
ΤuΚoRes
Jäsenlehti Turun Korkeakoulujen Reserviläiset N:0 4/2006

�������������������������
����������������������
������������������

����������������������������
��������������������������

���������������������
�������������������

��
����������������������������������

���������������

������������
�������
�������������
������������������

TUKORES 4/2006

4

TUKORES 4/2006

5

Sisällysluettelo

1. Puheenjohtajan palsta 5
2. Päätoimittajan palsta 6
3. ”Jotakin ehkä tietäisin, olinhan siellä minäkin”
 - Katsaus yhdistyksen kuluneisiin viiteen toimintavuoteen 7
4. Sotilasläänin komentajan tervehdys 16
5. Turun kaupungin tervehdys 17
6. ORUP ry:n tervehdys 18
7. Turun yliopiston ylioppilaskunnan tervehdys 19
8. Åbo Akademin oppilaskunnan tervehdys 20
9. Turun ammattikorkeakoulun oppilaskunnan tervehdys 21
10. Turun Reserviupseerit ry:n tervehdys 23
11. Maanpuolustuskoulutus ry:n tervehdys 24
12. Reserviläisliiton tervehdys 26
13. Rautakorven ammusvarikko 19.–20.6.1944
 - Suomalaisen byrokratian riemuvoitto - osa 2 28
14. Kokouskutsu 31
15. Luntan lenkki 31
16. Tulevaa toimintaa 32

Kansikuvassa: Yhdistyksen 45-vuotisjuhlaseppeleen
laskutilaisuus Pyhän Katariinan kirkolla 3. 11. 2006

TUKORES 4/2006

4

TUKORES 4/2006

5

Kiitokset juhlan järjestäneelle toimikunnalle!

Kun vuoden 1991 syksyllä nuorena aliupseerioppilaana Keuruulla astuin junaan
suuntana Turku, en osannut alkuunkaan aavistaa kuinka pitkästä matkasta oli kyse. Sen
sijaan että olisin lähtenyt leirille muun aliupseerikoulun mukaan, lähdin kuuntelemaan
Puolustusvoimien Tutkimuskeskuksen nuoren tutkijan Arno Hahman räjähdysaineluentoa,
jonka TuKoRes järjesti.
Matka jatkui, ja vuonna -94 automatkalla Olkiluodon ydinvoimalaan Janne Laven ja
Jouni Marttila vihdoin löivät liittymislomakkeen kouraani ja liityin virallisesti jäseneksi.
Myöhemmin samana vuonna touhusimme Survival -killan nykyisen oltermannin
Mika Kalakosken kanssa henkiinjäämiskoulutusta Reilassa, minkä ansiosta Koivusen
Mika houkutteli minut järjestämään MPK:n kurssia ja seuraavana syksynä ylipuhui
hallitukseensa.
Istuttuani sitten kuuden eri puheenjohtajan kanssa samassa hallituksessa ja seitsemättäkin,
Toiviaisen Petriä, kysymyksin ja kommentein kiusanneena, oli kai karman laki, että tämän
vuoden olen itse saanut tuskailla puheenjohtajan murheiden kanssa. Luojan kiitos jätin edes
kahdeksannen, Makkosen Antin, rauhaan.
Se taas johtunee toisesta laista, Murphyn mukaan nimetystä, että kun 30-vuotisjuhlat vietin
Keuruulla vahtien porttia, 35-vuotisjuhlat jossain tien varressa palellen rikkinäisen auton
vieressä, 40-vuotisjuhlat alue-etsinnöissä savisella pellolla Kosovossa niin tätä kirjoittaessa
kädessäni on palvelukseenastumismääräys, joka kertoo minun lentävän Libanoniin vain 4
päivää ennen 45- vuotisjuhlia.
Nyt kuitenkin olen vielä täällä, käynnistämässä näillä sanoilla seuraavaa viisivuotiskautta,
jonka tuleva yhdistyksen johto voi hyödyntää järjestääkseen spektaakkelimaiset 50-
vuotisjuhlat, ja muistuttamassa heitä siitä, että kutsuvat myös minut sinne.
Mutta ensin juhlimme nämä juhlat ja nostamme maljan, tai useammankin, 45-vuotiaalle
tukoresille! Kiitos teille kaikille siitä, että olen saanut kolmanneksen siitä ajasta puolustaa
tätä maata kanssanne. YHDISTYS! JUHLIMAAN POISTU!!!

pj 2006, TuKoRes ry
Kimmo J. Niemi

Arvoisat
Maanpuolustajat

TUKORES 4/2006

6

TUKORES 4/2006

7

TuKoRes - Turun Korkeakoulujen Reserviläiset ry - PL 6, 20521 Turku, Finland
Pankki: ÅB 660100-1212091 Seuraava lehti ilmestyy 3/2007 PT: Tuuli Tuomisto

 Aineisto: tutatu@utu.fi Aineisto lehteen 12.2 mennessä Julkaisija:TuKoRes

Kädessänne oleva, vuoden 2006 viimeinen lehti on yhdistyksen 45-vuotisjuhlanumero.
Se sisältää mielenkiintoisen katsauksen yhdistyksen toimintavuosiin 2001-2005 sekä
yhdistykselle tärkeiden yhteistyötahojen vuosijuhlatervehdyksiä. Kiitokset kaikille
kirjoittajille!

Tämä juhlanumero on viimeinen ”TuKoRes”- nimellä julkaistava lehti. Vuoden 2006 alussa
julistettu lehtinimikilpailu on nimittäin nyt ratkennut ja lehden nimeksi valittiin Matti
Hollbergin ehdottama “Tuliannos”. Uusi nimi julkistettiin yhdistyksen 45-vuotisjuhlissa
3.11.2006. Kiitokset ja onnittelut Matille! Olihan se jo aikakin saada lehdelle kunnollinen
nimi.

Henkilökohtaisesti haluan vielä kiittää lehtemme lukijoita palautteestanne ja
kehitysideoistanne. Nähtäväksi jää, kuka ensi toimikaudella jatkaa lehden päätoimittajana.
Lehteä on ollut mukava tehdä ja samalla olen saanut tutustua moniin mielenkiintoisiin
ihmisiin.
Mukavaa loppuvuotta toivottaen!

Päätoimittaja
Tuuli Tuomisto

Kiitosten aika

TUKORES 4/2006

6

TUKORES 4/2006

7

Pitkän linjan TuKoRes -aktiivi
Heikki Mäkitalo esitti TuKoRes-
lehden 40-vuotisjuhlanumerossa
katsauksen yhdistyksen vuosien 1996
– 2001 toimintaan. Jatkan nyt itse tätä
erinomaista traditiota ja luon silmäyksen
vuosiin 2001 – 2006, joille sijoittuvat myös
omat aktiivivuoteni turkulaisessa opiske-
lijareserviläistoiminnassa. Kirjoituksessa
esitetyt näkemykset ovat kirjoittajan
omia eivätkä edusta yhdistyksen virallista
kantaa...

2001 – juhlavuosi

Toimikauden alussa puheenjohtajan tehtävät
otti hoitaakseen Antti Makkonen, joka
oli uusi kasvo TuKoResissa. TuKoResin
johtamisen lisäksi hän hoiti vuoden aikana
myös informaatioteknologian opiskelijoiden
ainejärjestö Asteriskin pj:n tehtäviä. Hallitus
oli kaiken kaikkiaan yhdistelmä vanhoja
veteraaneja ja muutamia tuoreempia kasvoja.
Yhdistyksen toiminnassa oli muutamien
edellisvuosien aikana ollut havaittavissa
tiettyä hiipumista eikä laskevaa käyrää
saatu kuluvan vuoden aikana katkaistua.
Puheenjohtajasta tämä ei suinkaan johtunut,
sillä Antti yritti kyllä parhaansa mukaan
pitää yhdistyksen pyöriä pyörimässä, mutta

ymmärrettävästi muutkin vastuutehtävät
veivät hänen aikaansa. Vanha aktiivikaarti
oli puolestaan siirtymässä reserviin ja uusia
vastuunkantajia ei oikein näyttänyt löytyvän,
varsinkin kun merkittävä osa hallituksen
tuoreista jäsenistä vetäytyi eri syistä sivuun
hallitustyöskentelystä. Vuoden loppupuolella
uuden hallituksen kokoon saaminen näytti
jossain määrin epävarmalta.

Toimikausi 2001 oli yhdistyksen 40-
vuotisjuhlavuosi. Merkkivuoden tapahtumia
suunnittelemaan perustettiin erityinen
vuosijuhlatoimikunta, johon kuului monia
vanhoja 90-luvun loppupuolen aktiiveja.
Toimikunnan työ pelastikin yhdistyksen
täydelliseltä lamalta. Toimikunta ideoi
muun muassa yliopiston päärakennuksen
aulaan lokakuussa noin kuukauden ajaksi
pystytetyn ja paljon kiitosta saaneen
yhdistyksen toimintaa esitelleen näyttelyn.
Vielä huomattavampi merkkipaalu oli
yhdistyksen vuosijuhla, jota vietettiin
lauantaina 3.11.2001 Turun Upseerikerholla
lähes viidenkymmenen hengen voimin.
Illan huomattavimpana yksittäisenä
ohjelmanumerona oli yhdistyksen uuden
lipun juhlallinen vihkiminen. Edellinen lippu
oli nimittäin kadonnut pikkujoulutaisteluiden
tiimellyksessä joitakin vuosia aikaisemmin.

”Jotakin ehkä tietäisin, olinhan siellä
minäkin”

Katsaus yhdistyksen kuluneisiin viiteen
toimintavuoteen

TUKORES 4/2006

8

TUKORES 4/2006

9

Muita mieleenpainuvia hetkiä olivat muun
muassa yhdistyksen puheenjohtajan ansiokas
mangusti-puhe sekä Kupittaan Wanhan
Aseman jatkot, joilla tarjoiltu kotiviini ei
millään noussut eräiden juhlavieraiden
päähän.

Allekirjoittanut aloitti puheena olevalla
toimikaudella oman TuKoRes-uransa
sihteerin virassa. Tulevia vuosia ajatellen
toimesta oli varsin merkittävästi hyötyä,
koska pääsin näin jo ensimmäisestä vuodesta
alkaen tutustumaan yhdistyksen eri
toimintamuotoihin ja aina niin kiehtovaan
hallinnon pyörittämiseen.

Vuonna 2001 saivat myös alkunsa TuKoRes-
lehdessä julkaistut sotahistorialliset
artikkelini, jotka ovat sittemmin
ylipituutensa vuoksi aiheuttaneet harmaita
hiuksia useammallekin päätoimittajalle
(allekirjoittanut mukaan luettuna…)
Omien opiskelujeni suunta muuttui
kyseisenä vuonna myös merkittävästi, sillä
kirjoittauduin tuolloin opiskelijaksi Turun
yliopiston oikeustieteelliseen tiedekuntaan.
Useamman vuoden jatkoaika opiskeluissa
merkitsi myös henkilökohtaisesti
merkittävää lisäaikaa TuKoResin parissa.

TuKoResin toimintaa esittelevä
 näyttely 2001

TUKORES 4/2006

8

TUKORES 4/2006

9

2002 – uusi alku

Vuodenvaihteessa nuijanvarteen tarttui
Mikael Montonen, joka omasi Antin tavoin
vahvan Asteriski-taustan. Hänellä oli
kokemusta sekä TuKoResin että muiden
opiskelijayhdistysten hallitustehtävistä
ja tämä laaja kokemus toikin kaivattua
jämäkkyyttä yhdistyksen hallintoon.
Aktiivisten TYY-suhteidensa avulla
Mikael onnistui myös kiillottamaan
yhdistyksen hieman rapistumaan päässyttä
kuvaa ylioppilaskunnan piirissä. Hallitus
uudistui kaiken kaikkiaan totaalisesti,
sillä syksyn synkkien näkymien jälkeen
hallitukseen liittyi yllättäen useita uusia
kasvoja, jotka kaikki olivat myös halukkaita
aktiiviseen toiminnan järjestämiseen. Oma
yhdistystoimintani jatkui sihteeriyden
merkeissä. Yhdistyksen toiminnan
runkona olivat totuttuun tapaan tiistainen
ampumavuoro Kupittaan urheiluhallilla
ja sen jälkeen pidettävä saunavuoro
Ylioppilaskylässä. Samoin keväisin
ja syksyisin Säkylässä järjestettävä
ampumapäivä oli jo pitkän aikaa kuulunut
vakio-ohjelmistoon. Yliopistonmäen
Kiipeilypalatsissa järjestetyt seinä-
kiipeilyillat vakiinnuttivat myös paikkansa
yhdistyksen toimintakalenterissa. Kesän
ohjelmaan kuului puolestaan yhdistyksen
oma Minigolf-turnaus. Toimikaudella
järjestetyistä ekskursioista voidaan mainita
helmikuussa tehty tutustumiskäynti
lakkautettavana olleeseen Varsinais-
Suomen Ilmatorjuntarykmenttiin Heikkilän
kasarmille, huhtikuussa toteutettu
tutustuminen Turku Energian Myllyahteen
muuntamotunneliin, toukokuussa
järjestetty retki tällöin vielä täydessä

toiminnassa olleelle Utön linnakesaarelle
sekä marraskuussa syyskokouksen
yhteydessä toteutettu vierailu Pansion
laivastotukikohtaan. Vapaaehtoisen
maanpuolustuskoulutuksen saralla
yhdistyksen kannalta maininnan arvoisia
olivat Turussa järjestetyt lukiolaisten
turvakurssi sekä nuorten leiripäivät.
Molempien tapahtumien järjestämiseen
osallistui nimittäin keskeisellä tavalla useita
pitkän linjan TuKoRes-aktiiveja. Vuodesta
2002 eteenpäin useita tukoressuja osallistui
myös Haminassa järjestetyille kouluttaja-
koulutuskursseille

Utön retkikunta saaren ainoan
liikennemerkin edessä 2002

TUKORES 4/2006

10

TUKORES 4/2006

11

2003 – toimintaa maalla, merellä ja
ilmassa

Uuden toimikauden alussa yhdistyksen
luotsaaminen siirtyi allekirjoittaneen
vastuulle. Aikaisempi järjestökokemukseni
koostui ainejärjestötoiminnasta Politiikan
tutkimuksen klubissa (P-klubi) ja lisäksi
edeltäneet kaksi sihteerivuotta olivat
olleet uuden tehtävän hoitamisen kannalta
erittäin hyödyllisiä. Mikael jätti perinnöksi
hyvin hoidetun yhdistyksen, joten työhön
oli helppo tarttua. Pääpiirteissään hallitus
jatkoi entisellä kokoonpanolla.

Yhdistyksen vuoden tärkein ekskursio
suuntautui Helsinkiin, jossa tutustuimme
pääesikuntaan, maanpuolustuskorkeakoulun
strategian laitokseen sekä sotamuseoon.

 Erityisesti mieleen jäi strategian
laitokselle tehty vierailu, jonka aikana
komentajakapteeni Juha-Antero Puistola
piti sittemmin hyvin oikeaksi osoittautuneen
analyysin Irakin tuolloin häämöttämässä
olleesta sodasta. Edellisellä toimikaudella
toteutettu tutustuminen turkulaisiin
tunneleihin sai puolestaan ansaitsemansa
jatkon huhtikuussa, jolloin yhdistyksen
delegaatio tutustui Pääskyvuoren 120
metriä korkeaan linkkitorniin. Ilmatilaa
otettiin haltuun myös syyskuussa, jolloin
yhdistyksen jäsenille tarjoutui tilaisuus
tutustua Turkuun pienlentokoneen kyydissä
yhteistyössä Turun lentokerhon kanssa.

Kesäyön marssin joukkue Tuusulassa 2003

TUKORES 4/2006

10

TUKORES 4/2006

11

Toukokuussa yhdistys järjesti Opiskelijain
reserviupseeripiirin (ORUP) perinteikkään
partiotaitokilpailun. Paikkana toimi Gyltön
linnakesaari.Opiskelijain reserviupseeripiiri
järjesti elokuun lopussa kaikkien
piirin kerhojen jäsenille tarkoitetun
ekskursion Ruotsiin. Majoituspaikkana
toimi Kungsängenin varuskunta
muutamia kymmeniä kilometrejä
Tukholmasta pohjoiseen. Retkeläiset
pääsivät tutustumaan monipuolisesti
länsinaapurimme armeijan nykypäivään ja
varustukseen. Vierailun kohokohtana oli
matka Skaraborgin panssarirykmenttiin,
jossa tutustuimme muun muassa CV90
– rynnäkköpanssarivaunuun ja Leopard II:
sta kehitettyyn Stridsvagn 122:een.

Vuoden huomattavimpana yksittäisenä
tapahtumana oli ehdottomasti yhdistyksen
oman joukkueen osallistuminen maailman-
kuuluun Nijmegenin sotilasmarssiin
Alankomaissa. Yhdeksänhenkinen
marssijoukkue harjoitteli pitkäjänteisesti
koko kevään ajan ja kasaan kertyi useita
satoja kilometrejä. Välietappeina toimivat
muun muassa huhtikuussa Kakskerrassa
järjestetty Kenraalintien marssi sekä
kesäkuussa Tuusulassa taivallettu Kesäyön
marssi. Ponnistelut tuottivatkin tulosta ja
TuKoResin joukkue selviytyi kunnialla
Hollannin nelipäiväisestä ja 160 kilometrin
pituisesta urakasta. Reissun onnistuneesta
organisoinnista vastasivat Rauno Varjonen
ja Esa Reponen.

Yhdistyksen tiedotustoiminnassa tapahtui
myös varsin merkittävä muutos vuoden
alussa, sillä TuKoRes-lehden pitkäaikainen
päätoimittaja-taittaja Mikko Savela siirtyi
reserviin ja uuden päätoimittaja Esa
Reposen myötä lehden ulkoasu sai uuden
ilmeen. Mikko ei tosin päässyt lepäämään
laakereilleen kovin pitkäksi aikaa, sillä
hänen palveluksiaan tarvittiin jälleen jo
seuraavana vuonna.

Toimikauden päättyessä saatoin hyvillä
mielin todeta, että hallitus oli vuoden aikana
järjestänyt varsin monipuolista toimintaa.
Tämä ei kuitenkaan valitettavasti näkynyt
kentän laajempana aktivoitumisena, sillä
useimmissa tapahtumissa pyörivät samat
kasvot. Lisäksi yhdistyksen jäsenmäärä ei
ollut lähtenyt sellaiseen kasvuun, kuin olin
hiukan sinisilmäisesti toimikauteni alussa
uskonut. ”Minkälaista toimintaa jäsenistö
haluaa?”, ”Miksi kenttä on passiivinen?”,
”Kiinnostaako ylipäänsä juuri ketään se,
mitä yhdistyksen hallitus puuhastelee?”.
Näihin kysymyksiin yritettiin löytää
vastauksia vuoden 2003 aikana ja myös
myöhemmin.

TUKORES 4/2006

12

TUKORES 4/2006

13

2004 – veteraani-iltoja ja miekkailua

Vuoden alussa yhdistyksen vetovastuu
siirtyi Rauno Varjosen harteille. Raunolla
oli useimpien aikaisempien puheenjohtajien
tapaan ainejärjestötausta, tarkemmin
sanottuna biologien ja maantieteilijöiden
ainejärjestössä Synapsissa. Hän oli seurannut
yhdistyksen toimintaa hallituksessa jo parin
vuoden ajan liikuntavastaavan pestissä.
Muun muassa menestyksekäs Nijmegenin
projekti oli edellä todetulla tavalla ennen
kaikkea hänen käsialaansa. Raunosta
yhdistys saikin velvollisuudentuntoisen
ja ahkeran vastuunkantajan seuraavaksi
pariksi vuodeksi. Hallitus uusiutui
vuodenvaihteessa varsin voimakkaasti.
Valitettavasti toimikauden aikana kaikki
hallituslaiset eivät kuitenkaan jaksaneet
panostaa työhönsä aivan toivotulla tavalla.

Vuoden pääekskursio suuntautui tällä
kertaa Satakunnan lennostoon Pirkkalassa.
Vetonaulana ollut Hornet-hävittäjään
tutustuminen houkuttelikin matkalle
mukavasti väkeä. Uutena toimintamuotona
otettiin puolestaan käyttöön erityiset
veteraani-illat, joihin kutsuttiin erilaisissa
rintamatehtävissä palvelleita sotaveteraaneja
kertomaan kokemuksistaan. Muutamien
vuosien tauon jälkeen TuKoResin oma partio
otti myös osaa jouluaaton kunniavartioon
Turun sankarihautausmaan sankariristillä.

Urheilutapahtumista voidaan mainita
muun muassa syksyllä järjestetty
onnistunut splättisturnaus erään
vanhan aktiivijäsenemme perintömailla
Kaskerrassa sekä marraskuussa toteutettu

miekkailuekskursio Turun miekkailijoiden
salille. Nijmegenin marssin suhteen pidettiin
tällä kertaa välivuosi, mutta yhdistyksen
partiot osallistuivat tulevien vuosien
koitoksia ennakoiden muun muassa Tuusulan
Kesäyön marssille sekä Maskun marssille.
Keväällä harrastettiin myös jotostelua.

Puheenjohtajavuoden jälkeen siirryin itse
vanhojen TuKoRes-aktiivien perinteiseen
loppusijoituspaikkaan yhdistyksen ORUP-
edustajaksi. Toiminta piirissä osoittautuikin
erittäin mielenkiintoiseksi ja avartavaksi,
sillä suurin osa muista yhdistyksistä
painiskeli samankaltaisten jäsenten
aktiivisuutta koskevien haasteiden parissa
kuin myös TuKoRes.

Miekkailuekskursiolla 2004

TUKORES 4/2006

12

TUKORES 4/2006

13

ORUP:n kokoukset veivät allekirjoittaneen
vuoden aikana Jyväskylään, Rovaniemelle ja
Vaasaan. Kevätkaudella yhdistystoimintani
jäi tosin varsin vähäiseksi, sillä vietin viisi
kuukautta opiskelijavaihdossa Saksan
Leipzigissä.

2005 – Varjosen II hallitus ja toinen
Nijmegen

Vuoden 2005 yhdistys jatkoi edelleen
Raunon komennossa. Muutokset
hallituksessa jäivät kaiken kaikkiaan varsin
vähäisiksi, sillä suurin osa senaattoreista
jatkoi suurin piirtein entisissä tehtävissään.
Tilanne ei ollut täysin tyydyttävä, sillä
moni hallituslainen oli roikkunut mukana
jo useita vuosia ja uusia potentiaalisia
hallituskandidaatteja ei ollut tungokseksi
asti.

Yhdistyksen toiminta jatkui joka
tapauksessa entiseen malliin hyvin
aktiivisena. Toimikauden merkittävimpänä
ponnistuksena oli toisen kerran toteutettu
osallistuminen Nijmegenin sotilasmarssiin
Alankomaissa heinäkuussa. Joukkueemme
rooli oli tällä kertaa varsin huomattava,
sillä TuKoRes oli ainoa mukaan
kelpuutettu suomalainen reserviläisosasto.
Valmentautuminen aloitettiin jo hyvissä
ajoin vuoden 2004 puolella ja välietappina
toimi tälläkin kertaa Tuusulan kesäyön
marssi. Yhdistyksen joukkue selviytyi
Nijmegenin voimainponnistuksesta jälleen
kunniakkaasti ja Hollannista palattiin
monta kokemusta rikkaampana. Joukkueen
johtotehtäviä hoitivat Lauri Valtonen ja
Rauno Varjonen.

Helmikuussa ORUP:n hallitus kokoontui
muutaman vuoden tauon jälkeen jälleen
Turussa. Kokousviikonlopun yhteydessä
järjestettiin kaikille jäsenille avoin
tutustumisretki Pansion sotasatamaan.
Merellisissä teemoissa jatkettiin myös
elokuussa, jolloin yhdistyksen delegaatio
suuntasi sotahistoriastaan tunnetulle
Bengtskärin majakkasaarelle.

Kevään ohjelmaan kuului luonnollisesti
myös jotostelua. Perinteisinä tapahtumina
olivat lisäksi syksyinen splättisturnaus
sekä veteraanitapaamiset. Edellisvuoden
miekkailuekskursiosta alkunsa saanutta
herrasmieslajeihin tutustumista jatkettiin
puolestaan vierailemalla loppusyksystä
Tähkäpään tilalla Ravattulassa. Ratsastus
tekikin uusiin hakkapeliittoihimme
lähtemättömän vaikutuksen. Toimikausi
päättyi jälleen kerran pikkujouluihin
5.12. Keskiyön hetkellä kohotettiin malja
isänmaalle Finlandia-hymnin soidessa.

Kaikkien edellä käsiteltyjen
toimikausien ajan ampumatoiminta on
muodostanut yhdistyksen keskeisen
toimintasektorin. Viikoittaisten Kupittaan
pistooliammuntavuorojen ohella keväisin
ja syksyisin on järjestetty ampumapäivä
Säkylässä, jonka yhteydessä jäsenistöllä on
ollut aina mahdollista tutustua myös hieman
raskaampaan kalustoon. Näiden tapahtumien
ohella yhdistys on vuosien kuluessa
järjestänyt monia suosittuja ampumakursseja
turkulaisten korkeakoulujen opiskelijoille.
Ampumatoiminnan pyörittämisestä ovat
kantaneet suuren ja vaativan vastuun
yhdistyksen ampumavastaavat, joista
voidaan tässä yhteydessä mainita Johanna

TUKORES 4/2006

14

TUKORES 4/2006

15

Metsäpelto, Heikki Mäkitalo ja Mikko
Savela.

Allekirjoittaneen viides ja viimeinen vuosi
hallituksessa kului edelleen ORUP-tehtävien
parissa. Tämän lisäksi jatkoin yhdistyksen
edustajana Turun maanpuolustusjärjestöjen
yhteistyötoimikunnassa, johon olin
kuulunut jo muutaman edellisen vuoden
ajan. Edellä mainittujen tehtävien ohella
pääsin vielä TuKoRes-lehden päätoimittajan
arvostettuun virkaan. ORUP-edustukset
veivät minut tällä kertaa Tampereelle,
Kuopioon sekä Ouluun.

Kesällä tapahtunut muutto Helsinkiin
ja alkusyksyyn osunut valmistuminen
merkitsivät sitä, että syyskauden ajan
yhdistysasioiden hoito sujui omalta osaltani
lähinnä etätyönä. Turun kaupungin lisäksi
oli siis aika alkaa heittää hyvästejä myös
TuKoResille.

ORUP:n hallituksen kokous Kuopiossa 2005

TUKORES 4/2006

14

TUKORES 4/2006

15

2006 – taas juhlavuosi

Uuden toimikauden alkaessa yhdistyksen
johtotehtävät otti hoitaakseen pitkän
linjan TuKoRes-aktiivi Kimmo J. Niemi.
Hänen johdollaan varsin merkittävästi
uudistunut hallitus lähti vuoden alussa
järjestelemään innokkaasti toimintaa
yhdistyksen 45-vuotisjuhlavuodelle.
Allekirjoittanut otti puolestaan hoitaakseen
vuosijuhlatoimikunnan puheenjohtajuuden.
Tämän laajemmalti en käynnissä olevaan
vuoteen enää kuitenkaan puutu, vaan
jätän historiankirjoituksen jatkamisen
seuraajilleni.

Tilinpäätös

Viiden antoisan vuoden kokemukseni
TuKoResin piirissä toimimisesta voin
tiivistää seuraaviin Heikki Mäkitalon
ajatelmiin TuKoRes-lehden numerossa
2/2000. Näiltä osin yhdistyksen
toimintaympäristö ei ole nimittäin
muuttunut nähdäkseni lainkaan.

”Yhdistykset ovat hyvin riippuvaisia
jäsentensä aktiivisuudesta, eikä
TuKoRes tee tässä suhteessa
poikkeusta. Jäsenten aktivoiminen
erilaisilla mielenkiintoisilla
tapahtumilla on haasteellinen
tehtävä, johon hallitus yrittää
parhaansa mukaan vastata.

Vaan paraskaan hallitus ei selviä
tästä työstä yksin. Hallitus kaipaa
taustalleen laajaa ja aktiivista
jäsenpohjaa, joka avustaa
hallitusta esittämällä ehdotuksia
mielenkiintoisista vierailukohteista
sekä kiinnostavista tapahtumista.

Yhdistyksen tulevaisuus on erityisen
riippuvainen uusien, aktiivisten jäsenten
rekrytoinnista. Tässä työssä meillä
nykyisillä jäsenillä on vastuullinen sarka
edessämme. Haluaisinkin kehottaa teitä
kertomaan TuKoResista niin uusille kuin jo
hieman edistyneemmillekin opiskelijoille.
Allekirjoittanut on aina valmis kertomaan
lisää yhdistyksemme toiminnasta ja
jäseneduista. Asettakaamme jokainen
tavoitteeksemme yhden uuden jäsenen
hankinnan ja tutustuttamisen yhdistyksen
toimintaan.”

 Yhdistyksen 50-vuotisjuhlia
 odotellen,

Petri Toiviainen

TUKORES 4/2006

16

TUKORES 4/2006

17

Onnittelen Turun ja Porin Sotilasläänin puolesta 45 vuotta täyttävää Turun Korkeakoulujen
Reserviläiset ry:tä. Kun yhdistys aikanaan perustettiin, elettiin aikaa, jolloin vapaaehtoisella
maanpuolustustyöllä oli varsin ahtaat rajat. Siitä huolimatta monet reserviläisyhdistykset
olivat asialleen omistautuneita ja suomalaisen reserviläisen päättäväisyydellä valmiita
aloittamaan toimintansa sotilaan perustaitojen ylläpitämiseksi. Tässä ilmapiirissä tehtiin
vastuuntuntoinen päätös Turun Korkeakoulujen Reserviläisten yhdistyksen perustamisesta
maanpuolustuksesta kiinnostuneiden opiskelijoiden yhteiseksi toimintayhteisöksi. Yhdistys
on sopeutunut turvallisuusympäristön ja yhteiskunnan muutoksiin vuosikymmenten
aikana erittäin joustavasti. Yhdistyksen toimintamuodot ammunta, liikunta ja aatteellinen
maanpuolustustyö tukevat erinomaisesti puolustusvoimien antamaa koulutusta.

Hyvin koulutettu ja motivoitunut reservi on yksi puolustuksemme kulmakivistä.
Kertausharjoituksissa voidaan kouluttaa riittävästi ainoastaan tärkeimpiä sodan ajan
joukkoja. Siksi kaikki muu toiminta, joka tukee alueellisten ja paikallisten joukkojen
henkilöstön osaamista, on tärkeää. Turun Korkeakoulujen Reserviläiset ovat olleet omalla
panoksellaan mukana tässä tärkeässä työssä. Toivotan yhdistyksen johdolle voimia ja
sitkeyttä toiminnan pyörittämiseen ja jäsenistön aktivointiin.

Kiitän Turun Korkeakoulujen Reserviläisten yhdistystä ja teitä kaikkia yhdistyksen jäseniä
arvokkaasta työstänne Isänmaamme parhaaksi. Toivotan yhdistyksen kaikille jäsenille mitä
parhainta menestystä maanpuolustustehtävissä ja opin tiellä.
 Turun ja Porin Sotilasläänin

komentaja
Eversti Turkka Heinonen

Sotilasläänin
komentajan
tervehdys

TUKORES 4/2006

16

TUKORES 4/2006

17

Hyvät reserviläiset,

Suomen kansainvälinen toimintaympäristö on muuttunut merkittävästi viime vuosien
aikana ja samalla muutosten tuuli on puhaltanut yli koko Euroopan. Sotilasliittoutumien
jakama blokkien Eurooppa on hävinnyt ja tilalle on syntynyt monisäikeisempi kokonaisuus.
Euroopan unioni on noussut maanosan poliittisen ja taloudellisen vallan keskukseksi ja
samalla EU on laajentunut ja syventänyt toimivaltaansa.

Samanaikaisesti poikkikansalliset taloudelliset, teknologiset ja ympäristölliset
muutosvoimat ravistelevat yhteiskuntia. Ongelmista on tullut entistä selvemmin globaalisia
kysymyksiä, joiden ratkaisemiseen tarvitaan yli valtioiden rajojen menevää yhteistyötä.
Ennen kaikkea riippuvuus globaalista taloudesta ja siihen liittyvästä ankarasta kilpailusta
on lisääntymässä.

Itämeren alueella vallitsee suhteellisen vakaa tilanne, etenkin jos sitä vertaa kriisien
ja selkkausten vyöhykkeeseen, joka ulottuu Algeriasta Balkaniin ja Lähi-idän
kautta Afganistaniin saakka. Lähialueemme suurin kysymysmerkki liittyy Venäjän
demokratiakehityksen tulevaisuuteen. Epävakaan yhteiskunnallisen tilanteen jatkuminen
voi Venäjällä kestää vielä kauan, joten on tärkeää, että EU ja Suomi sen mukana tukevat
Venäjän pyrkimyksiä taloudellisten ja poliittisten uudistusten läpiviemiseksi.

Suomen asema Euroopassa on EU-jäsenyytemme myötä selkiytynyt ja tarkentunut.
Suomalaisilla on aina ollut hyvä maine rehellisinä ja sanastaan kiinnipitävinä ihmisinä. Ne
ovat arvoja, joiden varaan on hyvä rakentaa suomalaisuuden laajempaa kuvaa.

Turun kaupunginjohtaja
Mikko Pukkinen

Turun kaupungin
tervehdys

TUKORES 4/2006

18

On kunnia onnitella 45 vuotta juhlivaa Turun Korkeakoulujen Reserviläiset ry:tä (TuKoRes)
Opiskelijain Reserviupseeripiirin (ORUP) puolesta. Ja sitten asiaan…

TuKoRes on ollut vahvasti mukana luomassa koko Suomen kattavaa yhteistyötä ja
vuoropuhelua maanpuolustustyötä edistävien korkeakoulujen yhdistysten välillä.
Yhteistyö on tarkoittanut käytännössä hyvien uusien ideoiden vaihtamista, parempien
toimintatapojen kehittämistä, sekä kaikkien ORUP:n yhdistysten yhteisiä hankkeita. Hyviä
esimerkkejä menestyksekkäistä yhteisistä tapahtumista ovat mm. ulkomaille suuntautuvat
maanpuolustusaiheiset excursiot tai jo legendaarisiksi muodostuneet vuosittaiset Opiskelijain
Reserviupseeripiirin partiotaitokilpailut.

TuKoRes on ollut aktiivisesti mukana piirin päätöksenteossa, ja valinnut erittäin kyvykkäitä
henkilöitä edustamaan yhdistystään reserviupseeripiirissä. Monet entisistä edustajista
tunnetaankin nykyään vahvoina ja osaavina vaikuttajina työelämässä. Tämän yhteisen ja
päämäärätietoisen päätöksenteon ansiosta ORUP:n asema vahvana vaikuttajana Suomen
Reserviupseeriliitossa (RUL) on selkeästi parantunut viimeisten vuosien aikana, ja täten
yhdistyksiemme ääni on tullut entistä paremmin esiin päätöksiä tehdessä. Tästä suuri kiitos
kuuluu TuKoRes:lle.

Yksi tärkeä asia on kuitenkin viime aikoina jäänyt sapettamaan: TuKoRes (Toiviainen,
Valtonen, Varjonen) oli omaa partiotani (JARU1) parempi Sodankylän erämaassa hiihdetyssä
pikamarssissa. Ensi kevään partiotaitokisassa revanssi on suloinen.
 Onnitellen ja kiittäen,
 revanssihengessä

 puheenjohtaja
 ORUP ry

Aaro Mäkelä

ORUP ry:n
tervehdys

TUKORES 4/2006

19

Arvoisa Turun Korkeakoulujen Reserviläiset ry

Turun yliopiston ylioppilaskunta (TYY) onnittelee mitä lämpimimmin 45 vuotta täyttävää
Turun Korkeakoulujen Reserviläiset ry:tä

Monipuolinen ja elinvoimainen alayhdistyskenttä on TYYn rikkaus. Alayhdistykset
luovat ja vahvistavat erinomaisella tavalla yhteisöllisyyttä opiskelijamaailmassa. Samalla
ne toteuttavat myös ylioppilaskuntien tehtäväksi laissakin asetettua opiskelijoiden
yhteiskunnallisten, sosiaalisten ja henkisten pyrkimyksien edistämistä

TuKoRes ry tarjoaa turkulaisille korkeakouluopiskelijoille mahdollisuuden harjoittaa
opintojensa ohessa maanpuolustuksellista toimintaa ja näin tuo arvokkaan lisänsä TYY:n
alayhdistyskenttään.
 Menestyksekästä tulevaisuutta!

 TYY:n hallituksen puheenjohtaja
Katja Sauvola

Turun yliopiston
ylioppilaskunnan

tervehdys

TUKORES 4/2006

20

Åbo Akademis Studentkår

Haluaa onnitella 45-vuotiasta Turun Korkeakoulujen
Reserviläiset ry:tä

Ikävä kyllä kukaan hallituksestamme ei voi osallistua
juhlallisuuteenne, mutta toivotamme juhlijoille hauskaa

iltaa.

Lntstm (Lentosotamies) Alanko Tiina
Åbo Akademis Studentkår

Åbo Akademin oppilaskunnan tervehdys

TUKORES 4/2006

21

ARVOKASTA TOIMINTAA JO 45 VUOTTA

Turun Korkeakoulun Reserviläiset ry:n täyttäessä vuonna 2006 kunnialliset 45 vuotta,
tulee itsenäinen Suomi 89 vuoden ikään. TuKoRes on siis ollut mukana arvokkaassa
maanpuolustustoiminnassa jo yli puolet Suomen itsenäisyyden ajasta.

Nuoremmilla polvilla saattaa joskus olla hämärän peitossa se, mitä varten
maanpuolustuksellisia yhdistyksiä on aikoinaan perustettu ja miksi maanpuolustuksellista
toimintaa ylipäätään harjoitetaan. Viimeistään asepalveluksen aikaan asia yleensä
kuitenkin selkenee ja useasti asepalveluksen suorittamisen jälkeen nuoret siirtyvät
korkeakoulumaailmaan – reserviläisinä. Näin ollen on siis hyvä, että maanpuolustuksellista
toimintaa on helppo jatkaa myös opiskelujen yhteydessä.

Maanpuolustuksellinen toiminta korkeakouluissa rakentuu pitkälti yhdessäolosta
samanhenkisten ihmisten kanssa. Yhteinen asia ja sen kautta tuleva seura edistää
opiskelijoiden hyvinvointia ja tuo myös tällä tavalla lisäarvoa yhdistyksen toiminnalle.
Yhteistoiminta ja yhdessäolo kaikissa eri muodoissaan tukevat opiskelijan jaksamista ja
kohentavat opiskelukykyä. Maanpuolustuksellisestakin näkökulmasta tästä on pelkästään
hyötyä.

Turun ammatti-
korkeakoulun
oppilaskunnan

tervehdys

TUKORES 4/2006

22

Turun Korkeakoulujen Reserviläiset ry:n toiminta on tärkeää ja itsenäisessä Suomessa
äärimmäisen arvokasta. Yhdistys on toimintavuosiensa aikana ehtinyt käydä läpi monia
värikkäitä vaiheita ja uskon niitä olevan tulossa vielä runsaasti lisää.

Haluan esittää Turun Korkeakoulujen Reserviläiset ry:lle Turun ammattikorkeakoulun
opiskelijakunta – TUOn puolesta lämpimät onnittelut ja toivottaa menestyksekkäitä tulevia
vuosia tärkeän toiminnan parissa.

hallituksen puheenjohtaja
Turun ammattikorkeakoulun

opiskelijakunta – TUO
Marko Grönholm

TUKORES 4/2006

23

TUKORES 4/2006

24

Turun Reserviupseerit onnittelevat lämpimästi 45vuotiasta Turun Korkeakoulujen
Reserviläiset ry:tä.

Haluamme kiittää Teitä tärkeästä ja arvokkaasta työstänne vapaaehtoisen
maanpuolustustoiminnan parissa.

Maanpuolustuksemme elää muutoksen aikoja, joissa niin Teillä kuin meillä muilla
reserviläisyhdistyksillä on keskeinen rooli. Yhteistyöllä, uusilla ideoilla ja
toimintamalleilla on meidän kehitettävä toimintaamme, jotta kykenemme yhä
paremmin vastamaan nykypäivän ja tulevaisuuden haasteisiin. Olemme siinä tähän
saakka onnistuneet ja olemme varmoja, että tulemme siinä myös jatkossa onnistumaan.

Toivotamme yhdistyksellenne mitä parhainta menestystä ja onnea!

 II Varapuheenjohtaja
 Turun Reserviupseerit ry

Niko Aaltonen

Turun
Reserviupseerit ry:n

tervehdys

TUKORES 4/2006

23

TUKORES 4/2006

24

Hyvät Turun korkeakoulujen reserviläiset ty,

minulla on erityisen suuri ilo Maanpuolustuskoulutuksen MPK ry:n puolesta tervehtiä
ja onnitella Turun Korkeakoulujen Reserviläiset ry:tä sekä teitä nuoret reserviläiset
juhlavuotenne johdosta. Olen itsekin ollut 1970-luvun alkupuolella aktiivinen TuKoRes:n
hallituksen jäsen ja olipa minulla tilaisuus nuorena vänrikkinä kevättalvella 1971 edustaa
Reserviupseeriliittoa ja Opiskelijoiden Reserviupseeripiiriä Ruotsissa Centralförbundet
för Befälsutbildningin CFB talvikurssilla. Vuodet, jotka sain olla TuKoRes:n toiminnassa
mukana, ovat jääneet mieleeni monipuolisen ja hauskan toiminnan vuosina.

1970-luvun alkupuolella aktiivinen isänmaallisuus ei ollut Turussa eikä muuallakaan
Suomessa korkeassa kurssissa opiskelijoiden keskuudessa silloisista poliittisista
suuntauksista johtuen. Me silloiset tukoreslaiset ja Savo-Karjalaisen osakunnan opiskelijat
olimme ”merkittyjä”. Ehkäpä juuri tästä syystä meistä monesta tukoreslaisesta kasvoi
aktiivisia ja maanpuolustushenkisiä yhteiskunnan jäseniä.

Maanpuolustuskoulutus MPK ry on järjestön runsaan 12 vuoden aikana kehittynyt vahvaksi
maanpuolustuskoulutuksen organisaatioksi. Koulutuksesta puolet on sotilaallista koulutusta
ja puolet kaikille kansalaisille tarkoitettua arjen turvallisuutta kehittävää koulutusta.
Parhaillaan MPK:ssa on menossa laaja koulutusjärjestelmän uudistus. Tavoitteena on
kehittää MPK:n toiminta vastaamaan niitä tulevia haasteita, joita parhaillaan eduskunnassa
käsiteltävänä oleva vapaaehtoista maanpuolustusta koskeva lakiehdotus edellyttää MPK:lta
vuoden 2008 alusta alkaen. Toteutuessaan uudet järjestelyt merkitsevät MPK:lle kasvavaa

Maanpuolustus-
koulutus ry:n

tervehdys

TUKORES 4/2006

25

roolia ja vastuuta kokonaismaanpuolustuksen organisaationa sekä puolustushallinnon
strategisena kumppanina.

Olen iloinen siitä, että te tukoreslaiset olette aktiivisesti osallistuneet MPK:n kurssitoimintaan
ja siten ylläpitäneet sekä kehittäneet omia maanpuolustustaitojanne ja -tahtoanne. Vain hyvin
koulutettu ja motivoitunut reservi on yksi uskottavan puolustuskykymme peruskivistä.

Toivotan Turun Korkeakoulujen reserviläisille niin yhdistyksenä kuin yksityisinä jäseninä
menestystä sekä opinnoissa että maanpuolustustyössä.

 vakuutusneuvos
 Maanpuolustuskoulutus

MPK ry:n puheenjohtaja
Harri Kainulainen

TUKORES 4/2006

26

Nyt 45-vuotisjuhlaansa viettävä Turun Korkeakoulujen Reserviläiset ry on perustettu
vuonna 1961. Maanpuolustus ei ollut silloin kovin suosittua. Mielipidetiedustelujen mukaan
suomalaisten maanpuolustushenki oli 1960 -luvun viimeisinä vuosina alhaisempi kuin
koskaan.

Reserviläistoiminnan painopisteenä oli tuona aikana urheilu. Jäsenistö innostui kunto-
kilpailutoiminnasta, erityisen suosituksi muodostui kuntoammunta. Niin myös Turun
Korkeakoulujen Reserviläisten yksi tärkeimmistä toimintamuodoista on edelleen ammunta.
On hienoa, että Turun seudulla opiskelevilla nuorilla on mahdollisuus tämän yhdistyksen
kautta olla mukana valtakunnan turvallisuutta edistävässä toiminnassa ja samalla ylläpitää
maanpuolustustahtoa.

Koko ajan harvalukuisemmaksi käyvä veteraanisukupolvi turvasi maamme itsenäisyyden
ja loi pohjan vapaaehtoiselle maanpuolustustyölle. Meidän reserviläisten on huolehdittava
saamastamme perinnöstä ja varmistettava sen säilyminen tuleville sukupolville.

Tänä päivänä Reserviläisliitto on Suomen suurin maanpuolustusjärjestö. Liiton jäseninä on
noin 33.000 miestä ja naista. Jäsenmäärä kasvaa jo kymmenettä vuotta peräkkäin.

Reserviläisliiton puolesta minulla on ilo onnitella Turun Korkeakoulujen Reserviläisiä ja
kiittää arvokkaasta maanpuolustustyöstä.
 Teitä tervehtien

Puheenjohtaja
Matti Niemi

Reserviläisliiton
tervehdys

TUKORES 4/2006

27

http://digipaino.utu.Þ
digipaino@utu.Þ

�������������� ���������������������

TUKORES 4/2006

28

TUKORES 4/2006

29

Rautakorven
ammusvarikko 19.–

20.6.1944
-Suomalaisen
byrokratian

riemuvoitto - osa 2
Tässä Karjalan Kannaksen vuoden

1944 taisteluita käsittelevän juttusarjan
toisessa osassa kuvataan suomalaisten
kannalta onnettomasti päättynyttä
taistelua Viipurista. Kyseiseen
tapahtumasarjaan sisältyy myös
yksi maamme viime sotien historian
merkillisimmistä välikohtauksista, jossa
vastakkain olivat Viipuria puolustaneen
20. prikaatin huoltojoukot ja Rautakorven
ammusvarikon henkilökunta.

Tapaus Rautakorpi
Ennen rautatiekuljetusten alkua
16.6. prikaatissa ei ollut riittävästi
ampumatarvikkeita. Autojen vähyyden
takia mukana voitiin kuljettaa vain kaksi
jalkaväen tuliannosta ja muutamia satoja
ammuksia prikaatin kevyttä ja raskasta
tykistöpatteristoa varten. Prikaatissa olikin

varauduttu siihen yleiseen käytäntöön, että
täydennys saataisiin Viipuriin saapumisen
jälkeen lähimmistä paikallisista varastoista.
Prikaatin tykistökomentaja everstiluutnantti
Pentti Arra selvitti henkilökohtaisesti
vaikeaa a-tarviketilannetta IV armeija-
kunnan tykistökomentajalle eversti O.
Sippolalle 18.6. Tällöin saatiin suullinen
lupaus a-tarviketäydennyksestä.
Ampumatarviketilaukset edellytettiin
kuitenkin jätettäväksi asianmukaisilla
tilauskaavakkeilla, joita ei ollut saatavissa
ennen kuin vasta 19.6.
Armeijakunta ei kuitenkaan tehnyt päätöstä
ampumatarvikkeiden myöntämisestä 19.6.
aikana. Prikaatin kiivaisiin puhelimitse
esitettyihin vaatimuksiin vastattiin yöllä
19./20.6., että asia käsitellään virka-ajan
alettua aamulla 20.6. Erityisesti prikaatin
käsiaseiden patruunatilanne oli hälyttävä
ja tästä syystä läheisestä Rautakorven am-
pumatarvikekenttätäydennysmakasiinista
(AKM) lähdettiin hakemaan täydennystä.
Tukena oli armeijakunnasta 18.6. saatu
suullinen lupaus. AKM:n päällikkö kapteeni
Rautamaa ilmoitti kuitenkin hakijoille, että
hän ei voisi ohjesäännön mukaan luovuttaa
valtion materiaalia ilman armeijakunnan
tykistökomentajan allekirjoittamaa
asianmukaista luovutusmääräystä.
Tuloksettoman hakuretken jälkeen
asialle pantiin prikaatin operatiivisen
osaston päällikkö majuri Nurmi. AKM:
n päällikön kanssa käydyn kiivaan
sanaharkan ja konepistoolilla uhkailun
jälkeen makasiinista saatiin ulos muutamia
kymmeniä tuhansia käsiaseiden ammuksia.
Tykistön a-tarvikkeita neuvottiin sen sijaan
noutamaan läheiseltä Nurmoilan asemalta,

Juttusarjan ensimmäinen osa julkaistiin
lehdessä 03/06. Ensimmäisessä osassa
kerrottiin Puna-armeijan läpimurrosta
Kannaksella sekä puolustajien ja hyökkääjien
saapumisesta Viipuriin.

TUKORES 4/2006

28

TUKORES 4/2006

29

jossa niitä kuuleman mukaan piti olla.
Prikaati oli aamupäivällä 20.6. jo täydessä
taistelussa, mutta osa kenttätykeistä ja
kaikki kranaatinheittimet olivat hiljaa
ammuspulan takia.
Kello 11.50 päämajasta saatiin
kaukokirjoitinsanoma, jossa mää-
rättiin ottamaan kaikki tarvittavat
ampumatarvikkeet Rautakorven AKM:
sta. Makasiinin päällikkö vetosi
kuitenkin edelleen siihen, että ainoastaan
armeijakunnan tykistökomentajan alle-
kirjoittama luovutusmääräys olisi pätevä
ja että päämaja ei voinut komennella
omatoimisesti huoltoasioissa armeijakunnan
ohi. Tämän hukkareissun jälkeen

everstiluutnantti Arra määräsi uuden
hakuosaston mukaan konepistoolipartion,
jonka tehtävänä oli tarvittaessa ampua
vastaanhangoittelijat. Tässä vaiheessa
tykistön a-tarvikevarastojen salvat viimein
aukenivat.
AKM:sta saadut ampumatarvikkeet
eivät kuitenkaan hyödyttäneet prikaatin
patteristoja. Kevyen patteriston ammukset
eivät ehtineet lainkaan tuliasemaan ennen
Viipurin puolustuksen romahtamista ja
raskaan patteriston 152 H/37 kalustolle
tarkoitetut ammukset osoittautuivat 152
H/38 – tykin ammuksiksi. Ammusten
kokoero oli pieni, mutta riittävä pitämään
tykit hiljaisina koko päivän. Viipurin

20. prikaatin miehet jättämässä Viipuria 20.6.1944. Kuva Viipurin
tuomiokirkon raunioiden edustalta. (SA-kuva)

TUKORES 4/2006

30

TUKORES 4/2006

31

taistelujen päätyttyä 20. prikaatin esikunta
joutui sen sijaan antamaan armeijakunnan
tykistökomentajalle selvityksen prikaatin
miesten epäkohteliaasta käytöksestä
Rautakorven varikolla 19.- 20.6.

Viipuri menetetään
Neuvostojoukkojen rynnäkkö kohti
Viipuria alkoi kesäkuun 20. päivä kello
09.00. Puolen päivän jälkeen venäläisten
tulitus kohdistui erityisesti II pataljoonan
asemiin, joiden edessä liikkui myös noin
30 panssarivaunua. Noin kello 13.30 6.
komppania irtautui asemistaan, koska
joukkojen keskuuteen oli levinnyt huhu siitä,
että yleinen irtaantuminen oli alkanut. Tästä
alkoi pataljoonan puolustuksen romahdus,
jota majuri Bäckman ei saanut estetyksi.
Eversti Kemppi määräsi reservinä olleen I
pataljoonan suorittamaan vastahyökkäyksen
asemien palauttamiseksi. Tämä hyökkäys
kuitenkin epäonnistui täydellisesti.
Kello 15.50 eversti Kemppi näki, ettei
Viipurin puolustukselle ollut enää olemassa
edellytyksiä ja pyysi armeijakunnalta lupaa
saada perustaa uudet puolustusasemat
Linnansalmen länsipuolelle Viipurista
pohjoiseen. Kello 16.15 Kemppi määräsi
Pohjoismaiden Yhdyspankin konttorin
holvissa olleen prikaatin esikunnan
evakuoitavaksi. Hän aikoi ensin jäädä
itse asemapaikalleen, mutta lähti lopulta
esikuntapäällikön taluttamana muiden
mukaan. Samanaikaisesti neuvostopanssarit
olivat jo esikunnan välittömässä
läheisyydessä Punaisenlähteen torilla.
Kello 16.45 Suomen sotalippu laskettiin
lähes viime hetkellä alas Viipurin linnan
Pyhän Olavin tornista. Viisi minuuttia
myöhemmin pioneerit räjäyttivät muutamaa

kuukautta aikaisemmin uudelleen-
rakennetun Linnansillan. Muutamia
kymmeniä minuutteja aikaisemmin ilmaan
oli lentänyt myös lähellä oleva Rautatiesilta.
Kello 17.30 suomalaiset joukot havaitsivat,
että Viipurin linnan torniin nostettiin
punainen lakana. Viipuri oli näin ollen
menetetty. Kello 17.42 päämajasta saapui
prikaatin esikuntaan määräys, jonka
mukaan vetäytyminen oli kielletty ja että
Viipuria olisi edelleen puolustettava.

Jälkipyykki
Viipurin puolustus ei todennäköisesti olisi
kestänyt kovinkaan paljon pitempään,
vaikka sitä tukevalla tykistöllä olisikin ollut
riittävästi ammuksia. Epäilemättä tykistön
ja jalkaväen ammuspula kuitenkin nopeutti
huomattavasti puolustuksen romahtamista.
Suurin virhe oli todennäköisesti tehty siinä,
että aktiivisiin sotatoimiin tottumaton
prikaati oli erittäin lyhyellä varoitusajalla
heitetty näin keskeiselle paikalle. Voitolla on
tunnetusti monta isää, mutta tappiolla vain
yksi ja tästä syystä Viipurin tapahtumille
pyrittiin löytämään syntipukki. Niinpä
eversti Kemppi tuomittiin sodan jälkeen
lopulta korkeimmassa oikeudessa
virkavelvollisuuden rikkomisesta 25:ksi
vuorokaudeksi päävartioarestiin. Myös
majuri Bäckmania vastaan nostettiin syyte,
mutta tämä ampui itsensä ennen KKO:n
ratkaisua asiassa.
Viipurin viimeisistä päivistä kesällä 1944 on
kirjoitettu varsin paljon. Kaksi suositeltavaa
teosta ovat Uuno Tarkin Taistelu Viipurista
20.6.1944 ja Niilo Lappalaisen Viipuri
toisessa maailmansodassa.

Petri Toiviainen

TUKORES 4/2006

30

TUKORES 4/2006

31

 KOKOUSKUTSU

Yhdistyksen ylimääräinen kokous pidetään 7.12. klo 18.00 Educarium
2-salissa. Kokouksessa käsitellään yhdistyksen sääntöjen 9§:ssä
syyskokouksessa käsiteltäväksi määrätyistä asioista kohdat 5, 6, 7, 11 ja 12
säännöissä määrätyllä tavalla.

Luntan Lenkki – niminen talvijotos
järjestetään 9.-11. maaliskuuta Oripään
seudulla ja tavoitteena on saada liikkeelle 35
partiota. Jotosreitti on noin 50 km:n pituinen
ja matkan varrella on kolmisenkymmentä
rastia. Valtaosa rasteista on sotilaallisia, mutta
jotoksella mitataan myös mm. reserviläisten
erä- ja ensiaputaitoja. Yhdistyksen kuluvan
vuoden toiminnan painopiste onkin ollut
jotoksen suunnittelutyö.

 Jotoksen nimi, Luntan Lenkki, on
saanut nimensä Luntan Kaaposta, joka
syntyi Loimaalla 23.10.1800. Kaapolla oli
vahvat sotilasjuuret, sillä hänen isänsä ja
kummatkin isoisänsä olivat sotilaita. Luntan
Kaapo tuomittiin mestattavaksi murhasta
vain 24-vuotiaana vuonna 1824. Alun perin
sukkapuikon katoamista syntynyt riita johti
siihen, että Kaapo puukotti kuolettavasti
häntä soimannutta miestä. Luntan Kaapon
mestaus olikin viimeinen Loimaan seudulla,
koska Venäjän keisari Nikolai ensimmäinen
kielsi 1826 kuolemantuomioiden

täytäntöönpanon ja muutti ne karkotuksiksi
Siperiaan.
Lisätietoa Luntan Lenkistä osoitteessa

www.luntanlenkki.com.
Suvi Kössi

040–7741287
Oripään Reservinaliupseerit ry:n sihteeri,

jotossihteeri

Luntan Lenkki

http://www.luntanlenkki.com

Läh: TuKoRes ry
PL 6, 20521 Turku 2

Tulevaa toimintaa

TYY:n itsenäisyyspäivän soihtukulkue keskiviikkona 6.12. Turussa.
TuKoRes:n lippu airueineen osallistuu kulkueeseen. Kaikkia yhdistyksen
jäseniä toivotaan mukaan kulkueeseen. Lipunkanto- ja airuetehtävistä
kiinnostuneet, ottakaa yhteyttä hallitukseen (tukores-hallitus at utu dot fi).

Maanpuolustusjärjestöjen puurojuhla / MPK:n vuosipäivän juhla
torstaina 14.12.

Jouluaaton kunniavartiot sunnuntaina 24.12. Turun hautausmaalla.
Vartioinnista kiinnostuneet, ottakaa yhteyttä hallitukseen (tukores-hallitus at
utu dot fi).

