

ARI RAUTALA

JATKOSOTA STALININ KANAVALLA

Taistelut suomalaisin ja
venäläisin silmin

MINERVA

A R I R A U T A L A

JATKOSOTA STALININ KANAVALLA

Taistelut suomalaisin ja
venäläisin silmin

minerva
MINERVA KUSTANNUS
HELSINKI

© Ari Rautala ja Minerva Kustannus, 2022.

Minerva Kustannus on osa Werner Söderström osakeyhtiötä.

www.minervakustannus.fi

Kuvat: Oikeuksien haltijat mainittu kuvien yhteydessä.

Kartat: Pekka Kansanen

ISBN 978-952-375-427-0

Painettu EU:ssa, Livonia Print, 2022.

Sisällys

1. Johdanto	6
2. Hyökkäys Maaselän kannakselle 1941	9
3. Karhumäen valtaus	13
Venäläinen kertomus joulukuun 1941 taisteluista	14
Venäläinen kertomus Karhumäen taisteluista 1941	16
4. Vastassa ollut vihollinen	19
Operatiivisista ryhmistä armeijaksi	19
Puna-armeijan 313. Divisioona	22
Puna-armeijan 313. Divisioona Poentsassa	25
Puna-armeijan 71. Divisioona	32
5. Sotatoimet Maaselän kannaksella vuonna 1942	35
6. Jääkäriprikaati Poentsassa joulukuusta 1941 maaliskuuhun 1942	42
Jääkäriprikaati valtaa Poentsan.....	42
Venäläinen kertomus suomalaisista panssarivaunuista Poentsassa	45
Poentsan tulvitus	49
Venäläinen kertomus tulvituksesta.....	54
Tulvituksen jälkeen	54
Poentsan pirulliset tukikohdat Pirunsaari ja Aalto	57
Tammikuun 1942 taistelut	61
Venäläinen kertomus Karhumäen Operatiivisen Ryhmän kertomana	76
Venäläinen kertomus tammikuun taisteluista 313. Divisioonan komentajan kertomana	81
Jääkäriprikaati tammikuun taistelujen jälkeen.....	91
7. Karhumäen historiaa ja merkitys asemasodan keskuspaikkana	96
Historia	96
Asemasodan keskuspaikka	98
Urheilu	99
Teatteri	100
Radio ja rintamalehdet.....	101

Tivoli	101
Sotavangit.....	103
8. Itä-Karjalan Sotilashallinto ja Vako Oy	105
Itä-Karjalan sotilashallinto	105
Siirtoleirit	107
Kouluopetus.....	108
Kirkko	108
Vako Oy	109
9. Asemasodan arkea – partiotoimintaa, vanginsieppauksia ja tarkka-ampujia	111
Vihollisen partiotoiminta ja vanginsieppaus	111
Suomalaisten partiotoiminta ja vanginsieppaus	113
Venäläiset tarkka-ampujat	114
Suomalaiset tarkka-ampujat	115
10. Linnoittaminen Maaselässä	118
11. Jalkaväkirykmentti 35 maaliskuusta 1942 kesäkuuhun 1943	124
Venäläinen kertomus yliluutnantti Turovista ja tarkka-ampujakersantti Bogojavlenskista	133
Marsalkan vierailu Poventsassa	134
Povenssan palo heinäkuussa 1942	137
Venäläinen kertomus Povenssan palosta	139
Rykmenttiä nuhdeltiin	141
Vihollinen yrittää vallata Pirunsaaren heinäkuussa 1942	143
Venäläinen kertomus tukikohdan valtauksesta syksyllä 1942 ja suomalaisten vastine	147
Taistelu kanavalohkolla joulukuussa 1942	153
Venäläisiä kertomuksia vankien sieppauksista talvella 1943.....	155
Venäläinen kertomus suomalaisten yrityksestä siepata vanki kesäkuussa 1943 ja suomalainen vastine	159
12. Yleiset sotatoimet vuonna 1943	162
13. Jalkaväkirykmentti 12 Poventsassa kesäkuusta 1943 tammikuuhun 1944	163
Etulinja heinäkuussa ja syyskuussa 1943	168
Kanavan alalohko 13. lokakuuta 1943	172
Marraskuinen hyökkäys Aaltoon ja Mutkaan	175
Oma vanginsieppaus joulukuussa 1943.....	177

14. Yleiset sotatoimet kesään 1944 asti	181
Muutoksia Maaselän Ryhmässä.....	181
15. Jalkaväkirykmentti 33 Poventsassa tammikuusta kesäkuuhun 1944	185
Venäläinen kertomus sodasta suksilla tammikuun alussa 1944 ...	188
Vihollisen vanginsieppausyritys Aalto-tukikohdassa.....	194
Venäläisten onnistunut vanginsieppaus kanavalohkolla	199
Vihollisen vanginsieppausyritys Mutka-tukikohdan alueella	201
Jääkäriykmentti 33:n komentajan puhuttelut	202
16. Vetäytyminen Maaselän kannakselta	206
17. Jalkaväkirykmentti 33 jättää Poventsan	212
Venäläinen kertomus Poventsan takaisinvaltauksesta 1944.....	214
Kaksi venäläistä kertomusta Karhumäen vapauttamisesta.....	217
18. Äänisen Rannikkoprikaati ja laivasto-osasto	221
Äänisen laivasto-osasto (ÄänLOS)	224
19. Ilmapuolustus ja tukevat aselajit	226
Lentoyoukot	226
Ilmatorjunta	231
Ilmavalvonta	234
Kenttätykistö	235
Pioneeri	239
Viesti.....	241
Huolto.....	245
20. Yhteen veto Poventsan lohkon taisteluista	248
Käytetyt sotilastermit ja lyhenteet	250
Liitteet	257
Maaselän Ryhmän yhteen veto sotakokemuksista	
1942 mennessä	257
Stalinin kanavan historiaa	264
Stalinin kanava sotien jälkeen.....	270
Poventsan historiaa ja nykypäivää	272
Poventsa nykyään	274
Karhumäki nykyään.....	276
Sandarmohin teloitus- ja hautapaikka.....	278
Lähteet	283
Henkilöhakemisto	304

1.

Johdanto

Illalla 25. heinäkuuta 1941 Suomi totesi olevansa sodassa Neuvostoliiton kanssa. Sodanjohdon ensisijaisena tavoitteena oli Moskovan rauhassa 1940 menetettyjen alueiden palauttaminen Suomen yhteyteen. Kahta päivää myöhemmin sotamarsalkka Mannerheim päätti päähyökkäyksen suunnaksi Laatokan koillispuolen. Tätä varten kenttäarmeijan puolustuksellinen ryhmitys oli muutettava hyökkäysryhmitykseksi.

Päähyökkäys Itä-Karjalaan alkoi 10. heinäkuuta 1941, jota varten perustettiin Karjalan Armeija. Tavoitteena oli aluksi linja Syväri-Ääninen. Elokuun lopulla ylipäällikkö antoi Karjalan Armeijalle tehtäväksi Petroskoin valtauksen. Syvärin pohjoisranta Lotinanpellon kohdalla saavutettiin 9. syyskuuta, ja Petroskoi vallattiin 1. lokakuuta 1941. Petroskoin valtauksen jälkeen ylipäällikkö antoi käskyn etenemisen jatkamisesta pohjoissuuntaan, tavoitteena Maaselän kannas parempien puolustumahdollisuuksien vuoksi.

Maaselän kannas sijaitsee Itä-Karjalassa Äänisen ja Seesjärven välissä. Maaselän kannaksella sijaitsevat myös tämän kirjan kannalta keskeiset paikat Poventsa ja Stalinin kanava. Suomalaisotilaat aloittivat kannaksella asemasodan vuoden 1942 tammikuun kiivaiden taistelujen jälkeen ja lähtivät tutuiksi tulleista asemista vasta kesäkuussa 1944. Kenraali Laatikaisen komentamalla II Armeijakunnalla (myöh. Maaselän Ryhmä) oli vastuullaan puolustettavaa maastoa noin 160 kilometriä.

Karhumäki (ven. Medvežegorsk) oli Maaselän kannaksella iso, keskeinen kaupunki ja samalla suomalaissotilaiden lomajunan lähtö- ja paluuasema. Muita pienempiä taajamia olivat Pintuinen (ven. Pinduši), Poventsa (ven. Povenets), Krivin asemaseutu ja Karjalan Maaselkä (ven.

Majaselskaja). Tämä kirja keskittyy asemasotavaiheen Poentsan lohkokoon Äänisjärveltä Pirunsaareen.

Tässä kirjassa Poentsaa kutsutaan kaupungiksi, vaikka se vuoden 1938 hallinnollisella päätöksellä määrättiin kaupunkimaiseksi taa-jamaksi. Kirjaan on tehty muitakin rajauksia. Neuvostoliiton puna-armeijan sotilaita nimitetään yksinkertaisesti venäläisiksi, vaikka myös Poentsan lohkolla taisteli monia Neuvostoliiton vähemmistökansallisuuksiin kuuluvia. Sotilastermit noudattavat 1930-luvun kenttäohje-sääntöä, ja paikannimistä käytetään jatkosodan karttanimiä.

Lähteet koostuvat sotapäiväkirjoista, kansallisarkiston asiakirjoista, ns. virallisista sotahistorioista, muistelmista ja joukko-osastohistorioista. Yksi lähde on mainittava erikseen. Venäjällä kävi 1990-luvulla suomalaistutkijoita. He käyttivät *glasnostia* (avoimuutta) hyväkseen tuomalla kotiintulijaisiksi erinomaiset kopiot Maaselän kannaksella taistelleiden venäläisdivisioonien asiakirjoista. Tutkijoilla oli tarkoituksena tehdä aineistosta julkaisu, mutta näin ei tapahtunut. Toivottavasti tämä kirja korvaa jotenkin toteutumattoman tavoitteen.

Venäläiset asiakirjat ovat aitoja aikansa tuotteita. Verrattaessa tapauksia, joista on olemassa luotettava suomalainen tulkinta, voidaan havaita tietty tarkoituksenmukaisuus. Pääsääntöisesti saavutettuja menestyksiä liioitellaan ja menetyksiä kuvataan todellista pienemmiksi. Epäilemättä komentajan oli oman etunsa vuoksi edullista raportoida esimiehelleen myönteisessä sävyssä.

Poentsasta on kirjoitettu useissa eri yhteyksissä virallisten historioiden lisäksi. Poentsan vallanneista eversti Ruben Laguksen johtamasta Taisteluosasto Laguksesta, 1. Jääkäriprikaatista ja Panssaridivisioonan vaiheista on kokonaisesitys Erkki Käkelän kirjoittamassa teoksessa *Panssaridivisioonan historiasta vuosilta 1941–1944*. Laguksen vahvennetun prikaatin jälkeen rintamavastuu siirtyi Jalkaväkirykmentti 35:lle, jonka vaiheista eversti Paavo Kairinen on laatinut rykmentin historian. Kirja kattaa vuodet 1941–1944. Toimittaja ja kustantaja Arto Pietilä on puolestaan toimittanut kirjoja samaisen rykmentin vaiheista jatkosodan aikana lähinnä muisteluihin perustuen. Edellisten jälkeen Poentsan rintamavastuun saaneen Jalkaväkirykmentti 12:n eli Jänkäjääkäreiden vaiheista kokonaisesityksenä voidaan mainita Eino

Pohjamon kirja *Rauta palaa*. Viimeisenä rykmenttinä Poentsan loholla taistelleen Jalkaväkirykmentti 33:n sotatapahtumista on laadittu jatkosotaa käsittelevä muistojulkaisu, jossa Poentsan aikaa käsitellään hyvin lyhyesti.

Kokonaisesitys Poentsan tapahtumista asemasotavuosina 1942–1944 kuitenkin puuttuu. Aihe on kirjoittajalle sikäli henkilökohtainen, koska nuoruuteni naapurit ja useimmat loimaalaiset olivat Jalkaväkirykmentti 35:n veteraaneja, ja Loimaalla toimii edelleen rykmentin perinneyhdistys.

Lausun kiitokseni professori Ohto Manniselle, everstiluutnantti evp. Anssi Vuorenmaalle ja edesmenneelle everstiluutnantti Lars Rönqvistille. Kiitän myös prikaatikenraali Pentti Airiota ja everstiluutnantti Harri Reiniä avusta aineiston kokoamisessa sekä Turvallisuuden tukisäätiötä ja Suomen Tietokirjailijat ry:tä saamastani tuesta. Minerva Kustannus Oy:n kustannuspäällikkö Pekka Saarainen on suhtautunut kirjahankkeeseen hyvin lämpimästi ja rakentavasti tukien. Pekka Kansanen vastasi ammattitaidolla kirjan karttapiirroksista. Heille suuri kiitos.

Lauttasaarella 10.1.2022

Ari Rautala

2.

Hyökkäys Maaselän kannakselle 1941

Vuonna 1941 Karjalan Armeija eteni jääkärikenraaliluutnantti Aksel Erik Heinrichsin johtamana lopulta Maaselän kannakselle. Karjalan Armeijaan kuului heinäkuussa 1941 jääkärikenraalimajuri Paavo Talvelan VI Armeijakunta, jääkärikenraalimajuri Woldemar Hägglundin VII Armeijakunta ja jääkärikenraalimajuri Woldemar Oinosen Ryhmä O(inonen). Lokakuun puolivälissä muodostettiin uudella kokoonpanolla jääkärikenraalimajuri Taavetti Laatikaisen II Armeijakunta, ja se jäi hyökkäysvaiheen päätyttyä Karjalan Armeijan alaisuuteen. Joulukuun alussa Laatikaisen Armeijakuntaan kuuluivat 4. Divisioona, 8. Divisioona ja 1. Jääkäriprikaati.1

Laatikainen, Taavetti (1886–1954). Porin lyseon lehtori Laatikainen oli jo kolmissakymmenissä, kun hän lähti Jääkäripataljoona 27:n jääkäriksi. Luutnantti Laatikainen taisteli vapaussodassa muun muassa Lempäälässä ja Viipurissa. Itsenäisen Suomen alkuvuosikymmeninä Laatikainen toimi myös Reserviupseerikoulun ja Kadettikoulun johtajana. Talvisodassa hän komensi Karjalan kannaksella 1. Divisioona ja myöhemmin I Armeijakuntaa.

Kenraali Laatikaisen jatkosota alkoi Karjalan kannaksella II Armeijakunnan komentajana, ja lokakuussa 1941 hän jatkoi saman armeijakunnan (myöh. Maaselän Ryhmä) komentajana Itä-Karjalassa. Kesäsodan 1941 ansioista hänet

nimitettiin Mannerheim-ristin ritariksi n:o 17. Viimeisenä sotakesänä 1944 Laatikainen oli jälleen Karjalan kannaksella, tällä kertaa IV Armeijakunnan komentajana torjumassa venäläisten suurhyökkäystä.

Jatkosodan jälkeen Laatikainen toimi armeijakunnan (= maavoimat) komentajana ja jalkaväen tarkastajana. Laatikainen ylennettiin jalkaväenkenraaliksi vuonna 1948. ”Pappa” on haudattu Mikkelin Harjun hautausmaalle. Lempinimi juontui kenraalin lupsakasta ja isällisestä luonteesta sekä tukevasta ulkomuodosta.

*Kenraali Laatikainen opastaa sotilasasiainmiehiä Hiisjärvellä
29.7.1942. SA-kuva.*

Karhumäen lähiympäristössä oli taisteltu jo marraskuun alkupäivistä 1941 alkaen. Itse kaupungin valtaustaistelu käytiin joulukuun alussa kärkenä 1. Jääkäriprikaati. Kovassa pakkasessa käyty asutuskeskustaistelu päättyi kaupungin valtauksen 7. joulukuuta 1941. Edellisenä päivänä – Suomen itsenäisyyspäivänä – eduskunta ilmoitti, että Moskovan rauhassa menetetyt alueet oli liitetty jälleen osaksi Suomea. Englanti julisti sodan Suomelle.

Karhumäki Suurlahden pohjukassa 15.12.1941. Etualalla ratapiha, taustalla kohoavat korkeat vaarat. SA-kuva.

Jääkäriprikaatin hyökkäys jatkui Pintuisten kautta Poventsaan, 4. Divisioonana eteni Hiisjärvelle ja 8. Divisioonana valtasi Krivin aseman ja Seesjärven Suurlahden välisen alueen. Maaselän operaatioiden aikana suuri osa venäläisjoukoista oli jäädä saarroksiin Karhumäen etelä- ja lounaispuolisille alueille. Esimerkiksi Karjalan Maaselän alueella 8. Divisioonan saarostava hyökkäys oli lähellä motittaa kokonaisen venäläisdivisioonan (289. D), mutta venäläiset onnistuivat vetäytymään jäitse omiensa puolelle.

Ylipäällikön asettamat tavoitteet Maaselän kannaksella oli saavutettu joulukuun puoliväliin mennessä. Stalinin kanavan länsiranta jäi suomalaisten haltuun Poventsasta Voljärvelle asti. Sieltä rintamalinja kulki Voljärven–Hiisjärven tasalta Krivin ja Maaselän aseman kautta Seesjärvelle.

Maaselän kannaksella alkoi asemasotavaihe joulukuun alussa 1941. Saavuttamissaan asemissa suomalaisjoukot olivat kesäkuuhun 1944 asti. (Stalinin kanavan rakentaminen on esitetty liitteessä 1.)

Itäkarjalaisten ja inkeriläisten tulevaisuutta suunniteltiin alustavasti jo kesäkuun puolivälissä 1941, jolloin laadittiin ”suunnitelma eräiksi toimenpiteiksi Itä-Karjalan kysymyksessä”. Ylipäällikkö otti siihen kantaa,

Karjalan Armeijan eteneminen Maaselän kannakselle.

ja antoi jo kesäkuussa 1941 käskyn heimo-osaston perustamisesta. Tarkoitus oli koota joukko-osasto, johon kuulusivat kaikki itäkarjalaiset ja inkeriläiset riippumatta kansalaisuudesta. Taka-ajatuksena oli luoda kuva vapaustaistelusta. Perustamistehtävä annettiin jääkärieverstiluutnantti Eero Kuussaarelle (1891–1978). Hän perusti Osasto Kuussaaren, jonka lopulliseksi nimeksi tuli Prikaati K. Joukko-osaston vahvuus oli enimmillään yli 1 300 miestä. Prikaati lakkautettiin lokakuussa 1941, ja sen heimosoturipataljoonista muodostettiin Erilliset pataljoonat 7 ja 8.

3.

Karhumäen valtaus

Karjalan Armeija oli 6. päivä marraskuuta 1941 Uunitsanlahden – Käp-päselän – Tsopinan – Karjalan Maaselän tasalla. Samana päivänä yli-päällikkö käski, että armeijan on saavutettava Karhumäki ja Maaselän asema, minkä jälkeen ryhmitetään puolustukseen. Tästä syystä Laatikaisen II Armeijakunta sai tehtävän jatkaa hyökkäystä Karhumäen – Maaselän aseman linjalle. Kenraali Hägglundin VII Armeijakunta mää-rättiin liittymään hyökkäykseen ja valtaamaan Sungunniemi, mikä tapahtuikin viikon sisällä.

Laatikaisen II Armeijakunnan hyökkäys eteni hitaasti Tsopinan–Karhumäen suunnassa vihollisen lujasta vastarinnasta johtuen. Kenraali päätti vauhdittaa hyökkäystä käskemällä Viljasen 4. Divisioonalle saar-rostustehtävän. Divisioonan saarrostushyökkäys päättyi 18. marraskuu-ta Karhumäen luoteis- ja pohjoispuolelle, missä eteneminen pysähtyi jälleen kovaan vastarintaan.

Yöllä 28.–29. marraskuuta Karjalan Armeijan komentaja antoi II ja VII Armeijakunnalle käskyn katkaista Paalun 1. Divisioonalla Tsopinan–Karhumäen tie ja tuhota yhteistoiminnassa 4. Divisioonan kanssa kat-kaisukohdan länsipuolelle jääneet vihollisjoukot. Tämän jälkeen Laguk-sen 1. Jääkäriprikaatin oli edettävä katkaistun tien suunnassa ja vallattava yhdessä 1. ja 4. Divisioonan kanssa Karhumäen–Lumpuisten maasto. Lisäksi Laatikainen oli antanut Lagukselle suullisen käskyn valmistautua jatkamaan hyökkäystä edemmäs kohti Poventsaa. Pohjoisessa Winellin 8. Divisioona oli saavuttanut Karjalan Maaselän jo 1. marraskuuta.

Hyökkäys vahvennettuna Sundmanin 2. Jääkäriprikaatilla käynnis-tyi aamulla 29. marraskuuta. Eteneminen sujui hyvin, ja 2. Jääkäripri-kaati sai 2. joulukuuta yhteyden 4. Divisioonaan. Lopullinen hyökkäys

Karhumäkeen alkoi aamulla 5. joulukuuta. 1. Jääkäriprikaati mursi vihollispuolustuksen Tsopinan tien suunnassa ja pääsi kaupunkiin. Samaan aikaan 4. Divisioonaa hyökkäsi Karhumäkeen lounais- ja pohjoispuolelta ja tunkeutui kaupunkiin iltapäivällä. Lännestä tullut 2. Jääkäriprikaati osallistui myös valtaukseseen. Valtaustaistelut käytiin asutuskeskustais- teluna 30 asteen pakkasessa. Päivä oli 6. joulukuuta 1941. Sotakamreeri Reino Lehväslaiho (1922–2019) kuvailee valtausta:

”Talon luota toiselle ja kadulta kadulle eteni hyökkäys. Vihollinen teki rajuja vastaiskuja. Paikoin kadut täyttyivät kaatuneista. Hyökkäys oli armottoman kovaa tappotyötä. Muudan nuorempi jääkäri oksensi itsensä tyhjäksi talon seinustalle, puri hampaansa yhteen ja juoksi muiden jälkeen. Talot syttyivät kuin itsestään, kymmenet niistä olivat kohta liekeissä. Räjähdyspanokset ja käsikranaatit lensivät aina nurkan taakse, sen jälkeen kuului konepistoolien kurnutusta. Jääkäreitä kaatui katuun kuin salaman iskemänä. Joku jäi rauhallisena paikoilleen ja koetteli, kuinka pahasti osui. Toinen tempautui juoksuun ja kaatui vihollisen tuleen.”²

Vastarinta kaupungissa jatkui vielä pari päivää. Venäläisten kasarmi- alueen joukot taistelivat loppuun asti, koska Stavka vaati Karhumäen ehdotonta pitämistä. Lopulta kaupungin puolustajat, puna-armeijan 71. Divisioonaa ja 313. Divisioonaa, joutuivat satimeen. Venäläisten tappiot olivat 8 000 sotilasta, ja 2 800 jäi sotavangiksi. Suomalaistappiot olivat yhteensä 1 500 miestä, joista 300 oli kaatuneina.³

Venäläinen kertomus joulukuun 1941 taisteluista

Karhumäen Operatiivinen Ryhmä raportoi 16. joulukuuta 1941 Karjalan Rintamalle 5.–8. päivä käydyistä taisteluista.

”Ennakkotietoihin perustuen vihollinen kärsi suuria henkilöstö- ja materiaalitappioita. Laskelmien mukaan vihollinen menetti kaatuneina ja haavoittuneina: JR 26/ 600, JR 21/ 300 ja Prikaati Lagus/

500 sotilasta. Kaikkiaan tarkasteltavana ajanjaksona kaatui ja haavoittui 2 000 sotilasta. Panssarivaunuja tuhottiin 10 ja kranaatinheitimiä 15 kappaletta, yksi radioasema, kaksi kenttäkeittiötä ja muutama kuorma-auto.

313. Divisioona antoi joukon iskuja, jonka seurauksena vihollinen menetti kaatuneina ja haavoittuneina 200 sotilasta. Saatiin myös vaikeasti haavoittunut upseerivanki, joka menehtyi ennen kuulusteluja. Divisioonan sotasaalis: kolme saksalaista konepistoolia, ruotsalainen konekivääri, ampumatarvikkeita yms.

Erillinen vapaaehtoiskomppania, joka järjesti väijytyksen Poventsan edustalla, tuhosi kasapanoksilla kolme panssarivaunua ja 100 panssarivaunujen perässä tullutta polkupyöräsotilasta. Sotasaaliiksi saatiin yksi konekivääri, yksi pikakivääri ja kaksi konepistoolia.

Karhumäkeä ja Poventsaa puolustanut 37. Divisioona tuhosi kolme panssarivaunua, kukisti yhden kenttätykkipatterin ja kranaatinheitinkomppanian ja hajotti valkosuomalaisten komppanian. Vihollinen hyökkäsi useita kertoja Jalkaväkirykmentti 15:n aseisiin, minkä seurauksena tuhottiin lähes kaksi pataljoonaa eli yhteensä 600 upseeria ja sotilasta. Pelkästään rykmentin konekiväärikomppania tuhosi kokonaisen komppanian verran valkosuomalaisia.⁴

856. Tykistörykmentti tuotti tulellaan viholliselle merkittävät tappiot. Tulellaan rykmentti tuhosi neljä panssarivaunua, kaksi kranaatinheitinkomppaniaa, jalkaväkeä kuljettaneen kuorma-auton, kaksi kenttäkeittiötä ja 300 suomalaissotilasta.

Omia tappioita ei ole vielä tarkasti laskettu ajalta 5.–10. joulukuuta, mutta alustavasti on selvitetty: 2. Kevyt Jalkaväkirykmentti: 10 kaatunutta, 50 haavoittunutta ja kahdeksan paleltunutta. 71. Divisioona: 93 kaatunutta, 175 haavoittunutta ja yksi paleltunut. 37. Divisioona: ei tietoja.⁵ Kadonneita on yhteensä 3 000 sotilasta, jotka eivät välttämättä ole kaatuneita, vaan hajallaan nopeiden tilannemuutosten seurauksena. Esimerkiksi 15. joulukuuta Maaselän alueella palasi joukko-osastoihinsa yli 1 000 sotilasta. On ryhdytty kaikkiin toimiin vihollisen tuhoamiseksi ja mobilisoitu työläiset tarkan luetteloinnin perusteella.”⁶

Venäläinen kertomus Karhumäen taisteluista 1941

”Karhumäen kaupungilla oli tärkeä strateginen merkitys. Se, joka hallitsi Karhumäkeä, hallitsi tärkeätä Vienanmeren–Itämeren kanavaa, joka yhdisti Murmanskin Lotinanpeltoon. Suomen armeijalla oli yksi ainut tehtävä: vallata Karhumäki hinnalla millä hyvänsä ja päästä Vienanmeren–Itämeren kanavalle. Tilanne Karhumäen alueella mutkistui, kun suomalaisten onnistui lokakuun alkupuoliskolla vallata Paatene [Seesjärven länsirannalla, kirj. huom.], ja lokakuun loppuun mennessä vihollinen oli vallannut mäet, jotka kulkivat lännestä Karjalan Maaselkään. Syntyi uhka, että vihollinen etenee Maaselän asemalle ja saartaa Karhumäen suunnan joukot.

Pienten iskuryhmien taktiikka. Karjalan Rintaman johdo siirsi Karjalan Maaselkään 289. Jalkaväkidivisioonan, joka jarrutti vihollisen etenemistä Maaselän asemalle. Karhumäen suunnan vahventaminen Kontupohjan kustannuksella antoi kuukauden lisäaikaa puolustaa Karhumäkeä, tuottaa viholliselle suuria tappioita ja siirtää sinne tuoreita joukkoja.

Kapteeni Trapeznikovin ja yliluutnantti Sapernikovin pataljoonat kävivät piiloutuneen vihollisen tukikohtien kimppeun ja käsikranaatein sekä pistimin pakottivat vihollisen ulos kivirakennuksista.

Erään Uralissa sijainneen tehtaan insinööri, rykmentin esikuntapäällikön apulainen luutnantti N. V. Nikitin teki sankarillisen uroteon. Vaikeasti haavoittunut upseeri ei aikonut jäädä fasistien vangiksi, ja hänellä oli jäljellä vain yksi käsikranaatti. Sillä hän räjäytti itsensä ja neljä ’fritsiä.’⁷ Myös 856. Tykistörykmentti taisteli miehekkäästi. Kun vihollisen panssarivaunut tulivat Karhumäkeen, 1. Patterin päällikkö yliluutnantti I. N. Požanovski suuntasi tykkinsä (niitä oli kaksi) suora-ammuntaan ja tuhosi kaksi vihollispanssaria. Yhden panssarivaunun tuhosi luutnantti Koževnikovin 2. Patteri. Ehjäksi jääneet panssarivaunut kääntyivät takaisin.

Karhumäen sitkeissä taisteluissa divisioona tuhosi 1 000 vihollissotilasta, otti kuusi vankia, yhden tykin, kolme kranaatinheitintä, 18 kone- ja pikakivääriä, 26 konepistoolia sekä muuta sotakalustoa.

Näihin aikoihin divisioonan poliittisen osaston politrukki Nikolai Mikrjukov ylsi sankarilliseen urotekoon. Hänen käskettiin evakuoida kaupungista poliittisen osaston asiakirjat, kassakaappi ja puoluejäsenkirjat. Hänellä oli auto ja kaksi konepistoolimiestä turvanaan matkalla Pintuisiin. Kun auto lähestyi taajamaa, heitä ammuttiin konepistoolilla, tuleen vastattiin ja pienilukuinen partio huomasi käyvänsä epätasaista taistelua. Tulellaan hurjapäät selvittivät väijytyksen. Juuri kun he olivat lähdössä liikkeelle, vihollisen konekivääri avasi tulen ampuen syytysluoteja. Auto syttyi tuleen. Haavoittunut Mikrjukov ryntäsi ulos palavasta autosta raivaten itselleen tietä vihollisen läpi käsikranaatein ja konepistoolin pelastaen näin divisioonan arvokkaat asiakirjat. Politrukki palkittiin rohkeudesta ja neuvokkuudesta Punaisen Tähtien kunniamerkillä.

313. Divisioona taisteli piiritettynä kolme päivää ja puolusti menestyksellä. Karhumäen Operatiivisen ryhmän johto ymmärsi, että ennen pitkää taistelu johtaa koviin tappioihin. Tämän vuoksi divisioona sai käskyn siirtyä osastoina 8. joulukuuta vastaisena yönä Poventsanlahden yli itään. Jää oli ohut, ja rykmentit siirtyivät pataljoonittain 2–3 kilometrin päähän vastarannasta. Täällä joukot jakautuivat Jelovetsin, Sosnovetsin ja Bytšokin saarille sekä Orovnavolokin niemeen. Joulukuun 9. päivänä saavutettiin Pigmatka.⁸

Taistelussa, jolla irrotettiin 1070. Jalkaväkirykmentin I Pataljoona ahdingosta, kunnostautui erityisesti pikakiväärimies A. A. Sekirko. Hänen käskettiin pitää edullinen asemansa yhdellä Karhumäen eteläpuoleisella mäellä. Suomalaiset olivat pataljoonan kantapäillä. Illan hämärässä kuultiin pitkiä pikakiväärisarjoja. Ampuja oli Sekirko. Melkein kolmen tunnin ajan, välillä asemia vaihtaen, sankari kesti vihollisen

paineen. Taukoamaton tulitus sai piipun hehkumaan huolimatta kovasta pakkasesta. Kersantti Sekirko suoritti annetun tehtävän, jatkoi taistelua haavoittuneena, kunnes pataljoona irtaantui ja hän saattoi liittyä mukaan.

Vetäytyminen itään. Divisioona taisteli karjalaisen maan jokaisesta tuumasta, mutta voimat olivat epätasaiset. Raskaiden puolustustaistelujen, jossa viholliselle tuotettiin merkittävät tappiot, divisioonan oli pakko vetäytyä itään. Pigmatkassa divisioona järjesteli kolmen päivän ajan rykmenttejään taistelukuntoon, ja 13. joulukuuta mennessä 313. Divisioona oli valmiina Vienanmeren–Itämeren kanavan itärannalla. Vihollinen oli uupunut ja pysähtyi. Oma divisioona oli karaistunut puolustustaisteluissa ja saanut taistelukokemusta. Karjalan Rintaman sotilaiden ja upseerien sankarillisten tekojen ansiosta vihollinen ei saanut kanavaa haltuunsa. Tästä kuuluu suuri ansio 313. Divisioonalle.”⁹

4. Vastassa ollut vihollinen

Operatiivisista ryhmistä armeijaksi

Syyskuun loppupuolella 1941 puna-armeijan Karjalan Rintama ulottui Ääniseltä Jäämerelle. Maaselän kannaksella toimivat Maaselän ja Karhumäen Operatiiviset Ryhmät. Karjalan Rintamaa vahvennettiin merkittävästi vuodenvaihteessa 1941–1942. Tuolloin rintamalle alistettiin seitsemän merijalkaväkiprikaattia, kolme jalkaväkidivisioonaa (152., 263. ja 367.), noin 15 erillistä hiihtopataljoonaa sekä tykistö- ja panssarivaunujoukkoja. Joukkoja varattiin ilmeisesti tammikuun taisteluihin ja kevään kelirikkohyökkäyksiin.¹⁰ Karhumäen Operatiivista Ryhmää johti aluksi kenraalimajuri Mihail Knjazev (1897–1973). Hänen esikuntansa sijaitsi Kontupohjassa ja lokakuun lopulla Karhumäessä. Maaliskuussa 1942 kumpikin operatiivinen ryhmä sulautettiin 32. Armeijaksi.

Maaselän Operatiivinen Ryhmä	Karhumäen Operatiivinen Ryhmä
186. Divisioona	313. Divisioona
289. Divisioona	37. Divisioona
367. Divisioona	1. Hiihtoprikaati
263. Divisioona	-
65. Merijalkaväkiprikaati	-

Maaselän ja Karhumäen Operatiivisen ryhmän kokoonpano vuoden 1942 alussa on esitetty oheisessa taulukossa, josta havaitaan painopisteen olleen Maaselän Operatiivisen Ryhmän alueella.¹¹

*Kenraalieversti Sergei
Georgievits Trofimenko.*

tammikuussa 1941 seurasi siirto Keski-Aasian sotilaspiirin komentajaksi. Joulukuussa 1941 hänet nimitettiin Karhumäen Operatiivisen Ryhmän komentajaksi. Tätä tehtävää seurasi 32. Armeijan komentajuus 1942 ja samana vuonna ylennys kenraaliluutnantiksi sekä siirto ensin 7. Erillisen armeijan ja sitten vuonna 1943 27. Armeijan komentajaksi. Trofimenkon sotaretki päättyi Unkarin ja Wienin operaatioissa. Hänelle myönnettiin Neuvostoliiton sankarin arvo ja ylennys kenraalieverstiksi.

Maaliskuussa puna-armeijan 32. Armeijan komentajaksi määrättiin kenraalimajuri **Sergei Trofimenko** (1899–1953), joka talvisodassa taisteli Karjalan kannaksella 7. Armeijan esikuntapäällikön apulaisena. Elokuussa 1940 Trofimenko siirrettiin kenraalimajurin arvoisena Pohjois-Kaukasian sotilaspiirin esikuntapäälliköksi, ja

Kesäkuussa 1942 Trofimenkoa seurasi kenraaliluutnantti **Filipp Gorelenko** (1888–1956). Hänen upseeriuransa ennen toista maailmansotaa oli tavanomainen: sotakoulujen kurssseja, tehtäviä rykmentin komentajasta armeijakunnan komentajaksi. Talvisodassa Gorelenko taisteli Karjalan