
236

teuraseläimet siltä paikkakunnalta, missä ollaan.
Joukot teurastavat tavallisesti itse.

Teurastus on yleensä toimitettava 24 tuntia en-
nen lihan käyttämistä.Myös vastateurastettu lihaon
käyttökelpoista,kun se tarkotuksenmukaisesti palo-
teilaan ja jäähdytetään.

Lihantarve: 1000 miestä kohden tarvitaan:

Rlava paino ke, -r ",, 1 1, ,s ° larvittavalukukeskimäärinEläin

Nautoja :')()0 2
Sikoja 100 ;>

Lampaita 40 19
Elävä ja teurastuspaino. Elävän ja teurastus-

painon välinen suhde on eri suuri, riippuen siitä,
kuinka lihava eläin on.

Nautaeläimen teurastuspaino on keskimäärin 50
%, sian 75 ja lampaan50 eläv. painosta.

1. Nauta tarvitsee päivässä f>— 6 kg kauroja tai 2 J/4—
4 7a kg ohria tai herneitä, taikka 10— 15 kg heiniä.

2. Lammas: 450—500 gr kauroja tai 900—1500 gr
heiniä.

3. Sika: 11/.-,—l 1/.-,— 2l/4 kg ohria tai herneitä tahi 8/4
—

21/akauroja taikka 3— 5 kg perunoita.

9. Ampumavara-täydennys.
1. Yleistä.

Kaikki johtajat ovat velvollisia huolehtimaan,
toiseltapuolen säästäväisesti ampumavarojen käy-
töstä, toiselta puolen sen oikea-aikaisesta täyden-
nyksestä.


237

Ei mitään keinoja saa jättää koettamatta, että
joukoille taistelussa voitaisiin tuoda lisä-ampuma-
varoja. Joukon, jonka tuleekestävyydestä tai laime-
nemisesta taistelun tulos riippuu — täytyy yhä saa-
da tarpeellinenmäärä ampumavaroja.

Armeijakunnan ampumavara-lisäyksestä koko-
naisuudessaan huolehtii armeijakunnan yleisesi-
kunta.

Jouduttaessa taisteluun johtavat jalkaväen ja
tykistön ampumavarakuormastojen johtajat yleisesi-
kunnan määräysten mukaan ampumavarakuormas-
tot lähemmäksi taistelukenttää. Ampumavarojen
jakamisesta divisioonalle huolehtivat divisioonain
komentajat. Kuormastojen saapumisaika ja -paik-
ka on ilmoitettava alijohtajalle.

Jos suuri taistelu on syntynyt, niin täytyy am-
pumavarakuormastojen johtajien itsenäisesti, ilman
käskyä, johtaa kuormastot lähelle taistelukenttää.

Joukot voivat vaatia lisäampumavaroja myös
muiden joukko-osastojen kuormastoilta,milloin näi-
den tilanne sen sallii.Kevyet ampumavarakuormas-
tot saavat luovuttaa ampumavaroja,kuitenkin aino-
astaan (joukkojen) ylijohtajan käskystä.

Jokaisen johtajan on taistelun jälkeen ilmoitet-
tava, onko ampumavaroja täydennetty vai eikö, ja
minkä tähden.

Ampumavarojen täydennys kotimaasta tapah-
tuu erikoisilla ampumatarvejunilla,ja edelleenetap-
piviranomaistenkautta.

2. Jalkaväen amputnavara-täydennys.

Ennen taistelun alkua on patruunavaunuissa
kuljetetut patruunat jaettavat taisteleville joukoille.


238

Taisteleville joukoille tuovat lisäampumavaroja
aina uudet taisteluun lähetetyt tukijoukot. Jos poik-
keustapauksissa ampumavarojen täydennyksen tais-
televille täytyy tapahtua erikoisten miesten kautta,
niin täytyy takana olevien vielä taisteluun osaaotta-
mattomien joukkojen huolehtia siitä. Itse taistelu-
rintamasta ei milloinkaan miehiä lähetetä taakse-
päin patruunia noutamaan.

Ampumavarojen puute taistelurintamassa ilmoi-
tetaan taaksepäin merkkien .kautta (merkkilipuilla,
käsillä,lakilla).

Milloin on aikomus jäädä pitemmäksi aikaa sa-
maan taisteluasemaan, tyhjennetään ampumavarat
jos suinkin mahdollista suoraan kuormastosta sinne

Kaatuneilta ja haavottuneilta on ampumavarat
otettava pois. Johtajan ja jokaisenmiehen täytyy il-
man erikoista käskyä täydentää ampumavarojaan
sopivan tilaisuuden tullen.

Joukossa tulee aina olla ampumavaroja niin
paljon kuin mahdollista — ei siis ainoastaan mää-
rättyä määrää —

vaan mieluumminenemmän. On
pyrittävä siihen, että kullakin miehellä taisteluun
mennessä on ainakin 200 patruunaa.

Kuormitetuille patruunavaunuille etsitään tais-
telun kestäessä hyvä suoja johtajan ((kuormaston
aliupseerin) ohjeitten mukaan, mahdollisimman lä-
hellä taistelurintamaa,huolimatta tappioista, jos ti-
ton päivystäjä,komppanian päivystäjä j.n.e.) Nämä
lanne niin vaatii. Niiden täytyy antaa ampumava-
roja kaikille sitä pyytäville joukko-osastoille
(myös vieraille joukko-osastoille).

Pataljoonan asiana on pitää huolta tyhjennetty-
jen patruunavaunujei)uudelleen täyttämisestä.


239

Ampumavarojen täydennyksestä taistelussa ole-
ville joukoille huolehtii ylijohtaja. Hän lähettää
myös joko omasta tai alijohtajien pyynnöstä jou-
koille jalkaväki-ampumavarakuormastonyksityisiä
vaunuja.

Elleivät omat ampumavaravaunut ole vielä
saapuneet, tekevät johtajat viisaasti hankkiessaan it-
selleen varapatruunavauimja takana olevilta jou-
koilta.

Varsinkin sellaiset miehet, jotka ensi kertaa
ovat taistelussa, tekevät itsensä syypäiksi siihen vir-
heeseen, että ollessaan vielä pitkän matkan päässä
vihollisesta ampuvat .liian nopeasti,siten suotta tuh-
laten ampumavarojaan, josta voi olla seurauksena,
että syntyy ampumavarojen puute, kun ollaan lä-
hempänä vihollista, jolloin pika-ammunta todella tu-
lee kysymykseen. Jos vihollinen tämän lisäksi pitää
ampumaketjun takana olevan seudun voimakkaan
sulkutulen alaisena, voi ampumavaratäydennys
käydä suorastaan mahdottomaksi, ja parhaimmin-
kin järjestetty ampumavaratäydennysei tällöin voi
estää maahan ajottaista ampumavarojen puutetta
syntymästä. Sentähden on ampumaharjotuksissa
jokaisen miehen huomio kiinnitettävä tähän seik-
kaan ja opetettava häntä järkiperäiseen ampumava-
rojen käyttöön.

Esimerkkinä siitä, kuinka huolimatta kaikkien
apukeinojenkäytäntöönottamisesta, (ottamallakaa-
tuneilta patruunat pois, viemällä patruunavaunujen
ampumavarat eteen) 2% tuntisen taistelun ja mitä
urhoollisimman vastarinnan jälkeen asema on am-
pumavarojen puutteessa jätettävä, on ranskal.—sak-
salaisessa sodassa 1870 71 108. rykmentin 1


240

ja IIpataljoonan taistelu 2. 12 1870, jolloin nämä
olivat pakotetut jättämään etumaiset asemat Bryn
luona ja peräytymään Villiersiin. Molemmat patal-
joonat olivat kunnostautuneet erinomaisesti ja me-
nettäneet tässä taistelussa 36 upseeria ja 633 sota-
miestä.

Kysymys patruunien puutteesta on tullut sitä
tärkeämmäksi, kun kaikkialla on otettu käytäntöön
pika-amuntakiväärit. Keskimäärin on mies varus-
tettu 150 patruunalla ja patruunavaunuja lisätty
niin, että näistä on saatavissa ainakin 80 patruunaa
miestä kohden. Japanilaiset panivat sodassa 1904
-05 suurta painoa siilien,että joka miehellä oli lau-

kussa mahdollisimman paljon patruunoita, vähin-
täin 200— 250; patruunavaunut tyhjennettiin aina
ennen taistelua ja joka mies otti mukaansa niin pal-
jon patruunia, kuin kantaa jaksoi. Kaikki sotaker-
tojat ovat yksimielisiä siitä, että japanilaisten
ampumavarain täydennys oli mitä parhaiten järjes-
tetty ja esimerkiksi kelpaava. Ampumavarojen
käyttö oli, taistelujen pituuteen katsoen, vähäinen.
Tapaukset, jolloin ampumavaroja olisi puuttunut,
olivat sangen harvinaisia. Jalun luona kuluttivat
japanilaiset miestä kohti keskimäärin 60— 80 pat-
ruunaa, Hamatanin luona 200 patruunaa, Kintscha-
nin luona 12 tunnin kuluessa 4. japanilainen divi-
sioona 143, 1. divisioona 62 ja 3. divisioona 56
patruunaa kivääriä kohti, useat rykmentit ainoas-
taan 10— 33 patruunaa. Päivittäinen ampumavaro-
jen kulutus jäi sangen usein (erään tiedon mukaan
aina) jaettua määrää pienemmäksi. Ampumavaro-
jen täydennys toimi erinomaisesti. Haavoittuneet
heittivät heti ampumavarat vöiltään ja vierusmiehet
keräsivät ne.


241

3. Ratsuväen, konekiväärien, pioniirien y. m.
antpumavara-täydennys.

Ratsuväkidivisioonat kuljettavat kevyessä ara-
pumavarakiiormastossaan jonkunverran patruunia
mukanaan. Muuten ovat ratsuväki, pioniirit y. m.
oikeutetut kääntymään lähimmä patruunavaunun
puoleen, milloin niiden ampumavaralisäys taistelun
kuluessa on välttämätöntä, tai jalkaväen ampuma-
varakuormaston puoleen taistelun jälkeen täydentä-
mään ampumatarpeitaan.

Muuten ovat määräykset samat kuin jalkaväen
ampumavarojen täydennyksestä.

Konekivääriosastoissa kuljetetaan täydet ampu-
mavarakuormastot taistelussa suoraan taistelurinta-
maan. Tyhjät reet, patruunalaatikot ja vyöt kulje-
tetaan takaisin ja täytetään mahdollisimman nope-
asti uudelleen ampiima.varavaunu.sta.Ampumavara-
vaunujen täydennys tapahtuu ampumavarakuor-
rnastosta.

Joukkojen patruunavaunuissa ja jalkaväen am-
pumavarakuormastoissa on sitäpaitsi vararevolveri-
ampuinavaroja.

Ratsuväen ja pioniirien käyttämä räjähdys-
aine kuljetetaan yhdellä armeijakunnan siltakuor-
mastoon liittyvällä vaunulla, jota sitäpaitsi käyte-
tään räjähdysaineitten noutamiseen ampumavara-
varasto paikoista.

4. Kenttätykistönampumavaratäydennys.

Jokainen tykistönjohtaja on velvollinen omalla
paikallaan huolehtimaan ampumavarojen täyden-
nyksestä. Sitäpaitsi täytyy kaikkien erikoisesti tä-
hän tarkotukseen määrättyjen upseerien ja miehis-

Motilaskilsikirja. 5. Osa. 1(i


242

tön huolehtia ampumavarojen kuljetuksesta tykistö-
asemiin, silloinkin kun ei erikoista käskyä tähän ole
saatu.

Ampumavarojen täydennys tapahtuu ensin am-
musvaunuista, sitten kevyistä ampumavarakuor-
mastoista. Vaunut koetetaan aina mahdollisuuden
mukaan kuljettaa tykistöasemien läheisyyteen.

Kevyet ampumavarakuormastot ovat jaetut
osastoille. Ajan ja etenemissuunnantaisteluun mää-
rää tykistön komentaja joukkojen johtajan suostu-
muksella.

Marssittaessa vihollista vastaan ovat kevyet am-
pumavarakuormastot aina yhteydessä osastojensa
kanssa; taistelussa asettuvat ne suoja-asemiin osas-
tojensa taakse, ei kuitenkaan 600 m kauemmaksi.

Kuormitetut ampumavaravaunut on kuljetetta-
va niin lähelle tykistöasemia kuin mahdollista. El-
lei niitä vihollisen huomiokyvyn takia voida tuoda
aivan tykistöasemaan saakka, saattavat miehet ve-
tää ammusvaunut eteen, tai ellei sekään ole mahdol-
lisia, ovat ammuksetkannettavat tykistöasemiin.

Vaadittaessa ovat kuormitetut ampumavaravau-
nut vihollisen tulessakin ajettavat tykistöasemiin
saakka.

Ylijohtaja antaa tykistön komentajalle tiedon
tykistön ampumavarakuormastojen saapumisesta
(aika ja paikka). Näistä täytetään sitten vuorostaan
kevyet kuormastol.

KiireeJisissä tapauksissa saattaa tykistönampu-
mavarakuorinastotai osa siitä ajaa suoraan tykistö-
asemiin.

Taistelun jälkeen täydennetään patterien ja ke-
vyiden kuorinastojen ampumavara-, miehistö-, he-


243

vos- j;i tavara-puute tykistönampumavarakuormas-
tosta.

Raskaan tykistön ampumavaratäydennys tapah-
tuu pääasiallisesti samojen sääntöjen mukaan kuin
kenttätykistön.

Erittäin vaikeata oli ampumavaratäydennysso-
taretkellä Loiren varrella ranskal.— saksalaisessa
sodassa. Epäsuotuisa sää, liukkaaksi jäätyneet tai
syvälle pehmentyneet tiet, pitkät etäisyydet,maja- ja
suojapaikkojen vaaranalaisuus sissijoukkojen toi-
minnan kautta tekivät ampumavarakuormas-
tojen toiminnan erittäin vaivaloiseksi. On selvää,
että tällaisissa olosuhteissa, huolimatta kaikista
marssiponnistuksista, ampumavaratäydennyksen
varmistaminen antoi toisinaan aihetta arveluun, sitä
suuremmalla syyllä, koska saksalaisen jalkaväen
heikon taisteluvahvuuden vuoksi tykistön myötävai-
kutus yhä enemmän astui etualalle. Päätäistelupäi-
vinä I—ls.1 — 15. 12. tuli armeijaosastossa joka 20
ammuttua kiväärinpatruunaakohti 1 tykistöammus.
Tammikuun ensimäisellä puoliskolla, jollointykkien
käyttämistä suuresti rajoittimaaperän laatu,oli suh-
de 134:1. 3. armeijakunnan tykistö ampui Or-
leansin taistelussa 1(5 p:nä elokuuta ainoastaan hiu-
kan vähemmän; myös 9. armeijakunnassa tyh-
jentyivät 4 tykistöainpumavarakuormastoa melkein
kokonaan 3-— 4. 12 tapahtuneessa ampumavaratar-
peiden jaossa.

Venäläis— japanilaisessa sodassa toi venäläis-
ten puolella tykistön varustaminen pikatykeillämu-
kanaan erittäin suuren ampuinavarojenkulutuksen,
jokaoli korvattavissa ainoastaan sen kautta, että ve-
näläiset melkein yksinomaan olivat puolustuskan-


244

Taulu Ampuuiavaratäydenuys.

Jalkaväki Konekivääri j Kenttätyk. Kaskas tyk

Joukot: K.K.-vau- Patteri: Patteri:
irA . . naista:i � � .J5O patr.nnc-: J (tykkiprotsi, :
hecn |8000 patr.ki-; ammusvau-

vääriä kohti j nut, tähys-
tysväliunissa.

Patruuna- Täydennys oleva rautai- Vaunusto
vaunu:jonkun lähel- nen amraus-

OA , " lii olevan jou- määrä) 8880 patr. mie- ko() pJr ammustityk.
vaunuista. kiä kohti

-i-j

I
.a
rt
H

K. Am. K.: K. Ani. K.
n. 70 am-
musta tyk-
kiä kohti

Taistelus aunuston ammuskuormasto

J. Am. K. T. Am. K. tai T.|Rask. T. Am. K
7|n, JJOOOOO 1 (H) Am. K.

patr.(35ki-]^—^ patr.(35ki- N^l 9 am, tyk-
vääriä kohti) *—^ lciii kohti

2 700000 patr. (150 patr. kivääriä"S kohti)
O

63 am. k. tykkiä kohti
Raskasta tykkiä kohti?o

Jl
rt
e
es
B
rt
S

><J Etappiampumavarakuormasto

f^Q< Ampumavarajunat kotimaasta

| &i 3i v.

[ "| Ampumaviini-varasto

[^><J Etappianipuinavaraku


245

nalla, pitivät käsillä suuria ampumavaravarastoja
ja mielellään käyttivät suoja-asemaa, joka tietenkin
helpotti ampumavaratäydennystä. Tarkat luvut on
olemassaLiaojanin taistelusta 30. 8. 1014 jolloin

1/9 K. T. Pr. ampui 2000 shrapnellia

s. o. tykistöpatterinollessa 8 tykin vahvuinen jäl-
kimäinen patteri ampui kaikkiaan 413 ammusta
tykkiä kohti, mikä on tavatonkulutus. Mitä tämän
ammunnan tuloksiin tulee, arvostellaan venäl. tykis-
tön tarvinneen keskimäärin 40 ammusta poistaak-
seen yhden japanilaisentaistelevien riveistä. Japa-
nilaiset ampuivat huomattavasti vähemmän. Mukde-
nin taistelussa ilmoitetaanI. armeijan patterien ku-
lutus keskimäärin 250 ammukseksi jokaista tykkiä
kohti.

Vaikka nykyään rautatiet ja kuormastoautot
ovat tehneet mahdolliseksi suuremman ampumava-
rakuljetuksen taistelulinjalle, pitää kuitenkin tykis-
tön säästävästi käyttää ampumavarojaan.Asemaso-
dassa on asianlaita toisin. Siinä nim. ampumavarat
voidaan koota ja säilyttää suurissa varastoissa rin-
taman takana.

Ranskan rintamalla kulutetaan nykyisessä so-
dassa ampumavaroja siksi suunnattomia määriä,
että niiden valmistaminen tuottaa vaikeuksia, vaik-
kakin asetehtaatkaikkialla maailmassa niitä pyörit-
tävät.

2/9 K. T. Pr. „ 3.304


