

HEIKKI TIILIKAINEN

KOLMEN RINTAMAN MIES

Seppo Tiilikainen talvisodassa,
SS-Wiking-divisioonassa
ja Tali-Ihantalassa

Minerva

Kolmen rintaman mies

HEIKKI TIILIKAINEN

**KOLMEN
RINTAMAN
MIES**

**Seppo Tiilikainen talvisodassa,
SS-Viking-divisioonassa
ja Tali-Ihantalassa**

© Heikki Tiilikainen ja Minerva Kustannus, 2022.
Minerva Kustannus on osa Werner Söderström Osakeyhtiötä.

Kansi: Taittopalvelu Yliveto Oy / Antti Saikkonen
Taitto: Taittopalvelu Yliveto Oy
Kuvat: kuvälähteet mainittu kuvien yhteydessä

ISBN 978-952-312-526-1
Painettu, EU:ssa, 2022.

SISÄLLYS

Lukijalle.....	7
Johdanto.....	10
1. Kodin lämpöä	17
2. Seikkailut kutsuvat kaukomaille	21
3. Seppo Tiilikaisen talvisota.....	31
Sotatoimiin Laatokalle.....	33
Etulinjalta sotasairaalaan	37
Salpalinjaa rakentamaan	40
4. Välräuha ja vapaaehtoispataljoonan perustaminen	44
Lapin lotta	45
Vapaaehtoispataljoonaa valmistellaan	47
Värväysorganisaatio vahvistuu	49
5. Lähtö Saksaan.....	54
Suomi suurvaltojen välissä.....	54
Seppo Tiilikainen liittyy vapaaehtoispataljoonaan	55
Osaksi SS-joukkoja.....	57
Kolmatta valtakuntaa kohti	60
6. Pitkä tie itärintamalle alkaa	64
Korpraalista alokkaaksi.....	64
Santsia Schönbrunnissa.....	69
Saksan hyökkäys Neuvostoliittoon.....	71
Uudet viikingit.....	76
Alokkaiden koulutus jatkuu.....	79
Kenttäpostia ja sotasensuuria	83
Takaisin Stralsundiin.....	84
Koulutus paranee	87
Seppo Tiilikainen auton rattiin	88
Gross-Born, Puola – koulutuksen loppusuora.....	91
”Alokasaika” vihdoin päätökseen	93
Ukraina – ikaikainen taistelutanner	98
Vala valtakunnanjohtajalle	101

Lotta palaa kuvaan	106
Lähtö rintamalle lykkääntyy	109
7. Suoraan Ukrainan ankaraan talveen	111
Viinan voimalla.....	115
Elottomalla arolla.....	118
8. Asemasota alkaa.....	122
Käynnistysvaikeuksia.....	125
Elämää liejussa.....	127
Melankolisia kirjeitä	131
Johtajia joka lähtöön.....	134
Asemasotaa Mius-joella.....	139
9. Keltataudin kourissa	143
Armeija marssii öljyllä.....	153
Loistelias hotelli Bristol	156
10. Saksan sotaonni kääntyy	161
Takaisin kohti taisteluja	163
Grazin motti.....	170
Vihapropagandaluennoilla.....	178
Viimeiset kirjeet Grazista	186
11. Paluu Suomeen	195
Hämmennystä ”Hangon motissa”	195
Pitkästyttävä asemasota	203
Kaukopartiokoulutukseen	223
Elämän ja kuoleman kysymyksiä	234
Sissisotaa Itä-Karjalassa	239
12. Asemasodasta tulihelvettiin	250
Viipuri vaarassa.....	250
Raskaita henkilökohtaisia menetyksiä.....	252
Uudet aseet apuna.....	253
Seppo Tiilikaisen sotaonni päättyy	255
Epilogi.....	267
Kiitokset	270
Lähteistä	271
Liitteet.....	274
Waffen. SS:n sotilasarvot.....	280
Henkilöhakemisto	281

LUKIJALLE

Tämä kirjan päähenkilö on Seppo Tiilikainen, rivimies, joka saapui maailmaan odotettuna ja rakastettuna mutta joutui jättämään sen äkkiä ja väkivaltaisesti. Hän haki seikkailuja ja löysi niitä, mutta ei noussut näkyviin tai kuuluviin lyhyen elämänsä aikana kuin perheensä piirissä.

Sepon elämä on tallentunut kirjeisiin ja vähäisiin päiväkirjamerkintöihin. Monien käsien kautta kulkeneet lähteet syntyivät paikoissa, joihin hän oli päätenyt oman seikkailunhalunsa ja isänmaan ahdingon takia. Niiden lisäksi olen hyödyntänyt myös virallisia asiapapereita, kuten kantanorttia ja rahtikirjaa, joka kertoo hänen viimeisestä matkastaan kotiseurakunnan multiin. Tämä teos ei kuitenkaan ole tutkimus tai elämäkerta, vaan pikemminkin tarina vuosikymmenien takaa.

Monista Sepon elämän dramaattisimmista ajanjaksoista, talvisodasta, Saksan sotaretkestä ja jatkosodasta, on tehty laajoja ja perusteellisia tutkimuksia ja muistelmakirjoja. Olen hyödyntänyt niitä kiitollisin mielin, mutta olen kuitenkin päätenyt joissakin tapauksissa erilaisiin tulkintoihin. Tulkinnoissani olen nojannut niin teosten pohjalta käytyyn keskusteluun, omiin kokemuksiini ammattisotilaana ja rauhanturvaajaveteraanina kuin saamaani yksityiseen aineistoon. Näkökulmani on tietoisesti ihmislähtöinen, ei kiistakirjoitus.

Teokseni ei tarjoa uusia tieteellisiä näkemyksiä pataljoonan eri vaiheista. Työn mittaan on kuitenkin noussut esiin muuan näkökulma, joka merkityksestään huolimatta tulee usein ohitetuksi. Se on kansan- ja kieliryhmien välinen viha. Kirjan päähenkilö tuo usein esiin oman vihansa ”ryssiä” kohtaan, mikä on sinänsä ymmärrettävää pelkästään jo talvisodan lopputuloksen pohjalta, ja ehkä myös 1700-luvun vihoihin ja autonomian ajan sorron tunteisiin

lottuvine juurineen. Hänen kirjoituksissaan nousee esiin myös toisenlainen viha. Se tuntuu jääneen vähemmälle huomiolle yrittäessä löytää selitystä suomalaisten värväytymiselle Waffen-SS-organisaatioon, jonka tehtävä osoittautui lopulta aivan muuksi kuin tyypillisiksi sotatoimiksi. Seppo Tiilikaisen, menetetyssä Karjalassa syntyneen nuorukaisen, kirjoituksista nousee odottamatta esiin myös ”hurriviha”, katkeruus maamme ruotsinkielistä kansanosaa kohtaan. Hän ei ollut suinkaan ainoa, joka tunsi vastaavaa katkeruutta.

Kirjoittajalla on omiakin kokemuksia tästä: 1940-luvun Espoossa äidinkielen perusteella kahteen osaan jaetussa kansakoulussa kieliryhmien välillä oli jatkuvasti joukkotappeluita, ja kesälomilla Sipoossa kauppamatkat ruotsinkielisten asuma-alueille tuntuivat enemmänkin kaukopartioretkiltä kuin ostosreissuilta. Tuolloin rannikkoseuduilla asuneet, suomalaisia nimiä kantaneet lapset tietävät hyvin kokemuksesta, mitä oli olla eräänlainen maahanmuuttaja. He olivat joko talvisodan jälkeisen asutustoiminnan tai vuonna 1945 alkaneen jälleenrakennusajan seurauksena joutuneet tunkeutumaan seuduille, joilla asuvat ihmiset olivat käyttäneet siellä vuosisatojen ajan valtaa. He ymmärrettävästi kokivat tapojensa ja oman äidinkielensä käyttämisen olevan uhattuna. Voi olla, että myöhemmällä tutkimuksella olisi tällä sektorilla vielä jotakin löydettävää.

Talvisodan tappion kääntäminen voitoksi olisi keventänyt muuttoliikkeen painetta ruotsinkielisille seuduille ja samalla antanut monille suomenkielisille perheille mahdollisuuden palata alueille, joissa isien rakentamat kodit ja näiden viimeiset leposijat olivat. Varusmiesikäisten suomalaisten värväytyminen vapaaehtoisiksi Waffen-SS:ään selittyy sittenkin ehkä paremmin näiden nuorukaisten omilla kokemuksilla kuin poliittisella Suur-Suomi-myllytyksellä, joka tosiasiaassa alkoi heidän kohdallaan vasta Saksassa.

Koska lukijan saattaa olla vaikea hahmottaa Seppo Tiilikaisen – mainittakoon, että hän ei ollut kirjoittajan sukuhaaraa – monipolvista elämää, otettakoon se tässä lyhyessä muodossa esiin.

Seppo Tiilikainen syntyi 10.8.1922 sittemmin menetetyssä Karjalassa nimismiesperheeseen ja kasvoi ja kävi koulunsa Kymenlaakson Inkeroisissa. Hän karkasi merille vuonna 1937 päätyen muun muassa Etelä-Amerikkaan asti, palasi Suomeen talvisodan alussa, taisteli ja haavoittui 17-vuotiaana tammikuussa 1940 Pukitsanmäessä Laatokan pohjoispuolella ja parannuttuaan hän työskenteli kesän Salpalinjalla.

Kun Suomessa koottiin valtionjohdon tuella vapaaehtoista niin sanottua panttipataljoonaa Saksan riveihin keväällä 1941, Seppo tavalla tai toisella värväytyi mukaan. Hän sai sotilaskoulutusta eri puolilla Saksaa tuon vuoden loppuun asti, ja vuoden 1942 alusta hän taisteli Ukrainassa neuvostojoukkoja vastaan. Hän sairastui kesällä keltatautiin, ja häntä hoidettiin sairaaloissa ja toipilaskodeissa, kunnes hän kotiutui pataljoonan kanssa kesällä 1943. Loman jälkeen hänet komennettiin Jalkaväkirykmentti 25:een, niin kutsuttuun Piikkirykmenttiin, jossa hän toimi alkuun kaukopartiomiehenä, kunnes kaatui 2.7.1944 Tali-Ihantalan hirvittävässä torjuntataisteluissa vastahyökkäystä tehdessään, viimeisenä sananaan ”Eteenpäin!”.

Seppo Tiilikainen, yksi tuntemattomista, kuuluisista suomalaisista sotilaistamme, lepää nyt velvollisuutensa täyttäneenä Myllykosken sankarihaudassa numero 108.

Tämän kirjan tarkoituksena on tutustua Seppoon niin hyvin kuin se on mahdollista sen aineiston perusteella, joka hänestä on jäänyt – poikaan itseensä ja hänen elämänsä kulkuun.

JOHDANTO

Ukrainassa on tätä kirjoittaessa sodittu jo kohta puoli vuotta. Venäjän hyökkäys helmikuussa 2022 on muistuttanut niistä kahdeksan vuosikymmenen takaisista tapahtumista, jotka miltei päivittäin nyt kertautuvat, mutta joihin tuolloin osallistui yli 1400 vapaaehtoista suomalaista nuorta miestä, jotka koulutettiin vasta rintamalla saksalaisen näkemyksen mukaisiksi sotilaiksi. Suomessa onkin 2010-luvun lopulla alkanut keskustelu siitä, onko vallitseva käsitys suomalaisesta ”panttipataljoonasta” kaikin piirtein oikea. Aihe on arkaluontoinen ja tunteita herättävä, sillä kiistakysymyksenä on se, mikä oli suomalaisten rooli juutalaisten vainoamisessa toisen maailmansodan aikaan. Se on osaltaan kumentanut keskustelun tasolle, jolta on vaikea löytää lopullista historiallista totuutta.

Tässä kirjassa sitä ei ole edes yritetty etsiä. Seppo Tiilikainen ei, luultavasti sen enempiä kuin useimmat muutkaan aseveljensä Suomen vapaaehtoisessa SS-pataljoonassa, ollut niin sanottu sotahullu. Kostonhalua häneltä ja muilta toki löytyi, koska takana oli suuria menetyksiä vaatinut talvisota. Hän oli kuitenkin omien sanojensa mukaan vannoutuneesti isänmaan asialla ja sovussa sen ajatuksen kanssa, että taistelu saattaisi viedä hengen.

Maanmiehemme eivät kuitenkaan sotineet Ukrainassa omaa sotaansa. Saksalaisten propaganda tavoitti heidätkin, ja pataljoonan oli vannottava uskollisuudenvala itselleen Adolf Hitlerille, Kolmannen valtakunnan diktaattorille. Hitlerin hyödyntämän taitavan aivopesun avulla tavallisista saksalaisista rivimiehistä tehtiin joukkomurhaajia keskitysleireille ja taitelukentille. 2010-luvun puolivälin tienoilla alkaneen pohdinnan ydin on ollut tutkia, osallistuivatko myös suomalaiset SS-miehet kyseisiin hirmutekoihin. Tämä kysymys nousee esiin yhden nuoren miehen osalta tässä kirjassa.

Kun aseet puhuvat, lait vaikenevat rivimiehiltä kyselemättä, ja piilevä paha nousee pintaan. Sitä tuskin oli aseellisen SS:n riveissä taistelleissa suomalaisissa mitenkään poikkeuksellisesti mutta varmasti on tapahtunut kaikenlaista sellaista, jota ei ollut taistelujen tauottua helppo muistella. Seppo Tiilikaisen kirjeistä paljastuu herkkä nuori, jolta olosuhteet eivät kaikesta päätellen onnistuneet viemään inhimillisyyttä. Eikä propagandakaan, joka valheillaan on tehnyt tuhoa läpi vuosikymmenten aina nykypäivään saakka.

Olavinlinnan rakentajasuku

Vuonna 1922 syntyneeltä Seppo Tiilikaiselta on jäänyt nippu kirjeitä ja puolen vihon verran muistiinpanoja, joiden perusteella voi luonnostella kuvaa hänestä lapsena ja alaikäisenä etulinjan sotilaana. Joistakin nimismiesisälle kirjoitetuista kirjeistä huokuva kunnioittava luottamus ja avomieliisyys koskettavat. Eikö 1930-luku ollutkaan tavallisten kansalaisten arjessa sellaista autoritaarista aikaa kuin on luultu? Ulottuiko viriävä uusien aikojen vapaa-mieliisyys syvemmälle kuin mitä koulukirjat kertovat? Kaikkien ennako-oletusten vastaisesti arkaluontoisen ja kodin arvojen vastaisen asian virkamiesisälleen tunnustanut teinipoika sai kirjeiden perusteella selväsanaisten ja lämpimän vastauksen. Keitä nämä Tiilikaiset siis oikein olivat?

Tiilikaiset ovat isohko savolainen suku. Rajamaan vihat iskivät heihinkin 1700-luvulla – osa oli ottanut idän uskon ja he muuttivat rajamuutoksen alta Itä-Karjalaan muiden kreikkalaiskatolilaisten pariin. Sieltä oli kotoisin aikamme tunnetuin Tiilikainen, Suomen urheilun sinivalkoinen ääni Pekka, uhtualaisen ”laukkuryssä” jälkeläinen, joka tuli sotien aikana tutuksi kaikille sotilaillemme jo Aunuksen radion vetäjänä. Nimi puolestaan on joidenkin asiaa tutkineiden mukaan peräisin Olavinlinnasta, maakunnan ensimmäisestä tiilirakennuksesta, jonka pystyttämiseksi 1470-luvulla Tiilikaiset ovat epäilemättä olleet mukana. Vanhin maininta on vuodelta 1527, jolloin Kaavin seurakunnan kirkonkirjoissa mainitaan nimi Tilikain.

Sepon isä Pekka Juho Tiilikainen oli syntynyt Savonrannalla 1889 Simo Pekanpojan kahdeksanlapsisen perheen vanhimaksi. Elettiin aikaa, jolloin suomalainen identiteetti kasvoi voimakkaasti Suomen ollessa Venäjän keisarikunnan autonomisena osana. Vahva isänmaallisuus ohjasi varoja porvarien taskunpohjien sijasta kouluttautumiseen ja kansalliseen eheytymiseen. Tulevaisuus näytti hyvältä, ja omalle kansalliselle tielle hakeutumisen henki alkoi viritä.

Vaikeita aikoja oli kuitenkin tulossa. Venäjä sai edistyksellisen Aleksanteri II:n ja lujattoisen Aleksanteri III:n jälkeen uudeksi keisarikseen ”heikoksi” luonnehditun Nikolai II:n. Valtakunnan kurssia ohjailevia neuvonantajia oli alkanut huolestuttaa Saksan määrätietoinen yhdistyminen ja vaurastuminen itsetietoiseksi eurooppalaiseksi suurvallaksi. Näytti tarpeelliselta, että Venäjän kaksi autonomian ansiosta toimiviksi valtioiksi lujittunutta kansakuntaa, itsenäistymistä jo pitkään väkisinkin yrittänyt Puola, ja taipuvaisempi, harvaan asuttu mutta pinta-alaltaan suuri Suomi, sidottaisiin kiinteiksi osiksi Äiti-Venäjää.

Suomi oli jo ehtinyt kansakuntana niin pitkälle, että paluu keisarikunnan helmaan ei tuntunut enää kuuluvan sen tulevaisuuteen. Pekka Juho Tiilikainen varttui mieheksi niin sanottujen sortovuosien aikana. Tsaari, tai pikemminkin hänen neuvonantajansa, kirisivät otettaan ja poistivat vähin erin niitä vapauksia, joista suomalaiset olivat saaneet nauttia ”parempien” keisarien aikana. Oma armeija lakkautettiin, vaikka se oli kuuliaisesti osallistunut Puolan, toisen autonomian, kukistamiseen, ja annettiin ukaasi, jonka mukaan suomalaismiesten piti suorittaa asevelvollisuus tsaarin armeijassa. Samaan aikaan sosialismi sai yhä vankempaa jalansijaa.

Ei tiedetä tarkkaan, miksi ja miten savolaiselle tilalle 25.7.1889 syntynyt poika Pekka Juho – monissa lähteissä hienommin Pietari tai jopa Peter Johan – etsiytyi opin tielle. Yhteiskunnan rakenne oli toki muuttumassa, ja torpat alkoivat väistyä tuotannon keskittymisen tieltä. Tilan kuitenkin peri yleensä vanhin poika. Mutta koska suuren perheen esikoinen Pekka oli ilmeisesti osoittautunut lukumieheksi, hänet lähetettiin opin tielle. Hän kävi koulunsa ja suoritti

tutkintonsa Viipurissa ja löysi sieltä puolisoskeen itseään vuotta nuoremman Katrina Pellin. Jo häissä vieraina olleiden ihmisten nimet ja tittelit kertoivat, että hän oli päässyt nousemaan maalaispojan asemasta herrakastin alimmalle portaalle.

Venäjän valta murenee

Ilmapiiiri Euroopassa alkoi olla hyvin epävakaa 1910-luvulle tultaessa. Vuoden 1914 elokuussa syttyi sota, joka paisui ennennäkemättömiin mittoihin. Siitä tuli lihamylly, maailmansota, jossa tuhottiin yli kymmenen miljoonaa ihmistä järjettömissä hyökkäyksissä puolin ja toisin. Suomi oli kuitenkin onnekkaassa asemassa – sillä oli tietenkin velvoite tukea emämaan sotaponnistuksia, mutta se onnistui selviytymään siitä rahalla, lähettämättä omaa nuorisoaan sodan kitaan.

Pekan ja Katrin esikoinen Ensio syntyi 1916, ja perheen oli löydetävä oma paikkansa yhteiskunnassa. Sellainen löytyi keskeltä Suomenlahtea, tai oikeammin lähellä sen eteläistä rantaa olevasta Lavansaaresta. Se oli perinteinen kalastuksella ja laivaamisella elävä saarelaisyhteiskunta, joka sijainnistaan huolimatta oli suomalaisen asuttama. Yli tuhannen asukkaan Lavansaari oli tuohon aikaan Suomen toiseksi tiheimmin asuttu kunta. Se oli tiukasti yhteydessä kanta-Suomeen, Kotkaan ja Viipuriin.

Pietarin merellinen suoja, Venäjän Itämeren-laivasto, oli päätyntä Japanin toimesta Tsushiman salmen pohjaan vuonna 1905. Ranskakin pelkäsi Saksan vahvistumista, joten Venäjän sotilaallinen romahdus olisi ollut sille vaarallinen. Ranska alkoi antaa kultafrangejaan valtavan linnoitusjärjestelmän rakentamiseksi Suomenlahdelle ja sen suulle sitomaan vahvistuvan Saksan voimaa. ”Pietarin lukkoon”, Lavansaareen, alettiin rakentaa järeää tykistö-patteria 1910-luvun alussa, yhtenä 212 linnoituskohteesta. Se toi saareen töitä ja rahaa, mutta myös maan pakkolunastuksia ja aivan uudenlaisia ihmisryhmiä ristiriitoinen. Oli vanhan tsaarinvallan kannattajia, maltillisia vallankumouksellisia, kiihkeitä bolševikkeja, suomalaisia itsenäisyysmiehiä ja vallankumouksellisia, sotaväkeä,

romahtaneen tsaarinvallan poliiseja ja tyhjäntoimittajia, luterilaisia, ortodokseja. Poliittinen paine kasvoi myös kaukaisella Suomenlahden saarella, ja järjestystä tarvittiin.

Tuntuu kummalliselta, että Lavansaaren ja toisen runsasväkisen saaren, Seiskarin, nimismiespiiriä johtamaan valittiin vuonna 1914 vain 25-vuotias Pekka Juho Tiilikainen. Voi olla, että aloitteleva virkamies ei osannut lukea tilannetta oikein ja nähdä, mikä häntä saarella odotti. Joka tapauksessa samoihin aikoihin syttynyt maailmansota sotki saaren asiat lopullisesti, ja kun maaliskuun 1917 vallankumous puhkesi ja kaikki olivat riidoissa kaikkien kanssa, järjestyksenpito siirtyi käytännössä patterin rakentamista valvovalle sotilasosastolle – josta ei puuttunut vallankumouksellisia siitäkään. Nuori nimismies teki kaikkensa, niin kuin viipurilaisessa *Karjala*-lehdessä tuolta ajalta säilyneet puolin ja toisin sinkoilleet syytteet kertovat.

Saarelaisten välit olivat kuitenkin poikki ja pysyivät sellaisina. Tilanne oli lähtenyt keisarin hallinnasta. Helmikuussa 1917 tapahtunut niin sanottu maaliskuun vallankumous toi mukanaan sekasorron, jossa oli lähes mahdotonta jatkaa entiseen malliin, vaikka nuori nimismies tekikin voitavansa. Se ei riittänyt, vaan entisessä keisarikunnassa oli paisumassa uusi, väkivaltainen yhteenotto, joka sitten puhkesikin lokakuussa. Saarella syntyneen kuohunnan aikaan, 29.6.1917, *Viipurin Sanomat* julkaisi uutisen, jossa yksikantaan ilmoitettiin P. J. Tiilikaiselle myönnetyn eron Lavansaaren nimismiehen virasta. Pekka Juho ja Katrina Tiilikainen astuivat pian uutisen ilmestymisen jälkeen laivaan ja matkasivat vuoden ikäisen Ensio-poikansa kanssa kohti itsenäiseksi pian julistautuvaa Manner-Suomea.

Perhe ei enää palannut suuriin saariin. ”Vallesmannin” ura jatkui Antrean Soanlahdella ja Korpiselässä vuodesta 1921, sitten muun muassa Savitaipaleella ja Sippolassa, kunnes perhe asettui asumaan Myllykoskelle. Lapsia oli siinä vaiheessa viisi: Ension jälkeen 1919 syntynyt Toini ja tätä vuotta nuorempi Kaija. Seppo-poika tuli perheeseen 1922, ja Suoma-tytär kaksi vuotta myöhemmin.

Arvuuteltavaksi jää, oliko P. J. Tiilikainen oikeasti ”ihmisyyden vastainen rikollisuuteen vivahtava epäpätevä virkamies”, kuten

hänen vastustajansa väittivät, vai isänmaallinen ja inhimillinen kulttuuri-, raittius-, kirjasto- ja kodinturva-aktiivi, jollaisena hänet tunnettiin seuraavina vuosikymmeninä vähemmän kiemuraisissa palveluspaikoissaan. Näyttää siltä, että hänellä on ollut enemmän seikkailumieltä ja rohkeutta kuin mitä asiakirjoista selviää, ja että tuo mieli periytyi aikanaan ainakin perheen pojille.

Kokemukset olivat muokanneet Pekka Juhon ja Katrinan isänmaan parasta ajaviksi ihmisiksi, mutta Sepon ja hänen sisarustensa kirjeet kertovat muutakin: vanhempiin kohdistuva rakkaus, kodin lämpö ja perheen jäsenten yhteenkuuluvuuden tunne nousevat niistä esiin peittelemättöminä ja teeskentelemättöminä. Näyttää selvältä, että ainakaan katkeruus kotia ja maanmiehiä kohtaan ei ajanut Seppoa SS-pataljoonaan. Kotoa ei myöskään löytynyt eväitä ääri-oikeistolaisuuteen – P. J. ja Katri olivat varmaankin saaneet tarpeekseen kaikenvärisistä poliittisista kiihkoiluista. Tiilikaisten perheen sisäiset siteet olivat lämpimät, ja kaikki näyttävät nauttineen yhdessäolosta, varsinkin 1930-luvun kesäisistä huviretkistä Terijoelle. Välillä ristiriitoja kyllä syntyi niin kuin muissakin perheissä, ja Seppo viittaa muutamassa kirjeessään ohimennen siihen, että lapset eivät olisi tuottaneet vanhemmilleen iloa. Tämä saattaa olla leikkiäkin, mutta joka tapauksessa asiat hoidettiin ymmärtäväisesti ja keskinäisellä tuella.

Sepon isän vaiheikas elämä päättyi vuonna 1968, kaksi vuotta sen jälkeen, kun hänen rinnallaan uskollisesti seissyt Katrina-rouva oli menehtynyt. Perhe oli silloin asettunut pysyvästi Toini-tyttären hoiviin Saaristomerelle – saarelaisuus oli kai sittenkin tarttunut savorantalaispoikaan pysyvästi. Puolisot lepäävät nyt viimeisen kotisaarensa Korppoon kirkkomaassa.

Pekka Juho Tiilikaisen perheen kokemuksista kevään 1918 taistelujen aikana ei ole löytynyt kirjattua tietoa. Isä palveli tuolloin Antrean Soanlahdella ja Korpiselässä, minne sisällissodan pahimmat melskeet eivät ilmeisesti ulottuneet. Voitaneen silti olettaa, että ainakin Lavansaaren kokemukset olivat saaneet Pekka Juhon ja Katrinan vastustamaan neuvostojärjestelmä. Varmaa joka tapauksessa on, että nimismies oli koko elämänsä ajan tiukasti isänmaallinen

suojeluskuntalainen ja kansanvalistusaktiivi. Muu ei kai olisi tullut nimismiehen kohdalla kysymykseenkään sen ajan Suomessa, ja epäilemättä perheen lapset kasvatettiin tässä hengessä. Rajan takaa kulkeutui myös paljon luotettavaa tietoa Neuvostoliitoksi muuttuneesta, julmaksi tulleesta entisestä emämaasta ja sen kehittymisestä yhä julmemmaksi diktatuuriksi. Seppo oli kuitenkin syntynyt itsenäiseen Suomeen, eikä hänellä ollut vielä henkilökohtaisia kokemuksia ison itänaapurin toimintatavoista.

1. KODIN LÄMPÖÄ

Mikään Seppo Tiilikaisen lapsuudessa ei tunnu viittaavan siihen, että hän oli kasvamassa kohti sotientäyteistä elämää. Lapsuuden valokuvat kertovat onnellisista perheoloista, lämpimistä väleistä sekä äidin että isän sukulaisiin, kunnollisesta toimeentulosta ja yhteisistä kesäretkistä. Suomen puolelle Inkerosiin perhe rakensi oman talon, jonka eri rakennusvaiheilta on säilynyt kuvia ystävien ja sukulaisten kera. Ehkäpä juuri Sepon turvattu varhaislapsuus herätti hänelle tyyppillisen uteliaisuuden elämää ja sen tarjoamaa jännitystä kohtaan.

Perinteiseen tiedonhankintaan tuo uteliaisuus ei kuitenkaan ollut ulottunut. Koulutodistukset kertovat, että hänen keskiarvonsa vuosina 1935–1938 Inkeröisten yhteiskoulussa liikkuvat enimmäkseen 5,5:n ja 6,7:n välillä. Siellä hän ehti käydä oppivelvollisuuden edellyttämät kolme luokkaa, ja keväällä 1938 koulunkäynnin jättäessään hän sai todistuksen kansakoulun oppimäärää vastaavista tiedoista. Koulumenestys ei ollut kovin tasaista: esimerkiksi vuoden 1936 kevättodistuksessa maantiedossa tuli numeroksi 8, mutta seuraavassa joulutodistuksessa se oli pudonnut viitoseen. Vahvimmat aineet näyttävät olleen äidinkieli ja historia. Sepon päiväkirjamerkinnot ja kirjeet kertovatkin poikkeuksellisesta lukeneisuudesta runoineen, latinankielisine lentävine lauseineen ja viittauksineen maailmankirjallisuuteen. Päättötodistuksessa huomio kiinnittyy myös uskonnon numeroon – se on 9, koko todistuksen paras. Seppo pohdiskelikin suhdettaan Jumalaan koko elämänsä ajan – milloin torjuen, milloin kietoutuen henkisesti uskonnon turviin.

Oppiaineista hankalimmat tuntuvat olleen matematiikka ja ruotsi. Edellistä hän ei juurikaan tullut tarvitsemaan, mutta ruotsi tuli myöhemmin vastaan välttämättömänä taitona ensin laivatoverien kanssa keskustellessa, sitten ruotsalaisella *S/S Kastelholmilla* palvellessa. Seppo saikin ennen pitkää mahdollisuuden ylpeillä kirjeissään pakon edessä opitulla, lopulta sujuvalla ruotsillaan.

Murrosikä ja sitä seuranneet vuodet ovat ilmeisesti olleet Sepolle hyvin vaikeita. On myös mahdollista, että vuosien 1937 ja 1938 on tapahtunut jotakin hävettävää, jonka seurauksena perhe joutui maksamaan korvauksia. Seppo viittaa niin mereltä kuin Saksastakin kirjoittamissaan kirjeissä tästä syntyneeseen velkaan, joka painoi häntä ja jota hän lyhenteli lähettämällä kotiin säästämäänsä rahaa. Saattaahan olla niinkin, että tämä tapahtuma on saanut vanhemmat päästämään poikansa lähtemään viisitoistavuotiaana merille, kurinalaiseen ja vastuulliseen laivapalvelukseen kasvaamaan.

Seppo Tiilikaisella oli, kaikesta vaatimattomasta koulumenestyksestään huolimatta, niin tarve kuin kykykin ajatella elämää pinta- syvemmältä ja kirjata tuntemuksensa jo nuorena selväsanaisesti paperille. Nuoruusvuosiensa tuskailut hän oli katsonut tärkeäksi säästää, ja hän kokosi ne talvisodasta toivuttuaan mustakantiseen vihkoon, jonka alkusivulle hän oli merkinnyt: ”Kirjeitä, muistelmia ja ajatuksia. Inkeroinen 14.9.1940.”

Hän oli myös, ilmeisesti opettajan huomaamatta, omaksunut paljon siitä, mitä koulussa oli kirjallisuudesta ja humanistisista asioista puhuttu, ja monet merkinnät, lentävät lauseet ja kieli kertovat klassisen kirjallisuuden tuntemuksesta. Alun perin vuoden 1938 tammikuussa kirjoitettu tuskainen pohdiskelu avaa ikkunan hänen mieleensä sellaisena kuin se oli matkalla kohti aikuisuutta. Seppo oli ilmeisesti kohdannut ensirakkautensa ja yritti käsitellä asiaa monin tavoin, mutta tekstin ahdistuneisuus välittää aavistuksen siitä, että jotain ikävääkin oli tapahtunut.

"Elämä on helvetti

Helvetti, jossa jokaisen on aikansa kiduttava. Koko maailma on helvettiä. Miksi? Kaikkialla on vastaamattomia kysymyksiä. Niihin ei voi vastata kuin yksi. 'Se, jota ei ole ykskään silmä nähnyt, ykskään korva kuullut.' Mutta joku kuitenkin – ehkä – on. Eikö maailmassa ole määrääjänä vain Kohtalo. Kylmä ja vääjäämätön. Se heittelee meitä sinne tai tänne. Apurina sillä voi olla Onnetar, aamor j.n.e."

Kuten usein näissä kirjoitelmissaan, Seppo palaa pohtimaan uskon asioita. Hän on ilmeisesti saanut vankan luterilaisen kotikasvatuksen, mutta hänellä on silti rohkeutta ihmetellä kristinuskon epäjohdonmukaisuutta.

"Mutta jos kuitenkin on Jumala, Kaikkivaltias, niin minkä tähden Hän ei anna kullekin tekojensa mukaan? Miksi Hän antaa hyvien ihmisten kärsiä ja huonojen menestyä? Jos Jumala kerran on kaikkivaltias, niin miksi Hän ei anna kaiken olla hyvää ja kaunista. Jos hän olisi Kaikkivaltias, niin eihän perkeleillä y.m. ole sitten mitään valtaa. En ajattele näitä minään kapinoivana enkä huonossa mielessä, päinvastoin. Haluan kiittää Jumalaa kaikesta, niin hyvästä kuin pahasta. Sillä jos Hän on suurin määrääjä, niin on Hän johdattanut meidät pahaan niin kuin hyväänkin."

Teini-ikäinen Seppo siirtyy seuraavaksi pohtimaan rakkauden ole-
musta ja miettii, onko se vain *"lihan himoa"* lievempi ilmaus. Hän sanoo, ettei usko mihinkään rakkauteen, ja rakastuneet ovat *"alati keväässä kulkevia"* hölmöjä. Suhde äitiinkin tulee esille. Seppo kirjoitti koko elämänsä ajan äidistään tavattoman kauniisti ja rakastavasti, mutta kyseisen päiväkirjamerkinnän aikaan äidin ja pojan välillä oli oletettavasti jonkinlainen yhteenotto. Hän ilmoittaa, ettei usko edes äidinrakkauteen, joka kyllä on puhtain kaikesta, mutta sekin voi pettää ja muuttua *"vihaksi inhaksi"*.

Tuskan syy alkaa muutaman sivun mittaisen rakkauden analysoinnin jälkeen selvitä:

"Sanotaan, että: Joko mies rakastaa tai on rakastettu, on hän naisen narri! Minä en usko tuota! Nyt rakkauden ylimmälle huipulle päästyämme suudelkaamme ja erotkaamme, pitemmälle emme pääse!"

Mutta lopuksi astuu lapsi esiin miehen nahoista:

"Vain äiti tietää, mitä on rakastaa ja olla onnellinen!"

2. SEIKKAILUT KUTSUVAT KAUKOMAILLE

Koulu ei maittanut, mutta seikkailut kutsuivat. Perinteinen tapa elämysten kartuttamiseen vielä tuohon aikaan oli merille lähtö. Se tarjosi tien palmujen katveeseen, rahaa taskuun ja ajan mitaan ammatin, parhaassa tapauksessa kaluunat hihoihin ja paikan komentosillalla. Mutta miten 15-vuotias saisi pestin?

Seppo Tiilikaisen vaiheita tutkinut Petri Nevalainen on päättellyt, että mutkaton pääsy nimismiesisän virkahuoneeseen oli avannut pojalle oikotien laivan kannelle. Viidentoista vuoden ikä muuttui uudessa henkilötodistuksessa helposti kuudeksitoista, ja tarvittavat leimat oli nopeasti lyöty isän poissa ollessa. Varsinaisia todisteita tästä ei ole jäänyt, mutta johtopäätöstä tukee sekin, että samaa keinoa käytettiin luultavasti myös Sepon hakeutuessa vapaaehtoispataljoonaan Saksaan, tämä kun oli alaikäinen silloinkin. Tätä teoriaa vastaan sotiä kylläkin se, että kirjeistä päätellen isä ei näytä katkaisseensa välejään poikaansa, vaan neuvoi häntä jopa merimieselämän arkaluontoisimmista asioista. Voihan toki olla niinkin, että isä on poikansa vaatimattoman koulumenestyksen perusteella tullut siihen tulokseen, että pestautuminen käytännölliseen laivapalvelukseen voisi olla järkevää, ja osannut asettaa isänrakkauden muiden asioiden yläpuolelle.

Oli miten oli, Sepon onnistui pestautua kesäkuun alun tiimoilla 1938 suomalaisen höyrylaivaan S/S *Kontioon* vain viidentoista vuoden ikäisenä. Tämä perinteinen rahtialus oli rakennettu Englannissa 1892 Intian valtameriliikennettä varten, ja se oli siirtynyt vuonna 1935 suomalaiselle Kontio & Kontio-varustamolle.

lökkään aluksen miehistö oli monenkirjavaa, joten Seppo lienee ensi töikseen joutunut katumaan laiskuuttaan kieliopinnoissa.

Merille pyrkivän poikasen tehtävänimikkeeksi tuli papereissa puolimatruusi, mutta käytännössä häntä kutsuttiin jungmanniksi tai ”junksuksi”. Muulla miehistöllä oli pysyvät ammattitaitoa vaativat tehtävät – heitä olivat muiden muassa kansi- ja konemiehet sekä timpuri eli korjausmies. Jungmanni tarkoitti sananmukaisesti nuorta miestä, laivapoikaa, ja vaikka puolimatruusia opetettiin vahti- ja kansipalveluun sekä ruorivuoroihin, hänelle kuuluivat lähinnä palvelus- ja juoksupoikahommat, työläimmästä päästä yleensä.

Seppo kirjoitti sisarelleen Toinille kuulumisia 22. kesäkuuta 1938. Laiva oli kaikesta päätellen jo paluumatkalla Englannista, ja lastasi nyt Liettuassa.

”... olin eri kuitti, sillä Pohjanmerellä tuuli niin mokomasti ja Itämerellä oli myrsky. Jollei olisi ollut salmia, joissa sai vähäsen levätä, ei olisi tullut elämästä mitään. Memel, tai oikeastaan tämä Klai-peda, on pienehkö kaupunki. Semmoinen Terijoen tapainen, pikkukujia täynnä... Kahvia juomassa olen käynytkin melkein joka ilta, sillä on hauska istua ”siistin” pöydän ääreen ja juoda ”hyvää” kahvia oikein kerman ja leivoksen kanssa...”

Sepon ilo siististä pöydästä ja hyvästä kahvista selittynee hänen lopetuksestaan, jossa hän epäsuorasti kuvasi tehtäviensä laatua messin oloissa:

”... kyllä tuli ”paskane” kirje, mutta älä välitä, sillä kädet on niin mokoman likaset eikä lähde puhtaaksi millään. Samoin naama ...”

Seppo lähetti samassa kuoressa kirjeen myös isälleen ja pyysi sartaan toimittamaan sen tälle. Sen sävy on toisenlainen – vasta pestattu meripoika haluaa siinä hiukan selitellä uravalintaansa ja tulevaisuudennäkymiään vanhemmalleen, kuitenkin ilman anteeksipyyntöjä. Samalla hän on järjestänyt niin, että Toini pääsee perille veljensä

aikomuksista. Asioita on isän kanssa ilmeisesti selvitelty, kun poika on jo ehtinyt saada laivalle jossain satamassa kirjeitä kotoa.

”Isälle.

Hepä hei! Monet kiitokset kirjeistä ja komeasta merkistä! Perille tuli. Olemme nyt Memelissä. Oikeastaan ei Memeliä olekaan, vaan Klaipeda. Tämä on pieni ja vaatimaton kaupunki. Kaikki on kalliimpaa kuin Suomessa ja Englannissa. Tänne tullessa olin hieman väsynyt, sillä Pohjanmeri jylläsi aika lailla ja Itämerellä oli myrsky.

Koetamme ehtiä Suomeen juhannusaatoksi, saa nähdä, kerkiämmekö. Telakalla joutuu melkein kaikki pois laivasta. Ainoastaan jäävät kansimiehet, siis jungmannit myös, ja osa päällystä. Niin puhuvat.

Muuten sinä menit aivan turhaan Hirsjärveä ja Brunilaa vaivamaan, sillä jos joudun irti, hommaan itse paikan, ja mikäli mahdollista, niin koetan jo ensi talvena päästä Kongoon. Sinne kulkevat Thordenin laivat. Älä ole vihainen, mutta minulla on tarkoitukseni ja haluan seisoa omilla jaloillani.

Jokaisella on elämässään oma päämääränsä. Toisilla se on liian korkea, usein he menehtyvät, toisilla taas liian matala. Voi olla, että päämääräni on korkea, mutta koetan, ja luotan Jumalaan! Ja päämäärä on tärkeämpi kuin tie, mitä myöten sinne päästään!

Lopetan nyt, sillä päivä valkenee, olen näet yövahtina. Joka yö tulee 3 t ylityötä ja 1 t = 3 mk. Pyhätöistä tulee 11 t ylityötä. Niin yön valvomisesta tulee 9 mk ja päivät saa vielä nukkua. Lähetän tämän kotiin, sillä en tiedä osoitettasi, ja tulen kohta itsekin kotiin.

Siis monin terveisin Seppo.”

Kirje herättää joitakin kysymyksiä Sepon myöhempiä vaiheita ajatellen. Kongo? Se oli tuohon aikaan Belgian siirtomaa, ja sen asukkaat aikaankin nähden raakalaismaisen sörön alaisia. Siellä oli töitä muun muassa palkkasotureille, minkä jungmanni on ehkä josain satamassa saanut kuulla. Asia nousee esille uudemman kerran

Sepon kirjeenvaihdossa, jossa hän mainitsee juuri tuon mahdollisuuden, kun *”en muuta osaa kuin sotia”*.

Isä on ehkä katunut pojan auttamista merille ja katsellut töitä tälle Kotkasta, johon Brunila-nimi viittaa, mutta hän on joka tapauksessa niellyt mahdollisen harminsa. Pojan ylevä oma päämäärä jää tässä, ja myöhemmissäkin kirjallisissa merkinnöissä, avoimeksi.

Ei ole tarkkaa tietoa siitä, kuinka paljon Seppo oli saanut ajatuksiinsa ulkopuolisia vaikutteita. Isä oli aktiivinen suojeluskuntalainen. Voisi kuvitella, että poika olisi ilman muuta laitettu järjestön poikaosastoon, mutta toisaalta nimismies on ehkä halunnut pitää perheensä erillään sisällissodan voittajien uhosta, jota vielä 30-luvulla esiintyi runsain mitoin väkivallaksikin yltyneenä. Minikäänlaista kiivailua ei ole nähtävissä perheen välisessä kirjeenvaihdossa.

Neuvostoliiton vastainen viestintä oli maassamme tuohon aikaan aktiivista. Sisällissodan jälkeen rajantakaiseen työläisten onnelaan Suomesta ja Yhdysvalloista siirtyneitä perheitä palaili kotimaahan mukanaan masentavia tietoja niistä, joille ei sitä mahdollisuutta ollut enää suotu. Neuvostovastaisen propagandan tehtävänä oli vakuuttaa kansa siitä, että rajan takana oli julma, sotaisia ja Suomen itsenäisyyttä uhkaava suurvalta. Esimerkiksi majuri Arne Somersalon vuonna 1930 julkaisema kirjanen *Totuus Neuvosto-Venäjästä* kuvasi länsimaihin vertaillen, mihin tilaan bolševismi oli entisen emämaan talouden vienyt. Vaikka tämä muun muassa Mäntsälän kapinaan osallistunut oikeistoradikaali oli kaikkea muuta kuin puolueeton, teos tuki vahvasti kotiin palanneiden kertomuksia.

1930-luku oli myös poikien seikkailukirjojen luvattua aikaa. Sepon haaveet suurista päämääristä kaukomailla ovat saattaneet olla tulosta vaikkapa Tauno Karilaan ja Martti Liljan romanttisista ja melko epärealistisista, aina hyvin päättyvistä kuvauksista suomalaissankarien uroteoista eri puolilla maailmaa. Esimerkiksi pelkästään Afrikka-aiheisia poikakirjoja oli tuolloin kymmenittäin, Kenties Sepon mieleen iskostunut Kongo on saanut hohtonsa niiden kautta. Hän mainitseekin vuonna 1944 isälleen kirjoittamassaan kirjeessä arvelevansa, että veto seikkailuihin olisi voinut johtua

liiasta poikakirjojen lukemisesta ja elokuvien katselusta. Yhden jälkimmäisistä, 30-luvun suursuosikin ”Meidän poikamme merellä”, hän oli varmasti nähnyt ja saanut ehkä siitä kipinän merielämään, vaikka tässä Merivoimien propagandaelokuvassa touhuttiin laivaston ”mikkihiirinä” Suomen rannikolla.

Kansipalvelus *Kontiolla* oli tehnyt Euroopan satamat tutuiksi Välimerta myöten, ja kaukokaipuu oli kasvanut. Valtameret kutsuivat 16-vuotiasta seikkailijaa. Huhtikuussa 1939 kotiväki sai suuria uutisia Suoma-siskolle lähetetyssä kirjeessä:

Antwerpen 8.4.39

”Sisko pieni!

Onnea nimipäivällesi. Eikö se kohta ole?

Terveisiä samalla Tallinnasta, Berliinistä, Kölnistä, Brysselistä, Lilestä ja täältäkin. Nyt on kaikki reilassa. Kohta nostan nimittäin ankkurin ja lähdän Hulliin, Englantiin. Sieltä tulemme takaisin Antwerpeniin ja sitten lähdemme Etelä-Amerikkaan!

Sain nimittäin jopin s/s Kastelholmiin, joka on noin 10 000 tonnin laiva. Olen siellä jungmannina.”

Seppo tuntuu matkailleen Keski-Euroopassa joskus talven aikana – voi tietenkin olla, että puoli vuosisataa vanhan *Kontion* rakenne ei kestänyt talviliikennettä edes Itämerellä, sen suurista lahdista puhumattakaan, ja poika käytti tilaisuuden matkustellakseen. *Kontio* oli joka tapauksessa Sepon osalta historiaa, ja uusi laiva oli kooltaan aivan toista luokkaa: *Kastelholm* oli 133 metriä pitkä, saksalaisen Bremer Vulkanin vuonna 1907 rakentama rahtilaiva. Helsinkiläinen Oy Naxons Prince -varustamo oli hankkinut sen Suomeen vuonna 1927. Kolmekymmentäluvun kieliriitoihin jämähtänyt Seppo toteaa kuitenkin kirjeessä, että alus oli silti ”*aivan ruotsalainen*”, muu miehistö kun oli ilmeisesti ahvenanmaalaisia.

”Siellä laivalla ei muuten puhuta kuin ruotsia. Hyh!”

Jungmanni tuntuu miehistyneen, jopa siinä määrin, että kyslee lähes isällisesti pikkusiskon koulunkäynnin sujumisesta ja kehoittaa, ilman ironiaa omien kouluponnistuksien suhteen, lukemaan ahkerasti ja olemaan kiltisti. Hän tiedustelee muiden sisarusten vointia ja tilannetta ja jopa kysyy, oliko 15-vuotias Suomi käynyt ahkerasti tanssimassa. Kaikki postimerkitkin piti muistaa panna talteen.

Yksinäisyys vieraiden keskellä, heidän kieltään tankatessa, kaukana kotoa, alkaa painaa yhä enemmän:

”Kirjoittakaa mahdollisimman paljon. Vaikka minulta ei aina vastusta tulekaan, saan kuitenkin teidän kirjeenne. Anna osoitteeni kaikille, jotka pyytävät, ja sano että minusta on hauska saada kirjeitä joka satamassa ja onhan hauska kuulla kotimaan uutisia.”

Jotain on kuitenkin ollut vialla, koska Seppo toteaa kaiken olevan ”nyt reilassa”. Pian Suomen onnittelujen jälkeen lähtee myös kirje äidille. Merimies on ilmeisesti ehtinyt talven aikana seikkailuiltaan käymään myös kotona, sillä hän kiittää viimeisestä. Hän ottaa ensimmäiseksi esille tutun raha-asian, johon hän palaa tavan takaa niin laivalta kuin rintamiltakin. Sen jälkeen hän kertoo uutisensa ja toteaa kaiken olevan hyvin. Hän myös toivoo, että äiti ei ole

”... kovin rahan tarpeessa, jota kyllä epäilen, mutta yritän lähettää sitä myöhemmin. Sinähän tiedät kyllä, että maksan velkani ja yritän muutenkin rahaa lähettää niin pian kuin voin.”

Varmemmaksi vakuudeksi poika yrittää rauhoittaa äitiään myös kertomalla, että oli ollut joka ilta Antwerpenin merimieskirkossa, jossa kirjoitti kirjettäänkin. Pastori oli kuulemma mukava ja reilu mies, oli ostamassa Sepon kanssa varusteitakin.

Toukokuun lopulla valtameren ylitys oli ohi, ja Seppo sai taas lähetettyä kuulumisensa kotiin Uruguaysta.

Montevideo 26.5.39

”Rakkaat vanhemmat!

Kuinka voitte? Täällä on kaikki all right. Tulimme tänne Uruguayhin 23.5. ja läksimme Hullista 20.4. Ikävä etten ehtinyt kirjoittamaan sieltä. Ehkä olette hätäilleet, kun ei ole kuulunut mitään.

Minä olen saanut nyt ylennyksen, ja olen messikallena. Palkka 600 mk/kk. Työ on helppoa eikä sitä voi työksi nimittää. Ikävä vaan kun paatti on niin iso (11 500 tonnia). Sen tähden on täällä 3 perämiestä, 4 mestaria, dunkerman ja sähköttäjä palveltavana. Lisäksi 2 kokkia ja stewart.

Ikävä vain tuppaa tulemaan. Täällä kyllä ostin pienen ja söpön koiran. Sen nimi on ”la Boni el de Uruguay”. Se on eri kiva kaveri.

Miksi muuten ette ole kirjoittaneet. En ole vielä ainakaan saanut kirjettä. Olemme täällä lastaamassa noin ½ km päässä rannasta ja minulla on puoli pv vapaa...”

Seppo kertoo kirjeen lopussa, että edessä on matka kotiin päin, mutta luultavasti Buenos Airesin ja Rio de Janeiron kautta. Hän ei itse vielä tiedä, että edessä on dramaattinen muutos pojasta mieheksi tavalla, josta hän kertoi isälleen vasta keväällä 1944, ja ehti näin kiittää tätä saamistaan neuvoista. Muut kirjeet sen enempää kuin päiväkirjakaan eivät kerro näistä vaiheista tarkasti, mutta isälleen hän ehti onneksi puhua.

Seuraava kirje on päivätty Rio de la Platan suulta Villa Constitutionissa 26.6.1939. Seppo kertoo laskevansa päiviä siinä toivossa, että seuraavia kohteita olisivat Tanska ja Norja, jolloin hän ehkä pääsisi käymään kotona. Ruotsiakin hän jo puhui kuin ”täysi hurri”. Kirje on lyhyt, kun kiirettä pitää:

”Täytyy tässä lähteä taas tiskaamaan astioita. Juhannuksena.”

Määränpään suhteen toive toteutuikin. Elokuun 8. päivänä Seppo kirjoittaa Aarhusista, Tanskasta, molemmille vanhemmilleen erikseen. Varustamon konttorissa oli ollut kirjeitä odottamassa, kun Seppo yli kuukauden kestäneen purjehduksen jälkeen oli päässyt

niitä hakemaan. Buenos Airesissa, Kap Verdessä ja Hollannissa oli käyty, mutta matka oli kuitenkin jatkumassa Osloon ja Puolaan, ja sitten taas kohti Etelä-Amerikkaa, joten vierailu kotona ei näyttänyt onnistuvan. Poika oli itse asiassa odottanut potkuja ja niiden myötä mahdollisuutta jäädä kotimaahan, mutta ihmeekseen hän oli saanut jäädä ”foriin”, vaikka 22 miestä oli saanut ulosmaksun. Yksinäisyyden tunne oli kasvanut Atlantin aalloilla entisestään:

”Ikävä vain tahtoo olla kotiin. Sillä te olette kaikki rakkaampia minulle kuin luulettekaan, JA Sinä, rakas hellä pikku Äiti. Millaisia me lapset olemmekaan olleet teitä – vanhempiamme kohtaan. Rakas Äiti, sinä sanoit tulevasi seilaamaan minun paattiini, jos joskus saan sellaisen. Mutta luulen, että minun purteni seilaa aina niin myrskyisellä merellä, että on parempi kun Sinä odotat vain rannalla. Sillä etkö ole huomannut elämästäni, että se on ollut alati myrskyävää.

Sinä, Äitini saat olla huoletonna minusta, sillä tiedäthän että minulla on aina korkeimman tuki ja turva mukana. Olen huomannut sen, ja luotan Jumalaan.

Monin sydämellisissä terveisin

poikasi Seppo”

J.K. Huom! 17 v vanha kohta

Sepon suureksi iloksi vanhemmat eivät olleet unohtaneet poikansa syntymäpäivää. Varustamon konttorista löytyneiden kirjeiden jälkeen epäilykset hälvenivät ja kiitoskirje lähti matkaan heti:

”Rakkahin Äiti!

Mikä suurenmoinen yllätys syntymäpäivänäni? Sain 16 kirjettä! Oi kiitos – kiitos! Kaikki konttorin kautta tulevat. Tosin useat oli kirjoitettu 4 kk sitten, ne olivat vielä yhtä lämpimiä.”

Kyseisistä kirjeistä selviää, että perheellä on mahdollisesti ollut joitakin sisäisiä vaikeuksia, joiden aiheuttajana on ollut ”Esko”.

Muista kirjeistä voi päätellä, että kysymyksessä on perheen esikoinen, vuonna 1916 syntynyt Ensio, jota kutsuttiin nimellä ”Esko”. Hän on ehkä lähtenyt kotoa yhtä dramaattisesti kuin pikkuveljensä, ilmeisesti Viipuriin. Ensio oli vapautettu varusmiespalveluksesta helmikuussa 1937 lähes 300 päivän palveluksen jälkeen, mutta syksyllä 1939 hän on taas kantakortin mukaan palveluskelpoinen ja saa kutsun reservin ylimääräiseen harjoitukseenkin. Seppo kokee, että hänen velvollisuutensa niissä olosuhteissa olisi pyrkiä tulemaan kotiin ja yrittää vaikuttaa Ensioon, kuten hänen isälleen lähettämästään kirjeestä ilmenee.

Raha-asiat nousevat taas esiin – poika pohtii, milloinka saisi ”ne suuret velat” maksettua. Hän lohduttaa äitiään ja kehottaa luottamaan Jumalaan, kun kerran kaikki on kuitenkin ”all right”.

Sepon papereiden joukossa on myös ohut, vuoden 1938 keväällä kirjoitettu vihko. Siinä on monenlaista maailmantuskaa, kovin vakavaa kuitenkin pelkäksi murrosiän kipuiluksi, itsemurha-ajatuksineen kaikkineen. Tytöt näyttävät astuneen jo elämään, etäisinä, vielä kai vain runojen kohteina. ”Seitin” – Sepon kutsumanimi näyttää olleen Seitti – tuskailu saa päätöksensä ajatelmassa, jonka villiin käsialaan lienee vaikuttanut joko myrskyävä tunne tai vahva humalatila. Vihkon viimeiselle sivulle ”Seitti” on kirjoittanut tai kopioinut 19. huhtikuuta 1938 – siis hiukan ennen merille lähtöään – erillisen runomuotoisen tilityksen, joka ehkä viittaa meneillään olevaan monimutkaiseen ahdinkoon:

*Vaatii velka ylähisen;
Puukko rintaan rikollisen!
Painuu päivä synkkiin vesiin.
Rikollinen, astu esiin!
Mistä tuska mulla onkaan?
Syypää en – en viatonkaan!
ISKE SIIS – JA OTA HINTA
KUOLOON KYPSÄ RAUKKA RINTA!*

Ratkaisu on ilmeisesti ollut lähtö kotoa, kauas merille. Mitä liekään tuolloin tapahtunut, se ei ole ainakaan pysyvästi rikkonut pojan ja

vanhempien suhdetta, ja nyt siis nuorukaisikään astunut puolimatuksi kirjoittaa syntymäpäivänään myös isälleen, tosin lyhyemmin ja asiapitoisemmin. Hän kertoi aikovansa jättää aluksen Gdyniassa, Puolassa, koska oli saanut suoritettua höyrylaivapraktiikan ja täten hänestä oli tullut pätevä kansimies. Kotiloman jälkeen hän yrittäisi toteuttaa yhden suuren unelmansa, eli pestautua ahvenanmaalaisen varustamon purjelaivaan ja purjehtia miehistössä Australiaan.

Kirjeistä ei käy ilmi, että Seppo on kuluneen vuoden aikana käynyt läpi melkoisen prosessin – hän oli alkanut viettää kapakkaelämää satamissa punaisten lyhtyjien alueita unohtamatta. Hän oli kärsinyt huvittelustaan seurauksia, joita alamaailman asioihin perehtynyt poliisi-isä oli onneksi osannut pelätä ja joiden varalta hän oli poikaansa jossain vaiheessa ohjeistanut. Samaan aikaan suuret mullistukset lähestyivät. Kukaan ei tiennyt, että Suomi joutuisi törkeän hyökkäyksen kohteeksi kolmen ja puolen kuukauden kuluttua ja että sitä valmisteltiin Neuvostoliiton ja Saksan etupiirijakoon tähtäävissä neuvotteluissa paraikaa.

Suurista puheista huolimatta Sepon suunnitelmat eivät kuitenkaan toteutuneet, ja ”seilipaattipraktiikan” hankkiminen jäi vain haaveeksi. Näyttää siltä, että Seppo oli toteuttanut aikeensa palata Gdyniasta Suomeen, ja kaikesta päätellen hän saapui perheen piiriin miltei samana päivänä, kun ensimmäiset talvisodan pommit putoilivat suomalaisten koteihin.

3.

SEPPO TIILIKAISEN TALVISOTA

Saksa ja Neuvostoliitto olivat päässeet sopimukseen 23.8.1939 Euroopan jakamisesta keskenään. Neuvostoliitto oli saanut vapaat kädet Suomen suhteen, mutta sen toinen entinen autonomia, Puola, oli määrä jakaa Saksan kanssa Oder- ja Neisse-jokien määrittämää rajalinjaa myöten. Hitler tarttui heti toimeen ja lähetti joukkonsa Puolaan 1.9.1939 – ja hän tuli aloittaneeksi toisen maailmansodan.

Ei ole tarkkaa tietoa siitä, milloin Seppo Tiilikainen lopulta selvisi kotiin. Seppo oli kirjoittanut viimeisen kirjeensä meriltä syntymäpäivänään Tanskan Aarhusissa 10.8.1939, minkä jälkeen oli määrä vielä käydä Oslossa ennen siirtymistä lastaamaan Gdyniaan, Puolaan. Todennäköistä on, että Sepon kirjeissään mainitsema miehistön ulosmaksu *Kastelholmilta* oli jossakin yhteydessä kiristyvään maailmantilanteeseen. Messikalle ei kuitenkaan ollut jäänyt ”ahteriin”, ja laiva oli ehkä ehtinyt käydä uusine miehistöineen Puolassa ennen sodan puhkeamista. Näyttää siltä, että *Kastelholm* haki noihin aikoihin turvaa puolueettomasta Ruotsista, josta Seppo hankkiutui sitten tavalla tai toisella kotiin. Mitään kirjeitä tuolta ajalta ei ole säilynyt. Laivalle ei lopulta käynyt hyvin – lähteestä riippuen se upposi Islannin vesillä joko saksalaisen sukellusveneen torpedo-osumasta tai törmättyään brittiläiseen miinaan.

Merille oli ilmeisesti kantautunut tietoa loppukesän 1939 kiristyneestä tilanteesta, ja Seppo arveli kotiväen olevan huolissaan. Neuvostoliiton painostus oli alkanut tuntua, ja sen kanssa käytävät neuvottelut antoivat ymmärtää, että Neuvostoliitto halusi vakaavissaan suuria osia Suomesta ja niiden lisäksi Hankoniemen niin sanotuksi vuokra-alueeksi sotilaalliseen käyttöönsä Suomenlahtea sulkemaan. Suomi halusi osoittaa pystyvänsä puolustaa aluettaan

järjestämällä suuret kertausharjoitukset odotetulla hyökkäyssuunnalla.

Sepon kotikylä, nykyään Kouvolaan kuuluva Inkeroinen, sijaitsee keskellä Kymenlaaksoa. Maakunta oli varautunut torjumaan ensisijaisesti etelästä tulevia maihinnousuja vahvan Rannikkotykistörykmentti 2:n 3000 miehen voimin. Rykmentti oli vastuussa myös Virolahdelta itään alkavan Viipurinlahden puolustuksesta monine linnakkeineen. Tilanteen kiristyessä nähtiinkin, että painopiste oli juuri sillä suunnalla ja että Kannakselle rakennetun kantalinnoittelijan lisäksi tarvittaisiin vahvat joukot. Kymenlaakson suojeluskuntapiiri, joka oli vastuussa käytännön liikekannallepanotoimista, joutui lähettämään kaikki reservipataljoonansa sinne. Näiden tilalle perustettiin sitten suojeluskuntalaisista ja vapaaehtoisista koottuja niin sanottuja erillisiä pataljoonia ja muita joukkoyksiköitä, kaiken varalta. Niihin kelpasivat sitten jo pojatkin – esimerkiksi nuorin Virolahdella talvisodan jälle taistelemaan ohjattu poika oli viidentoista vuoden ikäinen – ja samassa yksikössä palveli myös hänen isoisänsä. Suomi todellakin tahtoi säilyttää itsenäisyytensä. Tuleen heitettiin kaikki saatavilla oleva voima.

Seppo ei aikaillut pyrkiessään riviin. Hän liittyi paikalliseen suojeluskuntaan 30.11.1939, talvisodan alkamispäivänä, päästäkseen rintamalle vapaaehtoisena. 17-vuotias olisi oikeastaan vielä kuu lunut ikänsä puolesta suojeluskunnan poikaosastoon, mutta siellä useimmilla hänen ikätovereillaan lienee jo ollut jonkinlainen siinä saatu sotilaallinen alkeiskoulutus. Sitähän Sepolle ei ollut ehtinyt merellä kertyä, mutta laivapalvelus oli ainakin totuttanut nuoren miehen kuriin, ja laki salli 17-vuotiaiden astua sotapalvelukseen vapaaehtoisena.

Palvelukseen astuessaan hän oli siis alaikäinen, mutta 174 senttimetriä pitkänä ja 57 kilon painoisena hän vastasi kooltaan tuon aikaisen miehen keskimääräistä mitta. Silmät olivat siniset, ja kau lassa vasemmalla puolella oli erikoistuntomerkkinä arpi palovammasta, ehkäpä muisto kuumen kattilan käsittelystä laivan kapyysissä myrskyn aikana.

Yksi reservin reserviksi perustetuista joukkoyksiköistä oli Erilinen Pataljoona 22, josta käytettiin sotilaslyhennettä Er.P 22. Se perustettiin ennen lokakuun puoliväliä Joensuussa, mutta siirrettiin Kymenlaaksoon Inkeröisiin. Lisävoimaa ryhdyttiin kokoamaan kymenlaaksolaisista, joille haalittiin aseita ja varusteita sieltä ja täältä. Kymenlaaksolaisäidit ompelivat kodeissaan lakanoista lumipukuja, ja monilla joukoilla oli Myllykosken tehtaiden johtajan, sotilaspiiriin palvelemaan määrätyn myöhemmän vuori-neuvoksen Juuso Waldenin Ruotsista ostamat, kylläkin melko epäluotettavat 6,5 mm ylijäämäkiväärit. Luovuus nousi pintaan – hänen omat tehtaansa muunsivat uusien joukkojen ”soppakanuunoiksi” rehukeittiöitä.

Stalin oli tehnyt pahan erehdyksen lähettäessään puna-armeijan valtaamaan Suomea vasten talvea, joka sattui olemaan vielä tavallistakin ankarampi. Voitonparaateja varten tehdyt suunnitelmat piti pian hylätä. Hyökkääjällä oli kuitenkin selvä ylivoima. Suomea puolustettiin sisukkaasti ja taitavasti, mutta tappiot kasvoivat koko ajan. Kaikki kynnelle kykenevä ja kättä pidemmäksi kelpaava pantiin liikekannalle. Seitsemäntoistavuotias Seppokin hyväksyttiin siis vapaaehtoisena vakinaiseen palvelukseen 15.12.1939 Er.P 22:een monien muiden ikätoveriensa ja jopa häntä nuorempien poikien mukana. Pommit putoilivat yhä tihenevään tahtiin entistä suuremmalle alueelle, ja ilmatorjunta ampui minkä vähillä tykeillään voi. Virolahdella Pukkion linnake valmistautui torjumaan Leningradista odotettua vahvaa laivastohyökkäystä ovelin sotajuonin. Kaikki oli nyt heitettävä peliin, luovasti ja ennakkolottomasti.

Sotatoimiin Laatokalle

Seppo Tiilikainen oli saanut muutaman viikon kestäneen hätäisen peruskoulutuksen suojeluskunnan riveissä. Vaikka sen yhteydessä häntä oli koulutettu käyttämään kranaatinheitimiä, hänet määrättiin palvelukseen astumisen yhteydessä taistelulähetiksi Er.P 22:n esikuntakomppaniaan. Laivapalvelus ja sotatyöt olivat ilmeisesti

olleet erilainen haaste kuin pitkävetäinen koulunkäynti, sillä tällaiseen rohkeutta ja neuvokkuutta vaativaan tehtävään ei määrätty ketä tahansa. Säilyneissä asiapapereissa hänen palveluksensa tästä lähtien arvioitiinkin hyväksi. Seikkailuja etsivän Seppo Tiilikaisen sotatie oli auennut hänen eteensä, ja sillä tiellä hän kulkisi koko lopun elämänsä ajan.

Koulutuksen aikana Seppo pystyi todennäköisesti jatkamaan perheen ja ystävien tapaamista sekä jakamaan matkakertomuksiinsa kaikille halukkaille. Joulun jälkeen oikea sota kuitenkin odotti. Rintamille syntyneet valtavat motit, siis saarroksiin juuttuneiden hyökkääjien asemat, olivat pysäyttäneet monilla suunnilla venäläisten etenemisen, mutta niiden aloillaan pitäminen kulutti paljon puolustajan voimia. Erillinen Pataljoona 22 saikin käskyn lähteä sotaan uudenvuodenaattona 1939.

Esikuntakomppanian sotapäiväkirjaan tämä suuri käänne 897 tuoreen sotilaan elämässä on kirjattu armeijalle ominaiseen karuun tapaan:

”31.12.1939 Inkeroinen. Käsky lähtöön klo 15.00. Kompp. oltava lähtövalmiina kansakoulun pihalla klo 19.00. Lähdettiin junaan ja pantiin kuormat vaunuihin ja oltiin junassa klo 23.00.”

Hyvässä järjestyksessä alkuun päässyt matka suuntautui Kouvolan, Simolan, Lappeenrannan ja Elisenvaaran kautta Sortavalaan. Ennen sinne saapumista annettiin ilmahälytys, kun kirkas aamu tarjosi hyökkääjälle hyvän lentosään. Juna oli pysäytetty ja pataljoona oli väistynyt viettämään vuoden 1940 ensimmäistä päivää hetkeksi metsän suojaan. Sortavalassa saatiin lotilta lihakeittoa ennen Matkaselkään lähtöä. Sinne saavuttua pidettiin kahvitauko ennen viimeistä taivalta kohti määränpäättä, Jänisjärven Välimäen pysäkkiä. Perillä pataljoona oli kello kolme aamuyöllä tammikuun 2. päivänä, luultavasti väsyneenä ja kylmissään härkävaunuissa pakkasessa tehdyn rautatiemarssin jälkeen. Majoitus oli Laatokan koiliskulmassa, Impilahden Metsäkylässä, jonne päästiin lepäämään päiväksi ennen matkan jatkumista kohti Vuorilampia.

Vuorilammilla oltiin vihdoinkin aamulla 3. tammikuuta, ja siellä ryhdyttiin purkamaan ja selvittämään mukana tuotuja kuormia. Muutama päivä meni kohtalaisen rauhallisesti, kunnes sota täällä Laatokan koilliskolkassakin alkoi toden teolla. Asiakirjojen perusteella pataljoonan tulokkaat olivat vasta Laatokalla 5.1.1940 vanoneet sotilasvalansa, Seppo muiden kymenlaaksolaisten mukana. Erillisiä pataljoonia, jotka olivat sotilashierarkiassa eräänlaisia padanpohjimmaisina, ei ollut suunniteltu toimimaan nimestään huolimatta itsenäisinä taisteluosastoina. Niinpä osia ErP 22:sta ruvettiin alistamaan paikalla jo taistelussa olleen Jääkäripataljoona 4:n eri osille. Näillä niin sanotuilla taisteluosastoilla oli erikoislaatuiset peitenimet, kuten Itikka, Lentävä ja Hiipijä. Myös taivaanmerkit toimivat innoittajina, esimerkiksi Oinas ja Jousimies, johon Seppo myöhemmin kuului.

Seppo Tiilikainen näyttää pysyneen edelleen oman pataljoonan esikuntakomppanian komentoryhmässä taistelulähetin tehtävässään Ruokojärven alueella. Alueella partioitiin ympäri vuorokauden, ja oletettavasti Seppo osallistui siihen aseveljiensä tapaan. Siellä täällä syntyi pienempiä yhteenottoja, ja sotasaalistakin tuli: Patavaarassa esikuntakomppania kirjasi saaneensa yhden konekiväärin ja runsaasti patruunoita. Miestappiotkaan eivät kaiketi alkuun olleet kummallakaan puolella tällä kaistalla kovin suuria, kun 12.1.1940 sotapäiväkirjaan on haluttu merkitä maininta siitä, että oli ”varmasti ammuttu 3 ryssää”.

24. tammikuuta siirryttiin Koivuselkään, joka oli Laatokan koillispohjukan yläpuolella Lemetin ja Pukitsanmäen maastossa. Taistelut olivat etulinjassa, mies miestä vastaan, ja tappioitakin alkoi tulla aina vain enemmän.

Tilanne tällä Laatokan kulmalla oli muuttunut kriittiseksi joulukuussa. Puna-armeija työnsi joukkojaan väkisin kohti pohjoista rantatietä, ainoaa pohjoiseen johtavaa yhteyttä myöten, päästäkseen kiertämään järven ja saadakseen operaatiotilaa kanta-Suomeen suunnitellulle suurhyökkäykselleen. Vaikka suomalaiset jalkaväkijoukot olivat tammikuussa jo enimmäkseen vetäytymässä Laatokan länsirannalta, hyökkääjän huoltolinjat venyivät ja ahtautuivat,

muun muassa siksi, että sinnikkäästi Mantsin saareen pureutunut rannikkolinnake sai kuusituumaisten tykkiensä kranaatit lentämään rantatielle saakka ja pitkälle sen itäpuolellekin. Venäläisten tiedustelu tunsikin omat vanhat tykkinsä ja oli huoleton. Niiden ääriampumaetäisyyden tiedettiin olevan noin 12 kilometriä, ja tulivaikutuksen piti olla kierrettävissä. Suomalaiset olivat kuitenkin modernisoineet vanhat Canet-kanuunansa ja saaneet matkaa pidennettyä 50 %, ja kun he vielä keksivät lämmittää ruudin saunassa 60-asteiseksi, taulukkomaksimietäisyys nousi siitäkin yli 20 kilometriin. Tämä vain kaksitykkinen rannikkopatteri teki maa- ja jääammunnoillaan todella pahaa jälkeä puna-armeijan kuljetuksiin, ja saaren ohittamisesta tuli pelottava siksikin, että linnakkeen sissipartiot ahdistivat tiehen sidottuja neuvostojoukkoja armottomasti.

Seuraava tulikoe odotti niitä sitten Pitkärannan ja Impilahden alueella, ennen pohjoisimman lahden pohjassa olevaa Sortavalaa. Lukumääräisesti hyökkääjää paljon pienemmät, mutta talvisessa maastossa liikkumaan pystyvät suomalaisjoukot taistelivat taitavasti ja uhrautuvasti. Monessa tapauksessa alivoiman takia jouduttiin kuitenkin turvautumaan vihollisen saartamiseen tavalla, jota alettiin kutsua mottitaktiikaksi – mottihan oli vanhan ajan tiivis halkopino. Ulkomaisissa lehdissä julkaistut valokuvat keskellä saartorengasta kyyhöttävistä puna-armeijan sotilaista jäätyneine panssarivaunuineen tekivät suuren vaikutuksen, ja ne edesauttoivat talvisodan legendan syntyä. Operatiivisesti katsoen motit olivat kuitenkin suomalaisille hankalia, koska ne sitoivat paljon joukkoja, joita olisi tarvittu muualla. Impilahden alueelle syntyi monta mottia, jotka saivat nimensä kunkin paikallisen kylän mukaan. Yhtä niistä, Itä-Lemetin mottia, alettiin tosin kutsua myös Kenraalimotiksi, koska sieltä aikanaan löytyi koko hyökkäystä komentanut kenraalimajuri Kondratjev.

Erillinen Pataljoona 22 määrättiin osasto Jousimiehen reserviin, ja se meni asemiin Koivuselkään aluetta hallitsevan Pukitsanmäen pohjoispuolelle, noin kahden kilometrin päähän siitä. Pukitsanmäki oli saanut nimensä sen juurella sijaitsevan Pukitsan talon mukaan, ja jyrkkien rinteidensä vuoksi se oli vaikeasti vallattava.

Taisteluosasto Jousimies jäi alueella niin pahasti vaikeuksiin, että sen komentaja siirrettiin näihin aikoihin kotirintamatehtäviin. Ras-kaimman vastuun motin hallinnasta ja sen valtausyrityksistä kantoikin Kymenlaaksossa perustettu Jääkäripataljoona 4.

Etulinjalta sotasairaalaan

Sunnuntai 28.1.1940 oli verraten rauhallinen. Komppania oli vartiopalveluksessa etulinjassa, mutta pian leimahti taas. Jääkäripataljoona 4 yritti eri keinoin saada haltuunsa vihollisen miehittämää Pukitsanmäkeä. Kornetti Erola oli määrätty johtamaan uutta haastavaa yritystä, ja vartiopalveluksessaakin olleet saivat tilanteen kiristymisestä osansa. Sotapäiväkirja kertoo tapahtumasta lakoniseen tapaansa:

”29.1. K-selkä. Vartiopalvelusta asemissa, haav. korpr. Kurki, O. kr. sirpaleesta polven yläpuolelle, stm. Tiilikainen, S. kr. sirp. useampaan koht. ruumiiseen, stm. Jaaranen, T. luodista yläruumiiseen.” (Korn. Erolan hyökk. Pukitsanmäessä.)

Seppo Tiilikaisen talvisota loppui lyhyeen kestettyään vain kuu-kauden. Virallisissa asiakirjoissa haavoittumispäiväksi on merkitty 28.1., mutta sotapäiväkirjaan tuoreeltaan merkitty 29. päivä lienee oikea. Kantakortista käy ilmi, että Sepon molemmille puolille iski-vät kranaatit, joista hän sai noin 30 sirpaleita ympäri kehoaan. Kranaatin tyyppiä ei mainita, mutta sirpaleiden koko ja niiden aiheuttama vahinko viittaavat käsikranaattiin, niin kuin Seppo itsekin sanoi – tykin tai heittimen ammus olisi luultavasti tehnyt toisen-laista kohtalokkaampaa jälkeä. Sotapäiväkirjan merkintä on haa-voittumisten suhteen epäselvä – on mahdollista tulkita lopun mai-ninta niin, että kaikki haavoittuneet olivat mukana kornetti Erolan hyökkäyksessä. Todennäköistä se onkin – käsikranaateista tuskin olisi osunut sirpaleita poterossa tähystävän vartiomiehen jalkoihin.

Haavoittunut evakuoitiin normaaliin tapaan kotimaakuntaansa, Kotkan Metsolaan perustettuun sotasairaalaan. Siirto joukko-sidontapaikalta on luultavasti kestänyt useita vuorokausia, ja vaikka

ensiapu oli annettu ja haavat sidottu, matkan on täytynyt olla tuskallinen – kaikkia sirpaleita ei kenttäolosuhteissa ollut mahdollista poistaa. Tieto Sepon haavoittumisesta levisi nopeasti niin kotiin Tiilikaisille kuin äidin puolen Pelleillekin, joihin perheellä oli kiinteät suhteet valokuvista ja kirjeenvaihdosta päätellen. Vieraita on todennäköisesti päässyt sairaalaan käymään, ja kirjeitä lienee tullut paljon. Yksi vastauskirjeistä on säilynyt. Seppo on päivännyt sen 27.2.1940 ja merkinnyt paikaksi leikillisesti *Home – sweet home*. Hän vastaa siinä tädilleen, ilmeisesti jollekin äitinsä sisarista:

”Rakkahin Täti!

Monet sydämelliset kiitokset monista kauniista kirjeistä ja suloisista paketeista! Etkö ole saanut kirjeitäni?

Olen nyt toipumassa. Aluksi 28 vrk mutta luulen etteivät ne ”peijoonin” lääkärit huoli minua takaisin, heti ainakaan. Täytyy panna kiviä taskuun puntarissa... Minulla on hermot pilalla kohta kunnei taho tuo jalka kestää eikä vasen käsi oikein toimia. Täytys tästä päästä takaisin ”sinne jonnekin”, että saisi hermot levätä. Toivottavasti on siellä joku ”egyptiologi”, joka ottaa selvän näistä hieroglyfeistä. Ota huomioon, että olen opetellut kirjoittamaan 1 kk:ssa.

Mitäpä tässä on ollessa. Kansa kestää, parta kasvaa, ja varttua milloin tupakka loppuu!

Toivotan sinulle ja kauniille (sitä laatusanaa et kyllä käyttänyt, mutta arvaan) Kirstille paljon terveisiä! Samoin myös itsellesi lämpimät terveiset ja luja mieli. Suomi kestää!

Sydän terveisin

Seppo

J.K. Haavat ovat sellaisia ettei niistä kannata edes puhuakaan. Käsikranaatinsiruja ympäri koko kroppaa – ei muuta. Sehän se kiukuttaakin niiden pienuus!”

S.

Nuori soturi vähättelee perinteiseen suomalaiskansalliseen tyyliin haavojaan eikä kerro tilanteesta, jossa haavansa sai. Sirkaleet olivat kuitenkin vaurioittaneet hermoja, sillä hän mainitsi joutuneensa opettelemaan uudelleen kirjoittamaan. Kirje todellakin on myös täynnä vaikeasti luettavia harakanvarpaita. Myös jalassa on ollut vakavia vammoja, jotka ovat vaikuttaneet liikuntakykyyn, ja painokin oli pudonnut sotaretken rasituksissa. Silti kaikki tuntui olevan nyt kääntymässä parempaan. Niinhän todella tapahtuikin, mutta ei ilman uusia ongelmia.

Talvisota päättyi 13.3.1940 suuriin alueluovutuksiin, ja yli 400 000 kansalaista menetti kotinsa. Tulos oli kuitenkin torjuntavoitto – vallattavaksi aiottu kanta-Suomi säilytti itsenäisyytensä sotavoimien ja oikeusjärjestyksineen. Seppo Tiilikainen oli pärjännyt sotilaana hyvin, jopa niin hyvin, että hänet ylennettiin korpraaliksi 25. toukokuuta 1940. Saman tien tuli siirto 2. Erilliseen Patteristoon. Se oli hallinnollinen joukkoyksikkö – kysymyksessä oli Merivoimiin kuuluvan rannikkojoukkoyhtymän Kotkan Lohko ja sen Kirkkomaansaaren, silloisen Kirkonmaan järeän linnakkeen käsittävä alalohko.

Jalka ei kuitenkaan ottanut parantuakseen. Haavoittunut oli hoidossa Kotkan Metsolassa, jonkinlaisessa Kirkonmaan alalohkon toipilaskodissa, ja Seppo sai avuttomana kokea senkin, kuinka jäältä kohti Kotkaa ja Virolahtea suuntautunut hyökkäys torjuttiin niin, että Kotkan talot tärisivät. Kaupungin edustalla olevat Kirkonmaan ja Rankin linnakkeiden tykit ampuivat maaliskuun 3. päivän aamusta puolille päivin saakka 235- ja 45-kilon sirkalekranatejaan puna-armeijan suojattomiin hyökkäysrivistöihin.

Sotilaspiiri vapautti Sepon lopulta vakinaisesta palveluksesta 8.7.1940 ”iän nojalla” – hänhän oli vasta 17-vuotias, ei edes vielä asevelvollinen. Ansaittu kotiloma oli vihdoinkin tulossa, mutta sota ja haavoittuminen eivät olleet laimentaneet halua olla mukana siellä, missä tapahtui.

Salpalinjaa rakentamaan

Talvisodan tappiosta huolimatta Suomi ei aikonut antaa periksi. Yhdeksän päivää talvisodan päättymisen jälkeen maamme ryhtyi varustamaan uutta itärajaansa kantalinnoittein, joista välirauhan aikana tuli tiettävästi maailman pisin linnoituslinja. Suomen Salvaksi alun perin nimetty, mutta nykyään Salpalinjana tunnettu järeiden puolustuslaitteiden jono alkoi Kymenlaakson rannikon Mustamaan linnakkeelta ja jatkui Pohjoisen jäämeren tuntumaan asti. Linnoituslinja käsitti pitkälle yli tuhat kilometriä betonikor-suja, taisteluasemia ja vesiesteitä. Linnoitustyömaiden vahvuus ja logistiikan haasteet olivat valtavia, joten työtä oli tarjolla, ja jotain Sepon oli tehtävä, kun merillekään ei ollut asiaa. Loman jälkeen nuori sotainvalidi lähestyi Kymenlaaksossa toimivaa Salpatyö-maan hallintoa. Hän haki mukaan, ja pääsi.

"Linnoitustoimistolle.

Anon kunnioittaen jotakin tointa linnoitustoimistossa, sillä haavoituttuani sodassa 29/1-40 en vieläkään voi ottaa osaa ruumiilliseen työhön säärihaavani vuoksi.

Inkeroisissa syyskuun 9. päivänä 1940"

Hakemuksesta on säilynyt allekirjoittamaton kopio tai luonnos, luultavasti isän opastamana täytetty. Mukana on myös tietoja sotilaspassin, jossa, erikoista kyllä, mainitaan kielitaidoksi vain suomi, kun poika itse kirjeissään kehuskeli puhuvansa ruotsia ”kuin hurri”. Niin täsmällisyys, ahkeruus, huomiokyky kuin sotilaallinen kehityskin ovat olleet sotilaspassin ”hyviä” – ”kiitettävä”-arvosanaa ei ohjeen mukaan edes voinut käyttää. Toipumislomaa näyttää olleen yhteensä 61 vuorokautta, mutta sääri vihoitteli edelleen.

Työtä ilmeisesti löytyi, koska Sepon ammatiksi on myöhemmissä palvelukseenastumismerkinnöissä kirjattu ”varastomies”, ei enää merimies.

Talvisota oli jättänyt lähtemättömät jälkensä moneen nuoreen mieleen. Hangon vuokra-alueelle Kouvolan läpi kulkevat venäläis-

junat, jotka oli lastattu täyteen miehiä ja aseita, muistuttivat sodassa kärsityistä epäoikeudenmukaisuuksista.

Seppo Tiilikainen kirjasi muistojaan ja tuntemuksiaan mustakantiseen vihkoon, joka antaa tarkan kuvan hänen herkistyneestä ja jopa runolliseksi muuttuneesta sielunmaisemastaan. Siitä ilmenee myös, kuinka hävityn sodan katkeruutta hyödyntävä saksalainen propaganda alkoi vaikuttaa myöhemmin hänen ajatuksiinsa. Vihossa oli myös sitaatteja maailmankirjallisuudesta sekä runoja ja aforismeja toipumisen tueksi. Seppo oli saanut siihen myös Jouni Virtanen -nimiseltä, mahdollisesti jo kouluajoilta tutulta aseveljeltä runomuotoisen muistelun yhteisistä kokemuksista Laatokan pohjoiskulmassa, jossa he olivat mukana estämässä hyökkääjän pääsyä syvemmälle Suomeen.

Pukitsanmäki

*Ain' muistan mä korkean Pukitsanmäen,
sen nytkin mä usein unessa näen.
Ja vapaa se vainoojalaumasta on,
tuo Laatokan lukko koskematon.*

*Se uljaana kohooa seutujen yli,
ylt' ympäri kiertää sit' korpien syli.
Ja laella sen honkia soitteli tuuli
ja oksalta käkösen kukunnan kuuli.*

*Mut kohta sen rauha jo pauhuksi vaihtui
ja unelmat ylväät sen tuulihin haihtui.
Pois katosi laeltansa kotka ja käki:
ne joukkojen ryntäävän kaukana näki.*

*Se kuuli jo selvästi aseiden pauhun,
näki tykkien putket ja uhmaavan sauhun.
Näki kuinka jo kyliä kaukana paloi
ja korpiin terästä vainooja valoi.*

Se näki, kuink' naapurin Vorojenkivi
sen päällä jo puuhaili ryssäriivi.
Ja silloin se vaipui tuskaan ja huoleen
ja kuiskasi soturipoikien puoleen:

– En tahdo mä antaa päätäni ylhää
vaikk' terästä sinne jo vainooja kylvää.
Te paikalla olkaa, mä suojelen teitä.
jok'ainoa jyrkältä alas heitä.

Ja vastauksen vannoiivat soturit Suomen:
Me paikalla oomme, kun koittavi huomen
ja ruumiimme ylitse laelles' tie
tuon tuhatlukuisen vainoojan vie!

Tuon vannotun valan lie kuullunna Itä,
kosk' hurjasti rynnäten yritti sitä,
ja vastuksen väkisin murtaa koitti
mut' aina sen sankarit muutamat voitti.

Mäen laki ol' mustaksi käynyt jo ammoin,
sitä ryntääjät kaukaa jo katselit kammoin.
Sen turpeet punersi jäistä verta,
mut' ryntääjä torjuttiin joka kerta.

Näin kesti se vankkana loppuun asti
sen sitkeys vaikutti valtavasti.
Nuo sankarit, heidän kuntonsa sala
oli Pukitsanmäelle annettu vala.

On taisto sen laelta jo hiljentynyt,
sitä kuoleman syli kietoo nyt.
Mut' yhä silvotun korven se valtias on
tuo Laatokan lukko koskematon.

*Koht'aikaan se kertoo sankarityöstä,
ei mainettaan konsaan unhoon syöstä.
Vaik' taakse se jäikin, hetkisen ajan
viel näkee se kerran murtuneen rajan.*

*Viel nähdä se "Hiipijän", "Lentävän" halaa,
ja että sen rinteillä ammuksset palaa.
Sitä sillä sen alati ottavan näen,
tuon ylvähän Pukitsanmäen.*

*Inkeroisissa 9 p:nä toukokuuta 1941
Seppo Tiilikaiselle
aseveljellisesti
Tekijä*

Pukitsanmäki vaati todellakin veronsa hyökkääjiltä. Puna-armeija menetti siellä kaatuneina 1 500 miestä, joista suuri osa löytyi mäen juurelta. Vankeja saatiin noin 250, ja sotasaalisluettelossa on 22 panssarivaunua, 36 tykkiä, 30 panssarintorjuntatykkiä, 6 ilmatorjuntakonekivääriä, 25 autoa, 17 traktoria ja 200 muuta ajoneuvoa.

Jouni Virtanen kirjoitti runonsa käsin rintamatoverinsa muistovihon alkusivuille niillä hetkillä, jolloin Seppo Tiilikainen teki lähtöään Saksaan. Edessä odottivat taistelut Suomen menetettyjen asuinsijojen takaisin saamiseksi.

4.

VÄLIRAUHA JA VAPAAEHTOISPATALJOONAN PERUSTAMINEN

Suomi oli pahassa ahdingossa talvisodan 13.3.1940 päättäneen välirauhan ehtojen ja Neuvostoliiton jatkuvan painostuksen alla. Saksa ei juurikaan piitannut maamme huolista, toisin kuin monet täällä luulivat. Sitten alkoi tihkua tietoja siitä, että natsit saattaisivat kääntää katseensa itään toteuttaakseen Hitlerin jo kauan ennen sotia avoimesti ilmaisemansa aikomuksen hankkia sieltä ”elintilaa” ja orjatyövoimaa. Suomen ulkopoliittinen tilanne kiristyi entisestään. Venäläiset junat liikennöivät Etelä-Suomen halki Hangosta luovutetulle vuokra-alueelle, kun taas länsirannikon tietämissä kuljetettiin saksalaisia henkilö- ja tavaralasteja Norjassa oleville joukoille. Keväällä kaikille muille paitsi Stalinille alkoi olla jo selvää, miten tulisi käymään – tämä ilmeisesti luotti edelleen Hitlerin kanssa tehtyyn sopimukseen, jos kohta hänen on väitetty hautoneen tämän varalta omiakin juonia.

Joulu 1940 oli takana, ja Seppo Tiilikaisen työt jatkuivat Myllykoskella Linnoitustoimiston varastossa entiseen tapaan. Sepon jalat olivat viimein täysin parantuneet, ja hänet oli sijoitettu takaisin palveluskelpoisuusluokkaan AI. Veri on varmaankin alkanut vetää taas varastonhoitoa jännittävämpiin tehtäviin. Asiat olivat monessa suhteessa hyvin – palkkaa maksettiin suunnilleen saman verran kuin ammattimiehelle, 15–16 markkaa tunnilta, jolla sai jo kaksikin lottien valmistamaa ateriaa ja 50 pennillä kahvikupin päälle.

Pinnan alla oli kuohunut jo pitkään. Yllättäviä puheita alkoi kiertää – Saksan vihjailtiin värväävän suomalaisiakin sotilaita, koska sen välit Neuvostoliiton kanssa olivat kiristymässä. Monet talvi-sodasta palanneet nuoret miehet kuuntelivat huhuja kiinnostuneina.

Lapin lotta

Yksi puheita tarkasti kuunnelleista nuorukaisista oli Seppo Tiilikainen. Hän oli ollut jo yli puoli vuotta töissä Myllykoskella Salpalinjan ”moottorin” eli Linnoitustoimiston varastossa. Sirpalehaavat olivat parantuneet, sota oli ohi ja elämä kotona oli mutkatonta kaikkien kokemusten jälkeen.

Työ on varmaankin ollut omalla tavallaan sopivan haastavaa, olihan kantalinnoitusketjua rakentavien kymmenien tuhansien työmiesten ja heitä huoltavien tuhansien lottien varustaminen valtava haaste, eikä pitkästyminen varmaan näin uhannut varastotyössäkään. Levoton veri ei kuitenkaan tuntunut antavan rauhaa. Merille ei ollut suursodan aikana asiaa, ja lähtö merkitsisi joka tapauksessa monien yhteyksien katkeamista.

Kaiken epävarmuuden ylle oli toipilasaikana langennut pieni päivänsäde. Seppo oli jossain vaiheessa kevättälvella 1941 saanut odottamattoman kirjeen neitosenlta, jonka hän oli syksyllä 1940 Inkeröisissä tavannut ja johon oli kaikesta päätellen ihastunut, mutta jolta ei kenties ollut tullut vastakaikua. Tieto nuoren soturin haavoittumisesta ja sen tuomasta pysähtymisestä oli ehkä tavoittanut opettajakoulutukseen Rovaniemelle siirtyneen neitosen, ja tämä oli sitten ottanut yhteyttä Seppoon kirjeitse. Pojan vastauksessa väreilee yllätys, ilo ja varovainen usko tulevaisuuteen:

”Inkeroinen 24.III.41

Ystävä kallis!

Terve, Sinä jalo sielu, pitkästä aikaa. Ja sydänkiitos kirjeestäsi. Oletko syvästi loukkaantunut, kun en ole ennen vastannut? Mutta

katsos kun aika täällä etelässä juoksee niin, ettei perässä ehdi.

Elämä hymyilee jälleen! Kevät tulee. Olisi hauska päästä tunturille hiihtelemään.

Oletko jo kovasti ruskea? Tietysti olet hiihdellyt päivät pitkät aurinkoisilla vaaroilla, vai onko teillä siellä aurinkoa ollenkaan.

Miten on muuten sen etelään tulosi kanssa? Jollet aio tulla käymään, niin tulen minä kylmästi sinne.

Mitä hommailet nykyään? Minulla on ollut sama homma vielä Myllykoskella, mutta sen jätän ja lähden taas jonnekin etelään! Veri vetää.

Koetahan kirjoitella joskus. Olisi mielenkiintoista kuulla myöhemmistä vaiheistasi.

Sydän terveisin Seppo

JK: Jatkoa seuraa! Kuulemiin! S.”

Kirjeiden kirjoittaja on ollut mahdollisesti Sepon sisaren Pohjois-Suomesta kotoisin oleva ystävätär. Kirjeet alkoivat kulkea näiden kahden nuoren välillä tästä lähin melko säännöllisesti. Tervehdysten ja tekstin sävy muuttuvat läheisemmiksi vähän kerrallaan.

Kirjoittajan sukulainen on ystävällisesti luovuttanut kirjeet osaksi Sepon nuoren elämän tarinaa, mutta poistanut kirjoittajan nimen ja muut henkilötiedot niistä. Vaikka tämän kirjan kirjoittajalla onkin käsitys Sepon kirjeystävän henkilöllisyydestä, hänen tahtoaan kunnioittaakseen se pidetään salassa.

Näyttää siltä, että syksyinen tyttötuttavuus on lähestynyt Seppoa jo joskus aiemmin, mutta Seppo on palannut asiaan vasta jonkin ajan kuluttua. Voi olla, että Sepolla on ollut lähemmät kiinnostuksen kohteet käden ulottuvilla kirkonkylällä, koska hänen vastauskirjeensä sävy on kohtelias mutta hieman etäinen. Maaliskuun 24. päivänä Inkeröisissä päivätyssä kirjeessään hän ilmeisesti vihjaa saaneensa vihiä Suomen ja Saksan välien lämpenemisestä

ja sen myötä syntyneestä mahdollisuudesta lähteä vapaaehtoisena Saksan joukkoihin.

Vapaaehtoispataljoonaa valmistellaan

Vieläkin keskustellaan siitä, miten syntyi ajatus Saksalle annettava sotilasosastosta. Viimeisimpien tutkimusten valossa näyttää siltä, että idean sai sotatalouspäällikkö, jääkärikenraalimajuri Leonard Grandell. Ilmeistä on, että epävirallisia keskusteluja käytiin jo vuonna 1940. Ne oli mahdollisesti käynnistetty Saksan puolelta, ja keskustelut saivat kantavuutta ensiksi Suomen poliittisen oikeiston piireissä, kunnes myös sotilaat oivalsivat tällaisen mahdollisuuden arvon. Ensimmäinen virallinen kirjelmä hankkeesta tuli Saksan ulkoministeriltä 11.3.1941. Tätä asiaa on selvitetty monissa tutkimuksissa niin perinpohjaisesti, että Seppo Tiilikaisen sotatieltä jälkeen jääneistä muistoista ei löydy siihen mitään uutta lisättävää.

Mihin sitten pyrittiin vapaaehtoispataljoonan perustamisella ja luovuttamisella vieraaseen komentoon? Talvisodan aseiden vaikeaminen maaliskuussa 1940 ei ollut lopettanut sotaa Suomen ja Neuvostoliiton välillä, vaan Neuvostoliitto jatkoi sitä muin keinoin. Eurooppa oli sodassa ja länsi oli tappiolla, eikä siitä ollut avuksi, joten ainoa mahdollinen tukija oli voimansa todistanut Saksa. Se oli aikanaan omista syistään auttanut Suomea Venäjää vastaan maamme ajautuessa kohti sisällissotaa, mutta oli sittemmin todistanut sitovasti senkin, että se ei epäröinyt ajaa omaa etuaan ja tarttua epäinhimillisiin ja häikäilemättömiin keinoihin. Mutta kahden diktatuurin välissä vaihtoehdot olivat vähissä, ja valinta oli tehtävä, mikäli Suomi halusi säilyttää itsenäisyytensä. Suomen johto kävi neuvottelut, mutta verhosi hankkeen epäviralliseksi, yksityisestä innokkuudesta kummunneeksi toiminnaksi.

Maaliskuussa Suomeen saapui korkea-arvoinen saksalainen värväysjohtaja, mutta Suomen ulkoministeriö halusi muodostaa pataljoonan omin voimin. Sen toimesta maahan luotiin verkosto, jonka peiteorganisaationa oli helsinkiläinen insinööri-toimisto Ratas. Töitä tehtiin talkoohengessä paljolti oikeistoradikaalisten

yhteisöjen ja yksityisten toimesta. Valtiojohto tunsikin asian ja tuki sitä, mutta toiminta tapahtui julkisuudelta salassa.

Värväysviesti kulki suusta suuhun. Verkosto oli kuin läpileikkaus keskiluokasta: opettajia, pappeja, reserviläisiä, juristeja, liike miehiä, sotilaita, pankinjohtajia ja niin edelleen – henkilöitä, joilla oli kytköksiä kohderyhmään, nuoriin miehiin. Veljesapu ry:n julkaisemassa matrikkelissa on julkaistu 184 miehen – ja yhden naisen, rouva Hornin – nimet, ja monia vapaaehtoisesti mukana olleita kerrotaan siitäkkin määrästä puuttuvan. ”Alkoi kuulua ihmeellistä kuiskuttelua”, kirjoitti Kouvolaan luovutetusta Karjalasta evakuoitu ja aikanaan Sepon kanssa Saksaan purjehtinut Arvi Pyyhtiä. ”Otin siitä selvää, ja pääsinkin paikallisen värväarin, kapteeni Penttalan puheille.” Pyyhtiä oli saanut sen vaikutelman, että nyt oli kyse jääkäriliikkeen toiminnasta uudessa muodossa. Kouvolassa värväytynyt kahdeksantoistavuotias Keijo Kääriäinen kirjoitti päiväkirjaansa: ”Jälleen ratkaisu edessä; Isänmaa kutsuu!” Talvisodassa jo Asevarikko 3:lla työskennellyt 17-vuotias revolverisorvari Seppo Taivalmaa sai kuulla työpaikallaan pataljoonan kokoamisesta ja tuli hyväksytyksi. Väapeli-isä sai kuitenkin papereissa ammatikseen sekatyömies, koska vapaaehtoisia piti kuulemma saada kaikista yhteiskuntaluokista.

Vaikka värväyksen onnistuminen riippui olennaisesti siitä, että tieto levisi, hanke onnistuttiin pitämään riittävän salaisena koko sen yllättävän lyhyen parin kuukauden ajan, joka kului idean käynnistymisestä pataljoonan kuormauksiin lähtöä varten toukokuun 1941 alussa. Joillekin tehtiin suoria ehdotuksia ”töihin” lähtemisestä Saksaan, toisia lähestyttiin monin muin tavoin, henkilökohtaisesti kuitenkin. Värväys onnistui, ja hakemuksia tuli riittämiin, lähes 2 000. Eduskuntakin käsitteli asiaa – raja tuntui kulkevan sitä kannattavan oikeiston ja vastustavan vasemmiston välissä – mutta keskustelu kävi niin hitaasti, että kansanvalta päätti turvautua ripeämpään lähestymistapaan. Mannerheimkin oli aluksi ollut ajatusta vastaan sanoen tarvitsevänsä kaikki miehensä, mutta muutti kantansa niin, että pataljoona saatiin koottua ja lähetettyä matkaan.

Värväysorganisaatio vahvistuu

Värväystä päätyi lopulta johtamaan ulkoministerin pyynnöstä majuri, entinen Etsivän Keskuspoliisin päällikkö ja hallitusneuvos Esko Rieki, joka oli myös niin sanottu kalterijääkäri – hän oli joutunut Pietarin Špalernaja-vankilaan jäätyään kiinni nuorten miesten värväämisestä jääkärikoulutukseen ensimmäisen maailmansodan aikana. Rieki oli keskeinen henkilö pataljoonan koko toiminta-ajan, ja hänen poikansakin oli siinä vapaaehtoisena.

Ehdokkaita saatiin lopulta värvättyä noin 1 900. Saksalaiset lähettivät kaksi omaa lääkäriään tutkimaan miehiä yrittäen noudattaa Waffen-SS:n vaatimuksia yli 170 senttimetrin pituudesta, 17–25 vuoden iästä ja ”arjalaisesta ” syntyperästä. Tarkastukseen päätyi lopulta 1 326 miestä, se näyttää olleen melko suurpiirteinen, koska joukkoon mahtui yksi juutalaisen isän poikakin. Enimmät hylkäykset johtuivat ilmeisesti tarjokkaiden lyhyydestä, vaikka monet pääsivät läpi seisomalla vaivihkaa varpaillaan. Suomalaisien miesten keskipituus oli tuolloin suunnilleen 170 senttimetriä – kymmenen senttiä nykyistä vähemmän. Sotilaskoulutusta vaille oli kaksi kolmasosaa hakijoista. Alaikäiset hoitivat itsensä riviin usein väärennetyin luvuin, niin kuin 18-vuotias ja 174-senttinen Seppo Tiilikainenkin lienee vanhasta muistista tehnyt. Nuorin hyväksytty oli vain 15-vuotias.

Suomen Waffen-SS-pataljoonaan päätyi lopulta kaiken kaikkiaan 1 398 miestä: keväällä lähteneet 1 197 vapaaehtoista ja myöhemmin täydennyksinä tulleet ”Ne 200” eli tarkkaan sanoen 201 vapaaehtoista. Kirjallisuudessa yleensä usein esille tuleva, lähteistä riippuen määritetty hiukan vaihteleva kokonaisluku 1 408 sisältää rintamalla tai Saksassa pataljoonaan liittyneet muutamat inkeriläiset ja muut.

Pääsyvaatimuksiahan on tehtävään kuin tehtävään, mutta jos ne ulotetaan motiiveihin ja asenteisiin, ollaan jo haasteellisella alueella. Suomessa leimahti 2010-luvun jälkipuoliskolla käyntiin keskustelu, jossa etsittiin todisteita sille sinänsä vakavalle epäilykselle, että Saksan vapaaehtoispataljoonaan hakeuduttiin erilaisten ääri-liikkeiden toimesta tekemään pahaäntä ihmislle.

Pitäviä näyttöjä tästä ei kyetty esittämään, ja päiväkirjoista esiin kaivetut, rintamapalveluksen aikaisiinvaikeisiin tilanteisiin liittyneet viitteet tulkittiin jossain määrin tarkoitushakuisesti. Kun käyttäytymistieteet väittävät noin kahden prosentin verran ihmisistä olevan persoonallisuushäiriöisiä ja sellaisina ilmeisesti kykenevän huoletta myös oikeudettomaan väkivaltaan, fyysiseen ja henkiseen, on todennäköistä, että lähtijöidenkin joukossa on ollut muutamia kymmeniä tällaisia.

Tarjokkaiden omiin ilmoituksiin puoluekannastaan ei kannattane luottaa kovin sinisilmäisesti. Talvisodassa pommeja purkanut ja tulipaloja sammuttanut yhdeksäntoistavuotias Kosti Candé ei osannut haastattelussa määritellä puoluekantaansa, jolloin häntä oli kehoitettu laittamaan lomakkeeseen vain ”kansallissosialisti”. Suur-Suomen luomista oli rummutettu maassa ääriilikkeiden toimesta, eikä ole ihme, jos talvisodan jälkeen ajatus siitä yleensä ja kostamisesta löysi nuorten miesten mielistä otollisen maaperän.

Tässä yhden henkilön elämäntarinassa ei ole mahdollista uppoutua näihin tulevaisuudenkin kannalta tärkeisiin kysymyksiin laajemmin. Ei ole myöskään syytä väheksyä todistelujen taustalla olevan akateemisen tutkimustyön laatua. Kaikessa toiminnassa ja erityisesti tosiasioiden tulkinnassa on kuitenkin takana ihminen, oli hän sitten akateeminen tutkija tai varusmiesikäinen nuori mies, jolta on riistetty kotiseutu ja ehkä isäkin. Monille vapaaehtoisille aukeni näin myös mahdollisuus tehdä henkilökohtaisesti jotakin vääryyden oikaisemiseksi ja kotien takaisin saamiseksi, ja varmasti taustalla oli myös omiin ja läheisiin kohdistuneiden menetysten käynnistämä silkka kostonhalu ylevämpiä motiivien lisäksi. Tämä kaikki näyttää hahmottuneen useimpien miesten mielissä yksinkertaisesti isänmaallisuudeksi.

Yksi ja ehkä useimmin mainittu seikka lähteä oli itsenäistymisen mahdollistaneiden jääkärien esimerkin noudattaminen, ja miksei myös suomalaisheimojen saaminen yhden kansallisen johdon alle pois bolševikkien hyvin tiedossa olevasta sorrosta ilman ääri-oikeiston suuruudenhulluimpiakin Suur-Suomi-haaveita. Kaksi kolmasosaa hyväksytyistä oli varusmiesikäisiä poikia, joten ainakin

rauhan ajan sotilaskokemuksen nojalla on vaikea uskoa heidän ehtineen muovata itselleen minkäänlaista vankkumatonta poliittista kantaa.

Seikkailunhalu ja kosto näyttävät olleen ainakin Seppo Tiilikaisen mielessä päällimmäisinä hänen kirjeidensä ja muistiinpanojensa perusteella, eikä hänen kohdallaan mikään niistä viittaa psykopaattisiin tai sadistisiin taipumuksiin. On syytä muistaa, että yksilöiden kenttäoloissa tekemät rikokset ja poliittisen SS:n suunnitelmallinen juutalaisten ja muiden ”ali-ihmisiksi” tai valtionvastaisiksi tuomittujen ryhmien valtiojohtoinen murhaaminen olivat eri syistä johtuvia ja eri kokoluokan asioita. Sotarikoksia tapahtuu sodissa molemmin puolin, mutta niistä tutkitaan ja tuomitaan useimmiten vain hävinneen puolen tekemät. Näistä edessä olevista ongelmista ei ollut vielä hajuakaan hakeutumismahdollisuuksien hahmottuessa.

Prosessi oli naamioitu työvoiman lähdeksi ulkomaille, ja mukaan valittuja miehiä varoitettiin puhumasta mistään muusta kuin ”töistä”, kirjeissäkkin. Yhdeksäntoistavuotias Esko Kallio oli suhtautunut vakavasti siihen mahdollisuuteen, että hänen Helsingistä Sysmän-kotiinsa 29.4.1941 kirjoittamansa kirje joutuisi väärin käsiin ja aiheuttaisi ongelmia. Niinpä hän merkitsi kirjeensä marginaaliin selkeän ohjeen: ”Polttakaa tämä kirje!”

Vaikka Suomen valtio tavallaan pelasi kaksilla korteilla pataljoonaa muodostettaessa, vapaaehtoistarjokkaille ja heidän kotijoukoilleen ei varmaankaan missään vaiheessa jäänyt epäselväksi se, että isänmaan asialla oltiin. Värvääjät olivat vakiintuneen yhteiskunnan arvossa pidettyjä jäseniä, jotkut korkeita virkamiehiäkin, ja julkisuuden välttelyn luoma salamyhkäisyys on varmasti ollut omiaan herättämään kiinnostusta nuorissa.

Värväystä edeltäneet keskustelut ja tarkastukset oli järjestetty Helsingin Ostrobotnialla, millä ilmeisesti pyrittiin viestimään hakijoille, että kysymys oli eräänlaisesta uudesta, Suomessa suureen kunniaan nostetun jääkäri liikkeen toisinnosta. Passejakaan ei tarvittu tätä matkaa varten – sekin oli uusi osoitus siitä, että Suomen valtio tuki hanketta.

Varmasti hyvin monet lähtijöistä kokivat todella samastuvansa jääkäreihin, nuoriin miehiin, jotka lähtivät Saksaan hankkimaan sotilaskoulutusta, jotta voisivat antaa panoksen Suomen itsenäisyyden tavoitteluun. Yhtäläisyyksiä toki oli, mutta myös eroja. Jääkärien poikia oli mukana seitsemäntoista, ja Gross-Bornin valan-tekotilaisuudessa 15.10.1941 heidät oli asetettu näkyvästi neliöön lipun ympärille vannomaan jääkärien tapaan uskollisuutta Saksalle. Asiaa tutkinut dosentti Mikko Uola totesi kuitenkin *Achtung*-lehden numerossa 2/2008, että Jääkäriliitto ei halunnut samastua SS-miehiin eikä ollut näkyvä tekijä pataljoonan värvämisessä, mutta ei toisaalta vastustanutkaan sitä. Oli miten oli – vapaaehtoiset kokivat itse olevansa samantapaisella asialla isänmaan puolesta, ja saivat siitä sisua koettelemuksissaan. Sisua kyllä tarvittiinkin – näiden uuden sukupolven ”jääkäreiden” tappiot olivat noin kaksikymmenkertaiset neljännesvuosisadan takaisiin edeltäjiinsä verrattuina.

Saksalla oli jo näyttöä modernista, tehokkaaksi osoittautuneesta sodankäyntitavasta, ja monilla oli kenties talvisodankin kokemusten pohjalta lähdön motiivina tarve saada paras mahdollinen sotilaskoulutus edessä hämmöttäviä haasteita ajatellen.

Nuorten sotilaiden lähdön motiiveista käydyn keskustelun kiihkaudessa näytti unohtuneen yksi elämän perusasioista: toimeentulo. Suomessa oli kyllä töitä, mutta rahat olivat menneet ja menivät edelleen puolustautumiseen ja evakkojen asuttamiseen. Saksa oli voitolla, ja pataljoonaan lähtö tarjosi kunnan palkan ja täyden ylläpidon varusteineen, mikä ei varmaankaan ollut vähäpätöinen asia nuorille, joista monet olivat talvisodan jäljiltä evakoita tai vasta koulunsa päättäneitä. Ero Suomessa maksettavan miehistön päivärahan ja Waffen-SS-pataljoonaan kuuluvan miehen sotapalkan välillä oli merkittävä.

Suomen talvisodassa asevelvolliset saivat vapaan muonituksen, vaatetuksen, varustuksen ja majoituksen – sellaisina kuin ne olivat tuona aikana, jolloin jotkut joutuivat tyytymään ”malli Cajanderiin”. Päiväraha oli sama rintamalla ja kotijoukoissa, mutta jatkosodassa ”linjassa” sai enemmän. Valtion, kuntien ja seurakuntien

palkattu henkilöstö sai virkansa mukaisen, mutta sotilasarvoon ja perheenjäsenten lukumäärään sidotun kuukausipalkan. Muut saivat avustusta perheiden elättämiseen. Talvisodan lopulla miehistökin alkoi saada kuukausipalkkaa. Muitakin avustusperusteita oli, ja kesästä 1941 alkaen kuukausipalkka kuului kaikille.

Seppo Tiilikainen olisi saanut jatkosodan alkuvaiheessa korpmaalina 15 Suomen markkaa päivältä, nykyrahassa vajaat 4 euroa. Asevelvollisuuden suorittaneet saivat lisäksi kotiin maksettavaa sotakuukausipalkkaa. Suurimmalla osalla vapaaehtoisista, Sepolakin, oli kuitenkin varusmiespalvelus osaksi tai kokonaan suorittamatta, joten Suomen rintamalla palvellessaan hän olisi joutunut tyytymään päivärahaan, eikä ollut selvää sekään, laskettaisiinko näin alkanut palvelus Saksassa suomalaisen asevelvollisuuden suorittamiseksi.

5. LÄHTÖ SAKSAAN

Suomi suurvaltojen välissä

Ajatus Saksaan lähdöstä ei kevättälvella 1941, välirauhan kestänyt runsaan vuoden, ollut niin outo kuin miltä se yli kahdeksankymmenen vuoden kuluttua ehkä kuulostaa. Saksa oli vyöryttänyt tuolloin melkein koko läntisen Manner-Euroopan. Kevään mittaan alettiin kuitenkin aavistella, että tämä ei aggressiiviselle Kolmannelle valtakunnalle vielä riittäisi, ja se päättyisi vastakkain Neuvostoliiton kanssa. Olivathan nämä kaksi diktatuuria solmineet elokuussa 1939 hyökkäämättömyyssopimuksen ja tehneet etupiiriä, jossa Suomi jätettiin itänaapurille. Saksan nurja asenne Suomea kohtaan oli kuitenkin muuttunut Hitlerin perimmäisten maailmanvalloitus Hankkeiden ja ehkä myös talvisodan yllättävän menestyksen myötä. Hän ymmärsi myös sen, että oli edullista saada uusille hyökkäyksilleen laajemmalta vaikuttavan pohja, joten liittolaisia ja kanssasotijoita alettiin kerätä natsilippujen alle joka puolelta, myös Suomesta.

Monet suomalaiset kuvittelivat päätyvänsä Saksan sotilaallisesti arvostettuun Wehrmachtiin, perinteisiin asevoimiin. Suomalaiset asettivat myös ehdoksi, että he eivät joutuisi vastakkain Länsi-Euroopan valtioiden kanssa, joten osoite olisi selvä: itärintamalla, jos sellainen avattaisiin. Jälkimmäisen ehdon Saksa täytti sovitulla tavalla, mutta petti edellisen.

Suurin osa suomalaisista näytti vielä lähtiessään olleen siinä uskossa, että he saisivat koulutuksen alan tuon hetkiselältä ylittämättömältä osajalta, Wehrmachtilta. Ja jos sota syttyisi, he lähtisivät omien upseeriensa johdolla sen mukana kohti itää rankaisemaan Suomea silponutta Neuvostoliittoa. SS:n tai sen aseellisen siiven roolista harvalla lienee ollut oikeaa käsitystä lähtövaiheessa.

Seppo Tiilikainen liittyy vapaaehtoispataljoonaan

Enää ei ole tietoa siitä, mistä Seppo Tiilikainen sai vihiä mahdollisuudesta liittyä Saksaan perustettavaan ”muukalaislegioonaan” ja päätyi hakeutumaan siihen. Kuten sanottu, vapaaehtoisten värväys oli kiemurainen prosessi poliittisine ja juridisine mutkineen ja risirtiriitoineen. Keväällä 1941 Seppo oli kahdeksantoistavuotias, talvisodassa haavoittunut, varastotyöhön ajautunut sotaveteraani ja syntymäseutunsa menettänyt maailmaa nähnyt seikkailija, jonka veri veti uusiin haasteisiin – hänhän väitti harkinneensa ”oikeaan” muukalaislegioonaankin lähtöä jo 15-vuotiaana ennen merille lähtöä. On vaikea sanoa, miten hän sisimmässään todellisuudessa mielsi ”sotatöiden” edellyttämän toisen ihmisen tappamisen velvoitteen. Liiallinen sotainto, jos sellaista oli, karisi nopeasti arojen liejuun, ja Seppo tiedostikin oman kuolevaisuutensa useaan otteeseen päiväkirjamuistiinpanoissaan.

On niin ikään hankala arvioida, miten paljon Suomen kansan ”syvissä riveissä” tuohon aikaan tiedettiin Saksan aikeista tehdä massiivinen yllätyshyökkäys, Suomen perivihollisen, Neuvostoliiton kimppuun, joka parhaillaan piti maatamme pihdeissään. Aina-kaan diktaattori Stalinilla ei tuntunut olevan näin välittömästä uhasta aavistusta, ja maailma oletettavasti arveli Hitlerin liittolaisineen *Taisteluni*-kirjassaan julistamistaan päämääristä huolimatta lähinnä pyrkivän läntisen Euroopan herruuteen. Realistinen mahdollisuus koston oli siis avautunut verraten myöhään talvisodan taistelukentillä ja kotirintamalla, mutta ainakin Sepon kirjeiden perusteella näyttää selvältä, että kun näin kävi, isänmaan asia, sellaisena kuin se tuolloin koettiin ”ryssänvihoineen” kaikkineen, nousi hyvin monille ylimmäksi motiiviksi.

Seppo Tiilikaisen päätökseen pataljoonaan liittymisestä näyttää eritoten vaikuttaneen Saksan vapaaehtoisille lupaama sotapalkka. Seppo viittaa kirjeissään usein siihen, että aikoo maksaa velkansa, ja hän lähettääkin moneen otteeseen rahasummia Saksasta äidilleen ja myöhemmin JR 25:ssä palvellessaan sisarilleenkin.

Kypsymättömyys, romantiikan kaipuu ja uskonnollispohjainen lapsuus tarjosivat pataljoonassa otollisen kasvualustan hyville

ja huonoille asenteille, joista tässä tapauksessa ehkä merkittävin oli saksalaisten taitava, jatkuva ja tarkoitushakuinen propaganda. Ainakin Sepon kohdalla sen vaikutus kasvoi selvästi ajan myötä, ei vain Neuvostoliiton pakkokollektivisoinnin kaikkialla Ukrainassa näkyvissä olevien tulosten tuomitsemisena, vaan myös kansallissosialististen arvojen hyväksymisenä ja ”Johtajan” arvon itselleen ottaneen Adolf Hitlerin kunnioittamisena. Nuo arvot kannattelivat voitonuskoa pitkälle vielä siinäkin vaiheessa, kun tappio oli jo silminnähtävissä.

Mihin nuo nuoret suomalaiset sitten todellisuudessa kuvittelivat lähtevänsä, ja millä ehdoin? Saksaan toki, se oli kai kaikille selvää, mutta muut tiedot olivat melko lailla hataria – mutta se ei tuntunut seikkailunnälkäisiä nuorukaisia haittaavan. Jo lainattu Esko Kallio kirjoitti ennen lähtöä Helsingistä äidilleen:

”Älkää nyt äiti hermostuko, vaikka lähenkin sellaiselle pitkälle reisulle, lähen nyt Saksaan niin kuin silloin jo siitä puhuin ei sinne ole mikään pakko lähteä mutta lähdän vapaaehtoisesti, onhan se varmaan mukava reisu eikä siellä tarvi sotaan lähteä ja palkkaakin saa 600 :- kuukaudessa ja täysi ylös pito ja vuodessa saa 3 viikkoa lomaa että luultavasti sieltä ensi talvena voi päästä lomalle ehkä jo Jouluksi. ... Sinne olisi lähtijöitä vaikka kuinka paljon mutta ei sinne kaikkia oteta.”

Toisessa kirjeessä Esko tähdentää äidilleen, että ”olkaa iloinen, kun teillä on sellainen poika, joka pääsee mukaan sellaiselle reisulle”. Pääsy pataljoonaan koettiin etuoikeutena, josta raportoitiin ylpeinä koteihin.

Suomessa ei vielä ollut kovinkaan selkeää käsitystä siitä, minne oltiin menossa ja millä ehdoilla. Sepon kanssa neljännessä kuljetuserässä Saksaan matkustanut Arvi Pyyhtiä merkitsi muistiin, että se,

”että sijoittuisimme SS-joukkoihin emmekä Wehrmachtiin ei sanonut meille siinä vaiheessa mitään. Tuskin meistä kukaan

tunsi saksalaisten politiikkaa siinä määrin, että olisi osannut sillä perusteella kieltäytyä matkasta, jos mieli muuten paloi”.

Sepolle oli luultavasti luvattu hänen saavan automaattisesti korpuraalin arvon Saksassakin. Saksan armeijalla, Wehrmachtilla, oli kuitenkin eri sotilasarvot kuin Waffen-SS:llä, joka hoiti suvereenisti omat asiansa.

SS-joukkoihin

Kuten myöhemmin käy ilmi, suomalaisnuoria vastaanottamassa ei ollut Saksan armeija, vaan SS, Suomessakin miespolvi sitten sotineen Wehrmachtin rinnalle nopeasti noussut järjestö. Tuo kirjainpari oli jo 1930-luvulla opittu yhdistämään valkokankailla itkeviin äiteihin, hakattuihin miehiin, nälkiintyneisiin lapsiin ja rikottuihin ikkunoihin, mutta toisaalta myös mahtipontiseen marssimusiikkiin, valtaviin rivistöihin, liehuviin lippuihin ja kiljuen pidettyihin puheisiin, mutta myös matalavireiseen sotilaallisuuteen. Ihmetystä herätti se, oliko SS nostettu näkyvälle paikalle Saksan armeijan rinnalle

SS-kirjainyhdistelmän pysyväksi pahan symboliksi nostanut *Schutzstaffel* [suojaosasto] -organisaatio perustettiin Saksan nousevan poliittisen tähden Adolf Hitlerin henkivartiokaartiksi. Tuosta tehtävästä se monenlaisten väkivaltaistenkin vaiheiden myötä kasvoi pian koko Saksan kattavaksi poliittissotilaalliseksi järjestöksi, joka toteutti kansallissosialistisen puolueen ohjelmaa. SS:n toiminta perustui näkemykseen Saksan kansasta arjalaisena herrarotuna ja sen oikeudesta alistaa kaikki ei-arjalaiset ”ali-ihmiset” ja muut vähäväkiset orjikkeeseen tai jopa surmata heidät. Taitavan propagandan myötä toiminta sai jopa kansalaisten hyväksynnän, mikä johti poliittiseen väkivaltaan ja lopulta myös sotilaallisiin hyökkäyksiin rajojen yli. Tuhotöiden tekijät valikoitiin tarkasti ja totutettiin tehtäviinsä julman ja pitkäjänteisen prosessin avulla. Adolf Hitlerin johtamana Saksasta tuli todellinen pahan valtakunta, jonka toiminnan tuloksena ainakin 40 miljoonaa ihmistä menetti

henkensä ennenaikaisesti, muusta kärsimyksestä puhumattakaan. Julmaa kehitystä edesauttoi kostonhalu – ensimmäisen maailman-sodan mielettömässä molemminpuolisessa lihamyllyssä lopulta tappion kärsinyttä Saksaa nöyryytettiin voittajien toimesta perin pohjin ja sen talous romahti. Kansallissosialistien opeilla – heistä käytettiin arkikielessä natsi-nimitystä – Saksa alkoi nousta kaikissa suhteissa ennennäkemättömän nopeasti taloudelliseksi voimateki-jäksi, joka varkain kehitti itselleen myös varteenotettavat asevoimat ja pystyvän sotilasjohdon. SS oli alkuun keskittynyt lähinnä juutalaisten ryöstämiseen ja vainoamiseen Hitlerin oppien mukaan ja alkoi luoda keskitysleirien verkostoa niin näille kuin muillekin työkykyisille, jotka syystä tai toisesta eivät mahtuneet tai halunneet mukaan kansallissosialistien valtavirtaan.

SS:n johtoon noussut kiihkeä natsi, Hitleriä palvova maatalous-konekauppias Heinrich Himmler kehitti SS:stä julman organisaa-tion, joka vastasi niin poliittisesta väkivallasta kuin keskitysleireis-täkin ihmissyyttä vastaan tehtävien rikosten teollisuudenhaaran kaikkien siviili- ja sotalakien yläpuolelle, ja organisoi keskitysleirit ja sodan sytyttyä myös lähinnä juutalaisten tuhoamisleirit. Se hankkiutui niin läheisiin tekemisiin hallinnon kanssa, että sen toiveita oli kuultava tavanomaisissakin toimissa. Vuonna 1934 natsien maan-puolustustyyppiset järjestöt yhdistettiin yhdeksi taistelutukiorgani-saatioksi, jonka pohjalta kasvoi sodan tarpeisiin SS:n aseistettu siipi Waffen-SS, Ase-SS. Silti järjestö pyrki taistelulinjoillekin laajentues-saan säilyttämään eräänlaisen siviilimäisen toverikunnan luonteen.

Wehrmachtin ja SS:n välille oli ainakin alkuun ollut tarkoituk-sena luoda tietynlainen henkinen aste-ero. Edellinen edusti saksa-laista armeijaa ylläpitämällä preussilaista ammattimaista koulutusta ja erillisten kuningaskuntien yhteen solmittuja pitkiä perinteitä ja ajoittain jopa sotilaskunniakäsitystä. Wehrmachtin rivit täytetiin kutsuntojen kautta. SS tavoitteli alkuun jonkinlaista toverihen-gen, ”vapaan kurin” täyttämää ilmapiiriä, jonka näkyvänä osoituk-sena oli herroittelusta luopuminen ja omatekoisten sotilasarvojen käyttäminen. ”Upseeri esitaistelijana” -ajattelu johti kuitenkin suu-riin ja nopeisiin upseeritappioihin taisteluissa. SS:ssä oli myös

vahvoja piirteitä alkuaikojen poliisitoiminnasta, ja tässä hengessä sen äärimmäisimpiin rikoksiin tarvittaviin komennuskuntiin valikoitiin ja koulutettiin sopivat tekijät paljolti tavallisista kyläpoliiseista. Varsinaisia sotatoimia varten perustettu Waffen-SS, Ase-SS, erkani tältä pohjalta omanlaisekseen sotilasorganisaatioksi, joka kuitenkin säilytti osan järjestön asenteista samalla kun hioutui ajan mittaan myös Wehrmachtin arvostamaksi sotavoimaksi.

Sotien aikana SS kasvoi lähes miljoonan miehen vahvuiseksi, ja siihen oli päätyntä eri tavoin noin puoli miljoonaa ulkomaalaista, joista pieni 1408 hengen suomalaisjoukko oli sikäli poikkeus, että suomalaiset liittyivät mukaan vapaaehtoisesti eivätkä tulleet vallatusta maasta. He palvelivat suureksi osaksi pohjoismaisista vapaaehtoisista muodostetussa SS-divisioona Wikingissä. Hyvin koulutetut Wehrmachtin, Saksan vakinaisen armeijan sotilaat ja heidän ammattimaiset johtajansa väheksyivät alkuun rinnalleen nostettuja SS-taistelijoita ja organisaation toimintamenetelmiä, mutta Waffen-SS kouliintui ”sotatyössään” ajan mittaan ja sen miehet saivat arvostusta sotilaina.

”Yleinen” SS pysyi entisten likaisten töidensä parissa. Se oli kehittänyt murhakoneiston ja kouluttanut toimeenpanoportaan. Christopher Browning on selvittänyt sen hyytävästi kirjassaan *Aivan tavallisia rivimiehiä*. Lyhyesti sanottuna johonkin edellä mainittuun *Einsatzkommandoon*, murhaajaosastoon, lähdettiin valitsemaan väkeä aloittaen aivan tavallisista rivimiehistä perheenisistä ja kyläpoliiseista. Heidät pantiin koulutuksen nimissä käyttämään asteittain pahenevaa väkivaltaa juuri juutalaisia kohtaan. Joka vaiheessa osa kieltäytyi, jolloin heidät vapautettiin muutta mutkitta ja lähetettiin entisiin tehtäviinsä. Kun oli lopulta seulottu esiin todistetusti rutiininomaiseen surmaamiseen kykenevät, heistä muodostettiin osastoja, jotka kulkivat varsinaisten hyökkäysjoukkojen perässä surmaamassa ihmisiä natsi-ideologian edellyttämällä tavalla ja laajuudessa.

SS:ään myöhemmin yhdistetyt pahimmat julmuudet olivat vielä vuoden 1941 alkupuolella vasta edessä, vaikka Saksan kyseenalaisesta toiminnasta olikin saatu jo esimakua sen hyökättyä Puolaan.

Suomessa huomio oli kuitenkin kiinnittynyt Neuvostoliittoon, joka linnoitti ja varusti itselleen vuokralle kiristämäänsä Hankoa ja rakensi rautatietä Sallaan, mitä silloinen presidentti Ryti luonnehti ”Suomen selkään suunnatuksi tikariksi”. Neuvostoasevoimien miehillä ja sotakalustolla lastatut junat liikennöivät sieltä Etelä-Suomen läpi rajan taa.

Kolmatta valtakuntaa kohti

Salpalinjan rakentaminen sai Seppo Tiilikaisen kohdalla jäädä. Hän on ilmeisesti puhunut lopulta kotiväelle aikomuksistaan, kun hän toukokuun viimeisen päivän kortissaan lakonisesti toteaa, että *”huomisiltana lähdetään eteenpäin”*, ensiksi Turkuun. Kaija-sisko on ilmeisesti löytänyt Alponsa, koska Seppo pyytää onnittelemaan heitä puolestaan. Hänellä itselläänkin on kerrottavanaan iloinen uutinen. Hän on saanut ensimmäisen ylennyksen – ”koroituksen”, kuten hän sanoo – ryhmänjohtajaksi. Korpraaliksi hänet oli kantakortin mukaan ylennetty jo vuotta aikaisemmin, 25.5.1940, joten nyt kysymyksessä oli Suomen vapaaehtoispataljoonan ryhmänjohtajan tehtävä, joka oli uskottu jo sotakokemusta saaneelle 18-vuotiaalle veteraanille. Tässä asiassa oli kuitenkin todennäköisesti tullut jonkinlainen väärinymmärrys Saksaan lähdön yhteydessä 1.6.1941 – Seppo kulki vielä pitkään sotamiesarvoissa, joita SS:llä oli kaksi.

Ensimmäisiin laivuseriin oli valittu ne, joilla oli jo Suomessa saatu sotilaskoulutus ja mielellään myös rintamakokemusta. Jälkimmäinen, jos se oli asianmukaisesti koko sodan ajalta hankittu, saattoi myös riittää kahteen ensimmäiseen lähtöerään kutsumiseen. Tällä oli oma merkityksensä – nämä miehet oli suunniteltu kuljetettaviksi määräsatamasta Danzigista – nykyinen Gdansk Puolassa – Sveitsin rajalla olevaan Heubergin harjoitusleiriin, jossa heidät oli määrä varustaa ja josta he siirtyisivät suoraan rintamapalvelukseen. *Adler*-niminen miehistönkuljetukseen varustettu rahtilaiva lähti Turusta jo 6.5.1941 aamuvarhain kohti Saksaa mukanaan 117 miestä. Aluksessa oli peräti 33 upseeria, joiden oli ollut

määrä saada tehtävät kokonaan suomalaisessa pataljoonassa, mutta koska sellaista ei alkuvaiheessa perustettu, osa heistä ja ryhmänjohtajista lähetettiin sittemmin takaisin kotimaahan.

Myös seuraavan laivuserän kuljetti sama *Adler*, joka lähti taas Turusta mukanaan 257 miestä. *Adler* vei Saksaan vielä kolmannenkin erän, jossa oli jo 326 miestä. Kaksi ensimmäistä erää kuljetettiin suoraan junalla Heubergiin, jossa miehet saivat varusteet ja hiukan koulutusta, myös laulamisessa, joka oli saksalaisen marssiäksii-sin pakollinen osuus. Neljäs erä tuli aikanaan perässä, mutta Stralsundin kautta, jossa kolmas kuljetuserä oli jo saamassa ”pääkallovarusteet” – ja ilmeisesti viinaksia ja sen takia myös heti tuoreeltaan ”höykyä”. Suomalaiset, divisioonaan suoraan liitettäväksi tarkoitetut joukot olivat lopulta koossa 3. kesäkuuta, joka oli myös Wiking-divisioonan liikekannallepanopäivä. Noin 280 miestä kuljetettiin sieltä vielä Wieniin, ja divisioonaan lähtijöiden luvuksi jäi 421.

Näistä varhaisemmista toimista matkavalmisteluja Suomessa tekevä Seppo Tiilikainen ei tiennyt mitään. Kun juna sitten lähti liikkeelle Helsingin asemalaiturilta 1.6.1941 kello 21.00, oli Suomesta kohti Saksaa lähtenyt jo 700 miestä kolmessa erässä. Nyt oli siis vuorossa neljäs kuljetuserä, ja tulevien SS-miesten rahtaa-jana oli tällä kertaa *Bahia Laura* -niminen englantilaisilta vallattu laiva, joka lähti liikkeelle Vaasasta. Kaikki tapahtui suunnitellusti vähin äänin: Helsingissä insinööritoimisto Rataksen ”seuramatkaa” varten varattujen rautatievaunujen kyljessä luki ”raivausleirille”, ja kerrotaan, että liputkin varattiin naisten nimillä. Laivalle lähtijät, yhteensä 289 miestä, saapuivat junalle huomiota herättämättä kaksi tai kolme miestä kerrallaan. Oli helluntaiaatto, ja perinteiset helavalkeat paloivat siellä täällä radan varressa.

Kaiho alkoi väkisinkin kuristaa matkamiesten kurkkuja, ja ainakin yksi päätyi sen seurauksena keskeyttämään matkansa jo Vaskiluodossa, jonne juna saapui seuraavana aamuna kello kymmenen. Vaunut ajettiin englantilaisilta vallatun ison *Bahia Lauran* viereen. Se irrotti köydet neljä tuntia myöhemmin ja käänsi keulansa kohti etelää isänmaallisten laulujen kaikuessa sen kannelta. Aluksen pimeään ja kosteaan ruumaan oli rakennettu matkustajia varten

puulaverit, joilla nukkumiseen tottuminen otti tietenkin aikansa. Uni ei oikein tullut, varsinkaan kun tilassa alkoivat raikua sotilasäänellä annetut komennot turvajärjestelyistä ja muusta sinänsä tarpeellisesta. Kun oli päästy Ahvenanmaan ohi, miehet kerääntyivät kannelle, ja kun tuo viimeinen näky Suomesta painui horisonttiin, virisi ”Kuullos pyhä vala” -laulu taas kuin itsestään. Siihen yhdyttiin täysin rinnoin. Juhlallinen tunnelma menetti kuitenkin ennen pitkää tehoaan, kun keinahteluun tottumattomat sisämaan miehet joutuivat luovuttamaan päivällisensä puurin yli mereen.

Siviilivaatteissa vielä olevat nuorukaiset kai kokivat itsensä jo sotilaksi, koska he eivät osanneet päättää, pitikö kuljetuksen vanhimpana toimivaa luutnantti Hannusta tervehtiä kannella sotilallisesti ”kunniaa tekemällä” vai siviilimäisesti kumartamalla. He ratkaisivat asian neuvokkaasti pitämällä selkensä koko ajan käännettynä häneen päin. Tunne sotaan menosta oli aluksella vahva – muun muassa myöhemmin kukkulalla 701 sankarimaineeseen noussut Tauno ”Poku” Pohjanlehto sanoi vasta *Bahia Lauralla* tajunneensa, mitä oli edessä. Alku ei ollut kovin lupaava kenellekään – kolkko ruuma lavereineen oli kolkko ja muona kuivaa.

Bahia Laura saapui Swinemündeeseen 5. kesäkuuta viideltä aamulla. Puolan satamat olivat paljon nähneelle meripojalle tuttuja, mutta nyt sota oli kulkenut tämänkin alueen yli, eikä Seppo tiennyt, mitä odottaa. Ensivaikutelmassa kuvastuu, jollei pettymys, niin ainakin yllätys. Saksan vuonna 1939 haltuun ottamassa nykyisessä Świnoujściessa, saksalaisittain Swinemündessä, elämä kesäkuun alussa vuonna 1941 näytti rauhalliselta. Seppo kirjasi hämmennyksensä mustakantiseen vihkoonsa:

”Joen suulla sotalaivoja. Yläpuolella lentokoneita joka tyyppiä. Joki-varrella it. tukikohtia. Kaupungilla näkyy olevan vilkas liikenne. Paljon siviilejä. Stettiniä [nykyinen Szczecin Puolassa] lähestyttäessä sukellusvenetelakoita, hyvin naamioituna. Viljasäiliöitä, joiden juurella venäläisiä laivoja lastaamassa. Vastapäätä suomalaisia laivoja puulastissa. M.m s/s Kontio. Tervehdimme laululla Suomen lippua ja myöhemmin itse Stettinin kaupunkia. Astuessamme

hanhenjonossa laivastamme lastataan vieressä aluksia sotamateriaalilla – Suomeen! Järjestyessämme laiturille ajaa motorisoituja voimia lastausta varten. Siistiasuiset sotilaat liikkuvat ripeästi, kantapäät napsahtelee. Kaikki käy sulavasti, lastaus kuin leikiten.

Kansa katsoo marssiamme läpi kaupungin asemalle, jossa ruokailemme. Ei täällä mitään sotaa ole!”

Seppo on luultavasti odottanut tavalla tai toisella kiihkeän sotaisaa ilmapiiriä, mutta yllätyksekseen havaitsee kaiken olevan suunnilleen saman näköistä kuin aiemminkin käynneillään. Ilmatorjunta-aseita kyllä oli, ja satamassa olleet yrmeän oloiset saksalaiset sotailajat tekivät kyllä vaikutuksen suomalaisiin, joista vain harva oli sellaisia aiemmin nähnyt.

On tietenkin muistettava, että sota Neuvostoliittoa vastaan ei ollut vielä alkanut. Sota toki oli meneillään, mutta Saksan Euroopan länsilaidalla tekemä hyökkäys oli päättynyt jo vuosi sitten, ja jäljellä oleva vihollinen, Englanti, oli linnoittautunut saarelleen. Tanska oli miehitetty ilman laukaustakaan, Norja pienen vastarinnan jälkeen, ja Saksan ja Neuvostoliiton välillä oli voimassa hyökkäämättömyyssopimus.

Vaikutuksen oli tehnyt myös saksalaisten hallittu toiminta purkamisessa ja lastauksessa, joiden sujuvuutta Seppo jo omankin kokemuksensa pohjalta osasi arvostaa. Mielenkiintoista on, että satamassa oli venäläisiä laivoja – ”rähjäisiä” kylläkin erään muistelun mukaan – lastaamassa kaikessa rauhassa, mutta hän ei edes huutomerkillä osoita tietävänsä, että ne olisivat kohta hyökkäyksen kohteina. Miten ollakaan, Sepon ensimmäinen laiva S/S *Kontio* sattui olemaan satamassa samaan aikaan, mutta hän on tuskin päässyt tervehtimään entisiä laivatovereitaan, kun matka syvemmälle Kolmanteen valtakuntaan jatkui heti maihin päästyä.

6. PITKÄ TIE ITÄRINTAMALLE ALKAA

Korpraalista alokkaaksi

Seppo tiesi Saksan ottaneen Puolan läntisen osan haltuunsa ja Neuvostoliiton tehneen samoin itäpuolelle. Maailmantilanne oli kuitenkin enimmäkseen rauhallinen – hyökkäys Neuvostoliittoon oli vielä huhupuheiden tasolla, ja juutalaisghettojen kansannousut olivat vasta edessä.

Vapaaehtoisia kuljettava juna oli lastattu saapumispäivänä puoli kahteentoista mennessä, ja se aloitti matkan rannikkoa pitkin Stralsundiin, vajaan sadan kilometrin päässä Rügenin saaren ja Etu-Pommerin välisen salmen rannoilla olevaan vanhaan hansakaupunkiin. Sinne saavuttiin puoli yhdeksältä illalla kurkut kuivina – vettä ei saatu junassa nyt eikä myöhemminkään kulkutautivaaran takia. Seppo oli jossain vaiheessa kirjannut muistivihkoonsa Rooman gladiaattorien ikaikaisen tervehdyksen keisarille: *Ave imperator! Morituri te salutat!* Vaikka tähän lentävään lauseeseen olikin jäänyt pieni kielioppivirhe, se kertoo kahdesta asiasta: ensinnäkin siitä, että huonoista koulunumeroistaan huolimatta Seppo oli jatkanut lukemisharrastustaan, ja siitä, että hän koki nyt olevansa eräänlainen ammattitaistelija, joka oli lähdössä kohti mahdollista kuolemaa riittävän hyvin syin.

Tässä neljännessä saapumiserässä, samoin kuin seuraavassa, 7.6. Danzigiin saapuneessa erässä, oli pelkästään niitä vapaaehtoisia, joiden katsottiin tarvitsevan koulutusta ennen kuin heidät liitettäisiin Wiking-divisioonan taisteluosiin. Aiemmin saapuneet taistelukokemusta omaavat tai täysin sotilaskoulutetut miehet vietiin

Heurbergiin, jossa suurin osa miehistä komennettiin uuden valikoinnin jälkeen suoraan sotaan. Seulaan jääneet, muun muassa nuoret, kuljetettiin lisäoppiin Wieniin ”pataljoonan pojiksi”. Rintamalla lähtijöitä kutsuttiin tästedes ”divisioonan miehiksi”.

Stralsundissa neljäs kuljetuserä majoitettiin vanhaan herraskartanoon, jonka sisätiloihin ja pihapiiriin oli tehty kasarmitoimintaa varten tarpeelliset muutokset. Jokainen kuittasi itselleen sotilasvarustuksen. Siviilikampeet tuli myydä eteenpäin, joskus ilahduttavan hyväänkin hintaan kasarmin kulmilla päivystävälle kaupustelijoille, ja nyt tarpeettomiksi käyneet loput suomalaiset ostokortit postitettiin Suomeen kotiväen hyväksi. Ensimmäinen saksan sanakin opittiin – se oli nimenhuudossa tarvittava ”*hier*”, täällä. Ja kun sitten illalla päästiin kanttiiniin, jouduttiin ihmettelemään, että siellä tilatessa kelpasi ”samanlainen möläys”. Pian opittiin, että kysymyksessä oli kyllä tärkeä sana, mutta se alkoi b-kirjaimella. Ja sitä kyllä käytettiin – varuskuntien kanttiineissa tosiaan myytiin vapaasti olutta vaikka pakkeihin, eikä myöskään kaupungin ”*stubeissa*” tarvittu Suomen tapaan ”viinalupaa”. Jano oli valmiina, ja monet samuttivat sitä koko sopimusajan perinteisellä suomalaisella tavalla.

Lyhyellä ensimmäisellä käynnillä Stralsundissa vain varustauduttiin, opeteltiin saksankielisiä komentoja ja aloitettiin sulkeisjärjestyksen harjoittelu heti sen jälkeen, kun varusteet oli saatu. Muonituksessakaan ei sota maistunut – ruoka oli hyvää, aivan toista luokkaa kuin laivassa rouskutettu kuivamuona.

Waffen-SS koetti viestittää saksalaisille ja koko maailmalle, että se oli eliittijoukko. Tämän haluttiin näkyvän ulospäin, ja sen saivat ilokseen havaita myös suomalaiset – varusteet olivat heidän saapuessaan enimmäkseen uusia, samoin aseet ja kulkuvälineet.

Waffen-SS oli nopeasti kasvava organisaatio, jolle sotien aikana haalittiin varusteita sieltä mistä saatiin. Vuonna 1938 oli Saksassa nähty aivan uudenlainen sotilasasu, SS-joukoille niiden omalla maastokuviolla painettu *Tarnjacke*, maastotakki. Samaan aikaan otettiin käyttöön myös samoin kuvioitu kypäränhuppu ja telttakangas. Huolimatta siitä, että se sai aikanaan suomalaisenakin versiona lempinimen papukaijapuku, sen käyttöönotto muutti

aiemmin harmaaseen sarkaan puetut joukot paljon ammattimaisemman näköisiksi ja vahvasti haluttua kuvaa erikoisjoukoista.

Olennaista sotilaan varustamisessa taistelua varten on saada hänet kuljettamaan paljon erilaisia kapineita niin, että ne ovat nopeasti saatavilla. Suomen puolustusvoimissa palvelleet tuntevat niin sanotun taisteluvyön, jossa kuorman kantavat olkaimet. Sellaisia ei Waffen-SS:n vyössä kiinteinä ollut, mutta tavaraa sen sijaan oli, ja paino jaettiin kiinnittämällä vyö kannatinhakasilla asetakissa oleviin lujitettuihin reikiin. Vyö oli viisi senttiä leveä, mustaa vahvaa nahkaa, ja sen soljessa oli järjestön tunnuslause, suomeksi ”uskollisuus on kunniani”, ja valtakunnan kotkavaakuna. Siinä olivat molemmin puolin kiinni myös patruunataskut, joissa patruunat pidettiin ”kammoissaan”. Niiden avulla ne pystyttiin työntämään aseeseen viisi kerrallaan yhdellä nopealla painalluksella, katso-matta ja hapuilematta. Konepistoolimiehillä oli kaksi kankaista lipastaskua näiden tilalla.

Kaikenlaista muuta tarviketta oli mukana tehtävästä ja aselajista riippuen, ja kun niiden paino kävi vyön ja asetakin yhdistelmälle liian suureksi, voitiin patruunataskuihin virittää vielä erilliset nahkaiset y:n muotoiset olkaimet eli y-henkselit. Johtajille kuului vielä karttalaukku, jota kannettiin oikealla puolella. Omilla paikoillaan olivat myös kenttälapio ja pistin sekä leipälaukku, jonka läpässä olivat pakki ja kenttäpullo, sekä kaasunaamari ja suojaviitta. Varustuksessa kaikella oli tarkka paikkansa, niin kuin saksalaiseen tapaan kuului – kuten sekin, että vasenkätiset opetettiin oikeakätisiksi, jotta kaikilla olisi sama varustus samassa kohdassa kehoa.

Muut tavarat kuljetettiin niin sanotussa tornisterissa, joka oli neliön muotoinen reppu. Sen peitti nahkaläppä, jossa oli karva tal- lella. Siksi se kai oli saanut saksalaissotilailta lempinimen ”apina”. Silloin kun sitä kannettiin, se kiinnitettiin selkään erilaisin nauha- ja koukkuvirityksin, mutta useimmiten se kulki kuormastossa jou- kon mukana, ainakin suomalaispataljoonan tyyppisessä mootto- roidussa joukkoyksikössä. Jos tornisterin tila ei riittänyt, voitiin y-henkseleihin kiinnittää vielä erillinen rynnäkköpakkaus.

Saappaat aiheuttivat monenlaista huolta. Niiden piti ensinnäkin

kiiltää aina mutta niissä oli myös paha rakenteellinen ongelma, josta aiheutui monenlaista hankaluutta ja suoranaisia tappioita. Nahkapohjat oli nimittäin vahvistettu limaskeilla, eräänlaisilla metallisilla anturanastoilla, jotka kyllä pitivät osat paikallaan ja kaupanpäällisiksi antoivat yhtäaikaisella rautaisella kalahduksellaan komean rytmin marssille. Niitä suunniteltaessa ei kuitenkaan ollut ajateltu arktisia olosuhteita, jollaisiin törmättiin Ukrainassa hidastuneen hyökkäyksen jatkuessa talven puolelle. Limaskit nimittäin johtivat kylmää, ja se sai lumessa ja jäällä laahustavien sotilaiden jalkaterät paleltumaan nopeasti. Seurauksena oli runsaasti miestappioita ilman vihollisen osallisuutta asiaan. Pakkaseen tottuneet suomalaiset oivalsivat ennen pitkää, mistä oli kyse, ja repivät kaiken raudan irti pohjista.

Kaiken kukkurana oli tietenkin kypärä, Waffen-SS:ssä yleensä lipallinen ja niskaa suojaava saksalainen teräskypärä m/1935 tai m/35-40. Kypäaraan kuului myös maastokuvioinen käännettävä suojus, jossa oli kahteen eri maastotyyppiin sopivan värinen maastokuvio. Suomen armeija käytti tällaista saksalaistyyppistä kypärää pitkään vielä sotien jälkeenkkin.

Varustus oli monipuolinen ja tarkkaan harkittu, mutta on helppo kuvitella, että saksalaisessa koulutuksessa niin usein käytetty ”santsi”, ylimääräinen harjoittelu täyspakkaus päällä, on koetellut paitsi sisua, myös voimia, puhumattakaan asun ja jalkineiden siisteydestä. Suomalaiset oppivat nopeasti, että puhtaus mitattiin varusteiden kiillolla.

Stralsundissa kävi heti alkuun ilmi, että suomalaisen rivimiehen henkilökohtaisella huolittelutasolla ei saksalaisessa komennossa pitkälle päässyt. Kaiken piti olla pilkuntarkassa kunnossa. Tarkastuksessa saattoi käydä käry, jos muuten moitteettomasti kiillotettujen saappaiden pohjaa ei ollut lankattu koron ja anturan väliltä. Kaiken olemuksessa piti olla mallikelpoista muutenkin – parran tuli olla ajettuna jopa korsuolosuhteissakin, ja hygienian hoito tarkastettiin kynsiä myöten.

Vaatimuksia oli aluksi vaikea ymmärtää jo kielimuurinkin takia. Sepon komppanian tuvassa syntyi hämmennys, kun komppanian

vääpeli oli ulvaissut tupaan tullessaan ”Jakaus!”. Sängyillä makailleet miehet ponnahtivat pystyyn ja alkoivat epätoivoisesti sukia tukkaansa kahteen suuntaan. Myöhemmin opittiin, että vääpeli oli huutanut ”Jacke aus”, eli ”asetakki pois” – sängyllä kun ei saanut maata takki päällä.

Tulojärjestelyt oli saatu valmiiksi kesäkuun 9. päivän aamuun mennessä, ja neljännen kuljetuserän matka jatkui. Tiedossa oli, että määränpää oli Wien. Berliinissä oltiin jo kello 19.40 – Seppo kirjasi muistikirjaansa väliasemat ja niille saapumiset minuutin tarkkuudella. Pääkaupungissa saatiin seurata ilmatorjunnan valonheittimien keilojen ja kranaattien jälkeensä jättämien valokuovien risteilyä, kun ne koettivat tavoittaa englantilaisten pommikoneita. Dresdenin tienoille saavuttiin seuraavana päivänä, ja sen lähistöllä olevassa Friedrichstadtissa tehtiin erilaisia tarkastuksia. Siitä seuraavana päivänä oltiin jo Tšekkoslovakiassa, jonka saksalaisten asuttamat läntiset niin sanotut sudeettialueet Saksa oli kaapannut itselleen vuonna 1938.

Kuljetus jatkui Aussigin, nykyisen Ústi nad Labemin, kautta Prahan liepeille, jossa oltiin 11. kesäkuuta. Asukkaat näyttivät kyräilevän saksalaisissa varusteissa kaupoissa käyviä asiakkaita, jotka ostivat viiniä, hunajaa ja marmeladia. Suomalaisten ja saksalaisten yhteinen sota oli alkamassa puolentoista viikon päästä, ja siitä kyllä huhuttiin. Tiedot eivät kaiketi olleet tarpeeksi varmoja saamaan Stalinia havahtumaan tosiasioiden edessä.

Praha jäi taakse saman tien, ja seuraavana päivänä, 12.6., saavuttiin puolilta päivin Wieniin ja päästiin itse asiaan – sotilaskoulutukseen, jonka uskottiin ennemmin tai myöhemmin johtavan Sepon aseveljineen tekemään oman pienen osansa Suomen odotetussa iskussa Neuvostoliittoon. Tositoimiin päästiinkin heti. Edessä oli yhdeksän kilometrin matka kasarmille, takana kolme vuorokautta junassa, päällä hehkuva aurinko ja vyössä ja selässä kaikki vasta saadut varusteet täyspakkauksena. Jotkut pyörtyivät kuorman alle, toiset törmäilivät sekopäisinä marssireitin varrella olleiden kauppojen näyteikkunoihin. Marssi oli melkoinen tulikoe ja esimakua siitä, mitä tuleman piti.

Santsia Schönbrunnissa

Saksalaisella sotilaskoulutuksella oli jääkärien jäljiltä Suomessa vankka maineensa kauan ennen Waffen-SS-pataljoonan perustamista. Tiedettiin, mitä tulossa oli: taakse poistumista, maihin lyöttämistä ja jatkuvaa höykytystä, kunnes tulisi lähtö rintamalle. Siellä sitten pitäisi selvitä näin hankittujen taitojen varassa niin, että henki säilyisi voittoon tai ainakin sen kahden vuoden ajan, johon oli sitouduttu. Osa lähtijöistä oli käynyt varusmiespalveluksen jo Suomessa ja osasi kertoa alokkaille aikamoisia juttuja. Monet kauhukertomuksista olivat totta – jääkärien aikanaan kotimaahansa tuoma tiukka muodollinen äksiisi oli risteytynyt autonomian ajan Suomen Kadettikoulussa venäläisen armottoman simputusperinteen kanssa ja jäänyt varuskuntiin elämään omaa elämäänsä simputuksena maan itsenäistyttyäkin. Asiasta oli noussut meteli Pentti Haanpään *Kenttä ja kasarmi* -kirjan myötä, johon Mika Waltari oli vastannut kirjallaan *Siellä missä miehiä tehdään* – Suomen puolustusvoimillekin oli 1930-luvulla kehitetty muun muassa mainosmiesten tuella ajanmukainen, valpas ja kaunisteluun taipuvainen propagandaorganisaatio. Talvisota oli kuitenkin muuttanut monia asioita – ulkomainen hapatus oli kulunut suureksi osaksi pois, ja Suomen asevoimista oli tullut tehokas sotakone, joka ponnisti aidon yhteisen maanpuolustustahdon ja yksilöllisen toiminnan pohjalta. Tuota sotakonetta oltiin nyt virittelemässä uusiin tehtäviin: hyökkäykseen.

Vapaaehtoisjoukon pääteppiste, Wienin kasarmialue, sijaitsi Schönbrunnin linnan, entisen Itävalta-Unkarin keisarikunnan valtakeskukseen lähellä. Hikinen marssi sinne oli kaiketi vain esimakua preussilaisesta komennosta, jonkinlainen ”luulot pois” -viesti kouluttajilta. Sinänsä tämä ”muodollinen” koulutus ei ollut aivan uutta suomalaisille, sillä monilla oli ilman omaakin kokemusta jonkinlainen käsitys tarvittavista tempuista – piti vain oppia saksankieliset komentosanat. *Marsch* ja *marsch marsch!* ei tuottanut isompia ongelmia, mutta *hinlegen* ja *auf* – maahan ja ylös – opittiin niin sanotusti kantapään kautta. Koulutus oli kyllä kovaa ja rutinoitua, mutta joidenkin suomalaisten mielestä se ei ollut perusasioihin pureutuessaan selkeän

tarkoituksenmukaista ja määrätietoista. Tässä vaiheessa monet, Sepokin sentään jo parisen kuukautta sodassa olleena, odottivat sotilaskoulutukselta enemmän käytännönläheisyyttä alkeiden sijaan. Riihimäkeläinen Erkki Hämäläinen kirjasi muistiin lakoniseen tyyliinsä, että ”opettelemme seisomaan ja kävelemään”. Saksalaiset olivat tosiaan järjestelmällisyydessään suunnitelleen kolmiasteisen koulutusprosessin, joka aloitettiin perusteista ja joka olosuhteiden pakosta venyi paljon suunniteltua pidemmäksi.

Suomalaisen vapaaehtoispataljoonan virallisena perustamispäivänä 15.6.1941 pataljoona sai komentajakseen 42-vuotiaan SS Hauptsturmführerin, siis kapteenia vastaavassa SS-arvossa olevan Hans Collanin. Hänen isänsä oli eversti, mutta nuori Hans oli tehnyt saman kuin Seppo Tiilikainen – hän oli työskennellyt kaupalaivaston palveluksessa ennen kuin aloitti sotilauransa liittymällä kansallissosialistiseen puolueeseen ja sen aseelliseen muodostelmaan *Sturmabteilungin*, SA:han, palvelleen myös Hitlerin henkivartiokaartissa kapteenina ja SS-kenraalin adjutanttina.

Collani ei ilmeisesti ollut kovinkaan innostunut saamastaan tehtävästä suomalaisjoukkoyksikön komentajana. Se ei vastannut rotupuhtauden ihannetta, varsinkaan kun alun perin oli puhuttu ”integroidusta” joukosta, jossa yhden kansallisuuden kulttuuri ja etu eivät olisi hallitsevina. Tutustuminen alaisiin ja näiden menestys taistelukentällä sulattivat jään pikkuhiljaa molemmin puolin. Komentaja alkoi pitää suomalaisistaan ja nämä ennen pitkää hänestä, sillä hän toimi enimmäkseen tiukasti ja järkiperaisesti esimerkiksi kieltämällä turhan höykytyksen ennen raskaita taisteluharjoituksia, ja ilmaisi loppuvaiheessa myös julkisesti arvostuksensa joukkojaan kohtaan. Ylennyksiäkin tuli tehtävässä hyvin, jopa niin, että Suomen pataljoonan tultua lakkautetuksi 10.7.1943 Collani sai komentoonsa hollantilaisen panssarikrenatööriyksen. Sen komentajana hän kaatui Narvassa kesän 1944 lopulla, ja hänelle myönnettiin kuolemansa jälkeen kunnianosoituksina rautaristin ritariristi ja SS-Standartenführerin (everstin) arvo.

Collanin pataljoona koostui neljästä komppaniasta. Kolme ensimmäistä oli niin sanottua mekanisoitua jalkaväkeä, panssari-

krenatöörejä saksalaisen nimikäytännön mukaisesti. 4. komppania oli ”raskas” yksikkö, jonka tehtävänä oli antaa muulle pataljoonalle tulitukea. Seppo kuului tähän yksikköön ensin tavallisena sotamiehenä ja sitten autonkuljettajaksi koulutettuna.

”Divisioonan miehet” katsottiin kypsiiksi vannomaan valansa ennen siirtymistä Wienistä hyökkäyksen lähtöalueelle, joten maanantaina 16.6.1941 he vannoiivat valan Adolf Hitlerille kentälle neliöön järjestäytyneinä, niin kuin Saksassa oli tapana. Aivan selvää ei ole, olivatko kaikki heistä tilaisuudessa paikalla, joten on hyvin mahdollista, että osa heistä teki sotarekensä suomalaisen valan voimin.

Melko lailla alkuvaiheessa suomalaiset pantiin sitoutumaan kirjallisesti Saksan sotaväen lakien alaisiksi, mikä hyväksyttiin ilmeisesti huomaautuksitta. Seppo ei edes mainitse asiaa missään kirjeessään. Koko vapaaehtoisten varalle suunniteltu kolmivaiheinen ohjelma ei ollut heillä tiedossa, ja käytännön koulutusta tuli aikaan yllin kyllin niille, joiden oli jollain perusteella katsottu sitä tarvitsevan. Wienissä kaikki olivat samassa asemassa, suomalaiset ryhmänjohtajat ja jopa aliupseerit hyppivät kiukkuksina yhtä jalkaa alokkaiden kanssa. Ja vasta paljon myöhemmin valkeni Brynolf Palmgrenille, että vaistonvaraiseksi ilman selityksiä koulutetulla alituisella syöksähtelyllä ja maihin lyömisellä oli ehkä sittenkin tarkoituksensa – nopea maastoutuminen pelasti henkiä vihollisen tulituksessa.

Nälkä oli kova, eikä ihme, ja vaikka ruoka oli hyvää, sitä ei saatu riittävästi. 16. kesäkuuta Erkki Hämäläinen sai sentään tehdä muistiinpanoihinsa kiitollisena merkinnän ”ylimääräinen riisipuuroannos”. Kovin usein muistiinpanoissa toistuu myös lakoninen ilmaus ”nälkä”.

Saksan hyökkäys Neuvostoliittoon alkaa

Monet sotahistorioitsijat ovat pohtineet syitä Hitlerin hyökkäykselle Neuvostoliittoon. Sotahistorioitsija Sampo Ahto on löytänyt kolme syytä, joilla kullakin on takana oma koulukuntansa. Vanhin

niistä on Hitlerin haaveilu ”elintilasta”, johon luontevasti liittyi miehityspolitiikka. Toinen koulukunta katsoo, että natsidiktaattori yritti vain saada aikaan rauhan lännessä idässä saavutetun voiton avulla. Kolmas koulukunta uskoo, että Hitler yritti ehtiä hyökkäyksellään Stalinin samanlaisen hankkeen edelle.

Oli syy mikä tahansa, suurin yhteinen tekijä Euroopan syöksemisessä suursotaan oli Hitler. Kuinka on mahdollista, että hän sai Bachin ja Goethen synnyttämän vanhan sivistysvaltion varustautumaan hyökkäyssotaan naapureita vastaan ja puhumaan muita vielä mukaansa? Suomalaisella kenraali Ragnar Grönvallilla, marsalkka Mannerheimin vanhemmalla adjutantilla oli henkilökohtainen kokemus diktaattorin hypnoottisesta vaikutuksesta, josta hän vanhoilla päivillään kertoi Saksassa opiskelleelle ja Yhdysvalloissa jatkosodan aikana sotilasasiamiehen apulaisena toimineelle ystäväleen, diplomi-insinööri Nils-Erik Stenbäckille.

Grönvall oli tavannut Hitlerin Mannerheim tehdessä vasta vierailun Hitlerin komentopaikkaan Pohjois-Saksaan. ”Kokemus oli outo ja odottamaton”, sanoi hän Stenbäckille tämän kirjoittaman *Teekkarina Hitlerin Saksassa* -kirjan mukaan. Grönvall, kokenut ja monia valtiomiehiä tavannut kylmäpäinen upseeri, oli kokenut joutuneensa tavattoman vahvan henkisen vaikutuksen piiriin. Hänestä oli tuntunut siltä, että hänen toinen aivopuoliskonsa oli kohdannut suuren neron ja toinen primitiivisen olennon, ja kertoi tajunneensa, kuinka oli mahdollista, että diktaattorin tavanneet joutuivat samantapaisen suggestion valtaan kuin mitä suuret uskonnolliset johtajat ja julistajat säteilivät. Hän ei kyennyt selittämään tätä kokemusta, mutta sanoi pohtineensa sitä paljon.

Tämä Saksan nousua ja Yhdysvaltojen poliittista prosessia jatkosodan ajan – Suomihan ei ollut sodassa sen kanssa – paikan päällä seurannut kokenut tiedustelu-upseeri saneli tämän kirjan tekijälle 1990-luvulla kirjaansa profeettalliset sanat:

”Saatamme tulevaisuudessa vielä joutua kokemaan samantapaisen ilmiön. Kysymykseen voi tulla uskonnollinen herätys, sosiaalinen uudistus tai suoranainen hullutus. Ihmisiin on kovin

helppo vaikuttaa mitä alkeellisimmin ja mielikuvituksellisimmin ideoin tai sanomin, varsinkin kun niihin kuuluu lupaus taloudellisten elinehtojen parantamisesta. Radion ja television avulla voitaneen tulevaisuudessa vaikuttaa tehokkaasti suuriin kansalaispiireihin ja -ryhmiin.”

Stenbäck ei ollut ehtinyt vielä kokea edes sosiaalisen median esiinmarssia. Jotain tällaista täytynee kuitenkin löytyä sen ihmisyydenvastaisen hulluuden takaa, jolla Seppo Tiilikainen saatiin ase-
tovereineen uskomaan olevansa yhden diktatuurin puhtain ase
kaatamassa toista, todistetusti julmaa diktatuuria. Hän viittaa kirjeessään myös vankien ottamiseen ja molemminpuoliseen surmaamiseen. Ainakin Saksan puolelta se olikin selvästi hyväksytty niin sanotussa komissaarikäskyssä, jonka Hitler antoi 9. kesäkuuta 1941. Sen mukaan kaikki operaatio Barbarossan aikana itärintamalla vangiksi saadut puna-armeijan komissaarit, siis niin sanotut poliittiset upseerit eli politrukit, ja muut aktiiviset kommunistit tuli teloittaa rintamalla suoralta kädeltä. Muut aktiiviset kommunistit oli luovutettava SS:n *Sonderkommandoille* – siis erikoisosastoille – ”käsitteltäviksi”. Heidänkään elämänsä ennuste ei ollut kovin hyvä. Myöhemmin, lokakuussa 1942, Hitler lisäsi heti teloitettavien listalle myös kiinni saadut, länsimaiden sodankäynnistä tutuiksi tulleet kommandomiehet, suomalaisittain siis sissit. Kaikki komentajat eivät totelleet tätä käskyä, ja esimerkiksi Hitleriä ja kansallissosialisteja huijareina alun alkaen pitänyt kyvykäs kenraali Rommel kiristettiin perheen surmaamisella uhkaamalla lopulta tekemään itsemurha.

Nyt siis kuitenkin tiedettiin, missä mentiin – ja minne. Iso mylly pyöri nyt ja alkoi lisätä kierroksia.

Wienissä oleville suomalais miehille tieto hyökkäyksestä Neuvostoliittoon tuli arkisten puuhien keskellä 22. kesäkuuta 1941. Hitlerin propagandapäällikkö Goebbels luki radiossa koko maailmalle kello seitsemältä Hitlerin julistuksen siitä, että Saksa oli hyökännyt Neuvostoliiton kimppuun neljä tuntia aikaisemmin:

”Raskaiden huolten painamana, kuukausimäärin äänettömyyteen tuomittuna voin nyt vihdoin puhua vapaasti. Saksan kansa! Tällä hetkellä on käynnissä aseisiin marssi, joka laajuudessa vetää vertoja suurimmillekin, joita maailma on koskaan nähnyt. Olen päättänyt asettaa jälleen tänään valtakunnan ja kansamme kohtalon ja tulevaisuuden sotilaidemme käsiin. Suokoon Jumala meille apunsa tässä taistelussa.”

Wienissä komppaniapäälliköt kertoivat asiasta miehilleen heti tuoreeltaan, mutta divisioonaan lähtöön valmistautuville suomalaisille asiasta kerrottiin niin epäselvästi, että he eivät saaneet selkoa siitä, mitä tapahtui. Muuankin miehistä sai ensi kuulemalla selvän vain siitä, että Romania oli ryhtynyt johonkin.

Saksan hyökkäyksessä kohti Neuvostoliittoa Saksan varsinaisen armeijan ohella olivat mukana myös Waffen-SS-joukot. Näiden toiminnassa on usein tahdottu nähdä selvä ero muun muassa suhtautumisessa siviileihin ja sotavankeihin. Varsinaisissa sotatoimissa ero ei kuitenkaan näytä olleen kovin suuri. Siviilien tappamisen ja ryöväämisen ymmärrettiin toki aiheuttavan kentällä lisähuolia paikallisväestön vastarinnan muodossa, ja sitä esteleviä käskyjä annettiinkin, mutta sotilaat näyttävät menetelleen, miten heistä on sopivalta tuntunut – suuri osa heistä on kuitenkin ollut normaaleja ihmisiä tunteineen ja käyttäytymistapoineen.

Sotavankien kohtelun suhteen annettiin ohjeet, jotka kukin sai ilmeisesti tulkita miten halusi:

”Saksan armeijan arvovallan ja arvokkuuden mukaisesti jokaisen saksalaisen sotilaan täytyy pitää venäläisiin sotavankeihin sellainen etäisyys ja suhtautua heihin sellaisella tavalla, joka on sopuisuudessa venäläisten taistelussa osoittaman katkeruuden ja epäinhimillisen brutaaliuden kanssa. – – Pakenevat sotavangit on ammuttava ilman ennakolta annettavaa pysähtymiskehotusta. Kaikkien vankien taholta tuleva vastarinta, passiivinen mukaan luettuna, on eliminoitava heti aseita käyttämällä (pistintä, kiväärinperää tai ampuma-asetta).”

Venäläisvankien ruokkimiseen ei myöskään velvoitettu, ja käytännössä talvella heiltä otettiin päällysvaatteetkin pois ja koottiin ulos tarkoitusta varten pystytettyihin häkkeihin. Molemmat osapuolet syyttivät toisiaan epäinhimillisyydestä, ja siinä kumpikin näyttää olleen oikeassa.

Hitler haaveili komentoonsa päätyvästä kansallissosialistisesta, ”ali-ihmisistä” puhdistetusta Euroopasta. Kaapattuaan 1930-luvulla itselleen Itävallan ja Tšekkoslovakian saksalaisalueet hän käänsi katseensa isoon, viljavaan ja näennäisesti salamasodalle edulliseen, tasaiseen ja enimmäkseen puuttomaan Ukrainaan, jossa tunnettiin jo valmiiksi vihaa neuvostovaltaa kohtaan ja jolla arveltiin olevan valmiutta myös partisaanitoimintaan. Hitlerin tavoittelemaa Euroopan yhteisöä ei olisi tuolloinkaan voinut väkisin toteuttaa ilman omia öljylähteitä, ja niitä oli lähimpänä Ukrainan ja Kaukasuksen takana Kaspianmeren rannalla. Donbasissa taas oli hiiltä ja Mariupolissa terästehtaat, maalla viljavat arot ja rannikolla vielä hyviä satamia merille lähtöön. Kaikki näytti osuvan kohdalleen maailmanvalloitusta ajatellen, joten ulkoministeri Ribbentropin sopimus Stalinin ja kumppaneiden kanssa sai lentää romukoppaan.

Luultavasti alusta asti operaatiota valmistelleille kenraaleille oli selvää, että hyökkäyksellä ei ollut onnistumisen edellytyksiä. Heidän oli kuitenkin vain toivottava parasta, sillä kukaan ei uskaltanut sanoa herkkänahkaiselle diktaattorille, että hänen yrityksensä oli tuhoon tuomittu. Itsekritiikin puutteesta kärsineen Hitlerin strateginen virhe oli mitä ilmeisimmin se, että hän ei panostanut suoraan Neuvostoliiton kaatamiseen valloittamalla Moskovan. Sen sijaan hän lähetti suuren osan joukoistaan kaakkoon, kahlailemaan niin sanotuille Kalmukkiaroille, missä joukot eivät päässeet kunnolla eteenpäin ja tulivat näin tarjonneeksi aikaa puna-armeijan puolustusjärjestelyille.

Hyökkäys itään nimettiin Barbarossaksi punapartaisen saksalaisen keisari Fredrik Barbarossan mukaan, joka ristiretkellään 1100-luvulla pääsi puoleen väliin Turkkiä ennen jokeen hukkumistaan. 22. kesäkuuta 1941 Saksa sai muutaman päivän sisällä aseveljiksi Italian, Romanian, Kroatian, Unkarin, Albanian ja natsi-

Saksan hallitseman Vichyn Ranskan. Kunkin valtion miehistä muodostettiin myös omat joukot Waffen-SS:ään. Saksan hyökkäyksen jälkeen sodan piirissä oli kaiken kaikkiaan 170 miljoonaa ihmistä.

Suomi ei kuulunut tähän Saksan hyödyntämään ”avauskokoonpanoon”. Se julistautui puolueettomaksi, kunnes Neuvostoliiton tulitoiminta täytti sodan tunnusmerkit. Suomi katsoi käyvänsä omaa sotaansa Saksan rinnalla, mutta ei sen liittolaisena, vapaaehtoisjoukko oli eräänlainen kouriintuntuva osoitus tästä sidoksesta, ”panttipataljoona”, kuten sitä ryhdyttiin nimeämään. Suomalaiset Waffen-SS-miehet saivatkin usein todeta olevansa tärkeämmässä asemassa Waffen-SS:ssä kuin siinä palvelevien valloitetujen maiden kansalaiset.

Uudet viikingit

Saksa oli keskittänyt 22.6.1941 operaatio Barbarossaan kaikkiaan yhteensä 38 divisioonaa, kussakin lähes parikymmentätuhatta miestä. Divisioonana on niin sanottu yhtymä, jonka joukot koostuvat erilaisista aselajeista, joten se kykenee itsenäisiin ratkaisuihin.

Yksi näistä yhtymistä oli jo mainittu Wiking. Varmasti tarkoituksella valittu nimi pyrki viemään ajatukset Skandinavian hurjaimaisten soturien tuhannen vuoden takaisin valloitusretkiin. Muut Saksan puolelle taistelemaan tulleet vapaaehtoiset ulkomalaiset sijoitettiin Waffen-SS:ään, ja heidän määränsä nousi lopulta kaikkiaan lähes puoleen miljoonaan.

Wikingin miesvahvuus oli hiukan alle 20 000, henkilöautoja oli alkuvahvuudessa lähes puolitoista tuhatta, kuorma-autoja melkein 2500, ja moottoripyöriäkin 1857. Kyseessä oli siis moottoroitu yhtymä, joka liikkuu ajoneuvoilla. Aseistuskin oli mittava: kevyitä konekiväärejä oli yli 600 ja raskaita 124, kevyitä ja raskaita kranaatinheittämiä noin 150, panssarintorjuntakiväärejä ja -tykkeitä sekä kenttätykkeitä yhteensä 260, ja ilmatorjunta-aseita kolmekymmentä. Kaikki oli uusinta uutta, siitä piti Heinrich Himmler huolen. SS-järjestön yksinvaltiain Himmler piti Waffen-SS:ää siipiensä suojassa, ja siksi se sai parhaan saatavilla olevan varustuksen ja senkin

ennen Wehrmachtia. Tavanomaisen saksalaisdivisioonan taistelu- ja kuljetuskalusto saattoi olla viidenneksen tai jopa kolmanneksen pienempi. Suomalaisen divisioonan tulivoima oli monilta osin merkittävästi heikompi, vaikka siinäkin oli yli 16 000 miestä. Mainittakoon tässä kuitenkin, että suomalaisen tykistön tulivoiman määrällisiä puutteita kompensoi sen korkea ampumatekninen taso.

Jalkaväkirykmenttejä eli seuraavia alajohtoportaita Wiking-divisioonassa oli kolme: Westlandissa olivat hollantilaiset ja flaamit, Germaniassa ulkosaksalaiset. Kolmas sai nimen Nordland, ja siihen sijoitettiin vuotta aikaisemmin miehitettyjen Tanskan ja Norjan vapaaehtoiset sekä ne 200 ruotsalaista, jotka liittyivät rykmenttiin ilman hallituksensa lupaa. Kesän 1941 alussa mukaan tulleet suomalaisetkin päätyivät Nordlandiin, ja heidän oma vapaaehtoispataljoonansa sai aluksi nimekseen Nordost. Kussakin rykmentissä oli myös saksalaisia ja heistä koottu esimiehistö, joten ainakin suomalaisille syntynyt käsitys omasta joukkoyksiköstä omien upseerien ja aliupseerien johdossa osoittautui nyt vääräksi. Jokaisessa rykmentissä oli kolme pataljoonaa, ja näissä taas kolme komppaniaa ja yksi niin sanottu raskas komppania, joka antoi tulitukea muille konekivääreillään. Lisäksi rykmenttiin kuuluivat kranaatinheitin- ja tykki-, panssarijääkäri-, moottoripyörä-, pioneeri- ja tiedustelukomppaniat. Perässä tulivat sitten rykmentin huolto-osat, joita kutsuttiin yhteisnimellä huoltokolonna.

Jalkaväkiosuuden tukena Wiking-divisioonassa oli tiedustelupataljoona, tykistörykmentti, ilmatorjunta, panssarijääkäri- ja pioneeripataljoona sekä panssarijääkäri- ja huolto-osastot. Divisioonana oli näin varustettu käymään omin voimin pitkiksikin venyviä taisteluita.

Wiking-divisioonan komentajaksi oli määrätty itävaltalaisukinainen kenraalimajuri Felix Steiner, taitava upseeri ja opettajan poika, jonka natsipuolueen ulkopuolelle jättäytyneenä ajateltiin ilmeisesti selviävän parhaiten eurooppalaisten ja saksalaisten sotilaiden yhdistelmän komentamisesta koulutuksessa ja taistelussa. Hän ei myöskään antanut SS-järjestön kristinuskon vastaisuudelle, jopa kieltämiselle, kunnollista jalansijaa divisioonassaan.

Steinerilla oli sotakokemusta ensimmäisestä maailmansodasta,

myös Kuurinmaan rintamalta, jossa hän oli tutustunut suomalaisiin jääkäreihin, mitä hän piti mielellään esillä. Hänellä oli uusia, moderneja ajatuksia Waffen-SS:n koulutuksesta, kuten toverillisuuteen kannustaminen muun muassa niin sanotun ”vapaa kurin” puitteissa, johon ei kuulunut perinteinen ”herroittelu”. Tarkempia havaintoja siitä, miten tämä vapaamielinen koulutus vaikutti suomalaisiin vapaaehtoiisiin, kerrotaan tuonnempana, mutta jo hänen karismaattinen käyttäytymisensä, muun muassa tapa kätellä yksittäisiä rivimiehiä, sai ihailua ja kunnioitusta osakseen.

Suomessa kolmeen ensimmäiseen kuljetuserään valitut riittävän sotilaskoulutuksen tai taistelukokemuksen saaneet miehet laivattiin Saksan lounaiskolkkaan Heubergiin jo toukokuussa. Kaupunki on jäänyt historiaan sen takia, että sinne pystytettiin yksi natsi-Saksan ensimmäisistä keskitysleireistä vuonna 1933. Sen suomalaisetkin lienevät nähneet, mikä on varmasti pannut miettimään kaikenlaista, vaikka se ei tuhoamisleiri ollutkaan – niiden toiminta alkoi vasta vuonna 1942.

Vaikka Seppo Tiilikaisella oli sotakokemusta, hänellä ei ollut asiaa ”divisioonan miesten” joukkoon, kun alarajana sotakokemukselle pidettiin vähintään kolmea kuukautta. Hän oli loppujen lopuksi palvellut vain parisen viikkoa sotilaspoikajärjestössä ja ollut runsaan kuukauden lähinnä sivusuunnassa Lemetin motin pohjoispuolelle juuttuneessa täydennysjoukoista kootussa osasto Jousimiehessä ennen haavoittumistaan. Lisäksi kun hän oli vasta 17-vuotias, valitsijat ovat ymmärrettävästi katsoneet hänet alokkaaksi. Monet nuoret kuumapäät kyllä yrittivät löytää oikopolkuja rintamalle, mutta kaikesta päätellen turhaan.

Melkein suoraan rintamalle lähetettyjen ”divisioonan miesten” arkea seurailaan Seppo Tiilikaisen vaiheiden ohella etupäässä kemijärveläisen Jorma Laitisen päiväkirjan perusteella, muutaman sanan tilannekatsauksina niiltä osin, kun he olivat erillään pataljoonasta. Koko yhdistetyn suomalaispataljoonan vaiheita otetaan silloin tällöin lyhyesti esille myös sinä aikana, kun Seppo oli sairaana ja poissa etulinjasta. Laitinen itse haavoittui vaikeasti 12.10.1942, ja hänet evakuoitiin Suomeen invalidina.

Alokkaiden koulutus jatkuu

”Pataljoonan poikien” koulutus jatkui perustasolla, ja kotirintamalla jääneet miehet alkoivat tajuta olevansa alokkaita. Tasapuolisuuteen eivät saksalaiset ryhmänjohtajat ilmeisesti edes pyrkineet. ”Pärstäkerroin” helpotti yksien elämää jostain syystä, kun taas toiset saivat ”runtua” heidänkin edestään tietämättä miksi. Ryhmänjohtajat oppivat pian suomalaiset kirosanat, ja voi sitä alokasta, jolta sellainen harjoituksissa lipsahti. Syöksähtelyn salaisuuksia pohtinut Palmgren ihmetteli myös runsasta laulamista ja arveli, että sen tarkoituksen oli piristää joukkoja ja nostattaa yhteishenkeä. Koska kolmannes miehistä ei osannut lainkaan saksaa, he joutuivat vain päästelemään muiden mukana mahdollisimman oikealta kuulostavia ääniä. Yhteenkuuluvuuden tunne ei tullut kuntoon kuitenkaan pelkällä laululla – Erkki Hämäläinen merkitsi lyhytsanaisiin päivittäisiin kuittauksiinsa ainakin 27. kesäkuuta sanan ”tappelua”, ja eräänä aiempänä päivänä kuun alussa ”kiukkua” – mitä sitten lie tarkoittanutkaan. Väsymys aiheutti varmasti kireyttä, ja ehkä myös perättömät huhut; kasarmilla puhuttiin, että suomalaispataljoona oltiin aikeissa lähettää Syyriaan, Palestiinaan tai Irakiin.

Wienissä koulutettavat joutuivat kärsimään odottamattomilla tavoilla pienistä asioista, jotka vaikeuttivat elämää ja unia. Esimerkiksi monet rokotukset aiheuttivat rintalihaksissa kipua, joka vaikeutti vaikkapa kivääriotteiden tekemistä. Ja jos suoritus ei kelvannut, seurasi maahan meno, joka Wienissä Schönbrunnin harjoituskentällä kävi kipeästi polviin ja kämmeniin kovan, ainakin osittain asfalttisen pinnan takia – ja säryt vain pahenivat.

Historiallisen Wienin kesä oli heleä, kaupunki oli kaunis, schnitzeleitä ja struudeleita riitti, puhumattakaan viinistä, laulusta ja jopa naisista, kuten entisen iloisen Itävallan pääkaupungissa asiaan kuului. Kaupunki tarjosi myös korkeatasoista kulttuuria, josta sisämaan suomalaispoika oli tuskin päässyt aiemmin nauttimaan, esimerkiksi 4. heinäkuuta oli Wienin Kansanoopperan konsertti, jonka ohjelmassa oli Carl von Weberin, Beethovenin ja varsinkin Franz Schubertin musiikkia, viimeisenä numerona *Sotilasmarssi D-duurissa*. Kaiken takana oli kasvatus, ei vain viihde. Konsertin

ohjelmaan olikin merkitty aurinkopyörineen Saksan Työrintaman tunnuslause *Kraft durch Freude* – voimaa ilosta.

Ilmapiiri kaupungissa ei kuitenkaan kaikilta osin vastannut mainettaan – kaikki wieniläiset eivät olleet hyväksyneet Saksan kovakourasta *Anschlussia*, vuonna 1938 tapahtunutta Itävallan liittämistä Kolmanteen valtakuntaan maan natsipuolueen tuella. Suomalaisten päiväkirjoissa on mainintoja siitä, kuinka monet kaupunkilaiset suhtautuivat natseihin paljon nurjemmin kuin esimerkiksi suomalaisiin.

Wieniin koulutukseen jätetty joukko oli jaettu neljään komppaniaan, ja kaikkia äkserattiin juuri sillä saksalaisella tavalla mitä oli pelättykin; oppitunnit pidettiin auringon paahteessa asfalttikentällä, ja niiden ohella harjoiteltiin sulkeisia, kivääriotteita, kyykkyhyppyjä ja muita rivisotilaan perustaitoja. Illalla opiskeltiin saksaa luokassa. Silloinkaan ei ollut viisasta antaa väsymykselle valtaa – Saksan armeijan tapa torjua väsymys oli käskeä ”pilkkijät” luokan eteen kyykkyyh, kädet suoriksi ojennettuina.

Kielivaikeuksia yritettiin myös käyttää hyväksi. Oiva Kyrö kertoi tapauksesta, jossa aliupseeri oli kiljunut kerran toisensa jälkeen jollekin koulutettavalle ”*hinlegen*”, mutta tämä oli vain hölkytellyt laiskasti ja lopulta pyytänyt tulkin paikalle muka saadakseen selville, ”mitä tuo äijä haluaa”. Asia olikin selvinnyt, ja suomalainen oli sitten asettunut rauhallisesti vatsalleen maahan.

Maastossa käytiin harvoin, mutta juuri suomalaisten perinteisenä kesäjuhlanä, juhannuksena, oli maastoharjoitus. Sitä tavallaan juhlistettiin komeasti, sillä operaatio Barbarossa oli laukaistu liikkeelle 22. kesäkuuta. Kuten sanottu, suomalaisille kerrottiin heti samana päivänä, että suomalaiset, saksalaiset ja romanialaiset olivat aloittaneet hyökkäyksen Neuvostoliittoon kello viisi aamulla.

”Divisioonan miehet” lähetettiin rintamalle pian Barbarossan käynnistymisen jälkeen 27. kesäkuuta. Tästä alkoi Wiking-divisioonan suoralta kädeltä sotimaan määrättyjen vapaaehtoisten suomalaisten taistelujen tie, joka johti loputtomiin tutkimuksiin, pohdintoihin ja kiivaisiin väittelyihinkin, mutta myös hyvin monen osalta aroille seisomaan jääneen valkoisen SS-ristin alle. Laitisen

päiväkirjamerkinnot löytyvät kokonaisuudessaan *Kiitoskortti Hilteliltä* -teoksesta (Vilén-Jokisipilä, Minerva 2021).

Wieniin jääneiden ”pataljoonan poikien” ensimmäinen koulutusvaihe kesti kuukauden verran, ja suurin osa suomalaisista oli ilmeisesti alkanut kyllästyä santsiin ja toivoi pikaista pääsyä rintamalle. ”Saisipa edes kerran kalauttaa sitä perkelettä kuonoon”, kirjoitti talvisodassa taistellut Rainer Sormunen kotiinsa Suomeen. Koulutusvaiheessa suomalaisiin valettiin taisteluintoa tarkoin harkituilla puheilla. Edellisenä päivänä komppanianpäällikkö oli puhunut kuin sattumalta miehille Suur-Suomesta, mikä innosti heitä entisestään tarttumaan aseisiin.

Kesäkuun lopulla saatiin kiväärit ja siirryttiin ampumarataharjoitteluun. Pulttilukkoinen Mauser-karbiini oli iästään huolimatta – se oli vuosimallia 1898 – hyvä ja tarkka, hiukan tavanomaista jalkaväen kivääriä lyhempi ja siten helpommin käsiteltävä ase, mistä tuli sen tyyppinimi ”karbiini”. Aseeseen kuului pistin, jonka tupella oli oma säilytyspaikkansa taisteluväestönsä vyössä. Aseen patruuna oli 7.92 x 57, joista ensimmäinen numero tarkoittaa piipun läpimittaa ja jälkimmäinen patruunan pituutta. Kaliiperi on vieläkin käytössä urheiluaseissa, ja sen kansainvälinen väljyysmerkintä on 0.312. Patruunat voitiin laittaa niin sanottuun kampaan, josta ne ladattaessa voitiin painaa nopeasti ja haparoimatta lukon alla olevaan kiinteään lippaaseen. Siitä lukko sitä avattaessa nappasi päällimmäisen patruunan ja työnsi sen sulkeutuessaan patruunapesään, ja ase oli näin laukaisuvalmis. Käytännön ampumaetäisyys tällä aseella oli noin 400 metriä. Karbiini painoi tyhjänä vain nelisen kiloa, mutta tuntuihan sekin ravatessa 800 metrin lenkkiä keisarillisen harjoituskentän ympäri milloin mistäkin syystä.

Suomen talvisodan puutteen kokeneet miehet ihmettelivät, kuinka sotaa käyväällä valtiolla oli varaa kuluttaa tolkkuttomia määriä ”kovia” ampumaravikkeita jalkaväkiharjoituksissa. Yksi selitys on kenties ollut se, että tätä asetta olivat käyttäneet miljoonat saksalaisotilaat jo ensimmäisessä maailmansodassa, ja siltä ajalta jääneet vanhat patruunat epäluotettaviksi muuttuneine nalleineen oli kulutettava pois.

Ammuntaa harjoiteltiin aluksi erityisellä ”ampumapöydällä”, jolla kouluttaja pystyi korjaamaan asentovirheet ja seuraamaan tähtäystä ja laukaisua. Ampumamatka oli 100 metriä, ja sekä pöydältä että makuulta ammuttiin kolme laukausta tauluun, jossa ”napakymppi” oli 12 pistettä. Maksimi oli siis 72 pistettä, ja täysistä tuloksista palkittiin; esimerkiksi Erkki Hämäläinen sai palkinnoksi onnistumisestaan kahden vuorokauden loman, tupakkaa ja pari valtakunnanmarkkaakin.

Suomalaiset vapaaehtoiset menestyivät ammutaharjoituksissa hyvin, ja ylpeät saksalaiset joutuivat nyt tunnustamaan suomalaiset paremmikseen tässä sotilaan perustaidossa. Seppo Tiilikaisen komppaniatoveri Oiva Kyrö kirjasi tarkasti muistiinpanoihinsa maanmiestensä yhteenlaskettujen ampumatulosten keskiarvon. Se oli viisi pistettä korkeampi kuin saksalaisten. Seppo Tiilikainen ei, vaikka innokas metsämies olikin ollut lapsesta saakka, ollut ehkä parhaiden joukossa, kun ei missään vaiheessa kehuskellut tuloksillaan kirjeissä. Hänen komppaniatoverinsa Arvi Pyyhtiä oli seurannut Kuortaneelta kotoisin olleen Ilmari Ruismäen suoritusta nauaraan pidätellen. Komppanian päällikkö oli ottanut tältä kiväärin ja ampunut kokeeksi muutaman laukauksen, kaikki ohi. ”Huono ase”, hän oli sanonut, ”vaihtakaa se!” Ruismäki käsitti sanat tahallaan väärin ja paukutteli rauhallisesti muutaman osuman keskelle taulua. ”Nämä ovat hulluja”, oli päällikkö sanonut ja lähtenyt radalta. Ruismäki määrättiinkin myöhemmin tarkka-ampujaksi.

Wienissä oli helppo saada apua koti-ikävän unohtamiseen – iltaisin oli sentään joskus vapaata, ja silloin päästiin kaupungille, alkuun ryhmänjohtajan saattelemana, myöhemmin myös omin päin. Varuskunnassakin oli kaksi kanttiinia, ”viinoineen, joskus leivos”, kuten Oiva Kyrö merkitsi muistiin. Ravintoloita ja olut-tupia Wienin vanhassa kaupungissa tuntui olevan joka kadunkulmassa, rahaa oli, ja Praterin kuuluisaan huvipuistoonkin pääsi käymään. Ottaa sai, kunhan oli jotenkuten palveluskunnossa seuraavana päivänä. Moni aloitti jo täällä alkoholin säännöllisen käytön, josta osalle tuli ongelma myöhemmin. Suomalaisen joukkoon oli sattunut paljon hyviä laulajia, ja iskevät, joskus moniäänisinäkin

opetellut rytmikkäät saksalaiset marssilaulut raikuivat kaupungin kaduilla raudoitettujen korkojen kapseen antaessa tahtia. Suomalaisen oma ”Kalle Kustaan muori” oli komppanianpäällikön suosikki, mutta sen laulaminen loppui sillä sekunnilla, kun sen kuultiin olevan amerikkalaista alkuperää.

Kenttäpostia ja sotasensuuria

Sepolta ei Wienistä tullut alkuun paljonkaan viestejä. Kiirettä piti aamusta iltaan, eikä tarmoa kai riittänyt kirjoitteluun. Kenttäpostilta Saksassa kesti aikansa saada suomalainen järjestelmä verkostoon mukaan, ja Suomessa Saksaan menevät kenttäpostilähetykset oli ohjattu kulkemaan monen mutkan kautta. Kriisiaikanakin kirjeyhteydet rintamalle ylläpidettiin kotien ja peiteluvuksi kutsutun vastaanottajan joukon osoitenumeron välillä. Kenttäpostin sisältöä valvoi sensuuri, joka poisti kirjeistä kaikki vihollista mahdollisesti auttavat tiedot mustaamalla kirjaimet. ”Täällä jossakin” käytettiin usein olinpaikan osoitteena, vaikka kerran Seppo oli Suomeen palatuaan onnistunut livauttamaan kotiin lähteneeseen kirjeeseen olevansa ”noin sata kilometriä Paateneesta pohjoiseen”, Itä-Karjalassa siis. Kenttäposti kulki ilmaiseksi silloin, kun siinä oli asianmukaiset leimat. Kodin ja rintaman välillä kulkevat paketit vaativat taas omat erityiset merkkinsä. Yksityiskohtaiset määräykset ja ohjeet sai Suomessa vuoden 1941 *Kenttäpostioppaasta*, jossa varoitettiin sisällyttämästä kirjeeseen vihollisen tiedustelua hyödyttäviä tietoja, kuten olinpaikan nimiä tai sopimattomiksi katsottavia kirjoituksia tai piirustuksia. Joissakin epävirallisissa yhteyksissä väitettiin, että ”parhaat” Suomeen lähtevät kirjeet luettiin ääneen ennen tekstin tai kuvan mustaamista ainakin Berliinin sensuurissa. Suomessa lähetykset tarkastettiin jokaisen kenttäpostikonttorin yhteydessä olevassa sensuuritoimistossa, jossa tehtiin päätelmiä myös lähettäjiä mielialoista. Posti ei kulkenut kovin nopeasti, mutta sen ymmärtää, kun esimerkiksi jatkosodassa jo Suomessakin lajiteltavia ja kuljetettavia kenttäpostilähetyksiä oli enimmillään 126 miljoonaa vuodessa.

Kirjeet olivat tyypillisesti matkanneet lähettäjältä vastaanottajalle noin kuukaudessa. Kiireisissä asioissa oli voitu lähettää myös sähkösanomia, ainakin isommista varuskuntakaupungeista kuten esimerkiksi Wienistä. Suomessa Saksasta tulevan postin vastaanotti värväystyön tehnyt Insinööritoimisto Ratas Helsingin Tempelikatuna 4:ssä, ja Saksassa se kulki Berliinissä sijaitsevan Suomen pataljoonan yhteystoimiston kautta. Jakelun hoiti sitten kenttäpostioiganisaatio molemmissa maissa.

Sotasensuurista Suomessa vastasi alkuun Valtiollisen poliisin tarkastusviranomaisen, mutta vastuu siirtyi lokakuussa 1941 postilaitoksen kenttäpostin tarkastustoimistolle. Posti lähti Suomesta Saksaan joko Helsingistä tai Turusta asianomaisin leimoin varustettuna. Saksassa kenttäposti meni Berliinissä sijaitsevaan yhteystoimistoon, joka siirsi sen SS:n sensuuriosaston Suomen postin tarkastajille, mistä se edelleen toimitettiin rintamille. Vuoden 1942 alusta posti ei enää käynyt yhteystoimistossa lainkaan, vaan kirjeet toimitettiin perille *SS-vapaaehtoisten toimisto* -leimalla varustettuna. Suomen pataljoonalla oli oma Saksan järjestelmään kuuluva kenttäpostinumero 46785. Palvelu loppui, kun pataljoona kotiutettiin sitoumuksen päätyttyä alkukesällä 1943.

Kuukauden peruskoulutusvaiheen lopulla suomalaisilla oli jo käsitys saksalaisesta kasarmielämästä: ulkopalvelus oli kovempaa, mutta sisäpalvelus oli löyempää kuin Suomessa. Suomalaisissa varuskunnissa tärkeästä pinkkakulttuurista ei juurikaan välitetty, kunhan varusteet sullottiin kaappiin jotenkuten siististi. Suomessa jo kersantin arvoon ehtinyt hiitolalainen Vilho Jyrinki halusi osoittaa 4. komppanian päällikölle, miltä kaapin piti näyttää. Päällikkö, rehti ja suosittu Franz Pleiner, kutsui kaikki komppanian upseerit ihailemaan Jyringin viivasuoria pinkkoja.

Takaisin Stralsundiin

Koulutus Wienissä tuli päätökseen puolilta päivin 7. heinäkuuta. Juna lähti höyryämään takaisin Stralsundiin, hiukan eri reittiä kuin oli tultu. Keskityskuljetukset olivat melkoinen suunnitteluhaaste,

mutta kaikki näyttää sujuneen saksalaisilta odotetulla täsmällisyydellä. Nyt suomalaisille ei riittänyt enää mukavia matkustajavauvunuja, vain härkävaunut, joissa opeteltiin nukkumaan istuma-asennossa. Niiden tärähtelyn ja kolinan säestämä matka kesti kaksi vuorokautta, ja jo tutuksi tullessa Stralsundissa oltiin aamuyhdeksältä keskiviikkona 9.7.1941.

Divisioonan sotapäiväkirjasta¹ käy ilmi, että samaan aikaan ”divisioonan miehet” olivat matkalla kohti itää. Kesä–heinäkuun vaihteessa divisioona oli ylittänyt jo Neuvostoliiton rajan ja edennyt Lviviin. Zloczowissa – Ukrainan Zolotšivissa – miehet törmäsivät sodan karuun todellisuuteen.

Divisioonan miehet jatkoivat kohti itää ja ajelivat edes takaisin Lublinin tienoilla 27–28.6. Parin päivän päästä oli ylitetty Neuvostoliiton raja ja edetty Lviviin, jota saksalaiset tuohon aikaan kutsuivat Lembergiksi. 2. heinäkuuta törmättiin sitten Zloczowissa – Ukrainan Zolotšivissa – sodan todellisuuteen sellaisena, kuin se nimenomaan tässä sodassa näyttäytyi eteneville saksalaisjoukkojen sotilaille. Autonkuljettajaksi määrätyn Jorma Laitisen päiväkirjassa oleva kolmen sanan ”paljon juutalaisia tapettu”-toteamuksen voisi uskoa karuudessaan kertovan enemmän järkytyksestä kuin välinpitämättömyydestä. Laitisen päiväkirjaan nojaavassa Vilénin – Jokispilän kirjassa lainataan Kansallisarkiston tutkimusta, jonka mukaan kaupungin noin 10 000 juutalaisesta surmattiin 3.-ja 4. 7. noin 600–1 000. Aikamäärät viittaavat siihen, että vaikka divisioona jatkoi 3.7. matkaansa, Laitinen oli ehkä nähnyt näitä joukkomurhia tai ainakin kuullut niistä tuoreeltaan. Hän ei kuitenkaan päivittele tai osoita mielenliikutusta törmätyään tähän saksalaisen sodankäynnin kammottavaan erikoispiirteeseen.

”Divisioona jatkoi edelleen Tarnopoliin (Ternopil), valtasi taistellen kylän 3.7., ajoi miinoitteeseen ja vetäytyi takaisin 5.7. Pari päivää meni taistellen edelleen kylässä, nelisenkymmentä miestä kaatui tai haavoittui, yksi suomalainenkin. Eteneminen jatkui vähin erin, 12.7. vastaan tuli suuria van-kijoukkoja, tienvarressa näkyi tuhottuja panssareita. Vuoroin oli vettä ja aurinkoa, ja tiet hyvin liukkaita. Yhdysupseerilta, pastori Ensio Pihkalalta

1 Divisioonan miesten vaiheet on merkitty selvyiden vuoksi erilaisella tekstityypillä.

saatiin *Uusi Suomi* -sanomalehti. Seuraavina päivinä satoi pommeja ja puoleen sääreen vettä. Taistelua, krh-ammuntaa, tykistötulta molemmin puolin riitti päivästä toiseen, oli kovia taisteluita, puoli kylää hallussa. Onnistuttiin ”organisoimaan” muonaa, tuli juhlahetki. Unet jousipatjalla paikallisessa talossa. Talon väki palasi, kyseli, miksi talo oli rikottu, saksalaiset panivat vihollisen syyksi ja sanoivat jopa sammuttaneensa sytytetyt tulen.

Jatkuvaa taistelua, loikkareita tuli, tiepuolella kaikenlaista kasaa. Suomalaisia alkoi kaatua. Kirsikat kypsyä. 26.7. oltiin Boguslavissa. Vankeja tuli, mm kaksi luutnanttia. Heidät ammuttiin, muut selustaan. Muutama päivä rauhallista ja lämmintä. Palkka tulematta. ”Divisioonan miehet” olivat 29.7 Tarastšan länsipuolella, jossa Suomen yhdysupseeri kävi heitä tapaamassa ja sanoi ”alokkaiden” olevan nyt Stralsundissa.

Elokuun alussa autot alkoivat vaatia purkamista ja korjaamista. Rauhallista, aika kului ruoanlaiton ja korttipelin merkeissä. Panokset tuhatkin valtakunnanmarkkaa. Tiet kurjassa kunnossa.

6.8. Smelan kaupungissa taisteluita, kauppojen ryöstöä, mm 40 kg voita saaliiksi. Tuli tieto Ensio Pihkalan kaatumisesta. 10.8. saatiin 1,5 l pirtua, nautittiin pois.”

Kuten todettu, saksalaisilla oli käytännössä vapaat kädet ampua myös vangeiksi jääneet viholliset harkintansa mukaan. ”Divisioonan miesten” vaiheista selviää, kuinka kaksi vangeiksi saatua luutnanttia surmattiin – ja ainahan heitä voi tarvittaessa väittää politrueiksi. Eräässä toisessa muistiinpanossa sanotaan ohimennen kylmäävästi, että saksalaiset tekivät tällaista mielellään. On kai todellakin niin, että kun ensimmäisen surmaamisen kynnyks on ylitetty, muut julmuudet sujuvat sitten aina vain helpommin. Jotkut maininnat suomalaistenkin esimiesten sodan ajan päiväkirjoissa viittaavat tällaiseen. Kuvaus ”divisioonan miesten” kokemuksista kertoo saksalaisten julmasta toiminnasta paitsi juutalaisia ja sotavankeja, myös paikallisia asukkaita kohtaan – heidänhän katsottiin neuvostokansalaisina olevan ”ryssiä”. Aikamääristä ja Kansalliskoston tiedoista voi päätellä, että kun taistelujoukot lähtivät eteenpäin, juutalaisten kohtalo jäi *Einsatzkommandojen* käsiin, tunnetuin

seurauksin. Surmaamiseen ja ryöväämiseen kehottaminen oli Hitleriltä myös sotilaallisesti suuri virhe, sillä ukrainalaiset pettyivät saatuaan saksalaisista vain uuden sortajan entisen tilalle.

Jorma Laitinen on tehnyt 3. elokuuta 1941 päiväkirjaansa muistiinpanon, josta käy ilmi se raadollisuus, jonka kanssa ”divisioonan miehet” kaikista muodon vuoksi laadituista ohjeista ja kilven kiillotuksesta huolimatta joutuivat tekemisiin:

”Täällä haetaan ryssäläisistä kaikkea mitä tarvitaan. Jos ei anneta niin otetaan, sillä hyvä. Kanat tapetaan ja syödään. Samoin lehmät lypsetään ja vasikat tapetaan. Naiset naidaan, jos ei anna niin ammutaan. Juutalaiset tapetaan joko käsikranaatilla tai ampumalla. Ensin teetetään töitä. Pelot tallataan. Taloista, joista asukkaat on pois, viedään kaikki mikä miellyttää. Sellaista on organisoiminen. Ryssän kaupat hävitetään ja kaikki mikä ei kelpaa mukaan särjetään.”

Laitisen tekemät havainnot eivät maalaa kovin ruusuista kuvaa toimista rintamalla. Arvuuteltavaksi jää, onko kyseessä sivullisen tarkkailijan tekemä merkintä vai omakohtaisen tekemisen kuvaus.

Koulutus paranee Stralsundissa

”Pataljoonan pojat” olivat olleet kolmisen viikkoa melkein tulomatkansa alkupisteessä Stralsundissa. Nyt koulutus oli selvästi uudessa vaiheessa. Se alkoi soveltua jo paremmin taistelukentän vaatimuksiin, mutta oppien kuviteltiin edelleen uppoavan parhaiten jo tutulla kantapään kautta -periaatteella. Kirjeitä alkoi sentään saapua kenttäpostin saatua kanavansa auki.

Jos ryhmänjohtaja tai joku muu esimies katsoi syystä tai vaikka syyttäkin tarpeelliseksi parantaa kuria tai ehkä vain purkaa mielipahaansa, se tapahtui yksinkertaisesti Stralsundissa esimerkiksi lyöttämällä konekiväärimiehistöä maihin ja ryömittämällä sitä lätäköstä toiseen koko päivän, täydet kahdeksan tuntia, vaikkakin välillä yltä päältä kuraisille kk-miehille suotiin lyhyt ruokailutauko. Erästäkin hyväkuntoista urheilijaa komennettiin maahan ja

ylös selässään tornisteri, johon lisättiin tiiliä vähän kerrallaan, kunnes mies ei enää päässyt pystyyn omin voimin. On yllättävää, että Waffen-SS, joka antoi ymmärtää tavallaan siviilipohjaisena muodostelmana pyrkivänsä eroon perinteisestä preussilaisena tunnetusta maahan-ylös -aksiisistä ja tähtäävänsä enemmän toverillisuuteen, käytti epäolennaista koulutusta kollektiivirangaistuksena. Perinteinen santsi ensin virheen tehneelle ja sitten koko joukolle tämän ”pyynnöstä” tuskin vahvensi toverihenkeä.

Uuno Ström, perusteelliset ja kiihkoilemattomat muistiinpanot palveluksestaan 4. komppaniassa tehnyt vapaaehtoinen, on kuitenkin painottanut sitä, että oli ”yksinomaan miehestä kiinni”, jos törmäilyään sai höykytystä. Useimpien muiden näyttää kuitenkin olleen vaikea nähdä simputus näin oikeudenmukaisena, kun tällainen palaute yleensä tuli parhaansa yrittävällekin. Näyttää siltä, että preussilainen perinne tähtäsi suoritusten parantamiseen rästistä lisäämällä, ei ehkä niinkään kärsivälliseen opettamiseen tai yksinomaan nöyryyttämiseen tai häpäisemiseen. Kollektiivisantsia Ström piti ymmärrettävänä tapauksissa, joissa koko joukko oli toiminut virheellisesti.

Lähtö takaisin Stralsundiin oli katkaissut pelkän muodollisen koulutuksen piinan 7. heinäkuuta, ja toiveet tositoimiin pääsystä olivat virinneet. Sotilasasiamies eversti Horn kävi pian kuitenkin kertomassa, että edessä oli vielä kahdeksan viikkoa koulutusta, mutta sitten lähdetäisiin rintamalle. Koulutus oli täälläkin kovaa, mutta tarkoituksenmukaisemman oloista, ja divisioonan komentajakin kävi tervehtimässä uusia miehiään.

Seppo Tiilikainen auton rattiin

Stralsundin harjoituksissa alkoi korostua hyökkääminen – viivytystä tai vetäytymistä saksalaiset eivät tuntuneet pitävän vaihtoehtoina sotatoimissaan. Maastoharjoitukset olivat joskus toden-tuntuisia esiin ponnahtavine maaleineen ja kovine patruunoineen. Neljäs komppania oli niin sanottu ”raskas” yksikkö, tulituen antaja, jolla oli aseistuksenaan konekiväärit ja kranaatinheitin. Näiden

käyttöön kouluttaminen vaati jo enemmän, joten opetus alkoi tuntua järkevämmältä. Myös erikoiskoulutukseen valittiin miehiä. Suomalaispataljoona oli moottoroitu, eli sen oli määrä siirtyä paikasta toiseen autoilla, joita alettiin saada ajoharjoitteluun suoraan saksalaisten käsissä olevan Ranskan Citroënin ja Fordin tehtaista jo Stralsundissa. Seppo Tiilikainen oli mahdollisesti ehtinyt hankkia ajokortin jo kotimaassa, koska hänet valittiin ryhmänsä autonkuljettajakoulutukseen, mikä sekin vähensi merkittävästi *hinlegennin* määrää.

Autonkuljettajia kadeldettiin usein – muiden ryömiessä ulkona naama kurassa näiden arveltiin makailevan mukavasti ”töpinässä” ja hoitavan palveluksensa pääasiassa istuallaan. Se saattoi pitää osittain paikkansa vielä koulutusvaiheessa Stralsundissa, mutta ehdottomasti ei enää Ukrainan aroilla. Ajoharjoittelu käsitti sekä tietettä maastoajoa, ja ajokortin saamisen ehtona oli ”insinööriajon” hyväksytyt suorittaminen. Siinä oli omat kommervenkkinsä – muuan kokelas määrättiin ajamaan yksisuuntaisella kadulla liikennettä vastaan, jotta nähtäisiin hänen kykynsä selviytyä yksisuuntaisten katujen erityisen vaikeista risteyksistä. Auto piti myös osata kääntää kadulla niin, ettei se mennyt jalkakäytävälle, siellä kun saattoi kulkea sokeita, jotka törmäisivät autoon.

Sepolle jäi ajokiksi Citroën, kun useimmat muut saivat ajaa ranskalaisia Ford-tehtaan Matfordeja. Sikäli hänelle kävi huono tuuri tulevaa talvea ajatellen: Matfordit olivat ns. bulldog-mallisia, toisin sanoen niiden V-8-koneet olivat ajokopin sisällä, ja niiden massa lämmitti sitä vielä pitkään ajon jälkeen. ”Pitkänokkainen” Citroën oli kylläkin maastossa epäluotettavia Matfordeja laadukkaampi, mutta koska sen moottori oli kopin ulkopuolella, sen lämpö haihtui talviöinä aron pakkasiin. Bensiiniä kului kovasti, ja sen loppuminen aron vaikeissa olosuhteissa oli ainainen uhka. Autoissa oli varakanisterit, mutta niitä ei jostain syystä saanut käyttää, joten muuankin suomalaiskuljettaja joutui eräessä vaiheessa pelastamaan tilanteen hakemalla polttoainetta saappaallaan. Siihen oli kuulemma sopinut tasan kahdeksan litraa bensiniä. Matka oli päässyt jatkumaan, mutta oikeaa jalkaa oli palellut kovasti.

Kiväärimiesten tavanomainen päiväohjelma Stralsundissa oli Oiva Kyrön mukaan ainakin alkuun seuraavanlainen: Herätys aamuviideltä, kahvikorviketta ilman maitoa ja sokeria, mukaan kuivamuonaa päiväksi eli kolmasosa leipää, pala voita tai juustoa, makkaraa tai marmeladia, maastoharjoitus kello 07–11, ruokailu ja jynssäystä – kaiken mahdollisen hinkkaamista siis – kello 11–13, äksiisikoulutusta 13–16, oppitunteja 16–18, sitten kuivamuona ja kahvi, illalla kello 18–22 jynssäystä, tarkastuksia ja oppitunteja ja hiljaisuus kello 22. Näyttää kuitenkin siltä, että miehet ajan kuluessa tavalla tai toisella onnistuivat hyödyntämään vanhan hansakaupungin mahdollisuuksia joskus varsin perinpohjaisesti ilman vakavampia seurauksia puntaamisesta ja juopottelusta.

Sotapäiväkirjan mukaan samaan aikaan Ukrainan aroilla ”divisioonan miehiä” koetettiin saada kuriin sulkeisilla, koska ”sotilaallisuus oli laskenut”. Rahat vaihtoivat rintamalla tiuhaan omistajaa korttipeleissä päivästä toiseen. Koska huolto ei pelannut, miehet tarvitsivat rahaa usein muun muassa ruuan ostamiseen. Myös malaria alkoi kiusata divisioonaa. Miesten keskuudessa levisi myös huhu siitä, että venäläiset olisivat tappaneet 7 000 siviiliä noin kahdenkymmenen kilometrin päässä heistä. Kenraali Öhqvist oli käynyt tapaamassa suomalaisia 29. elokuuta, ja vihollisen ilmatoiminta oli edelleen vilkasta elokuun lopulla.

”Pataljoonan pojat” saivat sen sijaan hämmästellä koulutuksensa komppanianpäälliköiden pitämiä luentoja alkaneen taistelun ideologisesta taustasta. Heti ensimmäisellä niistä aloitettiin todistelu kansallissosialismin ylivertaisuudesta ja ainutlaatuisuudesta. Obersturmführer Hoyn ääni oli kertoman mukaan innostuksen myötä kohonnut aina vain, kunnes hän oli päässyt yhteenvetoon: ”Kansallissosialismi on ja pysyy ikuisuuteen asti!” Seuraavalla tunnilla hän pani paremmaksi – hän alkoi moittia suomalaisia, jotka olivat aloitekyllöitä ja veltoja, ”mustalainen”-sanakin oli vilahdellut tämä omasta arjalaisuudestaan kovin ylpeän upseerin puheessa silloin tällöin. Hän sai kuulijansa ärtymään toden teolla. Monet noituivat sitäkin, että suomalaisiin yritettiin survoa

natsioppeja. Ainoa mukava puoli näillä saksalaisten pitämällä tunteilla oli tulkki: saksankielentaitoinen Jaakko Helske, joka leukaili päällikön tekstistä välittämättä suomeksi niin, että kuulijoiden oli vaikea pitää naamansa asianmukaisilla peruslukemilla. Ennen pitkää käry sitten kuitenkin kävi, ja Helskekin joutui omakohtaisesti tutustumaan *hinlegenin* pahat tavat parantavaan vaikutukseen.

Gross-Born, Puola – koulutuksen loppusuora

Lähtö Stralsundista tapahtui ani varhain 25. elokuuta. Monilla oli taskut tyhjinä – saksalaiset ryhmänjohtajat olivat vaatineet miehiltä rahaa rikkoutuneiden paikkojen korjaamiseen. Mikään ei ollut auttanut, annettava oli, vaikka tuskin kukaan uskoi korjausten tapahtuvan tämän ryöstön tuotoilla. Päämääränä oli seuraava koulutusleiri Gross-Bornissa, nykyisen Puolan alueella olevassa Borne Sulinowossa. Matka ei ollut kovin pitkä, ja kun perillä oltiin samana päivänä jo hyvissä ajoin, päivällinen päästiin nauttimaan tässä valtavassa, kahden divisioonan yhtäaikaisen majoittamisen ja harjoittelun mahdollistavassa koulutuskeskuksessa.

Gross-Bornin varuskunta oli valtava, kaikkine alueineen oikeastaan noin 300 neliökilometrin laajuinen sotilaskaupunki. Täällä annettiin maastossa tapahtuva niin sanottu sovellettu koulutus ja opetettiin hyökkävään ja rintamavastuussa olevan sotilasjoukon tarvitsemat muut taidot. Jokaisen ryhmän miehistä yksi oli valittu autonkuljettajaksi. Hänelle annettiin ajokoulutus, joka joidenkin kohdalla, kuten Sepon tapauksessa, oli aloiteltu jo Stralsundissa. Saksalaisten täsmällisyydestä huolimatta koulutus ei ollut sujunut suunnitelmien mukaisessa aikataulussa, ja marssi itään alkoi suomalaisten ”pataljoonan poikien” osalta monien viivytysten jälkeen vasta vuoden lopulla, 4. joulukuuta, ja mikä pahinta, ilman kunnollista varustautumista talven haasteisiin.

Maastossa harjoittelu oli jo sinänsä vaativaa, ja tapahtui osittain, ja loppupuolella pelkästään, kovin patruunoin ja pistin kiinnitettynä. Koulutettavien kunto nousi siitäkin, että majoituksen ja harjoitusalueen välimatka saattoi olla kymmenkunta kilometriä, ja se marssittiin edestakaisin jokaisena palveluspäivänä. Syyskuussa

autonkuljettajaksi raskasasekompaniassa valittu Seppo lienee kiittänyt onneaan, mutta hänkin menetti lopulta Waffen-SS:n riveissä niin paljon painoaan, että joutui aikanaan lihotettavaksi toipilaskotiin.

Stralsundissa koulutus oli ollut suomalaisista usein turhan tarkkaa. Hankalimpia olivat aliupseerit, jotka kyllä saivat palautetta alaisiltaan ja tulivat joskus aamulla silmät mustana palvelukseen. Höykytys oli jatkunut kerrankin niin pitkälle, että yksi suomalaisista tempaisi puukkonsa esiin. Mies joutui putkaan, ja suomalaiset joutuivat luovuttamaan puukkonsa pois, mutta heitä kohtaan tunnettu pelko oli jäänyt itämään. Vielä vakavampaakin oli sattunut. Seppo Taivalmaa kertoi, että ensimmäisen komppanian päälliköllä SS-Obersturmführer Hoylla oli tapana silloin tällöin tehostaa käskyään potkaisemalla sen saajaa. Sellainen loppui kuitenkin, kun eräs potkun saanut ponnahti pystyyn, työnsi kovilla patruunoilla ladatun MG 34 -konekiväärin päällikön vatsaan ja ärisi hampaitensa raosta suomea ja saksaa sekoittaen, että tämä oli viimeinen kerta, kun hän potki suomalaista. Niin kävikin, eikä asiasta tullut kaikkien yllätykseksi mitään seuraamuksia, jollei sellaisena pidetä sitä, että Hoy oli illalla istunut upseerikerholla yksin mutisemassa, että ”nyt tunnen suomalaiset!” Erilaisia esimiesten uhkailuun ja käsiksi käymiseen liittyviä kuvauksia on niin paljon, että ne tuskin ovat keksittyjä tai paljon väritettyjäkään. Preussilaisen kurin – josta Suomeenkin lienee kurimääritelmään lainattu sen olevan ”annettujen käskyjen ja määräysten ehdotonta ja järkähtämätöntä noudattamista” – ja Waffen-SS:ssä julmuuden ohella noudatetun suurpiirteisyyden välillä on ollut jokin ero, joka ei oikein tunnu aukeavan.

Santsia, ylimääräistä harjoitusta, ”höykyä” tuon ajan kotimaisella sotilasslangilla, oli kyllä odotetusti paljon. Sillä ei tuntunut olevan suoraa yhteyttä sotilaskoulutukseen, vaan se oli pitkälti vain sadistista kiusaamista. Kuvauksista päätellen sen ero Suomessa harjoitettuun simputukseen oli se, että jälkimmäisessä oli sentään joskus jonkinlainen huumorin häive mukana. Saksassa santsi näyttää olleen kaikin puolin totista, vaikka se saikin joskus outoja piirteitä. Koska Gross-Bornissa oli koko ajan nälkä, Åke Kelin valittiin

menemään vääpelin pakeille pyytämään koulutettaville lisäruokaa. Hän ei saanut sanottua montaakaan sanaa, kun tämä huusi hänelle vähäisen muonan kuuluvan koulutukseen ja määräsi saman tien santsia kahdeksi illaksi. Niinpä Kelin joutui kahtena iltana syök-syilemään edestakaisin puoliksi täytetty ruokatonkka selässään, kypärä päässä, ja sen kalahdus tonkkaa vasten pakotti vain lisäämään vauhtia.

”Alokasaika” vihdoin päätökseen

Kirjeistä ja muistiinpanoista päätellen vaikuttaa siltä, että Gross-Borniin koulutukseen komennetut vapaaehtoiset eivät kovin mielellään käyttäneet itsestään nimitystä ”alokas” – olihan useilla vuosienkin kokemus sotilaspoika- ja suojeluskuntakoulutuksesta, ja kuten Sepolla, myös käytännön taistelukokemusta haavoittumista myöten. ”Divisioonan miehillä” ei juurikaan näytä olleen tällaisia estoja, ja ”pojat” olivat heille poikia. Tuo jako nousi silloin tällöin esiin vielä syyskuun alun jälkeen, jolloin se lakkasi olemasta virallinen.

”SS-Frw. -Btl. ”Nordost”

Gross-Born, den 1.9.41

P ä i v ä k ä s k y!

Pataljoonan sotilaat!

Teidän alokasaikanne on tänään päättynyt, teistä on nyt tullut päteviä sotilaita. Olen tyytyväinen teidän suorituksiinne. Lähiviikkoina on teidän käytännöllisesti perehdyttävä siihen, mitä tähän mennessä olette oppineet ankarin ponnistuksin. Täten tulette myötävaikuttamaan siinä, että pataljoonastamme tulee rintamakelpoinen.

Sitten tulee suuri hetkenne. Taistelussa tulette näyttämään sen, mitä olette oppineet, ja osoittamaan viholliselle, joka uhkaa kansojemme elämää, että pataljoonamme kuuluu armeijan parhaimpiin ja urhoollisimpiin. Te olette takeena saksalais-suomalaisesta aseveljeydestä ja tiedän voivani luottaa teihin taistelussa. Käykää nyt työhön, johon koulutuksemme päättyy, samalla

innolla ja kovalla tahdolla, joka teitä on tähän saakka elähdyttänyt.

Meidän divisioonamme, SS-divisioonana Wiking, odottaa meitä.

~~Es lebe der Führer!~~

Collani

SS-Hauptsturmführer und Kdr ”

Päiväkäskey on normaalia sotilasparaatin sanahelinää. Propagandaa siihen ei ole sekoitettu kovinkaan paljoa, lukuun ottamatta mainintaa vihollisesta, joka runsaat kaksi kuukautta aikaisemmin yllätys-hyökkäyksen kohteeksi jouduttuaan nyt ”uhkaa kansojemme elämää” – tämä toki piti paikkansa Suomen osalta. Mielenkiintoista on, että ainakin sen säilyneessä monistetussa kopiesa lopun pakollinen ”eläköön Johtaja” -toivotus on jossain vaiheessa viivattu yli. Tuskin kapteeni Collani sitä on itse tehnyt.

Alokkaiden saadessa koulutuksensa päätökseen ”divisioonan miehet” olivat ehtineet jo Dnjepropetrovskiin, joka tunnetaan nykyään Ukrainan Dniprona. Sotapäiväkirjasta käy ilmi, että taival kohteeseen oli ollut rankka, mutta suurimmat haasteet olivat vielä edessä. Ankarat taistelut jatkuivat alueella syyskuun lopulla, ja suomalaisdivisioonaa koki kovia tappioita. Kaupungin siviilit olivat jääneet taistelujen keskelle, ja ukrainalaisnaiset taistelivat jauhojonossa saadakseen ruokaa. Päiväkirjassa mainitaan myös, että Kiova on motitettu ja sieltä on saatu 600 000 vankia.

Tieto päiväkirjoihin päätyneestä 600 000 neuvostosotavangista on osapuilleen oikea, ja Kiovan taistelun voitto on varmasti lujittanut suomalaisten uskoa niin vapaaehtoispataljoonassa kuin kotimaasakin.

Gross-Bornissa vielä koulutuksessa olevat suomalaiset havaitsivat, että ohjelma oli tavanomaisen armeijarutiinin mukaisesti suunniteltu kaksijakoiseksi, vaikka tästä päiväkäskystä esiin tulevaa jakolinjaa Seppo ei kotiin kirjoittamissaan kirjeissä selkeästi tuokaan esiin. Käytännössä se kyllä huomattiin sovelletun koulutuksen

osuuden lisääntyessä muodollisen kustannuksella. *Hinlegeniä* ei kylläkään missään vaiheessa, edes rintamalla, unohdettu.

Näyttää siltä, että pitkäksi venynyt varuskuntapalvelus on ehtinyt saada Seppo Tiilikaisenkin sotainnon hieman laimenemaan ja nostanut merelliset seikkailut taas muistoihin, kun hän syyskuun alkupuolella parin viikon välein kirjasi mustakantiseen vihkoonsa merimieslauluja. Ensimmäinen niistä on hänen ylenkatsomallaan ”hurrien kielellä” *En sjöman älskar havets våg* – hän on todennäköisesti oppinut sen ruotsalaisella laivalla, eikä R. R. Ryynäsen sanoittama *On armas mulle aallon tie* ollut vielä tavoittanut häntä. Sitten on *Santa Lucia* italiaksi ja englantilainen sotilaslaulu *It's a long way to Tipperary*, molemmat moitteettomasti oikein kirjoitettuina. Merimieslauluista Seppo siirtyi uhoavaan marssilauluun: seuraavana vihkossa on *Die Fahne Hoch*. Tämän Horst Wesselin, kansallissosialistisen liikkeen alkuaikojen marttyyrin, kirjoittaman laulun alkusanat ovat suomeksi vapaasti käännettyinä ”Lippu korkealla, rivit tiukasti suljettuina, SA marssii rauhallisin, lujin askelin”. Se on eräänlainen natsien kunniamarssi niiltä varhaisilta ajoilta, kun Hitlerin valtaan nostaneet ”ruskeapaidat”, SA eli *Sturmabteilung*, Rynnäkköosasto, enteili uuden poliittisen liikkeen väkivaltaista alkua. Lopulta sen johtajat hävisivät kilpailun uutta organisaatiota, Heinrich Himmlerin SS:ää vastaan, ja monet SA:n johtohahmoista menettivät henkensä

Viides näinä aikoina Sepon muistivihkoon päätynyt laulu on Hjalmar Nortamon vuonna 1925 kansansävelmään kirjoittama *Juhlan päättäjäislaulu*, joka hyvinkin on saattanut kuvastella Sepon tuon hetkisiä tunteita. Laulaja laulaa ”Suomelle armahalle, sen iskuun valmiille leijonalle”, toivoo synnyinmaan varttuvan vahvaksi, ylistää kaikkea kaunista, unelmia, muistoja ja lempeä, ja jopa Tuonikin saa ottaa olutsarkan luiseen kouraansa. Se, että laulussa mainitaan päivän kultainenkehrä, on varmaan sattuma, vaikka se istuu mainiosti Wiking-divisioonan symboliin, keltaiseen aurinkopyörään.

Laulut näyttävät todellakin laukaisseen Sepolle tyypillisen tarpeen kirjata tuntojaan muistiinpanoihinsa, joita hän tuskin arveli kenenkään lukevan, ei ainakaan kahdeksan vuosikymmen kuluttua

kirjan sivuilta. Jos usein esiintyvä tuskailu onkin keittiöpsykologisesti helppo yhdistää olosuhteisiin, kielenkäytöstä ja ajattelusta nousee esiin sellaista, joka kertoo kurjia koulutodistuksia kotiin kantaneen pojan kehittyneen ajattelemaan, tuntemaan ja tarkkailemaan itseään sekä nousemaan jonkinlaiselle sivistyneelle lukeneisuuden tasolle – hän kopioi vihkoonsa muun muassa ruotsalaisten Rydbergin ja Heidenstamin runoja. Juutalaisten kohtaloon Seppo ei kuitenkaan kirjoituksissaan viittaa sanallakaan. Syyskuun 9. päivänä Sepolla näyttää olleen aikaa järjestellä ajatuksiaan päässään, ja silloin hän oli avannut tuntemuksiaan kasarmielämän yksinäisyydestä päiväkirjalleen.

”Koti – Mitä kaikkea sisältyykään tuohon yksinkertaiseen sanaan. Sen voi ymmärtää vain se, joka on ollut tuhansien, ja taas tuhansien kilometrien päässä sieltä. Sitä lämpöä, ja niitä kauniita lapsuusmuistoja joita tuokaan se mieleen.

Olin lapsi, kun ensikerran jätin kodin. Ja lapsi olin vielä tännekin lähtiessäni, mutta nyt sodan kauhut kokenut, kokemuksieni kovettama.

Miksikö läksin tänne? Tiesinhän, mikä olisi edessä!

On paljon, jotka väittävät sen johtuneen puolueryhmästä, toiset selittävät että ymmärtämättömyydestä, lapsellisuudesta, sanovat meitä palkkasotureiksi, onnenonkijoiksi, seikkailijoiksi. Mutta he ovat kaikki väärässä. Meillä oli kaikilla yksi sana mielessä lähtiesämme: Isänmaa!

Ja läksimmekö me turhaan? Nyt rakennamme uutta Eurooppaa. Kilometri kilometrin perästä peräytyy ”vanha” meidän tietämme. Sen on perädyttävä ja se on hävitettävä. Se on oleva meidän nuorisomme velvollisuus. Se on oleva koko Euroopan ja koko maailman nuorison velvollisuus. Me lähdemme kohta taisteluun. Minullekin on annettu SS-puku päälleni. Olen ylpeä siitä! Ja haluan säilyttää osaltani SS-miesten maineen korkealla.

Etelässä on taistelu oleva toisenlaista kuin siellä Laatokan koillisnurkalla, missä sain tulikasteeni. Mieleni on oudon välinpitämätön. Ei tule mieleen ajatustakaan siitä, että saammeko joskus nähdä synnyinmaata, omaisia. Se on Kohtalon, tuon suuren tekijän, määrätävissä. Jos kaadun, niin olenhan ainakin täyttänyt valani.

Käytän elämäni bolsevismin tuhoamiseen!

Täällä on meillä kaksi mahdollisuutta; Rautaristi tai Puuristi? Muuta mahdollisuutta ei oikein ole.

Siis taistelkaamme taistelumme loppuun! Voitto on oleva meidän!

Suur-Suomi on syntyvä Suur-Saksan rinnalle. Heil Hitler! Victoria! Victoria! Victoria!"

Juhlimisestakaan ei ollut puutetta Gross-Bornissa sen enempää kuin useimmissa muissakaan SS:n sotilaskoulutuskeskuksissa.

Gross-Bornin 22 kanttiinissa järjestettiin vapaa-aikoina Kameradschaft- eli toveruustilaisuuksia, joissa virtasivat vapaasti olut, viini ja muut miestä väkevämmät. Jollakin niistä saattaa olla oma osuutensa Sepon väräjävään tilitykseen. Vaikutus ei kuitenkaan näy käsialassa, kuten ainakin kerran kävi. Ehkä tunteet ovat juhlan jälkeen vain virranneet tavanomaista esteettömämmin ja mahtipontisemmin kynästä paperille. Koti-ikävä on kova, se on selvä, ja kodin henki on ollut pojan lapsuudessa aina lämmin ja kannatteleva.

Saksaan lähdön syiden kirjaaminen antaa ajattelun aihetta – ainakin Sepolle näyttää tässä yksityiseksi tarkoitettussa tilityksessä olleen selvää, että hän ja hänen toverinsa lähtivät Saksaan ajamaan isänmaan asiaa. Hän näyttää myös olevan tietoinen siitä, millaista arvostelua suomalaisiin SS-vapaaehtoisiin ja heidän motiiveihinsa kohdistettiin. Mukaan nouseva Suur-Suomi-utopia on Sepon kokemuksien pohjalta ymmärrettävä: hänen syntymäseutunsa on valtattu, ja joka kuudes hänen maanmiehistään on joutunut jättämään kotinsa, työnsä ja sukunsa haudat uuden rajan taakse. Hitlerin sanotaan hahmotelleen ensimmäisenä ajatuksen Euroopan yhteisöstä – omilla ehdoillaan tietenkin. Tämä ajatus näyttää välittyneen hänen propagandakoneistonsa kautta alimmalle miehistötasollekin

positiivisena ideana – ja sievisteltynä, ”hävittäminen” kun kuitataan vain ohimennen tarvittavana toimenpiteenä.

Mikään Seppo Tiilikaisen kirjeissä ei kuitenkaan viittaa haluun tehdä pahaa viattomille, vaikka häntä oli Saksassa koetettu aivopestä natsien ajatteluun. Päinvastoin: hän iloitsi kotiväelleen jatkosodassa rintamalta lähettämässään kirjeessä, kun oli voinut kertoa ukrainalaissyntyiselle sotavangille, että oli sattunut asumaan hänen talossaan Ukrainan aroilla ja että tämän vaimo ja lapset olivat kunnossa.

Ukraina – ikiaikainen taistelutanner

Miksi suomalaiset sotilaat päätyivät juuri Ukrainaan taistelemaan saksalaisten rinnalla? Mitä yhteistä heillä, tai edes Saksalla, oli tuon lähinnä vain nimenä meillä tunnetun alueen kanssa? Monet suomalaiset olivat toki polkeneet Ukrainan kamaraa viikinkien matkassa, mutta niin olivat tehneet kreikkalaiset, gootit, skyytit ja mongolitkin. Kiovan Rus -nimellä kauan tunnettu, omaa slaavilaista kieltään puhuva kansa oli moneen otteeseen sodan jaloissa, kunnes se Riian rauhassa 1921 vakiintui Venäjän alaisuuteen Ukrainan sosialistiseksi neuvostotasavallaksi. Kohtalo vain koveni entisestään. Sukusiteestä ja yhteisestä historiasta huolimatta Neuvostoliitto kaavaili maahan jopa suoranaista kansanmurhaa otteensa lujittamiseksi, ja lukuisat ukrainalaiset menettivätkin henkensä.

Euroopan kainalossa sijaitseva Ukraina on saanut kokea geopolitiittisen asemansa kirot paljolti Suomen tavoin. Hyökkääjiä saapui melkein joka suunnalta ajanlaskun ensimmäisellä tuhannella. 800-luvulla Kiovan kaupungin ympärille alkoi syntyä uusi valtio, Kiovan Rus. Sen ensimmäiset ruhtinaat olivat skandinaavisperäisiä varjageja eli ruseja. Valtakunta sai näin heidän mukaansa nimensä. Ukrainaa ja sen pääkaupunkia Kiovaa on siitä lähtien pidetty Venäjän kehtona. Valtakunta slaavilaistui nopeasti, ja varsinainen Venäjä alkoi kasvaa pohjoisempana tältä pohjalta. Erinäisten vaiheiden, muun muassa Ukrainan itsenäisyyteen pyrkineen Mazepan aloittamien taisteluiden jälkeen venäläistyminen sai vauhtia, ja sen

välineenä oli myös Bysantista omaksuttu ortodoksinen kirkko.

1800-luvun puoliväliin tultaessa Ukrainan itsenäisyysajatus heräsi toden teolla uudelleen henkiin kansallisten kulttuuripyrkimysten tuella. Vaikka Ukrainan valtiohallinto ja ukrainan kieli olivatkin saaneet roolinsa Venäjän siipien suojassa, väestö muodostui useista erilaisista etnisistä ryhmistä. 1900-luvulle tultua alettiin jo vakavasti kaavailla Venäjästä irtautumista. Ensimmäinen maailmansota ja Venäjän bolševikkivallankumous avasivat tien lyhyeen itsenäisyyteen. Se herätti intoa Suomessakin, mistä kertovat muun muassa Eino Leinon hurmahenkiset runot. Oma tie katkesi kuitenkin maareformiriitoihin ja ulkomaiden väliintuloon. Ukrainasta tuli ensimmäisen maailmansodan loppuselvittelyjen myrskyissä sosialistinen neuvostotasavalta ja vuonna 1922 yksi Neuvostoliiton perustajista.

Ukrainan ei kuitenkaan käynyt hyvin. Pakkokollektivisointi aloitettiin myös Ukrainassa, ja sitä seuranneeseen nälänhätään, *holodomoriin*, kuoli 1930-luvulla ainakin kolme miljoonaa osaa-vaan maanviljelijää, eri lähteiden mukaan paljon enemmänkin, osa jopa suunnitellusti. Uuden maaorjuuden piirteitä saaneen prosessin johdossa oli suomalaisillekin tuttu Nikita Hruštšov. Neuvostoliiton johto oli katastrofista perillä, mutta ei välittänyt siitä teollistaessaan väkisin uudeksi muokattavaa valtiotaan.

Neuvostoliiton sortotoimet olivat saaneet ukrainalaiset perustamaan nationalisti Stepan Banderan johdolla partisaanijärjestön, joka Saksan hyökätessä maahan oli valmis liittymään sotaan Neuvostoliittoa vastaan saksalaisten tukena. Bandera selvisi sodasta, ja hänen kunniaksensa pystytettiin muistomerkkejä Ukrainaan, mutta leppymätön Neuvostoliitto murhautti hänet vuonna 1959.

Tilanne oli sekava: neuvostomieliset partisaanit hyökkäilivät puolestaan saksalaisia vastaan.

Venäjän vallasta vapautumista yrittävän Ukrainan kannustamiseksi Eino Leino kirjoitti runon *Terve Ukraina* 29.6.1917, jolloin Suomikin jo etsi omaa tietään itsenäisyyteen. Me onnistuimme lopulta, mutta Ukraina jäi osaksi Neuvostoliittoa, joka sitten jyräsi sen. On kohtalon ivaa, kuinka historia toistaa itseään tavalla, jonka

piti olla jo kaukana menneisyydessä. Syntymäkotinsa menettänyt Seppo Tiilikainen kävi oman sotatiensä Ukrainan halki päivälleen 80 vuotta aikaisemmin samaa vihollista vastaan.

Yli sata vuotta sitten kirjoitettu *Terve Ukraina* on valitettavan ajankohtainen yhä tänä päivänä; siitä muistuttaa se, että runo alkoi levitä Suomen sosiaalisessa mediassa heti, kun Venäjä oli hyökännyt Ukrainan kimppuun. Runo sai myös seuraa toisesta, Leinon myöhemmästä ajankohtaisrunosta, joka valitettavasti osoittautui todeksi sekin: ”... *näät Moskova pettää, on pettänyt ennen, ja pettävi tuhanten vuosien menen.*”

Terve, Ukraina!

Terve Ukraina! Kunnias soikoon,
Huutona huomenen valkenevan!
Voimasi, lempesi leimaus voikoon
vaatia, laatia maan vapahan!
Uljas Ukraina! Nyt älä horju!
Kerran se koittaa kansojen koi.
Tyynenä, vankkana vaarasi torju,
tai jos on tarpehen, niin salamo!

Kaunis Ukraina, kansojen suola!
Sulla on lippu ja meillä on tie.
Myötäs on myrskyssä Suomi ja Puola,
Myös Viro, Lätti ja Liettua lie.
Eespäin, Ukraina! Et ole orja,
itse jos toivot ja tahdot sa sen.
Kuuletko kuoron, mi suur' on ja sorja
kuin meri kansojen kauhtuvien?

Uusi Ukraina, tenhoisa, uhkee!
Väljinä välkkyvät virtasi suut,
Vapauden purppurakukkihin puhkee
Mordva, Grusinia, Permi ja muut!

Hetki on Venäjän heimojen nousta;
katkoa kahlehet tsaarien yön.
Loista; Ukraina! Jännitä jousta,
valkaise tie tasavaltaisen työn!

Vala valtakunnanjohtajalle

Koulutus Gross-Bornissa alkoi olla loppuillaan, ja kuten sotilasorganisaatioissa on tapana, sen läpäisseiden tuli juhllallisoin menoin tehdä selväksi itselleen ja muille, kenen joukoissa seisotaan, vääjäämättä. Useimmille koulutetuille asia oli selvä – seisottiin Suomen joukoissa isänmaata puolustamalla tällä tavoin. *Finnische Freiwilligenbataillon der Waffen-SS*, saksalaisen puolipoliittisen järjestön aseelliseen siipeen lähetetty suomalainen joukkoyksikkö, antoi kuitenkin 15.10.1941 uskollisuudenvallansa Saksan valtakunnankansleri Adolf Hitlerille. Osa oli toki vannonut sotilasvalansa jo Suomen lailliselle esivallalle, joten täällä annettu vala on varmasti mietityttänyt monia:

”Vannon Sinulle, Adolf Hitler, Saksan kansan johtajana ja kanslerina, urhollisuutta ja uskollisuutta. Lupaan Sinulle ja Sinun määräämillesi esimiehille kuuliaisuutta kuolemaan asti, niin totta kuin Jumala minua auttakoon.”

Mietittävää riitti rivin ulkopuolellakin, ja keskustelua tästä yksityiskohdasta käytiin tiukasti ennen valaa. Uskollisuuden vannomista Hitlerille oli tietenkin osattu odottaa Suomen johdossa, ja siksi sen suhtautuminen tilaisuuteen oli nihkeä – Mannerheim oli syyskuussa ottanut esille pataljoonan takaisin kutsumisen, sillä Suomessa pelättiin valan näyttäytyvän jonkinlaisena ”liittojuhlanä”. Koska SS oli uskonnoton organisaatio, Jumalan sekoittaminen tällaisiin lupauksiin oli yllättävää, mutta sehän oli Hitlerin tapa. Miesten itsensä kannalta on luultavaa, että oli valan sanamuoto mikä tahansa, sillä sidottiin vanhojat yksinkertaisesti vain Saksan asevoimiin, joiden ylipäällikkö sattui olemaan valtakunnankansleri

Hitler. Natsien kauhuteot, varsinkin vuonna 1942 aloitettu masamurhaaminen sitä varten pystytetyissä kuolemanleireissä, eivät vielä syksyllä 1941 olleet kokonaisuudessaan ja luotettavasti tulleet julki. Toki huhuja oli jo liikkeellä – eräässä päiväkirjamerkinässä näiltä ajoilta todetaan, että muuan komennuksella ollut ”tuli Dahhausta ja kertoi kamalia”. Lienee niin, että kaiken kulkemisen ja koulutuksen jälkeen suomalaiset suhtautuivat valaan vain osana tapojen vaatimia juhlallisia sanoja, joita ei sen enempää tarvinnut pohtia – tehtävähän oli ilman niitäkin selvä. On vaikea kuvitella, että joku suomalainen olisi keskeyttänyt tilaisuuden sanomalla, että tämä ei käy. Ja ainakin Seppo Tiilikainen jo syyskuussa kirjoittamassaan pohdinnassa ottaa huomioon sen mahdollisuuden, että joutuu maksamaan hengellään valansa haasteen.

Ennen varsinaista valatilaisuutta Suomen pataljoona sai ottaa vastaan oman lippunsa, mitä juhlistettiin jääkärieversti Hornin puheella, jossa hän luonnollisesti toi esille omat kokemuksensa Saksan-ajoiltaan, hyökkäyksestä ”idän jättiläistä” vastaan. Molempien maiden kansallishymnitkin soitettiin. Paikalla oli paljon korkea-arvoisia kutsuvieraita niin Suomesta kuin Saksastakin. Jääkäriperinnettä alleviivattiin näkyvästi; esimerkiksi eräänlaisiksi esivannojiksi eteen oli näkyvästi sijoitettu tähän pataljoonaan läheneet Jääkäripataljoona 27:ssä palvelleiden miesten pojat. Suomen lahjoittaman, jääkärien rouvien käsin ompeleman, sotalipun viesti oli selkeä; sen yläkulmissa oli SS-merkki ja suomalainen vapaudenristi, ja alakulmissa rautaristi ja jääkärimerkki.

Seuraavana vuorossa oli suomalaiseen valaperinteeseen kuuluva hartaustilaisuus, johon oli kutsuttu kirkkoherra Richard Hjelt-Helaseppä tuomaan terveiset kotoa. Uskonnonvastaisuus nosti kuitenkin odotetusti päätään, kun osa saksalaisesta nuoremmasta päällystöstä poistui ennen suomalaisen hartaushetken alkua – mutta eivät sentään kaikki, koska muuan kenraali jäi paikoilleen, ja pataljoonan komentaja Collani ei oikein näyttänyt tietävän, mitä tehdä. Aina-kin Arvi Pyyhtiä ilmaisi myöhemmin muistelmissaan ilonsa siitä, että yhdysupseeriksi Saksaan tuli Kalervo Kurkiala, joka oli paitsi jääkärimajuri myös pappi, ”kun emme me suomalaiset, vaikka

olimmekin SS-joukoissa, olleet ateisteja, niin herraparatkoon aseveljistämme suurin osa lienee ollut”.

Valatilaisuus päättyi *Maamme*-lauluun, mutta juhla jatkui tästä kovin suomalaisissa merkeissä iltamina. Sikäläisissä kanttiineissa tarjottiin miestä väkevämpiä, ja erään muistiinpanon mukaan valatilaisuuden jälkeen alkoivat ”yleiset juomingit”. Saatu ruoka ei joidenkin mielestä ollut kovin kaksista toisin kuin juomatarjoilu. Ilta-hämärissä tuvissa oli kuulunut jatkuva tassutus, kun juhlijat kävivät yökkäämässä ulko-oven pielessä. Saksalaiset olivat ilmeisesti oppineet tuntemaan suomalaisensa ja osanneet odottaa jotain tällaista, koska seuraavana päivänä ei ollut minkäänlaista palvelusta. Juhlijat saivatkin hoidella itsensä rauhassa palveluskuntoon.

Alokkaiden valapäivältä ”divisioonan miehet” raportoivat kohdalaisen rauhallisesta pysähdyksestä Ignatievkassa. Omat valansa jo vannoneet miehet saivat pysähdyspaikassaan vastaansa vain yölistä konekivääritulta.

22.10.1941 Seppo kirjoittaa kuulumisia kotiin:

”Rakkaat vanhemmat!

Monet kiitokset kirjeistä ja valokuvista. Niitä Kaijan hääkuvia minulla on jo kolme.

Joko teillä on lunta satanut? Täällä satoi noin viikko sitten, ja nyt tulee vettä joka päivä. Syksy on tullut jo tännekin!

Olette ehkä lehdistä huomanneet että meillä on ollut suuria juhlia. 15.X Silloin saimme lipun ja teimme valan Saksan valtakunnan johtajalle. Kohta lähdemme taisteluun. Se tulee olemaan toisenlaista ja toisenlaisissa olosuhteissa kuin Pukitsassa ja Laatokalla, mutta eiköhän se vanha onneni, joka auttoi minua elämäni varrella tähän asti, auta edelleenkin. Tulen täällä toimeen hyvin.

Voinpa sanoa olevani onnellinen täällä. Vaikka tietysti olisi Suomessa myös hauskaa. Luulenpa, että minua on kahteen vuoteen turha odottaa sinnepäin. Sillä eihän ole merillekään yrittämistä

niin kauan kun Englanti on pystyssä. Nyt kun ryssä vetelee viimeisiä henkosiaan, onkin tunnukseksi tullut "Gegen England!"

Jos sattuisi niin, että hepsahtaisin jossain Volgan varsilla, niin muistakaa, että korkein kunnia minulle olisi saada yksinäinen sotilashauta kypärän ja puuristin koristamana. Ja samahan loppujen lopuksi on, missä tomumajani makaa, Suomen mustassa mullassa vai Atlantin pohjassa.

Oikein kiukuttaa kuultuani Ension ja Rannan Jukan tapauksista. Me senkun täällä äkseeraamme ja toiset taistelee. Vaikka nythän ne menee kaikki samantien, Sinun, äiti, ja Ension ja minun haavoittuminen sekä Huovilan säretyt ikkunaruudut! SS-miehet eivät ota vankeja! Eiväthän ryssät kuulemma ota SS-miehiä vangeiksi, he vaan nylkevät ne elävältä, pienen kidutuksen perästä.

Olen kuullut huhuja että Suomi mukamasti suunnittelee rauhaa? Onko Suomen ennen niin viisaat potilikot, tarkoitan politikot, nyt päästään vialla. Ei rauhaan ryssän kanssa, ennen kuin ne on työnnetty Tyyneen mereen. Ei, vaikka Suomesta menisi kaikki tämän sukupolven nuoret miehet!

Muuten ei lastemme ja lastenlapsiemme tulevaisuus ole turvattu. Jos ne, jotka rauhaa havittelevat, näkisivät edes murto-osan tästä hävitetystä maailmasta. Miljoonat poltetut kodit, ja ne ihmismäärät, jotka on tapettu, kidutettu, raiskattu. Ei, sitä tuhoa ei voi sanoin kuvailla. Sen voi vain nähdä, nähdä ja tuntea, ja siihen tunteeseen tahtoo väkisinkin pakahtua. Älkää säälikö ryssiä! Eläimistä huonoimmat ovat parempia kuin ne. En voi uskoa että ryssät ovat Jumalan luomia.

Toivottavasti tulette ruuan puolesta toimeen. Jeppe myös! Minä hiljalleen lihon ja parta kasvaa. Monet sydämelliset terveiset, kuulemiin!

Huom

Osoitteeni on: Wien S

Seppo

Sieg Heil!"

Volgan rannoille oli vielä matkaa, ja Stalingradin katastrofikin oli vielä alkutekijöissään, joten mikään ei ole päässyt horjuttamaan Sepon vankkaa voitonuskoa, kun katse alkaa kääntyä jo Englantiin. Jonkinlaista itsetuhoista kuoleman kaipuuta tai ainakin sen hyväksymistä hänen kirjeessään silti nytkin on aistittavissa. ”Yksinäinen hauta autiolla arolla” -teema toistuu usein kirjeissä. Se voi toki olla Sepolle ominaista dramatiikan hakemista, mutta kohta puoli vuotta kestänyt natsikomento, ja myös todennäköisesti toistuva ryypiskely kohmeloineen, ovat saattaneet nakertaa henkilökohtaista tulevaisuudenuskoa. Huoli kotiväestäkin näyttää painavan: Inkeroisia on ilmeisesti pommitettu, kun suuren Huovilän talon ikkunat ovat särkyneet ja äidillekin on sattunut jotain ikävää.

Huolta on lisännyt myös se, että Sepon Ensio-veli haavoittui kranaatinsirpaleista Tienhaaran Ykspäässä 25. elokuuta. Tapahduma on todennäköisesti palauttanut Sepon mieleen hänen oman haavoittumisensa ja täpärän selviytymisensä Pukitsanmäessä.

Jatkuva huoli ja järkytys sekä polttava halu päästä turhauttavalta tuntuneesta koulutuksesta tositoimiin rintamalle on ymmärrettävää ympäröivä tilanne huomioiden, mutta pojan suhteessa sotatilanteeseen ja viholliseen alkaa näkyä selviä SS-propagandan jälkiä. Hän näkee päivittäin ympärillään tuhoa ja kuolemaa, mutta on oppinut panemaan kaiken ”ryssän” syyksi. Hän on torjunut ajatuksen siitä, että suomalaispataljoona oli Saksassa vain sen vuoksi, että Hitler halusi omista syistään hyökätä Neuvostoliittoon tuhotakseen sen valtiona, ryöstääkseen sen luonnonvarat ja orjuuttaakseen sen asukkaat. Seppo hyväksyy tämän, mutta ei puhu mitään juutalaisista muuten kuin ilmeisesti ottamalla esiin sen, mitä heidän elämästään on jäänyt jäljelle Ukrainan arolla. Venäläisiä on helppoa ja johdonmukaista vihata, ja siihen sai ilmeisesti viikoittain propagandaa polttoaineeksi. Seppo ei autohommissaan ole voinut välttyä kuulemasta ja näkemästä jälkiä siitä, mitä *Einsatz*-ryhmät ja komennuskunnat olivat puuhanneet kulkiessaan hyökkäyskiilojen perässä murhaten satoja tuhansia juutalaisia, ja sittemmin lähettämien miljoonia surmattaviksi tuhoamisleireihin. Yhtäjaksoisessa varuskuntakoulutuksessa ollessaan Seppo tuskin oli omin silmin

joutunut todistamaan näitä hirmutekoja.

Tämä oli kuitenkin vain toinen puoli asetelmaa – bolševikkien raakalaismainen pakkokollektivisointi miljoonine ihmisuhreineen oli vielä monien aron alkuperäisten asukkaiden mielissä, ja he tervehtivät läntisiä valloittajia jopa kukkakimpuin ja hedelmin paremman toivossa. Suomalaiset ovat huokailleet, että eivät mahda maantieteelle mitään, mutta ukrainalaisten laita taitaa olla vielä huonommin.

Päättäneessä koulutuksessa Gross-Bornissa Sepolle tärkeintä oli ollut se, että siellä hän sai lisää ajokoulutusta. Kaikki Waffen-SS-divisioonat olivat moottoroituja, mikä toisen maailmansodan teknisen kehityksen myötä tarkoitti sitä, että kokonaisvahvuudesta aina vain pienempi osa oli taisteluhaidoissa ja aina vain enemmän väkeä tarvittiin kuljettajiksi, korjaustöihin sekä muuhun huoltoon. Autonkuljettajan tehtävä oli välttämätön varsinkin salamasodaksi tarkoitettussa hyökkäyksessä, jossa kuljettajalla oli pakko olla myös apukuljettaja, *Beifahrer*. Haasteita autokuljetuksiin toi kuitenkin se, että aiemman sotamenestyksensä sokaisemat saksalaiset olivat kuvitelleet saavansa operaatio Barbarossan loppuun hyvissä ajoin ennen Ukrainan talvea. Tästä syystä talven tuomia haasteita ei ollut otettu huomioon kuljetuksia suunnitellessa.

Lotta palaa kuvaan

Seppo oli keväällä saanut yllättäen kirjeen neitoselta, johon oli tutustunut jo ennen sotaa Inkeröissä, ja nuoret olivat ehtineet jo hiukan vertailla tulevaisuudentoiveitaankin. Tytön 24. maaliskuuta 1941 päivätyssä kirjeessä oli tervehdyksenä korrekki ”Ystävä kallis!”, ja vastauskirjeessä Seppo kutsui neitosta ”jaloksi sieluksi” puhuen tapansa mukaan niitä näitä vuoden vaiheesta ja säästä, mutta toivoi varovaisesti tapaamista tavalla tai toisella. Hän antoi myös ymmärtää, että kirjeenvaihto ei jäisi tähän – ”jatkoa seuraa!” – mutta ilmeisesti sai vasta lokakuussa haikeuden vallassa vastauksensa. Kirjeenvaihto ei ollut heti aktiivista eikä suhteen todellisesta kehitymisestä ole tietoa, vaikkakin sille ajan mittaa alkoi rakentua

tiivistä pohjaa. Ainakin alkuvaiheen kirjeistä saa sen vaikutelman, että nuori lotta on valinnut kaukana Saksassa palvelevan hädin tuskin tutun nuoren miehen kirjeenvaihtotoverikseen isänmaallisesta velvollisuudentunnosta halutessaan helpottaa hänen kaipuutaan kotimaahan. Kaipuuta varmasti olikin, ja nyt Saksaan päästyään Seppo otti uudelleen yhteyttä neitokaiseen, kun oli päässyt muutenkin vauhtiin kirjeiden kirjoittamisessa.

Kuten sanottu, kirjeet on saatu mukaan osaksi Seppo Tiilikaisen tarinaa sillä ehdolla, että vastaanottajaa, jolla tietenkin on sotien jälkeen ollut oma elämänsä, ei paljasteta, joten hänen nimensä ja mahdolliset muut tunnistusta helpottavat poistetut tiedot merkitään hakasulkujen välissä olevin pistein.

"22/X-41

[...]

Toivottavasti muistat vielä? En tiedä, vaikka olisit jo kuollut, enhän ole kuullut Sinusta kait vuoteen.

Muistatko, kun teimme yhdessä tulevaisuudensuunnitelmia sateella, jossain opiston kaalimaalla, naurisvarkaisissa. Onko Sinun toiveesi toteutunut? Huomaat, että minun hepsahti pahemman kerran. Vaikka parempi näin. Onnellisempi olen täällä. Olen ylpeä saadesani kantaa Saksan kunniakkaan armeijan SS-joukkojen pukua. Olen ollut täällä jo keväästä lähtien, enkä kait tule takaisin, ennen kuin on luotu uusi Eurooppa, jossa on Suur-Suomi ja pysyvä rauha! Teillä on siellä pohjoisessa jo talvi. Täällä on vasta syksy alullaan. Sataa, lehdet tippuvat. Silloin kun erosimme, eikös ollut samoin?

Silloinhan lupasimme kirjoitella, kertoa vaiheistamme edelleen. Olisiko liikaa pyydetty, jos lahjottaisit muutaman rivin? Pyydän, että kirjoittaisit ja laittaisit valokuvia sieltä pohjoisesta. Täältäpäin on hankala laittaa, ainakin toistaiseksi.

Sydämellisin terveisin, kuulemisen toivossa, Seppo

Heil Sieg!

os: *Student Tiilikainen S.*

Deutschland/Wien S.

über

Insinööritoimisto Ratas

Helsinki, Tempelikatu 4"

Sepon ja salaperäisen Lapin tytön yhteydenpito oli alkuunsa kai lopahtanut siihen, että Seppo vastasi ilmeisesti kovin myöhässä ja muodollisesti tämän kirjeeseen, siis maaliskuussa Myllykoskelta, mutta nyt kun hän oli jo syvällä Saksan asevoimissa, toivo seurustelusta suomalaisen tytön kanssa edes kirjeitse oli ilmeisesti herännyt. Runsaat neljä kuukautta Kolmannen valtakunnan riveissä ovat tehneet tehtävänsä – seikkaileminen ulkomailla on taas osa elämää, ja levoton veri virtaa taas kuumana.

Käsitteet ovat Sepolla vielä hiukan sekaisin, kuten kirjeestä käy ilmi. SS, edes sen puoliksi poliittinen aseellinen siipi Waffen-SS, ei ollut "Saksan kunniakkaan armeijan" osa. Itse järjestöhän oli päämääriltään ja menettelytavoiltaan niin kunniaton kuin olla voi. Waffen-SS:n joukkojen kunniakkuus tuntui olevan hyvin paljon kiinni yksittäisten sotilasjohtajien ja miehistön menettelytavoista Seppo käyttää kirjeensä päätöksenä myös "Heil Sieg" -voitontervehdystä. Myös "Heil Hitler" -tervehdys ilmestyi hänen kirjeisiinsä sopimuskauden loppuvaiheessa.

Kaiken nykyään saatavilla olevan tiedon valossa tuntuu suorastaan tragikoomiselta, että juuri SS, kaikista toisen maailmansodan osallistujista, oli valinnut tunnuslauseekseen "*Treue heisst meine Ehre*", uskollisuus on kunniani. "Kunnia" on perinteisesti ollut keskeinen käsite miesten ja erityisesti sotilaiden ajattelussa ja "ajattelluttamisessa". Sitä ovat hehkuttaneet spartalaisesta Tyrtaioksesta lähtien enimmäkseen henkilöt, joiden kirjoituspöytien ääreen ei ole paljontaan kuulunut miekkojen kalsketta. Seppo joutui kuitenkin törmäämään tähän SS-mottoon ja sen käytännön sovelluksiin taistelulentällä ja pohti asiaa kirjoituksissaan muun muassa

ruotsalaisen Viktor Rydbergin runojen pohjalta. SS pyrki tunnustauseessaan samastamaan kunnian uskollisuuteen esittämättä varauksia uskollisuuden kohteen kunniallisuudesta. Tässä tapauksessa siitä ei näkynyt kuin ulkoiset muodot. On vaikea sanoa, miten hankalana Seppo on kokenut tämän ristiriidan, mutta hänen omat kirjeensä kertovat perinteisestä suomalaisesta kunnian miehestä, joka kantaa huolta vanhemmistaan ja sisaruksistaan, yrittää sovittaa velkojaan ja vahtii kaverilleen lähetetyn paketin sisältöä pilaantumiseen asti samalla kun taistelee omaa päätään ja aloitekykyään käyttäen isänmaan puolesta, vaikka vieraallakin tanterella.

Lähtö rintamalle lykkääntyy

Pataljoonan ja sen eri osien risteily pitkin Saksaa, Tšekkoslovakiaa ja Itävaltaa näyttää aiheuttaneen sen, että Helsingissä värväystoiminnan keskipisteenä ollut insinööritoimisto Ratas on pantu hoitamaan kirjeiden ohjaaminen milloin missäkin seikkailevalle suomalaiselle vastaanottajalle. Jatkuvaan salamyhkäisyyteen näyttäisi viittaavan se, että vastaanottajan titteliksi on merkitty *Student* – opiskelija.

Rintamalle lähtö oli lykkääntynyt lykkäytymistään. Huhut pikaisesta rintamalle lähdöstä heti valan jälkeen olivat alkaneet kiertää jo kauan sitten, ja varmoja tietoja kuultiin moneen otteeseen, mutta ne peruutettiin aina, vaikka lastatut autot oli muutama kertaan ehditty kuormata juniin ja lähtöviinatkin oli juotu tuvissa kahteen kertaan.

Alokkaiden junnatessa paikoillaan koulutuskeskuksessa olivat ”divisioonan miehet” saaneet kokea arolla ajamisen viheliäisyyden. Kurjat olot rintamalla eivät olleet vielä kiirineet ”pataljoonan poikien” korviin, mutta rintamalla taistelevilla miehillä ei ollut asiasta enää mitään epäselvyyttä.

Lokakuun loppupuolella Wiking-divisioona oli lähtenyt jatkamaan matkaa Ighnatievkasta kohti Uspenskajaa, jossa eteneminen pysähtyi vihollisen vilkkaan ilmatoiminnan takia. Marraskuun puolella ilmat olivat alkaneet viiletä, ja lämpötilat painuivat jo pakkasen puolelle.

Jorma Laitisen muistiinpanoista käy ilmi, että ärtymys ”saksalaisia valionuorukaisia” kohtaan oli alkanut kasvaa joukon sisällä, ja suurista puheista huolimatta suomalaisten ja saksalaisten välillä vallitsi huono yhteishenki. Laitinen kirjoittaa muistiinpanoissaan myös siitä, että divisioonan autot olivat alkaneet hajota muun muassa niiden järjenvastaisen käytön takia. Ukrainan lieju oli alkanut vaikuttaa divisioonan etenemiseen, ja marraskuussa ehjiä autoja oli jäljellä enää vain kaksi.

Suomalaispataljoonan taistelu-reitti 1942–1943. Kartta: Veljesapu-Perinneyhdistys ry.

7.

SUORAAN UKRAINAN ANKARAAN TALVEEN

Vihdoin 3. joulukuuta saatiin suomalaispataljoonallekin marssikäsky. Samana päivän liikkeelle lähtenyt toinen komppania sai jo matkalla maistaa sota, kun joukko puolalaisia partisaaneja avasi konekivääritulen junaan kohti, ja heitä jahdatessa kaatui yksi ryhmänjohtajista. Puolan puolelle tultiin Veikselin siltaa myöten, ja nyt sota löi jo vasten kasvoja. Taistelun jälkiä näkyi siellä täällä – puolalaiset olivat panneet lujasti vastaan maahan syksyllä 1939 hyökänneille saksalaisille. Joka puolella oli palaneita taloja ja rääsyisiä ihmisiä, jotka osasivat ne samat kolme sanaa saksaa, jotka tulivat myöhemmin tutuiksi muuallakin: ”Bitte herr, Brot!” – ”Herra, leipää”. Lublinissa tuhatpäinen ihmisjoukko yritti väkisin tunkeutua mihin tahansa junaan pois päästäkseen.

Komeaan Vinnitsan kaupunkiin tultiin 7.12. Väki oli sodan jäljiltä ryysyistä, ja ”ryssänhajua” tuntui leijuvan kaikkialla. Vinnitsasta alkoi suomalaispataljoonan kohtalokkaaksi käyvä moottorimarssi Ukrainan aroille. Kukaan ei vielä osannut arvata, että hyökkäys oli pian juuttumassa paikoilleen. Ajoneuvot kuitenkin lastattiin samalla kun Ukrainan talvi iski kaikella voimallaan – niihin, jotka olivat vastuussa autonsa ajamisesta läpi aron liejun, mutta varsinkin niihin, joiden piti hypätä lavalta tavan takaa työntämään niitä eteenpäin. Tämä vaihe ei juuri näytä unohtuneen metsämaastoon tottuneilta suomalaisilta, jotka oppivat Sepon tavoin vihaamaan mustaa, upottavaa, laakeaa, puutonta luontoa sydämensä pohjasta. Kaiken kukkuraksi liejulla oli joissakin oloissa sellainen ominaisuus, että sen sisään jäätyi vahva, terävä riite, ja jalan

Suomalaispataljoonan reitti rintamalle 1941 ja paluu 1943. Kartta: Veljesapu-Perinnneyhdistys ry.

mennessä siitä läpi se saattoi rikkoa varusteita ja vahingoittaa jalkaa. Pakkanen kävi peräti 40 asteessa, myrsky puhalsi esteettä ja kasasi lumikinoksia reitille, jolta niitä piti yrittää heittää syrjään pienten lumilapioiden avulla.

Sotilaiden henkilökohtainen varustuskaan ei ollut ajan tasalla, koska perusteellisen pohjatyon torjunut Hitler oli uskonut nopeaan Ukrainan valtaukseseen ja jättänyt talvivarusteet jakamatta. ”Tuskien taival” on yksi sanapari, jota historiankirjoitus on käyttänyt tästä vaiheesta. Käsité ”ryssän helvetti” erilaisten kirosanojen tehostamana lienee kuitenkin ollut enemmän käytössä, kun suomalaisvapaaehtoiset ovat muistelleet tätä kuluttavaa moottorimarssia. Varsinaisia teitä ei ollut, vaan eteenpäin liikuttiin sieltä mistä päästiin upottavan mustan aromullan läpi, jota muuan kuljettaja luonnehti suomalaisittain sanalla ”neva”. Auto ja moottoripyörä toisensa jälkeen jäi reitin varteen, kun niitä oli aikansa yritetty työntää eteenpäin. Ajoa vaikeuttivat eräässä vaiheessa myös uralla liikennöivät, taaksepäin matkaavat unkarilaiset panssarivaunut. Ajoneuvojen hyydyttyä tienvarteen kuljettajat ja kuljetettavat ottivat kuormasta mukaan sen mitä pystyivät, täydentelivät muista aroon juuttuneista autoista muuta tarpeellista tornistereihinsa ja yrittivät päästä vielä liikkeellä oleviin kulkuneuvoihin. Tässäkään ei ollut kaikille vielä riittävästi harmia – vapaaehtoinen Åke Kelin oli löytänyt Vinnit-sassa härkävaunusta jäätyneen leipäpalan ja potkaissut sen pihalle, mistä hyvästä hän sai juosta autojen sivulla konekivääri selässään kolmen päivän ajan. Hän lienee ollut ainoa, joka siunasi moottorimarssin matelevaa etenemistä.

Miesten varusteet olivat saastaisia alusvaatteita myöten. Jotkut yrittivät pesettää niitä korvausta vastaan matkan varrella olevissa siviilitaloissa, mutta koska lähtökäskyt tulivat välillä yllättäen, pyykki saattoi jäädä kyydistä. Jalkineet kastuivat läpimäriksi, ja niitä ei tahtonut aina saanut jalkaan niiden jäädyttyä yöllä koviksi koppuroiksi. Tielle jääneet yrittivät nukkua autojen kuomujen alle jätetyistä automarssimanteleista, *Fahrmantel*, kootuissa pedeissä miten kykenivät. Tuulen puolella lumi nietostui kuomua vasten auton korkuiseksi ja eristi sen verran, että miehet selvisivät joten

kuten. Muonapartiot liikkivat sitten hevosineen ja rekineen tuomassa autoissa värjötteleville aseveljilleen kuivaa muonaa.

Jouluksi päästiin kuin ihmeen kaupalla Dnjepropetrovskiin, missä pataljoona majoitettiin entiseen vallankumousmuseoon. Sinne oli jäänyt oikeastaan vain kolme metriä korkea Stalinin patsas. Jouluaattona juhllaisuudet alkoivat perinteiseen tapaan jääkäriupseeri ja sotilaspastori Kalervo Kurkialan puheella, mutta juhlat muuttuivat pian ”railakkaiksi”, kuten 4. komppanian Kaarlo Heiskanen niitä kuvaili. Eräs paikalla ollut kirjoitti, että oli paras vaieta koko juhlasta. Ehkä hyvä niin, sillä esimerkiksi 1. komppania katsoi tarpeelliseksi vyöryttää kipsisen Stalinin patsaan toisesta kerroksesta alakertaan, missä se hajotessaan muuttui tomuksi, joka vaivasi museon asukkaita koko siellä olon ajan.

Rintamalinjan tietämiin tultiin 18.1.1942. Matkaa oli jo kertynyt noin 1 200 kilometriä, josta iso osa oli edetty autoa työntämällä – tai ilman sitä, koska autoja hajosi matkan varrelle koko ajan. Koko Wiking-divisioonan tuhansista ajoneuvoista oli jopa kaksi kolmasosaa tuhoutunut tai korjattavina. Moottoroidusta divisioonasta puhuminen oli enää pelkkää puhetta.

Viinan voimalla

Joulu toi viimeistään esiin suomalaisten erityispiirteen – sammumattoman janon ja huonon viinapään yhdistelmän. Väkijuomia Saksan mantereella oli tarjolla mielin määrin, eurooppalaisen kulttuurin rajapinnassa kun oltiin. Monissa koulutuskeskuksissa, esimerkiksi Wienissä, päästiin päiväpalveluksen jälkeen kaupungille. Siellä riitti krouveja ja oluttupia, ja koska palkka oli kohtuullinen ja ylöpito maksuton, rahat riittivät hurvitteluun. Alkoholi oli suomalaisittain halpaa, ja sitä oli joka makuun. Miehistön rajuakaan juopottelua, toisin kuin Suomessa, ei ilmeisesti karsastettu Saksan asevoimissa kovinkaan paljon, ja sen haittapuolia katsottiin aika tavalla sormien läpi. Useissa päiväkirjamerkinnoissa kerrotaan aamuista, jolloin saksalaiset aliupseerit koettivat turhaan saada suomalaisia jonkinlaiseen järjestykseen nimenhuutoa varten. Yleensä

suomalaiset selvisivät näistä tilanteista ilman seurauksia. Lomien ylittämisiäkin tapahtui, mutta rangaistukset olivat usein melko lieviä, ankarimmatkin muutamia päiviä arestia. Voi olla, että saksalainen kurijärjestelmä ei oikein tuntenut suomalaisten juomatapoja. Monista muistiinpanoista käy ilmi sekkin, että kosteissa illanvietoissa miesten kesken syntyi usein tappeluita, joiden jäljet sitten näkyivät aamun nimenhuudossa mustina silminä ja kolhuina. Eräässä lakonisista merkinnöistä koostuvassa päiväkirjassa mainitaan tavan takaa sana ”tappelu”. Muuan toinen päiväkirjan pitäjä katsoi 1.3.1942 tarpeelliseksi erikseen mainita porukkansa viettäneen kämpillä ”oikein kiltin illan”.

Gross-Bornin koulutus oli jäänyt jo kauas taakse, mutta saksalaisessa kasarmipalveluksessa oli ollut piirre, joka yllätti suomalaiset vapaaehtoiset hyvin iloisesti. Suomalaiset olivat jo heti Saksaan tullessaan hämmästykseseen huomanneet, että kahvin ja vaatimattomien sotilaskotileipomusten sijasta saksalaisten varuskuntien kanttiineissa oli tarjolla monia rauhan ajan herkkuja ja – kiitos ja ylistys! – monenlaisia väkijuomia. Tolkuton juominen ei kuulunut keskieuropalaiseen kulttuuriin, eikä alkoholin väärinkäyttöön ehkä ollut kunnolla varauduttu, mikä ei tietenkään häirinyt suomalaisia. Kirjeiden ja muistelmien perusteella näyttää siltä, että suomalaisten hillittömään juopotteluun ei ollut osattu varautua. Viina maistui vapaaehtoisille niin Saksassa kuin Itävallassakin sekä tietenkin myös Ukrainassa, halvan vodkan ja kotipontikan luvatussa maassa.

Viinanhimo oli alkanut näkyä jo Wienissä, ja Stralsundissa väepeli jopa huusi komppanian ”olutjonoon, pakki mukaan, 70 pfenigä litra, vain yksi tynnyri saatavissa”. Tilanne alkoi lähteä käsistä palvelusajan loppua kohti mentäessä ja huipentui uudestaan Itävallan Grazissa, jossa toimiviin komppanioihin koottiin vuonna 1943 täydennysmiehet, toipilaat sekä lomio odottelevat ja niiltä palaavat ulkomaiset vapaaehtoiset. Kuten tuonnempana kerrotaan, tuon koulutuskeskuksen kuria voi luonnehtia venäjän sanalla *svaboda*, vapaus, jossa alkoholilla oli keskeinen rooli.

Tätä yhden nuoren miehen elämäntarinaa seuraamalla ei ole

mahdollista selvittää, mikä alkoholin rooli oli niissä sotarikoksissa, joita järjestelmä salli ja suorastaan komensi tekemään rintamaoloissa Ukrainassa nimenomaan kesällä ja syksyllä 1941. Vaikka niitä tekemään oli valittu erityiset komennuskunnat, jotka kulkiivat hyökkäysjoukkojen perässä, suomalaisista juuri Nordland-rykmentissä palvelevat joutuivat niiden kanssa väistämättä tekemisiin. Se, miten he itse joutuivat osallistumaan niihin, on edelleen auki, mutta pahimpiakaan mahdollisuuksia ei ole suljettu pois – eikä näytä voitavan sulkea nytkään, kahdeksan vuosikymmentä myöhemmin. Runsas alkoholinkäyttö palvelus- ja vapaa-aikana on voinut johtaa mihin tahansa, ja todennäköisesti se on myös helpottanut näiden asioiden aiheuttamaa ahdistusta – ainakin hetkellisesti.

Monien muistiinpanojen ja kertomusten pohjalta on pääteltävissä myös se, että saksalaiset simputusta koulutuskeinonaan käyttävät esimiehet saattoivat vakavissaan ruveta pelkäämään rähinäviinaan mieltyneitä synkkämielisimpiä alaisiaan, ja tämän takia sallivat uskomatonta kurittomuutta, jopa väkivaltaa, ilman rangaistuksia. Muuten on vaikea selittää sitä, että jo kasarmissa tapahtuneita esimiesten aseellisia uhkailuja ja vartioupseerin turpiin lyömisistä katsottiin läpi sormien.

Seppo Tiilikainen ei kerro kirjeissään oikeastaan mitään tästä puolesta operaatio Barbarossassa, mutta jossain myöhemmässä kirjeessä hän luonnehtii menoa ”mielenkiintoiseksi” ja toteaa, että siitä olisi paljon kerrottavaa. Sisarelleen Suomalle hän sumeilematta mainitsee iltaiset ryypiskelynsä kaupungilla kavერიensa kanssa. Näyttää siltä, että Ukrainassa ja myöhemmin Suomessa hän sai juomisesta tarpeekseen, sillä isälleen kirjoittamassaan pitkässä kirjeessä keväällä 1944 hän ilmoitti olevansa täysin raitis.

Aivan omat uudet mahdollisuudet aukenivat sitten Ukrainassa, jonne Neuvostoliitto oli jättänyt vodkakulttuurinsa, eikä puna-armeija ollut ehtinyt juoda kaikkia varastojaan ennen lähtöään. Yritetty kyllä oli. Monet neuvostosotilaiden asuttamat talot olivat käytännössä täynnä tyhjiä vodkapulloja. Ja tehtiinhän viinaa paikallisissa tehtaissa, joten pulaa viinasta ei päässyt juuri syntyämään ainakaan sodan alkuvaiheessa. 1. komppanian ensimmäisen

ryhmän aliupseeri Sven Elmgren kertoi, kuinka 18.12.1941 kaikille komppanian miehille jaettiin puoli litraa vodkaa, ja illalla tämä näkyikin sitten majapaikoissa – muun muassa yksi aliupseeri putosi toisen kerroksen ikkunasta kadulle. Seuraavana päivänä löytyi siten paikallinen vodkatehdas, josta haettiin ryhmän juoma-annos viiden litran kanisterilla. Vodkaa näyttää saaneen lähes mistä vain muutamalla valtakunnanmarkalla per litra, ja se kyllä suomalaisille kelpasi. Maito oli sitten paljon kalliimpaa – siitä saatettiin pyytää litralta jopa kaksinkertaista hintaa.

Elottomalla arolla

Seppo Tiilikainen kirjoitti ensimmäisen kirjeen Ukrainan arolla kotiin joulukuun tietämillä. Aava aro palautti Sepon mieleen valtamerten ulapat, joilla seilailuun hän vertailee kokemuksiinsa Ukrainassa surumielisen pohdiskelevassa kirjeessään.

”Kuinka yksinäiseksi tunteekaani ihminen itsensä arolla. Aavalla, silmäkantamattomiin ulottuvalla tasaisella pellolla. Sitä ei voi verrata edes merellä oloon. Laaja ulappa vaihtelee aina. Se kuohuu, keinuu, värit vaihtuu. Aallot ajaa takaa aaltoja, eikä yksikään aalto ole toisensa näköinen, lyövät laiskasti laivan rautakylkeä vastaan. Näkyy hain evä, sen edessä polskahtelee lentokalat karkuun, taikka albatrossi kaikessa juhlallisuudessaan liitelee yli, ja sitten lokit, ne alituiset merenkyntäjän seuraajat.

Ei, aro on aina hiljaa, eloton, musta. Mieli tulee jollainlailla ahtaaksi, kun seisot laakealla tasangolla, missä ei taivaanrannalla näy mitään. Taivas ja maa yhtyy. Toista oli kotona Suomessa, siellä pääsee mieli avartumaan, tekee mieli huutaa kuin pieni lapsi. Suomalainen ei tunne itseään yksinäiseksi metsässä jossa ei ole ihmisiä kymmenien kilometrien säteellä, mutta kyllä vaan arolla. Ja luonto sitten. Arolla pitkä talvi, pitkä liejuinen kevät, polttavan kuuma kesä, eloton ja liejuinen syksy. Kotona taas pitkä mutta puhdas valkoinen eikä tuulinen talvi, kirkas kevät, lyhyt ja lämmin kesä, ja sitten syksy, kun lehdet putoo. Harmaa, mutta väririkas syksy.”

Samoihin aikoihin ”divisioonan miehet” jatkoivat rämpimistään kohti rintamaa. Jorma Laitisen päiväkirjasta käy ilmi, että hänen osastonsa pysähtyi viettämään joulua, joka merkintöjen mukaan meni ryypäessä. ”No oli paremmin keho joulua”, Laitinen kirjoittaa päiväkirjassaan. 26. joulukuuta oltiin jo etulinjassa, vain 200 metrin päässä vihollisesta. Nyt miehillä oli myös ollut hajanaisia tapaamisia ”pataljoonan poikien” kanssa, jotka valittelivat rintaman ”keljuja oloja” ja vähäistä ruokamäärää.

Rankan keskitysmarssin ja sen päättäneen jouluriehan jälkeen pataljoona lähti uudelleen liikkeelle, mutta pysähtyi pian keräämään voimia ja kokoamaan taas kalustoaan. 4. komppania juuttui suomalaisen sotapäiväkirjan pitäjän mukaan Meskovaan, ilmeisesti Ukrainan nykyiseen Mezhevajaan. Takana oli entistä kovempi koettelemuksia – paikoitellen polvenkorkuisia lumikinoksia ja paukkupakkasia. Seppokin joutui muiden mukana pysäyttämään autoaan tavan takaa saadakseen komppanian marssin hallintaan ja hinatakseen arolle mutaan juuttuneita ajoneuvoja pois tieltä. Pataljoonan komentaja Collanikin ehti kai huolestua uransa puolesta, koska hän otti paikalliselta työkomppanialta kirjallisen todistuksen siitä, että luonnonolosuhteet olivat hidastaneet marssia. Jokin paikallinen tila ”organisoiitiin” – sanaa käytettiin usein verhomään niin sanottujen paikallishankintojen todellisuutta – autohalliksi, ja sinne tehtiin peltitynnyreistä kamiinoita sitä lämmittämään. Liikkeelle päästiin toki ennen pitkää, mutta työläästi. Olosuhteet vain pahenivat – esimerkiksi tammikuun lopulla arolle jäänyttä kalustoa pelastettaessa päivämatkat jäivät pahimmillaan vain muutamiin kilometreihin.

Kun kalustoa oli koottu viikon verran, matkaan lähdettiin uudestaan. Viikon aherruksen jälkeen voitiin yrittää uudestaan. Talvi oli jo vallannut koko laajan silmänkantamattoman aron, mutta liejuvaani kaikkialla lumenkin alla, eikä ajaminen helpottunut yhtään, päinvastoin. Heti kolmantena päivänä lähdön jälkeen, 7. tammikuuta 1942, Seppo purki ahdistustaan vihkoonsa:

”Istun turvekasan päällä.

Tämä kasa on ennen ollut talo. Täällä Ukrainassa rakennetaan talot oljista ja maasta muodostetuilla tiilillä taikka turpeilla. Yhden granaatin osumasta jää isosta talosta kasa turpeita ja olkia. Tässä on ollut kummasti vain yksi talo, ehkä kolhoosi, kilometrien päässä lähimmästä kylästä. Tiellä n. 3 km. länteen on autoni jumissa, pahemman kerran, on ollut jo 3 pv. Idästä kuuluu koirien haukuntaa ja kukkojen kiekunaa. Ukrainalle ominaista. Olen aikeissa hakea juotavaa, maitoa tai olutta, kuuluvissa mutta näkymättömissä olevasta kylästä. Beifahrerini [apukuljettaja] odottaa janoisena autossa.

On toivotonta ajaa ukrainalaista Strassea. Tähän aikaan vuodesta se on 50 m leveä. Jokainen ajaa siinä missä luulee parhaiten eteenpäin pääsevänsä. Joka kohdassa on kyllä liejua, vahvaa sitkeää ukrainalaista liejua, metri tai enemmänkin. Jos sattuu ajamaan siitä missä enemmän on kuraa, niin siinä pysyy ja pysyykin lujasti. Kunnes lähimmästä kolhoosista tulee traktori tai pari vetämään pois. Ei uupunut Kirowaan [neuvostoaikaiseen Kirovgradiin] enää kuin 60 km. Mutta nyt! Tuhat km liejua takana, eräitä tuhansia edessä, tuhat oikealla ja monia tuhansia km. vasemmalla.

Ja piru tätä hiirimäärää mikä täällä on. Ja pirun uteliaita hiiriä! Aamulla kun heräät käppyrässä ja kylmissään Citroenin puupenkillä, on korvat ja kaikki täys hiiriä. Niitä istuu ohjaustangolla ja vaihdetangolla ja roikkuu katosta. Hyi helvetti tätä lieju ja hiiri määrää.”

Yksinäisen suomalaispojan hyökkäysuho tuntuu olevan pohjalukemissa, kun hän on kiivennyt liejusta talorauniolle lepäämään ja purkaa mieltään muistikirjaansa. Näinhän ei pitänyt käydä, kun lähdettiin salamamarssille Stalinon ja Donbassin hiiltä ja Kaspianmeren öljyä valtaamaan. Seppo Tiilikaisen muistiinpanossa tulee myös esiin yksi Ukrainan sodalle tyypillinen ominaispiirre: kolhooseista apuun tulevat traktorit. Sotia edeltäneen julman neuvostokomennon jäljet olivat arolla muistissa, eivätkä kaikki ukrainalaiset suinkaan olleet pahoillaan nähdessään puna-armeijan

vetäytyvän hyökkääjän tieltä, vaan ovat saattaneet auttaa vapaaehtoisestikin. Toisaalta samaan aikaan kirjoittaja istui pommitetun talon jäännösten päällä. Keitä siinä oli asunut ja miten he olivat ottaneet saksalaiset vastaan, kun talo oli tuhottu? Näin syvällisiä Seppo ei näytä tulleen ajatelleeksi lepopohetkensä aikana, kun hän vain yrittää pitää jalkansa lämpiminä rapaisissa saappaissaan. Seuraavana päivänä alkava loma tuntuu tulevan tarpeeseen.

Juotavaa ja hinaajia autolle ilmeisesti löytyi, koska Sepon seuraava merkintä on Stalinossa, kirjoitettu nykyisessä Donetskissa. Gross-Bornin santseissa kiihkeästi odotettu pääsy rintamalle ei enää näyttäytynyt niin ruusuisena, kun tuskaisen arolle etenemisen todellisuus oli iskenyt vasten. Haastavissa oloissa huoltokin toimi miten sattui, ja jos joku onnistui ostamaan kilon leipää 20 pfennigillä, se oli merkittävä muistiin.

Stalinoon Seppo pääsi autoineen lopulta kolmen aikaan iltapäivällä, ja siellä oli vastassa ilouutinen. Odotettu kolmen viikon loma alkoi, ja poika sai unohtaa loan, lumen ja hiiret vähäksi aikaa perheen luona Suomessa. Hän lähti Stalinosta 8. tammikuuta, ja palasi sinne takaisin kuun lopulla.

8. ASEMASOTA ALKAA

Lomamatkan aikana rintamalla tapahtui mullistuksia – kaikki suomalaiset vapaaehtoiset oli koottu samaan paikkaan. ”Divisioonan miehiä” oli kovin vähän enää rivissä. He olivat taistelleet urhoolisesti, mutta saksalaiseen tapaan, ja tappiot olivat hirvittäviä. Yli neljästä sadasta Wiking-divisioonaan kesäkuussa liitetystä suomalaismiehestä oli puolessa vuodessa huvennut kaatuneina ja haavoittuneina runsaat 250. Loput jatkoivat matkaansa jalkaisin ajoneuvojen vähyden vuoksi. Palveluskelpoiset Nordostin suomalaiset liitettiin kevään mittaan Wikingiin suomalaisille perustettuun omaan pataljoonaan, Finnische Freiwillige Battalioniin eli FFB:hen.

Kenraali Steiner tarkasti Suomen vapaaehtoispataljoonan 18. tammikuuta Ambrosievkassa. Hän oli onnistunut luomaan pataljoonaan hyvät suhteet mutkattomalla ja helposti lähestyttävällä käytöksellään. Eräsikin suomalainen luonnehti häntä ”vilkkaaksi ukoksi”. Hän käyttäytyi sodankin olosuhteissa komentajana asiallisesti, eikä häntä hävityn sodan jälkeen tuomittu voittajien järjestämissä sotarikosoikeudenkäynneissä mistään. Siihen tosin vaikutti myös se, että länsiliittoutuneet näkivät Steinerissa kyvykkään yhteistyökumppanin edessä hämmöttävää kylmää sotaa ajatellen. Steiner loikin sodan jälkeen uuden uran lännen palveluksessa pyrkien samalla muun muassa kirjoillaan silottamaan kuvaa Waffen-SS:n toiminnasta.

Tammikuun edetessä tilanne rintamalla kiristyi, ja sääolosuhteiden lisäksi harmia alkoi tuottaa myös vihollinen. Puna-armeija käytti vahvaa tykistötulta, ja tarkka-ampujat aiheuttivat pataljoonalle pahoja tappioita. Suomalaiset miehittivät 21. tammikuuta Mius-joen rantatörmällä olevat slovakki vapauttamat asemat,

eivätkä he antaneet niistä kovinkaan ylistäviä lausuntoja. Ne olivat hyvin huolimattomasti tehtyjä, monesti vain kuoppia maassa, ja korsujen lautaristikkojen varaan viritetyistä pahvikatoista valui vettä niin, että lattia tulvi sateella. Naapurirykmenteistä kuului monenlaisia uutisia – muun muassa 29.1. tuli tieto, että Westland-rykmentti oli tuhonnut 750 vihollista.

Kotona käynti oli ilmeisesti toiminut ja antanut Sepolle uutta puhtia. Minkäänlaisia kirjeitä tai asiakirjoja tuolta ajalta ei ole, mutta mutkikas matkanteko lienee onnistunut hyvin. Helmikuun 2. päivänä hän palautti mieleensä V. A. Koskenniemen Suomen vapaaehtoispataljoonalle tekemän marssin, jonka kaikki kolme säkeistöä hän varmemmaksi vakuudeksi kirjoitti muistikirjaansa.

Koskenniemi tunnettiin vahvasti isänmaallisten runojensa ja oikeistolaisen poliittisen vakaumuksensa ansiosta ”valkoisen Suomen hovirunoilijana”. Marssi on ilmeisesti koskettanut Sepon sisintä ja kertoo myös siitä, miten osa Suomen taide-elämän kärkijoukosta tuolloin ajatteli. Marssi on tässä siinä muodossa kuin Seppo sen päästään purki vihkoonsa Ukrainan aina vain hankalamaksi muuttuneessa talvessa.

”Finnische Freiwilligen Bataillon i.d. Waffen SS.

Me tulemme kaukaa maasta karusta,
miss’ on vapaus vanhin päällä maan,
missä sukumme suuresta sankaritarista
luku uusi yhäti kerrotaan
missä kunniamme tuttu tie
vuossatojen veristen halki vie.

Me kuulimme kutsun sotaan soittavan
päin itää, päin vuossatais-sortajaa!
Me näimme suuren päivän koittavan
me marssimme kohti Moskovaa
ja väistyvä siellä on sorron yö
missä Suomen miesten miekat lyö!

Maan puolesta armaan me iskumme annamme
 ja puolesta Euroopan, maailman
 ja vasta kun miekkamme kärjessä kannamme
 me voiton suuren sanoman,
 ikikunniamme tuttu tie
 meidät suuremman Suomen kotiin vie!”

Helmikuun toisena päivänä pataljoona alkoi marssia kohti Uspenskajaa, jonne se saapui samana päivänä. Kalustoa oli hinattu pois arolta ja korjattu, joten Seppo oli ilmeisesti taas autonsa ratissa lomansa jälkeen.

Hänen komppaniansa ei sen sijaan ollut tässä vaiheessa taistelujaotuksessa yhtenä yksikkönä. Se oli raskasasekomppanian tapaan jaettu pataljoonaan antamaan jalkaväkirykmenteille tukevaa tulta. Seppo pysyi autonsa ohjaamossa ja hoiti kuljetuksia siellä missä niitä tarvittiin, mutta osallistui myös vartiopalvelukseen asemasotavaiheissa.

Entinen ”divisioonan mies” Jorma Laitinen kävi 14. helmikuuta tapaamassa ”pataljoonan poikia”. Ensin kuitenkin menttiin Wikingdivisioonan sotilaskotiin, mutta siellä ei saanut kuin kahvia, ja viiheteestä vastasi venäläinen hanuristi. Laitisen päiväkirjoista tuntuu käyvän ilmi, että paikalliset asukkaat ovat hänelle kaikki ”ryssiä”, eikä hän tee eroa venäläisten ja ukrainalaisten välillä – olihan Ukraina yhä osa Neuvostoliittoa. Iltapäivällä asunnoksi oli löydetty iso tallin tapainen tila, jossa seinän vierillä oli olkia sekä pari pöytää ja penkkiä. Tulikin saatiin, kun ”pari ryssän akka” kävi sellaisen sytyttämässä. Sotapoliisien ruokalasta saatiin hyvää ruokaa, ja sitten nähtiin suomalaiset automiehet, jotka tunkeutuivat kasarmin tapaiseen rakennukseen. Mukana oli melko varmasti Seppo Tiilikainenkin, kuljettajia oli paikalla nelisenkymmentä. ”Noituivat kun täytyi olla takana”, kirjoitti Laitinen päiväkirjaansa. ”Minä sanoin, että vaihdetaan, niin kyllä pian saatte tarpeeksenne. Minä kyllä jaksan maatakin pari kolme kuukautta”, jatkoi hän, ja merkitsi vielä päiväkirjaansa sulkuihin että ”eivät tarjonheet mitään”.

Viimeinen lisäys on kai luettava niin, että viinaksia ei poikkeuksellisesti otettu esiin, eikä kai saunaakaan tarjottu. Seppo Tiilikainen ei puhu omissa muistiinpanoissaan ”divisioonan miehistä” mitään, mutta oletettavissa on, että ”divisioonan miehet” pitivät itseään tässä vaiheessa kovina ja kokeneina ”vanhoina” sotilaina, kun taas vasta lyhyen aikaa rintamalla olleita ”pataljoonan poikia” he eivät pitäneet juuri alokasta parempina. Tilanne tasaantui tässä suhteessa kevään mittaan, kun entisiä ”divisioonalaisia” ilmestyi Collanin pataljoonaan.

Käynnistysvaikeuksia

Suomen pataljoona oli muiden Wiking-divisioonan joukkojen tavoin täysin moottoroitu. Sillä oli kaikkiaan 221 ajoneuvoa. Sepon ajokki oli vallatusta Ranskasta ostettu tai otettu Citroën T-45 -kuorma-auto, jonka kantavuus oli 3,5 tonnia. Sen bensiinimoottori kehitti vain 70 hevosvoimaa, mutta kulutus saattoi olla vaikeissa oloissa jopa 40 litraa tunnissa. Veto oli paripyörissä takana, ja voiman niihin välitti tuohon aikaan tavallinen synkronoimaton vaihteisto. Tämä vaikeutti etenemistä ainakin tottumattoman kuljettajan käsissä – se vaati niin sanotun kaksoispolkaisun ja alas vaihdettaessa vielä välikaasunkin, eli vaihteen siirtämiseen tarvittiin kaksi kytkimen polkaisua ja niiden välillä vielä sopiva kaasun annostus. Auto nytkähteli kokemattomissa käsissä helposti, ja aloittelevan kuljettajan oli tämän takia vaikea keskittyä taisteluun liejua vastaan.

Kun operaatio Barbarossan edistyminen oli jäänyt jälkeen epärealistisista aikatauluista, jouduttiin ottamaan vastaan myös kaikki talvikäynnistysten kirot. Autoja jouduttiin pakkasilla käyttämään läpi yön. Esimerkiksi kerran Seppo laski yöllä kuluneen 40 litraa bensiiniä – mikä sitten taas aiheutti uusia kuljetustarpeita ja odottelua. Tappioita tuli omastakin syystä, kun bensiinimoottorien öljypohjia yritettiin epätoivoisesti pitää lämpiminä hiilipannujen avulla.

Suomalaiset olivat pakkasen suhteen jossain määrin etulyöntiasemassa keskieurooppalaisiin kuljettajiin nähden, mutta kaikille

Ukrainan rannattomien arojen märkä lieju oli hirvittävä yllätys. Talvea vasten sen pinnalle saattoi kehittyä jäinen kuori paksun lumikerroksen alle, ja kun pinta keväällä sulii, alla oleva jääkerros murtui renkaiden ja saappaidenkin alla.

Seppo Tiilikaisen rooli ryhmässään edellytti hyökkäyksen hidastuessa ja pysähtyessä kenties vähemmän rynnäköintiä etulinjassa, mutta se oli äärimmäisen työläs. Vartiotehtäviin hän joutui asemasodan aikana luonnollisesti osallistumaan, jos ei ollut ajossa ja yöpymässä ohjaushytissä aron viimassa.

Viehtymystään draamaan poika ei kuitenkaan kaikista haasteista huolimatta ollut menettänyt. Muistikirjaan ilmestyi hiukan masentunut pohdinta Uspenskajassa 27.2.1942:

"Katselen ikkunasta, vai voiko tuota nimittää edes ikkunaksi. Neljä n. 10 neliösenttimetrin kokoista likaista ja rikkinäistä ruutua. Pak-sut maatiiliseinät.

Näköala, katselen kuin teatteria.

Ensimmäinen näytös.

Hirveä räjähdys. Maa tärisee, astiat pöydällä helisee. Jäätynyttä maata lentää ja kiviä sataa taivaalta. Siellä saksammit räjäyttävät maata, kaivaen – hautaa. ½ m syvä kuoppa maahan – riittääköön!

Väliaika.

Otan naukut rommigrokistani, ja kiitän hengessäni saksalaisen sotilaan suojelusenkelinä: viinaa on ja sitä saadaan.

Toinen näytös.

Neljä SS-miestä kypärät päässä. He kantavat välissään paareja. Siinä lepää toveri heidän ryhmästään – telttakankaaseen kääritynä. He laskevat telttanarujen varassa toverinsa matalaan kuoppaan, n.s. hautaan. Achtung! Heil Hitler! Ryhmän johtaja heittää kolme lapiollista, jonka jälkeen kuoppa peitetään yhteisvoimin. Hauta luodaan umpeen. Stillgestand! Heil Hitler! Rüht euch!

Väliaika.

Aha! Kuollut toveri, joka on jättänyt meidät, muuttanut Valhallaan. Saattaa sitä sodassa niinkin käydä. Yksinkertaista. Häntä ei enään ole. Tämä, jonka juuri peititte – multakasan.

Kolmas näytös.

Musta kumpu. Vaalea risti, jossa maali vielä kostea. Kummulla on SS-kypärä. Molemmiin puolin on jo haalistuneita teräskypäriä, muistona samanlaisista tilaisuuksista. Yksi lisää!

Esirippu.

Kulaus grokista. Tämäkin oli elämä – ja elämän loppu!”

On mielenkiintoista, että Seppo on ilmeisesti tutustunut myös SS:n skandinaaviseen mytologiaan. SS-mies muuttaisi sen mukaan kuollessaan muinaisten skandinaavijumalien luo Valhallaan eikä kristinuskon tuonpuoleiseen. Olisikin saattanut olla vaikeaa kirjoittaa, että juuri tämä hyökkääjä valitsemine toimintatapoineen olisi kaikesta huolimatta päätynyt taivaaseen, joten SS:n mytologia lienee tarjonnut kätevän kiertotien ajattelulle.

Elämää liejussa

Helmikuun puolessa välissä rintamapalvelus oli vakiintunut niin, että 4. komppania oli neljästä kuuteen päivää linjassa, minkä jälkeen se pääsi lepoon muutaman kilometrin päähän taustaan kahdeksi vuorokaudeksi. Lunta tuli aika ajoin kovasti, mutta sitten se suli ja kasteli korsut, kunnes uusi lumimyrsky peitti ne taas, eräänkin niin, että siinä olleet miehet piti kaivaa esiin. Automiehet todennäköisesti osallistuivat asemasodan aikana rintamapalvelukseen, vaikka kateellisten mielestä heiltä meni liikaa aikaa ”töpinässä”, mutta kuljetusten tuli pelata. Wiking-divisioonan huolto oli usein vaikeuksissa, ja miehet saivat vatsansa täyteen vain aika ajoin.

Saksan hyökkäysjoukkojen huolto toimi kirjeistä päätellen enimmän aikaa kaikista vastuksista huolimatta yllättävän hyvin,

mutta saippuasta oli ilmeisesti pulaa, kun sitä, ja nimenomaan kasvosaippuaa, tilattiin monissa kirjeissä kotoa rintamalle. Pula aiheutti joskus huvittaviakin tilanteita. Kerran saatiin mielenkiintoisia soikeita laattoja, jotka tuoksuivat hiukan saippualta. Niillä yritettiin sitten pestä käsiä, huonoin tuloksin kylläkin, eikä ihme – saksalaiset aseveljet kertoivat niiden olevan juustoa.

Saippuaa tai ei, suomalaisten oli vaikea kokea olevansa edes joskus puhtaita, jos eivät saaneet kunnolla hikoilla lauteilla. Ukrainassa oikeat löylyt sai vain rakentamalla saunan itse. Venäläisten jäljiltä saunoja löytyi jonkin verran Ukrainan aron kylistä, mutta muuankin saunaksi mainostettu tila tarkoitti erään päiväkirjamerkin mukaan kahta seinästä pistävää putkenpäättä, joista tuprahdelti vähän höyryä.

Suomalaiset rakensivatkin itselleen saunat aina kun oltiin sijoillaan niin kauan, että siihen oli pienikin mahdollisuus. Seppo Tiilikaisen komppaniatoveri Oiva Kyrö kirjoitti silloiseen sanomalehteen *Uuteen Suomeen* syyskuussa 1942 Kaukasusvuoristossa päivätyn kirjoituksen suomalaisten omatoimisesta puhtaudesta, jolta eivät näytä välttyneen näiden lainausten mukaan edes epäluuloisimmatkaan esimiehet:

”Sateet toivat tullessaan kylmempää ilmoja, mikä merkitsi myös peseytymisen vaikeutumista. Reaktio oli nopea. Yksi mies lähti yksiköstämme päälliköltä kysymään, miten olisi asian laita jos erääseen hylättyyn taloon rakentaisimme sellaisen suomalaisen saunan ja saisimmeko siihen lupaa. Saimme sen lisäksi määräyksen ryhtyä heti hommiin. Käden kääntessä oli tarpeelliset ajoneuvot, hevoset ja rakennustarpeet ’organisoitu’.

Muistimme saman päällikkömme leikkisää arvostelua ensimmäiseltä saunamatkaltaan talvella rakentamassamme saunassa: ’Keskiaikainen kidutuslaitos.’ Kolmantena päivänä oli tekele valmis. Olimme juuri hiljaisella tulella kuivattamassa vasta muurattua kiuasuunia kun tuli määräys, että sauna oli pantava heti lämpiämään. Päällikkö kylpisi illalla ja huomenna kokonainen komppania, ylihuomenna lähtisimme eteenpäin.

Rakentajat kylpivät ensin koetellen, kelpaako tekele tarkoitukseensa. Lehmuksista tehdyillä vastoilla annoimme lisävauhtia arojen pölyille.

Jännittyneenä odotimme mitä päällikkö tuumisi saunastamme. Kesken saunomisen kuului huuto: 'Se vastoo kilpaa joukkueenjohtajan kanssa.' Joukkueenjohtaja oli suomalainen. Kun 'viskaliit' olivat lopettaneet lölykilpailunsa, piti rakentajien ilmoittautua päällikölle kuulemaan loppuarvostelua, joka annettiin peräti suomenkielellä: 'Hyve sauna, pojat.'

Tyytyväisinä lähdimme teltoille, joku joukosta antoi vielä tunnustuksen päällikölle: 'Onpahan vain äijä oppinut saunomisen taidon.'

Bahmutskiin 28.3. tukeutunut Seppo kertoo kyllä kylpeneensä, mutta tuntuu pitävän saunaa jonkinlaisena luontaisena, missä sitten olikin. Mariewkan kylässä reservissä helmi-maaliskuussa olleen 3. komppanian Olli Partasen muistiinpanoista käy ilmi, että komppania rakensi sinne saunan, koska "kasvoi saunomisen halu sietämättömäksi". Tämä näytti olevan ratkaisuna aina, kun vähänkin oltiin paikoillaan.

Kylä oli varakas, ja siellä oli useita punatiilitaloja. Yhden sellaisen kellariin rakennettiin pöytämäinen lava ja seinän viereen koottiin kivikasa kiukaaksi. Komppanian saksalaiset kutsuttiin saunomaan ja sijoitettiin ensimmäisellä kerralla tiiviisti suomalaisten väliin. Suomalaiset nauttivat, mutta saksalaisparat sanoivat saaneensa esimakua helvetistä.

Polttopuiden hankkiminen sen sijaan oli alituinen ongelma arolla. Muonan mukana tuli klapi-pakkaus, mutta saunomiseen se ei riittänyt. Mius-joen rintamalla Golodajevkan kaupungin edustalla halkoja tehtiin kylässä, jossa Partasen 3. komppania oli taas reservissä. Valitettavasti ainoa puut olivat omenapuita, ja niiden kaataminen poltettaviksi oli tietenkin raskasta ne kasvattaneille perheille. Sotilaiden ensisijainen tarve oli kuitenkin pysyä hyttävissä arotulessa korsuissaan lämpiminä, vaikka kerronnan sävystä päätellen he tunsivatkin myötätuntoa perheitä kohtaan. Partanen

kertoi, että jotkin puut pelastuivat, kun majoitustalon vanha isäntä kuoli ja hänet haudattiin keskelle omenapuutarhaa. Omaiset pyysivät suomalaisia jättämään haudan ympärillä olevat puut pystyyn, niin kuin tehtiinkin.

Samassa talossa opittiin myös kynttilän tulen merkitys ortodoksisessa kulttuurissa – muuan suomalaisista imaisi tulen tupakkaansa vasta haudatun vaarin muistokynttilästä. Hän sai niin murhaavan katseen sen vieressä *Raamattua* ääneen lukevalta mummolta, että koko joukolla ymmärrettiin antaa kynttilöiden palaa rauhassa loppuun asti. Paikallisen väestön ahdinko oli suuri, kun siellä oli kulu-neena vuosituhantena saatu tottua läheisten ja kaukaisten maahan-tunkeutujien harjoittamaan riistoon. Useat muistiinpanoja tehneet puhuivat ukrainalaisista ja venäläisistä ilman erotusta ”ryssinä”, vaikka toisaalta kertoivat paikallisten asukkaiden, siis etupäässä ukrainalaisten, ystävällisyydestä nimenomaan suomalaisia kohtaan.

Sauna oli tärkeä paitsi yleisen puhtauden ylläpitämisessä, myös syöpäläistorjunnassa – muuankin mies iloitsi kotiin lähettämässään kirjeessä, että ”kotieläinten” hävittäminen vei nyt kevään tultua paljon vähemmän aikaa kuin ennen, kun oli kevyemmät vaatteet ja syöpäläisiä vain kymmenkunta, kun taas talvella niitä oli yleensä moninkertainen määrä. Hankalimpia olivat tietenkin täit, jotka tuntuivat viihtyvän kaikkein mieluiten hikisissä villasukissa. Partasen muistojen mukaan oli nautinnollista kuulla niiden napsahtavan hengiltä peukaloiden kynsien välissä. Öinen kutina valvotti miehiä, mutta nukkua kuitenkin piti, joten jotkut kouluttivat itsensä nukahtamaan toinen käsi kainalossa ja toinen haaroissa – hyvällä onnella pystyi heräämättä raaputtamaan arimpiin paikkoihin tulleita puremia.

Varsinaisista täisaunoista ei tässä kirjassa käytetyissä kirjelähteissä ole mainintaa, mutta ainakin Przemyslissä Puolan alueella joukot komennettiin 3.5.1943 täisaunaan ennen Saksan puolelle siirtymistä ja loppukotimatkaa. Rintamalta tultaessa lomalle tai sairaalahoitoon mentiin aina täisaunan kautta, ja siitä sai erillisen todistuksen.

Melankolisia kirjeitä

Huhtikuun puolella Sepolla oli taas aikaa kirjoittaa kotiin. Melankolisessa kirjeessä rintamalla alati vaanivan kuoleman läheisyyden selvästi ymmärtänyt Seppo haikailee nuorena nukkumisen perään:

"22/IV-42

Rakkaat vanhemmat!

Kiitos kirjeestä Äiti! Tuli taas! Oli päivätty 26/3. Ja paljon kiitoksia myös paketista. Toinen sukista on jo kerran parsittukin!

Olin käymässä tuolla taaempänä äsken ja sattumalta tuli paketit. Sain Kaijalta myös yhden. Kaijalla oli tietysti hyvä ajatus laittaa raamattu tänne, mutta hän ei ole ajatellut enempää. Tänne ne ei oikein sovi.

Miten on aikanne mennyt kotona ohne [ilman] lapsia? Onko Jeppe edes siellä? Tietysti on teilläkin jo kevät pitkällä. Täällä on juuri hiljainen, pimeä etelän kesäyö. Jokunen lentokone vain ulisee ja silloin tällöin ujeltaa kauempana konekivääri. Sota on täällä kuin leikkiä. Rannattomien lakeuksien keskellä on ihminen, tai tuntuu olevan, kuin joku saamaton nukke! Kaikki, mitä tapahtuu, täytyy olla valtavissa mittasuhteissa ennenkuin se jotain merkitsee.

Minkä värinen parta oli ennen Ensiolla. Eikö se ollut punainen? Minun partani vivahtaa näet aika lailla punaiseen, kun se on saanut kasvaa viikon verran. Eikö ole naurettavaa että minullekin kasvaa parta.

Ikävää kun ihminen vanhenee. Olisi hauskaa olla aina nuori! Ja eikö ihmiselle olisi paljon parempi kuolla nuorena? Sanokaapas se? Ettekö tekin, isä ja äiti, olisi ollut paljon onnellisempia jos olisitte kuolleet nuorina, esim ennen meitä lapsia. Teillä ei olisi ollut tässä matoisessa maailmassa mitään muuta kuin onnea, iloa ja nuoruutta. Ei pilvenhattaraa näkynyt missään! Eikö ollutkin teillä silloin niin?

Ja nyt kun alatte olla vanhoja – eikö kaikki kaunis ole [epäselvä]? Silloin täytyisi kait lasten yrittää auttaa. Mutta entäpä kun

minä vanhenen? Eikä minulla ole edes lapsia. (Älkää vain tuumiko, että mitäs iloa meistä lapsista olisi.)

No heipä hei tälläkertaa!

Kuulemiin poikanne Seppo”

Nuorelle soturille parrattomuus on ilmeisesti ollut jotenkin noloa, ja nyt kun haivenet näyttivät vihdoinkin tulleen esiin, oli tärkeää kertoa se myös kotiin kysymällä, minkä värinen parta kahdeksan vuotta vanhemmalla veljellä oli alkuvaiheessa. Seppo palaa myös yllättävän usein erilaisin ilmauksin siihen, kuinka onnellista hänen vanhempiansa elämä olisi ollut, jos heillä ei olisi ollut lapsia. Tähän saattaa liittyä se suurehkojen summien lähettäminen kotiin sotapalkasta ja jopa päivärahoista – kuten jo aiemmin on tullut ilmi, mysteeriksi jäänyt tapahtuma painoi Seppoa raskaasti. Sepolla oli myös itsellään aikamoinen julki tulleiden edesottamusten lista painolastinaan, ja olihan Ensio saanut kesällä 1940 kymmenen vuorokauden kovennetun arestirangaistuksen, mutta tyttöjen kohdalla ei missään yhteydessä tule mitään elämäntapoihin liittyvää kielteistä.

Hymyä herättää sekin, että Seppo on ottanut eräänlaisen suojelevan asenteen näkemyksensä mukaan jo vanhusiän saavuttaneiden äidin ja isän suhteen, jotka todellisuudessa olivat vasta hiukan yli viisikymmentävuotiaita. Hänellä on ilmeinen tarve osoittaa heille huolenpitoa.

Lahjoista kiitellessään Seppo ei selitä tarkemmin, miksi Kaijasiskon hänelle lähettämä *Raamattu* ”ei oikein sovi” rintamalle. Suomessa on ehkä ollut helpointa sivuuttaa uutiset, joissa on käsitelty Martti Lutherin ja Mikael Agricolan uskonpuhdistusten mahdollisesti tulleen tiensä päähän ”uudessa” Saksassa. Teologi André Swanström on *Hakaristin ritarit* -teoksessaan ja artikkeleissaan käsitellyt monipuolisesti juuri SS:n ja uskonnon suhdetta. Voitaneen todeta, että yleisesti ottaen Saksan asevoimissa kulki jakolinja Wehrmachtin ja SS:n välillä – Wehrmacht nojasi perinteiseen kristillisyyteen, kun taas SS-järjestö vastusti kristinuskoa, joka oli alun perin syntynyt juutalaisuuden lahkona. SS:n diktaattorin asemaan nousut

Heinrich Himmler oli ilmeisesti tiedostanut sotilaidenkin uskonnolliset tarpeet tiukoissa paikoissa ja pyrki ohjaamaan SS:ää kohti skandinaavista ”rotupuhdasta” esihistoriallista uskontoa. Sen juurien arveltiin johtavan puhdasrotuisuuden kehtoon, indoeurooppalaisen kivi- ja pronssikauden aikoihin. Tässä mytologiassa oli väriä, voimaa ja mielikuvitusta, hyviä ja pahoja jumalia joka lähtöön ja hirviömäisiä sekasikiöitä mihin tahansa uskonnolliseen tarpeeseen. Tässä uskonnossa oli myös ennustettu *ragnaröck*, maailmanloppu, jonka Hitler sittemmin olisi halunnut panna toimeen, kun hänen maailmanvalloituksensa oli uponnut muun muassa Ukrainan liejuun. Suomalaiset eivät olleet skandinaaveja, mutta olivat sentään osapuilleen hyväksyttävän näköisiä, ja joidenkin tutkijoiden mielestä ugrilaisia sentään osallistui viikinkien ryöstöretkiin.

Aivan vedenpitävä tämä kristinuskon vastainen rajapinta ei ollut – ainakaan Wiking-divisioonan komentaja Felix Steiner ei näyttänyt kääntyneen Thorin ja Odinin kannattajaksi tai edes pyrkivän millään tavoin muuttamaan alaistensa uskonnollisia vakaumuksia. Sen sijaan hän oli valmis keskustelemaan asioista rauhallisesti ainakin Ensio Pihkalan ja Kalervo Kurkialan kanssa, jotka toimivat suomalaisjoukoissa yhteysupseereina ja sotilaspappeina. On suorastaan ristiriitaista, että suomalaiset olivat lokakuussa 1941 vannoneet valansa Hitlerille, mutta pyytäneet samalla kristittyjen Jumalaa auttamaan heitä valansa täyttämässä.

Saanemme Swantströmin uusien tutkimusten valmistuessa tietää, tekikö joku Suomessa esityksen pappien valinnasta yhteysupseerin tehtäviin nimenomaan siksi, että pataljoonan miesten uskonnolliset tarpeet ymmärrettäisiin ja niihin vastattaisiin. Tässä mielessä etenkin Kurkialan saapuminen tuntui olevan suomalais-sotilaille tärkeää. Sitä on varmasti arvostanut Seppokin, jonka henkilökohtaisimmat pohdinnat kertovat perimmäisestä luottamuksesta Jumalaan, ilmeisesti kodin opetuksen hengessä.

Mihinkään skandinaavismytologisten ”jumalienpalveluksien” järjestämiseen ei kuitenkaan ehditty ryhtyä ennen kuin Himmler menetti valtansa ja kiinni jäätyään päätyi tekemään itsemurhan.

Vanhat skandinaaviset mytologiat nousevat yhä nykyään esiin

Suomessa joidenkin äärisuuntien yhteydessä. Tällä ilmeisesti halutaan viestiä liittymistä SS:n aatteisiin.

Johtajia joka lähtöön

Suomen pataljoonan johtaminen oli niin poliittisesti kuin sotilaallisestikin poikkeuksellisen haastavaa värväämisestä sopimuksen purkamiseen asti. Väliin mahtui vielä vapaaehtoisjoukon rintamapalvelus vaativissa oloissa valtavine tappioineen. On ehkä hyvä tarkastella sitä, miltä asia on näyttänyt Seppo Tiilikaisen ja muun miehistön silmin, sillä heidän elämäänsä sotilasjohdon toimet lopulta konkreettisesti vaikuttivat.

Suomalaiset vapaaehtoiset tulivat tuntemaan parhaiten kaksi kenraalia – oman divisioonankomentajansa Felix Steinerin ja Berliinissä sodan alkuvaiheessa Suomen armeijan ja Saksan ylijohdon yhteysupseerina toimineen kenraaliluutnantti Paavo Talvelan, joka kaikkialla tiedettiin Mannerheimin luottomieheksi, kun tarvittiin kovaotteista johtamista. He edustivat tavallaan yhtymätason sotilasjohtamisen ääripäitä, ja tätä toimintaa on syytä tässä yhteydessä hieman tarkastella.

Kenraali Paavo Talvela oli yksi niistä miehistä, jotka nuorina uskoivat ensimmäisen maailmansodan aikana avautuvaan mahdollisuuden irrottaa Suomi itsenäiseksi valtioksi entisten emämaiden rinnalle. Hänen taustassaan oli erikoisella tavalla yhtymäkohtia Seppo Tiilikaiseen. Talvela oli ison perheen lapsi, pärjäsi huonosti koulussa, hakeutui nuorena merille purjehtien Australiaan asti, kunnes löysi elämänsä tarkoituksen jääkäriliikkeestä. Sotiminen oli hänelle kaikki kaikessa. Hän aloitti sen miehistössä, eteni taistelujen keskellä luoduissa asevoimissa jo nuorena Suomessa korkeisiin upseeriarvoihin, ja kun häntä sisällissodan jälkeen ei hyväksytty Viron vapaussotaan mukaan, hän järjesteli muutaman luottomiehen kanssa itselleen oman sodan, niin sanotun Vienen retken ennen heimosodat päättänyttä Tarton rauhaa. Luonteeltaan hän oli omapäinen ja äkkipikainen.

Kenraali Felix Steinerin sotilastausta oli tavanomaisempi – hän

sai perinteisen preussilaisen siviili- ja upseerikoulutuksen ja tais-
teli ammattimaisesti johdetun mutta tappion kärsineen armeijan
riveissä ensimmäisessä maailmansodassa upseerina. Hän liittyi
sodan jälkeen maalleen kehitystä luvanneeseen kansallissosialisti-
seen liikkeeseen, eteni armeijan riveissä normaalisti ja päätyi toi-
sessa maailmansodassa yhtymätason komentajaksi.

Touko-kesäkuussa 1942 Talvela ja Steiner vierailivat yhdessä
Aleksandrowkassa ja tarkastivat myös ”lazaretin”, eli seitsemän
suomalaisen asuttaman savitiilisen hökkelin. Siellä toipumassa
ollut nimimerkki K.H. [kaikesta päätellen 4. komppanian Kaarlo
Heiskanen] vertaili vaikutelmiaan näistä kahdesta kenraalista *Ach-
tung*-lehdessä näin:

Kun Talvela ”astui sisään, huusi tuvanvanhimpamme ’huomion’
ja ilmoitti porukan. Kenraali kiitti ja marssi sen tien kämpäs-
sämme taustalla olleen pöydän äärelle asettaen sille Työmies-
askin sanoen: – Terveisiä Suomesta. Tiedän, että ette saa polttaa
tupakkaa, mutta sitten tervehdyttyänne se käy.

Näine terveisineen hän kääntyi ja marssi ovesta ulos ’huo-
mion’ saattelemana. Olimme hetken aivan äimänä kenraalimme
pikavisiitistä, mutta ei kulunut aikaakaan kun ovesta työntäytyi
saksalainen upseeri koppalakki hieman vinksin vonksin päässä.
Oli kai lyönyt sen ulko-oven pieleen.

Vieras oli divisioonamme komentaja Felix Steiner. ’Achtun-
giin’ [huomioon] hän viittasi kädellään sanoen ’weitemachen’
[jatkakaa]. Tämän jälkeen hän kätteli jokaisen kysellen yhtä
ja toista. Muistan hänen lähes kivuliaan kädenpuristuksen ja
sen, että hän ronkki vasenta silmäluomeani ylemmäksi todeten
’Gelbsjuk’ [Gelbsucht, keltatauti]. Hän lisäsi muutaman ystäväl-
lisen sanan päättäen ’kyllä se siitä paranee.’”

Steiner oli vielä kyseltyt, tuliko pojille suomalaisia lehtiä, ja kun
kuuli, että lehdet olivat jo monta viikkoa vanhoja, hän ehdotti
kortin peluuta ajankuluksi, asetteli koppalakin päähänsä, huitaisi
kädellään jatkamisen merkiksi ja poistui.

”Kaksi kenraalia oli käynyt meitä katsomassa”, kiteytti K.H.

Tässä näyttäytyy selvästi kaksi johtajatyyppeä. Toinen on niin sanottu tulosta tuijottava asiajohtaja, joka ruhjoo tiensä kohti päämäärää. Toinen keskittyy ihmisiin ja näkee alaisensa yksilöinä, joiden toimintakunto perustuu kaikkien yhteiseen haluun päästä hyvään lopputulokseen.

Joskus unohdetaan, että Suomen sotien ylipäälliköllä, monipuolisesti sivistyneellä mutta yleisesikuntaupseerin koulutusta vaille jääneellä Gustaf Mannerheimillä oli mittava kokemus niin yhtymän komentajan tehtävistä kuin politiikankin kiemuroista, ja ”lyhyin sosiaalisin etäisyyksin” tapahtuvasta ihmisjohtamisesta muun muassa pitkältä Aasian-ratsastukseltaan. Hän on epäilemättä osasi erottaa erilaiset komentajatyypit ja hyödyntää heidän osaamistaan heille soveltuvimmalla tavalla. Talvelan raivokkaaksi luonnehdittu johtamistyyli oli ehkä joskus välttämätöntä, kun kaikki riippui sotatoimen onnistumisesta. Talvelaa oli kriisien hetkillä korvaamaton, kunnes hänen yhteistyökykynsä puutteet johtivat muihin järjestelyihin.

Ei tiedetä, miten Felix Steiner oli omaksunut sen johtamistavan, joka sai käytännössä kaikki hänen alaisensa ihailemaan häntä ja luottamaan hänen arvostelukykyynsä. Johtamistyyli kuvasti varmaankin hänen luonnettaan, mutta epäilemättä kyseessä oli ainakin joltakin osin tietoinen ja harkittu valinta. Varsinkin hänen tapansa kätellä kaikki, jopa miehistötasolla, herätti jatkuvasti huomiota riveissä, joissa palvelevat miehet eivät olleet tottuneet tällaiseen tuttavallisuuteen sen enempää Saksassa kuin Suomessakaan. André Swanström on teoksessaan *Hakaristin ritarit* pitänyt mahdollisena, että Steiner olisi vain näytellyt kansanomaisista, omia teitään kulkevaa leppoista johtajaa. Jos näin on, hän on lukenut taitavasti peliä: suomalaisten varautuneisuus tosiaankin hellittää, jos ulkomainen iso herra lyö olalle ja naurahtaa: ”Puukko, perkele, jaloviina!”

Pappi-upseeri Kalervo Kurkialan ja Steinerin välille näyttää syntyneen avoin ja laaja-alainen keskustelusuhde, kun taas Ensio Pihkala suhtautui kriittisesti Steineriin. Heti alkuun hyökkäyksen

mukana kulkeneena Pihkala oli joutunut näkemään enemmän kauheuksia kuin monet muut ja oli sitä mieltä, että komentajan olisi tullut tehdä enemmän teloitusten estämiseksi. Arvostelun näyttää laukaiseen, paradoksaalista kyllä, luultavasti hänen Steinerin pöydälle unohtamansa savukeaski, jonka tämä oli pannut taskuunsa mutta jota Pihkala oli tullut vaatimaan takaisin ja saanutkin sen. Tässä sotilasorganisaatiolle epätyypillistä on se, että luutnanttitason upseeri uskalsi mennä vaatimaan mokomaa omaisuuttaan kaikkivoivalta kenraalilta ja onnistui siinä ilman seuraamuksia.

Tämän kirjan tekijällä oli tilaisuus aikanaan keskustella Steineristä suomalaisten Waffen-SS-sotilaiden sairaanhoitajan ja myöhemmin Rintamanaisten Liiton puheenjohtajan Laine-Maire Kyöstilän kanssa. Hän muisteli Steineriä lämpimän sanoin. Hänen mieleensä olivat muun muassa jääneet keskustelut, joita hän kävi tämän kanssa pitkällä automatkalla etulinjaan. Se, että Steiner ei myöskään katkaissut välejänsä suomalaisiin hävityn sodan jälkeen, saattaa osaltaan kertoa siitä, että ainakin heihin päin hän koki toimineensa avoimin kortein. Suomalaiset tuskin olisivat kutsuneet häntä kotimaahansa vierailulle 1950-luvulla, mikäli olisivat huomanneet hänen toimineen epäluotettavasti.

Näillä yllä esitellyillä kahdella eri johtamistyyllillä on sekä hyvät että huonot puolensa. Ihmisiä ajatteleva johtaja ei välttämättä saa vaikeissa tilanteissa yritystään onnistumaan, kun taas kovaotteinen komentaja jyrää maaliin mistään välittämättä. Seppo Tiilikaisen kohdalla tämä näkyi myöhemmin myös Tali-Ihantalan torjuntataisteluuissa, joissa JR 25:n komentaja, inhimillinen eversti Pallari vaihdettiin rähisemiseen taipuaiseen jääkärieverstilutnantti Auno Kuiriin. Pallari oli epäonnistunut – monien miesten mielestä divisioonan komentajan virheen takia – yrityksessään katkaista vihollisen tie Viipuriin luultavasti miehiä säästäessään. Hän menetti paikansa rykmenttinsä johdossa, mutta ei miestensä sydämissä. Pallari kutsuttiin Piikkirykmentin kokoontumisiin niin kauan kuin hän eli, mutta Kuiria ei.

Väinö Linna on osuvasti luonnehtinut tätä johtamistyylien vastakohtaa kuvatessaan *Tuntemattomassa sotilaassa* kireää komppanian-

päällikkö Lammiota ja mukavaa joukkueenjohtajaa Koskelaa. Miehistönäkökulmassaan hän ei kuitenkaan ole tullut ajatelleeksi asian kääntöpuolta kokonaispäämäärän kannalta: liian löysä kuri pakottaa esimerkkijohtamiseen, jolloin johtajat ammutaan ensin. Tästä syystä molempia johtamistyytlejä tarvitaan, ja Mannerheim tiesi sen – tuskin Suomi olisi selvinnyt sodista niinkään hyvin ilman Talvelaa. Tehokkain sotilasjohtajuus löytynee jostain noiden kahden tyylin välimaastosta ja kyvystä tarvittaessa vaihtaa niitä.

Molempien kenraalien joukoissa kuoli paljon miehiä. Sotarikos-tutkimuksissa puhtain paperein selvinnyt Steiner vieraili sotien jäl-keen Suomessa, jossa entiset alaiset ottivat hänet vastaan ihailtuna komentajana. Hän myös käyttäytyi johdonmukaisesti luomansa kuvan mukaisesti. Korkeasti palkittu Paavo Talvela taas joutui ilmeisesti törmäämään oman johtamistyyhinsä seurauksiin viettä-essään viimeisiä vuosiaan Kulosaaren talossaan. Hänen naapuritalossaan asunut tiedustelu-upseeri, diplomi-insinööri Nils-Erik Stenbäck kertoi kirjassaan *Vaaran merkit* hänen joskus itkeneen niitä ihmisiä, joiden elämä oli päättynyt ennenaikaisesti hänen toi-mintansa tuloksena.

Saksalaiset komppanianpäälliköt taas olivat keskenään kovin erilaisia. Seppo Tiilikaisen esimiehenä oli koulutusvaiheessa pitkä, peräti 196-senttinen kovasti pidetty SS-Obersturmführer Franz Pleiner, josta miehistö käytti nimeä ”Hau Hau”. Nimi sai alkunsa hänen tavastaan vastata useimpiin ilmoituksiin sanomalla ”O hau, o hau”. SS-Obersturmführer Hoyta vieroksuttiin alkuun, sillä hänellä oli tapanaan potkia harjoituksissa suomalaisia alaisi-aan, kunnes yksi heistä, kuten aiemmin kerrottu, pani pisteen tälle tavalle konekiväärinsä avulla. Hän ymmärsi tämän jälkeen käyt-täytyä asiallisesti, tarjosipa lähetille joskus tuikun konjakkiakin. ”Grazin motissa” suomalaista täydennyskomppaniaa komentanut SS-Obersturmführer Schröder oli taas uskomattoman lepsu pääl-likkö, jonka alaiset saivat tehdä rankaisematta lähes mitä tahansa.

Asemasotaa Mius-joella

Kevättalvella 1942 hyökkäys oli pysähtynyt kuluttavaan asemasotavaiheeseen. Tiukassa paikassa kirjoitteluun ei varmaankaan jäänyt paljoa aikaa, mutta muutaman kirjeen Seppo on ehtinyt lähettää kotiin. Toukokuulle päivätyssä kirjeessään Seppo tuntuu puhelevan hiukan niitä näitä, kun ei halua paljastaa itärintaman asemasodan kuluttavaa kulkua:

Ostfront 14/V

”Heipä hei, Rakkaat!

Erinäisistä seikoista jäi kirjeen lähetys taas.

Nyt täällä käki kukkuu, maa on vihreä ja kukkasiakin on siellä täällä. Tuntuu kuin luontokin olisi herännyt suuresta, pitkästä painajaisunesta – viime talvesta! Sillä nyt se on mennyt ja toivon hartaasti että toista samanlaista ei enää tule. Te olette varmasti ihmetelleet, kun kirjeitä tulee harvoin. Älkää käsittäkö väärin.

Te varmaan luulette, että olen seikkailunhalusta lähtenyt kiertämään päättömästi maailmaa, että olen välinpitämätön vanhemmistani. Voihan olla, että me lapset emme ole osoittaneet paljon tunteitamme julki. Mutta joka ilta kun vetäytyy pitkäkseen johonkin laudalle mantteli peittonaan, ristii kädet poikasena oppimaan iltarukoukseen, muistuu poikkeuksetta mieleen koti. Oma äiti ja oma isä. Se tuottaa jollain lailla tuskan tunteen, epävarmuus, milloin näemme, kuinka he tulevat toimeen, he alkavat olla vanhoja, tarvitsevat kohta lapsiaan. Olisi parempi kun ei paljon ajattele, päivä kerrollaan. Ei ole enää täyttä vuotta. Näkemiin, sydän terveisiin poikanne Seppo.

JK. Miksi isä ei kirjoita koskaan? Toivottavasti tulee perille toissa-päivänä lähetetyt 100 Rmk. Lisää tulee. S”

Rahälähetykset nousevat tässäkin kirjeessä jälleen esiin. Sotilaan palkka Kolmannen valtakunnan riveissä oli sen verran hyvä, että

siitä riitti omaisille lähetettäväksi, varsinkin kun rahan kuluttamiseen Ukrainassa oli vain vähän mahdollisuuksia. Yksi sellainen kuitenkin oli – korttipeli, jossa sadat, jopa tuhannet nykyeuroja vastaavat summat vaihtoivat omistajia tuntikausia kestäneissä peleissä.

Myös paikalliset asukkaat yrittivät nykeä valloittajilta korotettuja hintoja esimerkiksi maidosta, mutta nämä määräsivät taksan itselleen sopiviksi. Eräs mies kertoi muistiinpanoissaan, että kun häneltä pyydettiin maitolitrasta neljä valtakunnanmarkkaa, hän määräsi hinnan 50 pfennigiksi, eivätkä paikalliset uskaltaneet panna vastaan. Ja jos sänkyä tarvittiin korsuun, mentiin taloon ja ilmoitettiin itse hinta ja sillä selvä – isäntäväki ei yleensä uskaltanut sanoa mitään, mutta talojen mummut kyllä tapasivat nostaa metelin. Suoranaisesta ryöstämisestä ei tässä kirjassa käytetyissä lähteissä ole mainintoja, ja paikallisia asukkaita kohtaan tunnettiin kyllä myötätuntoa ja eräänlaista Neuvostoliiton rajanaapurien sie-lunveljeyttä.

Pohjolan lotta muisti Seppoa kevätlukukauden päätyttyä, ja Seppo vastasi 15.6.1942 jostakin Ukrainan Amwrosienkan alueelta. Mieliälä ei tunnu olevan kovin korkealla – sodan pitkittymiseen kohdistunut arvostelu tuntuu tavoittaneen myös suomalaiset SS-sotilaat:

"Sydän kiitos kirjeestäsi. Se tuli tänä helteisenä kesäpäivänä – odotettuna.

Onnittelen! Toivottavasti lukusi menestyvät, että kun tulen pian täältä, saan onnitella valmista opettajatarta. En tiedä, että uskal-lanko enään kirjoittaa Sinulle, olenhan vain kurja seikkailija.

Sinun asiasi ovat kohdallaan. Sinähän kirjoitit kerran että suunnitelmamme ovat menneet karille, mutta nyt Sinä ainakin olet päässyt karilta. Taistelu on minun!

Olenkin tuuminut, että jos sota jatkuu, lähden pariksi vuodeksi jat-kamaan "opintojani" Afrikkaan. Sillä eihän suomalainen muuta enää osaa tehdä kuin tapella. Ja kerran maailman silmissä olemme

palkkasotureita, seikkailijoita, olkaamme myös niitä! Tunnuslauseemme sama kuin ennen gladiaattoreilla: "Terve Hallitsija, kuolemaan menevät tervehtivät teitä!"

Olen kiitollinen Sinulle ja ylpeä, että vielä viitsit kirjoitella minullekin. Kirjeesi ovat edelleen sydämellisesti tervetulleita. Olen varma, että tapaamme vielä kerran.

Sydän terveisin Seppo

J.k. Lämpimät terveiset tuntemattomalle huonetoverillesi! S."

Viikon kuluttua kotiin lähti kirje lähinnä muodon vuoksi, kun kummempaa kerrottavaa ei tällä kertaa ollut. Paljon ei rintamalla tapahtunutkaan. Pataljoona oli kevästä lähtien ollut koulutuksessa metsäisessä ja kumpuilevassa "Mokrissa" harjoittelemassa toimintaa joukkueina ja komppanioina, vuoroin levossa ja vuoroin linjassa. Raskaat konekivääriryhmät ja kranaatinheittimet hioivat taitojaan ensin erillään ja sitten pataljoonan tuettavien osien kanssa yhteistoiminnassa.

"Ostfront 22/VII -42

Rakkaat vanhemmat!

Lämpimät kiitokset isälle paketista ja äidille kirjeistä. Perille on tullut. Sieltäpäin tulee posti kyllä nopeasti mutta täällä kulkee mahdollottoman hitaasti.

Täälläkin alkaa olla kesä jo loppuillaan. Tuleeko edes kirsikoita. Täällä on saanut syödä kirsikoita aivankuin joisi vettä. Niitä on loputtomiin. Omenatkin alkaa olla kypsiä, luumut y.m. Viljaakin on leikattu jossain. Maissi ei ole kystä vielä. Mutta kyllä on hellettä piisannutkin. Ja piisaa yhä vain.

Aurinko paistaa suoraan ylhäältä ja tuulta ei paljon ole. Sitä enemmän on pölyä. Yöt ovat pimeitä, pitkiä ja kylmiä. Ihme että yökastetta ei ole ollenkaan.

Te olette ehkä kesälomilla kun tämä kirje tulee. Viettäköö leppoisaa kesää. Tulee taas pitkä ja kylmä talvi, mutta luulen että siihen mennessä on ryssä läpäällään. Toivottavasti!

Monet terveiset kotiin! Kuulemiin! Seppo”

Sepon kirjeessä tuntuvat olevan pääasiassa kirsikat ja muu mukava. Sotaan hän viittaa vain uhkumalla luottamusta siihen, että voittoa kohti ollaan menossa. Suomalaispataljoona olikin varautumassa tulossa olevan talven haasteisiin. Tuliteriä kuorma-autoja saatiin 78 ja muita autoja parisen kymmentä, joten pataljoonan 220 ajoneuvon määrävahvuudesta puolet oli taas uusia. Koulutusvaiheen loputtua joukko oli taas terävimmillään ankean asemasotavaiheen jälkeen. Mauno Jokipii päätteli, että myös miehistö oli tässä vaiheessa virittynyt lähtöön, toteuttamaan kuuluisaa saksalaista ”salamasotaa”. Kuljettajat ja heidän *beifahrerinsa* olivat tyytyväisiä, mutta yksi olisi joukosta poissa.

Seppo Tiilikainen ei kirjettä kirjoittaessaan luultavasti tiennyt, että hän oli todennäköisesti saanut keltatauditartunnan. Tämän armeijoja menneinä vuosisatoina selättäneen, huonosta hygieniasta ja saastuneesta juomavedestä johtuvan rintamataudin itämisaika oli kolmesta kuuteen viikkoa, ja se oli jo maaliskuussa ehtinyt tappaa yhden pataljoonalaisen.

9.

KELTATAUDIN KOURISSA

Kenttäpostiorganisaatio oli ollut kovilla Ukrainan aroilla, vaikka talven liejuongelmat eivät enää tässä vaiheessa vaivanneet aron kuituttua. Sota jatkui silti, miehet vaihtoivat paikkaa, olosuhteet olivat hankalat ja taudit alkoivat levitä – myös Seppo sai niistä osansa. Seuraava kirje kertookin perusteellisesta olosuhteiden muutoksesta. Seppoa oli lähdetty kuljettamaan ”Mokrista” sairaalaan elokuun 5. päivän aamuna, ja hänet pantiin vuoteeseen Dnjepropetrowskin SS-lasaretissa seuraavana iltapäivänä kello 15.

”8/VIII -42

Rakas Isä!

Kiitos kirjeistäsi. Tulihan lopulta kirje Sinultakin. Sain sen pari viikkoa sitten. Toivottavasti lomasi sujui hauskasti ja sait paljon mansikoita. Täällä ei niistä marjoista nää kuin lehtiä, mutta kaikkia muita hedelmiä on yllin kyllin. Melkeinpä toisinaan toivoo, että olisitte äidin kanssa täällä, ruoka ja hedelmät ovat niin mainiot.

Kirjoittelen tätä sairaalassa. Pitkästä aikaa lakanoiden välissä. On kuulemma keltatauti. Arvaatte että osaa kiukuttaa!

On hyvä jos rahat tuli. Voin panna enemmänkin tulemaan, kunhan täältä pääsee.

Koettakaahan pärjällä hiljalleen siellä. Sopimusaika lähenee loppuaan, hiljalleen. Ryssästäkin tehdään loppu, mutta ei enää niin kuin hiljalleen, päinvastoin.

Kiitos paljon puukosta ja lehdistä – tarpeeseen olivat. Laitathan lehtiä edelleen, sieltäpäin tulee kaikki nopeasti, täällä viiptyy kauemmin. Laita yks kampa jos sattuu olemaan.

Monet sydän terveiset kaikille.

Kuulemiin! Seppo

J.K. Osoite on toistaiseksi entinen. Heipä hei!"

Kirjeessä huomiota kiinnittää se, että hiukan aiemmin rintamaolosuhteissa miehiä hoidettiin keltataudissa missä tahansa hökkelissä, niin kuin nimimerkki K. H. kertoi kenraalien vierailua kuvatessaan, mutta nyt tavallinen autonkuljettaja-sotamies sai passituksen oikeaan sairaalaan, mukavan kyydin, puhtaat syöpäläisistä vapaat lakanat ja runsaan yöspidon. Keltatauti ei sinänsä pidetty vaarallisena, eikä sitä voinut hoitaa juuri muuten kuin levolla, mutta tauti otettiin leviämisen estämiseksi vakavasti autonkuljettajalla, jonka tehtäviin kuului poikkeilla yksiköstä toiseen.

Rintamataudit ovat olleet miltei aseisiin verrattava uhka armeijoille ja niiden pyrkimyksille niin kauan kuin ihmiset ovat kokoon-tuneet sotimaan epähygieenisiin olosuhteisiin, ahtaisiin asumuksiin sekä syöpäläisten ja tuholaisten keskelle. Perinteisiä tauteja ovat olleet muun muassa pilkkukuumet, ”rutto”, lavantauti, punatauti, vaarallinen influenssa, ripulitauti ja malaria, jotka kaikki ovat jossain vaiheessa vaikuttaneet jonkun konfliktin lopputulokseen. Seppo Tiilikaista sentään onnisti, sillä tarttuva keltatauti iski häneen kesken ”Mokriassa” annetun koulutuksen ennen Malgobekin raskaita taisteluita.

Tarttuva keltatauti tunnetaan nykyään nimellä hepatiitti A. Aiemmin sen sai lapsena melkein jokainen, mutta hygienian parantuaessa se alkoi levitä epidemioina. Keltaisuus johtuu maksasta ja näkyy ensin silmänvalkuaisissa. Myös iho saattaa alkaa näyttää keltaiselta. Keltaisuuteen voi liittyä muitakin oireita, kuten vatsakipua, oksentelua ja heikentynyt yleiskunto. Tartunta johtuu yleensä liikkeestä vedestä, johon on päässyt sairastuneen ulostetta.

Saksassa oli paljon kokemusta sotajoukkojen keltatautiepideemi-
oista jo 1600-luvulta alkaen, eikä ole siis ihme, että potilaita hoi-
dettiin maallikon mielestä liioitellun hyvin. Tauti saattoi nimittäin
koitua kohtaloksi – esimerkiksi 3. komppanian Väinö Miettinen
menehtyi keltatautiin kevättalvella 1943. Keltatautipotilaat oli siis
pakko eristää ja hoitaa, vaikka varsinaista lääkitystä tautiin ei vielä
toisen maailmansodan aikana ollut, pitkä vuodelepo vain. Seppo
pääsi tavallaan maksetulle lomalle Saksan hienoimpiin parantoloi-
hin, ja vieläpä täydellä palkalla. Ei ihme, että uhoa oli tuolloin vielä
jäljellä.

”Lazaret 10/8-42

Äiti rakas!

*Siitä on nyt 20 vuotta kun ensikerran tavattiin. Eikö silloin ilma
ollut kuin nyt. Varhaisyyksyn pilvinen, sateinen ja tuulinen ilma.
Sinä olit yksin?*

Niin paljon olet tänä aikana antanut minulle vaan mitä saanut.

*Makailen petillä taas. Keltatauti. Sain eilen aivan samanlaisia ome-
nia kuin oli ennen isän puussa. Arvaat että oli hyviä! Olethan tie-
tysti kuullut uutisia. Sota on kohta ryssän kannalta selvä!*

Monia lämpimiä terveisiä Isälle ja Sinulle. Kirjoitelkaahan joskus.

Pysykää terveinä

poikanne Seppo”

Seppo muisti lähettää 20-vuotispäiväänsä juhliessaan kauniin kir-
jeen äidilleen. Hänen syntymässään näyttää muiden lähteiden
mukaan olleen jonkinlaista dramatiikkaa – hän tuli maailmaan
ennen aikojaan, ja isä oli ehkä ollut virkatehtävissä poissa kotoa.
Seppo viettikin nyt hyväntuulisena syntymäpäiviään vuodelevossa
keltataudissa, jonka ei pitänyt äityä vakavaksi, kunhan se hoidetta-
isiin kunnolla. Seppo ei voinut tietää, että tämä sairastuminen kat-
kaisisi käytännössä kokonaan hänen sotaretkensä Saksan riveissä.

Jos Seppo Tiilikainen olisi lähtenyt Saksaan vain rahan takia, rivistä jäämisen ajoitus ei olisi voinut olla parempi. Saksa valmistautui aloittamaan uuden rynnäkön saadakseen haltuunsa sotaponnistuksilleen elintärkeät Maikopin öljyalueet Kaukasuksen rinteiltä noin sadan kilometrin päässä Asovanmerestä ja muun muassa matkailijoille tutusta Sotšista. Tappioita tulisi taas varmasti. Sairastuneet sitä vastoin saivat jäädä puhtaiden lakanoiden väliin kivuttomina, ilman huolta huomisesta. Ruokakin oli parempaa kuin pataljoonassa, ja se tarjoiltiin sänkyyn. Sepon kirjeissä ei kuitenkaan ole viitteitä siitä, että hän olisi jotenkin tarkoituksella yrittänyt järjestää itsensä vuodelepoon, eikä keltatautia olisi voitukaan simuloida pelkän ”vilttikuumeen” lukemilla. On luultavaa, että Seppo oli aidosti harmissaan jäädessään pois taistelukentiltä, mutta luultavasti tarinat verisistä taisteluista ovat saaneet hänet tyytymään osaansa.

”22/8-42 SS Standart Laz. Dnjepropetrovsk

Isä kiltti!

Heipä [epäselvä]! Kirjoitin äsken Sinulle, mutta kun tätä aikaa on niin tulee joskus kirjoitettua. Olen nyt maannut 2 viikkoa ja makailen vielä pari.

Joko olette muuttaneet? Viimeiset kirjeenne sain kun olitte lomalla. En tiedä jos nyt olisi kirjeitä tullut pataljoonaan. Oletkos isä tuuminut että mitä alkaisin hommata kun loppuu tämä. Aikaa ei näet ole kuin 7 1/2 enään. Lähdenkö Afrikkaan ”opintoja” jatkamaan vai tulenko Suomeen? Luulisitko minulla olevan mahdollisuuksia poliisiin, etenkin valtiollisen poliisin palvelukseen?

Olen tuuminut jotain sellaista, mitä mieltä olet? Ja tämä SS on vähän samaa kuin rauhanaikana poliisi. Kirjoittelehan kuulumisia. Syd terveisiä äidille ja itsellesi

Seppo”

Kirjeestä käy riipaisevasti ilmi, kuinka pahasti sota oli sotkenut Sepon ja miljoonien muiden nuorten ihmisten elämän.

20-vuotiaalla Seppo Tiilikaisella ei ollut käytännössä muuta osaamista kuin auton ajaminen ja ihmisten surmaaminen itse hengissä pysyäkseen. Poliisiperheessä kasvanut poika koki luontevaksi ajatella uraa kotimaassa poliisina, mutta jossain taustalla haaveena välkkyi silloin tällöin myös lähtö palkkasoturiksi Afrikkaan. Siellä oli Saksalla ja Belgialla siirtomaita, joissa nimenomaan rintamalla opitut taidot olisivat olleet käyttökelpoisia. Vuonna 1942 Seppo ei voinut vielä tietää, että vaikka kirjainyhdistelmä SS alun perin viittasi lähinnä poliisiin, se jättäisi jopa aseellisen organisaation riveissä asiallisesti palvelleet myöhemmän elämänsä ajaksi merkityiksi ihmisiksi. Valloitetuissa maissa heidät tuomittiin sodan jälkeen rangaistuksiin maanpetoksesta. Suomessakin heidät tutkittiin niin sanotun punaisen Valpon, kommunistien käsiin päätyneen valtiollisen poliisin, toimesta, mutta Valpo ei pystynyt hankkimaan näyttöjä syytteitä nostaakseen. Vaikka Waffen-SS toisen maailmansodan voittajien järjestämässä sotasyllisyysoikeudenkäynneissä tuomittiin rikollisjärjestöksi, Wiking-divisioonan komentaja kenraali Steiner, kuten aiemmin todettiin, vapautettiin kaikista syyteistä.

Raskaiden tappioiden aiheuttamia aukkoja oli päätetty paikata Suomesta värvätyn täydennysosaston avulla. Se lähti kohti Saksaa Pietarsaaresta ja saapui Danzigin kautta Graziin 16.9.1942. Rintamalle täydennyskomppania saapui lopulta 23.11.1942, ja se sitoutui muutaman päivän kuluttua suomalaispääällikkönsä kapteeni Ladaun johdolla Kaukasuksen ratkaiseviin taisteluihin. Grazissa kompanian miehiä ryhdyttiin kutsumaan hiukan pilkallisella ”Ne 200 urhoollista” -nimellä Krimin sodan Balaklavan taistelussa tehdyn englantilaisen Kevyen prikaatin älyvapaasta hyökkäyksestä kertovan suositun elokuvan mukaan. On hyvinkin mahdollista, että tämän nimityksen käyttö on ollut jonkinlainen pataljoonan miesten viesti siitä elämää tuhlaavasta tavasta, jolla Saksa sotiaan kävi.

Kenraali Pauluksen yritys päästä Volgalle valloittamalla Stalingrad oli edessä, kuten myös Hitlerin tapa levittää hyökkäystä ilman selvää painopistettä, minkä seurauksena neuvostojoukot saivat aikaa valmistautua panemaan kovan kovaa vastaan. Aseveljet

taistelivat jo Ukrainan itäpäässä, mutta paine alkoi tuntua sielläkin – muun muassa pitkät huoltoyhteydet aron liejun läpi vaikeuttivat monia tärkeitä asioita.

”5/X-42 SS-Lazarett (kortti äidille)

Heipä hei!

Kiitos kirjeestäsi! Toivottavasti muutto sujui hyvin. Koetahan selvitä jalkasi kanssa. Olen vielä muutaman viikon täällä ”Djeprossa” ja sitten joudun Karlsbadiin 4 viikon kuurille. Painan tätä nykyä 52 kg. Lihotus on kuulemma tarpeen. Monet sydämelliset terveiset kaikille! Älkää kirjoittako ennen kuin laitan uuden osoitteen. Kuulemiin Seppo.”

Keltatauti oli kai takertunut Seppoon poikkeuksellisen tiukasti, ja koska hän oli hoidon aikana laihtunutkin, kuntoutus jatkui. Seppo painoi palveluskelpoisuustarkastuksessa ennen Saksaan lähtöä 57 kiloa, mikä ei ollut paljon 174-senttiselle nuorukaiselle, mutta nyt oli jostakin lähtenyt vielä viisi kiloa – lihotus siis todella tuli tarpeeseen.

Sepon saamista valokuvista päätellen perheellä oli meneillään jo sodan edellä aloitettu omakotitalon rakennustyö, joka ilmeisesti oli vihdoin saatu päätökseen, ja kotiväki pääsi muuttamaan uuteen asuntoon. Lokakuun koittaessa Sepon omat olot sen kun paranivat. Kenttäsairaala jäi taakse, kun seuraava hoitajakso lihotuksineen oli alkamassa yhdessä Euroopan kuuluisimmista kylpyläkohteista.

Terek-virrälle saapunut suomalaispataljoona oli jo ehtinyt taitella moneen kertaan matkan varrella. Tappioita oli alkanut tulla, muun muassa kaksi komppanianpäällikköä oli kaatunut. Elokuun puolivälissä pataljoona näki jo Kaukasuksen lumihuiput, ja 16.8. päästiin Lineinajan kylään, joka sijaitti Maikopin öljyalueen liepeillä.

Sepon komppaniatoveri Olof Jakobsson kirjoitti elokuun taitelusta eloisian kuvauksen 29.10.1942 ilmestyneeseen *Aseveli*-lehteen. Joukkojen hyökkäyshenkeä olivat kohentaneet vahvennuksina saapuneet 52 panssarivaunua. Jakobsson päättää oikein

huutomerkillä lauseen: ”Ensimmäinen hyökkäyksemme panssari-vaunujen tukemana!” Komppania oli komennettu vaunujen päälle, ja nyt jyristettiin kohti kylää. Tulta tuli ennen pitkää vastaan sellaisina ryöppyinä, että miehet joutuivat hyppäämään maahan ja jatkamaan taistelua jalan. Yllätys oli alkuun onnistunut, mutta taistelun edetessä hajanainen konekiväärיתי voimistui. Yksi komppania lähti kiertämään kylää ja tykistö antoi tulitukea, jotta vihollinen saatiin irrottautumaan asemistaan. Kylä oli kolmen tunnin kuluttua suomalaisten hallussa, ja kuultiinpa saksalaisen luutnantin ihmetelleen pataljoonan komentajalle suomalaisen sotilaan mistään välittämättömästä syöksymisestä eteenpäin.

Muuan saksalainen majuri oli yhteysupseeri Kurkialan mukaan kehunut, että suomalaisten hyökkäys ”oli täysin puhtaan saksalaisen hyökkäyksen veroinen” – tämä on saattanut kyllä kuulostaa huolestuttavalta jonkun korpisoturiupseerin korvissa. Jotkut vapaaehtoiset saivatkin rautaristin rintaansa Lineinajan valtauksen jälkeen. Kovasta taistelusta huolimatta joukosta menetettiin vain neljä miestä kaatuneina – taas kaksi upseeria – ja seitsemän haavoittuneina.

Koska tämä hyökkäys oli onnistunut, Steiner halusi säästää divisioonaansa jatkossa, kun taistelut olivat käymässä todella koviksi eikä vastarinta tuntunut murtuvan. Hän myöntää viivytelleensä etenemisessä, vastoin käskyjäkin, käyttäen ilmeisesti melko kyseenalaisia perusteluja. Lineinajassa asuttiin lopulta runsaan viikon ajan kylän taloissa. Siviilien kanssa oltiin ”päivisin” lähes ystäviä ja käytiin vaihtokauppaa, mutta perheet lähettivät tyttärensä asumaan jonnekin muualle. Yöllä sitten saksalaisjoukkoja ahdistelivat kommunistipartisaanit.

Aika kului, ja syyskuun alussa varmistus työnnettiin eteenpäin. Tappioita tuli vähän, mutta toisella viikolla alkoi partio- ja partisaanitoiminta kiihtyä. Tulikosketukset olivat melko vähäisiä, mutta keltatauti pääsi uudestaan valloilleen. 4. komppania sai vihdoinkin edelliseksi jouluksi tarkoitetut paketit joulukortteineen kaikkineen. Onneksi suurin osa kymmenisen kuukautta matkalla olleiden pakettien sisällöstä oli kunnossa, ja komppania saattoi viettää

ylimääräisen joulun ja jopa ottaa päällikön kanssa joululöylyt.

Koko suomalaispataljoona koottiin Kabardinskajan kylään syyskuun puolivälissä, ja Wiking-divisioona suunnattiin nyt Itä-Kaukasukselle. Vuoriston ylittäminen sen sijaan alkoi näyttää mahdollottomalta talven ollessa juuri tuloillaan.

Sepon onneksi lähestyvän talven haasteista ei puhtaiden lakainoiden välissä tarvinnut murehtia. Saksalainen sotilassairaanhoido oli vaikuttavan laadukasta kaikkien kauheuksien keskelläkin. Se oli todennäköisesti lääketieteellisestikin maailman huipputasoa, mutta sen lisäksi hoito oli hyvin huomaavaista. Suomalaiset saivat ensiluokkaisen kohtelun, kun sodan koettelemuksissa laihtuneita yritettiin jopa lihottaa. Sepolla oli nyt iloinen uutinen juuri tällaisen hoitojakson alkamisesta kaiken kukkuraksi vielä kovin näyttävässä ympäristössä.

"8/X-42

Rakkaat vanhemmat!

Olen yhä täällä makailemassa. Aika on pitkä, ulkona kauniit syyskesän päivät. Ikkunalla otan aurinkokylpyjä. Teillä on kait kohta talvi. Lokakuu – kaksi kuukautta jo tämän lapsellisen taudin takia. Viikon, parin kuluttua lähden Saksaan, Karlsbadiin. Otan täällä, tai paremminkin siellä, 4 viikon lihotuskuurin. Laitan tässä yhden kuvan, jotta näette kuinka laiha olen. 4 muuta miestä on eestiläisiä, Polizeista. Aikani kuluksi "rääkin" eestiä. Toverini on luutnantin [epäselvä] mutta priima toveri. Käynyt Suomessa pari kertaa. Hänen äidin veivät ryssät mennessään! He tietävät jo, mitä kommunismi on! Minusta tuntuu, että kaikkien silmät eivät vielä ole auenneet. Alkaisi olla jo korkea aika.

Täällä ei ole oikein kirjallisuutta joten minun on täytynyt lukea saksalaista. Viimeksi luin Horst Wesselin parissa päivässä. On mukava kun lukee jotain saksalaista salapoliisiromaania, suurimman osan ymmärtää, mutta jos täytyisi esim. kääntää suomeksi, ei siitä tulisi mitään. Monta sanaa ymmärtää, mutta ei tiedä suomeksi sitä. Kiusallista.

Joko Suoma on Helsingissä. Ja kuinka on, joko Kaija on äiti? Koetahan äiti levätä jalkasi tähden. Vieläkö isää vaivaa reumatismi? Koetakaahan pärjätä kotona. Älkää menettäkö hetkeksikään uskoa meidän voittoon. Me voitamme – sillä meidän täytyy voittaa. Jokaisen on näinä hetkinä elettävä kaikkensa, emme sanoissa, vaan teoissa.

Monin sydämellisin terveisin, me tapaamme ennen kuin luulettekaan!

Poikanne Seppo”

Toipilas katsoo tarpeelliseksi valaa kirjeessään kotiväelle uskoa lopulliseen voittoon – Stalingradin menestyksekkäältä näyttäneyt hyökkäys oli alkanut jo heinäkuussa, mutta Hitlerin tekemä virhe hidasti ja heikensi hyökkäystä niin, että Neuvostoliitto ehti saada puolustuksensa järjestykseen. Lokakuussa suusta suuhun kulki tieto siitä, että kaikki oli alkuun mennyt niin kuin pitikin, mutta hyökkäys oli taas hidastunut, varsinkin Stalingradin suunnalla. Sairaalaan tuskin saatiin kovin paljon suodattamatonta tietoa, mutta uudet potilaat saattoivat saapuessaan kertoa kaikenlaista rintamalla näkemäänsä ja kuulemaansa.

Huonetoverina olleen virolaisen upseerin kertomukset perheensä kohtalosta kotimaassaan muistuttavat siviilien kärsimyksistä sotien aikana. Miehitettyään maan Neuvostoliitto alkoi operaatio Barbarossan uhan alla siirtää pakolla Viron asukkaita suuren valtakuntansa eri kolkkiin ja työvoimaksi leireille, ja sille tielle oli kadonnut luutnantin äitikin. Ennen sotaa ja sen jälkeen kymmenesosa virolaisista katosi jonnekin. Vaikka saksalaiset olivat jo keskiajalta asti olleet Viron pääasiallinen sortaja, monet miehet asettivat toivonsa Saksan puolelle nähtyään kotimaassaan, mihin Neuvostoliitto pystyi. Vaikka Saksan rikolliset menettelytavat kävivätkin pian selviksi, 70 000 virolaista taisteli siitä huolimatta vanhan vihollisensa asevoimissa toisessa maailmansodassa. Waffen-SS:ssä oli vuodesta 1942 kokonainen panssarikrenatööri-divisioona, ja osa heistä päätyi haavoittuneina hoitoon samoihin paikkoihin kuin suomalaisetkin. Seppo sai varmaankin huonetoveriltaan vahvistusta uskollen, jota oli ajatellut jo talvisodasta asti:

molemmat maat olivat kärsineet vääryyttä, ja nyt oli auennut mahdollisuus ottaa menetetty takaisin, joten oli suorastaan velvollisuus olla mukana yrittämässä sitä.

Todettakoon, että vaikka joissakin yhteyksissä suomalaiset ovat oman sotahistoriansa pohjalta suhtautuneet eteläiseen naapuriiimme hieman alentuvasti, niin Saksan joukoissa olleet kymmenet tuhannet virolaissotilaat taistelivat raivoisan uhrautuvasti Narvan lähellä käydyssä Sinimäkien taisteluissa kesän 1944 lopulla. He myös osaltaan mahdollistivat Suomen torjuntavoiton Karjalan kannaksella.

"14/X-42 SS-Lazarett

Rakas kotiväki

Sain tänään käsiini muutamia merkkejä, täytyy laittaa kirje kirjeen perästä.

Äiti kirjoitti Alpon olevan Mikkelissä Mitä hän siellä tekee? Onko haavoittunut vai? Joko Kaija on äiti vai vieläkö odotatte babya. Jokohan teillä on talvi. Täällä on niin kauniit ja lämpimät päivät että pois tieltä.

Lehdet alkaa kellastua ja tippua pois. Aika on pitkä. Lukemista on vähän ja sekin mitä on, on saksalaista. Välillä kyllästyttää ainainen saksankieli. Onneksi on petitoverini eestiläinen joten suomenkieli ei aivan unhoitu.

Uutta osoitetta en vielä voi lähettää. Olen korkeintaan pari viikkoa täällä.

Monin syd. terveisin

Seppo

20/X-42 Lähden tänään kohti Karlsbadia, osasto on Karlsbad, Hotel Bristol"

Keltataudin hoito oli vihdoinkin ohi, ja nyt oli koittamassa lihotuksen aika. Juuri lähdön alla ilmaantui kuitenkin uusi ongelma, joka oli pakko ratkaista:

"26/X-42 SS-Lazarett

Heipä hei!

Olen vielä täällä! Minun piti jo viikko sitten lähteä, mutta alkoi leuka paisua. Tehtiin pieni leikkaus, ja nyt on vasemmalta puolelta kaksi hammasta pois! Leuka nääs mäti. Lähdän parin päivän kuluessa täältä vihdoinkin.

On niin kauniit ja lämpimät päivät että on varmasti hauska matkustaa. Yöt tuppaa olemaan kylmiä.

Nyt täällä on muutamia suomalaisia haavoittuneita Kaukasukselta. He kertovat huimiam juttuja Suomalaispataljoonasta, joka oli! Satu alkaa olla loppu.

Toivottavasti nämä merkit säilyy kotiin asti.

Sydän terveiset, kuulemiin!

os. Karlsbad, Hotel Bristol"

Voimme vain kuvitella, miten vaikeaa Sepon on ollut kirjoittaa seuraavat kolme sanaa: "Suomalaispataljoona, joka oli." Kaukasuksen veriset taistelut, Stalingradin suunasta puhumattakaan, olivat epäilemättä alkaneet koetella lääkintähuollon resursseja, ja haavoittuneita evakuoitiin sinne missä tilaa oli. Nyt poika oli saanut luotettavaa tietoa omalla kielellään asioista, joiden tilan hän oli uskonut hyväksi muutama kuukausi sitten mutta jotka olivat muuttuneet tänä lyhyenä aikana pahaenteisellä tavalla. Toivo alkoi haalistua.

Armeija marssii öljyllä

Armeija marssii vatsallaan, mutta moottoroidulle yhtymälle ei pelkkä ruoka ja ruuti riitä, sillä myös öljyä tarvitaan. Hitler oli kuvitellut saavansa Maikopin öljyn nopeasti haltuunsa, mutta vaikka alue vallattiinkin, öljy jäi saamatta: neuvostojoukot olivat tuhonneet öljylähteet perusteellisesti. Huoltoyhteydet olivat niin pitkät, ettei juuri muualtakaan saanut poltto- ja voiteluaineita mielekkäästi

kuljetettua. Piti siis jatkaa hyökkäystä. Wiking lähti ajoon aamulla 17. syyskuuta, ja kerrankin se selvisi lähes 500 kilometrin moottorimarssista ilman suurempia ongelmia. Nyt oltiin Terek-joelle jähmettyneen rintaman selustassa. Taistelut olivat aaltoilleet täällä kiivaina, mutta Terekin toiselle puolelle ei päästy yrityksistä huolimatta. Joukot olivat käyneet vähiin, mutta kun melko ”tuore” suomalaispataljoona yritti ylimenoa, se onnistui heti tehtävässä, jossa raskaiden taistelujen heikentämä kokonainen rykmentti oli epäonnistunut. Tämän jälkeen lähestyttiin jo Malgobekin kaupunkia, jonka nimi on jäänyt toisen maailmansodan historiaan.

Wiking-divisioona kuului Saksan 1. panssariarmeijan komentajan alaisuuteen, ja tämä sanoi kaikkien silmien katsovan juuri Wikingiin. Sen tehtävänä oli vallata Sagpošin kylä, jotta vihollisen maantie- ja rautatieyhteydet saataisiin katkaistua. Suomalaispataljoona lähti hyökkäykseen 26.9. yhdellä komppaniolla saavuttaen kyllä ensimmäisen tavoitteensa, mutta se maksoi jo neljä kaatunutta ja kaksinkertaisen määrän haavoittuneita. Vastarinta oli kovaa, mutta uusi tavoitekin saavutettiin, kuitenkin valtaviin tappioiden hinnalla: taisteluissa kaatui kymmenen miestä ja kolmekymmentä haavoittui. Iltapäivällä hyökkäystä yritettiin jatkaa, mutta se tyrehtyi viimeisen kukkulanhuipun alle, vain joidenkin kymmeneen metrien päähän tavoitteena olleesta laesta. Tämä kukkula sai pataljoonan historioissa nimen ”Tappokukkula”, eikä syyttä – sen valtaamisyrityksessä oli menetetty 25 vapaaehtoista kaatuneina ja 54 haavoittuneina. Nämä taistelut on perusteellisesti kuvattu Jokiin, Elon ja monien muiden teoksissa, ja niistä ”Dnipron” sotilasairaalaan kantautuneet tiedot alkoivat nakertaa siellä makaavan Seppo Tiilikaisen voitonuskoa. Taisteluita jatkettiin kuun lopulle asti, mutta tuloksetta, kunnes suomalaispataljoona alistettiin Germania-rykmentille. Collani yritti säästää miehiään ja ilmoitti rykmentille, että suomalaisten tehtäväksi kaavailtu hyökkäys johtaisi raskaisiin henkilötappioihin. Rykmentti antoi kuitenkin pataljoonalle selvän käskyn: Kukkula 701 oli vallattava.

Oltiinpa Suomen Waffen-SS-vapaaehtoispataljoonasta mitä mieltä tahansa, Kukkulan 701 valtaustaistelut olivat menestyksekkäitä.

käitä jopa Suomen koko sotahistorian mittapuulla. Raivokkaat taistelut päättyivät lopulta 17.10.1942 kello 16.35 valtaajien voittoon. Mauno Jokipii tiivistää *Panttipataljoona*-teoksessaan hyvin taistelujen raadollisuuden: ”Tappioita ei enää laskettu, ainoastaan jäljellä olevat.” Suomalaisista hyökkääjistä taisteluista selviytyi ainoastaan yksi upseeri ja 12 miestä.

Tuo yksi selviytynyt upseeri oli iskuryhmän johtaja, 22-vuotias luutnantti Tauno Pohjanlehto, kymenlaaksolainen ylioppilas. Hän joutui lopulta ainoana upseerina viemään osastonsa sitkeästi pureutunutta, puolustusvalmista vihollista päin ja näkemään, kuinka yksi aseveli toisensa jälkeen kaatui tässä koko tilanteen kannalta luultavasti yhdentekevässä hyökkäyksessä. On pakko ihmetellä, kuinka hän jaksoi rakentaa elämänsä uudelleen eteläisessä Kymenlaaksossa ja edetä kunnioitetuksi, aina ystävälliseksi teollisuusjohtajaksi. Hän opiskeli sotien jälkeen metsänhoitajaksi ja toimi vapaaehtoisessa maanpuolustustyössä muun muassa Karhulan reserviupseerikerhon puheenjohtajana. ”Poku” Pohjanlehto, joka palveli vielä komppanianpäällikkönäkin Suomen pataljoonassa, ei vastannut lainkaan sitä kuvaa, joka Waffen-SS-sotilaisiin yleensä automaattisesti yhdistetään.

Operaatio Barbarossa hyytyi Terek-joelle, ja Malgobekin kaisalla alkoi asemasota, joka kesti lokakuun loppuun. Suomalaispataljoona alistettiin tilapäisesti Taisteluryhmä Schäferiin, joka sai vastuualueen Verhni Kurpin kylän maastosta. Täällä hyökkäys kuivui asemasodaksi, ja marraskuun alussa ilmoitettiin, että tälle alueelle jäädään talviasemiin. Malgobekin taisteluissa oli menetetty kaatuneina kaikkiaan kuusi upseeria ja 32 aliupseeria ja miestä, ja haavoittuneina 11 upseeria ja 335 miestä. Tappiot olivat siis yli 40 % pataljoonan määrävahvuudesta, jota ei oikeastaan koskaan ollutkaan, kun todellinen rivivahvuus oli syyskuun alussa ollut 714 henkeä, ja näin ollen tappiot noin 60 %. Luvut ovat eri ilmoituksissa ja laskelmissa poikenneet toisistaan jonkun verran, mutta tappiot olivat joka tapauksessa hirvittävät.

Seppo oli varmaankin saanut tietoja hurjista menetyksistä viimeistään lähdettyään Dnjepropetrovskin lasaretista 29.10. ja

matkustettuaan rautateitse Lembergin, Breslaun ja Dresdenin kautta Karlsbadiin, jonne hän saapui neljän päivän matkan jälkeen. Hänen osoitteekseen tuli ylellinen hotelli Bristol. Tuntuu oudolta, että hän ei viittaa sanallakaan pataljoonan tappioihin, mutta selitys lienee ilmeinen: sensuuri olisi mustannut ne kohdat kirjeestä, ja jos ne olisivat menneet läpi, perhe olisi vain hätääntynyt.

Loistelias hotelli Bristol

Seppo oli vihdoinkin päässyt seuraavaan hoitopaikkaansa Karlsbadiin. Kirjeissään Seppo ylistää hotelli Bristolin kauniita maisemia, puhdasta luontoa ja sen parantavaa vaikutusta:

"3/XI -42

Rakkaat vanhemmat!

Lopultakin olen täällä vuoriston keskellä mutakylpyjä ottamassa ja luonnonvettä juomassa. Täällä on syksy jo paljon pitemmällä kuin Ukrainassa.

Toivottavasti olette saaneet viimeiset kirjeeni Dnjeprostasta. Niissä oli kauniita merkkejä päällä. Täällä pitäisi sinunkin, isä, olla!

Kyllä reumatismi paranisi. Ja samoin äidin jalka.

Ei siis muuta kuin näkemiin jouluna tai vähän sen jälkeen! Os Karlsbad, Hotel Bristol

[Marginaalissa:] Laittakaa kirjepaperia ja kuoria, jos sattuu olemaan, S"

Karlsbad sijaitsee Böömissä, entisellä Tšekkoslovakian etnisten saksalaisten kansoittamalla niin sanotulla sudeettialueella, jonka natsi-Saksa kaappasi itselleen vuonna 1938. Nykyään Tšekkiin kuuluva kaupunki on nimeltään Karlovy Vary. Sitä pidetään Euroopan suurenmoisimpana kylpyläkaupunkina noin 80 kuuman lähteensä takia – veden lämpötila niissä vaihtelee alle 40 asteesta

74:ään. Jo 1300-luvulla perustettu hienoston kylpyläkaupunki ei yhden sodan takia ollut menettänyt paljoakaan ylellisyydestään. Myllykosken kovia kokeneelle 20-vuotiaalle nuorukaiselle hyppy Ukrainan hävityksestä Euroopan aateliston perinteiseen pesäpaikkaan on ollut valtava.

Seppo asui edelleen toimivassa komeassa hotelli Bristolissa, ja on kunniaksi hänelle, ettei hän ryhtynyt kehuskelemaan ostokorttien varassa elävälle kotiväelleen itseään ympäröivästä ylenpalttisuudesta ja eteensä kannetuista herkuista. Poika toivoo vain haitkeasti, että isä reumatismeineen ja äiti jalkavammoineen saisivat tilaisuuden tulla parantelemaan vaivojaan hänen kanssaan. Näytti vielä siltä, että kaiken tämän ylellisyyden kruunuksi oli tulossa vielä toipumisloma kotiin:

"15/XI-42 Karlsbad

Rakas Sisko [Kaija]

Enpä ole kuullut pitkään aikaan teikäläisistä. Mikä on syynä? Olen nykyisin täällä Karlsbadissa lihomassa ja kirjeet olisi kovin terve-tulleita.

Kuinka on ne asiat? Jokohan saan onnitella, vai vieläkö täytyy odottaa kuin Julianallakin? [saattaa viitata Hollannin prinsessaan ja tulevaan kuningattareen Julianaan, joka sai Kanadassa Margriettyttären, jonka kansallisuus jouduttiin kiireesti järjestelemään poikkeuslailla] Koettakaa järjestää asiat siihen malliin että jouluna olet penskoinesi ja ukkoinesi Myllykoskella, koetan järjestää itseni myös siksi sinne. Olisi hauska saada koko perhe kotiin! Vai kuin?

Täällä on hiton kauniit paikat. Ikävä etten voi lähettää kuvia. Mutta näethän jonkun myöhemmin. Koettakaahan kirjoitella, olen vielä pari viikkoa vähintään täällä.

Monin lämpimin terveisin

Seppo Os: Hotel Bristol, Karlsbad

Pitkän toipumisajan vaatineesta keltataudista huolimatta Sepon mieliala tuntuu olleen hyvä, ja hän on selvästi innoissaan odottanut lomaa Suomeen. Mikään ei viittaa yhtäjaksoiseen eristykseen, vaan Seppo on päässyt kiertelemään kaupungilla ja näkemään vieraita. Seppo ei myöskään, päinvastoin kuin useissa aiemmissa kirjeissään, harmittele lainkaan sitä, että joutuu olemaan poissa rintamaelämästä ja sen koettelemuksista.

"22/XI-42

Rakas kotiväki!

Kiitos kirjeistä, lähetetty 11.11. Nopeasti ovat tulleet perille. Edellisiä kirjeitä en ole vielä nähnyt, joten en tietänyt mitään Alpon ja Kaijan lapsesta. Onnittelen iso-isää ja iso-äitiä! Olen iloinen, että edes joku meistä tuottaa iloa teille!

Jouluna olen sitten taas kotona! Silloin kun 18 kk takaperin erottiin, olin varma siitä, että tapaamme vielä, ja nythän hartain toivomukseni toteutuu. Te ette varmaan tuntisi enää minua. Olen lihonut täällä lujasti. Minusta on tullut hiljainen, alankohan olla jo vanha?

Mielestäni Suomalle ei tee hyvää olla yksi H:ssä. Jo ruuankin puolesta, ja hänhän on niin heikko, että maalla olo olisi varmasti terveellisempää hänen tulevaisuudelleen. Sillä parempi sittenkin on hyvä terveys, kuin kahden vuoden perästä opettajatar. Toini on varmasti onnellinen saadessaan olla kotona.

Täällä on niin hyvä ruuat että oikein hävettää syödä, kun tietää että ei niitä herkkuja Suomessa ole.

Mutta olen koettanut oikein pakolla syödä, että pääsisin neljällä viikolla täältä pois. Muuten en ehdi jouluksi kotiin. Jos hyvin käy, lähdän viikon päästä Graziin. Joten kuulemisiin ja näkemiin! Seppo"

Suomalaisten loma-, täydennys- ja toipilasliikenne oli keskitetty Itävallan Graziin, josta Seppo oli jo varmasti kuullut juttuja, mutta joka tuli hänelle palvelusajan loppukuukausina hyvin tutuksi. Hänen ajatuksensa näyttävät kuitenkin olleen jo Suomessa perheen

parissa. Nyt 20-vuotiaana hän oli omaksunut jonkinlaisen isällisen asenteen siskojaan kohtaan ilmoittamalla, mikä heille olisi parhaaksi.

Karlsbadissa oli siis kaikki hyvin keskellä sotaakin, mutta nuoren miehen mieli paloi kotiin. Hän kääntyi 27.11. Berliinin yhteystoimiston Matti Tammisen puoleen ilmoittaakseen, luultavasti käskystä, tilanteestaan, mutta samalla ehkä saattaakseen tietoon sen, että odotettu virallinen ylennys SS Rottenführeriksi viipyi aina vain, vaikka kaikesta päätellen yhteystoimistokin luuli hänen saaneen sen. Todennäköisesti kyseessä oli vain jokin kirjanpitorvirhe, sillä Sepolla oli jo lähtiessään se käsitys, että hän oli saanut ”koroituksen”.

Sairaalasta tai toipumislomalta Sepon tapaan kirjoittaneen on kuitenkin ollut ilmeisesti turha odottaa Tammiselta myötätuntoa tai kovin ponnekkaita toimenpiteitä ylennysasian hoitamiseksi, hän kun oli vasta ääneen ihmeteltyt, kuinka ”isoiset miehet sairastuvat noin oikein kasakaupalla”. Maininta Graziin lähdistäkään on tuskin ollut eduksi – jopa neljänneksen sieltä rintamalle lähtevistä täydennysmiehistä iski joku hoitoa vaativa tauti.

Tammista voi ehkä ymmärtääkin. Suomalaispataljoona oli Sepon lihotuskuurin aikana käynyt vaikeita taisteluja ja kärsinyt hirveitä tappioita, ja tämä täysihoidossa täydellä sotapalkalla ollut mies kyseli oman ylennyksensä perään. Sairastuminen ei toki ollut Sepon vika, mutta ”vapaa ulkopalveluksesta” -miehiä epäillään pinnareiksi kaikissa kasarmeissa.

Kirjeessä on myös saapumismerkintä, joka osoittaa sen saapuneen Berliinin toimistoon jo 3.11. Saksalainen kenttäposti tuntui nyt toimivan kuin rauhan ajan laitos.

SS-Schütze Tiilikainen, Seppo, SS-Lazarett Abteilung, Karlsbad

Olen sairastunut jo 5.8.1942 keltatautiin Makri-Yelantshikissa, ennen Rostowia. Olin ensin Djepropetrowskissa SS-Lazaretissa ja nyt täällä Karlsbadissa. Lähden täältä 30.11. Graziin, josta toivon saavani kotiloman. Osoitteessanne oli väärin merkitty arvonni. Olen kyllä Suomen armeijan korpraali, ja odottanut Rottenführerin arvoa, mutta en ole vielä saanut.

Aseveli terveisin ja lämpimin kiitoksin!

Seppo Tiilikainen

SS-Mann

Joissakin muissa kirjeissä mainitaan ikään kuin ohimennen, että paikallinen joukkoyksikön komentaja ylensi kaikki korpraalit Rotenföhreiksi, jolloin kirjoittajakin sai sen ilman minkäänlaisia seremonioita. Kun Seppo oli ollut poissa rivistä jo tässä vaiheessa nelisen kuukautta ja näköpiirissä oli loma ja siirto täydennyskomppaniaan, voi olla, että hän oli jäänyt paitsi tällaisista hyvällä toiminnalla ansaituista rutiiniylennyksistä. Autonkuljettajana hän oli myös ollut paljon ”töpinän” puolella, kuten muuan muistelija yleisesti mainitsi, eikä automiehillä juuri muutenkaan ollut tarjota loistokkaita suorituksia aron talvessa, epäonnistumisia enemmänkin.

Lähtö Karlsbadista kohti Grazia tapahtuikin odotetulla tavalla kolmen päivän kuluttua kirjeen kirjoittamisesta. Seppo sai tutustua vajaan viikon ajan tähän Riemuliiteriin tai Grazin mottiin, kuten siellä olevaa täydennyskomppaniaa kutsuttiin, ennen kuin luvattu loma koitti ja matka Suomeen alkoi Suomen itsenäisyyspäivänä.

10.

SAKSAN SOTAONNI KÄÄNTYY

Vihdoin odotettu toipumisloma kotiin oli edessä. Matka Suomeen oli hankala ja kesti kauan. Lomalaiset muun muassa joutuivat odotamaan useamman päivän ajan ankkurissa Suomen rannikolla maihin pääsemättä. Sepon matka Kymenlaaksoon kulki Helsingin kautta, jonne hän saapui kaksi viikkoa kestäneen matkan jälkeen iltamyöhään 17. joulukuuta. Onneksi varsinaiset lomavuorokaudet alkoivat pyöriä vasta Helsingissä. Helsingissä hän on varmaankin saanut yösjän siellä opiskevalta sisareltaan Suomalta, ja jatkanut sitten seuraavana päivänä kotiin. Jouluaattona hän lähetti kotoaan tervehdyksensä Lappiin – kirjeestä voi päätellä, että edellisestä viestistä on yli neljä kuukautta aikaa:

"Myllykoski 24.12.42

[...] kiltti!

Hauskaa joulua [...]

Enpä ole saanut kirjeitäsi pitkään aikaan. Jos olet lähettänyt, tulevat kai perässä.

Sain loman juuri jouluksi ja uudeksi vuodeksi. Loppuu 16.I. Helsingissä. Olisi ollut erittäin hauska tavata Sinuakin.

Mutta kun sinne Rovaniemelle on matkaa! Muuten tuliko veljesi lomalle. Hän oli Berliinissä yhtä aikaa. Ei hän kyllä minua tuntenut, mutta arvelin hänen olevan Sinun veljesi.

Jouluaatto-ilta lähestyy. Täytyy kohta lähteä kylpemään. On hauska olla taas pitkästä aikaa kotona. Vieläkö Sinä olet lottahommissa?

Ja kuinka opintosi sujuvat. Koetahan kirjoitella ja kerro vaiheistasi. Unohdin kait kertoa että minä makasin 4 kk. keltataudissa ja sen perusteella sain loman.

Siis hauskoja pyhiä ja kuulemiin.

Seppo

os: Myllykoski”

Sepon nauttiessa toipumislomastaan suomalaispataljoona oli joutunut rintamalla yhä suurempia tappioita aiheuttaneisiin taisteluihin. Joukoissa oli pahimmillaan vain 150 palveluskelpoista suomalaista. Wiking-divisioonan komentaja Steiner oli saanut uuden entistä isomman, tosin tilapäisen, tehtävän, ja hän oli nyt III panssariarmeijakunnan komentaja. Suomalaispataljoonan komentajana jatkoi Collani.

Collani oli antanut 26. marraskuuta kirjallisen käskyn aloittaa linnoitustyöt Tshikolassa talven varalta. Töitä paiskittiin sotapäiväkirjan mukaan kolmen päivän ajan, kunnes pataljoona sai yllättävän siirron muutaman kilometrin päähän reserviksi. Kaivuutöihin jäi vain ”koulutuskomppania Ladau”, jonka päällikkönä oli tamperelainen upseeri Karl Erik Ladau. 4. joulukuuta Ladaun yksikkö joutui vaikeuksiin, kun Tshikolaan hyökättiin suurin voimin. Suomalaispataljoona ryntäsi heti auttamaan aseveljiään, ja tämän seurauksena käytiin ehkä suomalaisten sotaretken kaikkein kuuluisimmat taistelut. Taisteluissa ansioituivat etenkin korpraali Kalevi Könönen ja sotamies Yrjö Pyyhtiä, jotka pidätelivät urhoollisesti konekivääreillä satoja vihollisia loitolla ja viivyttivät sivusuunnassa eteneviä joukkoja. Myöhemmin Könönen ja Pyyhtiä saivat urotekojensa ansiosta nimensä *Saksan Kotkan Kultaiseen kirjaan*, Hitlerin allekirjoittaman kunniakirjan ja I luokan rautaristin.

Täydennyskomppania, ”Ne 200 urhoollista”, josta Tshikolassa saadun tulikasteen jälkeen itse asiassa oli rivissä enää 158 miestä, liitettiin virallisesti pataljoonaan 7.12.1942. Keväällä 1942 lopetetut tulitueksi tarkoitetut raskaat komppaniat, jollaiseen Seppokin oli ennen sairastumistaan kuulunut, perustettiin uudelleen.

Upseerit saivat ylennyksiä ja peräti kaksi komppaniaa sai suomalaisen päällikön. Päälliköt eivät olleet kuitenkaan kovin pitkäaikaisia kaatumisten ja haavoittumisten takia. Pataljoona siirtyi Hasnidonin-Toldgunin kaistalle Kaukasukselle, jossa oltiin edelleen jouluaattona. Muu Wiking-divisioona oli mennyt pohjoiseen auttamaan Stalingradissa, ja vihollinen hyökkäsi juuri aattona omilleen jääneiden suomalaisten erään komppanian kimppuun. Torjunta oli verinen, mutta muilla komppanioilla oli rauhallista, pientä joulujuhlaakin yritettiin, mutta aamulla tuli uusi iso hyökkäys vahvoin tulituin. Tulitoiminta jatkui koko loppuvuoden.

Seppo oli säästynyt kaikelta tältä. Keltatauti ei olisi hänen – tai ainakaan hänen huolissaan odottavan kotiväkensä – kannaltaan voinut sattua sopivampaan aikaan. Seppo ei luultavasti itse ajatellut näin, mutta hän oli varmaan saanut kuulla aiheesta kaikenlaista hammastelua rivissä olevia tovereitaan tavatessaan.

Takaisin kohti taisteluja

Tammikuun loppupuolella toipumisloma tuli kuitenkin päätökseensä, ja lomalainen norkoili kärsimättömänä Hangossa, kun hänen olisi pitänyt olla jo matkalla pataljoonaansa. Hangossa Sepolla oli aikaa kirjoittaa kotiin. Kirjeessään Seppo vaikuttaa harmistuneelta siitä, että pysähtyneestä matkanteosta huolimatta kotona ei ollut enää mahdollista käydä.

”Hanko 29/1-43

Heipä hei!

Olen vielä Suomen kamaralla. Tulin Turusta eilen, olin siellä näin kauan. Nytkään ei ole laivasta tietoaakaan. Kunpa pääsisi vielä käymään kotipuolella, mutta luulen, että ei täältä enään pääse.

Saarisen pojan paketti on vielä koossa, ihme kyllä. Saa nähdä kuinka kauan se säilyy.

Nyt ennätin tutustua Turkuun jo perusteellisesti.

Kakolassa vain en vielä käynyt. Hangossa on aikalailla rikkonaista, ehjiä taloja ei paljon näkynyt. Olemme majoitettuina 3 km kaupungilta. Tänne on rakennettu metsään oikein parakkikylä. Ulkona sataa räntää. Pari päivää takaperin oli kovat pakkaset mutta nyt sataa melkein vettä. Tässä kävi juuri eräs ryssän sotavanki ja kysyi tarvitaanko puita. Puhuttiin ryssää ja saksaa sekaisin, hän oli Ukrainasta. Tuli selville, että olin asunut hänen vaimonsa luona Stalinossa viime talvena. Äijältä valui kyyneleet kun kerroin vaimonsa ja lastensa voivan hyvin. Sellaista on kohtalo.

Eihän täältä kummempaa kuulu. Alan kohta ajelemaan partaa. Voikaa hyvin!

Muuten kuulin, että meidän pojat on Stalingradin motissa, mutta se on toistaiseksi onneksi vain huhua. Sydän terveisin poikanne Seppo”

Liikenne Suomen ja Saksan välillä kulki vilkkaana, kun Lapissakin oli yli 200 000 saksalaista, joiden lomaliikenteeseen pienen suomalaisjoukon lomalaiset mahtuivat mennä tullen. Paluu kohti Saksaa alkoi Sepon tapauksessa laivamatkalla Tallinnaan, vaikka lentäenkin tapahtuneista lomakuljetuksista on mainintoja. Laiva oli kaikesta päätellen myöhässä, koska se oli päässyt liikkeelle Hangosta vasta helmikuun alussa.

Joistakin muiden vapaaehtoisten kirjeistä käy ilmi sekin, että vapaaehtoiset olivat onnistuneet kikkailemaan itselleen lisää lomapäiviä esimerkiksi matkapäivien suunnittelun tai oikein ajoitetun sairastumisen muodossa. Voi olla, että Seppokin on näitä keinoja hyödyntänyt, koska loma oli venynyt näin pitkäksi. Tapa näyttää toisaalta poikineen myös vaikeuksia: Kymistä täydennysmiehenä Saksaan lähteneen, ilmeisesti tutun Martti Saarisen perhe, oli pakannut Sepon matkaan pojalleen vietäväksi elintarvikepaketin, jonka sisältö alkoi ilmeisesti muuttua hyvin vaikeasti säilytettäväksi Martin ehdittyä jo rintamalle.

Maininta ukrainalaissyntyisen sotavangin huojennuksen hetkestä on koskettava. Sodan sattuma oli heittänyt yhteen kaksi entistä vihollista, joiden välille oli syntynyt yhteys kaukaisella arolla sijaitsevan kodin kautta. Seppo näyttää olleen aidosti iloinen

voituaan välittää tälle vihollisen riveissä taistelleelle ja SS:n oppien mukaan ”alemman rodun” edustajalle tällaisen ilouutisen, jonka arvon hän itsekin ymmärsi, kun halusi kertoa sen myös omalle perheelleen.

Seppo ei unohda mainita sitäkään, että osasi jo tehdä itsensä ymmärretyksi sekä venäjäksi että saksaksi, tai ainakin niiden yhdistelmällä. Hän myös kertoo jälleen ylpeänä siitä, että odotettu parta tekee vihdoin tuloaan niin, että sitä täytyy oikein ajella.

Vastoinkäymisiäkin oli kerrottavana. ”Meidän poikien”, joihin Seppo näytti itsensä laskevan, maailmanvalloituksen unelmat alkoivat sortua vuoden 1942 lopulla Stalingradissa, nykyisessä Volgogradissa, ja ne romahtivat lopullisesti seuraavan vuoden alussa. Itä-Euroopan aroille juuttuneet Saksan joukot pysäytettiin lopullisesti niiden päästyä Volgalle, ja huonot uutiset valtavasta motista olivat jo ehtineet Suomeen saakka. Neuvostoarmeija oli saartanut hyökkäysjoukot tällä suunnalla maailmanhistorian suurimmassa taistelussa, jossa Saksa liittolaisineen menetti käsittämättömät 850 000 sotilasta, neljänneksen itärintaman miesvahvuudestaan. Sepon ja muiden SS-vapaaehtoisten oli totuteltava ajatukseen, että lomalta palattua edessä oli lähtö takaisin rintamalle, ja mahdollisesti häviö koko sodassa. Seppo ei vielä halua uskoa tappioon, mutta epäily alkaa kalvaa.

Epävarmat ajat olivat siis edessä. Joskus vuoden 1943 alussa Seppo on kopioinut jostakin vanhasta muistikirjastaan pitkän purkauksen. Hän on liittänyt siihen merkinnän, jonka mukaan se on kirjoitettu vuoden 1938 tammikuussa, viisitoistavuotiaana. Se onkin tyyppillinen murrosikäisen kipuilu, jossa on kuitenkin mukana teräviä kysymyksiä uskonasioista, alkavan seksuaalisuuden ja ”puhtaan” rakkauden arvoituksien pohtimista, syyllisyyttä ja syyttömyyttä. Miksi hän on kaivanut sen uudestaan esiin, koettuaan jo niin paljon valtamerillä ja vierailta mailla ja nähtyään sodissa kuolemaa, joka nytkin on päivittäin käden ulottuvilla? Ehkä siksi, että sodan kauhut olivat jälleen pitkän toipilaskauden ja kodin lämmön jälkeen edessä, vain päivien päässä.

Sotilaiden elämä tulirintamilla ei muutu sotahistoriaksi noin

vain, kepeästi. Voi olla, että Seppo on kokenut jonkinlaisen taantumisen nuoruuden ahdistuksiin, ja halunnut aron yksinäisyyden lähestyessä toistaa kirjoittamansa uudelleen. Hän on ehkä hakenut lohtua siitä, että on selvinnyt kaikesta aiemmastakin. Mahdollisesti hän on myös halunnut helpottaa ikävänsä, joka luultavasti kohdistuu nuoreen naiseen, jonka hän on vain kerran tavannut, mutta jolle hän on jo paljastanut varovasti sieluaan.

Vaikka teksti on vielä kehittymätöntä kliseiseen ja ristiriitaisuuksineen, se kertoo kuitenkin toimivasta mielestä, joka toisaalta yrittää löytää vastauksia haasteisiin omin avuin, mutta toisaalta käsittelee omaksumiaan tietoja, myös kyseenalaistaen sellaisia suuria asioita, joita lukemattomat kirkolliskokoukset ovat vuosisatojen mittaan pohtineet. Hän näki pahoja ihmisiä, joille kävi hyvin, ja viattomia ihmisiä, esimerkiksi Ukrainan asukkaita, jotka olivat jääneet julman kohtalon uhreiksi. Sepon vaatimaton koulumenestys ei ole latistanut hänen kaikesta päätellen varhain syntynttä mielenkiintoaan esimerkiksi maailmankirjallisuuteen ja runouteen, ja tämä lukeneisuus kasvaa kuukausi kuukaudelta hänen muistiinpanoissaan – jopa monia vieraita kieliä hyödyntäen. Tähän vuodatuksen on viitattu jo aiemmin, mutta ristiriitaisuuksineen se auttaa muistamaan, että suomalaiset SS-sotilaat olivat nuoria herkkiä ihmisiä, eivät vain suuren koneiston tunteettomia rattaita.

"Elämä on helvetti!

Helvetti, jossa jokaisen on aikansa kiduttava. Koko maailma on helvettiä. Miksi? Minkätähden? Kaikilla on vastaamattomia kysymyksiä. Niihin ei voi vastata kuin yksi. "Se, jota ei ole yksikään silmä nähnyt eikä yksikään korva kuullut." Mutta joku kuitenkin – ehkä – on. Eikö maailmassa ole määrääjänä vain Kohtalo. Kylmä ja vääjäämätön. Se heittelee meitä sinne tänne. Apurina sillä voi olla Onnetar, Aamor j,n,e.

Mutta jos kuitenkin on Jumala, kaikkivaltias, niin minkätähden Hän ei anna kullekin tekojensa mukaan? Miksi hän antaa hyvien ihmisten kärsiä ja huonojen menestyä? Jos Jumala kerran

on kaikkivaltias, niin miksi Hän ei anna kaiken olla hyvää ja kaunista. Jos hän olisi Kaikkivaltias, niin eihän perkeleillä y.m. ole sitten mitään valtaa. En ajattele näitä minään kapinoivana enkä huonossa mielessä, päinvastoin. Haluan kiittää Jumalaa kaikesta, niin hyvästä kuin pahastakin. Sillä jos Hän on suurin määrääjä, niin on hän johdattanut meidät pahaan niin kuin hyväänkin. Jotta meistä tulisi hyviä, kaiketikin. Luther selittää kuitenkin, että eihän Jumala kiusaa ketään, mutta kuka meitä sitten kiusaa, perkele, oma liha, maailmako? Mutta miksi "Kaikkivaltias" sitten suvaitsee sitä?

Rakkaus? Mitä se on?

Onko se lihan himon lievempi sanontatapa? Viaton rakkaus! Te hullut! Voitteko selittää, te nuoret, alati keväässä kulkevat, rakastuneet hölmöt! Minä en usko mihinkään rakkauteen! En edes äidinrakkauteen joka on puhtain kaikista. Maailmassa ei ehkä ole kauniimpaa kuin nuoripari ensimmäisen lapsensa vuoteen ääressä. Mutta sekin rakkaus voi pettää! Voi muuttua vihaksi inhaksi!

Rakkaudesta sanotaan m.m.: Luulen, että rakkaus, olkoon se mitä lajia tahansa, on ainoa selitys kaikkeen siihen loppumattomaan kärsimykseen, mitä maailmassa on olemassa. Jos maailma todellakin on syntynyt surusta, niin rakkaus on sen synnyttänyt!

Rakkaus rakentaa, yhdistää, sovittaa ja sitoo yhteen kaiken, mihin koskee. Ota pois rakkaus, niin maailma on kuin sanotaan kuun olevan. Autio, hedelmätön erämaa. Vetovoima on rakkauden tiedoton valta elottoman aineen yli, mutta se on pakkovalta, joka sitoo, eikä koskaan päästä. Älä usko tottumusta, velvollisuutta, ihailua, intohimoa, älä usko selittämätöntä hypnoottista vaikutusta, joiden usein nähdään sitovan kaksi olentoa toisiinsa, usko ainoastaan sitä rakkautta, joka antaa vapaasti ja ottaa vapaasti. Rakkaus on kärsimys, mutta rakkaudettomuus sitävästoin kuolema.

Valat – luuletko Sinä, että jumalat välittävät rakastavaisten valoista, niitä tehdään välttämättömyyden pakosta, eikä rangaista jos ne rikotaan. Meidän on helpompi rakastaa niitä, jotka meitä vihaavat, kuin niitä, jotka rakastavat meitä enemmän kuin me tahdomme. Rakkaus on naisen elämä, miehen elämässä vain välitapaus!

Rakkaus riemuitsee kaikista vastuksista, se on suloinen lintu, sitä ei voi vastustaa. Nuoruudessa on rakkaus vain tuli, joka kestää vähän aikaa, jos se on väärä, niin se sammuu pian, ja sen liekit häilyvät kuin kevyt usva vain.

Sanotaan, että: Joko mies rakastaa tai on rakastettu, on hän naisen narri!

Minä en usko tuota!

Nyt rakkauden ylimmälle huipulle päästyämme suudelkaamme ja erotkaamme, pitemmälle emme pääse!

Vain äiti tietää mitä on rakastaa ja olla onnellinen!”

Samaan aikaan Sepon tuskailun kanssa Hitler oli luvannut tehdä kaikkensa Stalingradin motin purkamiseksi. Hän lähetti apuun myös Wiking-divisioonan, ilman suomalaisia kylläkin, mutta turhaan. Vuodenvaihteessa alkoi asteittainen vetäytyminen, joka tuotti suuria haasteita – samaan aikaan piti taistella niin vihollista kuin sääolosuhteitakin vastaan. Helmikuussa joukot pääsivät vihdoin Rostoviin, jossa 10. helmikuuta olivat edessä Suomen vapaaehtoispataljoonan viimeiset suurtaistelut Wiking-divisioonan kääntyessä kohti länttä.

Tuohon aikaan Seppo palasi Saksaan lomaltaan. Suomen Waffen-SS-vapaaehtoispataljoonan, samoin kuin muidenkin Hitlerin ja Himmlerin kelkkaan lähteneiden kansakuntien sotilasosastojen täydennys-, toipilas- ja lomaliikenteen komppaniaksi organisoitu hallintokeskus sijaitsi Itävallan Grazissa. Seppo komennettiin sinne vastoin odotuksiaan – hän oli uskonut päätyvänsä tavalliseen tapaan rintamalle, minne luultavasti oli kaikesta huolimatta halunnutkin. Voi olla, että keltakuume oli jättänyt jälkensä, vaikka lihotus Karlsbadissa olikin ilmeisesti onnistunut, tai sitten korkeissa piireissä alkoi tuntua tuulen kääntyminen – Mannerheim ei ollut alussakaan kovin innostunut pataljoonan lähettamisestä ja alkoi ehkä jo nyt antaa ymmärtää, että sen sopimuksia ei jatkettaisi.

"Graz 10/2-43 [Kortti isälle]

Heipä hei!

Perillä ollaan! Matka kestikin tavallista kauemmin. Läksimme Hangosta 3. p. Saarisen Martti ei ole enään täällä. Lähtenyt rintamalle. Koetan säilyttää ainakin osan paketista.

Syd. terv.

Seppo

Kuun lopulla joudun kai rintamalle."

Martti Saarisen paketti alkoi olla vaikeasti ratkaistavissa oleva huoli Sepon elämässä. Hän oli jo joutunut käyttämään pilaantumisen pelossa osan sisällöstä – luultavasti voin, jota yritettiin usein lähettää näin "kuriirin" mukana. Hän uskoi saavansa loput perille, kun oli ilmeisesti viime tingassa saamansa ja marginaaliin merkitsemänsä tiedon mukaan lähdössä pian rintamalle.

"Graz 15.2.43

Rakas kotiväki!

Olen ollut jo muutaman päivän perillä. Matka sujui hyvin. Lähden suurinpiirtein viikon perästä rintamalle. Joten älkää hätäilkö, jollei kirjeitä kuulu lopen tiheästi.

Saarisen Maryn paketin kanssa en tiedä mitä tehdä. Postissa ei voi mitään laittaa ja itse en voi pakkauksen kanssa kantaa. Matkalla se oli aikamoisena vastuksena ja nyt tuntuu kuin olisi koko vaiva turha. Pohjois-Saksassa oli maa vihreä. Lunta ei näkynyt missään. Keski-Saksassa oli kyllä lunta. Täällä etelässä ei ole myöskään lunta ja niin kauniit ja lämpimät päivät ei uskoisi olevan helmikuun.

Älkää antako perääntymisuutisten hämätä itseänne. Saksan ei ole pakko perääntyä. Antakaa ajan kulua niin tapahtuu taas jotain suuria ihmeitä. Aion käydä ennen lähtöäni vielä valokuvassa.

Koetan laittaa kotiin myös, jos sensuuri laskee läpi. Koettakaahan kirjoitella.

Joko Toini on vihitty? Ja kuinkas Sinikka voi? Kuulemiin ja sydän terveisin! Seppo

J.K. Osoite vielä Graziin, mutta 2 viikon kuluttua ainakin Feldpost 46785. Lähettäkää jäljennökset vapaudenmitali 1 + 2:sta ja talvisodan muistomitalista, niistä plakaateista. S"

Mary on ilmeisesti Martti Saarisen äiti Tiilikaisten naapurista. Hänen pojalleen rakkaudella lähettämänsä paketti alkaa olla Sepolle niin hankala kiusankappale, että sen kohtalon pohdinta ohittaa tärkeimmän rintamauutisen. Sepon usko on kuitenkin edelleen luja, tai ainakin hän haluaa antaa sellaisen vaikutelman kotiin: voitto on vielä käsien ulottuvilla. Lähtö itään kangastelee näin ollen vielä mielessä, mutta jostakin syystä lähtö siirtyy aina vain.

Grazin motti

Grazista ei ole paljon kirjeisiin käypää kerrottavaa. Sotatilanteesta ei sensuurin takia voinut puhua, ja kuten tuonnempana selviää, kuvaus elämästä kaupungissa olisi ehkä järkyttänyt kotiväkeä. Seppo näyttääkin katsoneen parhaaksi tyytyä luontokuvauksiin ja mahtipontisuuteen samalla, kun Kolmannen valtakunnan kaatuminen oli jo silminnähtävissä.

"Graz 24.2.43

Rakas kotiväki!

Eipä ole kirjeitänne vielä kuulunut. Olen nyt ollut täällä yli 2 viikkoa. Lähdän kait ensi viikolla itään. Tietysti vapaaehtoisena. Joko teillä alkaa saapua kevät. Kunpa olisitte täällä tällä hetkellä! Marssiessamme korkeilla kukkuloilla siintää lumipeitteiset Alpit kaukaa, mahtavina ja pelottavina. Nämä pikkuvuorten rinteet ovat viheriän nurmen alun peittämiä, lunta ei ole kuin varjonpuoleisilla rinteillä.

Synkät metsät ovat laaksoissa. Kottaraisen näin jo viikko pari sitten, peipponen laulaa joka päivä. Kuinka hauska onkaan kaiuttaa laulu mahtavassa maastossa, auringon lämmittäessä kuumasti, korkealta.

Kuinka hyvin sopivatkaan laulun sanat myös meille: "ei armoa, ei kotimaata." Meidänkin rakkaimpamme, Suomi, on meille vihamielisten yksilöiden hallitsema, demokraattien ja vapaamuurarien. Kuinka suloista olisikaan kaatua näin kauniina keväänä, taistellen. Se on minun suurin ja myös syvin toiveeni. Olisinhan silloin elänyt vain kauniimman ajan elämässäni. Nuoruuden! Eikö aikanaan Mariuksenkin olisi ollut parempi kuolla suurten voittojensa jälkeen.

Sain Saarisen Martilta kirjeen. Kun nyt lähden itään, otan hänen paketistaan ainakin tärkeimmät tavarat mukaan. Joko Toini on naimisissa? Jos on niin onneksi olkoon! Koettakaahan kirjoitella! Monet syd. terveiset kaikille, myös Sinikalle. Kuulemisiin

Seppo

Melkein meinasi unohtua. Saatte n. 3 kuukauden jälkeen rahalahetyksen, suurinpiirtein 24 000 mk. Lähetän myöhemmin pikku ohjeita, mitä toivon teidän tästä summasta maksavan. Muuten käyttäkää summaa kuin omaanne! Siis kuulemiin Seppo"

Paketin kohtalo painaa Seppoa yhä. Lähtö itään siirtyi siirtymistään, samoin paketin toimitus. Propaganda oli ilmiselvästi alkanut purra: Seppo ei tosin vielä ollut alkanut syyttää vastoinkäymisistä juutalaisia, mutta vapaamuurarit olivat jo syntilistalla, samoin "demokraatit". Demokratiaan nojaava Suomikin tuntui näyttäytyvän Sepolle vihamielisten ihmisten johtamalta maalta.

Yksi vähän puhuttu, mutta varmasti vahvasti vaikuttanut motiivi Saksan sotaretkelle hakeutumiseen oli palkka. Lupaukset tuntuvat muuttuneen todeksi Sepon kohdalla – hän voi nyt lähettää rahaa pula-Suomessa asuville omaisilleen. Tai ainakin lupaa tehdä niin – kolmen kuukauden kuluttua tilanne oli toinen.

Yksityiskohdat Stalingradin katastrofista olivat jo ilmeisesti kaikkien akselivaltioiden tiedossa – kenraali Paulus oli antautunut

tammi-helmikuun vaihteessa 1943, toista miljoonaa miestä oli joko kaatunut, haavoittunut tai vangittu ja 500 lentokonetta oli tuhoutunut huolto- ja motinpurkuyrityksissä. Grazissa asiasta varmaan keskusteltiin paljon, muuankin Sepon aseveli merkitsi muistikirjaansa antautumispäivän jälkeen, että ”kaameita huhuja Stalingradista, maansuru, kaikki huvittelupaikat kiinni”.

Graz, Itävallan toiseksi suurin kaupunki, sijaitsee Wienistä Slovenian Ljubljanaan johtavan rautatien varressa keskellä upeaa Steiermarkin kukkula-aluetta. Sota ei ollut himmentänyt sen nähtävyyksiä, eikä ilmeisesti sulkenut sen lukuisia krouvejakaan. SS-kasarmit Wetzelsdorfissa ovat edelleen tallella, ja niitä käytti nyt Itävallan armeija. Viimeistään Stalingradin katastrofiutisten myötä Itävalta oli alkanut jo katua helppoa antautumistaan Saksan vietäväksi, sillä useassa päiväkirjassa todetaan ohimennen kaupunkilaisten vieroksuva saksalaisia. Yhdessä kuitenkin mainittiin lisäksi, että suomalaisiin ei kohdistunut samaa nurjamielisyyttä. Ehkä toista Saksan kyytiin joutunutta pientä valtiota kohtaan tunnettiin kohtalonyhteyttä, ja osasyynä tähän saattoi olla myös suomalaisen säveltäjä Ahti Sonnisen Esko-veljen perustama kuoro, joka hänen johdollaan konsertoi ahkerasti kaupungilla ja kauempanakin, muun muassa kaikenlaisissa korkeatasoisissa tilaisuuksissa ja hädänalaiden talveen apua koonneen Winterhilfe-keräyksen vauhdittajana. Grazissa oli myös muiden Waffen-SS-liittolaisjoukkojen jäseniä.

Saksalaiselle sotilaskoulutukselle tyypillinen piirre, marssilaulut, ei ole päässyt Sepolta unohtumaan. Kirjeessään hän lainaakin muutaman sanan *Jääkärimarssista*, joka tuntuu kuvaavan osuvasti hänen tuntemuksiaan. Ehkä tappion lähestyessä Seppo haki itsetuottamusta jääkäreistä, joiden esimerkki oli varmasti innostanut häntä ja monia hänen aseveljiään Saksaan lähtiessä

Entä muut suomalaiset, terveinä rintamalla ase kädessä ihmettelevät miehet? Heille oli kai jo valkenemassa, että heidän vuosisatainen perivihollisensa ei aikonutkaan kellahtaa selälleen. Neuvostoliitto oli iskenyt takaisin Stalingradissa, ja vaikka monilla oli vielä vahva usko voittoon, jatkuvat uutiset tappioista alkoivat nakertaa sen perustaa.

Grazissa olevat suomalaiset kuuluivat kapteeni Schröderin komentamaan täydennyskomppaniaan. Brynolf Palmgren totesi suomalaisten SS-veteraanien *Achtung*-lehdessä, että hän oli hyvin sympaattinen mies, piti ilmiselvästi suomalaista ja antoi näille kaikki törmäilyt anteeksi. Hän näyttää olleen aivan ihastuksissaan ”omasta” hyvätasoisesta kuorostaan, ja se helpotti selvästi koko joukon elämää tavalla, jota muuten on vaikea selittää missään itseään kunnioittavassa sotilasorganisaatiossa.

Sepon palvelusvaihe Grazissa kesti vuoden 1943 helmikuun 10. päivästä huhtikuun lopulle. Paikan toimintatavat ovat luultavasti päässeet yllättämään Sepon. Samalla hän lienee ymmärtänyt, miksi tästä paikasta käytettiin nimitystä ”Grazin motti” tai peräti ”Riemuliiteri”. Hän ei kirjoittanut kenellekään, ei edes päiväkirjaansa, elämästään tässä monien ilojen kaupungissa oikeastaan lainkaan. Aikaa Grazissa valottavatkin hänen komppaniatoverinsa kuukauden ajalta kirjoittamat päivittäiset muistiinpanot, joissa hän avaa paikan vapaa-ajanviettotapoja ja kuria. Jotkut kertomuksista ovat lähes uskomattomia, mutta on vaikea kuvitella, miksi kyseinen mies olisi keksinyt raapustaa perättömiä vihkoonsa päivä toisensa jälkeen. Teksti ei ole kovin kohottavaa luettavaa, ainakaan jos on pitänyt Saksan asevoimien sotilaallista järjestystä ylivertaisena.

11.2.1943. *Huhuja SS:n säännöksistä: Varastamisesta kuolemanrangaistus tai linnaa *Joku flaami ammuttu itsetyydytyksestä *Kaksintaistelu miekalla luvallinen SS:ssä olleille *Homoudesta kuolemanrangaistus *SS-veren lisäämiseksi sallittu yhtyminen puhdasrotuisiin, vaikka naimisissakin oleviin naisiin *12.2. Poistumiskielto. Aliupseerit juopotelleet kaupungilla, kaksi putkaan, kun puhkoneet kumit sotilaspartion autosta *Aliupseerit kiristävät keskenään syyllisiä tunnustamaan, miehistö uhkaa selvittää asian kovakouraisesti. *14.2. Monet pojat humalassa *15.2. Eräs flaami tuomittiin kuolemaan sota-oikeudessa karkuruudesta, kuuli hätkähtämättä tuomionsa. *16.2. Hyvin monet kaverit taas humalassa, vääpeli Jahn tullut lomalta ja kaikki pojat ajoivat häneen vihansa. Keskiyöllä hurja meteli käytävällä. Luulin

Jahnin tulevan lynkatuksi, edessä puitiin nyrkkiä, kirottiin. Pääsi suojaan kämppäänsä. Kauan huudettiin esiin, ei haluta enää vääpeliksi. *17.2. Työnteon teeskentelyä. *18.2. Vääpeliltä vapaa-lippu elokuvaan *19.2. Vääpelinä edelleen Jahn. Varoitti toisesta hihkumisillasta, ei turhaan kannan pistoolia eikä ammu ensi kertaa. Vastauksemme oli raikuva röhönauru. *20. 2. Porttivartiossa istui muutamia komppanian poikia päätään selvittämässä, oli kai tullut tehtyä ”mistia” aliupseereille. *21.2. Työpalvelu. Lintsasin tuvassa, vääpeli kärytti, ulos portista, toista tietä takaisin, tuvasta päällysvaatteet ja kaupungille. *22.2. Tilipäivä, ryypättiin. *23.2. Alkoholistitoverimme tuli yöllä tupaan, joi pullollisen bensaa ja sitten pullon kivääriöljyä. Huvittavaa mutta säälistävää. Komppanianpäällikkö paikalle, pidatti muutamia, pelastin pahimmin kannissa olleen tupaan. Kapakkavierailussa ilta. Humalassa paljon. Revohka tuli yhtenä mylläkkänä portista. *24.2. Päällikkö huusi meille hurjasti. Poistumiskieltoa juoppojen takia, heille luvattiin runsaasti putkaa. Sillä olikin ollut pitkään suomalaisten aliupseerien miehitys. *25.2. Kuoro lauloi ja laiskotteli. *26.2. Suomesta tullut ilmoitus loman ylityksestäni. Tuli 3 vrk ”kovennettua” arestia, mutta ”bunkkeriin oli kuulemma pitkä jono”. *27.2. Rouva Köpf Wienistä tuli käymään, vääpeli sanoi että suomalaisten tupa oli komppanian siivoin. Päällikkö loisti ilosta. Kaverin 21-vuotissyntymäpäivät kaupungilla, rajattomasti leivoksia ja vermuttia, aika humalassa kämpille. *28.2. Humalaisista ei puutetta nytkään, ei sikamaisuuksia. 1.3. Terveimmät kävelivät ”mostimäkeen” [most = hedelmäviini]. Kaikki juopottelemaan. Muureja vartioi nyt kokonainen komppania, syy; toisen kerran karannut kuolemaantuomittu karkuri. *2.3. Putka tulvillaan meikäläisiä viime yönä. Joissakin hotelleissa mellastettu, ja joissakin naamoissa tappeluyritysten merkkejä. *3.3. Järjestyminen. Muutamat lyömistäkin harrastaneet. Vielä pitkin aamua hiipi paikalle poikia punntausreissuiltaan. Miehiä loikkinut pitkin yötä muurin yli, mutta inkeriläinen Hokanen ei viitsinyt kärehtyä. Joku vekuli keksinyt hauskan tempun, joka ilmaisee tunteemme ruotsalaisuutta kohtaan. Hän on ripustanut käymälän oven pieleen

suuren ja komean ruotsalaisen kirjan, jonka kanteen on tekstattu: ”PALA PALALTA HÄIPYY HURRIEN TULEVAISUUS.” Jokainen repi kirjasta lehden ”kuittauspaperiksi” sisälle mennessään. Mitähän mieltivät joukossamme olevat muutamat ”hurrit”. Illalla poistumiskielto, punntaus ja paluu onnistui. Pikku valheella myös kaveri turvaan tupaan. Luvassa oli kuulemma ollut 21 vrk arestia. *4.3. Väkeä tulee lisää. *5.3. Kaksi lomanylittäjää jäänyt kiinni, karanneet putkasta, toinen törmännyt pimeässä muuriin, tupaan naama veressä ja otsaluu painuneena, sidottaviksi vastaanotolle. Scharführer Joki tuli hätiin, yritti puolustaa poikia, löi riidan päälle vartioupseeria. *6.3. Kerääjiä kaupungilla, humalassa myöhästyivät, ryntäsivät vartiomiesten ohi koko laumalla. 7.3. Iltaloma vain klo 12 asti, syy vankileiriltä karanneet 46 englantilaista lentäjää. *8.3. Keräyspäivien räppiäiset. Kuoro kaupungille uimaan ja saunaan. Illalla pikku ryyppäämistä.

Tämä vain vajaan kuukauden kattava luettelo riittänee antamaan kuvan siitä, millaiseen sotilasyhteisöön Seppo palasi lomaltaan. Sama meno jatkui Grazissa ainakin siihen saakka, kunnes Suomen pataljoonan keskuudessa sen kotiuttamisesta kiertävät huhut muuttuivat todeksi ja lähtövalmistelut alkoivat. Sepolla itsellään oli ollut merimiesaikanaan hyvät mahdollisuudet maistella ulkomaisen kaupunkien houkutusia, ja ehkä hänelle on ollut helpompaa laivoissa pakostikin vallitsevaan kuriin tottuneena elää myös Grazissa hallitummin. Ainakaan hänen nimensä ei nouse tämän alan ”sankaritaruissa” esiin missään.

On vaikea nimetä armeijaa, jossa vastaavanlainen uhkailu komppanian väepeliä kohtaan tai vartioupseerin lyöminen olisivat olleet mahdollisia ilman äärimmäisen vakavia seurauksia, varsinkin sodan aikana. Suomessakin on perinteisesti rangaistu paljon kovemmin rikkomuksista, jotka tapahtuvat ”rivissä tai rintaman edessä”. Lähteistä ei selitystä tunnu löytyvän, mutta huhuja siitä, että saksalaiset olisivat pelänneet suomalaisia, on levinnyt sodan jälkeen. Suomalaiset olivat osoittautuneet koviksi sotilaisiksi puukkoineen, outoine tapoineen, kielineen ja saunoineen, he olivat

hurjia taistelussa ja vielä hurjempina humalassa.

Huomiota kiinnittää oudolta tuntuva 3. komppanian ruotsinkielisiä kohtaan suunnattu ilkeily – se ei oikein sovi mieluusti tarjottuun kuvaan yhtenäisestä ja isänmaallisesta suomalaisesta soturijoukosta. Kieliryhmäjakoon ei ole viitattu missään tässä teoksessa käytetyissä lähteissä, eivätkä mitkään muut elämänkuvaukset sotien ajalta sen enempää kuin myöhemmätkään muistelmat viittaa tällaiseen. Se on toki sinänsä ollut kaikille tuttua 30-luvulla yleisten ja joskus tappeluiksikin sukeutuneiden kieliriitojen ajoilta. Kieliasioita käyttivät kyllä myös Suomen poliittiset ääriryhmät vihanlietsonnan polttoaineina, ja niistä jäi jälkiä ainakin vielä evakoiden ja muiden suomenkielisten työnnyttyä perinteisille ruotsinkielisille alueille muuttamaan kunnallisia voimasuhteita. On silti hyvin mahdollista, että toverihenkeen kohdistunut ylilyönti on ollut vain alkoholinhuuruinen yritys jatkaa hauskanpitoa eikä oire halkeamasta eri ryhmien välillä, ja kun yksikön päällikkö ja väepeli eivät ole olleet suomalaisia, he eivät ole ymmärtäneet puuttua tällaiseen hajottamisyritykseen. ”Hurreja” mielellään aiemmin molannut, ruotsinkielisillä laivoilla vähemmistöön kuulunut, Seppo ei silti varmaankaan pannut tällaista huumoria pahakseen.

Myös lukuisat viittaukset tappeluihin ja tappelujen jälkiin kertovat siitä, että preussilainen komento ja Suomen kansalaisuus eivät ole ainakaan aivan kokonaan riittäneet hitsaamaan joukkoa yhteen toivotulla tavalla. Erimielisyyksiä ovat saattaneet aiheuttaa niin suomen- ja ruotsinkielisten vastakkainasettelu – ruotsinkielinen sukunimi oli ainakin yli 130 vapaaehtoisella –, epäreilu asetelma ”Riemuliiterissä” juhlivien ja rintamalla sotivien miesten väillä, samoin kuin hermoja kiristävät huonot uutiset Saksan sotamennestyksestä Stalingradissa.

Koska järjestelmä ei itse vaivautunut pitämään sotureita aisoissa, käytettiin Venäjän armeijasta ja jääkärien kautta Saksasta Suomen armeijaan periytynyttä toverikuria silloin tällöin. Se oli niin sanottu remmiapelli, ikiaikaisen kujanjuoksuksi kutsutun kenttärangaistuksen muoto. Jos joku joukosta oli menetellyt kunniantomasti tai aiheuttanut muille harmia esimerkiksi hankkimalla

yksikölle poistumiskiellon, kaverien palaute syylliselle saattoi tulla sakinhivutuksena. Rankaisutapoja oli monia, esimerkiksi Suomen Kadettikoulussa autonomian aikana eräs mies pantiin vatsalleen pöydälle ja häntä lyötiin selkään vöillä, joskus jopa solkipäällä. Perinteen mukaan jokaisen joukon jäsenen tuli osallistua tällaiseen rankaisemiseen. Grazissa vapaaehtoiset taas muodostivat asuintilaan kujan, jonka läpi syylliset pakotettiin kävelemään rauhallisesti ja saamaan kultakin iskun takalistoonsa, ei kuitenkaan solkipäällä ja yleensä melko maltillisesti. Käytössä olleissa kirjelähteissä on kuvaus kahdesta tällaisesta toverirangaistuksesta Grazissa – ne koskivat luultavasti enemmän kohteen kunniaan kuin takalistoon, sillä ”ei kovin raskaasti lyöty”, kuten eräskin rankaisija kirjoitti.

Toisaalta Grazissa pantiin toimeen myös ainakin yksi kuolemanrangaistus sota-oikeuden määräämänä. Rikos, josta tuomio tuli, oli sotilaskarkuruus. Myös toisesta puhuttiin ja sen syyksi mainittiin varastaminen toverilta, mutta voi olla, että kysymys oli yhdestä ja samasta tapauksesta. Koko täydennyspataljoona koottiin neliön muotoon ampumaradalle seuraamaan täytäntöönpanoa. Tuomittu sidottiin paaluun ja hänelle annettiin savuke suuhun. Hän poltti sen puoleen väliin, sylki pois ja sanoi saksaksi ”valmis”. Teloitusryhmän aseet laukesivat ja mies lysähti köysien varaan. Tavan mukaan ryhmänjohtaja ampui vielä armonlaukauksen päähän. Yksityiskohtaisesti kirjatuista muistiinpanoista on luettavissa suomalaisen vapaaehtoisen kunnioitus tuomitun miehekästä käytöstä kohtaan. On myös huomattava, että tuomittu oli flaami, siis hollantilainen tai belgialainen, joten SS ei tarvinnut lupaa tuomion toimeenpanemiseksi. Voidaan myös olettaa, että liittolaismaan, kuten Suomen, kansalaisen tuomitseminen ei olisi onnistunut näin helposti.

Mutta miten kaiken tämän sekaan sai mahtumaan koulutusta? Oliko ote hellittänyt siitäkin? Kyllä koulutustakin oli, mutta melko vähän, ja mukana oli edelleen jo tutuksi tullut, vaikkakin luultavasti juuri saksalaiselle sotilaskoulutukselle ominainen piirre: sulkeis- ja taistelukoulutuksen käyttäminen rangaistuksena. Varsinkin kun useimmilla miehillä oli jo taistelukokemusta, oli sellainen outoa.

Vihapropagandaluennoilla

Kaiken juhlimisen ohella Grazissa järjestettiin yhä sotilaskoulutusta vapaaehtoisille. Saksalaisten suomalaisille vielä tässä vaiheessa järjestämän luokkaopetuksen sisältö on edelleen yksi niistä tekijöistä, joiden nojalla yritetään tulkita, onnistuttiinko suomalaiset aivopesemään sotarikoksien tekemiseen vai ei. Voisi luulla, että sopimuksen lähetessä loppuaan propagandatyöhön olisi ollut turha käyttää aikaa, mutta Grazissa siihen oli satsattu erityisen paljon. Aiemmat oppitunnit aiheesta oli koulutuksen aikana hoidettu lähinnä saksalaisten komppanianpäälliköiden toimesta, ja siksi niillä tuskin oli ollut kummoisempia vaikutuksia vapaaehtoisten ajatteluun

Nyt loppuvaiheessa suomalaisille tuli puhumaan vapaaehtois-kontingentin oma propagandatorpedo, kenttäpostisensori, 27-vuotias Mauno Alhainen. Hän oli taitava esiintyjä, eikä tarvinnut tulkkia, ja hän hallitsi perin juurin paitsi aiheensa, myös miesten mielialat, koska luki työkseen miesten ajatuksia heidän kirjeistään. Seppo Tiilikaiselta ja hänen aseveljiltään jääneistä muistiinpanoista ja kirjeistä käy tosiaankin ilmi, että Hitlerin Saksan päämäärät, ajattelutapa ja voitonusko, on jossain määrin saatu upotettua näiden nuorten miesten päihin. Mutta kuinka syvälle? Tässä suhteessa voi olla mielenkiintoista nähdä, kuinka näinäkin hybridisotien aikoina tärkeää taistelulajia, propagandaa, toteutettiin viranomaisvaltuuksin, ja ihmisten sielunmaisemaa muokattiin suunnitelmallisesti ja taitavasti. Alhainen oli koulutukseltaan toimittaja, ja hänen varsinainen toimipaikkansa oli Berliinissä oleva Vapaaehtoispataljoonan yhteystoimisto.

Viestinnän tutkija ja maanpuolustusmies Osmo A. Wiio määritteli propagandan osuvasti suostuttelevaksi viestinnäksi. Sen perimmäisenä pyrkimyksenä on saada kohde toimimaan propagandistin päämäärien hyväksi ja vastaanottajan oman vakaumuksen ja arvojen vastaisesti vahvistamalla kohdehenkilön piileviä taipumuksia käyttäytymistieteiden opeilla. Suljetut ympäristöt, esimerkiksi sotilaskasarmit tai vankilat, luovat hyvän pohjan yhdelle propagandan pelottavimmista muodoista: pakottamiseen nojaavalle

aivopesulle. Sillä pyritään vaihtamaan kohteen koko ajattelutapa. Näin luotu asennemuutos ei välttämättä säily pakottavasta ympäristöstä vapauduttua, mikä on hyvä muistaa vertailtaessa suomalaisten Waffen-SS-vapaaehtoisten myöhempiä toimia. Amerikkalaisten kokemukset vankeudesta kiinalaisten käsissä Korean sodan ajalta viittaavat siihenkin, että aivopesu onnistuu sitä huonommin, mitä vahvempi yhteenkuuluvuus kohteen omassa joukossa vallitsee. Sosiaalinen media on sittemmin avannut erilaisille propagandatekniikoille aivan uudet temmellyskentät, mutta moni niistäkin lepää natsien hiomalla alustalla.

Kolmannen valtakunnan johtoon alkuvaiheessa demokratian portaita kiivennyt sotaveteraani ja kuvataiteilija Adolf Hitler oli viestinnän luonnonlahjakkuus, joka ymmärsi ilman viestintäalan opintojakin propagandan välinearvon. Hän löysi oikeaksi kädekseen, tai ehkä on näissä asioissa realistisempaa sanoa ohjaajakseen, filosofian tohtori Joseph Goebbelsin. Tämä taistelupari kykeni saamaan ratkaisevan suuren osan vanhan sivistysmaan Saksan kansalaisista hyväksymään ja tekemään käsittämättömiä hirmutekoja. Miehillä oli hiukan erilainen suhde propagandan perustekniikoihin – Hitler suosi emävaleiden kertomista, niistä kun aina otettiin todesta sentään jotain, kun taas Goebbelsin toiminnassa näkyi hänen uskonsa siihen, että oli edullisinta muunnella totuutta hienovaraisemmin, kuitenkin suunnitelmallisesti. Nämä lähestymistavat täydensivät pahuudessa toisiaan ennenkuulumattoman tehokkaasti.

Yksi kymmenistä propagandatekniikoista on demonisointi, jonka avulla pyritään löytämään syyllinen kaikkeen sellaiseen, joka tuntuu vaativan selittämistä ja edellyttää mustan kääntämistä valkoiseksi – tai tässä tekniikassa useimmiten päinvastoin. Kansallissosialistit valitsivat syntipukeiksi juutalaiset, alkuperäisiltä asuinsijoiltaan ajetun kyvykkään ja varakkaan eli näin ollen vaikutusvaltaisen maahanmuuttajaryhmän, joka oli säilyttänyt tiiviin yhteenkuuluvuutensa. ”Rotupuhtaus” nousikin tässä yhteydessä natsien avainsanaksi. ”Demonien” listalle joutuivat myös sellaiset yhteisöt, joiden sisälle diktatuurin kontrolli ei tuntunut ulottuvan. Vapaamuurarijärjestö oli yksi sellainen – se yhdistettiin

keinotekoisesti osaksi propagandaa, jonka mukaan juutalaiset tavoittelevat koko maailman hallintaa.

Kansallissosialistien päämäärät olivat suurelta osin vieraita suomalaisille vapaaehtoisille, joihin ne piti upottaa sopivin keinoin. Alkuvaiheessa Kolmannen valtakunnan menettelytapojen näennäinen hyväksyminen lienee ollut pataljoonan värvääjien ja hankkeen johtajien mielissä useimmissa tapauksissa vain väline. Saksa tietenkin edellytti sen riveissä Waffen-SS:ssäkin toimivien ulkomaisten sotilaiden käyttäytyvän tai ainakin esiintyvän maassa maan tavalla.

Vaikein tehtävä propagandisteilla on ehkä ollut juutalaisvastaisuuden vastenmielisen mustuuden kääntäminen yleväksi valkoisuudeksi, maailman vapauttamiseksi juutalaisten ja eräiden muiden yhteisöjen kuristusotteesta. Kolmekymmentävuotias Adolf Hitler julisti jo vuonna 1919, että ”perimmäisen päämäärän on oltava juutalaisten hävittäminen kokonaan”. Tästä hänen puheensa vain pahenivat vallan kasvaessa, ja 1940-luvulle tultaessa puheet olivat muuttuneet jo konkreettisiksi toimiksi.

SS-propaganda saatiin upotettua saksalaisiin etenkin juutalaisia vastaan masinoituina määrätietoisina viestintäoperaatioina. Propaganda toimi Saksassa siitä syystä, että monet juutalaiset olivat menestyneitä ja varakkaita, ja heiltä oli ryöstettävissä omaisuus ja taloudellinen valta. Myöhemmin juutalaisvihaa on esiintynyt sellaisissakin piireissä, joissa tuskin on mitään kosketuspintaa tuohon kansaan tai heidän valtioonsa sen enempää taloudellisesti, uskonnollisesti kuin henkilökohtaisestikaan. Antisemitismi, jonka juuret ulottuvat kauas keskiajalle, ei ole saksalainen keksintö. Esimerkiksi Kolmannen valtakunnan rotupropagandan yhtenä peruslähteenä käytetty *Süionin viisaiden pöytäkirjat* -vääreennös syntyi Ranskassa 1800-luvulla. Natsit hioivat sen kuitenkin ennennäkemättömän hehkuvaksi ja teollistivat sen kaikissa kammottavissa ulottuvuuksissaan.

Grazissa juutalaisvastainen propaganda oli siis jätetty yhteys-toimiston Mauno Alhaisen harteille. Suomalaisten lähtö takaisin kotimaahan alkoi keväällä näyttää todennäköiseltä, joten natsit

oletettavasti halusivat varustaa kotiutuvat miehet natsien kannalta oikein eväin. Luultavasti tästä syystä propagandatyössä vaihdettiin isompi vaihde silmään.

Vuoden 1943 keväällä Mauno Alhainen oli 27-vuotias. Hän oli Porissa syntynyt toimittaja, joka oli valittu Berliinin toimistoon kirjesensoriksi ja eräänlaiseksi propagandatorpedoksi, pataljoonan omaksi TK-mieheksi. Hän täytti tehtävänsä hyvin – hän perehtyi materiaaliinsa ja esitti sen taitavasti ja mielenkiintoisesti luennoillaan, joille miehet menivät mielellään häntä kuuntelemaan. Vapaaehtoiset kertoivat vielä päiväkirjoissaankin niiden olleen ”suositujia” ja ”odotettuja”. Alhainen vaihtoi Suomeen palattuaan nimensä ja toimi pitkään *Helsingin Sanomissa* Olavi Alsta -nimisenä toimittajana.

Jotta Mauno Alhaisen käyttämiä propagandakeinoja olisi helppompi ymmärtää, tarkastelen seuraavaksi Alhaisen antisemitistisen mission sisältöä hänen luentosarjansa yhden oppitunnin osalta sellaisena kuin se Seppo Tiilikaisellekin tarjoiltiin. Oppitunnin otsikko oli ”Saksan asema ensimmäisen maailmansodan jälkeen. Juutalaiskysymys”, ja sen sisällön Alhainen myöhemmin muokkasi myös suomalaiseen *Rintamamies*-lehteen julkaistavaksi. Lehdessä kirjoitussarjan ensimmäinen osa oli otsikoitu suorasukaisesti ”Juutalaiset – maailmanvaltaan”. Heti lehtijutun alussa todistajaksi juutalaisongelman vakavuudesta otetaan yllättäen vihollisen edustaja, amerikkalainen teollisuusmies Henry Ford, joka oli kirjoittanut aiheesta kirjankin.

Alhaisen jutun mukaan Suomessa tätä uhkaa ei vielä tunnettu, vaikka ”Kekkonen & Kump” teki kuulemma parhaansa asian eteen. Tässä Alhainen noitui ilmeisesti niin sanottua Rauhanoppositiota. Se oli sittemmin huomattaviin asemiin kohonneista suomalaisista koottu ryhmä, joka oli Stalingradin katastrofin jälkeen vastustanut sodan jatkamista. Eduskunnassa siihen kuului lopulta pääasiassa SDP:n, RKP:n ja edistyspuolueen kansanedustajia, ja muiden mukana myös tuleva tasavallan presidentti Urho Kekkonen. Ryhmä ajoi myös Suomen SS-vapaaehtoispataljoonan kotiin kutsamista ja onnistuikin siinä.

Alhainen kertoo lehtijutussaan pitkästi myös erilaisista ulottuvuuksista, joihin juutalaisten vaikutusvalta maailmassa ulottui ja toteaa myös, että musiikki, ”kuten hotit ja svingit ja muu samanlainen älyttömyys”, turmelee nuorison sielun. Pasifismiinkin juutalaiset Alhaisen mukaan syyllistyivät, Kansainliitto oli heidän masinoimansa ja marxilaisuus oli juuri juutalaisista lähtöisin. Vapaamuuraritkin saivat tässä yhteydessä kyytiä – ”juutalaisten tukijoukkoina” heidän tarkoituksensa kuului olevan saada ylempiä luokkia juutalaisten lakeijoiksi. Heidän propagandansa vain oli niin hienoa, että sitä oli ihailtava – ihmiset kun eivät käsittäneet, kenen asialla he olivat.

Alhainen sanoo kirjoituksessaan, että juutalaiset väittävät olevansa Jumalan valittu kansa, mutta he ovat väärässä. ”– Jumala vain halusi pelastaa tämän syntisimmän ja rikollisimman maailman kansoista.” Joitakin hyviäkin juutalaisia saattaisi olla, toteaa Alhainen, joka varmasti tiesi heidän palvelevan Suomen armeijassa muiden kansalaisten tavoin. Hajaannuksessa oli syntynyt voimakas kaiken yli käyvä heimotunne. Alhainen väittää, että juutalaisilla on salainen nimiluettelo, jonka avulla ”käyränenät” ajavat muiden rotujen nuoria miehiä kuolemaan sodassa.

Juutalaiset olivat Alhaisen mukaan vallassa Neuvostoliitossa, joka siksi valmisteli sotaa. ”Juutalaisnaisen poika” Stalinkin oli kuulemma naimisissa juutalaisnaisen kanssa, vaikka hänen masinomisissaan joukkopuhdistuksissa saattoi kyllä mennä joku juutalainenkin. Kirjoittaja ihmettelee, miksi Englanti ja Amerikka antavat Stalinin vetää itseään nenästä. Kaaos odottaa Eurooppaa, jos puna-armeija pääsee sinne, julistaa Alhainen.

Luennosta kiteytetty kirjoitus päättyy näin: ”Monta kansaa on lyöty sokeudella, mutta monta kansaa on vielä selvillä tilanteesta ja ehkäpä vielä monen kansan silmät aukenevat. Juutalaisten maailmanvaltiut ei ole vielä lähellä, heillä on tiellään siihen kaksi vakavaa estettä: Saksa ja Japani. Ja ne ovat heille ylivoimaiset, sillä sankaruus ja isänmaanrakkaus ovat aatteista suurimpia. Hyvät voimat, joilla on vielä osuutensa maailmantapahtumissa, kannattavat näitä aatteita. Ja hyvä voittaa aina lopuksi.”

Tämä riittänee tästä valheellisesta vihapuheesta. Muilla oppitunneilla puhuttiin ”Uuden Euroopan” etupiirijaosta, kansallissosialistisesta politiikasta ja Stalingradin tappion syistä – keskeinen syy oli kuulemma italialaisten ja romanialaisten pötkiminen pakoon. Alhaista ihailtiin, sillä hän tuntui pitävän aineistonsa hallinnassa ja hänellä oli vastaus kysymykseen kuin kysymykseen. Vain uskontoa käsittelevällä luennollaan hän oli ollut kuulijoiden mielestä selvästi epävarmemmalla pohjalla. Näillä eväillä kuitenkin saatiin Kolmas valtakunta taistelemaan katkeraan loppuun asti. Niin teki Seppokin, johon ainakin usko ”demokraattien” ja vapaa-muurarien kavaluudesta oli saatu kirjeistä päätellen uppoamaan – juutalaisia hän ei niissä kuitenkaan sätinyt.

Yllättävää on, että propaganda puri Seppoonkin siitä huolimatta, että hän oli nähnyt maailmaa ja eri kansallisuuksia useimpiin muihin asetovereihinsa verrattuna huomattavan paljon. Propagandavastaanotin oli hänen aivoissaan auki vielä Suomen rintamalla jatkosodassakin, jolloin hän kirjeissään kiitteli sitä, että Saksa muisti häntä ja ilmeisesti muitakin vapaaehtoispataljoonassa palvelleita omalla ”oikealla”, voitonvarmalla tiedonvälityksellään Suomen valtion pessimististen tiedotteiden korjaamiseksi. Kannettu vesi ei kaimossa pysy, sanotaan, mutta Kolmannen valtakunnan propaganda kymmenine tutkittuine tekniikoineen näkyy istuneen tiukassa, ja se oli suunniteltu ja toteutettu niin taitavasti kuin vain natsien erikoismiehet osasivat. On syytä muistaa sekin, että näitä asioita on tämän jälkeen harjoiteltu ja tiedonvälitystekniikoita on kehitetty tähän päivään mennessä kahdeksan vuosikymmenen ajan lisää, ja jokaisen tulisi tänä päivänä ymmärtää henkilökohtainen vastuunsa informaation vastaanottamisessa ja edelleen lähettämisessä.

On vaikea kuvitella, että suomalaiset nuoret miehet olisi luokkapetuksen keinoin onnistuttu usuttamaan niihin murhatoimiin, joita poliittinen SS tuhoamisryhmineen teki. Vaikka niiden näkemiseltä he eivät kaikki ole voineet välttyä, Sepon ja useimpien muiden onneksi he eivät olleet Ukrainaan tunkeutumisen kärjessä, vaan tulivat puolen vuoden viiveellä perässä. Näin he mahdollisesti suurimmaksi osaksi välttyivät niiltä ratkaisuilta, joita olisi ehkä

ollut pakko tehdä joukon joutuessa tekemisiin tuhotöihin erikoistuneiden osastojen kanssa, kun nämä murhasivat raa’asti miljoonia juutalaisia ja muita ”ali-ihmisryhmiä”.

SS-alikersantti Alhainen tuli Graziin pitämään antisemitistisiä luentoja, mutta tuntuu sooloilleen aika tavalla luentosarjansa aiheita valitessaan. Hän muun muassa otti esiin ajankohtaisia asioita poliittisesta väännöstä, joka oli meneillään pataljoonan taustalla. Avoimuus, jolla hän puhui omasta sotilasorganisaatiostaan, sen alkuvaiheista ja tuon aikaisista korkeista esimiehistä, on yllättävää. Näin sen kirjasi sanasta sanaan muistilehtiönsä Uno Ström:

”Aloite oli Saksan. Vähemmän Saksa-ystävälliset miehet määrättiin värväyksen johtoon ja joukon ei-poliittista tarkoitusta koetettiin painostaa. Meitä pelätään ja toimiamme valvotaan tiukasti Suomessa. Sitä osoittaa meitä koskevien kirjoitusten julkaisemiskielto Suomessa. Joukossamme on useita tyyppejä, jotka tiedottavat Suomen valtiolliselle poliisille puuhistamme täällä. Riekki on yrittänyt kiristää meidän ja saksal. välejä.

Talvela yrittää kyllä estää kotiin paluumme. Jos Saksa voittaa on tulevaisuutemme turvattu. Saamme kyllä työtä riittämiin. Varsinkin kenr. Talvela on yrittänyt toimia joukkomme tuhoksi. Onpa kieltänyt meille lomiakin antamasta. Kenr. Steiner on määrännyt, että me pääsemme sitoumuksen päätyttyä pois, jos haluamme ja jos meidät otetaan Suomessa vastaan.”

Ström on merkinnyt edellisen perään tuoreeltaan keskustelun, jonka oli totuttuun tapaan käynyt näiltä tiimoilta ystävänsä kera:

”Soilan Pekan kanssa, joka äskettäin saapui sairaalasta, neuvottelimme pitkästä aikaa oikein syventävästi meitä läheisesti hipovasta politiikasta. Tilanne on sekava, en voi muuta sanoa ja me olemme hyvin monen poliittisen tekijän polttopisteessä, kiistakapulana. Voi meitä ellemme pysty siinä itsestämme huolehtimaan!”

Mauno Alhaisen oppitunnit ovat jälkikäteen kuultuina vastenmielisiä. Hän oli toki ison organisaation pieni ratas, ammattimainen propagandisti, joten hänen perimmäisistä henkilökohtaisista mielipiteistään ei voi ilman tarkempia tutkimuksia sanoa mitään, jos kohta edelle lainattu katkelma hänen yksityisestä keskustelustaan saattaa kyllä antaa viitteitä niistä. Tällaisissa asioissa tiiviissä sotilasyhteisössä kyllä usein pelaa vaistokin – miehistö kutsui Alhaista ”Pikku Göbbelsiksi”.

Kaiken kaikkiaan näyttää siltä, että Mauno Alhainen ei ole pystynyt pysymään hänelle määrättyissä aiheissa, vaan on ruvennut syystä tai toisesta tyhjentämään poliittisen pelin likasankoa vapaaehtoisten näkyville, ja näin on vastuuttomasti heikentänyt joukkoyksikön henkeä, taisteluarvoa ja sitä tietä turvallisuutta, jos pataljoona olisi vielä joutunut kokonaisena rintamatehtäviin. Vapaaehtoisesti isänmaan asialle lähteneiden nuorten miesten tilanne herättää sääliä. Propaganda on kaksiteräinen miekka, jonka terä voi sattua omaan jalkaan. Alhaisen jalkaan se sattuikin, Talvela kun oli melkein reaaliajassa saanut hänen puheistaan tiedon omia kanaviaan myöten – sellaiset hänellä varmasti oli pataljoonan suuntaankin.

Suomalaisilla oli pitkä kokemus ryssävihasta. Sitä ovat tutkineet muiden muassa Outi Karemaa ja Timo Vihavainen, eikä ryssäviha ole sellainen itsestänselvyyys kuin voisi olettaa, sillä historiassamme on myös hyviäkin kokemuksia naapurikansastamme. Suomalaisten SS-vapaaehtoisten kohdalla maaperä propagandalle lienee kuitenkin ollut hyvin otollinen – kommunistisen Neuvostoliiton toiminta niin omia kuin vieraitakin kohtaan vuoden 1917 vallankumouksien jälkeen kasvoi sellaiseksi, että sitä oli helppo verrata Venäjän hulluimpienkin tsaarien tuhotöihin meillä ja muualla. Suomalaiset saivat myös ajantasaista ja enimmäkseen luotettavaa aineistoa 1930-luvun oloista naapurimaassa maanmiehiltään, jotka olivat luulleet muuttaneensa työläisten onnelaan, mutta joutuneet noloina palaamaan sieltä henkensä säästääkseen. Talvisota oli sitten se lopullinen niitti, joka käänsi koko kansan neuvostokomentoa ja saman tien venäläisiä vastaan.

Toisaalta on muistettava sekin, että sodassakaan suomalaisiin ei omilla rajoilla uponnut vastapuolen rivisotilaita demonisoiva propaganda, jota kyllä yritettiin, kunnes sen sävyä jouduttiin lieventämään. Monet suomalaiset näkivät venäläissotilaat tavallaan kohtalotovereinaan, pakosta – olosuhteiden tai poliitikkojen, samantekevää – taisteluhautoihin joutuneina. Seppo Tiilikainen kuitenkin vertasi eräässä kirjoittamassaan kirjeessä venäläisiä eläimiin. Tähän ovat luultavasti vaikuttaneet paitsi SS-oppitunnit myös isän kertomukset perheen Lavansaaren ajoilta, sekä omin silmin tehdyt havainnot perääntyneiden neuvostojoukkojen aikaansaannoksista ukrainalaisten kotikyliässä pakkokollektivisoinnin jälkeen.

Seppo oli Grazin täydennyskomppaniaan saapuessaan helmikuussa vielä sinä uskossa, että päätyisi pian rintamalle. Kolmannen valtakunnan sotaonni oli kuitenkin kääntymässä alamäkeen syistä, jotka diktatuureissa usein katkaisevat sotilaallisen alkumenestyksen – korpraali Hitler katsoi olevansa parempi sotapäällikkö kuin kokeneet ja taitavat sodankäynnin ammattilaiset, joita hänellä kyllä riitti. Kumoamalla näiden päätöksiä hän oli aiheuttanut Stalingradin katastrofin. Tämä taas johti siihen, että Saksan rinnalla sotaa käyneiden valtioiden poliittisten – ja sotilasjohtajien usko Saksan voittoon heikkeni ja lakkasi kokonaan, kuten Suomessakin pinnan alla tapahtui.

Viimeiset kirjeet Grazista

Sepon odotus Grazissa vain jatkui, ja muuttuneesta sotatilanteesta huolimatta hän tuntui yhä kaipaavan sotatoimiin. Seppo katkaisi kirjehiljaisuutensa helmikuun lopulla valittaakseen kuulumisien pulaa, kun rahaakin oli jälleen tulossa kotiin.

"Graz 25.2.43

Suoma kiltti!

Monet kiitokset viimeisestä! Joko olet odottanut rahalähetystäni? Etpä ole itse tullut vielä kirjoittaneeksi.

Olen nyt ollut yli 2 viikkoa täällä enkä ole saanut ainuttakaan kirjettä Suomesta. Missä vika? Lähdän ensi viikolla kait kohti itää. Sen rahajutun järjestämisessä kävikin hiukan toisin. Jos olet nyt rahapulassa, kirjoita heti siitä minulle. Katsos, järjestin niin, että noin kolmen kuukauden kuluttua tulee kotiin 25 000 mk. suurinpiirtein, ja sitten kuukausittain 1600 mk. Eikö [epäselvä] kauniisti järjestetty?

Oletko tavannut Terttua? Tai rouva Kailan? Ja vieläkö muita tuttuja on H:ssa. Kirjoittelehan ja kerro kuulumisia. Monet sydämelliset terveiset kaikille, parhaat itsellesi.

Kuulemiin, veljesi Seppo”

Seppo ei Grazista kirjoittamissaan kirjeissä kuvaile tuon paikan elämää, mutta ei kuitenkaan yleensä salaile ”ryyppäystään”. Näiden kirjeiden kirjottamisen aikoihin Sepolla on ehkä ollut jonkin täydennyskomppanian kostean illan jälkeen tavanomainen suomalaiskansallinen masennushetki. Hän on merkinnyt muistivihkoonsa vielä hiukan keskinkertaisella saksan kielellään ehkä illan mittaan kuulemansa ajatelman sotilaan elämästä: *”Dachte nicht die Taten der Soldaten / Lass sie trinken, lieben, küssen / Wer weis, wie bald sie sterben müssen”* – ”älä ajattele sotilaiden tekoja / anna heidän juoda, rakastaa, suudella / kuka tietää, milloin heidän on kuoltava.” Kyseessä on vanha apea sanonta, jonka ajatusta luultavasti kaikki sotilaat ovat toistelleet tai ainakin tavoitelleet omissa mielissään, omilla kielillään, henkisesti monella tavoin raskaassa sotatyössään.

Suoma olikin kirjoittanut Sepon kaivatessa kuulumisia, mutta kirje oli varmaankin kiertänyt ties missä ympäri Saksaa ennen päätymistään Itävaltaan. Seppo vastasi hänelle 9.3. monisanaisesti, suorastaan laverrellen niitä ja näitä, pyytäen välittämään terveisiä ja onnitteluja sinne ja tänne ja kysellen yleisluotoisia kuulumisia. Hän julistaa myös luottavaisena pian lähtevänsä itärintamalle, jolloin *”kyllä ne ryssät taas zurückiä [taaksepäin] lähtee kun ich [minä] sinne saapuu”*. Mielenkiintoista on, että hän lähetti kirjeen mukana pikkusiskolleen kaksi kuvaa Hitleristä, ja kuvat ovat säilyneet perheen albumissa.

"J.K. Onnittele Toinia ja Vellua puolestani. En jouda nyt kirjoittamaan. Toivottavasti enemmän aikaa myöhemmin!

J.K. Laitan mukaan pari kuvaa Führeristä.

J.K Kuulehan! Voisit auttaa minut vielä lyhyelle lomalle. Suunnittele Ainin kanssa ja laittakaa sähkösanoma osoitteellani. Pyytääkö siinä tulemaan Suomeen jotakin oikeusjuttua varten todistamaan. Keksikää vain jotain tepsivää. Se on samantekevää mitä, voihan yrittää. Ja muista, ei sanaakaan tästä kenellekään muulle!"

Vaikka Seppo ei nouse esiin missään muussa tämän kirjoittajan käsiin osuneessa lähteessä, hänestä on näkymättömyydessään ja kuulumattomuudessaankin ilmeisesti kehittynyt jonkinlainen pelimies. Hän on keksinyt tekosyyyn loman saamiseksi, ja yrittää nyt värvätä apurikseen ilmeisesti perikunnollisen siskonsa ja Ainin, jolle hän kirjoitti jo ollessaan talvisodan toipilaana ja joka taitaa olla äidin sisar.

"Graz, den 16.3.43

Rakas kotiväki

Kiitos kirjeistä! Perille on tullut. Näin Toinin vihkimisilmoituksen lehdessä, paljon onnea. Miten nuoripari voi? Luulen, että minun täytyy pitää kiirettä, ettei Suoma ehdi edelle!

Olen edelleen Grazissa. Odotamme marssikäskyä joka hetki.

Täällä on täysi kesä. Palvelus on hauskaa, ja erittäin mielenkiintoista. Aivan kuin elokuvissa. Odotan lyhyttä lomaa kotiin, viikon tai sinnepäin, joten kerron sitten enemmän näistä mieltäkiinnittävistä tapahtumista.

Sain tässä pari kuvaa, joten laitan nähtäviksi. Ilme on hieman "böse" [vihainen] mutta sehän kuuluu asiaan. Ja sitten mitä kirjoitin rahoista. Ne tulevat kait Helsinkiin pohjoismaiden yhdyspankkiin, 1600 tulee joka kuukausi. Ja tämä ensimmäinen summa on jo kertyneiltä kuukausilta.

*Järjestän vastakirjat niiden nostamista varten ensitilassa, jos niin-
kuin satutte tarvitsemaan.*

Siis kuulemiin. Koettakaahan kirjoitella tännekin päin.

J.K. Kirjoittelen edelleen Grazin osoitteella. S.”

Jälkeenpäin asioista perillä olevaa hymyilyttää huomata, kuinka mitäänsanomaton kiertoilmausta Seppo käyttää ”Grazin motin” hummaamisesta, ja näyttää toivovan, että hänen oma lomahuijauksensa menisi läpi. Muissakaan tämän teoksen materiaalina olleissa kirjeissä ei juurikaan kehuskella täydennyskomppanian tai muidenkaan komennuspaikkojen ilonpidolla, sillä ne ovat etupäässä kotiväelle lähetettyjä. Saattaa olla, että kaveriporukoille lähteneet viestit ovat olleet toisenlaisia, ne vain eivät ole säilyneet.

Mainittu raha-asia ei jäänyt vain lupaukseksi – hän tosiaankin laittoi suuren summan matkaan. Valitettavasti nyt kahdeksan vuosikymmentä myöhemmin on mahdotonta selvittää, mitä rahoille pataljoonan kotiutuessa lopulta tapahtui. Pankkijärjestelmä on kaikei pääsääntöisesti toiminut maiden välillä luotettavasti, eikä viitteitä rahojen katoamisesta ole, hitaasta käsittelystä vain. Rahan lähettäminen tuntui olevan hyvin yleistä varsinkin asemasotavaiheen rintamilta, joilla sotilaat eivät saaneet rahoja kulumaan kuten monet ”valittivat”. Saksalainen palkka vaihtuikin pian paljon pienempään suomalaiseen kuukausittaiseen suoritukseen.

”Graz, den 18.3.43

Sisko pieni.

Joko kirjeeni tuli perille? Ihmettelit kait pikaista vastausta. Ehkä se johtuu siitä valokuvasta! Muuten eikö kotona otettuja kuvia ole vielä valmiina, vai eikö onnistunut? Ihmettelit varmasti sitä mitä oli kirjoitettu sinne reunaan? Mie vaan tuumasin että jos sie älynystyröistäsi löydät jonkun syyn, niin mukavahan se olis lomilla käydä, vaikka lyhyemmänkin ajan, eiks juu! Se on kyllä samantekevää.

Nyt jälkeensä harmittaa taas, mutta minkäs sille mahtaa. Tehty on tehty!

Sullahan pitäisi olla nimipäivät aivan kohta. Tässä tulee eräs böse Mann [kiukkuinen mies], toivottavasti tunnet! Kirjoittelehan, kuulemisiin! Kerro terveisiä kaikille tutuille! Seppo

J.K. Onko Sulle muuten kirjoittanut yks hullu tyyppi. Se on yks ryyppykaverini. En muista missä me tavattiin. S.”

Seppo kirjoitteli helmikuussa kotiin useamman viikon välein, mutta maaliskuun keskipaikkeilla jo tiuhaan siinä uskossa, että edessä olisi lähtö itärintamalle kääntämään aina vain pahemmalla näyttävä sotatilanne menestykseksi. Valmisteilla oli kuitenkin suuri suunnanmuutos. Kuten sanottu, Suomen johto alkoi uskoa Saksan häviävän sodan ja alkoi ottaa siihen pesäeroa. Ensimmäinen näkyvä toimi olisi jättää Suomen vapaaehtoispataljoonan sopimukset uusimatta ja kotiuttaa se alkukesästä 1943.

Tällä välin Suomen pataljoona kävi Ukrainan arolla vetäytymistäisteluita, joista päätyi suomalaisia Graziin, mutta juuri ketään heistä ei lähetetty enää takaisin rintamalle. Seppokin taisi jo tajuta, että jotain oli tapahtumassa, vaikka todennäköisesti arvelikin, että kyseessä olisi vain pataljoonan lomauttaminen. Suurin osa suomalaisista vapaaehtoisista taisi kuitenkin jo uskoa, että pian loppuvaa sopimusta ei enää uusittaisi.

Neuvostoliitto oli antanut Ruotsin Moskovan-suurlähettilään ymmärtää, että se ”tunsi mielenkiintoa luoteisrajansa rauhoittamiseen”. Monenlaisen poliittisen ja diplomaattisen ristivedon jälkeen Mannerheim päätti, että Waffen-SS-pataljoonamme kotiutetaan. Hän ei ollut ennustaja, mutta niin kokenut ja kaukonäköinen, että osasi pelastaa suomalaiset Wiking-divisioonan raskailta lopputaisteluilta vuonna 1945 Unkarissa ja Tšekkoslovakiassa.

"Graz 29.3.43

Rakas kotiväki

Eipä ole kirjeitä kuulunut? Toivottavasti olette saaneet valokuvani? Oli tässä hiljainen maanantai-ilta, ja oli sattumalta ruumiillisesti ja henkisesti niin hyvä olla, että ajankuluksi tuli taas kirjoiteltua. Meillä on tätä nykyä hyvin hiljaista. Siitä itään lähdistäkään ei tällä kertaa tullutkaan mitään. Teemme vain kivääritemppuja, kait loppuparaatia varten, ja otamme aurinkoa. Piippu korisee niin mukavasti tuossa leukapielessä, sain sattumalta hyvän piipun. Saa nähdä kuinka kauan se säilyy. Iltaisin olen aikani kuluksi lukenut historiaa ja muutaman saksankirjan, jotka tuli otettua mukaan.

Kohtahan tässä loppuu sopimuskin. Mitä mieltä te olette, jatkaako vai tullako välillä Suomen armeijaan. Oikeastaan täytyisi saada loma, että voisi puhua ja suunnitella. Ja eiköhän me ennen päästä saadakin.

Kuinka jaksaa Sinikka? Onhan Kaija kait edelleen M:koskella. Ja onko Toini nyt kovasti onnellinen? Entäpä Vellamin poika? Mahtaa olla pappi Hirsjärvi hyvillään! Ja onhan syytäkin.

Kirjoitelkaahan joskus!

Sydän terveisin ja kuulemiin!

Seppo

Graz.W. SS-Ers,Kp. Finnland

J.K. Kirjeet tänne tulee aivan yhtä nopeasti lentopostina kuin kenttäpostissakin. Joten 'immer sparen'. [säästetään aina]"

Tässä vaiheessa, maaliskuun lopulla, Seppo ei tosiaan näytä vielä arvaavan, että koko pataljoona kotiutetaan, ja pohtii ilmeisesti kovasti paluun ja jäämisen etuja ja haittoja. Tyhjän panttina olo Grazissakin on alkanut maistua, mutta Lapin lotta on taas palannut mieleen.

"Graz 9.4.43

[...] kiltti

Lämmin kiitos kirjeestäsi ja etenkin siitä ihanasta kuvasta. Olet tullut yhä söötimmäksi. Niin, olinpa melkein jo unohtanut piirteesi. Mutta johan siitä on kulunut vuosia monia kun viimeksi tavattiin. Muistatko vielä ensitapaamisemme? Näin jälkepäin se hieman hymyilyttää, vai mitä?

Olen hiukan kateellinen Sinulle [epäselvä], että saat elää siellä raikkaassa ja varmasti ihanassa pohjolassa. Kun sota kerran loppuu, olen varma että häivyn sinne pohjolan synkkiin korpiin pois maailmasta.

Joko Sinun "koulunkäyntisi" alkaa olla lopussa? Minullakin on kohta 2 vuotta täysi, mutta luultavasti jään edelleenkin jatkamaan opintojani. Sillä olen tullut huomaamaan, että paras koulu on elämän-, maailman- ja sodankoulu.

Tulemme kait koko porukka toukokuun lopulla Suomeen lomalle. Toivottavasti saamme olla kesäkuun loppuun Suomessa. En vielä tiedä tulenko takaisin sitten tänne. Etkö voisi kesäkuussa pistäytyä etelässä. Olisi hauska tavata! Sinun on ehkä turha kirjoittaa enään tänne, emme viivy enään kauan täällä. Kirjoitan Sinulle heti kun olen Suomessa.

Siis sydän terveisin ja kuulemiin!

Seppo"

Huhtikuun puolelle tultaessa Sepon mieli oli alkanut muuttua, ja nyt hänellä oli jo aavistus tulossa olevasta kotiinpääsystä. Jo parin päivän sisällä kotiinpaluuta alettiin valmistella, tosin tavalla, jota pataljoonassa ei ollut osattu odottaa. Sepolla on edelleen verkot vesillä "Morsioksi" kutsumansa Suomen ystävättären varalta, vaikka asia näyttää olevan enimmäkseen leikinlaskua hänen ja sisikon välillä.

"Graz, 11.4.43

Hallo sisko

Kiitos kirjeestäsi! Toivottavasti ette ennättäneet laittaa mitään tänne päin. Tulemme näet koko revohka toukokuun lopulla sinne päin.

Jukolista, ei Sinusta sitten ole muuta kuin harmia. Rupesin, eikun aloin kirjoittamaan Sulle vastausta, oli täytekyynä tyhjä, ja kun aloin täyttämään sitä, putosi ja meni terä poikki! Joutavan hitto kun osasi kiukuttaa. Nyt täytyy raaputtaa tällä lasiteräsellä. Sen kynän voi toivottavasti korjauttaa. Maksoi muuten 475:- kultaterällä. Joo, ne kuvat unohtui siinä kiireessä. Katson, jos minulla on joku huono kpl vielä jäljellä niin laitatan. Eiks se ole muuten hullu, se joka Sulle kirjoittelee. Minä tapasin sen jossain humalapäissä.

Ei täällä kylmät tunnu enää kuin yöllä. Kesä, kirsikat ja omenat ovat jo kukkineet. Ja pääskysyä!

Mokoma kun näytit sen kirjeen "Morsiolle"! Eihän se ollut tarkoitettu muille kuin Sinulle. Katsos, ruskeasilmäisten kanssa voi olla illan, pari – mutta sinisilmäisten kanssa on toista. Niitä pitää varoa! Niihin ei takerru niin helposti kuin ruskeasilmäisiin, mutta jos tarttuu kiinni, niin irtipääsemisessä on kova työ. Ettäs tiedät varoa!

Joo, kirjoitan Ainille saman tien. Eläkäähän siivolla, niinkuin minäkin.

Syd. terv, Seppo

J.K. Sano Morsiolle sydän terv. että tulen kohta Helsinkiin. Eikä silloin ole turvallista keimailla, kun ei ole 1000 km välissä.

Hoffentlich auf Widersehen [näkemiin, toivottavasti]!

Heil Hitler!

S."

Lopputervehdys kertoo, että Alhaisen oppitunnit ja uskonvahvistus ovat ilmeisesti vielä tuoreessa muistissa. Ja vaikka tunteet taitavat edelleen kohdistua Lapin lottaan, näyttää siltä, että vakava

sitoutuminen ei Seppoa kiinnosta. Seppo jakaakin kirjeessään sis-kolle rehvakkaana 20-vuotiaan naistenmiehen opeja.

Viikon kuluttua edellisestä kirjeestä tulevaisuus on sitten selvinnyt ainakin osittain – Seppo kuitenkin kai kuvittelee edelleen, että paluu Saksaan on mahdollista entisin ehdoin ja jonkin kokoisen suomalaisen joukon puitteissa.

"Graz, den 19.4.43

Rakas kotiväki.

Alan nyt luultavasti kirjoittamaan viimeistä kirjettä Waffen-SS:stä. Kaksi vuotta on täynnä, muutamia kuukausia lukuunottamatta. Työ tehty on, voisi sanoa, mutta sittenkin, eikö tämä kaikki ole vielä kesken! Eihän asia, mille olemme lähteneet, ole vielä likimainkaan siinä mallissa kuin pitäisi. Olen kovasti ajatellut, vieläkö jään tänne vai siirrynkö Suomen armeijaan. Mutta en pysty vielä itsenäisesti päättämään vaikka ikää onkin jo 20 v. Olenhan kokenut kyllä yhtä ja toista, mutta tämäkin askel voi merkitä enemmänkin. Tähän saakka olen kyllä pysynyt pinnalla, yksi tunnuslauseeni on "keinuu muttei uppoa". (Ja keinunut kyllä olen!)

Tulevaisuus, siltä me nykyajan nuoret emme pysty vaatimaan mitään. Meidän on elettävä vain nykyhetkeä varten, mutta sittenkin on yhdyttävä V. Rydbergin sanoihin: Pois se katse, jolle selvis esteet vaan ei määränpää! Kun voitamme sodan, on maailma meidän, voimme sanoa niinkin. Mutta kun on elänyt nuoruutensa tällaisessä vaihtelevassa, lievästi sanottuna, elämässä, niin ei yhtä-äkkiä osaisi kuitenkaan sopeutua uusiin oloihin. Ja kun rauha tulee, mitä sitten? Meikäläinen osaa kaikkea, ja sittenkään ei mitään.

No, annetaanpa ajan näyttää. Tulen kait lomalle toukokuun lopulla, jos en ennätä, niin kesäkuun alussa.

Joten sydän terveisin, näkemiin!

Seppo"

11.

PALUU SUOMEEN

Hämmennystä "Hangon motissa"

Seppo oli vihdoin oikeassa – lähtö näyttää tapahtuneen ajallaan, kun hän kirjasi seuraavan muistonsa vahakantiseen vihkoonsa jo 20.5.1943 uudessa ympäristössä, Saksan Baijerin Ruppoldingissa. Se oli pienehkö kylä, mutta merkittävä talviurheilu- ja matkailukeskus, jonka majoituspalveluita SS hyödynsi sijoittamalla sinne tilapäisesti muualle siirrettäviä joukkoja. Muista lähteistä käy ilmi, että siellä oli jo iso osa suomalaispataljoonasta. Heidän on nähtävästi katsottu viettävän siellä sopimukseen kirjattua lomaansa. Seppo Tiilikainen kylläkin saapui tähän kauniiseen vuoristokylään odottamaan, kuten monet muutkin vielä tahtoivat uskoa, pelkkää lomalle lähtöään ennen paluuta takaisin Saksaan. Mannerheim oli kuitenkin tehnyt päätöksensä ja saanut Hitlerin allekirjoittamaan pataljoonan lakkauttamisen. Nyt se asiasta tietämättömänä odotti hajauttamistaan Suomen rintamalla taisteleviin joukkoihin.

Joka tapauksessa Ruppoldingissa oltiin lomailemassa. Kaikki kouluttamisen teeskentelykin oli nyt lopetettu, ja Sepolle jäi aikaa kopioida vihkoonsa majatalon kirjaston kirjoista surumielisiä runoja. Mukana on 1800-luvulla eläneen Ferdinand Freiligrathin rakkauden kaihoa, Hermann Allmersin merta, myrskyä ja vanhuutta haikailevia sanoja ja lopuksi niin sanottu "Paholaisen laulu", "*SS marschiert in Feindesland*", mikä kaiketi kuvaa sitä uhoa, jota hänen oli pakko Waffen-SS-uran päättyessä arvioida uudestaan. Se on merkitty hänen kirjallisiin muistelmiinsa jo aiemminkin, ja näin komennuksen lopulla hän kirjoittaa sen uudestaan, luultavasti ulkomuistista, kun on sitä varmasti moneen kertaan laulanut.

Marssi on peräisin Espanjan sisällissodassa taistelleiden vapaaehtoisten saksalaisten laulusta, joka sittemmin käännettiin monille kielille ja jonka SS otti käyttöönsä toisen maailmansodan aikana. ”Paholaismarssi” on aikoinaan käännetty suomeksikin useaan kertaan eri tavoin. Sepon saksaksi kirjaamassa laulussa on kuitenkin rivi, joka kertoo, että se on sovitettu erityisesti suomalaisten ja itärintamalla taistelevien tarpeisiin: laulajat kertovat marssiensa taistelevansa Suomen puolesta, kun ainakin yhdessä alkuperäisessä sanoituksessa taistellaan Saksan ja Hitlerin edestä. Sanoitukseen on lisätty myös Volgan rannalla hiljaa hyräilevä sotilas. Saksankieliset sanat, sellaisina kuin Suomen vapaaehtoispatallijona on ne laulanut, ovat selvästi sopineet Sepon mielentilaan, sillä yksi merkittävä elämänvaihe tuntui olevan peruuttamattomasti loppuillaan – ja henki oli säästynyt.

*”SS marschert in Feindesland
und singt ein Teufels Lied.
Ein Schütze steht am Wolgastrand,
und leise summt er mit.
Wir pfeifen an oben und unten
und uns kan die ganze Welt
verfluchen oder loben
so wie es jeden gefällt.
Wo wir sind da geht's immer vorwärtz
und der Teufel der lacht dazu,
ha ha ha ha ha
wir kämpfen für Finnland
wir kämpfen für Freiheit.
die Rote kommt nicht mehr zu Ruf.”*

Laulussa kerrotaan SS:n marssivan vihollismaassa Paholaisen laulua laulaen, Volgan rannalla seisovan sotilaan hyräillessä hiljaa mukana. Marssijat viheltelevät, ja koko maailma saa heitä kirotta tai kehua, ihan miten haluaa, mutta Paholainen vain nauraa. Sepon kirjaamassa versiossa taistellaan siis Suomen ja vapauden puolesta, eivätkä punaiset pääse enää ääneen.

Kuten jo aiemmin mainittiin, suomalaiset SS-miehet olivat vuonna 1941 saaneet omankin marssin, jonka oli tehnyt V. A. Koskenniemi. Koskenniemi sai tästä SS-miesten marssista ja sodan ajan Saksan-yhteyksistään huolimatta akateemikon arvon vuonna 1948. Seppo kirjoitti marssin sanat vihkoonsa jo 2. helmikuuta 1942 Stalinossa mahdollisesti virvoittaakseen vakaumustaan pimeänä talvena Ukrainan rintamalla. Marssi tuntuu antaneen hänelle uutta uskoa ristiriitaiseksi muuttuneessa tilanteessa.

Kotimatka sujui rutiininomaisesti rautateitse Tallinnaan, josta pataljoona lähti S/S *Warthella* kahden tykkiveneen suojaamana kohti Hankoa kesäkuun ensimmäisen päivän aamuna. Illalla oltiin Hangossa, jossa erään muistelon mukaan saksalainen sotilassoittokunta oli vastassa, mutta esimerkiksi Jokipiin mukaan satamassa oli vain muutama upseeri ja lotta vastaanottajina. Vapaaehtoiset majoitettiin Hankoniemeen rakennetulle parakkialueelle. Aamupäiväksi oli järjestetty paraati, jota Suomeen saapunut kenraali Steiner tuli johtamaan. Mukaan oli koottu myös maahan jo saapuneet pataljoonan lomalaiset ja liikkeelle päässeet invalidit. Steiner ilmoitti pataljoonan Suomen kotijoukkojen komentajalle kenraali Malmbergille – kaikkein isoimmat herrat puuttuivat, sillä tilaisuuden profili haluttiin pitää matalana. Yleisöä ei ollut paljon, ja tilaisuuden vaikuttavuutta heikensi sekin, että vapaaehtoisilta oli kerätty aseet pois. Varsinainen luovutusparaati pidettiin Tampereella, ja sieltä palattiin Hangon parakkeihin.

Kotimaan ilmapiiri ei tuntunut niin lämpöiseltä kuin oli odotettu. Seppo kirjoittikin kotiin ärtymystä huokuvan kirjeen.

”Hanko 5.6.43

Heipä hei!

Olemme nyt varttuneet selvyyttä tähän meininkiin. Suomen hallitus, joka aikaisemmin antoi suostumuksensa uuden pataljoonan lähtöön, on nyt syönyt sanansa. Seurauksista voimme mainita muun muassa että joudumme odottamaan täällä, vaikka olisimme saaneet lomaa tämän kuun 20:een. Ja vaikka meidän pataljoonamme

vaikuttaa suomalaisten silmissä niin pikkujutulta, antaa Saksa sille kuuluvan arvon. Voinpa mainita, että esim. viljakuljetukset Saksasta ovat tällä hetkellä keskeytetty.

Kuriirimme on parasta-aikaa Berliinissä Johtajan puheilla. Tämä häpeä, mihin olemme joutuneet Saksan silmissä, voimme vain me pestä pois verellämme. On puhuttu eduskunnassa myös siitä, että me menettäisimme kansalaisyhteisyytemme. Niin pitkälle voivat eräät piirit mennä englantilais-ystävällisyydessään. Suomi on meidän maamme, mutta ne voimat, jotka ovat johdossa, niitä ei voi sanoa suomalaisiksi. Eräät piirit tekevät kaikkensa, saadakseen suomalaisten ja saksalaisten välit kylmenemään. Niin kuin Amerikka taikka joku muu voisi auttaa meitä paremmin kuin Saksa. Minulla olisi ollut mahdollisuuksia päästä etelä-Ranskaan panssarikoulutukseen. 40 miestä ja muutama suomal. upseeri.

Jokos Kaija lähti Sinikan kanssa Kuopioon? Kuinkas paljon [epäselvä sana] painaa jo?

Paljon terveisiä sinnepäin! Toivottavasti pääsemme vielä käymään kotona. Kuulemiin!

Seppo”

Kirje kertoo varmaankin todenmukaisesti pataljoonassa vallinneesta mielialasta – oli turvauduttu jopa joukkovoimaan, mikä on sotilasorganisaatiolle aina perimmäinen harhaisku ja johtaa normaalisti hyvin ankariin seuraamuksiin. Nyt kyseessä oli kuitenkin hajoava, kenellekään kuulumaton joukkoyksikkö, minkä vuoksi toimenpiteisiin ei ilmeisesti ryhdytty. Kirjeessä oleva maininta ”Amerikasta” viitannee siihen, että jonkin ryhmän uumoiltiin elätelevän toivoa jonkinlaisesta yhteistyöstä Yhdysvaltojen kanssa. Se ei ollut julistanut sotaa Suomelle, mutta oli nousemassa selvästi meneillään olevan maailmansodan vahvimmaksi hahmoksi.

Suomen vapaaehtoispataljoona oli saapunut Suomeen kaksi-vuotisen sopimuskauden loputtua ”lomalle” 1.6.1943, kun keskustelut sen tulevasta kohtalosta kävivät kuumina. Prosessi oli lopulta varsin lyhyt – Mannerheim oli sanellut muistion asiasta 26.6.

viitaten muun muassa siihen, että pataljoona oli vapaaehtoinen ja että se oli koottu yksityisten, ei puolustuslaitoksen toimesta, ja nyt sitä tarvittaisiin Suomessa. Eduskunnan ulkoasiainvaliokunta käsiteli asian 1.7. ja eväsi saman tien suomalaisilta oikeuden hakeutua sodan aikana sotapalvelukseen ulkomaille.

Tervetuliaistilaisuudet juhlittiin kuitenkin tuoreeltaan Hangossa 2. kesäkuuta, minkä jälkeen pataljoona siirtyi ylimääräisellä junalla Tampereelle seuraavaan isompaan juhlaan. Perinteisesti sosiaalidemokraattisessa kaupungissa koettiin jossain määrin kiuksalliseksi hakaristilippujen ja punavalkoisen kankaan paljous Pyy-nikin kentällä 3.7. Sensuuri koetti koko kotiutumisprosessin ajan hiljentää julkisen keskustelun aiheesta. Koska järjestelyt olivat vielä kesken, pataljoona siirrettiin takaisin Hankoon, jossa sille ilmoitettiin virallisesti 7. heinäkuuta, että paluuta Saksaan ei olisi.

”Hyvin tehty, vaikka katkeruutta takana”, Suomen Päämajan komento-osaston päällikkö W. E. Tuompo kiteytti päiväkirjaansa ajatuksensa siitä, mihin Suomen SS-pataljoonan jatkokäytön tiimoilta oli päädytty. Mannerheiminkin suhtautuminen oli muuttunut. Pataljoonahan lähetettiin Saksaan ennen sodan syttymistä – nyt siinä oli Suomikin mukana. Tokihan kaikki miehet tarvittiin omilla rintamilla, vaikka ei yksi pataljoona vielä kesää tehnyt. Marsalkka saikin Hitlerin kannalleen, ja 4.7.1943 Tuompo sai kirjjata Saksan luopuneen pataljoonasta.

Samaan aikaan akselivaltojen sotaonni alkoi saada yhä parempia kolhuja. 10. heinäkuuta 1943 Yhdysvaltojen ja Britannian kansainyhteisön joukot nousivat maihin Sisiliassa, ja ”akselin” eteläisen pään, Italian, antautuminen oli pian edessä.

Hankoon juuttuneista pataljoonan miehistä moni epäilemättä pettyi. Odotettu loma hävisi kuin tuhka tuuleen, ja edessä oli taas tuntematon sotatie. Myös Saksan armeijan maksama palkka muuttui vaatimattomiksi päivärahoiksi. Miehet alkoivat kutsua tilannetta ”Hangon motiksi”. Myös Saksa suhtautui tilanteeseen huolestuttavan kylmäkiskoisesti. Hermostuneisuutta esiintyi, ja Hangossa levisi huhu vallankaappauksesta ja sen varalta kaupunkiin tuodusta sotilasosastosta.

Päätökset oli kuitenkin tehty niin korkeilla tahoilla, ettei niihin ollut mitään sanomista. Hangossa järjestettiin koulutusta ja lauluharjoituksiakin, luovutettiin saksalaiset varusteet ja kuitattiin tilalle uudet ja kiiltävät suomalaiset. Loppuparaatia varten miehille jätettiin kuitenkin saksalaiset kypärät ja pistimet.

Varsinainen luovutustilaisuus järjestettiin Hangossa 11.7.1943. Senkin suunnittelussa oli ongelmansa, mutta suomalaiset saivat ohjelman työstettyä saksalaishenkisyydestä Suomelle sopivammaksi. Aamulla oli saksalainen juhla, jossa pataljoonan komentaja Hans Collani luki SS:n johtajan Heinrich Himmlerin päiväkäskyn, jossa annettiin tunnustusta kaikille Ase-SS:n riveissä taistelleille suomalaisille, ja jakoi parhaiten kunnostautuneille 45 rautaristiä.

Kello 12 päivällä pataljoona järjestäytyi kentälle uudelleen. Wiking-divisioonan komentaja SS-Gruppenführer Steiner otti ilmoittautumisen vastaan ja luovutti joukkoyksikön Suomen kotijoukkojen komentajalle kenraaliluutnantti Malmbergille. Häntä ylempiä johtajia ei paikalle tullut, koska maan hallitus halusi pitää tilaisuuden profiilin selvästi matalana. Sitten seurasi suomalaisten vapaaehtoisten ohimarssi, ja heidän joukossaan oli myös Suomen armeijan korpraali Seppo Ilmari Tiilikainen Suomen puolustusvoimien jalkaväkiryhmän varajohtajana suomalaisessa sotilasosastossa. Seppo oli tehnyt velvollisuutensa vapaaehtoisena, vaikka oli ollut vain osan aikaa rintamapalveluksessa. Hän tuntui pitävän puoli vuotta kestänyttä hyvää hoitoaan ja poissaoloaan rintamalta eräänlaisena itsestäänselvyytenä, jota ei ainakaan kirjeissä tarvinnut ihmetellä. Hänen ja hänen Ukrainan aroilla taistelleiden aseveljiensä sota jatkui vielä entistä vihollista vastaan, mutta nyt selkeästi Suomen puolella. Moniin mieliin oli kuitenkin iskostunut usko sodan lopulliseen voittoon, huolimatta siitä, että liittoutuneet olivat saaneet otteen Euroopasta Sisiliassa ja vyöryivät vastustamattomasti eteenpäin.

Suomalaisten taistelu Saksan riveissä oli palvellut maatamme aikansa, ja nyt se oli ohi. Itse SS:n johtaja Himmler oli laadituttanut tilaisuuteen päiväkäskyn, jonka Collani luki aamulla laiturilla miehilleen. Siinä ymmärrettiin Marsalkan kutsu kotiin ja kiitettiin suomalaisten suorituksia kauniin sanoin toteamalla muun muassa,

että ”siinä paikassa, missä suomalainen SS-joukko seiso, vihollinen aina lyötiin”. Himmlerin hierojan Felix Kerstenin kertoman mukaan Himmler oli kuitenkin vielä seuraavana vuonna, erillisrauhan aikoihin, noitunut Suomen johdon epäluotettavuutta ja harmitellut, ettei ollut tullut likvidoineeksi maan hallitusta ja koko valtiota, kun tilaisuus olisi ollut.

Suomen vapaaehtoisen Waffen-SS-pataljoonan miesten virallinen kotiutuspäivä oli lopulta 14.7.1943. He olivat saaneet kuin saaneetkin viettää luvatus lomansa, ja palveluskelpoiset jaettiin heinäkuun lopulla eri joukko-osastoihin. Kovin paljon heitä ei ollut. 1408 lähteneestä oli menetetty kaikkiaan 955 miestä – kaatuneina 256, muut sairastumisen tai muun syyn takia. Invalideja oli noin 90. Vajaa puolet alkuperäisestä vahvuudesta oli rintamakelpoisia tai parani sellaisiksi. Heidät komennettiin eri rintamasuunnille, vaikka he olivatkin toivoneet pääsevänsä jatkamaan yhdessä. Suomen asepuvussa heitä kaatui vielä 113.

Suomen asettaman pantin lunastaminen oli tullut kauhistuttavan kalliiksi, mutta maa jatkoi taisteluaan edelleen. Monelle ennen varusmiespalvelusta Saksaan lähteneelle tuli huojentavana tietona se, että rintamapalveluksen jälkeen ei sentään tarvitsisi lähteä uudelleen ”mokkeriksi”, vaan Saksassa tehdyt asepalveluspäivät katsottiin asevelvollisuuden täyttämiseksi Suomessa. Tämä kyläkin peruutettiin sodan jälkeisissä uusissa tuulissa, kuten monet muutkin lupaukset.

Seppo oli yksi rintamakelpoisista, ja hänet komennettiin Jalakaväkirykmentti 25:een. Samaan joukko-osastoon päätyi myös Waffen-SS-aseveli ja melkein naapuri Kymenlaaksosta, Leo Lappalainen 1. komppaniasta. Sepon vanhempi veli Ensiokin oli jo valmiiksi rykmentin ruoduissa, kranaatinheittimistön tulenjohtajaksi koulutettuna. Komppanianpäällikkönä oli Inkeroisista tuttu Olavi Lindström, joka myöhemmin suomensi nimensä Linnakoksi.

Nyt odottivat siis sotatyöt Suomen itärintamalla, ja sijoituksessa Sepon oli käynyt hyvin. JR 25 eli miesten kesken ”Piikkirykmentti” – vanhan ajan 25-pennistä sanottiin ”piikiksi” – oli perustettu Pohjois-Kymenlaakson suojeluskuntapiirin toimesta jatkosodan alla

4. divisioonan osaksi. I pataljoonan miehet tulivat pääosin Valkealasta ja Jaalasta, II pataljoonan Iitistä ja Jaalasta ja III pataljoonan etupäässä Sippolasta. Kuten sanottu, tuttuja Sepolla oli jo valmiiksi paljon, komppanianpäälliköstä alkaen. Rykmentin komentajaksi oli määrätty Pohjois-Kymenlaakson Suojeluskuntapiirin päällikkö everstiluutnantti Ilmari Pallari, joka tunsu monet miehistä jo sotaa edeltäneeltä ajalta. ”Piikillä” oli tulitukena oma tykki- ja kranaatinheitinkomppania, ja jälkimmäisessä palveli tulenjohtajana Sepon vanhempi veli Ensio. Rykmentin kolmanteen pataljoonaan kuuluva 9. komppania perustettiin Myllykosken Työväentalolla, ja Seppo määrättiin Saksasta palattuaan siihen. Päällikkönä olikin silloin jo luutnantti Linnakko, myöhemmin Mannerheim-ristillä palkittu esimerkillinen reservin upseeri.

Pataljoonissa oli normaalisti esikunta, kolme komppaniaa jalkaväkeä, lääkäri ja pastori, kranaatinheitinjoukkue ja jääkärijoukkue sekä konekiväärikomppania. Rykmentillä oli määrävahvuutensa, mutta ainakin ”Piikin” taisteluvahvuus vaihteli tavattoman paljon sodan kestäessä. Sotahistorioitsija, eversti Pertti Kilkkikään ei *Muistakaa, heille kallis on maa* -kirjassaan voinut luonnehtia sen miesmäärää tämän tarkemmin:

”Kokoonpanoltaan ja vahvuudeltaan Piikkirykmentti oli tyypillinen liikekannallepanossa perustettu reserviläisyksikkö. Rivimiehiä rykmentissä oli enimmillään noin 3000, aliupseereja vajaan 550 ja upseereja 120. Vahvuudet vaihtelivat tietenkin suuresti taistelujen mukaan. Eräässä vaiheessa kesällä 1941 laskettiin rivivahvuudeksi vain vajaan 2400 miestä – kesällä 1944 hetkellisesti vain 550–600!”

Sepolle oli tavallaan käynyt hyvin, kun hän pääsi oman kotiseutunsa miesten ja lottien pariin. Toisaalta on todettava, että saadesaan komennuksen Saksan itärintaman lihamyllyn hyökkäysvaiheen rajuista taisteluista Suomen ratkaisutaisteluun päätyneeseen jalkaväkirykmenttiin, Seppo Tiilikainen oli joutunut ojasta allikkoon.

”Piikki” oli keskitetty Nuijamaanjärven ja Vainikkalan välille sodan alkaessa, mutta kun suomalaisten hyökkäys käynnistyi, se

siirtyi sitomaan vihollista rajan tuntumassa. Neuvostojoukkojen vetäytyessä elokuun lopulla rykmentti hyökkäsi kohti Viipuria ja pääsi sinne. Syyskuun puolivälissä se siirrettiin Itä-Karjalaan Äänisen pohjoiskärjen tienoille ja se taisteli 4. divisioonan joukkojen mukana, kunnes asettui joulukuussa 1941 puolustukseen Maase-län kannaksen alueelle. Siellä kului asemasotavaihe muun muassa iskuosasto- ja vanginsieppausretkien tekemisen merkeissä talvella 1943–44, jolloin Seppo Tiilikainen oli jo III pataljoonan riveissä. Kesäkuussa 1944 Piikki siirrettiin Laatokan pohjoispuolelle alueelle, jossa se sai rintamavastuun alueen puolustustaisteluissa, jotka myöhemmin saivat nimen Tali-Ihantalan ihme.

Pitkästyttävä asemasota

Seppo lähetti ensimmäisen lyhyen tervehdyksensä Suomen rin-tamalta kotiin iloisin mielin. Lomaa oli saatu vihdoon viettää, ja omien joukossa oli Hangon tyhjäkäynnin muisto ilmeisesti jo haa-listunut.

"24/7-43

Terve!

Olemme nyt saapuneet Lappalaisen Lekan kanssa perille. Osoite on 2023 Kpk 1. Ilmat on olleet hyvät, ja hyttysiä piisaa. Olin pari yötä Ension vieraana ja olen taas tapaamassa häntä. Pankaahan posti tulemaan perille. Joo, kiitos viimeisestä!

Kuulemiin. Sydäm. terveisin Seppo"

Vaikka asemasodassa ei tässä vaiheessa tapahtunut suuria sotaliikkeitä, kiukkuisia vihollisia riitti torjuttavaksi koko ajan. Hyttysset ja mäkärät olivat kesäinen riesa rintamalla "etelän miehille" sitä suu-remmassa määrin mitä pohjoisemmaksi mentiin. Vienan metsissä elämä itikoiden keskellä oli jo todella hankalaa ilman suojaa. Nyky-aikaisia hienouksia ei tietenkään ollut, vaan ainoa apu tuli pikiöljystä. Se oli kelopuista poltetun tervan sivutuote, ja sitä siveltiin

iholle säikäyttämään verenimijät loitommalle. Väriltään se oli hyvin tummanruskeaa, joten sotamiesten naamat ja kädet muuttuivat päivettyneen näköisiksi ilman aurinkoakin. Haittavaikutuksia ei vielä tunnettu, ja tuskin niistä olisi hyttysparven keskellä välitettykään, mutta pikiöljyn käytöstä iho herkistyi ultraviolettisäteilylle, ja hengitykseen leijaili enemmän hiilivetyä kuin tupakasta.

Yhteydet kotiväkeen hoidettiin täältäkin kirjeitse, ja niitä Seppo kirjoittikin niin ahkerasti kuin suppeat kirjepaperi- ja kirjekuorimäärät sallivat. Lisää pyydettiin usein kotiväeltä, mutta sama pula vaivasi myös kotirintamalla. Kenttäpostilaitoksen urakka oli paperipulasta huolimatta valtava – vuositasolla kuljetettiin 126 miljoonaa kirjelähetystä. Ne kulkivat myös sensuurin läpi, mikä antoi mahdollisuuden tarkkailla rintamamiesten ja kotirintaman asenteita. Yleistä mielialaa pyrittiin kohentamaan erilaisin viihdekiertuein, rintamateatterein ja radio-ohjelmin, ja joukkoihin järjestettiin myös vieraita tuomaan kotipuolen kuulumisia.

Sepolla oli jatkuva yhteys tietenkin kotiin ja myös suoraan sisäriinsa, joista vanhin, 22-vuotias Toini, oli vielä isän ja äidin apuna Inkeröisissä, keskimmäinen Kaija odotteli avioelämän alkua ja miestänsä Alpoa rintamalta pikku Sinikan kanssa ja Seppoa kaksi vuotta nuorempi Suoma oli Helsingissä opiskelemissa opettajaksi. Pisimmät ja huolitelluimmat kirjeet lähtivät kuitenkin Sepon korsusta Rovaniemelle, kaukaiselle kirjeenvaihtoystävättärelle ja lotalle, joka hänkin oli opettajaksi kouluttautumassa. Seppo ei aikaillutkaan lähettäessään tälle katsauksen uusimmasta elämäntähteestään.

"2023 1.Kpk

26.7.43

[...] kiltti

Onpa taas vierähtänyt viikko jos toinenkin siitä kun viimeksi seurustelimme, tarkoitan kirjoitimme. Sinä olet tietysti viettänyt ihanaa kesää siellä raikkaassa pohjolassa. Minä olin kotona, loma-aika

meni kuin siivillä. Nyt kirjoitan täältä Itä-Karjalan synkän ihanista metsistä etulinjan korsusta. Tänne se kohtalo heitti minut lopulta. Vaikka mikäs täällä on ollessa. Olen varma, että viihdyn hyvin täällä. Mitenkäs on Sinun opintojesi laita? Oletko valmis sellainen, vai vieläkö Sinun täytyy istua koulunpenkillä? Olisi ollut erittäin hauskaa tavata Sinua loma-aikana, mutta ehkä toisin oli määrätty.

Kerrohan hieman itsestäsi. Oletko kasvanut, lihonut vai laihtunut – kauniimmaksi Sinä et enään ole paljon voinut tulla kuin aikaisemmin olit. Missäpäin liikkuu se ystävättäresi joka oli myös silloin ennen I:ssa. Ja onko luonteesi muuttunut hiljaisemmaksi vai? Sinä kirjoitat ylipäänsä niin harvoin ettei kirjeistäkään voi paljon päätellä. Yritähän tarttua kynään ja pistä tulemaan joku rivi. Se olisi eri hauskaa. Nythän ei luulisi kestävän postinkulkukukaan enään niin kauan kuin sinne etelään.

Toivossa odottaen, monin sydämellisin terveisin!

ystäväsi Seppo”

Lapin lotan vastaukset eivät ole säilyneet. Etulinjan sotilaalla on asemasotavaiheessa aikaa unelmoida naisseurasta, mutta vakinaiseksi käynyt kirjeenvaihtoveri tuntuu pitävän yhteyttä enemmänkin velvollisuudesta – lotta kun on, ja tietää hyvin, että taisteluhaudoissaan kyyristelevät nuoret miehet tarvitsevat perustavimmanlaatuista motivointia maan puolustamiseen.

Kotiin lähtee pian myös käytännönläheinen kirje. Puolen miljoonan miehen varustaminen sotaan oli ollut pienelle Suomelle melkoinen voimaponnistus, eivätkä ”rättimikot” suhtautuneet kovin ymmärtäväisesti sotilaiden toiveisiin saada puhtaita varusteita lomien varten. Niitä pyykättiin omassa tahdissa pesulajunissa rintaman takana, eikä aina löytynyt sopivan kokoisia puhtaita varusteita tai kaveria lainaamaan housuja tai saappaita katukäyttöön.

”27.7.43

Heipä hei!

Perillä ollaan. Olin Ension luona muutaman yön visiitillä. Saitteko kirjeen minkä laitoimme hänen kanssaan. Voin pistäytyä vaikka joka päivä hänen luonaan shakkia pelaamassa jos ikävä tulee.

Jokos Kaija on lähtenyt K:oon. Tulikos Sinikka kovasti pahoilleen kun en sanonut hyvästiä, hän nukkui kait jo.

Joo, jos satutte löytämään sieltä jostain komerosta jotain vanhoja pöksyjä, työhousuja tai muita sellaisia jotka vain jalkaan sopivat. Säilyisi nämä paremmat lomahousuiksi. Jos sattuu niin hyvin, että löytyy, niin pankaa pakettiin ja tulemaan. Ja jos sattuu olemaan ylimääräistä sakariinia, se ei kyllä ole niin välttämätöntä. Muuta ei kyllä kannata laittaa, jaa jos ei tule liikaa painoa, niin pari sakalaista romaania voisi panna myös tulemaan. Johan siinä tilausta onkin tarpeeksi. Lomalle pääsemme kait lokakuun paikkeilla. Täällä on muuten paljon tuttuja. Puron Lassi on pataljoonan adjutantti ja Lindströmin Olli komppanianpääll. Ja poikia on sieltäpäin lujasti.

Koettakaa tulla nyt toimeen. Älkää uhatko Nassun ruoka-aikoja. Monin lämpimin terveisin Seppo

1 Kpk 2023”

Nassu taitaa olla uusin tulokas perheessä, eli keväällä otettu porsas, niin sanottu kotipossu, jolle yleensä rakennettiin takapihalle oma lätti, jossa sitä syötettiin ruoanjätteillä ja hellittiin, kunnes joulu oli ovella. Silloin isä laittoi lasten lemmikin lihoiksi salaa, kertoi vaikkapa sen karanneen. Näin meneteltiin myös eristetyissä tukikohdissa, kuten rannikkolinnakkeilla. Ongelmana oli se, että posset olivat osa koko joukon arkielämää, ja niiden teurastaminen oli henkisesti vaikeaa kaikille. Ainakin eräällä Äänisen linnakkeella ongelma ratkaistiin niin, että possujen nimeksi annettiin Molotov ja Voroshilov, jotta niiden lopullinen kohtalo oli näin helpompi hyväksyä.

”2023

28.7.43

Terve! [Suoma-sisarelle]

Etpä arvannut kait että minäkin tulen tännepäin? Olen nyt ollut täällä toista viikkoa ja pelannut Ension kanssa shakkia. Kuulit kai jo, että isä ja äiti on lomalla. Kaija Kuopiossa ja Toini on Miettisen kanssa yksin kotona.

Joo, sullahan on kohta syntymäpäivätkin, sitähän minä vain, että onneksi olkoon! Sinähän alat vähitellen päästä ihmisten ikään. Kuinka muuten Kaarina jaksaa. Oletteko uineet kovasti.

Ja missäspäin se on se minun morsiameni, Meeri vai mikä se oli. Eipä ole hänestä kuultu mitään. Jos kirjoitat, niin sanohan terveisiä. Kirjoittelehan nyt tännekinpäin ja kerro kuinka voit.

Täällä voidaan hyvin. Hyttysiä on vain liikaa.

Siis sydäm terveisin, kuulemiin!

J.K. Lindströmin Olli on minun komppanianpäällikköni.

1 Kpk 2023”

Sepon huoli pohjoisen kirjeenvaihtoystävän mahdollisesta innottomuudesta tuntuu saavan hänet kyselemään ohimennenkin sisaren luona tapaamiensa tyttöjen perään. Kotiväki oli nähnyt vaivaa pojan syntymäpäivän muistamiseksi ja onnistunut saamaan paketit matkaan niin, että ne olivat tulleet perille Saksaan verrattuna nopeasti ja ajallaan.

”13.8.43

Rakas kotiväki.

Kiitos kalakukosta! Hyvää oli. Tuli 3 pakettia täsmälleen 10 pv, ja Esko tuli lahjoineen ja kovasti juhlittiin.

Jokos teillä on syksy käsillä? Täällä sataa joka päivä, villihanhet ja merimetsot lentävät etelään, mutta me emme sinne pääse. (Kaipa-usta itärintamalle?)

Kirjoitin niistä housuista, mutta Toini sanoi, ettei hän ollut niitä löytänyt. Jommassakummassa komerossa on vanhat suojeluskunnan housut, niissä on vihreät raidat ja luulen että niitä ei kukaan tarvitse. Sitten pitäisi saada matikan ja geometrian kirjat nyt ensi hätään. Alamme Lepan [Leo Lappalainen] kanssa hieman opiskelemaan. Kun ei muutakaan hommaa yöllä ole.

Mitenkä teillä muuten jaksetaan. Onko possu lihonut? Ja kuinka tulette nykyisin toimeen. Kaija on kait vieläkin Kuopiossa? Ensio on kovasti kiroillut kun ette ole kirjoitellut. Koettakaahan pistää silloin tällöin rivi tulemaan. Laitan tässä samalla muutaman pakettimerkin, sillä saa laittaa 2 kilon paketin ja maksua menee kait 5 mk. Siispä voikaa hyvin. Kuulemiin! Seppo”

Elokuun kymmenes oli siis Sepon 21-vuotissyntymäpäivä, ja sitä onnistuttiin olosuhteista huolimatta juhlimaan täysi-ikäisyyden vaatimalla tavalla. Kotiväki oli siis lähettänyt kalakukon, ja isovelji Ensio oli tullut käymään lahjoineen – sopinee arvella niiden olleen lasipakkauksissa. Juhlissa oli epäilemättä mukana koko korsu.

Saksan retki näyttää kasvattaneen Seppoa muutenkin kuin fyysisesti: hän tilaa jopa matematiikan ja geometrian kirjat rintamalle opiskellakseen aikansa kuluksi. Aiemmista kirjeistä ja myös mustakantisen muistivihon merkinnöistä olisi voinut päätellä hänen pyrkivän kohti humanistisia opintoja, sillä sitaatteja maailmankirjallisuudesta on paljon eri kielillä. Tämä uusi kiinnostus matemaattisiin aineisiin ja kouluttautumiseen yleensä voi hyvinkin olla ylioppilaaksi opiskelleen isovelji Eskon ansiota – muista kirjeistä käy ilmi, että hän oli alkanut ohjata sekä Seppoa että Leoa heidän opinnoissaan.

”15.8.43

2023

Rakkaat vanhemmat.

Lämmin kiitos paketista! Kaakku syödään Ension päivillä, vaikka kyllä meillä oli toinen kaakku 10.8.

Jokos isän kesäloma loppui? Ensio on kovasti kiroillut kun ette ole kirjoitelleet. Minä olen saanut tänne nyt vajaan kuukauden aikana 5 pakettia. Saksaan 2:n vuoden aikana vain 2.

Olimme Eskon kanssa pari viikkoa takaperin Ahvenjärvellä Lep-paa katsomassa. Hän tulee kait 22 pv lomalle. Täällä on tavallaan aika hiljaista. Vartion lisäksi kaivamme juoksuautoja ja käymme mottimetsässä.

Kirjoitin niistä housuista. Te olette ehkä unohtanut että olen sen jäl-keen hieman kasvanut kun nämä pussihousut teetin. Mutta kyllä-hän nämä menettelee.

Muuta tänne ei kannata lähettääkään, korkeintaan kirjallisuutta, pää-asiassa saksalaisia ja myös oppikirjoja. Lapan (Lappalainen) kanssa alamme hiljalleen opiskella, milloin liikaa aikaa on. Ensio opettaa, ja toiveita on että tännekin saataisiin oikein koulu. Shak-kia olemme pelanneet kymmeniä otteluja päivässä.

Joo, eihän muuta kuin sydän terveiset täysi-ikäiseltä!

Seppo”

Sepon kirjeet lienevät tällaisina olleet musiikkia vanhempien kor-ville. He ovat varmasti kantaneet kovasti huolta villikkopojastaan, tämän huonosta koulumenestyksestä, merille karkaamisesta ja ties mistä muista edesottamuksista, mutta nyt hän paitsi tilaili oppi-kirjoja, myös luki saksaa ja pelasi sakkia isoveljensä opastamana. Sepon vanhemmat olivat itse ylioppilaita, ja he olivat varmasti tyytyväisiä siitä, että heidän poikansa halusi saavuttaa vähintään saman koulutustason.

”2023. 20.8.43

Ystävä kallis.

Lämmin kiitos kirjeestäsi! On paljon mielenkiintoisempaa kirjoitella nyt kun kirjeet kulkevat niin nopeasti, verrattuna siihen mitä viipyi etelään.

Kyllä Sinulla on aivan väärä luulo, että unohtaisin Sinut miten kauaksi tahansa joutuisinkin.

Olen iloinen että olet lihonut. Minä olen hieman laihtunut. [Epäselvä] ne suuret ”surut” kun ottaa huomioon, ei se ole ihmeekään. Sinä kai jatkat opintojasi edelleen? Eikö ala maistua puulle? Jos minä joskus saan oman laivan (ha ha), tulen ja ryöstän Sinut, vien jonnekin etelämeren saarelle. Mutta sitä ennen haluan tulla tuntemaan pohjolan. Olenkin kiertänyt muualla maailmassa aikalailla, mutta Suomen pohjoiset osat ovat minulle olleet hämärän peitossa. Joskus vanhana vaarina etsin itselleni pienen lammen rannalta täältä kauko-Karjalasta [epäselvä], jonne vetäydyin vanhuuden lepoon. Mutta sitä ennen haluan nähdä maailmaa, vaikka tiedän, ettei missään ole sen parempaa kuin Suomessa.

Kirjoita pian ja paljon! Odotan kovasti. Jaa, sinä kysyit, olenko muuttunut? Kun joskus tapaavat, voit päätellä. Siis kuulemiin!

Sydän terveisin Seppo”

Seppo saikin ripeän vastauksen kirjeeseensä. Kodeissa ja korsuissa oli jouduttu totuttelemaan siihen, että kirjeet kulkivat ristikkäin. Kirjeistä käy ilmi, että Sepon mieliala oli kovin syksyinen jälleen kerran – eikä se ole oikeastaan ihme, kun Vienan Karjalan pesäkkeiden yksinäisyydessä muistui mieleen ne monet julmat kohdat, joita hän on joutunut vierestä seuraamaan. Jatkuvasti vahvistuvat tiedot Saksan sotaonnen kääntymisestä ovat varmaankin alkaneet nakertaa voitonuskoa ja näyttäneet uhrauksien osoittautuvan turhiksi.

"2023, 5.9.43

Sinä kultainen [...]

Parhain kiitokseni Sinulle erittäin kauniista kirjeestä. Tulin siitä hyvin iloiseksi, oli aivan kuin Sinä itse olisit taas ollut tuossa vasta-päätä ja kertonut hillitysti aatoksistasi.

Niinkuin 3 vuotta sitten. Onko siitä tosiaankin jo niin pitkä aika. Nytkin on samanlainen sateinen syysilta. Kun taas lähdän pimeyteen kohta, yritän kuvitella että Sinä odotat ja olen tulossa Sinua tapaamaan ja vartioaika sujuu niin mukavasti vanhoja aikoja muistellen.

Olen nykyisin varmasti samaa mieltä kanssasi elämästä. Olen hyvin pettynyt maailman suhteen. Olen elänyt mitään ajattelematta päivästä toiseen, etsinyt seikkailua. Mutta ehkä olen nyt vanhentunut. Kaikki tuntuu turhalta. Olen useasti ajatellut kaatuneitten toverieni kohtaloa, eiköhän se sittenkin ole kaikkein paras. En pelkää mitään niin kuin harmaata vanhuutta. Mutta yhden asian olen tullut huomaamaan, ei mikään ole arvokkaampaa kuin luotettava ystävä. Olen iloinen että sinäkin olet ollut minulle niin kiltti ja muistanut. Minun kirjeenvaihtoni on nykyisin hyvin pieni ja sitä herttaisempaa sukupuolta oikeastaan ei muita ole kuin Sinä. Kiitos Sinulle [...], toivon että ystävytemme säilyy ja kestää.

Lämpimin sydän terveisin! Kirjoita pian.

Seppo

J.k. [...] hyvä, mieluummin soisin ettet ala kokeilemaan niin sanotulla "todellisella elämisellä". Sillä minä olen ainakin pettynyt siinä."

Sepon elämä on ollut rankkaa, ja kaukaisen ystävättären parin viikon välein lähettämien kirjeiden tuoma rohkaisu tulee käsinkosketeltavana esiin. Nuorella opiskelijatytylläkin on ilmeisesti elämännälkä, ja asiasta on vaihdettu mielipiteitä. Sepon oma uho on selvästi hiipunut, ja hän ottaa asiakseen neuvoa kirjeystävättärtään pysyttelemään kaidalla polulla, antamatta valtaa elämän ulottuvuuksiin kohdistuvalle uteliaisuudelle. Hän toteaa itse olleensa

pettynyt tällaisiin kokeiluihinsa. Sepon nuoresta iästä huolimatta neuvo kuulostaa varteenotettavalta – Buenos Airesit, Pukitsanmäet ja Skeljanskit ovat selvästi opettaneet Sepolle paljon enemmän kuin mitä useimmat muut hänen ikätoverinsa ovat ehtineet oppia.

"2023, 14.9.43

Hei kotiväki

Suurkiitos paketista! Olin Ension luona tässä viikko takaperin kun tuli yksi ja nyt tuli tänne. Kiitos! Isän kessut oli mainiosti onnistuneet. Kaikki kaverit ihmettelivät että olipas hyvänhajuisia! Tänään saimme radion kuntoon joten kuulemme pitkästä aikaa musiikkia. Sehän on hauskaa että possu on lihonut. Ette maininneet kuinka olette itse jaksaneet, ette ole lopen usein kirjoittaneet.

Ensio tulee lomalle kait 22 pv. ja minä pääsen ehkä lokakuussa, joten näkemiin!

Syd. terveisin Seppo"

Tupakasta oli muiden tuontinautintoaineiden tapaan tavaton pula, mihin Seppo oli Saksassakin tottunut – siellä humalaisen juhlinnan lomassa muutamasta tupakasta kerrottiin maksetun jopa satoja valtakunnanmarkkoja. Suomessa asiat oli ratkaistu korvikkein – kodeissa kasvatettiin koisokasveihin kuuluvaa kessua eli virallisesti palturitupakkaa, kansankielellä nurkantakuista. Jo intiaanien käyttämä palturitupakka oli myös venäläisen mahorkan raaka-aine, niin sanotun ryssänhajun lähde. Sodan aikana taitavat kessun kasvattajat olivat arvossaan, ja nimismiesisän kasvattama satsi tuntui tekevän sotamiesten keskuudessa hyvin kauppansa.

Myös kahvilla oli omat korvikkeensa. Kahvinkorviketta valmistettiin tyypillisesti sikurista, ja ellei sitä ollut, korviketta tehtiin kuivatuista voikukanjuurista.

Seuraavan Lapin tytön kirjeen saapumiseen mennessä synkät muistot olivat ainakin hetkeksi jääneet taakse, ja Seppo pystyi näkemään elämän ympärillään värikkäänä ja valoisana.

”18.9.43 2023

Rakas ystävä,

Olimme juuri marssilla kun erään tauon aikana jaettiin postia, ja arvaat iloni kun sain kirjeesi, kiitos! Nyt olemme erään suuren järven rannalla uusissa maisemissa. Mutta kyllä olet hieman väärässä, kun sanoit syksyä ikäväksi ja harmaaksi. Tulisitpa näkemään nämäkin mäkit maast, siellä täällä kaunis metsälampi ja nyt tämä suuri järvi, aivan kuin merenselkä. Ja mikä väririkkaus. Valkoiset hiekkarannat, metsät kirjavat. On keltaisia koivuja, punaisia, vihreitä ja kirjavia. Ja kun astuimme uuteen korsuumme, huomasin sen katolla kasvavan orvokkeja. Nyt ne koristavat Sinun kuvaasi tuossa seinällä vastapäätä. Oletko vihainen kun panin kuvasi seinälle? Katsos kun ei ole muutakaan viihdykettä, toivon että ei röyhkeyteni pahasti suututa Sinua.

Olen kateellinen Sinulle että saat olla niin ihanassa yksinäisyydessä. Vaikka mikäpä täällä on ollessa. Elämä on tervettä. On hauska olla vartiossa kun sade lorisee niin kodikkaasti taikka keittelee jotkin nuotiolla. Yölläkään emme ole pimeässä. Jollei ole kirkas tähtitavas lukemattomine salaisuuksineen on ainakin värikkäät valoraketit jotka silloin tällöin välähtelevät.

Ikävä vain joskus on. Johonkin missä esim. joku tummatukkainen ja ruskeasilmäinen tyttölapsi on ja ajattelee joskus meitäkin. Parasta lopettaa, sota tekee ihmiset liian herkiksi.

Sydän terveisin, toivottavasti pikaisiin kuulemiin!

Seppo”

Kirjeestä selviää, että väistämättä kodikkaaksi muuttunut vanha korsu on saanut jäädä, ja Seppo aseveljineen on muuttanut jo seuraavaan paikkaan. Tarkkaa paikkaa hän ei voi sanoa, mutta JR 25 oli kuitenkin edelleen Maaselän Vienan korvessa. Jatkuva yhdessäolo asetovereiden kanssa alkaa jo selvästi painaa Seppoa. Myös ikävä kirjeystävätärtä kohtaan tuntuu kasvaneen, koska Seppo herkistyneenä kertoo koristelleensa kukin neitosen kuvan.

”2023, 1.10.43

Heipä hei!

Kiitos kirjeestä, tuli juuri. Ensio on kait lähtenyt jo lomalta pois. Minä tulen kait jo ensi perjantaina tai lauantaina.

Jokos siellä on pakkasia? Olen kovasti odottanut kovempia pakkasia tänne että pääsisi linnustamaan. Pari yötä on ollut niin että aamulla on maa jäässä. Ja elämäni komeimmat revontulet olen nähnyt tässä pari päivää takaperin. Muuten on hyvin hiljaista. Sanotaan vain että näkemiin! Terveisin Seppo”

Seppo tuntuu olleen innokas erämies, ja hänellä on luultavasti ollut jokin oma ase, ehkä pienoiskivääri, mukana rintamalla. Hän puhuu usein linnustamisesta, ja pyytää isäänsä uusimaan aseenkantolupansakin. Kyllä sotilasaseitakin tuolla siviililain ulottumattomissa käytettiin isomman riistan metsästyksessä, mutta metsälinnun sen luoti repi kappaleiksi. Pienoiskiväärin laukauksen ääni oli myös niin erilainen kuin sotilasaseen, että se ei aiheuttanut tarpeettomia hälytyksiä.

”2023, 7.10.43

[...] ystäväni

Sydämelliset onnittelet nimipäivällesi! Tietysti hieman myöhässä, mutta tässä lomalle lähdön touhussa unohtui tuo allakan tutkiminen. Ja kiitos kauniista kirjeestäsi. Olin jo epätoivoinen sen saapumiseen nähden kun sitä ei kuulunut. Olin niin hullu että odottelin sitä jo 9 vuorokauden kuluessa. Sitä odotettiinkin kovasti!

Olisin niin mielelläni laittanut muutaman kukan Sinulle, mutta kun pakkaneen on lyönyt ne muutamat orvokitkin, jotka ovat tuossa korsun ulkopuolella kukkineet, joten saat suoda anteeksi.

Talvi saapui! Ensimmäiset pakkaset ovat jo ohi ja viime yönä vartiossa ollessa satoi lumiräntää. Olen ollut jo muutaman kerran lintujahdissa aikani kuluksi. Yöllä vartiossa ollessa ovat revontulet

yrittäneet loimota pohjoisessa, aivan kuin yhdyssiteenä Sinun luoksesi. Hermot täällä kyllä menee pilalle ainaisessa levossa ja makaa-misessa. Täytyisi saada vaihtelua, tulisi edes joskus kunnon keskitys. Täytyisi aina olla jotain jännittävää, tämä alkaa käydä liian yksitoikkoiseksi. No, lähdenpä lomalle ehkä jo ylihuomenna, ainahan se hiukan on vaihtelua. Mutta ei niissä 11 vuorokaudessa paljon ennätä. Aion ainakin pistäytyä Hesassa ja Kuopiossa. Ikävä että asut niin kaukana. Emme näet saa matkapäiviä muutakuin kotiin, muutoin olisi tullut katsomaan Sinua joskus.

Sinä et taida paljon pitää syksyn harmaudesta. Minusta taas syksy sateineen on hauskipia. Olen useana päivänä juossut pitkin metsiä ja kun väsyneenä ja märkänä on heittäytynyt petille, olet Sinä siinä suloisine hymyinesi. On hauskaa että kuva ei muutu niin kuin ihmiset. Joskus voisi tuo hymy kadota, mutta onneksi ei kuvassa niin tapahdu.

Tällä hetkellä Sinä kait vietät nimipäivää ja ehkä on Sinulla jokin ystäväsikin luonasi. Joten et paljoa jouda muistelemaan erästä, joka odottaa taas kirjittäsi. Sana odottaa täydessä merkityksessä!

Sydän terveisin! Seppo”

Seppo toistelee usein pitävänsä syksyn harmaudesta, ja ainakin tässä hän hyödyntää sitä kertoakseen kaihon tunteistaan miehi-syyttään vaarantamatta. On myös selvää, että Seppo odottaa hyvin malttamattomana ystävättärensä vastauksia. Pitkäveteinen asemasotavaihe on jättänyt runsain mitoin aikaa haaveilulle.

Lokakuun viimeisen viikon koittaessa Sepolta lähtee taas lyhyt nootti kotiin; nyt tarvittaisiin kamferttisalvaa, tipatkin kelpaisivat, aineen kun piti olla hyvää ”luteita ja täitä vastaan”. Lihakukkoakin oli saatu Ension luona käydessä, ja siinä oli ollut harvinaista herkku sisällä – oikeaa läskiä.

Kuun vaihteessa syöpäläisongelma onkin ilmeisesti saatu jonkinlaiseen hallintaan, kun se ei nouse enää esiin, ja nyt ovat rotat joutuneet tulilinjalle. Niitä metsästettiin ilmeisesti tuliasein. Vakava uutinen on epäily keripukista. Se on C-vitamiinin puutteesta joh-tuva tauti, joka oli ongelma etenkin pitkiä valtamerimatkoja

tekeville. Entisenä merimiehenä Seppo tiesi keripukin aiheuttavan ensioireena verenvuotoa ikenissä.

"2023, 30.10.43

Terve!

Talvi on tullut! Lunta on jo paksult maassa. Kohta sitä on 10 cm, eikös sen rauhan pitäisi silloin tulla. Luulen että tämä ensimmäinen lumi pysyy koko talven.

Aika tahtoo käydä vähän pitkäksi. Nyt olemme metsästäneet rottia ajankuluksi. Ne näkyvät valkoista lunta vasten hyvin. Metsänriistaa ei ole näkynyt, on ollut ensin sateita ja nyt lumisateita.

Ikenet alkavat verestää taas. Ei suinkaan tämä ruoka nyt niin vitamiinitontakaan ole, mistä se sitten lie johtuu.

Muuten minun elämässäni voi kohta tapahtua suuri muutos, jolla on merkitystä ehkä pitemmäksikin aikaa, mutta taitaa olla vielä liian aikaista kirjoittaa siitä. Ehkä jouluksi saan siitä yllätyksen.

Olin viime pyhänä Ension luona. Juholan Leppa oli Ahvenjärveltä myös siellä. Lähdemme Ension kanssa pistäytymään myös siellä.

Joo, eikä muuta erikoista. Huomenna on tilipäivä, laitan äitille pientä korvausta. Vaikka vaatimattomiahan ne täältä laitettavat ovat.

Monin terveisin, kuulemisiin! Seppo

1/2023

J.k. Ne kirjepaperit ja kuoret on kohta loppu. Annoin Ensiolle puolet. Matikan kirja unohtui! S."

Rotat olivat sota-aikana niin koti- kuin tulirintamillakin todella paha ongelma, kun tavanomaista jätteidenkeruuta ja -huoltoa ei voitu järjestää. Nuo taitavat ja ahneet jyräjät pilasivat muonavarastoja ja levittivät tauteja kaikkialla siinä määrin, että niistä alettiin maksaa tapporahaa ainakin siviilissä – tositteeksi riitti irti leikattu rotan häntä.

Tuo suuri muutos, johon Seppo viittaa peiteltysti, voi liittyä yritykseen hakeutua Päämajan kaukopartioihin. Niihin valittiin mitat täyttäviä miehiä eri joukko-osastoista sitten, kun heidät oli harjoitusretkillä testattu. Sepolla on varmasti ollut hyvät edellytykset tulla valituksi ”ylimpään” kaukopartioluokkaan, mutta olihan hän sentään vielä niin nuori, että jo ikä on saattanut pudottaa valinnassa. Seppo päätyi kuitenkin divisioonan sissikoulutukseen ja palveli sissinä ilmeisen ansiokkaasti kuukausikaupalla. Sen sijaan suhde Lapin neitton tuntuu kehittyneen niin hitaasti, että avio-liittoaikaita yllätys on tuskin tarkoittanut. Yksi mahdollisuus on sekin, että Seppo olisi kuullut liikkeellä olleita huhuja mahdollisuudesta palata Saksan rintamalle ja harkitsi lähtöä. Matematiikan kirjan penääminen kotoa viitannee aikomukseen jatkaa kouluopintoja, jotka jäivät aikanaan oppikoulun kolmanteen luokkaan.

”2023. 3.11.43

Terve!

Kiitos paketista! Olin eilen ja viime yön Eskon luona, oli nääs rintamaseutukiertue Inkeroisista siellä: Hahti Otto, Toikka Otto ja Backman. Ukot kävivät erikoisesti minua katsomassa kun meidän poppoossa ei ole muita sikäläisiä ja Hahti Otto lahjoitti korttipakan ajankuluksi. Kauniisti tehty. Tänä aamuna tuli paketti ja Esko tuli vuorostaan ensivisiitille, ratsun kanssa, sitä syömään.

Joo, se lumikin meni suruks’. Yhtenä yönä satoi vettä kun alkoi tulla etelästä. No nyt on taas maa jäässä. Näkisi vain sen uuden lumen!

Eihän sitä rahaa olisi niin paljon tarvinnut, hitunen olisi riittänyt, kun hajuakin vain olisi ollut. Mutta säilyyhän se.

Eipä muuta kuin kuulemiin! Kirjepaperia on tarpeeksi!

Syd. terveisin Seppo

Terveiset myös Mummalle!”

Asemasodan pitkittyessä lisääntyi tietenkin huoli joukkojen mielialasta, kun varsinkin Stalingradin katastrofi oli vuoden alussa viestittänyt selvästi, että voitto ei ollut kirkossa kuulutettu. JR 25:n maineeseen ei ollut aivan tahraton. Sen historiassa oli hyökkäysvaiheessa muun muassa tavallista enemmän kieltäytymistapauksia. Uskonvahvistukseksi pyrittiin lisäämään yhteyksiä omaan kasvuympäristöön, ja kun asemia ei voitu määrättömästi tyhjentää, kutsuttiin kotiseudulta edustajat tuomaan sieltä terveiset pojille. ”Piikki” oli kymenlaaksolaisrykmentti, joten nyt tuli väkeä Inkeröistä. Sepon onneksi hän oli ainoa tuon kylän asukas, joten hän sai ottaa vastaan tuliaiset, korttipakan. Asemasodan yksitoikkoisuudessa se oli arvokas lahja – pahviset pelikortit kuuluivat ahkerassa läiskinnässä pian liian tunnistettaviksi, mistä seurauksena saattoi olla tappeluitakin.

”2023. 3.11.43

[...] hyvä.

Loma tuli pidettyä, vaikka eihän tuo 8 vrk oikein loman nimeä ansaitse. Olen ollut täällä jo pari viikkoa. Vielä muutama päivä takaperin oli vielä täysi talvi, lunta n.10 sm. Ja kaikki näytti niin valkoiselta ja uudelta, se virkisti mieltäkin aivan kuin olisi syntynyt uudeksi ihmiseksi. Mutta sitten kääntyi tuuli etelään, tuli vettä ja nyt on kaikki entistä pimeämpää ja synkempää, lumesta ei jälkeäkään.

En muistanut kiittää kirjeestäsi. Ja samalla myöhästyneet onnittelut syntymäpäiväksesi. Sinun täytyy vain mielessäsi kuvitella ne kauniit kukkaset mitkä olisin halunnut Sinulle lahjoittaa. Oli hauska saada tietää Sinun syntymäpäiväsi, vuosi vain puuttui. Sinäkin olet siis syksyn lapsia.

Toivottavasti sujui koesiitosi hyvin? Minun on tosiaan vaikea kuvitella Sinua opettamassa lapsia tai istumassa urkuharmoonin ääressä. Ehkä se sopii Sinulle. En kuitenkaan usko Sinua niin vakavaksi kuin luulen sen homman vaativan. Pikemminkin muistelen Sinun muistuttavan enemmän elohopeaa kuin ärtynyttä ja

hermoilevaa opettajaa. Sillä en muista ketään opettajaa, joka olisi nuori, nätti ja hyvähermoinen.

Pistäydyin pikimmältään Helsingissä. En voi sietää tuollaista elämää edes kaupungissa! Pitäisi ihmisten vähän oppia ymmärtämään että me olemme nyt sodassa perivihollisemme kanssa. Mutta ei! Itsekkyys, huvittelunhalu ja kaikki ne, mitä etenkin sota-aikana ei saisi esiintyä, se rehoittaa ja kasvaa päiväpäivältä. Suomen kansa, mihin menet, voisi kysyä. Olen ennen osannut rentoutua muiden mukana, mutta ehkä maailma on opettanut ajattelemaan hie-man järkevämmin. Olisiko sittenkin parempi antaa kaiken mennä menojaan.

Päivä kerrallaan, yrittäisi vaikka viinan avulla unohtaa kaikki tälläiset, vaipua suloiseen välinpitämättömyyteen, kävi kuin kävi. Mutta ei! Minun luonteelleni se ei sovi! Laitan tähän yhden merkin, ymmärrät kait sanattoman toivomukseni. Siis kuulemiin, sydän terveisin Seppo”

Näyttää siltä, että Seppo tekeytyy tarkoituksella niin kunnolliseksi kuin vain kehtaa, ja paheksuu tekopyhän tuntukselta Helsingin huvitteluja, joihin on luultavasti itse tullut tutustuneeksi kertomaansa paremmin. Myöhempien kirjeiden perusteella kuitenkin vaikuttaa siltä, että Seppo on tosiaankin jättänyt rietastelun taakseen. Seuraavana keväänä hän kertoi selvin sanoin isälleen, että oli jättänyt juopottelun ja viinan käytön kokonaan, ja sanoi sen tavalla, joka kertoi jonkinlaisesta sisäisestä murroksesta.

”2023, 14.11.43

Terve!

Kiitos kirjeestä! En ole ennen joutanut vastaamaan kun on ollut kaihennäköistä harmia. Kävi niin ikävästi viimeviikolla, että minulta paloi korsu. Ja kaikki mitä siellä oli omaa tai valtion meni sen tien. Piippu ja pistooli vain jäivät taskuun. Olin silloin aamupäivällä linjassa töissä ja kun tulimme kämpille senkun tulta syöksi ikkunoista ja ovesta. Mitäs noista valtion vehkeistä, mutta itku meinasi

tulla kun kaikki pikkukama, mitä olin säästänyt ja kerännyt monta vuotta paloi, yksinpä kantolupakin. Sukat, parranajokone, lumipuku, kirjepaperi jota juuri olin ostanut, käsineet, valokuvat, yksinpä 2 kampaakin. No, nyt ei köyhyys ole mikään ilo. Rahaahan tulee lisää joka päivä 10:-. On aivan kuin joutuisi aloittamaan elämän taas alusta.

Jokos äiti on mennyt Kuopioon? Kuinkahan se Kaija tulee toimeen siellä, luulisi olevan hieman yksinäistä. Alpo kirjoitti kovasti vihaisesti kun en mennyt käymään.

Joko teilläpäin lunta näkyy? Täällä on taas noin 10 sm. Huhut ja jutut kiertävät täälläpäin ahkeraan. Onneksi tulee minulle Saksan lähetystön julkaisu melkein joka päivä, saa vähän oikeitakin tietoja.

Eihän sitten muuta kuin sydän terveiset sinne kotiin, lähden juuri Eskon seuraksi tuonne monttuun!

Kuulemiin! Seppo”

Sepon kirjeestä käy ilmi, että Saksa näyttää aktiivisesti hyödyntäneen vapaaehtoispataljoonassa palvelleita sotilaita virheellisten tietojen levittämiseen jakamalla näille valheellisia uutisia sotatapah- tumista. Suuri tragedia, korsun palo, on todennäköisesti johtunut jonkun asukkaan huolimattomuudesta. Korsu oli nimittäin ver- hottu sisältä puulla – se on kuin hirsimökki maan alla, ja se syt- ty kyllä helposti, jos esimerkiksi kamiinasta pääsee kierähtämään kekäle sopivaan paikkaan. Sepolla oli nyt edessään suuri urakka, kun arjessa tarvittava pikkutavara tuli kerätä uudestaan kokoon. Ainakin osa Saksan valokuvista oli tuhkana, ja ehkä tärkein, kau- kaisen ystävättären kuva samoin.

”2033, 19.11.43

Rakas kotiväki!

Lämmin kiitos paketista! Se tulikin tositarpeeseen. Olin näet ollut jo viikon päivät kroonillisesti märkänä. Vettä sataa joka päivä ja kun minulta paloi kaikki ylimääräiset kengät ja sukat, niin täytyy aina

tulla toimeen yksillä siksi kunnes saan toiset. Paketissa voisit laittaa tulemaan pari paria sukkaa, ja pari puhdasta nenäliinaa. Kyllä kävi ikävästi kun paloi kaikki. Voita ei saa laittaa, kyllä tulen toimeen tälläkin annoksella.

On se hauskaa että Kaija tulee kotiin, onhan teilläkin kotona jotain rattoa kun on Sinikkakin. Toivottavasti he ovat vielä silloinkin kun tulen lomalle. Olisi hauska nähdä Sinikkaa nyt niin suurena tyttönä.

Joo, eihän muuta erikoista. Terveisiä myös paljon Ensiolta. Ehkä joudumme lomalle samaan aikaan tammikuussa.

Siis kuulemiin ja näkemiin!

Seppo

J.k. Laitan samalla 2 kirja- ja 1 pakettimerkin”

Kirjeen lähetettyään Seppo oli huomannut, että tulossa oli sekä äidin että Kaija-siskon nimipäivä, ja kiiruhti laittamaan heille säästöistään pikku pussit oikeaa kahvia, ehkä tavallisen ”puskajussin” annoksia paljon parempia sissimuonia odotellen. Parran kasvamisellakin piti taas saman tien ylpeillä, nyt kun se oli käytännössä suomalaiselle korpisoturille kuuluva tunnusmerkki.

Seuraavassa kirjeessä olikin sitten tieto komennuksesta uusiin tehtäviin.

”2023, 4.12.43

Terve kotiväki!

Lopultakin on tullut pysyvä talvi. Onneksi on ollut leutoa. Ne sukat oli tarpeeseen, kiitos! Siitä läskistä tuli eri hyvä, keitimme näet Lekan kanssa molemmat läskinpalan. Mutta nukahdimme kesken keittämisen ja kun heräsimme oli vesi kuivunut ja läski paistunut, mutta niin hyväksi etten ole koskaan syönyt niin hyvää.

Olemme Ension kanssa olleet kosketuksissa harva se päivä, mutta nyt joudun 8.12. lähtemään vähän muualle: komennukselle, joka

*kestää kevääseen saakka. Voi olla, etten silloin voi kirjoittaa näin-
kään usein. Sieltä ei nimittäin posti kule. Mutta sehän on pääasia
että silloin tällöin tulee elonmerkkejä. Joulukin on taas aivan ovella.
Ja lomalle pääsemme kait Ension kanssa yhteen aikaan, tammi-
kuun puolivälissä.*

*No kuinkas ne Kaisan ja Kaijan päivät sujuivat? Ehtikö pieni lähe-
tyksemme perille? Ei ole pitkään aikaan tullut uutisia sieltäpäin.*

Joo, eihän muuta erikoista sitten kuin kuulemiin ja näkemiin.

Seppo

*J.k. Jossain sopivassa rakosessa kun saisi tulemaan tänne hammas-
harjan. Vaikkapa vanhankin. S.”*

Nyt on siis selvää, että komennus kaukopartiojoukkoihin on tulossa, mitä ei voi kuitenkaan perheelle kertoa. Jotain voi kuitenkin päätellä siitä, että postin kulku vaikeutuu ratkaisevasti. Seppo on onnistunut saamaan täydennyksiä palaneen omaisuutensa tilalle, mutta jotain yhä puuttuu. Jatkosodan rintamamiesten arjen todellisuudesta kertoo hyvin hänen vaatimaton toivomuksensa: hän tarvitsi vielä hammasharjan, ja käytettykin kelpaisi.

Joulukuun neljänteen mennessä oli Pohjolan tyttö pitkästä aikaa taas ilahduttanut Seppoa kirjeellään, ja hän kiiruhti vastamaan saman tien heti sen jälkeen, kun oli kirjoittanut kotiin. Kirje oli pitkä ja kertoi hänelle varmasti jo sellaisenaan jotain. Hän oli vasta 21-vuotias, mutta kirjeissään hän puhuu kuin vaari nuorista, jonka menestystä on hauska seurata – vaikka kysymyksessä on vain kaksi vuotta nuorempi sisko

”2023, 4.12.1943

Rakas ystävä.

Lämmiin kiitos kirjeestäsi! Ennätin taas odottaa sitä! Sitä onnellisempi olin kun sain sen. Se oli pisin kirje minikä koskaan olen saanut. Kiitos Sinulle!

Joulu lähestyy aivan liiankin äkkiä. Ja lomanikin on vasta tammiukuun puolella. Joulu on mielestäni sellainen juhla jolloin pitäisi saada olla kotona. Silloin on ihminen herkimmillään, tulee mieleen lapsuus kaikkine ihanaisuuksineen. Olenkin ollut vasta yhden joulun poissa kotoa.

Kohta joudun sellaiselle komennukselle joka kestää kevääseen asti. Silloin en luullakseni voi kirjoittaa näinkään usein kuin nyt. Sinne ei näet kule posti lainkaan. Mutta toivottavasti yhteytemme säilyy.

Siskoni on Helsingissä Käsityö-Seminaarissa. Hänkin aikoo kait jonkinlaiseksi opettajaksi. Hänellä oli koetunti aivan äskettäin, en ole saanut vielä kirjettä kuinka se sujui. On se hauska nähdä nuorison menevän eteenpäin. Sinäkin olet kohta itsesi elättävä yhteiskunnan jäsen. Ja me, jotka kannamme sodan raskaimman taakan, me vanhenemme, pysymme siinä asemassa missä olimme sodan alkaessa. Mutta niinhän se on maailmassa aina. Vaikka en kadu näitäkään vuosia, mitkä olen juoksuhaudassa viettänyt. Sota opettaa!

Kirjoitit luulevasi minun olevan ehkä nuoremman kuin Sinä. Epäilen sitä kyllä, mutta jos toisinkin olisi, niin olen ainakin kokemuksestani ja mieleltäni vanhempi kuin Sinä. Vai mitä arvelet. Olen syntynyt 1922.

Kuulehan, minulta paloi korsu ja siellä meni koko pieni omaisuuteni. Eniten harmittaa kun paloi se Sinun kaunis kuvasi. Odotan ainakin kovasti!

Sydän terveisin! Seppo"

Kaukopartiokoulutukseen

Nyt oli sitten aika kertoa kotiväelle uudesta tehtävästä: Seppo kutsuu kirjeessään ylpeänä itseään sissiksi. Sanalla on ikiaikaisen myönteinen ja kunnioittava kaiku Suomen sotahistoriassa, mikäli sillä puhutaan omasta väestä.

"1857, 19.12.43

Rakas kotiväki

Eipä ole kuulunut sieltäpäin minkäänlaista tietoa. Ensiotakaan en voi tavata enää joka päivä. Mutta toivottavasti pääsemme edes jouluilloiksi yhteen. Olen nääs muuttanut alaa ja olen nyk. sissi. Hiihtoa ja touhua on ollut riittämiin, mutta olen niin iloinen ja onnellinen kun pääsin tänne.

Majailemme synkkien, tosi koskemattomien salojen keskellä. Olemme olleet monta yötä rakovalkealla ja muutenkin viettäneet tervettä ja raitista elämää.

Hura! Tuli juuri posti. 3 kert täällä kuulla. Paketti Ainilta ja kirjeitä m.m. äidiltä. Päivät vaan vierivät noin nopeasti ja lunta ei tahdo tulla oikein kylliksi. Joo, eihän täällä mitään hätää ole.

Viättäkähän oikein rauhaoloista ja suloista joulua!

Jumala kanssanne! Kuulemisiin! Seppo

J.k. Täytyy heti käydä pakettia avaamaan. Heipä hei! S.

J.k. Tässä näitä kirje & pakettimerkkejä. Liottakaa irti!

J.k. Laitapa isä hyvä uusi kantolupa, sinullahan on entisen numero ym tiedossa. Entinen näet paloi. S."

Sepon suuri uutinen merkitsee sitä, että hän on päässyt valiojoukkoihin ja saa liikkua luonnossa mielin määrin omia latujaan tehden, kaukana sulkeiskentistä ja järjestäytymisharjoituksista.

Kaukopartiomiehiä kutsuttiin myös sisseiksi. Sana on johdettu venäjän sanasta *šiš*, ja se on aikanaan tarkoittanut muun muassa urkkijaa ja ryöväriä. Sillä oli täällä kansan parissa vuosisadat ymmärrettävästi huono kaiku, kunnes suomalaiset sotilaat tulivat jalostaneeksi sen maanpuolustuksen yhden kovimman joukon, kaukopartiomiesten, puhekieliseksi nimitykseksi.

”1857, 1.1.44

Rakas kotiväki

Onnellista uutta vuotta! Toivottavasti on teillä ollut siellä yhtä kaunista jouluna kuin täälläkin. Nytkin on sellainen pakkanen, että narskaa lapikkaiden alla ja puut ovat kimmeltävän huurteen peittämiä. Luntakin alkaa olla riittämiin.

Esko on kait sairaalassa joko sen jalkansa takia tahi sitten ihottumaa parantelemassa. Kalajan Nakki yritti sitä ihottumaa parantella mutta huonolla tuloksella.

Uusi vuosi otettiin vastaan valopistoolien valaistessa huurteisen metsän. Koko yö muuttui valoisaksi. Tänään oli oikein talvinen ilma, aurinkokin paisteli aikansa, mutta lyhkäiseksi käy päivä. Kaiken päivää täytyy karpiidilampun palaa, muuten ei teltassa näkisi mitään vaikka on 3 ikkunaa.

Lomalle tulen kohtapuoliin, en tiedä vielä tarkkaan. Eskon pitäisi päästä, kait samoihin aikoihin. Joten sanotaan näkemiin!

Syd terveisin

Seppo”

Kuten aiemmin on mainittu, Ensio Aatos, jota Seppo kirjeissään kutsuu joskus Eskoksi, oli Tiilikaisen perheen esikoinen, joka syntyi Viipurissa vuonna 1916, juuri ennen kuin Pekka-isä oli saanut siirron Lavansaaren nimismieheksi. Seppoa pidempi, 80-kiloinen Esko oli käynyt koulunsa kunnialla ja päässyt ylioppilaaksi, astunut palvelukseen Polkupyöräpataljoona 2:een vuonna 1936, mutta vapautettu 198 päivän jälkeen sairauden takia. Talvisodan liikekannallepanossa häntä tarvittiin lokakuun puolivälissä 1939 kaasusuojelumieheksi – tuohon aikaan oli pakko varautua myös kaasuhyökkäyksiin. Hän kotiutui vasta 25.7.1940, mutta vajaan vuoden päästä tuli taas uusi lähtö, nyt siis jatkosotaan. Hän sai heti alkuun kymenlaaksolaisten ”omassa” jalkaväkirykmentissä JR 25:ssä

kranaatinheittimistön tulenjohtajakoulutuksen. Se oli armeijan vaarallisimpia tehtäviä, niin Ensionkin kohdalla. Hän haavoitui heti elokuussa Viipurin maalaiskunnan Tienhaarassa, Ykspään kylässä, vihollisheittimien tai -tykkien vastatulella jalkoihin niin pahasti, että pääsi sairaalasta vasta joulun alla. Palvelus jatkui sitten JR 25:ssä, jossa hän sai ylennyksen alikersantiksi, ja vuonna 1943 iloisena yllätyksenä pikkuveli Seppo ilmestyi rykmentin 9. komppaniaan. Näin veljekset pystyivät pitämään tiiviisti yhteyttä Sepon kaatumiseen saakka. Sotavuosina Ensio ehti vielä käydä upseerikurssinkin Niinisalossa, mutta sota Neuvostoliittoa vastaan loppui ennen ylennystä vänrikiksi, ja niin hänet kotiutettiin 18.11.1944 kersanttina. Hän jatkoi kuitenkin puolustamista reservissä, kävi useita kertausharjoituskursseja, ylennettiin ”vaaran vuosien” helliitettyä reservin upseeriksi ja aikanaan vielä yliluutnanttiksin.

Lähes kaikki Ension kantakortin tiedot viittaavat peruskunnolliseen mieheen, jolla oli elämä hallinnassa kaiken aikaa. On kuitenkin mahdollista, että hänellä on sittenkin ollut veressä samaa seikkailunhalua kuin Lavansaaren hullunmyllyyn nuorikkonsa ja vauvansa kanssa lähteneessä isässään, puhumattakaan merille ja Saksaan karanneesta nuoremasta veljestään. Hänellä oli englannin lisäksi myös espanjan kielen taito, jota ei varmaankaan ollut koulussa tuohon aikaan hankittu. Hän oli myös lähtenyt talvisodan jälkeen niin uskaliaalle ”puntikselle” kesäisen varuskuntaelämän yksitoikkoisuudesta, että oli saanut siitä kiinni jäätyään rangaistukseksi kymmenen vuorokauden verran kovennettua arestia, joka tuohon aikaan suoritettiin osaksi pimennetyssä kopissa. Sodassa Ensio menestyi ilmeisen hyvin, kun tämä painolasti ei haitannut upseeriksi pääsyä. Siviilissä hän ehkä näidenkin kokemusten auttamana eteni niin hyvin, että oli vuonna 1971 kuollessaan toimitusjohtaja.

Sisseiksi valittiin kovakuntoisia, älykkäitä ja oma-aloitteisia miehiä, jotka koulutettiin hallitsemaan monia kaukana vihollisen selustassa tarvittavia erityistaitoja. Luonnossa oli selviydyttävä kaikkina vuoden- ja vuorokaudenaikoina, ja harjoitusretkiä järjestämällä esimiehet selvittivät, oliko kokelaista tähän. Fyysisen rasituksen lisäksi piti kestää myös stressiä. Partioihin kuului aina sähkötyös- ja

pioneeritaitoisia jäseniä. Varustus oli ajankohtaan sopivin, kuitenkin mahdollisimman kevyt, ja ase oli useimmiten Suomi-konepistooli, ja lisäksi yhdeksänmillinen käsiase. Takaa-ajajia pysäytettiin ansalankojen avulla räjähtävin jalkaväkimiinoin, ja talvella pieniin puulaatikoihin asennetuin, paineesta laukeavin latumiinoin. Kesällä jälkikoiria harhautettiin hajusteilla, joita siveltiin saappaiden päälle. Tuhotyöt tehtiin erilaisilla räjähdyspanoksilla ja niin sanotuilla sissikipinöillä, jotka sisälsivät pitkään palavaa termiittisytytysainetta.

Kaukopartiot varustautuivat siis mahdollisimman tarkoituksenmukaisella tavalla pukeutumisohjesäännöistä välittämättä. Sotilas-puku kokardeineen oli kuitenkin pakollinen. Mukaan oli varattava myös lämmintä, sillä todennäköisesti moni yö menisi nukkuessa ulkona telttakangaslaavun alla.

Osalla miehistä oli saattanut olla enemmän tai vähemmän lääkintäkoulutusta, mutta alan ammattilaisia ei tietenkään voitu laittaa pienten partioiden mukaan. Lääkintämieheksi määrätyllä oli lääkelaukku, joka oli varustettu niin, että haavoittunut tai sairastunut kykenisi tilastaan huolimatta jotenkin pysymään partion matkassa sen palatessa omalle puolelle: siinä oli tavallisimpien rohtojen lisäksi oopiumia, heroïinia ja alkeellista antibioottia, sulfaa. Laukussa oli myös pervitiiniä, saksalaista metamfetamiinia, joka auttoi selviytymään pitkän päivän rasituksista.

Muonaa oli varattu kilon verran päivää kohden, muun muassa nykyäänkin tuttua Koskenlaskija-juustoa ja kuivaa leipää, erilaisia säilykkeitä ja tiivisteitä, sokeria ja suklaata sekä vitamiinivalmisteita. Näyttää siltä, että Seppo oli pannut pikku Sinikalle lupaa-ansa suklaan ja rusinat syrjään omista partioannoksistaan.

Partiot läpäisivät rintamalinjat ennalta tiedustelluista aukko-paikoista, tai ne pudotettiin kellukkeilla tai suksilla varustetuilla lentokoneilla järville, ja haavoittuneet yritettiin evakuoida myös lentoteitse. Osa Päämajan kaukopartiomiehistä saikin laskuvarjo-hyppykoulutuksen. Seppo olisi varmasti antanut kotiväen kuulla sellaisesta seikkailusta, mutta tavallisten divisioonien sissien osaksi tämä tuskin tuli. Yhteyttä pidettiin sähköttäen pienillä morsetus-radioilla, jotka saivat Kyynel-nimensä uikuttavan äänensä takia. Se

oli vain lähetin, ja aluksi ohjeet annettiin Yleisradion kautta peitekielellä, kunnes käyttöön saatiin Töpöksi kutsuttu vastaanotin. Suomalainen huippuluokan radiotiedustelu kuunteli neuvostojoukkojen salattujakin radiolähetyksiä rutiininomaisesti, ja partiota voitiin ohjata pois takaa-ajajien tieltä heidän salasanomiaan avaamalla. Täydennystä pudotettiin lentokoneilla, tai sitä haettiin erikseen valmistelluista kätköistä.

Suuri osa kaukopartiotoiminnasta oli keskitetty Päämajan johdossa olevalle Erillinen pataljoona 4:lle, mutta myös yhtymät ja joukko-osastotkin kouluttivat omia sissejään. Seppo näyttää olleen mukana 4. divisioonan kaukopartio-osastoissa, joihin yhtymän alajohtoportaat lähettivät luontevasti kesällä 1943 riveihinsä tulleet kovakuntoisia, kovin ottein koulutettuja ja liikkuvaan sodankäyntiin harjaantuneita SS-miehiä.

Neuvostojoukot vastasivat suomalaisten kaukopartiotoimintaan tuntuvimmin pudottamalla laskuvarjoilla tai muuten soluttamalla kotirintamalle niin sanottuja desanttipartioita, jotka oli koottu vankileireillä aivopestyistä suomalaissotilaista tai punarmeijassa alun perin taistelleista suomea taitavista miehistä. Kainuussa rajan yli tuli myös partisaaneja, jotka olivat aseistettuja puolueen sotureita, siviilejä, myös naisia. Nämä terroristit eivät katsoneet sotalakien minkään sodan lain sitovan heitä, kun he iskivät suojattomiin kyliin ja murhasivat niissä naisia, lapsia ja vanhuk- sia ilmeisesti vain yleistä pelkoa herättääkseen.

"8.1.44 1857

Rakas [...]

Onnellista uutta vuotta! Ja lämmin kiitos joululahjasta. Se olikin tosi yllätys ja erittäin iloinen sellainen.

Joulut meni sivu aivan huomaamatta. Luontokin oli mitä kauniim- massa juhla-asussaan. Lunta oli noin puolen metrin verran ja puut olivat juhlevia lumivaipassaan. On hauska hiihtää pitkästä aikaa oikeassa metsässä. Olethan kai huomannut osoitteen muutoksen.

Epäiletkö Sinä että unohtaisin Sinut kun olen joutunut komennukselle. Päinvastoin! Täällä yksinäisyydessä olen yhä useammin luonasi kuin voit kuvitellakaan. Nytkin odottelin kirjettäsi jo niin kauan että olin varma ettet enää kirjoittaisi lainkaan. Olen nykyisin sissi, ja pidän tästä hommasta erityisesti. En vaihtaisi elämäni kotirintaman elämään, en sitten millään. Elämä on taas täynnä yllätyksiä ja jännittävyyttä. On hauska hiipata ryssän niskaan ja tehdä tuhoa oikein sydämensä pohjasta.

Kuvasi oli suloinen. Pidän varani ettei tälle käy yhtä huonosti kuin sille edelliselle joka paloi. Pidän tämän aina taskussani tästä lähtien. Olet varmasti muuttunut siitä kun viimeksi tapasimme. Sinun ennen niin huolimattomissa, tarkoitan iloisissa, piirteissäsi on nyt jotain vakavan surumielistä. Sinun kulmakarvasi ovat niin somasti rypyssä kuin ajattelisit jotain hyvin tärkeää. Mieleni tekisi tavata Sinut joskus. Haluaisin nähdä kirkkaat silmäsi edessäni, olen varma että nämä muutammat vuodet eivät ole saaneet niistä pois sitä ihmeellistä loistetta, joka niissä oli ennen. Sinussa aivan kuin uhkui sellaista voimaa joka selittämättömällä tavalla auttaisi joskus kun on väsynyt kaikkeen. Usein kun on reissulla ja aivan poikki, tekee mieli heittäytyä lumeen ja nukahtaa pois kaikesta, silloin muistuu mieleen tummatukkainen pohjan [...], jo yksistään muisto antaa uutta voimaa väsyneisiin jäseniin.

Toivonpa tosiaan, että sodan päätyttyä joskus, kun vain joskus! saan tavata Sinua. Tulet huomaamaan että minäkin olen muuttunut hieman.

Sydän terveiseni! Seppo

J.k. Nämä mustetahrat ja kirjoitus, joka on tietysti mitä epäselvintä, johtuu puutteellisesta valosta!"

Yhteys Rovaniemen lottaan tuntuu tiivistyvän, ”rakas” tulee jo luontevasti puhuttelussa. Tekstissä on sopivassa suhteessa nuoren miehen sotaisaa uhoa ja rakkauden kaipuuta. Koskaan ei selviä, yrittikö Seppo viittauksellaan mustetahroihin vain peitellä ikävän nostattamien kyyneleiden vuodattamista paperille. On mahdollista,

että Seppo oli kaikesta kokemastaan huolimatta, tai ehkä juuri sen takia, herkkä. Siihen viittaavat hänen muihinkin kirjeisiin ja erityisesti mustakantiseen muistivihkoonsa kirjaamat tuskailut, ja erityisesti isälle keväällä 1944 lähetetty kirje, johon niin ikään oli syntynyt samanlainen tahra.

Kahden viikon kuluttua Seppo jatkaa kirjoittelua samassa hengessä. Mielenkiintoista on, että merielämän aikana luultavasti alkanut ja Saksan kanttiineissa ja krouveissa ilman esteitä jatkunut alkoholinkäyttö on ruvennut mietityttämään – voi olla, että luonto ja suomalainen sotilaskuri ovat antaneet siihen aiheita. Ehkä myös mahdollinen tulevaisuus Lapin neidon kanssa – hän viittaa jälleen kerran nuorten yhteisiin hetkiin Myllykoskella kaksi ja puoli vuotta sitten.

Sepolla ei tunnu olevan taipumusta suurennella omaa osuuttaan sodankäynnissä, vaikka niin Saksasta kuin Piikkirykmentin kaukopartiotoiminnasta olisi varmasti löytynyt viljalti aineksia sellaiseen. Tässä seuraavassakin kirjeessä hän laittaa sotatyönsä miltei leikiksi, toteaa vain, että on ”hauskaa tehdä tuhoa”. Kostonhalu kuitenkin tuntuu elävän edelleen.

”1857, 22.1.44

Rakas [...]

Lämmin kiitos kirjeestäsi! Ikävä vain, että sain sen niin myöhään etten ennättänyt aikaisemmin vastata.

Olen iloinen puolestasi että sait viettää hauskan loman kotonasi. Minä lähdän lomalle tämän kuun lopulla, saa sitten nähdä kuinka viihdyn Suomessa. Pelkään pahoin lankeavani siellä viinan lumoihin. En ymmärrä itsekään mikä minua vaivaa, mutta ei kerta kaikkiaan viitsi esim. Hesassa kävellä pitkin katuja jollei ole hieman viinaa päässä. Haluaisin luopua koko muusta maailmasta ja jäädä tänne metsiin. Täällä ei ole mitään sellaista muun maailman kieroutta, rumuutta. Metsät ovat puhtaan valkoisia ja toverit ovat reiluja.

Tänään on mitä kaunein sunnuntai. Aurinko paistaa kuin keväällä. Eilen olimme kylpemässä ensi kerran uudessa saunassamme. Olen oppinut uimaan avannossa saunan päälle, se piristää aika lailla. Kun hiihdämme itsemme oikein uuvuksiin ja sitten hikisinä yövyimme rakovalkeilla pehmeitten havujen päällä, on hauska hie-roa ensin lumella pinta kuivaksi.

Tuulen humina on kauneinta musiikkia, jos ihmiskorva vain oikein ottaa sen vastaan. Sen huminaan nukkuu suloisesti kuin pienenä äidin hyväilyyn. Kunpa ihminen aina saisi olla nuori, lapsi. Tietämätön maailmasta ja sen humusta! Mutta ei. Jollei omilla nurkilla ole tarpeeksi hermojännitystä täytyy kiertää maapalloa kuin Jeru-salemin suutari, jalkinetehtailija vai mikä se oli. Mutta silloinpahan vasta oppii antamaan sen arvon omalle kodille mikä sille kuuluu.

Kuulehan [...], en oikein pidä siitä että kuvani on sinun lipastosi päällä. Se ei ole kyllin arvokas siihen! Olen kyllä ylpeä että olet sen siihen asettanut. Ja pikku "Tyhmeliini", miksi en saisi ylistää silmiäsi kerran pidän niistä. Muistaakseni ne olivat kauneimmat silmät mitä olen nähnyt. En usko muistavani väärin vaikka siitä on niin pitkä aika.

*Tosiaan, kuin vuosisata, ja kuitenkin aivan kuin se olisi ollut eilen kun värjöttelimme pimeässä ja sateessa. Niin ne vaan vuodet vie-rii, toivottavasti me emme vanhene niin nopeasti! Sydän terveisin!
Seppo"*

Sissillä riittää aikaa samana päivänä myös Suoma-siskon kirjeelle, jossa hän kertoo tulewansa lomalle helmikuussa ja käyvänsä Hel-singissäkin häntä tapaamassa. Hän ei valita olojaan, päinvastoin, hänen mielestään homma on leppoisaa, vaikkakin "hiihtoa pii-saa joka päivälle ja paljon". Myllykoskellekin lähti vielä lyhytsanai-sempi ilmoitus tulollaan olevasta lomasta.

Loma olikin ohi jo, kun seuraava kirje lähti pohjoiselle mielitietyille. Oli ilmeisesti käynyt niin kuin Seppo oli pelännyt, eikä hän tohdi käyttää alkutervehdyksessä enää "rakas"-sanaa.

"1857, 13.2.44

[...],

Tulin eilen lomalta ja iloinen yllätys oli kirjeesi. Kiitos Sinulle! Ikävä vain kun jouduit näin kauan odottamaan.

En todella muista mitä hassutuksia viime kirjeessäni olen kirjoittanut, mutta toivottavasti et ota kaikkea vakavasti.

Sinun kuvasi on tuossa edessäni pöydällä. Lomalla sain hankittua siihen kehykset, nyt se säilyy paljon parempana. Meinaa oikeastaan hävettää pitää sitä edessäni nyt, sillä minulla on huono omatunto, sillä lomalla ollessani en oikein ollut niin kuin olisi täytynyt. Mutta Sinä itsehän sanoit että mitäs menneistä! Ja tulevasta en taas välitä muuta kuin saisin joskus vielä tavata Sinut, näkisin Sinut vielä joskus ilmielävänä edessäni. Luulen että meillä on paljon puhumista kun tapaamme, ainakin minulla on.

Olin erittäin iloinen muutamista lauseista kirjeessäsi. Haluan olla ystävytesi arvoinen, mutta kun tiedän ja tunnen itseni, on se hieman vaikeata. Olen niin huikentelevainen ja luonnoton tyyppi. Haluaisin, että oppisit tuntemaan minut vielä enemmän ja sitten vasta päättäisit, sillä ystävyys on vakava asia. Minulla ei ole ketään tosiystävää, olen kaivannut sellaista, on paljon helpompaa kun on joku jolle voi kertoa huoliaan ja jakaa ilot ja surut. Senpätähden olet Sinä näinä vuosina vähitellen kehittynyt näitten kirjeitten välityksellä minulle hyvin arvokkaaksi. Toivon sydämestäni, että yhteytemme säilyy siksi kun sota on lopussa ja voimme tavata. Olen myös huono kynän käyttäjä joten moni asia selviäisi puhumalla. Olisin erittäin hyvilläni jos tukistaisit minua hieman sillä olen sen tarpeessa tosiaan. Mutta ethän tee sitä tietysti oikein kovaa?

Joo, olin Helsingissä juuri pahimman pommituksen aikana. Arvaat että olin iloinen kun pääsin siskoni kanssa pois sieltä. Loppuajan olin kotona. Siskollani on jo 1½ v. vanha tyttö, et usko kuinka se on suloinen. Minä pidän muuten pienistä lapsista. Sellaisista jotka eivät liikaa huuda. Mutta Sinun suloiset silmäsi ovat jo varmasti väsyneet selvitellessäsi raapustuksiani, joten sydän terveisiä. Seppo

J.k. Mukana seuraa yksi foto. Se on otettu Grazissa. Kelpaako?"

Kirjeen perusteella voi päätellä, että Sepon suhde Lapin lottaan on noussut uudelle tasolle. Kepeiden sanailujen aika alkaa olla ohi, ja nuori opettajan alku on ilmeisesti toivonut selkeämpää suuntaa tiellä, jolla jatketaan – jos jatketaan. Sissi on kasvanut mieheksi, eikä suutu, vaan haluaa jatkaa keskustelua uudella tasolla. Hän kuvaa itseään hyvin itsekriittisesti muun muassa huikentelevaksi ja luonnottomaksi – kerrassaan erikoisilla sananvalinnoilla. Nämä on ehkä tarkoitettu syyllisyyden puuskassa kertomaan luonteenlujuuden puutteesta, koska edellisen loman möhläykset selvästi kaduttavat.

Lapin lotta on selvästi saanut Sepon kasvamaan henkisesti. Hän on alkanut kriittisesti pohtia omaa käyttäytymistään, ja nämä pohdinnat päätyvät lopulta kirjallisenä tilityksenä isälle. Sepon henkisestä kasvusta jääkin näin pysyvä todiste ennen lopullista lähtöä.

Kirjeessä mainitun loman jälkeen elämään tulikin iso muutos. Seppo haikailee Vienan Karjalan kauniin kevään perään, koska ei pääse itse siitä nauttimaan, mutta on varmasti tosissaan, kun sanoo nauttivansa talvilevosta. Lepo on varmasti tullut tarpeeseen fyysisesti ja henkisesti raskaiden sotakuukausien jälkeen. Kenttäpostin peitenumero kertoo, että hän on 68. sotasairaalassa Sortavalassa.

"8119 /5.Kpk 24/2.44

Terve kotiväki!

Kiitokset viimeisestä! Matka sujui hyvin yksikköön, mutta sitten vilustuin kait eräällä lenkillä ja nyt makailen täällä Sortavalan liepeillä. Shakkia tulee pelattua, muuta tehtävää ei oikein ole. Nukuttua tulee paljon, on ollut vähän kuumetta mutta nyt se hellittää taas.

Joo, pieni "talvi-lepo", hyväähän se tekee, mutta kun jäi ne aurinkoiset hanget, sinne alkoi jo saapua kevät. Ja nyt maata täällä. Mutta mikäpäsiinä. Kuulemiin!

Seppo"

Potilaalle itselleenkin olisivat varmasti herkut maistuneet, mutta hän kertoo jälkikirjoituksessaan säästäneensä pikku sisarentyttylleen Sinikalle ”2 suklaalevyä ja rusinoita”. Hän ymmärtää velvollisuutensa enona, mutta muutenkin kirjeidensä perusteella hän on tavattoman avokätinen. Tilatessaan kotoa vaikka hammasharjan – ”käytettykin kelpaa” – hän lähettää vastineeksi rahaa, ja varsinkin Saksan-aikana hän toimitti pula-ajan ehdoilla elävälle kotiväelleen sotapalkastaan merkittäviä summia.

Samana päivänä lähtee taas Rovaniemelle kirje, jossa ei ole alkutervehdystä ollenkaan ja jonka sisältökin on lyhyen asiallinen. Peitenumero ohjaa kirjeen taas JR 25:een.

”8119, 24.2.44

Suonet anteeksi että kirjoitan Sinulle ennenkuin olet vastannut edes edelliseen, mutta kun osoitteeni vaihtui ja jouduin lakanoitten väliin, niin ajattelin ja toivoin ettet olisi vielä vastannut kirjeeseeni ennen kun saat tämän. Ohhoh, tulipas siitä pitkä alkulause. Vilustuin eräällä lenkillä ja jouduin pakolliselle ”talvilomalle”, ja mikäs olisi maatessa jollei olisi niin mokoman kauniit, kirkkaat päivät. Nyt olisi hauska hiihdellä, mutta täytyy tyytyä vain ihailemaan luontoa lasin takaa.

Kuulehan, tässä äskettäin luin lehdissä että sielläpäin on myös pommitettu. Lupaathan pitää varasi ettei Sinulle vain kävisi mitään ikävää.

Jään odottamaan kirjettäsi, sillä illat ovat niin pitkät. Tietysti vastaat heti. Monin sydän terveisin, odottaen! Seppo

8119/5 Kpk”

Elämän ja kuoleman kysymyksiä

Suurten kysymysten miettiminen lakanoiden välissä on saanut aikaan tilityksen, jonka varmasti paljon huolta perheelleen aiheuttanut nuori kolmen rintaman veteraani lähettää isälleen. Tämä ei ilmeisesti ole ollut kovin ahkera kirjeiden kirjoittaja, kuten Seppo

Wiking-divisioonan sotatieltä lähettämissään viesteissä valitti. Monet muut seikat viittaavat kuitenkin siihen, että Pekka-isä on kovuuttakin edellyttävästä poliisiammatistaan huolimatta ymmärtäväinen ja lapsiaan ehdoitta rakastava isä, jota Seppo näinkin herkkine asioineen uskaltaa lähestyä ahdistuksensa hetkillä.

”8119/5- 5.3.1944

Rakas isä.

Lähden täältä kait tällä viikolla joko Joensuun lähistölle taikka Viipurin, täydennyskomppaniaan. Yritän päästä käymään toipumislomalle, en tiedä onnistunko.

Sitä ennen toivon sinun lukevan seuraavan kirjeen, lue se kaikessa rauhassa, se on hieman pitkä, mutta toivottavasti jaksat lukea sen loppuun. Monet terveiset koko sakille, toivottavasti näkemiin!

Seppo”

”8119/5. 2.3.-44

Olen tässä lakanoitten välissä maatessani ajatellut monia asioita. Olen muistellut ohimennyttä lapsuuttani, tuota ihanaa aikaa, enhän kait koskaan ole osoittanut kiitollisuutta siitä teille, vanhemmilleni. Ja kuitenkin juuri te olette sen tehneet niin ihanaksi kuin se yleensä on voinut olla. Olemme saaneet kaikki mitä olemme toivonneet, saaneet tehdä melkein aina mitä olemme halunneet. Olet kasvattanut meitä lempeydellä, kuinka paljon enemmän onkaan merkinnyt surullinen katse kuin selkäsauna. Nyt jälkeinpäin ajattelee usein tuota katsetta. Omatunto! Se ei ole turha, minullakin on selkälainen, ja se on moittinut minua usein. Haluaisin tällä hetkellä paljastaa Sinulle koko sisimpäni, mutta se on niin vaikeata. Silloin kyllä omatuntoni vaikenisi, saisin rauhan!

Mutta se on vaikeata! Mutta yritän parhaani. Ensin huonot puolet. Haluan olla rehellinen. Lapsuuden aika oli suloinen, sen myönnän mieli hyvin. Mutta jo nuorena halusin tulla omituiseksi, ja sitä kyllä

olen ollutkin. Nuorena, koulun alkaessa, olin hyvin uskovainen, tietenkin salassa, ja se on vaikuttanut vielä tähän päivään asti siten että joka ilta nukkumaan käydessä olen ristinyt käteni ja rukoillut vanhan lapsena oppimani lorun ja sen loputtua rukoillut siunausta kaikille, päivän pahasta ja hyvästä kiittänyt, ja olen nukkunut yön viattomana.

Minussa on riehunut kaksi voimaa, paha ja hyvä. Viinaan tutustuin rippikoulun jälkeen. Ensin vain näyttelin, mutta lopulta halusin syventyä siihen tarkemmin. Etelä-Amerikassa voin sanoa lopettaneeni "koulunkäyntini" alkoholin suhteen. Siellä join, en enää ryyppännyt.

Naiset. Kuusitoistavuotiaana olin ensikerran yhteydessä. Ja etelässä, Buenos Airesissa sairastuin tippariin. Onneksi Sinun kertomista varoituksista menin heti lääkäriin ja sain sen pois. Se matka opetti siis minua paljon, etenkin pahan suhteen. Mutta samalla avautui katsantokantani.

Opin kulkemaan avoimin silmin. Tulin huomaamaan, että Suomi on parhain kaikista käymistäni valtioista. Tulin tuntemaan mitä merkitsee sana Isänmaa, ja mitä on Koti. Koti, sen ymmärtää vain se, joka on ollut tuhansien ja taas tuhansien kilometrien päässä sieltä. Sisältipä se mitä tahansa, olkoonpa se millainen hyvänsä, koti on aina suloinen koti. Ei se ole routa joka kotiin ajaa, kyllä se on kodin kaipuu. Rakastan Isänmaatani ylinnä kaiken. Olen valmis uhraamaan kaiken sen takia, ehkä myös itseni ja kunniani lisäksi vieläpä vanhempanikin. Olen lukenut kait liian paljon seikkailuromaaneja ja nähnyt liian paljon elokuvia. Olen sen verran seikkailunhaluinen ja ehkäpä jollain lailla romanttinen, etten tyydy vain kirjojen lukemiseen ja kuvien katsomiseen. Haluan itse olla mukana.

Haluan tuntea joka hermolla mitä on elää. Haluan tehdä jotain erikoista, haluan tuntea pelkoa ja jännitystä. Olen pelkuri, mutta pelko se on kannustanut eteenpäin. En ole kunnianhimoinen. Mutta sittenkin haluan jotain olla, en ymmärrä itsekään mitä se on. Minulla ei ole koskaan ollut ketään sellaista, jolle olisi voinut kertoa, joka voisi neuvoa, ei ketään kelle voisi olla avomielinen. Olen ollut liiankin

umpimielinen. En ole osannut antaa arvoa tosi-ystävyydelle. Senpä takia ei minulla koskaan ole ollut sellaista, olen kyllä pikaisesti ystäväystynyt melkein kenen kanssa tahansa, mutta sisimmässäni olen nauranut heille.

Nyt voin sanoa tuntevani maailmaa aika lailla, mutta sen pahat puolet. Sillä ei maailmassa ole oikein mitään kehumisen arvoista. Onhan paljon kaunista, hyvää. Mutta useimminkin sekin haihtuu, muuttuu huonoksi. Ihaninta maailmassa on varmastikin kuolema. Kun odottaa sitä, ei siinä ole mitään pelkäämistä. Olen yrittänyt tutkia elämää, uskontoa, viinaa, naisia, rakkautta, työntekoa monenlaista. Olen seurustellut monenlaisten ihmisten kanssa. Nähtynyt onnellista elämää, nähnyt onnettomia. Mutta se ilme, jonka olen nähnyt toverieni kasvoilla, aseveljieni, joita olen pitänyt sylissäni heidän viimeisillä hetkillä, sitä hetkeä, kun elämä heistä kaikkoaa, se on vaikuttanut minuun syvästi. Olen ajatellut ja kysynyt miksi en minä. Tunnen itseni niin joutavaksi. Miksi en minä? Heitä on ollut paljon. Useinkin äidin ainoa lapsi, isä kuollut, taikka orpoja.

Olen etsinyt etsimällä kuolemaa. Olen toivonut niin usein sitä. Nuorempana olin useasti itsemurhan partaalla. Useammin kun te sitä olette aavistaneetkaan. Mutta niin hullu en ole onneksi ollut. Olen nähnyt niin paljon pettymyksiä elämässä, etenkin vanhempien ihmisten keskuudessa, he ovat olleet myös nuoria, odottaneet elämäältä niin paljon – ja pettyneinä, harmaahiuksisina kärsineet jopa omien rakkaitten lapsienkin takia, odottaen vain kuoleman armahattavaa kättä.

Sitä en halua vaikka se olisikin maailman laki. Sanotaanhan jo laulussakin, tuossa vanhassa kauniissa, että ”nuorukaiselle kuolla kuuluu”. Ja juuri tänä aikana, kun ryssä haluaa lopultakin tuhota meidät. Luulisin selvän järjen jo sanovan että meidän on taisteltava. Ymmärrät miltä tuntuu istua toimeettomana ja voimattomana, vaikka me suomalaisetkaan emme ole mikään halveksittava pikkutekijä nyk. sodassa. Yrittäisimmekö samaa katalista katalinta temppeä kuin italialaiset. Ja heidän kohtalonsa nykyisin, italialaisia lapsia siirretään joukoittain Venäjälle. Voisitko kuvitella, että Sinikkakin raahattaisiin sinne? Ymmärrettävistä syistä pääsin

”sissikomppaniaan”, meilläkään ei ole toimintaa, eikä missään muuallakaan taistelua, sanan täydessä merkityksessä.

Ja samalla hetkellä käydään jossain taistelua olemisesta ja ei olemisesta. Ja meidänkö olisi pakko olla sivustakatsojina. Kun eestiläiset ja unkarilaiset, heimoveljemme, ja monet muut Euroopan kansat taistelevat koko voimillaan uhraten kaikkensa. Olemmehan mekin kyllä uhranneet paljon, mutta kun Korkein ei katso sen riittävän, niin turha on meidän ruvettava Häntä vastaan kapinoimaan. Uhratkaamme ilomielin vaikka kaikki kaupunkimme ilmapommituksille ja uhratkaamme myös jonkun valtamerentakaisen valtion myötätuntovapautemme ja ennenkaikkea kunniamme takia. (Kuvittelen näet itselläni olevan vielä hieman kunniaa jäljellä). Jos meidän on kuoltava, jota kyllä en vielä usko, niin kuolkaamme sitten myös kunnialla. Minä ainakaan en aio jäädä pitempää aikaa sivusta katsojaksi.

Yritän päästä keinolla millä hyvänsä käväisemään lomalla, pyydän Sinun neuvoasi eräässä asiassa. Tällä kertaa käännyn Sinun puoleesi etten joutuisi kokemaan samaa kuin kerran Inkeröisten lauttarannassa kun sousin lauttaa yhä kauemmaksi ja kauemmaksi Sinusta, kun silloin näin Sinun katseesi seisossasi rannalla, silloin jotain särkyi rinnassani. Silloin keväällä -39 yritin Legioonaan, 15-vuotiaana. Olisin päässytkin – ja varmasti pärjännytkin – ellei Luoja olisi järjestänyt minulle pientä kepposta, onneksi. Mutta se, että Antwerpenista pyysin rahaa Sinulta, se tapahtui merimiespastori Aaltosen painostuksesta. Uskot kait että oli minulla jo silloin sentään hieman ylpeyttä, lapsellista, mutta kuitenkin. Ja jollen olisi Argentiinassa sairastunut, olisin jäänyt sinne maihin, mutta Luoja taas järjesteli asioita minulle onneksi päin, pääsinhän Talvisodassa puolustamaan omaa synnyinseutuani. Se oli ihaninta aikaa lapsuudessa, sillä olin silloin vielä lapsi, sitä olen kyllä vieläkin.

Kello on jo paljon. On vaikeata kirjoittaa, mutta kuitenkin kynä aivan lentää. On niin paljon tuolla sisälläni. Älä ota tätä romanttiselta kannalta. Älä ajattele tätä asiaa aivan lapselliseksi. Tämä osittainen purkaus on välttämätön. Ja jos pääsen käymään kotosalla, otathan vastaan minut kuin tuhlaajapojan. Kadun paljon, mutta paljon jätän katumattakin. Olen harkinnut melkein kaikkea,

siksipä olen itseänikin syyttänyt. Nyt on eräs vaihe elämässäni päätynyt. En juo alkoholia, en missään muodossa enkä missään määrässä. En pelaa korttia. Tupakkaa kyllä poltan mutta en katso sitä niin pahaksi. Se siitä!

Siis kuulemiin, toivottavasti pikaisiin näkemiin. Poikasi Seppo”

Kirjeen kirjoittaminen on selvästi ottanut koville. Allekirjoituksen yhteydessä paperille on tipahtanut vesitippa, joka on hiukan tuhrintunut musteella kirjoitettua sanaa. Hyvin avoimessa kirjeessä Seppo paljastaa syviä mietteitään, joiden ylös kirjaaminen on varmasti nostanut tunteet pintaan.

Kirjeessään Seppo puhuu kunniaista, joka SS-joukoissa taistelllessa oli saanut uuden merkityksen. Waffen-SS:n propagandapuheissa toistui tunnuslause ”*Meine Ehre heisst Treue*”, uskollisuus on kunniani. Seppoon ja hänen aseveljiinsä perusteellisesti upotetulla motolla pyrittiin tavoittelemaan sokeaa uskollisuutta SS-joukkojen esimiehiä, natsien pyrkimyksiä ja tietysti itseään Hitleriä kohtaan. Sokean uskollisuuden ja kunnian yhdistäminen kääntyy helposti itseään vastaan; Seppokin on yhä valmis kaikenkattavaan isänmaan tuhoon vain kunnian takia. Mutta ehkä maininta ”vähän” jäljellä olevasta kunniaista viittaa siihen, että hän on saamassa elämänsä arvoja uuteen järjestykseen, ohi tyhjän pateettisuuden.

Sissisotaa Itä-Karjalassa

Ensio oli lähettänyt 24.3.44 äidilleen paketin ja kirjeen, jossa kiiteli saamastaan paketista, ja kertoi nykyään ”Jumalan selän takana asuvan” Seponkin käyneen kylässä. Tämä oli ilmeisesti pannut isälleen kuoreen korttipakan, josta näyttää puuttuneen joitakin kortteja. Tuohon aikaan niitä ei noin vain saanut kaupasta, joten hänellä oli isälleen ohje, kuinka asia korjataan: ”Sano isälle noista pelikorteista, että laittakoon toisesta herttaässistä ruutuässän ja jokerista patasotamiehen.” Kirjeen takana on Sepon lyhyt nootti, jossa hän kertoo saaneensa lyhyen komennuksen Ension yksikön tienoille, ilmeisesti kranaatinheitinkomppaniaan, mutta olevansa

”nykyisin Paateneesta Pohjoiseen noin sata km”, ja kirjoittelevansa lisää komppaniaan palattuaan.

Seppo kirjoitti paikakseen yleensä ”korvessa”, mutta sensuuri näyttää päästäneen tarkemman paikanmäärityksen läpi. JR 25 vaihtoi moneen otteeseen paikkaa Maaselän kannaksella Äänisen pohjoisimman lahden pohjukassa olevan Karhumäen ja Seesjärven välillä.

Nimenomaan kaukopartiotoimintaan ja tiedusteluun erikoistuneen legendaarisen Erillinen Pataljoona 4:n henkilöluetteloissa ei mainita Seppo Tiilikaisen nimeä, joten Päämajan kaukopartiointiin hän ei osallistunut. Kysymyksessä on ollut luultavasti juuri 4. divisioonan kaukopartiokoulutusta antanut yksikkö. Seppo ei kuitenkaan yritä väärin perustein esiintyä tarunhohteisena kaukopartiomiehenä, koska hänelle osoitetut kirjeet olivat todellakin tulleet perille ErP 4:n peitelukuosoitteella, jonka kautta Piikkirykmentin miehille kirjeet on välitetty edelleen. Seppo kertoi myös tehneensä kaukopartioretkiä, minkä ohimennen mainitsee eräässä kirjeessään rovaniemeläiselle kirjeenvaihtoverilleen, ja hän käyttää itsestään samassa yhteydessä nimitystä sissi.

Vaikka Seppo tuntui aidosti nauttivan Vienen Karjalan olosuhteista ja erityisesti sen luonnosta, kaukopartiomiesten majoitusolosuhteet ovat ilmeisesti olleet perin alkeelliset. Sissien asumuksena oli pieni ryhmän telta, ja ainoa valo pimeimpään talviaikaan saatiin ”karpiidilampulla”. Se on kirkkaampi kuin perinteinen öljylamppu. Valo tuotetaan polttamalla hitsauslaitteissa vieläkin käytettävää asetyleenikaasua, jota tehdään syöttämällä veteen kalsiumkarbidi-nimistä halpaa ja kotimaista yhdistettä. 1900-luvun alussa karbidilyhtyjä käytettiin autoissakin. Korsujen lyhdyissä saattoi olla myös heijastin liekin takana lisäämässä valaistusta. Sepon kirjeiden käsialasta näkee silti, että valaistusolosuhteet eivät ole olleet teltoissa ja korsuissa kuitenkaan kovin kaksiset.

Kaukopartiomiehiltä odotettiin paljon, ja heillä oli rintamantakaisilla retkillään aina vaara joutua väijytyksiin, jos kohta he järjestivät niitä vihollisillekin. Sissit onnistuivat yllätyshyökkäyksissään, sillä suksin he liikkuivat nopeasti puolimetrisessä lumessa. Vastustaja oli kyllä aikanaan yrittänyt varautua tähän perustamalla

ennen talvisotaa eversti Dolinin komentoon siperialaismiehistä hiihtoprikaatin, joka hyökkäsi rajan yli Kuhmoon. Kun neuvostoupseerit sodan jälkeen kysyivät, missä prikaati nyt oli, eräs tuon ajan suomalaiskomentaja oli tietävästi vastannut, että se oli ”edelleenkin siellä”.

29. maaliskuuta Seppo sai jo kirjoitettua ensimmäisen, vaikkakin lyhyen kirjeen. Vaikka hän ilmoittaakin olevansa ”korvessa”, kertoessaan ”Eskon” tapaamisesta hän antaa ymmärtää olevansa edelleen rykmentin yhteydessä. Ensio näytti tässä vaiheessa lähteneen aliupseerikoulutukseen.

”os, 1857/1.

Korvessa 29.3.44

Olemme olleet täällä pohjoisessa jo pitemmän aikaa, Jumalan selän takana tavallaan. Hiihtoa on ollut paljon, maastot ovat kauniit, korkeat kukkulat ja metsäiset harjanteet vaihtelevat, soita ja metsälampia on vähän väliä.

Päivät ovat olleet mahdottoman kauniit ja aurinkoiset mutta yöt sitä kylmempiä, pakkaneen aivan paukkuu nurkissa.

Olin tässä pikimmältään käymässä Eskon luona. Hän joutui jollekin kursseille. Onko Alpo jo kirjoitellut mihin päin joutui? Vieläkö mummo on ollut siellä päin? Kirjoittakaahan uutisia sieltäpäin, Suoma kait on Helsingissä.

Eilen paistoin eri komeita ahvenia, niissä oli jo mätiäkin. Tänään olimme juuri kylpemässä. Sauna on aivan lammen rannalla ja tukkikämpämme on noin 100 m korkean harjanteen laella.

Joo, eihän tällä kertaa mitään erikoista. Kuulemiin!

Syd. terveisin Seppo”

Samana päivänä pohjoiseen lähteneessä kirjeessä on sen sijaan enemmän värinää. Lempi on palannut sanoihin entistä koskettavampana. Sodan arjesta kertovia intiimejä kirjeitä lukiessa on

joskus vaikea muistaa, että niiden kirjoittaja on vasta hädin tuskin täysi-ikäinen nuori mies, jolle vihdoinkin alkanut parrankasvu on niin tärkeä asia, että se on otettava useammassakin kirjeessä esiin.

"1857/1.

Korvessa 29.3.44

Rakas [...].

Lämmin kiitos kirjeistäsi! Sain ne molemmat, ja olin ylpeä niistä! En ole aikaisemmin voinut kunnolla vastata, kun olemme olleet liikkekannalla. Olemme siirtyneet aika harppauksen pohjoisemmaksi. Ja maasto on muuttunut erittäin hauskaksi, korkeita kukkuloita ja harjanteita metsäpeittoineen ja laaksoissa metsälampia ja pieniä soita. On hauska hiihdellä aurinkoisilla hangilla. Yöt tahtovat vain olemaan liian kylmiä. Mutta kevät lähestyy. Sen tuntee veressään kuin jonkun sanattoman kaipuun, aivan kuin muuttolinnuilla.

Oli onni ettet Sinä ollut minua hoivaamassa sairauteni aikana. En olisi silloin halunnut parantua ollenkaan. Olisit silloin saanut hoivata minua elämäsi loppuun asti. En sitä kärsimystä olisi Sinulle halunnut. Nyt olen taas terveempi [epäselvä].

Mitä mieltä olet muuten rauhanhuhuista? Minusta on häpeällistä kuvitellakaan että voisimme taipua moisiin hävyttömyyksiin kuin ryssien ehdot ovat. Kerran olemme leikkeihin ruvenneet, on meidän myös ne kestettävä. Ja jos meidän on kuoltava, niin kuolkaamme kunnialla.

Milloinkahan saan tavata Sinut? Olen varma, että olet se sama kuin silloin naurisvarkaisissa, muistatko? Luulen, että olemme molemmat hieman näinä vuosina vakiintuneet. Itse olin silloin aika kypsymätön. Mutta sehän nähdään.

En haluaisi Sinun tällä hetkellä näkevän minua – sillä vaikka tulinkin juuri avannosta, en ole ajanut partaani pitkään aikaan. Uskotko että olen aika hassun näköinen. Sinun kuvasi tuossa vastapäätä on niin mieltävän näköinen, mitä tuumit, tyttöseni?

Toivon Sinulle hauskaa ja aurinkoista kevättä. Pidä mielesi virkeänä vaikka ajat ovatkin ankeat. Luottakaamme Korkeampiin määrääjiin, olen varma että me voitamme! Sydän terveisin, voios parhaiten!

857/1 Seppo”

Kirjeestä käy ilmi, kuinka äärimmäistä uhrautumista todistaneelle ja valtaviin rasituksiin itsekkin joutuneelle nuorelle miehelle puheet rauhan tulosta ovat ”häpeällisiä”. Talvisodan menetykset ovat viiltäneet syvälle, ja kaiken koetun osoittautuminen turhaksi sanelurauhan myötä on ollut mahdottomalta tuntuva vaihtoehto. Tilanteen vaikeutuminen ei vielä keväällä 1944 ollut ilmeisesti välittynyt täysin uskottavana miehistön pariin, ja voitonuskoa yritettiin pitää elossa.

4. huhtikuuta Sepolla on kotiväelle toimitettavanaan hiukan liikkuttava huoli: pääsiäinen on tulossa, ja mies itse kaukana korvessa. Hän lienee ajatellut, että kodin tuntua voisi saada Vienan korpeen pyytämällä sinne hiukan määmiä, ”kun mun mieleni tekisi kovasti sitä”. Hän kyllä sanoo, että maitoa korvessa ei ole, mutta ”hyvältä se maistuisi sittenkin”. Samana päivänä hän lähettää kirjeen myös Suomalle. Hän oli kuullut, että isosisko Kaija oli ollut oopperassa jonkun ylikersantti Nurmisen kanssa, ja ilmoittaa tämän olevan vain parinkymmenen kilometrin päässä, joten hän voi joskus hiihdellä tätä katsomaan. Kirjeestä huokuu veljellinen velvollisuus tutkia, onko kyseinen ylikersantti sopivaa seuraa siskolle. Lomaakin on luvassa ehkä toukokuun alkupäivinä.

12.4. onkin jo tullut paketti, mutta kaivattu määmi ei ollut siinä. Seppo ei kuitenkaan luovu toivosta, ja uskoo saavansa sen jo seuraavana päivänä. Pääsiäinen oli kyllä jo mennyt ohi edellisenä viikonloppuna, ja sitä olikin vietetty sissille sopivalla tavalla:

”Olimme pääsiäispyhät ryssän puolella n. 50 km. 4 vrk risteilimme siellä. Jännää oli lujasti! Tulin äsken saunasta ja on taas hyvä olla, ruumiillinen väsymys on kai maailman nautinnoista suurimpia. Minulla oli vähän pääsiäislahjoja sinne päin, mutta tuon ne lomalle tullessani.”

Kaivattu mämmi oli tosiaankin saapunut pian, sillä Seppo kirjoitti jo 18.4. uudestaan:

"Kiitos mämmistä! Oli hiton hyvää! Kevät oli jo hyvässä mallissa, mutta päivällä satoi 10 sm lunta ja nyt tihkuu vettä taas. Tulee keli-rikko ja minunkin lomaani se vaikuttaa ehkä muutaman viikon. Mutta toukokuussahan on hausempi sitten tulla. Vesi tippuu katon läpi. Hauskaa kevättä! Kuulemiin!"

Suomalle hän kertoi samat asiat, mutta joutui leikillisen ankarasti ojentamaan tätä kirjeiden huolimattomasta postittamisesta:

"J.k. Kyllä te naiset olette tyyppejä. Laita aina osoitteesi kirjeen sisäpuolelle äläkä aina kuoreen vain. Kuoren heitän ensimmäiseksi aina pois ja mistä nyt sitten ottaa osoitteesi? Häh!"

Huhtikuun lopulla alkoi olla jo niin lämmin, että vaatteita voitiin vihdoin vähentää, korsuissa kun ei ollut kaappeja ja tilaa oli muutenkin vähän. Päivärahoja ei vielä ollut jaettu, mutta tapansa mukaan Seppo lähetti napakan kirjeen kotiin kertoen, että oli laittanut matkaan paketin, jossa oli tarpeettomiksi käyneitä talvivarusteita, ja kuten aina, oli pannut mukaan jotakin hyvää: nyt vähän sokeria, kaurapuuropakkauksia ja "kahviprosenttista" korviketta – todennäköisesti se on ollut sikuria, jossa oli pieni määrä oikeaa kahvia joukossa. Kaipuun kohteelle Lappiin lähti sitten hiukan erisävyinen kirje samana päivänä, keskiviikkona 26.4.1944. Kirjeessä mielenkiintoista on se, että tämä nuori kaukopartiomies, joka oli vielä muutamia vuosia sitten ollut Inkeröisten yhteiskoulun kieltenopettajien harminkappale, kertoi nyt opiskelevansa vapaaehtoisesti kahta vierasta kieltä yhtä aikaa. Elämä oli hionut häntä kohti aikuisuutta jo aika tavalla. "Rakkaaksi" kutsuminenkin oli jo muuttunut tavaksi, vaikka kirjeen perusteella Seppo ei ole saanut mieltietyiltään kovin innokkaita vastauksia.

”Rakas [...]

Kiitos kortistasi! Kirjettäsi ei vain ole kuulunut? Oletko etelässä käydessäsi saanut niin paljon uusia vaikutteita että olet jo unohtanut minutkin?

Täällä alkaa maa jo olla paljas. Kevät! Hiihtelemäänkään ei enää pääse. Pääsiäispyhinä teimme viimeiset useamman vuorokauden lenkit ryssän selustaan, silloin oli jo raskas hiihtää. Aurinko on paahtanut meidät jo melko ruskeiksi. Näin kelirikon aikana tahtoo aika käydä pitkäksi, auringossa makaileminen, metsällä käynti ja marjastaminen (mitä? karpaloitako? kyllä!) ovat ainoat huvit nykyisin. Joo ja sitte räiskäleiden paisto. Siinä sovussa olen opiskellut ryssää. Kun oppikirjat ovat saksalais-ryssäläisiä on kaksinkertainen hyöty.

Sinulla on tietysti kovat kiireet eikä Sinua saisi kait häiritä, mutta toivottavasti panet lapun tulemaan että tiedän Sinun olevan terveenä y.m. Et saa olla vihainen vaikken ole saanut aikaan edes pääsiäiskorttia, mutta tunnethan sinä saamattomuuteni. On toisinaan vaikeata saada edes yhtä sivua täyteen kirjeestä, saati sitten kaksi. Olen aina ollut huono kirjeenkirjoittaja, kuten olet huomannut. Taikka se johtuu mielialasta, toisinaan voisi kirjoittaa vaikka kuinka pitkälti, toisinaan ei saa mitään aikaan. Toivotaan nyt ainakin että kun saat tämän olet erittäin suopealla ja iloisella päällä ja kesken kevät-kiireiden kerrot kuulumisia sieltäpäin.

Muuten olenko kertonut että minulla on eräs serkkutyttö myös opettajana Etelä-Suomessa. Hän valmistui aivan äskettäin ja on nyt muutamassa kirjeessään kertonut vaikutelmiaan. Toivon että Sinä pysyisit samanlaisena kuin ennenkin vaikka olisitkin opettajatar. En pidä hänen tyylistään, hän on muuttunut!

Eihän muuta kuin sydän-terveiseni. Ikävää että en ollut Kouvolan asemalla!

Seppo”

Vappuaattona lähtee korvesta kirje jommallekummalle sisarelle, jolle on luvassa teetä ja suklaata, mutta jota Seppo ei uskalla laittaa

postin tuotavaksi häviämisen pelossa. Tilanne Maaselällä näyttää olevan niin rauhallinen, että innokas erämies on aikeissa lähteä metson soitimelle hankkimaan vaihtelua ruokavalioon. Hän pyytää myös laittamaan kuoressa olevan toisen kirjeen kuoreen tarvittavat postimerkit, niitä kun ei korvesta saanut, ja lähettämään sen edelleen ilman suurempia selityksiä. Se oli luonnollisesti menossa Rovaniemen kirjeenvaihtotoverille, vaikka Seppo ei asiasta mitään sanokaan. Kyseinen kirje on kuitenkin säilynyt salaperäisellä vastaanottajallaan.

"Korvessa 30.4.44

Rakas [...]

Kirjeemme menivät kait ristiin. Kiitos siitä, se tuli niin nopeasti etten arvannutkaan.

Otan osaa suruusi, ja olen pahoillani että kuolema on vierailut tuttavapiirissäsi. Minä olen tottunut siihen että toverini korjaa tuo n.s. julma ja säälimätön viikatemies. Mutta minä en osaa sitä surra, päinvastoin olen iloinen heidän puolestaan.

Se tuntuu oudolta, mutta katsohan sehän on meidän kaikkien kerran tehtävä. Minä ainakaan en rakasta tätä matoista maailmaa niin paljon etten täältä erkanisi ilomieliin. Sillä tämän tunnen, nimittäin elämän, maailman murheineen ja vähäpätöisine iloineen, mutta kuoleman takaista elämää en tunne. Sieltä ei kukaan ole tullut takaisin kertomaan sen ihanuuksista. Se on salaperäinen ja viettelevä. Ja kerran kuitenkin se on pakollinen.

Eikös siis ole sama lähdemmekö jo tänään vai 80 vuoden perästä? Minä vihaan vanhuutta, harmaata, tutisevaa, sairaalloista toisten armoilla olemista. Olen erittäin iloinen että saan elää juuri tänä aikana. Kun luin historiaa ennen koulussa, oli sodista aina ajatus miksei saanut elää silloin.

Mutta nythän on meillä sitä aivan tarpeeksi. Ja vielä jalojen aatteiden puolesta. En vaihtaisi osaani kenenkään muun kanssa. (Sen pitäisi olla merkinä siitä että ihminen on tyytyväinen).

Täällä ei kaipaa mitään. Jaa, kyllä sentään! Joskus tekisi mieleni sulkea syliini Sinut, mutta sehän on vain haave!

Huomenna on vappu. Mitenkähän Sinä vietät sitä? Minä lähden aamulla metsosoitimelle ja poikkean katsomaan ystäviäni, kahdeksaa joutsenta, jotka uivat lähipurossa. Ne ovat juhlallisia ystäviä.

Toivottavasti olet ennättänyt kirjoittaa taas vastauksen edelliseen kirjeeseeni, niin saan nopeasti Sinulta taas uuden. Sydän terveisiä!

hauskaa kevättä toivottaen Seppo”

Toini-sisar näyttää olevan Myllykoskella heti vapun jälkeen, kun Seppo antaa tehtäväksi lähettää ”valtion repun” – se on mahdollisesti puuttunut varustetarkastuksessa, joita ehkä sissitkin järjestivät. Voihan olla, että vaikka elettiin kuin sudet, jonkinlaisen komennon tavoittelulla koetettiin muistuttaa, että oltiin yhä armeijassa. Kolmekymmentäluvun runebergiläinen sodan ylevyyden korostaminen näyttää pysyneen jossain Sepon sielun pohjalla kaikesta nähdystä sodan raadollisuudesta huolimatta.

”Täällä on niin mokoman kylmät ja sateiset päivät että aivan kuin kevättä ei olisikaan vaan syksy. Suoma on kait jo kotona. Panen hänelle tulemaan 300:- vanhoja velkoja, sopikaa sitten keskenänne. Ja laita alakomerosta se valtion reppu tulemaan tänne.”

Kaukainen tyttöystävä on ehkä ollut entistä enemmän Sepon mielessä, ja ehkä saapuneessa kirjeessä oli jotain sellaista lämpöä, että Seppo uskaltaa taas kutsua häntä ”rakkaaksi”. Hän näyttää myös pitävän tärkeänä kertoa, että ei ole enää käyttänyt alkoholia lainkaan, vaikka se olisi varmaan ollut lomalla mahdollista. Sen sijaan hän on nauttinut leikkimisestä pikku sisarentyttäreensä Sinikan kanssa.

"Korvessa 28.5.44

Rakas [...].

Siitä on jo pitkä aika kun sain Sinun kirjeesi. Sain sen nimittäin samana päivänä kun läksin lomalle. Nyt on taas se kultainen aika ohi, alkaa uuden odotus. Pääsenkin kait jo elokuun alkupuolella lomalle.

Olen erittäin hyvilläni, ja Sinä tietysti myös, ettei lomallani tullut seurusteltua alkoholin kanssa ollenkaan. Kevät oli kauneimmillaan, olin entistä lähemmässä kosketuksessa kotiväkeni kanssa. Oli [epäselvä] hauska leikkiä parivuotiaan siskontyttöni kanssa. Viipurissa kävin menomatalla ja poikkesin myös Hesassa.

Voitko kuvitella hämmästykseni kun tulin tänne korpeen, kello on nyt 24 ja voin kirjoittaa tätä ilman valoa. On jo niin kirkkaat yöt, vaikka kevät muuten onkin paljon myöhemmässä kuin Suomessa.

Koulusi on tietysti loppu. Kuinka aiot kesäsi viettää? Ja millainen oli kevätarvostelusi? Tietysti hyvä?

Olehan hyvä ja kirjoita pian, minun vastaukseni on viivästynyt, mutta senhän ymmärrät hyvin, loma on lyhyt.

Sydän terveisin, hauskaa kevättä toivottaen, kuulemiin.

1857/1 Seppo"

"Korvessa" tuskin oli kauppoja, mutta luultavasti sentään joko sotilaskoti tai lottakanttiini. Seppo oli joka tapauksessa onnistunut säästämään kolme "toppaa", jotka hän 5.6. ilmoitti lähettävänsä isälleen, joka on kuvista päätelleen ollut innokas piippumies ja joka ei ollut vielä ehtinyt saada omia kessuviljelyksiään tuottamaan puutteen helpotusta. Hän myös ohjeisti antamaan veljellekin avatun topan, koska oli kuitenkin pian tuomassa lisää tarvitseville.

"Toivottavasti ei Sinulla ole vielä kova tupakanpula. Minulla on kyllä 3 toppaa mutta laitan ne vasta erään M:koskelaisen lomalaisen mukana. Anna Ensiolle se avattu toppa, laitan lisää kun

saan. Sokeria säästän myös siihen mennessä, jakakaa äitin kanssa. Tänään on täällä ensimmäinen kaunis päivä. Toivottavasti on teillä ollut lämpimämpää. Lomalle yritän elokuun alulla. Posti lähtee, siis kuulemiin.”

12.

ASEMASODASTA TULIHELVETTIIN

Viipuri vaarassa

Asemasodan pitkäveteisyydessä avatut tupakkatopatkin olivat kirjeen väärtejä, kunnes tilanne rintamalla muuttui odottamatta. Neuvostoarmeija oli valmistellut suurhyökkäystä, jota suomalaisten tiedustelu ei ollut osannut odottaa – tästä virheestä, jos se sellainen oli, väittelevät suomalaiset sotahistorioitsijat edelleen. JR 25 sai määräyksen siirtyä auttamaan Viipuriin johtavan tien sulkemisessa. Nyt oli tosi kyseessä. Seppo oli vielä Viipurista kymmenkunta kilometriä koilliseen sijaitsevalla Karisalmella ainakin kesäkuun 16. päivänä, jolloin hän kirjoitti isälleen pikaisen viestin:

”Terve!

Olen matkalla W:riin ja sieltä edelleen etelään. Esko on kait tullut jo lomalle, yritti ainakin. En ole saanut postia moneen aikaan, osoitteeni on toistaiseksi 2023, kpk:ta en vielä tiedä, kaiketi 2. Meillä on toistaiseksi kirjoituskielto, mutta kotia päin voi kyllä kirjoittaa. Eihän muuta kuin kiireessä kuulemisiin!”

Jalkaväkirykmentti 25 oli päätyntä kesäkuun puoliväliin tullessa Summaan, talvisodan puolustustaistelun tarunhohtoiisiin aseisiin. Talvisodan vihollinen oli taas kimpussa, nyt uusin panssarivaunuin ja suuremmin joukoin. Uudet tehokkaat panssarintorjunta-aseet olivat vielä matkalla linjoille. Vanha taistelumaasto oli talvisodan jäljiltä niin vesakoitunut, että veteraanien kertoman mukaan vihollinen ”pääsi silmille”. Panssarit ajoivat suoraan viiden kilometrin

päähän Lähteen tienhaaraan, jossa ne runnoivat yli rykmentin kuormaston. Piikin komentaja eversti Pallari ei ollut halunnut asettua tähän puolustukseen, vaikka divisioonan komentaja oli käskennyt tehdä niin. Summan linja murtui, ja vetäytyvät miehet joutuivat kiertelemään tiettomien metsien kautta päästäkseen takaisin rykmentin yhteyteen. Pallari sai joukkonsa ja raskaan kaluston kasaan Talissa, mutta hänen sotilasuransa nousu päättyi siihen – divisioonan komentaja määräsi hänen tilalleen everstiluutnantti Kuirin. Sellaista sattuu harvoin kesken raskaan taistelun.

Kun pienestä maasta, jossa on ollut sisällissota kaksi vuosikymmentä aikaisemmin, kootaan puolen miljoonan miehen armeija, sen johtajat ja sotamiehet ovat väistämättä hyvin erilaisia, olipa nykyään heistä annettu kuva kuinka yhtenäinen tahansa. Jalkaväkirykmentti 25:n upseeristonkin sisällä syntyi jännitteitä, joita miehistö muisteli vanhuuspäiviinsä saakka.

Rykmentin komentajana oli jatkosodan alusta lähtien ollut eversti Ilmari Pallari. Opettajaperheen poika oli lähtenyt sisällissotaan valkoisten puolelle, haavoittunut, toiminut suojeluskuntajärjestössä, käynyt Kadettikoulun ja komentanut talvisodassa pataljoonaa. 4. divisioonan komentaja kenraali Autti kuitenkin pisti hänet sivuun pahimpaan mahdolliseen aikaan, pari viikkoa ennen puna-armeijan suurhyökkäyksen huipentumista, ja määräsi naapurirykmentistä tilalle kokeneen jääkärieverstiluutnantin Auno Kuirin, maanviljelijän pojan. Hänellä oli kokemusta niin sisällissodasta, talvisodasta kuin jatkosodastakin. Miehet ponnistivat samoista taustoista, mutta sotamiesten mieliin he jäivät hyvin erilaisina

Pallari oli saanut vankan luottamuksen joukko-osastonsa miehiltä. Hänen autonkuljettajansa todisti, että Pallari halusi säästää miehiään kaikissa tilanteissa. Ehkä liikaakin, koska juuri hänen rykmenttinsä jätti asemansa ja avasi viholliselle tien Viipuriin. Miehistö katsoi hänen joutuneen kenraalin tekemän virheen syntipukiksi. Kuiri taas koettiin saksalaistyyliin räyhäävän jääkärikenraalin suosikiksi, ja hänet muistettiin ehkä myös sisällissodan vankien vartiointia kovakätisesti hoitaneena upseerina. Komentajanvaihto

aiheutti nurinaa miehistötasolla asti. JR 25:n useimpien miesten mielissä Pallari oli heidän oikea komentajansa, ja hänet kutsuttiin rauhan ajan muistotilaisuuksiin ottamaan omien veteraaniensa ohimarssi vastaan.

Raskaita henkilökohtaisia menetyksiä

Seppo ei juurikaan kertonut kirjeissään kotiväelle raskaimmista sotakokemuksistaan, mutta nyt hän oli joutunut kohtaamaan valtavien menetyksen: perheenkin tuntema Leo ”Leppa” Lappalainen Inkeroisista, läheinen aseveli myös Waffen-SS-pataljoonasta, oli kaatunut. Vaikeinta oli kertoa se, että hänen ruumiinsa oli jäänyt kentälle.

Piikin 9. komppania oli päätyttyä 18.6. taistelemaan Summan talvisodan aikaisten betonibunkkerien maastossa, joka oli jo vanhastaan täynnä kranaattikuoppia. Yöllä oli vihollisen kuorma-auto ammuttu tuleen, ja aamulla saatiin kai kostoksi tulikeskitys ja hyökkäys. Lähteelle vievän tien varressa oleva pensaikko oli määrätty pataljoonan kokoontumispaikaksi, ja sinne tuli ryöppy raskasta tykistötulta. Siellä Leo Lappalainen haavoittui pahasti lonkkaan osuneesta sirpaleesta.

Sotamies Vilho Hänninen kertoo Leon viimeisistä tiedossa olleista hetkistä Eino Ojalan kirjassa näin:

” – – venäläiset perässä, koettivat nähtävästi saada juoksemalla kiinni. Eivät onnistuneet. Tavoitimme lisää poikia ja lonkkaan haavoittuneen miehen, jonka nimi oli Lappalainen, SS-miehiä, kotoisin Inkeroisista. Nostimme hänet kolmen kiväärin päälle ja kannoimme häntä kuusi miestä kerrallaan vuoron perään. Vapaana olevat miehet ampuivat venäläisiä, koska nämä yrittivät ottaa meitä kiinni. Niin tuotiin poikaa niin pitkälle, kuin suinkin oli mahdollista. Olimme lähellä tukilinjaa ja olivat aukeamat paikat maaston edessä ja vihollinen oli jo saartamassa meitä. Teimme vaikean päätöksen, jätimme haavoittuneen ja koetimme pelastaa itsemme. Nippa nappa se onnistui. Päätös oli raskas,

mutta tehtävä se oli. Jälkeenpäin ajatellen tuntuu siltä, että Lappalainen ei olisi kestänyt sitä räsytystä joka oli edessä. Yli kymmenen kilometriä marssia osin tietttömiä korpia, sitten vasta olimme saaneet hänet autoon...”

Kantajat – Seppo oli jo poissa joukosta – seurasivat aikanaan tarkasti sotavankiluetteloja, mutta Lappalaisen nimeä ei näkynyt. Omaiset olivat odottaneet häntä lopulta neljäkymmentä vuotta, mutta sitten taipuneet siunaamaan hänet poissaolevana Inkeröisten sankarihautaan. Siunauksen oli toimittanut rovasti ja Elimäen kirkkoherra Jalmari Ukkonen, joka oli tuntenut vainajan henkilökohtaisesti. Talvisodassa joukkueenjohtajana taistellut upseeri ja jatkosodan etulinjan pataljoonan sotilaspastori muisteli *Piikin tie*-kirjassa Leosta saamaansa vaikutelmaa:

”Kevätpuolella 1944 ilmestyi korsuuni kerran miellyttävän näköinen nuorukainen, juuri Saksasta palannut SS-sotamies Leo Lappalainen. Häneltäkin Saksaan lähtöpuuhissa rippikoulu oli jäänyt suorittamatta. Rippikoulu pantiin alkuun. Miten miehuista olikaan keskustella tuon nuorukaisen kanssa, jolla oli avoin katse ja avoin sielu...”

Uudet aseet apuna

Helmikuussa 1943 Saksan liittolaisten usko Saksan sotamenestykseen joutui ensimmäistä kertaa kovalle koetukselle. Natsien taitava propagandakoneisto koetti korjata vahinkoja kertomalla tulossa olevista ihmeaseista, kuten ohjuksista ja jopa ydinaseesta. Ohjattava pommi V1 ja ballistinen ohjus V2 saatiinkin taistelukäyttöön, mutta ne eivät kääntäneet sotaonnea. Ydinaseeseen tarvittavia materiaaleja ei kuitenkaan saatu mistään, mutta Suomen Päämajan edustajille esiteltiin Lüneburgin nummilla ”atomipommina” luultavasti hiilipölyllä aikaansaatu suuri tulenleimaus uskon vahvistamiseksi.

Saksan aseteollisuus jatkoi kuitenkin asekehittelyä kaikissa puolustushaaroissa. Suomalaisille merkityksellisin oli ehkä panssari-

nyrkki, *Panzerfaust*. Se oli kevyt panssarintorjuntaväline, jonka myötä suomalaiset saattoivat luopua vihollispanssarien pysäyttämisestä haloilla. ”Nyrkin” käyttäjänkin oli uskaltauduttava vähintään 30 metrin päähän kohteestaan, mutta raskaammat ”panssari-kauhut”, jotka olivat jo nykysinkojen kaltaisia rakettiaseita, olivat tehokkaita sadan metrin päästä, jopa ylikin. Putkenpätköä muistuttavien aseiden salaisuus oli ammuksen kärjen niin sanottu ontelohanos, jonka räjähdysaineella täytetty suppilo suuntasi räjähdysenergian niin ohueksi ja kuumaksi tulisuihkuksi, että se läpäisi paksuimmankin tuon ajan panssarisuojan.

Onteloaseet tulivat Saksasta Suomeen huhtikuussa 1944, parhiksi auttamaan kesällä alkaneen Neuvostoliiton suurhyökkäyksen pysäyttämässä. Piikkirykmentin linjaan ne tuotiin hevostäpällä, mutta niille ei ollut saatu mukaan kuin saksankieliset ohjeet. Koska aseet olivat aivan muuta kuin mihin oli totuttu, niiden käyttörytykset saivat joskus huvittaviakin piirteitä kaiken ahdistuksen keskellä. Mutta ei aina – Sepon aseveli Piikkirykmentissä, saksankielentaitoinen ylioppilas, käänsi ohjeet muille ja kokeili ampumista itse. Hän ei siltikään osannut riittävästi varoa putken perästä lähtevää ajopanosken tulisuihkuja, joka lävisti hänen vartalonsa.

Saksan kieltä enemmän tai vähemmän taitavia entisiä SS-miehiä on kai jossain määrin pyydetty avuksi tulkitsemaan aselaatikoiden sisällä olevia ohjeita, mutta aseiden jakelu ja koulutus niiden käyttöön eivät onnistuneet ilmeisesti kovin hyvin. Seppo ei myöskään missään kirjeessä mainitse, että hänen apuaan olisi tarvittu. Tuhannet aseet ja niiden 20 000 laukausta pysyivät enimmäkseen varastoissa suurhyökkäyksen alkuun saakka muun muassa ohjekirjan puuttuvan suomennoksen takia, ja vaikka kesäkuun puolivälissä panssarinyrkkejä tuli yli 10 000 kappaletta lisää, ne saatiin taistelujen kannalta myöhään. Tämä oli yksi niistä taisteluvälinehuollon virheistä, joita suomalaisille sattui suurhyökkäystä ennakoivissa. Vaikka torjunta lopulta onnistui, sen hinta kasvoi suureksi.

Saksalaisten asetoimitukset olivat äärimmäisen tärkeitä Neuvostoliiton ratkaisuhyökkäykseksi tarkoitettua operaation pysäyt-

tämisessä kesän 1944 alusta lähtien. Panssarintorjunta-aseiden lisäksi puolustusta vahvensivat 88 mm RMB-ilmatorjuntatykit, ”Rämäpäät”. Niiden tulenjohtoon oli saatu myös uusi elektronisia valvonta- ja mittauslaitteita, tutkia, joiden avulla kyettiin estämään Helsingin muuttuminen rauniokasaksi.

Alkuvaikeuksista huolimatta onteloaseet tekivät ratkaisevaa tuhoa hyökkääjien panssarien parissa. Suomalaiset sotilaat saivat lopulta yli kaikkien odotusten pysäytettyä hyökkäyksen Kannaksella ja Viipurinlahdella, ja lähes yli-inhimillisin ponnistuksineen Tali-Ihantalassa. Kannaksen ja Viipurinlahden suurhyökkäyksen pysäyttämiseksi olisi kohtuutonta jättää mainitsematta puolustuksen tukena uhrautuvasti taistelleiden saksalaisten joukkojen ja ilmavoimien osuus. Kirjoittajan mieleen on pysyvästi jäänyt suomalaisen sotaveteraanin äänen värähdys hänen kertoessaan, miltä tuntui, kun päälle vyöryvien neuvostojoukkojen yläpuolelle ilmestyi laivue saksalaisia syöksypommittajia, jotka hetkeäkään epäroimättä käänsivät koneensa kohti eteneviä panssareita ja niiden ilmatorjunnan valojuovia.

Seppo selvisi vielä hengissä Summasta, taistelupaikasta, jolla oli talvisodan ajoilta veret seisauttava maine. Se sotaonni, jonka huomassa hän katsoi olleensa kaikissa kolmessa sodassa, oli viimein kuitenkin tulossa päätökseensä.

Seppo Tiilikaisen sotaonni päättyy

Heinäkuun ensimmäisenä vuonna 1944 Seppo lähetti viimeisen kirjeensä kotiväelleen. Siinä hän avautuu tuttuun tapaan arkisista huolistaan rintamalla: kaveri Leo menehtyi taisteluissa ja parta kasvaa taas. On riipaisevaa lukea hänen arkisista huolistaan, kun tietää, että hän suri kaveriaan Leoa, kantoi huolta vihdoinkin kasvavasta parrastaan, ja tietää, että pyydetty reppu ei koskaan tulisi tavoittamaan häntä. Ja johonkin pohjoiseen jäisi nuori opettajatar ihmettelemään, miksi ei enää tule kirjeitä, jotka alkoivat ”Rakas...”

"Rakas kotiväki.

Toivottavasti ette ole hermostuneet kun tämä postinkulku on ollut niin huono. Mutta meillä on ollut kirjoituskieltoja ja välillä taas olen ollut sellaisissa paikoissa mistä ei posti kule. Nyt on ensimmäiset rauhalliset ja tosi kesäiset päivät, aurinko paahtaa niin kuumasti että pois tieltä. Nyt voi ottaa jo villapaidankin pois.

Taistelut ovat olleet kiivaat. On tosi ihme, että on selvitty kaikista moteista hengissä. Lappalaisen Leo jäi Summan mottiin. Hän haavoittui emmekä mahtaneet mitään. Ja minulta jäi taas vehkeet joten parta on pitkä. Mutta mitäs näistä vehkeistä.

En ole saanut postia kotoapäin mitään. Vieläköhän Esko on Suomen puolella vai onko hän täällä? Entä Suoma? Pari päivää takaperin sain 2 pakettia. Toinen oli täysi hometta ja toisessa oli reppu. Se olikin hyvään tarpeeseen!!

Kirjottakaahan ja kertokaa kuulumisia. Kuinka on Viipurilaisen asiat. Olin 22. pv. vielä siellä. Eilen tulimme sieltä mistä laitoin mennessä viime kirjeen, saitteko? Ja isällähän oli nimipäivät. Onneksi olkoon!

Joo, kuulemiin ja syd. terv!

Seppo

J.k. Laitoin äidille 300:-, voisi laittaa partakoneen ja hammasharjan taas! S."

Vaikka Seppo tavoitteli kirjeessään kepeyttä, JR 25 oli uupunut kesäkuun kurjien säiden raskaissa taisteluissa. Vaikka sieltä täältä kauempaa kuuluikin tykkien jylyä, heinäkuun ensimmäisen päivän kohdalle sai Piikin esikunta kuitenkin merkittä sotapäiväkirjaansa varmaakin hyviltä tuntuneet sanat: "ei erikoista." Vihollinen näytti tulleen pysäytetyksi Viipurin tasalle, jonnekin edessä olevan Salojärven taakse, alueelle, jonka paikannimet Tali, Ihantala, Portinhoikka ja monet muut ovat sittemmin kaiverrettu kultakirjaimin

Suomen sotahistoriaan. Nyt kuitenkin Kaipolan kylän ja Karisalmen aseman tienoon Antrean pitäjän kaakkoiskulmassa yhdistävä, osittain kapeina salmina hiljalleen virtaava vesistö tuntui antavan turvaa päälle painavilta sadoilta tuhansilta puna-armeijalaisilta ja heidän panssareiltaan.

Yhdeksäs komppania oli pysähtynyt jonnekin Viipuri–Joensuu-radan varteeseen Kavantsaaren kylään. Yksikkö oli nyt pataljoonan toisena reservinä. Jotkut miehistä, Seppo Tiilikainen ilmeisesti heidän mukanaan, olivat löytäneet Salojärven pohjoisosaan virtaavan puron varrelta kovia kokeneen saunan, ja kenties ehtineet vielä käydä jonkin matkan päässä olevassa Salojärvessä pesullakin. Kaikki oli vaikuttanut rauhalliselta. Pitkät unet oli ansaittu, ja nyt reservissä niihin olisi mahdollisuus.

Rykmentin pääosa päätyi lopulta iltapäivällä 30. kesäkuuta lukuisten sekaannusten jälkeen Ihantajärven ja Kokkoselän väliselle kannakselle. Irtautumista varmistanut 9. komppania oli silti jätetty varmistukseen sen ryhmityksen etupuolelle Salojärven ja Pyöräsaaren tasalle. Miehistön mieliala ei ollut kovin hyvä. Oma-laatuinen käytös, edestakainen liike ja epäselvät, väärille vastaanottajille päätyneet käskyt olivat varmaankin yhtenä siemenenä sille epäluottamukselle, jota monet rykmentin miehet tunsivat vasta tehtävänsä vaihdettua komentajaa, jääkärieverstilutnantti Auno Kuiria kohtaan. ”Piikki” oli kärsinyt raskaita tappioita, samoin sen 9. komppania, mutta tämä yksikkö oli myös saavuttanut jotakin, mistä se ei vielä tiennyt mitään.

Komppanian saavutukset oli huomattu, ja sen päällikölle, reservin luutnantti Olavi Linnakolle myönnettiin sodan lopulla Mannerheim-risti. Sen perusteluissa luki muun muassa: ”Vihollisen 9.6. alkanutta suurhyökkäystä torjuttaessa ansioitui luutnantti Linnakko komppanioineen Talin maastossa, jossa hän 22.–29.6. välisenä aikana järkkymättä tyrehdytti monilukuiset, mitä voimakaimmat vihollisen hyökkäykset.”

Sepolle sen enempää kuin muillekaan ei ollut vielä selvää, oliko puna-armeijan hyökkäys pysähtymässä, mutta joukko oli taistellut hyvin ja uni oli vähintäänkin ansaittu. Hernerokkaakin oli vihdoin

saatu vatsat täyteen, ja leijuva ”toverihengen” seasta alkoi tuota pikaa kuulua johtajien ja miesten römäkkä kuorsaus. Asiat eivät kuitenkaan olleet niinkään hyvällä tolalla kuin uneen vaivuttaessa oli ehkä uskottu. Raskaimmat taistelut olivat vielä edessä, ja väsyneiltä joukoilta vaadittaisiin entistä enemmän, ennen kuin tämä sodan ”ihme” toteutuisi ja ansaitsi nimensä näillä alueilla vastoin kaikkia todennäköisyyksiä saavutetun torjuntavoiton mukaan.

Aamuyöllä heinäkuun 2. päivänä pian kello kahden jälkeen ovelta kuulunut kiihkeä paukutus, sen enempää kuin sitä seurannut oven selälleen rämähtäminen tuskin olisivat herättäneet yhtäkään raskaiden taisteluiden uuvuttamaa miestä. Vasta meteliä seurannut kiljaisu karisti unet silmistä. Mitä tämä nyt oli? Edellisten päivien raskaissa taisteluissa oli linjat pidetty, ja ... tilanteenhan piti olla vakiintunut! Auki lennähtäneelle saunan ovelle ensimmäisenä suorineen miehen unenpöpperöiset silmät olivat erottaneet vain vaivoin tuntemattoman reppuselkäisen pitkän miehen, joka paineli jo kohti takalinjoja taakseen katsomatta. Rannalla asemassa olleen konekiväärijoukkueen miehiä haastatellut Eino Ojala kirjasi myöhemmin muistelmaan kummallisesta tapahtumasta: ” – – variomies karjaisi ovelta, että ryssän pirut on rannassa, sieppasi repunsa ja juoksi takamaastoon saman tien. Ilmeisesti tämä taitamattomasti suoritettu hälytys aiheutti sen, että ryhmä aikaili asemaan menossa ja menetti parhaan tilaisuuden tuhota vihollinen rantautumisvaiheessa.”

Näkyvistä kadonneen ilmoittajan sanat olivat vihdoin alkaneet upota sumuisiin aivoihin. ”Rannassa?” Tulevat siis järveltä? Venäläiset olivat sittenkin päässeet jotenkin, jostakin, komppanian asemiin, ja nyt oli kiire. Vihollinen oli kenenkään havaitsematta aloittanut tiedustelun myös Salojärven ja Pyöräsaaren suunnalla, mutta ylimenohyökkäys oli tuskin juolahtanut kenenkään suomalaisen mieleen.

Taisteluun lähtö oli Seppo Tiilikaiselle jo rutiinia. Mies oli kolmella sotänäyttämöllä vuosien mittaan kouliutunut ammattisotilas kiireestä kantapäähän. Kaikki Sepon varusteet olivat paikallaan ja lähtöön valmiina, ja konepistooli odotti täysine rumpulippaineen

saunan eteisessä telineessään, jossa aseita tavan mukaan säilytettiin lattiaa vasten sirpaleilta suojassa. Piikin aseveljet olivat hiukan kummeksuneet, mutta samalla ilmeisesti myös ihailleet rykmenttiin täydennyksenä saapuneiden SS-miesten saksalaisten opissa saamia taistelutaitoja. Muuan heistä kertoi katselleensa oudoksuen eräänkin SS-tulokkaan konepistoolin käsittelyä, kun tämä kummallisesti hyppien ampui sarjaa.

Luutnantti Linnakko oli ilmeisesti oppinut arvostamaan Seppo Tiilikaisenkin hyökkäyshenkeä ja ammattimaisuutta, kun oli ottanut tämän rinnalleen lähtiessään reservitehtävänsä mukaisesti selvittämään tilannetta ja lyömään yllätystä takaisin, mikä se sitten olikin. Hänellä oli mukanaan suunnilleen joukkueen verran miehiä, koska tilanne ei alkuun vaikuttanut kovin huolestuttavalta.

Kävi ilmi, että Salojärven oli ylittänyt ainakin parin komppanian vahvuinen osasto. Kolme suomalaispatteristoa oli avannut sulku-tulen niitä kohti, ja Piikin konekiväärikomppania oli täydentänyt tuhoa. Tappioita oli tullut paljon, mutta osa joukosta pääsi pureutumaan 9. komppaniaa vastapäätä olevan Aution talon kohdalla salmen yli, omien hallussa olleelle rannalle. Hajonneita veneitä, lauttoja, tukkeja, ruumiita ja uivia miehiä ajelehti salmessa hujan hajan, mutta muuten tilanne oli alkurytäkän jälkeen suorastaan rauhallinen. Hyökkääjät olivat joko hukkuneet tai hiljaa sillanpääasemassaan. ” – kuin viimeinenkin ryssä olisi ajettu pois Suomesta”, muisteli Linnakon joukossa mukana ollut sotamies Nestori Niemi Eino Ojalan teoksessa. Rauhaa ei kuitenkaan kestänyt kauan, vaikka ranta-aluetta haravoitaessa väkeä 11. komppaniasta tuli kertomaan, että ranta-alue on tyhjä.

”Linnakko sanoi, jos sentään varmistettaisiin tuo niemi, ettei siellä vain ole vanjoja. Ja niin meitä lähti kuusi poikaa tehtävää suorittamaan. Alik Heikkilä lähti vetäjäksi. – – jatkoimme matkaa melko huolettomasti, koska siellä ei pitänyt olla vihollisia. Polkukin kierteli puskia, joten näkyväisyys oli olematon. Erään sellaisen puskan takaa sitten rävähti pikakiväärisarja kohti, löin maihin ja kp jäi rinnan alle poikittain enkä saanut sitä pois.

Katsoin kun sarja loppui. Lieritin itseni sivulle ja siitä taakse. Siellä tapasin kaverit. Heikkilältä oli mennyt luoti reidestä lävitse ja Laaksosen reiteen tuli palohaava. Minulta putosi lakki siihen. Kai siinä oli joku hermoilija tai tunari, kun ei saanut paremmin osumaan, vaikka matkaa ei ollut kuin viisi metriä. Heikkilä lähti hoitoa saamaan ja me Laaksosen kanssa lähdimme selostamaan tilannetta Linnakolle. Hän tuntui epäilevän selostustani arvellen siellä olevan viisi tai kuusi ryssää. Linnakko keskusteli aikansa yhdennentoista komppanian vänrikin kanssa ja sopivat, että mennään yhdessä ja tuhotaan ne vanjat. Jossain vaiheessa oli joukkoomme yhtynyt vänrikki jääkärijoukkueen johtaja kolmen miehen kanssa, ja joku kersantti muutaman miehen kanssa. Niin lähdimme liikkeelle, meidän SS-mies Tiilikainen kulki edellä ja olin oppaana seuraavana. Kun lähestyimme sitä paikkaa, jossa vähän aiemmin kävimme, varoitin Tiilikaista, että kohta varmaan rävähtää. Mutta huomautus ei tehonnut...”

Olavi Linnakko on kuvannut tapahtumia Toivo Ovaskan haastattelemana YouTubessa: ” – – Me hyökättiin vähän niin kuin huolimattomasti, niin että venäläisii sotilaita oli jäänyt sellaiseen maa-kuoppaan eli kellariin. Me mentiin sen kellarin toiselle puolelle ja ne pääs heittäen käsikranaatin meidän sekaan. Siinä kaatui yksi inkeröislainen Seppo Tiilikainen – – ” Sepon äidille 8.8.1944 lähettämässään kirjeessä upseeri kertoi, mitä tapahtui. Sotamies Niemi täydensi Eino Ojalan haastattelussa tapahtumia sellaisena kuin hän ne muisti. Niemen mukaan heti varoituksen jälkeen ”sieltä tuli pikakiväärisarja, joka osui todennäköisesti vatsaan. Mies vaikei hetken”. Kuvaukset Sepon viime hetkistä eivät taistelun kiivaudesta ja ajan kulumisesta johtuen ole aivan yhdenmukaisia, mikä on ymmärrettävää, kun tapauksesta on kulunut paljon aikaa.

Niemi näki myös komppanianpäällikön haavoittumisen: ”Saman tien sieltä heitettiin käsikranaatti, jonka huomasi, kun se lensi ylitseni takana seisovien luutnantti Linnakon ja 11. komppanian vänrikin eteen, ja molemmat sekä näiden seurassa ollut lähetti haavoituivat ... en muista jäikö meille yhtään upseeria.”

Taistelu lainehti Salojärven rannoilla koko päivän, kunnes käsi-aseiden rätinän, piiskatykkien kimeiden laukausten ja kranaatinheittimien käheiden yskähdysten melske vaikeni iltaa kohti. Veteraanisoturi Seppo Ilmari Tiilikainen jäi makaamaan sinne jonnekin, raunioituneen kellarin viereen, läpiammuttuna, elämä paenneena. Hänen viimeinen uhmakas sanansa ei ollut ehtinyt kauankaan kaikua taistelun tuoksinassa. Linnakko haavoittui onneksi vain lievästi käteen, ja pikaisen ensiavun jälkeen jatkoi tehtävänsä. Tilanteessa pahasti haavoittunut vänrikki kuoli myöhemmin. Suomalaiset vetäytyivät.

Seppo Tiilikainen tiesi tasan tarkkaan, mitä tapahtuu, kun luoti tai sirpale osuu. Hän oli kuullut luultavasti satoja kertoja sen äänen – läjähdysten, josta ei voinut erehtyä: luodin iskun ihmiskehon. Ja hän itse oli jo talvisodassa tuntenut sirpaleiden tukeutumisen lihaansa. Luodit eivät luultavasti olleet tappaneet häntä heti. Kuolemaa vuosikaudet väistelemään onnistuneella 21-vuotiaalla sotaveteraanilla oli viimeisellä hetkellään muutaman hengenvedon verran aikaa tajuta, että tämä oli nyt se kauan odotettu ja pelätty loppu. Mitä hän lienee ehtinyt ajatella ennen kuin elämä poistui ruumiista? Kirjeissään hän oli toistellut isänmaan olevan ylimpänä hänen mielessään. Kotisuojeluskuntapiirin perustamassa pataljoonassa sotatiensä aloittaneena hän oli varmaan kuullut talvisodan jäillä taistelleilta aseveljiltään, kuinka Kotkan edustalla rannikkotykeillä maaliskuun 1940 alussa jäälle ammutut sadat kuolemaa tekevät Punalippuisen laivaston hyökkääjät olivat huutaneet äitiä aina iltamyöhään saakka, kunnes äänet olivat vaimenneet pakkaseen. Rakas äiti oli varmaan ollut Seponkin mielessä, mutta viimeiseksi sanakseen hän oli silti uskollisena vakaumukselleen huutanut ”Eteenpäin!”

Perhe oli virallisia teitä pitkin saanut viestin, että Seppo oli kaatunut ja jäänyt taistelussa kentälle 5. heinäkuuta, eikä hänen kohtalostaan ollut saatu muuta selville. Tämä ahdistava tieto kulki vielä pitkään mukana asiapapereissakin. Totuus ei sittenkään ollut aivan näin lohduton – Linnakko oli pitänyt lupauksensa etsiä viereltään kaatuneen aseveljen jäännökset, jotta ne saataisiin edes kotiseudun multiin.

Pataljoonan pappi oli Jalmari Ukkonen, itse asiassa sotilaana ja 9. komppanian joukkueen johtajana aiemmin toiminut kymenlaaksolainen reservin upseeri, joka oli asemasodan aikana suorittanut loppuun teologian opintonsa. Hän tunsi Seppo Tiilikaisen ja muut asianosaiset ja saattoi kirjoittaa perheelle menetyksestä monenlaisien kokemusten kautta opitulla vakaumuksella henkilökohtaiseen sävyyn, että poika tuntui eläneen vain isänmaalle.

Perheen jäämistöstä on löytynyt 14.8.1944 päivätty rahtikirja, jonka perusteella Rauhan asemalta on lähetetty Myllykoskelle arkku, jossa oli ”vainaja, korpraali Tiilikainen, Seppo Ilmari”. Tuon Seppo Ilmarin, seikkailijan ja kolmen rintaman soturin, kohtaloksi tuli siis matkata viimeinen osuus sotatiestään pienessä pahviarkussa, mukanaan vajaan kaksi kiloa kohta menetettävän isänmaan osan multaa, junalla, joka lähti sopivasti asemalta nimeltä Rauha. Jäljelle jääneitä lohdutti kuitenkin se, että hänen jäännöksensä otettiin kotiseudulla vastaan kunniaa tehden. Siinä hän lepää edelleen, Myllykosken sankarihaudassa numero 108.

Olavi Linnakko kertoi kirjeessään Sepon äidille yksityiskohtaisesti Sepon viimeisistä hetkistä. Kirjeessä komppanianpäällikkö korostaa Sepon rohkeutta ja periksiantamattomuutta sotilaana. Kirje on oletettavasti kaikessa kauheudessaan helpottanut vanhempien epätietoisuutta poikansa viimeisistä hetkistä ja saanut heidät tuntemaan ylpeyttä urhoollista poikaansa kohtaan.

”8.8.44

K. Rouva Tiilikainen

Voin antaa Teille tarkkoja tietoja Sepon katoamisesta. Uskallan Teille kirjoittaa kaiken peittelemättä. Lomalla ollessani en uskaltanut varmasti kertoa mitään.

Heinäkuun 2. pn aamulla klo 2.30 tuli ryssä Karisalmen pohjoispuolella n 3 km olevan Salojärven yli ja pääsi maihin meidän puolelle aika suurin voimin (n. pataljoona). Komppaniastani, joka silloin oli reservissä, koska olimme raskaita taisteluita käyden viivytäneet ryssää Talissa, lähetettiin vastaiskuun tai osa siitä, 2

joukkuetta. Saimme ryssän painettua Autio-nimiseen taloryhmään. Siitä koitimme rynnäköllä ajaa ryssän järveen, huusimme kovasti ja painuimme päälle. Seppo oli minun oikealla puolellani saksalainen lippalakki päässä, pitkälippainen, ja konepistooli kainalossa, meidän välissä ei ollut ketään. Ryssä ampui vimmatusti ja näin kuinka Seppo lyysähti maahan. Hän huusi vielä – eteenpäin. Olin päässyt taloryhmän kellarin taakse ja juuri samalla hetkellä ryssä kellarin takaa heitti käsikranaatin josta lievästi haavotuin. Paikka jossa olimme oli alarinne ryssään päin. Kun tämä tapahtui oli kello n. 4.00 tai 4.15. Jouduin lähtemään JSp:lle ja miehet jäivät asemiin, mutta myöhemmin heidän oli pitänyt ryssän painostuksesta vetäytyä. Rohkean tositaistelijan Seppo poikanne kohtalosta en voi mitään tarkempaa sanoa, tapauksen näin omin silmin, siitä mitä haavoittumiseni jälkeen sattui en tiedä varmaa sanoa. Seppo jäi myöhemmin ryssän jalkoihin, siihen mihin Hän jäi ammuttiin hirveästi. Paikka jossa tämä tapahtui on meikäläisten hallussa ja kun vaan pääsen menen paikkaa katsomaan, nykyisestä paikastani on sinne 7–8 km. Seppoa sotilaana, sodan ajan sotilaana, en voi Teille tarpeeksi kehua.

Ehkä olen kirjoittanut Teille kaiken liian raa’asti, mutta en tahdo Teille asiaa kaunistella vaan kirjoitan niin kuin kaikki tapahtui.

Jatkamme taistelua niin kauan kuin tarvitaan, vahinko vaan että Seponlaisia miehiä on enään harvassa.

Toivon Teille mitä parhainta vointia,

Luutn Olavi Linnakko

2/2023”

Sotilaspastorienkaan osa ei ole ollut sodassa helppo. He joutuivat toimittamaan kodeissa huolissaan odottaville kymmenille, sadoillekin omaisille sen lopullisen tiedon, jota nämä olivat pelänneet. Pastori Ukkonen tunsu Sepon ja hänen perheensä. Hän oli jo lähettänyt Tiilikaisille rutiininomaisen, monistetun kaatumisilmoituksen, jossa kaatumispäivä oli ollut väärä ja jota hän oli täydentänyt lisämerkinnöin – yksi niistä oli pelätty tieto siitä, että pojan ruumis oli

kadoksissa, jäänyt kentälle, kuten termi kuului. Nyt hänellä oli kuitenkin pieni lohdun sana tarjota, ja hän kirjoitti suoraan Sepon isälle.

”Herra Pekka Tiilikainen

Myllykoski

Varmaan on huoli poikanne kohtalosta usein askarruttanut mieltänne saatuanne täältä hänen katoamistaan koskevan ilmoituksen. Kaikkinäkevä Jumala on nähnyt hyväksi vapauttaa omaiset tämän huolen alta. Poikanne, korpr Seppo Ilmari Tiilikaisen ruumiin jäännökset ovat nyt löydetty katoamispaikalta ja lähetetty kuljetettavaksi kotiseudulle. Paljonhan siitä ei ollut jäänyt, mutta on omaisille lohdullisempaa kuitenkin tietoa, että heidän rakkaansa viimeinen tomu lepää tietyn kummun alla.

Kaatumispäiväksi vahvistetaan 2.7.1944 Kavantsaaren Salojärvellä. Katoamisilmoituksessa oli yksikön väpelin ilmoittama päivä 5.7.44. Poikanne oli kuitenkin kadoksissa [epäselvä] nyt kun hänen yksikkönsä päällikkö, luutn. Olavi Linnakko on tullut sairaalasta takaisin, on hän kertonut nähneensä poikanne samassa taistelussa, missä hän itsekin haavoittui ja kertoi hänen jääneen kadoksiin samanaikaisesti.

Tapasin poikanne usein hänen palvellessaan yksikössä 2023. Talvella hän olikin kaukopartiojoukoissa tullen sitten takaisin ent. yksikkönsä. Hän tuntui eläneen vain yhdelle asialle, isänmaalle, jonka palvelemisessa hän ei säästänyt itseään. Nyt hän on saanut antaa viimeisen uhrinsa maamme puolesta. Siksi me toivotammekin Jumalan rauhaa sankaripojan kummulle. Herra, kaiken lohdutuksen Jumala, antakoon myöskin omaisille sen lohdun ja tuen, jota ihminen ei kykene antamaan.

Komentajan, aseveljien ja omasta puolestani suruunne osaa ottaen

Sotpast. J. Ukkonen

2021/2 KpK”

Maanantaina 14.8.1944 nykäisi puhiseva höyryveturi tavarajunan liikkeelle Rauhan asemalta kohti Kymenlaaksoa. Kuormassa oli tavanomaista sodan lastia – aseita ja miehiä. Joidenkin kohdalla sota oli vain hetkeksi ohi, kun taas joidenkin kohdalla se oli päätynyt lopullisesti. Yhdessä huolellisesti suljetussa tavaravaunussa oli pino valkoisia pahvilaatikoita. Niiden koko vaihteli parimetristä aivan pieniin. Monet Tali-Ihantalan puolustajat matkasivat nyt kotiin viimeisen kerran.

Kaikki laatikot oli luetteloitu armeijan tapaan huolellisesti. Yksi pienimmistä painoi vain kaksi kiloa, mutta senkin kuljetuksesta perittiin puolustusvoimilta asiaankuuluva hinta, kahdeksansataa tuon aikaista markkaa. Matka kesti kauan – Sepon laatikko purettiin junasta määräasemalla Myllykoskella kahdeksantentoista elokuuta ja kuljetettiin monien muiden mukana jonnekin suojeluskuntapiiriin latoon, kauas muista rakennuksista. Vastassa oli vaiteliaita, rasittuneen näköisiä lottia, jotka hiljaisina paljokkaan puhumatta kantoivat laatikot sisään ja kiittivät ne tuoneita suojeluskunnan ukkoja. Nämä poistuivat aikailematta – haju ladon ympärillä oli hirveä.

Sankarivainajien viimeisestä matkasta puuttui usein runebergiläinen sankarihohde. He eivät maanneet paareilla kalpein poskin, siniset silmät siististi suljetuina. Monilla Tali-Ihantalan tulihelvetistä lopulta löydetyillä sotilailla ei ollut enää silmiä eikä poskia, eikä paljon muutakaan. Heidät oli tunnistettu vain tuntolevystään. Siitä, mikä oli jäänyt jäljelle, ei voinut edes tietää, mikä oli ihmistä, mikä maata.

Seppo Tiilikainen saatiin siis lopulta siunattavaksi toiveidensa mukaisesti isänmaan multa omaistensa saattelemana. Hänen kohdalokseen koitunut vastahyökkäys oli päätynyt vihollisen hirvittäväan tykistötuleen, joka esti aseveljiä hakemasta hänen ruumistaan pois ja möyhensi koko Aution talon rinteeseen. Seppo olisikin jäänyt sinne, jollei hänen komppanianpäällikkönsä olisi tuntenut vieläkin vastuuta jo kotiseudulta tutusta korpraalistaan. Salojärven taistelukentän lopulta jäätyä taas suomalaisille hän oli omista haavoistaan toivuttuaan lähtenyt itse etsimään Seppoa ja löytänytkin hänen

kaatumispaikkansa. Urhoollisen ryhmänjohtajan jäännökset olivat olleen siinä jo runsaan kuukauden ajan kesän paisteessa, ja aseveljiltä on varmasti vaatinut sisua koota ja pakata ne kotiin lähetettäväksi.

Seppo oli kaukana Ukrainan aroillakin sotiessaan väkivallan keskellä mieheksi varttuessaan säilyttänyt toiveensa tulla haudatuksi isänmaan multiin, jos pahin sattuisi. Nyt se toive lopulta toteutui.

Kovin harvoin muistetaan niitä uljaita naisia, lottia, jotka jo rintamalla ja lopulta kotiseudulla joutuivat huoltamaan kaikenlaisia kaatuneiden jäännöksiä, joita tulilinjoilta lähetettiin heidän hoiviinsa. He tekivät sen minkä voivat, laittoivat paremmin säilyneet vainajat arkkuihin ja siistivät heidät parhaansa mukaan siltä varalta, että omaiset haluaisivat nähdä heidät viimeisen kerran. He yrittivät peittää pahimmat paikat kukilla ja laittoivat kimpun niitä arkun päällekin. Kaikkein surullisimmatkin jäänteet he hoitivat yhtä urhoollisesti ja kunnioittaen ja laskivat arkkuun nekin. Näiden arkujen päälle he jättivät lapun, jossa kehoitettiin olemaan avaamatta kantta. On lohduttavaa ajatella, että Seppo Ilmari, jonka elämä katkesi ennen kuin se ehti kunnolla alkaakaan, pääsi kotiseutunsa kirkkomaahan rakkaudentyötään urhoollisesti tekevien suomalaisten naisten käsien kautta, omaisten ympäröimänä.

EPILOGI

Näkymättömien ja kuulumattomienkin rivimiesten asioita olisi varmaankin hyvä muistaa, kun tutkitaan suomalaisten sankarivainajien, myös Suomen Saksaan lähettämässä vapaaehtoispataljoonassa palvelleiden miesten vaiheita viime sodissamme. 2010-luvun loppupuolella julkaistuista tutkimuksista sukeutui ymmärrettävästi keskustelu, jossa oli paikoin vahva tunnelataus. Onko se ihme? Suomi lähetti yhteen toisen maailmansodan pahimmista kurimuksista vähin äänin, maan johdon tukemana yli 1400 enimmäkseen varusmiesikäistä nuorta miestä, joista lähes tuhat kaatui, katosi tai haavoitui sotaretkellään Saksassa, ja toista sataa vielä Suomenkin rintamilla.

Vaikka tutkijan tulisikin pitää henkilökohtaiset tunteensa irrallaan kohteestaan, keskustelussa olisi kohtuullista odottaa enemmän ymmärrystä, myötätuntoa ja kiitosta näitä Suomen asialla henkensä kaupalla olleita miehiä kohtaan. Kukaan ei liene väittänyt, että näitä asioita ei saisi penkoa, ja sivistysmaassa mahdolliset virheet on historiankirjoitusta varten rehellisesti oikaistava. Olisi silti kohtuullista tunnustaa, että paitsi sankareita, nämä miehet olivat myös uhreja.

Saksaan lähteneet vapaaehtoiset olivat tavallisia suomalaisia miehiä, aivan kuin kotoisilla rintamilla taistelleet aseveljensä. Perusteellisten tutkimusten avulla on saatu kiitollisina tietää, että he eivät missään tapauksessa ole joukkona syylistyneet niihin julmuuksiin, joita sekä Saksa että Neuvostoliitto toteuttivat. He tekivät sen, minkä isänmaa oli heille tehtäväksi antanut, ilmeisesti siinä määrin kunnialla kuin se oli noissa olosuhteissa mahdollista. Heitä ei enää voi kiittää, eikä heidän myöhempää kohteluaan voi pyytää anteeksi, mutta kunnioittaa voi siinä missä muitakin vapaussankareita.

Vaikka suomalaiset vapaaehtoiset kokivat olevansa Suomen asialla, he olivat ulkomaisten asevoimien käskynalaisia. Ammatti-

sotilaan ja rauhanturvaajaveteraanin näkökulmasta on helppo samastua heidän ongelmiinsa silmänräpäyksessä syntyneissä päätöstilanteissa, kun vaikkapa joku esimies yllättäen käskää tehdä jotakin, joka on kotimaassa laitonta ja vasten saatua opetusta. Ratkaisu voi olla myös väärä, varsinkin jos toinen vaihtoehto saattaa merkitä itse vaaraan joutumista. Kuka tietää? Ukrainassa on tätä kirjoitettaessa uudet miehet, samoilla paikoilla, samojen ongelmien edessä. Seuraamme heidän tilannettaan raskain mielin, ja toivottavasti ymmärrämme hiukan paremmin omia maanmiehiämme kahdeksan vuosikymmenen takaa. Sodassa on harvoin helppoa, sankaruutta kun ei aina riitä joka lähtöön tavallisilla ihmisillä.

Perusteellisintakin, parhaassa tarkoituksessa tehtyä tutkimustyötä vaanivat kuitenkin aina monenlaiset haasteet – esimerkiksi joidenkin historiallisten termien vakiinnuttaminen kaikenkattaviksi tuomionjulistuksiksi. Eräs sellainen on fasismi, jota joissakin vakavasti otettavissakin esityksissä käytetään perimmäisen pahan nimikkeenä. Tämän kirjan tekijä haluaa uskoa, että niin kommunismi, kansallissosialismi kuin fasismikin syntyivät alun perin pyrkimyksestä parempaan maailmaan, mutta ne joutuivat ennen unelmien toteutumista raakojen diktaattorien työkaluiksi. Ukraina tulee tässäkin mieleen, eikä välttämättä vain kahdeksan vuosikymmenen takaa. Olisiko niin, että kansavallan uhkien yhteinen torjuminen olisi tärkein oppi, jonka ihmiskunta voi sivistyksen ja turvallisuuden tavoittelussa näistä asioista ottaa?

Tavallisilla ihmisillä on sota-aikana usein kovin vähän muita mahdollisuuksia kuin vain odottaa ja pelätä, ja yrittää olla vähätkin kiitollinen. Sota-aikana tulee myös vastaan niin monenlaista surua, että kaikkia kauheuksia voi olla mahdoton käsittää. Tämän kirjan myötä olemme seuranneet vain yhden sotilaan ja hänen perheensä matkaa sotien läpi. Urhean kolmen rintaman miehen sota tie päättyi lopulta kotiseudun multiin perheen suureksi suruksi, mutta myös lohduksi. Sepon äiti purki perheen menetystä kirjoittamalla runon poikansa hautajaisiin. Se tiivistää varmasti monen saman kokeneen mietteet.

”Poikani muistolle 27.8.44

On tapahtunut taasen ihme Herran
kun sinut saimme kotiin vielä kerran
sinut kentälle jääneen!

Aikoja jo kuulin

ja vihollisen valtahan joutuneen jo luulin.

Nyt syliinsä sinut sulkee tää siunattu multa

Olet luonamme aina sinä rakas poika kulta

Ei katoa ei kuole sankarimaine

sillä henki on ikuinen, vaikka hajoaapi aine.

Sinut omakseen otti nyt isänmaan syli

vaikka kaipuumme syvä on, me kestämmme sen yli

yhä uskoen huomeneen uuden aattoon

isänmaamme ja kansamme vapauden voittoon.

Äiti”

KIITOKSET

Lämpimät kiitokseni Matti Haapaselle, Rauno Haveriselle, Heikki Hjeltille, Sampsa Jäppiselle, Eero Kekille, Tapani Laankoskelle, Olavi Leikolalle, Tom Lundbergille, Ville Luostariselle, Marja-Leena Oksaselle, Ilkka Pitkäselle, Kalevi Sirénille, Säde Sormuselle, Antti ja Henni Tiilikaiselle, Marketta Vuolalle ja monille muille heidän arvokkaasta tuestaan ja avustaan. Kiitollisena muistan myös vuonna 2021 menehtyneitä professori Jouni Suistolaa ja kirjailija Petri Nevalaista, joka alun perin aloitti tämän kirjaprojektin. Heidän panoksensa tähän pitkäksi venyneeseen hankkeeseen on ollut erityisen merkittävä.

Veljesapu-Perinneyhdistyksen ry:n sihteerille Jari Saariolle ja sen hallituksen jäsenelle Jouko Laitiselle esitän erityiset kiitokseni saamastani runsaasta ja asiantuntevasta tietopuolisesta avusta.

Eryiskiitokset niin ikään Minervan kustannuspäällikkö Pekka Saariselle hänen vahvasta ja ammattitaitoisesta tuestaan muun muassa tämän vieläkin vahvasti tunteita herättävän aiheen pitämisessä sille aiotussa näkökulmassa, yhden pienen ihmisen traagisessa kohtalossa.

LÄHTEISTÄ

Kuten esipuheessa todetaan, tämä kirja ei ole tutkimus, vaan kertomus nuoren suomalaisen miehen elämästä sotatiellä, jonka hän joutui kulkemaan talvisodassa, Saksan itärintamalla ja jatkosodassa, suurimmaksi osaksi ennen täysi-ikäiseksi tuloaan. Vaikka hän palveli kolmen rintaman polttopisteissä, hän ei jättänyt paljonkaan jälkiä noiden ratkaisevien aikojen historiankirjoitukseen, tavanomaisia kortistoja lukuun ottamatta.

Suomen Waffen-SS pataljoonan vaiheisiin perehdyttäessä nousee ensimmäisenä esiin havainto siitä, miten herkkä tämä aihe on. Aiemmat tutkimukset, varsinkin professori Mauno Jokipiin *Panttipataljoona*, ovat joutuneet arvostelun, jopa hyökkäysten kohteeksi muun muassa siksi, että hänen ja eräiden muiden töiden tilaaja oli Suomen Waffen-SS:n vapaaehtoisen tukiyhdistys Veljesapu ry. sen työtä jatkaneine perinneyhdistyksineen. Yhdistys on jopa joutunut irrottautumaan Facebook-viestinnästä sen välityksellä tulleen vihapostin takia. Siltä on kuitenkin saatu tähän kirjaan paljon apua, ja yhdistyksen roolia näiden Suomen valtion ulkomaiselle rintamalle lähettämien vapaaehtoisten nuorten sotilaiden vaiheiden kirjaajana ja säilyttäjänä on täysi syy kiittää. On tietenkin historiamme kannalta arvo sinänsä, että näistä asioista, joihin liittyy paljon maailmanpolitiikkaa, niin pahaa kuin hyvääkin, kiistellään runsaasti, eri tavoin ja eri näkökulmista, kunhan niistä ei ilman vuorenvarmoja todisteita muodosteta annettua totuutta.

Kaikien ydin, natsi-Saksan suunnitelmallinen, suorastaan teollinen syyttömien massamurhaaminen on pitävästi näytetty tapahtuneeksi. Se ei muuksi muutu eikä lieventäviä asianhaaroja ole. Missä määrin maamme lähettämät vapaaehtoiset olivat siinä mukana, halutaan ilmeisesti edelleen eri syistä pitää auki. Mitkään tämän kirjan tekemisen yhteydessä Seppo Tiilikaiseen liittyneet lähteet

tai viitteet eivät anna syytä uskoa, että hän olisi henkilökohtaisesti osallistunut näihin hirmutöihin. Voi vain esittää arvailuja siitä, miten paljon hän niistä tiesi.

Rauhanturvaajaveteraanina haluan muistuttaa, että kaunista sotaa ei ole, ja varsinkin roistovaltioiden kesken käydyssä sodassa molemmat tekevät rikoksia, mutta vain hävinneet tuomitaan niistä – jolleivat satu olemaan hyödyksi voittajille.

Suomen Waffen-SS-pataljoonan ja sen ”emodivisioonan” komentajan toimet tutkittiin perusteellisesti niin Suomessa kuin maailmallakin toisen maailmansodan jälkeen. Meillä asiat tutki niin sanottu ”Punainen Valpo”, käytännössä liittoutuneiden, siis käytännössä Neuvostoliiton kontrollissa oleva Valtiollinen poliisi. Aiheita syytteiden nostamiseen ei löytynyt perusteellisista tutkimuksia huolimatta, eikä niitä edes tehtailtu. Wiking-divisioonan komentaja, jonka alaisena pataljoonamme taisteli, selvisi niin ikään ilman syytteitä. Tämä ei vielä täysin todista sitä, etteikö traagisia asioita olisi voinut tapahtua, mutta niistä ei ollut näyttöä. Voittajien puolella tapahtuneita joukkotuhoja ei alettu tutkia, vaikka näyttöjäkin olisi ollut.

Viha ja vihan projisointi erilaisine motiiveineen on edelleen ajankohtainen asia. Se muuttuu aina vain asiattommammaksi ja kohetikäyvämmäksi. Sen kohteeksi voi joutua kuka tahansa, ja sitä ei voi sananvapautta vaarantamatta kunnollisesti suitsia, joten sen kanssa on opittava elämään ja asettamaan se omaan alhaiseen arvoonsa. Tässä kirjassa on koetettu hiukan avata sitä tapaa, jolla nuoriin mieliin yritettiin propagandan keinoin vaikuttaa.

Yhden ihmisen lyhyeksi jääneen elämän kuvaamista varten ei ole voitu käydä läpi aiheesta julkaistua, sen laajuuteen eli yhteen pataljoonaan nähden lähes suunnatonta määrää painettua materiaalia, eikä Kansallisarkistossa olevia julkaisemattomia lähteitä, kuten yksityisten miesten päiväkirjoja. Professori Jokipii on tutkinut ne perusteellisesti teoksissaan *Panttipataljoona* ja *Hitlerin Saksa ja sen vapaaehtoisliikkeet*. Näiden rinnalle nousi uuden materiaalin ja tarkastusten myötä Veikko Elon *Pantin lunastajat*. Vuonna 2018 André Swanström julkaisi teoksensa *Hakaristin ritarit*, jonka

pohjalta Simon Wiesenthal -keskus esitti Suomelle pyynnön tutkia sen väitteet. Syntyi Lars Westerlundin tutkimus *The Finnish SS-Volunteers and Atrocities 1941–1943* ja Kansallisarkiston laaja lausunto asiasta. Tämä ei kuitenkaan lopettanut keskustelua, kun mukaan tuli paljon tunnetta varsinkin suomalaisvapaaehtoisten jälkeläisten suunnalta. Esiin nousi myös uutta materiaalia, jonka perusteella viimeisen puolen vuosikymmen aikana on julkaistu useita kirjoja ja monenlaista tekstiä aiheen tiimoilta.

Tässä teoksessa Seppo Tiilikaisen vaiheita talvisodan motti- taisteluuissa on yritetty selvittää lähinnä erilaisten lehtikirjoitusten ja sotapäiväkirjojen perusteella. Jatkosodan ajoista ensisijaisina lähteinä ovat olleet Pertti Kilkin *Muistakaa, heille kallis on maa...* (Otava 1998), *Tauno Porkan Piikin tie* (JR 25:n kirjatoimikunta 1974) ja Eino Ojalan *JR 25 Sotaveteraanit kertovat 1941–1944 taisteluista*. Saksan sotaretken osalta lähteiden määrä niin suomeksi kuin muillakin kielillä on lähes rajaton. Tässä mainittakoon lähteinä vain edellä mainittujen teosten lisäksi niin sanottujen divisioonan miesten osalta vain Jari Vilénin ja Markku Jokisipilän teos *Kiitoskortti Hilleriltä* (Minerva 2021).

Käydyllä keskustelulla on luonnollisesti oma ajankohtainen mielenkiintonsa. Humanistiverkko Agricola on koonnut suuren määrän puheenvuoroja, kirja-arvosteluja ja viitteitä internet-sivustolleen, josta ne löytyvät hakusanalla *suomalainen ss-pataljoona*. Suomi 24-keskustelusivustolla on niin ikään myös mielenkiintoista mielipiteenvaihtoa, myös kattava lista aiheesta julkaistuuista kirjoista ja puheenvuoroista.

LIITTEET

SS-joukkojen palvelukseenastumisehdot

SS-joukkojen palvelukseenastumisehdot

- 1) Ikä 17—25 vuotta; sotapalveluksensa suorittaneelle päällystölle poikkeustapauksissa korkeintaan 40 v.
- 2) Naimaton (poikkeuksia vain päällystön suhteen sopimuksen mukaan)
- 3) Pituus vähintään 170 sm (poikkeustapauksissa 168 sm)
- 4) Ei silmälaseja käytävä (tai silmäin heikentyminen kork. 4 diopteria)
- 5) Ei rangaistua
- 6) Arjalainen syntyperä

Vapaaehtoinen säilyttää Suomen kansalaisuutensa, mutta saa lisäksi Saksan kansalaisoikeudet. Vapaaehtoinen sitoutuu palvelemaan sodan ajan, tai vähintään kaksi tai neljä vuotta.

Neljän vuoden moitteettoman palveluksen jälkeen — osan täytyy olla rintamapalvelusta — vapaaehtoisella on oikeus saada Saksan valtion toimi (poliisi-, tulli- t.m.s. laitoksessa) tai 25 hehtaarin tila hyvällä viljelysseudulla. Mikäli vapaaehtoisella ei ennestään ole tarvittavia ammattitietoja ja -taitoja, hänelle varataan palveluskautensa loppupuolella tilaisuus niiden hankkimiseen.

Vapaaehtoinen saa SS-joukoissa palvelukseen astuessaan vastaavan sotilasarvon minkä hän on saavuttanut Suomen puolustusvoimissa.

SAKSAN ARMEIJASSA PALVELEVIEN UPSEERIEEN PALKKAEDUT MAKSULISINEEN.

1) Väenrikki,	kuukausipalkka	72	Saksanmarkkaa
2) Luutnantti,	”	81	”
3) Kapteeni,	”	96	”
4) Majuri	”	108	”

Erikoistapauksissa, milloin taistelutoiminta kestää kauemmin, maksetaan erityiset rintamalisät. Upseereilla on oikeus vapaaseen muonaan ja majoitukseen, maksuttomiin lääkäri- ja sairaalahoitoon sekä maksuttomiin lääkkeisiin.

Upseerien on itsensä huolehdittava vaatetuksensa ja varusteidensa hankkimisesta ja kunnossapidosta; niihin kuuluviksi ei kuitenkaan lueta sellaisia varusteita, jotka he ehkä armeijasta saavat. Tätä tarkoitusta varten he saavat astuessaan Saksan armeijan palvelukseen kertakaikkisen vaateapurahan, jonka suuruus on 250—350 Saksanmarkkaa, ja kuukausittain 30 Saksanmarkan suuruisen lisäapurahan.

Palkka maksetaan kolmasti kuussa, s.o. kymmenen päivän palkka kunkin kuukauden 1, 10 ja 20 päivänä. 30 Saksanmarkan lisäapuraha maksetaan kunkin kuukauden 1 päivänä etukäteen.

Saksan armeijan palveluksessa ruumiinvamman saaneista huolehditaan siten kuin Saksan armeijan huolto- ja eläkelaki määrää. Korvauksen suuruus on riippuvainen vamman aiheuttaman työkyvyttömyyden suuruudesta. Kuolemantapauksen sattuessa nauttivat jälkehenjääneet omaiset saman lain myöntämiä oikeuksia.

Seuraavat varusteet otettakoon mukaan mikäli mahdollista: siviilipuku, päällystakki, hattu, jalkineet, riittävästi paitoja ja alusvaatteita, sukkiä, harmaat käsineet, urheilupuku, pesu- ja parranajovehkeet sekä puhdistustarvikkeet.

SAKSAN ARMEIJASSA PALVELEVIEN ALIPÄÄLYSTÖÖN JA MIEHISTÖÖN KUULUVIEN PALKKAEDUT MAKSULISINEEN.

1) Komppanianvääpeli tai sitä vastaava,	kuukausipalkka	60	Saksanmarkkaa
2) Tavallinen vääpeli	”	54	”
3) Kersantti	”	45	”
4) Alikersantti	”	42	”
5) Korpraali	”	36	”
6) Sotamies	”	30	”

Erikoistapauksissa, milloin taistelutoiminta kestää kauemmin, maksetaan erityiset rintamalisät. Kuukausipalkka maksetaan kymmeneltä päivältä etukäteen kunkin kuukauden 1, 10 ja 20 päivänä. Saksan armeijan palveluksessa olevalla alipäällystöllä ja miehistöllä on oikeus vapaaseen muonaan, majoitukseen, lääkäri- ja sairaalahoitoon sekä maksuttomiin lääkkeisiin; täydellisen vaatetuksen he saavat ilmaiseksi.

Saksan armeijan palveluksessa ruumiinvamman saaneista huolehditaan siten kuin Saksan armeijan huolto- ja eläkelaki määrää. Korvauksen suuruus on riippuvainen vamman aiheuttamasta työkyvyn menetyksestä. Kuolemantapauksen sattuessa nauttivat jälkehenjääneet omaiset saman lain myöntämiä oikeuksia.

Seuraavat varusteet otettakoon mukaan mikäli mahdollista: aluspaita ja -housut, pari sukkiä, pesu- ja parranajovehkeet sekä puhdistustarvikkeet.

Salainen väräysohje

Salainen.Ei saa luovuttaa kenellekään.Tarkoitus.

Uusi "jääkäripataljoona" muodostetaan osoitukseksi siitä, että Suomi haluaa kuulua uuteen Eurooppaan.

Pataljoonan olemassaololla hankimme itsellemme oikeuden esittää toivomuksia Euroopan uudelleenjärjestelyssä.

Pataljoonaan liittyvistä miehistä tulee aikanaan muodostamaan maahamme valiojoukko, joka on saanut maailman parhaimman sotilaskoulutuksen.

Pataljoona

Pataljoona tulee kuulumaan Saksan SS:n valiojoukkoihin ja yhdistetään se mahdollisesti suurempaan yksikköön, prikaatiin, joka on kokoonpantu hollantilaisista, belgialaisista, flaameista ja pohjoismaalaisista. Eri kansallisuuksiin kuuluvat muodostavat oman yksikkönsä.

Kokoonpano

Pataljoona kootaan hyvämaineisista Suomen miehistä.

a) 17-25 vuotiaista, joko asepalveluksensa suorittaneista tai suorittamattomista, kuitenkin mieluummin ainakin sk-koulutusta saaneista,

b) 25-40-vuotiaista vain sotapalveluksensa suorittaneista, Pataljoonaan liittyvien on omattava hyvä fyysillinen kunto ja oltava vähintään 168 sm:n pituisia. Poikkeustapauksissa voidaan hyväksyä 167 sm:n pituisiakin.

Avioliitossa oleva voidaan hyväksyä vain siinä tapauksessa, että asianomainen kykenee huolehtimaan poissaollessaan perheensä toimeentulosta.

Pataljoonaan liittyvien on oltava elämäntavoiltaan säännöllisiä.

Juutalaisia ei pataljoonaan hyväksytä.

Sitoumus

Pataljoonaan liittyvä sitoutuu palvelemaan Saksan armeijassa koko nykyisen sodan ajan, mutta on oikeutettu, mikäli itse haluaa, palaamaan kotimaahansa kahden vuoden kuluttua pataljoonaan liittymispäivästä lukien.

Pataljoonaan kuuluvalla on oikeus jatkaa palvelustaan Saksan armeijassa aina 12 vuoteen saakka. Neljän vuoden nuhteetoman palveluksen jälkeen hän saa oikeuden viljelysmaan saantiin Saksassa.

Oikeudet ja velvollisuudet

Pataljoonaan kuuluva nauttii kaikkia niitä oikeuksia kuin Saksan armeijan sotilaskin ollen hänellä myös kaikki saksalaisen sotilaan velvollisuudet.

Pataljoonaan kuuluva vannoo Saksassa sotilasvalan, jonka perusteella hänelle myönnetään Saksan kansalaisoikeudet Suomen kansalaisuuden kuitenkin säilyessä.

Edelläoleva merkitsee m.m. sitä, että pataljoonaan kuuluva on oikeutettu samoihin eläkkeisiin, perhevastuksiin y.m. kuin Saksan armeijan sotilaskin.

Arvoasteet

Pataljoonassa on Suomen armeijan ja sk-järjestön arvoasteet voimassa.

Palkkaedut

Pataljoonaan liittyville maksetaan kuukausipalkkaa seuraavasti:

LIITTEET

sotamiehelle	30 Rmk
korpraalille	36 "
alikersantille	42 "
Alipäällystön palkat koonavat siten, että korkein palkka 60 Rmk maksetaan kompaniarvääpelille.	
luutnantti	72 Rmk
ylliluutnantti	81 "
kapteeni	96 "
majuri	108 "

Kun Saksan armeijassa ei ole värinkin arvoa, nimitetään pataljoonaan liittyvät vänrikit luutnanteiksi ja luutnantit ylliluutnanteiksi.

Jos pataljoona joutuu sotatoimialueelle suoritetaan miehistölle, alipäällystölle ja päällystölle Saksan armeijassa voimassa oleva palkan lisäys.

Jos pataljoonassa oleva kaatuu tai saa tapaturmaisesti surmansa, suorittaa Saksan valtio hänen omaisilleen eläkkeen. Samoin invaliidiksi joutuneelle suoritetaan eläke.

Koulutus

Pataljoonassa palvelevat saavat täydellisen jalkaväki- ja pienneri-koulutuksen sekä opatuksen uudenajkaisten aseiden käytössä.

Fohjakoulutuksen saatuaan miehet siirretään täydellisesti motorisoituun 2 smn it. osastoon.

Heti alustapitäen annetaan pataljoonaan kuuluville saksan kielen opetusta.

Lomat

Pataljoonaan kuuluvilla on sama vuosiloma kuin Saksan armeijan sotilailllakin, joka loma on nykyisir vähintään kolme viikkoa. Lomajakanaan on heillä tilaisuus käyntiin kotimaassa.

Värväys

Vapaaehtoisten värväys pataljoonaan järjestetään piirittain sen suunnitelman mukaan kuin piirien edustajain kokouksessa 20.4.41 päätettiin.

Kukin tässä kokouksessa piirin edustajana ollut toimii piirisään piirivärväjä. Ellei hänellä syystä tai toisesta ole tilaisuutta tehtävän hoitamiseen, on hänen järjestettävä tilalleen luotettava ja tarmokas henkilö. Tästä on ilmoitettava siihen paikkaan, joka mainitussa kokouksessa ilmoitettiin.

Piirivärväjät järjestävät harkintansa mukaan riittävän määrän paikallisvärväjiä eri seuduilla, joiden miesten tehtävänä on huolehtia varsinaisesta värväyksestä.

Pataljoonaan ilmoittautuville miehille on tarkoin selostettava kaikki tässä ohjeessa esitetyt tiedot.

Pataljoonaan lähvät eivät saa kertoa tuttavilleen y.m. matkansa todellista tarkoitusta, vaan voivat he selittää matkustavansa esim. opintomatalle tai työpalvelukseen Saksaan.

Värväys on ehdottomasti toimitettava salaisesti eikä asiasta saa puhua muille kuin luotettaville henkilöille.

Paikallisvärväyksen järjestäminen esim. siten, että piirivärväjät kutsuvat sopiviksi katsomiaan luotettavia ja tarmokkaita miehiä piirin alueelta yhteiseen kokoukseen, jossa esitetään asia kaikessa laajuudessaan, myöskin ne tosiasiat ja vaikutteet y.m., joita tässä ohjeessa ei ole mainittu, mutta jotka ilmoitettiin piirien edustajille edustajain kokouksessa.

Pataljoonaan ilmoittautuvista laatii paikallisvärväjä ilmoituksen kolmena kappaleena, josta ilmoituksesta ilmenee:

1. Täydellinen nimi
2. Sotilasarvo
3. Aselaji
4. Ammatti
5. Syntymäaika
6. Tarkka osoite ja mahdollinen puhelinnumero
7. Lähtövalmiusaika

Lähtövalmiusaika merkitsee sitä aikaa, minkä kuluttua ilmoittautunut voi lähteä matkalle saatuaan hyväksymisen pataljoonaan (Esim. 14 vrk. hyväksymisen jälkeen).

Paikallisvärvääjät jättävät ilmoittautumiskaavakkeet kolmena kappaleena piirivärvääjälle, joka toimittaa ne edelleen siihen paikkaan, josta piirin edustajille edellämainitussa kokouksessa on ilmoitettu.

Tarkastus ja hyväksyminen.

Pataljoonaan ilmoittautuvien lääkärintarkastus tapahtuu aikana ja paikassa, josta asianomaisille aikanaan ilmoitetaan.

Tämän tarkastuksen jälkeen ilmoitetaan asianomaisille hylkäävä tai hyväksyvä päätös.

Ennen lopullista hyväksymistä ei kukaan ilmoittautuneista saa irtisanoutua nykyisestä toimestaan.

Matkakorvaukset

Pataljoonaan lähtevien matkakulut suorittaa asianomainen värvääjä, joka saa ne periä kuittia vastaan piirivärvääjiltä. Tämä perii suorittamansa summat siitä paikasta, josta heille edellämainitussa kokouksessa on ilmoitettu.

Seppo Tiilikaisen ruumiinkuljetusrahtikirja

Osa **A**
Puolustusvoimat
 N:o 045676

Rahtikirja

3229.

Lähetysasema Rauha
 Kuormauspaikka _____
 Määräsema Myllykoski
 Purkamispaikka _____
 Vastuunottaja Sippolan Sk.
 Osoite _____
 Lähetetään ~~rahtitavarana~~, ~~pikatavarana~~, ~~pakettina~~
 (tarpeeton pyyhittävä)

Kuljetuksen numero	
Vaunun numero	Rahtikirjan n:o <u>118</u>
Pettien merkki ja numero	VR tarkastusleima
	

Yhdistäjän n:o	

Merkki	Kappale-luku	Päällyksen aatu	Tavaran nimitys	Kokonais-paino
	1	ark.	Vainaja	2000
			yr. Tiilikainen, Seppo Ilmari	

Akselli-luku	Taritti-luokka	Yksikkö-hinta	Rahti
			800

Rahti maksetaan rahtiluotolla Puol. voim n asemalla 8387:nsä Elo kuun 14 p:nä 194 4
 Lähetäjä 8387
 Osoite 2. Kpk.

Lähtöasema _____ Määräsema _____
 edellä oleva rahittamaksi merkitty rahittuon-päiväkirjan tai kuurinmaksu
 7. 11. 1944
 RAUHA
 Aseman nimi- ja päiväleima- ja virkamiehen nimikirjoitus

Punnitusleima	Lähetysaseman nimi- ja päiväleima	Määräseman tulopäiväleima MYLLYKOSKI VR 16. 8. 19. 4 VR Ilmoitettu (mittoin ja miten)
Virkamiehen nimikirjoitus		

Rahtikirjanantajan leima

Suuraa tavaraa ja annetaan vastaanottajalle.

JAAKKOO O

Pl. M:n nro 82.
 4. 44. 8000 x 50 x 0. N:o

Tätödistus, joka vaadittiin rintamalta palanneilta

Kommandeur
für Urlaubsüberwachung Nr. 28

E-Schein

Entlausungsschein

Der Inhaber dieser Bescheinigung

44-Stm *Rabe Kimm*
(Dienstgrad) (Name) (Feldpost-Nr.)

46 7852

(Leserliche eigenhändige Unterschrift des Inhabers)

ist heute hier entlaust worden.

Er ist frei von ansteckenden Krankheiten und Ungeziefer und somit zur Benutzung der vorgesehenen Beförderungsmittel zur Erreichung seines Bestimmungsortes zugelassen. Die Bescheinigung ist in das Soldbuch einzulegen und auf Verlangen den Überwachungsorganen der Wehrmacht vorzuzeigen.

5. März 1943
Tagesstempel

Standortarzt Reval

Stempel der
Entlausungs-
anstalt

den

5. 11. 43

Leutnant H. Hasse

T. 556. „Revaler Zeitung“

WAFFEN.SS:N SOTILASARVOT

SS-Mann	sotamies	
SS-Schütze	sotamies	
SS-Obermann	1. luokan sotamies	
SS-Obersschütze	1. luokan sotamies	
SS-Sturmmann	korpraali	Strm
SS-Rottenführer	korpraali	Rttf
SS-Unterscharführer	alikersantti	Uscha
SS-Scharführer	kersantti	Scharf
SS-Oberscharführer	ylikersantti	Oscha
SS-Hauptscharführer	vääpeli	Hscha
SS-Stabscharführer	komppanian vääpeli	Stabscha
SS-Sturmscharführer	sotilasmestari	Sturmscha
SS-Untersturmführer	vänrikki	Ustuf
SS-Obersturmführer	luutnantti	Ostuf
SS-Hauptsturmführer	kapteeni	Hstuf
SS-Sturmbannführer	majuri	Stubaf

HENKILÖHAKEMISTO

- Agricola, Mikael 132
Ahto, Sampo 71
Aleksanteri II 12
Aleksanteri III 12
Allmers, Hermann 195
Alhainen, Mauno 178, 180–185, 193
- Bach, Johann Sebastian 72
Bandera, Stepan 99
Barbarossa, Fredrik 75
Beethoven, Ludwig van 79
Browning, Christopher 59
- Candé, Kosti 50
Collani, Hans 70, 94, 102, 119, 125,
154, 162, 200
- Dolin, Vjatsjeslav Dmitrievitš 241
- Elmgren, Sven 118
Erola, kornetti 37
- Ford, Henry 181
Freiligrath, Ferdinand 195
- Grandell, Leonard 47
Goebbels, Joseph 73, 179
Goethe, Johann Wolfgang von 72
Grönvall, Ragnar 72
- Haanpää, Pentti 69
Hahti, Otto 217
Hannus, Tauno 62
Heidenstam, Verner von 96
Heiskanen, Kaarlo 115, 135
- Hjelt-Helaseppä, Richard 102
Helske, Jaakko 91
Himmler, Heinrich 58, 76, 78, 95,
133, 168, 200, 201
Hitler, Adolf 10, 31, 44, 54–58,
70–73, 75, 86, 95, 97, 101, 102, 105,
114, 133, 147, 151, 153, 162, 168,
178–180, 186, 187, 195, 196, 200,
239
Horn, rouva 48
Horn, Walter 88, 102
Hoy, komppanianpäällikkö 90, 92, 138
Hruštšov, Nikita 99
Hämäläinen, Erkki 70, 71, 79, 82
Hänninen, Vilho 252
- Jaaranen, T. 37
Jakobsson, Olof 148
Jokipii, Mauno 142, 154, 155, 197,
271, 272
Jokisipilä, Markku 81, 85, 273
Jyrinki, Vilho 84
Jäppinen, Alpo, Kaija Tiilikaisen mies
60, 152, 158, 204, 220, 241
Jäppinen, Sinikka, Kaija Tiilikaisen
tytär 170, 171, 191, 198, 204, 206,
221, 227, 234, 237, 247
- Kallio, Esko 51, 56
Karemaa, Outi 185
Karila, Tauno, 24
Kelin, Åke 92, 93, 114
Kekkonen, Urho 181
Kersten, Felix 201
Kilkki, Pertti 202

- Kondratjev 36
 Koskenniemi, V. A. 123, 197
 Kuiru, Auno 137, 251, 257
 Kurki, O. 37
 Kurkiala, Kalervo 102, 115, 133, 136, 149
 Kyrö, Oiva 80, 82, 90, 128
 Kyöstiä, Laine-Maria 137
 Kääriäinen, Keijo 48
 Könönen, Kalevi 162
- Ladau, Karl Erik 147, 162
 Laitinen, Jorma 78, 80, 85, 87, 110, 119, 124
 Lapin lotta 45, 106–108, 140, 191, 193, 205, 212, 217, 230, 233
 Lappalainen, Leo 201, 203, 208, 209, 252, 253, 256
 Leino, Eino 99, 100
 Lilja, Martti 24
 Lindström, Olavi 201, 206, 207
 Linna, Väinö 137
 Linnakko, Olavi 201, 257–263
 Luther, Martti 132, 167
- Malmberg, Lauri 197, 200
 Mannerheim, Gustaf 48, 72, 101, 134, 136, 138, 168, 190, 195, 198, 199
 Miettinen, Väinö 145
- Nevalainen, Petri 21
 Niemi, Nestori 259, 260
 Nikolai II 12
- Ojala, Eino 252, 258, 259
 Ovaska, Toivo 260
- Pallari, Ilmari 138, 221, 251, 252
 Palmgren, Brynolf 71, 79, 173
 Partanen, Olli 129, 130
 Paulus, Friedrich 147, 171
 Pekanpoika, Simo 12
- Pelli, Aini 188, 193, 224
 Penttala Arvi, värväri 48
 Pihkala, Ensio 85, 86, 133, 136, 137
 Pleiner, Franz 84, 138
 Pohjanlehto, Tauno 62, 155
 Puro, Lassi 206
 Pyyhtiä, Arvi 48, 56, 82, 102
 Pyyhtiä, Yrjö 162
- Ranta, Jukka 104
 Ribbentrop, Joachim von 75
 Riecki, Esko 49, 184
 Rommel, Erwin 73
 Ruismäki, Ilmari 82
 Rydberg, Viktor 96, 109, 194
 Ryti, Risto 60
 Ryyränen, R. R. 95
- Saarinen, Mary 169, 170
 Saarinen, Martti 164, 169, 170
 Schubert, Franz 79
 Schröder, Wilhelm 138, 173
 Soila, Pekka 184
 Somersalo, Arne 24
 Sonninen, Ahti 172
 Sonninen, Esko 172
 Sormunen, Rainer 81
 Stalin, Josif 33, 44, 55, 68, 72, 75, 115, 182
 Steiner, Felix 77, 122, 133–138, 147, 149, 162, 184, 197, 200
 Stenbäck, Nils-Erik 72, 73, 138
 Ström, Uuno 88, 184
 Swanström, André 132, 136
- Taivalmaa, Seppo 48, 92
 Talvela, Paavo 134–136, 138, 184, 185
 Tamminen, Matti 159
 Tiilikainen, Ensio 13, 14, 29, 104, 105, 132, 201, 202, 203, 206–209, 212, 214, 215, 216, 221, 222, 224, 225, 226, 239, 241, 248, 256

Tiilikainen, Kaija 14, 60, 103, 131,
132, 151, 152, 157, 158, 191, 198,
204, 206–208, 220–222, 243

Tiilikainen (os. Pelli), Katrina 13–15,
19, 20, 26, 28, 29, 38, 55, 56, 104,
132, 139, 141, 143, 145, 146, 148,
152, 156, 167, 207, 221, 224, 231,
239, 256, 260, 262, 267, 269

Tiilikainen, Pekka 11

Tiilikainen, Pekka Juho 12–15, 17,
21–24, 27, 29, 30, 40, 117, 131, 132,
139, 141, 143, 145, 146, 151, 156,
157, 158, 169, 186, 204, 206, 207,
209, 212, 214, 219, 224, 233, 235,
239, 248, 250, 264

Tiilikainen, Suoma 14, 25, 26, 117,
158, 187, 192, 204, 231, 241, 243,
256

Tiilikainen, Toini 14, 15, 22, 158, 170,
171, 187, 188, 191, 204, 207, 208,
247

Toikka, Otto 217

Tuompo, W. E. 199

Ukkonen, Jalmari 253, 262

Uola, Mikko 52

Vihavainen, Timo 185

Vilén, Jari 85, 273

Virtanen, Jouni 41, 43

Walden, Juuso 33

Waltari, Mika 69

Wessel, Horst 96, 149

Weber, Carl von 81

Wiio, Osmo A. 177

Öhquist, Harald 91