

TALVISOTA KUHMOSSA

7./JR27 SOTAPÄIVÄKIRJA KUHMON RINTAMALTA

Alkuperäisestä sotapäiväkirjasta luettavaan muotoon muokannut

Matti Halonen 2015

P4824

7./JR 27

SOTAPÄIVÄKIRJA

1940 – 1940

7./JR 27 perustettiin Kemissä YH:n aikana Perä-Pohjolan Kittilän pitäjän miehistä, osaksi rykmentin kolmatta pataljoonaa. Joulukuun 1939 ensimmäisinä päivinä komppania siirtyi pataljoonan mukana Suomussalmelle, josta voittoisten taistelujen jälkeen komppania siirrettiin 19 -20.1.1940 Kuhmon rintamalle. Komppanian päälliköksi määrättiin vänrikki Aaro Alapiessa. Siirtymiskäskyn komppania sai Suomussalmen Purasjoelle.

18.1.1940		Illalla komppania sai tiedotuksen siirtymisestä.
19.1.1940		Komppania valmistautuu marssille. Marssikäskyä ei ole vielä klo 10.00 mennessä annettu.
	11.00	Käsky komppanian marssivalmisteluista.
	16.00	Pataljoona lähti marssille hiihtäen. Kuormasto seurasi välittömästi mukana. Raatteen – Kuhmon maantien risteyksestä marssi jatkui autoilla Hyyrynsalmen kautta Kuhmoon. Ilma oli kylmä, pakkasta noin 25 -30 astetta. Miehistö kesti kohtalaisen hyvin matkan rasituksen. Kolmas ja neljäs joukkue yöpyi teltoihin tienristeykseen autojen loppumisen takia.
20.1.1940		Pataljoona leiriytyi kokonaan noin 4 km Kuhmon kirkolta itään vievää tietä. (Lammasperäntie).
21.1.1940		Aamulla saapuivat viimeiset kaksi joukkuetta.
22.1.1940		Lepoa ja varusteiden täydentämistä.
23.1.1940		Varustäydennystä.
24.1.1940		Majoitustiedusteluun määrättiin "Kor:sta" 1+8. ("Kor" = 7.K)
	22.30	Marssivalmistelu.
25.1.1940	01.00	Pataljoona lähtee marssille itää kohti. (Polvela). Marssia jatkettiin 5-6 km Polvelasta itään, missä leiriydyttiin heti sinne saavuttua klo 10.00.

	10.00	Lepoa. Parivartio, varustettuna suksilla, järjestettiin heti.
26.1.1940		Aamupäivällä lepoa. Päivällä aloitettiin korsujen kaivaminen
	14.00	Asetettiin aulavartiot.
27.1.1940		Jaettiin lumipuvut.
28.1.1940		Marssivalmistelua.
29.1.1940	04.00	Marssille lähtö. Pataljoona marssi Lammasperän tieltä Pihlajavaarasta Kälkä-senniemen kautta Kälkäsenjärvelle, josta edelleen Lehtovaaran kautta tavoitteena Loso. Ensimmäinen vihollisosasto kohdattiin Reuhkavaarassa. Pataljoona eteni vaarassa tien vasenta puolta, komppaniamme vasemmalla sivustalla. "Kor" ajoi vihollisen pois Reuhkan asemista, jonka vihollinen jonkin ajan kuluttua miehitti uudelleen. (Yöllä). "Kor" palasi lähtöasemiinsa, kun muut komppaniat olivat jääneet taakse, eivätkä jatkaneet etenemistä. Vihollisen maantieyhteys katkaistiin päivän kuluessa.
	14.00	Vihollisen viiden miehen hiihtopartio yllätti pataljoonan kuormaston, josta ampuivat kaksi hevosta. Partio saatiin takaa-ajon jälkeen vangiksi kokonaisena. Vihollisen lentovoimat olivat vilkkaassa toiminnassa. Pataljoonan kuormasto siirtyi illalla Lehtovaarasta Reuhkavaaraan ja aamulla se palasi takaisin Lehtovaaraan.
30.1.1940		Aamulla vihollinen yritti lyödä joukkomme takaisin Reuhkavaarasta, mutta se yritys ei onnistunut. Yöllä "Kor" siirtyi Loson länsipuolelle.
1.2.1940	09.00	Vihollinen teki rynnistyksen asemiamme vastaan tukikohdastaan Losovaarasta. Hyökkäys torjuttiin.
	15.00	Vihollisen saartoliike pakotti joukkomme perääntymään asemistamme jonkin matkaa taaksepäin.
2.2.1940		Partiotoimintaa. Ensimmäinen joukkue asettui kenttävartioon Loson länsipuolelle.
3.2.1940		Partiotoimintaa. Hyökkäystunnustelua Loson itäpuolelta.
4.2.1940	14.00	Hyökkäys Loson itäpuolelta vihollisen asemia vastaan. Ei toivottua tulosta.
5.2.1940		Vihollisen voimakkaita hiihtopartioita on liikkeellä. Partiotoimintaa.
6.2.1940		Idän suunnasta "tossutietä" Losoon pyrkivästä vihollisen hiihtopartiosta tuhottiin osa Reuhkan – Niskavaaran huoltotien varrelle, osa pääsi Losoon.
7.2.1940 - 9.2.1940		Saartoliikkeitä Losoa vastaan.
10.2.1940 -12.2.1940		Vihollisen hiihtopartio, noin kaksi pataljoonaa, katkaisi huoltotiemme Lammasperän suunnalla. Omat joukkomme siirtyivät tuhoamaan hiihtopartiota. Partiot lyötiin hajalle ja tuhottiin 12 -13.2.1940. (Dolinin hiihtoprikaati).
11.2.1940		Löytövaarassa olevat vihollisen korsut tuhottiin aste asteelta.
12.2.1940		Jatkettiin Löytövaaran korsujen valtaamista.

- 13.2.1940 Korsut vallattuna.
Huoltotie on vapaa vihollisista. Vihollisen oli vilkasta lentotoimintaa.
- 14.2.1940 "Kor" siirtyi rajalle Riihivaaran Kuusijoen linjalle JR 65 avuksi puolustusasemiin.
- 15.2.1940 Vihollisen rynnistyksen torjuttiin ankarasta tykistö-, ja lentotoiminnasta sekä jalkaväen hyökkäyksistä huolimatta.
- 20.2.1940 Vihollinen suoritti hyökkäyksen kiertoliikkeellä oikeaan sivustaa vastaan. Hökkäys tuotti viholliselle osittain tuloksia, saivat aikaan osittaisen läpimurron, jonka vuoksi joukkomme vetäytyi toista kilometriä taaksepäin uusiin aseisiin. Niin teki muun muassa "Kor" vasemmalta sivustalta.
- 21.2.1940 Uusien asemien varustelua.
- 22.2.1940 "Kor" palasi rajalta Reuhkaan.
- 23.2.1940 Lepoa.
- 24.2.1940 Hyökkäysvalmistelua Reuhkassa vihollisen pesäkkeitä vastaan.
- 25.2.1940 06.00 Alkoi hyökkäys. Noin kolmen tuntia kestäneessä taistelussa vihollinen löytiin ja tuhottiin täydellisesti. Asemat vallattiin. Pieni osa vihollisia pääsi pakemaan Losoon.
- 26.2.1940 Hyökättiin Loson vihollisasemia vastaan. Muutamia asemia vallattiin ja saartorengas sen ympärillä kiristyi. Vihollisen asemat todettiin vahvoiksi ja hyvin vaikeasti vallattaviksi. Oma tykistöemme tutki vihollisen pesäkkeiden lujutta ilman suurempia tuloksia.
- 27.2.1940 Saartoa jatkettiin. Komppanian päällikkö, vänrikki Aaro Alapiessa haavoittui.
- 28.2.1940 Vartiotoimintaa. Yksi vihollisen korsu vallattiin.
- 29.2.1940 Komppanian päälliköksi tuli vänrikki Veikko Vaaranniemi.
- 1.3.1940 Vartiotoimintaa.
- 2.3.1940 Hyökkäys vihollisen asemia vastaan Losossa. Muutamia korsuja ja pesäkkeitä vallattiin. Omat asemat siirrettiin jonkin verran lähemmäksi vihollisen asemia.
- 3.3.1940 Illalla "Kor" siirtyi JR 65 avuksi Löytövaaraan, minne rintama rajalla oli kiteytynyt. Vihollinen painosti ankarasti ja yritti läpimurtoa. Vihollisen hyökkäykset torjuttiin.
- 4.3.1940 Ankaraa vihollisen painostusta ja tykistön toimintaa. Asemamme kestää edelleen.
- 4.3.1940 -12.3.1940 Päivien välisenä aikana vihollisen tykistö toimi yhtenäisenä huminana. Yksittäisiä ammusten räjähtelyjä ei toisinaan voinut erottaa. Vihollisen jalkaväki hyökkäili iltapäivisin ankarasti, muun muassa "Kor:in" kohdalta, maantien vasemmalta puolelta. Kaikki hyökkäykset torjuttiin. Asemamme ovat maahan kaivettuja.

13.3.1940

Koko aamupäivän oli vihollisen ja oma tykistöemme välistä tulitaistelua. Vihollinen lentopommitti asemiamme, majoitusaluetta sekä kuormastoa erittäin ankarasti. Pommitukset eivät tuottaneet meille menetyksiä.

10.59

Oma tykistöemme ampui viimeisen laukauksen.

11.00

Rauha

Kuin kulovalkea levisi tuo taikasana miehestä mieheen. Iloa ja toivoa, uutta riemua oli miehistön keskuudessa. Rauha viimeinkin, mutta millä ehdoilla se oli jokaisen huulilla.

"Kor" komppania on taistellut sodan alusta loppuun kunnialla. Se on suorittanut annetut tehtävät rohkeudella ja taistellut urheasti, niin kuin oikea Suomen mies taistelee. Nyt tällä hetkellä on komppaniassa alkuperäisiä sotilaita 64 miestä. Rivimme on siis harventunut, mutta komppanian runko on vielä rautainen. Nostakaamme tassua kaatuneille ja nyt eloon jääneille sankareille, he ovat sankareita sanan täydessä merkityksessä. Heitä ei ankara Pohjolan talvi, eikä moninkertainen vihollinen lannistanut. Eläköön sankarit, eläköön, eläköön, eläköön!

Sotamuistiinpanot ja merkinnät on kokoillut sekä huomioinut.

Res.alik. Paavo Pellohaka

Lentotoiminnasta:

Vihollisen lentokoneet eivät häirinneet taistelutoimintaa Suomussalmella eivätkä Raatteessa. Kuhmon rintamalle vihollinen oli keskittänyt huomattavat lentovoimat. Kaikki vähäininkin liike aiheutti vihollisen hävittäjien konekiväärin tulen. Muun muassa yksittäiset sotilaat saivat osansa. Kaikkia, oletettujakin majapaikkoja, vihollisen koneet pommittivat. Myös huoltoelimemme avoimilla järvillä ja metsissä olivat pommitusten kohteena, vaikka pieni kaarre saattaa tien jälleen kuntoon. Vihollisen voimakkaan lentotoiminnan johdosta oli varmin ja käytännöllisin asuinpaikka korsu. Sen naamioiminen oli erittäin tärkeä.

Sotavarusteistamme:

Pistin: On vanhentunut sota-ase, puukko on kymmenen kertaa parempi näin konepistoolikaudella.

Karttalaukku: On aivan liian suuri ja liian heikoissa kantimissa, ja aina tiellä taistelujen tuiskeessa. Ihanne karttalaukku on puolta pienempi, lyhyellä kantohihnalla. Laukun alapäähän vyöhön kiinnityslaite joka on irrotettava.

Leipälaukku: On hyvä.

Selkäreppu: Ei missään tapauksessa selässä kuljetettava liikuttaessa partio-, sekä hyökkäystilanteissa. Eikä yleensä asemasodassa, jossa ei ole linnoitettuja pesäkkeitä. Reppu on parempi kuin tornisreri.

Viltti: Viltin korvaa mantteli. Vilteissä hukkaprosentti on suuri ja se on suhteettoman suuren tilan ottava. Entisajan telttakangas tai nykyinen öljykangas on suotava.

Kengät: Huopahiihtokengät ja nahkasaappaat leveällä nokalla sopivat kesällä ja talvella. Kesällä vain jälkimmäiset ja talvella molemmat.

Kypärä: Jv-sopimaton, aina silmillä. Niskat eivät kestä asemissa maatessa koko päivää.

Lakki: Hyvä

Päänsuojus: Villainen on hyvä.

Polvisuojat: Nahkaiset, suojaavat.

Kenttäpakki: Olisi hyvä saada sellainen, jonka voisi kiinnittää leipälaukkuun. Sotilas kuljetti nyt tässä sodassa poikkeuksetta aina leipälaukkuun kiinnitetynä.

Kenttämuki: Hyvä.

Lusikka/haarukka: Hyvä.

Voirasia: Suotava, on hyvinkin tärkeä. Vain niin suuri, että kahden päivän voiannos sopii. Ei missään tapauksessa isompi tai alumiinista valmistettu.

14.3.1940		Vartiopalvelusta.
15.3.1940		Marssivalmisteluja.
	13.00	Marssille lähtö. Marssimatkaa on noin 20 km rintaman taakse.
16.3.1940	11.00	Marssi jatkuu Kuhmon kunnalliskodin alueelle saakka. Leiriytyminen
17.3.1940 -20.3.1940		Lepoa, saunomista ja vartiopalvelusta.
20.3.1940	14.30	Jumalanpalvelus. Komppania sai radion.
	11.00	!5 etulinjan sotilasta lähti 12 vrk:n lomalle. Lomalle lähtijöille pidettiin tarkastus. Sotasaalis tai sotatarvikemateriaalia ei saanut ottaa mukkaan. Ei myöskään aseita

