

**Kenraaliluutnantti
HARALD ÖHQUIST**

1. 3. 1891—10. 2. 1971

**Jalkaväenkenraali
KUSTAA ANDERS TAPOLA**

29. 3. 1895—2. 4. 1971

**Suomen Sotatieteellinen Seura kunnioittaa kuluneena vuonna
kahden matkansa pään saavuttaneen kunniajäsenensä muistoa.**

*** * ***

Helmikuun yhdenentoista Suomen maanpuolustusväkeä hätkähdytti sanoma, että kenraaliluutnantti Harald Öhquist on poissa. Sotatieteellinen Seura oli menettänyt viidennen kunniajäsenensä. Tuo sanoma ei tullut yllätyksenä, sillä vaikean taudin tiedettiin jo pitkään jäytäneen kenraali Öhquistin voimia. Se hätkähdytti kuitenkin, koska se niin voimakkaasti kertoi jääkärien rivien harvenevan. Kenraali Öhquist edusti näet varsin näyttävästi puolustusvoimiemme kehityskuvassa jääkäriupseeria, joukon päällikköä kentällä, komentajaa etulinjassa, Karjalan kannaksella.

Kenraaliluutnantti, filosofian tohtori honoris causa Harald Öhquistin elämäнкаari nuoresta juristista jääkärien eturiviin — mm heidän kotiinpaluunsa etukomennuskunnan johtajaksi, rykmentin, divisioonan ja edelleen suojajoukkoarmeijakunnan — asiallisesti maavoimien — komentajaksi, sodassa armeijakunnan komentajaksi taistelujen polttopisteessä, seuraavassa sodassa Kannaksen Ryhmän komentajaksi ja vihdoin yleistarkastajaksi puolustusvoimissa on sinänsä varsin suoraviivainen. Se ei jakaudu niin moninaisille toimialoille kuin ehkä monen muun puolustusvoimiemme ensi vuosikymmeninä johtavassa asemassa olleen upseerin. Mutta se on jättänyt siitä huolimatta laajalle vaikuttaneen uranuurtajan työn jäljen. Ehkäpä tuo jälki on juuri siksi niin selvästi nähtävissä, kun kenraali Öhquistin elämäntyön olennainen osa keskittyi nimenomaisesti komentajatehtäviin Karjalan kannaksella.

Tuo lähes neljännesvuosisadan kestänyt komentajakausi muodostaa tavallaan oman aikakautensa puolustusvoimaimme historiassa. Komentaja oli luonteeltaan vireä, työskentelytavoiltaan täsmällisen perusteellinen ja periaatteiltaan järkähtämättömän suora, entisenä juristina jopa pedanttisen oikeudentahtoinen. Näitä ominaisuuksia hän kasvatti joukkoonsa, myöhemmässä vaiheessa käytännössä alaiseensa komentajakuntaan ja yleisesikuntaupseeristoon. Hän liikkui ahkerasti vastuualueellaan ja oppi tuntemaan Karjalan kannaksen perin juurin. Voidaan puhua jopa hänen "Kannaksen taisteludoktriinistaan", jota luonnehti aktiivinen henki ja menestymisen usko. Vastuunsa tuntevana suojajoukkojen komentajana tuolla "Suomen portilla" hän keskitti koko tarmonsä Kannaksen puolustuskysymysten tutkimiseen. Hänen henkinen aktiviteettinsa kohdistui tähän liittyen myös hänen oman linnansa

historian tutkimiseen sekä sen kunnan ja perinteiden vaalimiseen. Kenraali Öhquist oli sekä käytännössä että hengeltään — myös kulttuuri-historiallisesti — oikea ”Viipurin linnan herra”.

Sodassa tuli kenraali Öhquistin osalle hyökkääjän pääetenemissuuntaa tukkeavan armeijakunnan komentajan tehtävä. Sellainen on komentajalle epäkiitollinen tehtävä, varsinkin kun vihollisen ylivoima on niin musertava ja sen välineistö niin paljon omaa parempi, ettei omille alotteille jää paljoakaan tilaa. Kenraali Öhquistin aktiiviselle luonteelle oli varmaan raskasta alistua melko yksipuolisesti asemasodan kuluttavaa torjuntaa johtavan komentajan asemaan. Viimeiseen asti velvollisuuksiinsa kasvanena hän teki voitavansa.

Suoraselkäisellä tavallaan Länsi-Kannaksen komentaja on tarkastellut toimintaansa ja tilittänyt ratkaisuitaan päiväkirjateoksessaan ”Talvisota minun näkökulmastani”. Se on henkilökohtaisena päiväkirjana arvokas dokumentti. Siitä henkii se peräänantamattomuus, joka hallitsee mielikuvaamme Kannaksen puolustajien kuumasta taistelusta talvisodan kylminä päivinä ja öinä. Se on myös komentajan testamentti ja tunnustus joukoilleen. Se toi kirjoittajalleen Viipurin linnassa saavutettujen ansioiden ohella korkeimman hengenviljelyn tunnustuksen, filosofian kunniatohtorin arvon.

Vielä vuosina 1942—44 kenraali Öhquist johti Kannaksen joukkoja, kunnes ylipääällikkö kutsui hänet keväällä 1944 Päämajaansa tarkastavaksi kenraaliksi, tehtäviin, jotka varsinkin sodan jälkeen vaativat hoitajaltaan henkistä joustavuutta, uskoa vaikeuksien voittamiseen ja luottamusta tehtävien selviytymiseen. Toimittuaan tämän jälkeen vielä seitsemän vuoden ajan Helsingin väestönsuojelun ohjaajana kenraali Öhquist vetäytyi 1950-luvun lopussa kirjojensa pariin.

Ne, jotka tunsivat hänet arvasivat kuitenkin, että hänellä on vielä hengen voimaa ja toimintatarmaa antaa kokemuksistaan ja jatkuvasta lukeneisuudestaan isänmaan turvallisuuden edistämisen hyväksi. Hänen terävän kynänsä jälkiä nähtiin julkisuudessa, kun hän tunsii olevan aihetta puuttua ajankohtaiseen maanpuolustuskeskusteluun. Vireänä tuntui hänen uskollisuutensa puolustuslaitoksemme kehittämiskysymyksille Sotatieteellisen Seuramme piirissä. Hänen komentajakokemustensa ja aikaansa seuraavan havainnointinsa sävyttämät puheen-

vuorot kuukausikokouksissamme ovat arvokkaalla tavalla rikastuttaneet esitelmien johdosta käytyjä keskusteluja. Hänelle ominaisella selkeydellä hän yli vuosikymmenen ajan johti asiain käsittelyä seuramme vuosikokouksissa.

Suomen Sotatieteellinen Seura kutsui kenraaliluutnantti Harald Öhquistin viidenneksi kunniajäsenekseen vuosikokouksessaan 1964. Tämä oli kunnioituksen osoitus hänen ansioistaan upseeristomme henkisenä kasvattajana vaativilla komentajapaikoilla ja hänen saavutuksistaan Kannaksen taistelujen kriittisenä selvittelijänä sekä seuramme kiitollisuudenosoitus komentajaveteraanin esimerkillisestä panoksesta henkilökohtaisten kokemusten ja elämänooppien siirtämisessä nuoremman upseeripolven omistukseen.

* * *

Ei ollut kulunut vielä kahta kuukautta edellisestä kuolinviestistä, kun tuli tieto kahdeksannen kunniajäsenemme, jalkaväenkenraali, Mannerheimristin ritari Kustaa Anders Tapolan poismenosta.

Siinä kun kenraali Öhquist edusti jääkäriupseeristomme parhaimmistoa, kenraali Tapola edusti vapaussotapäällystömme selkeimmillään. Hämmäläisestä talonpoikaiskodista koulutielle lähteneenä hän ennätti aloittaa jo yliopisto-opintonsa. Ajan merkit kutsuivat hänet kuitenkin pian muodosteilla olevien suojeluskuntien riveihin, eikä vain rivimieheksi vaan vastuuta kantamaan toisten ohjaamisessa ja opastamisessa. Hän hakeutui itsenäisen Suomen ensimmäiseen "sotakouluun", Vimpelin sotilasohjaajakurssille.

Vain runsaan kahden viikon kurssi kirvoitti nuorena lääketieteen ylioppilas Kustaa Tapolassa esiin sotilasjohtajan luontaiset ominaisuudet, jotka joutuivat pian sodan käytäntöön ja jotka ohjasivat hänet kokonaan sotilaan uralle. Joukko-osastopalvelu ja jatko-opinnot vuorottelivat sodan jälkeen ja johtivat pian ensimmäiselle kotimaiselle Sotakorkeakoulukurssille sekä tämän jälkeen Sotakorkeakoulun opettajan kateederille. Taktiikka oli tuolloin — 1926 — majuri Tapolan opetusaineena. Taktiikasta tulikin se sotataidon ala, jonka parissa hän tämän jälkeen tuli eri portaisissa sekä teoriassa että käytännössä työskentelemään 30-vuotisen ye-upseeripalvelunsa ajan. Hän kuuluu kiistatta suomalaisen taktiikan kehittäjien ydinjoukkoon.

Kenraali Tapolan upseeriuran näkyvimvät kaudet jakaantuvat tavallaan kahdelle vastuulliselle yleisesikuntaupseerin tehtävänäalalle. Ne ovat upseerikoulutuksen johtaminen ja korkeiden johtoportaiden esikuntapäällikkyyks. Taktiikan opettajana Sotakorkeakoulussa ja sen rinnalla ohjesääntötoimikunnan jäsenenä hän oli kehittämässä omiin kenttäohjesääntöihimme koottavia toimintaperiaatteita. Neljän vuoden kuluttua hän oli soveltamassa näitä operatiiviseen suunnitteluun ja harjoituksiin 2.D:n ja suojajoukko-armeijakunnan esikuntapäällikkönä. Seurasi asema RUK:n johtajana, jolloin kunniajäsenemme joutui paitsi kehittämään sodan ajan komppaniapäällystön koulutusta, syventymään etulinjan taistelijain taktillisiin lähikysymyksiin ja selkeyttämään niitä.

Sotien aikana tapaamme eversti Tapolan Kannaksen Armeijan ja Karjalan Armeijan esikuntapäällikkönä. Operaatioiden ja joukkojen käytön suunnittelu sekä esikuntatyön johtaminen ovat tämän asteen johtoportaisissa keskeisesti taktillisten menetelmien soveltamista ja etulinjan taisteluolosuhteiden tuntemusta. Molemmissa tehtävissä esikuntapäällikkö johti entisiä oppilaitaan suunnitteluportaassa SKK:sta ja toteutusportaassa RUK:sta.

Ansoitunut esikuntapäällikkö sai Karjalan Armeijan uudelleenjärjestelyjen yhteydessä oman divisioonan, mistä sodan päätyttyä oli suoranaisena jatkona sotilasläänin — kotoisen Hämeen — komentajan asema. Mutta heti, kun sodan kokemusten tutkimus pääsi alkuun ja uuden yleisesikuntaupseeripolven koulutus saatiin käyntiin, kutsuttiin kenraali Tapola tämän johtoon. Sotakorkeakoulun johtajana ja sotakoulujen tarkastajana hän oli jälleen mitä keskeisimmällä paikalla suomalaisen sotataidon menetelmien selvittelyssä ja niiden edelleen kehittämässä. Siirtyminen jalkaväen tarkastajaksi merkitsi saman jatkamista nyt sektorilla, joka käsitti puolustusvoimaimme pääaselajin taktiikan, organisaation ja välineistön.

Kenraali Tapolan keskeisin teema: suomalainen taktiikka ja sen käyttöön taitavien johtajien kasvattaminen näkyi myös hänen panoksessaan Sotatieteellisen Seuramme toiminnassa. Hän osallistui aktiivisesti esitelmäkokousten keskusteluihin. Hänellä oli omakohtaisesti käytännössä koettua ja teoreettisesti ajateltua, mitä hän puheenvuoroissaan esitti. Seuramme kiitollisuuden ja kunnioituksen osoitus, kutsu kunnia-

jäseneksemme, tavoitti kenraali Tapolan vasta vuotta ennen hänen kuolemaansa. Henkisesti hänet tunnettiin kuitenkin jo paljon aikaisemmin yhtenä suomalaisen sotataidon ja yleisesikuntaupseerikoulutuksen ansioituneimmista.

Suomen Sotatieteellinen Seura on lyhyessä ajassa menettänyt kaksi kunniajäsentään. He edustivat kumpikin omalla tavallaan niitä sotilaan ominaisuuksia, jotka heidän elämäntyötään kirkastaen muistuttavat jäsenkuntaamme kestävyydestä työssä, rehellisyydestä kutsumuksessa ja vastuualttiudesta johtajan paikalla.

Kokonainen antautuminen isänmaan vapauden ja turvallisuuden asialle vei nuoren Harald Öhquistin jääkäripataljoonaan 56 vuotta sitten. Tälle kutsumukselleen uskollisena hän pysyi koko elinaikansa kaikella taidollaan ja tarmollaan. Pettämättömästä työtarmosta sekä itenäisestä harkinnasta aidon ratkaisun löytämiseksi niin suurissa kuin näennäisesti vähäisemmissäkin tehtävissä koostuu se henkinen voima, joka vei nuoren Kustaa Tapolan Vimpelin kurssilta puolustusvoimaimme johtopaikoille, tehtäviin, joiden tulokset tähtäsivät aina eteenpäin.

K. J. Mikola