

Saksan idänhyökkäyksen ehtyminen v 1941

Kirjoittanut yleisesikuntakapteeni L G Heinrichs

I JOHDANTO

Kun sotamarsalkka von Klugen joukot joulukuun alussa v 1941 mittarin osoittaessa -35° :n pakkasta seisoivat n 1000 km:n päässä lähtöalueeltaan ja tavoitteen tuntumassa olevat joukot näkivät Kremlin tornien hahmottuvan edessään hyisen talvipäivän hämärtyessä, oli offensiivin kulminaatiopiste tosiasiallisesti ohitettu siinä määrin, ettei saavutettuja menestyksiä enää pystytty defensiiviin siirtymällä turvaamaan. Oli koittanut hetki, jolloin venäläiset — von Clausewitzin sanoja lainataksemme — tarttuivat "koston sala-moivaan miekkaan". Sotamarsalkka Grigori Shukowin johtama vastahyökkäys iski saksalaisten sananmukaisesti jäätyneeseen hyök-käysryhmytykseen hetkellä, jolloin näiden äärimmäisen kuluneet joukot olivat käyttäneet voimansa loppuun.

Siitä missä määrin epäonnistuminen Moskovon suunnella muodostui sodan käännekohtaksi ollaan edelleenkin eri mieltä. Seuraavassa ei olekaan tarkoitus käsitellä aihetta tämän kysymyksen selvittämiseksi vaan lähinnä asettaa syy- ja seuraussuhteeseen eräitä tähän mennessä vähemmän tunnettuja tosiasioita, jotka antanevat vastauksen sellaisiin kysymyksiin kuin onko edes todennäköistä, että Neuvostoliitto olisi voitu pakottaa polvilleen valtaamalla Moskova, tai oikeuttivatko Saksan voimavarat yleensäkkään odottamaan Saksan kannalta edullista kokonaisratkaisua idässä.

On selvää, ettei Saksan hyökkäyksen epäonnistumista voida tarkastella yksinomaan kyseisen sotaretken operaatioiden puitteissa, koska operaatioiden suorituksiin ja edellytyksiin vaikuttavat kaikki ne sodankäynnin kannalta tärkeät tekijät, joiden katsotaan sisältyvän käsitteeseen sotapotentiaali. Tässä lienee kuitenkin syytä lyhyesti, taustan luomiseksi tarkastella aluksi kyseisen sotaretken puhtaasti sotilaallista suoritusta.

II SAKSAN IDÄNHYÖKKÄYS V 1941

1. Valmistelut

a. Ajankohta

Kaikki valmistelut olivat tähdänneet siihen, että nimellä "Barbarossa" tunnettu sotaretki aloitettaisiin toukokuun puolivälissä 1941. Assman korostaa teoksessaan "Deutsche Schicksahlsjahre", ettei kyseistä määräaikaa talvella 1940—41 suoritetun Balkanin sotaretken vuoksi, joka tähtäsi alunperin vain Pohjois-Kreikan miehittämiseen, tarvinnut siirtää. Hitlerin 17. 3. 1941 päivätyin käskyn mukaan ei Kreikan sotaretkeä varten varattuja voimia pitänyt ottaa huomioon "Barbarossa"-suunnitelmassa. 22. 3. 1941 päivätyllä käskyllä Hitler ulottaa Kreikan sotaretken käsittämään myös Peloponnesoksen kyseisillä voimilla.

Kun kuitenkin Jugoslavian hallitus, joka 25. 3. 1941 allekirjoitti kolmivaltasopimuksen, kaksi päivää myöhemmin syöstiin vallasta, päätti Hitler aloittaa sotaretken Jugoslavian valtaamiseksi. Tämän vuoksi oli Balkanille suunnattuja voimia vahvennettava niin huomattavasti — kaikkiaan 9 divisioonalla "Barbarossaa" varten varattujen voimien taemmista portaista, että OKW 3. 4. 1941, kolme päivää ennen Balkanin sotaretken aloittamista, antoi käskyn, jonka mukaan "Barbarossan" toimeenpano tulee siirtymään vähintään neljällä viikolla. Vuodenaikaan nähden yllätyksellisesti alkanut sadekausi toukokuun puolivälissä hidasti Saksan voimien keskitystä ja aiheutti idän hyökkäyksen siirtymisen vielä 10 vuorokaudella.

b. P ä ä m ä ä r ä t

Hitlerin ohje n:o 21 sisältää Saksan idänhyökkäyksen päämäärät. Nyt käsiteltävän aiheen puitteissa todetaan tällöin, että Länsi-Venäjällä olevien voimien tuhoaminen lähellä omaa tukialuetta muodostaa edellytyksen muiden päämäärien saavuttamiselle. Seuraavana päämääränä on nimittäin

- nopealla takaa-ajolla saavuttaa ylimalkainen linja Volga—Arkangeli, josta käsin Uralin takaiset teollisuusalueet tuhoetaan Luftwaffen hyökkäyksin.

Ohjeen III kohdassa määritetään operaatioiden painopiste- ja sivusuunnat. Ohjeen mukaan muodostetaan offensiivin painopiste Pripetin suoalueen pohjoispuoleiselle alueelle. Baltian valtaamista, jonka tulee päättyä Leningradin ja Konstadtin valtaukseseen, pidetään ehdottomana ennen kuin hyökkäys voidaan suunnata Moskovaan. Operaatioiden johdettua etelässä Kievin valtaamiseen on takaa-ajon puitteissa pyrittävä seuraaviin päämääriin:

- etelässä sotataloudellisesti tärkeän Donetsin laakion nopeaan valtaamiseen ja
- pohjoisessa Moskovan nopeaan saavuttamiseen.

Venäjän sotaretken operaatioiden suunnittelussa oli alunperin olemassa periaatteellisia ristiriitoja yleisesikunnan ja Hitlerin välillä.

Yleisesikunta suunnitteli kahden suuren operaatioryhmän luomista, joista toinen suunnattaisiin Moskovan ja toinen Kievin alueelle. Yleisesikunnan päällikkö kenraalileversti Halder piti Baltiaa sivusuuntana. Hitler selvitti jo 5. 12. 40 v Brauchitschille, ettei hän pidä Moskovaa tärkeänä. OKW:n ohjetta voidaankin pitää Hitlerin tahdon johdonmukaisena seurauksena. OKH taas perustelee näkemystään pääpiirtein seuraavasti.

Ohjeen johtolause — Venäjän sotavoimien pääosan lyöminen — on edellytys muiden päämäärien saavuttamiseksi. Lyömällä vihollisen aseellinen voima saavutetaan sen välittömänä seurauksena sekä poliittiset että taloudelliset päämäärät. Tämän vuoksi on offensiivi suunnattava niin, että venäläiset pakotetaan ryhmittymään ratkaisuun tähtäävään puolustukseen. Ainoa suunta, missä ne tähän

voidaan pakottaa, on Moskovan suunta. Kaikkialla muualla ne voivat väistyä, mitä Venäjän laajat alueet huomioon ottaen on pidettävä vaarallisena. Moskovaa joukkojen on puolustettava Länsi-Venäjän tärkeimpänä liikenteellisenä, taloudellisena ja poliittisena keskuksena.

OKH:n käsitys osoittaa, että sen edustajat ovat puhdasoppisia Clausewitzin oppilaita. Hitleriä syytetään siitä, että hän samanaikaisesti ajoi takaa poliittisia ja taloudellisia päämääriä. Tässä yhteydessä lienee paikallaan mainita siitä mahdollisuudesta, mitä Guderian väläyttää kirjassaan. Hän näet pitää Baltian valtaamista varsin edullisena, sillä kyseinen alue palvelisi lähinnä operaatiotuki-alueena Moskovaan luoteesta suunnattavaa offensiivisiä ajatellen. Tästä seuraisi se huomattava etu, että joukkojen huolto voitaisiin suorittaa vesitse Leningradiin saakka. Eri puolustushaarojen toiminnan keskittämistä ajatellen olisi kenties voitu saavuttaa huomattavia etuja.

v Brauchitsc ei Moskova-kysymyksen yhteydessä ajanut asiaa lopulliseen ratkaisuun, vaan siirsi sen rajataistelujen jälkeiseen aikaan, jolloin se oli liian myöhäistä.

Lopputulosta ajatellen olisi ehkä ollut edullisempaa, että tämä periaatekysymys olisi ratkaistu ennen sotaretken alkua, sillä kuten Assman sanoo "toivotonta se ei ollut, sillä Hitlerin ohje pvm:ltä 18. 12. 1940 oli yleiseksi operaatiopäämääräksi asettanut venäläisten voimien lyömisen Länsi-Venäjällä ja niiden vetäytymisen estämisen".

2. Ryhmitys ja voimasuhteet

a. Saksalaiset

"Barbarossa"-ohjeen mukaisesti ryhmittivät Saksan puolustusvoimat idässä kolmeen suureen ryhmään, joilla oli käytettävissään 142 divisioonaa, joista 19 psdivisioonaa (n 3000 psv) ja 14 mtdivisioonaa. (Vrt taulukko 1)

Saksan maavoimat itärintamalla kesäkuussa 1941

Armeija-ryhmä	PsA	A r m e i j a					Keskitys-alue	Yleinen hyökkäys-suunta
		N:o	Kom	Jv div	Ps div	Mt div		
Pohjoinen Kenrsotamarsalkka v Leeb	4. PsA Kenraali- ev Hoepfner	18	Kenraaliev v Kuchler	24	3	3	Tilsit	Viro
		16	Kenraaliev Busch				Insterburg	Leningrad
Keskusta Kenrsotamarsalkka v. Bock	3. PsA Kenraali- ev Hoth	9	Kenraaliev Strauss	35	9	7	Itä-Preussin itäpuol alue	Polotsk, Vitebsk
		4	Kenrsota- marsalkka v Kluge				Varsovan eteläpuol alue	Mogilev
	2. PsA Kenraali- ev Guderian	Kenraaliev v Weichs	Varsovan kaakkois- puol OKH:n reservi				Bobruisk, Gomel	
Eteläinen Kenrsotamarsalkka v Rundstedt	1. PsA v Kleist	6	Kenrsota- marsalkka v Reichenau	29	5	3	Bug-joen länsipuolella (Lemberg)	Kievin pohjois- puolitse
		17	Kenraaliev v Stulpnagel				Lembergin alue	Lemberg, Vinnitza
		11	Kenraali v Schobert				Czernovitz' ista kaak- koon	Dnjepr
OKW:n reservit				21	2	1		
Etelä A-ryhmän alueella lisäksi		3	Kenraali Dimitrescu (romania)	14 div		Eteläisen armeijaryhmän oikealla sivustalla		
	4	Kenraali Carrea (romania)						
Yhteensä saksalaisia				109	19	14		

Taulukko 1

Yhteenvedo venäläisten ryhmytyksestä ja vahvuuksista osoittaa venäläisten ryhmittäneen lännessä olevat joukkonsa kolmeen voimaryhmään, joiden pääpiirteinen kokoonpano ja tehtävä ilmenevät allaolevasta taulukosta 2.

**Neuvostoliiton maavoimat Saksan vastaisella rintamalla
kesäkuussa 1941
(OKW:n tietojen mukaan)**

Rintama	Komentaja	Alue ja tehtävä	Näiden voimaryhmien yhtymistä oli tied-palvelu todennut		
			Jvdiv	Rvdiv	Psdiv
Baltia	Marsalkka Voroshilov	Baltian alueella 8., 27. ja 11.A Tehtävä: Leningradin suojaaminen	20	2	5
Valkovenäjä	Marsalkka Timoshenko	Vilnan—Brest Litovskin alueella 22., 13., 19. ja 21.A Tehtävä: Moskovan suojaaminen	29	7	7
Ukraina	Marsalkka Budjenny	Pripetin suoalueen eteläpuolella 12., 5., 6., 9. ja 10.A Tehtävä: Ukrainan puolustaminen	69	11	28
Yhteensä			118	20	40
OKW:ssa laaditun yhdistelmän mukaan arvioitiin vastassa olevien yhtymien kokonaismäärä seuraavaksi: Tämän määrän katsottiin edustavan 5/7 Neuvostoliiton kaikista voimista.			170	33½	46

Taulukko 2

Maanpuolustuskorkeakoulu
Kurssekirjasto

Voimasuhteiden vertailu osoittaa, ettei saksalaisilla ollut strategista ylivoimaa lähtiessään v 1941 idänsotaretkelleen. Heidän toivonsa perustuivat ratkaisevasti johdon etevämyyteen, joukkojen ja aseistuksen laadulliseen paremmuuteen sekä aloitteeseen, joka salli ylivoiman luomisen operatiivisissa puitteissa.

Saksan puolustusvoimien kokonaisjakautuminen 22. 6. 1941 oli Guderianin mukaan seuraava:

— Lännessä	38	divisioonaa
— Norjassa	12	—,,—
— Tanskassa	1	—,,—
— Balkanilla	7	—,,—
— Libyassa	2	—,,—
— Idässä	145	—,,—
<hr/>		
Yhteensä	205	divisioonaa

3. Hyökkäysoperaatiot idässä marraskuuhun 1941 mennessä

a. Rajataistelut 22. 6.—30. 6. ja jatko-operaatiot marraskuuhun 1941 mennessä

Aamuhämärissä kesäkuun 22 p:nä v 1941 klo 03.00 Saksan joukot läksivät vaiherikkaan historiansa tähän asti vaikeimmalle ja kohtalokkaimmalle sotaretkelle.

30. 6. mennessä oli tilanne kehittynyt seuraavasti:

- v Rundstedtin armeijaryhmään kuuluva 6.A taisteli Rovnon itäpuolella, mutta sen eteläpuolella hyökkäävä 17.A taisteli edelleen Lemberg in tasalla. Taistelut olivat olleet erittäin kovia ja niille olivat antaneet leimansa venäläisten toistuvat vastahyökkäykset. Tilannetta ei voitu pitää täysin tyydyttävänä.
- v Bockin keskustassa oli onnistunut sulkea pihteihinsä venäläinen voimaryhmä Bialystokin ja Minskin välillä. Taistelun päätyttyä saksalaiset ilmoittivat ottaneensa lähes 300.000 sotavankia ja sotasaaliina 2.500 panssarivaunua ja 1449 tykkiä.
- Armeijaryhmä "Nord" v Leeb in johdossa oli 26. 6. ylittänyt Väinäjoen ja 12—15 vihollisdivisioonan katsottiin tulleen lyödyksi.

Saksan ja Neuvostoliiton maavoimien ryhmitys
kesäkuussa 1941

Kuva 1

OKH suhtautui tilanteeseen tässä vaiheessa niin optimistisesti, että Halder yleisesikunnan päällikkönä 3. 7. lausuu: "Ei liene liikaa sanottu, kun väitämme, että sotaretki kahdessa viikossa on voitettu". Hitler alkoi tässä vaiheessa olla huolestunut v Rundstedtin avoimien sivustojen suhteen. Erityisesti pohjoinen sivusta oli Hitlerin käsityksen mukaan varsin uhanalainen senkin vuoksi, että Pripetin suoalueella oli todettu venäläinen 5.A.

Tässä vaiheessa alkoi Moskovan kysymys tulla ajankohtaiseksi erityisesti kahden pohjoisimman armeijaryhmän osalta.

- Etelässä 11.A oli saavuttanut Dnjestr-joen, 17.A Vinnitzan ja 6.A Kievin länsipuoleisen alueen.
- Keskustassa saksalaiset olivat Smolenskin taistelun tuloksena saaneet 180.000 sotavankia sekä sotasaaliina 2.000 panssari-vaunua ja 1.900 tykkiä. Kolmio Orsha—Smolensk—Vitebsk oli vallattu edullisena lähtökohtana Moskovaan suunnattavia operaatioita silmällä pitäen. Jo 13. 7. sotamarsalkka v Bock näki mahdollisuuksia panssarikiilan suuntaamiseksi Moskovaan. Armeijaryhmän eteläsiipi oli jo kuitenkin tuntuva paineen alaisena. 21., 4. ja 13. venäläinen armeija olivat ryhtyneet hyökkäämään matalin tavoittein.
- Pohjoisessa v Leebin armeijaryhmä murrettuaan venäläisten puolustuksen Peipus- ja Ilmajärven välisellä kannaksella oli lähestymässä Leningradia.

Saksalaisten operaatiot marraskuuhun 1941 mennessä

Tällöin ilmestyi Hitlerin Ohje N:o 33. Sen mukaan Hitler katsoi olevan välttämätöntä suunnata huomattavia voimia, erityisesti moottoroituja yhtymiä Ukrainan suuntaan venäläisten 5.A:n saartamiseksi ja tuhoamiseksi. Edelleen tuli moottoroituja yhtymiä suunnata v Leebin armeijaryhmän hyökkäyksen tukemiseen Leningradin alueelle. Hyökkäystä Moskovan suuntaan tuli v Bockin jatkaa ei-moottoroiduilla jalkaväkiyhtymillä.

Näin saivat alkunsa tapahtumat, jotka johtivat offensiivin lopulliseen ehtymiseen Moskovan suunnalla. Samalla saivat alkunsa ne

Kuva 2.

vakavat ristiriidat OKH:n ja Hitlerin välillä, jotka vähitellen johtivat välien täydelliseen rikkoutumiseen ja joista lähinnä OKH sekä vähillisesti idässä taistelevat joukot joutuivat kärsimään.

28. 8. ilmoitti sotamarsalkka v Bock, että voimien siirtäminen Moskovan suunnalta aiheuttaa, että armeijaryhmän, jonka oli käs-

ketty siirtyä väliaikaiseen puolustukseen, vastustuskyvyn loppu on odotettavissa. Syyskuun alussa aloitti marsalkka Timoshenko vastahyökkäyksen, joka venäläisten arvion mukaan maksoi saksalaisille 8 divisioonaa. Saksalaisten oli luovuttava Jelnan alueesta Smolenskin kaakkoispuolella.

6. 9. Hitler antoi Ohjeen n:o 35, tällä kertaa yhtyen OKH:n esityksiin. Sen mukaan oli kiireellisesti ryhdyttävä voimien kokoamiseen ratkaisuun tähtäävään hyökkäysoperaatioon v Bockin armeijaryhmän hyökkäyssuunnassa (Moskova). Ohjeessa on päämäärä muotoiltu seuraavasti: "Keskustan edessä hyökkäykseen sidottu armeijaryhmä Timoshenko on tuhottava sinä aikana, joka vielä on käytettävissä ennen talven alkua". Pohjoinen ja eteläinen armeijaryhmä saivat ohjeen irrottaa voimia v Bockin käyttöön niin pian kuin tilanne Kievin ja Leningradin suunnilla sen sallisi.

Hitler oli toivonut voivansa aloittaa offensiivin jo syyskuun puolivälissä Moskovän suuntaan. Tämä ei kuitenkaan ollut enää mahdollisuuksien rajoissa. Joukot olivat edelleen kiinni 21. 8. annetun ohjeen mukaisissa operaatioissa Kievin ja Leningradin suunnilla. Tämän lisäksi joukkojen uudelleen ryhmitys vaati oman aikansa.

Sillä aikaa taistelut Kievin alueella saivat "klassillisen" kulun, kuten OKH:n sotapäiväkirjassa sanotaan. Motissa oli osia venäläisten 21., 5., 37., 26. ja 38.A:sta. Lopputuloksesta mainittakoon 665.000 sotavankia ja "mittaamaton kalustomäärä". Hitler nimitti taistelua maailmanhistorian suurimmaksi taisteluksi. Saksan yleisesikunta sanoi sen olevan "idän sotaretken suurimman strategisen virheen".

30. 9. aloitti Guderianin panssariryhmä (Panzergruppe 2) Moskovän offensiivin suuntaamalla voimansa kohti Orelia. Hyökkäys sai peitenimen "Taifun".

Myös tämä operaatio johti suureen alkumenestykseen. Brjanskin ja Vjasman motit tuottivat saksalaisille yli 600.000 sotavankia ja runsaan sotasaaliin. Saksalaisten hyökkäyskiilat lähestyivät 9. 10. Kalininia Moskovän pohjoispuolella ja Tulan lounaispuolella. Moskova oli käden ulottuvilla. Saksan propaganda julisti maailmalle, että venäläiset voimat oli lopullisesti lyöty. Halderkin, joka yleisesikunnan päällikkönä oli tottunut arvioimaan tapahtumia kylmän asiallisesti, lausui: "Jossain määrin oikein johdettuna ja jolti-

senkin suotuisten sääolosuhteiden vallitessa operaation on onnistuttava ja Moskova saarretaan". Kuten tiedämme saksalaiset saivat viimeksimainitussa suhteessa kokea ankaran pettymyksen — alkoi kelirikko tunnettuine seurauksineen. Takaa-ajosta muodostui vaivalloinen ja hidas eteneminen. Guderian pääsi Tulan suunnalla liikkeelle vasta 20. 10.

Keskustassa tilanne pysyi marraskuun alkupäiviin saakka pääasiassa ennallaan. Guderian (Panzergruppe 2) oli kuitenkin saavuttanut marraskuun alkuun mennessä Tulan, josta valmistautui viimeiseen syöksyyn kohti Moskovaa. Hallitus poistui kaupungista. vLeebin oli onnistunut Valdain ylängön eteläpuolella saada yhteys Keskustaan ja hän valmistautui hyökkäykseen Tihvinän suuntaan ojentaa kätensä Laatokan itäpuolitse hyökkäävälle suomalaisille. "Heeresgruppe Südin" hyökkäys erityisesti v Kleistin osalta jatkui menestyksellisenä Rostovin suuntaan.

b. Yhteenveto

Saksan sodanjohdon oli loistavista menestyksistä huolimatta tehdessään tilinpäätöstä todettava, että idän sotaretken päämäärää marraskuuhun 1941 mennessä ei ollut saavutettu. Itärintaman sotilaat totesivat, että propagandakoneiston uusiutuneista väitteistä huolimatta venäläisten joukkojen olemassaolo sai yhä konkreettisemmat muodot.

Esitettäköön seuraavassa eräitä otteita Militär-Wochenblattin otsikolla "Grossdeutschlands Freiheitskrieg" julkaistuja pääkirjoituksista osoituksena sen propagandan laadusta, joka näihin aikoihin oli vallalla.

— 11. 7. 1941 Bialystokin ja Minskin taistelujen jälkeen:

— — — "Merkitseehän tämä sitä, että vastustajan taisteluvoimien murtumiseen liittyy sen taempien yhteyksien katkaiseminen ja että sen keskitysmarssi jo sodan alussa ratkaisevalla tavalla hajoitettiin. Puolustusvoimain tilannetiedotus, minkä mukaan tappio merkitsee "maailmanhistoriallista suuruusluokkaa olevaa ratkaisua", saa tämän johdosta erityistä merkitystä".

- 18. 7. 1941
 - — — ”Ratkaisevaa operaatioiden jatkamisen kannalta on, että on onnistuttu työntämään panssarijoukkojen vaatimat huoltotukialueet lähelle ”entistä” Stalin-linjaa. Puolustusvoimain tilannetiedotuksessa käytetään tarkoituksellisesti sanaa ”entistä”, mikä osoittaa ylivoimaista huumoria”.
- 25. 7. 1941
 - — — ”Tähän kuvaan sopii, että venäläiset idässä nyt ovat pakotettuja heittämään taisteluun viimeiset reservinsä.” ”Taistelu jatkuu ehkä viimeistä ratkaisua jo lähennellen.”
- 10. 10. 1941
 - Hitler sanoo puheessaan, että ”vastustaja on murrettu, eikä pysty enää koskaan nousemaan”.
- 17. 10. 1941
 - ”Leningradin kohtalo on muuttumaton. Murtuuko sen puolustus tänään vai huomenna on samantekevää. Siellä olevat joukot ovat joka tapauksessa pois pelistä. Saksa ei tarvitse mitään arvovaltaivoittoja ja voi sen vuoksi välttää turhia tappioita”.
- 17. 11. 1941
 - — — ”Tilannetta itärintamalla kuvaa se, että venäläisten voimat jatkuvasti heikkenevät.”
- 26. 12. 1941
 - Puhutaan strategisen defensiivin asettamista taktillisista vaatimuksista. Puolustusasemakysymystä koeketellaan ohimennen varovasti, jolloin käytetään sanoja rintamanlyhennys tai parannus jne. Lopuksi: ”Aloite ei ole missään tapauksessa vastustajalla. Saksan sodanjohto hallitsee kuten ennenkin tilannetta suvereenisesti”.

4. Idän hyökkäyksen viimeinen vaihe ja hyökkäysliikkeen lopullinen ehtyminen

a. Yleistä

Saksan sodanjohdon oli nyt ratkaistava, oliko hyökkäystä kelirikovaiheesta ja sen aiheuttamasta ajanhukasta huolimatta jatkettava.

v Rundstelt ehdotti 9. 11. operaation keskeyttämistä iskuvoiman säilyttämiseksi; OKH ja v Bock olivat kuitenkin sitä mieltä, että hyökkäystä kaikin keinoin oli jatkettava. Vuoden 1914 Marne ei saanut toistua. Kohtalon vaaka oli jo kuitenkin kallistunut venäläisten hyväksi, kun Saksan armeijat ryhtyivät viimeiseen kouristuksenomaiseen ponnistukseen saavuttaakseen strategisen päämääränsä — venäläisten päävoimien lyömisen.

Ylimmän sodanjohdon ajatuksia näinä marraskuun alkupäivinä v 1941, jolloin jalkaväki (jossa komppanioiden vahvuus vaihteli 20—50 mieheen) Moskovan alueella siirtyi lähtöasemiinsa kesävarusteissa ja eräiden panssarivaunurykmenttien vaunuvahvuus oli supistunut 10—15 vaunuun, kuvastanevat Hitlerin 9. 11. lausumat sanat: "Tietoisuus siitä, etteivät sotaa käyvät voi toisiaan tuhota, oikeuttaa toivomaan, että sota johtaisi neuvottelurauhaan!"

b. Operaation kehittyminen

Marraskuun 15 pnä v Bockin armeijaryhmä ryhtyi hyökkäämään tavoitteena Moskova. 9. Armeija pääsi eteenpäin Kalinin kaakkoispuolella. Keskustassa hyökkäävä 4.A juuttui kiinni venäläisten voimakkaisiin vastahyökkäyksiin ja sai hyökkäyksensä liikkeelle vasta 23. 11. Tulan alueelta hyökkäävä Panzergruppe 2 (Guderian) ja hänen oikea naapurinsa 2.A työntyivät ankarasti taistellen hitaasti kohti Moskovaa.

Vaikkakin näin Heeresgruppe Mitte (v Bock) hitaasti lähestyi tavoitettaan, näytti sen saavuttaminen ennen talven tuloa yhä epätodennäköisemmältä.

Joulukuun alkupäivinä mittarit osoittivat 30°—36°:n pakkasta, eikä näissä oloissa taistelevien sotilaiden mieltä liene sanottavasti lämmittänyt Führerin Berliinissä erään "Sportpalatsissa" pidetyn puheen yhteydessä lausumat sanat, minkä mukaan "tä m ä muodostaa vain kuljetuskysymyksen".

Huolto petti miltei täydellisesti; rasva-annos putosi 7 grammaan miestä ja päivää kohti, ja leipää ei ollut lainkaan.

Ottaessaan itse maavoimien ylipäällikkyyden Hitler lausui yleisesikunnan päällikölle: "Maavoimien komentajan tehtävä on jouk-

kojen kasvattaminen kansallissosialistisessa hengessä. Siihen vä-
häiseen operatioiden johtamiseen, mikä tarvitaan, pystyy kuka
tahansa”.

Samaan aikaan johti tilanteen kehitys Rostovin suunnalla (v
Rundstedt) vaikeaan kriisiin. Timoshenko, joka Moskovan suun-
nalla oli luovuttanut johdon Shukoville, ryhtyi vastahyökkäykseen,
joka pakotti saksalaiset luopumaan Rostovista ja vetäytymään.
Tässä vaiheessa v Rundstedt vapautettiin tehtävistään. Joulukuun
5. pnä saksalaisten hyökkäys Moskovan suunnalla sananmukaisesti
jäätty kiinni.

**Saksalaisten rintama Moskovan suunnalla lokakuussa ja
joulukuussa 1941**

Kuva 3.

III HYÖKKÄYKSEN EHTYMISEEN VALKUTTANETTA TEKIJÖITÄ

Tarkasteltaessa niitä syitä, jotka johtivat Saksan idänhyökkäyksen ehtymiseen, voidaan todeta ainakin seuraavien tekijäin vaikutustaneen:

- 1) voimasuhteet ja voimavarat
- 2) aika ja tila
- 3) operaatioiden johto
- 4) organisaatio ja varustus

Edellä mainittujen tekijäin yksityiskohtaisempi tarkastelu edellä luotua taustaa vastaan selvittänee asiaa.

1. Voimasuhteet ja voimavarat

a. Teollisuus

Saksan idänhyökkäystä edelsi — Hitleriä lainataksemme — ”maailmanhistorian jättiläismäisin joukkojen keskitys”. Tämä sanonta pitää paikkansa uutta rintamaa ajatellen; vastaavasta taloudellisten voimien keskittämisestä ei kuitenkaan voinut olla puhettakaan.

Tämä koskee erityisesti sotateollisuutta. Sellaisilla tärkeillä teollisuuden aloilla kuin ovat aseteollisuus, a-tarviketeollisuus ja laivanrakennusteollisuus väheni tuotanto vuoden 1942 puoliväliin saakka. Sotatarviketeollisuuden tuotannon indeksi (v 1940 = 100) nousi keskimäärin v 1941 vain 1 %:n. Tähän tosiasiaan on syytä kiinnittää huomiota, koska se osoittaa, miten vähäisessä määrin sotilaallinen ja taloudellinen suunnittelutyö oii koordinoitu — tai miten vähäiseksi ja näin ollen miten väärin Neuvostoliiton sotapotentiali oli arvioitu.

Saksan asetuotanto ennen idän sotaretken alkua ja sen jälkeen.
Laskelmassa on hinnat pysytetty vakiona.

Selite	Maksimi v 1941, kuukausi	Vähennys edell:stä joulukuuhun 1941 menn %	v:n 1941 mak- simi saavu- tettu — kk:n jälkeen
Aseita kaikkiaan; näistä	Heinäk	29	10
jv:n kevyet aseet	Huhtik	38	18
jv:n raskaat aseet	Elok	49	7
tykistöaseet (rs)	Huhtik	67	23
lentokoneaseet	Elok	36	8
psvkanuunat	Jouluk	0	1
ittykit	Marrask	17	3

Teoksesta "Die deutsche Industrie im Kriege 1939—45.

Taulukko 3

Seuraavat numerotiedot selventänevät tuotannossa tapahtuneen laskun kohtalokasta merkitystä.

Ennen sotaretken alkua toimitettiin 50—60 rs haupitsia kuu-
kaudessa; joulukuussa 1941 vain 10 kpl. Sama koskee kevyttä hau-
pitsia (huhtikuussa 1941 140 kpl, joulukuussa 1941 21 kpl).

Vastaava kehitys on havaittavissa a-tarviketeollisuuden tuotan-
nossa.

**Saksan a-tarviketuotanto ennen idän sotaretken alkua
ja sen jälkeen**

Selite	v.1941 saavu- tettu mak- simi	Tilanne jou- luukuussa 1941	Em maks- min saavu- tamiseen uudelleen kului — kuukautta
	Miljoonaa Saksanmarkkaa		
jv:n kv aseet	Huhtik 12,9	6,3	15
jv:n rs aseet	Helmik 12,8	6,9	13
psv-atarvikkeet	Jouluk 11,7	11,7	—
tykistö	Helmik 69,1	15,7	15
it-tykistö	Marrask 89,4	77,3	20
miinat, käsikr:t	Helmik 7,8	2,4	13
lentokoneaseiden atarvikkeet	Syysk 20,7	17,0	9

Lähde sama kuin taulukossa 3

Taulukko 4

Taulukoita tarkasteltaessa ilmenee selvästi, että kulutuksen suuruus oli aliarvioitu. Tätä selventänevät taulukon lisäksi seuraavat luvut: kiväärikaliperisten aseiden patruunoita tammikuussa 1941 n 100 milj kpl, joulukuussa: 50 milj kpl; kevyen haupitsin sirpalekranaatteja helmikuussa 1941 n 700.000 kpl, joulukuussa 9.000 kpl jne. Tämän kehityksen seurauksena todettiin varsin pian — ensimmäisen kerran sodan alusta lähtien — että eräiden tärkeiden aseiden ja a-tarvikkeiden kokonaismäärä väheni huolestuttavalla tavalla, koska kulutus itärintamalla oli oletettua huomattavasti suurempi. Tämä merkitsi rintamalla mm sitä, että saksalainen äärimmäisen kulunut jalkaväki — hetkellä jolloin se olisi tarvinnut kaikkien aselajien tukea — joutui taistelemaan miltei yksin.

Saksan sotatarviketeollisuuden tuotanto vuosina 1940—1945
(1940 = 100)

(Teoksesta Bilanz des Zweiten Weltkrieges)

Kuva 4.

Panssarivaunutuotantoa kuvaavat seuraavat luvut:

1940	500 kpl
1941	?
1942	9.300 „
1943	12.700 „
1944	27.000 „

Saksan idänhyökkäyksen alkaessa oli tätä sotanäyttämöä varten käytettävissä vajaat 2500 panssarivaunua; luku, joka vastaa suunnilleen yhden kuukauden tuotantoa v 1944. Jo elokuussa 1941 kun Panzergruppen 2 suunnattiin Kievin alueelle Guderian mainitsee panssarivaunujen moottoreiden olevan loppuunkuluneita, eikä siihen mennessä sattuneita panssarivaunutappioita kuljetustilanteenkaan vuoksi pystytty täydennysteitse korvaamaan. Tämä tuli muodostumaan erityisen kohtalokkaaksi, koska loppuunkulunut jalkaväki yhä enenevässä määrin oli riippuvainen vähäisten panssarivaunujen tuesta. Kuluneen kaluston käyttö oli omiaan vaikeuttamaan edelleen muutenkin äärimmäisen vaikeata kuljetustilannetta, koska se nosti polttoainekulutusta aivan suhteettomasti.

Tässä yhteydessä mainittakoon, että syksyllä 1941 USA:n sotatarviketeollisuus ensimmäisen kerran saavutti Saksan tuotannon määrään nähden. Vuosina 1940—41 Saksan polkiessa tässä suhteessa paikallaan oli USA:n, Englannin ja Neuvostoliiton sotatarviketeollisuuden tuotanto miltei kaksinkertaistunut.

Mistä sitten johtui tuotannon taantuminen Saksassa? Yhtenä vaikuttavana syynä on ollut sotataloudellisen organisaation hajanaisuus. On ilmeistä, ettei taloudellisesti niin laajaa ja ensiarvoista tehtävää voida antaa yksinomaan sotilaallisten johtoportaiden huoleksi. Eräistä sotatarviketeollisuuden alalla saavutetuista tuotannollisista osamenestyksistä huolimatta totesi valtakunnanministeri tri Todt vuoden 1941 lopussa, että hänen yrityksensä tuotannon kohoittamiseksi leveällä rintamalla sotilaallisen johdon puitteissa oli epäonnistunut.

Ranskan ja Norjan sotaretkien jälkeen muuttui Saksan sotataloudellinen asema monessa suhteessa. Ennen muuta parani raaka-ainetilanne ratkaisevalla tavalla. Hollanti, Belgia, Ranska ja Norja oli-

vat sodan ensimmäisten 7 kuukauden aikana varastoineet huomattavia raaka-ainemääriä, jotka Saksa nyt otti käyttöönsä. Edelleen joutuivat Hollannin, Belgian, Ranskan ja Puolan hiili- ja malmi-kaivokset samoin kuin terästeollisuuskin miltei vahingoittumattomina Saksan käsiin. Tätä suorituskapasiteetin lisäystä ei kuitenkaan käytetty sotatarvikkeiden tuotannon kohottamiseen, vaan sen sijaan lievennettiin Saksan kansalliselle teollisuudelle asetettuja toimitusvaatimuksia. Yleisesti ottaen ei kesästä v 1940 kesään v 1941, idän sotaretken alkuun, ei edes vuoden 1941 loppuun mennessä käytetty läheskään tyhjentävästi hyväksi niitä taloudellisia mahdollisuuksia, jotka onnistunut sotaretki lännessä oli antanut Saksan käyttöön. Teollisuuden tuotantoa ei kohotettu niin ratkaisevassa määrin, kuin sinänsä olisi ollut mahdollista. Vähäinen a-tarvikekulutus Ranskan sotaretken aikana johti ohimenevästi jopa tuotannon supistamiseen. Lisäksi jatkuva epävarmuus tuotantohjelmien osalta (valmistettavat panssarivaunu- ja lentokonetyypit, tykit jne) rajoitti tuotannon mahdollisuuksia ja kehitystä. Salamasodalle ominainen vähäinen materiaalikulutus oli omiaan antamaan harhauttavan kuvan materiaalitaistelujen teollisuuden sotatarviketuotannolle asettamista vaatimuksista. Teoksessa "Bilanze des Zweiten Weltkrieges" todetaankin, että sota taloudellisesti menetettiin vuosina 1940—41.

b. Ihmisvoimavarat

Vuosina 1935—39 oli ehditty kouluttaa neljä nuorta ikäluokkaa (1914—17 syntyneet). Nämä sekä se pieni osa vuosina 1900—1913 syntyneistä, jotka oli ehditty pikakouluttaa, eivät tyydyttäneet yleisesikunnan asettamaa 3,2 miljoonan tavoitetta. Tämän vuoksi oli pakko turvautua ensimmäisen maailmansodan veteraaneihin, joista nuorimmat olivat 40-vuotiaita. Näiden yli miljoonan miehen kutsuminen asepalvelukseen merkitsi samalla laajassa mitassa ammattitaitoisen väestönsosan irrottamista teollisuuden palveluksesta. Tämä tuli muodostamaan rasituksen, josta Saksan sodanjohto ei päässyt irti koko sodan aikana, sillä ajankohtana, jolloin olisi ollut mahdol-

lisuuksia irrottaa 40-vuotiaat ja sitä vanhemmat teollisuuden palvelukseen vuosina 1939—40 koulutettujen vuosiluokkien turvin, ryhdyttiin uusien yhtymien perustamiseen idän sotaretkeä silmälläpitäen. Sotaretken alkaessa oli saavutettu tilanne, jolloin asevelvollinen saksalainen oli joko asepalveluksessa tai muussa sodan kannalta tärkeässä tehtävässä. Ihmisvoimavarat olivat siis miespuolisen väestön osalta teoreettisesti lopussa. Kun otamme huomioon, että Wehrmachtin täydennystarve oli kalenterivuositain keskimäärin 2 milj miestä ja vuosiluokkien 1920—22 suuruus oli keskimäärin n 350.000—400.000 (vuosiluokka 1918 n 270.000 ja 1919 n 260.000), merkitsi jokainen lisäys Wehrmachtin riveissä vastaavaa vähennystä jollakin sotatärkeällä toiminnan alalla. Wehrmacht joutui täydennyksen laatuunkin nähden kärsimään, koska yhä laajentuvat SS-joukot olivat mm tässä suhteessa etuoikeutetussa asemassa. Edelleen oli Wehrmachtin puitteissa erityisesti Luftwaffe maavoimiin nähden etuoikeutetussa asemassa.

c. Yhteenveto

Yhteenvetoluontoisesti voidaan todeta, että Saksan aloittaessa sodan Neuvostoliittoa vastaan sen teollisuuden tuotanto nousi 1/3 siitä, mihin se liittoutuneiden aluepommituksista huolimatta pysyttiin v 1944 kohottamaan, ja että sen ihmisvoimavarat miespuolisen väestön osalta oli kiinnitetty.

2. Sää

Eräs Moskovan suunnalla mukana ollut kertoo seuraavasti: ”Mutta tätä manööverä ei pystytty suorittamaan, sillä suurin osa sotilaista menehtyi pakkaseen, joka oli niin ankara, että voitiin mähdä eräänlaisen savun tunkeutuvan ulos silmistä ja korvista. Tämä höyry, joka tiivistyi jouduttuaan kosketukseen ulkoilman kanssa, putosi räätisten rinnalle, niinkuin muutama kourallinen jyviä”. Tämä omalaatuinen esitys pakkasen vaikutuksista ei ole peräisin vuodelta 1941, vaan kuvaa ranskalaisen kenraali Marbot'in elämyksiä v 1812 ja on osaltaan omiaan vahvistamaan kenraali Hossbachin teokses-

saan "Infanterie im Ostfeldzug" esittämää väitettä, etteivät ne pyrkimykset, joiden tarkoituksena on nähdä sotaretken epäonnistumisen syyt sääsuhteissa, ole vailla historiallista esikuvaa. Mainitussa teoksessaan hän osoittaa vakuuttavasti, että talven tulo v 1941 oli normaali ja vastasi meteorologien ennustuksia. Marraskuun keskilämpötila oli -8° C ääriarvojen ollessa -3° C ja -17° C.

Meteorologisten tilastojen mukaan oli odotettavissa, että Euroopan itäinen mannermaa marraskuun kuluessa tulisi olemaan vaihtelevan lumipeitteen kattama ja että 20. 11.—10. 12. välisenä aikana koko tuo valtava alue, jota pohjoisessa rajoittaa Arkangeli ja etelässä taas Orsha—Orel—Uralsk peittyisi n 15 cm:n paksuisen, yhtenäisen lumipeitteen alle. Useina vuosina tehdyt havainnot osoittivat, että Moskovassa keskimääräisesti oli 24. 11. alkaen pysyvä lumi (aikaisin ajankohta 5. 11. ja myöhäisin 24. 12).

Professori Kölzer, joka kyseisenä aikana palveli OKH:ssa sääpalvelun johtajana, tähdentää, että sääkuva talvella 1941—42 oli täysin normaali. Näin ollen oli siis viimeistään lokakuussa nähtävissä se mahdollisuus, että operaatiot Moskovon alueella jouduttaisiin suorittamaan talvisen sään vallitessa. Vaikkakaan ylijohdo ei olisi kiinnittänyt huomiota aikaisemmista talviolosuhteissa suoritetuista sotaretkistä saatuihin kokemuksiin eikä liion meteorologien työn tuloksiin, eivät rintaman tilanneilmoitukset, joissa kiinnitettiin huomiota sekä sään että tiestön kunnon kehitykseen, voineet olla sille tuntemattomia. Päämajassa tuskin voitiin olla epä-tietoisia siitä, ettei keskustan armeijaryhmän alueella 15. pv:stä marraskuuta talvi olisi alkanut.

Sotahistoria osoittaa, että kaikista vuodenaajoista on talvi se, jonka vaikutus sodankäyntiin on ratkaisevin, ja että jokainen armeija, joka valmistautumattomana ylittää talven edellyttämän lämpötilarajan, joutuu siitä raskaasti kärsimään.

Talven tulo ei siis voinut olla yllätys. Yllätyksellisenä tässä yhteydessä voidaan korkeintaan pitää sitä, että sotaretkä marraskuun alkuun mennessä, jolloin meteorologien tietojen mukaan kylmä kausi oli odotettavissa, ei ollut saatu päätökseen. Että näin kävisi, oli ilmeisesti nähtävissä viimeistään lokakuun alussa. Se että itärintaman joukot joutuivat tyystin vailla talvivarusteita ja fyysisesti

sekä psyykkisesti loppuunkuluneina olemaan alttiina talvisen sään vaikutuksille, ei ollut kuten usein väitetään syy Saksan idänhyökkäyksen epäonnistumiseen, vaan tämän epäonnistumisen yksi seuraus.

3. Aika ja tila

Aikakysymystä tarkasteltaessa voimme todeta kolme vaihetta, joissa "rikottiin" sen asettamia vaatimuksia vastaan:

- Hyökkäykseen siirtyminen lähes kuudella viikolla Jugoslavian sotaretken ja keskitysvaiheessa toukokuun puolivälissä sattuneen sadekauden johdosta
- Ajankohta rajataistelujen jälkeen, jolloin päävoimat suunnattiin Kievin alueelle
- Loka—marraskuun vaihteessa sattunut kelirikkokausi.

Näistä erityisesti keskimäinen vaatinee lähempää tarkastelua, koska se ilmeisesti oli täysin Saksan sodanjohdon ratkaistavissa. Inhimillisesti katsoen voimien suuntaaminen Kieviin pohjoisesta on jälkeinkin päin täysin ymmärrettävissä. Tilanne oli ilmeisen houkutteleva. Tulos muodostui sinänsä suurenmoiseksi, mutta kuvaavaa sille, millaisista suuruusluokista Venäjällä oli kysymys, on sanottava, että sen merkitys oli lähinnä paikallista laatua. Tulos ei ollut niin suuri, että se olisi oikeuttanut päämäärästä luopumiseen.

Nyt kävi niin, että kului 22 vrk ennen kuin Guderianin panssari-ryhmä marssien kuluttamana oli siirtynyt Kievin alueelta keskitysalueelleen. Ajanhukkaa oli näin ollen kertynyt 9 viikkoa.

Edelleen on yhdyttävä siihen sveitsiläiseen käsitykseen, jonka mukaan vielä haitallisempi oli se ajanhukka, minkä muodostavat ne 3 viikkoa, jotka Saksan sodanjohto kulutti ennenkuin se ratkaisi, toimeenpannaanko Kievin operaatio vai ei. Tätä taustaa vastaan on ilmeistä, että OKH:n vastarinta tässä kysymyksessä oli erittäin haitallinen, koska se oli omiaan aiheuttamaan kohtalokasta ajanhukkaa.

Tässä vaiheessa saksalaisten miinustili oli kasvanut 12 viikkoon. Lopputulosta ajatellen osoittautuu, että venäläisetkin hyötivät Kievin operaatiosta.

Edellä olevan tarkastelun perusteella voidaan yhtyä Assman'in sanontaan, että idän hyökkäyksen siirtyminen 6 viikolla sisälsi tappion siemenen.

Tilakysymyksen selvittänee meille havainnollisimmin kartta. Voimien ja tilan epäsuhte näkyy mm siinä, että rintaman pituus tasalla Memet—Pruth-joen suisto oli 1250 km venyäkseen tavoitteessa välillä Arkangeli—Volgan suisto 4500 km:ksi.

4. Näkökohtia aikana 22. 6.—6. 12. 1941 suoritettujen operaatioiden johtamiseen vaikuttaneista tekijöistä.

Erästä tutkielmasta, jonka kenraalileversti Halder heti sodan päätyttyä jätti liittoutuneille, käy selvästi ilmi, että hän näkee sodan käännekohdan Moskovan alueella käydyissä taisteluissa. Halder kirjoittaa mm seuraavaa:

”Epäilemättä Hitler oli paineen alaisena sen johdosta, että aika oli kulunut pitkälle... Jugoslavian sotaretki viivästytti Saksan idänhyökkäystä kahdella kuukaudella .. Olen lujasti vakuuttunut siitä, että hän ryhtyi Venäjän sotaretkeen sen ennakkokäsityksen vallassa, jota yleisesikunta ei tukenut ja johon se ei yhtynyt, että hän vielä vuoden 1941 kuluessa pystyy pakottamaan Neuvostoliiton rauhaan. Näin tehtäisiin sodan jatkaminen liittoutuneiden osalta toivottomaksi. Ottamatta lainkaan huomioon itäisen sotänäyttämön maaperän ja tiestön asettamia vaatimuksia hän edellisillä sotaretkillä saavutettujen nopeitten menestysten perusteella oletti voivansa saattaa operaatiot päätökseen lyhyessä ajassa. Hän kieltäytyi itsepintaisesti ottamasta huomioon karttatutkimustyön antamia tuloksia. Etenemisen tempo ei koskaan voinut tyydyttää hänen malttamattomuuttaan”.

Halderin kuvaus antaa käsityksen siitä, minkälaisessa ilmapiiressä OKH työskenteli.

Heinäkuun 31 pnä pitämässään puhuttelussa Hitler lausuu: ”Pidätän itselleni vielä lopullisen ratkaisuvallan jatko-operaatioihin nähden”, ja 15. 8. 1941 ilmestyy OKW:n käsky, jossa mm sanotaan: ”— — — Führer on tänään tapahtuneessa esittelyssä käsenyt, että ”Heeresgruppe Mitte” toistaiseksi keskeyttää hyök-

käyksensä Moskovan suuntaan". Tästä käskystä huolimatta von Brauchitsch vielä 20. 8. yritti saada muutoksen aikaan. Tuloksesta sanotaan eräässä OKW:n asiakirjassa lakonisesti: "Führer ei yhdy maavoimien ylipäällikön esitykseen operaatioiden jatkamisesta".

Kievin taistelun jälkeen, jolloin pitkäaikaisen ja vaikean rasi-
tuksen alaisena olleesta kuljetusorganisaatiosta puristettiin vii-
meiset voimanrippeet irti, oli Hitler vakuuttunut siitä, että vas-
tustaja oli sotilaallisesti lopussa. Näinä päivinä hän antoi käskyn
yli neljäkymmenen divisioonan hajottamisesta työvoiman irrot-
tamiseksi teollisuuden palvelukseen ja käskyn ampumatarviketuot-
annon keskeyttämisestä, "koska maailmassa ei ole vastustajaa,
jota emme pystyisi nyt hallussamme olevilla ampumatarvikkeilla
lyömään".

Erityisen kohtalokkaaksi osoittautui Hitlerin tapa puuttua armei-
jaryhmien ja armeijoiden komentajien toimenpiteisiin. Tällä me-
nettelyllään hän teki mitättömäksi von Moltken luoman tradition,
johon yleisesikuntaupseerikoulutus Saksassa perustui ja joka oli
osoittautunut tehokkaaksi; sen nimittäin että operatiivinen johto
työskentelee toimintaohjeiden puitteissa.

Kievin operaatiota seurasivat sitten eräät sotilaalliset vastoin-
käymiset, joista ammattimiehet olivat varoittaneet; kuljetusorgani-
saation suorituskyvyn miltei täydellinen luhistuminen, joukkojen
väsymystila ja venäläisten vastatoimenpiteet.

von Clausewitz sanoo hyökkäyksen kulminoitumisesta: "Usein
riippuu kaikki eläytymisen silkinhienosta langasta. Ratkaisevaa
on siis, että pystyy arvostelukyvyn hienolla tahdikkaudella aavista-
maan kulminaatiokohdan". Myös vuonna 1941 oli yhä idemmäksi
tunkeutuvien hyökkäysoperaatioiden ennen pitkää saavutettava
ajan ja tilan suhteen sellainen tasa, joka pakottaisi ylittämään jouk-
kojen suorituskyvyn salliman rajan, ellei reservejä pystyittäisi
oikea-aikaisesti tuomaan taistelukentälle. Mutta nämä puuttuivat,
ja voitaneen sanoa, että Hitleriltä puuttui myös tuo "eläytymisen
hieno tahdikkaus".

"Joukko on johtajansa väline", sanoo kenraali Hossbach ("Infan-
terie im Ostfeldzug"), "mutta se voi myös joutua johtajansa uhriksi.
Kohtuuttomuus sodan päämäärien asettamisessa ja järjettömyys

välineen käytössä tuhoaa joukon. Puutteiden ja rasi-
tusten kestäminen kuuluu sotilaan hyveisiin; ilman niitä ei ole olemassa oikean
sotilashengen elävöittämää armeijaa.

Mutta poikkeuksellista laatua olevien rasi-
tusten ja puutteiden tulee olla ohimeneviä; jos ne muodostuvat vakio-olotilaksi, niin ne
hävittävät joukon fyysillisen ja henkisen elinvoiman ja näin ollen
myös voiton ensimmäisen edellytyksen”.

Riippumatta siitä, missä suhteessa aikaa rikottiin tai jouduttiin
rikkomaan, lienee ilmeistä, että Kievin operaatio silloisena ajankoh-
tana ja silloiset voimavarat huomioon ottaen aiheutti Saksan idän-
hyökkäyksen ennenaikaisen kulminoitumisen, mikä oli suorastaan
kohtalokasta, koska päämäärää ei ollut vielä saavutettu.

OKH:n ammattisotilaat näkivät, että Moskova on se strateginen
piste, johon hyökkäys on suunnattava, jotta pakotettaisiin vihollinen
taisteluun, mikä saa kokonaisratkaisun luonteen. Päämäärien
asettelussa Hitlerin ja OKH:n välillä oli se ero, että OKH:n pää-
määrä oli ehdoton. Hitlerin päämäärä — vihollisen lyömisen Ukrai-
nassa — oli ehdollinen, koska se oli suuressa määrin vihollisen tah-
dosta riippuvainen.

Lisäksi on huomattava se epäilemättä epäedullinen vaikutus ope-
raatioiden johtoon, jonka aiheuttivat voimakkaat ideologisiin risti-
riitoihin pohjautuvat ennakkoluulot.

Nyt jälkeinpäin suoritettu tarkastelu oikeuttanee sanomaan, että
päättös hyökkäyksen jatkamiseksi marraskuun lopulla 1941 oli virhe.
Näyttää siltä kuin sodan johto ei olisi halunnut uskoa sitä katkeraa
tosiasiaa, että idän sotaretki jo tällöin oli epäonnistunut. Tätä
todistaa armeijaryhmän hyökkäyskäsken otsikointi: ”Käskey syys-
offensiivista v 1941”. — (Pakkasta —22° C) Halderin ja v Brauch-
hitschin puolustukseksi on sanottava, että he tässä vaiheessa olivat
huomattavassa määrin olosuhteiden uhreja. Saksan sodanjohto
syyllistyi virheeseen, josta von Clausewitz varoittaa; se kulutti
välineensä auttamattomasti loppuun olosuhteissa, joissa kaikki edut
olivat vastustajan puolella.

Venäläiset kävivät nyt taisteluun apulähteittensä välittömässä
läheisyydessä ylivoimaisina pakkasen kanssa kamppailevia kulu-
neita saksalaisia joukkoja vastaan.

5. Organisaatio, varustus

Nykyaikaisten armeijoiden rakenne vaikuttaa paljon voimakkaammin kuin varhaiskantoisempien politiikan ja sodankäynnin luonteeseen. Teknillisen kehityksen nopea tempo aiheuttaa sen, että uudenaikainen ja kallis aseistus ja varustus ovat vaarassa vanhentua varsin nopeasti. Niiden aikaan sidottu ylivoimaisuus saattaa muodostaa kiusauksen käyttää niitä potentiaalista vastustajaa vastaan.

Oliko Wehrmachtin laadullinen ylivoima sellaista suuruusluokkaa, että sodan aloittaminen Neuvostoliittoa vastaan oli tässä mielessä perusteltavissa?

Saksan puolustusvoimien laajentamissuunnitelma edellytti, että "Wehrmacht" samoin kuin teollisuus ja talous vuoteen 1942 mennessä olisivat saavuttaneet täyden sotavalmiuden. Niinpä jo Puolan sotaretki, sen johdettua Ranskan ja Englannin sodanjulistukseen, jouduttiin kuten tunnettua käymään olosuhteissa, jolloin Saksan länsirintama sinne ryhmitettyjen joukkojen laatuun nähden oli miltei avoin. Saksan sotakoneisto ei suinkaan ollut valmis tyydyttämään niitä tarpeita, jotka vuonna 1941 aloitettu sotaretki Venäjää vastaan tuli esille asettamaan jo kyseisen sodan alussa, jolloin Saksa pyrki ratkaisuun.

On jälkeensä sanottava, että saksalaisten joukkojen organisaatio ja varustuskin vastasivat sodan johdon alunperin asettamaa päämäärää niissä olosuhteissa, joissa tuo päämäärä toivottiin saavutettavan. Kun näin ei käynyt, osoittautuivat oloihin soveltumattomat tai kokonaan puuttuvat varusteet tekijäksi, jolla joukkojen kannalta tuli olemaan kohtalokkaat seuraukset. Guderian mainitsee muistelmissaan, että vasta 30. 8. ryhdyttiin OKH:ssa selvittämään talvivarusteiden tarvetta. Hän jatkaa, ettei Hitleriä voi pitää vastuullisena siitä, ettei Wehrmacht saanut ajoissa talvivarusteitaan, sillä Waffen-SS oli saanut niitä riittävästi kyllin ajoissa. Myöhempi tutkimus on kuitenkin osoittanut, että tämä vastasi alunperin tehtyä suunnitelmaa, jonka mukaan vallatun itäalueen varmistaminen jäisi pääasiassa SS-joukkojen huoleksi ja pääosa Wehrmachtista irrotettaisiin rintamasta. Tämän kysymyksen merkitystä valaisevat parhaiten erät tappioluvut.

Vuoden 1942 helmikuuhun mennessä nousivat yksinomaan paleltumistapaukset seuraaviin lukuihin:

- 14.357 vaikeata tapausta, jotka edellyttivät suurehkoja amputaatioita
- 62 000 vaikeata lievempää tapausta ja
- 36.270 lievää tapausta.

Yhteensä 112.627 paleltumistapausta eli 6. 12. 41 alkaen 979 tapausta päivää kohti.

Kun näihin lukuihin lisätään vihollisen aiheuttamat tappiot, jotka 22. 6. lähtien olivat

- 210.572 kaatunutta
- 747.761 haavoittunutta ja
- 47.303 kadonnutta

toteamme, että kokonaistappiot ovat yhteensä 1.005.636 upseeria, aliupseeria ja miestä eli noin 25 % idän hyökkäykseen osallistuneiden joukkojen kokonaisvahvuudesta.

Puuttumatta organisaation yksityiskohtiin voidaan yhteenvetoluontoisesti todeta, että menetelmät, jotka lännessä johtivat vastustajien nopeaan sotilaalliseen luhistumiseen vain idän sotaretken alkuvaiheessa näyttivät edelleen pätevän. Rooseveltin läheinen apulainen Hopkins kertoo keskusteluistaan, joita hän heinäkuun lopulla 1941 kävi Stalinin kanssa, että tämä jo sotatoimien alkuvaiheessa oivalsi alueen laajuuden merkityksen ja hyväksikäytön mahdollisuudet huomioonottaen Saksan hyökkäysjoukkojen kaksijakoisuuden (psyhtymät ja jvyhtymät).

Vastahyökkäyksissään venäläiset suurissa puitteissa noudattivat tunnettua taktillista periaatetta: saattojalkaväki on erotettava psvaunuista. Venäläisten vastahyökkäykset kohdistuivatkin johdonmukaisesti nopeita panssariyhtymiä hitaasti seuraavia saksalaisia jalkaväkiyhtymiä vastaan. Nyt osoittautui, ettei Saksan maavoimien rakenteeseen perustuva v 1939 ja 1940 menestyksellä käytetty hyökkäysmenetelmä idän hyökkäyksessä pystynyt musertamaan alueen laajuuteen ja joukkojen määrään tukeutuvaa venäläistä puolustusta.

Oliko Saksalla syytä odottaa, että johdon etevämyys olisi omiaan tasoittamaan epäedulliset voimasuhteet joukkojen määrään nähden? Wehrmachtin suurempi sotakokemus oikeutti tekemään tällaisen olettamuksen. Mitä taas johtamisperiaatteisiin tulee, piti Saksan ylimmän johdon — von Seecktin alullepaneman ja toistakymmentä vuotta kestäneen koulutuksellisen yhteistoimintakauden perusteella — tietää, että Puna-armeijan taktilliset ja operatiiviset johtamisperiaatteet oleellisilta osiltaan vastaisivat Wehrmachtissa noudatettavia.

Laajan alueen ja sen tarjoamiin mahdollisuuksiin perustuvien venäläisten vastatoimenpiteiden vaikutusta eri operaatiovaiheiden tuloksiin havainnollistaa seuraava kuva.

Kuva 4.

Vertailu 1812—1941		
	1812	1941
H-päivä	23. 6.	22. 6.
Lähtölinja	Njemen	Memel—Brest—Litowsk
Minsk	8. 7.	10. 7.
Smolensk saavutettu	16. 8.	18. 7.
Smolensk vallattu	18. 8.	7. 8.
Offensiivi Moskovan suuntaan	25. 8.	2. 10.
Borodino, Mohaisk	2—8. 9.	15. 10.
Moskova	15. 9.	—
Perääntyminen M:sta	19. 10.	Venäläisten vastahyökk. 6. 12.

IV YHTEENVETO

Oliko Hitlerin Wehrmachtille asettama tehtävä mahdollisuuksien rajoissa? Osoittivatko Saksan sodanjohdon silloiset tiedot, että päämäärän saavuttaminen oli edes todennäköinen? Nyt käytettävissämme olevat tiedot oikeuttavat väittämään, että menestyksen reaaliset edellytykset olivat mitä suurimmassa määrin puutteelliset ja Saksan poliittinen ja sotilaallinen johto olivat tästä tietoisia.

Strategisella keskittämisellä on yleensä tarkoitettu sotavoimien keskittämistä. Nykyisin emme enää voi rajoittaa tätä käsitettä koskemaan vain sotavoimia. Sen merkitys on laajempi, sillä nykyään siihen on sisällytettävä kaikkien niiden voimien ja voimavarojen keskittäminen, joista sotaikäyvän valtion tai valtioliittoutuman sodankäynti on riippuvainen.

Strategiseen keskittämiseen tässä mielessä ei Kolmas Valtakunta päässyt olemassaolonsa aikana syystä, että

- miespuolinen väestöaines oli kiinnitetty jo Saksan idänhyökkäyksen alkuun mennessä (naistyövoiman käyttö teollisuudessa perustui tällöin vielä vapaaehtoisuuteen)
- teollisuuden tuotantokapasiteetti kohosi korkeimmilleen vasta v 1944 ja

- Saksan ulkopoliittiset suurratkaisut vastasivat lukuunottamatta kesällä 1939 Neuvostoliiton kanssa tehtyä sopimusta ja toukokuun 7 p:nä 1945 allekirjoitettua sopimusta ehdoitta antautumisesta vain osittain tai eivät lainkaan sen todellista suorituskykyä.

Näyttää näin ollen ilmeiseltä, ettei operaatioiden toisenlainen suuntaaminen, joskin se olisi saattanut johtaa maantieteellisten tavoitteiden saavuttamiseen, oleellisesti olisi muuttanut lopputulosta, sillä niiden saavuttaminen olisi joka tapauksessa merkinnyt sellaista sotilaallisen voiman heikkenemistä, että tämän menestyksen turvaaminen ilmeisestikin olisi ollut ylivoimaista. On sanottu, että Venäjän paras turva on sen alueen laajuus. Tämän laajan alueen valtaamista lännestä käsin vaikeuttaa lisäksi se, että alue syvetessään levenee ja että strategisesti tärkeät tavoitteet (liikenteelliset, poliittiset ja hallinnolliset sekä taloudelliset) ovat tämän kolmiota muistuttavan alueen kannalla hajoitettuina. Puolustajalla on näin ollen aina länsi—itä suunnassa hyökkääjään nähden mahdollisuus sivustauhan luomiseen. Toisaalta hyökkääjän pyrkimys strategiseen saarrostuksen — tahi mainitun sivustauhan poistamiseen — alueen muodon edelleen huomioon ottaen johtaa voimien hajottamiseen varsinkin jos — kuten Saksa v 1941 — pyritään edellä mainitun kolmen strategisesti tärkeän alueen samanaikaiseen saavuttamiseen. Onko niin, että offensiivi alunperin olisi pitänyt suunnata sivustasta — etelästä — tämän jättiläisvaltakunnan hermosyitä pitkin, kuten 18.A:n esikuntapäällikön kenraalimajuri Marcksin laatima suunnitelma edellytti?

Ei tunnu vakuuttavalta, kun eräät kirjoittajat pyrkivät osoittamaan, että offensiivin ehtyminen, ennen kuin 1. päämäärä vihollisen päävoimien lyöminen — oli saavutettu, johtui voimien epätarkoituksenmukaisesta suuntaamisesta, säästä tai kuljetusvaikeuksista. Todennäköisesti tässä kuten sodankäynnissä yleensäkin epäonnistuminen riippuu lukuisista tekijöistä, jotka kaikki ovat niin kiinteässä aika- ja vaikutussuhteessa toisiinsa, että irrottaminen tästä syy- ja seuraussuhteesta suurella varmuudella johtaa virhepäätelmiin. Yhä vakuuttavammin alkaa näkyä se tosiasia, että perusta, jolta lähdettiin, petti.

Sallittakoon lopuksi vielä Clausewitzin teoksesta lainaus, joka väläyksenomaisesti paljastaa meille Saksan idänhyökkäyksen ehtymisen ja sen seuraukset:

”Niinpä ei siis ole epäilyksen alaista, kun on kysymys suurista puitteista, että sodankävijäin voimasuhteissa täten (erityisesti vetäytymisessä) syntyy tilanne, joka lupaa puolustajalle paljon suurempaa menestyksen todennäköisyyttä, kuin jo ratkaisu olisi tapahtunut rajalla. Mutta voimasuhteiden muuttuminen ei lisää ainoastaan voiton todennäköisyyttä, vaan myös tilanteen muuttumisen johdosta voitosta johtuvaa menestystä. Mikä ero onkaan olemassa siinä, jos taistelu hävitään rajalla tai kaukana vihollismaassa! Niin, hyökkääjän tilanne on saavutettuaan matkansa pään sitä laatua, että jopa voitettu taistelu saattaa hänet perääntymään, koska hänellä ei ole voimia käyttää hyväkseen menestystään eikä hän pysty menettettyjä voimiaan korvaamaan”.

Saksan armeijat eivät joulukuussa 1941 enää taistelleet voitosta; kysymys oli siitä, riittävätkö voimat vielä välttämään tuhon.

LAHTEET:

I Kirjallisuus

- Assman: Deutsche Schicksalsjahre, Wiesbaden, 1950
 Garthoff: Sowjet military doctrine, USA, 1953
 Greiner: Die oberste Wehrmachtführung, Wiesbaden, 1951
 Görlitz: Der deutsche Generalstab, Frankfurt a M, 1950
 Deutsche Institut für Wirtschaftsforschung: Die deutsche Industrie im Kriege 1939—1945, Berlin, 1954
 Dumrath: General Marbots minnen, Tukholma, 1896
 Hossbach: Infanterie im Ostfeldzug, Osterode (Harz), 1951
 Karhu: Neuvostoliiton sotilasmaantieto, Helsinki, 1934
 Léderrey: La défaite Allemand a l'est, Paris, Limoges, Nangy, 1951
 Sommerfeldt: Das Oberkommando der Wehrmacht gibt bekannt, Frankfurt a M, 1952
 Tippelskirch: Geschichte des Zweiten Weltkrieges, Bonn, 1951
 Quint: Die Wendepunkte des Krieges, Stuttgart, 1950

II Muut lähteet

- Hakuteos: Wie das Gesetz es befahl, Stuttgart, 1954
 —, — Bilanz des Zweiten Weltkrieges
 — Militärwochenblattin numerot kyseiseltä ajalta
 — A graphic history of the war
 — Eräiden mukanaolleiden haastattelut.