
3/2025

KYLKIRAUTAKYLKIRAUTA

Puolustusministeriön kansliapäällikön haastattelu

AV’s JUMP® 20-X is an advanced, group 3 VTOL UAS designed for
unmatched flexibility and precision to meet the demands of evolving
missions. Featuring a multi-fuel, multi-payload design, it excels
across all domains.

LEARN MORE

PÄÄKIRJOITUS

1 Kylkirauta 3/2025

Kylkiraudan juhlavuosi jatkuu
Itämeri-teemaisella numerol-
la. Meri samanaikaisesti yh-

distää ja erottaa meidät läheisistä ys-
tävistä ja liittolaisistamme. Se kytkee
meidät osaksi pitkää kulttuurista ja his-
toriallista jatkumoa, kuten puheenjoh-
tajan kirjoituksesta voimme hahmot-
taa. Itämeren tapahtumat ja sen tulevai-
suus määrittävät vahvasti myös omaa
tulevaisuuttamme. Tulevaisuutta sekä
muutamaa erittäin vaiherikasta kulu-
nutta vuotta pohtii Kylkiraudan haas-
tattelussa myös puolustusministeriön
kansliapäällikkö, kenraaliluutnantti
Esa Pulkkinen. Hänen viestiään euroop-
palaisen osaamisen merkityksestä ja uu-
denlaisen turvallisuusympäristön vaa-
timuksista kannattaa pysähtyä hetkeksi
pohtimaan. Kansliapäällikkö myös jat-
kaa juhlavuoden lehdestä tutuksi tullei-
den lukuvinkkien sarjaa.

Itämeren puolustusta merellisestä nä-
kökulmasta avaa merivoimien komen-
taja omassa kirjoituksessaan. Toimin-
taympäristö on vaikeasti ennakoitava ja
edellyttää suorituskykyisiä joukkoja se-
kä aluksia. Myös ajattelutavan muutos
on välttämätöntä meripuolustuksemme
ollessa osa liittokunnan pelotetta ja puo-
lustusta. Puheet Naton sisämerestä kan-
nattaa jättää omaan arvoonsa, sillä so-
tilaalliset ja muut uhat ovat jatkossakin
läsnä lähivesillämme. Uhat ovat myös
monipuolistuneet ja ulottuvat aina me-
renpohjasta avaruuteen saakka, kuten
amiraali toteaa.

Meripuolustuksemme kytkeytyy tii-
viisti myös meriliikenteen suojaamiseen
ja kauppamerenkulun toimintaedelly-
tysten turvaamiseen. Suomalaisen me-
renkulun turvaaminen on tämän päivän
maailmassa yhä ajankohtaisempaa.
Ukrainastakin on saatu arvokasta op-
pia, kuten Suomen varustamoiden toi-
mitusjohtajan Tiina Tuurnalan artikkelis-
ta voimme todeta. Kotimaista merenkul-
kua ei voi korvata tai liikennettä ohjata
muualle. Jo kuluneeksikin käynyt totea-
mus ”Suomi on saari” pitää valitettavan
hyvin paikkansa. Merellisen turvallisuu-
den parissa työskentelee kauppameren-

Ruotsin lisäksi Itämeren ja Suomen
turvallisuuden kehitysnäkymille keskei-
nen toimija on Saksa, jonka merkittävää
suunnanmuutosta Maanpuolustuskor-
keakoulun tutkija Antti Seppo arvioi ar-
tikkelissaan. Toinen eurooppalaisen puo-
lustuksen tulevaisuuden muovaaja on
Saksan rajanaapuri Puola. Tässä lehdes-
sä Puolaa käsittelevä artikkeli on mones-
sa mielessä perinteinen ja samalla histo-
riallinen. Teksti pohjautuu yleisesikun-
taupseerikurssin diplomityöhön, kuten
lukuisat tekstit Kylkiraudan sivuilla vuo-
sikymmenten saatossa. Näillä näkymin
tämä on viimeinen lajissaan diplomityön
poistuessa yleisesikuntaupseerikurssin
vaatimuksista nyt valmistuvan kurssin
jälkeen. Tästäkin huolimatta olen var-
ma, että näemme nuorien ja asiantunte-
vien upseereiden mielenkiintoisia kirjoi-
tuksia myös jatkossa lehtemme sivuilla.

Pitkiin historiallisiin kaariin kytkee
meidät myös edellinen päätoimittaja
Ville Vänskä, joka tuoreeseen kirjaansa
pohjautuvassa artikkelissa avaa sadan
vuoden takaisesta suuronnettomuudes-
taan tunnetun S2-torpedoveneen aiem-
pia vaiheita. Positiivisempia historialli-
sia tapahtumia voimme puolestaan ihailla
kuvissa, joissa valmistunut kadettikurssi
vastaanottaa heille lahjoitusvaroin han-
kitut upseerimiekat. Hienoa nähdä jos-
kus menetetyksi luullun perinteen palaa-
van. Perinteiden ja upseeritoveruuden
merkeissä liikutaan myös Kadettitove-
rikunnan satavuotista taivalta käsittele-
vässä Marko Palokankaan artikkelissa.
Kadettiaikana luodut siteet kestävät, ku-
ten kurssitapaamisista ja Kaaderigolfis-
ta kertovat jutut osoittavat.

Tässä numerossa keikumme vielä Itä-
meren tutuilla, joskin nykyään turvalli-
suuspoliittisessa mielessä yhä vaikeam-
min ennakoitavilla aalloilla. Toivottavasti
viihdytte mukana. Seuraavassa numeros-
sa suuntaammekin jo isommille vesille.

Christian Perheentupa
Everstiluutnantti
Päätoimittaja
christian.perheentupa(at)
kylkirauta.fi

kulkijoiden ja Merivoimien lisäksi iso
joukko muita viranomaisia Rajavartio-
laitos etunenässä. Komentaja Mikko
Hirvi avaa viranomaisyhteistyön merki-
tystä myös viime aikojen tilannekehityk-
sen tuomalla näkemyksellä. Henkilökoh-
taisten verkostojen merkitys on näissä-
kin tilanteissa ensiarvoisen tärkeää. Jo
nykyisellään ja jatkossa yhä enemmän
nämä verkostot ovat luonteeltaan myös
kansainvälisiä.

Itämeri-teemanumeromme ei keiku
pelkästään meren aalloilla, vaan hakeu-
tuu myös ystävällismielisiin satamiin se-
kä kuivalle maalle. Suhteemme Ruotsiin
on aivan erityinen. Tätä kuvastaa jo tä-
män teemanumeron aihekin. Itämeri si-
jaitsee meistä länteen, mutta Tukholmas-
ta katsottuna itään. Nimi ilmentää pitkää
yhteistä historiaamme. Tässä numeros-
sa Ruotsin puolustuspolitiikkaa ja sen
mahdollisia kehityssuuntia avaa suju-
valla suomella kirjoittamassaan artik-
kelissa Ruotsin puolustusasiamies Hel-
singissä, eversti Niklas Niemi. Kuten
sujuvasta kielestä ja sukunimestä voi
päätellä, myös puolustusasiamiehellä
on suomalaisia sukujuuria, kuten myös
edeltäjällään. Yhteistyön hyviä käytän-
teitä tämäkin.

Vaahtopäitä ja muuttuvia rantoja

Kylkirauta 3/2025 2

Sisältö

LEHDEN TOIMITUS

Päätoimittaja
Everstiluutnantti
Christian Perheentupa
christian.perheentupa(at)kylkirauta.fi
puh. 040 732 6690

Artikkeli- ja kirjallisuustoimittaja
Komentaja evp Kari Aapro
kari.aapro(at)kylkirauta.fi
puh. 040 503 1483

Kuvatoimittaja
Majuri evp Pasi Väätäinen
pasi.vaatainen(at)kylkirauta.fi

Kieliasiantuntija
FM Elias Salminen
elias.salminen(at)kylkirauta.fi

Ulkoasu
PunaMusta Oy, Sisältö- ja suunnittelu-
palvelut, Eira Rantanen

Verkkotoimittaja
Everstiluutnantti evp Kari Sainio
kari.sainio(at)kylkirauta.fi

Kylkiraudan verkkolehti
www.kylkirauta.fi

Seuraava numero
Seuraavaan numeroon tarkoitetun
tekstimateriaalin on oltava toimituksella
(toimitus(at)kylkirauta.fi) ja kuvamate­
riaalin kuvatoimittajalla 27.10.2025
mennessä. Kuvat tulee toimittaa joko
digitaalisessa muodossa tai paperiku-
vina. Digikuvien tulee olla jpeg-muodossa
vähintään 300 dpi:n resoluutiolla.
Ei internetkuvia, kaavioita, taulukoita
eikä Powerpoint-kuvia. Toimitus muokkaa
ja lyhentää artikkeleita tarvittaessa.
Toimitus päättää sisältösuunnittelun
yhteydessä, mikä osa materiaalista julkais-
taan paperilehdessä ja mikä osa verkko-
lehdessä.

Ilmoitusmyynti
TJM-Systems Oy, Sari Aarnio
sari.aarnio(at)tjm-systems.fi
puh. 044 566 7194

Kadettikunnan verkkosivut
www.kadettikunta.fi
facebook.com/kadettikunta
X.com/kadettikunta

Vyötti miekan vyötärölle
kupeellensa Kylkiraudan.

Teiss’ on taiston tulta, peistä,
kylmyyttä myös Kylkirauan.
 – Eino Leino

Kadettikunta ry on itsenäisen
Suomen kadettikouluissa upsee­
rin tutkinnon suorittaneiden up­
seerien ja Maanpuolustuskor­
keakoulussa opiskelevien kadet­
tien maanpuolustusaatteellinen
yhteisö.

KYLKIRAUTA

1 	 Vaahtopäitä ja muuttuvia rantoja
Christian Perheentupa

3	 Saaresta kantamuuriksi
Mika Kalliomaa

4	 Puolustusministeriön kansliapäällikön haastattelu
Christian Perheentupa

12	 Merivoimat Itämeren muuttuneessa toimintaympäristössä
Tuomas Tiilikainen

18	 Elintärkeä Itämeri
Tiina Tuurnala

22	 Viranomaisyhteistyö vastaa monitahoisiin uhkiin
Mikko Hirvi

26	 Quo vadis Ruotsi?
Niklas Niemi

30	 Zeitenwende
Antti Seppo

35	 Kolumni
Tapani Montonen

36	 Puola – Naton itäinen pilari
Ari-Pekka Pietikäinen

40	 Torpedovene S2 historian myrskyissä
Ville Vänskä

44	 Kadettitoverikunnan 100 kestävää kunnian vuotta
Marko Palokangas

48	 Perinnepalsta
Jussi Ahokas

49	 Pirullisen behaviorismin paluu
Aki-Mauri Huhtinen

50	 Kolumni
Heikki Välivehmas

51	 Pääsihteerin palsta
Heikki Pohja

52	 Tapahtumia ja muuta ajankohtaista

68	 In memoriam

Kadettikunta ry:n jäsenlehti
vuodesta 1935, N:o 306, 3/2025
ilmestyy neljä kertaa vuodessa
painos 6 300 kappaletta

Tilaukset, osoitteenmuutokset ja
laskutus
Sabina Krogars, puh. 050 470 7291
sabina.krogars(at)kadettikunta.fi
Kadettikunnan toimisto
Eino Leinon katu 12 E 64, 00250 Helsinki

Tilaushinnat
Vuosikerta 40,00 €, irtonro 10,00 €

Painopaikka
PunaMusta Oy
ISSN 0454-7357

Kansi Pasi Väätäinen

Kannen kuvat
Pixabay.com, freepik.com,
defensenews.com ja
US Navy Photo.

Kylkirauta 3/20253

NÄKYMIÄ

Siltaa tarvitaan yhdistämään ihmisiä ja
tekemisiä. Sotilaallisesti yhdistäminen
tapahtuu konkreettisesti ja henkisesti.

Itämeren alueen Naton rantavaltiot
tulevat tekemään aivan uudella taval-
la yhteistyötä maalla, merellä ja ilmas-
sa. Siltana Suomi yhdistää alueen mai-
den huoltovarmuuteen ja sotilaalliseen
maanpuolustukseen liittyvät logistiik-
ka- ja kuljetusvirrat. Myös Baltian maat
hyötyvät toimivista yhteyksistä.

Fyysisten ja konkreettisten yhteyk-
sien lisäksi henkinen side liittää mai-
ta toisiinsa. Kahden- ja monenväliset
alueelliset yhteistyöt ovat Naton yhtei-
sen puolustuksen rinnalla erittäin mer-
kityksellisiä.

Jo yli kymmenen vuotta kestänyt Ve-
näjän hyökkäys Ukrainaan on muuttanut
Pohjois-Euroopan turvallisuusympäris-
töä pysyvästi. Suomen rooli saarelaisesta
aktiiviseksi sillan rakentajaksi on mah-
dollistanut kokoaan suuremman yhteis-
työn rakentajan roolin.

Kansainvälisyys ei enää ole ulko-
maille menoa, vaan kaikilta osin Suo-
men artikla kolmen mukainen asevelvol-
lisuuteen perustuva puolustus on aktiivi-
nen osa myös artikla viiteen perustuvaa
puolustusta. Nyt rakentuva 2030-luvun
sotilaallinen puolustus on sukunäköä en-
tiselle mutta aivan eri sukupolvea.

Uuden tekemiseen tarvitsemme osaa-
vaa, yhteistyökykyistä ja uudistushaluis-
ta kadettiupseeristoa. Muutama viikko
sitten valmistunut kadettikurssi on pal-
veluksessa vielä 2050-luvulla. Ikäluok-
ka liittyi jatkumoon, jossa kadettiupsee-
rit omalta osaltaan pitävät sotilaallisen
maanpuolustuksen ennakoivasti oikean-
laisena suhteessa turvallisuus- ja toimin-
taympäristön muutokseen.

Tällä takaamme maallemme sen, et-
tä voimme turvallisella mielellä laskea
yhteistyön siltojen kantamuurit Suomen
ympärillä.

Mika Kalliomaa
Kenraalimajuri
Kadettikunnan puheenjohtaja

Maamme kohtalot ja käänteet
ovat olleet kytkettyinä Itäme-
ren geostrategiseen asemaan

läpi vuosisatojen. Vallitseva tuulensuun-
ta Suomenlahdella on lounaasta, mutta
turvallisuuspoliittiset tuulet, erityisesti
myrskyt, ovat nousseet idästä.

Itämeren sotilasstrategista asemaa ja
tilannetta on hallinnut Venäjän ja aiem-
min Novgorodin halu päästä läntisille
merille tämän Atlantin sokkeloisen
vuonon läpi. Rantavaltioiden ja niiden
liittoumien intressit ovat olleet sekä
aluettaan puolustavia että kaupankäyntiä
mahdollistavia merireittejä suojelevia.
Lisäksi Euroopassa riehuneet sodat ovat
osoittaneet, että Itämeren alue liittyy aina
myös muihin eurooppalaisiin strategisiin
alueisiin ja kiistoihin niiden hallinnasta.

Käänteitä Itämeren turvallisuusym-
päristössä on ollut sadan vuoden välein.
1700-luvun alkuvuosina Venäjän laaje-
nemispolitiikka näyttäytyi Pietarin kau-
pungin perustamisena Nevajoen suis-
toon. Suuren Pohjan sodan aikana Ruot-
sin merivoimat käytännössä tuhoutuivat
Riianlahden taistelussa. Tästä oppineena
Ruotsi panosti merkittävästi toimintaan
Itämerellä. Lopputuloksena oli saaristo-
laivasto ja Suomen rannikon linnoittami-
nen, jonka kruunuksi ryhdyttiin rakenta-
maan Suomenlinnaa vuodesta 1748 al-
kaen. Itämeren merimahtia Ruotsi koet-
teli menestyksekkäässä Ruotsinsalmen
taistelussa vuosisadan lopulla.

Suomenlahdella valtikka siirtyi seu-
raavaksi sadaksi vuodeksi Venäjän lai-
vastolle. Vuonna 1854 alkoi Itämerellä
Krimin sotaan kuulunut Oolannin sota,
jossa Britannia ja Ranska yrittivät pai-
nostaa Venäjää katkaisemalla meriyhtey-
det tuhoten Suomen rannikon linnoituk-
sia. Pariisin rauhansopimuksessa 1856
päätetiin muun muassa demilitarisoida
Ahvenanmaa.

1900-luvun alkupuolella Venäjän
romahtamisen jälkimainingeissa Kus-
taanmiekkaan nostettiin 12. toukokuu-
ta 1918 Leijonalippu ensin punapohjai-
sena valtiolippuna, mutta pian paikkan-
sa otti nykyinen kielekkeinen leijona-

lippu. 1900-luvun alusta saakka Suomi
on omilla aluevesillään vastannut suve-
reniteetistaan.

2000-luvun alussa Itämeren alueella
oli seuraava käänne. Neuvostoliiton ro-
mahdettua edellisen vuosisadan lopulla
Itämeren alueen aluksi epävarma turval-
lisuuspoliittinen tilanne asemoitui uudel-
leen. Puola liittyi Natoon vuonna 1999
ja Baltian maat vuonna 2004. Käytän-
nössä Nato laajeni Suomenlahden poh-
jukkaan. Suomen ja Ruotsin liittymi-
nen Natoon on muuttanut Itämeren Na-
ton sisämereksi.

On ollut perusteltua ajatella Suomi
saareksi lännen rajalla, ainakin huolto-
varmuuden ja logistiikan näkökulmas-
ta. Saarella elo saattaa henkisesti eristää
ihmiset muista.

Käynnistynyt uusi aika saattaa muut-
taa Suomen asemaa saaresta sillan kan-
tamuuriksi. Suomi on monella tapaa Itä-
meren alueen yhteisen puolustuksen ja
logistiikan kantamuuri, jonka varaan sil-
lan paino laskeutuu tukea saadakseen.

Saaresta kantamuuriksi

3

Kylkirauta 3/2025 4

K
u

va
t:

 P
u

o
lu

st
u

sv
o

im
a

t
ja

 p
u

o
lu

st
u

sm
in

is
te

ri
ö

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

K
u

va
t:

 P
u

o
lu

st
u

sv
o

im
a

t
ja

 p
u

o
lu

st
u

sm
in

is
te

ri
ö

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

5 Kylkirauta 3/20255

HAASTATTELU

Puolustusministeriön kanslia-
päällikkö, kenraaliluutnantti Esa
Pulkkinen on palvellut Suomen

ja Euroopan turvallisuuden parissa lä-
hes viiden vuosikymmenen ajan. Haas-
tatteluhetkellä kansliapäällikön seuraa-
jahaun hakemusaika on jo päättynyt,
mutta nykyisen viranhoitajan katse on
tiukasti kiinni jäljellä olevissa viides-
sä kuukaudessa. Kylkiraudan pyynnös-
tä Pulkkinen suostuu kuitenkin hetkek-
si katsahtamaan myös menneeseen ja
avaamaan ajatuksiaan murroksen vuo-
sista, jotka ovat muuttaneet puolustus-
hallintoa merkittävällä ja pysyvällä ta-
valla. Palvelustehtävät ovat kuljettaneet
Pulkkista Lapin pakkasista aina Afrikan
trooppiseen kuumuuteen. Matkan varrel-
la on rakentunut poikkeuksellinen suh-
deverkosto, joten näkemyksistä löytyy
sekä syvyyttä että leveyttä.

Venäjän hyökkäys Ukrainaan oli mo-
nelle eurooppalaiselle maalle herätyksen
aika. Turvallisuuden ja puolustuksen pa-
rissa oli nukuttu ruususen unta kylmän
sodan päätymisestä saakka. Sota Euroo-
passa pakotti maat muutokseen. ”Krii-
si on tiivistänyt, tehostanut ja kehittä-
nyt yhteistyötä eurooppalaisen puolus-

tuksen hyväksi. Samalla liittolaisemme
sekä itse olemme huomanneet, että Suo-
messa monet asiat puolustuksen paris-
sa on hoidettu poikkeuksellisen hyvin.
Olemme hoitaneet Naton artikla 3:n vaa-
timuksia hyvin jo vuosikymmenet en-
nen liittokunnan jäsenyyttä ja nykyistä
turvallisuustilannetta”, Pulkkinen toteaa.
Toisaalta etukäteiset puheet Suomen
Nato-valmiudesta ja siitä ajatuksesta, että
hyvin valmistautuneen Suomen jäsenek-
si liittyminen olisi ollut vain töpselin sei-
nään kytkemistä, kansliapäällikkö am-
puu alas. ”Ainakaan siinä kaapelissa ei
olisi ensimmäisinä hetkinä kulkenut vir-
ta täydellä teholla.” Paljon on jo opittu,
mutta omaksumista ja tekemistä uusien
asioiden parissa riittää vielä vuosiksi
tai jopa vuosikymmeniksi, kuten monet
vanhemmat jäsenmaat ovat todenneet.

Isommat vastuut edessä
Keskustelun kääntyessä lähitulevaisuu-
den haasteisiin kansliapäällikkö Pulk-
kisella on selkeä huolenaihe. Vaikka
puolustukseen suunnataan tulevina
vuosina poikkeuksellisen suuria ra-
hamääriä, on organisaatio rakennettu
huomattavasti pienempien resurssien

Yhtenäisenä ja vahvempana
kohti tulevaa

Puolustusministeriön kansliapäällikön haastattelu

HAASTATTELU: CHRISTIAN PERHEENTUPA

Neuvotteluhuone, jossa kansliapäällikkö Pulkkinen istahtaa alas
iltapäivän päätteeksi huokuu historiaa ja samalla muistuttaa sotiemme

velvoittavasta perinteestä. Muutaman askeleen päässä sijaitsevat
kansliapäällikön ja puolustusministerin työhuoneet. Näissä toimistoissa ei

ole viime vuosina rauhallisia päiviä juuri koettu. Kylkiraudan haastattelussa
keskusteltavaa riittäisi useammankin lehden tarpeisiin, mutta nyt
keskitymme erityisesti turvallisuusympäristön muutoksen tuomiin
vaatimuksiin sekä eurooppalaisen puolustuksen kehitysnäkymiin.

kohdentamiseen. ”Nyt olemme 1,3 pro-
sentin aikakauden organisaatiolla otta-
massa 3,5 prosentin vastuita”, hän to-
teaa viitaten puolustusmäärärahojen
nopeaan kasvuun. Kyse on myös sii-
tä, että osaamme hyödyntää yhteiskun-
nan meille osoittamat varat järkevällä,
suunnitelmallisella ja kestävällä taval-
la. ”Monet puolustushankintojaan vuo-
sikausia laiminlyöneet maat ovat nyt
rynnänneet hankkimaan kaikkea mah-
dollista, mitä nopeasti vain saa. Tuol-
laisessa kiireessä usein kokonaisuuden
hallinta kärsii, eikä lyhyellä valmistau-
tumisajalla osata huomioida riittävän
kokonaisvaltaisesti puolustuksen ke-
hittämisen eri puolia”, Pulkkinen ana-
lysoi tilannetta. Samalla kansliapäällik-
kö korostaa vastuuta veronmaksajien
rahojen tehokkaasta ja läpinäkyvästä
käytöstä tiukkenevassa kansantalou-
den tilanteessa.

”Kustannustehokkaan, uskottavan
ja kestävän puolustuksen rakentaminen
nykyisessä toimintaympäristössä edel-
lyttää organisaatiota ja rakenteita, jotka
tukevat kokonaisuutta oikealla tavalla.
Tämä edellyttänee myös organisaation
kehittämistä jollakin aikavälillä, jotta

6Kylkirauta 3/2025 6

HAASTATTELU

vastaamme ennakoimattoman toimin-
taympäristön, liittoutumisen ja suurem-
pien resurssien mukanaan tuomiin vaa-
timuksiin”, ennakoi Pulkkinen tulevia
vuosia. Samalla kansliapäällikkö nos-
taa selkeänä vahvuutena esiin osaavan
ja laajan reservimme, joka on selkeä etu
muuttuvassa ympäristössä. Reservi tuo
joustoa henkilöstöpuolella, jossa monel-
la liittolaisellamme on isoja vaikeuksia
rekrytoinnin kanssa. Samanaikaisesti
korkeasti koulutettu reservimme voi ol-
la suuri vahvuus muun muassa uusien
järjestelmien käyttöönotossa ja teknolo-
gioiden hyödyntämisessä. Ukrainan
puolustustaistelu on osoittanut nopean
sopeutumisen ja kyvyn ottaa uusia tek-
nologioita käyttöön elintärkeäksi.

Liittoutuminen ja erilaiset kump-
panuudet tuovat meille vahvaa tukea
sopeutumisessa ja muutosten läpivien-
nissä. Pohjoismainen yhteistyö, Yh-
dysvaltojen kanssa tehtävä kahden- ja
monenvälinen yhteistyö sekä esimer-
kiksi Ison-Britannian vetämä JEF-ko-
konaisuus (Joint Expeditionary For­
ces) rakentavat toki pelotteestamme
monipuolisempaa ja avaavat uusia yh-
teistyömahdollisuuksia muun muassa
puolustusteollisuuden alalla. Suomi–
Ruotsi-yhteistyö on näyttänyt muilla-
kin foorumeilla esimerkkiä, miten pit-
källe yhteistyössä on mahdollista päästä.
Nyt Suomen ja Ruotsin Nato-jäsenyy-
den myötä tiivistynyt ja konkreettinen
tekeminen on laajentunut koskemaan
koko Pohjolaa. ”Nordefco-rakenteisiin
on syntynyt aivan uudenlaista tulokul-
maa ja innostusta muutoksen myötä”,
toteaa Pulkkinen tyytyväisenä. Puolus-
tuksen lisäksi huoltovarmuuden kysy-
myksissä tiivistynyt yhteistyö avaa ai-
van uusia näkymiä. Konkreettisen teke-
misen lisäksi laajat kumppanuusverkos-
tot myös avartavat puolustushallinnon
näkökulmia ja tuovat kattavuutta kai-
kissa toimintaympäristöissä, kanslia-
päällikkö päättää kumppanuuksia kos-
kevat puheenvuoronsa.

Nato-prosessi opetti
Sodan aikana puolustusministerinä toi-
mineen ja Mannerheimin läheisen ystä-
vän kenraali Rudolf Waldenin rintaku-
va katselee ikkunalaudalta, kun laajan
kansainvälisen kokemuksen hankkinut
kansliapäällikkö alkaa pohtia liittoutu-
misprosessimme vaiheita. Nato-hake-
musprosessin eri käänteet ovat vielä lä-
hellä ja tuoreena muistissa. Prosessi oli
hyvä kertaus siitä, että asioista sopimi-

nen on kovaa työtä. Turvallisuuden pa-
rissa eri mailla on paljon kansalliseen
turvallisuuteensa liittyviä intressejä ja
etuja valvottavanaan. Alun kiire vaihtui
odotteluksi, kun viimeisiä vahvistuksia
jäsenyyden hyväksynnälle saatiin odot-
taa. ”Olimme jättäneet hakemuksen,
mutta muodollista liittoutumisen tuo-
maa suojaa ei vielä ollut”, Pulkkinen
muistelee jännitteisiä kuukausia.

”Olemme saapuneet pöytään kes-
ken illallisen. Täytyy olla perillä missä
ruokalajien suhteen mennään ja millai-
sia puheenvuoroja pöydässä on jo käy-
tetty, jotta löydämme oman paikkamme
ja näkemyksemme tulevat kuulluiksi se-
kä huomioiduiksi”, Pulkkinen kuvaa pari

vuotta jäsenenä olleen Suomen asemaa
yli 75-vuotiaassa sotilasliitossa. Uusi tur-
vallisuuspoliittinen tilanne ja uudet jä-
senmaat väistämättä muuttavat painopis-
teitä myös liittokunnan sisällä. Omien
vaatimusten ja näkemysten vaikutusta
muiden edistämiin kantoihin on osatta-
va arvioida huolella ja mieluiten jo etu-
käteen. Kotimaassa tämä vaatii yhä tii-
viimpää yhteistyötä etenkin puolustus-
ministeriön ja ulkoministeriön välillä,
muita ministeriöitä unohtamatta, kans-
liapäällikkö kuvailee. Suomen on saa-
tava oma näkemys kuulumaan samal-
la äänellä, oli kyseessä poliittisen puo-
len tai sotilaspuolen käsittely. ”Myös
upseereiden on tunnistettava aiempaa

7 Kylkirauta 3/20257

HAASTATTELU

selkeästi paremmin sotilaspoliittiseen
rajapintaan kuuluvat asiat. Liittoutumi-
sen myötä näiden asioiden määrä kasvaa
jatkuvasti. Se edellyttää puolustushallin-
nossa henkilöstöresurssien kohdentami-
sen lisäksi yhä tiiviimpää vuoropuhelua
Kaartin korttelin sisällä”, linjaa Pulkki-
nen viitaten ministeriön ja Pääesikun-
nan yhteistyöhön, jonka hän toteaa ole-
van nykyiselläänkin tiivistä ja toimivaa.

Liittokunnan sisällä puolustusminis-
teriön kansliapäällikkö pitää näkymiä
mielenkiintoisina. ”Haagin huippuko-
kous osoitti yksimielisyyttä ja halua pa-
nostaa merkittävästi puolustukseen. Sa-
malla vahvistettiin Yhdysvaltojen sitou-
tumista yhteiseen puolustukseen”, Pulk-

kinen vetää yhteen kesän antia. Naton
suhteen asiat näyttävät toistaiseksi siis
olevan mallillaan huolimatta vaikeasta
toimintaympäristöstä, niin sotilaallisel-
la kuin poliittisella tasollakin. Suomella
on vielä paljon opittavaa ja toimintata-
voissamme kehitettävää, mutta samaan
aikaan osaamistamme tullaan opiskele-
maan ja meistä halutaan ottaa mallia. Yl-
pistymiseen tai laakereilleen lepäämään
jäämiseen ei ole kuitenkaan varaa. ”Ei
tehrä tästä ny numeroo”, kuuluu myös
Ilveksen mieheksi tunnustautuvan kans-
liapäällikön seuraikoni Raimo Helmi-
seltä lainaama toppuuttelu ulkomaisten
kumppanien ylisanoille ja niistä vedet-
täville liiallisille johtopäätöksille.

Unioni ei jää Naton varjoon
Euroopan unionin rooli on erityisesti
suorituskykyjen tuottajana, linjaa yli
kymmenen vuoden kokemuksen erilai-
sista unionin tehtävistä omaava kanslia-
päällikkö Pulkkinen. ”Euroopan unio-
ni on työkalu Naton eurooppalaisen pi-
larin suorituskykyjen varmistamisek-
si”, hän jatkaa arviotaan. Nyt kaikkien
Euroopan maiden lisätessä panostuksia
puolustukseen unionilla on mahdolli-
suus edistää aitoa teollista yhteistyö-
tä kansallisten teollisuuspoliittisten nä-
kökulmien rinnalla ja sijasta. Ukraina-
tuki on tiivistänyt yhteistyötä ja luo-
nut uusia toimivia tapoja aikaansaada
tuloksia. ”Hieman kärjistäen voisi sa-
noa, että Putin yhdisti ja Trump itse-
näisti unionia puolustuskysymyksissä”,
entinen EU:n sotilasesikunnan päällik-
kö toteaa.

Euroopan unionin keskeiseksi merki-
tykseksi ja ydinsisällöksi Pulkkinen nos-
taa pitkän rauhan kauden, jonka myötä
se on rakentanut vahvan positiivisen kes-
kinäisriippuvuuden jäsenmaiden välille.
Haasteina kansliapäällikkö näkee yksi-
mielisyysvaatimuksen mukanaan tuo-
man mahdollisuuden päätöksenteon ve-
sittämiseen. Päätöksentekokykyyn kyt-
keytyy myös unionin rakenteellinen sir-
paleisuus. Jossakin jäsenmaassa on aina
vaalit ja tämä voi keikauttaa voimasuh-
teita koko unionin tasolla. Omalta Brys-
selin kaudeltaan hän nostaa muistona
esiin Ison-Britannian eron unionista eli
brexitin. Tällä dramaattisella päätöksel-
lä oli merkittävä vaikutus suurien jäsen-
maiden keskinäiseen tasapainoon sekä
esimerkiksi suoraan talouslinjauksiin.
Nyt puolustuksen ja turvallisuuden ky-
symykset ovat kuitenkin jälleen lähen-
tämässä saarivaltiota unioniin, tulkitsee
brittien kanssa säännöllistä yhteistyötä
tekevä kansliapäällikkö.

Vaikuttamisessa ajoitus
ratkaisee

Suorituskykyjen rakentamisen lisäksi
Euroopan unionin keskeinen työkalu
turvallisuuden rakentamiseksi on sää-
dösvalta. Ylikansallisen lainsäädän-
nön avulla unioni voi ohjata jäsenmaita
huomiomaan turvallisuuskysymykset
yhä paremmin kansallisessa päätöksen-
teossaan koko yhteiskunnan kattavasti.
Tähän liittyen unioni on käynnistänyt
erityisen varautumisunionihankkeen.
Tätä hanketta ja sen sisältöjä sekä ta-
voitteita voi pitää suomalaisen ennak-
kovaikuttamisen esimerkkisuoritukse-

K
u

va
: P

u
o

lu
st

u
sm

in
is

te
ri

ö
.

K
u

va
: P

u
o

lu
st

u
sm

in
is

te
ri

ö
.

8Kylkirauta 3/2025 8

HAASTATTELU

na. Monet Suomen ajamat näkökulmat
ja tavoitteet päätyivät komission pape-
riin lähes sellaisenaan. Tavoitetta edis-
ti myös presidentti Niinistön virkakau-
tensa jälkeen komission puheenjohta-
jan tilauksesta laatima raportti, josta
on tunnistettavissa monia meille tut-
tuja kokonaisuuksia, vaikka Niinistö
laatikin raportin omana riippumatto-
mana arvionaan. ”Meillä oli oikea tuo-
te, oikeaan aikaan ja oikeiden ihmisten
edistämänä”, valottaa kansliapäällikkö
Pulkkinen hallitusohjelmaan kirjatun
tavoitteen onnistumista.

Oikeiden ihmisten merkitystä ja ins-
tituutioiden tuntemusta ei voi liiaksi ko-
rostaa, jatkaa Pulkkinen. Hän on huolis-
saan suomalaisen EU-osaamisen heik-
kenemisestä, koska virkaura Euroopassa
ei enää houkuttele jäsenyyden alkuai-
kojen tavoin. Myös upseereita kanslia-
päällikkö kannustaa hakeutumaan Eu-
roopan unionin tehtäviin. ”Vaikka tällä
hetkellä Nato-tehtävät saattavat vaikut-
taa houkuttelevimmilta ja tarpeellisim-
milta, niin monessa EU-puolen tehtä-
vässä vastuu ja rooli saattaa olla paljon
monipuolisempi. Tämä tarjoaa jopa pa-
remmat edellytykset kotimaassa moni-
puolisten tehtävien hoitamiseen jatkos-
sa”, Pulkkinen kannustaa kansainvälisiä
tehtäviä pohtivia upseereita.

Turvallisuuskomitean ruorissa
Esa Pulkkiselle on puolustusminis-
teriön kansliapäällikön roolin lisäk-
si vastuutettu Turvallisuuskomitean
puheenjohtajan tehtävät. Komiteassa
kaikkien ministeriöiden kansliapääl-
liköt, keskeisten turvallisuusviran-
omaisten johto sekä elinkeinoelämän
ja järjestöjen edustajat kokoontuvat
säännöllisesti yhteensovittamaan
kokonaisturvallisuuteen liittyviä
kysymyksiä. Aiheista ei ole viime
vuosina ollut pulaa. ”Ajankäytöllisesti
kaksoisrooli on haastava, kun kanslia-
päällikönkin tehtävillä saa näinä aikoi-
na kalenterinsa moninkertaisesti täy-
teen. Toisaalta puolustusministeriö on
varautumiseen ja valmiuteen jatkuvasti
keskittyvänä toimijana luonteva paikka
tälle.” Nykyinen järjestely myös var-
mistaa puheenjohtajan epäpoliittisuu-
den sekä tuo tehtävänjohtajaksi henki-
löitä, joilla on uskottavuutta ja koke-
musta turvallisuusasioiden parista, ap-
rikoi Pulkkinen.

Kokonaisturvallisuuden nykytilaa
Turvallisuuskomitean puheenjohtaja pi-
tää hyvänä. Vuoden alussa julkaistu Yh­

K
u

va
: P

u
o

lu
st

u
sm

in
is

te
ri

ö
.

K
u

va
: P

u
o

lu
st

u
sm

in
is

te
ri

ö
.

teiskunnan turvallisuusstrategia jalkau-
tuksineen on luonut hyvän pohjan yhtei-
selle tekemiselle viranomaisten, elin-
keinoelämän ja järjestöjen välille sekä
entisestään lisännyt kansalaisten tunte-
musta aiheesta. Laaja-alainen yhteinen
kirjoitusprosessi sitoutti eri toimijat yh-
teiseen näkemykseen ja tulkintaan koko-

naisturvallisuudestamme. Erityisen ar-
vokkaaksi Pulkkinen näkee kirjaukset,
jotka vastuuttavat myös yksilöitä koko-
naisturvallisuuden ylläpidosta. Hyvänä
kehityksenä hän näkee myös käynnis-
tetyn tavan, jossa vuosittain varautumi-
sen tilaa arvioivan Yhteiskunnan turval­
lisuusraportin keskeiset johtopäätökset

9 Kylkirauta 3/20259

HAASTATTELU

K
u

va
t:

 P
u

o
lu

st
u

sv
o

im
a

t
ja

 e
u

ro
p

a
.e

u
. K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 P

u
o

lu
st

u
sv

o
im

a
t

ja
 e

u
ro

p
a

.e
u

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

julkaistaan kaikkien saataville. Tällä toi-
mintamallilla on myös vahva ylimmän
valtiojohdon tuki, puheenjohtaja toteaa.

Kokonaisturvallisuuden mal-
lista on uuden turvallisuustilanteen
myötä tullut myös osa Suomen maa-
kuvaa. ”Omissa pohdinnoissani on
usein myös kysymys, kuinka voi-
simme kaupallistaa nykyistä parem-
min tätä osaamistamme”, Pulkkinen
pohtii. Teollisuus pitää saada tähän en-
tistä paremmin mukaan. Toki jo nyt tie-
tyillä osa-alueilla, kuten väestönsuoje-
luun liittyvissä järjestelmissä, on vien-
tiä syntynytkin. Turvallisuuskomitean
puheenjohtajan ajatuksissa esimerkiksi
erityisten maanpuolustuskurssien muok-
kaaminen ulkomailta kutsuttaville vie-
raille voisi olla eräänlainen keino enti-
sestään markkinoida malliamme yhteis-
työssä suomalaisen teollisuuden kanssa.
”Jos saisimme edes pienen siivun niistä
1,5 prosentista, jotka liittokunnan maat
Haagin linjausten pohjalta ovat käyttä-
mässä puolustusta tukevaan infraan, niin
tällä olisi jo kansantaloudellisia vaiku-
tuksia”, laskee Pulkkinen.

Osana yhteiskuntaa
Nykyisen kaltaisen järjestelyn, jossa
puolustuspolitiikkaa ohjataan erillisel-
lä puolustusselonteolla, kansliapäällik-
kö näkee toimivaksi myös Nato-aikana.
”Tässä ajassa on tarve erillisille ulko-
ja turvallisuuspolitiikan sekä puolus-
tuspolitiikan selonteoille. Selonteoille
antaa oman erityisroolinsa se, että ne
käsitellään eduskunnassa ja näin saavat
laajan parlamentaarisen käsittelyn ja tu-
en taakseen. Näinä aikoina yhtenäisyy-
dellä on erityinen arvo turvallisuuden
kysymyksissä.” Eri ministeriöiden vä-
lisen yhteistyön Pulkkinen näkee suju-
van hyvin, vaikka erilaisia selontekoja
ja strategioita tuotetaan varsin runsaas-
ti. Näissä on kuitenkin puolustusminis-
teriön väkeä mukana ja tällöin tilan-
nekuva säilyy yhtenäisenä, hän linjaa.

”Kansalaisille puolustuksen asioista
viestimisessä tulee välttää pelottelua ja
turhaa alarmistisuutta”, toteaa kanslia-
päällikkö Pulkkinen. Asevelvollisuus luo
pääosalle suomalaisista joko suoraan tai
läheisten kautta kosketuspinnan maan-
puolustukseen konkreettisella tasolla.
Tämä on myös keskeinen tekijä maan-
puolustustahtomme ylläpidossa. Myös
Nato-aikana strateginen viestimme läh-
tee vahvasta kansallisesta puolustukses-
ta yhdistettynä asevelvollisuuteen ja kor-
keaan maanpuolustustahtoon, hän sum-

10Kylkirauta 3/2025 10

HAASTATTELU

maa. Reserviläisillä on keskeinen rooli
järjestelmässämme ja myös Naton pii-
rissä pidämme lähtökohtana, ettei reser-
viläisiä lähtökohtaisesti suljeta mistään
toimista pois. ”Reservin osaamisen kaut-
ta pystymme tarjoamaan suomalaista
osaamista monipuolisempiin tehtäviin.”

Evp-upseerien rooli on ollut korvaa-
maton Nato-taipaleemme alkumetreil-
lä, kiittelee Pulkkinen. Monet nopeasti
auenneet tehtävät on saatu täytettyä ko-
keneella ja osaavalla evp-upseerilla ja
näin osoitamme osaamistamme ja ke-
räämme kokemusta liittokunnassa työs-
kentelystä. Samanaikaisesti kotimaassa
vapaaehtoisen maanpuolustuksen paris-
sa evp-upseerit ovat keskeisessä roolis-
sa muun muassa Maanpuolustuskoulu-
tusyhdistyksessä, jonka kursseille ja kou-
lutukseen on ollut ennätysmäärä tulijoi-
ta viime vuosina.

Keskustelun kääntyessä uuden toi-
mintaympäristön vaatimuksiin, kans-
liapäällikkö Pulkkisella on selkeät näke-
mykset. Kielitaito on välttämättömyys,
jonka kehittämiseen ja ylläpitoon kan-
nattaa panostaa. ”Esiintymistaidon ja ter-
veen itseluottamuksen merkitystä kan-
sainvälisissä yhteyksissä ei voi liiak-
si korostaa. Jo käytöksemme viestittää
osaamisestamme”, hän painottaa. Ny-
kypäivänä upseerin on kyettävä verkot-
tumaan ulkomaisten kollegoiden lisäksi
myös muuhun yhteiskuntaan. Kansain-
välisessä toiminnassa epäviralliset yhtey-
det ja taustakeskustelut ovat usein ratkai-
sevia Suomen näkemysten edistämisek-
si oikeissa paikoissa ja oikeaan aikaan,
kansliapäällikkö kannustaa nuorempia
kadettiupseereita itsensä kehittämiseen.

Omalta uraltaan puolustusministe-
riön kansliapäällikön paikalta alkuvuo-
desta 2026 eläköityvä kenraaliluutnantti
Esa Pulkkinen ei osaa nostaa yhtä erityis-
tä huippuhetkeä, mutta tunnistaa lukui-
sia avainkokemuksia, jotka ovat muo-
vanneet häntä ihmisenä ja upseerina.
”Tietysti nuorena luutnanttina Panssa-
riprikaatissa kasvoi vastuuseen. Myö-
hemmin joukko-osaston komentajuus
Jääkäriprikaatissa Lapissa oli kokemus-
rikasta aikaa. Samoin esimerkiksi EU-
sotilasesikunnan päällikkönä koulutus-
operaatioihin Afrikkaan tehdyt matkat.
Kokonaisuutena kansainväliset tehtä-
vät ovat olleet merkittävässä roolissa ja
olenhan tässäkin talossa (puolustusmi-
nisteriö) palvellut neljään eri otteeseen”,
summaa Pulkkinen uraansa.

Päätoimittajan kysyessä minkä oh-
jeen kansliapäällikkö antaisi nuorelle

kadetti Esa Pulkkiselle, kenraaliluutnant-
ti katsahtaa kysyjää ja vaipuu hetkeksi
ajatuksiinsa: ”Laita rima korkealle sil-
loin, kun se on tarpeen. Älä sano liian
usein ei. Välillä pitää myös hakeutua ja
tuoda oma osaaminen esille”, tiivistää
hän ohjeensa. Lopuksi kansliapäällikkö
Pulkkinen vielä antaa Kylkiraudan pyyn-
nöstä lukuvinkkinsä, johon voi pereh-
tyä ohessa.

Virka-aika on jo selkeästi ylitetty,
kun aiottua pidemmäksi venähtänyt
haastatteluaikamme päättyy. Kanslia-
päällikölle tämä ei suinkaan tarkoita työ-
päivän päättymistä, vaan käytävällä vas-
taantulevien sihteerin ja sotilasavustajan
puheista on pääteltävissä, että työpöydän

valo palaa Kasarmitorin laidalla tänäkin
iltana myöhään. Lämmin kädenpuristus
päättää haastattelutuokiomme. Kadetti-
kunta ja Kylkirauta kiittävät haastatte-
lusta ja toivottavat kansliapäällikölle jat-
kuvaa menestystä.

Kylkiraudan päätoimittaja haastatteli
kansliapäällikkö Esa Pulkkista
20. elokuuta 2025. Kannanotot
vastaavat haastatteluajankohdan
näkemyksiä, eivätkä siten huomioi
kiivaasti muuttuvassa toimintaym-
päristössä mahdollisesti tuon ajan­
kohdan jälkeen tapahtuneita merkit­
täviäkään muutoksia.

K
u

va
t:

 P
u

o
lu

st
u

sm
in

is
te

ri
ö

 ja
 E

sa
 P

u
lk

ki
se

n
 k

o
ti

a
lb

u
m

i.
K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 P

u
o

lu
st

u
sm

in
is

te
ri

ö
 ja

 E
sa

 P
u

lk
ki

se
n

 k
o

ti
a

lb
u

m
i.

K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

11 Kylkirauta 3/202511

HAASTATTELU

Kansliapäällikön lukusuosituksena on
juuri haastattelua seuraavalla viikolla so-
pivasti suomeksi julkaistava ranskalai-
sen menestyskirjailija Olivier Norekin
teos Les guerriers de l’hiver – Talven
soturit. Kirja on talvisotaan sijoittuva
kertomus, joka avaa ulkomaisille luki-
joille uudenlaisella tavalla suomalais-
ten kokemusta sodasta ylivoimaista vi-
hollista vastaan ja auttaa tunnistamaan
sen vaikutuksia myös nykypäivän suo-
malaiseen ajatteluun.

Kansliapäällikkö Esa Pulkkisen lukusuositus

Ranskankielentaitoisena kenraali-
luutnantti Pulkkinen pääsi perehtymään
kirjaan tuoreeltaan ja on avannut sen
merkitystä muun muassa ranskalaisille
ystävilleen. ”Olen suositellut tätä kirjaa
luettavaksi, jos haluaa ymmärtää suo-
malaista mielenmaisemaa maanpuolus-
tukseen ja varautumiseen liittyen. Täs-
sä ajassa se on myös valitettavan ajan-
kohtainen ja saa uutta syvyyttä Venäjän
hyökkäyksestä Ukrainaan.”

Olivier Norek:
Les guerriers de l’hiver
(Talven soturit. Käännös Susanna Tuomi-Giddins. Otava,
julkaisupäivä suomeksi 27.8.2025.)

		

Testamenttilahjoitus
Kadettikunnan maanpuolustusaatteellista työtä tai Suomen Marsalkka Mannerheimin

Kadettisäätiön avustustoimintaa voi tukea testamenttilahjoituksella.

Yleishyödyllisen yhteisön, kuten Kadettikunnan, ei tarvitse maksaa
testamenttilahjoituksesta perintöveroa.

Kylkirauta 3/2025 12

K
u

va
t:

 P
u

o
lu

st
u

sv
o

im
a

t.
 K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 P

u
o

lu
st

u
sv

o
im

a
t.

 K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

Kylkirauta 3/202513

ARTIKKELIT

Merivoimat Itämeren
muuttuneessa sotilaallisessa

toimintaympäristössä
TEKSTI: TUOMAS TIILIKAINEN

Itämeren alueen sotilaallinen
toimintaympäristö on muuttunut merkittävästi.

Suurimpia muutostekijöitä ovat olleet
Venäjän hyökkäys Ukrainaan sekä Suomen
ja Ruotsin Nato-jäsenyys. Uusi tilanne on

haastanut Merivoimia tarkastelemaan
meripuolustuksemme perusteita ja

toimintatapoja. Muutosvoimat vaikuttavat
meripuolustukseen sekä niistä johdettaviin

Merivoimien kehittämissuuntiin osana Suomen
ja liittokunnan puolustusta.

Itämeri on matala ja operatiivisesti
tarkasteltuna lähes suljettu merialue.
Alueen sotilasoperaatioille on omi-

naista saariston ja rannikon läheisyys,
vuodenaikojen voimakas vaihtelu sekä
tiivis maa-, meri ja ilmavoimien yhteis-
työ. Käytännössä kaikkialle Itämerellä
voidaan vaikuttaa maalta käsin, mikä
luo erityisen haasteen meripuolustuk-
selle. Edellä mainitut seikat edellyttä-
vät näihin olosuhteisiin sovitettuja toi-
mintatapoja ja suorituskykyjä.

Uhat ovat moninaistuneet merellä.
Ne ulottuvat nykyään merenpohjalta ava-
ruuteen saakka ja sisältävät myös epä-
symmetriset uhat kuten kyberhyökkäyk-
set ja informaatio-operaatiot. Sotilaallis-
ten kohteiden lisäksi uhka voi kohdistua
myös meriyhteyksiimme liittyviin koko-
naisuuksiin kuten merenkulun ohjausjär-
jestelmiin, satamiin ja merikuljetuksiin.
Myös elinkeinoelämämme kannalta kriit-
tiset vedenalaisen infrastruktuurin koh-
teet ovat, kuten olemme huomanneet,

alttiita tuhotyölle. Nämä tekijät perään-
kuuluttavat Merivoimien kykyä reagoi-
da nopeasti ja tukea muita viranomaisia.
On kyettävä ylläpitämään paitsi korkea
toimintavalmius, myös jatkuva tiivis yh-
teistyö muiden viranomaisten, yritysten
ja liittolaisten kanssa.

Toiminnallisesti normaalioloissa tä-
mä tarkoittaa aktiivista merivalvontaa,
näkyvää läsnäoloa ja meriyhteyksien
turvaamista myös aluevesiemme ulko-
puolella. Joukkotuotannon rinnalla suu-
rin osa Merivoimien rauhanaikaisesta
toiminnasta on operatiivista – alueelli-
sen koskemattomuuden valvontaa ja tur-
vaamista sekä valmiuden ylläpitämistä.
Tiivis yhteistoiminta muiden puolustus-
haarojen kanssa on vaikuttavan toimin-
nan mahdollistamiseksi välttämätöntä.

Itämeri on sen kaikille rantavaltioille
elintärkeä. Itämerta reunustavat valtiot,
joiden sotilaalliset suorituskyvyt eroavat
toisistaan merkittävästi. Itämeren aluet-
ta on merisodan näkökulmasta kuiten-

kin käsiteltävä aina yhtenä kokonaisuu-
tena. Alueellinen merivoimayhteistyö
onkin tiivistä. Merivoimallinen yhteis-
työ etenkin Ruotsin, Viron, Yhdysval-
tojen sekä Naton merellisten johtopor-
taiden kanssa on säännöllistä ja se sy-
venee edelleen. Yhteistyön käytännön
tasosta kertoo esimerkiksi se, että kan-
sainvälinen tilannekuvayhteistyö liitto-
laistemme kanssa on jo nyt päivittäistä
ja kaikkia osapuolia hyödyttävää. Na-
to on perustanut myös alueelle merelli-
sen johtoportaan. Se mahdollistaa koor-
dinoidut merioperaatiot niin normaali-
oloissa kuin kriisitilanteissakin.

Meripuolustuksen muutosta
ajavat tekijät

Suomen ja Ruotsin Nato-jäsenyys on
muuttanut Itämeren alueen sotilaallis-
ta tasapainoa ja pakottanut tarkastele-

TUOMAS TIILIKAINEN

Kylkirauta 3/2025 14

ARTIKKELIT

maan uudelleen meripuolustuksen rat-
kaisuja. Liittokunnan lisäksi myös Ve-
näjä toimii Itämerellä aktiivisesti pyr-
kien suojaamaan omia meriyhteyksiään
ja säilyttämään toimintavapautensa.

Aiemmin Merivoimien toiminnan
painopisteenä poikkeusoloissa on ollut
vastustajan toiminnan estäminen tai vai-
keuttaminen. Tämä niin sanottu meren-
hallinnan kiistämisen periaate on ollut
kustannustehokas ja toimiva puolustus-
ratkaisu. Se on nojannut vahvaan rannik-
kopuolustukseen, miinoitteisiin ja ohjus-
aseeseen. Tämä lähestymistapa on edel-
leen täysin validi ja toimii hyvin valitun
puolustusstrategian osana.

Uudessa tilanteessa pelkkä vastus-
tajan toimintamahdollisuuksien estämi-
nen ei yksin enää riitä. Suomen huol-
tovarmuus ja yhteydet muuhun maail-
maan riippuvat meriyhteyksistä, sillä
ulkomaankaupastamme lähes 97 pro-
senttia kulkee meritse. Merikuljetuksia
ei voi korvata muilla kuljetustavoilla.
Siksi yhteiskunnan ja sotilaallisen huol-
tovarmuuden ylläpito edellyttää osal-
listumista liittokunnan merellisiin ope-
raatioihin. Merialueita on kyettävä hal-
litsemaan aktiivisesti, jotta omien jouk-
kojen ja liittolaisten toiminnan vapaus
voidaan turvata.

Merenhallinta ei tarkoita jatkuvaa
ylivoimaa kaikkialla, vaan kykyä yllä-
pitää kattava tilannekuva ja luoda ajalli-
sesti ja alueellisesti ylivoima oman toi-
minnan kannalta operatiivisesti tärkeil-
le toimintasuunnille ja -alueille. Meren-
hallinnan tarve voi liittyä esimerkiksi
tilannekuvan täydentämiseen, merikul-
jetusten suojaamiseen, kriittisten väy-
lien ja liikenteen solmukohtien turvaa-
miseen tai vihollisen vaikutuksen rajoit-
tamiseen tietyillä alueilla.

Muuttunut tilanne johtaa Merivoi-
mien toiminta-alueen ja tehtävien laa-
jentumiseen myös Suomen aluevesien
ulkopuolelle. Se tarkoittaa myös siirty-
mää käyttöperiaatteissamme kohti ak-
tiivisempaa ja laajempaa merialueiden
hallintaa yhteistyössä liittolaisten kans-
sa. Suomella ja meripuolustuksellamme
on erinomaiset edellytykset vastata Poh-
jois-Itämeren merenhallinnan haastee-
seen, sillä olemme Itämerellä aina läs-
nä ja toimintavalmiina. Meripuolustuk-
sen tulee myös mahdollistaa liittolaisten
tukeutuminen alueellemme ja liittokun-
nan operaatioiden toimeenpano Pohjois-
Itämereltä ja aluemereltämme yhteenso-
pivasti kansallisten joukkojemme tuke-
mana. Eräissä yhteyksissä olenkin puhu-

nut Suomesta ja rannikostamme käyttäen
termiä Sea Fortress Finland.

Merivoimien sotilaallinen toimin-
taympäristö muuttuu yhä monialaisem-
maksi, teknisemmäksi ja useampaa eri
operatiivista toimintaympäristöä yhdis-
täväksi kokonaisuudeksi. Oman toimin-
takyvyn turvaaminen ja suojan merki-
tys korostuvat kaikkialla. Taisteluken-
tän läpinäkyvyyden merkittävä lisään-
tyminen, erilaisten miehittämättömien
järjestelmien yleistyminen ja elektro-
nisen sodankäynnin korostuminen ovat
myös Merivoimien kehittämisen keskei-
sinä ajureina. Teknologinen etumatka
valituissa järjestelmissä ja toiminnois-
sa on kyettävä ylläpitämään.

Merivoimien kehittäminen
Merivoimien kehittäminen muutos-
voimiin vastaamiseksi edellyttää ko-
konaisvaltaista johtamista. Se vaatii
selkeän päämäärän, jatkuvaa toimin-
taympäristön analysointia ja sopeutu-
miskykyä – riittäviä resursseja unoh-
tamatta. Kehittäminen kohdistuu niin
käyttöperiaatteisiin (doktriini), ihmi-
siin, materiaaliin, organisaatioihin kuin
toimintakulttuuriinkin. Muutos ei ta-
pahdu parhaista pyrkimyksistä huoli-
matta hetkessä, vaan se on vuosien, jo-
pa vuosikymmenen työ.

Suomen merivoimia kehitetään en-
tistä tiiviimmäksi osaksi kansallista ja
liittokunnan puolustusjärjestelmää. Vain
näin kykenemme hyödyntämään puolus-
tusjärjestelmän, muiden viranomaisten ja
liittolaisten suorituskykyjä, mutta myös
tukemaan niiden toimintaa. Rakentuva
Pohjanmaa-luokka ilmentää tätä vasta-
vuoroista toimintaa erinomaisesti. Mo-
nitoimikorvettien suorituskyvyt paran-
tavat merkittävästi Merivoimien kykyä
operoida avomerellä kansallisesti tai osa-
na liittokuntaa, osallistua yhteisen puo-
lustuksen tehtäviin sekä turvata Suomen
huoltovarmuutta ja strategisesti tärkeitä
merikuljetuksia.

Vaikka avomerikyvykkyyttä kehite-
tään, rannikon ja saariston merkitys ei
vähene. Ne tarjoavat edelleen strategi-
sesti tärkeän suojan, josta voidaan vai-
kuttaa kauas merelle sekä huoltaa ja yl-
läpitää operatiivisia yksiköitämme. Ky-
kyämme taistella ja turvata toiminta-
vapautemme aluemerellä ja saaristossa
kehitetään. Tulevaisuuden rannikkojou-
koilla on muun muassa kyettävä suojaa-
maan kansallisia tai liittokunnan opera-
tiivisia laivasto- ja rannikkojoukkoja tai
toimintoja. Tämä kehitystyö tulee näky-
mään monin eri tavoin erityisesti rannik-
kojoukkojen, mutta myös pienemmän
aluskaluston uudistamisessa.

K
u

va
t:

 P
u

o
lu

st
u

sv
o

im
a

t
ja

 a
rm

y
re

c
o

g
n

it
io

n
.c

o
m

.
K

u
va

t:
 P

u
o

lu
st

u
sv

o
im

a
t

ja
 a

rm
y

re
c

o
g

n
it

io
n

.c
o

m
.

Kylkirauta 3/202515

ARTIKKELIT

Laivastojoukoilla on muun muassa
turvattava alueellinen koskemattomuus
merellä ja kyettävä suojaamaan liitto-
kunnan merikuljetuksia pohjoisella Itä-
merellä osana Naton yhteistä puolustus-
ta. Yhteisoperointi kansallisesti tai osa-
na liittokuntaa, entistä laajemmalla ope-
raatioalueella, korostaa eheän ja kattavan
tilannekuvan sekä selkeän ja verkottu-
neen johtamisjärjestelmän, mutta myös
monipuolisemman ja ulottuvamman vai-
kuttamiskyvyn merkitystä.

Taistelukenttä muuttuu entistä yh-
teensulautuneemmaksi. Merivoimilta
edellytetään niin ikään kykyä toimia eri
toimintaympäristöissä jo normaaliolois-
sa. Tämän tulee näkyä siinä missä ja mil-
loin toimitaan, millä keinoin ja mihin py-
ritään. Nämä vaatimukset tulee ulottaa
myös suorituskykyvaatimuksiin.

Kyky tuottaa paikallisesti ja ajalli-
sesti kohdennettuja vaikutuksia perus-
tuu yhtenäiseen ja kattavaan tilanneku-
vaan, siitä muodostettuun yhteiseen ti-
lanneymmärrykseen ja harjoiteltuihin
toimintatapoihin. Uusien järjestelmien
on siis mahdollistettava vaikuttaminen
toimintaympäristöstä toiseen – joko vä-
littömästi tai välillisesti. Tämä tarkoittaa,
että meripuolustuksen suorituskykyjä
on kyettävä hyödyntämään esimerkiksi
myös maalla ja ilmassa käytävien ope-

raatioiden tukemiseen. Merivoimien on
tuotettava vaikutuksia, jotka edesautta-
vat yhteisten operatiivisten tavoitteiden
saavuttamista. Ei vain merellä, vaan kai-
kissa toimintaympäristöissä, mukaan lu-
kien avaruus ja kyber.

Tällainen taistelukenttä korostaa eri-
laisten tiedustelu-, valvonta- ja johtamis-
järjestelmien merkitystä. Erityisen tärkeää
on varmistaa, että näistä osajärjestelmistä
voidaan muodostaa toiminnallinen koko-
naisuus. Tässä tekoäly on jo tuonut pal-
jon uusia mahdollisuuksia. Tavoittee-
namme on parantaa tilannekuvaa, lyhen-
tää päätöksentekoaikaa sekä mahdollis-
taa oikea-aikaiset merioperaatiot ja tuki
puolustusjärjestelmälle ja liittokunnalle.

Muutoksessa ei ole kyse kuitenkaan
vain käyttöperiaatteista ja uusista järjes-
telmistä tai teknologioista, vaan myös
ihmisistä. Merivoimien tulee painottaa
henkilöstönsä jatkuvaa osaamisen kehit-
tämistä. Uudet teknologiat ja vaatimuk-
set korostavat entistä monipuolisempaa
osaamista, mikä asettaa korkeat vaati-
mukset niin asevelvollisten kuin palka-
tun henkilöstön koulutukselle. Korkea
valmius edellyttää ammattitaitoista ja
motivoitunutta henkilöstöä ja riittävää
materiaalista valmiutta, joiden avulla
Suomi voi ylläpitää uskottavaa puolus-
tuskykyä kaikissa tilanteissa.

Yhtä tärkeää on yhtenäinen toimin-
takulttuuri, joka mahdollistaa saumatto-
man yhteistyön eri puolustushaarojen,
viranomaisten sekä liittolaisten kanssa.
Yhteinen ymmärrys syntyy käytännön
yhteistyössä – harjoituksissa ja operaa-
tioissa – joissa kokeillaan ja todennetaan
niin uusia toimintatapoja kuin teknolo-
gioitakin. Suomen erityisvahvuutena on
yhteiskunnallinen resilienssi sekä toimi-
va siviili-sotilasyhteistyö, joiden varaan
myös meripuolustuksemme rakentuu.

On myös muistettava, että meripuo-
lustuksemme ei rakennu pelkästään Me-
rivoimien varaan. Esimerkiksi pitkän
kantaman vaikutusjärjestelmät maal-
ta, Ilmavoimien suorituskyvyt sekä ky-
bervaikuttaminen muodostavat jo yhte-
näisen vaikuttamisverkoston. Tämä ver-
kosto voi estää vastustajan toiminnan ja
suojata omia operaatioita dynaamisesti
ja ajallisesti joustavasti.

Myös tulevaisuudessa Merivoimilla
on pysyvä ja monipuolinen tehtävänsä
Itämerellä etulinjassa. Tätä tehtävää to-
teutetaan jatkossa entistä vaikuttavam-
min osana laajempaa kansallista ja kan-
sainvälistä kokonaisuutta.

Kontra-amiraali Tuomas Tiilikainen
palvelee merivoimien komentajana.

K
u

va
: P

u
o

lu
st

u
sv

o
im

a
t.

K
u

va
: P

u
o

lu
st

u
sv

o
im

a
t.

Teknologian nopea kehitys mahdollistaa ennennäkemättömän tarkan
tilannekuvan ja nopean tiedonjakelun. Sensoreiden ja tulivoiman läpivalai-

semista taistelukentistä on tullut nykyisiä konflikteja määrittävä tekijä.
Jos ei hallitse naamiointia ja harhautusta, häviää ennen kuin varsinainen

toiminta edes alkaa. Huipputeknisestä monispektrinaamioinnista on
muodostumassa välttämätön osa asevoimien perusvarustusta.

Maailma, jossa kaikki
näkevät kaiken

Naamiointikykyjen on katet-
tava koko sähkömagneettinen
spektri. ”Mottona on luoda vi-

holliselle yhtäaikaisia haasteita”, sanoo
Niklas Ålund, Saabin Barracuda-liike-
toimintayksikön strategia- ja liiketoi-
minnan kehitysjohtaja. ”Omat toimet
ja liikkeet on pidettävä piilossa ja epä-
määräisinä samalla harhauttaen ja hou-
kutellen vihollista vääriin päätöksiin
ja hyödyttömiin toimiin – näin säily-
tetään aloite ja voitetaan. Harhautus
on kognitiivinen keino vaikuttaa tais-
telun kulkuun.”

Ukrainan sodan opit
Saab on kehittänyt sähkömagneettisen
spektrin hallintatyökaluja 1960-luvulta
lähtien vähentääkseen kohteiden, ih-
misten tai ajoneuvojen havaittavuutta
ja lisätäkseen yksiköiden selviytymis-
kykyä. Yritys hyödyntää myös Ukrai-

nan sodasta saatuja oppeja: Yli 80 %
tappioista johtuu sensoriavusteisesta
pitkän kantaman tulesta, jossa havait-
tuun kohteeseen isketään minuuteissa,
ja tekoäly nopeuttaa sensorifuusiota ja
arviointia merkittävästi. Molempien
osapuolten käyttämät miehittämättö-
mät lennokit (UAV), kohdetta odot-
tavat ammukset ja FPV-droonit ovat
muuttaneet sodankäynnin luonnetta ja
vaativat nopeaa reagointia.

Ruotsin armeijan 18. panssarirykmen-
tin majuri Håkan Darvall toteaa: ”Uk-
rainan konfliktissa olemme nähneet,
että ajoneuvot ja paikallaan pysyvät
kohteet on olennaista naamioida yhte-
näisesti havaittavuuden välttämiseksi
– erityisesti drooneilta ja tiedustelulen-
tokoneilta. ” Tämä yksikkö on käyttänyt
Saabin staattisia naamiointiverkkoja
vuodesta 2016, ja vuonna 2022 se lisäsi saab.fi

taisteluajoneuvojen liikkuvat Barracu-
da-järjestelmät naamiointikeinoihinsa.
”Tämä on tärkeä keino suojata yksi-
köitämme ilmauhilta”, Darvall selittää.
Niistä on muodostunut yksi kynnys-
kysymyksistä selviytymiselle, mutta
tähän asti investoinnit ovat olleet yk-
sipuolisia: armeijat ovat panostaneet
pääasiassa sensoreihin ja niiden kehit-
tämiseen, mutta tuskin lainkaan tek-
nologiaan, joka voisi harhauttaa ao.
sensorijärjestelmiä käyttävää vastus-
tajaa. Puolustusteollisuuden mukaan
juuri nyt on käynnissä maastouttamis-
ja naamiointijärjestelmien sekä häive-
tekniikan kysyntäbuumi. Niklas Ålund:
”Yhä monialaisemmassa konfliktissa
kehittyneimmät sensorit syöttävät tie-
toa globaalilla kantamalla varustetuille
tekoälyn ohjaamille tappajajärjestel-
mille. Euroopan ja maailman asevoimat
oppivat nykyisistä konflikteista, mitä

tapahtuu, jos naamiointikyvyn monin-
kertaistavaa voimaa ei oteta käyttöön.”
Vuoden 2019 alussa myös Ranskan
hallitus päätti hankkia monispektrisiä
naamiointiverkkoja. Vuonna 2022 pe-
rusteellisen arvioinnin jälkeen valinta
kohdistui Saabin uusimman sukupolven
ULCAS-järjestelmään.

Kaikkiin ympäristöihin soveltuva
järjestelmä

Modernit CCD-järjestelmät estävät sä-
teilyä ja heijastuksia sekä imevät sätei-
lyä koko sähkömagneettisen spektrin
alueella. Tämä mahdollistaa kohteiden
sulautumisen ympäristöönsä, jolloin ne
ovat havaittavissa ja tunnistettavissa
vain lähietäisyydeltä. Saabin Barracu-
da-järjestelmät voivat jo nyt vähentää
suojattavien kohteiden havaittavuutta
80-90 % koko spektrillä. ”Tehokas
maastouttamisjärjestelmä vaikeuttaa
maalin löytämistä ja kykenee siten eh-
käisemään vastustajan iskun suojatta-
vaan kohteeseen”, Ålund toteaa.

Naamiointiverkot toimivat kuin ajoneu-
von univormu. Käytettyihin materiaa-
leihin, kuten PVC tai sopivat tekstiilit,
lisätään teknologiaa. Materiaalien on
oltava kevyitä ja säänkestäviä. Liikku-
vat naamiointiverkot tarjoavat saman
suojan suurille ja liikkuville kohteille
rajoittamatta ajoneuvon toimintakykyä.
ULCAS ja MCS voidaan räätälöidä tar-
kasti sotilaallisten koko- ja muotovaa-
timusten mukaisesti.

ULCAS:in ja MCS:än yhdistäminen
maksimoi naamiointivaikutuksen vai-
keuttaen yksiköiden havaitsemista ja
niitä vastaan hyökkäämistä – näin ra-
portoi myös Tanskan armeija, joka
käyttää molempia Saabin järjestel-
miä. Samalla lisäominaisuudet – kuten
esimerkiksi parannukset lämpöhallin-
taan – tarjoavat naamiointiverkoille li-
säarvoa vähentämällä ajoneuvojen ja
moottorien jäähdytystarvetta ja siten
polttoaineen kulutusta. Jo nyt Saabin
naamiointiverkot voivat vähentää ajo-
neuvojen, komentopaikkojen, telttojen
ja konttien lämpenemistä jopa 80 %.

Yksi järjestelmä kaikille joukoille
Naamiointikonseptien kehityksessä ei
ole kyse vain havaittavuuden hallin-
nasta. Erityisesti verkottuneessa toi-
minnassa, kuten Naton tapauksessa,
kaikkien järjestelmien on oltava yhteen-
sopivia. Eri kansallisten järjestelmien
ja varusteiden integrointi on haaste ja
suuri riski tehokkaalle havaittavuuden
hallinnalle. Yhdenkin yksikön tai alus-
tan naamioinnin puuttuminen voi vaa-
rantaa koko operaation. Niklas Ålund:
”Aikoina, jolloin sotilasbudjetit kas-
vavat mutta hankintalistat ovat pitkiä,
järjestelmien yhteensopivuus tuo myös
merkittäviä kustannussäästöjä. Kaikki
Saabin CCD-tuotteet ovat yhteenso-
pivia keskenään, mikä mahdollistaa
nopean reagoinnin uusiin kehityk-
siin ja olemassa olevien järjestelmien
päivittämisen.”

MAINOSMAINOS

Teknologian nopea kehitys mahdollistaa ennennäkemättömän tarkan
tilannekuvan ja nopean tiedonjakelun. Sensoreiden ja tulivoiman läpivalai-

semista taistelukentistä on tullut nykyisiä konflikteja määrittävä tekijä.
Jos ei hallitse naamiointia ja harhautusta, häviää ennen kuin varsinainen

toiminta edes alkaa. Huipputeknisestä monispektrinaamioinnista on
muodostumassa välttämätön osa asevoimien perusvarustusta.

Maailma, jossa kaikki
näkevät kaiken

Naamiointikykyjen on katet-
tava koko sähkömagneettinen
spektri. ”Mottona on luoda vi-

holliselle yhtäaikaisia haasteita”, sanoo
Niklas Ålund, Saabin Barracuda-liike-
toimintayksikön strategia- ja liiketoi-
minnan kehitysjohtaja. ”Omat toimet
ja liikkeet on pidettävä piilossa ja epä-
määräisinä samalla harhauttaen ja hou-
kutellen vihollista vääriin päätöksiin
ja hyödyttömiin toimiin – näin säily-
tetään aloite ja voitetaan. Harhautus
on kognitiivinen keino vaikuttaa tais-
telun kulkuun.”

Ukrainan sodan opit
Saab on kehittänyt sähkömagneettisen
spektrin hallintatyökaluja 1960-luvulta
lähtien vähentääkseen kohteiden, ih-
misten tai ajoneuvojen havaittavuutta
ja lisätäkseen yksiköiden selviytymis-
kykyä. Yritys hyödyntää myös Ukrai-

nan sodasta saatuja oppeja: Yli 80 %
tappioista johtuu sensoriavusteisesta
pitkän kantaman tulesta, jossa havait-
tuun kohteeseen isketään minuuteissa,
ja tekoäly nopeuttaa sensorifuusiota ja
arviointia merkittävästi. Molempien
osapuolten käyttämät miehittämättö-
mät lennokit (UAV), kohdetta odot-
tavat ammukset ja FPV-droonit ovat
muuttaneet sodankäynnin luonnetta ja
vaativat nopeaa reagointia.

Ruotsin armeijan 18. panssarirykmen-
tin majuri Håkan Darvall toteaa: ”Uk-
rainan konfliktissa olemme nähneet,
että ajoneuvot ja paikallaan pysyvät
kohteet on olennaista naamioida yhte-
näisesti havaittavuuden välttämiseksi
– erityisesti drooneilta ja tiedustelulen-
tokoneilta. ” Tämä yksikkö on käyttänyt
Saabin staattisia naamiointiverkkoja
vuodesta 2016, ja vuonna 2022 se lisäsi saab.fi

taisteluajoneuvojen liikkuvat Barracu-
da-järjestelmät naamiointikeinoihinsa.
”Tämä on tärkeä keino suojata yksi-
köitämme ilmauhilta”, Darvall selittää.
Niistä on muodostunut yksi kynnys-
kysymyksistä selviytymiselle, mutta
tähän asti investoinnit ovat olleet yk-
sipuolisia: armeijat ovat panostaneet
pääasiassa sensoreihin ja niiden kehit-
tämiseen, mutta tuskin lainkaan tek-
nologiaan, joka voisi harhauttaa ao.
sensorijärjestelmiä käyttävää vastus-
tajaa. Puolustusteollisuuden mukaan
juuri nyt on käynnissä maastouttamis-
ja naamiointijärjestelmien sekä häive-
tekniikan kysyntäbuumi. Niklas Ålund:
”Yhä monialaisemmassa konfliktissa
kehittyneimmät sensorit syöttävät tie-
toa globaalilla kantamalla varustetuille
tekoälyn ohjaamille tappajajärjestel-
mille. Euroopan ja maailman asevoimat
oppivat nykyisistä konflikteista, mitä

tapahtuu, jos naamiointikyvyn monin-
kertaistavaa voimaa ei oteta käyttöön.”
Vuoden 2019 alussa myös Ranskan
hallitus päätti hankkia monispektrisiä
naamiointiverkkoja. Vuonna 2022 pe-
rusteellisen arvioinnin jälkeen valinta
kohdistui Saabin uusimman sukupolven
ULCAS-järjestelmään.

Kaikkiin ympäristöihin soveltuva
järjestelmä

Modernit CCD-järjestelmät estävät sä-
teilyä ja heijastuksia sekä imevät sätei-
lyä koko sähkömagneettisen spektrin
alueella. Tämä mahdollistaa kohteiden
sulautumisen ympäristöönsä, jolloin ne
ovat havaittavissa ja tunnistettavissa
vain lähietäisyydeltä. Saabin Barracu-
da-järjestelmät voivat jo nyt vähentää
suojattavien kohteiden havaittavuutta
80-90 % koko spektrillä. ”Tehokas
maastouttamisjärjestelmä vaikeuttaa
maalin löytämistä ja kykenee siten eh-
käisemään vastustajan iskun suojatta-
vaan kohteeseen”, Ålund toteaa.

Naamiointiverkot toimivat kuin ajoneu-
von univormu. Käytettyihin materiaa-
leihin, kuten PVC tai sopivat tekstiilit,
lisätään teknologiaa. Materiaalien on
oltava kevyitä ja säänkestäviä. Liikku-
vat naamiointiverkot tarjoavat saman
suojan suurille ja liikkuville kohteille
rajoittamatta ajoneuvon toimintakykyä.
ULCAS ja MCS voidaan räätälöidä tar-
kasti sotilaallisten koko- ja muotovaa-
timusten mukaisesti.

ULCAS:in ja MCS:än yhdistäminen
maksimoi naamiointivaikutuksen vai-
keuttaen yksiköiden havaitsemista ja
niitä vastaan hyökkäämistä – näin ra-
portoi myös Tanskan armeija, joka
käyttää molempia Saabin järjestel-
miä. Samalla lisäominaisuudet – kuten
esimerkiksi parannukset lämpöhallin-
taan – tarjoavat naamiointiverkoille li-
säarvoa vähentämällä ajoneuvojen ja
moottorien jäähdytystarvetta ja siten
polttoaineen kulutusta. Jo nyt Saabin
naamiointiverkot voivat vähentää ajo-
neuvojen, komentopaikkojen, telttojen
ja konttien lämpenemistä jopa 80 %.

Yksi järjestelmä kaikille joukoille
Naamiointikonseptien kehityksessä ei
ole kyse vain havaittavuuden hallin-
nasta. Erityisesti verkottuneessa toi-
minnassa, kuten Naton tapauksessa,
kaikkien järjestelmien on oltava yhteen-
sopivia. Eri kansallisten järjestelmien
ja varusteiden integrointi on haaste ja
suuri riski tehokkaalle havaittavuuden
hallinnalle. Yhdenkin yksikön tai alus-
tan naamioinnin puuttuminen voi vaa-
rantaa koko operaation. Niklas Ålund:
”Aikoina, jolloin sotilasbudjetit kas-
vavat mutta hankintalistat ovat pitkiä,
järjestelmien yhteensopivuus tuo myös
merkittäviä kustannussäästöjä. Kaikki
Saabin CCD-tuotteet ovat yhteenso-
pivia keskenään, mikä mahdollistaa
nopean reagoinnin uusiin kehityk-
siin ja olemassa olevien järjestelmien
päivittämisen.”

MAINOSMAINOS

Kylkirauta 3/2025 18

ARTIKKELIT

K
u

va
: E

S
L

 S
h

ip
p

in
g

/V
ik

in
g

 L
in

e
.

K
u

va
: E

S
L

 S
h

ip
p

in
g

/V
ik

in
g

 L
in

e
.

Kylkirauta 3/202519

ARTIKKELIT

Pohjoiset olosuhteet tuovat meillä
lisähaasteita merilogistiikan toi-
mivuuteen. Navigointi matalissa

ja karikkoisissa vesissä sekä talvella jää-
tilanne vaativat osaamista ja paikallisten
olosuhteiden tuntemusta. Suomeen voi-
vat turvallisesti liikennöidä talvisin vain
jäävahvistetut ja jääluokitetut alukset.

Ulko- ja turvallisuuspoliittinen ti-
lanne on lisännyt jännitteitä ja hybridi-
vaikuttamista Itämerellä. Venäjän hyök-
käyssodan ja siitä johtuvien sanktioiden
vaikutukset öljykuljetuksiin ovat olleet
merkittävät. Venäjän öljy matkaa tällä
hetkellä Suomenlahden satamista muun
muassa Intiaan ja Kiinaan varjolaivas-
ton kyydissä.

Varjolaivasto on kasvattanut öljyon-
nettomuuden riskiä Itämerellä. Öljytank-
kereita ei ole romutettu kolmeen vuo-
teen. Kaikkein huonokuntoisimmat aluk-
set liikkuvat nyt Suomenlahdella. Osa
varjolaivaston aluksista seilaa sellais-
ten lippuvaltioiden rekistereissä, joita ei
näillä vesillä ole ennen näkynyt. Useat
näistä lippuvaltioista, kuten Komorit,
Kamerun ja Palau, ovat satamavaltiotar-
kastusten Paris MoU -rekisterin mustal-
la listalla eli korkean tai erittäin korkean
riskin lippuvaltioita. Varjolaivaston aluk-
sista suuri osa ei ole jäävahvistettuja ja
miehistön kokemattomuus näillä vesil-
lä navigointiin lisää onnettomuusiskiä.

Satelliittipaikannuksen häirintä tuo
oman haasteensa navigointiin vierailla
vesillä. Merenkulkijoiden on kiinnitet-
tävä erityistä huomiota paikannusjärjes-
telmien tietojen luotettavuuteen ja tarvit-
taessa navigoitava ilman niitä.

Oppeja Ukrainasta
Huoltovarmuusorganisaation Vesi-
kuljetuspooli tilasi selvityksen sodan
vaikutuksista kauppamerenkulkuun ja
merikuljetuksiin Ukrainassa. Kevääl-
lä 2025 julkaistu Ukrainan merisodan
opit -selvitys on laaja tietopaketti ja
analyysi Venäjän Ukrainaan kohdista-
mien sotatoimien vaikutuksista maan
ulkomaankauppaan ja erityisesti me-
rikuljetuksiin ja satamatoimintoihin.

Venäjän hyökkäyssota on mittavien
muiden tuhojen lisäksi vaikuttanut vah-
vasti Ukrainan kauppamerenkulkuun
ja ulkomaankauppaan. Venäjä on so-
dan mittaan pyrkinyt erilaisilla keinoilla
vaikeuttamaan Ukrainan merikuljetuk-
sia. Näitä ovat olleet esimerkiksi meri-
alueiden käytön estäminen, miinasodan-
käynti, alusten pysäyttämiset ja laitto-
mat alustarkastukset sekä yli 300 oh-
jus- ja drooni-iskua satamiin, joissa noin
40 kauppa-alusta on vaurioitunut. Aluk-
siin kohdistuneiden iskujen kiivain vai-
he ajoittui hyökkäyssodan kahteen en-
simmäiseen kuukauteen.

Aluskäynnit Ukrainan merisatamis-
sa loppuivat Venäjän hyökkäyssodan al-
kaessa helmikuussa 2022 puoleksi vuo-
deksi käytännössä kokonaan. Hyökkäys-
sodan alettua ja merikuljetusten pysäh-
dyttyä pääsatamiin, maayhteyksien ja
Ukrainan Tonavan-satamien merkitys
korostui. Samalla Ukrainan hallinnas-
sa olleet satamat siirtyivät sotilasviran-
omaisten valvontaan ja niiden turva-
taso nostettiin ylimmälle tasolle, millä ne
olivat vielä kesäkuun alussa 2025. So-
dan sytyttyä Ukrainan satamiin jäi saar-

Elintärkeä Itämeri
TEKSTI: TIINA TUURNALA

Logistiikan infrastruktuuri ja riittävä kuljetuskapasiteetti
ovat kriittisen tärkeitä yhteiskunnan elintärkeiden

toimintojen ja yritysten toiminnan jatkuvuuden
näkökulmasta. Maantieteellisestä sijainnistamme

johtuen olemme täällä pussin perällä poikkeuksellisen
riippuvaisia merikuljetuksista. Suomen

ulkomaankaupasta jopa 95 prosenttia kulkee meriteitse.

roksiin yli 300 kauppa-alusta ja vähin-
tään 1 000 merenkulkijaa.

Liikenne Ukrainan merisatamiin
alkoi uudelleen Mustanmeren viljaso-
pimuksen tultua voimaan heinäkuussa
2022. Venäjän irtauduttua viljasopimuk-
sesta heinäkuun lopulla 2023 liikenne
Ukrainan merisatamiin loppui muuta-
maksi kuukaudeksi jälleen. Loppuvuon-
na 2023 meriliikenne saatiin ohjattua Ro-
manian rannikon suojatulle käytävälle.
Vuoden 2024 aikana Ukrainan merilii-
kenteen volyymi vakiintui noin puoleen
hyökkäyssotaa edeltäneestä tasosta. En-

TIINA TUURNALA

Kylkirauta 3/2025 20

ARTIKKELIT

simmäinen konttilaiva helmikuun 2022
jälkeen saapui Tšornomorskin satamaan
huhtikuussa 2024, yli kaksi vuotta hyök-
käyssodan alkamisen jälkeen.

Suomen riippuvuus
merikuljetuksista

Selvityksen havaintoja on peilattu mah-
dollisiin vastaaviin kehityskulkuihin
Itämerellä ja Suomen merikuljetuk-
siin. Mustameri toimintaympäristönä
eroaa monin tavoin Itämerestä. Selvi-
tyksessä on tuotu esiin näitä eroja –
mutta myös samankaltaisuuksia – eri-
tyisesti merenkulun ja ulkomaankau-
pan näkökulmasta.

Suomen ulkomaankaupan tonneista
yli 95 prosenttia kulkee meritse, eli olem-
me huomattavasti riippuvaisempia me-
rikuljetusten toimivuudesta kuin Ukrai-
na. Merikuljetusten jatkuvuuden varmis-
taminen on kriittisen tärkeää Suomelle.
Vaihtoehtoisia reittejä on oltava, mutta
Suomessa merikuljetuksia ei pystytä kor-
vaamaan muilla kuljetusmuodoilla kuin
pieneltä osin. Huoltovarmuuskeskuksen
arvion mukaan noin 10 prosenttia Suo-
men ulkomaankaupasta on mahdollista
siirtää muihin kuljetusmuotoihin. Kan-
sainvälisen saavutettavuuden ja huolto-
varmuuden näkökulmasta merikuljetus-
ten toimintavarmuus ja jatkuvuus ovat
siis avainasemassa.

Ukrainan merisodan opit -selvitys
nostaa esiin useita keskeisiä toimia me-

K
u

va
: S

u
o

m
e

n
 V

a
ru

st
a

m
o

t.
K

u
va

: S
u

o
m

e
n

 V
a

ru
st

a
m

o
t.

Poikkeusolojen vaikutuksia meriliikenteen jatkuvuuteen.

rikuljetusten jatkuvuuden varmistami-
sessa. Selvityksessä korostuivat suojat-
tujen merikäytävien merkitys, vaihto-
ehtoiset kuljetusreitit, poikkeusolojen
vakuutusjärjestelyt, satamien resiliens-
si sekä aluskapasiteetin saatavuus. Jää-
vahvistetun tonniston ja talvimerenku-
lun avustuksen tarve sekä jääolosuhteissa
liikkumisen osaamistarve on Suomessa
aivan eri tasolla kuin Mustallamerellä.
Suomalaisen tonniston ja varustamoi-
den toimintakyvyn ylläpitäminen krii-
sin aikana on äärimmäisen tärkeää. Se
myös nopeuttaa toiminnan palautumista
ja kriisistä toipumista tilanteen normali-
soiduttua. Suojatut merikäytävät ovat osa
Naton yhteistoimintaa myös Itämerellä,
ja ne ovat merkittävä vahvuus merikul-
jetusten jatkuvuuden varmistamisessa.

Merikuljetukset turvattava
kaikissa oloissa

Suomessa huoltovarmuuden ja meri-
kuljetusten jatkuvuuden hallinta pe-
rustuu paljolti normaaliolojen toimin-
tamalleihin ja toimiviin markkinoihin.
Niin kauan, kun väylät, satamat, meri-
liikenteenohjaus, luotsaus ja jäänmur-
to toimivat normaalisti ja vakuutuksia
on saatavilla eikä turvallinen, kannat-
tava liiketoiminta vaarannu, merikul-
jetukset hoituvat markkinaehtoisesti.

Mikäli turvallisuustilanne kehittyisi
niin, että nämä eivät toteudu, vaikeutuu
aluskaluston saatavuus merkittävästi ja

huoltovarmuutemme on poikkeusoloja
varten tehtyjen erityisjärjestelyjen sekä
kotimaisen tonniston ja huoltovarmuus-
kuljetuksia hoitavien merenkulkijoiden
varassa. Merikuljetusten jatkuvuuden
varmistamisessa valtion vakuutustakuul-
la on myös keskeinen merkitys jo ennen
valmiuslain käyttöönottoa. Lisäksi me-
renkulun turvallisuusviranomaisilla ja
Natolla on tärkeä rooli kauppameren-
kulun turvaamisessa. Kuvan kaavios-
sa on karkealla tasolla kuvattu eri poik-
keusolojen vaikutuksia meriliikentee-
seen, tonniston ja merenkulkijoiden saa-
tavuuteen sekä Suomen toimenpiteisiin,

Kylkirauta 3/202521

ARTIKKELIT

tään poikkeusoloissa, koska ne soveltu-
vat erityyppisten lastien kuljettamiseen,
polttoaineista sotatarvike- ja evakuointi-
kuljetuksiin. Näillä aluksilla kulkee val-
taosa Suomen kappaletavarasta, mukaan
lukien elintarvikkeet, lääkkeet ja teolli-
suuden varaosat.

Suomi on varautumisen suurval-
ta. Historia on opettanut meille sen, et-
tä jokaisen kansakunnan on huolehdit-
tava omasta varautumisesta ja puolus-
tuksesta. Suomen vahvuutena on pit-
käjänteinen varautuminen ja saumaton
viranomaisyhteistyö sekä systemaattinen
huoltovarmuusyhteistyö viranomaisten

ja elinkeinoelämän välillä. Huoltovar-
muusorganisaatiossa on tehty varautu-
mistyötä viranomaisten ja elinkeinoelä-
män yhteistyössä jo hyvän sään aikana.
Lisäksi yhteistyö viranomaisten kesken
toimii esimerkillisen hyvin. Meidän on
vastaisuudessakin pidettävä huoli sii-
tä, että tämä elintärkeä väylä pysyy toi-
minnassa.

Toimitusjohtaja, diplomi-insinööri
Tiina Tuurnala työskentelee Suomen
Varustamot ry:n toimitusjohtajana ja
toimii Huoltovarmuusorganisaation
Vesikuljetuspoolin puheenjohtaja.

K
u

va
: E

S
L

 S
h

ip
p

in
g

/V
ik

in
g

 L
in

e
.

K
u

va
: E

S
L

 S
h

ip
p

in
g

/V
ik

in
g

 L
in

e
.

joilla pyritään varmistamaan yhteiskun-
nan elintärkeiden kuljetusten jatkuvuus.

Suomen lipun alla on tällä hetkellä
hieman yli 100 ulkomaankaupassa toi-
mivaa kauppa-alusta. Kaikki alukset ovat
jäissäkulkukykyisiä ja suurin osa meren-
kulkijoista on niin sanotun VAP-menet-
telyn piirissä eli he palvelevat kriisiai-
kana isänmaata hoitamalla yhteiskun-
nan tarvitsemia huoltovarmuus- ja so-
tatarvikekuljetuksia.

Rahtialusten ohella matkustaja-
autolauttojen ja ropax-alusten merki-
tys huoltovarmuuden turvaamisessa on
huomattava. Merkitys korostuu entises-

Kylkirauta 3/2025 22

ARTIKKELIT

K
u

va
: T

o
m

a
s

D
o

n
a

u
sk

a
s.

K
u

va
: T

o
m

a
s

D
o

n
a

u
sk

a
s.

Vartiolaiva Turva ja Merivoimien öljyntorjunta-alus Louhi harjoittelevat merestä
kerätyn öljyn tyhjentämistä Euroopan meriturvallisuusviraston välivarastotankkeriin
kansainvälisessä öljyntorjuntaharjoituksessa Viron aluevesillä kesällä 2025.

Kylkirauta 3/202523

ARTIKKELIT

Pohjoisen Itämeren ja Suomenlah-
den turvallisuustilanne on heiken-
tynyt. Öljynkuljetusliikenne Ve-

näjältä on jatkunut kasvavalla volyymil-
la jo vuosikymmeniä samaan aikaan kun
risteävä liikenne erityisesti Helsingin ja
Tallinnan välillä on korkealla tasolla. Öl-
jykuljetuksia nykytilanteessa toteutta-
van varjolaivaston ikääntyneet alukset
ja epäselvä vakuutustilanne muodosta-
vat kuitenkin entistä suuremman riskin
onnettomuudelle avomerellä, jossa me-
reen päätyvän öljyn vaikutukset sekä
ympäristölle, rannikon elinkeinoille et-
tä vapaalle merenkäytölle ja meriliiken-
teelle voivat olla suuria. Mikäli samas-
sa tapahtumassa on yhteentörmäyksen
kautta osallisena matkustaja-alus, voi
edessä olla myös suuronnettomuuden
ihmishenkien pelastaminen.

Riskiä kasvattavat erityisesti globaa-
lin satelliittipohjaisen navigointijärjes-

telmän häirintä sekä yhteentörmäyksien
estämiseksi toimivan alusten automaat-
tisen tunnistusjärjestelmän peukalointi.
Vedenalaisen kriittisen infrastruktuurin
valvonta ja rikkoutumisten tutkintatoi-
met sekä tapahtumien ennaltaehkäisy
ovat edellyttäneet Rajavartiolaitokselta
sekä kaikilta muilta merellisiltä toimi-
joilta kykyä pitkäkestoisiin operaatioi-
hin vaativissa sääolosuhteissa avomerel-
lä myös eteläisellä Itämerellä.

Itämeren merkitys on ollut esillä laa-
jasti. Laivoilla kulkeva kaupallinen lii-
kenne on kansallinen elinehto, mutta me-
ri ja merenpohja ovat myös energian siir-
tämisen ja tiedon kulkemisen valtaväylä.
Monitahoinen ja eri näkökulmista eri-
laisilla tavoilla haastava turvallisuusti-
lanne on tyypillinen merialueen olosuh-
teissa. Monimutkainen kansallinen sekä
kansainvälinen lainsäädäntö, juridises-
ti erilaiset alueet sekä samalla maantie-

Viranomaisyhteistyö vastaa
monitahoisiin uhkiin

TEKSTI: MIKKO HIRVI

Euroopan turvallisuustilanteen muutos vaikuttaa monella
tavalla yhteiskunnalliseen turvallisuuteen ja vakauteen

Suomessa ja lähiympäristössämme. Erilaiset merenkäyttöön
ja merialueisiin liittyvät haastavat turvallisuustilanteet

ovat viime aikoina nousseet esille Itämeren alueella.
Monitahoiset turvallisuustilanteet haastavat alueella

toimivien viranomaisten suorituskyvyt, toimivaltuudet ja
viranomaisyhteistoimintakyvyn uudella tavalla. Itämeren
monimutkaisessa turvallisuustilanteessa ja monialaisissa

uhkakuvissa tarvitaan monialaista vastetta yhteistoiminnassa
turvallisuusviranomaisten- ja toimijoiden kautta.

MIKKO HIRVI

Kylkirauta 3/2025 24

ARTIKKELIT

teellisellä alueella yhdistyvät erilaiset
intressit ovat arkipäivää. Sääolosuhteet
asettavat vaatimuksen laaja-alaiselle ope-
raatiokyvylle.

Itämeren toimintaympäristöön ja
merkitykseen Suomelle liittyvät myös
satamat, jotka voidaankin nähdä porttei-
na meren ja mantereen välissä. Rajavar-
tiolaitoksen näkökulmasta satamat muo-
dostavat monialaisen työskentelyken-
tän, jossa yhdessä muiden viranomaisten
kanssa sekä torjutaan laitonta maahantu-
loa ja toteutetaan aluevalvontaa että osal-
listutaan alusturvallisuuden valvontaan
ja merenkulun turvatoimilain mukaisiin
tehtäviin. Nykyhetkessä tärkeän tehtävä-
kentän muodostavat Venäjältä tulevan
vähäisen rahtialusliikenteen konkreetti-
set alus- ja rajatarkastukset.

Viranomaisyhteistyön monet
tasot ja kasvot

Viranomaisyhteistyön tasoja ja muoto-
ja on paljon, ja voidaankin perustellus-
ti sanoa asian leikkaavan yhteiskunnan
läpi. Muodollisesti säädellyt rakenteet,
joko lainsäädännön suoraan tukemana

tai ilman sitä, muodostavat pelikentän,
joka luo pysyvyyden ja suuntaa käytän-
nön kenttätoimintaa strategisella tasol-
la. Esimerkkeinä ovat lainsäädännöllä
muotoiltu Poliisin, Tullin ja Rajavar-
tiolaitoksen lainvalvontaviranomaisia
yhdistävä PTR-rakenne tai toisaalta il-
man suoranaista lainsäädäntöä toimiva
merellisten toimijoiden METO-yhteis-
työ, jonka 30-vuotista taivalta juhlittiin
syksyllä 2024.

Seuraavalla tasolla toteutetaan ope-
raatioita. Julkisuudessa on viime vuosi-
kymmenen aikana käsitelty ainakin Ai-
riston Helmen, itärajan laittoman maa-
hantulon tilanteen hallinnan ja Eagle S
-öljytankkerin operaatioita esimerkki-
nä Suomalaisten viranomaisten kyvyk-
kyydestä toimia yhdessä, yhteisen ope-
raation päämäärien eteen ja vastata uh-
kaan päättäväisellä tavalla.

Isojen ja monesti näyttävien operaa-
tioiden takana ovat kuitenkin arkipäivän
lähellä kansalaista olevat turvallisuusteh-
tävät, kuten meripelastusjärjestelmän ja
pelastustoimen yhteiset hälytysvasteet
pelastettaessa ihmistä vedestä uimaran-

noilla tai Rajavartiolaitoksen liittyminen
ensivasteena tukemaan saaristossa ta-
pahtuvaa ensihoitoa. Merialueen öljyn-
torjuntaa emme ole onneksi joutuneet
toteuttamaan avomerellä käytännössä
vuoden 2019 Suomen Leijonan alusöl-
jypäästön torjuntatoimien jälkeen, mut-
ta jo sen harjoittelu on melkoinen viran-
omaisyhteistyön paraati. On myös muis-
tettava, että viranomaisyhteistyö ylei-
sesti, ja tässä esimerkissä erityisesti, ei
saa tarkoittaa vain virkapukuisia taho-
ja. Kunnat, jätehuoltotoimijat, satamat,
ympäristöviranomaiset ja liikenteen toi-
mialan viranomaiset ovat aivan yhtä tär-
keässä roolissa ison ympäristöonnetto-
muuden hallinnassa.

Askelmerkkien pitää olla kunnos-
sa, kun työskennellään yhdessä. Teknis-
ten seikkojen, kuten yhteinen puhekieli,
puheryhmät, voimankäytön perusteet ja
suojavälineet sekä esimerkiksi pintape-
lastamisen toimintataktiikka tai helikop-
terien lentotoiminnan menetelmät isossa
erikoisoperaatiossa, pitää olla itsestään
selvästi yhteensopivia ja ennalta treenat-
tuja. Ei siis ole muuta vaihtoehtoa kuin

Onnistunut viranomaisyhteistyö vaatii yhteisten rakenteiden lisäksi halukkuuden ja yhteiset toimintataktiikat käytännön
kenttätoiminnan tasolle asti.

K
u

va
: R

a
ja

va
rt

io
la

it
o

s.
K

u
va

: R
a

ja
va

rt
io

la
it

o
s.

Kylkirauta 3/202525

ARTIKKELIT

harjoitella yhdessä, mutta myös tehdä
yleisesti ajatellen ehkä vähemmän san-
karimaista työtä tietojärjestelmien yhtei-
sen koodaamisen ja ohjeiden laatimisen
parissa erilaisissa työryhmissä.

Tuttujen kasvojen merkitys
Yhteistä ja tärkeää tälle kokonaisuudel-
le, eli suomalaiselle tavalle tehdä yh-
teistyötä yli viranomaisrajojen ja hyö-
dyntää toistemme osaamista, ovat kui-
tenkin tutut kasvot. Nähdäkseni meillä
suomalaisessa yhteiskunnassa on ainut-
laatuinen mahdollisuus aidosti henkilö-
kohtaisella tasolla tuntea kollegat, jotka
tahoillaan työskentelevät joko suoraan
turvallisuusviranomaisina tai muuten
turvallisuuskriittisten tehtävien paris-
sa. On helpompaa hallita nopeasti alka-
va epäselvä tilanne vaikkapa joulunpy-
hien aikana, kun oman puolen pelaajat
ovat tuttuja ja luottamus on jo ennal-

ta rakennettu puolin ja toisin. Tämän
asian merkitystä ei voi liikaa korostaa.

Vastaavat näkökulmat koskevat
myös kansainvälistä yhteistyötä. Kent-
tätoiminnan tasolla Rajavartiolaitokses-
sa kansainvälinen ulottuvuus näkyy kah-
denvälisten operaatioiden lisäksi tällä
hetkellä erityisesti monialaisessa me-
rioperaatiossa, MMO, jossa eurooppa-
laisia valvonnallisia suorituskykyjä yh-
distetään pohjoisen Itämeren rantaval-
tioiden merialueella tapahtuvaan par-
tiointiin. Yhteisenä nimittäjänä toimi-
vat rannikkovartiostotehtävät ja Euroo-
pan raja- ja merivartiovirasto Frontex
sekä meriturvallisuusvirasto EMSA. Sa-
mat periaatteet yhteisestä valmistelusta,
ihmisten tuntemisesta ja keskinäisestä
luottamuksesta ovat onnistuneen ope-
roinnin edellytys.

Edellä kuvattu osin teoreettinen ja
vaatimuksia asettava lähestymistapa on

käytännössä osoitettu toimivaksi niin jo-
kaisena arkipäivänä hätäkeskusrajapin-
nan turvallisuustehtävissä kuin isom-
missa varsinaisissa operaatioissa. Tästä
voimme olla kansallisesti ylpeitä. Sa-
malla on hyvä muistaa, että todennäköi-
sesti seuraava laaja tilanne, johon jou-
dumme reagoimaan, voi sisältää myös
yllätyksiä. Erilaisten skenaariotarkaste-
lujen ja suunnitelmien laadinnan lisäksi
ovat kuitenkin edellä mainittu ja ennal-
ta rakennettu ”kasvojen tunteminen” ja
keskinäinen luottamus ne keinot, joilla
monialaiset uhat ja tilanteet hallitaan ja
luodaan monialainen vaste.

Yleisesikuntakomentaja Mikko Hirvi
palvelee Rajavartiolaitoksen esikun­
nan meriturvallisuusyksikön päällik­
könä.

Eagle S poistuu Suomen aluevesiltä alukseen kohdistuneiden tutkintatoimien päättymisen jälkeen.

K
u

va
: R

a
ja

va
rt

io
la

it
o

s
ja

 H
e

ls
in

g
in

 p
o

lii
si

la
it

o
s.

K
u

va
: R

a
ja

va
rt

io
la

it
o

s
ja

 H
e

ls
in

g
in

 p
o

lii
si

la
it

o
s.

Kylkirauta 3/2025 26

ARTIKKELIT

K
u

va
t:

 K
a

n
o

a
 T

h
o

m
a

s,
 P

a
tr

ik
 O

rc
u

tt
, A

n
d

y
 M

a
rt

in
e

z/
U

.S
. M

a
ri

n
e

 C
o

rp
s

F
o

rc
e

s
ja

 f
o

rs
va

rs
m

a
k

te
n

.s
e

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

K
u

va
t:

 K
a

n
o

a
 T

h
o

m
a

s,
 P

a
tr

ik
 O

rc
u

tt
, A

n
d

y
 M

a
rt

in
e

z/
U

.S
. M

a
ri

n
e

 C
o

rp
s

F
o

rc
e

s
ja

 f
o

rs
va

rs
m

a
k

te
n

.s
e

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

Kylkirauta 3/202527

ARTIKKELIT

Quo vadis Ruotsi?
TEKSTI: NIKLAS NIEMI

Aloitettuani upseeriuran vänrikkinä Bodenin tykistörykmentissä
1995 minulla ei ollut aavistustakaan, millaisia muutoksia

tulisin kokemaan palvelukseni aikana. Kylmän sodan
päättyminen pakotti Ruotsinkin reagoimaan muuttuneeseen

turvallisuuspoliittiseen tilanteeseen. Käynnistyi
ennennäkemätön asevoimien toiminnan supistaminen ja
rationalisointi. Joukko-osastoja suljettiin ja sotilaallisen

toiminnan painopiste siirtyi kansallisesta puolustuksesta
kriisinhallintaan. Muutoksen tuulien puhaltaessa epäilin jopa
tekemääni uravalintaa. Vuoden 2016 puolustuspäätöksestä

lähtien tilanne alkoi vähitellen muuttua ja asevoimia alettiin taas
vahvistaa. Nato-jäsenyydestä ja puolustusbudjetin nostamisesta

olisi ollut mahdoton edes unelmoida 5–10 vuotta sitten.

NIKLAS NIEMI

Asevoimien toiminnan paino-
pisteen käännyttyä kansainvä-
liseen kriisinhallintaan tuhansia

ruotsalaisia sotilaita palveli viime vuo-
sikymmeninä eri kriisinhallintaoperaa-
tioissa ulkomailla. Palvelin itsekin tä-
nä ajanjaksona kaiken kaikkiaan neljä
kertaa kansainvälisissä tehtävissä. Ve-
näjän laiton sota Ukrainassa käynnisti
vuodesta 2014 alkaen muutoksen, jo-
ka alkoi kääntää asevoimia Euroopassa
keskittymään jälleen kansalliseen puo-
lustukseen.

Muutoksen laajuutta ja rajuutta
kuvaa se, että tällä hetkellä Ruotsi ei
osallistu muutamaa yksittäistä sotatark-
kailijaa lukuun ottamatta enää yhteen-
kään Yhdistyneiden kansakuntien ope-
raatioon. Suurin käynnissä oleva operaa-
tio on Ruotsin lähettämä ja ylläpitämä
taisteluosasto Naton eteentyönnetyissä
maavoimajoukoissa Latviassa. Joukon
kierrätys ja ylläpito toteutetaan yhteis-
toiminnassa Tanskan kanssa.

Tällä hetkellä Puolan ilmatilan val-
vontaan osallistuu useita ruotsalaisia
JAS-hävittäjiä ja osallistumme Suo-
men tavoin Naton valmiusjoukkoihin
Itämerellä. Ruotsalaisia upseereita pal-
velee myös kasvavassa määrin Naton
komento- ja johtamisrakenteissa. Tule-
vaisuudessa lähes jokainen ruotsalainen
upseeri tulee palvelemaan vuosia uras-
taan ulkomailla.

Paluu maanpuolustukseen
Kansallisen puolustuksen täysimääräi-
nen palauttaminen Ruotsiin on vaati-
va ja aikaa vievä prosessi. Emme kui-
tenkaan koe, että kriisinhallinnan aika-
kauden opit ja kokemukset valuisivat
hukkaan. Niitä voidaan hyödyntää run-
saasti sotilaalliseen liittoutumiseen pe-
rustuvan puolustuksen tukena. Kriisin-
hallinnan aikakausi opetti suunnittele-
maan ja toimeenpanemaan operaatioi-
ta lyhyellä viiveellä. Kaikki käskyt ja
suunnitelmat opittiin laatimaan ja an-
tamaan englanniksi. Operaatiot kriisin-
hallinnan uhkaympäristössä kasvatti-
vat upseerien henkilökohtaisia taito-
ja, osaamista, yhteistoimintakykyä ja
ymmärrystä toiminnasta kansainväli-
sessä operaatioympäristössä. Joukko-
jen suorituskykyä kehitettiin toiminta-
tavoiltaan, organisaatioiltaan ja mate-
riaaliltaan paremmin yhteensopivaksi
toimimaan Nato-johtoisissa operaati-
oissa. Teimme siis paljon työtä yhteis-
operointikykymme kehittämiseksi Na-
ton kanssa. Se työ ja osaaminen voi-
daan nyt ulosmitata täysimääräisesti.

Jo ennen Nato-jäsenyyttä uhka-ar-
viomme perustuivat siihen, että mikä-
li lähiympäristössämme syttyisi sota,
emme olisi koskaan yksin sodan toise-
na osapuolena. Arvioidemme mukaan
kysymys olisi aina laajemmasta euroop-
palaisesta konfliktista, jonka osapuolina

olisi muitakin samanmielisiä valtioita.
Ruotsin puolustus perustui olettamuk-
seen, että olemme aina osa suurempaa
samanmielisten valtioiden yhteisöä, jol-
la on myös yhteiset puolustusintressit.
Tavoitteenamme oli vahvistaa yhteis-
toimintaamme kumppaniemme kanssa
kahden- ja monenvälisesti, kehittämällä

Kylkirauta 3/2025 28

ARTIKKELIT

yhteistä valmiutta sopimuspohjaisesti ja
harjoitellen yhteistoiminnassa.

Tämän kehityksen pohjalta kansalli-
sen puolustuksen päälle syntyi erillisis-
tä yhteistyöhankkeista ja sopimuksista
yhteenkudottu tilkkutäkki, jolla vahvis-
tettiin kansallista puolustusta. Voidaan-
kin todeta, että Nato-jäsenyys vain vah-
visti näitä aiemmin tehtyjä yhteistyöjär-
jestelyitä ja laajensi samanhenkisten liit-
tolaistemme määrää. Tältä osin, vaikka
Ruotsin päätöstä liittyä Natoon on pi-
detty suurena ja jopa vallankumouk-
sellisena muutoksena, peilattuna aiem-
min esitettyyn kehitykseen se oli ase-
voimien kehittämiselle melko luonnol-
linen ja johdonmukainen kehitysaskel.

Liittoutumisen vaikutukset
Yksi suurimmista muutoksista on
kansallisen puolustuksen kytkeminen
osaksi liittokunnan yhteistä puolustus-
ta. Käytännön muutosten lisäksi ky-
symys on myös suuresta henkisestä ja
kulttuurisesta muutoksesta, joka mei-
dän kaikkien tulee omaksua. Toisena
suurena muutoksena nostaisin esille
sen, että asevoimien suorituskykyä ei
enää määritetä pelkästään kansallisis-
ta lähtökohdista, vaan osana liittokun-
nan puolustusvalmiuden rakentamista.
Ruotsia ei enää valmistauduta puolus-
tamaan yksin, vaan yhteistoiminnassa
liittolaisten kanssa. Ruotsin puolusta-
minen tulee kyetä aloittamaan kriisin
varhaisvaiheessa kansallisin voimava-
roin ja suunnitelmin, mutta operatii-
visten suunnitelmien tulee kytkeytyä
saumattomasti Naton suunnitelmiin,
joka mahdollistaa joustavan siirtymi-
sen kansallisesta puolustuksesta liitto-
kunnan puolustukseen.

Oman alueensa puolustamisen li-
säksi Ruotsi valmistautuu puolustamaan
liittolaisiaan, kuten Suomea. Tähän liit-
tyen Ruotsin on vahvistettava isäntä-
maatukea ja kykyään toimia liittokun-
nan joukkojen kauttakulkumaana ja tu-
kialueena. Ruotsin rooli tukialueena voi
kriisin myötä muodostua hyvinkin mer-
kittäväksi. Maamme kautta siirrettävien
joukkojen ja materiaalin määrä voi ol-
la erittäin suuri ja edellyttänee merkittä-
vän tukeutumis- ja varastointikapasitee-
tin varaamista, jolla mahdollistetaan liit-
tokunnan operatiivisten suunnitelmien
toimeenpano. Suurien joukkojen liikut-
telu maamme alueella vaatii myös kykyä
hallita kasvavia liikennevirtoja valtakun-
tamme alueella. Tämä edellyttää liiken-
neinfrastruktuurin kehittämisen suunnit-

telua, investointeja ja rakennushankkei-
ta. Ruotsin puolustusvoimien on kyettä-
vä myös tarjoamaan aseellista suojaa ja
huollollista tukea alueellemme ryhmit-
tyville tai alueemme lävitse kulkeville
liittolaismaiden joukoille.

Kansallisen puolustuksen
vahvistaminen

Edellä esitettyihin vaatimuksiin peila-
ten voimme olla tyytyväisiä, että olem-
me kaikkien näiden vuosien ajan säi-
lyttäneet Ruotsissa kodinturvajoukot
(Hemvärnet). Kodinturvajoukot koos-
tuvat yli 40 pataljoonasta, jotka ylläpi-
tävät 24 tunnin toimintavalmiutta lähes
koko valtakunnan alueella. Kodintur-
vajoukot eivät kärsineet kylmän sodan
päättymisen jälkeen toiminnan supis-
tuksista samaan tapaan kuin puolus-
tusvoimat. Sen sijaan kodinturvajou-
kot ovat kaiken aikaa kyenneet kehittä-
mään toiminta- ja suorituskykyään sekä
hankkimaan uutta materiaalia. Viime-
aikaisten puolustusvoimien materiaali-
hankintojen avulla Ruotsi on myös pa-
rantanut aluevalvontakykyään kehittä-
mällä ilmavalvonta- ja ilmapuolustus-
kykyään.

Kansallisen puolustuksen vahvista-
minen edellyttää laajoja materiaalihan-
kintoja, henkilöstön rekrytointia, uusien
joukkoyksiköiden perustamista sekä
toimintaa tukevien huolto- ja ylläpito-
järjestelmien ja infrastruktuurin rakenta-
mista. Työ on sisällöllisesti valtava, vaik-
ka ei aina näykään tiedotusvälineiden ot-
sikoissa. Aivan tyhjästä emme kuiten-
kaan lähde osaamistamme rakentamaan.

Vaikka kylmää sotaa seuranneina ra-
tionalisointivuosina joukkoja lakkau-
tettiinkin paljon, samanaikaisesti huo-
lehdittiin, että kaikilla toimialueilla eri
puolustushaaroissa ja aselajeissa ylläpi-
dettiin osaaminen säilyttämällä ainakin
joitain yksiköitä yhä puolustusvoimien
rakenteissa. Esimerkiksi kenttätykistön
ja ilmatorjunnan toiminnan kehittämi-
nen olisi tällä hetkellä hankalaa, ellem-
me olisi säilyttäneet näistä kyvykkyyk-
sistä siemeniä asevoimiemme rakenteis-
sa. Nyt näiden aselajien toimintaa ollaan
laajentamassa hankkimalla kenttätykis-
tölle Archer- ja HIMARS-tyyppistä ty-
kistöaseistusta sekä ilmatorjunnalle Pat-
riot-ohjusjärjestelmää. Ilmapuolustusta
vahvistetaan edelleen JAS E -hävittä-
jien hankinnalla ja käyttöönotolla. Ole-
massa olevat JAS C/D -versiot säilyte-
tään uuden kaluston rinnalla toistaiseksi.

Kylmän sodan jälkeiset henkilöstö-

supistukset Ruotsin puolustusvoimissa
aiheuttivat vääristymää asevoimien hen-
kilöstörakenteessa. Rationalisoinnin seu-
rauksena johto- ja esikuntahenkilöstön
suhteellinen osuus asevoimien raken-
teessa kasvoi. Tilanteen korjaamiseen
on nyt ryhdytty ja henkilöstön määrää
pyritään kohdentamaan enemmän jouk-
koyksikkötasolle. Upseerikoulutukseen
kohdennetaan merkittävästi lisää resurs-
seja ja opiskelijoiden aloituspaikkojen
määrä on jo kaksinkertaistettu aloitta-
villa kadettikursseilla.

Ruotsilla on muihin Itämeren ym-
pärysvaltioihin verrattuna Itämeren pi-
sin rannikko, joka sisältää erillisiä toi-
mintasuuntia ja jakautuu sekä itä- että
länsirannikkoon. Turvallisuusympäris-
tön muutoksesta ja Suomen Nato-jäse-
nyydestä johtuen Pohjanlahden sotilaal-
linen merkitys on kasvanut. Länsiranni-
kon satamat ovat tärkeitä myös Norjal-
le ja Suomelle. Itämeren meriliikenteen
jatkuvuus on elintärkeää kaikille Itäme-
ren valtioille. Noin 90 prosenttia kaikesta
tuonnista Ruotsiin tulee meritse.

Ruotsin ja Suomen Nato-jäsenyys
merkitsee, että liittokunnan merivoimilla
on vahva asema Itämerellä. Ruotsi kehit-
tää meripuolustuskykyään hankkimalla
uutta valvonta- ja asemateriaalia, taiste-
lualuksia, sukellusveneitä ja peruskorjaa-
malla olemassa olevaa kalustoa. Nato-
jäsenyys Itämerellä edellyttää parempaa
koordinaatiota johtamisessa ja operaa-
tioiden suunnittelussa, yhteistä tilanne-
kuvaa sekä kykyä käyttää kaikkia käy-
tössä olevia omia ja liittolaisten suori-
tuskykyjä koordinoidusti.

Kokonaismaanpuolustuksen
ja puolustusyhteistyön

kehittäminen
Turvallisuustilanteen muutos näkyy
myös muiden viranomaisten toimin-
nassa ja sen kehittämisessä. Kokonais-
maanpuolustusta on kehitetty Ruotsis-
sa selkeyttämällä valtakunnallisia joh-
tamisvastuita. Puolustusministeriössä
on puolustusministerin lisäksi toinen
ministeri, joka keskittyy väestönsuo-
jelun johtamiseen.

Ruotsin ja Suomen tiivis turvalli-
suus- ja puolustusyhteistyö jatkuu ja sy-
venee entisestään. Yhteistoiminnassa toi-
meenpantuun harjoitukseen osallistui
viime keväänä 900 ruotsalaista sotilasta
Lapissa ja Suomenlahdella. Maidemme
yhteistä puolustusta kehitetään miljar-
dien kruunujen materiaalihankinnoilla
sekä yhteisellä operatiivisella suunnit-

Kylkirauta 3/202529

ARTIKKELIT

telulla ja henkilöstövaihdolla maidem-
me sotilasviranomaisten kesken.

Yhteenvetona voidaan todeta, et-
tä Ruotsin puolustuksen kehittämisek-
si tehdään parhaillaan suuria investoin-
teja. Arvioidemme mukaan rakentamis-
työ, joka käsittää henkilöstö- ja mate-
riaaliresurssien vahventamisen, uusien
joukkojen perustamisen ja tätä tukevien
huolto- ja tukitoimintojen sekä infra-
struktuurin kehittämisen, tulee viemään
aikaa noin kymmenen vuotta. Haasteena
on, että turvallisuustilanne ei mahdollis-
ta tämän tekemistä tyhjiössä. Rakenta-
misen ohessa Ruotsin on kaiken aikaa
ylläpidettävä toimintakyky ja valmius
sotilaallisten ja ei-sotilaallisten uhkien
torjuntaan sekä väestön turvaamiseen
yhteistoiminnassa muiden viranomais-
ten kanssa.

Edellä kuvatun valmiuden ylläpitä-
minen, muut velvoitteet ja uuden suori-
tuskyvyn rakentaminen asettavat kovat
paineet asevoimien henkilöstölle ja jak-
samiselle. Asevoimien kasvua on kyet-
tävä edistämään tukemalla upseerikou-
lutusta, hankkimalla uutta materiaalia ja

rakentamalla infrastruktuuria. Olemme
edelleen sitoutuneet Ukrainan tukemi-
seen kouluttamalla heidän asevoimien-
sa henkilöstöä ja lahjoittamalla materiaa-
lia maanpuolustukseen ja yhteiskunnan
muihin tarpeisiin. Samanaikaisesti lähe-
tämme kasvavassa määrin lisää henkilös-
töä Naton esikunta- ja johtamisrakentei-
siin ja edistämme maamme integroitu-
mista Naton rakenteisiin. Osallistumme
joukoillamme Nato-johtoisiin operaa-
tioihin ja harjoituksiin sekä harjoittelem-
me oman alueemme puolustamista yh-
teistoiminnassa liittolaistemme kanssa.
Jatkamme edelleen osallistumistamme
kansainvälistä rauhaa ja vakautta edis-
täviin kriisinhallintatehtäviin.

Yhdessä vahvempia
Tämän artikkelin tavoitteena on ollut
antaa käsitys siitä, miten Ruotsi näkee
Pohjolan ja oman alueensa puolustuk-
sen ja mitä tehtäviä on edessä nyt ja
keskipitkällä aikavälillä tulevaisuudes-
sa. Elämme vallankumouksellista ai-
kaa, mutta otamme haasteet vastaan.
Otamme tärkeitä kehitysaskelia päivä

päivältä ja kuukausi kuukaudelta koh-
ti yhteistä, vakaata, uskottavaa ja pelo-
tetta tuottavaa puolustusratkaisua Poh-
joismaissa.

Usein vastaavissa historian murrok-
sissa herääminen muutoksiin on tapah-
tunut aivan liian myöhään. Tällä kertaa
olemme kuitenkin hereillä ja muutostar-
peet on tunnistettu sekä resursoitu. Po-
sitiivista on se, että Ruotsi ei ole tällä
kertaa yksin muutoksen keskellä. Suo-
menlinnan Kuninkaanporttiin kiveen ha-
kattu tunnuslause ”Eftervard stå här på
egen botn och lita icke på främmande
hielp” on mielestäni osin vanhentunut,
sillä kannamme vastuuta puolustukses-
tamme yhdessä.

Eversti Niklas Niemi palvelee Ruot­
sin sotilasasiamiehenä Suomessa.

K
u

va
t:

 S
a

a
b

.c
o

m
, D

e
n

n
is

 L
u

n
d

b
e

rg
 ja

 G
e

tt
y

 Im
a

g
e

s.
 K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 S

a
a

b
.c

o
m

, D
e

n
n

is
 L

u
n

d
b

e
rg

 ja
 G

e
tt

y
 Im

a
g

e
s.

 K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

Kylkirauta 3/2025 30

K
u

va
t:

 P
ix

a
b

a
y.

c
o

m
 ja

 W
ik

im
e

d
ia

 C
o

m
m

o
n

s.
 K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 P

ix
a

b
a

y.
c

o
m

 ja
 W

ik
im

e
d

ia
 C

o
m

m
o

n
s.

 K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

Kylkirauta 3/202531

ARTIKKELIT

Zeitenwende-termillä, joka va-
littiin vuoden sanaksi Saksassa
2022, on historiallinen kaiku:

Zeitenwendestä on aiemmin Saksassa
puhuttu muun muassa Venäjän lokakuun
1917 vallankumouksen, ensimmäisen ja
toisen maailmansodan päättymisen sekä
DDR:n rauhanomaisen demokraattisen
vallankumouksen yhteydessä. Historial-
liset analogiat osoittavat, että termin
esiin nostaminen oli poliittiselta joh-
dolta strateginen valinta, johon kohdis-
tuisi myös toisenlaisia odotuksia kuin
tavalliseen poliittiseen puheeseen.

Saksan strategiseen kulttuuriin sisäl-
tyvissä periaatteissa korostuu sotilaalli-
sen voimankäytön rajoittaminen puolus-
tustarkoitukseen sekä monenkeskinen
liittolaispolitiikka. Saksa on perinteisesti

tasapainoillut ulkoisten odotusten ja si-
säpoliittisten realiteettien välillä – tämä
on korostunut erityisesti kysymyksissä
Saksan osallistumisesta ja panoksesta
kansainväliseen sotilaallisen kriisinhal-
lintaan Saksojen yhdistymisestä lähtien.

Kansainvälinen kriisinhallinta on
Ukrainan sodan myötä siirtynyt taus-
talle ja Nato korostaa jälleen perinteisiä
tehtäviään alueelliseen puolustukseen ja
pelotteeseen perustuvana puolustusliit-
tona. Tilanne on Saksan näkökulmasta
uudella tavalla ongelmallinen – vaik-
ka perinteinen liittouman puolustami-
nen sopii paremmin Saksan strategisen
kulttuurin periaatteisiin kuin sotilaalli-
nen kriisinhallinta, transatlanttisten suh-
teiden kriisi ja Yhdysvaltojen tempoileva
ja transaktionaaliseksikin kutsuttu ulko-

Zeitenwende
Saksan turvallisuus- ja

puolustuspolitiikan murroskausi?
TEKSTI: ANTTI SEPPO

Venäjän hyökkäys Ukrainaan helmikuussa 2022
aiheutti Saksassa valtavan shokin. Venäjä,

jota oli pidetty Saksassa pääosin kumppanina,
rikkoi räikeästi Euroopassa vallinnutta

turvallisuusjärjestystä ja rauhantilaa. Entinen
liittokansleri Scholz julistikin, että käsillä oli

merkittävä aikakauden muutos – Zeitenwende.
Viime aikoina on puhuttu jo ”kaksois-

Zeitenwendestä”, jolla viitataan siihen, että Saksalle
perinteisesti tärkeät transatlanttiset suhteet ovat

kärsineet radikaalin inflaation Trumpin toisella
presidenttikaudella ja ettei Yhdysvaltojen haluun
taata Euroopan turvallisuutta voida enää luottaa.

politiikka istuvat huonosti Saksan näke-
mykseen siitä, miten Euroopan turvalli-
suus tulisi jatkossa taata.

Venäjä – kumppanista persona
non grataksi

Venäjän hyökkäys Ukrainaan merkit-
si Saksan Venäjä-suhteen perinpoh-
jaista muutosta. Aiemmin kumppani-
na, joskin usein vaikeana pidetty Ve-
näjä muuttui Saksan näkemyksissä
suurimmaksi Euroopan turvallisuutta
uhkaavaksi tekijäksi. Venäjän aloitta-
man sodan nähtiin paitsi räikeästi rik-
kovan sen itsensä allekirjoittamia Eu-
roopan turvallisuutta ja valtioiden it-
semääräämisoikeutta koskevia sopi-
muksia, myös olevan pyrkimyksiltään
imperialistinen.

ANTTI SEPPO

Kylkirauta 3/2025 32

ARTIKKELIT

Nopeimmat käänteet nähtiin aluksi
energiapolitiikassa. Saksan entisen ul-
koministerin Baerbockin toteama sii-
tä, että saksalaiset olivat maksaneet jo-
kaisesta kuutiometristä Venäjältä tuotua
kaasua kaksin- tai jopa kolminkertaisen
turvallisuuspoliittisen hinnan, oli harvi-
naisen osuva. Poliittisesti jo rakennus-
vaiheessa kyseenalainen Nordstream 2
-kaasuputki jäi ottamatta käyttöön. Sak-
sa kääntyi pikaisesti kartoittamaan vaih-
toehtoisia energiakumppaneita ja Venä-
jältä tuotu energia pyrittiin korvaamaan
muun muassa Norjasta tuodulla neste-
mäisellä typellä ja panostamalla entistä
enemmän uusiutuviin energialähteisiin.

Zeitenwende näkyy edelleen vah-
vasti tavallisten saksalaisten mielipiteis-
sä Venäjästä. Vuoden 2022 vuosittaises-
sa turvallisuuspoliittisessa kyselyssä 70
prosenttia saksalaisista katsoi Venäjän ul-
ko- ja turvallisuuspolitiikan muodosta-
van suurimman uhan paitsi Euroopalle
ja Saksalle, myös henkilökohtaiselle tur-
vallisuudelle. Samaan aikaan kannatus
Naton operaatioille ja Saksan sotilaal-
liselle tuelle liittouman itäosissa, puo-
lustusbudjetin kasvattamiselle ja soti-
laiden määrän lisäämiselle nousi ennen-
näkemättömällä tavalla. Tämä trendi on
jatkunut hyökkäyssodan alkamisen jäl-
keen lähes samansuuntaisena näissä ky-
selyissä, vaikka kysymys Ukrainaan lä-
hetettävän sotilaallisen tuen jatkuvuu-
desta ja määrästä jakaa Saksassa poliit-
tista kenttää.

On selvää, että Saksan kuten mui-
denkin Euroopan maiden Venäjä-suhtei-
den kehitys riippuu Ukrainan sodan lop-
putuloksesta ja siitä, millä ehdoin mah-
dollinen rauha Ukrainaan saadaan aikai-
seksi. Zeitenwende on osoitus siitä, että
Saksan pitkän linjan idänpolitiikan ydin,
eli Venäjän lähentäminen muuhun Eu-
rooppaan tiivistämällä dialogia, on epä-
onnistunut ja tämä pätee myös Venäjän
kanssa harjoitettuun kauppaan. Jatkos-
sa lienee selvää – Ukrainan sodan lop-
putuloksesta riippumatta – että Venäjä-
suhteen uudelleenrakentaminen tulee
tapahtumaan Saksan ja Euroopan tur-
vallisuus eikä esimerkiksi saksalaisten
energia- ja teknologiayritysten voiton-
tavoittelu edellä.

Bundeswehrin
voimaannuttamispyrkimykset

Venäjä-suhteen ohella suurimmat Zei-
tenwenden aikana tapahtuneet muutok-
set koskevat Bundeswehriä, jonka uu-
distamiseen on oikeastaan vasta viime

vuosina alettu toden teolla poliittisesti
ja taloudellisesti panostamaan. Scholzin
hallitus otti käyttöön 100 miljardin eu-
ron suuruisen Bundeswehrin erityisra-
haston 2022, jonka tarkoituksena oli
tilkitä pahimpia puutteita materiaa-
lin ja kaluston suhteen. Vuoden 2024
loppuun mennessä rahaston varat oli
allokoitu hankintoihin. Hankintalistal-
le tuli muun muassa 35 F-35-hävittä-
jää, 60 Chinook-helikopteria, Arrow-
ilmapuolustusjärjestelmä, neljä luokan
F126 fregattia, 123 Leopard-panssari-
vaunua, 50 Puma-rynnäkköpanssari-
vaunua, 123 kevyttä panssariajoneu-
voa, 62 kevyttä luokan H145M taiste-

luhelikopteria, viestintäsatelliitteja sekä
tykistökranaatteja. Lisäksi yhdessä Nor-
jan kanssa aloitettu projekti tuo tilaus-
putkeen neljä modernia luokan U212CD
sukellusvenettä.

Tämän ohella Merzin hallitus sopi
valtavasta 500 miljardin euron rahoitus-
paketista, jolla on tarkoitus kohentaa Sak-
san heikkenevää infrastruktuuria. Samas-
sa yhteydessä puolustushankinnat poistet-
tiin niin sanotun velkajarrun piiristä, mikä
tarkoittaa käytännössä sitä, että mittavat
panostukset puolustukseen tulevat lähitu-
levaisuudessa jatkumaan – tätä heijaste-
levat myös Saksan aseteollisuudesta vä-
littyvät positiiviset viestit. Tämä on hyvä

Kylkirauta 3/202533

ARTIKKELIT

pitää mielessä, mikäli silmäilee esimer-
kiksi Saksan liittopäivien toimeksian-
nosta julkaistavaa vuosittaista puolus-
tuskertomusta, jonka viimeisin versio
vuodelta 2024 maalaa esimerkiksi ka-
luston, infrastruktuurin ja henkilöstön
suhteen vielä paikoin melko synkän ku-
van. Kirkkaampaa valoa on siis näkyvis-
sä tunnelin päässä.

Hankintojen ja Bundeswehrin orga-
nisaatioon tehtyjen rakenneuudistusten
ohella muutosta pyritään saamaan ai-
kaan myös sotilaallisessa ajattelussa ja
palveluskulttuurissa. Saksassa julkaistiin
vuonna 2023 ensi kertaa kansallinen tur-
vallisuusstrategia, jossa Bundeswehr on

avainasemassa. Saksasta on strategian ja
uusimman puolustusselonteon mukaan
tehtävä jälleen paitsi puolustuskykyinen,
myös sotakelpoinen. Tätä ajattelumallia
on pyritty tuomaan muun muassa upsee-
rikoulutuksessa esille yhä johdonmukai-
semmin. Lisääntyneen ampumakoulu-
tuksen ohella sotilaita on pyritty herätte-
lemään siihen, että tarvittaessa täytyy ol-
la valmis myös tappamaan. Keskipitkän
aikavälin tavoitteena on luoda Bundes-
wehristä sellainen voimatekijä Euroop-
paan, ettei Saksan panosta liittouman
puolustamiseen enää kyseenalaisteta.

Hyvä esimerkki Saksan uudenlaises-
ta turvallisuus- ja puolustuspoliittisesta

orientaatiosta on Liettuassa huhtikuun
alussa palveluksensa aloittanut Bundes-
wehrin 45. panssariprikaati, jonka tehtä-
vänä on tuottaa pelote ja suojata Naton
koillista sivustaa. Noin 5 000 sotilaan ja
siviilin vahvuinen prikaati on sijoitettu
Liettuaan pysyvästi ja sen on tarkoitus
olla täydessä operatiivisessa valmiudes-
sa vuoteen 2027 mennessä. Saksan hal-
litus on markkinoinut panssariprikaa-
tia niin sanottuna majakkaprojektina ja
saksalaisena solidaarisuuden sekä joh-
tajuuden osoituksena pienempiä liitto-
laisiaan kohtaan.

Saksassa on viime aikoina keskus-
teltu myös yleisen asevelvollisuuden uu-
delleenaktivoimisesta. Mitään tarkkaa ai-
kataulua tai mallia asian läpiviennille ei
ole olemassa, mutta tällä hetkellä näyttää
siltä, että Saksaan on tulossa jonkinlai-
nen muunneltu versio Ruotsissa käytös-
sä olevasta järjestelmästä. Bundesweh-
rin nostaminen Zeitenwenden keskiöön
näkyy myös kansalaisten Bundeswehrin
toimintaa kohtaan osoittamana kasva-
neena luottamuksena ja kiinnostuksena.
Vaikka Bundeswehriin on suhtauduttu
Saksassa pitkään jo pääosin positiivisesti
osana saksalaista yhteiskuntaa, Venäjän
hyökkäys Ukrainaan näkyy myös kas-
vuna esimerkiksi vapaaehtoisten rekry-
tointimäärissä. Pitkään negatiivisena jat-
kuneen henkilöstötrendin muuttamiseen
tarvitaan jatkossa edelleen vahvoja toi-
menpiteitä, jotta strateginen henkilöstö-
tavoite 203 000 sotilasta vuoteen 2031
mennessä saavutetaan.

Trump, USA ja transatlanttisten
suhteiden aallonpohja

Saksan ja Yhdysvaltojen välit ovat
Trumpin kausilla olleet tuuliset, mutta
yhtä vaikeassa tilanteessa on oltu oi-
keastaan viimeksi yli 20 vuotta sitten,
jolloin silloinen liittokansleri Schröder
kritisoi presidentti Bushin sodanlietson-
taa Irakissa ja julisti, ettei Saksa osallis-
tuisi moiseen seikkailuun. Yhdysvaltain
hallinto puhui silloin ”uudesta” ja ”van-
hasta” Euroopasta – Saksa ja Ranska
muodostivat jälkimmäisen joukon eli
ne, jotka eivät olleet valmiita tukemaan
Yhdysvaltain hyökkäystä Irakiin. Nyt
erona on se, että lähes koko Eurooppa
 Unkaria lukuun ottamatta on yhtenäi-
sesti Ukrainan takana. Osasyy yhtei-
sen sävelen löytymiseen on se, ettei ke-
nellekään ole jäänyt epäselväksi, että
Yhdysvaltojen sitoutuminen Euroopan
puolustamiseen on horjunut Trumpin
aikana.

X
xx

x
xx

xx
X

xx
x

xx
xx

K
u

va
t:

 B
u

n
d

e
sw

e
h

r.
d

e
 ja

 p
ix

a
b

a
y.

c
o

m
. K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 B

u
n

d
e

sw
e

h
r.

d
e

 ja
 p

ix
a

b
a

y.
c

o
m

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

Kylkirauta 3/2025 34

ARTIKKELIT

Trumpin kausilla suhteet Saksaan
ovat olleet myrskyiset. Trump kritisoi
Saksan riippuvuutta Venäjän energias-
ta erittäin ankaraan sävyyn jo Merkelin
aikana. Merkelin ja Trumpin välillä ei
ollut oikeastaan minkäänlaista positii-
vista henkilökemiaa. Scholzin kaudella
Yhdysvaltojen ja Saksan välit olivat ko-
hentumaan päin presidentti Bidenin kau-
della, mutta heikentyivät jälleen Trum-
pin aloitettua toisen kautensa – varsin-
kin varapresidentti Vancen aiheuttaman
kohun jälkeen Münchenin turvallisuus-
kokouksessa alkuvuonna ennen liittopäi-
vävaaleja. Nykyinen liittokansleri Merz
teki jo vaalien alla selväksi, että transat-
lanttiset suhteet tulevat joka tapaukses-
sa tuntuvasti muuttumaan. Oli selvää,
että Eurooppa joutuu tulevaisuudessa
kantamaan päävastuun Euroopan puo-
lustamisesta.

Vaikka Merz on luonut kohtalaisen
hyvät henkilökohtaiset suhteet Trumpiin,
skeptinen asenne on edelleen havaitta-
vissa saksalaismedian haastatteluissa.
Lisäksi Merziltä odotetaan vahvempaa
johtajuutta Euroopassa, mikä puoles-
taan lisää jännitteitä Saksan ja Yhdys-
valtojen välillä. Tämä nähtiin viimek-
si elokuun puolivälissä Washingtonin
kokouksessa, jonne Trump oli kutsunut
Zelenskyin ohella Euroopan johtajia kes-
kustelemaan keinoista Ukrainan sodan
lopettamiseksi. Merz hieman opettavaan
sävyyn painotti tulitauon merkitystä eu-
rooppalaisten näkökulmasta ennen kuin
mitään jatkoneuvotteluja Putinin kans-
sa tulisi käydä. Tämä ei varsinaisesti ol-
lut Trumpin mieleen, jonka osin seka-
vistakin puheista kävi ainakin ilmi, et-
tä Saksan vierastama Trumpin transak-
tionalistinen lähestymistapa Ukrainan
kriisiin jatkuisi myös rauhanneuvotte-

lujen osalta. Vaikka myös humanitaari-
sista asioista ja Ukrainalle annettavista
turvatakuista keskusteltiin, tärkeintä oli
Trumpin mukaan saada ”diili” aikaisek-
si sodan lopettamiseksi.

Saksassa on puhuttu myös niin sa-
notusta kaksois-Zeitenwendestä, ja sil-
lä viitataan nimenomaan transatlanttisen
suhteen radikaaliin muutokseen Trum-
pin toisella kaudella. Yhdysvaltojen si-
toutuminen Euroopan puolustamiseen on
ollut tärkein Saksan puolustuspolitiikan
pilari 1950-luvulta alkaen ja tämän pila-
rin horjuminen yhtäältä vaikeuttaa Sak-
san preferoimaa monenkeskistä lähesty-
mistapaa turvallisuus- ja puolustuspoli-
tiikkaan, mutta toisaalta pakottaa Sak-
san strategisen kulttuurin sopeutumaan
realiteetteihin. Horjuvan transatlanttisen
pilarin pönkittäminen edellyttää Saksal-
ta kuitenkin edelleen tietynlaista tasapai-
noilua Euroopan ja Yhdysvaltojen välil-
lä, vaikka Zeitenwende on selkeästi nos-
tanut Saksan turvallisuus- ja puolustus-
poliittista profiilia Euroopassa. Vaikka
Euroopan strategisesta autonomiasta on
puhuttu yhä enemmän myös Saksassa,
Yhdysvaltain sotilaallisella vetäytymi-
sellä olisi Euroopalle Yhdysvaltojen si-
toutumiseen kriittisesti suhtautuvien ar-
vioiden mukaan yhtä vakava vaikutus
kuin Venäjän ydinaseiskulla.

Kohti uudenlaista johtajuutta?
Saksan turvallisuus- ja puolustuspoliit-
tisesta roolista Euroopassa on puhuttu
Saksojen yhdistymisestä lähtien. Saksa
onnistui vakuuttamaan sen kumppanit
siitä, ettei yhdistynyttä Saksaa tarvitse
pelätä ja että se on sitoutunut Euroo-
pan integraatioon ja Naton kollektiivi-
seen puolustukseen. Saksa on kuiten-
kin aina kipuillut Naton alueen ulko-

puolisten, sotilaallisten kriisinhallin-
taoperaatioiden kanssa, koska ne ovat
usein olleet ristiriidassa Saksan stra-
tegisesta kulttuurista kumpuavien pe-
riaatteiden kanssa. Naton siirtyminen
kohti perinteistä rooliaan pelotteen ta-
kaajana ja kollektiivisen turvallisuuden
järjestönä sopii Saksalle paremmin, ja
se on osaltaan helpottanut Saksan stra-
tegisen kulttuurin sopeutumista uusiin
geopoliittisiin realiteetteihin. Trumpin
presidenttikaudet ovat myös osaltaan
kiihdyttäneet tätä sopeutumiskehitys-
tä ja Saksa tietää, että siltä odotetaan
johtajan roolia myös eurooppalaisessa
turvallisuus- ja puolustuspolitiikassa.

Kylmän sodan aikana Länsi-Saksa
kykeni ajattelemaan strategisesti ja jo-
pa ottamaan harteilleen strategista joh-
tajuutta Euroopassa ja Natossa. Sakso-
jen yhdistymisen jälkeen 1990-luvulla
tätä strategista ajattelua tukeva intellek-
tuaalinen infrastruktuuri asteittain hajosi.
Nykyään vain harvoissa Saksan yliopis-
toissa, valtiollisissa tutkimuskeskuksis-
sa ja ajatuspajoissa tehdään strategisiin
kysymyksiin ja ajatteluun painottuvaa
tutkimusta tai tarjotaan aiheeseen liitty-
vää opetusta. Zeitenwenden onnistunut
läpivieminen ei siis edellytä pelkästään
puolustusmenojen kasvattamista vaan
tämän infrastruktuurin elvyttämistä tai
uudelleenrakentamista. Tarvitaan siis
autenttista saksalaista strategista ajatte-
lua. Tämä on myös perimmäinen edel-
lytys sille, että Saksa kykenee jatkossa
ottamaan turvallisuus- ja puolustuspo-
liittisen johtajan manttelin harteilleen
uskottavalla tavalla.

Tutkija, valtiotieteen tohtori Antti
Seppo työskentelee Maanpuolustus­
korkeakoulun sotataidon laitoksessa.

K
u

va
: B

u
n

d
e

sw
e

h
r.

d
e

.
K

u
va

: B
u

n
d

e
sw

e
h

r.
d

e
.

35

TURVALLISUUSPOLITIIKKAA

Kylkirauta 3/2025

Puola Itämeren alueen
puolustuksen moottorina

Useimmille suomalaisille Puola
jää arkielämässä etäiseksi val-
tioksi. Vaikka Puola on kym-

menen eniten Suomen kanssa kauppaa
käyvän maan joukossa, ei puolalaisia
tuotteita havaitse helposti – tutuimpia
lienevät kestotarjouksessa kauppojen
hyllyjä koristavat Idared-omenat. Lo-
malle päädytään usein Viroon tai Poh-
joismaihin, mutta ei ehkä kuitenkaan sy-
vemmälle Baltiaan, puhumattakaan Puo-
lasta. Lentoyhtiöiden tarjoamat halvat
lennot Gdańskiin, Krakovaan tai Varso-
vaan houkuttavat joitain pitkän viikonlo-
pun viettoon. Tätä kulttuurista vierautta
kurssimme pääsi hälventämään yhteises-
sä Joint Resolve -harjoituksessa, jossa
yli 200 yleisesikuntaupseeriopiskelijaa
suunnitteli ja toimeenpani operaatiota
Itämeren alueella Naton operatiivisten
ohjeiden mukaan kuvitteellisessa ske-
naariossa. Maanpuolustuskorkeakou-
lu osallistui ensimmäistä kertaa Puolan
sotakorkeakoulun ja Baltian puolustus-
korkeakoulun yhteisharjoitukseen. Ensi
vuonna harjoitus järjestetään Suomessa.

Yhteistyön tiivistämiselle on hyvät
perusteet. Maat jakavat keskenään yh-
tenevän uhka-arvion ja toimintaympä-
ristön. Maiden historia eriää toisistaan
merkittävästi, mutta johtopäätökset ovat
olleet 2000-luvun alusta alkaen samoja:
itsenäinen puolustuskyky on turvattava.
Suomen näkökulmasta Nato-jäsenyyden
poliittinen hankaluus esti vakavan liitty-
miskeskustelun ennen Venäjän aloitta-
maa laajamittaista hyökkäyssotaa Uk-
rainassa. Puola taas pettyi länsieuroop-
palaisten valtioiden saamattomuuteen
ja rakensi puolustuskykyään vahvasti
kahdenväliseen transatlanttiseen suhtee-
seen nojaten. Yhdysvaltojen sitoutumi-
nen pohjoisen Euroopan puolustukseen
herätti kuitenkin kysymysmerkkejä jo
presidentti Trumpin ensimmäisen kau-
den aikoihin. Puolalaisten puolustusre-
formi on vuodesta 2018 lähtien ohjannut
suuria summia puolustuskyvyn kehittä-
miseen, erityisesti materiaalihankintojen
kautta. Puolalaisten kanssa keskustelussa
nousee esille kiinnostus suomalaista puo-
lustusjärjestelmää, asevelvollisuutta ja
kokonaisturvallisuuden mallia kohtaan.

Puolalainen poliittinen maisema on

jakaantunut. Tätä ilmentää myös nykyi-
nen EU-myönteinen hallitus ja juuri val-
taan valittu Laki ja oikeus -puolueen tu-
kema kansallismielinen presidentti. Ve-
näjän uhka ja puolustuskyvyn merkitys
kuitenkin ovat niitä harvoja aiheita, joista
ollaan yhtä mieltä. Maan finanssikriisis-
tä ja pandemiasta hyvin selvinnyt talous
jatkaa kasvuaan, mikä osaltaan mahdol-
listaa puolustusbudjetin ylläpitämisen
noin 5 prosentin tasolla.

Suomen ja Puolan yhteistyö niin po-
liittisella kuin asevoimien tasolla on tii-
vistyvää. Pääministeritasolla on todet-
tu yhteiset intressit, muun muassa juu-
ri päättyneen Puolan EU-puheenjohta-
juuskauden päätavoitteet: puolustuksen,
kaupan, energiasiirtymän ja terveystur-
vallisuuden kehittäminen ovat linjassa
Suomen kanssa. Pääesikunnan päällik-
kö on tavannut vastinpariaan ja vierai-
lut ovat vastavuoroisia. Puolalaiset maa-
joukot harjoittelivat 500 sotilaan voimin
ensi kertaa Suomessa kesäkuussa. Alus-
sa mainittu Joint Resolve -harjoitusjat-
kumo on osa yhteistyön tiivistymistä.

Maiden puolustusteollisuuksilla on
hyvät yhteistyönäkymät. Patria on myy-
nyt Puolaan satoja AMV-panssariajoneu-
voja 2010-luvulla. Vaunuista osa val-
mistetaan lisenssillä paikallisesti. Suo-
malainen Iceye puolestaan sai yli 200
miljoonan euron sopimuksen Puolaan
toimitettavista tutkasatelliiteista touko-

kuussa. Kesällä uutisoitiin, kuinka Puo-
la on myös ostamassa osuutta yhtiöstä.
Puolan massiiviset hankinnat Yhdysval-
loista ja esimerkiksi Etelä-Koreasta ovat
suomalaiseen tapaan sisältäneet teollisen
yhteistyön elementtejä. Loppukevääs-
tä uutisoitiin Puolassa valmistettavista
Patriot-ilmatorjuntajärjestelmän kom-
ponenteista. Patriotin kaltainen korkea
ohjusteknologia on juuri sitä, mitä eu-
rooppalaisessa aseteollisuudessa on vä-
hän saatavilla. Eurooppalainen valmistus
voi siis pienentää riippuvuuksia Yhdys-
valloista – ainakin pitkässä juoksussa.

Kahden koillisen Euroopan suurim-
man asevoiman yhteistyö näyttää vääjää-
mättä kehittyvän. Yhteisessä harjoituk-
sessamme yhteistyö sujui myös pääosin
kitkattomasti. Suomalainen sotahisto-
ria kiinnosti kovin ja suurin este yhtei-
selle tekemiselle oli joidenkin kollegoi-
den heikko englannin kielen taito. Suo-
malaisten päättäväisyys, into ja säntilli-
syys keräsivät kiitosta. Ajoittain hieman
vanhemmat puolalaiset kurssilaiset top-
puuttelivat suomalaisia: pysy suunnitel-
massa, puhu kun on puheenvuoro, älä
höntyile. Kanssakäymisen tiivistyessä
löytyy varmasti se yhteinen sävel, yh-
teisen uhkan ja kansallisen puolustuk-
sen ollessa raameina.

Tapani Montonen

Kylkirauta 3/2025 36

ARTIKKELIT

K
u

va
t:

 P
ix

a
b

a
y.

c
o

m
 ja

 W
ik

im
e

d
ia

 C
o

m
m

o
n

s.
 K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 P

ix
a

b
a

y.
c

o
m

 ja
 W

ik
im

e
d

ia
 C

o
m

m
o

n
s.

 K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

Kylkirauta 3/202537

ARTIKKELIT

Ukrainan sodan myötä Puola on
noussut yhdeksi Euroopan tur-
vallisuuspolitiikan keskeisistä

toimijoista. Se on asemoitunut Naton
itäiseksi pilariksi, jonka sotilaallinen pa-
nos, poliittinen aktiivisuus ja alueelli-
nen johtajuus ovat vahvistuneet ennen-
näkemättömällä tavalla. Puolaa ei voi
täysin ymmärtää ilman sen strategisen
kulttuurin tuntemusta – pitkän historian
muovaamaa ajattelutapaa, jossa jaetut
kokemukset, uskomukset ja arvot oh-
jaavat sitä, miten maa näkee turvalli-
suusympäristönsä ja tekee siihen liit-
tyviä ratkaisuja.

Puolan strategisen kulttuurin ytimes-
sä yhdistyvät kaksi vastakkaista, mutta
toisiaan täydentävää perinnettä: Puo-
la–Liettua-kansainyhteisöstä kumpua-
va suuruusajattelu sekä vuosisatojen pet-
tymykset ja petetyksi tulemisen tunteet.
Kansainyhteisö oli aikanaan alueellinen
suurvalta. Tätä seurasi kuitenkin sarja
jakoja, miehityksiä ja alistuksia, jotka
jättivät jäljen kansalliseen identiteettiin.

1900-luvun historian kokemukset
– erityisesti toisen maailmansodan ai-
kainen miehitys ja sitä seurannut asema
Neuvostoliiton etupiirissä – loivat vah-
van perinnön, jossa oman suvereniteetin
varmistaminen on ensisijainen tavoite.
Kylmän sodan jälkeen Puola pyrki välit-
tömästi Naton jäseneksi. Tämän lisäksi
se on pitkäjänteisesti pyrkinyt läheisiin
suhteisiin Yhdysvaltojen kanssa. Samalla
se on tietoinen tarpeesta ylläpitää omia
sotilaallisia kyvykkyyksiä.

Krimin valtaus herätti
Strategiset shokit vahvistivat tätä lin-
jaa. Georgian sota 2008 näytti, kuinka
nopeasti Venäjä on valmis käyttämään
voimaa lähialueillaan, ja paljasti lännen
rajallisen halun reagoida. Krimin val-
taus 2014 oli puolestaan hälytyskello,
joka sai Puolan lisäämään puolustus-
budjettiaan ja vaatimaan Nato-liittolai-
silta entistä tiukempaa sitoutumista liit-
tokunnan puolustamiseen. Ukrainan so-
ta 2022 oli käännekohta: Puola siirtyi

Puola – Naton itäinen pilari
TEKSTI: ARI-PEKKA PIETIKÄINEN

Puolalaiset tuntevat yhteenkuuluvuutta enemmän
kansana kuin maantieteelliseen alueeseen sidottuna

entiteettinä. Siinä missä suomalaisuus usein kytkeytyy
maahan, metsiin ja järviin, Puola nojaa identiteetissään

ennen kaikkea kansaan ja kulttuuriin. Kuvaavasti
maan kansallislaulussa todetaan: ”Puola ei ole kuollut

niin kauan kuin puolalaisia elää.” Tämä ajattelutapa
heijastuu myös maan turvallisuuspolitiikkaan –
selviytymistahto ja yhteinen kokemus ohjaavat

sen strategisia ratkaisuja.

 ARI-PEKKA PIETIKÄINEN

entistä määrätietoisempaan, johtajuus-
hakuiseen ja aggressiivisesti asevoimia
kehittävään turvallisuuspolitiikkaan.

Puolalle on selvää, että Ukrainan
kohtalo on erottamattomasti sidoksissa
Euroopan turvallisuuteen. Varsova on
ollut linjassaan johdonmukainen: se ta-
voittelee Ukrainalle sekä Euroopan unio-
nin että Naton jäsenyyttä. Pitkäaikaisessa
strategiassaan Puola on pyrkinyt kaven-
tamaan Venäjän etupiiriä – tästä kertoo
esimerkiksi se, että se on ajanut turval-
lisuuspoliittisia päämääriä myös Kau-
kasuksella. Presidentti Lech Kaczyński
vieraili vuonna 2008 ensimmäisenä ul-
kovaltojen johtajana Georgian sodan jäl-
keen Tbilisissä ja totesi: ”Tänään Ge-
orgia, huomenna Ukraina ja ehkä tule-

Kylkirauta 3/2025 38

ARTIKKELIT

nen suhde riitä. Se rakentaa omaa roo-
liaan koko alueen johtavana turvalli-
suustoimijana. Kolmen meren hanke
on yksi esimerkki – se on Keski- ja
Itä-Euroopan kahdentoista maan yh-
teistyöfoorumi, joka keskittyy infra-
struktuuriin, energiaan ja digitaalisiin
yhteyksiin Itämeren, Mustanmeren ja
Adrianmeren alueilla. Puolalle hanke
on keino vahvistaa alueen sisäistä si-
dettä ja vähentää riippuvuutta esimer-
kiksi Kiinasta.

Näissä toimissa näkyy historiallisia
kaikuja reunavaltiopolitiikasta, mutta nyt
tavoitteena ei ole vain varautua uhkiin
idästä ja lännestä, vaan myös rakentaa
toimivia yhteyksiä ja keskinäistä riippu-
vuutta alueen valtioiden välille.

Puola tavoittelee selvästi alueellis-
ta johtajuutta ja johtavaa asemaa. Tie-
tyssä määrin tämä asema on jo vahvis-
tumassa: Puola oli yksi viidestä maasta,
jotka kutsuttiin Pariisiin Euroopan hätä-

neuvotteluihin Donald Trumpin valtaan-
nousun jälkeen, kun Yhdysvaltojen kiin-
nostus Ukrainaa kohtaan alkoi selvästi
hiipua. Varsova istuu yhä useammin sa-
moihin pöytiin muiden Euroopan suur-
ten toimijoiden kanssa.

Rauhanturvaamiselle ei
Ukrainassa

Alkuvuodesta 2025 Euroopassa kes-
kusteltiin mahdollisuudesta muodos-
taa halukkaiden koalitio rauhanturva-
operaatioon, jos Ukrainassa saavutet-
taisiin aselepo. Puola ilmoitti nopeasti,
ettei se osallistuisi omilla joukoillaan
tällaisiin tehtäviin. Päätöksen taustal-
la on alueellinen herkkyys: Puolan ja
Ukrainan suhde ei ole historiallisesti
ongelmaton. Ukrainan länsiosat kuu-
luivat aiemmin Puolaan, ja maassa on
yhä vahvoja tunnesiteitä alueeseen, jo-
ta kutsutaan Kresyksi. Tämä alue on
Puolalle merkitykseltään verrattavis-

vaisuudessa Puola.” Varsovalla on pit-
kä muisti ja johdonmukainen näkemys
suhteessa Venäjään.

Varsovan näkökulmasta Euroopan
kyvyttömyys tunnistaa Venäjän pyrki-
mykset laajentaa etupiiriään on jättä-
nyt pysyvän jäljen myös Puolan sisä-
politiikkaan. Vuoden 2014 Krimin val-
tauksen jälkeen vallassa ollut hallitus
nähtiin liian pehmeänä Moskovan suun-
taan. Pääministeri Donald Tuskin katsot-
tiin pyrkineen miellyttämään Berliiniä ja
Pariisia välttämällä jyrkkää linjaa Venä-
jää vastaan. Tällä oli vaikutusta esimer-
kiksi Laki ja oikeus -puolueen (Prawo
i Sprawiedliwość, PiS) vaalimenestyk-
selle. Donald Tuskin johtama nykyhal-
litus on selkeästi tehnyt muutoksen: se
ei enää pyri mukautumaan liiaksi Sak-
san tai Ranskan näkemyksiin, vaan osoit-
tamaan, että Puola kykenee itsenäiseen
ja päättäväiseen ulko- ja turvallisuus-
politiikkaan.

Puolan sisällä käytävä turvallisuus-
poliittinen keskustelu nojaa vahvasti his-
toriallisiin kokemuksiin. Miehitykset,
rajojen siirtymät ja suurvaltojen pettä-
mät lupaukset esiintyvät edelleen yllä-
pitäen narratiivia Puolasta uhrina. Toi-
saalta tätä käytetään perusteluna, miksi
Puolan on oltava valmis puolustamaan
itseään. Viesti on selvä – Puolan on lo-
pulta luotettava vain itseensä.

Samanaikaisesti liiallinen nojautu-
minen uhrisyndroomaan – haluun ko-
rostaa Puolan kokemia epäoikeuden-
mukaisuuksia – voi muodostua esteeksi
kompromissien hakemiselle. Tämä nä-
kökulma vähentää poliittista liikkuma-
varaa ja tekee ulko- ja turvallisuuspoli-
tiikasta helposti liian ehdotonta.

Lopulta Puolan ulko- ja turvallisuus-
politiikka on kuitenkin vahvasti konsen-
sushakuista. Maa pyrkii esiintymään yh-
tenäisenä ulospäin ja jättämään poliitti-
set kiistat sisäpolitiikan areenalle. Tässä
suhteessa yhtäläisyys Suomen toiminta-
tapaan on ilmeinen.

Transatlanttinen painotus ja
alueellinen johtajuus

Puola on johdonmukaisesti pitänyt Yh-
dysvaltoja tärkeimpänä turvallisuusta-
kuunaan. Pysyvät amerikkalaisjoukot
Puolassa, yhteiset harjoitukset ja mit-
tavat asehankinnat kuvastavat tätä suh-
detta. Yhteistyö on strategista molem-
mille: Puola saa suoraa pelotetta, Yh-
dysvallat puolestaan varman jalansijan
Euroopan itäisellä sivustalla. Puola kui-
tenkin tietää, ettei pelkkä kahdenväli-

Kylkirauta 3/202539

ARTIKKELIT

sa Karjalaan suomalaisessa ajattelussa.
Puolan sotilaallinen läsnäolo Ukrai-

nassa voisi tarjota Venäjälle propaganda-
voiton. Moskova tiedostaa Puolan soti-
laallisen ja poliittisen vahvuuden, ja Ve-
näjän informaatiosodankäynnissä tällai-
nen tilanne kehystettäisiin todisteeksi
siitä, että Puola tavoittelee historiallisia
rajojaan ja haluaa vahvistaa asemaansa
entisillä alueillaan. Tämä narratiivi voi-
si horjuttaa lännen yhtenäisyyttä ja hei-
kentää Ukrainan luottamusta. Tusk il-
moitti selkeästi, ettei Puola aio missään
tilanteessa lähettää joukkoja Ukrainaan.
Puola torjui myös tältä osin Venäjän in-
formaatiosodankäyntiä.

Sotilaallinen modernisointi
ja pelote

Ukrainan sota kiihdytti Puolan ase-
voimien uudistusta tasolle, jota ei ole
nähty Euroopassa kylmän sodan jäl-
keen. Uudistusten toteutuessa Puolal-

la on Naton kolmanneksi suurimmat
maavoimat heti Yhdysvaltojen ja Tur-
kin jälkeen.

Hankintoihin sisältyvät Etelä-Korean
K2-panssarivaunut ja K9-panssarihau-
pitsit, Yhdysvaltain Abrams-vaunut ja
HIMARS-raketinheittimet sekä ilma-
voimien F-35-hävittäjät. Myös miehit-
tämättömiä järjestelmiä, ilmatorjuntaa,
merivoimia ja kyberpuolustusta vahvis-
tetaan. Modernisointi ei ole vain kalus-
ton uusimista, vaan se sisältää myös or-
ganisaatiomuutoksia, kuten uusien divi-
sioonien perustamista ja reservijärjestel-
män kehittämistä.

Tämä kehitys on selkeä poliittinen
viesti: Puola aikoo olla koko Naton itäi-
sen sivustan puolustuksen selkäranka.
Samalla se vahvistaa asemaansa Naton
sisällä – maa, joka ei odota muiden tu-
levan apuun, vaan valmistautuu puolus-
tamaan itseään ja liittolaisiaan heti krii-
sin syttyessä. Puolalle yhteinen puolus-

tus on ehdoton tavoite. Se pitää kiinni
Naton turvatakuista ja erityisesti artik-
lasta 5. Varsovalle sopii täysin, että Na-
to muuttaa painopisteensä perinteiseen
alueelliseen ja liittokunnan yhteiseen
puolustukseen, eikä se käytä resursse-
jaan kriisinhallintaan kaukana liittokun-
nan alueelta.

Varsovan rooli Euroopassa
Puolan nousu turvallisuuspolitiikan
eturiviin herättää kysymyksen: voiko
maa saavuttaa saman painoarvon Eu-
roopan päätöksenteossa kuin esimer-
kiksi Berliini ja Pariisi? Vastaus ei rii-
pu vain sotilaallisesta kyvykkyydestä
ja alueellisesta asemasta, vaan myös ta-
loudellisista edellytyksistä ja kyvystä
tehdä kompromisseja, rakentaa luotta-
musta ja toimia sovittelijana.

Historiallisesti Puolan strateginen
kulttuuri on sisältänyt vahvan uhriker-
tomuksen – ajatuksen siitä, että sitä on
toistuvasti sorrettu ja katsottu alaspäin
erityisesti lännestä käsin. Tämä on ym-
märrettävä osa kansallista identiteet-
tiä, mutta se voi rajoittaa kykyä toimia
kompromisseja hakevana johtajana. Eu-
roopan johtajuus ei synny vain sotilaalli-
sesta voimasta tai taloudellisista resurs-
seista, vaan myös kyvystä rakentaa luot-
tamusta ja sovitella ristiriitoja.

Mikäli Puola onnistuu karistamaan
uhrisyndroomansa ja yhdistämään kas-
vavan sotilaallisen painoarvonsa Euroo-
pan ulko- ja turvallisuuspoliittisiin rat-
kaisuihin, sillä on mahdollisuus nousta
pysyvästi pois roolista, jota se pelkää
– joutumista suurvaltojen taisteluken-
täksi. Puola haluaa aseman, jossa se on
selkeästi päätöksenteon pöydässä ja tur-
vallisuuspolitiikan ruorissa – maa, joka
ei vain reagoi suurvaltapolitiikan kään-
teisiin, vaan on osaltaan myös ohjaa-
massa niitä.

Kapteeniluutnantti Ari-Pekka
Pietikäinen on päättänyt opintonsa
Yleisesikuntaupseerikurssilla 62 ja
laatinut diplomityön aiheesta Puolan
strateginen kulttuuri shokkihoidossa.

K
u

va
t:

 P
ix

a
b

a
y.

c
o

m
 ja

 S
O

P
A

 Im
a

g
e

s.
 K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 P

ix
a

b
a

y.
c

o
m

 ja
 S

O
P

A
 Im

a
g

e
s.

 K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

HISTORIAKATSAUS

K
u

va
t:

 K
ir

jo
it

ta
ja

n
 k

o
ko

e
lm

a
. K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 K

ir
jo

it
ta

ja
n

 k
o

ko
e

lm
a

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

41

HISTORIAKATSAUS

Kylkirauta 3/2025

Torpedovene S2 historian
myrskyissä

TEKSTI: VILLE VÄNSKÄ

Torpedovene S2:n uppoaminen ja aluksen koko
53 hengen hukkuminen syysmyrskyssä 1925 on

Suomen merivoimien rauhan ajan pahin onnettomuus.
Onnettomuus on yleisesti tunnettu. Vähemmän
tunnettua on aluksen värikäs palvelushistoria

merisodankäynnin kultakautena. Alus oli kohdata
loppunsa jo Venäjän–Japanin sodassa. Se soti
maailmansodan Suomenlahdella ja osallistui

itsenäisen Suomen ensimmäiseen kansainväliseen
yhteisoperaatioon Koivistolla.

VILLE VÄNSKÄTorpedovene S2 oli entinen Ve-
näjän laivaston torpedohävittä-
jä. Se oli rakennettu vuosisadan

vaihteessa Pietarissa ja edusti aikanaan
maailman nopeinta sotalaivaluokkaa.
Monet sen teknisistä ratkaisuista oli-
vat mullistavia. Aluksen rakentaminen
osui niin kutsuttuun merisodankäynnin
koneaikaan. Siirtyminen liikkumiseen
konevoiman avulla, alusten panssaroin-
ti, laivatykistön kehittyminen ja meri-
sodan uudet aseet muuttivat merisodan
luonnetta enemmän ja nopeammin kuin
milloinkaan aikaisemmin.

Sokol-luokan synty
Venäjän merisotilaallinen kehitys noja-
si 1800-luvun lopussa muiden tekemiin
innovaatioihin. Venäjä oli kyllä maail-
man johtovaltio merimiinojen kehityk-
sessä, mutta muuten se joutui hankki-
maan viimeisimmän aseteknologian
ulkomailta. Brittiläinen laivanraken-
taja Yarrow & Company Limited tar-
josi vuonna 1894 uudentyyppistä hävit-
täjää keisarillisen Venäjän laivastolle.
Yarrow-telakka käytti tarjouksessaan
referenssinä aiemmin Britannian ku-
ninkaalliselle laivastolle rakentamiaan
Havoc-luokan torpedohävittäjiä, joi-
den huippunopeus oli ennätykselliset
27 solmua. Tarjous osui maaliin, koska
Venäjän meriministeriö oli juuri tuol-
loin tuskaillut riittävän nopean saatto-
aluksen puutetta.

Keisarillinen Venäjä tilasi yhden
Havoc-luokan aluksen. Rakennettavan
aluksen työnimi oli ensin Hornet, mut-
ta venäläiset nimesivät sen pian Soko-
liksi. Sokol eli suomeksi haukka viittasi
hävittäjän nuolimaiseen sulavalinjaiseen
muotoiluun ja sen nopeuteen.

Sokol osoittautui ominaisuuksiltaan
erinomaiseksi ja venäläiset päättivät ra-
kentaa alusluokkaa kotimaisilla telakoil-
la. Yarrow-telakka tarjosi teknistä kon-
sultaatiota Sokol-luokan rakentamisek-
si venäläisillä telakoilla sekä Sokolia
suurempaa uutta alusluokkaa. Esteek-
si tulivat kuitenkin taloudelliset rajoit-
teet ja Venäjä päätyi ainoastaan kopioi-
maan alkuperäisen Isossa-Britanniassa
rakennetun Sokolin. Vuosina 1896–1908
Venäjän telakoilla syntyi 31 sisaralus-
ta Sokolille.

Gagara
Sokol-luokan alus Gagara, josta myö-
hemmin tuli itsenäisen Suomen laivas-
ton torpedovene S2, rakennettiin Nevs-
ki Zavodin telakalla Pietarissa vuosina
1898–1901. Se kuului neljän aluksen
sarjaan, jonka Venäjän merivoimat oli
tilannut. Sarja oli toinen Venäjän raken-
nuttamista Sokol-kopioista.

Torpedohävittäjä Gagaran rakenta-
minen aloitettiin vuonna 1898 ja runko
laskettiin vesille kesäkuussa 1899. Sar-
jan alusten rakentamisen tuli laadittujen
sopimusten mukaan kestää kunkin vain

18–23 kuukautta, mutta poikkeukset-
ta suunnitellut aikataulut menivät pit-
kiksi. Telakan työn laadussakin oli sa-
nomista. Rakentamista valvova tilaa-
jan asettama komitea luokitteli telakan
työn laadun ”erittäin alhaiseksi”. Torpe-
dohävittäjä Gagaran testiajot voitiin vii-
mein aloittaa kesällä 1901. Kronstadtin
linnoituksen vesillä suoritetuissa meri-
testeissä Gagarassa ja sen sisaraluksis-
sa havaittiin jatkuvia toimintahäiriöitä
ja ne palautettiin yhä uudelleen telakal-
le korjauksiin.

Sokol-luokan huonot merenkul-
kuominaisuudet tulivat jo varhain esil-
le. Tyynessä ja maltillisessa aallokossa
torpedohävittäjät käyttäytyivät hyvin,
mutta myrskyssä ne keinuivat huomat-
tavan paljon.

Torpedohävittäjä Gagara liitettiin
keisarillisen Venäjän Itämeren laivas-
toon ja sen Saaristotorpedovenedivisioo-
naan syyskuussa 1901. Sokol- eli Hauk-
ka-luokan torpedohävittäjille oli annet-
tu sarjan ensimmäisen aluksen mukaan
lintujen nimet. Gagara tarkoitti suomek-
si kuikkaa ja sisaraluksia Itämeren lai-
vastossa olivat muun muassa Korppi,
Pöllö ja Haarahaukka. Venäjän merivoi-
mien määräys antoi 1902 sarjan kaikil-
le aluksille uudet ”taistelunimet”. Ga-

K
u

va
t:

 K
ir

jo
it

ta
ja

n
 k

o
ko

e
lm

a
. K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 K

ir
jo

it
ta

ja
n

 k
o

ko
e

lm
a

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

42

HISTORIAKATSAUS

Kylkirauta 3/2025

garasta tuli sen aloittaessa operatiivisen
palveluksensa Itämeren laivastossa Pro-
zorlivyi eli suomeksi Terävänäköinen.

Matka Itä-Aasian
sotanäyttämölle

Venäjän ja Japanin eturistiriitojen joh-
dettua sotaan Itä-Aasiassa, Japanin lai-
vasto teki yllätysiskun Venäjän Port
Arthurin tukikohtaan Korean niemi-
maalla. Venäjän Tyynenmeren laivas-
ton menetettyä yllätysiskussa taistelu-
kykynsä päätti keisari Nikolai II, että
Itämeren laivastosta muodostettaisiin
apuretkikunta. Kiireellä kasattu laivas-
to-osasto sai juhlallisen nimen Toinen
Tyynenmeren eskaaderi.

Toisen Tyynenmeren eskaaderin run-
gon muodosti neljä Borodino-luokan
taistelulaivaa. Suurten taistelulaivojen
ja panssarilaivojen lisäksi eskaaderiin
kuului joukko huoltoaluksia, hiililaivoja
ja taisteluosaston suojaamisessa välttä-
mättömiä nopeita torpedohävittäjiä. Näi-
den mukana oli myös torpedohävittäjä
Prozorlivyi. Pitkä merimatka tiedettiin
jo matkalle lähdettäessä haasteelliseksi
pienille torpedohävittäjille, mutta tarve
linjalaivoja suojaaville nopeille hävittä-
jille oli todellinen.

Prozorlivyin matka päättyi Tanskan
salmiin. Osaston hiilestäessä torpedo-
hävittäjä oli törmännyt panssariristeilijä
Osljablan kylkeen ja rikkonut keulansa.
Lisäksi höyrykoneiden jäähdytin oli al-
kanut vuotaa. Ilman jäähdytintä Prozor-
livyin nopeus tippui noin puoleen, eikä
se kyennyt seuraamaan eskaaderia. Alus
palasi takaisin Libauhun.

Prozorlivyin uusi yritys kohdata Ja-
panin laivasto koitti marraskuussa 1904.
Alkuperäisestä Toisesta Tyynenmeren
eskaaderista eri syiden takia poisjää-
neistä sota-aluksista koottiin laivasto-
osasto, joka sai nimen ”kiinniotto-osas-
to”. Sen tuli nimensä mukaisesti kiireh-
tiä Euroopan ympäri, Välimeren halki
Suezin kanavaan, ja tavoittaa aiemmin
matkalle lähtenyt, mutta Afrikan kiertä-
nyt eskaaderi.

Tällä kertaa Prozorlivyi pääsi Väli-
merelle asti. Torpedohävittäjä oli pak-
ko lähettää Kreikan Soúdasta nilkutta-
maan takaisin kotiin potkuriakseleiden
kärsittyä pitkästä merimatkasta. Näin
se tuli kuitenkin jo toistamiseen pelas-
tautuneeksi varmalta tuholta Tsushiman
meritaistelussa.

Ensimmäisessä
maailmansodassa

Sokol-luokan torpedohävittäjät olivat
ensimmäiseen maailmansotaan men-
nessä jo vanhanaikaisia, vaikka ko-
ko malli oli käynyt Venäjän–Japanin
sodan jälkeen peruskorjauksessa sekä
osin modernisoitu. Tilanteessa, jossa
Saksan laivasto oli Venäjään nähden
täysin ylivoimainen Itämerellä, kelpasi-
vat vanhat torpedohävittäjät sotapalve-
lukseen siinä missä siviilimerenkulusta
pakko-otetut aluksetkin. Sokol-luokka
oli sodan alussa vielä pääasejärjestel-
mänsä mukaisesti luokitukseltaan tor-
pedohävittäjä, mutta matalakulkuisina
ja varsin pieninä ne soveltuivat parhai-
ten miinanraivaajiksi, nopeiksi miinoit-
tajiksi ja lähettipalvelukseen.

Maailmansodan alussa 1914 Itäme-
ren laivastoon kuuluneet Sokol-luokan
alukset oli järjestetty II Torpedovenelai-
vueen 6. Divisioonaksi. Itämeren laivas-
ton uudelleenorganisoinnissa ne muo-
dostivat laivaston 10. hävittäjälaivueen.
Tässä organisaatiouudistuksessa torpe-
dohävittäjä Prozorlivyi erotettiin hävit-
täjälaivueesta ja se sai toimia Itämeren
laivastoon kuuluneen Sukellusvenelai-
vueen lippulaivana. Sukellusveneasela-
ji oli uusi ja sukellusveneiden johtami-
nen vaati laivueen komentajalle ja esi-
kunnalle työskentelytiloja sekä ajoittais-
ta merellä oloa.

Purjehduskaudella 1916 kahdeksas-
ta Sokol-luokan aluksesta muodostettiin
2. Raivaajalaivue. Samassa yhteydessä
Prozorlivyin palvelus Sukellusvenelai-
vueen lippulaivana päättyi ja se pala-
si sisaralustensa yhteyteen. Laivueen
viiden aluksen kotisatamana oli Turku
ja kolmen Helsinki. Prozorlivyi oli yk-
si näistä kolmesta Helsinkiin tukeutu-
neesta aluksesta.

Koska Itämeren merisota oli luon-
teeltaan lähes pelkästään miinasotaa, Itä-
meren laivaston Sokol-luokka oli ko-
ko sodan ajan varsin työllistetty. Tosin
Sokol-luokan todettiin pian sopivan var-
sin huonosti raivaustehtäviin. Kesäkuus-
sa 1916, kun Prozorlivyi ja kolme muuta
miinanraivaajiksi osoitettua Sokol-luo-
kan alusta suorittivat ensimmäistä rai-
vaustehtäväänsä, alusten trallausvaije-
rit menivät toistuvasti solmuun. Miinan-
raivaukseen tottumattomat alusten pääl-
liköt eivät myöskään osanneet seurata
johtoaluksen lippuviestejä. Sokol-luok-
kaa ryhdyttiinkin käyttämään raivauk-
sissa pintaan nousseiden miinojen tu-
hoamiseen tykistöllä ja raivausta suojaa-
vina vartioaluksina ennemmin kuin itse
raivaustehtäviin. Sokol-luokan alusten
tehtäviksi tulivat myös syksystä 1916
alkaen erilaiset tiedustelu- ja vartiointi-
tehtävät Suomenlahden suulla ja Viron
saarten salmissa.

Torpedohävittäjä Prozorlivyin osalta
maailmansota päättyi helmikuun ja loka-
kuun vallankumouksiin. Prozorlivyin
miehistöstä muodostettiin ilmeisesti is-
kuosasto, joka osallistui vallankaap-
pausta seuranneen vastavallankumouk-
sen tukahduttamiseen Pietarin seudulla.

Kun Suomen sisällissodassa valkois-
ten avuksi rientäneet saksalaisjoukot lä-
hestyivät huhtikuussa 1918 Helsinkiä,
joutui ilman miehistöä jäänyt torpedo-
hävittäjä Prozorlivyi sotasaaliiksi ja siir-
tyi palvelemaan uusia isäntiä.

K
u

va
: W

ik
im

e
d

ia
 C

o
m

m
o

n
s.

K
u

va
: W

ik
im

e
d

ia
 C

o
m

m
o

n
s.

Yarrow-telakan Venäjän laivastolle rakentama torpedohävittäjä oli ensimmäi-
nen avomeriolosuhteissa 30 solmun nopeuden ylittänyt alus. Kuvassa koeajot
ovat päättänyt ja vielä aseistamaton Sokol on lähdössä Venäjälle.

43

HISTORIAKATSAUS

Kylkirauta 3/2025

Koivisto 1919

Venäläisten Suomeen keväällä 1918
jättämiä kymmeniä sota-aluksia ryh-
dyttiin kiireesti laittamaan kuntoon ja
ne muodostivat itsenäistyneen Suomen
laivaston rungon. Laivaston tärkeim-
mäksi tehtäväksi muodostui kauppa-
merenkulkua suuresti haittaavien me-
rimiinojen raivaaminen. Saksan laivas-
ton poistuessa 1918 Suomenlahdelta,
Suomen laivaston tehtäviksi tuli li-
säksi merirajojen vartiointi. Vartioin-
tipalvelusta suorittivat vartioristeilijät
eli myöhemmät tykkiveneet ja torpedo-
veneet. Vartiopalveluksessa suomalai-
set alukset pidättivät salakuljettajia, te-
kivät vaarattomiksi ajomiinoja ja tark-
kailivat Neuvosto-Venäjän punalippui-
sen laivaston liikkeitä.

Torpedovene S2 osallistui ensim-
mäisenä kokonaisena purjehduskaute-
naan vuonna 1919 erikoiseen episodiin.
Saksan laivasto oli hallinnut Itämerta ko-
ko ensimmäisen maailmansodan ajan,
mutta Saksan luhistuttua syksyllä uskal-
tautuivat britit Itämerelle tukemaan val-
koisia joukkoja Venäjän ajauduttua val-
lankumousten myötä sisäiseen sekasor-
toon. Toisekseen britit halusivat valvoa,
että saksalaisjoukot vetäytyvät Baltias-
sa aselepoehtojen mukaisesti.

Purjehduskaudella 1919 Ison-Bri-
tannian kuninkaallisen laivaston tehtä-
väksi Itämerellä käskettiin Suomenlah-
den etelärannikon varmistaminen, ran-
nikon tuntumassa käytävien taisteluiden
tukeminen ja ”Itämeren Punalippuisen
laivaston muodostaman uhan eliminoi-
minen”. Suomi ja maan valtionhoitaja-
na toiminut kenraali Mannerheim suh-
tautuivat brittien toimintaan suopeasti.
Muodostihan Venäjän bolsevikkihallin-
to uhan myös Suomelle.

Laivastonsa tukeutumispaikaksi
britit esittivät Koivistoa Viipurinlah-
den suulla. Suomen laivasto tuki brit-
tien toivomuksesta laivasto-osastoa niil-
lä vaatimattomilla suorituskyvyillä, jot-
ka sillä ensimmäisenä varsinaisena pur-
jehduskautenaan oli.

Suomen laivaston tehtäväksi tuli eri-
tyisesti Koiviston redille ankkuroitu-
neen kuninkaallisen laivaston suojaa-
minen Koivistonsalmen suunnalla. Koi-
vistonsalmea suojasivat saksalaisten ja
suomalaisten laskemat miinoitteet, brit-
tien laskema sukellusveneverkko ja sul-
kua suojaavat Suomen laivaston alukset.
Suomalaiset S- ja C-luokan torpedove-
neet ankkuroivat vartiopalvelukseen Al-
vatinniemen edustalle ja A-luokan ve-

neet luotsasivat aluksia miinaesteiden
lomitse.

Suomen vastaperustetulle laivastolle
yhteistoiminta maailman mahtavimman
merivallan kanssa tarjosi mahdollisuu-
den kehittää toimintatapoja ja muutoin
varsin kokemattoman henkilökunnan
osaamista. Briteille laivastojen yhteis-
toiminnan päämäärä oli kenties Suomen
poliittisen tuen varmistaminen sitoutta-
malla suomalaiset Pietarin saartoon tai
jonkinlainen toive suomalaisista alueen
olosuhteet tuntevina paikallisoppaina. Si-
nänsä vartiopalvelus itäisellä Suomen-
lahdella ei vaatinut juuri erityisosaamis-
ta vaan enemmänkin lehmän hermoja.

Itämeren punalippuisen laivaston
menetettyä taistelukykynsä ja itsenäis-
tyneiden Baltian maiden tilanteen vakau-

duttua alkoi brittien kiinnostus Itämer-
ta kohtaan laimeta. Sotapalvelus laivas-
tossa oli kestänyt vuosia, maksanut mal-
taita ja laivaston miehistö alkoi kaipailla
jo kotiin. Taistelutoiminta hiipui syksyn
tullen ja Koiviston ankkuripaikka hilje-
ni lopullisesti joulukuussa. Vastaperus-
tettu itsenäisen Suomen laivasto oli nyt
ilman saksalaista tai englantilaista apua
ja otti ensimmäisiä haparoivia askelia
kohti yhdeksi maailman parhaista pie-
nistä laivastoista.

Komentaja Ville Vänskä palvelee apu­
laisosastopäällikkönä Merivoimien
esikunnassa. Artikkeli perustuu hänen
syyskuussa 2025 ilmestyneeseen kir­
jaansa Torpedovene S2 – Tsaarin ja
Suomen palveluksessa.

K
u

va
: S

o
ta

m
u

se
o

/P
u

o
lu

st
u

sv
o

im
a

t.
K

u
va

: S
o

ta
m

u
se

o
/P

u
o

lu
st

u
sv

o
im

a
t.

Synnynnäinen seikkailija ja konspiraattori Venäjän meriväen luutnantti Yrjö
Ilmari Roos veljensä Artun kanssa studiokuvassa 1915 Kuopiossa. Rannikkolai-
vueen ja myöhemmin laivaston vt. komentajaksi noussut Yrjö Roos tunnettiin
lujatahtoisena ja taipumattomana meriupseerina.

44Kylkirauta 3/2025 44

TOIMINTA

Kadettitoverikunnan 100
kestävää kunnian vuotta

TEKSTI: MARKO PALOKANGAS

Itsenäisen Suomen kadettikoulun, mutta erityisesti sen oman
oppilaskuntayhdistyksen, Kadettitoverikunnan satavuotinen historia on hyvin
värikäs. Yhteisön elinjaksolle mahtuu muun muassa kaksi veristä kansallista

sotaa, useita kansainvälisiä sotia tai kriisejä, kymmeniä lamakausia sekä
jatkuva yhteiskunnallinen muutos. Näiden ja monien muiden asioiden kanssa
kamppailu ja niistä selviäminen ei ole yhdellekään satavuotiaalle yhteisölle

mikään itsestäänselvyys.

Suomalaisen upseerikoulutuk-
sen monisäikeinen historia on
myös aikojen saatossa synnyt-

tänyt omintakeisen sisäisen perinne-
ja kasvatusympäristön, josta jokainen
kadettiupseeri on saanut omansa – niin

K
u

va
t:

 M
a

rk
o

 P
a

lo
ka

n
g

a
s

ja
 K

a
d

e
tt

it
o

ve
ri

ku
n

ta
. K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 M

a
rk

o
 P

a
lo

ka
n

g
a

s
ja

 K
a

d
e

tt
it

o
ve

ri
ku

n
ta

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

hyvässä kuin pahassa. Kautta aikojen
kadettien perinteisiin ovat myös kuu-
luneet toverikuntatoiminnan erilaiset
piirteet ja toimintamuodot. Niiden il-
mentymänä opintiensä alkutaipaleella
tarpova upseeristo on saattanut muo-

dostaa voimakkaan yhteenkuuluvuu-
den tunteen lujittaman ja ammatistaan
ylpeän veljeskunnan.

Haapaniemen upseerikoulujen perin-
teiden siirtymisestä sellaisenaan Venäjän
vallan aikaisiin kadettikouluihin on har-

45

HISTORIAKATSAUS

Kylkirauta 3/2025

tilaisuus kadettivääpelinä seurata oppi-
laiden keskinäisten suhteiden kehitys-
tä. Lisäksi Rytkönen oli ”nähnyt mihin
suuntaan asiat Kadettikoulussa olivat
menossa”. Osa Kadettikoulusta jo val-
mistuneista upseereista oli nimittäin sitä
mieltä, että rehti kadettihenki oli hiipu-
massa ja että huippuunsa kehitetyt muo-
dolliset seremoniat olivat syrjäyttämäs-
sä Kadettikoulussa varsinaisia aatteelli-
sia perinteitä. Näihin seikkoihin haluttiin
muutosta virallistamalla Kadettitoveri-
kunnan asema.

Kaiken kaikkiaan voidaan todeta, et-
tä Kadettitoverikunnan perustamisella ja
sen toiminnalla oli alusta alkaen suuri
merkitys kadettien elämässä. Henkiset
harrastukset, huvittelu, vapaa-ajanviet-
to, juhlat ja yhteistoiminta toivat kadet-
tien opiskeluarkeen kaivattua vaihtelua.

Ei nimi yhdistystä pahenna, jos
ei yhdistys nimeään

Perustamisen ja alun jälkeen, vuo-
sien kuluessa, toverikunnan toimin-
ta muuttui yhä monipuolisemmaksi,
minkä vuoksi sen organisaatiota jou-
duttiin kasvattamaan ja uusimaan myös
sääntöjä. Alun perin yhteisön nimeksi
valittiin Haapaniemen ja Haminan pe-
rinteitä kunnioittava Kadettitoverikun-
ta. Nimi kuitenkin muutettiin jo huhti-
kuun 11. päivänä 1927 pidetyssä vuo-
sikokouksessa Kadettikoulun Oppilas-
kunnaksi. Syitä nimenvaihdokselle oli
useita, vaikka virallisesti sitä myöhem-
min perusteltiin vertailukelpoisuuden
näkökulmasta ”muitten korkeakoulu-
jen mukaisesti oppilaskunnaksi”. Toi-
sena selityksenä on esitetty ”käytän-
nöllisiä syitä”.

Todellista syytä Kadettitoverikun-
nan nimenmuutoksesta vuodesta 1927
lähtien Kadettikoulun Oppilaskunnak-
si ei ole kirjattu pöytäkirjoihin, mutta
yksi osatekijä saattaa olla aikakaudel-
la vallinnut jääkäriupseerien ajama kai-
kesta venäläisyydestä ja tsaarinajan pe-
rinteistä luopuminen. Toverikunta ni-
menä viittaasi hyvin vahvasti Keisaril-
lisen Suomen Kadettikoulun aikaiseen
toverikuntatoimintaan ja sana ”toveri”
myös osaltaan venäläiseen kulttuuriin
ja sotilasperinteisiin.

Vaikka nimi muutettiin virallises-
ti vuonna 1927 Kadettikoulun Oppilas-
kunnaksi, vakiintui se kadettien keskuu-
dessa ja puhekielessä nopeasti ”Kadet-
tioppilaskunnaksi”. Vuoden 1929 uusi-
tuissa säännöissä nimi oli jo kirjoitettu
muotoon Kadettioppilaskunta.

tui ja asennoitui Toverikuntaan tiettäväs-
ti neutraalisti. Etenkin kenraalimajuri
Peter Georg Thesleffin otetta ja suhtau-
tumista kadetteihin humaanina, hyvän-
tahtoisena ja oikeamielisyyttä korosta-
vana johtajana ihailtiin opiskelijoiden
keskuudessa. Thesleffin seuraaja eversti
Eberhard von Dittmars puolestaan omasi
asioihin kadettien mielestä tyystin ”ve-
näläisen katsantokannan”. Pedanttina,
osin epäluuloisuuteenkin taipuvaisena
upseerina hän loi Suomen Kadettikou-
luun venäläistyylisen urkinta- ja ilmian-
tojärjestelmän, jolloin Toverikunnan toi-
minta joutui salaseurana lakkautetuksi.

Seuraavan koulunjohtajan, kenraali-
majuri Johan Reinhold Munckin tulles-
sa koulun johtajaksi marraskuussa 1843
urkinta lopetettiin, kurista ja kasvatuk-
sesta kuitenkaan tinkimättä. Toverikun-
takin sai Munckin hiljaisella suostumuk-
sella tarvittaessa jatkaa toimintaansa ja
kadettikasvatus palautui uuden, haapa-
niemeläisen suomalaisjohtajan myötä
perinteisille urilleen.

Toverikunnan suomalaiskansalli-
nen kasvatus ja traditiot säilyivät si-
ten, venäläisvaikutteista sekä joh-
don venäläistämisyrityksistä huoli-
matta, aina koulun lakkauttamiseen
saakka eräällä tavalla Göran Magnus
(Yrjö Maunu) Sprengtportenin henges-
sä. Toverikunnan arvojen ja toiminnan
taustalla oleva ihanteellisuus oli käsin-
kosketeltavaa. Haapaniemeläisen perin-
teen ja samalla kuri- ja kasvatusperinteen
voimakkain ilmentymä oli kaiketi juu-
ri Haminan kadettien itsensä muodos-
tama Toverikunta, jonka organisaatio ja
toiminnan painotukset vaihtelivat eri ai-
kakausina. Ilman Toverikunnan kasva-
tuksellista toimintaa Suomen Kadetti-
koulun suomalaiskansallisesta omalei-
maisuudesta ei olisi paljoa kerrottavaa.

Itsenäisyyden ajan
toverikuntatoiminta

Noin viisi vuotta sen jälkeen, kun it-
senäisen Suomen Kadettikoulu aloit-
ti toimintansa, päättivät kadetit perus-
taa keskuudestaan vuonna 1925 tove-
rikunnan, jonka tehtävänä oli edustaa
kadetteja koulun ulkopuolella ja samal-
la toimia eri kadettikursseja yhdistävä-
nä yhdistyksenä.

Aloitteen olivat tehneet Kadettikou-
lun entiset oppilaat, eli jo koulusta val-
mistuneet kadettiupseerit. Varsinaisena
aloitteen tekijänä tässä asiassa oli juu-
ri Kadettikoulusta valmistunut vänrik-
ki Ilmari Rytkönen, jolla oli ollut hyvä

MARKO PALOKANGAS

vojen säilyneiden dokumenttien valossa
vaikea esittää yhtä tulkintaa. Vähäisessä
määrin säilyneisiin asiakirjoihin ja peri-
mätietoihin nojaten selviää kuitenkin se
tosiseikka, että vuonna 1808 Haapanie-
men Kadettikoulun lakkauttaminen Suo-
men sodan kynnyksellä aiheutti vaara-
tilanteen perinteiden jatkuvuudelle. So-
dan aikana Haapaniemen Kadettikoulun
alue jäi osapuolten yhteisellä sopimuk-
sella sotatoimien ulkopuolelle. Täydel-
lisen hävityksen sijaan asia siis ratke-
si upseerikoulutuksenkin jatkuvuuden
kannalta edullisemmaksi.

Sodan lopputuloksen seurauksena,
Suomen tultua liitetyksi suuriruhtinas-
kuntana osaksi Venäjän valtakuntaa, oli
Samuel Möllerin laatima kirjallinen se-
lostus Haapaniemen Kadettikoulun tar-
koitusperistä ja esitys upseerikoulutuk-
sen jatkamisesta. Ne edesauttoivat syn-
tyneen perinnetietoisuuden siirtymistä
edelleen Kenttämittauskoulun oppilaille.

Keisarillisen Suomen
Kadettikoulun Toverikunta

Vuonna 1821 perustettu Toverikunta
sai esikuvansa Haapaniemessä toimi-
neesta edeltäjästään, ”Vanhojen neu-
vostosta”. Tärkeintä haapaniemeläisen
ja suomalaiskansallisen upseerikoulu-
tuksen henkisen perinnön säilymiselle
oli, että uudessa Suomen Kadettikou-
lussa jatkoi toimintaansa Haapaniemes-
tä peräisin oleva kadettien oma Toveri-
kunta. Sille ei löytynyt vastinetta muis-
ta Venäjän sotakouluista.

Kadettikoulun henkilökunta suhtau-

46

HISTORIAKATSAUS

Kylkirauta 3/2025

Sodan tuulet oppilaskunnassa

Sodan ensimmäiset pilvet Suomen tai-
vaalla heittivät varjon myös Kadettiop-
pilaskunnan toimintaan. Jo kesällä ja
viimeistään syksyllä 1939 sodan uh-
ka ilmentyi käytännön varautumis- ja
valmistautumistoimina, kuten erikseen
linnoitustyöjärjestelyitä varten perus-
tetussa oppilaskunnan toimikunnassa.

Talvisodan jälkeen vuoden 1940 ai-
kana tehtiin myös päätökset liittyä op-
pilaskuntana Suomen ylioppilaskuntien
liittoon sekä ottaa Kadettioppilaskun-
nan suojelukseen talvisodassa kaatu-
neelta kadettiveljeltä sotaorvoksi jää-
nyt ”kummilapsi”. Ottopojaksikin kutsu-
tun kummilapsen ottaminen oppilaskun-
nan suojelukseen, jos mikään kuvastaa
kadettitoverillista vastuuntuntoisuutta
ja kadettien keskuudessa muodostunut-
ta yhteishenkeä.

Kesällä 1941 syttynyt jatkosota näyt-
ti vaikuttaneen oppilaskunnan toimin-
taan samoin kuin talvisota. Kesästä 1941
lähtien Kadettioppilaskunnan kokouk-
set vaikuttivat jääneen tauolle. Sota-ai-
ka vaikutti selvästi oppilaskunnan toi-
mintaan, sillä kesällä 1942 kuraattori
Kontiopää avasi vuosikokouksen paina-
vin sanoin muistuttamalla ”mieliin ne se-
kä sisäisesti että ulkonaisesti poikkeuk-
selliset olosuhteet, joissa Kadettioppilas-
kunta joutuu toimimaan”.

Uusi kortteeri Santahaminaan
– Olutkellarin perustaminen

Haminan aikana eli Keisarillisen Suo-
men Kadettikoulussa oppilaskunta oli
vuokrannut kadeteille erillisen kerho-
huoneen, mitä kutsuttiin kortteeriksi.

Se oli kadettien olohuone, missä kadetit
saivat vapaasti polttaa tupakkaa ja kes-
kustella vapaammin ja laulaa ja vähän
juodakin. Vaikka Santahaminassa oli
1940-luvulta alkaen ollut Kadettikerho,
eli päärakennuksen nykyisen sotilasko-
din paikalla ollut kadettien vapaa-ajan
tila, niin alkoholin anniskeluun luval-
lista kerhohuonetta Santahaminassa ei
ollut vieläkään 1960-luvulle tultaessa.

Toisaalta kadettien oli mahdollista
vierailla iltaisin Santahaminan upseeri-
kerholla, mutta sekään ei aina ollut pa-
ras paikka rentoutua, kun siellä oli il-
lanvietossa usein myös vanhempia up-
seereita. Sen sijaan Kadettioppilaskunta
ajoi väsymättä asiaa ja esitystä perustaa
Kadettikoululle oma oluenmyyntitila jo-
honkin sopivaan paikkaan.

Tässä auttoi innokas ja asiaan myön-
teisesti suhtautunut Kadettikoulun joh-
taja Magnus Haaksalo. Olutkellarin tar-
koituksena oli toimia ennen kaikkea ka-
dettien rentoutumispaikkana omassa tu-
tussa ympäristössä vapaa-aikana sekä
mahdollistaa kadettien keskinäisten suh-
teiden lujittamista ja henkilökohtaisten
vieraiden kutsumista ”mukavaan ympä-
ristöön”. Mielenkiintoinen yksityiskoh-
ta Olutkellarin toiminnasta löytyy pysy-
väiskäskyn lopusta: ”Korostetaan, että
olutkellari on toistaiseksi kokeilukäy-
tössä. Jokainen kadetti vastaa käyttäy-
tymisestään ja oluen nauttimisestaan.”
Kokeilukäyttö on jatkunut aina 2020-lu-
vulle saakka, ollen edelleen 100-vuoti-
aan Kadettitoverikunnan toiminnan yk-
si keskeisistä paikoista ja myös osaltaan
yksi vakiintuneiden taloudellisten resurs-
sien tukipilareista.

Kadettikasvatus, upseeri-
perinteet ja yhteisöllisyys

Tultaessa 1990-luvun alkuvuosiin,
uudistettiin upseerikoulutuksen tut-
kintorakennetta merkittävästi. Up-
seerin tutkinnon muuttaminen ylem-
mäksi korkeakoulututkinnoksi piden-
si kurssiaikaa aiemmasta kolmesta
opintovuodesta neljään. Maanpuolus-
tuskorkeakoulun perustaminen vuonna
1993, yhdistämällä Sotakorkeakoulu ja
Kadettikoulu, sekä Taistelukoululla jär-
jestettyjen täydennyskoulutuskurssien
keskittäminen yhden korkeakoulun
alaisiksi toiminnoiksi vaikuttivat niin
oppilaskuntatoiminnan kuin upseeripe-
rinteiden ja -kasvatuksen pyhään kol-
miyhteyteen.

Tuossa vaiheessa kadettiperinteet ja
Kadettioppilaskunnan toiminnan perus-
teet olivat vaarassa kadota kokonaan.
Jälkikäteen arvioituna, tuolloin kiireel-
lä tehty opetussuunnitelmien uusiminen,
joidenkin vaikutusvaltaisten upseerien
kritiikitön suhtautuminen tutkinto- ja
upseerikoulutuksen uudistusten seuran-
naisvaikutusten arviointiin sekä siviili-
yliopistoille tyypillisten koulutussuun-
nittelijoiden armeijan kasvattaminen up-
seerikouluttajien kustannuksella jättivät
taka-alalle upseeriuteen liittyviä tärkei-
tä perinne- ja kasvatuksellisia asioita.
Vääristymiä oli muodostumassa ja niin
kovaa vauhtia, että kadetit itse huoma-
sivat sen ja puuttuivat asiaan.

Onneksi nuo vuodet kadettiperin-
teiden valinkauhassa jäivät vain väli-
vaiheeksi, jota jo nyt voi muistella mitä
suurimman kritiikittömyyden aikakaute-
na, yhtäältä tehtyjen uudistuspäätösten
osalta ja toisaalta yrityksenä ajaa alas sa-
tojen vuosien historiaa sekä perinteitä,
mitä tulee perinteiden järjestelmälliseen
vaalimiseen. Tämä jääköön kadettiup-
seeristomme mieliin synkkänä aikana,
joita ikävä kyllä tulemme vielä kenties
kohtaamaan muissa upseerikoulutuk-
seen ja sen eri tutkintotasoihin kohdis-
tuvissa uudistuksissa.

Nimenmuutos takaisin
Kadettitoverikunnaksi

Maanpuolustuskorkeakoulun perus-
tamisvaiheessa vuonna 1993 Kadetti-
koulun nimi muutettiin virallisissa yh-
teyksissä Maanpuolustuskorkeakoulun
Perustutkinto-osastoksi. Tilanne taval-
laan ”normalisoitui”, kun upseerikou-
lutuksen 225-vuotisjuhlan paraatissa
Santahaminassa 19. maaliskuuta 2004
puolustusvoimain komentaja, amiraa-

K
u

va
: M

a
rk

o
 P

a
lo

ka
n

g
a

s
ja

 K
a

d
e

tt
it

o
ve

ri
ku

n
ta

.
K

u
va

: M
a

rk
o

 P
a

lo
ka

n
g

a
s

ja
 K

a
d

e
tt

it
o

ve
ri

ku
n

ta
.

47

HISTORIAKATSAUS

Kylkirauta 3/2025

li Juhani Kaskeala juhlapuheessaan toi
esille halunsa perinteisiin vedoten re-
habilitoida sotakoulun nimi takaisin
Kadettikouluksi. Näin tapahtuikin ja
asetustekstin tarkistuksessa nimi muu-
tettiin virallisesti vuoden 2006 alussa.

Ei ole millään tavalla sattumaa, et-
tä jälleen kerran kadetit olivat hereillä
ja kiinni ajan pulssissa. Tosin Kadetti-
koulun nimen muuttaminen ja sen vah-
vistaminen asetuksella vuonna 2006 ei
millään tavalla liity oppilaskunnan ni-
menmuutokseen, ihme kyllä. Kadetti-
oppilaskunnan ylimääräisessä kokouk-
sessa marraskuussa 2006 asiaa kuiten-
kin käsiteltiin sääntömuutoksen nimissä.

Kadettioppilaskunnan säännöt ja sitä
myötä nimi muutettiin hallituksen teke-
män esityksen perusteella oppilaskunnan
yksimielisellä päätöksellä alkuperäiseen
muotoonsa eli Kadettitoverikunnaksi.
Samassa yhteydessä päätettiin rekiste-
röidä yhdistys Patentti- ja rekisterihal-
lituksen ylläpitämään yhdistysrekiste-
riin nimellä Kadettitoverikunta ry. Yh-
distyksen virallistaminen ja rekisteröinti
taas liittyy siihen, että kadettien Olutkel-
larin alkoholin anniskelulupa edellyt-
ti rekisteröityä yhdistystä, joten yhdis-
tysrekisteriin siirtyminen oli pakon sa-

nelema toimenpide. Oluella oli siis pa-
kottava voima saattaa tämäkin yhdistys
viimein yhdistysrekisteriin ja lailliseksi
sekä järjestäytyneeksi yhteisöksi.

2020-luvulla voimassa oleva tutkin-
torakenne pääosin tukee upseeri- ja pe-
rinnekasvatusta. Sata kunnian vuotta
täyttävä Kadettitoverikunta elää ja voi
hyvin vielä vuonna 2025. Perustami-
sestaan lähtien toverikunnan tärkeim-
pinä tehtävinä ovat olleet kurssien väli-
sen hengen parantaminen, perinteiden
ylläpitäminen sekä kadettihengen ym-
märtäminen.

Kunnioitettu Kadettitoverikunta
Kadettitoverikunta voi syystä olla yl-
peä historiastaan ja ennen kaikkea kat-
soa luottavaisin mielin tulevaisuuteen.
Minulle, yhtenä lukuisista Kadettikou-
lun käyneistä upseereista, aikanaan
Kadettioppilaskunnan jäsenestä, sit-
temmin Kadettikunnan monista jäse-
nistä, Kadettitoverikunta on aina mer-
kinnyt sekä ilmentänyt voimakasta
aatteellista ylpeydentunnetta, yhteen-
kuuluvuutta, uhrimieltä kunnioittavaa
nöyryyttä sekä yli 100-vuotisten kun-
niakkaiden kadetti- ja upseeriperintei-
den vaalimista. Nämä kaikki tunteet yh-

distyvät Kadettitoverikunnan histori-
assa sekä monipuolisessa toiminnassa,
joka edelleen perustuu vahvaan arvo-
pohjaan. Tuntemalla menneisyytem-
me, voimme myös katsoa luottavaisin
mielin tulevaisuuteen.

Juuri tätä tarkoitusta varten yhtei-
söille – kuten nyt Kadettitoverikunnal-
le – tehdään historiikkeja, jotta tietoi-
suus menneisyydestä faktoihin perus-
tuen antaa suuntaviivoja tulevaisuudelle
ja parhaimmillaan syventää yhteisön jo
entisestään vahvaa koheesiota. Valmis-
tuttuaan teos toivon mukaan valottaa ja
antaa virikkeitä opiskelijayhteisön toi-
minnasta, elävistä kadettiperinteistä ja
rikkaasta kasvatuksen tapakulttuurista.

Kadettitoverikunnan 100-vuotis-
historiateos kantaa Kadettikunnan tun-
nuslauseesta mukailtua Kadettitoveri-
kunnan yhteisölle ominaista ja hyvin
sen toimintaa kuvaa toteamusta Kestä­
vä kunnian tiellä. Kunnian ja isänmaan
puolesta – kadettiperinteitä kunnioitta-
en. Olkoon Kadettitoverikunta nyt ja ai-
na kestävä kunnian tiellä!

Everstiluutnantti, dosentti, ST
Marko Palokangas

K
u

va
t:

 E
e

tu
 K

o
le

h
m

a
in

e
n

/R
u

o
tu

vä
ki

 ja
 U

p
se

e
ri

lii
tt

o
. K

u
va

n
m

u
o

kk
a

u
s

P
a

si
 V

ä
ä

tä
in

e
n

.
K

u
va

t:
 E

e
tu

 K
o

le
h

m
a

in
e

n
/R

u
o

tu
vä

ki
 ja

 U
p

se
e

ri
lii

tt
o

. K
u

va
n

m
u

o
kk

a
u

s
P

a
si

 V
ä

ä
tä

in
e

n
.

48Kylkirauta 3/2025

PERINNETIETOUTTA

Aseet, erityisesti miekka, ovat
keskeinen osa sotilasheraldiik-
kaa ja niitä voidaan löytää mo-

nista eri sotilasmerkeistä ja tunnuksista.
Tarkastellaan muutamia niistä.

Vähiten tunnettu lienee toteutumat-
ta jäänyt Kalevan Miekan ritarikunta.
Vuonna 1928 vapaussodan muistojuh-
lien vieton yhteydessä valtiojohdossa
heräsi ajatus Mannerheimin ja jääkäri-
liikkeen muistamisesta kunniamerkillä.
Akseli Gallen-Kallela suunnitteli mus-
taksi emaloitavan helmikärkisen man-
tovanristin, jonka keskelle hän sijoitti
muinaissuomalaiseen muotoon tehdyn
Kalevan miekan. Miekka ja siitä tuiski-
vat liekit kuvaavat sitä palavaa intoa, jo-
ka nosti Suomen jääkärinuorison isän-
maansa pelastukseksi. Vaaleanvihreillä
juovilla koristeltu tummanvihreä nau-
ha edusti jääkärien perintöä ja luminen
kuusenoksa talvista taistelua.

Uutta ritarikuntaa ei koskaan pe-
rustettu, mutta keskustelu ”erikoises-
ti urhoollisuudessa kunnostautuneille
sotilashenkilöille” myönnettävästä se-
kä ilman nauhaa kannettavasta kunnia-
merkistä konkretisoitui myöhemmin
Mannerheim-ristissä. Siinä miekat on
kuvattu historiallisen Karjalan vaaku-
nan tapaan. Heraldisesti selitettynä kak-
si esiin työntyvää, toisiaan vastaan iske-
vää käsivartta, joista oikea, haarniskoitu,
pitelee miekkaa ja vasen, rengaspanssa-
rin peittämä, paljaassa kädessä käyrää
sapelia; kaikki hopeaa, paitsi aseiden
kahvat kultaa. Sama asetelma toistuu
niin Karjalan prikaatin joukko-osasto-
tunnuksessa kuin sotilaallisista ansioista
myönnettävissä Vapaudenristeissä. Va-
paudenristissä miekat ovat seppeleen
päällä nauhassa. Sodan ajan ansioista on
myönnetty Suomen Leijonan ja Suomen
Valkoisen Ruusun ritarikunnan kunnia-
merkkejä miekkojen kera. Kunniamer-

Aseet sotilasheraldiikassa
kissä olevat miekat ovat pitkiä ja suoria,
ja ne on asetettu ristikkäin ristin taakse.

Vapaudenristin ritarikunnan kunnia-
merkkien jako käytännössä lakkasi soti-
en päätyttyä ja maanpuolustusansioista
palkitseminen kuormitti muiden ritari-
kuntien jakokiintiötä. Niinpä esitettiin
perustettavaksi uusi kunniamerkki. Tä-
mä konkretisoitui vuonna 1978, kun So-
tilasansiomitali otettiin käyttöön. Se voi-
daan myöntää palveluksessa kunnostau-
tumisesta, erityisestä neuvokkuudesta,
aloitteellisuudesta tai pelottomasta toi-
minnasta vaaratilanteessa. Puolustus-
voimien hyväksi tehdystä poikkeuksel-
lisen ansiokkaasta työstä mitali voidaan
myöntää myös Puolustusvoimiin kuulu-
mattomalle henkilölle.

Graafikko Gustaf von Numersin
suunnitteleman Sotilasansiomitalin etu-
puolella on ristin päällikkeenä Suomen
vaakuna. Vaakunan värit näkyvät pu-
naisessa nauhassa ja sen kolmessa kel-
taisessa raidassa. Pronssinvärisen mi-
talin kääntöpuolella on pystyasennossa
oleva liekehtivä miekka, mikä pohjau-
tuu Gallen-Kallelan piirroksiin. Miek-
kaa ympäröivät sanat Puolustusvoimat
– Försvarsmakten.

Viimeisimpänä ja samaa muotokiel-
tä edustavana on vuonna 2017 käyttöön-
otettu valmiusyksiköiden tunnus. Sen tu-
li ilmentää iskukykyä ja nopeutta ollen
samalla selkeä ja ymmärrettävä. Merk-
ki on heraldisesti selitettynä oliivinvih-
reällä mustareunaisella kilvellä keltai-
nen, liekehtivä, ylöspäin suunnattu nuo-
li. Tämän lomapuvussa käytettävän ver-
sion lisäksi on myös mustalla nuolella
oleva malli palveluspuvun kanssa käy-
tettäväksi ja sinisellä kilvellä oleva malli
Merivoimien valmiusyksiköille.

Edellä mainitut tunnukset ovat vain
keihäänkärkijoukkojen tai yksilöiden
kantamia. Helpoiten aseita löytää jokai-

sen sotilaan kantamasta joukko-osasto-
tunnuksesta. Miekka esiintyy itsenäise-
nä kahdeksassa tunnuksessa, Suomen
vaakunaleijonan kantamana neljästi ja
Satakunnan karhun kantamana kahdes-
ti. Miekat ovat pääasiassa suoria, paitsi
kun ne on kuvattu vaakunaleijonan tai
Karjalan vaakunan osana, jolloin toi-
nen miekoista on sapelimainen eli kaa-
reva. Satakunnan ja Karjalan vaakunat
pohjautuvat 1500-luvulta. Tykinputket
on esitetty kolmessa tunnuksessa. Utin
jääkärirykmentin joukko-osastotunnuk-
sena on siivitetty nuoli. Nuoli on jääkä-
rilipuista tuttu ja kuvaa nopeutta ja se
on aselajin luonteen mukaisesti siivitet-
ty. Siivitetyt nuolet esiintyvät jo Lasku-
varjojääkärikoulun vuonna 1965 käyt-
töön otetun lipun kulmissa. Sieltä ne ovat
siirtyneet barettimerkkiin ja koulutus-
haaramerkkiin.

Laskuvarjojääkärien lisäksi ase löy-
tyy myös sotilassoittajien barettimerkis-
tä, johon on kuvattu miekka yhdessä lyy-
ran kanssa. Merivoimien barettimerkis-
sä on ankkurin lisäksi Suomen vaaku-
nasta tuttu leijona, joten siitäkin löytyy
miekat. Myös Rajavartiolaitoksen kar-
hunpäätunnuksesta löytyy havun lisäksi
miekka. Koulutushaaramerkeissä esiin-
tyy useita eri versiota kivääristä, kranaa-
tista ja miekasta sekä käsikranaatti, oh-
jus, nuoli, panssarivaunu ja tykinputki.

Jussi Ahokas

Kapteeniluutnantti Jussi Ahokas
palvelee Maanpuolustuskorkeakou­
lussa oppilasupseerina. Palstan
kirjoitukset tarkastelevat sotilas-
perinteitä.

49 Kylkirauta 3/2025

JOHTAMISESTA

Pirullisen behaviorismin paluu

Kun katselee kentän laidalta
lasten tai nuorten jalkapal-
loharjoituksia, tulee sellai-

nen vaikutelma, että harjoitteluajasta
suurimman osan puhuu valmentaja
ja muut kuuntelevat tai ovat kuunte-
levinaan. Tekemistä on vähän, eivät-
kä perustaidot kehity. Olemme hil-
jalleen nielleet sosiaalisen konstruk-
tion kielellisen ansan. Sanat ja puhe
ovat korvanneet tekemisen. Behavio-
ristisesta toistamisesta on päästy irti.

Se on ymmärrettävää siitä näkö-
kulmasta, että tekeminen paljastaa
muille taidollisen tason. Ketään ei
haluta nolata kömpelyyden, moto-
risen rajoittuneisuuden tai asenteen
vuoksi. Kun olemme hyväksyneet
ylipersoonallisen yksilöllisyyden pe-
rushyveeksi, puhe on tapa peittää toi-
minnan osaamattomuus tai supertaito,
joka tekee muut paremmiksi tai osaa-
mattomiksi. Mitä enemmän korostam-
me tasa-arvoa, sitä enemmän myös ta-
sapäistämme.

Yhtenä syynä tekemisen vähyyteen
ja motorisen toistamisen yhteiskunnal-
liseen katoamiseen on ollut aikaisempi
nolaamisen kulttuuri. Ennen monet val-
mentajat ja opettajat käyttivät puutteel-
lista suorittajaa esimerkkinä siitä, miten
jotakin asiaa ei tehdä, ja virheet henki-
löityivät. Vastaavasti myös loistosuori-
tukset henkilöityivät.

Myös jatkuva kehittämisen pakko
tuo perustaitojen opetteluun painetta.
Jatkuva palautteen antaminen ja pakol-
liset kehittämisosuudet tehdään keskus-
telemalla, mutta rajallinen aika ei mah-
dollista tekemällä kehittymistä. Kaikki
kuitenkin tiedämme, kuinka paljon jon-
kin liikkeen oppiminen vie aikaa. Sen
sijaan puhumalla ja korostamalla ver-
baalista itseilmaisua on helppo oikoa
mutkat suoriksi. Puheen kautta voidaan
todeta, että ”kaikki ymmärtävät ja sitou-
tuvat”, mutta diskursiivisuus ei paljasta
osaamattomuutta.

Osaaminen mitataan tekemällä. On
kuitenkin helpompaa käyttää runsaasti
aikaa keskustelevaan toiminnan palaut-
teeseen, kuin toistaa tekemällä kehitet-
täväksi havaitut puutteet. Näin osoitam-
me aikamme hienotunteisuutta ja koh-
teliaisuutta, jotta kukaan ei vain ahdis-
tuisi kohdatessaan osaamattomuutensa.

Behaviorismin palauttaminen joh-
tamisen ja opettamisen työkaluksi olisi
helposti omaksuttavissa. Aikamme di-
gitalisaatio tukee hyvin audiovisuaalis-
ta kommunikointia. Jos kotona astian-
pesukone vuotaa, on kätevää avata vi-
deopuhelu ammattilaiselle, joka näyttää
konkreettisesti, mitä tiivistettä tai nap-
pulaa painetaan sen sijaan, että aletaan
selata valmistajan ohjekirjaa.

Ajatus kirjoitetun tekstin ja loputto-
man puheen ylivallasta ihmisen mitta-
na on lapsellista. Ihminen on aina oppi-
nut ja kommunikoinut myös tekemisen
ja toistamisen kautta, matkimalla. Jos
voisimme pysäyttää päiväksi vesihöy-
ryä tuottavan puheen maailmasta ja toi-
misimme tekemisen varassa, varmaan-
kin huomaisimme, mitä oikeastaan pitää
tehdä ja kuinka paljon tuotamme jonnin-
joutavaa puhesaastetta ilmoille.

Tulevaisuudessa pyörää ei tarvitse
keksiä uudestaan. Kun valmentaja tai
opettaja itse pystyy näyttämään oppijoil-
le jonkin suoritteen tai selittämään jonkin
asian ymmärrettävästi, sitä harjoitellaan
vaiheittain ohjatusti ja lopulta kokonais-
suoritusta toistetaan riittävän monta ker-
taa. On saavutettu yksi tapa toimia, jota
taidon lisääntyessä voi soveltaa. Kuu-
lostaa vanhalta mutta on tuoreen toimi-
vaa. Behaviorismia ja matkimista tukee
myös audiovisuaalinen kulttuuri – niin
hyvässä kuin pahassa.

Kun joku oppilaista tai opiskelijois-
ta kyseenalaistaa jonkin perustoiminnon
opettelun, häntä voi kohteliaasti pyytää

tekemään sen. Jos hän osaa sen, hy-
vä. Jos ei, osaamattomuus kertoo il-
man sanojakin sen, miksi sitä pitää
harjoitella. Se, että on kuullut josta-
kin puhuttavan, ei tarkoita sitä, että
ymmärtää, hallitsee tai osaa jotakin –
saati pystyy sitä muille opettamaan.

Behaviorismin väärinymmärrys
johtuu usein siitä, että se nähdään kat-
kaistuna pätkänä eikä jatkuvasti elä-
vänä ja kehittyvänä kestossa tapahtu-
vana ilmiönä. Paradoksaalisesti ky-
se on loputtomasta itsekonstruktios-
ta. Sosiaalisen konstruktion vamma
on siinä, että joukossa myös tyhmyys
kirkastuu. Tästä esimerkkinä on me-
dioituneen maailmamme trendi, nau-
tinnonhalu, ja ”vapaus”-propaganda.

Kun kehityssaarnaajat ja -kon-
sultit saavat jalan asioiden tekemi-

sen ovenväliin, jo toimiviin käytäntei-
siin tuodaan usein niin paljon asioita,
että toiminnan opetteluun ei jää perus-
asioiden oppimiselle aikaa. Sen sijaan
parveillaan, häröillään ja multitaskail-
laan kaikkea oppimatta mitään syvälli-
sesti. Tätä tukee taustalla oleva laajempi
ajatus suurten kertomusten kuolemasta
sekä totuuden ja oikean suhteellisuudes-
ta. Näin ollen uudet sukupolvet kasva-
vat siihen, että kaikki on vain mielipi-
teitä, kaikki lait ja säännöt. Yksilö ko-
kee vahvasti oikeudet itsestäänselviksi
ja velvollisuudet kyseenalaistettaviksi.

Toisaalta aikamme tiedostava ja ”va-
paa” yksilö on kyllä nopeasti huutamas-
sa apua ja tukea, kun hän putoaa elämys-
elämänsä toiminnassa onnettomuuteen
tai vaaraan. Leikkauspöydällä kukaan ei
halua näkevänsä sosiaalista konstrukti-
ota vaan odottaa leikkaavalta lääkäriltä
oikeita suoritteita.

Älkäämme siis käyttäkö kallista ai-
kaa kehittämiseen, vaan ajassa koeteltu-
jen ja hyväksi opittujen toimintatapojen
osaamisen harjoittamiseen. Behavioris-
mi on edelleen käypä tapa selvitä nopeita
ratkaisuja vaativissa tilanteissa ja myös
saada nautinnon ja vapauden huumas-
sa kohti kuilun reunaa kaahaava jouk-
ko nopeasti järkiinsä, kontrolliin ja tur-
vallisesti palautettua harmaan realismin
todellisuuteen.

Aki-Mauri Huhtinen

50Kylkirauta 3/2025

KOLUMNI

Mahdollista vai mahdotonta

V altioneuvoston puolustusselon­
teko 2024 kuvasi Suomen tur-
vallisuusympäristöä seuraavas-

ti: ”Laajamittainen ja pitkäkestoinen so-
dankäynti palasi Eurooppaan, kun Ve-
näjä aloitti hyökkäyssodan Ukrainassa
helmikuussa 2022. Hyökkäys oli jatku-
moa Venäjän aggressiivisille toimille
Krimillä ja Itä-Ukrainassa vuonna 2014.
Venäjän ja lännen vastakkainasettelu nä-
kyy Suomen lähialueilla erityisesti laaja-
alaisena vaikuttamisena. Suomen puo-
lustuksen toimintaympäristö on epäva-
kaa ja vaikeasti ennakoitavissa, ja turval-
lisuustilanne voi heikentyä nopeastikin.
Suomella, joka sijaitsee sotilasstrategi-
sesti merkittävällä alueella, on oltava jat-
kuva kyky vastata laaja-alaiseen vaikut-
tamiseen, pitkäkestoiseen sotilaalliseen
painostukseen sekä vuosia kestävään
laajamittaiseen sodankäyntiin kansal-
lisin voimavaroin ja osana Natoa.” Sa-
na Venäjä löytyy dokumentista 93 ker-
taa, joten en toista sitä enempää.

Voitaneen väittää, että kansainväli-
nen turvallisuusympäristö on tällä het-
kellä heikoimmassa hapessa sitten toisen
maailmansodan. Sotaa sen syvimmäs-
sä mielessä käydään Ukrainassa, jonka
lähellä olevat valtiot seuraavat kauhul-
la tilanteen kehittymistä. Muun muas-
sa Moldova pelkää sotatoimien laajen-
tumista. Kaukasukselle on muodostu-
nut jäätyneitä konflikteja, jotka tuntuvat
ikuisuuksilta. Lähi-idässä ja Persianlah-
della tilanne on äärimmäisen kireä. Kos-
kaan ei voi tietää, milloin Aasiassa voi-
si alkaa sapelien kalistelu.

Suomeen ei ole kohdistunut aseel-
lista vaikuttamista, mutta olemme saa-
neet tuta laaja-alaisen vaikuttamisen ele-
menttejä. Infrastruktuuriin on kohdistettu
toimia. Vaikuttamista nähdään kyber- ja
informaatioympäristöissä. On syntynyt
uusia käsitteitä, kuten välineellistetty
maahantulo. Itäraja on suljettu. Eläm-
me poikkeuksellisia aikoja.

Puolustusvoimain komentaja totesi
hiljattain Maanpuolustuskorkeakoulus-
ta valmistuville sotatieteiden maistereil-
le, että ”edessämme on todennäköises-
ti epävakaa ja vaikeasti ennakoitava tu-
levaisuus, jonka kehityskulkuja on vai-
kea ennakoida”.

Kun näin puhutaan, maailman me-
noa seuraavat kysyvät oikeutetusti it-
seltään – aika ajoin myös muilta, mihin
suuntaan turvallisuustilanne on menos-
sa. Kysymyksen ydin liittyy siihen, on-
ko Suomi turvassa ulkopuolisilta uhil-
ta. Aika moni kysyy uhkien toteutumi-
sen todennäköisyyttä.

Vanha tapa tarkastella mahdollista
uhkaa on tulo, jonka tekijöinä ovat po-
tentiaalisen vastustajan kapasiteetti se-
kä sen poliittinen tahto käyttää voimaa
(uhka = kyky x tahto). Yhtälön tekijöitä
arvioimalla syntyy käsitys uhkien toteu-
tumisen todennäköisyydestä, mahdolli-
suudesta tai mahdottomuudesta.

Tässä kohtaa on hyvä pitää mielessä,
että poliittisen päätöksenteko autoritää-
risissä järjestelmissä saattaa olla selke-
ästi nopeampaa kuin monissa länsimais-
sa. Aikaulottuvuus astuu siis mukaan ja
asettaa omat vaatimuksensa suunnitte-
lulle ja valmisteluille.

Todennäköisyys on ilmiön tapahtu-
misen yleisyyden mitta, jonka arvo voi-
daan ilmaista kvalitatiivisesti tai kvanti-
tatiivisesti. En suosittelisi soveltamaan
todennäköisyyksien laskentaa yllä esitet-
tyyn kyky x tahto -kaavaan, sillä muut-
tuvia tekijöitä on liikaa. Saattaa olla pa-
rempi tarkastella maailman menoa akse-
lilla mahdollinen – mahdoton.

Mahdollinen tarkoittaa jotain, joka
ei ole varmaa, mutta jonka toteutuminen
on teoreettisesti mahdollista. Mahdotto-
muutta puolestaan kuvaavat sanat käsit-
tämätön, ylivoimainen tai uskomaton.

Mitä sitten vastataan kadun miehen
kysymykseen? Jos sanonta ”mikään ei
ole mahdotonta” pitää paikkansa, uhkien
realisoituminen on lopulta mahdollista.
Tällä logiikalla on varauduttava kaik-
keen mahdolliseen.

Laaja-alaisien uhkien toteutumista
on nähty ja tullaan näkemään normaali-
oloissa. Ne moninkertaistunevat joudut-
taessa poikkeusoloihin. Viranomaisten,
elinkeinoelämän, järjestöjen ja yksit-
täisten kansalaisten yhteistyö varaudut-
taessa ”kaikkeen mahdolliseen” on ko-
konaisturvallisuusmallimme kulmakivi.

Suomen sotilaallinen puolustami-
nen perustuu tehokkaisiin suoritusky-
kyihin, laajaan, hyvin koulutettuun re-
serviin ja taitavaan oman alueen käyt-
töön. Korkea maanpuolustustahto on
keskeinen osa puolustuksemme uskot-
tavuutta. Uskottava itsenäinen puolus-
tus sai valtavan piristysruiskeen liittou-
tumisen myötä. Suomi voi saada mer-
kittävää tukea liittolaisilta ja puolustus-
yhteistyökumppaneilta.

Toivon mukaan nihkeästi orastava ta-
louskasvu mahdollistaa sen, että Puolus-
tusvoimat saa jatkossakin resurssit yllä-
pitää ja kehittää tarvittavat suoritusky-
vyt. Liittokunnan jäsenyys ja yhteinen
puolustussuunnittelu lisäävät pelotet-
ta ja kykyä uhkien toteutumisen ennal-
taehkäisyyn.

Entä jos Suomi pysyy aseellisten
selkkauksien ulkopuolella, mutta muu-
alla palaa. Jäsenyys ja Naton 360 asteen
periaate asettavat velvoitteen puolustaa
liittolaisia Suomen rajojen ulkopuolella.

Puolustuskykymme tuki poliittisen
johtomme pyrkimyksiä pysyä konflik-
tien ulkopuolella koko toisen maailman-
sodan jälkeisen kauden. Pidetään tilan-
ne samana. Se on mahdollista.

MOT.

Heikki Välivehmas

51

PÄÄSIHTEERIN PALSTA

HEIKKI POHJA

Tasavallan presidentti Alexander
Stubb ylensi 29. elokuuta 109.
Kadettikurssin ja 92. Merikadetti-

kurssin luutnanteiksi sekä nimesi hei-
dät Puolustusvoimien ja Rajavartiolai-
toksen virkoihin. Syksyllä 2022 käyn-
nistyneet sotatieteiden kandidaatin tut-
kintoon tähdänneet opinnot on siten saa-
tu päätökseen.

Sotatieteiden maisterikurssit puoles-
taan päätyivät ensimmäisen kerran ny-
kymuotoisen Taistelukoulun historiassa
kahden vuoden tutkintoon johtaneiden
opintojen jälkeen elokuun 8. päivänä.

Kadettikunta toivottaa valmistuneil-
le kursseille menestystä tulevalla pal-
velusurallaan. Kadettikunta toivottaa
myös lämpimästi syyskuussa opinton-
sa aloittaneet 112. Kadettikurssin ja 95.
Merikadettikurssin kadetit tervetulleiksi
Kadettikuntaan.

Upseerimiekkahanke
– mahdollistaja

Valmistuneiden kadettikurssien kadetit
saivat elokuun 18. päivänä juhlallises-
sa seremoniassa kupeellensa kylkirau-
dan. Pääesikunnan päätöksellä poistet-
tiin 1. heinäkuuta 1985 upseerimiekka
perushankintana korvattavien pukinei-
den luettelosta, eivätkä kyseisen vuo-
den syksyllä valmistuneet luutnantit
enää saaneet upseerin perusvarustuk-
seensa miekkaa.

Miekkojen luovuttamisen neljän-
kymmenen vuoden tauon jälkeen mah-
dollisti 2020-luvun alussa käynnistetty
upseerimiekkahanke. Hankkeessa vas-
tuunkantajina on ryhmä sellaisia van-
hempia kadettiupseereja, jotka ovat ha-
lunneet nostaa tämän perinteisen upsee-
riuden symbolin uudelleen jaettavaksi.
Upseerimiekkahanke on kansallisesti
ainutlaatuinen ja upseerikunnian voi-
mannäyttö, kuten Kadettikoulun johtaja,
eversti Jukka Nurmi mainitsi jakotilai-
suuden tervehdyspuheessaan. Miekko-
jen jaon vuonna 2025 ja sen jälkeen on
mahdollistanut laaja lahjoittajien jouk-
ko, joiden joukossa on säätiöitä, yhdis-
tyksiä, yrityksiä ja yksityisiä henkilöitä.

Kadettikoulun johtaja luovutti Maan-
puolustuskorkeakoululla järjestetyssä
luovutusseremoniassa kullekin 173 val-
mistuvalle kadetille henkilökohtaisen
miekan, johon oli kaiverrettu valmis-
tuvan kadetin sukunimi, etukirjaimet ja

kadettinumero. Kadetit olivat ennen ta-
pahtumaa allekirjoittaneet myös Miekka­
lupauksen, jonka mukaan he muun mu-
assa lupaavat huolehtia upseerimiekasta
sen arvolle sopivalla tavalla.

Kummikurssitoiminta
Kadettikurssien välisen kummikurssi-
toiminnan periaatteet on tarkistettu ja
päivitetyt säännöt on julkaistu Maan-
puolustuskorkeakoulun 17. kesäkuuta
päivätyllä asiakirjalla. Ohje on liitetty
myös Kadettikunnan sääntökansioon.
Kummikurssitoiminnan tarkoituksena
on yhdistää eri kadettikurssit, ylläpitää
kadettiperinteitä ja liittää opiskelunsa
aloittanut kadettikurssi vanhempien
kurssien kunniakkaaseen joukkoon.

Kummikurssiohjeistuksen tarkistuk-
sessa säilytettiin kahden kummikurs-
sin malli – vanhempi ja nuorempi kum-
mikurssi. Vanhempi kummikurssi on
opiskelunsa aloittavaa kadettikurssia
50 vuotta vanhempi kurssi ja nuorem-
pi kummikurssi on 30 kurssia vanhem-
pi kadettikurssi. Kummikurssit määräy-
tyvät opiskelun aloitusvuoden mukaan.

Kummikurssit voivat halutessaan
osallistua nuorempien kadettien upsee-
rikasvatukseen, erityisesti opintojen al-
kuvaiheessa. Kummikurssien toivotaan
jakavan nuoremmille kadeteille oman
upseerin uransa kokemuksia ja antavan
näkökulmia kadettilupauksen merkityk-
sen pohdinnalle. Kadettikoulu kutsuu
kummikurssin edustajia eri tilaisuuksiin.

Kummikurssit voivat halutessaan
tukea kadettien opiskelua kannustus-
palkinnoin ja stipendein. Kummit voi-
vat osoittaa palkitsemisensa kadeteille
esimerkiksi Kadettikoulun perinnepäi-
vänä 20. maaliskuuta tai kadettien val-
mistumisen yhteydessä. Kummikurssi
voi myös osallistua kadettien tukemiseen
antamalla tukea edellä mainitulle upsee-
rimiekkahankkeelle. Palkitsemisasioissa
otetaan yhteyttä Kadettikouluun.

Kadettitoverikunta 100 vuotta
Kadettitoverikunta ry täytti 24. huh-
tikuuta 100 vuotta. Yhdistyksen
100-vuotisjuhlallisuuksia vietettiin elo-
kuussa siten, että päiväjuhla järjestet-
tiin Maanpuolustuskorkeakoululla 14.
elokuuta ja iltajuhla Tapahtumakeskus
Koskenrannassa Helsingissä 16. elo-
kuuta. Kadettikunta esittää parhaat kii-

tokset Kadettitoverikunnalle juhlavis-
ta ja täsmällisesti järjestetyistä juhlal-
lisuuksista.

Päiväjuhlan yhteydessä julkis-
tettiin Kadettikunnan kustantama
Kadettitoverikunnan historiateos Kestä­
vä kunnian tiellä – Kadettitoverikunta
100 vuotta. Everstiluutnantti, dosentti
Marko Palokangas on tehnyt laajan taus-
tatutkimuksen Kadettitoverikunnan his-
toriasta ja on kirjan käsikirjoittaja. Tä-
mä tutkimus ja kirjan julkaisu ei olisi ol-
lut mahdollista ilman säätiöiden tukea.
Kadettikunta esittääkin parhaat kiitok-
sen tutkimushanketta tukeneille tahoille.

Syyskokous
Kadettikunnan syyskokous järjestetään
25. lokakuuta Maanpuolustuskurssien
Maneesissa Helsingissä ja verkkoyh-
teydellä. Kokouspäivä aloitetaan klo
10.00 ajankohtaisesitelmällä. Alus-
tuksen sekä järjestö- ja viestintätutki-
muksen tulosten esittelyn jälkeen alkaa
klo 12.30 syyskokous, jossa päätetään
muun muassa Kadettikunnan vuoden
2026 hallituksesta, toiminnasta ja ta-
loudesta. Syyskokouskutsu on julkais-
tu toisaalla lehdessä.

Constantem Decorat Honor

Heikki Pohja
Kadetti 7265

Luutnantit saivat kylkiraudan kupeelleen

Kylkirauta 3/2025

52Kylkirauta 3/2025 52

TOIMINTA

Kadettikunnan toimisto tiedottaa
Merkkipäiväluettelo 2026

Vuoden 2026 merkkipäiväluettelo julkaistaan Kadettikunnan verkkosivuilla
www.kadettikunta.fi/jasenistolle.

Luettelossa julkaistaan Kadettikunnan jäsenistä ne, jotka vuonna 2026 täyttävät
100, 95, 90, 85, 80, 75, 70, 60 tai 50 vuotta.

Niitä, jotka eivät halua syntymäpäivätietojaan julkaistavan, pyydetään siitä ilmoittamaan
Kadettikunnan toimistoon 26.11.2025 mennessä. Sähköposti: sabina.krogars(at)kadettikunta.fi,
puhelin 050 470 7291 tai postitse: Kadettikunta ry, Eino Leinon katu 12 E 64, 00250 Helsinki.

Kadettiupseerit 1920–2010 -matrikkeli
Kadettikunta ry ja Upseeriliitto ry ovat tuottaneet yhdessä Kadettiupseerit 1920–
2010 -matrikkelin. Matrikkeli on korkeatasoisin ja laajin upseerimatrikkeli, joka on
koskaan Suomessa valmistettu.

Kadettiupseereja on valmistunut itsenäisyyden aikana lähes 11 000 henkilöä.
Matrikkelin normaali myyntihinta on 80 euroa + postimaksu (10 euroa).
Matrikkelin hinta marraskuuhun 2025 mennessä on 60 euroa sisältäen postikulut.
Noudettuna Kadettikunnan toimistosta 50 euroa.

Tilaukset pyydetään tekemään ensisijaisesti sähköpostilla Kadettikunnan toimiston
hoitaja Sabina Krogarsille: sabina.krogars(at)kadettikunta.fi, puhelin 050 470 7291.

tarjous

53 Kylkirauta 3/202553

TOIMINTA

Perinteinen Kaaderigolf järjestettiin
tänä vuonna Etelä-Savossa Anni-
lan Golfkeskuksessa 20. elokuu-

ta 2025. Etelä-Savon kadettipiiri vastasi
tapahtuman järjestelyistä yhteistoimin-
nassa Annilan Golfkeskuksen ja Kadet-
tikunnan toimiston kanssa.

Tapahtumaan virittäytyminen teh-
tiin edellisenä iltana järjestetyllä upsee-
ripäivällisellä Mikkelin Upseerikerhol-
la. Ennen päivällistä eversti evp Markku
Riittinen valisti osallistujia savolaisista
sotilasperinteistä aina 1600-luvulta al-
kaen päätyen Maavoimien esikuntaan
ja Naton pohjoisen alueen johtoportaa-
seen Mikkelissä. Päivällisen aikana vi-
rinneistä keskusteluista päätellen tilai-
suudelle oli tarvetta ja soisi, että käy-
täntö jatkuisi osana Kaaderigolfia seu-
raavissakin kilpailuissa.

Varsinaiseen kilpailuun oli ilmoittau-
tunut 59 kilpailijaa ja yhden ilmoittau-
tuneen ollessa estynyt kilpailuun osal-
listui lopulta 58 golffaria. Kilpailumuo-
tona oli pistebogey. Erikoiskilpailuina
olivat paras scratch, pisin draivi ja lä-
himmäksi lippua.

Annilan Golfkeskuksen toimitusjoh-

XXVII Kaaderigolf Mikkelissä
20. elokuuta 2025

tajan Anneli Kaikkosen ja kilpailun joh-
tajan Jukka Röytin ohjeistamana kilpai-
lu aloitettiin yhteislähtönä kello 10.00.

Etelä-Savon kadettipiirin puheenjoh-
taja, majuri evp Mika Barck sekä Kadet-
tikunnan pääsihteeri, eversti evp Heikki
Pohja keskittyivät kilpailijoiden kannus-
tamiseen väylien varrella. Yhteisenä ha-
vaintona oli onnistuneita lyöntejä, mal-
tillisia harmistumisia ei niin onnistuneen
lyönnin jälkeen sekä kannustavan reipas
ja iloinen mieli tuloksesta riippumatta.

Kaaderigolfin voittaja oli everstiluut-
nantti evp Pekka Intke (67.k) tuloksella
48 pistebogeya. Hänen nimensä kaiverre-
taan Ripen pytty -kiertopalkintoon. Nais-
ten sarjan paras pelaaja oli Ritva Ortamala
tuloksella 34 pb. Parhaan scratch-tu-
loksen (75) pelasi everstiluutnantti evp
Kari Pohjala (65.k). Pisin draivi -kilpai-
lun voitti kenraaliluutnantti evp Sakari
Honkamaa (65.k). Lähimmäksi lippua
-kilpailun voitti Heli Kakkola.

Etelä-Savon kadettipiiri hyödynsi
kotikenttäetunsa täysimääräisesti piirin
jäsenten Sami Piiran, Pekka Intken ja
Lauri Kiianlinnan voittaessa oman sar-
jansa. Piirien välisen kilpailun voittaja

oli Etelä-Savon kadettipiiri, ja kadetti-
kurssien voittajaksi pelasi 65. Kadetti-
kurssin joukkue.

Mauri Maunulan (1921–2024,
26.k) vuonna 2021 kilpailulle lahjoit-
tama Golf-ikikaaderi-kiertopalkinto van-
himmalle osallistujalle luovutettiin seu-
raavaksi vuodeksi everstiluutnantti evp
Ilkka Tiihoselle (48.k) Pohjois-Satakun-
nan kadettipiiristä.

Osoitan erityisen kiitoksen toimi-
tusjohtaja Anneli Kaikkoselle ja muul-
le Annilan Golfkeskuksen henkilöstöl-
le sekä eversti evp Jukka Röytille kil-
pailun johtamisesta.

Vuoden 2025 Kaaderigolfia palkin-
noilla tukivat Saimaa Brewing Compa-
ny, Savon Sammutinhuolto Oy, K-Rau-
ta Ristiina / E. Tukiainen Oy, Teroprint
Oy, J. Rinta-Jouppi Oy, Mikkelin kau-
punki sekä Kadettikunta ry.

Kiitos kilpailijoille reilusta ja kadet-
tiupseerihenkisestä kilvoittelusta.

Mika Barck
Etelä-Savon kadettipiirin puheen-
johtaja
Kadetti 7609

K
u

va
t:

 P
e

kk
a

 In
tk

e
.

K
u

va
t:

 P
e

kk
a

 In
tk

e
.

54Kylkirauta 3/2025 54

TOIMINTA

Kadettikunnan viestintäseminaari

Kadettikunta toteutti 5.–6.
syyskuuta 2025 nuorille up-
seereille suunnatun seminaa-

rin Helsingissä ja Tallinnassa. Seminaa-
rin tavoitteena oli kannustaa ja opastaa
nuoria yhteiskunnallisessa keskustelus-
sa sotilaalliseen maanpuolustukseen,
maanpuolustushenkeen ja turvallisuus-
politiikkaan liittyvissä asioissa.

Seminaariin osallistui useita sotilas-
ja siviilitaustaisia nuoria upseereita sekä
mentoreita. Kahden päivän tilaisuus al-
koi Helsingissä Maanpuolustuskurssien
Maneesissa, jossa saimme kuulla useita
luentoja aina yritysviestinnästä Puolus-
tusvoimien strategiapäällikön luentoon
sosiaalisen median sekä toimitetun me-
dian parissa toimimisesta. Luennoilla an-
nettiin perusteita myöhempää työryhmä-
toimintaa varten sekä tuotiin esille eri-
laisia lähtökohtia viestinnästä ja kuinka
omia ajatuksiaan voisi tuoda esille sosi-
aalisessa mediassa.

Aamupäivän jälkeen aloitimme tu-
tustumisen työryhmän sisällä sekä työ-
ryhmien välillä laivamatkalla Tallinnaan.
Tutustumisen seurauksena myös semi-
naarin tarpeellisuus konkretisoitui: mo-
nella nuorella upseerilla on hyviä ajatuk-
sia liittyen seminaarin teemoihin, mut-
ta suuri epävarmuus siitä, miten ja mis-
sä viestiä.

Tallinnassa ohjelmamme jatkui vie-
railulla Suomen suurlähetystöön, jossa

Suomen suurlähettiläs sekä puolustus-
asiamies pitivät ajankohtaiskatsauksen
Viron ja muiden Baltian maiden tilan-
teesta, Suomen sotilaallisen liittoutumi-
sen vaikutuksista sekä tarjosivat mahdol-
lisuuden antoisaan keskusteluun suur-
lähetystön tiloissa ajankohtaiskatsauk-
sen jälkeen.

Eversti Uku Arold piti toisen päi-
vän aluksi ajankohtaiskatsauksen Vi-
ron puolustusvoimien strategisesta
viestinnästä. Sen jälkeen harjoittelim-
me mentoreiden laatimilla toiminnal-

lisilla rasteilla viestintään liittyviä tai-
toja esiintymisen, puhumisen kuin
myös viestintäsuunnitelmien laatimi-
sen parissa. Pohdimme myös haastei-
ta, joita koimme esimerkiksi omien
ajatustemme julkaisussa liittyen maan-
puolustukseen, turvallisuuspolitiikkaan
tai muihin oman kiinnostuksen aiheisiin.
Mentoreilta saimme asiantuntevaa palau-
tetta, kehittymisvinkkejä sekä vastauk-
sia kokemiimme viestinnän haasteisiin.

Kokonaisuutena koimme seminaa-
rin tarpeelliseksi – tällä hetkellä monet
hyvät ajatukset, kokemukset sekä näke-
mykset jäävät nuorilta jakamatta kenties
liian korkeaksi koetun kynnyksen joh-
dosta. Seminaarin opit auttavat laske-
maan kynnystä, joka toisaalta on myös
oman pään sisällä: mitä jos epäonnistun?

Uramme aikana saamamme upsee-
rikasvatus on opettanut meidät tuomaan
ajatuksemme ilmi asiallisesti ja tätä tai-
toa voi tietoisesti kehittää entisestään.
Paras keino siihen lienee kuitenkin vies-
tinnän aktiivinen harjoittaminen tuomal-
la omia ajatuksiaan esille.

Viestinnässä epäonnistumisen riski
on aina olemassa, mutta todennäköisem-
pää kuitenkin on, että onnistut.

Osallistujien puolesta,
Yliluutnantti Jesse Hyttinen
Kadetti 11663

Eversti Uku Aroldille luovutettiin
Kadettikunnan kunniakilpi nro 43.

55 Kylkirauta 3/2025

KIRJA-ARVIO

Pelon vyöhyke – Suomi ja
seitsemän Venäjän läntistä
rajamaata
Arvo Tuominen
Otava 2025
Sivuja 253
ISBN 978-951-1-50856-4

Arvo Tuominen on kirjoittanut
Venäjästä – valitettavasti kovin
myötäilevästi. Suomen lisäksi

tulee tarinaa Norjasta, Virosta, Latvias-
ta, Liettuasta, Puolasta, Valko-Venäjästä
ja Ukrainasta. Lisäksi Tuominen käsit-
telee myös Kaliningradia sekä Moldo-
vaa, joka sisältää myös kiistellyn Trans-
nistrian. Kohteita on paljon, ja on sel-
vää, että käsittely jää monelta osin pin-
tapuoliseksi. Tuominen osaa kuitenkin
hyvin pelkistää ja kiteyttää monimut-
kaisia asioita kirjassaan.

Kirjan parasta antia on Venäjää kä-
sittelevä osio. Tuominen osaa yksinker-
taistaa mistä on kyse, kun Venäjä hamuaa
lisää valtaa ja alueita naapureiltaan. Ta-
voitteena on jatkuva laajentuminen. Ve-
näjän mielestä reunavaltioiden tulisi ol-
la sen etupihaa Naton takapihan sijasta.
Tätä Putinin pyrkimystä ei tietenkään
hyväksytä Euroopassa. Viimeisin niitti
oli Suomen ja Ruotsin liittyminen Na-
toon, jonka Putin sai aikaan aloittamal-
la oman erikoisoperaationsa. Silti Puti-
nin Venäjä näkee itsensä lännen uhrina,
jota uhataan ja saarretaan joka suunnal-
ta. Venäjä ajattelussa hyökkäys on pa-
ras puolustus, kuten Ukrainan esimerk-
ki osoittaa. Venäjän perusongelmana on,
että sen liitolaisiksi joudutaan, kun län-
nen liittolaisiksi pyritään.

Venäläisen maailman – russkij mir
– idea on kirjan mukaan silmänkääntö-
temppu, jolla yritetään oikeuttaa mui-
den maiden sisäisiin asioihin puuttumi-
nen – tarvittaessa aseellisestikin. Monien
venäläisten mielestä Venäjä on Juma-
lan valitsema kansakunta, jonka tehtä-
vä on pelastaa maailma lännen turme-
levalta vaikutukselta.

Tuominen sanoittaa Kremlin narra-
tiivia ja ottaa esimerkeiksi Krimin anas-
tuksen tuomitsemisen, Kosovon itsenäi-
syyden tunnustamisen ja sen, miten länsi
tulkitsee kansainvälistä sääntömääräis-
tä järjestystä. Yhdysvaltain sotaoperaa-
tio Iraqi Freedom vuonna 2003 men-

nee samaan kastiin. Asiasta voinee ol-
la eri mieltä. Samoin ei voine olla var-
ma siitä, että Venäjän uhka Euroopalle
loppuisi Ukrainan luovuttaessa Krimin,
Donetskin ja Luhanskin Venäjälle, ku-
ten Tuominen esittää. Tuomisen selos-
tus anteeksiantaa Venäjän sotarikokset
ja laittoman hyökkäyksen. Vähemmäs-
täkin tuli kuolemantuomio Nürnbergissä.

Norja esiintyy kirjassa maana, jonka
puna-armeija vapautti lokakuussa 1944.
Neuvostojoukot otettiin Pohjois-Norjas-
sa myönteisesti vastaan ja puna-armei-
ja ruokki paikallisväestöä. Pohjoisnorja-
laisilla ja venäläisillä ei ole samaa sota-
historian painolastia kuin suomalaisilla
ja venäläisillä. Turvallisuudentunne on
nyttemmin Pohjois-Norjassa järkkynyt,
koska venäläiset laivat kuuntelevat Nor-
jan asevoimien viestiliikennettä, ja Ve-
näjä toteuttaa alueella GPS-häirintää.
Syynä tähän ovat arktinen alue, joka on
kasvattanut geopoliittista merkitystään,
ja Venäjän ydinaseet, jotka sijaitsevat lä-
hellä Norjan rajaa.

Tuominen kuvaa Venäjää Suomen lä-
hikaukomaaksi, joka sijaitsee aivan vie-
ressä mutta on henkisesti todella kauka-
na. Stalinkin kuuluu aikoinaan todenneen
Paasikivelle, että ”maantieteelle me em-
me voi mitään”. Tuhatvuotinen olemi-
nen lekan ja alasimen välissä on kansal-
lisessa muistissamme. Tuominen listaa
syitä Suomen paremmalle selviytymi-
selle: oveluus, hyvä onni ja kansallinen

yhtenäisyys. Tehokkaalla kansallisel-
la puolustuksellakin lienee ollut mer-
kittävä osuutensa. Toisin kuin Baltian
maat, Suomi valitsi aseellisen vastarin-
nan vuonna 1939. Venäläisen katsannon
mukaan Baltian maat liittyivät vapaaeh-
toisesti Neuvostoliittoon 1940. Historial-
lisesti Venäjä on aina pitänyt Baltian mai-
ta etupihanaan ja moittii näitä kiittämät-
tömyydestä EU- ja Nato-jäsenyyksien
vuoksi. Tuominen toteaa ironisesti, että
baltit eivät ymmärrä olla kiitollisia mie-
hityksestä ja kyydityksistä.

Slaavilaisten kansojen, Venäjän ja
Puolan, välisellä kaunalla on pitkä histo-
ria. Puola pitää itseään toisen maailman-
sodan suurena valtiouhrina. Maan mie-
hittäneet neuvostojoukot ja Wehrmacht
toimeenpanivat Puolassa puhdistuksia
ja vangitsemisia. Katyn lienee murheel-
lisin esimerkki Neuvostoliiton otteis-
ta. Operaatio Barbarossan alettua Sak-
sa jatkoi vastaavia toimia koko Puolan
alueella. Suotta ei Timothy Snyder ole
teoksessaan kutsunut Puolan valtioalu-
etta ”tappotantereeksi”. Sodan jälkeen
Puola putosi taas Neuvostoliiton satel-
liitiksi ja maa siirrettiin 200 kilometriä
lännemmäksi. On ymmärrettävää, että
Puola on kehittänyt asevoimiaan eikä
suostu enää jaettavaksi.

Kirjan lopussa päästään Ukrainaan.
Tuomisen mukaan Ukrainan nykytilan-
ne on Moskovan itse ”keittämä soppa”.
Lenin aloitti liittämällä venäläisen Don-
basin alueen Ukrainaan vuonna 1922.
Stalin jatkoi toisen maailmansodan jäl-
keen liittäen Puolalle kuuluneet Galitsian
ja Volynian alueet. Nämä olivat kulttuu-
risesti ja poliittisesti länsisuuntautunei-
ta. Lopuksi Hruštšov päätti vuonna 1954
lahjoittaa Venäjän sosialistiseen neuvos-
totasavaltaan kuuluneen Krimin Ukrai-
nan neuvostotasavallalle venäläisvähem-
mistöineen. Alueelliset erot ja jännit-
teet ovat nyt johtaneet tilanteeseen, jossa
Kreml on tarttunut aseisiin ratkoakseen
itse aiheuttamansa ongelmat.

Loppulauseeksi voitaisiin ottaa Tuo-
misen muistutus Saksan entisen valta-
kunnankanslerin Otto von Bismarckin
sanoista: ”Älä taistele venäläisten kans-
sa. He reagoivat jokaiseen siirtoosi ar-
vaamattomalla tyhmyydellä.”

Pekka Holopainen

Kohtalona levoton karhu naapurissa

56Kylkirauta 3/2025

KIRJA-ARVIO

Alpo
Risto Pakarinen
Into 2024
Sivuja 300
ISBN 978-952-393-331-6.

”Haemme mieluummin tur-
vallisuutta kuin mahdol-
lisuuksia ja kuitenkin elä-

mässä on vain mahdollisuuksia.” – Alpo
Suhonen 1984.

Alpo Suhonen (s. 1948) oli ensim-
mäinen eurooppalainen päävalmenta-
ja Pohjois-Amerikassa, kaikkien aiko-
jen nuorin A-maajoukkuevalmentaja ja
NHL:n ensimmäinen eurooppalainen
päävalmentaja. Suhonen lienee myös
yksi ristiriitaisimpia valmentajia ja huip-
pu-urheilun johtohahmoja Suomessa. On
kiinnostavaa perehtyä siihen, miten hä-
nestä on tullut sellainen.

Risto Pakarinen on vapaa toimitta-
ja, joka on kirjoittanut sekä kirjoja että
artikkeleita erityisesti jääkiekosta. Alpo
kertoo Suhosen elämäntarinan syntymäs-
tä nykyhetkeen melko yksityiskohtaises-
ti. Pakarinen kertoo kirjan jälkipuhees-
sa ehdottaneensa Suhosen tarinan tallen-
tamista ensimmäisen kerran kymmenen
vuotta ennen kirjan valmistumista, mut-
ta onnistuneensa toiveessaan vasta nyt.
Ehkä Suhosen kanssa aiemmin yhdes-
sä kirjoitettu kirja Markku Kanervasta
on antanut Pakariselle mahdollisuuden
päästä tavallista lähemmäs Suhosta.

Sotilasjohtamisen näkökulmasta Su-
hosen hahmo ja hänen tarinansa tarjoa-
vat oivan peilin esimerkiksi muutosten
johtamisen sietämättömään vaikeuteen:
ihmisluonne hakee turvaa rutiineista, ei-
kä tottumuksia kannata muuttaa. Tähän
ajatusmalliin lienee törmännyt jokai-
nen Puolustusvoimien rakenneuudistuk-
sia todistanut, mutta erityisesti jokainen
kouluttaja- ja opettajatehtävissä toimi-
nut sotilas. Johtaja-kouluttaja-valmen-
taja-kolminaisuus korostuu niin sodan
ajan joukkoja kuin mestaruusjoukkuet-
ta tuotettaessa. Kirjaa tuli luettua väistä-
mättä omaan sotilasuraan peilaten, mi-
kä sai monesti tuhahtelemaan Suhosen

puolesta ja ehkä samalla omillekin nuo-
ren upseerin ehdottomuuksille.

Alpo on kuin valtava palapeli, jota
Pakarinen kokoaa luku luvulta aikalais-
tuttujen haastatteluita ja Suhosen omia
sanomisia yhdistäen. Tutuiksi tulevat
niin Forssan kadut kuin maailman jää-
hallit. Vaikka yksityiskohtia on paljon,
ne eivät uuvuta. Tarkat ajankuvat yksi-
tyiskohtineen auttavat lukijaa elämään
Suhosen uran uudelleen läpi sivujen. Yh-
tymäkohta ammattisotilaiden elämään
löytyy ainakin jatkuvista muutoista ja
uusista työyhteisöistä, joihin sopeutua.

Muutamia vuosikymmeniä sitten se-
kä ammattilaisurheilussa että Puolustus-
voimissa suhtauduttiin alkoholin käyt-
töön todella vapaamielisesti nykytilan-
teeseen nähden. Vuoden 1983 jääkiekon
MM-kisoissa Suomen maajoukkue kir-
jaimellisesti joi itsensä ulos mitaleilta.
Suhonen ei voinut uskoa tai ymmärtää
huippu-urheilijoiden läträilyä, mikä oli
saanut jatkua kaukalon ulkopuolella tur-
nauksesta toiseen. Puolustusvoimissa al-
koholinhuuruiset ampumaleirit taisivat
jatkua vielä kylmän sodan jälkeenkin.
Suhosellakin meni pitkään vanhan toi-
mintakulttuurin kitkemisessä pois, mi-

tä voi olla nykyurheilijan vaikea uskoa.
Kirja piirtää kuvaa urheilun ja kult-

tuurin moniosaajasta, joka ei tunnu vä-
syvän vastoinkäymisistä ja jota on aina
ymmärretty ulkomailla paremmin kuin
kotimaassa. Välillä piti lukemisen aika-
na pysähtyä miettimään, johtuuko kri-
tiikki ja suoranainen viha Suhosta koh-
taan nimenomaan hänen menestykses-
tään. Suomalaisten sanotaan iloitsevan
toisen epäonnistumisesta enemmän kuin
omasta onnistumisestaan. Ehkä Suhonen
on tämän negatiivisen kautta hengittä-
vän kansamme uhri.

Suhonen saa myös rakentavaa kri-
tiikkiä aikalaisvalmennettaviltaan ja
yhteistyökumppaneiltaan. Eri lajiliitto-
jen ja järjestöjen keskinäiset arvovalta-
kamppailut tulevat tutuiksi – jääkiekko
on luonteiden taistelua myös kaukalon
ulkopuolella. Vastaavasti sodan ajan joh-
tajat Suomessa joutuvat lähes täysin har-
joittelemaan olematonta taistelua varten
– ottelua, jota ei toivottavasti koskaan pe-
lata. Onpa vain sotilaillekin muodostu-
nut vuosien saatossa melko moninainen
järjestö- ja edunvalvontakenttä, ja toisi-
naan huvittavalta tuntuva jako työnanta-
jaan ja työntekijöihin. Jokainen on kui-
tenkin vapaaehtoisesti jääkiekkoilija tai
ammattisotilas.

Pakarisen seikkaperäisen kerron-
nan kritiikiksi on todettava, että vä-
hemmälläkin toistolla olisi tullut sel-
väksi Suhosen katkeruus Suomea koh-
taan ja ristiriitaisuus jääkiekkopiireissä
poikkeavan maailmankatsomuksensa ja
valmennusfilosofiansa vuoksi. Kirjassa
ei kuitenkaan kaunistella päähenkilöä.
Suhosen merkitystä suomalaiselle
huippu-urheilulle ja kulttuurille ei voi
kirjan perusteella kiistää.

Suhonen kiteytti ennen vuoden 1984
talviolympialaisia sotilasjohtajan elin-
ikäiseen kasvuunkin sopivan mietteen:
”Usko itseesi. Ihmisillä ei ole vaikeuk-
sia saavuttaa tavoitteitaan. Heidän vai-
keutensa on määritellä, mitä haluavat ja
siten he toimivat epämääräisesti.”

Lauri Kohva

Muutosjohtamisen haasteet
urheiluvalmennuksen näkökulmasta

57 Kylkirauta 3/2025

KIRJA-ARVIO

Pekka Toveri – Ukrainan
sodasta
Pekka Toveri & Jaakko Puuperä
Docendo 2025
Sivuja 433
ISBN: 9789528501879

”Tunne itsesi, tunne vastusta-
jasi, niin voittosi ei ole vaa-
rassa; tunne taivas ja tun-

ne maa, niin voittosi on täydellinen” –
Sunzi.

Neljättä vuotta laajamittaisena jat-
kuva Ukrainan sota on osoittanut, että
tunnemme todennäköisen vastustajam-
me taktiikan ja taistelutavan melko hy-
vin. Mielikuvituksetonta, kaavamais-
ta ja perustuu määrälliseen ylivoimaan.
Näin siis yleisellä tasolla. Pääesikunnan
entisen tiedustelupäällikön, kenraalima-
juri evp Pekka Toverin yhdessä tietokir-
jailija-toimittaja Jaakko Puuperän kans-
sa kirjoittama kirja Pekka Toveri – Uk­
rainan sodasta osoittaa, että meillä on
edelleen paljon opittavaa Venäjän ky-
vystä ja tavasta sotia.

Kenraalimajuri evp, nykyinen euro-
parlamentaarikko Pekka Toveri on ollut
aktiivinen Ukrainan sodan analyytik-
ko aivan sodan ensimmäisestä päiväs-
tä lähtien. Hänen analyyttiset katsauk-
sensa ja arvionsa sodasta ovat muodos-
tuneet supersuosituiksi ja hänen selkeää
hillityn ammattimaista tyyliään ovat yrit-
täneet heikolla menestyksellä plagioi-
da monet sodan esiin nostamat pseudo-
asiantuntijat.

Pekka Toveri – Ukrainan sodasta
on perusteellinen esitys Ukrainan so-
dan taustoista ja tähänastisista tapah-
tumista. Kirjoittajat kuvaavat tapahtu-
mien kulkua, syitä ja seurauksia analyyt-
tisesti ja kansantajuisesti. Arvioita onnis-
tumisten ja epäonnistumisten syistä on
esitetty tapahtumien yhteydessä, ja kir-
jan viimeiseen osaan on koottu strategi-
seen, operatiiviseen ja taktiseen tasoon
jaotellut Ukrainan sodan opit Suomen
puolustuksen kehittämiseksi. Tämä on
ammattisotilaalle muutoinkin mielen-
kiintoisen kirjan mielenkiintoisin osa.

Venäjän strategisen tason heikkouk-
sina mainitaan kirjassa strategisen tason

”yksisilmäisyys”, jossa ei uskalleta ky-
seenalaistaa johdon näkemyksiä ja pää-
töksiä. Koko Ukrainan sota perustui val-
heelliselle tiedustelun arviolle, joka ai-
heutti sen, että varautuminen pitkäkes-
toiseen sotaan laiminlyötiin. Venäjä ei
varautunut yhteiskunnan siirtymiseen
sotatalouteen, teollisuus ei varautunut
sotatarvikkeiden tuotantoon ja jo aiem-
min alas ajettua liikekannallepanojärjes-
telmää ei muodostettu uudelleen. Mie-
lenkiintoisena yksityiskohtana kirjassa
mainitaan myös paljon hehkutettu Venä-
jä kyky hybridisodankäyntiin, joka osoit-
tautui vaikutuksiltaan vaatimattomaksi.
Oppeina Suomelle kirjoittajat nostavat
esiin muun muassa ennakoinnin ja va-
rautumisen merkityksen, huoltovarmuu-
den sekä yhteiskunnan kokonaisturval-
lisuudesta huolehtimisen.

Operatiivisella tasolla Venäjän ope-
raatio meni metsään niin ikään virheel-
lisen tilannekuvan seurauksena. Jouk-
kojen johtamisrakenne oli muodostet-
tu miehitysoperaatiota silmällä pitäen,
johtaminen oli keskitettyä ja puolustus-
haarojen sekä aselajien yhteistoimin-
ta epäonnistunutta. Operatiivisen tason
oppeja Suomelle ovat yhteisoperaa-

tioiden ja yhteistoiminnan merkityksen
korostuminen, kaukovaikuttamiskyky,
selkeät ja matalat johtamisrakenteet se-
kä operatiivisen suunnittelun merkitys
valmisteluissa.

Venäjän taktisen tason epäonnistu-
misten lista on pitkä kuin nälkävuosi.
Taktisella tasolla heikkoudet korostu-
vat ja niitä ovat esimerkiksi aloitteelli-
suuden puute, mukautumiskyvyn puute,
kaavamaisuus, yleisesti venäläisen ka-
luston heikko suorituskyky ja niin edel-
leen. Venäjän käyttämä pataljoonan tais-
teluosastokonsepti mainitaan sekin heik-
koutena. Venäläiset pataljoonan taistelu-
osastot ovat liian pieniä, ja niiltä puuttuu
jalkaväkeä ja huoltokykyä. Listaus takti-
sen tason opeista Suomelle on sekin pit-
kä. Siinä korostuvat hyvän peruskoulu-
tuksen ja hyvien varusteiden merkitys,
aselajien yhteistoiminta, lennokit uute-
na taistelukentän elementtinä, suojan ar-
vo, pimeätaistelukyky, mukautumiskyky
muuttuviin tilanteisiin ja niin edelleen.

Entä miltä näyttää maailma Ukrainan
sodan jälkeen Ukrainan sodasta -kirjan
perusteella? Se riippuu sodan lopputu-
loksesta. Venäjän kyky käydä sotaa hii-
puu kirjan kirjoittajien mukaan joskus
vuoden 2026 alkupuolella ellei maa saa
nostettua uudistuotantoaan tai saa mer-
kittävää aseapua ulkopuolelta. Miehis-
tön määrästä Venäjän sodankäyntikyky
ei jää kiinni. Miehistöä riittää, mutta sen
keski-ikä kasvaa ja koulutustaso laskee.

Tilanteessa, jossa Venäjän sodan-
käyntikyky hiipuu, se voisi olla haluk-
kaampi neuvottelupöytään kuin aikai-
semmin. Toisaalta tilanteessa, jossa Uk-
raina joutuu solmimaan pakkorauhan
alueluovutuksineen, sodan uhka säilyy
korkeana ja Venäjä etsii seuraavaa mah-
dollisuutta laajentumispyrkimyksilleen.
Kummassakin tapauksessa Venäjä tarvit-
see 3–5 vuotta sotilaallisen materiaalisen
suorituskykynsä palauttamiseen, mutta
palaa entistä vaarallisempana ja epäon-
nistumisistaan oppineena.

Ville Vänskä

Mitä meidän tulisi oppia Ukrainan sodasta?

58Kylkirauta 3/2025

KUULOVARTIO

Kuulovartion pimentyvis-
sä syysilloissa käännet-
tään korva kohti ame-

rikkalaista tuotantoa. Tällä ker-
taa tarkastelussa on podcast
School of War. Vuodesta 2021
ilmestynyt ja reippaasti yli kak-
sisataa jaksoa sisältävä sarja tar-
joaa sodankäynnin ja strategian
tarkastelua erityisesti sotahisto-
rian näkökulmasta, joskin ajan
myötä ohjelma on siirtynyt pai-
nopisteeltään enemmän nyky-
ajan ilmiöitä tarkastelevaksi,
mutta ei ole unohtanut juuriaan.
Podcastin takana ei ole perin-
teistä tai entuudestaan tunnet-
tua organisaatiota, joten se voi-
daan laskea kuuluvaksi nyky-
ajalle tyypilliseen sekä yleiseen
mies ja mikrofoni -kategoriaan.
Tämä ei toki tarkoita, että kyseessä oli-
si harrastelijamainen tuotos, jopa päin-
vastoin.

Podcastin isäntä Aaron MacLean on
taustaltaan sotilas ja ansioitunut myös
akateemisesti. Tämänkaltainen tausta
tuntuu olevan turvallisuusaiheisille po-
dcasteille, jos ei tyypillinen, niin ainakin
yleinen. Asevoimissa MacLean palveli
upseerina Yhdysvaltain merijalkaväes-
sä ja on urallaan palvellut Afganistanis-
sa sekä opettanut Laivastoakatemiassa.
Sotilasuran jälkeen MacLean on toimi-
nut Arkansasin senaattori Tom Cottonin
ulkopoliittisena neuvonantajana sekä
erilaisissa ajatuspajoissa kuten Hudson
Institutessa. Koulutustausta MacLeanilla
ei ehkä ole se kaikkein yleisin, sillä Ox-
fordissa laatimassaan tutkielmassa hän
tarkasteli keskiaikaista arabien ajattelua.
Historian tuntija kuitenkin.

Sarjan keskeinen suola on, moni-
en muiden podcastien tapaan, vieraili-
joiden haastatteluissa. Jaksot koostu-
vat valtaosin näistä haastatteluista, mi-
kä luonnollisesti vähentää isännän roo-
lia kokonaisuudessa. Yli kahdensadan
ilmestyneen jakson jälkeen tuskin ku-
kaan aktiivinen kuuntelija jaksaisikaan
yhtä henkilöä kaikkein alojen asiantun-
tijana edes kuunnella. Podcastissa vie-
railee usein todella kovia nimiä akatee-
misen ympäristön perinteisistä kirjoit-
tajista, modernimpia kommentaattorei-

School of War

ta Ukrainan sotaan liittyen kuin myös
merkittäviä entisiä sotilaita ja poliitikko-
ja. Esimerkkeinä tämän vuoden vierais-
ta mainittakoon Hal Brands ja Lawrence
Freedman, Michael Kofman ja Fred
Kagan sekä Mick Ryan.

Käsiteltävät aiheet ja kokonaisuudet
ovat laajoja. Ne ulottuvat historiallisis-
ta konflikteista ja kampanjoista, kuten
toisen maailmansodan taisteluista, aina
nykypäivän geopoliittisiin kysymyksiin,
kuten Kiinan sotilasvoiman kehitykseen
ja kybersodankäyntiin. Tarkastelun koh-
teena on tapahtumien lisäksi niin ko-
mentajien, diplomaattien, strategien kuin
korkeampienkin valtiomiesten toiminta.
Podcast pyrkii yhdistämään menneisyy-
den tapahtumia nykyajan haasteisiin,
mikä tekee historiallisista aiheista rele-
vantteja. Sarja yhdistelee oman esitte-
lynsä mukaan sotahistoriaa ja strategiaa.

Usein pyrkimys yhdistää historialli-
set tapahtumat nykypäivän sotataitoon
on jonkinlaisessa keskiössä, mutta sar-
ja ei ole pelkkää sotahistoriaa tai sen so-
veltamista nykypäivään. Jaksoissa käsi-
telläänkin välillä yksityiskohtaisemmin
jotakin tiettyä tapahtumaa, ja toisinaan
hyvinkin laajasti yksittäistä sodankäyn-
nin ilmiötä. Tuoreimmista jaksoista voisi
hyvinä esimerkkeinä nostaa esille eme-
ritusprofessori Lawrence Freedmanin,
jonka kesäisen vierailun aiheena kuul-
tiin laajaa ja monipuolista pohdintaa so-

Kuva: Nebulous MediaKuva: Nebulous Media

tien päättymättömyydestä. Tar-
kempaa tarkastelua taas edustaa
kesäkuussa julkaistu jakso Nor-
mandian maihinnoususta ja sen
yhdestä tarinasta Stephan Raben
ollessa vieraana.

Podcast-sarjan tuotantotahtia
voidaan pitää kiivaana, sillä kah-
desti viikossa ilmestyvä, yleen-
sä puolesta tunnista tuntiin kes-
tävä jakso vaatii yhdeltä tekijäl-
tä merkittävän määrän panosta.
Tämä korostuu, kun kyseessä on
ilmeisen laadukkaasti valmistel-
tuja haastatteluja sisältävä, yksi-
tyiskohtaisiin aiheisiin keskitty-
vä lopputuote. Juontajan amerik-
kalaistyyppinen mukana hymis-
tely saattaa joitakin kuuntelijoita
häiritä, mutta ei erityisesti jou-
kossaan korostu. Juontajan ky-

symyksiin ja sarjan asiasisältöönkään
seikka ei vaikuta ja ärsyttävyyskin on
kuulijan korvassa. Muilta osin sarjassa
perusasiat alkutunnarista äänenlaatuun
ovat kunnossa, eivätkä ansaitse mitään
erityistä moitittavaa.

Kokonaisuudessaan podcastia voi
luonnehtia tasoltaan erinomaiseksi lä-
hes kaikilla mittareilla. On selvää, ettei
asiantuntevista vieraista huolimatta ai-
na kolmessakymmenessä minuutissa tai
tunnissakaan päästä kovin syvälle aihee-
seen. Tämä on toki yleisellä tasolla liik-
kuvalle ohjelmalle tyypillistä ja sisään-
rakennettuakin, sillä suurella yleisöllä
ei ehkä löydy samankaltaista intoa vii-
meisiinkin yksityiskohtiin, kuin millaista
vaativa kuulija saattaisi kaivata kiinnos-
tavan aiheen ääreltä. Amerikkalainen sar-
ja luonnollisesti katsoo maailmaa ame-
rikkalaisesta näkövinkkelistä, eikä ko-
vin laajaa pyrkimystä kaikenkattavaan
eri tulokulmien yhdistelyyn ole havait-
tavissa. On makuasia, onko kyseessä hy-
vä vai huono seikka, mutta kuunnellessa
se toki kannattaa pitää mielessä. Sarjan
kuuntelemista voi strategian ja sotahis-
torian yleissivistystä laajasti lisäävänä
suositella kaikille upseereille kadetis-
ta kenraaliin ja luonnollisesti muillekin
aihealueesta kiinnostuneille.

Walter Pomell

59 Kylkirauta 3/202559

STEEL ENERGY CHEMICALS COMPONENTS

Kumppanisi myös seuraavat 100 vuotta.

Huoltovarmuus
on kokonais-
turvallisuuden
perusta

www.huoltovarmuuskeskus.fi

Kylkirauta 3/2025 6060

AJANKOHTAISTA

Elettiin ihmiskunnan historian vaa-
rallisinta vuorokautta, kun 47.
Kadettikurssi ja 32. Merikadet-

tikurssi juhlivat valmistujaisiaan. Kuu-
ban kriisi kävi kuumana 26. lokakuuta
1962. Siitä mitään tietämättä 126 luut-
nanttia jatkoi daamiensa tanssittamista
Kulosaaren Casinolla.

Kurssiemme valmistumisesta ku-
luneiden 63 vuoden aikana kurssivel-
jiemme vahvuus on pudonnut puo-
leen ja keski-ikä noussut 85 vuoteen.
Viisitoista jaksoi vielä noudattaa Olli
Nepposen, Aimo Kiukkaan ja Kalevi
Salovaaran kutsua Mikkeliin.

Kaupunki kärsii väestökadosta, mut-
ta tunnelma on toiveikas. Kierroksemme
alkoi vierailulla Sodan ja rauhan keskus
Muistissa. Tiedekeskuksen ja Päämaja-
museon muodostama kokonaisuus ker-
too sodasta edistääkseen rauhaa.

Mikkelin Klubilla everstiluutnantti
Paavo Kärnä puhui sotilaiden osuudes-
ta tämän päivän Mikkelissä. Itse Her­
ra Mikkelin Klubi eli kurssiveljemme
Kalevi Salovaara selvitti, että kysees-
sä on vuonna 1898 perustettu englanti-
laistyyppinen herrainklubi. Ylipäällikkö
Mannerheim seurueineen ruokaili siellä
jatkosodan ajan. ”Marskin hovi” muo-

dostui käsitteeksi.
Sen jälkeen pääisäntä Olli Nepponen

tarjosi voissa paistetut muikut Mikke-
lin torilla. Kestitys jatkui Ollin kesä-
kodissa, Saimaan rannalla Tonttulassa.

Hotelliyön jälkeen poikkesimme
vielä Mikkelin kaupungintalossa, jos-
sa kurssiveljemme Seppo Takamaan
poika prikaatikenraali Sami-Antti
Takamaa kertoi Maavoimien esikunnas-
ta sekä odotetuimmasta aiheesta eli Na-
ton tulevasta esikunnasta Mikkelissä.

Tuomo Hirvonen
Kadetti 4139

Kadettikurssi 54 vietti 55-vuotis-
juhlaansa kurssikokouksensa
yhteydessä 7. kesäkuuta 2025

Keuruulla hotelli Keurusselän perinteik-
käissä puitteissa. Paikalle ilmestyi 28 ka-
dettiveljeä ja 19 puolisoa, mitä voidaan
pitää ikäämme – noin 80 vuotta – kat-
soen kunniakkaana määränä. Lisäk-
si joukko poissaolijoita oli lähettänyt
veljille tervehdyksensä. Lounaan jäl-

54. Kadettikurssin 55-vuotisjuhla Keuruulla
keen otettiin kerhon edessä oheinen pe-
rinteinen ryhmävalokuva.

Juhlapäivä aloitettiin kunnianosoi-
tuksella Keuruun vanhan kirkon san-
karihaudoilla, jossa kadettivääpelimme
Antti Iivonen muisteli Keuruulla peruste-
tun Jalkaväkirykmentti 30:n kunniakas-
ta sotatietä. Yksi komppanianpäälliköis-
tä oli kirjailija, runoilija Yrjö Jylhä, jon-
ka talvisodasta kertova runoteos Kiiras­

tuli on syöpynyt suomalaisten sieluihin.
Varsinaisen kurssikokouksen aluk-

si kadettivääpeli Antti kertasi 50-vuo-
tiskokouksen jälkeen kuluneiden kol-
men vuoden tapahtumia todeten kurs-
sin rivivahvuuden pienentyneen tuona
aikana vain yhdellä, joten 102 valmis-
tuneesta on vahvuutemme nyt huvennut
49 upseeriin. Vietimme hiljaisen muisto-
hetken Arto Nokkalan muistoksi.

Vanhat kaaderit Mikkelissä

61 Kylkirauta 3/202561

AJANKOHTAISTA

50-vuotisjuhlamme ensimmäi-
nen vaihe, seppeleenlaskut
Hietaniemen Sankariristil-

le ja Suomen marsalkan haudalle sekä
kunnianosoituksia seurannut yhteinen
lounas ravintola Elitessä toteutuivat val-
mistujaispäivänämme 26. maaliskuuta
2025. Tapahtuma onnistui lämpimäs-
sä kevätauringossa noin 10 asteen läm-
mössä suunnitellusti ja laadukkaasti.
Koolla oli 16 kadettiveljeä.

59. Kadettikurssin ja 43. Merikadettikurssin
50-vuotisjuhla

Seppeleenlaskun jälkeen nautimme
erinomaisista paistetuista silakoista pe-
runamuusin kera perinteisessä ravintola
Elitessä. Ravintola on perustettu jo vuon-
na 1932 ja toiminut nykyisellä paikal-
laan Eteläisellä Hesperiankadulla vuo-
desta 1938 lähtien.

Varsinaista 50-vuotisjuhlaa vietim-
me Helsingissä perjantaina 25. huhti-
kuuta 2025 yhdessä puolisoiden kans-
sa. Joukko kokoontui Maanpuolustus-

korkeakoulun juhlasalirakennuksen au-
laan keskipäivään mennessä. Nautimme
yhteisen buffet-lounaan varuskuntaravin-
tola Ignatiuksessa osin samanaikaises-
ti nuorimman vuosikurssin kanssa. Las-
kimme kukkalaiteen Sankariaulassa ko-
ruttoman juhlavasti kadettiparin muodos-
taessa kunniavartion.

Perinteinen valokuvaus toteutui
päärakennuksen pääoven edustalla.
Edellisestä yhteiskuvauksesta puolisoiden

Vilkkaimman keskustelun herätti jäl-
leen esitys kokoontumiskertojen tihen-
tämisestä nykyisestä viidestä vuodesta.
Seuraava kokous päätettiinkin pitää pää-
kaupunkiseudulla vuonna 2027.

Kurssikokouksen jälkeen vietimme
pari tuntia mielenkiintoisella Keuruun
kierroksella, jossa pääsimme tutustu-

maan muun muassa kuuluisaan Keu-
ruun vanhaan kirkkoon sekä lakkautet-
tuun kasarmialueeseen.

Ilta kuluikin sitten rattoisasti hotel-
lin ravintolassa, missä Sillin perinteisen
puheen naisille lisäksi pääsimme pyö-
rähtelemään tanssilattialle Eija Kantolan
ja orkesterin tahdissa.

Kadettiveljemme Hannu Orsila ja
Juhani Saikkonen olivat tehneet suur-
työn saadakseen kadettiveljet daamei-
neen viihtymään ja siinä he todella on-
nistuivat – Kiitos!

Pekka Rapila
Kadetti 5457

Kylkirauta 3/2025 6262

AJANKOHTAISTA

kera olikin kulunut peräti kymmenen
vuotta. 45-vuotistapaamisemme jou-
duttiin perumaan viime hetkellä korona-
pandemian vuoksi, kuten myös vuodelle
2021 siirretty uusi yritys. Päätimme sat-
sata tähän 50-vuotisjuhlaamme. Yhteis-
kuvan jälkeen piipahdimme myös aulas-
sa tarkastamassa kovin laajentuneet kun-
niataulut. Tuttu uima-allas näytti entisel-
tä, oli hyväkuntoinen ja siisti.

Kadettikoulun johtaja eversti Jukka
Nurmi kertoi nykypäivän upseerikoulu-
tuksesta muuttuvassa toimintaympä-
ristössä ja tulevaisuuden näkymistä.
Upseerikoulukseen hakeutuvien määrä
on ollut viime vuosina korkeimmalla
tasollaan jopa yli 700:ssa. Kurssin-
aikainen poistuma eri syistä on pysy-
nyt samalla prosenttitasolla vuodesta
toiseen. Totesimme keskeisten kadetti-
perinteiden säilyneen lähes ennallaan.
Sarkajuhla on siirtynyt syksystä kevää-
seen Kadettikoulun perinnepäivän 20.
maaliskuuta yhteyteen. Kaksi kadetti-
edustajaa kertoi nykykadettien opis-
kelusta ja elämästä. Kadettiveli Hannu
Herranen lausui kurssimme kiitossanat
ja luovutti Kaakkois-Suomen sotilashis-
toriaa käsittelevät teokset pääesiintyjälle
ja korkeakoulun palvelupäällikölle ma-
juri Juho Suvannolle.

 ja kadetti Jussi Jarva viehättävine daa-
meineen edustivat juhlassamme nuoruut-
ta ja kauneutta.

Veli Hannu Herranen muisteli oman
kurssimme taivalta kylmän sodan vete-
raaneina alkutaipaleen liennytyksen kau-
desta Neuvostoliiton hajoamiseen sekä
nykytilanteeseen. Muistelun teemana oli
lähteminen ja kotiinpaluut, siirtymiset
uusiin haastaviin tehtäviin ja toimintojen
jatkuva kehittäminen. Puhetta kuunnel-
tiin keskittyneesti ja hartaudella.

Veli Tapani Rahko, trumpetisti ja kurs-
simme aamuherättäjä sekä hänen kokoa-
mansa bändi solistinaan tytär Minna
huolehti illan musiikista nuoruutemme
aikaisin tutuin sävelin. Kurssimme läm-
pimät erityiskiitokset ansaitsee myös ve-
li Ismo Talka merkittävästä tuestaan juh-
lan kustannusten kattamiseksi.

Ikimuistoinen ilta päätettiin kello
23.00. Juhlaväki palasi pääosin hotel-
limajoitukseen. Osa jatkoi kotiin aina
Turkuun saakka.

Vesa Tervo
Kadetti 5912

Sotilaskodin perinteisten munkki-
kahvien jälkeen pidimme vielä kurssi-
kokouksen perjantai-iltapäivän hiljenty-
neissä auditoriotalon tiloissa. Päätimme
kokoontua veljesten kesken noin vuo-
den kuluttua Vaasassa, entisessä Niko-
lainkaupungissa teemalla Jääkäriliike.

Maanpuolustuskorkeakoulun vakiin-
tunut seitsemän rastin vierailuohjelma
käytiin läpi onnistuneesti ja aikataulun
mukaan. Kiiruhdimme valmistautumaan
päivän päättävään iltajuhlaan.

Katajanokan Kasinon iltajuhla aloi-
tettiin vieraiden vastaanotolla Merisa-
lissa. Poisnukkuneet 17 kadettiveljeä
olivat läsnä kadettiaikaisten valoku-
vien sekä sytytettyjen kynttilöiden
myötä. Kadettiveli Mikael Heinrichs
oli kokemuksellaan ja tunnetulla tai-
dollaan laatinut pöytäkartat ja illan
menun yhteistyössä kasinon emän-
nän kanssa. Veljet Ari Hautakangas
ja Pentti Korhonen lauloivat serenadin
naisille, jotka myös kukitettiin ruusuin.
Veli Uolevi Piispanen oli arvostettuna
yllätyksenä valmistanut puusta siniset
ja valkoiset tulppaanit jokaisen paikal-
le pöytiin ja muistona kotiin viemisik-
si. Syksyllä valmistuvan 109. Kadetti-
kurssin, jonka kummikurssi olemme,
edustajat kadettivääpeli Julius Klemola

63 Kylkirauta 3/202563

AJANKOHTAISTA

Constantem Decorat Honor

Lauri Henrik Anton AALTONEN	 109.k
Daniel Alexander AHLBLAD 	 92.mek
Aaro Oskari AHLGREN 	 109.k
Lauri Kristian ALAKASTARI 	 109.k
Lauri Luukas ALARIESTO 	 109.k
Pekka Jaakko ALA-SIHTO	 109.k
Roope Aatu Antero ALATUPA 	 92.mek
Aapo Oskari ANKERIASNIEMI 	 109.k
Ronja Anneli Raakel ANTTILA 	 109.k
Otto Wilhelm ASIKAINEN 	 109.k
Miika Jean-Sebastian CARSTENS 	 92.mek
Lauri Martti Juhani ELOMAA 	 109.k
Ilari Aarne ESTAKARI	 109.k
Juho Lauri Petteri FRIMAN	 109.k
Justus Erkki Olavi GERDT 	 109.k
Eetu Tapani GRÖNBERG 	 109.k
Mikael Kristian HAAPANEN 	 109.k
Jerker Kasimir Armas HAKALAX 	 92.mek
Hannes Antero HALMINEN 	 92.mek
Herman Antton HAUTABACKA	 92.mek
Juuso Asser Olavi HAVA 	 109.k
Tiitus Manuel HAVERINEN 	 109.k
Tuomas Juho Iisakki HEIKKILÄ 	 109.k
Konsta Mikko Olavi HEIKKINEN 	 109.k
Aleksi Joni Valtteri HEINONEN 	 109.k
Lassi Oskari Kristian HELANEN 	 109.k
Onni Eerikki HINDSTRÖM 	 109.k
Leo Iisakki HINTSALA 	 109.k
Väinö-VVilhelm Aleksis HIRVONEN 	 109.k
Veikka Matias HURME 	 109.k
Matias Arvo Ilmari HURSKAINEN	 109.k
Oskari Eemeli HUTTU 	 109.k
Frans-Albin HYYTIÄ 	 92.mek
Sami Väinö Jalmari HÄKKINEN	 109.k
Aada Emilia INKEROINEN 	 109.k
Patrik Mikael JAAKKOLA 	 92.mek
Jussi Jalmari JARVA 	 109.k
Ilmari Vihtori JOKINEN 	 109.k
Juhani Petrinpoika JUUJÄRVI 	 109.k
Eeli Matias JÄMSÄ 	 109.k
Jimi Anton JÄRVINEN	 109.k
Rasmus Niko Olavi JÄRVINEN 	 109.k
Lassi Eemil JÄRVIÖ 	 109.k
Sini Aada Maaria KAARTO 	 109.k
Juho-Veikka Ilmari KALLIOKOSKI 	 109.k
Henri Väinö Juhani KATAJAINEN	 109.k
Ilpo Erkki Matias KEMPPI 	 109.k
Olli Johannes KEMPPINEN 	 92.mek
Neliä Emilia KESKINEN 	 109.k
Kalle Juho Eemeli KETO 	 109.k
Väinö Juhani KIELEVÄINEN 	 109.k
Totti Tuomas Juhani KIISSELI 	 109.k
Robert Heikki Sakari KINNUNEN 	 109.k
Juha Mikael KIVISTÖ-RAHNASTO 	 109.k
Julius Aleksanteri KLEMOLA 	 109.k

Väinö Verneri KOJO	 92.mek
Jussi Tapani KOKKARINEN 	 109.k
Ilmari Aukusti KOKKO	 109.k
Onni Arvo Elias KOKKONEN 	 109.k
Konsta Kristian KOMPPA 	 109.k
Mikko Henrik Olavi KOPONEN 	 109.k
Eelis Matti Ilari KOPPEROINEN 	 109.k
Toni Misa KORHOLA 	 92.mek
Jesse Kalle Kristian KORPELA 	 109.k
Samu Arvi Johannes KORPELA 	 109.k
Juuso Vihtori KUISMIN 	 109.k
Valde Alvar Aukusti KUMPULAINEN 	 109.k
Jimi Henrik KUOKKANEN 	 109.k
Heikki Hermanni KUOPPALA 	 109.k
Maximilian Mikonpoika KUOPPALA 	 109.k
Miro Ilari KUOSMANEN 	 109.k
Samuli Antero Edvart KUOSMANEN 	 109.k
Matti Valtteri KUPIAINEN 	 109.k
liro Sakari KURTTILA 	 92.mek
Joona Kalle Eemeli KUUKASJÄRVI 	 109.k
Veikka Eerikki KVIST	 109.k
Ilari Pasi Benjamin KYLLINEN 	 109.k
Eeti Aleksanteri KYLLÖNEN	 109.k
Topi Vihtori KÄHKÖNEN	 109.k
Arttu Matias Nikolai LAHTINEN 	 109.k
Kaapo Aku-Pekka LAHTINEN 	 109.k
Richard Markku Kristian LANDVIK 	 92.mek
Mikael Alex Kristian LAURIO 	 109.k
Visa Veikka Aleksanteri LEHENKARI 	 109.k
Kalle Anton LEHTINEN 	 109.k
Jami Oskari LEMBERG 	 109.k
Taneli Iisakki LIIMATAINEN 	 109.k
Otto Ensio LUOSTARINEN 	 109.k
Daniel Anton MAHLBERG	 109.k
Oskari Jesse Johannes MARJAKOSKI 	 109.k
Pauli Tapio MARKKANEN	 109.k
Joni Mika Petteri MATALAMÄKI 	 109.k
Jussi Erkki MATINLAURI 	 109.k
Juho Kristian MERTANEN 	 109.k
Mauno Aleksanteri MERTANIEMI 	 109.k
Tuomas Heikki MIKKOLA 	 109.k
Antti Matias MUSTONEN	 92.mek
Milla Sofia MYLLYMÄKI 	 109.k
Topi Matti Johannes MÄENRANTA 	 109.k
Walter Rafael MÄKINEN 	 109.k
Hannes Ossian MÄTÄSAHO	 109.k
Heikki Tapani NIEKKAMAA 	 109.k
Eemil Vilho Matias NIEMINEN 	 109.k
Lassi Eljas NIKKILÄ 	 109.k
Sam Sebastian NISKA	 109.k
Benjamin Miko Severi NISKAKANGAS	 109.k
Elmeri Joonatan NISSILÄ 	 109.k
Otto Arveli NORDLUND 	 109.k
Juho Aaro Aleksander NÄSÄNEN 	 109.k
Tuuli Anniina OKSANEN 	 109.k

109. Kadettikurssilta ja 92. Merikadettikurssilta 29. elokuuta 2025 valmistuneet luutnantit

Kylkirauta 3/2025 6464

AJANKOHTAISTA

Constantem Decorat Honor

Viljami Joel Oskari OLLILA 	 109.k
Ante Eetu Ilmari PAADAR 	 109.k
Nonna Emilia PAALANEN	 109.k
Aleksi Antti Johannes PAJUNIEMI 	 109.k
Elias Henri Antero PAKKANEN	 109.k
Frans Juhani PARTALA 	 109.k
Joel Patrik PELKONEN 	 109.k
Juho Aleksi PITKÄNEN 	 109.k
Eetu-Perttu Juhani POKKINEN	 92.mek
Joni Iivari POHJOLAINEN 	 109.k
Aamos Akseli POSTI 	 109.k
Santtu Olavi PURO 	 109.k
Tero Toivo Juhani PUSSINEN 	 109.k
Jan Daniel PUUSTINEN 	 109.k
Santtu Eemeli RAE	 92.mek
Daniel Anton Kalervo RAJA 	 109.k
Matias Santeri RAJAVAARA 	 109.k
Leo Markus Kasimir RANTAKUPARI 	 109.k
Tuomas Fabian RASI 	 109.k
Enni Hilja Maaria RAUTANEN 	 109.k
Heta Hanna Anniina ROMO	 92.mek
Matias Juhani ROMO 	 92.mek
Juho Antti Juhani RONKAINEN 	 109.k
Niki Ivar Viljami ROSENKVIST 	 92.mek
Leevi Oskari RÄTY 	 109.k
Luca Kasper Konstantin SAARELAINEN	 109.k
Sakari Matti SAARENMAA 	 109.k
Lauri Esko Mikael SAARNI 	 109.k
Rasmus Ville Petteri SALMINEN 	 92.mek
Emil Kristian SCHULZE 	 109.k
Oona Beata Aurora SEIKKULA 	 109.k
Tuomas Veikko Viljami SIITARI 	 109.k

Elmeri Kalevi SILTOVUORI 	 109.k
Veikko SINKKONEN 	 109.k
Sam-Samuel Petter SIVEN 	 109.k
Santeri Johannes Saminpoika SOININEN	 109.k
Patrik Artur STRENG 	 92.mek
Noel Eemil Juhani SUOMALAINEN	 109.k
Samuli Toivo Kasperi SUONSIVU 	 109.k
Mikko Samuli SÄLPÖLÄ 	 109.k
Olli Juhana SÖDERHJELM 	 109.k
Rami Pietari TAPIO 	 109.k
Eemeli Olavi Tapio TAVI	 109.k
Edvard Birger TILLES	 109.k
Waltteri Emil TIIPPANA 	 109.k
Atte Joonas TOIVANEN 	 109.k
Veera Kanerva TOIVONEN	 92.mek
Ville Markus TOIVONEN 	 109.k
Aaro Eemeli TOMMILA 	 109.k
Jori Petteri TURTIAINEN 	 109.k
Sampo Verneri TURUNEN	 92.mek
Severi Daniel Filemon TUUPANEN	 109.k
Ilari Johannes UUSITALO 	 109.k
Aapo Juhani VARTIAINEN 	 109.k
Tuuli Amanda VASIKKANIEMI 	 92.mek
Francisco Abraham VASQUEZ GRAU 	 109.k
Valtteri Veeti Päiviö VIITANEN 	 109.k
Niko Daniel VIITANIEMI 	 109.k
Santeri Akseli Johannes VIRTANEN 	 109.k
Leevi Veikko Hugo VIRTANEN 	 109.k
Tuomas Jussi Santeri VUORENMAA 	 109.k
Jukka Kasperi VÄHÄSOINI 	 92.mek
Joni Juuso Tapani VÄNSKÄ 	 109.k

Kadettikunta ja Kylkirauta onnittelevat ylennettyjä!

65

JÄSENILLE

Kylkirauta 3/2025

Kadettikunnan vyö
Kadettikunta on valmistanut Kadettikunnan tunnuksella
varustetun nahkavyön. Vyön pituus on 120 cm, ja se on
helposti lyhennettävissä. Käytännöllinen ja tyylikäs lahja
kadettiupseerille.

Hinta on 40 euroa + postituskulut.

Kadettikunnan solmio
ja taskuliina

Kadettikunnan solmioneula
ja kalvosinnappisetti
Kadettikunta on valmistanut ainutlaatuiset Kadettikunnan
tunnuksella varustetut solmioneulan ja kalvosinnapit.

Ne ovat saatavissa tyylikkäässä mustassa samettipäällysteisessä
rasiassa. Käytännöllinen ja tyylikäs lahja kadettiupseerille.

Hankkimalla jäsentuotteita tuet samalla Kadettikunnan toimintaa.

Hinta on 50 euroa + postituskulut.

Kadettikunta on valmistanut häivytetyllä tunnuksella varustetun
silkkisolmion ja taskuliinan.

Tyylikäs lahja kadettiupseerille. Silkkisolmion hinta on 40 euroa ja
taskuliinan hinta 20 euroa + postituskulut.

Tuotteiden tilaukset Sabina Krogarsille:

sabina.krogars(at)kadettikunta.fi tai puh. 050 470 7291.

66

JÄSENILLE

Kylkirauta 3/2025

Kadettikunnan
villasukat
Tilaa itsellesi tai lahjaksi perinteiset harmaat villasu-
kat. Sukat on valmistettu Helsingin Villasukkatehtaassa
1950-luvun neulontakoneita käyttäen.

Sukkien materiaali on 70 % puhdasta lampaanvillaa ja
30 % kestävyyttä lisäävää polyamidia. Sukkia on kahta
kokoa: 38–41 ja 42–45.

Villasukkien ympärillä on vyöte, johon on painettu Ka-
dettikunnan merkki. Lisäksi toisen sukan yläreunaan on
ommeltu kangasmerkki, jossa Kadettikunnan merkki.

Hinta sukkaparille on 33 euroa + postitus 5 euroa.

Kadettiupseerin
isännänviiri
Kadettiupseerin isännänviiri on tilattavissa
Kadettikunnan toimistosta.

Viirin hinta on 60 euroa (4-metrinen viiri, joka
sopiii 7–9 metrin pituiseen lipputankoon) tai
100 euroa (5,5-metrinen viiri) + postimaksu.

Kadettikunnan
joulukortti
Nyt on aika tilata Kadettikunnan joulukortteja.
Kaksiosainen joulukortti kuorineen maksaa
2,50 euroa/kappale.

Kortin oikeaan yläkulmaan on painettu Kadettikunnan
merkki ja takakannessa on teksti Kadettikunta ry.
Sinivalkoisen kortin Sininen hetki teksti on
”Rauhallista Joulua ja Onnellista Uutta Vuotta”.

Sininen hetki on raikas talvinen kortti, jonka koko on
15,5 x 15,5 cm.

Kadettikunta ry

Tuotteiden tilaukset Sabina Krogarsille:
sabina.krogars(at)kadettikunta.fi tai puh. 050 470 7291.

67

JÄSENILLE

Kylkirauta 3/2025

Helsingin Sanomat on Kadettikunnan esityksestä ottanut Kadettikunnan
jäsenmerkin (upseerin tutkinnon merkki) niiden merkkien joukkoon,

joita on mahdollisuus liittää kuolinilmoitukseen.

Merkin käyttö edellyttää upseerin tutkinnon suorittamista.

Merkin saa Helsingin Sanomien toimituksesta ja se on ladattavissa

Kadettikunnan verkkosivuilla kohdassa jäsenistölle.

Kadettikunnan merkki kuolinilmoituksiin

Suomen Marsalkka Mannerheimin
Kadettisäätiö on valmistuttanut hauta-
kivitunnuksen kiinnitettäväksi kadetti-
upseerin hautakiveen. Reliefinomaisesti
toteutettu merkki on 60 mm korkea,
45 mm leveä ja sen kokonaisvahvuus on
noin 7 mm. Tunnus kiinnitetään hautaki-
veen piilokiinnityksenä kahden mukana
olevan tapin avulla.

Hautakivitunnuksen hinta on 64 euroa +
postimaksu 6 euroa. Kiinnitys hautaki-

Hautakivitunnus kadettiupseerin haudalle
veen maksaa merkin myyjäyrityksessä Hel-
singissä 15 euroa. Merkin kiinnityksessä voi
olla yritys- ja paikkakuntakohtaisia eroja.

Hautakivitunnuksen voi tilata Hautaustoi-
misto Autio Oy:stä, osoite Runeberginkatu
42, 00260 Helsinki, puhelin 09 448 346,
fax 09 449 841 ja sähköposti
info(at)hautaustoimistoautio.fi. Tunnuksia
myydään vain kadettiupseerin hautakiveen
kiinnitettäväksi. Hautaustoimisto tarkistaa
osto-oikeuden tarvittaessa Kadettikunnasta.

		

 antaa Kadettikunta ry:n jäsenille

oikeudellista neuvontaa perhe- ja perintöoikeuden alalta sekä avustaa
perintöoikeuteen liittyvässä verosuunnittelussa. Maksutonta puhelinneuvontaa voi

saada enimmillään tunnin ajan.

Puhelin 02 251 1004, www.asianajotoimistolindell.fi
 Olli-Pekka Lindell, asianajaja, varatuomari

Elisa Nordling, asianajaja, varatuomari, sposti: elisa.nordling@asianajotoimistolindell.fi

 Neuvontapalvelu perustuu Kadettikunnan perustaman Suomen Marsalkka Mannerheimin
 Kadettisäätiön ja asianajotoimiston väliseen sopimukseen.

antaa Kadettikunta ry:n jäsenille
oikeudellista neuvontaa perhe- ja perintöoikeuden sekä riita-asioiden alalta.

Ensimmäinen puhelinneuvonta on maksuton.

Puh. 02 251 1004
toimisto@asianajotoimistolindell.fi , www.asianajotoimistolindell.fi

Neuvontapalvelu perustuu Kadettikunta ry:n
ja Asianajotoimisto Lindell Oy:n sopimukseen.

AAppuunnaassii kkaaiikkiissssaa eelläämmäässii
ttiillaanntteeiissssaa..
JJaa vviieellää sseenn jjäällkkeeeennkkiinn..

toimisto@valtalex.fi
050-5303503
www.valtajaoikeus.fi

KKaaddeettttiikkuunnnnaann jjäässeenniillllee::
- 11.. ppuuhheelliinnnneeuuvvoonnttaa iillmmaaiinneenn
- 1155 %% aalleennnnuuss nnoorrmmaaaalliihhiinnnnooiissttaa

68Kylkirauta 3/2025 68

IN MEMORIAM

Pasanen
Arto Uolevi
Yliluutnantti
s. 5.2.1958
k. 7.6.2025
Kad.nro 6560
65. Kurssi

Torvinen
Raimo Juhani
Everstiluutnantti
s. 19.11.1942
k. 31.5.2025
Kad.nro 5236
52. Kurssi

Ylilehto
Veikko Antero
Everstiluutnantti
s. 4.4.1950
k. 14.5.2025
Kad.nro 5921
59. Kurssi

Sällälä
Urpo Ilmari
Majuri
s. 23.2.1955
k. 13.6.2025
Kad.nro 6106
61. Kurssi

Hannula
Matti Juhani
Everstiluutnantti
s. 22.3.1942
k. 3.7.2025
Kad.nro 4452
49. Kurssi

Aalto
Markku Taisto Johannes
Majuri
s. 8.5.1941
k. 13.7.2025
Kad.nro 4658
50. Kurssi

Lehtinen
Tuomo Sulo Juhani
Majuri
s. 21.12.1943
k. 18.7.2025
Kad.nro 5117
51. Kurssi

Silvennoinen
Ilmo Valdemar Sakari
Everstiluutnantti
s. 29.12.1940
k. 26.7.2025
Kad.nro 4236
47. Kurssi

Vesterinen
Pentti Antero
Majuri
s. 21.3.1949
k. 5.8.2025
Kad.nro 5653
56. Kurssi

Kauppinen
Matti Antero
Everstiluutnantti
s. 2.2.1935
k. 6.8.2025
Kad.nro 4017
46. Kurssi

Kare
Ilkka Tapio
Majuri
s. 4.5.1934
k. 11.8.2025
Kad.nro 3586
41. Kurssi

Huhto
Timo Ilmari
Majuri
s. 29.10.1939
k. 11.8.2025
Kad.nro 4689
50. Kurssi

Engström
Johnny Kim Päiviö
Komentajakapteeni
s. 23.11.1942
k. 22.7.2025
Kad.nro 694me
35. Merikadettikurssi

Savaste
Kimmo Kaarlo Ilmari
Majuri
s 11.7.1941
k. 25.8.2025
Kad.nro 25.8.2025
49. Kurssi

Stenström
Lars Oscar
Eversti
s. 29.9.1939
k. 7.8.2025
Kad.nro 4240
47. Kurssi

Kangasvaara
Seppo Ilmari
Everstiluutnantti
s. 15.10.1934
k. 21.8.2025
Kad.nro 3676
42. Kurssi

Tirkkonen
Jukka Alpo Sakari
Everstiluutnantti
s. 5.2.1966
k. 5.9.2025
Kad.nro 7727
74. Kurssi

Rautiainen
Aatto Juhani
Majuri
s. 3.1.1943
k. 11.9.2025
Kad.nro 5032
51. Kurssi

Kadettikunta r.y.
Eino Leinon katu 12 E 64
00250 HELSINKI

SUOJELUSKUNTIEN JA LOTTA SVÄRDIN
PERINTEIDEN LIITTO RY

© 2023 Lockheed Martin Corporation

Lue lisää

Valmiina palvelemaan Puolustusvoimia
tulevien vuosikymmenien ajan

RBS 70 NG

Muuttaa uhat
maaleiksi

Seuraa meitä Twitterissä ja Facebookissa: @SaabFI.

Nykyajan joukot ovat riippuvaisia ase- ja
puolustusjärjestelmiensä tarkkuudesta ja
monipuolisuudesta.

RBS 70 -ilmatorjuntaohjusjärjestelmillä on
yli 20 käyttäjää eri puolilla maailmaa. Se on
operatiivisesti testattu ja soveltuu kaikkiin
sääoloihin, arktisesta kylmyydestä aavikon
kuumuuteen. Suomen puolustusvoimissa
järjestelmä tunnetaan nimellä ITO05 ja
ITO05M.

Uusi RBS 70 NG integroidulla 24/7 -moni-
maalikyvyllä, on kehitetty vastaamaan
vaativimpien taistelutilanteiden haasteisiin.
Ampujan integroidut tähtäys ja laukaisu-
apujärjestelmät, kuten automaattinen
maalin-seuranta ja näköyhteys maaliin,
vievät sen tarkkuuden huippuunsa.

RBS 70 NG tarjoaa maassa toimiville jou-
koille ilmatorjuntasuorituskykyä, jolle ei
maailmasta löydy vertaista.

Lue lisää osoitteessa www.saab.fi

