
14

2. Käskyjen jakelu.
A. Yleistä.

Sodan ja taistelujen kulku ja suorittaminen ei
tapahdu määrättyjen kaavojen mukaan; sentähden
ei myöskään käskyjen jakelu saa tapahtua kaava-
maisesti.

Johdon päätehtävänä on suunnata kaikki ne lu-
kuisat ja monimuotoiset yksityisvoimat, jotka muo-
dostavat taisteluvoiman, siten sodan maaleja kohti,
että jokainenniistä oikeaan aikaan- ja oikeassa pai-
kassa tulee toimintaan ja että kaikkialla yhteistoi-
minta säilyy.

Johto ja käskyjen jakelutapa on aikojen kulu-
essa suuresti muuttunut ja on nytkin erilainen eri
maissa. Fredrik Suuri määräsi taistelussa sotajouk-
konsa osien toimet aina yksityisseikkoja myöten,
vaatien alijohtajiltaan ainoastaan tottelevaisuutta.
Tämä oli silloin oikea käskytapa, sillä hänen sota-
joukkonsaoli verrattain pieni. Silloin taisteltiin sul-
jetuissa osastoissa, ja taistelutapa oli jokseenkin kaa-
vamainen. Nykyään on aivan toisin. Mitii alijoh-
toon, s. o. osastojen ja miehien johtamiseen, tulee,
on se etenkinmuuttunut. Ennen, kun taisteltiin sul-
jetuissa osastoissa, tapahtui kaikki komentojen mu-
kaan; alijohtajan tehtävänä oli antaa vaaditut ko-
mennot ja katsoa, että ne täytettiin,mikä suljetussa
järjestyksessä oli paljon helpompi kuin avoimessa.
Nykyään ei aseiden suurempi vaikutus salli suljettua
muotoa, jonkatähden muodostetaan ampumaketjuja.
Tämä pienentää tappiota sekä antaa jokaiselle
ampujalle suuremman vapauden käyttää hyväkseen
asettaan ja maan luonnetta. Tällöin johdetaan ket-


15

jiui myös käskyjen jsi neuvojen kautta. Ampujalle
on ilmoitettava etenemissuunta j. n. e. ja katsottava,
ettei yhteistoiminta katoa; yksityiselle ampujalle jää
paljon toimintavapautta. Tällainen taistelultapa vaa-
tii jokaiselta yksityiseltä enemmän ymmärrystä ja
siveellistä voimaa ja etenkin enemmän kuria kuin
taistelu suljetussa osastossa. Venäläiset ja etenkin
heidän nostojoukkonsa eivät ole kykeneviä tällai-
seen taistelutapaan; ne etenevät ainoastaan tikeissä
joukoissa. Sotamiehen itsenäisestä toiminnasta ei
ole hitustakaan venäläisessä armeijassa.

Samalla tavalla kuin alemmat johtosuhteet, jär-
jestyvät korkeammatkin. Komentojen ja komennon-
kaltaisten käskyjen sijaan on tullut tehtävien ahta-
minen. Johto- ja käskytapa eroavat, toisistaan ase-
ma- ja kenttätaistelussa. Nykyisten sotajoukkojen
suuruus vaatii, että tehtävät, jotka ennen kuuluivat
ylijohdolle, nyt ovai armeijain ja armeijakuntien joh-
don asiana.

Ennenkuin johtaja, olkoonpa hän sitten armei-
jan tai pienen partion johtaja, jakeleekäskynsä, on
hänen arvosteltava tilannetta ja senjälkeen tehtävä
päätöksensä; vasta sitten on hänen annettava käs-
kynsä. Tilanteenarvostelemisella tarkotetaan sitä,
että karttaa ja vihollisesta saatuja ilmoituksia sekä
seudun tarjoamia etuja tutkittaessa katsotaan, mitä
mahdollisuuksia meillä on menestykselliseen taiste-
luun. Tämän nojalla tehdään päätös, onko hyökät-
tävä vai puolustauduttava j. n. e. Sitten johtaja
päättää, miten hän ryhmittää joukkonsa tämän tar-
kotuksen saavuttamiseksi, antaa käskynsä, jossa hän
lyhyesti ja selvästi ilmoittaa tiedot vihollisesta,omat
aikomuksensa j:i eri osastojen tehtävät.


16

Käskyt voidaan jakaa kahteen pääosEtan: opera-
tionikäskyt ja taistelukäskyt.

Operationikäskyf määräävät joukkojen ryhmi-
tyksen ja liikkeet ennen taistelua, ilmoittavat sitä-
paitsi no kuormastolle annetut määräykset, jotka
taistelevan joukon tulee tietää. Operationikäskyjen
yksinkertaisin muoto on tavallinen marssikäsky (ne
nimitetään: armeijakunta-, divisionakäsky tai (itu-
joukko-, etuvartiokäsky).

Taistelukäskyt määräävät joukkojen ryhmityk-
sen ja tehtävät taistelua varten.

Erikoisilla määräyksillä järjestetään tarpeen
mukaan muonitus-, ampumavarojen täydennys-, lää-
kintätoimet, ampumavara- ja muonakuormastojen
liikkeet ja liikenne]oukkojen tehtävät. Nämä täy-
dentävät operationikäskyjä ja ilmoitukset niistä teh-
dään paikkoihin, joita ne koskevat.

Käskynjakoiinilyhyyden ja nopeuden tähden voi
olla tarkotuksenmukaista, että ilmoitukset muona-
varoista, ampumavarojen täydennyksestä, lääkintä-
toimista j. n. e. liitetään operationikäskyihin.

Päiväkäskyt (armeijakuntakäskyt j. n. e.) anta-
vat määräyksiä sisäisestä palveluksesta, persoonal-
lisista asioista j. n. e.

B. Tilanteen arvosteleminen.
Sodassa yleensä saadaan vihollisesta verrattain

vähän tietoja, ja nekin ovat määräpaikkaan saapues-
saan useimmiten enemmän tai vähemmän vanhoja,
vaikkakin nykyään jo useimmissa tapauksissa voi-
daan käyttää puhelinta ja sähkölcnnätintä.

Esimerkki: Katsuväkipartion ilmoitusten mukaan
vihollisen jalkaväkirykmenttimarssii tietäpitkin A:sta— B:hcn.


17

Sen kärki oli kello 7 aaniiillii C:n luona. Ilmoitus saapuu
kello 9 a. p. johtajalle. Siis 2 tuntia on kulunut, jollaaikaa
vihollinen on voinut ehtiä enintään 12 km eteenpäin yhtä-
mittaa marssittuaan. Vihollinen on siis voinut joko marssia
J2km C:stä (epävarmaa on, mitä tietä, jos tie haaraantuu)
tai se on voinut jäädä lymyilemään, hyökätäksecn äkki-
arvaamatta vihollisensakimppuun. Se on voinut myöskään-
tyä takaisin. On myös mahdollista, ettei partio ole nähnyt
kaikkia vihollisvoimia. Tässä tapauksessa on siis yleinen
tilanne kahdessa tunnissa voinut muuttua huomattavasti.
Tuntien sotavoimat ja vihollisen tavat, voi yleisestä sotatilan-
teesta, seudun luonteesta y. m. kuitenkin usein arvata, mitä
vihollinen tekee. Jos esim. joukkomme edellisenä päivänä
ovat kärsineet tappion ja peräytyvät, niin on varma, että
mainittu vihollisrykmentti jatkaa, takaa-ajoa ja marssii kes-
keytymättä jälcstä. Jos taas vihollinen on peräytymässä,
niin tuon vihollisrykmentin esiintyminen vie aivan toisiin
johtopäätöksiin. Joko se hyökkäämällä tahtoo vetää puo-
leensa meidän joukkomme, jotta pääjoukot saisivat aikaa jär-
jestäytyä tai se aikoo sopivallapaikalla sulkea meidän jou-
koiltamme tien. Kartasta käy selville, onko tällainen tapaus
kysymyksessä, sillit ellei meidän ja O:n välillä ole mitään
erittäin edullista puoliisiautumispaikkaa (kuten sola, kannas
j. n. c), vihollisen ei olisi tarvinnut marssia eteenpäin, se
olisi voinut puolustautua kauempana. Kuitenkin voi tilanne
olla sellainen, ettei tällaisia johtopäätöksiäniinkään helposti
voida tehdä.

Tilannetta arvosteltaessa ovat seuraavat seikat
oteltavathuomioon:

1) Karttaa tutkimalla merkitään muutamin vii-
voin omien ja vihollisjoukkojen asemat. Vihollisesta
saadut tiedot tutkitaan tarkasti; harkitaan,mitä niis-
tä voidaan uskoa, mitä ei. Sodassa näet tiedot ovat
enemmän tai vähemmän liioteltuja. Ilmoitusten,
yleisen tilanteen ja ympäröivän seudun luonteen no-
jalla voidaan päättää, mitä eri toimintamahdolli-
suuksia vihollisella on. Pitää ajatella,mitä itse te-
kisi, jos olisi vihollisen sijassa. Tätä kaikkea on

Sotilaskiisikirja, B. Osu. ">


18

harkittava johdonmukaisesti, yksinkertaisesti, lyhy-
esti ja perusteellisesti,niin että saadaan elävä kuva
seudusta ja joukkojen olinpaikoista.

2) Saatu tehtävä tai oma aikomus, aikooko hyö-
kätä, puolustautua vai peräytyä j. n. e. Ellei uutta
tilannetta varten ole tullut määräyksiä,niin johtaja
toimii ylemmän johtajan ennen antamien yleisohjeit-
ten mukaan.

3) Miten voin pakottaa vihollisen toimimaan
oman tahtoni mukaanV Suurimpia virheitä sodassii
on ensin odottaa, mitä vihollinen tekee ja mukautua
siihen. Esim. jos vihollinen hyökkää, niin pelkkä
puolustus, millä vihollisen hyökkäykset vain koete-
taan torjua, vie enimmiten tappioon. Jos aina käy-
tetään joukkoja vain siten, että lähetetään ne vain
siihen kohtaan, missä vihollinen on ylivoimainen,
niin täten mukaudutaan vihollisen tahtoon ja suo-
daan sille tilaisuus valita seudun edullisimmat tais-
telupaikat. Siten, ennenkuin me ehdimmepaikalle-
kaan, on vihollinen jo ehtinyt saavuttaa joitakin etu-
ja. Sotahistoria todistaa tällaisen passiivisen toimin-
nan aina johtaneen tappioon. On siis päinvastoin
aina ajateltava,millä tavoin vihollinen voidaan pa-
kottaa mukautumaan meidän tahtoomme ja taiste-
lemaan meille suotuisimmassa paikassa. Varajonh-
koa ei pidä käyttää ainoastaan heikkojen ja horju-
vien kohtien ja sivustojen tukemiseen, ne ovat, el-
lei tilanne vielä ole aivan selvä,lähetettävät jommal-
lekummalle sivustalle, jotta ne ajoissa voisivat ottaa
osaa taisteluun, ennenkuin muut joukot ovat joutu-
neet liian epäsuotuisaan aseinaan ja uhata vihollisen
sivustaa, täten pakottaen vihollisen lähettämään tän-
ne apujoukkoja ja mahdollisesti tämän laisia muut-


19

lainaan edellistä suunnitelmaansa. Taistelussa ole-
vien joukkojen valituksia ja avunpyyntöjäei yleensä
saa kuulla, vaan on seurattava alkuperäistä suunni-
telmaa. Tietenkin on erikoisia tapauksia, jolloinon
pakko sekin tehdä. Etumaisilla joukoilla täytyy jo
itsellään olla taakse jätettyjä tukijoukkoja.

4) Miten voidaanvihollinen täydellisesti tuhota!
Vaikka vihollinen on taistelussa voitettu ja pa-

kotettu peräytymään, niin se järjestäytyy ja tekee
edelleen vastarintaa, ellei sen joukkoja ajeta takaa,
täydellisesti piiritetä tai tuhota niiden vielä ollessa
epäjärjestyksessä. Jälkimäisessä tapauksessa on
ryhdyttävä uuteen taisteluun,kärsittävä uutta mies-
liukkaa. Paljon pienemmillä tappioilla ja lyhyem-
mässä ajassa saavutetaan sama päämäärä, jos joh-
taja ymmärtää joukkonsa oikein ryhmittää ja mitä
ankarimmalla lujuudella lähettää väsyneet joukkon-
sa uudelleen taisteluun. Moltke sanoo: ,,Ainoastaan
luja, säälimätön tahto lähettää joukkonsa, jotka 10—
12 tuntia marssittuaan ovat taistelleet, nähneet näl-
kää, uudestaan rasituksiin ja vaaroihin sen sijaan
että sallisiheille lepoa ja ravintoa".

Vastustajan täydellinen tuhoaminen yhdessä
taistelussa on hyvin harvinaistu sotahistoriassa.

5) Epäselvissä tilanteissa on rohkeilla, hyök-
käysintoisilla päätöksillä suurin mahdollisuus voit-
toon. Epäröiminen, viivytteleminen, aseman etsi-
minen, sen uudelleen miehittäminen ja hylkääminen
vievät tappioon. - - Luja ote selvittää epäselvän ti-
lanteen nopeimmin ja varmimmin.

(5) Pääasia on määrätty päätös ja toiminta.
Jokaisen, niin hyvin ylemmän johtajan kuin nuoren
sotamiehen, tulee muistaa, että suurempi virhe on


20

olla toimimatta tai käyttämättä tilaisuutta hyväk-
seen, kuin käyttää vääriä keinoja.

C. Päätöksen teko.
1. On varottavakysymystä miten vahva vihol-

linen on, tai ajattelemasta: �koska en tiedä, miten
vahva vihollinen on, en voi vielä tehdä mitään pää-
töstä; sentähden tahdon odottaa, kunnes tilanne on
selviytynyt ja vasta sitten teenpäätökseni". On epä-
varmaa, saadaanko ylipäänsä kylliksi tietoja vihol-
lisesta. Joskin nämä tiedot lopulta saapuvat, on
usein myöhäistä tehdä sitä, mikä olisi ollut parasta.
Myöskään ei aina pidä luulla,että vihollinen on vah-
vempikuin itse, ja vaikka se joskus onkin vahvempi,
niin silti on voittamismahdollisuuksia, etenkin jos
toimitaan tarmokkaasti. Senvuoksi eipidä tekeytyä
riippuvaisiksi vihollisesta, vaan on käytävä toimi-
maan, hankittava etusija, pakotettava vihollinen pal-
jastautumaan ja toimimaan tahtomme mukaan. Ei
milloinkaan saa päästää taktillista menestystä kä-
sistään, s. 0., jos on päästy voitolle jossakin, on tätä
voittoa haikailemattakäytettävä hyväksi.

2. Johtajan ei pidä käskynalaistensa kanssa
pitää sotaneuvottelua vaanhänen täytyy toimia itse-
näisesti. Neuvottelujen kautta tilanne eiselviä, vaan
päinvastoin sotkeutuu. Epäröiminei ja neuvottelu-
jenheikot päätöksetovat tuloksia.

3. Jos taistelun alkaessa joku osasto on pää-
joukosta erillään, on usein edullisempaapysyä eril-
lään ja koettaa päästä vihollisen sivustaan kuinpyr-
kiä pääjoukon yhteyteen, vaikkakin matka kestäisi
pitemmän aikaa.


21

4. On varottava liian aikaisin marssimasta
taistelurintamaan. Useimmiten tarjoaa marssin jat-
kaminen, suuremman vapauden päätöksen tekoon.

5. Ei pidä antaa joukkoja pois käsistään Liian
aikaisin, vaanpääjoukot ovat lähetettävät taisteluun
oikeassa paikassa ja oikeaan aikaan. Senvuoksi:
kapeat rintamat, syvyysjako, tuki- ja varajoukkoja!
.Jokainen komppania,pataljoona j. n. e. pitää taka-
naan tukijoukkoja, joista heikontuneihin kohtiin lä-
hetetään apua. Täten menetellen ei tarvitse apuun
varajoukkoja. Varajoukkojen käyttö on ylemmästä
johdosta riippuva, ja ne lähetetään sinne,mihin tais-
telun polttopiste tahdotaan saada.

(5. Hyökkäys vie yleensä voittoon,puolustus tap-
tappioon. Jos jostakin syystä ollaan pakotetut puo-
lustautuman, niin on mahdollisimmanpian koetetta-
vamuuttaa puolustus hyökkäykseksi.Ainoastaan tä-
mä vie voittoon. Tämä pitää paikkansa sekä linnoi-
tussodassa, ettänykyaikaisessa asemasodassakin. Jos
asemasodassa vihollinen on valloittanut hautamme,
niin on tehtävä vastahyökkäys levänneillä joukoilla,
ennenkuin vihollinen ehtii järjestäytyä ja tuoda tuki-
joukkojaan avuksi. Kenttätaistelussa, jossa sivus-
tat eivät kosketa merta eikä vuoria, ovat varajoukot
puolustuksessa asetettavat jammaile kummalle si-
vustalle,valmiinahyökkäämään vihollisen sivustaan,
samalla kun vihollinen hyökkää puolustusrinta-
maamme vastaan, ja muutettava lopuksi puolustus
yleishyökkäykseksi. Jo tietoisuus siitä, onko kysy-
myksessä hyökkäys vai puolustus, vaikuttaa suuresti
miehistön mielialaan.

7. Eimilloinkaan saa toimia hätiköiden;joukot
ovat johdettavat taisteluun perusteellisenharkinnan


-)■)

jälkeen. Ylipäällikönhermostuneisuus tarttuu ali-
päällystöönja miehistöön. Ainoastaan se, joka kyke-
nee hallitsemaan itsensä, voi hallita alaisiaan. Tais-
telussa olevat joukot pitävät asemaansa aina huono-
na ajattelematta, että vihollisen aseina mahdollisesti
on vielä huonompi. Sentähden ylijohtaja ei milloin-
kaan saa panna liian suurta arvoa alijohtajien vali-
tuksille ja avunpyynnöille, vaan hänen on aina lu-
jasti vaadittava näitä täyttämään tehtävänsä omin
voimin.

8. Ennenkuin käsketään, täytyy olla tarkal-
leen selvillä siitä,mitä tahdotaan. Vastakäskyt ovat
turmiota tuottavat. Vaikkakin johtaja myöhemmin
saa paremman päähänpiston tai ilmoituksen, joka
jossain määrin muuttaa tilannetta, niin ainoastaan
harvoissa tapauksissa on viisasta muuttaa annettua
käskyä. Vastakäskyt eivät kuitenkaan aina ole väl-
tettävissä. Ne vältetään paraiten siten, ettei anneta
käskyjä liian kaukaisia tapahtumia varten.

i). Aina täytyy pitää silmällä kokonaisuutta,
ei saa sekaantua sivuseikkoihin. Pitää myös antaa
alijohtajille tilaisuus toimia itsenäisesti ja suoda heil-
le toiminta-iloa.

Käsky voi olla yhtä lyhyt ja sitova kuin konien
to; se voi myöskin sisältää ainoastaan tarkotuksen
ilmoittamisen, jättäen toimintatavanvalinnan täydel-
lisesti alijohtajalle, etenkin jos tämän tulee1 suorit-
taa joku tehtävä. Näiden rajojen sisäpuolellaon kai-
kenlaisia välimuotoja. Jos annetaan liiaksi toiminta-
vapautta, niin yhtenäisyys on' vaarassa ja joukot
pirstoutuvat; jos taas rajotrtaan alijohtajien toi-
mintaa enemmän kuin on tarpeellista,niin jää niali-


23

dollisuuksia käyttämättä, joiden kautta ainoastaan
tarkotus ehkä olisi ollut, saavutettavissa.

Käskyjen pitää sisältää kaikki se, mikä alijoli-
tajan on tarpeellista tietää, mutta ei myöskään mi-
tään muuta. Päämäärä, mikä on. saavutettava, on
selvästi ilmoitettava.

Ylijohtaja hallitsee paremmin yleistilannetta,jos
Eiän ei sekaannu yksityisseikkoihin. Esiin, jos pa-
taljoona on saanut käskyn valloittaa jonkin kylän,
pitää pataljoonanjohtajan antaa eri komppanianjoh-
tajille kullekin tehtävänsä, heidän hyökkäysalansa
ja määrätä, mihin aikaan hyökkäyksenpitää alkaa,
mutta jättää määräämättä, miten kukin komppania
täyttää tehtävänsä, missä muodossa ne taistelevat
j. n. e. Kun alijohtajat koettavat toteuttaa johtavan
ajatuksen, kun he omalla vastuullaan käyttävät hy-
väkseen jokaista suotuisaa tilaisuutta, silloin saa-
vuttaa johto senlennon, joka tekee omat voimatkak-
sinkertaisiksi ja lamauttaa vihollisen voimat. Sekoit-
tumalla alijohtajien tehtäviin, taistelussa kysymällä
ja käskemällä, ylijohtaja tukahuttaa alijohtajien toi-
mintailon. Alijohtajat eivät taas saa käyttäytyä
mielivaltaisesti. Oikeissa rajoissa pysyvä itsenäi-
syys on menestyksenperusta. Kuitenkin alijohtajien
liian suuri itsenäisyys ja hyökkäilyhalukin on pa-
rempikuin toimeton epäitsenäisyys.

Johtajan on oikeata tietä annettava käkynsä lä-
himmälle alijolitajalle. Hiin ei saa sivuuttaa niitä;
esim. rykmentinkomentaja ei saa antaa käskyjä
koinppanianjohtajille. Siitä on aina enemmän vahin-
koa kuin hyötyä, sillä komppanianjohtaja on ehkä
ennen saanut toisenlaisen käskyn pataljoonanjohta-
jalta, joten syntyy sekaannuksia.


24

Nykyisessä pitkäaikaisessa asemasodassa asian-
laita on hiukan toisin. Pienemmät yritykset syök-
sy joukkoja käyttämällä tehdään seuraavasti. Vihol-
lisen asemat ja hyökkäysalue tiedustellaan aivan
tarkasti, tehdään niistä tarkkoja karttoja, vieläpä
luonnonmuotoisiakin (sementistä, ruukista j. n. e.)
Jokaiselle miehelle sanotaan tarkalleen, mitä hänen
pitää tehdä; jokaisella konekiväärillä, miinanheittä-
jällä, tykilläon määrätty tehtävänsä. Erilaisilla va-
lopommeilla, puhelimella j. n. e. pidetään ilmoitus-
yhteys. Vieläpä rakennetaan rintaman taakse hyök-
käysalueentapainen harjotuskenttä, jossa taistelua
harjotetaan aivan teaatterimaisesti. Esim. komppa-
niakäsky tällaista yritystä varten on sangen pitkä.
Tällaisen käskyn selville saamiseentarvitaan jo koko
paljon aikaa. — Tämmöisissätapauksissa vaaditaan
alijohtajilta paljon itsenäisyyttä, sillä asia tieten-
kään ei suju aivan niin, kuin se on ajateltu.

10. On muistettava, että jokainen tilanne on
erilainen, jokainen taistelu eroaa suuresti toisista,
vaikka ne pääpiirteissään ehkä näyttävätkin saman-
laisilta.Sentähden on jäykkä käskykaavake arvoton.

11. Saatua tehtävää on pidettävä silmällä. Se,
mikä tehdään, on tehtävä päättäväisesti, täydelli-
sesti ja pontevasti, eikä horjuvasti ja epäröiden.Me-
nestys riippuu paljon vähemmän siitä,mitä tehdään,
kuin siitä, mitenkä tehdään. Sentähden on mieluum-
min tehtävä vähemmän hyvää, kunhan se vain teh-
dään voimakkaasti, päättävästi ja pontevasti, kuin
parasta, hyvinajateltua, erinomaista puolinaisesta ja
veltosti, ilman voimaa ja päättäväisyyttä.

Sellainen päätös, jossa on paljon korjattavaa,
johtaa menestykseen, jos se pannaan toimeenpäättä-


25

viisti, kun taas tarkotuksenmukaisinkin toimenpide
menee myttyyn, jos se suoritetaan veltosti, horju-
vasti ja kehnosti; se ei vie toivottuun tulokseen, vaan
päinvastoin usein onnettomuuteen ja tappioon. Siis
ei pidä aina kiihkeästi tavoitella kaikkein parasta jo-
kaisessa yksityistapauksessa, vaan pitää lyhyesti
tehdä päätös ja viedä se perille koko toimintaky-
vyllä, koko tarmolla ja panna kaikki voimat liik-
keelle ilman minkäänlaisia sivuvaikutelmia.

D. Käsky, muoto ja sisältö.
1. Ei riitä, että käsketään, vaikka tarkottaisi-

kin oikeata, tapa, miten käskee tekee suuren vaiku-
tuksen käskynalaisiin. Käskyä ei saa tehdä minkään
kaavan mukaan; tämä koskee etenkin taistelukäs-
kyjä. Tietystion opittava ja harjoteltava,miten käs-
kyt laaditaan, ettei mikään kohta jää huomioonotta-
matta. Jos kaava asetetaan etusijalle, niin sisältö
kärsii.

Käskyn tulee olla niin lyhyt kuin mahdollista,
ilman että selvyys siitä kärsii.

2. Ei pidä antaa käskyjä liian kaukaisia tapah-
tumia varten, joista ei vielä mitään voida varmuu-
della sanoa. Tämä ei sentään estä pitemmälle ajat-
telemasta. Ei koskaan pidä antaa käskyjä yhtaikaa
useampia mahdollisuuksia ja oletettuja tapauksia
varten, s. o. sillä tavoin, että määritellään: jos vi-
hollinen tekee niin, silloin me teemme näin j. n. e.,
sillä todellisuudessa saattaa vihollinen kuitenkin toi-
mia sillä tavalla, jota ei ole otettu lukuun. Sitäpaitsi
mukaudutaan täten vihollisen tahtoon, mikä

—
ku-

ten edellä on sanottu - vie aina tappioon. Tuollai-


26

nen" menettely herättää sitäpaitsi epävarmuutta ja
luottamuksen puutetta alijohtajissa ja miehistössä.

.'5. Mitä johtaja itse ajattelee tai pahoin pelkää
tapahtuviin, ilmoitetaan harvoin käskyssä. Omien
toimenpiteidenperustelu ei koskaan kuulu käskyyn.
Täytyy aina asettua käskyn saajan kannalle, miten-
kä tämä käskyn ymmärtää. Pitää myöskin ajatella,
miten pitkällemarssivat joukot ovat ehtineet, ennen-
kuin käsky saapuu perille. Ellei johtaja ota huomi-
oon tätä seikkaa eikä aikaa, mikä tarvitaan käskyn
täyttämiseen, saattaa hän antaa, käskyn, jota on
mahdoton täyttää, mikä tietysti horjuttaa luotta-
musta johtoon.

4. Ei saa käyttää epämääräisiä sanontatapoja,
kuten esim. ,,mennä vihollista vastaan'', peräytyä
vahvempien joukkojen edestä", ,,taistella tavotta-
matta ratkaisua", �viivytellen hyökätä", �v oisi",
�ehkä". -- Tällaiset sanontatavateivät anna alijoh-
tajille selvää käsitystä siitä, kuinka heidän on teh-
tävä. Täytyy antaa eri käsky joka hyökkäykseen,
puolustukseen, ajan voittamiseen, valehyökkäykseen
j. n. e. Pääasia on, että alijohtajat tietävät yleistar-
kotuksen, kuinka he sen saavuttavat, on heidän asi-
ansa; se riippuu olosuhteista.

5. Koska tiedot vihollisesta eivät koskaan ole
aivan todellisuutta vastaavat, on hyvä ilmoittaa ali-
johtajille selvästi, mihin vihollisesta saatuihin tietoi-
hin tehtävän antaminen perustuu.

G. Alemman johtajan käskyt, perustuvat ylem-
män johtajan käskyihin. Ylemmät johtajat antavat
käskynsä kirjallisesti, jotka monistetuin kappalein
lähetetään ali johtajille taikka saatetaan heidän tie-
toonsa puhelimella iai muulla lavalla. Teknillisiin


27

sananlähettämisvälineihin ei pidä luottaa liian pal-
jon. Voi salina,että ne lakkaavat toimimasta; vihol-
linen voi leikata tai ampua poikki puhelinjohdot,
ukonilmalla langaton sähkötin ei toimi j. n. e. Käy-
tännössä eivät nämä keinot ole myöskään niin no-
peita kuin teoriassa. Kun on monta sähkösanomaa
lähetettävänä, saa toinen odottaa toista, eivätkä ne
aina heti tule asianomaisenkäsiin. Näiden koneiden
liian suuri käyttäminen voi johtaa siihen vaaraan,
että ali johtajien itsenäinen työ siitä kärsii. Sama-
ten on muistettava, että vihollinen voi saada kuulo-
yhteydenniihin.' Sen takia on usein käytettävä sa-
lakirjoitusta.

7. Ylemmältä johtajalta saatua käskyä ei pidä,
siihen lisämääräyksiä tekemällä, antaa sellaisenaan
edelleen alijohtajille, vaan sen perusteella on annet-
tava uusi käsky. Täten tuleekäsky tarkotuksenmu-
kaisemmaksi, ja siitä saadaan parempi yleiskatsaus.
Alemmat johtajat, pataljoonan- ja komppanianjoh-
tajat, antavat käskynsä tavallisesti suullisesti. On
vaadittava,että suulliset käskyt aina toistetaan.

H. Käskyjä annettaessa ei saa mennä pikku-
seikkoihin, varsinkaan siinä tapauksessa, että tilan-
ne ehtii huomattavastimuuttua, ennenkuin käsky tu-
lee perille. Tämä koskee etenkin suuria operatii-
visia oloja, jolloin käsky annetaan useampiapäiviä
varten. Päätarkotusta on erikoisesti painostettava.
Tällaista käskyä nimitetään ohjeeksi (direktiivi).

Näin toimi Fredrik Suuri, etenkin kun hän lä-
hetti käskyjään kaukana oleville päälliköille. Var-
sinkin siihen aikaan oli tämä tärkeätä hitaitten käs-
kvnvälitvslen vuoksi.


28

Päinvastoin toimi n. s. vieniläinen sotaneuvosto,
joka pääkaupungista lähetti sotajoukkojen johtajille
suunnattomanmäärän määräyksiä ja antoi *ri mah-
dollisia tilanteita varten menettelyohjeita. Sentakia
myöskaikki meni huonosti.

NapoleonIoli mestarikäskyjen jakelussa. Hän
omasi taidon huomata suuret ja ratkaisevat asiat ta-
kertumatta pikkuseikkoihin. Hänen käskynsä ovat
lyhyitä ja selviä, ne esittävät alijohtajille täydellä
päättäväisyydellä johtavan sotaherran tahdon.

9. On parasta numeroida eri asiat kirjallisissa
käskyissä ja viivoittaa eri joukko-osastojen nimet,
jotta jokainen heti huomaisi, mikä osa käskyä kuu-
luu erikoisestihänelle.

10. Operationikäskyissä suositellaan erikoi-
sesti seuraavaa järjestystä: tiedot vihollisesta ja
omista vierusjoukoista, mikäli se on tarpeellista;joh-
tajan päätös, jos sen ilmoittaminen lähitarkotuksia
varten on tarpeellista;eri joukko-osastojen tehtävät;
käskyt isolle kuormastolle, mahdollisesti muodoste-
tulle taistelutaffelille ja muille ampumavara- ja
niuonituskuormastoille, mikäli ne ovat joukoille
merkityksellisiä;minne ilmoitukset ovat lähetettävät;
mitä on tehty viestinkuljetusta varten (puhelin, säh-
kölennätin j. n. e.); minne johtaja jää. — Tilanteesta
riippuu, mitä tästä otetaan operationikäskyyn.

11. Usein on tarkotuksenmukaista ensin antaa
lyhyitä yksityiskäskyjä ja myöhemmin yleiskäsky.
Joukkojen asettuessa lepäämään on usein hyvä jo
edeltäpäin puhelimella ilmoittaa seuraavan päivän
lähtöaika ja paikka, ennenkuin itse operationikäsky
annetaan.


29

12. .loukkojen jako (ryhmitys operatiivisia tai
taktillisia tarkotuksia varten) käskyssä kirjoitetaan
erikseen. Eri ryhmiin kuuluvat aselajit kirjoitetaan
seuraavassa järjestyksessä: jalkaväki, konekivääri,
ratsuväki, tykistö j. n. e. Jos tahdotaan ilmoittaa,
missä järjestyksessä ne marssivat, niin kirjoitetaan
ne siinä järjestyksessä ja pannaan otsikoksi �marssi, mars-
siryhmitys".

Esimerkki:
Joukkojen jako

I Etujoukko: Etujoukossa on il-
moitettu ainoastaan
siihen kuuluvat jou-
kot. Etujoukon joh-
tajasta nim.riippuu,
missä järjestyksessä
ne kulkevat. Pääjou-
kossa taasen seuraa-
vat joukot toisiaan-
kutcn joukkojen ja,
ossa on ilmoitettu.

J. R. 1.
Rak. R, 2.
K. T. E, 2.

11 Pääjoukko.
Marssiryhmitys
J. R. 2.
K. T. R. ].

K. T. Pr. 2.
J. Pr. 2. Käskyn allemerki-

tään kaikki ne jouk-
ko-osastot, joille tä-
mäkäsky välittömäs-
ti lähetetään.

L. Komp.
4 K. Am. K.

13. Määräykset peräytymistä varten ilmoite-
taan ainoastaan lähimmälle alijohtajalle hermostu-
misen välttämiseksi joukoissa.

14. Kuten edellä on jo useasti sanottu, ovat
taistelukäskyt eri tapauksissa aivan erilaiset. Toi-
sinaan annetaan ne kirjallisesti, toisinaan suullisesti
joko yksityiskäskyinä tai yleiskäskyinä riippuen olo-
suhteista. Kaikkien osastojen yhteistoiminta pitää
käskyjen kautta olla taattu. Tarkasti ja selvästi pi-


30

tää ilmoittaa tahtonsa sekä taistelutarkotus. Jokai-
selle eri joukko-osastolle on annettava tarkasti ra-
joitettu tehtävä. Johtaja ei saamitään unohtaa, jot-
tei hänen taistelun kuluessa tarvitse antaa mitään
muuta käskyä kuin käsky hänelle varatulle varajou-
kollc. Käskyssä ilmenee johtajan persoonallisuus ja
tahdonvoima.

15. Ylijohtaja ei voi johtaa liian useata eri-
näistä joukko-osastoa, vaan hänen pitää ryhmittää
ne taasen eri johtajien alaisiksi, niin eitä hänen aina
tarvitsee antaa käskynsä vain 3:lle alijohtajalle.
Komppanianjohtaja antaa käskynsä kolmelle jouk-
kueenjohtajalle (ja konckiväärijoukon johtajalle, jos
sellainen komppaniassa on), pataljoonanjohtaja nel-
jällekomppaiiianjohtajalle (sekä X. K. K. johtajalle)
j. n. e. Jalkaväen suhteen pidetään kolmijakoa pa-
raimpana; niinpä on divisioona nyttemmin muutettu
niin, että siinä 2 prikaatin asemesta on X rykmenttiä.

E. Johtajan paikka.
Teknilliset tiedonantovälineet tekevät ylemmälle

johtajallemahdolliseksi jäädä kauemmaksirintaman
laa. Nykyään voi esim.korkein johtaja jäädä maan
pääkaupunkiin. Rintaman takana on helpompisaa-
da yleiskatsaus joukoista. Rintaman taakse jäämi-
nen vaatii johtajaltamoraalista voimaa. Ennen tais-
telua on tarpeellista, että alempi johtaja omin silmin
näkee taistelukentän. Sitävarten hän on marssilla
niin kaukana edessii kuin mahdollista. Taistelussa
hän asettuu sinne, inistä hän paraiten voi nähdä tais-
telukentän ja minne ilmoitukset helpommin joka pai-
kasta rintamaa tulevat. Korkein johtaja menee tn is-


3 1

lelliini ainoastaan silloin, kun hän luulee vain omalla
persoonallisuudellaan pelastavansa tilanteen. Mui-
den joukkojen yhteydessä taistelevien joukko-osas-
tojen johtajat, rykmentinkomentajasta alaspäin, me-
nevät etulinjaan silloin,kun he lähettävät viimeiset
varajoukkonsa sinne. Peräydyttäessä on korkein
johtaja pääjoukon luona persoonallisella voimallaan
ylläpitääkseen järjestystä.

F, Esikunta
Nykyinen taistelutapa, jossa ei noudateta mitään

sitovia sääntöjä, ja myöskin nykyisten aselajien
moninaisuus vaativat johtajilta entistä paljon enem-
män työtä, eikä yksi mies kaikkea voikaan tehdä;
jos hän sitä yrittäisi, niin hän ei saisi tarpeeksi sel-
vää yleiskatsausta. Sitävarten hänellä on pienempi
ta suurempi esikunta, riippuen siitä miten suuren
joukko-osaston johtaja hän on.

Esikunnan 'päälliköntehtävänä on muuttaa joh-
tajan ajatukset käskyiksi, ottaa huomioon kaikki si-
vuseikat ja ilmoittaa käskyt joukoille. Sitäpaitsi
luin valvoo kaikkia virastoja, joiden hoidettavana
ovat raha-, ruoka-, ampumavarat j.n. e.

Esikunnan tehtävät ovat seuraavat:
1. majoitusta, marssia, varmistusta ja taistelua

koskevien seikkojen valmistelu;
2. käskyjen toimittaminen joukoille oikeaan-ai-

kaan ja tietojen ilmoittaminen vierusjoukoille;
3. kaikkien sellaisten tietojen kokoaminen ja

järjestäminen, jotka esittävät taisteluseudun luontoa
ja sotilaallista merkitystä; karttojen hankinta;

4. tiedot vihollisesta (kokoaminen ja järjestämi-
nen);


32

l

5. omien Joukojen tila;
(i. sotapäiväkirjan pitäminen y. m.
Nämä toimet ovat alemmissa esikunnissa aju-

tantin tehtäviä, korkeimmissa ne ovat jaetut eri
yleisesikuntaupseerien kesken. Esim. se, jolla on
�tiedot, tiedot vihollisesta" tehtävänään, koettaa kaikin ta-
voin niitä hankkia ja muodostaa niistä yleiskuvan,
jonka hän sitten esittää johtajalle.Tällöinhän myös-
kin voi sanoa mielipiteensä siitä,mitä hän ajattelee
vihollisen toimista. Pääasia on, että esikunnissa
työt eri henkilöiden kesken ovat tarkalleen jaetut,
niin ettei mitään jää tekemättä eikä mitään tehdä
kahta kertaa.

Sodan ylijohtoon kuuluu suuri yleisesikunta ja
korkeimmat virastot, kuten rautateitten ja etappien
kenraalitarkastaja ja kenraali-intendentti. Paikkaa,
missä sodan ylijohto oleskelee, nimitetään suureksi
■päämajaksi. Miten nämä virastot ovat tarkemmin
jaetut ja järjestetyt eri maissa, on salaisuus. Eri
maiden suuri yleisesikunta on erilainen riippuen so-
tajoukon suuruudesta. Esim. Serbian suuri yleisesi-
kunta on jokseenkin yhtäsuuri kuin yhden saksalai-
sen armeijan yleisesikunta.

Armeijan ylijohtoon kuuluu armeijan yleisesi-
kunta ja eri virastot. Sen olinpaikkaa nimitetään
armeijan päämajaksi. Tarkempia määräyksiä tä-
män järjestyksestä ei ole julaistu.

Armeijakunnan johtoon kuuluu:
komentavakenraali,
yleisesikunta,
ajutantit,

pioniiripataijoonan komentaja
ampumavarakuormastojen komentaja,


33

muonakuormastojen komentaja,
armeijakunnan päämajan komentaja, jonka alai-

sina ovat armeijakunnan päämajan vahti ja suuren
kuormaston johtaja,

armeij akunnan intendentuuri,
armeijakunnan lääkäri, neuvotteleva kirurgi ja

armeijakunnan apteekkari,
armeijakunnaneläinlääkäri,
ylisotaoikeusneuvos,
hallintovirastojen haaraosastot (a. k:n sotakas-

sa, kenttäpäämiionitusvirasto, kenttäleipomovirasto,
kenttäpostivirasto).

Yleisesikunnan päällikkövalvoo muun toimensa
lisäksi kaikkia tässä mainittuja virastoja. Alempien
virastojen ehdotukset tulevat aina ensin yleisesikun-
nan päällikölle, jokakatsoo, että yhtenäisyys niiden
toiminnassa säilyy. Hän puolestaanesittää asiat yli-
johtajalle, jolla on päättämisvalta.

Armeijakunnan päämajan vahvuus on 330 mies-
tä, 270 hevosta ja IV2 ajoneuvoa.

Jalkaväkidivisionan esikuntaan kuuluu:
divisionan komentaja,

divisioonan csikuntama jan komentaja, jonka
alaisina ovat div. esik.-majan vahti ja suuren kuor-
maston johtaja,

kenttäintendentuuri,
kenttämuonituvirasto,
divisionanlääkäri
sotaoikeusneuvos,
2 kenttäpappia,
postilaitos.

Sotllaskllsikirja, 5, 0a&, ■"

yleisesikuntaupseeri,
iijutantit,


34

Divisioonan esikunnan lukumäärä on: 100
miestä, 80 hevosta ja 14 ajoneuvoa.

Englantilaisilla ei buurisodan aikana eikä vielä
maailmansodan alkaessakaan ollut suuria esikuntia,
vaanne muodostettiin vasta sodan kestäessä. Tämä
epäkohta tuli räikeästi esille. Saksalaiset ovat taas
panneet suuren arvonesikunnan ja sen eri osastojen
kasvatukselle ja yhteistoiminnalle. Tämä on yksi
saksalaisten etevämmyyden syitä.

G. Johtajan persoonallisuus.
Urhoollisuus, rohkeus ja selvä järki ovat pää-

ominaisuudet, jotka sotapäälliköltävaaditaan.
Kaikkien suurten sotapäällikköjen yhteisenä

ominaisuutena on ollut rohkeus. Menestys sodassa
riippuu osaksi onnesta. Rohkeille on onni suotuisa.
Mies, jokakyllä on viisas,mutta ei rohkea, eikelpaa
sotapäälliköksi. Se, mikä jälestäpäin voi näyttää
harkitulta, viisaalta, onkin ollut suurta uskallusta.
Uhkarohkeus vie usein voittoon. Kaarle XII uhka-
rohkeudellaan voitti monta loistavaa voittoa, mutta
lopulta,mentyään liiallisuuteen,kärsi tappion. Taas
sotaministeri Kuropatkinilta, joka oli Venäjän vii-
saimpia miehiä ja järjestäjiä, puuttui rohkeus, vaik-
ka hän kyllä oli mieskohtaisesti urhoollinen. Kun
hän ei tarkalleen voinut laskea jonkun hyökkäyksen
vievän voittoon, ei hän uskaltanut siilien ryhtyä.
Johtaja ei saa tulla epätoivoiseksi, ei koskaan saa la-
kata luottamasta itseensä. Kun hän luulee kärsi-
neensä tappion, silloin hänet myöskinon täydelleen
voitettu. Erittäin vaikeissa tilanteissa,ellei mikään
muu näy auttavan, pitää johtajan koettaa jollakin
uhkarohkealla teolla tuottaa viholliselle yhä vielä


35

niin suuret tappiot kuin mahdollista, vaikkakin hän
lällä teolla panisi alttiiksi koko joukkonsa.Sotahisto-
ria on osottanut, että tällaiset uhkarohkeat teot ovat
johtaneet voittoon. Tämä ajatus innostutti Fredrik
Suurta hänen taistellessaan ylivoimaista vihollista
vastaan. -Jonkin suuren tunteen pitää elähyttää jo-
kaisen suuren sotapäällikön voimia, olkoon se sitten
kunnian- tai vallanhimo, viha tai isänmaanrakkaus.

Johtajan mieskohtainen rohkeus kohottaa oman
sotajoukon mielialaa, herättää sotilaissa ihailua ja
kiintymystä johtajaansa. Milloin taistelun onnistu-
minen vaatii, on hänen pidettävä vähäarvoisena se-
kä omaansa että miestensä henkeä; siten hän par-
haiten säilyttää valtansa, pitää joukot käsissään.

Myöskin viholliseen vaikuttaa rohkeus valta-
vasti. Siten on selitettävissä se hämmentävä vaiku-
tus, minkä Fredrik Suuri, Napoleon ja Hindenburg
usein jo pelkällä nimellään tekivät vihollisiinsa.
Mitä korkeampi johtaja on, sitä tärkeämpää kuiten-
kin on, että hänen rohkeuteensa liittyy viisasta va-
rovaisuuttakin. Saattaa esiintyä tilanteita, joissa
suuri varovaisuus juuri on suurinta uskaliaisuutta.
Loistava esimerkki tällaisesta rohkeudesta on Ruot-
sin kuninkaan Kaarle X Kustaan retki Tanskaa vas-
taan v. 1(558, meno Belttien yli ja nopea voitto. Sa-
moin Hindenburgin taistelu Tannenbergin luona oli
suurta uskaliaisuutta (kats. esimerkkiä). Vain sil-
loin kun rohkeus nouseekapinaankuuliaisuutta vas-
taan, jättää huomioonottamatta korkeamman tah-
don, sitä on pidettävä paheena. Sotakuvin pitää eh-
dottomasti säilyä.

Sota vaatii sotilailta suuria ruumiillisia pon
nistuksia ja kärsimyksiä. Sen vuoksi jo rauhan ai


36

kana on harjotettava sotilaita kestäviksi. Varsinkin
pitkät, ankarat marssit kysyvät sotilailta sekä voi-
mia että sisua. Sodan suurimpiin rasituksiin kuu-
luu myöskinkesällä kova kuumuus ja veden puute
ja talvisodassa ankarat pakkaset, joita kaikkia var-
ten sotilaita on sekä ulkonaisesti varustettava että
totutettava niitä kestämään. Suuret sotapäälliköt
ovat aina vaatineet paljon joukoltaan. Mitä enem-
män johtaja on tottunut vaatimaan, sitä varmempi
hän voi olla siitä, että hänen tahtonsa täytetään.
Kaikenlaisten kärsimysten, ruuanpuutteen, pitkien
marssien j. n. e. luulevat etenkin nosto- ja vapaajou-
kot johtuvan johdon virheistä. Sontähden tällaiset
joukot eivät yleensä sodassa kestä.

Sota on toimiala, jolla vallitsee suuri epätietoi-
suus. Versinkin ennen taistelun alkua ovat viholli-
sesta saadut tiedot hämärät ja ristiriitaiset ja vihol-
lisen aikeet tuntemattomat. Johtajilta vaaditaan sil-
loin läpitunkevaa älyä, joka kykenee tunnusteluil-
laan ja johtopäätöksillään saamaan selville1 asiain
todellisen laidan. Useimmiten on tilanne taistelussa
sellainen, että johtaja ei voikaan odottaa siksi, kun-
nes täydellinen selvyys asemasta saataisiin, vaan hä-
nen on käsillä olevien tietojen perusteella käytävä
toimintaan, tehtävä jokin varma päätös. Tärkeim-
mät päätökset juuri tehdään epätietoisuuden valli-
tessa. Johtajan pitää silloinkin,kun muut horjuvat,
luottaa omaan parempaan sisäiseen tietoonsa. En-
nen taistelun alkua on sodassa epävarmaa kaikki
muu paitsi sotapäällikön tahto ja toimintatarmo.

On varottava kuitenkin tekemästä etukäteen
päätelmiä siitä, miten vihollisen muka täytyy tehdä.
Sellaisilla harhaluuloilla on usein ollut turmiollinen


37

seuraus. Valmiilla suunnitelmilla varustettuna saa-
pui Kuropatkin Itä-Aasian sotanäyttämölle, jo se
seikka esti häntä käyttämästä hyväkseen suotuisia
tilanteita. Jäykkänä ja itsepintaisena pysyminen
alkuperäisissä päätöksissään ei myöskäänsovi sota-
päällikölle. Sopiva johtaja kykenee irtautumaan
vääristä mielikuvista ja soveltuu alituisesti vaihtele-
viin tilanteihin.

Sotapäällköltä vaaditaan ennen kaikkea päättä-
väisyyttä. On paljon luonteita, jotka kykenevät ali-
johtajana johtamaan pieniä osastoja ja silloin osot-
tavat rohkeutta ja päättäväisyyttä, mutta jotka itse-
näisiin korkoihin johtoasemiin tultuaan eivät enää
ole tehtäviensä tasalla. Sellainen historiallinen hen-
kilö oli esim. marsalkka Ney. Johtajan tärkein ja
vaikein tehtävä taistelun epäselvissä tilanteissa on
päätökseenpyrkiminen. Siinä vaaditaan sotilaalta,
oli hän sitten korkeassa tai alhaisessa asemassa,
kaikkien hengenvoimienkeskittämistä.

Liikkeitten ja tehtävien suoritus sodassa ei aina
meno suunnitelmien mukaan. Johtaja saa alitui-
sesti tuntea vastuksia. Saattaa sattua onnettomuuk-
sia, joita ei ole voitu edeltäpäinottaa lukuun. Vähän
harjotetut joukot eivät toimita tehtäväänsä yhtä kun-
nollisesti kuin harjaantuneet; käskyt eivät saavu
määräpaikkaansakyllin pian -- ehkä jäävät koko-
naan saapumatta; ne voidaanymmärtää väärin; jou-
kot eivät voi marssia kyllin nopeasti; sääsuhteet
saattavat muodostua epäedullisiksi; tiet menevät
epäkuntoon;sattuu raiitatieonnettomuuksia;puhelin-
yhteyshäiriytyy, etapit eivät toimi kunnolleen j. n.e.
Näiden vastusten voittamiseksi vaaditaan johtajalta
voimakasta luonnotta, joka kykenee poistamaan


38

kaikki vastukset ja saamaan joukot ja yksityiset eh-
dottomasti tekemään tehtävänsä.

Etenkin korkea johtaja tarvitsee mielikuvitus-
kykyä. Kun hän ei omalla silmällään voi nähdä ko-
ko joukkojen toiminta-aluetta,pitää hänen karttaa
tutkimalla saadakuva seudusta. Hänen pitää kyetä
loihtimaan mielikuvituksessaankuva koko sotatilan-
teesta, niin että hän kohta.tämän kuvan perusteella
laskemalla voi sanoa, mikä on mahdollista,mikä ei.
Kaikilta johtajilta vaaditaan paikallisvaistoa,eten-
kin alijohtajilta, niin että lie kykenevät liikkumaan
ilman karttaakin.

Kunnianhimo on johtajan välttämätön ominai-
suus. Ihminen, jossa ei ole kunnianhimoa, ei myös-
kään ole rohkeampi kuin vaaditaan, mutta kunnian-
himo yllyttää rohkeuteen. Se ei sentää saa synnyt-
tää kateutta, sillä johtajien väliset riidat aiheuttavat
tappioita. Sentakia pitää olla selvät esimiessuhteet.
-Jos korkein johtaja kaatuu tai poistuu, pitää olla
selvillä kuka silloin astuu hänen sijaansa.

Johtajalta vaaditaan lujaa mieltä, joka ei horju
vaikeissa tilanteissa, missä kaikki muut horjuvat;
hänen pitää kyetä kohottamaan muiden mieltä.Hän
ei saa antaa valtaa tunteille:eikä mielikuville;hänen
oji kyettävä kylmästi arvostelemaan tilannetta. Na-
poleon Bautzenin taistelussa istui rauhallisesti kent-
tätuolillaan kuurona kaikille avunpyynnöille, jotka
tulivat hänen onnettomasti taistelevalta oikealta si-
vustaltaan, sillä taistelun ratkaisu oli tapahtuva va-
semmalla siivellä, jonka kimppuun marsalkka Ney
kiertäen hyökkäsi.

Ei voi ajatella johtajaa ilman luonteen voimaa.
Hänen vastuullaan on usein monen ihmisen henki,


39

maan ja kansan tulevaisuus. Tämä vastuunalaisuus
ei saa häntä tukahuttaa. Missä vaaditaan, on hänen
uhrattava vaikka viimeinen miehensä; hän ei saa
toimia kuten Klingspor, joka vastuunalaisuudentun-
teen tukahuttamana takertui kuninkaan sanaan eikä
uskaltanut antautua vihollisen kanssa taisteluun,
vaan mieluimmin antoi koko maan alttiiksi. Kun
häntä kellotettiin taisteluun, sanoi hän: �Vai tahdot-
teko minulle ehkä Lewenhauptin kohtaloa, joka tuo-
mittiin kuolemaan, koska hän ei noudattanut kunin-
kaan tahtoa v. 1741 sodassa."

Flegmaatikoilla on sodassa usein rauhallisen
esiintymisensä kautta suuri vaikutus miehistöön,
korkeimmiksi johtajiksi he kuitenkaan eivät sovi,
koska heiltä pilttuu toimintatarmo. Vilkkaat miehet,
joiden tunteet eivät koskaan nouse erikoisen rajan
yli, jotka pienissä tapahtumissa tyllä toimivat, mut-
ta joita suuret tapahtumat tukahuttavat, eivät myös-
kään sovi korkeiksi johtajiksi. Hyvin kiivaat mie-
het,.joiden tunteet syttyvät nopeastikuin ruuti, mut-
ta eivät kestä kauan, sopivat erittäin hyvin alijöh-
tajiksi taisteluihin, joissa tapaukset kehittyvät hy-
vin nopeasti; jossa esim. rohkea hyökkäys, voima-
kas �hui Taa"-huuto muutamassa minuutissa vie
päämaaliin. Korkeimmiksi johtajiksi nämäkään
luonteet yleensä eivät sovi. Neljänneksi on henkilöi-
tä, joita pienet tapahtumat eivät liikuta, jotka vain
vähitellen joutuvat liikkeelle, joiden tunteet saavut-
tavat suuren voiman ja ovat paljon kestävämmät.
Nämä ovat edellisiin verrattuina kuin hehku liek-
kiin. He ovat eniten johtajiksi sopivat, he voittavat
ne suunnattomat vaikeudet, jotka sodassa esiintyvät.


40

Toisin sanotin: kylmät päät ovai paremmat kuin
kuumat päät.

Koko armeijassa, niin johtajissa kuin miehissä
On koetettava saada syntymään sotilaallinen yhteis-
tunne, jonkinlainenammattihenki, joka suinkaan ei
ole pidettävä vähäarvoisena. Tätä henkeä voitaisiin
nimittää sotajoukon sotaiseksi hyveeksi, ja se on si-
teenä niille luonnollisille voimille, jotka siinä ovat
toiminnassa. Miten paljon suurta tuo sotaisa henki,
armeijan ylpeä sotakuntoisuus on saanut aikaan,
näemme; jo Aleksanteri Suuren makedonialaisista,
Caesarin roomalaisesta legionasta, Aleksanteri Far-
nesen espanjalaisesta jalkaväestä,ruotsalaisista Kus-
taa Adolfin ja Kaarle XII:n aikana, preussilaisista
Fredrik Suuren ja ranskalaisista Napoleoninaikana.

H. Historiallinen katsaus.
Napoleon koetti aina nopeasti kukistaa viholli-

sensa tuhoamistaistelussa. Jos tämä ei ollut mah-
dollista,niin hän voiton jälkeen kovalla takaa-ajolla
näännytti vihollisen. Hän teki kuitenkin sen vir-
heen, että hän keskitti kaikki liiaksi itseensä, niin
että alijohtajat tulivat liian paljon epäitsenäisiksi;
kun hän itse oli poissa, niin menestys oli kaukana.

Preussin sodissa 1864— 66 ja 1870— 71 ilmenee
saksalaisten alijohtajien itsenäisyys ja toimintahan!
selvästi vastustajan alijohtajien saamattomuuden
rinnalla. Ranskalaisissa oli myöskinpaljon keinote-
koista; esim. ennen sotaa tehtiin suunnitelmat, mi-
ten koko sota Preussia vastaan päivä päivältä tulisi
tapahtumaan, ollenkaan ottamatta lukuun, että vi-
hollisella on myöskin tahto, kunnes se on murskattu.
Kun tilanne oli muuttunut ja kun ainoa pelastus oli


41

pikaisessa peräytymisessä, niin ei ranskalainen yli-
johto, peläten yleistä mielipidettä,ukaltanut heti an-
taa peräytymiskäskyjä, joten tappio tuli täydelli-
seksi. Vaikkakin saksalaisissa alijolitajissa itsenäi-
syys meni liian pitkälle, niin että sen kautta syntyi
taisteluja vastoin korkeamman johdon aikomuksia,
niin pidetään sitä Saksan sotajoukossa kuitenkin
suurimpana johtajahyveenä.

Buurisodassa olivat buurien esimiessuhteet aivan
epäsotilaalliset. Johtajat valittiin ja usein taas ero-
tettiin. Kun tärkeä päätösoli tehtävä,kokoontuivat
korkeimmat johtajat sotilasneuvotteluun, joka aina
heikkoihin päätöksiin. Enemmistö aina kannatti
pelkkää puolustautumista, joka melkein aina vie
tappioon,ei koskaan voittoon. Täten myöskäänku-
kaan ei tuntenut itseään vastuunalaiseksi menestyk-
sestä. Jos buurijohtajilla olisi ollut enemmän itse-
näisyyttä ja hyökkäilyhalua,niin he luultavasti oli-
sivat voittaneet englantilaiset huolimatta siitä, että
joukossa ei ollut kuria.

Venäläis- japanilaisessa sodassa tekivät venä-
läiset paljon virheitä. Niinpä ylikomentajaksi mää-
rättiin kenraali Kuropatkin, mutta hänen esimiehek-
seen tuli ilman muuta Itä-Aasian kuvernööri,ami-
raali Alekseje\v. Kuropatkin oli vanhempi arvol-
taan. Maasodassa hän piti tietysti itseään suurem-
pana asiantuntijana. Tämäntakia Aleksejew ei täy-
dellä tarmolla pakottanut Kuropatkinia toimimaan
tahtonsa mukaan. Kuropatkin ei suorastaankieltäy-
tynyt tottelemasta, vaan toimitti hänen käskynsä
vain puolinaisesti, antautui taisteluun tahtomatta
ratkaisua. Tämä aiheutti turhanpäiväisiä tappioita.
Kuropatkin on maailman epäonnistuneimpia päälli-


42

köitä,sillä hän ei ollut optimisti,mikä on välttämä-
tön sotapäällikölle. Hän pelkäsi sivustoja. Hän
luuli aina, että vihollinen oli häntä voimakkaampi.
Mukdenin luona Kuropatkin vaati alikenraaleiltaan
ehdotuksia, miten olisi käytävä hyökkäykseen;sitten
punnittiin kaikki mahdollisuudet; koetettiin tehdä
kaikkein parasta. Sen kautta kärsittiin tappio. Ku-
ropatkinista sanotaan, että hän alussa johti armei-
jakuntia, sitten divisiooneja,lopulta rykmenttejä ja
komppanioita. Hän aivan hukkui yksityisseikkoi-
hin. Venäjän armeijassa opetettiin jo rauhanaikana
upseereille eri kaavakkeita, mitenkä eri tapauksissa
olikäskettävä. Kuinka alijohtajien itsenäisyyttä ko-
etettiin tukahuttaa, sitä kuvaa Kuropatkinin seuraa-
va käsky: �Minä olen saanut ilmoituksen, ettäISip.
A. K. etenee Lumapu'ta kohti. Minä en ymmärrä,
mikä tämän hyökkäyksenon aiheuttanut,koska tällä
armeijakunnalla oli kaikki edutpuolustuksessa".

J. Esimerkki venäläis- japaniiäisestä sodasta.
Liaoyan'in asemanmiehit tiimis-

käsky.
Liaoyan 29. 8. 1904, klo 5.10 v.p.

28 p:nä ovat I, IIja IV vihollisarmeijakehittäytyneet
rintamaan:Zegoutanho'n laakso -Vanbasai- "Tschandiaputky- Schaho— Duntai.

Minun komentooni kuuluva armeija kokoontuu Liao-
yan'in luo. Ulointa oikeata sivustaa suojaa kenraalimajuri
Kossago\vskin sekajoukko (ö1/^ patl., 9 sotniaa, l(i tykkiä)
Tavvan— Kaulitschun luona. Ulointa vasenta sivustaa suo-
jaavat kenraali Ljubo\vinin ja everstiluutnantti Madritowin
sekajoukot(yhteensä 0 patl.,12 sotu.. 10 tykkiä) Pensihu—
Dalin-sola— Sintsintin linjalla. Armeijan tulee tehdä kovinta
vastarintaa ja estää vihollisen eteneminen varustetussa ase-
massaan, joka kulkee seuraavien paikkojen kautta:


43

Mayetun— Datsyyin— Siaoyansy— Sinlitun— Uidiagou—
Kudiatsy— Yayutsehi— Siapu— Banwiantsy— Tatsypu— Syk-
w«ntiin.


44

l. Rintamaosien miehistöt.
a) Kein. luutn. Par. Stackelberg. puolustaa Murtuu' — Datsyym—Siao-
-1 Itä-Sip.T.amp. Div.=-- 12patl.8 kk. yansy— Sinlitun lm

Jan pohjoispuolella
olevaa asema ja var-
mistaa itäänpäin ai-
na Sandiatsy'stä Ta-

9 „ „ „ -32 „
Ussuri-Ratsu-Pr. ösotn.

4 eskadr, sy'hyn juoksevaan
G rats. tyk. puroon saakka, min-l.ltä-Sip. Pion/patl.== lpatl. ! ka ohena on pi(iel.

2A patl., 8 k.k., G4tyk.. 10 sotu. sekä i tävä yhteyttäB:nnen
esk. 0 rats. tyk., 1pion. patl.

puolustautuuasemas-
sa: kukkulasta Uu-
diatsy'n pohj. puo-

(i )) » ii
=!- >' I lella aina Sytscha-

-8 „ Tyk. Pr. =32 tykkiä ■ nyn— Mindiafan tie-"
»i » si

—
;>u » ! hen saakka, varmis-

-1 Rats. Vuoristopatt. == 4vuor.tyk. , taalänteenpäin edel-
(l h ">

- » n läraainittuun puroon
2 Kasakka Rykin. = ('» sotniaa : saakka, sekä säilyt-
2.Itä-Sip. Pion. Patl. = 1 patl. ; tää yhteydenI:nSip.
24 patl., 64 tyk., C> sotn.. 8 vuori A. fc:n kanssa.

tyk.. l Pion* patl,

■. t i o, , , � puolustautuu ase-cj Kenr. luutn. Slutschewskl. l
o 4 i' massa feytsehanyn

—
9 J. Div. ==16 patl. Mindiafan tiestä ai--31 "< ?j —1G )j na Siapuhun saakka.
9 Tyk. Pj-. =48 tyk.

31 .", � =64 „
1 Itä-Sip. Vuor. Patt. = S „
1ja2ltä-Sip.Mörs.Patt. --12 niörs.
1 Kasakka Bykm. = G sotn.
G. Pion. Patl. == 1patl.

9 „ „ „ -12 �
1 „ Tyk. Pr. =32 tyk.

Hip. A. K:n kanssa.

h) Kenr. luutn. Ivantnv.
3 Itä-Sip. T.amp. Div.= 112 patl.

32 patl., 112 kent. lyk., 12 mörs.,
8 vuor. tyk,, (> sotn., 1 pion.patl.


45

d) Kats. kcnr. par. Bilderling.
3 J. Div.

35 „ �
3 Tyk. Prik

35 „ „
2 Kats. Prik.

suojaa armeijan
vasenta sivustaa ja

=16patl. puolustaa Taitsyhon—
16 � oikeallarannallaole-

-*& "" I vaa asemaa ja tar-— "' kastaa tätä jokilaak-
-12esk. soa Sykwantun'in

Kasakoita ?= Osotn. yläpuolella
l Trans-Baikal. Kas. patt. == G tyk.

17 Pion. Patl. r-_= 1patl,
:;2 patl., 112kent. tyk., 6 rats. tyk.,

21 esk., 1pion. patl.

2. Armeijan reservi.
ai Kcnr. huitn. Sarubajew. asettautuu kaupun-
-2 Bip. J. Div. =12 patl. S"1 pohjoismuurien
;; ]<; taakse.:\
I ?, Tyk. Pr. =32 tyk.
Kasakoita �

= 9 sotu.
1 n.;i-Sip:Pioju Patl. = 1 patl.
28 patl., 32 kent. tyk., (isotn., 1 pi.k.
1») Kenr. luutn. Bassulitsch. asettautuu Situdia-
."> Itä-Bip. J.Div. =12Patl.,8k.k. \vatsy — Siadiatun'in
5 „ „ Tyk.Pr. =32 tyk. luo.
7 1.-Bip.Kas.llykni.-

-----
2 sotn.

c) Kenr. luutn. Deml)owski. ryhmittäytyyseuraa-
-2 Pr. 54 J.Div:sta = 8 patl. vaöti: 7l J - Dlv- tJ-
VjaS patt.26 T.Pnsta 16 tyk. kistöinecn ja 4 sotn.
2 Pr. 71J.Div:sta ) Ml/ \, sekäpion.patl. Soha-
-282 J, Rykm. f

" ;n7aPati. hoptfhun, 71 J.Div.
6, 7, Spatl.28 T.Pr:sta =21 tykk tykistöilleenja 2sotn.
I Kasakka Kykm. = 6 sotn. Taitsyho'n oikealle
5 Itä-Sip. Pion. Patl. = ] patl. ! rannalle Liaoyanm
9Vs 40 kent. tyk., 15 sotn.,

' °'
1 pion. patl.

12 patl.,8k.k., 32 tyk., 2sotn.,1pi.k.


46

d) Kenr. maj. Samsonow. asettautuu Yantsia-
Sip. Kasak. Div. == J9soin. j lintsy'sta itään lin-
-3 Kasak. Pattr.

-—
6 tyk. i nakehnjan taakse.

3. Sivustasuojat.
a) Vasen sivusta rats. kenr. par. Bilderling (katso

edell.)
b) Oikealla sisustalla 1. H.

kenr. inaj. Mischtskenko.
Transbaikal. kasak.Pr. = .11 sotn

M:nsa kenraali a laBuite

asettautuu Ulun-
tai'n hio ja varmis-
taa armeijan oikeata
siipeä, länttä kohti
rautatiestä, Taitsy-
ho'on saakka,linjas-
sa Sintuntai—Tan-
wan ja pitää yhteyt-
tä Siaobeylio'nluona
olevan sekajoukou
kanssa,

2. Kenr. maj. Greko\v.
5 Bip. J, Rykm. = 1patl.
282 J. Rkmrstä = 2 komp.
4 Sip. Tyk.-osasto = 6 tyk.
2 Pr.Orenburgin Kas.

Div:sta = 12 sotn.

varmistaa armeijan
oikean siivenTaitsy-
ho'n oikealla ran-
nalla. Tätä varten
miehittää f> rykm.in
patl., IV Sip.' tyk.-
osaston 4 tykkiä ja
2 sotn. Uralin ka-
sakoita, ylimenopai-
kat Siaobeiho'n luo-
na ja tarkastava!
tSiaobeiho'n ja Ta-
\vanin välistä, aluet-
ta. 2. komp. 282
rykm:stä, ja2 tykkiii
(IV osastosta) ja ]
sotnia (Orenburgin
kas.) muodostavat

19 eotn. 6 tyk.

— (5 rats. t,
I'ralin Kasak. Pr. — 10 sotn.,
20 Rats. Patt. == 6 rats. t,

21sotn. 12 rätß. lyk.

M rats. Patt. == 6 rats. 1

I'Vs pat1.7~6 kent. tyk., 14 sota.
H rats. fcyk.


47

yhdysjäsenen Siao-
beiho'n ja VIII lm'-'
nakkecn välillä. —
Muut joukot asettu-
vat Hökunpu'n hio
ja tutkivat seutua
Siaobeiho'n ja Ta-
wan'in välillä.

4. Positionitykistä
on asetettava armeija-tykistötarkastajanmääräysten mukaan,

-■7. Linnakevyöhkkeen
rautatien länsipuolelta aina Taitsyho'n oikealle rannalle ja
VIII linnakkeen miehittää osat Sip. J. Estä 5, 2 sotnia
Sip. Kasakka Rykmtstä 4. Liaoyanin linnoitusalueenkomen-
tajan kenr. maj. Mylovin määräysten mukaan.

6. Pääsidepaikka Liaoyan'in rautatieasemalla.
7. Lentävät tykistökuormastoprikaatit ovat asetettavat

armeijakuntain johtajain määräys.en mukaan armeijakunnan
alueelle.

8. Kuormastot on asetettava armeijakunnille määrä-
tyille teille, niiden suojaaminen on armeijakuntien johtajien
asia.

9. Ilmoitukset ovat toistaiseksi lähetettävät Liaoyan'iin
päiikortteeriin, joka on yhdistettävä puhelimella ja sähkö-
lcnnättimellä armeijakuntien komentajien olinpaikkojenkanssa
heidän lähempien määräystensä mukaan. Jokaisesta armei-
jakunnasta on komennettava kaksi lähettiupsecria yleisesi-
kuntaan.

10. Armeijakuntien johtajain pitää määriitä ne tiet,
joita joukkojen on käytettävä asemaa miehitettäessä. Nämä
tiet ovat korjattavat ja varustettavat tienviitoilla. Nämä tiet
ovat, tehtävät joukoille tiettäviksi.

11, Sijaiseni ovat kenr. luutn. Ssacharow ja kenr.par.
BUderling.

32. Asemat miehitettäkööt armeijakuntain komentajani
määräysten mukaan.

Annettu 29. 8. klo 11 a.p.
KenraaliajutanUi Kuropatkin.


48

Tässii käskyssä olivat seuraavat virheet:
1. Pelkkä puolustautuminen, ilman että annet-

tiin armeijaryhmien johtajille mahdollisuus tai pää-
määrä tilaisuuden sattuessa vastahyökkäykseen.

2. Joukkojen suuri pirstoaminen, osaksi myös
sekottaminen (esim. Bembowskin ja Grekowin seka-
joukot).

3. Kuropatkin ei ollut jakanut sotajoukkoansa
eri armeijoihin, vaan jokainen armeijakunta kuului
suoraan hänen johtoonsa, joien hänen piti välittö-
mästi antaa käsky noin 13 joukko-osastolle.

4. Kuropatkin sekottui kaikenlaisiin alajohta-
jien yksityistoimiin, kuten esim. puhumalla tienvii-
toista j. n. e.

ojama n hyökkäy.sk fi sk y.
Täydellisenä vastakohtana Kuropatkinin käs-

kylle on marsalkka Ojainan hyökkäyskäsky 29, 8.
1904 illalla, joka pääpiirteissään oli seuraava:

1. Venäläinen armeija näyttää päättäneen odottaa rat-
kaisua vahvasti varustetussa kukkula-asemassa Kautschintsv

■Zofantun— 'Schönschanpu.
2. Japanilainen kenttäarmeija hyökkää tätä asemaa

vastaan huon)eiina.
3. IIarmeijan hyökkäyssuunta linjaSinlitun—

kukku-
la'.9'.l. Se asettaa suuren yleisesikunnan käytettäväksi 1 divi-
sioonan. Voi sattua, että II armeijan 3:nnen divisioonan
pitää välittömästi tukea IV armeijaa.

4. TV armeijan hyökkäyssuunta Zofantun— Sinlitunlinja.
5. J armeijasta kulkee, kaarti ja puolet 2:sesta divi-

sioonasta~Mindiafan'in kautta. Loput 2:sesta divisioonasta
ja 12:sdivisioona seuraavat oikean sivustan takana.
j G. Suuri yleisesikunta on IIarmeijan takana Schahon

luona.


49

Siis jokainen niiislä -'5 armeijasta saa määrätyn
liyökkäysalan eikä sekaannuta pikkuseikkoihin.
Molempien sivustojen takana pidetään suuria reser-
vejä, koska tilanne ei vielä ole aivan selvä.

Tämä Ojaman käsky on lyhyt, selvä, suuripiir-
teinen ja malliksi kelpaava.

Verrattaissa näitä kahta käskyä havaitaan
kuinka toinen on pitkä ja monimutkainen, toinen ly-
hyt ja selvä.

Ainoastaan sillä, mikä on selvää ja yksinker-
laista, on sodassa menestystä.

Nykyinen sota on näyttänyt, että saksalaisten
sotakasvatus ja periaatteet ovat olleet oikeat ja par-
haimmat. Puutteellisuutena siinä voidaan pitää
sila, ettei asemasodalle ole annettu suurempaa ar-
voa. Saksalainen johto näyttää, miten kaikki johta-
jat kilpailevat toimien itsenäisesti yleistarkotusta
silmälläpitäen. Venäläisessä johdossa huomaamme
taas paljon hitautta,mutta paljon suurempaa hyök-
käilyhalua kuin Japanin sodassa.

J. Tannenbergin taistelu.
Sodan alkaessa oli Saksan ylimmän sodanjohdon suun-

nitelma keskittää päävoimat nopeaanhyökkäykseenBanskaa
vastaaii ja vähillä voimilla puolustautuaVenäjää vastaan,
sillä, so oletti, että olisi kulunut ainakin kuukausi, ennenkuin
Venäjän sotajoukko olisisaatu liikekannalle ja voinut alottaa
hyökkäyksensä. Venäläiset olivat kuitenkin jo 2:ssa viikossa
marssivalmiit. Viisi armeijaa alotti elokuunpuolivälissähyök-
käyksen [tavalta-Unkaria kohti ja pohjoisessa piti kahden
armeijanvallataItä-Preussi ja sitten edetäBerliiniin. Fohjois-
anneija, jota johti kenraali Rennenkampl', eteni Vilnan ja
Grodnon suunnalta Königsbergiä kohti. Toinen, ylitit suuri,
noin ]/'i miljoonaa miestä käsittävä armeija kulki kenraali
S;imsono\vin johdolla etelästä Soldaun jaNeidenhurgin luona
yli Itä-Pronssin rajan, siiunianaan Osterode ja Allenstein.

Sotll&sktlsikirja, 5. Osa, ,|


50

11000000
jo J o m 20 30 hofsm
U in.t iiiij_ l I . L . )


51

Puolustusta varten oli ftä-Prcussissa silloin heikot voi-
ruat: 3 aktiivistaarmeijakuntaasekä, vastaavatreservi-, maan-
puolustus- ja maanvartiojoukot, yhteensä 225000 miestä,
joista operatiivisiin tehtäviin voitiin käyttää vain 135000
miestä, muu osa kun tarvittiin etappi-, miehitys- ja varmis-
tustehtäviin. Suuri taistelu tapahtui Ronnenkampfin armei-
jaa vastaan Gumbinnenin luona, jossa saksalaiset hyökkäyk-
sellä torjuivat ja pysäyttivät sen. Seuraavina päivinä tuli
tietoja venäläisen eteläarmeijan etenemisestä. Jos se pääsisi
tunkeutumaan pohjoiseen, eivät saksalaisten .Rennenkampfin
armeijasta saamat voitot merkinneet mitään. Saksalaisten
asema olisi muutamien päivien kuluttua tullut mahdotto-
maksi säilyttää, venäläinen eteläarmeijakun saapui sen sel-
kään. Sentakiakeskeytettiin taistelu Gumbinnenin luona ja
silloinen ylijohto päätti luovuttaa asemat ja peräytyä Veik-
selin taa. keskittää voimat ja odottaaapujoukkoja. Siten koko
Itä-Preussi ja suuri osa Länsi-Preussista olisi joutunut venä-
läisten haltuun ja venäläiset, sotavoimatolisivat saaneet yhtyä
'/..-miljoonaiseksi armeijaksi.

Sellainen oli tilanne, kun Hindenburg nimitettiin Itä-
Preussin sotavoimien ylipäälliköksi. Jo matkalla sotanyttä-
mölle uusi ylipäällikkö teki suunnitelmansa ja, lähetti ensi-
mäiset käskynsä. Hän huomasi heti, että venäläisten sota-
voimien yhtyminen olisi johtanut katastroofiin;se oli estet-
tävä. Taistelu Rennenkampfin armeijaa vastaan, jopa täy-
dellinenvoittokaaneiolisipelastanuttilannetta, josSamsonovvin
n. s. Xarevv-anncija yhä olisipäässyt etenemään. Tämä vaa-
rallinen vastustaja oli siis ensin voitettava ja täydellisesti
tuhottava lyhyessä ajassa. Vasta sitten, kun selkäpuoli oli
vaaraton, oli tilaisuus hyökätä pohjoisarmeijaa vastaan.

Hindenburg seurasi hänelle ominaisella selvänäköisyy-
dellä ja rohkeudella tätä suunnitelmaa. Rautaisella tarmolla
hän jätti käyttämättä kaikki pohjoisessa mahdollisestisaavu-
tettavissa olevat edut. Hiin jätti sinne vain vähäiset puolus-
tusjoukot ja yhdisti pääarmeijan taisteluun etelästä tulevaa
vihollista vastaan.

Hindenburgin teko oli suurinta rohkeutta, tosin selviin
järjen johtamaa. Oli rohkea teko hyökätä .'>-kertaista, vihol-
lista vastaan, joka etenihyökkäyshukotuksessa ja johon kuu-
luivat Venäjän parhaat, erittäin varustetut ja asestetut jou-
kot. Venäläiset olivat lisäksi tictoisei siitä, eitä saksalaiset


52

olivat heitä heikommat Itä-Preussissa. Tällainen rohkea, teko
vaatii johtajalta moraalista voimaa, sillä edesvastuuon suuri.
Jollei tuo yritys olisi onnistunut, olisi se vienyt siihen käy-
tettyjen joukkojen perikatoon. Koko kansa olisi syyttänyt
johtajaa uhmailevasta uhkarohkeudesta. — Hindcnburgin
suunnitelma perustui pääasiallisesti siihen oikeutettuunotak-
sumaan, että Kennenkampfintoimintavoimaoli (iumbinncnin
taistelun jälkeen laimentunut.

Vaikka suunnitelma olikin valmis, ei käskyjä tieten-
kään annettu rnontaa päivää varten, vaan ne seurasivat toi-
siaan tilanteen kehittyessä. Päätarkotus, vihollisen tuhoami-
nen, pysyi samana, ja se onnistui täydelleen.

2.r> ja 2(> p:nä venäläisten keskusta, eteni Hohensteinin
ja Tannenbergin luo, vasen siipi Lautenburgia kohti, oikea
Allensteiniin. Erään sivusta-armeijakunnanpiti saadaaikaan
yhteys Rennenkampfin armeijaan. Se eteniLauterniin, jossa
saksalaiset ankarissa taisteluissa voittivat, sen ja pakottivat
peräytymään. Keskustassa saksalaiset aluksi peräytyivät an-
tautumatta taisteluun, mutta 27 ja 28 p:nä keskustassa tais-
teltiin ankarasti. Venäläiset yrittivät päävoimillaanpuhkaista
tien auki länteen ja vetivät yhä sivustoilta, etenkin vasem-
malta, voimia avuksi. Silloin saksalaisten sivustat alkoivat.
hyökätä. Samaan aikaan, kun keskusta pakotti vihollisen
peräytymään Plautziger ja Maransen järviä kohti, etenioikea
siipi Neidenburgia kohti ja Soldaun kautta pohjoiseen mu-
sertaen kaikki tieltään. 29 p:nä oli eteläinenkiertoliikeanka-
rien taistelujen jälkeen onnistunut. Saksalaisten keskusta ja
oikea siipi olivat illalla linjalla Hohenstein— Waplitz—Salus-
ken— Neidenburg— Wientzkowen. Venäläiset eivät voineet,
peräytyä koilliscenkaan; siellä sulki saksalaisten vasen siipi
kaikki tiet. rassanhchnisla ja Ortelsburgistaitään. Jäi jälelle
vaiin peräytyminen metsä- ja järvialueen läpi suoraan itään-
päkn, mutta siinii. tuhoutui ja hajaantui venäläinen armeija
ko onaan. 30 p:nä oli Narew-armeija,n kohtalo ratkaistu;
osa sai surmansa järvissä ja soissa, toiset eksyivät metsiin
joutuen vangeiksi; kaikki tykit, konekiväärit, ja kuormasto
jäivät saaliiksi. Navevv-armeijan 230000 miehestä oli 95000
haavoittumattomana, 30000 haavoittuneena joutunut van-
giksi. Vähintäin 40000 oli kaatunut, loput pääsivät täydel-
leen hajaantuneina yli rajan. Saksalaisten tappiot olivat
JOOOn tai 15000 miestä.


■.:;

Tällaiset tuhoamistaistelut kuin Taiin.en.berg
ovat sotahistoriassa erittäin harvinaiset. Vihollisen
voi tuhota vain sillä tavalla, että hänet täydellisesti
piirittää. Klassillisena esimerkkinä tällaisesta tais-
telusta voidaan mainita Cannaen taistelu v. 216 e.
kr., jossa Hannibal piiritti roomalaisen sotajoukon
ja tuhosi sen täydellisesti. Tämän jälkeen ei oike-
astaan ole tapahtunut, mitään suurta tämäntapaista
tuhoamistaistelua -- puhdasta kenttätaistelua, jossa
vihollinen on piirittämällä voitettu. Napoleon tu-
hosi tavallisesti vihollisensa siten, että voiton jäl-
keen haikailematta ajoi sitä takaa. On kyllä paljon
esimerkkejäsiitä, että vihollisen armeijat ovat pii-
rityksen kautta tulleet pakotetuiksi antautumaan,
kuten Metz ja Sedän 1870, Cronje buurisodassa,
Przemysl ja No\v-Georgewitsch. Metzin ja Cronjen
joukon antautumisen syynä oli puute. Sedanin
taistelussa taas, jossa ranskalainen armeija keisari-
neen otettiin vangiksi, johtui häviöranskalaisen joh-
don heikkoudesta, joka poliittisista syistä antau-
tui vaaralliseen asemaan lähellä puolueettoman
maan rajoja, jota vastaan armeija sitten työnnettiin.
Nbw-Georgewitschissa, jossa 100,()()() venäläistä van-
gittiin, häviö voidaan laskea venäläisten erinomai-
sen saamattomuudenansioksi. Tannenberg ja Ma-
surin taistelut v. 1915 ovat mallitaisteluita,molem-
mat ovat täydellisiä saartamistaisteluita,mutta eten-
kin Tannenbergia on pidettävä historian nerok-
kaimpana voittona. Täällä Hindenburg tuhosi kaksi
kertaa voimakkaamman vihollisen, samalla kuin
yhtä lukuisa vihollinen uhkasi hänen selkäänsä.

Joka tahtoo käydä sotaa, ei saa viedä kirjoista
mukanaan muuta kuin henkensä kasvatuksen. Jos


54

hän vie mukanaan valmiita ajatuksia, joita hetken
sysäysei hänessä synnytä, joita hän ei omasta lihas-
taan ja verestään ole luonut, kaataa tapahtumain
virta hänen rakennuksensa maahan, ennenkuin se
on valmis.

3. Tiedot ja ilmoitukset.
A. Tiedot.

Lähtökohtana sotatilannetta arvosteltaessa ovat
tavallisesti korkeammilta komentajilta saapuneet
käskyt. Nämä taas saavat vihollista koskevat tieton-
sa ensi kädessä sitä vastaan lähetetyiltä tiedustelu-
osastoilta, patrullijoukoilta ja urkkijoilta. Myöskin
takavarikoiduista sanomalehdistä, kirjeistä, asiakir-
joista, sähkösanomista,kunnisiepatuista ilmapallois-
ta, kirjekyyhkysten kuljettamista viesteistä y. m.
saadaan tietää sotatoimille tärkeitä seikkoja, -lo-
kaisen johtajan velvollisuus on panna toimeen tie-
dusteluja ja ilmoittaakorkeammallejohtajalle tulok-
set ja tärkeät tapahtumat; etenkin taistelussa pitää
heidän alituiseen lähettää ilmoituksia sen kulusta.

Suureksi avuksi tilannetta arvosteltaessa ovat
myöskin vankien ja jälelle jääneiden haavoittuneit-
ten lausunnot, samoinkuin kaatuneilta tai vangiksi
joutuneilta upseereilta tavatut paperit. Vangittuja
ja haavoittuneita on mahdollisimman pian kuulus-
teltava. Ellei tämä syystä tai toisesta ole mahdol-
lista, on ainakin otettava selko siitä, mihin joukko-
osastoon he kuuluvat, heidän korkeimpien johta-
jiensa nimistä, heidän viime yöpymispaikastaan ja


