14.–15.6.
Stone Lake Shootout 2014 -IDPA-kilpailu	Vaasa	14.–15.6.
Kenttähuolto / VARIKKO 2014	Lohtaja	14.–15.6.
12 minuutin juoksutesti	Kannus	17.6.

Varautumisen ja turvallisuuden koulutus

Turvallisuuskouluks/Kallio	Ylivieska ja Nivala	1.–30.4.
Pienoiskivääritärkka-ammunta pitkille matkoille	Vaasa	5.–6.4.
Mediakoulutus / PAUHA 2014	Lohtaja	11.–13.4.
Sotilaskotitoiminta poikkeusoloissa / PAUHA 2014	Lohtaja	11.–13.4.
Nuorten maastokurssi / PAUHA 2014	Lohtaja	11.–13.4.
Kokkolan yhteistyöseuran maastokurssi	Lohtaja	25.–27.4.
Pelastuskoiraohjaajien harjoitus	Lohtaja	26.–27.4.
Maakuntakomppanian cooper-testi	Vaasa	13.5.
Kokkolan kaupungin itsepuolustuskoulutus	Kokkola	7.5.
Maanpuolustuspäivä / Kruunupyyn aluehoito	Lohtaja	13.5.
Raateen marssi	Kälviä-Suomussalmi	24.5.
Intti tutuksi	Lohtaja	6.–8.6.
Jäsenet ja veteraanit	Lohtaja	9.6.

Muu toiminta

Maanpuolustus-info / ActivExpo	Pietarsaari	5.–6.4.
Ampumaratalkoot	Vaasa	21.5.
Ampumaratalkoot, tilannerata	Vaasa	10.6.

Lisätietoa ja ilmoittautuminen
www.mpk.koulutuskalenteri

Rakennetun alueen taistelun koulutukseen voi osallistua mm. VARIKKO 2014 -harjoituksessa. Kuva Jani Pikkarainen.

Keski-Pohjanmaa

Ykspääll Jukka Torppa
jukka.torppa@mpk.fi
puh. 040 485 4744

Koulpääll Jani Pikkarainen
jani.pikkarainen@mpk.fi
puh. 050 553 6828

www.mpk.fi/keski-pohjanmaa
www.facebook.com/kpkotu

Pohjanmaa

Ykspääll Juha Ala-aho
juha.ala-aho@mpk.fi
puh. 040 756 9960

Koulpääll Hannu Maunula
hannu.maunula@mpk.fi
puh. 0500 719 283

www.mpk.fi/pohjanmaa
www.facebook.com/MPKPohjanmaanKOTU