

Marko Palokangas

KESTÄVÄ KUNNIAN TIELLÄ

KADETTITOVERIKUNTA
100 VUOTTA

KADETTIKUNTA ry

Tämä kirja on omistettu suomalaisille kadeteille ja kadettiperinteille.

Yhdistyksen nimet eri aikakausina:

Kadettitoverikunta (1925–1927)

Kadettikoulun Oppilaskunta (1927–1928)

Kadettioppilaskunta (1929–2006)

Kadettitoverikunta ry (2006–)¹

¹ PRH, YTJ, *Kaupparekisteri, Verohallinto*: Kadettitoverikunta ry, Y-tunnus 2036646-4, kieli: suomi, luokittelemattomat muut järjestöt (94999), aatteellinen yhdistys, toiminta käynnistynyt virallisesti vuonna 2006, rekisteröity perustamisvuosi 2007, Patentti- ja rekisterihallitus, yhdistysrekisterin tietopalvelun mukainen rekisteröintiajan kohta 8.3.2007.

KIRJOITTAJA JA TUTKIJA

Marko Palokangas (dosentti, sotatieteiden tohtori ja yleisesikuntaupseeri)

KUVATOIMITUS

Marko Palokangas ja Johanna Palokangas

KIELENHUOLTO

Elias Salminen

KUSTANTAJA

Kadettikunta ry

KUVAT

Kuvalähteet merkitty jokaisen kuvan yhteydessä.
Lukujen aukemakuvat Sotamuseo / Puolustusvoimat.

KANNEN SUUNNITTELU

Marko Palokangas ja Mika Lilja

KANNEN KUVA

Kadetteja vanhan perinteen mukaan nimitystilaisuudessa tasavallan presidentin linnassa 1930-luvulla. Kuva Sotamuseo / Puolustusvoimat.

TAITTO JA KANNEN TOTEUTUS

Mika Lilja

OIKEUDET

Kadettikunta ry ja Marko Palokangas

ISBN 978-952-69804-6-1

ISSN 978-952-69804-7-8

PAINO

PunaMusta Oy

Helsinki 2025

Kadettitoverikunnan historiikin tutkimushanketta ovat tukeneet:

- Jenny ja Antti Wihurin rahasto
- Kadettikunta ry
- Maanpuolustuskorkeakoulun tukisäätiö
- Maanpuolustuksen kannatussäätiö
- Puolustusvoimien Tukisäätiö
- Suomen Marsalkka Mannerheimin Sotatieteellinen Rahasto

SISÄLLYS

KADETTIKUNNAN TERVEHDYS	8	Kirjallisuus	124
KADETTIKOULUN TERVEHDYS	10	Henkilöhaastattelut ja tiedonannot	126
KADETTITOVERIKUNNAN TERVEHDYS	12	Internetlähteet	126
LUKIJALLE	15	HENKILÖHAKEMISTO	127
KADETTITOVERIKUNNAN TAUSTAHISTORIA JA PERUSTAMISVAIHEET	27	LIITTEET	128
Haapaniemen hengen ja Keisarillisen Suomen Kadettikoulun Toverikunnan perintö	29	Kadettitoverikunta ry:n säännöt	128
Haminasta Helsinkiin – itsenäisyyden ajan kadettihenkeä	40	POIMINTOJA KADETTIYHTEISÖN PERINTEISTÄ JA VAKIINTUNEISTA	
Itsenäisen Suomen Kadettikoulussa perustettu Kadettitoverikunta	43	TOIMINTATAVOISTA	139
KADETTITOVERIKUNNAN TOIMINTA 1920–1930-LUVUILLA JA SOTA-AIKANA	50	Perinteet ja vakiintuneet toimintatavat	141
Kadettitoverikunnasta Kadettikoulun Oppilaskunnaksi	52	Kadettikoulun lippu	144
Hehkuvien mielin laulaen, juhlien ja urheillen	54	Nousevan auringon joukko-osastotunnus	145
Yhteistä toimintaa ja kitkaa ylioppilasosakuntien kanssa	57	Upseerin tutkinnon merkki	146
Kynä on miekkaa mahtavampi – itää kohti lähdettiin kadetein ja kalvoin	56	Kadettikoulun ja kadettien kunniamarssi	147
Kadettioppilaskunnan ja kadettien suhteet Akateemiseen Karjala-Seuraan	61	Kadettikoulun perinnepäivä	148
Kasvatukselliset arvot kunniaan	64	Koulun tunnusväri – tummansininen	149
Oppilaskunta sodassa – korutonta kertomaa	67	Juhlapuku	150
KYLMÄN SODAN KUUMIA TUULIA OPPILASKUNNASSA	73	Kadettien käyttämän upseerimiekan lyhyt historia	156
Perinteiden kirjan kokoaminen ja sen merkitys	74	Kadettien palvelusarvot ja kadettialiupeeri-järjestelmä	160
Kunnianeuvosto kadettiyhteisön sisäisen kurin ylläpitäjänä	83	Muistomerkit ja muiden perinne-esineiden vaaliminen	163
Ripaus akateemisuutta ja kosolti poikamaista velmuilua	87	Perinnehenkilöstö	165
Perinteitä ja urheilua	92	Kadettikoulun perinteiset juhlat	166
Taloudelliset resurssit olivat niukat mutta taatut	95	KADETTITOVERIKUNNAN (JA KADETTIOPPILASKUNNAN)	
Uusi kortteeri Santahaminaan – Olutkellarin synty ja perustaminen	97	PUHEENJOHTAJAT VUOSINA 1925–2025	169
KADETTIOPPILASKUNNASTA KADETTITOVERIKUNNAKSI	103		
Arkista ahertamista, perinteiden vaalimista ja juhlia sekä muutoksen tuulia	105		
Perustutkinto-osastosta Kadettikouluksi – Kadettioppilaskunnasta Kadettitoverikunnaksi.....	109		
Kalpa herätettiin henkiin	111		
KADETTITOVERIKUNNAN NYKYISYYS JA TULEVAISUUDENNÄKYMÄT	117		
Kadettitoverikunnan mahdollisuudet kadettihengen vahvistamisessa	119		
Kunnian tie on kestävän palkka	121		
LÄHTEET	124		
Arkistolähteet, dokumentit ja pöytäkirjat	124		

KADETTIKUNNAN TERVEHDYS

Kadettilupauksen mukaisesti ”...sotilaan kunnia olkoon toimintani johtotähti”. Historia osoittaa, että Kadettitoverikunta on syntynyt tämän johtotähden kirkastamiseen. Kadettiupseerien yhteisöllisyyden ja ammatillisen eetoksen kasvun tukeminen on ollut Kadettitoverikunnan tehtävä läpi sen historian. Edelleen upseerikasvatus on upseerien koulutusjärjestelmän ja jokaisen upseerin henkilökohtaisen kehittymisen ytimessä.

Teologia ja moraalit olivat Haapaniemen Sotakoulun opetussuunnitelmassa yhdeksäntoista opetettavan aiheen joukossa. Toisaalta opetussuunnitelmassa annettiin tarkat ohjeet käyttäytymisestä. Jo silloin korostettiin upseerille soveltuvaa käytöstä.

Haminan kadettikoulussa perustetun toverikunnan yhtenä tehtävänä oli valvoa kunniallista käytöstä. Tältä ajalta periytyvät kunnia- tuomioistuimet, jotka itsenäisen Suomen Kadettikoulun perustamisen aikoihin saivat jopa lain voiman. Vuonna 1919 säädetty laki upseerien kunnia- tuomioistuimesta kumottiin vasta vuonna 1993. Tällöin todettiin 1980-luvun lopulla säädettyjen sotilasoikeudenkäyntiä koskevien lakien ja virkamiehen irtisanomiseen liittyvien lakien kautta kunnia- tuomioistuinten käyneen tarpeettomiksi.

Kadettitoverikuntien historia siis vaikuttaa liittyneen sisäiseen kuriin ja kasvatukseen. Upseerien eettisen toimintakyvyn kehittyminen on edelleen tärkeä ulottuvuus toimintakyvyn kolmen muun osa-alueen rinnalla. Jokaisen sotilaan eettisen käyttäytymisvelvoitteen lisäksi upseereilla korostuu myös vastuu joukon toiminnan oikeellisuudesta kaikissa tilanteissa.

Kurin ja käyttäytymisen vaaliminen siirtyi aikojen saatossa kadettien yhteisöltä Kadettikoululle. Yhteisöllisyyden kasvun vaaliminen on säilynyt ja jos mahdollista lisääntynyt Kadettitoverikunnan toiminnassa. Kadettikurssin aikana muodostunut yhteisöllisyys ja toveruus siirtyy sarkatanssiaisista häiden ja ristiäisten kautta aina arkulle saakka. Tämä yhteisöllisyys kantaa ja tukee upseerin elämässä, jossa ”En karta työtä, en taistelua, en kärsimystä, en kuolemaa...”

Tämän päivän Kadettitoverikunta on jäsenmäärältään Kadettikunnan toiseksi suurin kadetti- piiri. Kadettikunnan tulevaisuuden kannalta on olennaista, että kadettiupseerien yhteisö juurtuu jo kadetin opintojen aikana Kadettitoverikunnan työn kautta uusiin upseereihin.

Sata vuotta sitten Kadettitoverikunta perustettiin edustamaan kadetteja myös koulun ulkopuolella. Edelleen on merkittävää, että Kadettitoverikunta osallistuu eri tavoin opiskelijatila- laisuuksiin ja muihin yhteiskunnallisiin tapahtumiin. Tällä varmistetaan sekä yhteiskunnallinen vuorovaikutus muiden opiskelijoiden kanssa että kadettien opintojen kannalta tarpeellinen yhteiskunnallisen ymmärryksen luominen.

Kadettikunnan puolesta onnea 100 vuotta
täyttävälle Kadettitoverikunnalle!

Kiitos myös tämän teoksen kirjoittajalle kadettiveli **Marko Palokankaalle** ja kaikille teoksen tekemiseen osallistuneille. Tämäkin teos osoittaa, että voimme oppia historiasta.

Kunnia kestävän palkka!

Kadettikunnan hallituksen puheenjohtaja,
kenraalimajuri **Mika Kalliomaa**

KADETTIKOULUN TERVEHDYS

Kadettitoverikunnan juuret ulottuvat suomalaisen upseerikoulutuksen aamunkoittoon 1700-luvulle. Kadetit ovat kautta aikojen järjestäytyneet Kadettikoulun virallisen organisaation lisäksi myös epävirallisesti. Nimi on vaihdellut toverikunnasta oppilaskuntaan, mutta perimmäinen tarkoitus on aina ollut sama, kadettien välisen yhteishengen lujittaminen.

Kadettikoulun näkökulmasta Kadettitoverikunnan merkitys voidaan tiivistää kolmeen kokonaisuuteen. Ensinnäkin toverikunta osallistuu Kadettikoulun perinteiden vaalimiseen. Toiseksi toverikunnalla on oma tärkeä osuutensa upseerikasvatuksessa, erityisesti nuorimman kurssin kasvatuksessa. Siinä korostuu tiivis yhteistoiminta kadettijohtajien ja perinnehenkilöstön kanssa. Kolmas kokonaisuus on monipuolisen vapaa-ajan toiminnan järjestäminen kaikille kadeteille. Viimeksi mainittu on kadettien kannalta tärkein ja siitä pääsevät osalliseksi myös Maanpuolustuskorkeakoulun muut kurssit ja henkilökunta. Esimerkkeinä voidaan mainita toverikunnan pyörittämän Kadettikellarin palvelut sekä Maanpuolustuskorkeakoulun amerikkalaisen jalkapallon joukkue, jossa on pelaajia useammalta eri kurssitasolta.

Kadettien osallistuminen Kadettitoverikunnan toimintaan perustuu vapaaehtoisuuteen. Toimintaa johtamaan valitaan hallitus, johon kuuluu nykyisin kymmenen henkilöä. Viimeisimpänä hallituksen kokoonpanoon on lisätty kansainvälisen toiminnan yhteyshenkilö. Toverikunnan hallituksen toimintaa ohjaavat Kadettikoulun johtaja sekä kuraattori. Hallituksen toiminta perustuu Kadettikoulun johdon luottamukseen. Hallitus johtaa itsenäisesti toimintaa ja käyttää samalla merkittävää taloudellista valtaa.

Kadettitoverikunnan toiminnan ydintä ovat nykyisin eri tapahtumat muiden yliopistojen oppilaskuntien kanssa sekä monipuolisen urheilutoiminnan järjestäminen. Ovatpa muutamat kadetit löytäneet puolisonkin toisen yliopiston oppilaskunnan juhlatapahtumasta. Toverikunnan järjestämä urheilutoiminta on laajaa ja menestyksekkästä. Maanpuolustuskorkeakoulu on Kadettitoverikunnan johdolla niittänyt menestystä niin eri yliopistosarjoissa kuin Puolustusvoimien omissa mitte-

löissä. Menestyslajeja ovat aiemmin mainitun amerikkalaisen jalkapallon lisäksi jääkiekko, koripallo, jalkapallo, Military Cross Training sekä perinteisemmistä sotilaslajeista suunnistus ja ammunta.

Kadettitoverikunnan merkitys kasvaa entisestään tulevaisuudessa kadettikurssien vahvuuden noustua noin 200 kadettiin. Toverikunnalla on oma tärkeä merkityksensä myös tulevien kadettien rekrytoinnissa. Kadettikoulun kansainvälisen yhteistoiminnan laajentuessa toverikunnan vastuulla on yhteydenpito liittolaismaiden kadettikoulujen oppilaskuntiin sekä osallistuminen Kadettikoulun kansainvälisiin tapahtumiin ja vieraiden isännöintiin. Hyvä esimerkki laajenevasta kansainvälisestä yhteistoiminnasta oli vuonna 2023 toteutettu pohjoismaisten kadettikoulujen oppilaskuntien yhteinen seminaari: Nordic Cadet Joint Operations.

Kadettitoverikunnalla on pitkä ja monipolvinen historia. Toiminta on aina perustunut kadettien vapaaehtoisuuteen ja innokkuuteen sekä vahvaan ymmärrykseen upseerikoulutuksemme ainutlaatuisuudesta. Toimintaa ohjaavat kadettilupaus, kadettihenki ja upseerietiikka. Tämän päivän Kadettitoverikunnalla on merkittävä asema osana Kadettikoulua ja upseeriksi kasvamista.

Kadettikoulu tervehtii 100-vuotiasta Kadettitoverikuntaa.
Olkaamme yhdessä kestävätkä kunnian tiellä!

Kadettikoulun johtaja, eversti **Jukka Nurmi**

KADETTITOVERIKUNNAN TERVEHDYS

Kadettitoverikunnan 100-vuotinen taival on osoitus sitoutumisesta kadettitoveruuteen sekä yhteisiin perinteisiin. Kadettitoverikunnan toiminta on esillä kadettien jokapäiväisessä elämässä niin palvelusaikana kuin vapaa-ajalla. Tämä merkkivuosi on tilaisuus pysähtyä pohtimaan niitä perinteitä, jotka ovat muovanneet Kadettitoverikunnasta isänmaallisesti merkityksellisen opiskelija-järjestön.

Vuoden 2006 aikana perustettiin rekisteröity yhdistys, joka otti velvollisuudekseen jatkaa Kadettioppilaskunnan sekä Kadettikoulun perinteitä muuttuvassa maailmassa. Yhdistyksen nimeksi valittiin historiallisesti merkittävä Kadettitoverikunta. Tätä nykyään Kadettitoverikunnan kymmenhenkinen hallitus vastaa kadettiperinteiden vaalimisesta, arvostamisesta sekä esilletuomisesta tukenaan Kadettikoulun johtaja, Kadettitoverikunnan kuraattori sekä muu henkilökunta.

Kadettitoverikunnalla on keskeinen rooli upseerikasvatuksessa. Kadettitoverikunta edistää ensimmäisestä päivästä lähtien kadettien välistä yhteenkuuluvuutta ja kurssirajoja ylittävän kadettihengen muodostumista. Tämä yhteisöllisyys luo pohjan elinikäiselle yhteydelle, joka kantaa läpi koko upseeriuran. Kadettitoverikunta tukee vanhempien kurssien roolia nuorempien kadettien ohjaamisessa ja kasvattamisessa, mikä on tärkeää erityisesti nuorimman kurssin ensimmäisen syksyn aikana.

Nykypäivänä kadetin arki voi olla kiireistä ja raskasta. Kadettitoverikunnan tärkein tehtävä onkin jäsenistönsä harrastus- ja vapaa-ajantoiminnan edistäminen, jotta kadettien arki ei painottuisi pelkästään koulunkäyntiin. Tämän lisäksi Kadettitoverikunta ylläpitää koko kadettiyhteisölle merkityksellistä Olutkellaria, joka mahdollistaa verkostoitumisen kaikkien Maanpuolustuskorkeakoulun opiskelijoiden kanssa.

Historiikista välittyy erityisesti kertomus menneistä vuosikymmenistä – niiden haasteista, saavutuksista ja ennen kaikkea ihmisistä, jotka ovat omalla panoksellaan rakentaneet Kadettitoverikunnasta sen, mitä se tänä päivänä on.

Kadettitoverikunta kiittää kaikkia, jotka ovat olleet mahdollistamassa tätä merkittävää historiikkaa.

Kadettitoverikunnan hallituksen puheenjohtaja,
kadetti **Patrick Lindberg**

Jyppö Pääjärvi -57

LUKIJALLE

Kadettitoverikuntatoiminnan historia ja perinteet ulottuvat aina 1700-luvulle, josta lähtien on maassamme annettu koulutusta upseerisukupolville toinen toisensa jälkeen. Aina uutta sotakoulua perustettaessa tai uutta kurssia aloitettaessa ovat kadetit muodostaneet keskuudessaan koulun sisäisen yhteisön, joka sinällään on pysynyt erillään varsinaisesta opetuksellisesta toiminnasta. Näin on oppilaskuntatoiminnastakin muodostunut vähintäänkin toveriyhteisön henkisen perinteen katkeamaton ketju 1700-luvun Haapaniemen Sotakoulusta aina 2020-luvun Kadettikouluun.

Lukuisten tutkimusten kautta tiedetään, että sotilasjoukon – erityisesti upseeriston – identiteetti muodostuu monista eri tekijöistä. Eräät vahvimista identiteetin muodostajista ovat tutkitusti yhteenkuuluvuutta syventävät perinteet ja yhteiset arvot sekä yhteisöllisyyden korostaminen. Jo Haapaniemen Sotakoulussa annettiin suurta arvoa kadettipiirin sisäiselle lujudelle ja keskinäiselle luottamukselle, sillä näiden arvojen ymmärrettiin ulottavan vaikutuksensa kauas tulevaisuuteen.

Opetuksellisten tavoitteiden lisäksi Kadettikoululla sotilasopetuslaitoksena on aina ollut merkittävä vastuu kasvattaa upseereita puolustusvoimien yhteisiin arvoihin ja perinteisiin. Koulun monisäikeinen historia on myös aikojen saatossa synnyttänyt omintakeisen sisäisen perinne- ja kasvatusympäristön, josta jokainen kadettiupseeri on saanut omansa – niin hyvässä kuin pahassa. Kautta aikojen kadettien perinteisiin ovat myös kuuluneet toverikuntatoiminnan erilaiset piirteet ja toimintamuodot, jonka ilmentymänä opintiensä alkutaipaleella tarpova upseeristo on saattanut muodostaa voimakkaan yhteenkuuluvuuden tunteen lujittaman ja ammatistaan ylpeän veljeskunnan.

Toverikuntatoiminnan merkitys ei siis ole vain vanhojen perinteiden, tunnusten ja muistojen vaalimisessa tai hyväksi koettujen ulkonaisten muotojen ja tapojen tunnollisessa noudattamisessa. Yhteisöllisyyden syvällisempi merkitys ja perinteiden oikea ymmärtäminen ilmenee luottamuksellisena puhtaiden arvojen ilmapiirinä, joka syntyy silloin, kun kadettipiiri tuntee olevansa yhtä samaa jakamatonta kokonaisuutta.

Ymmärtäessään suuremman yhteyden omasta paikastaan kadettikurssien historiassa, jokainen kadetti saattaa ymmärtää lopullisesti myös upseeriuden arvot ja siihen kasvamisen. Tähän tarvitaan ”*avaraa asennetta, kärsivällisyyttä ja ennen kaikkea kestävyttä*”.

Tutkimuksellista tarvetta korosti alkuperäismateriaalin sirpaleisuus sekä täysin järjestämätön ja valtaosin varsin puutteellinen Kadettitoverikunnan paperiarkisto. Varastossa sijaitseva erittäin sekava, mutta helmiä sisältävä arkisto ansaitsisi ammattimaisen järjestämisen, tai vähintäänkin kunnollisen siivoamisen.
Kuvallähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

Näin ainakin minun ikäluokkani kadeteille vuosina 1994–1998 opetti suuresti arvostamamme pedagogi ja kadettikasvattaja henkeen ja vereen, Kadettikoulun kenttärovasti **Seppo Kangas**. Hänen opetuksiaan on monesti upseerin uralla käynyt kiittäminen, kun kestävyttä kunnian tiellä on hetkellisesti koeteltu.

Kadettien opiskellessa kurssikokonaisuudessa perusopintojaan on oikeanlaisen yhteishengen, kadettihengen, syntyminen todella haastava, mutta samalla ehdottoman tärkeä asia. Kadetti- ja upseerihengen syntyminen, aselajista, puolustushaarasta tai kadettikurssista riippumatta, saavuttaa puolustusvoimien kannalta korvaamattoman hyötyarvon. Myös upseerien keskinäinen sotilaallinen mutta luonteva käyttäytyminen on perusedellytys kitkattomalle yhteistyölle pienen kansan puolustusvoimissa.

Kenraalimajuri Hannes Ignatius (1871–1941) oli itsenäisen Suomen Kadettikoulun perustaja. Hän oli suuri perinteiden kannattaja ja yhteisöllisyyden korostaja.
Kuvälähde: Sotamuseo / Puolustusvoimat.

”Jos missään, niin juuri upseerikunnassa täytyy elää velvollisuudentietoinen ja oikeiden kansalais- ja sotilashyveiden elähdyttämä toverihenki, joka ylläpitää sen keskuudessa entisen upseerikuntamme parhaita traditioita.” Näin ylevillä sanoilla luonnehti itsenäisen Suomen Kadettikoulun perustaja kenraali **Hannes Ignatius** kadettitoveruutta ja yhteisöllisen perinnetoiminnan tärkeyttä vuonna 1935 julkaistussa *Kylkirauta*-lehden ensimmäisessä numerossa. Kunnia ja toveruus. Nämä ovat myös kadettilupauksen sanoista kulmakiviä, vaikka muitakin yleviä arvoja kyseisessä lupauksessa on lueteltu.

Arvoisa lukija; silmiesi edessä on näiden arvojen mukaisen yhteisön 100-vuotis-historiikki, joka ansaitsee vihdoin tulla julkaistuksi. Sen verran värikäs kadettien keskinäisen opiskelijatoimikunnan historia on. Toverikunnan ajallisesti pitkä historia sekä oppilaskuntatoiminnan laajat perinteet sellaisenaan edellyttävät teeman lähestymistä tutkimuksellisen problematiikan kautta. Kirjoittajan itselleen asettama pääkysymys on myös teoksen toimituksellinen linjanveto siitä, miten teoksen eri lukujen käsittelyt kytkeytyvät toisiinsa. Teoksen kokonaisuutta ohjaava päätutkimuskysymys ja samalla perustutkimusongelma on: *Miten Suomen itsenäisyyden aikainen Kadettitoverikunta on syntynyt, toiminut ja kehittynyt perustamisestaan vuodesta 1925 tultaessa vuoteen 2025?* Tämä historiikki on luonteeltaan historiatieteiden vähimmäiskriteerit täyttävä tutkimus ja siitä laadittu juhlaulkaisu, joka ennen julkistamista kävi läpi tarvittavan julkaisuprosessin ja Kadettikunnan julkaisuilleen edellyttämän hyväksymis- ja toimitusprosessin.

Tieteellisillä vähimmäiskriteereillä tarkoitetaan tässä lähteistön jäljitettävyyttä, alaviitteiden monipuolista käyttöä niin lähdeviitteinä kuin selittävinä viitteinä, lähdekritiikkiä, tutkijan objektiivisuutta sekä pyrkimystä käyttää mahdollisimman paljon alkuperäisaineistoa ja ennen julkaisematonta tietoa asioista. Vaikka kadeteista ja Kadettikoulun historiasta on julkaistu lukuisa määrä artikkeleita ja kirjallisuutta, niissä esitetyt perinnetiedot ovat olleet usein hyvin rajattuja tai vain sirpaleisia yksityiskohtia vailla kokonaisuuteen sitovaa tietopohjaa. Siksi erilaisia tiedonmurusia on aikojen saatossa hävinnyt unohduksiin. Alkuperäinen idea Kadettitoverikunnan historian selvittämisestä ja historiikin julkaisemisesta oli Kadettikunnan pääsihteeri, eversti **Juha Tammikiven**. Hyvää, yhteismitallista ja mahdollisimman tasapainoista lopputulosta ajatellen Kadettitoverikunnassa ja Kadettikunnassa nähtiin parhaaksi ratkaisu, jossa työllä on yksi kirjoittava tutkija.

Pyynnön ryhtyä toverikunnan historian tutkijaksi ja kirjoittajaksi teokseen sain vuonna 2020 Juha Tammikiveltä, enkä kunniaa oikein voinut edes kieltäytyä – niin mielenkiintoiselta työ tuntui jo alusta alkaen.

Kadettikunnan hallitus teki 15. kesäkuuta 2021 päätöksen käynnistää Kadettiverikunnan historia -tutkimushanke siten, että historiatutkimus voidaan julkaista vuonna 2025. Laadin hankkeesta tutkimussuunnitelman, joka toimi 28. huhtikuuta 2022 allekirjoitetun sopimuksen perustana.

Kadettikunnan seuraava pääsihteeri vuodesta 2022 lähtien, eversti **Heikki Pohja**, jatkoi historiikin edistämistä omilla ponnekailla toimillaan ja pääsin työskentelemään hänen kanssaan projektin loppuunsaattamiseksi. Lisäksi Kadettikunnan hallituksen varapuheenjohtaja, eversti **Hannu Aikio** on ollut alusta lähtien hankkeen tukena. Kiitokset teille kaikille saumattomasta yhteistyöstä hankkeen parissa!

Toisinaan tutkijan oli etsittävä jotakin yksittäistä tietoa, julkaisua tai asiakirjaa Kadettikunnan toimistolta sekä arkistokaapeista, jolloin aina niin iloinen, ystävällinen ja avulias toimistonhoitaja **Sabina Krogars** riensi apuun. Harvoin, tuskin koskaan pääsin toimistolta ilman tuntien rupattelua ja kahvittelua. Kiitokset Sabina avustasi tässä(kin) työssä.

Kirjoittaja sekä Kadettikunta tiedostivat jo alusta lähtien työn olevan haasteellinen. Tutkimuksellista tarvetta korosti alkuperäismateriaalin sirpaleisuus sekä täysin järjestämätön ja valtaosin varsin puutteellinen Kadettiverikunnan paperiarkisto. Jälkiviisaana kaikille yhdistyksille sekä virallista pöytäkirjaa pitävillä toimielimillä on sanottava yksi neuvo; vaikka luulettekin, ettei kukaan koskaan jälkikäteen lue kirjoitettuja pöytäkirjoja tai niissä olevia aikalaismerkintöjä, niin jos niitä joku joskus myöhemmin lukee, on kyseessä pääsääntöisesti joko verohallinnon tarkastaja, rikospoliisi, esitutkintaa tekevä muu viranomais tai historiantutkija.

Siksi suosittelen, että pöytäkirjoihin kirjoitettaisiin paljon muutakin kuin päivämäärä tai generisenä merkintänä ”päätettiin”, vailla mitään perusteluita tai taustatietoja. Sanottakoon tässä yhteydessä myös, että Kadettiverikunnan erittäin sekava, mutta helmiä sisältävä arkisto ansaitsi ammattimaisen järjestämisen, siivoamisen sekä luovuttamisen päätearkistoon eli Kansallisarkiston kokoelmiin. Supistaminen näyttää tässä arkistossa jo kertaalleen tehdyn sotaväen tyyliin, eli kaikki oleellinen on poltettu ja epäoleellinen säilötty. Valitettavasti se odottaa edelleen tutkijaansa ja kirjoittajaansa. Tällä puutteella on myös ollut näkyviä heijastevaikutuksia. Vaikka kadeteista ja Kadettikoulun historiasta on julkaistu lukuisia määriä artikkeleita ja kirjallisuutta, niissä esitetyt perinnetiedot ovat

*Kadettiverikunnan tärkeimpiin tehtäviin on jo vuodesta 1925 alkaen kuulunut myös värikkään sotilaselämän nautinnollisuuksien mahdollistaminen.
Kuvälähde: Sotamuseo / Puolustusvoimat.*

olleet usein hyvin rajattuja tai vain sirpaleisia yksityiskohtia vailla kokonaisuuteen sitovaa tietopohjaa. Siksi kunniakkaita kadettiperinteitä on aikojen saatossa hävinnyt unohtuksiin, mutta uusiakin perinteitä – kunniakkaita ja vähemmän kunniakkaita – on tullut unohtettujen perinteiden tilalle.

Lyhyen Kadettiverikunnan arkistoon perehtymisen jälkeen kävi selväksi, että sekava ja epätasalaatuinen asiakirja-arkisto ei tule palvelemaan parasta mahdollista lopputulosta, joten tietopuutteita oli paikattava muilla lähteillä kuten aiemmin julkaistuilla kirjoituksilla aihepiiristä sekä haastatteluilla.

Juuri lähteistön epätasapainoisuuden ja -laatuisuuden vuoksi kirjoittaja päätti tehdä historiikista rakenteeltaan ja painotuksiltaan hieman epätyypillisen. Kadettiverikunnan värikäs historia esitellään kirjassa kronologisesti, mutta vain valittujen teemojen ja nostojen kautta.

Kirjassa ei alkuperäislähdeaineiston suurien puutteiden vuoksi juuri käsitellä yhdistyshistoriikkeille tavanomaisia toimintakertomuksia, -suunnitelmia, tilinpäätöksiä tai pöytäkirjoja, vaan 100 vuoden ajallinen tarkastelu muodostetaan Kadettiverikunnan päätehtävien kautta ja niiden avulla.

Käytännössä toverikunnan päätehtävät ovat kulminoituneet vuoden 1957 *Perinteiden kirja* mukailleen seuraaviksi: ”– – herättää ja lujittaa jäsenissään isämaanrakkautta ja suomalaiskansallista mieltä sekä tässä hengessä kehittää heitä tulevan upseeriuran edellyttämään toverilliseen yhteenkuuluvaisuuteen, tinkimättömään kunnian- ja vastuuntuntoon sekä sotilaalliseen kuntoisuuteen.”²

Siksi tässä kirjassa käsitellään Kadettitoverikunnan historiaa toiminnallisuuksien kautta, jotka ovat yhteenkuuluvuuden lisääminen, perinteiden vaaliminen, kunnian ja vastuuntunnon korostaminen sekä värikkään sotilaselämän nautinnollisuuksien mahdollistaminen. Kirjassa on myös pyritty tuomaan esille kunkin aikakauden henkeä ja ajankuvaa, joiden vuoksi teoksessa käytetään tarkoituksellisesti paljon suoria lainauksia aikalaisten kirjoituksista tai sanomisista. Kirjassa pyritään myös tuomaan esille erilaiset murroskohdat ja Kadettikoulun toimintaan liittyvät tekijät, jotka suoraan vaikuttivat oppilaskuntatoimintaan.

Tästä esimerkkinä toimivat vaikkapa kulloisetkin Kadettikoulun ja kadettikursseiden johtajat erilaisine luonteenpiirteineen sekä osin hyvin ristiriitaiset upseerikoulutuksen uudistukset eri vuosikymmeninä. Näillä kaikilla on ollut leimaa-antava vaikutuksensa kadettiyhteisön ja sen oppilaskunnan toimintaan niin hyvässä kuin pahassa.

Hankkeen tukena ja matkassa on kirjoittajan lisäksi ollut lukuisia henkilöitä, joiden myötävaikutuksella työ eteni tavoiteaikataulussaan. Suurin kiitos kirjan perustiedoista on osoitettava teoksen varsinaiselle kohteelle eli Kadettitoverikunnalle.

Alkuperäismateriaalin ja kuvien osalta kiitokset kuuluvat Kadettitoverikunnalle. Kirjan luettavuuden kannalta suuri ansio käsikirjoituksen kieliasun tarkistamisesta ja kielenhuollosta kuuluu **Elias Salmiselle**. Hänen ammattitaitonsa ja tarkka virhesilmänsä olivat todella tarpeen kirjan lopullisessa painokuntoon saattamisessa.

Kadettiveli ja erittäin hyvä ystäväni **Tero Koski** sekä puolisoni **Johanna Palokangas** ovat auttaneet minua löytämään sekä tekemään kirjaan oivallisen kuvituksen ja ohjanneet minua tutkimuksissani useille erilaisille temaattisille poluille omilla tiedoillaan.

² Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

Eritoten Tero Kosken yksityinen kadettiaiheinen artefaktikokoelma on Suomen mittakaavassa omaa luokkaansa. Syvän ystävyyslisäksi meitä Teron kanssa yhdistää eversti **Sampo Ahton** sanoin tämä ”*Karmea Koulu*”.

Kirjan kustantamiseen vaaditaan aina taloudellisia resursseja. Tämän mahdollistivat Kadettikunta ry ja useat muut säätiöt sekä rahastot, joilta Kadettikunta sai anomaansa tukea tämän tutkimuksen ja julkaisun tekemiseksi. Ilman edellä mainittujen tahojen tukea olisivat lopputulos ja painojälki olleet huomattavasti vaatimattomampia.

Kaiken kaikkiaan työ eteni hyvässä ”*kadettihengessä*”, kirjoittajan tekemän työn lisäksi pääosin muutaman keskeisen apurin tukemana. Kirjoittajana osoitan erityisen suuren kiitoksen tuesta ja kunnian osallisuudesta Kadettitoverikunnalle, sen vuosien 2021–2025 aikana toimineille hallitusten puheenjohtajille sekä muille vastuuhenkilöille. Haluan myös kiittää

Kadettilupaus on kenties tärkein osa kadetti- ja upseeriperinteitä, jonka jokainen kadettiupseeri antaa upseeriuransa alussa. Kuvälähde: Sotamuseo / Puolustusvoimat.

Kadettikunnan ja Kadettikoulun tunnuslause *Constantem Decorat Honor* on yksi kadettiupseeriston vakiintuneista perinteistä. Lauseen viralliseksi suomenkieliseksi muodoksi ovat vakiintuneet sanat "kunnia kestävän palkka", sillä suora käänös "kestävää koristaa kunnia" kalskahtaa hieman köpelöltä. Tämän kirjan nimi *Kestävä kunnian tiellä* on mukailtu samaisesta tunnuslauseesta.

Kuvälähde: Sotamuseo / Puolustusvoimat.

Kadettikoulun johtajina toimineita eversti **Teemu Nurmela** ja eversti **Jukka Nurmea**. Koulun johto ja toverikunnan luottamushenkilöt olivat aina valmiit työskentelemään pyyteettömästi yhteisen päämäärän saavuttamiseksi.

Valmistuttuaan teos toivon mukaan valottaa ja antaa virikkeitä opiskelijayhteisön toiminnasta, elävistä kadettiperinteistä ja rikkaasta kasvatuksen tapakulttuurista. Kunnian ja isänmaan puolesta – kadettiperinteitä kunnioittaen. Olkoon Kadettitoverikunta nyt ja aina kestävä kunnian tiellä!

Terveessä kadettihengessä, Helsingissä itsenäisyyspäivänä 6. joulukuuta 2024
Marko Palokangas³

³ Marko Palokangas (s. 1973) on yleisesikuntaeverstiluutnantti. Hän on julkaissut lukuisia artikkeleita ja kirjoja sekä kirjoituksia sotataidosta, operaatiotaidosta ja taktikasta, sodankäynnin muutoksesta, varautumisesta, sotahistoriasta ja sotilasperinteistä. Kadettikunta nimitti Marko Palokankaan vuoden kadettiupseeriksi keväällä 2023. Palokangas on esiintynyt usein eri medioissa muun muassa kommentaattorina sotataidosta ja Venäjän hyökkäyssodasta Ukrainassa.

**KADETTITOVERIKUNNAN TAUSTAHISTORIA
JA PERUSTAMISVAIHEET**

Everstiluutnantti Samuel Möller (1743–1815).
Kuvälähde: Sotamuseo / Puolustusvoimat.

KADETTITOVERIKUNNAN TAUSTAHISTORIA JA PERUSTAMISVAIHEET

Haapaniemen hengen ja Keisarillisen Suomen Kadettikoulun Toverikunnan perintö

Vuosisatojen kuluessa erilaisissa sisäoppilaitoksissa eli internaateissa on yleensä syntynyt yhteinen laki talon tavoista ja normeista. Myös suomalainen kadettihenki ja siitä kumpuavat kadettiperinteet sekä yhteisöllisyyttä tukeva oppilaskuntatoiminta ovat syntyneet pitkän ajan saatossa. Tässä suhteessa Suomessa eri aikakausina toimineet kadettikoulut eivät tee poikkeusta säännöstä, vaan traditioiden merkitys on otettu lähes automaattisesti osaksi koulutusta ja kasvamista upseerin vaatimaan ammattiin. Siksi latinankielinen sana *tradere*, tarkoittaen luovuttamista tai siirtämistä, pätee oivallisesti eri aikojen kadettikoulujemme vastuuseen jatkaa perinteitä, tapoja sekä muistitietoa noin 250 vuoden aikajaksolla.⁴

Haapaniemen upseerikoulujen perinteiden siirtymisestä sellaisenaan Venäjän vallan aikaisiin kadettikouluihin on harvojen säilyneiden dokumenttien valossa vaikea esittää yhtä tulkintaa. Vähäisessä määrin säilyneisiin asiakirjoihin ja perimätietoihin nojaten selviää kuitenkin se tosiseikka, että vuonna 1808 Haapaniemen Kadettikoulun lakkauttaminen Suomen sodan kynnyksellä aiheutti vaaratilanteen perinteiden jatkuvuudelle. Sodan aikana Haapaniemen Kadettikoulun alue jäi osapuolten yhteisellä sopimuksella sotatoimien ulkopuolelle. Täydellisen hävityksen sijaan asia siis ratkesi upseerikoulutuksenkin jatkuvuuden kannalta edullisemmaksi.⁵

⁴ Palokangas, Marko: Haapaniemen perintö – Kadettihengen juuret Haapaniemestä Itsenäisen Suomen Kadettikouluun, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 13–25.

⁵ Kangas, Seppo: Suomalaisen upseerikasvatuksen perinteet, artikkeli kirjassa *Maailman ja yhteiskunnan muutos – Upseerin arvot ja perinteet*, Helsinki 2004, s. 79–81; Kangas, Seppo: Samuel Möller – suomalaisen upseerikasvatuksen isä, artikkeli kirjassa *Suunta pysyy – Perinteitä kunnioittaen ajassa mukana*, Heikki Tilanderin 60-vuotisjuhlakirja, Jyväskylä 2004, s. 133–139.

Haminan aikaisen kadettitoverikunnan säännöt velvoittivat koulun vanhempia kadetteja edistämään nuorempien kadettien hyvää käytöstä ja vastaavasti nuorempien tuli kunnioittaa ylempiään sekä vanhemman ikäluokan kadetteja. Kuvalähde: Hugo Backmansson: Teckningar ur Kadett-Lifvet.

Sodan lopputuloksen seurauksena, Suomen tultua liitetyksi suuriruhtinaskuntana osaksi Venäjän valtakuntaa, oli **Samuel Möllerin** laatima kirjallinen selostus Haapaniemen Kadettikoulun tarkoituksesta ja esitys upseerikoulutuksen jatkamisesta edesauttamassa syntyneen perinnetietoisuuden siirtymistä edelleen Kenttämittauskoulun oppilaille.⁶

Uusia traditioita kuitenkin syntyi kasvavalla vauhdilla. Hyvänä esimerkkinä kadettien oma-aloitteellisuudesta ja asenteesta kasvatustointa kohtaan oli Suomen Kadettikoulun Toverikunnan perustaminen.⁷ Vuonna 1821 perustettu Toverikunta sai esikuvansa Haapaniemessä toimineesta edeltäjästään, ”*Vanhojen neuvostosta*”. Molempien edellä mainittujen yhdistysten toiminta perustui koulujen opettajien antamaan sanattomaan siunaukseen ja kasvatukselliseen yhteistoimintaan opiskelijoiden kanssa.⁸

Toverikunnan perustajana on pidetty kadetti **Carl August Sevonia**, jonka kerrotaan laatineen ensimmäisen ”*sopimuksen*” eli Toverikunnan säännöt sotakoulun kesätauolla, jolloin koulu siirtyi Haapaniemestä Haminaan. Sitä, perustiko kadetti Sevon Toverikunnan omasta aloitteestaan vai muiden pyynnöstä, ei ole kyetty jälkikäteen selvittämään.⁹ Tärkeintä haapaniemeläisen ja suomalaisskansallisen upseerikoulutuksen henkisen perinnön säilymiselle oli, että uudessa Suomen Kadettikoulussa jatkoi toimintaansa Haapaniemestä peräisin oleva kadettien oma Toverikunta. Sille ei löytynyt vastinetta muista Venäjän sotakouluista.

Toverikunnan johdon muodosti Sevonin laatiman sopimuksen mukaan kahdeksan kadetin ryhmä eli kahdeksikko. Johtoelimeen kuului kadettivanhin eli priimus tai primarius sekä seitsemän valittua kadettia. Tämä Haminessä käyttöön otettu johtokunnan kokoonpano muistuttaa lähes sellaisenaan Haapaniemen Topografikoulun ”*Vanhojen neuvostoa*”.¹⁰

⁶ Tigerstedt, E. S.: *Haapaniemi Krigsskola*, Helsingfors 1910, s. 26–31.

⁷ Gripenberg, G. A.: *Finska Kadettkåren och dess kamratskap*, Helsingfors 1912, s. 299–434.

⁸ Screen, J. E. O. & Veli-Matti Syrjö: *Keisarillinen Suomen Kadettikoulu 1812–1903 – Haminan kadetit koulussa ja maailmalla*, Jyväskylä 2003, s. 172–177; Schulman, Hugo & Sigurd Nordenstreng: *Finska Kadettkårens elever och tjänstemän – Biografiska anteckningar 1812–1912*, Helsingfors 1912.

⁹ Sopimus on päivätty Haminessä 24. syyskuuta 1821. Screen & Syrjö (2003), s. 172; Enckell, Carl: Haminan Kadettitoverikunnan perustussopimus ja sen laatija Carl August Sevon, *Kylkirauta* 4/1936, s. 3–10, [https://kylkirauta.fi/wp-content/uploads/2020/01/kr_4_marras_1936.pdf], luettu 10.9.2024.

¹⁰ Gripenberg (1912), s. 305–306; *Samling af överenskommelser*, PK1008, kansio 11, KA.

Kenraalimajuri Peter Georg Thesleff toimi Keisarillisen Suomen Kadettikoulun ensimmäisenä johtajana vuosina 1819–1834.

Kuvalähde: Maalaus: Lindh, Johan Erik / Suomen kansallismuseo, Historialliset kokoelmat, H4388:11. Valokuva: Aarne Mikonsaari 2001, Haminan Kaupunginmuseo.

Sevonin kirjoittama sopimus satoi kaikki Haminan kadetit Toverikuntaan, jonka keskeinen päämäärä oli *"ankarien ja puhtaiden elintapojen edistäminen, ehdoton rehellisyys kaikissa toimissa, sekä aidon sotilaallisen hengen kehittäminen, tiedon ja taitojen edesauttaminen ja yleensä kaikkien niiden keinojen hyväksikäyttäminen, jotka voivat tehdä meistä arvokkaita ja hyödyllisiä yhteiskunnan jäseniä"*. Sopimus myös velvoitti koulun vanhempia kadetteja edistämään nuorempien kadettien hyvää käytöstä ja vastaavasti nuorempien tuli kunnioittaa ylempiään sekä vanhemman ikäluokan kadetteja.

Toverikunnan säännöt ottivat huomioon myös rikkeet ja niitä vastaavat kurinpitotoimenpiteet. Sellaiset vakavat rikkeet, jotka saattaisivat vaikuttaa koulun maineeseen heikentävästi, tuli viipymättä ilmoittaa koulun henkilökunnalle. Tarvittaessa rikkomuksiin syyllistyneet kadetit voitiin sääntöjen mukaan jopa erottaa koulusta. Toverikunnan perustamisen kaikki vaiheet ja käännteet eivät ole aukottomasti tiedossa, mutta Sevonin kerrotaan ajaneen Toverikunnan perustamisen määrätietoisesti läpi, huolimatta siitä, että se kohtasi koulun sisällä myös vastustusta.

Toverikunnan perustamisen jälkeen kaikkien kadettien tuli antaa juhlallinen lupaus ja kunniasanansa siitä, että he noudattaisivat heille luettuja Toverikunnan *"lakeja"*. Kadettien *"lait ja sopimus"* luettiin uusille pojille heti kurssin aloittamisen jälkeen ja vasta sitten heistä tuli *"tovereita"*.

Upseerikunnan sisäisen oikeusjärjestelmän eli kunniatuomioistuimen tavoin toimineiden Haapaniemen ja Haminan aikaisten toverikuntien toiminnot olivat kurinpidollisia ja kasvatuksellisia. Oppilaitosten sisäinen henki ja kadettien keskinäinen perinnekasvatus tähtäsivät kuriin ja rehellisyyteen – joita tuohon aikaan pidettiin upseerin korkeimpina hyveinä. Vaikka kadettiyhteisö rankaisikin hyveiden tieltä hairahtunutta veljeään, toisinaan kovinkin ottein, saavutti Suomen Kadettikoulun Toverikunnan toiminta nopeasti ylimpien valvojiensa eli opettajien hiljaisen hyväksynnän.

Kadettikoulun henkilökunta suhtautui ja asennoitui Toverikuntaan tiettävästi neutraalisti. Etenkin kenraalimajuri **Peter Georg Thesleffin** otetta ja suhtautumista kadetteihin humanina, hyväntahtoisena ja oikeamielisyyttä korostavana johtajana ihailtiin opiskelijoiden keskuudessa.

¹¹ Sama. *Haapaniemestä Santahaminaan*, Maasotakoulussa keväällä 1943 laaditut ja esitetyt tutkielmat kadettikoulun vaiheista, XXVI Kadettioppilaskunta, 1943, s. 33. Katso myös nimimerkki H. I. (Hannes Ignatius): Toverikunta Haminan kadettikoulussa, *Kylkirauta 1/1935*, s. 12–13, [https://kylkirauta.fi/wp-content/uploads/2020/01/kr_1_touko_1935.pdf], luettu 10.9.2024.

¹² Gripenberg (1912), s. 324.

¹³ Robert Magnus Tigerstedt, *Dagboksanteckningar*, 2, f.5v, Tigerstedt-sukua koskevia tietoja, V, KA.

Vapaaherra, jalkaväenkenraali Johan Reinhold Munck.
Kuvälähde: Sotamuseo / Puolustusvoimat.

On sanottu, että Toverikunnalla oli merkittävä rooli ja piilovaikutus kadetteihin vahvan kiintymyksen istuttamisessa Suomea ja suomalaisuutta kohtaan. Ajan myötä suomalaiskansalliseen kadettikasvatukseen alkoi juurtua kuitenkin venäläiskansallisia ja kulttuurisia piirteitä. Thesleffin seuraaja eversti **Eberhard von Dittmars** puolestaan omasi asioihin kadettien mielestä tyystin ”venäläisen katsantokannan”. Pedanttina, osin epäluuloisuuteenkin taipuvaisena, upseerina hän loi Suomen Kadettikouluun venäläistyyllisen urkintaja ilmiantojärjestelmän, jolloin Toverikunnan toiminta joutui salaseurana lakkautetuksi.¹⁴ Monien onnistuneidenkin uudistusten jälkeen von Dittmars muistetaan yleensä vain Toverikunnan lakkauttajana.

Kadettien mukaan Toverikunnan lakkauttaminen aiheutti koulun sisäjärjestyksen romahtamisen, eikä sitä saatu palautetuksi pelkän henkilökunnan toimenpitein. Sisäisen kurin ja järjestyksen ylläpito vaati yhteisöllisyyttä vaalivan Toverikunnan olemassaoloa. Seuraavan koulunjohtajan, kenraalimajuri **Johan Reinhold Munckin** tullessa koulun johtajaksi marraskuussa 1843 urkinta lopetettiin, kurista ja kasvatuksesta kuitenkaan tinkimättä. Toverikuntakin sai Munckin hiljaisella suostumuksella tarvittaessa jatkaa toimintaansa ja kadettikasvatus palautui uuden, haapaniemeläisen suomalaisjohtajan myötä perinteisille urilleen. Toverikunta herätettiin henkiin kadetti **Christian Åkerblomin**¹⁵ aloitteesta.

Toverikunnan uudet lait olivat entisiä selkeämmät ja niissä tehtiin ero Yleisen Toverikunnan ja Ylemmän Toverikunnan välille. Ylempään Toverikuntaan kuuluivat kahden ylimmän vuosiluokan kadetit, jotka valitsivat yhteisölle johtokunnan. Aiemman kahdeksan kadetin kokoonpanon sijaan johtokunnan muodosti seitsikko, eli kadettiväepeli ja kuusi vanhempaa kadettia.¹⁶

Ylempi Toverikunta määräsi nuoremmille kadeteille ”huoltajat” sekä piti kadettiyhteisön sisällä huolta kurista ja tarvittaessa toimeenpani rangaistuksia heikosta työmenestyksestä tai huonosta käytöksestä. Toverikunnan laeissa määriteltiin rangaistukset muun muassa varastelusta, juopottelusta ja kadettitoverien lyömisestä tai vakoilusta. Lisäksi säännöissä lueteltiin kielletyt hovit ja harrastukset, kuten korttipeli, juopottelu sekä bordelleissa käynti. Rangaistukset olivat rikkeestä riippuen joko nuhtelu, seisominen vuoteen vieressä, kotiaresti majoitustuvassa, selkäsauna, erottaminen Toverikunnasta tai ilmoitus koulun henkilökunnalle, jonka suosituksena saattoi olla erottaa kyseinen kadetti koulusta.¹⁷

¹⁴ Screen & Syrjö (2003), s. 173; Gripenberg (1912), s. 334–336 ja 435–436.

¹⁵ Myöhemmin Oker-Blom.

¹⁶ *Gamle Hurtig*, 20.2.1876, no. 10, PK1008, kansio 3, KA.

¹⁷ PK1008, kansiot 6, 8 ja 28, KA.

Georg Magnus eli Yrjö Maunu Sprengtporten (1740–1819).
Kuvallähde: Sotamuseo / Puolustusvoimat.

Suomen Kadettikoulun Toverikunta sai toimintatuloja pääosin jäsenmaksuista sekä jäsenille myönnettyjen lainojen koroista, jotka 1800-luvun lopulla olivat kuuden prosentin tasolla. Toverikunnan talous oli hyvässä kunnossa, joten oli mahdollisuus ryhtyä sijoittamaan kerättyä pääomaa. Varoilla hankittiin 1890-luvulla muun muassa kaksi Yhdyspankin osaketta, joista saadut osinkotuotot käytettiin ”kortteerin”¹⁸ vuokraan ja kalustukseen, sekä kadettien oman kirjaston ylläpitoon ja lehtihankintoihin.

Kortteeri oli vuokrattu olohuone tai kerhotila, jossa kadetit saivat tupakoida, keskustella vapaasti ja laulaa virvokkeiden äärellä. Toverikunnan *Festis*-lehdessä vuonna 1882 kortteeri mainitaan seuraavasti: ”*Itse asiassa 'Kortteeri' liittyy mitä läheisimmin toveruuden käsitteeseen. Jätettyämme taaksemme oppituntien pitkäveteisyyden, huuhdomme pois iloissa toveriseurassa koulun sakeana pölyävät tomut, tai ajamme ikävän tiehensä avomielisissä keskusteluissa ankeina talvi-iltoina.*”¹⁹ Huomionarvoista on, että jo 1800-luvun lopussa Toverikunnalla oli yksi tai useampi aikakauslehti, joissa Toverikunnan jäsenet eli kadetit kirjoittivat yhteisöllisyyteen liittyvistä asioista ja kokemuksista.

Toverikunnan suomalaiskansallinen kasvatus ja traditiot säilyivät siten, venäläisvaikutteista sekä johdon venäläistämisyriksistä huolimatta, aina koulun lakkauttamiseen saakka eräällä tavalla **Göran Magnus (Yrjö Maunu) Sprengtportenin** hengessä. Toverikunnan arvojen ja toiminnan taustalla oleva ihanteellisuus oli käsinkosketeltavaa. Yhteiset lait ja säännöt kulminoituivat kiitollisuudenvelkaan: ” – yhteisestä isänmaasta koottujen ja sen kustannuksella kasvatettujen kadettien tuli sitoutua siihen rakkauden ja velvollisuuden sitein.”

Toverikunta julisti juhlalliseksi päämääräkseen kadettien älyllisen kasvatuksen ja moraalisen kehittymisen. Sen tuli pitää alati kadettien mielissä oikeuden ja totuuden aatteet, joita ei saanut koskaan pettää.²⁰ Edelliseen viitaten voidaan todeta kirjoittamattomilla perinteillä olleen kirjoitettuja käskyjäkin voimakkaampi vaikutus.

Haapaniemeläisen perinteen ja samalla kuri- ja kasvatuserinteen voimakkain ilmentymä oli kaiketi juuri Haminan kadettien itsensä muodostama Toverikunta, jonka organisaatio ja toiminnan painotukset vaihtelivat eri aikakausina.

¹⁸ *Festis*, 10/1882, no 1, PK1008, kansio 4, KA; Screen & Syrjö (2003), s. 177.

¹⁸ Sama.

¹⁹ Screen & Syrjö (2003), s. 177.

²⁰ Sama.

Alkoholi ja tupakointi olivat kiellettyjä Keisarillisen Suomen Kadettikoulussa. Toverikunnalla oli kuitenkin oma taukotila, eli kortteeri joka oli vuokrattu olohuone tai kerhotila, jossa kadetit saivat tupakoida, keskustella vapaasti ja laulaa virvokkeiden äärellä.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Ilman Toverikunnan kasvatuksellista toimintaa Suomen Kadettikoulun suomalaiskansallisesta omaleimaisuudesta ei olisi paljoa kerrottavaa. Keisarillinen Suomen Kadettikoulu tunnettiin Venäjällä yhtenä keisarikunnan parhaista opetuslaitoksista, antaen kasvatusta kansallis-isänmaallisessa ja suomalaisessa hengessä. Toverikunnalla oli suuri merkitys nimenomaan henkisen kasvatuksen saralla ja se oli ainakin asiakirjojen perusteella yksi niistä harvoista seikoista, jotka erottivat Suomen Kadettikoulun muista Venäjän kadettikouluista.²¹

Vaikka koulun toiminta lakkautettiin vuonna 1903, olivat sen luoma tulevaisuudenusko ja malli suomalaisuuden edistämisestä tukemassa entisiä oppilaitaan päättävissä asemissa sortovuosien synkkinä hetkinä. Koulun kasvatusta ja traditioita kunnioittavaa yhteenkuuluvuutta ajatellen oli tuskin sattuma, että lukuisat Suomen Kadettikoulun kasvatit olivat ratkaisevissa tehtävissä myös Suomen itsenäisyystaistelun valmisteluissa ja sen läpiviennissä.

²¹ Liene, Timo: Pyövelin kädestä – kadettiperinteitä ja -kasvatusta ensimmäisillä itsenäisyyden ajan kadettikursseilla, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 28-42.

Keisarillisen Suomen Kadettikoulun Toverikunta piti myös yhteyttä muihin opiskelijapiireihin kuten yliopistojen oppilaskuntiin, joiden edustajien kanssa vietettiin vapaa-aikaa.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Keisarillisen Suomen Kadettikoulun Toverikunta Haminassa julisti juhlalliseksi päämääräkseen kadettien älyllisen kasvatuksen ja moraalisen kehittymisen. Tähän kuuluivat myös kulttuurin eri piirteiden kuten musiikillisten taitojen ymmärtäminen.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Haminasta Helsinkiin – itsenäisyyden ajan kadettihenkeä

Kuten tiedämme, jo vuoden 1918 alun tapahtumien aikana kiinnitettiin huomiota upseerikoulutuksen jatkuvuuteen. Eräiden tilapäisiksi jääneiden kurssien jälkeen aloitti uusi itsenäisen Suomen Kadettikoulu toimintansa Helsingissä tammikuussa 1919.²²

Ensimmäisen kadettikurssin kadetit suunnittelivat itse oman juhlapukunsa, joka huomioitiin muun muassa vuoden 1920 mediassa eli lehdistössä monin eri tavoin. Esimerkiksi Suomen Kuvalehti uutisoi juhlapukuisista kadeteista etusivun kuvalla. Kuvälähde: Tero Kosken yksityiskokoelma.

²² Franck, Leo: *Ensimmäinen kadettikurssi*, Hämeenlinna 1969, s. 7–10.

Ennen toverikunnan perustamista ensimmäisillä kadettikursseilla perinteiden vaalimisesta vastasi nimetty perinnekadetti, jota kutsuttiin pyöveliksi. Myöhemmin perinnehenkilöstöä ja perinnekadettien lukumäärää laajennettiin. Kuvälähde: Sotamuseo / Puolustusvoimat.

Uuden koulun perustajat, opettajat ja kadetit saavuttivat heti yksimielisyyden uuden sotilasopetuslaitoksen roolista nykyaikaisena versiona edeltäjistään.

Perinteiden jatkuvuus, kuudentoista vuoden hiljaiselon jälkeen, nousi esille myös Kadettikoulun perustajan ja alkuvaiheen koulunjohtajien taustoista. Kenraalimajuri Hannes Ignatius sekä koulun kolme ensimmäistä johtajaa olivat Keisarillisen Suomen Kadettikoulun vanhoja kasvatteja. Näiden herrojen mielissä tärkeiksi tavoitteiksi nousivat Haminan aikojen kunnianarvoisten perinteiden säilyttäminen ja vakiintuneiden tapojen kunnioittaminen. Ensimmäinen koulunjohtaja, kenraalimajuri **Rafael Schauman** kirjoittikin että, ”*vanhojen Haminan kadettien tallentamat ja syventämät ylevät isänmaalliset perinteet lähtemättöminä kotiutuisivat itsenäisen Suomen uusien kadettisukupolvien sisimpään*”.²³

²³ Palokangas, Marko: *Haapaniemen perintö – Kadettihengen juuret Haapaniemestä Itsenäisen Suomen Kadettikouluun*, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 13–25.

Yleisesti ottaen Haminan kadetit pitivät itseään eräänlaisina itsenäisen Suomen Kadettikoulun kummeina. Tärkeintä oli Haminan kadettiperinteiden siirtäminen uusille upseerisukupolville ja tuleville maanpuolustajille. Eräs merkittävä toimija tämän perinnön siirtämisessä uudelle koululle oli Haminan kadettien

Ennen oppilaskuntatoimintaa erilaisten juhlien järjestäminen kuului niin Kadettikoulun kuin kadettien yhteiselle vastuulle. Yksi itsenäisyyden alun perinteisistä juhlista oli kadettien vuosijuhlatanssiaiset.
Kuvallähde: Tero Kosken yksityiskokoelma.

vuonna 1908 perustama Suomen Kadettiklubi. Sen sääntöjen ensimmäisessä pykälässä mainitaan sen toiminnan tarkoitukselliseksi ” – – elvyttää ja niin kauan kuin mahdollista, säilyttää lakautetun Suomen Kadettikoulun ja sen toverikunnan arvokkaat muistot ja perinteet”.²⁴

Näkyvimpänä osoituksena perinteiden arvostamisesta ja niiden siirtämisestä itsenäisyyden ajan kadeteille on vuoden 1922 Kadettikoulun lipun vihkiminen. Lippu, joka sotilasperinteissä on symboleista arvostetuin, suunniteltiin Suomen Kadettiklubin toimesta kuvaamaan niitä perinteitä ja sitä henkeä, jotka vallitsivat eri sotakouluissa Haapaniemestä Haminaan. Siksi pääosa Kadettikoulun lipussa esiintyvistä vuosiluvuista ja vaakunoista viittaa Haapaniemen ja Haminan aikaisiin kadettikouluihin.²⁵

Erikseen on nostettava lause, joka Sprengtportenin hautakivestä siirtyi Suomen Kadettikoulun muistomitaliin ja siitä itsenäisen Suomen Kadettikoulun lippuun: ”*Constantem Decorat Honor*”, vapaasti suomennettuna ”kunnia kestävän palkka” tai suoraan käännettynä ”*kestävää koristaa kunnia*”. Yrjö Maunu Sprengtportenin perintö elää vahvana keskuudessamme.²⁶

²⁵ Palokangas, Marko: Haapaniemen perintö – Kadettihengen juuret Haapaniemestä Itsenäisen Suomen Kadettikouluun, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 13–25.

²⁶ Sama.

Itsenäisen Suomen Kadettikoulussa perustettu Kadettitoverikunta

Kuten jo aiemmin todettiin, toimi niin Haapaniemen kuin Haminan kouluissa kadettien keskuudessa toverikuntia, jotka keskittyivät lähinnä sisäisen kurin vaalimiseen ja tarkkailemiseen. Aikalaiskertomusten mukaan pääsyy toverikunnan perustamiseksi uudelleen Kadettikouluun oli pyrkimys tietoisesti omaksua Haapaniemessä ja Haminessa ylläpidettyä ja painotettua keskinäistä kadettitoveruuden henkeä, jonka eteenpäin siirtämisen kadetit keskuudessaan kokivat ”*merkittävimmäksi kasvatukselliseksi tehtäväksi*”. Aiempia kasvatuksellisia ohjeita ja kadettiuteen liittyviä perinteitä haluttiin säilyttää, mutta myös osin kyseenalaistaa ja kehittää ajanmukaisiksi.²⁷

Itsenäisen Suomen Kadettikoulun ensimmäiset toimenpiteet kadettien yhteisöllisyyden, keskinäisen kurin ja järjestäytyneen perinnetoiminnan suuntaan otettiin jo vuonna 1920, kun kadetit perusivat keskuudessaan kunniatuomioistuimen. Sen toimintaan sitoutettiin niin vanhemman kuin nuoremmankin kurssin kadetteja. Kunniatuomioistuimen nimi muuttui vuonna 1925 ensin kunnianeuvostoksi²⁸, sitten vuonna 1929 kasvatustaostoksi²⁹ ja vuonna 1939 takaisin kunnianeuvostoksi³⁰. Neuvoston tärkeimpänä tehtävänä oli vastata ”*kadettihengen ja toverikurin ylläpitämisestä*”. Osaltaan järjestäytymiseen saatiin mallia ja oppia myös Kadettikunta ry:n perustamisesta vuonna 1921. Olihan Kadettikunnan perustamisen yhteydessä **Aladár Paasonen** ehdottanut kadettien ottamista tiiviimmin kadettiupseeristoa yhdistävän toiminnan pariin sanoilla ”*siipien suojaan*”.³¹

Noin viisi vuotta sen jälkeen, kun itsenäisen Suomen Kadettikoulu aloitti toimintansa, päättivät kadetit perustaa keskuudestaan vuonna 1925 toverikunnan, jonka tehtävänä oli edustaa kadetteja koulun ulkopuolella ja samalla toimia eri kadettikursseja yhdistävänä yhdistyksenä. Ajatus Kadettitoverikunnasta

²⁷ Linnéll, Jarno: Palkkiosta tai rangaistuksesta välittämättä – kadettitoverikunnan, perinnehenkilöstön ja kadettiesimiesjärjestelmän merkitys kadettikasvatuksessa, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 55–69.

²⁸ Sama; *Pöytäkirja, tehty Kadettitoverikunnan kokouksessa 21.7.25*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

²⁹ *Kadettioppilaskunnan säännöt* (vuodelta 1929), kansio Kadettioppilaskunnan säännöt ym. Kadettitoverikunta, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

³⁰ *Kasvatustaostoston puheenjohtajan kirje ja anomus koulun johtajalle*, Munkkiniemi 10.9.39, kansio Kasvatustaosto, Historiajaosto, ”*tutkielmia*”, sotakummilapsi, Kadettitoverikunta, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

³¹ Sama; Paulaharju, Jyri & Martti Sinerma: *Kunnia kestävän palkka – Kadettikunta 1921–1996*, Jyväskylä 1995, s. 44. Katso myös Iskanius, Markku: *Constantem Decorat Honor – Kadettikunta 1921–2021*, Kadettikunta ry 2021, s. 27–28.

syntyi ensimmäisen vuosikertomuksen mukaan ”*tämän laitoksen ulkopuolella*”, jolla viitataan ilmeisesti jo vuonna 1921 perustettuun Kadettikuntaan.³²

Aloitteen olivat tehneet Kadettikoulun entiset oppilaat, eli jo koulusta valmistuneet kadettiupseerit. Syiksi mainittiin muun muassa oppilasaineksen muuttuminen, uusi järjestelmä ja siitä aiheutunut murroskausi, sekä se että ”*sivistymättömiä ja ihmisarvoa alentavia tapoja leimattiin traditioiksi ja sovellettiin käytäntöön*”.³³ Ilmeisesti perinnetapojen käyttöä viidellä ensimmäisellä kadettikurssilla leimasi ylitsevuotava pennalismi ja venäläistä alkuperää oleva simputuskulttuuri. ”*Kadettiupseerit, joilta ylväät perinteet olivat peräisin, eivät halunneet olla tällaisten traditioiden isä, vaan tekivät aloitteen vanhemman ja nuoremman luokan välisen suhteen järjestämiseksi ja ehdottivat kadettitoverikunnan perustamista, johon nuoremmilla kadeteilla kuukauden koeajan jälkeen olisi pääsy*”.³⁴

Varsinaisena aloitteen tekijänä tässä asiassa oli juuri Kadettikoulusta valmistunut vänrikki **Ilmari Rytkönen**, jolla oli ollut hyvä tilaisuus kadettiväepelinä seurata oppilaiden keskinäisten suhteiden kehitystä. Lisäksi Rytkönen oli ”*nähtynyt mihin suuntaan asiat Kadettikoulussa olivat menossa*”.

Osa Kadettikoulusta jo valmistuneista upseereista oli nimittäin sitä mieltä, että rehti kadettihenki oli hiipumassa ja että huippuunsa kehitetyt muodolliset seremoniat olivat syrjäyttämässä Kadettikoulussa varsinaisia aatteellisia perinteitä. Näihin seikkoihin haluttiin muutosta virallistamalla Kadettitoverikunnan asema.³⁵

Vänrikki Ilmari Rytkönen ja Kadettikunnan puheenjohtaja, kapteeni **Ragnar Gröning** esittivät Kadettikoulun johtajalle, eversti **Sixtus Hjelmmannille**, ajatuksen toverikunnan perustamisesta. Vänrikki Rytkönen oli jo ehtinyt laatia sille sääntöehdotuksenkin. Koulun johtaja antoi asialle lämpimän kannatuksensa ja kutsui kadetit koolle. Toverikunnan perustava kokous pidettiin Kadettikoulussa Munkkiniemessä huhtikuun 24. päivänä 1925. Perustavassa kokouksessa esitettiin muutoksia esitettyihin sääntöihin, mutta syksyllä 1925 Rytkösen ehdottamat säännöt hyväksyttiin pienin muutoksin lopullisesti Kadettitoveri-

³² *Kadettikunta 1919–1934*, Helsinki 1934, s. 13. Kirjan mukaan ”*Kadettikouluun perustettiin kunnan toimesta 24.4.1925 toverikunta, jonka nimi myöhemmin muutettiin muitten korkeakoulujen mukaisesti oppilaskunnaksi*”.

³³ *Kadettitoverikunnan vuosikertomus ensimmäiseltä toimintavuodelta 24.4.25–22.4.26*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

³⁴ Sama. Katso myös *Kadettikoulu 50 vuotta 1919–1969*, Sandudd 1969, s. 110–122.

³⁵ Sama.

kunnan säännöiksi ja toiminta pääsi varsinaisesti käynnistymään. Ensimmäiseksi kuraattorikseen Kadettitoverikunta valitsi kapteeni **Yrjö Valkaman**. Perustavan kokouksen pöytäkirjan mukaan: ”*Kaikki kadetit osoittautuivat yksimielisesti kannattavansa kadettitoverikunnan perustamista*”.³⁶

Kadettitoverikunnan ensimmäiset säännöt ovat mielenkiintoinen ja verbaalisesti varsin värikäs kokonaisuus perinteitä ja isänmaallisuutta ripauksella kadettimaisista uhoa. Sääntöjen mukaan Kadettitoverikunnan tarkoituksena oli ”*ylläpitää yhteyttä jäseniensä kesken sekä herättää ja kehittää yhteenkuuluvaisuutta, toveruutta ja tosi isänmaallista sotilashenkeä, järjestämällä kadeteille vapaa-aikoina yhteisiä keskustelutilaisuuksia ja illanviettoja, joissa erilaisia sotilaallisia ja yleissivistyksellisiä aiheita käsitellään sekä taide-esityksiä suoritetaan*”. Sääntöjen mukaan Kadettitoverikuntaan kuului jokainen kadetti kadettiaikansa, mutta Kadettikouluun vasta kadeteiksi saapuneet otettiin toverikunnan jäseniksi kuukausi tulonsa jälkeen ”*erikoisessa vastaanottotilaisuudessa*”.³⁷

11. Kadettikurssi Munkkiniemen kadettikoulussa 1928–1930 pioneeriopin tentissä koulun takapihalla. Kuvassa luutnantti Rytkönen eli Kadettitoverikunnan perustajajäsen vastaanottamassa koulutyötä istuen penkillä. Kuvalähde: Sotamuseo / Puolustusvoimat.

³⁶ Sama; *Pöytäkirja, tehty Kadettikoulussa 24.4.25 Kadettitoverikunnan perustavassa kokouksessa*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

³⁷ *Kadettitoverikunnan säännöt*, päiväämätön asiakirja vuodelta 1925, kansio Kadettioppilaskunnan säännöt 1925–1976, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Itsenäisyyden ajan 1. Kadettikurssin kadetteja Arkadiassa ilveilemässä Haminan kadettikurssin "Kadettiklubin" vierailun jälkeen. Jo tuolloin vuosina 1920–1921 pohdittiin toverikunnan tarvetta ja sen mahdollista perustamista ja perustettiin kadettien keskuuteen niin sanottu kunnia-uomioistuin.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Muita huomionarvoisia seikkoja ensimmäisistä säännöistä ovat johtokunta, sen kokoonpano ja tehtävät sekä ohjelmajaoston ja kasvatustaoston tehtävät. Johtokunnan muodostivat ”puheenjohtaja, 4 vakinaista ja 2 varajäsentä”. Johtokunnan tuli valita keskuudestaan varapuheenjohtaja, sihteeri ja rahastonhoitaja. Muutoin säännöt edustavat aikakaudelle varsin tyyppillistä yhdistyksen säännöstöä, jossa kokoukset, taloudenpito ja yhdistyksen nimenkirjoitus ja lakkauttamisen perusteet on yksiselitteisesti määritelty.³⁸

Kadettitoverikunnan ensimmäinen toimintavuosi oli aktiivinen ja monipuolinen. Kesän 1925 aikana toverikunta teki retken Punkaharjulle ja järjesti spontaanit ”tanssiaiset kylpylaitoksen kasinolla ja harrasti innokkaasti urheilu, jalka- ja pesäpallo-ottelut savonlinnaisten kanssa”. Syksyllä lomien jälkeen toiminta sai uusia muotoja. Päivänpolttavana kysymyksenä oli uusien tulokkaiden eli uuden kadettikurssin kasvatusta. ”Toverikunnan asettama kasvatustaakunta laati asiasta mietinnön, joka henkeensä ja yksityiskohtiinsa nähden oli täysin sopu-soinnussa Kadettitoverikunnan periaatteiden ja kadettiupseerien toivomusten mukainen, ja joka yleisessä kokouksessa hyväksyttiin noudatettavaksi. Mutta

³⁸ Kadettitoverikunnan säännöt, päiväämätön asiakirja vuodelta 1925, kansio Kadettioppilaskunnan säännöt 1925–1976, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

kun tulokkaat saapuivat, huomattiin ikävä kyllä, että käytännössä osa vanhemmasta ikäluokasta ei yrittänytäkään sitä noudattaa, vaan jatkoi entisiä menetelytapoja.”³⁹

Näin lähes sata vuotta myöhemmin on iloksi todettava, että simputus on lopulta saatu kadettikasvatuksesta karsittua, vaikka samankaltaisia piirteitä oli havaittavissa vielä 1990-luvulla, kuin mihin viitataan syksyn 1925 tapahtumissa.

Ensimmäisenä toimintavuonna toverikunta myös järjesti kokouksien lisäksi esitelmää ja ohjelmallisia illanviettoja sekä juhlia, joista erityismainintoina kertomuksessa ovat ”uljaat Kalevala- ja Unkari juhlat, joita tässä laitoksessa tuskin koskaan ennen on vietetty”. Kuukausittain järjestettiin myös tanssiaiset, jotka olivat hauskoja ja onnistuneita. Lisäksi kertomuksessa mainitaan pikkujoulu ja toverikunnan vuosijuhla Pörssissä, jotka ”suurpiirteisinä ja komeina juhlina olivat merkkitaapauksia lukuvuoden aikana”.⁴⁰

Osa Kadettikoulusta jo valmistuneista upseereista oli sitä mieltä, että rehti kadettihenki oli hiipumassa ja että huippuunsa kehitetyt muodolliset seremoniat olivat syrjäyttämässä Kadettikoulussa varsinaisia aatteellisia perinteitä. Näihin seikkoihin haluttiin muutosta virallistamalla Kadettitoverikunnan asema.
Kuvälähde: Sotamuseo / Puolustusvoimat.

³⁹ Kadettitoverikunnan vuosikertomus ensimmäiseltä toimintavuodelta 24.4.25–22.4.26, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁴⁰ Sama.

Toimintavuoden aikana perustettiin myös kadettien ampumayhdistys sekä toverikunnan oma kaksi kertaa vuodessa ilmestynyt nimetön sanomalehti. Kadettitoverikunnan perustaminen oli huomattu myös yliopistopiireissä, sillä vuosikertomuksen mukaan: "Useat ylioppilasosakunnat ovat kutsuneet kadettitoverikunnan edustajan vuosijuhlaansa, samoin Reserviups. kerho ja kadettitoverik. vuorostaan kaikkien Ylioppilaskuntien ja Osakuntien edustajat Kadettikoulun vuosijuhlaan. Suhteet ylioppilasnuorisoon ovat tämän talven kuluessa huomattavasti parantuneet." ⁴¹

Toverikunnan perustava kokous pidettiin Kadettikoulussa Munkkiniemessä huhtikuun 24. päivänä 1925. Perustavan kokouksen pöytäkirjan mukaan: "Kaikki kadetit osoittautuivat yksimielisesti kannattavansa kadettitoverikunnan perustamista."
Kuvälähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

Kaiken kaikkiaan voidaan todeta, että Kadettitoverikunnan perustamisella ja sen toiminnalla oli alusta alkaen suuri merkitys kadettien elämässä. Henkiset harrastukset, huvittelu, vapaa-ajanvietto, juhlat ja yhteistoiminta toivat kadettien opiskeluarkeen kaivattua vaihtelua. Vuosikertomuksen loppulauseessa tiivistettiin asia seuraavasti: "Kadettitoverikunta on osoittanut omaavansa paljon kykyjä eri aloilta, musiikkimiehiä, lausujia, kynämiehiä ja taiteilijoita. Yleensä voimme tuloksiin olla tyytyväisiä, pettymyksiäkin on ollut kuten tulokkaiden kasvatusta, mutta tie on nyt viitoitettu seuraavan polven edelleen käydä." ⁴²

Kadettitoverikunnan vuosikertomus ensimmäiseltä toimintavuodelta 24.4.25–22.4.26. Kertomuksen perusteella Kadettitoverikunnan ensimmäinen toimintavuosi oli aktiivinen ja monipuolinen. Kuvälähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

⁴¹ Kadettitoverikunnan vuosikertomus ensimmäiseltä toimintavuodelta 24.4.25–22.4.26, kansio Kadettitoverikunnan vuosijuhla- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁴² Kadettitoverikunnan vuosikertomus ensimmäiseltä toimintavuodelta 24.4.25–22.4.26, kansio Kadettitoverikunnan vuosijuhla- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

**KADETTITOVERIKUNNAN TOIMINTA
1920—1930-LUVUILLA JA SOTA-AIKANA**

Kadetit

KADETTITOVERIKUNNAN TOIMINTA 1920–1930-LUVUILLA JA SOTA-AIKANA

Kadettitoverikunnasta Kadettikoulun Oppilaskunnaksi

Perustamisen ja alun jälkeen, vuosien kuluessa, toverikunnan toiminta muuttui yhä monipuolisemmaksi, minkä vuoksi sen organisaatiota jouduttiin kasvattamaan ja uusimaan myös sääntöjä. Alun perin yhteisön nimeksi valittiin Haapaniemen ja Haminan perinteitä kunnioittava Kadettitoverikunta. Nimi kuitenkin muutettiin jo huhtikuun 11. päivänä 1927 pidetyssä vuosikokouksessa Kadettikoulun Oppilaskunnaksi. Syitä nimenvaihdokselle oli useita, vaikka virallisesti sitä myöhemmin perusteltiin vertailukelpoisuuden näkökulmasta ”*muitten korkeakoulujen mukaisesti oppilaskunnaksi*”. Toisena selityksenä on esitetty ”*käytännöllisiä syitä*”.⁴³

On muistettava, että Kadettikoulun toiminnan alkuvuosina ja etenkin 1920-luvun puolivälissä jääkäriupseerit painoivat tarmokkaasti Venäjän vallan aikana koulutettua upseeristoa sivuun, ja vain muutamassa vuodessa Kadettikoulua kuten koko sotaväkeä johtivat jääkäriupseerit.⁴⁴ Tällä ei voinut olla olematta vaikutusta myöskään Kadettitoverikunnan nimen asettamiseksi valinkauhaan.

Todellista syytä Kadettitoverikunnan nimenmuutoksesta vuodesta 1927 lähtien Kadettikoulun Oppilaskunnaksi ei ole kirjattu pöytäkirjoihin, mutta yksi osatekijä saattaa olla aikakaudella vallinnut jääkäriupseerien ajama kaikesta venäläisyydestä ja tsaarinajan perinteistä luopuminen. Toverikunta nimenä viittasi hyvin vahvasti Keisarillisen Suomen Kadettikoulun aikaiseen toverikuntatoimintaan ja sana ”*toveri*” myös osaltaan venäläiseen kulttuuriin ja sotilasperinteisiin.

⁴³ Kadettikunta 1919–1934, Helsinki 1934, s. 13; Kadettikoulu 50 vuotta 1919–1969, Sandudd 1969, s. 111.

⁴⁴ Liene, Timo: Pyövelin kädestä – kadettiperinteitä ja -kasvatusta ensimmäisillä itsenäisyyden ajan kadettikursseilla, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 28–42.

Kadettien opettajina, etenkin koulun alkuvuosina toimi pääosin jääkäriupseereita. Kuvassa Munkkiniemen opettaja-huoneen tunnelmaa 1920-luvun puolivälin jälkeen.

Kuvälähde: Sotamuseo / Puolustusvoimat.

Kolme ensimmäistä Kadettikoulun johtajaa olivat Keisarillisen Suomen Kadettikoulun kasvatteja, ja heidän aikanaan tehtiin monia perusratkaisuja, jotka jäivät elämään.⁴⁵ Huomionarvoista on, että Kadettikoulun johtajaksi nimitettiin vuosiksi 1925–1927 jääkäriupseeri, everstiluutnantti **Heikki Nurmio**, jolla saattaa myös olla vähintäänkin myötämielinen osuutensa Kadettitoverikunnan nimen muutoksessa. Jääkäriupseereita oli myös kadettien kouluttajina ja opettajina aivan koulun perustamisesta alkaen.

Vaikka nimi muutettiin virallisesti vuonna 1927 Kadettikoulun Oppilaskunnaksi, vakiintui se kadettien keskuudessa ja puhekielessä nopeasti ”*Kadettioppilaskunnaksi*”. Vuoden 1929 uusituissa säännöissä nimi oli jo kirjoitettu muotoon Kadettioppilaskunta.⁴⁶

⁴⁵ Liene, Timo: Pyövelin kädestä – kadettiperinteitä ja -kasvatusta ensimmäisillä itsenäisyyden ajan kadettikursseilla, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 28–42.

Hehkuvin mielin laulaen, juhlien ja urheillen

Tultaessa 1930-luvulle, tapahtui oppilaskunnan käytännön toiminta jo eri jaostojen piirissä. Kasvatusjaoston tehtävänä oli lähinnä tarkkailla oppilaskunnan jäsenten käyttäytymistä tovereina ja sotilaina sekä toimia kadettien kunnianeuvostona. Kunnianeuvostolla oli oikeus tarpeen tullen jopa erottaa kadetti oppilaskunnasta. Ohjelmajaosto järjesti puolestaan oppilaskunnan tilaisuuksiin ohjelmaa.⁴⁷

Esimerkiksi kadettien oma orkesteri ja Kadettikuoro saivat laajan kannatuksen, ja ne esiintyivät sekä oppilaskunnan omissa juhlissa että koulun ulkopuolella. Kadettikuorohan oli tullut uudelleen perustetuksi itsenäisyyden aikaiseen Kadettikouluun 8. lokakuuta 1919. Vuosina 1925–1927 Kadettikoulun johtajana toiminut jääkärieverstiluutnantti Heikki Nurmio oli paitsi suuri suomalaisen sotahistorian tuntija, mutta myös musiikillisesti lahjakas runoilija, jonka kynästä on peräisin *Jääkärien marssi*. Mainittakoon, että Kadettikuorosta on tehty erinomainen historia, jossa esitellään yksityiskohtaisesti sen yli 150-vuotista toimintaa.⁴⁸

Kadettioppilaskunnan tehtävänä oli erilaisten urheilukilpailujen ja ottelujen järjestäminen sekä yhteydenpito eri puolilla maata toimiviin urheiluseuroihin, joka näiden toimenpiteiden myötä selvästi vilkastui.
Kuvälähde: Tero Kosken yksityiskokoelma.

⁴⁷ Kadettikoulu 50 vuotta 1919–1969, Sandudd 1969, s. 111.

⁴⁸ Orlamo, Matti: Kadettikuoro 150 vuotta – Hehkuvin mielin..., Espoo 2000, s. 52–67.

Nurmion suhtautuminen toverikunnan toimintaan sekä kuorotoimintaan vahvan myötämielisesti ilmenee hänen kirjelmästänsä vuonna 1926 koulun henkilökunnalle. Siinä hän totesi, että koulutuksen päämääränä ”oppilaat eivät ainoastaan kussakin oppiaineessa saavuta tarpeellisia tietoja, taitoja ja kypsyyttä, vaan että heidät sen lisäksi koulutetaan ja kasvatetaan tulevaan tehtäväänsä kouluttajina, opettajina ja kasvattajina; tämän opettajakoulutuksen katson suorastaan toiseksi Kadettikoulun päätehtäväksi.”⁴⁹

Koulun laulunopettaja kamreeri **Aarne Pesola** innosti kadetteja, ja niinpä kuoro ja orkesteri saivat laajan kannatuksen. Vuonna 1933 oppilaskunnan orkesteri käsitti jo kuusi viulistia, sellistin, pianistin, klarinetistin ja trumpettistin. Orkesteri kävi soittamassa myös koulun ulkopuolella, esimerkiksi sotilassairaalassa esittäen parituntisen ohjelmiston.⁵⁰

Varsin pian myös urheilu muodostui myös yhdeksi päätoimintamuodoksi, ja urheilujaosto perustettiin melkein heti toverikunnan toiminnan päästyä käyn-

Kunnianeuvoston lisäksi Kadettioppilaskunnan päätehtävinä oli järjestää ohjelmaa ja juhlia sekä ylläpitää kuorotoimintaa. Kadettikoulun ja Merisotakoulun vuosijuhlatanssiaisii Adlonissa 28.1.1930.
Kuvälähde: Sotamuseo / Puolustusvoimat.

⁴⁹ Orlamo (2000), s. 52–67.

⁵⁰ Kadettikoulu 50 vuotta 1919–1969, Sandudd 1969, s. 112; Orlamo (2000), s. 52–67.

tiin. Sen tehtävänä oli erilaisten urheilukilpailujen ja ottelujen järjestäminen sekä yhteydenpito eri puolilla maata toimiviin urheiluseuroihin, joka näiden toimenpiteiden myötä selvästi vilkastui. Urheilu oli alue, jossa ei koskaan syntynyt kitkatekijöitä. Kadetit osallistuivat Suomen Akateemisen Urheiluliiton (SAUL) sarjoihin eri urheilu- ja palloilulajeissa.⁵¹

Varojen puute kuitenkin esti useiden hyvien yritysten toteuttamisen oppilaskuntatoiminnan alkuaikoina. Kaikkia näitä toimintoja varten oppilaskunta alkoi kerätä varoja sekä jäsenmaksuilla että ohjelmallisilla tilaisuuksilla, kuten kesäleirien yhteydessä järjestetyillä näytöksillä. Jäsenmaksuksi määriteltiin aluksi viisi markkaa vuodessa, mutta jäsenmaksuilla ei juuri katettu kuluja. Vuonna 1933 jäsenmaksu nousi 10 markan suuruiseksi lukukaudelta.⁵²

Tämän vuoksi varojen puutteita pyrittiin paikkaamaan omatoimisuudella ja mielikuvituksella. Kadettioppilaskunnan 1920-luvun lopulla järjestämät erilaiset ohjelmalliset juhlaillat ja leirien tai harjoitusten yhteydessä järjestetyt sotilasaiheiset kenttäjuhlat toivat jonkinlaista pesämunaa ja alkuvarallisuutta Kadettikoulun Oppilaskunnan nimellä toimineelle yhdistykselle. Samalla oppilaskunta loi hyviä suhteita paikalliseen väestöön niin Helsingissä kuin leiripaikoilla Pääskylahdessa ja Perkjärvellä.⁵³

Kadettien tanssiaiset ja illanvietto Katajanokan Upseerikasinolla 28.4.1926
Kuvälähde: Tero Kosken yksityiskokoelma.

⁵¹ Kadettikoulu 50 vuotta 1919–1969, Sandudd 1969, s. 112.

⁵² Kadettikoulu 50 vuotta 1919–1969, Sandudd 1969, s. 111; Teho, Katri: Munkkiniemen usvaa – kadettikasvatusta ja perinteitä Munkkiniemen Kadettikoulussa, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 78–80; *Pöytäkirja, Kadettioppilaskunnan kokouksessa 23.9.33*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁵³ Sama.

Yhteistä toimintaa ja kitkaa ylioppilasosakuntien kanssa

Kadettioppilaskunnan eräänä tavoitteena oli kiinteämpien yhteyksien luominen ylioppilasjärjestöihin. Närää kadettien keskuudessa aiheutti kuitenkin se, että ylioppilasyhdistykset lakkasivat 1920-luvun loppupuolella kutsumasta kadettien edustajia vuosijuhliinsa ja heidän sijaansa sinne kutsuttiin Sotakorkeakoulun edustajia. Oppilaskunnan vuoden 1931 toimintakertomuksessa silloinen puheenjohtaja, kadetti **Lauri Laine** toteaa: *”miten mm. ylioppilaslehdessä oli esiintynyt kadetteja loukkaavia kirjoituksia. Vielä muutamia vuosia sitten lähetti kadettioppilaskunta edustajiansa ylioppilasyhdistysten vuosijuhliin kutsujen perusteella. Nykyään edustaa sotilaallista yhdenvertaisuutta esimerkiksi ylioppilasyhdistyksen vuosijuhlissa Sotakorkeakoulu sillä perusteella, että SKK on rinnastettava mainittuun yhdistykseen.”*⁵⁴

Kadetit alkoivat kutsua muiden ylioppilasosakuntien edustajia omiin illanviettoihinsa, ja tällä tavoin kanssakäyminen vilkastui. Kuvassa tanssiaiset Katajanokan Upseerikasinolla 1930-luvun puolivälissä.
Kuvälähde: Sotamuseo / Puolustusvoimat.

⁵⁴ Kadettikoulu 50 vuotta 1919–1969, Sandudd 1969, s. 111–112.

Asiaan tuli muutos, sillä 1930-luvun puolivälissä suhteet akateemiseen nuorisoon paranivat. Tämä muutos johtui todennäköisesti siitä, että ylioppilasvaatimuksesta alettiin pitää kiinni valittaessa oppilaita Kadettikouluun.⁵⁵ Syy huonoihin suhteisiin ei ollut yksinomaan ylioppilaisissa, vaan kadetit olivat myös itse aiheuttaneet välien viilenemistä. Oppilaskunnan hallitus näkikin eräänä tehtävänä entistä kiinteämpien yhteyksien luomisen ylioppilaisiin, ja tässä tehtävässä se myöhemmin myös onnistui. Siitä on osoituksena muun muassa se, että vuosina 1933 ja 1934 useimmat pohjoispohjalaiset kadetit kirjoittautuivat kyseisen osakunnan ulkojäseniksi. Kadetit alkoivat myös kutsua osakuntien edustajia omiin illanviettoihinsa, ja tällä tavoin kanssakäyminen vilkastui.⁵⁶

Kynä on miekkaa mahtavampi – itää kohti lähdettiin kadetein ja kalvoin

Kadettioppilaskunta ryhtyi 1930-luvun alussa julkaisemaan omaa lehteään, jonka nimeksi tuli aluksi *Itää Kohti*. Vuonna 1932 lehden nimi muutettiin kuitenkin *Kadetiksi*.⁵⁷ Sen rinnalla julkaistiin myös toista *Kalpa*-nimistä julkaisua, joka sisälsi lähinnä sotilasaiheisia kirjoituksia. Oppilaskunnan voimavarat eivät kuitenkaan riittäneet kahden julkaisun tekemiseen, minkä vuoksi ainoastaan *Kadetti* jatkoi ilmestymistään – välillä säännöllisemmin ja välillä harvemmin.⁵⁸ Mistään arkistoista ei ole selvitettävissä kaikkien numeroiden olemassaoloa koskien näiden lehtien säännöllistä julkaisua tai ilmestymistä eri vuosina ja eri muodoissa. Syynä on se, että lehdillä ei ollut alun perin ollut virallista julkaisun statusta eikä myöhemminkään esimerkiksi kirjastotietokantoihin tarkoitettua julkaisunumeroa (ISBN tai ISSN). *Kadetti*-lehteä julkaistiin ainakin 1960-luvulle tai jopa 1970-luvulle saakka, lähinnä kadettikurssien valmistumisen yhteydessä tavallaan kurssijulkaisuna.⁵⁹

Puolustusvoimista julkaistiin 1930-luvun lopulla muun muassa postikortteja sekä pelikorttisarjoja, jossa Kadettikoulu oli yksi kuvatuista aiheista.
Kuvälähde: Tero Kosken yksityiskokoelma.

⁵⁵ Teho, Katri: Munkkiniemen usvaa – kadettikasvatusta ja perinteitä Munkkiniemen Kadettikoulussa, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 72–90.

⁵⁶ *Kadettikoulu 50 vuotta 1919–1969*, Sandudd 1969, s. 111–112.

⁵⁷ *Pöytäkirja, pidetty Kad.oppilaskunnan kokouksessa 23.5.32*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁵⁸ Teho, Katri: Munkkiniemen usvaa – kadettikasvatusta ja perinteitä Munkkiniemen Kadettikoulussa, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 72–90.

⁵⁹ Ks. esim. *Kadetti XXIV*, Kadettioppilaskunnan vuosijulkaisu 1941, 24. kadettikurssi 1940–41, Helsinki 1941; *Kadetti N:o 5*, Santahamina 17.12.65, Helsinki 1965.

Pääosa oppilaskunnan toiminnasta suuntautui kuitenkin edelleen ”sisäänpäin”. Kadettioppilaskuntaan perustettiin vuonna 1936 historiajaosto, jonka tehtävänä oli ylläpitää oppilaiden kiinnostusta oman maamme historiaan sekä edistää heidän keskuudessaan tämän alan tuntemusta. Jaoston toimintamuotoina olivat muun muassa sotahistoriaan liittyvät kirjoituskilpailut, sotainvalidien hyvinvoinnin edistäminen sekä vapaussotaa ja Kadettikoulua koskevan aineiston kerääminen ja taltioiminen. Historiajaosto järjesti myös taisteluperinnetilaisuuksia, joissa maamme historian merkkitapauksia palautettiin kadettien mieleen. Sen lisäksi jaosto piti yhteyttä Suomalaisuuden Liittoon ja järjesti kadeteille sitä kautta mahdollisuuden vieraskielisten nimien suomentamiseen.

Oppilaskunnan konkreettisista aikaansaannoksista voidaan mainita myös Karjalan kannaksen vapaaehtoiseen linnoittamiseen osallistuminen. Linnoittamisprojektin takana oli akateemisen nuorison keskuudessa vuoden 1939 kesällä syntynyt liike, johon myös Kadettioppilaskunta osallistui uhraten yhden lomaviikoistaan ”Suomen portin” lujittamiseen. Muistoksi työstään kadetit hakkasivat yhteen Punnuksen panssariestein kiveen sanat ”Kallios ei horju”.

Oppilaskunnan toiminta oli jo 1930-luvun lopulla selkiytynyt ja vakiintunut. Sen antama kasvatus tapahtui kolmessa vaiheessa. Näistä ensimmäisessä tulokas oli tarkan valvonnan ja ohjauksen alainen. Toisessa vaiheessa hän sai kokea pääsevänsä vanhempien kadettien toveriksi koulun sisäisessä elämässä. Viimeisen kasvatusjakson aikana vanhemmat pyrkivät luomaan pysyvän ystävyyden siteen nuorempiin kadetteihin. Virheitäkin luonnollisesti tehtiin, mutta kunnianeuvosto pyrki omalta osaltaan valvomaan kadettien keskinäisten suhteiden kehitystä ja suuntaamaan toimintaa oikeille raiteille.

Kadettioppilaskunnan ja kadettien suhteet Akateemiseen Karjala-Seuraan

Akateeminen Karjala-Seura alkoi jo 1920-luvun alkuvuosina kantaa huolta suomalaisen yhteiskunnan maanpuolustustietoisuudesta. Seuran puheenjohtajana vuodesta 1923 lähtien toiminut **Elmo Kaila** teki seurassa aloitteen yhdistyksen jäsenistön maanpuolustustahdon lujittamiseksi. Aloitteen mukaan ”*lujalla toverihengellä oli määrä luoda yhteishenki, ja seuran jäsenistön käyttäytymisen tuli olla moitteetonta*”.⁶⁰

AKS ja etenkin Kaila myös kantoivat huolta siitä, ettei Kadettikoulu saanut läheskään tarpeeksi oppilaita, ja varsinkin suomenkielisiä kouluun pyrkijöitä oli aivan liian vähän. Tämän vuoksi oli vaarana, ettei Suomi koskaan saisi ”*kansallista, tehtävänsä innostunutta ja siihen pystyvää upseeristoa, eikä liioin puolustuslaitosta siihen kuntoon, että se tarpeen tullen todella voisi puolustaa maata*”. Siksi AKS lähetti vuonna 1923 suomalaisille oppikouluille kiertokirjeen, jossa Kailan innoittamana kehoitettiin yläluokkien poikaoppilaita harkitsemaan upseerin uraa. Kehotusta perusteltiin kirjeessä isänmaallisen ja sivistyneen upseerikunnan tärkeydellä, ”*sillä vain sellaisen hengen elähdyttämä upseerikunta kykenee luomaan kestävän, rauhan ja sodan aikana tehtävänsä täyttävän puolustuslaitoksen*”.⁶¹

Akateemisen Karjala-Seuran lippu.

Kuvälähde: Amalia ja Jaakko Lehtiön rahasto / Akateemisen Karjala-Seuran perinneyhdistys ry.

⁶⁰ Uola, Mikko: Idän uhkaa vastaan – Akateeminen Karjala-Seura maanpuolustusjärjestönä, artikkeli kirjassa *AKS:n tie – Akateeminen Karjala-Seura isänmaan ja heimoaatteen asialla*, toim. Mikko Uola, Hämeenlinna 2011, s. 98–100.

Katso myös Vuorjoki, Yrjö: *Kansakunnan peitsi*, käsikirjoitus vuodelta 1969, IX; 1., Kansalliskirjaston käsikirjoituskokoelma; *Akateemisen Karjala-Seuran jäsenet*, Kerho 22 ry:n julkaisu, jäsenluettelon laatineet Ville-Paavo Aitola ja Aarne Helle, Helsinki 1995, s. 3.

⁶¹ Sama. Katso myös *Akateemisen Karjala-Seuran toimintaohjeet*, Helsinki 1923.

Elmo Kailan aloitteesta muodostettiin AKS:sta suorat yhteydet Kadettikouluun, mutta käytännössä yhteistoimintaa harjoitettiin etenkin vuonna 1925 perustetun Kadettitoverikunnan ja sittemmin nimenmuutoksen myötä Kadettikoulun Oppilaskunnan kanssa. Tämä tarkoitti sitä, että 1920-luvun puolivälistä alkaen AKS:n jäseniä ja aktivisteja vieraili Kadettikoululla koulun johtajan kutsumana. Kadettikoulun Oppilaskunnan alajaostona toiminut kasvatusjaosto oli asiakirjojen mukaan se kanava, jonka kautta tehtiin yhteistyötä ja vaihdettiin isänmaallisuus- ja maanpuolustuskasvatukseen liittyviä suunnitelmia AKS:n ja oppilaskunnan välillä. Kadetit puolestaan tekivät vierailuja omien maakuntien sa ylioppilasosakuntien illanvietoissa ja juhlissa Helsingissä. Kanssakäymisen tarkoituksena oli huolehtia siitä, että sisäoppilaitosmaisessa ympäristössä ja omassa suljetussa opintopiirissä eläneet kadetit eivät olisi eristäytyneet muusta nuorisosta, vaan tottuivat pitämään yhteyksiä siviiliväestöön.⁶²

Ajat ja suhtautuminen yhteistyöhön AKS:n kanssa kuitenkin muuttuivat, sillä jo vuonna 1927 yhtenä teesinään AKS arvosteli voimakkain sanoin puolustuslaitoksen maanpuolustuskasvatusta. AKS:n julkilausuman mukaan ”[k]asvatussystemin on puolustuslaitoksessamme täysin muututtava. Suomen miestä ei saa kasvattaa niin kuin ryssää eikä myöskään niin kuin preussilaista. Hänen ihmisarvonsa on täysin tunnustettava.”⁶³ Toisen kerran AKS arvosteli julkisesti puolustuslaitosta, kun Väinö Wichmann kirjoitti vuonna 1934 artikkelin, jossa hän julisti, että ”[k]enraaleista on nyt 50 % ruotsinkielisiä, eversteistä 43 %, everstiluutnanteista 38 %, majureista 25 % ja kapteeneista noin 23 %. Yksin kurin kannalta on ehdottomana vaatimuksena pidettävä, että joukko-osastojen edessä ei koskaan esiinny upseereita, jotka tekevät itsensä ja asiansa naurettaviksi kielimongerruksellaan.” Tällä kirjoituksella lienee ollut lopullinen syynsä siihen, että ammattisotilailta, etenkin upseeristolta, kiellettiin kesällä 1934 liittyminen tai vuonna 1939 kuuluminen AKS:aan. Puolustusvoimien käskyssä todettiin yksiselitteisesti, että upseerit ja kadetit eivät saaneet kuulua AKS:aan.⁶⁴

Puolustuslaitoksen piirissä AKS:aan suhtauduttiin pääosin myönteisesti, mutta yhteiskunnassa ääntä pitäneet kriitikot ja etenkin niin sanottu laillisuusrintama piti AKS:aa poliittisena järjestönä. Kun Suomen valtiosäännön ja lainsäädännön mukaan upseereiden tuli pysyä poliittisen toiminnan ulkopuolella ja upseereilta

⁶² Kuusi, Matti: Ideologisia teesejä ja kriisejä, artikkeli kirjassa *Neljätuhatta veljestä, sataneljä elämäntarinaa – AKS:läinen elämäkerrasto*, toim. Matti Kuusi & Ville-Paavo Aitola, Porvoo 1991, sitaatin kirjoittanut vuonna 1927 Tauno Jalanti, s. 35.

⁶⁴ Kuusi, Matti: Ideologisia teesejä ja kriisejä, artikkeli kirjassa *Neljätuhatta veljestä, sataneljä elämäntarinaa – AKS:läinen elämäkerrasto*, toim. Matti Kuusi & Ville-Paavo Aitola, Porvoo 1991, sitaatin kirjoittanut vuonna 1934 Väinö Wichmann, s. 36.

oli kiellettyä kuulua jäsenenä poliittisiin järjestöihin, niin kieltä kuulua AKS:aan oli siten myös poliittinen kysymys, eikä kieltopäätöstä ollut tarve sen enempää perustella.

Sodan aikana kieltä yritettiin saada kumotuksi, mutta sitä ei koskaan virallisesti peruutettu. Käytännössä kieltä kuitenkin katsottiin puolustusvoimissa läpi sormien, sillä jo 1930-luvun loppuvuosina esimerkiksi Kadettikoulun oppilaat saattoivat taas liittyä AKS:aan, eivätkä koulun henkilökunta, puolustusvoimien upseerit tai esimiehet juurikaan siihen puuttuneet. Myös yhteydenpito Kadettioppilaskunnan ja AKS:n välillä kuitenkin jatkui keskeytyksettä jäsenyyskiellosta tai julkisesta eripurasta huolimatta. Syynä saattaa olla se, että Kadettikoulun johtajat olivat 1930-luvulla pääsääntöisesti entisiä AKS:laisia, jolloin Kadettioppilaskunnan yhteistyötä ja kadettien liittymistä AKS:n jäseniksi saatettiin jopa hiljaisesti kannustaa.⁶⁵

20. Kadettikurssin kadettilupauksen antaminen Munkkiniemessä 11. marraskuuta 1936. Kuvassa kirjoittajan isoisa, AKS:n valajäsen, kadetti Markus Palokangas ikkunan puoleisen nelirivin etumaisena vasemmalla kulmamiehenä. Kuvalähde: Valokuvaamo Pietisen kokoelma / Historian kuvakokoelma / Museovirasto.

⁶⁵ Kansio *Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968* ja kansio *Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975*, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina; *Neljätuhatta veljestä, sataneljä elämäntarinaa – AKS:läinen elämäkerrasto*, toim. Matti Kuusi & Ville-Paavo Aitola, Porvoo 1991, s. 347; Uola, Mikko: Idän uhkaa vastaan – Akateeminen Karjala-Seura maanpuolustusjärjestönä, artikkeli kirjassa *AKS:n tie – Akateeminen Karjala-Seura isänmaan ja heimoaatteen asialla*, toim. Mikko Uola, Hämeenlinna 2011, s. 122–125.

Kasvatukselliset arvot kunniaan

Ennen talvi- ja jatkosotaa Kadettioppilaskunnan kasvatusta keskeisimpinä tehtävinä oli ”tarkkailla” oppilaskunnan jäsenten – sekä vanhempien että nuorempien – käyttäytymistä tovereina ja sotilaina sekä toimia kadettien kunnianeuvoston. Kasvatusta omaisi myös kurinpitovaltaa. Jaosto saattoi yksimielisellä päätöksellä antaa kadetille kirjallisen huomautuksen tai vakavampana muotona suullisen muistutuksen. Kasvatusta oli oikeus 4/5 jäsenkuntansa äänimäärällä esittää jäsenensä erottamista niin oppilaskunnasta kuin Kadettikoulustakin.

On huomioitava, että esitetty kurinpito tapahtui kaikilta osin yhteistyössä koulun johdon kanssa, joka pyrki kannustamaan kadetteja keskinäiseen kurinpitoon – toisistaan huolehtimisena. Henkinen kasvattaminen ja keskinäinen yhteenkuuluvuus olivat oppilaskunnan tavoitteissa etusijalla, kuten vuonna 1935 uudistetuista säännöistä voi todeta: ”Kadettioppilaskunnan tarkoituksena on kehittää kadetteja tulevan upseerin uran edellyttämään toverilliseen yhteenkuuluvaisuuteen ja tinkimättömään kunnian- ja vastuuntuntoon.” Samanaikaisesti oppilaskunnan toverikurillinen merkitys kadettien keskuudessa vahvistui.

Kadettioppilaskunnan tarkoituksena oli kehittää kadetteja tulevan upseerin uran edellyttämään toverilliseen yhteenkuuluvaisuuteen ja tinkimättömään kunnian- ja vastuuntuntoon. Kasvatukselliset perinteet juontuvat Haapaniemen Sotakoulun ajoilta, joten esimerkiksi Rantasalmella vietettiin 1930-luvun lopulla perinnetapahtumia.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Kadettien keskinäisessä kasvatuksessa voidaan Munkkiniemen Kadettikoulun ajalta havaita tietynlainen kolmivaiheisuus. Koulun tullessaan kadetti joutui tarkan valvonnan ja ohjauksen alaiseksi, jolloin pyrittiin myös jossakin määrin arvioimaan, onko kadetti soveltuva yhteisen kadettiyhteisön jäseneksi. Toisessa vaiheessa kadetti sai tuntea itsensä hyväksytyksi toverikuntaan ja osaksi Kadettikoulun sisäistä kadettitoverillista elämää. Viimeisen kasvatustason aikana vanhemmat kadetit pyrkivät luomaan pysyvän ystävyysyhteisön nuorempiin kadetteihin ja varmistamaan, että ”*ne arvokkaat periaatteet, joita olemme koulutuksemme aikana sisäistäneet, välittyvät eteenpäin*”.

”*Jo puoli vuotta kurssimme päättymisen jälkeen alkanut Talvisota osoitti meille, millä tavoin keskinäinen luottamus, yhteistoiminta sekä esimiesten ja alaisten välinen suhde on luotavissa – eikä näihin tapoihin simputus kuulunut*”, kirjoitti **Matti Hannila** 21. Kadettikurssilta.

Sotien aikana Kadettioppilaskunnan kasvatustyö suuntautui hieman eri tavalla kuin aikaisemmin, sillä Kadettikoulussa oli vain yksi kurssi kerrallaan. Tällöin nuorempien kasvattamisen sijasta kasvatettiin vertaisia. Kunnianeuvoston toimintakin kohdistui ainoastaan oman kurssin sisäisiin asioihin. Kadettioppilaskunnan merkitystä voi pitää hyvin tärkeänä erityisesti sotien aikana koulutetuille suurkursseille, jotka ikä-, arvo- ja siviilikoulutusjakautumiltaan olivat hyvin sekakoosteisia.

Muisteloissa Kadettikoulusta vuodelta 1968 kirjoitetaan: ”*Aina emme kaikkia kasvattamistapoja ymmärtäneet, mutta luotimme vanhempien kadettien viisauteen.*”

Talvisodan jälkeen 24. kadettikurssin kadeteilta kerättiin 200 sotamuistelmaa, joista 101 kertomusta julkaistiin Kadettioppilaskunnan Korutonta kertomaa – satayksi sotamuistelmaa -julkaisussa vuonna 1940.

Kuvälähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

Oppilaskunta sodassa – korutonta kertomaa

Sodan ensimmäiset pilvet Suomen taivaalla heittivät varjon myös Kadettioppilaskunnan toimintaan. Jo kesällä ja viimeistään syksyllä 1939 sodan uhka ilmentyi käytännön varautumis- ja valmistautumistoimina, kuten erikseen linnoitustyöjärjestelyitä varten perustetussa oppilaskunnan toimikunnassa: ”Kadettioppilaskunta osallistuu linnoitustöihin ensi syysloman aikana koko Kadettioppilaskuntana. Työt suoritetaan varsinaisina työntekijöinä loman ensimmäisellä viikolla 13.8.–19.8.39. Käytännöllistä järjestelyä varten valittiin toimikunta. Toimikunta sai myöskin tehtäväkseen ottaa selville nuoremman kurssin mielipide linnoituskysymyksessä, lähinnä kurssin osallistumisesta linnoitustyöhön.”⁶⁶

Talvisodan aikana Kadettioppilaskunta ei pitänyt yhtään kokousta, mutta toiminta palasi vakiintuneille uomilleen loppukevällä 1940. Syyskuussa 1940 oppilaskunnan kuraattori, luutnantti **Norvio** esitti Kadettioppilaskunnan johtokunnalle majuri **Santavuoren** valmisteleman ja Werner Söderström Oy:n kanssa tehdyn kustannussopimuksen kirjasta *Korutonta kertomaa*. Kyseessä oli poikkeuksellinen muistitietohanke, jossa entiset Kadettioppilaskunnan jäsenet eli valmistuneet upseerit kirjoittivat lyhyitä kertomuksia kokemastaan talvisodasta.⁶⁷

Kirjan esipuheen mukaan ”Suomen nuorison ylevä isänmaallinen henki oli talven -40 puolustussodassa voimakas tekijä. Miten ratkaisevasti tämän hengen syntymiseen olivat vaikuttaneet isiltä perityt muistot Suomen miesten menneistä sankariteoista, on usein ilmennyt nuorison omista puheista ja kirjoituksista. Tunnustetaanhan nyt yleisesti, että sotatalven -40 teot ovat olleet joskus liian suuriksi moitittujen sanojen hengen mukaisia. Vaikka ei eteenpäinpyrkivä elämä voikaan pysähtyä kauaksi katselemaan menneitä, saa se kuitenkin runsaasti innoittavaa voimaa niitten tekojen ja voittojen tietoisuudesta, jotka jo kauan aikaa sitten tai aivan lähimenneisyydessä on saavutettu. Siksi on kertomuksen sodan alati ahdistaman Suomen kansan uhrivalmiudesta ja järkkymättömästä puolustustahdosta oltava ehdottoman läheinen myös niille

⁶⁶ Pöytäkirja Kadettioppilaskunnan johtokunnan kokouksesta 9.7.39, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968 ja Pöytäkirja Kadettioppilaskunnan ylimääräisessä kokouksessa 9.7.39, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁶⁷ Pöytäkirja Kadettioppilaskunnan kokouksesta 18.9.40, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968 ja Pöytäkirja Kadettioppilaskunnan kokouksessa 14.11.40, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Vuonna 1943 Kadettioppilaskunta julkaisi teoksen *Korutonta kertomaa II – sotamuistelmia 1941–42*. Tuolloin kertomukset koottiin 26. Kadettikussilta.

Kuvälähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

*nuorukaisille, jotka Kadettikoulussa valmistuvat kansansa asekunnan kasvat-
tajiksi. Voidakseen säilyttää omat runsaat sotamuistonsa tuleville kadettikurs-
seille on XXIV Kurssi Kadettioppilaskunnan historiajaoston toimeksiannosta
laatinut yli kaksisataa kertomusta käsittävän kokoelman, josta nyt ilmestyvä
»Korutonta kertomaa», on osa.» Kadettioppilaskunta omisti kirjan "suomalai-
selle johtajalle ja taistelijalle, joka verellään on lunastanut kansansa vapauden
ja suuruuden".⁶⁸*

Loppuvuonna 1940 Kadettioppilaskunnassa pyrittiin tukemaan talvisodassa kaatuneiden omaisia ja vaalimaan sodan muistoja. Oppilaskunta päätti muun muassa järjestää yhteistoimintajuhlan Messuhallissa maaliskuussa 1941 ja lahjoittaa juhlasta saadut tulot kaatuneiden kadettiupseerien omaisille.⁶⁹ Lisäksi

⁶⁸ *Korutonta kertomaa – satayksi sotamuistelmia*, julkaissut Kadettioppilaskunta, Porvoo 1940, s. 7–8.

⁶⁹ *Pöytäkirja juhlatoimikunnan kokouksesta 17.11.40*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968. Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

sodan muistojen vaaliminen lisättiin oppilaskunnan viralliseksi perinteeksi.⁷⁰ Vuoden 1940 aikana tehtiin myös päätökset liittyä oppilaskuntana Suomen ylioppilaskuntien liittoon sekä ottaa Kadettioppilaskunnan suojelukseen talvisodassa kaatuneelta kadettiveljeltä sotaorvoksi jäänyt "kummilapsi". Otto-pojaksikin kutsutun kummilapsen ottaminen oppilaskunnan suojelukseen, jos mikään kuvastaa kadettitoverillista vastuuntuntoisuutta ja kadettien keskuudessa muodostunutta yhteishenkeä.⁷¹

Kesällä 1941 syttynyt jatkosota näytti vaikuttaneen oppilaskunnan toimintaan sanoin kuin talvisota. Kesästä 1941 lähtien Kadettioppilaskunnan kokoukset vaikuttivat jääneen tauolle, vaikka oppilaskunta jatkoikin toimintaansa sodan keskellä. Keväällä vaihtui myös oppilaskunnan kuraattori, jolloin luutnantti Norvio luovutti kuraattorin tehtävät oppilaskunnan valitsemalle majuri **Martti Santavuorelle**.⁷² Syksyllä 1942 kuraattori vaihtui jälleen, jolloin oppilaskunta valitsi uudeksi kuraattoriksi kapteeni **Björn Kontiopään**, everstiluutnantti Martti Santavuoren siirtyessä uusiin tehtäviin.⁷³

Sota-aika vaikutti selvästi oppilaskunnan toimintaan, sillä kesällä 1942 kuraattori Kontiopää avasi vuosikokouksen painavin sanoin muistuttamalla "*mieliin ne sekä sisäisesti että ulkonaisesti poikkeukselliset olosuhteet, joissa Kadettioppilaskunta joutuu toimimaan*".⁷⁴ Elokuussa 1942 Kadettioppilaskunta päätti jatkaa sotakertomusten myötä julkaisutoimintaa ja hyväksyi *Korutonta kertomaa*-kirjan jatko-osan laatimisen sekä sen mahdollisen saksantamisen.⁷⁵ Kirja julkaistiin suunnitellusti keuhällä 1943.⁷⁶

⁷⁰ *Pöytäkirja Kadettioppilaskunnan kokouksessa 10.12.40*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁷¹ Sama.

⁷² *Pöytäkirja Kadettioppilaskunnan vuosikokouksessa 18.4.41*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁷³ *Pöytäkirja Kadettioppilaskunnan ylimääräisessä kokouksessa 1.9.42*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁷⁴ *Pöytäkirja Kadettioppilaskunnan vuosikokouksessa 14.7.42*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁷⁵ *Pöytäkirja Kadettioppilaskunnan johtokunnan kokouksessa 4.8.42*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968. Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁷⁶ *Pöytäkirja Kadettioppilaskunnan johtokunnan kokouksessa 23.8.42*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968 ja *Pöytäkirja Kadettioppilaskunnan kokouksessa 26.5.43*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Korutonta kertomaa II -kirjan esipuheen mukaan: ”Syksyllä 1940 julkaisi XXIV kadettikurssi kirjan »Korutonta kertomaa», joka sisälsi 101 muistelmaa talvisodan ajalta. Nämä muistelmat olivat lyhyitä kertomuksia, joiden kokoamisen tarkoituksena oli henkilökohtaisten elämysten muistiinpanolla elävöittää kunniakaan talvisotamme historiaa ja tuleville kadettipolville antaa vaatimattomasti kerrottuja kuvauksia talvisodassa taistelleitten soturien kokemuksista – . Julkaistessaan tämän kirjan kadettioppilaskunta toivoo, että sen vaatimattomista kertomuksista Suomen nuoriso ja tulevat kadettipolvet saisivat jotakin omakseen, saisivat itselleen velvoittavan perinnön hengestä, joka oli Suomen armeijan selkäranka, sai sen kestävänsä epätasaisissakin yhteenotoissa ja vei sen voitosta voittoon.”⁷⁷

Kesällä 1943 Kadettioppilaskunta laajensi julkaisuutoimintaansa ja päätti tehdä jo kolmannen kirjan. Tätä julkaisuutoimintaa voidaan pitää varsin aktiivisena, semminkin kun elettiin poikkeusoloissa ja sota-aikaa. ”Kokous hyväksyi johtokunnan toimenpiteen painattaa Kadettikoulun historiikki 'Haapaniemestä Santahaminaan' -nimisenä kirjaseinä”, joka sitten ilmestyi vuonna 1944.⁷⁸

Kyseessä oli Maasotakoulussa keväällä 1943 laadittujen ja esitettyjen tutkielmien koonnos, jossa käsiteltiin Kadettikoulun vaiheita. Julkaisun kirjoittamiseen osallistui 12 kadettia, jotka käytännössä kirjoittivat koulutöidensä ohessa lyhyitä tutkielmia Kadettikoulun vaiheista ja kadettielämästä koulun suojissa. Lisäksi kirjassa pyrittiin tuomaan esille perinteitä, jotka juontuivat aina Haapaniemien Sotakoulun ajoilta itsenäisen Suomen Kadettikouluun Santahaminaan saakka.⁷⁹

Tasoltaan kirja on varsin vaatimaton sekä sisältää niin paljon asiavirheitä, että Kadettikunnassa säilytettävässä ainoassa kappaleessa on kirjattu satoja oikaisuja, sillä tekstit julkaistiin korjattuina uudelleen *Kylkraudan* numeroissa 28–30 vuonna 1956.

Mielenkiintoista on se, että 27. Kadettikurssin ilmeisenä tarkoituksena oli julkaista vuoden 1944 keväällä vielä kolmas osa kirjasta *Korutonta kertomaa*, vaikka sen julkaisemista epäiltiin jo lähtökohtaisesti asiasta tehdyssä kirjauksessa: ”Puheenjohtaja ilmoitti käyneensä syysloman aikana Werner Söderström O.Y:ssä maist. Jäntin puheilla keskustelemassa *Korutonta Kertomaa II*:sta, jolloin

⁷⁷ *Korutonta kertomaa II – sotamuistelmia 1941–42*, julkaissut Kadettioppilaskunta, Porvoo 1943, s. 7–8.

⁷⁸ *Pöytäkirja Kadettioppilaskunnan johtokunnan kokouksessa 25.5.43*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968 ja *Pöytäkirja Kadettioppilaskunnan kokouksessa 26.5.43*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina; *Haapaniemestä Santahaminaan*, XXVII Kadettioppilaskunta 1944.

⁷⁹ Sama.

oli käynyt ilmi WSOY:n olevan halukkaan tutustumaan *Korutonta Kertomaa III*:een. Johtokunta yhtyi puheenjohtajan käsitykseen, jonka mukaan k.o. teoksen aikaansaamiseksi olisi toimeenpantava kirjoituskilpailu katsoen kirjoituksilla olevan historiallista arvoa Kadettioppilaskunnan arkistossa, vaikka teosta ei saataisikaan julkaistua.”⁸⁰ Kirjaa ei koskaan julkaistu, vaikka sen käsikirjoitus saatiinkin ilmeisesti koottua. Valitettavasti käsikirjoitusta ei ainakaan enää löydy Kadettitoverikunnan arkistosta.

Sodasta huolimatta kadetit osallistuivat oppilaskunnan puitteissa erilaisiin urheilutapahtumiin. Kuvallähde: Tero Kosken yksityiskokoelma.

⁸⁰ *Pöytäkirja Kadettioppilaskunnan johtokunnan kokouksessa 9.9.43*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

KYLMÄN SODAN KUUMIA TUULIA
OPPILASKUNNASSA

KADETTIOPPILASKUNTA

perinteiden huone

Birger + Cahne

KYLMIÄ SODAN KUUMIA TUULIA OPPILASKUNNASSA

Perinteiden kirjan kokoaminen ja sen merkitys

Kuten tiedetään, juontavat suomalaisen upseerikasvatuksen perinteet juurensa vuosisatojen takaa. Varsinkin Haapaniemen Kadettikoulusta alkaen annettiin suuri merkitys toveripiirin sisäiselle lujuudelle ja keskinäiselle luottamukselle, sillä niiden ymmärrettiin ulottavan vaikutuksensa kauas tulevaisuuteen. Perinteiden merkitys ei ole vain vanhojen tunnusten ja muistojen vaalimisessa tai hyväksi koettujen ulkonaisten muotojen ja tapojen tunnollisessa noudattamisessa.

Perinteiden syvällisempi merkitys ja niiden oikea ymmärtäminen ilmenee luottamuksellisena ja puhtaiden miehekkäiden vaikutteiden ilmapiirinä, joka syntyy silloin, kun toveripiiri tuntee olevansa yksi ja jakamaton kokonaisuus. Oikein ymmärretyt perinteet velvoittavat yhteistyöhön ja yhteisvastuuseen. Ne kasvattavat yksilön ja joukon sisäistä lujuutta ja edistävät kurin korkeinta astetta – itsekuria.⁸¹

Perinteiden kirjan kokoaminen aloitettiin jo sota-aikana, jolloin kapteeni **Norvio** oli laatinut kirjan rungon ja se esiteltiin alkuvuodesta 1944 Kadettioppilaskunnan johtokunnalle.⁸² Kirjan kokoaminen alkoi, mutta sen loppuunsaattaminen siirtyi sotien jälkeiseen aikaan. Ensimmäinen versio *Perinteiden kirjasta* saatiin valmiiksi kesällä 1948.⁸³ Sota-ajan ja sen jälkeisen kurjuuden jälkeen olivat Kadettioppilaskunnan johtokunnan kokoukset toisinaan jopa poikamaisen parahul-

⁸¹ Kadettikunta ry:n hallituksen saatekirje Kadettioppilaskunnalle 12.5.1958 ja Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁸² *Pöytäkirja Kadettioppilaskunnan ja Merikadettioppilaskunnan johtokuntien yhteisessä neuvottelutilaisuudessa 6.2.44*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁸³ Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1948. Kadettikunnan toimiston kokoelmat ja arkisto. Katso myös *Neljä yleisohjetta kadettien henkisessä kasvatustyössä noudatettavaksi, kadettikomppanian päällikön kirjelmä 1.6.1948*, nimetön kansio, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Suomen Kadettiklubi on luovuttanut Haminan koulun aikaisia perinne-esineitä muun muassa Sotamuseolle. Kuvassa Kadettiklubi Sotamuseolla vuonna 1954.
Kuvallähde: Sotamuseo / Puolustusvoimat.

taisia, joista pöytäkirjoihin tehdyt aikalaismerkinnät kertovat omaa tarinaansa: ”*Ruokatunti loppui rinnan asioiden kanssa ja puheenjohtaja kolisutti nuijallaan pöytään tyytyväisyydestä naristen.*”⁸⁴

Samoja tarkoituseriä ja niiden jatkamista varten vuoden 1957 aikana toiminut Kadettioppilaskunnan hallitus, puheenjohtaja **Antero Karvisen** johdolla, kokosi kadettiyhteisön perinteet sekä oppilaskunnan toiminnan kaikki eri muodot yhteen entistä kattavammaksi *Perinteiden kirjaksi*.⁸⁵ Se esiteltiin Kadettikoululle, kadeteille, Kadettikunnan hallitukselle sekä Suomen Kadettiklubille keväällä 1958.⁸⁶

Perinteiden kirjan johdannossa kerrotaan: ”*Itsenäisen Suomen Kadettikoululla on kunniaa perinteet vaalittavanaan. Se liittyy monin sitein edeltäjiinsä Haapaniemen ja Haminan sotakouluihin. Itsenäisyytemme ensimmäisinä vuosikymmeninä ei Kadettikoulussa varauksettomasti nojaututtu näihin luonnollisiin perinteisiin.*”

⁸⁴ *Pöytäkirja Kadettioppilaskunnan johtokunnan kokouksessa 31.10.50*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁸⁵ Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁸⁶ Sama.

Eräänä hajottavana tekijänä oli koulun vuosipäivä 28. tammikuuta, joka tosin on kansallisesti arvokas, mutta varsinaisiin perinteisiin täysin liittymätön. Perinteiden ollessa yksityiskohtaisesti määrittelemättömät sisältyi niihin osittain vieraita ja suomalaiselle luonteelle vastenmielisiä piirteitä. Tasavallan Presidentin vahvistettua 1.1.[19]57 Kadettikoulun vuosipäiväksi 20. maaliskuuta, Haapaniemen sotakoulun perustamispäivän, määräsi Kadettikoulun johtaja, eversti **Paavo Lammetmaa** koulun upseereista ja kadeteista muodostetun toimikunnan muotoilemaan ja määrittämään Kadettikoulun perinteet tältä kohden sekä koulun kasvattien sodissa osoittaman uhrivalmiuden pohjalta.”⁸⁷

Näin vuonna 1957 syntyi *Perinteiden kirja* ja samalla ryhdyttiin valmistamaan niin sanottua Perinteiden huonetta. ”Harmaantuneet, mutta yhäti voimakkaan kadettihengen läpitunkemat Haminan kadetit ovat viisailla neuvoillaan ja vuosikymmenien kirkastamilla kokemuksillaan antaneet uudelleen muotoilluille perinteille selvät suuntaviivat. Kadettikurssit 42 ja 43, jotka aloittivat tässä kirjassa viitoitettujen perinteiden noudattamisen toivovat niiden kirkastavan tulevillekin polville tunnuslausettamme: *Constantem decorat honor.*”⁸⁸

Lisäksi *Perinteiden kirja*ssa kerrottiin yksityiskohtaiset ohjeet muun muassa ikäpresidentin kasteesta.
Kuvallähde: Sotamuseo / Puolustusvoimat.

⁸⁷ Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁸⁸ Sama.

*Perinteiden kirja*ssa selostettiin myös Kadettioppilaskunnan toimintaperiaatteet, kadettien kunnianeuvoston säännöt, Kadettioppilaskunnan säännöt ja perinnehenkilöstön roolit.
Kuvallähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

Kadettikunnan saatekirjeessä Kadettioppilaskunnalle luonnehdittiin ja tervehdittiin ilolla kadettien vuonna 1957 kokoamaa *Perinteiden kirjaa*, joka oli siihen saakka kattavin kokoelma perinteitä Suomen itsenäisyyden aikaisessa Kadettikoulussa. ”*Oikein arvostetut ja oikein noudatetut perinteet ilmentävät kaikkea sitä henkistä voimaa, joka Haapaniemestä ja Haminasta versoi luomaan tämän maan vapaaksi isänmaaksi meille ja joka itsenäisen Suomen Kadettikoulusta lähtien vaikutti kalliisti lunastetun vapauden säilyttämiseen.*”

⁸⁴ *Pöytäkirja Kadettioppilaskunnan johtokunnan kokouksessa 31.10.50*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

⁸⁵ Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁸⁶ Sama.

⁸⁷ Sama.

⁸⁹ Sama.

Suomen Kadettiklubi antoi Kadettioppilaskunnan aloitteelle tuen ja Perinteiden kirjan kokoamiselle suuren arvon. Suomen Kadettiklubin hallituksen saatekirje Kadettioppilaskunnalle 7.3.1958.
Kuvallähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

*Kadettikoululla on ratkaiseva merkitys koko upseeriston ja puolustusvoimien laadullisen tason luomisessa ja ylläpitämisessä. Kadettikoulussa annetun kasvatuksen ja koulutuksen varassa saattaa seistä koko maan vapaus sekä henkinen ja aineellinen tulevaisuus. Sen tulee kestää rauhan ajan hyvät päivät, mutta myös sodan järkytykset. Perinteet muodostavat koko kasvatustyön erään perustekijän. Kadettikunta, Kadettikoulun kasvattien suurena toveripiirinä, pyrkii yhä lujittamaan vastuuntuntoisen, perinteitä kunnioittavan ja yhteenkuuluvuutta tuntevan upseerikunnan sisäistä ryhtiä. Sen tähden Kadettikunnan hallitus tervehtii mitä suurimmalla ilolla Perinteiden Kirjan aikaansaamista.*⁸⁹

Myös Suomen Kadettiklubi antoi Kadettioppilaskunnan aloitteelle ja *Perinteiden kirjan* kokoamiselle suuren arvon. Suomen Kadettiklubi näki, että Kadettioppilaskunnan tarkoituksena on Haminan Kadettitoverikunnan tavoin ”taata kadeteille yhteistoimintaa sellaisten upseerien kasvattamisessa, jotka omaavat korkeimmat kansalais- ja yhteiskunnalliset hyveet sekä ovat toverihengen elähyttämät. Täten olette valinneet saman tien kuin edeltäjännekin, tien, joka aikoinaan suuresti auttoi vanhan kadettikoulun oppilaita

⁸⁹ Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

*pyrkimyksessään korkeatasoisen hengen luomisessa. Me tervehdimme suurella mielihyvällä tätä maan upseerien perinteiden jatkuvaisuutta edistävää aloitetta ja sydämestämme toivomme Teille myös hyvää menestystä.*⁹⁰

Perinteiden kirja sisälsi käytännössä koottuina yksien kansien väliin vahvistetut Kadettikoulun perinteet, Kadettioppilaskunnan toimintaperiaatteet, kadettien kunnianeuvoston säännöt, Kadettioppilaskunnan säännöt ja perinnehenkilöstön roolit. Lisäksi *Perinteiden kirjassa* kerrottiin yksityiskohtaiset ohjeet ensiyöstä, kasteesta, kadettilupauksen antamisesta, perinteiden luovutuksesta, ikäpresidentin kasteesta ja useita valmistavia toimenpiteitä perinnemenojia varten.⁹¹

Perinteiden kirjan mukaan Kadettikoulun perinteiden vaalimisen tarkoituksena on luoda kadetteihin suomalaiskansallinen henki, voimakas maanpuolustustahto, luja kadettitoveruus sekä keskinäisen auttamisen henki, yhteenkuuluvaisuuden tunne aikaisempiin kadettikursseihin nähden, vastuuntunne nuoremmista ja alaisista sekä kunnioitus sotilasperinteitä kohtaan. Perinteiden oikeasta vaalimisesta edellä esitettyihin päämääriin pyrkimiseksi huolehtii ensisijaisesti Kadettioppilaskunta kadettiväpelin johdolla Kadettikoulun johtajan määräämän valvonnan alaisena.⁹²

Perinteiden kirjan kokoaminen alkoi jo jatkosodan aikana, mutta sen loppuunsaattaminen siirtyi sotien jälkeiseen aikaan. Ensimmäinen versio Perinteiden kirjasta saatiin valmiiksi kesällä 1948.
Kuvallähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

⁹⁰ Suomen Kadettiklubin hallituksen saatekirje Kadettioppilaskunnalle 7.3.1958 ja Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁹¹ *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁹² Sama.

Suomalaiskansallisen hengen ja maanpuolustustahdon lujittamiseksi Kadettioppilaskunnan tuli järjestää niitä korostavia tilaisuuksia sekä antaa tukensa ”samaan päämäärään pyrkiville poliittisesti puolueettomille järjestöille Kadettikoulun palveluksen sallimissa rajoissa”. Kadetin tuli antaa varaukseton tunnustuksensa aikaisempien polvien tässä mielessä tekemälle työlle ja uhrauksille.⁹³

Kadettitoveruuden lujittamiseksi jokainen kadetti oli velvoitettu tukemaan ja auttamaan kurssinsa heikoimmin opinnoissa edistyviä kadettitovereitaan rehellisin keinoin silti rehdisti kilpaillen paremmuudesta. Kadettioppilaskunta vaalii *Perinteiden kirjan* mukaan ”*Brahenlinnan, Haapaniemen, Haminan, Arkadian ja Munkkiniemen kadettikoulujen perinteitä sekä pyrkii toimimaan niiden viitoittamien periaatteiden mukaisesti nykyaikaan soveltuvasti*”.⁹⁴

Kadettioppilaskunnan päätehtävänä 1960-luvun lopussa oli ensinnäkin huolehtia perinteistä ja niiden asianmukaisesta vaalimisesta.

Kuvalähde: Sotamuseo / Puolustusvoimat.

⁹³ *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁹⁴ Sama.

Upseeriuralle valmistumisen tärkeimpiä toimenpiteitä on kasvattaa kadetit vastaamaan ja huolehtimaan alaisistaan. Tässä tarkoituksessa määrätään koulun johdon taholta tarpeen vaatiessa vanhempi kadetti yhden tai useamman nuoremman kadetin valvojaksi ja opettajaksi, jonka tehtävänä on opettaa valvottavansa käyttäytymään niin koulussa kuin sen ulkopuolellakin, valvoa heidän kotitehtäviensä suorittamista sekä auttaa harjoitusta ja muiden suunnitelmien laatimisessa. Tämän lisäksi voidaan nuoremman kadetin opastajaksi jossakin erikoisaineessa määrätä tätä ainetta hyvin hallitseva vanhempi kadetti. Valvoja- ja opettajatehtävä on kunnia-asema vanhemmalle kadetille ja siihen määrätään vain tehtävään sopiviksi katsottuja. Vanhempi kadetti, jolle ei ole kasvattajatehtävää määrätty, ei osallistu nuorempien kadettien kasvatukseen. Käyttäytymiskasvatuksessaan on vanhemman kadetin aina muistettava oman esimerkin vaikutus nuorempiin.⁹⁵

Kasvatustehtävässä tapahtuneet rikkomukset rinnastetaan esimiehen alaisiaan kohtaan tekemiin väärinkäytöksiin. Kunnianeuvoston tehtävänä on Kadettikoulun johtajan erikseen määräämien tehtävien lisäksi pyrkiä suorittamaan kaikista kadettien tekemistä rikkomuksista esitutkimukset, jotka se esittää virkateitse koulun johtajalle. Tapauksissa, jotka eivät vaadi rangaistusta, on kunnianeuvostolla oikeus ryhtyä toimenpiteisiin rajoittamalla kadetin vapaa-ajan oikeuksia määrääjäksi tai määräämällä suorittamaan uudelleen tehtävä, jonka aikana rikkomus tai laiminlyönti on tapahtunut.⁹⁶

Kadettioppilaskunta piti 1960-luvun lopulla myös tiivistä yhteyttä muihin ylioppilaskuntiin. Kun Kadettikoululla järjestettiin vuosipäiväjuhlia, niin sinne kutsuttiin muistakin yliopistoista ja korkeakouluista edustajia.

Kuvalähde: Sotamuseo / Puolustusvoimat.

⁹⁵ *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁹⁶ Sama.

Kasvatustyössään vanhemmat kadetit eivät käytä ihmisarvoa loukkaavia sanontoja ja menetelmiä eivätkä viittaa kasvatettavalla mahdollisesti oleviin synnynnäisiin tai sairauden johdosta saatuihin ruumiinvikoihin. Kadettioppilaskunta pyrkii käytettävissä olevan ajan ja mahdollisuuksiensa puitteissa perehtymään Suomen Kadettikoulun historiaan aina Brahenlinnan sotakoulun ajoista lähtien. Jokaisen kadetin velvollisuutena on tuntee sen taistelun kulku, jonka muistoksi hänen tupansa on nimetty. Kadettioppilaskunnan tehtävänä on juurruttaa kadetteihin kunnioitus suomalaisia sotilasperinteitä kohtaan ja yksityisen kadetin velvollisuutena on tutustua ennen joukko-osastoon siirtymistään sen perinteisiin mahdollisimman yksityiskohtaisesti.⁹⁷

Perinteiden kirjassa kerrottiin yksityiskohtaiset ohjeet muun muassa ikäpresidentin kasteesta.
Kuvälähde: Sotamuseo / Puolustusvoimat.

⁹⁷ *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

Kunnianeuvosto kadettiyhteisön sisäisen kurin ylläpitäjänä

Hyvin mielenkiintoista historian kausaliteetin eli syy-seuraussuhteiden kehittymisen kannalta on se, että vuoden 1957 *Perinteiden kirjan* perusteella Kadettioppilaskunnan sisällä toimi edelleen erillinen kunnianeuvosto.⁹⁸ On muistettava myös se, että jo vuonna 1920, eli ensimmäisen kadettikurssin aikana, kadetit perusivat keskuudessaan kunniatuomioistuimen, jonka toimintaan sitoutettiin niin vanhemman kuin nuoremmankin kurssin kadetteja. Kunniatuomioistuimen, jonka nimi myöhemmin vakiintui kunnianeuvostoksi, tärkeimpänä tehtävänä oli vastata ”*kadettihengen ja toverikurin ylläpitämisestä*”.⁹⁹ Tässä on selviä yhtymäkohtia ja samankaltaisuuksia Haapaniemen ja Haminan aikaisten toverikuntien toimintoihin, jotka olivat valtaosin kurinpidollisia ja kasvatuksellisia.

Kadettioppilaskunnan kunnianeuvoston tarkoituksena oli muun muassa toimittaa alustava tutkimus, milloin koulun johto katsoo sen tarpeelliseksi saadaksesen selvityksen siitä, onko sille virallisesti ilmoitetussa tai yksityisesti sen tietoon tullessa asiassa koulun johdon ryhdyttävä rankaisutoimenpiteisiin vai jättääkö se asian kunnianeuvoston käsiteltäväksi. Kuvassa oppilaskunnan kunnianeuvoston kokous vuonna 1956.
Kuvälähde: Sotamuseo / Puolustusvoimat.

⁹⁸ Kadettioppilaskunnan kunnianeuvoston säännöt, Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto.

⁹⁹ Sama. Katso myös *Pöytäkirja, tehty Kadettitoverikunnan kokouksessa 21.7.25*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Kadettioppilaskunnan kunnianeuvoston tarkoituksena oli 1 §:n mukaan puolustuslaitoksen kunniahuomioistuihin ja kunnianeuvostoihin rinnastettavalla tavalla vaalia kadettien keskuudessa kadettikunniat ja -kuria. Kirjattuina tehtävinä kunnianeuvoston tuli:

- tarkkailla kadettien käyttäytymistä palveluksessa ja sen ulkopuolella tovereina ja sotilaina sekä kasvattaa ja ylläpitää heidän keskuudessaan kadettikunniat kanssa sopuissa olevaa henkeä ja elämäntapaa,
- valvoa ja tarkkailla perinteiden kehitystä ja henkeä, etteivät ne ole ristiriidassa koulun järjestyssäännön eikä niiden määräysten kanssa, jotka koulun johto on antanut tai vastedes määrää,
- valvoa, että kadettien keskinäisissä suhteissa järjestyssäännön määräyksiä ehdottomasti noudatetaan ja että kunnioitus sekä samaa kurssia olevien kadettien välisissä suhteissa että nuoremman taholta vanhempaa kohtaan säilyy ja ettei epäasiallinen ja vanhemman kadetin arvolle sopimaton käytös nuorempaa kohtaan vaaranna vanhempien kadettien arvonantoa nuorempien taholta,
- käsitellä kunnianeuvoston tietoon saatetut tai tulleet rikkomukset, kuten esimerkiksi sopimaton esiintyminen miehistöä tai alemmassa virka-arvossa olevaa kohtaan, juopottelu, uhkapelin harjoittaminen, pahennusta herättävä epäsiiveellinen elämä, vilpillisyys ja huolimattomuus raha-asioissa, seurusteleminen henkilöiden kanssa, joilla on epäilyttävä maine sekä röyhkeä tai muuten sopimaton käyttäytyminen yleisellä paikalla tahi muita kansalaisia kohtaan, sekä rikkomusten tultua toteennäytetyksi ryhtyä 10 §:ssä mainittuihin toimenpiteisiin,
- auttaa neuvoilla yksityisiä kadetteja, kun nämä kunnia-asioissa kääntyvät kunnianeuvoston, sen puheenjohtajan tai jonkun sen jäsenen puoleen,
- koettaa välittämällä saada aikaan kadettikunniat kanssa sopuissa oleva ja asianomaisten arvonn mukainen sovinto, kun kadettien välillä on tapahtunut vakava erimielisyys tai kunnianloukkaus,
- kerätä saatavissa olevat selvitykset asiasta ja saattaa ne koulun johdon tietoon, kun kunnianeuvoston tietoon tulee, että joku kadeteista on tehnyt hairahduksen, joka kuuluu järjestysasiaina koulun johdon käsiteltäviin,
- toimittaa alustava tutkimus, milloin koulun johto katsoo sen tarpeelliseksi saadakseen selvityksen siitä, onko sille virallisesti ilmoitetussa tai yksityisesti sen tietoon tullessa asiassa koulun johdon ryhdyttävä rankaisutoimenpiteisiin vai jättääkö se asian kunnianeuvoston käsiteltäväksi,
- ratkaista koulun johdon sille jättämät asiat.¹⁰⁰

¹⁰⁰ Kadettioppilaskunnan kunnianeuvoston säännöt, Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto. Katso myös *Pöytäkirja, tehty Kadettitoverikunnan kokouksessa 21.7.25*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Kunnianeuvoston muodostivat sääntöjen 2 §:n mukaan kadettiväpeli tai hänen tehtäviään hoitava puheenjohtajana sekä Kadettioppilaskunnan vuosikokouksen valitsevat neljä jäsentä, jotka Kadettikoulun johtaja tähän tehtävään hyväksyi. Keskuudestaan kunnianeuvosto valitsi varapuheenjohtajan ja sihteerin.¹⁰¹

Kunnianeuvoston puheenjohtaja ja jäsenet olivat velvolliset valvomaan yksityisten kadettien käytöstä sekä neuvoin, kehotuksin ja varoituksin ohjaamaan niin yksityisiä kadetteja kuin myöskin heidän keskuudessaan vallitsevaa henkeä aiheen siihen ilmaantuessa. Antamastaan varoituksesta on jäsenen ilmoitettava kunnianeuvoston puheenjohtajalle. Kunnianeuvoston kutsui kokoon puheenjohtaja, saatuaan siihen suostumuksen oppilaskunnan kuraattorilta, jolle puheenjohtajan tuli lupaa anoessaan esittää kokouksessa käsiteltäviksi tulevat asiat. Kokouksen koollekutsumisesta oli puheenjohtajan ilmoitettava myös Kadettikoulun johtajalle ja kadettikomppanian päällikölle.¹⁰²

Todetessaan kunnianeuvoston järjestyssääntöjen 1 §:ää vastaan kohdistuneen rikkomuksen, käytti kunnianeuvosto tarvittaessa seuraavia ojennusmuotoja:

1. kunnianeuvoston edessä puheenjohtajan antama varoitus,
2. kokoontuneen oppilaskunnan edessä annettu varoitus,
3. ao. kadetin (kadettien) määräaikainen erottaminen oppilaskunnasta tai oppilaskuntaan ottamisen määräaikainen lykkääminen,
4. ao. kadetin kertakaikkinen erottaminen oppilaskunnasta tai oppilaskuntaan ottamisen epääminen,
5. 4. kohdan lisäksi anoa koulun johdon ao. kadettiin (kadetteihin) kohdistuvaa erottamistoimenpidettä,
6. rajoittaa ao. kadetin (kadettien) vapaa-ajan käyttöä määrääjäksi tai määrätä hänet (heidät) uudelleen suorittamaan tehtävä, jonka aikana rikkomus on tapahtunut.¹⁰³

Jos kunnianeuvosto asiaa käsitellessään havaitsi seikkoja, jotka järjestysasioina kuuluivat koulun johdon käsiteltäviin, oli sen saatettava nämä koulun johdon tietoon.¹⁰⁴

¹⁰¹ Kadettioppilaskunnan kunnianeuvoston säännöt, Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, Kadettikunnan toimiston kokoelmat ja arkisto. Katso myös *Pöytäkirja, tehty Kadettitoverikunnan kokouksessa 21.7.25*, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹⁰² Sama.

¹⁰³ Sama.

¹⁰⁴ Sama.

Kunnianeuvoston toiminta oli alusta alkaen varsin aktiivista ja sitä käytettiin ratkaisemaan kadettien keskinäisiä riitatapauksia, järjestyshäiriöitä, moitittavaa käyttäytymistä ja etenkin toimimaan tarpeen mukaan kurinpidollisena elimenä. Kunnianeuvoston toimivalta oli varsin laaja, vaikka sillä ei ollut varsinaista lain tai asetuksen suomaa oikeutta. Sinällään mielenkiintoinen yksityiskohta kadettien sisäkuria ja kunnianeuvoston toimintaa tarkasteltaessa on se, että lukumääräisesti eniten vuosittaisia kokoontumisia eli kadettien rikkeiden käsittelyä tapahtui sotavuosina 1939–1944, jolloin neuvosto kokoontui lähes kuukausittain. Sota-aika toi siis oman leimansa sekä kurinpidon kiristymisen myös Kadettioppilaskunnan toimintaan. Mitä ilmeisimmin kunnianeuvoston toiminta hiipui tultaessa 1960-luvulle, sillä sen pöytäkirjoja ei enää löydy tai sitten arkistoaineistoja on hävitetty 1960-luvun jälkeiseltä ajalta.¹⁰⁵

¹⁰⁵ *Kunnianeuvoston kokospöytäkirjat vuosilta 1924–1958*, kansio Kunnianeuvoston asiakirjoja, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Ripaus akateemisuutta ja kosolti poikamaista velmuilua

Vuosina 1965–1968 Kadettikoulussa, 52. Kadettikurssilla, opiskellut **Pentti Airio** kertoi tätä kirjaa varten tehdyssä haastattelussa mielenkiintoista ajankuvaa kadettien elämästä, opiskelusta, Kadettioppilaskunnan toiminnasta sekä erityisesti asiakirjoista löytymättömiä yksityiskohtia muun muassa kadettien Olutkellarin perustamisesta.¹⁰⁶ Kadettien koulutukseen ja opiskeluun sekä upseerin tutkinnon sisältöön tehtiin 1960-luvulla useita muutoksia, joista merkittävin oli upseeriston akateemisten valmiuksien lisääminen sekä jonkinlainen sivistyksellinen tason nosto verrattuna muihin korkeakoulutusta antaviin oppilaitoksiin. Ensimmäinen kadettikurssi, jota tämä akateemisten opintojen lisääminen kosketti, oli kurssi 49, jonka opinnot alkoivat 1. marraskuuta 1962.¹⁰⁷

Vuodesta 1962 lähtien kadettikurssille hakeutumisen vaatimukseen lisättiin ylioppilastutkinto. Myös opintojen sisältöön tulivat tuolloin vieraan kielen approbatur sekä kasvatustieteen approbatur -opintokokonaisuudet. Airion mukaan ”*tällä kaikella pyrittiin kadettien tutkinnon ja opintojen yleiseen tason nostoon, mikä sitten onnistuikin*”.¹⁰⁸ Toisinaan sotakoulujen historiassa on

Vuosina 1965–1968 Kadettikoulussa, 52. Kadettikurssilla, opiskellut Pentti Airio kertoi haastattelussa mielenkiintoista ajankuvaa kadettien elämästä, opiskelusta, Kadettioppilaskunnan toiminnasta sekä erityisesti asiakirjoista löytymättömiä yksityiskohtia muun muassa kadettien Olutkellarin perustamisesta. Kuvassa kirjoittaja ja Pentti Airio (vasemmalla).
Kuvälähde: Sabina Krogars / Kadettikunta.

¹⁰⁶ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

¹⁰⁷ Sama. Katso myös *Kadettiupseerit 1920–2010*, Kadettikunta ry ja Upseeriliitto ry, Porvoo 2010, s. 1128.

¹⁰⁸ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

siis keskitytty ja tavoiteltu myös tutkinnon arvon nostamista, sen sijaan että lähes kritikittömästi lakkautetaan tutkintoja muuttaen niitä virkaurakursseiksi.

Kadettikouluun oli 1950-luvun lopulla ja 1960-luvun alussa vielä erittäin suuria pyrkijämääriä ja vastaava suhdeluku sisään otettuja. Esimerkiksi kurssilla 50 oli yli 180 kadettia ja kurssilla 51 yli 230 kadettia. Tuolloin oli paljon avoimia virkoja puolustusvoimissa, ja kun ne täytettiin, aiheutti se vuosikymmeniksi melkoisen tulpan tai hidastuksen ylennysasioissa ja virkojen vapautumisissa.¹⁰⁹

Tämä tarkoitti myös sitä, että Kadettioppilaskunnan merkitys korostui ja toimintaa ohjaavana sisäisenä yhdistyksenä sen rooli oli avainasemassa entistä suurempien kadettikurssien hengen ylläpidossa.

Vuonna 1966 vaihtui myös Kadettikoulun johtaja. Vuodesta 1961 koulunjohtajana toiminut **Börje "Pörri" Backström** siirtyi uusiin tehtäviin ja tilalle nimitettiin vuonna 1966 eversti **Magnus "Manu" Haaksalo**.

Eversti Magnus "Manu" Haaksalo toimi Kadettikoulun johtajana vuosina 1966–1971. Kuvälähde: Sotamuseo / Puolustusvoimat.

¹⁰⁹ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

Pentti Airio muistelee, että Backström ja Haaksalo olivat henkilötyyppeinä täysin erilaisia: *"Pörri oli tämmöinen pappa, joka keskittyi kyllä opettelemaan kadettien nimet valokuvistaan, että se aika pian pystyi sanomaan nimeltä. Mutta hän oli eri ikäluokan ihminen verrattuna Haaksalon Manuun, joka oli sitten hyvin avoin. Hän suhtautui ystävällisesti kadettiin ja myös jutteli. Haaksalo kävi kadettijoukkueiden tilaisuuksissa ja osallistui muun muassa kurssin leikilliseen kädenvääntökisaan. Lisäksi tiedettiin, että hän tekee mielellään puutöitä. Siihen liittyen hän teki sitten tänne tulevaan Kadettikellariin muun muassa huonekalut. Vuonna 1967, kun oltiin Sarrinjärven leirillä, niin sieltä tuotiin keloja kuorma-auton lavalla ja Haaksalo niistä sitten teetätti ja suunnitteli ne lankkukalusteet tulevaa Olutkellaria varten."*¹¹⁰

Oppilaskunnassa oli varsinainen oppilaskunnan hallitus ja sitten oli varjohallitus. Vanhempi kurssi keskuudestaan valitsi ja muodosti varsinaisen Kadettioppilaskunnan hallituksen ja nuorempi muodosti varjohallituksen. Kun vanhempi hallitus luopui vastuustaan, niin nuorempi astui remmiin.

Kadettikersantti Pentti Airion lisäksi ehdolla oli kadettialikersantti Kaarle Ruutu. Airio voitti äänestyksen yksinkertaisella äänen enemmistöllä ja valittiin siten uudeksi oppilaskunnan puheenjohtajaksi. Kuvälähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

¹¹⁰ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

Tavallaan tuleva hallitus oli aina valmiiksi jo valittu. Airion sanojen mukaan ”sehän oli tämmöistä avuliasta työvoimaa, totta kai, kaaderi teetätti simpuilla”.¹¹²

Kurssilta 54 oli alun perin valittu varjohallituksen kautta **Seppo Rokkanen** Kadettioppilaskunnan hallituksen puheenjohtajaksi vuonna 1967. Pentti Airio muisteli, että ”*Kun **Eero Riuttala** valmistui, niin Rokkasesta piti tulla automaattisesti puheenjohtaja.*” Jostakin syystä koulun johtaja, eversti Magnus Haaksalo kuitenkin päätti vaihtaa Kadettioppilaskunnan puheenjohtajaa, huolimatta siitä, että Seppo Rokkanen oli kadettien itsensä valitsema puheenjohtaja.¹¹²

Airio kertoi, että Haaksalo oli päättänyt tehdä kadettikersantti Airiosta uuden puheenjohtajan: ” – en tiedä millä perusteella, päätyi minuun, kutsui minut puheilleen. Tai ensin kadettikomppanianpäällikkö sanoi, että Airio; menkää koulunjohtajan puheille. Minä menin sinne sitten ja ilmoittauduin paikalle ja Haaksalo sitten vähän kyseli muutamia asioita. Hän ilmoitti, että on ajatellut vaihtaa tuon Kadettioppilaskunnan puheenjohtajan, että olisiko teillä Airio mitään sitä vastaa, että nimeäisin teidät oppilaskunnan puheenjohtajaksi?”¹¹³ Puheenjohtajan vaihdoksesta kuitenkin tuli sääntöjen mukaan järjestää vaali, ja tämä tehtiin toukokuussa 1967. Kadettikersantti Pentti Airion lisäksi ehdolla oli kadettialikersantti **Kaarle Ruutu**. Airio voitti äänestyksen yksinkertaisella äänen enemmistöllä ja valittiin siten uudeksi oppilaskunnan puheenjohtajaksi.¹¹⁴

Tämän episodin seurauksena koko silloinen muu hallitus erosi puheenjohtajan vaihdoksen myötä¹¹⁵, paitsi kadetti **Veikko Pentti**, joka oli oppilaskunnan hallituksen taloudenhoitaja. ”*Luulen vähän, että Haaksalo halusikin, että Veikko Pentti jatkaa. Mä luulen, että hän on Vexin [Veikko Pentin] kanssa puhunut tästä. Joten sitten me kaksi jatkettiin ja nuoremman kurssin varjohallitus muodosti lopun hallituksesta, jolloin ne nuoremmat jatkoivat normaalia pitempään vastuutehtävissään.*”¹¹⁶ Kadetti Veikko Pentti oli **Arvo Pentin** poika, joka oli taustaltaan kadettiupseeri ja toimi muun muassa puolustusministerinä vuosina 1962–1966 eli Karjalaisen ja Virolaisen hallituksissa.¹¹⁷

¹¹² Pöytäkirja Kadettioppilaskunnan hallituksen ylimääräisessä kokouksessa 31.5.1967, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹¹³ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

¹¹⁴ Pöytäkirja Kadettioppilaskunnan hallituksen ylimääräisessä kokouksessa 31.5.1967, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968 ja Kadettioppilaskunnan ylimääräisen kokouksen pöytäkirja 5.1967, kansio Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹¹⁵ Pöytäkirja Kadettioppilaskunnan hallituksen ylimääräisessä kokouksessa 31.5.1967, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹¹⁶ Pöytäkirja Kadettioppilaskunnan hallituksen kokouksessa 2.10.1967, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹¹⁷ Kadettiupseerit 1920–2010, Kadettikunta ry ja Upseeriliitto ry, Porvoo 2010, s. 713.

KADETTILUPAUS

Kadettilupun, sotilaan korkeimpien hyveiden uskollisuuden ja miehuuden, kunnian ja toveruuden vertauskuvan edessä minä lupaan uhrata työni ja elämäni Isänmaalle.

Kadettiaikanani ja sen jälkeen olkoon tunnukseni Suomen vapaus ja kansamme onni. Isien sankari-muisto säilyköön minulle pyhänä, ja sotilaan kunnia olkoon toimintani johtotähti. Ajatuksieni ja tekojeni kannustimet ja tavoitteet olkoot aina ylevät ja jalot.

En karta työtä, en taistelua, en kärsimyksiä, en kuolemaa tämän lupauksen lunastamiseksi. Auttakoon Jumala minua olemaan kestävä kunnian tiellä.

Perinteitä ja urheilua

Airion mukaan Kadettioppilaskunnan päätehtävänä 1960-luvun lopussa oli ensinnäkin huolehtia perinteistä ja niiden asianmukaisesta vaalimisesta. Tätä varten nimettiin perinnehenkilöstö ja järjestettiin tietysti koulun johdon tuella Sarkatanssiaiset ja tanssikurssit ja erilaisia kilpailuja. Airio kertoo, että ”oli joukkueiden välisiä kilpailuja, koripalloa ja käsipalloa ja jalkapalloa. Pesäpalloa muistaakseni meidän kurssilla ei pelattu.”¹¹⁸

Urheilutapahtumiin ja -varusteisiin löydettiin myös korkeatasoisia tukijoita. Airio muistelee: ”Sitten tällainen episodi sattui, että koulun huoltapäällikkö, kun tiesi Veikko Pentin suhteet ja isän ja tällaista, niin hän alkoi sitten vihjailemaan Veikko Pentille, että löytäisikö hän jostain sponсорit, että Kadettikoululle hankittaisiin jalkapallojoukkueelle peliasu ja koripalloilijoille sekä käsipalloilijoille peliasut, missä kisattiin muita vastaan. Sitten Vexi [Veikko Pentti] otti yhteyden isäänsä [Arvo Pentti] ja isä otti yhteyttä eri firmojen pääjohtajiin. Peliasuihin löytyivät sitten varat, jotka lahjoitettiin Kadettioppilaskunnalle, koska nämä urheilujoukkueet olivat tavallaan Kadettioppilaskunnan siipien alla. Ja sitten oli voimistelusalissa juhallinen tilaisuus, missä nämä asut luovutettiin. Kyllä siellä oli koulujohtaja paikalla ja kaiken maailman vuorineuvoksia ja muita, jotka olivat lahjoittaneet varoja.”¹¹⁹

Kadettioppilaskunta järjesti myös perinteisiä juhlia, kuten Sarkatanssiaiset ja piti yhteyttä muihin pohjoismaisiin sotakouluihin. Myös Pohjoismaiset kadettipäivät, niiden järjestäminen, oli oppilaskunnan vastuulla. Sen sijaan pohjoismaisten kadettikoulujen vuosipäivien juhliin lähtevien valintaan tai kadettipäiville urheiluansioillaan valikoitujen karsintoihin oppilaskunnalla ei ollut sanansijaa. Airion mukaan ”se oli niin, että meiltä lähti 50 kadettia, joista pääosa oli urheilijoita ja sitten oli koulussa hyvin pärjänneitä, mutta oppilaskunnalla ei ollut mitään mahdollisuutta vaikuttaa siihen, ketkä lähtivät kadettipäiville, vaan koulu ihan suoraan itse nimesi heidät.”¹²⁰

Mielenkiintoista on myös se, että 1970-luvulta alkanut ja 2010-luvulle saakka jatkunut sotilasesineiden keskinäisen varastamisen kulttuuri pohjoismaisten

”Mereen!” Ikäpresidentin kasteessa, kurssin fyysiseltä iältään vanhin tuli valituksi ikäpresidentiksi ja kastettua perinnehenkilöksi heittämällä hänet mereen.
Kuvälähde: Sotamuseo / Puolustusvoimat.

kadettien välillä ei Airion mukaan ollut vielä 1960-luvulla herännyt: ” – – näitä kaiken maailman tavaroitten pöllimisiä, niin sitä kulttuuria ei vielä ollut.”¹²¹

Kadettikoulun johtaja käytti jo tuolloin Kadettioppilaskuntaa ja kadettioppilaskunnan puheenjohtajaa vaikutuskanavana kadettiyhteisön suuntaan. ”Useamman kerran kävin hänen luonaan tai keskusteltiin jostain asioista. Se oli tällainen epävirallinen kanava”, muisteli Pentti Airio rooliaan Kadettioppilaskunnan puheenjohtajana suhteessa Kadettikoulun johtajaan.¹²²

¹¹⁸ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

¹¹⁹ Pöytäkirja Kadettioppilaskunnan hallituksen kokouksessa 2.10.1967, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹²⁰ Sama.

¹²¹ Pöytäkirja Kadettioppilaskunnan hallituksen kokouksessa 2.10.1967, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹²² Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

Erikseen kysyttäessä Kadettioppilaskunnan säännöissä mainitusta kunnianeuvostosta¹²³, ei Airio tunnistanut sellaista käytetyn ainakaan hänen puheenjohtajakautenaan vuosina 1967–1968. ”Mereen heitto ei ollut meidän aikana kovin yleistä, mutta ’ruutua’ kyllä käytettiin ja ruutuun joutui aina kun mokasi tai oli muuta kaikille ilmoitettavaa asiaa.”¹²⁴

Kadettioppilaskunta järjesti 1960-luvulla paljon joukkueiden välisiä kilpailuja, joissa pelattiin muun muassa koripalloa ja käsipalloa ja jalkapalloa.

Kuvalähde: Sotamuseo / Puolustusvoimat.

¹²³ Kadettioppilaskunnan kunnianeuvoston säännöt, Kadettioppilaskunta: *Perinteiden kirja*, Helsinki 1957, s. 7–12, Kadettikunnan toimiston kokoelmat ja arkisto.

¹²⁴ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

Taloudelliset resurssit olivat niukat mutta taatut

Kadettioppilaskunnan taloudenpito perustui 1960-luvulla vielä paljolti Kadettikoulun toimintamäärärahoihin ja oli siten varsin niukkaa, joskin takuuvarmaa. Airion mukaan hänen ollessaan oppilaskunnan puheenjohtajana ”käteisvarat olivat hyvin olemattomat ja kun ei ollut kaljamyyntiä tai muuta, niin koulun huoltopäällikölle esitettiin tarve ja huoltopäällikkö sitten myönsi varoja. Majuri **Olavi Laaksonen**, joka oli huoltopäällikkö, suhtautui hyvin ymmärtäväisesti näihin asioihin. Siinä ei ollut semmoisia talousongelmia. Paljon parempi olikin, ettei ollut mitään – –.”¹²⁵

Miten erilaiset juhlat ja muu toiminta sitten maksettiin? Tuohon aikaan kadeteille pidettiin niin kutsuttuja pankkiluentoja, jotka järjestettiin oppilaskunnan kautta. ”Santahaminassa oli KOP:in [Kansallisosakepankin] konttori, joka piti meille ’pankkiluentoja’ [ilmeisimmin sijoitusneuvonnasta ja tilinpidosta juuri tässä pankissa] ja sitten se teki pikkulahjoituksia esimerkiksi oppilaskunnan kassaan. Sitä kautta tuli jonkun verran käyttövaroja.”¹²⁶

Kadettikuoron esiintymisillä kerättiin maineen lisäksi myös pieniä tuloja Kadettioppilaskunnan kassaan.

Kuvalähde: Sotamuseo / Puolustusvoimat.

¹²⁵ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

¹²⁶ Sama. *Pöytäkirja Kadettioppilaskunnan hallituksen kokouksessa 26.9.1967*, kansio Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Airio muistelee, että Kadettioppilaskunnan jäseneksi tultiin ja kutsuttiin kaikki kadetit virallisesti vasta kadettilupauksen ja Sarkatanssiaisten yhteydessä. Kadettioppilaskunta piti 1960-luvun lopulla myös tiivistä yhteyttä muihin ylioppilaskuntiin. Kun Kadettikoululla järjestettiin vuosipäiväjuhlia, niin sinne kutsuttiin muistakin yliopistoista ja korkeakouluista edustajia. ”*Olin ainakin Helsingin yliopiston jossain ja Turun kauppakorkeakoulun vuosijuhlissa kutsuttuna vieraana*”, Airio muistelee. Kadettioppilaskunta piti myös yhteyttä yliopistomaailman lisäksi erityisesti Akateemisiin Reservinupseereihin eli ARU:un.¹²⁷ Airion mukaan ”*ARU oli hyvin läheinen yhteistyökumppani Kadettioppilaskunnalle*”.¹²⁸

ARU oli alun perin reserviupseeriyhteisön järjestäytynyt yhdistys ylioppilaskuntien puitteissa.¹²⁹ ARU:n rooli monien muiden yhdistysten tavoin kuitenkin muuttui 1960-luvulla, kun ylioppilaselämä osin radikalisoitui poliittisesti vasemmiston suuntaan ja opiskelijamaailma polarisoitui.¹³⁰

Airion mukaan ”*ARU oli vastavoimana näille vasemmistolaisille liikkeille. Ei se nyt ihan IKL ollut, mutta oli kuitenkin tämmöinen aktiivisesti maanpuolustushenkinen*.”¹³¹ Ylioppilaskuntien keskuudesta akateemiset reserviupseerit halusivat järjestäytyä ja perustivat siksi yhdistyksen.

¹²⁷ Akateemiset Reservinupseerit, vuodesta 1993 lähtien Akateeminen Maanpuolustusyhdistys – ARU ry, kotipaikka Helsinki, perustettu osakuntien yhteistyöelimestä 1957. ARU on akateeminen reserviläistötoiminnasta ja maanpuolustusaatteesta kiinnostuneiden yhdistys, jonka toiminta on keskittynyt pääkaupunkiseudulle. [https://aru.fi/], luettu 12.9.2024. Katso myös Eerola, Ville: *Spes Patriae et Academiae – Akateeminen Maanpuolustusyhdistys ARU ry:n kuusi vuosikymmentä isänmaan asialla*, Helsinki 2023.

¹²⁸ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

¹³⁰ Eerola, Ville: *Spes Patriae et Academiae – Akateeminen Maanpuolustusyhdistys ARU ry:n kuusi vuosikymmentä isänmaan asialla*, Helsinki 2023.

¹³¹ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

Uusi kortteeri Santahaminaan – Olutkellarin synty ja perustaminen

Haminan aikana eli Keisarillisen Suomen Kadettikoulussa oppilaskunta oli vuokrannut kadeteille erillisen kerhohuoneen, mitä kutsuttiin kortteeriksi. Se oli kadettien olohuone, missä kadetit saivat vapaasti polttaa tupakkaa ja keskustella vapaammin ja laulaa ja vähän juodakin. Vaikka Santahaminassa oli 1940-luvulta alkaen ollut Kadettikerho, eli päärakennuksen nykyisen sotilaskodin paikalla ollut kadettien vapaa-ajan tila, niin alkoholin anniskeluun luvallista kerhohuonetta Santahaminassa ei ollut vielä 1960-luvulle tultaessa. Airion mukaan ”*joukkueillat pidettiin siellä [Kadettikerholla], mutta tietysti oli hinku, että pitäisi saada vähän ’öljyä’! Meidän oli pakko pitää virkapuku päällä, emmekä saaneet käyttää siviilivaatteita, kun menimme kaupungille. Siellä oli sitten nämä määrätyt osakunnat, joihin ei viitsinyt mennä, kun sinne tuli joku aina rähjäämään tai kutsui tappajaksi. Siihen liittyen esitettiin toiveita, että saataisiin oluttarjoilua Santahaminaan Kadettikerholle. Huoltopäällikkö pisti kuitenkin tiukasti hanttiin*.”¹³²

Kadettioppilaskunnan hallitus kokoontuneena Olutkellarin takaosassa sijainneeseen Perinteiden huoneeseen vuonna 1969 kapteeni Antti Juutilaisen johdolla.
Kuvälähde: Sotamuseo / Puolustusvoimat.

¹³² Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

KADETTIOPPILASKUNTA

Santahamina 24.7.1969

PSYVÄISKÄSKY OLUTKELLARIN KÄYTTÖÄ

Kadettikoulun Johtajan hyväksyntä 10.6.1969 Kadettioppi-laskunnan esityksen olutkellarin käytöstä määräväivinä on Kadettioppilaskunnan hallitus antanut tällain pyyveläskäsky, jota kaikkien kadettien on ehdottomasti noudatettava.

1. Olutkellarissa ovat oikeutetut käyttämään tsekkäksessä esitettynä iltoina
 - Kadettikoulun upseerit
 - kaikki kadetit
 - kadettien lisäksi kerton varten erikseen kutsutut henkilökohtaiset vieras
2. Olutkellarissa tarjolla on III veroluokan olutta (keskiolutta) hintaan 90 p/pullo.
3. Olutkellari pidetään avoimena
 - keskiyöaikoina klo 18.00-24.00
 - perjantaisin klo 18.00-24.00
 - viikolla olevaa pyhäpäivää edeltävänä päivänä klo 18.00-24.00
 Oluen myynti lopetetaan kuitenkin kaikkina mainittuina päivinä klo 22.00. Aukioloajat ilmoitetaan erikseen koulun ilmoitus-taululle ja niillä voidaan palvelusajasta kaskea ensakoita ilmoittamatta poiketuksia.
4. Kadettioppilaskunnan hallitus valvoo vastuullisena olutkellarin käyttöä.
 - kaikkien kadettien esimiehet ovat olutkellarin käytös-
 - Kadettioppilaskunnan puheenjohtaja
 - Kadettioppilaskunnan kerhovaltuutetut (tehtävät liite 1)
 - Oluenmyyjänä toimiva kadetti (tehtävät liite 2)
5. Olutkellarissa on noudatettava ehdotonta järjestystä ja herrasmieheä. Rydyt on jätettävä siistiin kutsun pois lähdettäessä ja tyhjät pullo on palautettava niille varustaus osastoon. Olutkellarin osastojärjestyksessä, torvotuksessa ja muussa käytössä olevissa noudatetaan samat periaatteita kuin Kadettikerholla.
6. Asoitointi olutkellarin takahuoneessa ja baritissa takana on sallittu vain kohdassa 4 mainituille esimiehille. Olutkellarin ei saa tuoda liikalukustoa.

Kerhokadettien tehtävänä olutkellarin käytös on

- johtaa KOKin hallituksen alaisena olutkellarin käyttöä
 - tilata kutakin iltana varten tarvittava määrä III-veroluokan olutta vähintään kahdeksan tai muualta sekä järjestää sen varustuksen tai kutsun ja sijoittamisen olutkellarin takahuoneeseen
 - valvoo oluen myyntiä, olutkellarin järjestystä ja siisteyttä sekä ryhtyä välittömästi tarpeellisiin toimenpiteisiin ilmenevien epäkuntojen poistamiseksi
 - laittaa oluenmyyjien vuoroluettelot ja antaa ne kadettien tietoon. Oluenmyyjiksi nimetään yksi kadetti suorilla kursseilla kutakin iltana kohden. Ensimmäisesti on tehtävä nimettävä vapaaehtoinen. I vuorokurssin kadetteja ei kuitenkaan nimetä oluenmyyjien tehtävään ennen kateytystä.
 - hoitaa oluen tilitykset, tyhjen pullojen palauttaminen sekä pitää kirjaa oluen myynnistä
 - pitää hallussaan olutkellarin takahuoneen avain ja luovuttaa se henkilökohtaisesti oluenmyyjälle sekä valvoo, että avain palautetaan hänelle viipymättä aukioloajan jälkeen
 - pitää kadetit tietoisina olutkellarin aukioloajoista ja sen käyttöön liittyvistä asioista
 - pitää yhteyttä olutkellarin käyttöä koskevissa asioissa Kadettikoulun hallintopiirissä, KOKin kuratorin ja hallitukseen sekä kadettiesimiehiin
- Kerhokadetti on kaikkien olutkellarissa käyttävien kadettien esimies, jolla on oikeus tarvittaessa keskeyttää oluen myynti annettuja määräyksiä rikkomalla kadetille sekä poistaa tällainen kadetti olutkellarista.
- Kerhokadettilla on myös velvollisuus antaa rikkomustapa-ukset KOKin hallituksen tai Kadettiesimieheen tietoon. Kerhokadettilla vanhempien kadettien rikkoessa annettuja määräyksiä on hänen esitettävä tapaus ensimmäiseksi so kurein Kadettioppilaskunnan puheenjohtaja.
- Kerhokadettien esimiehen on olutkellarin käytössä kade-
teista vain Kadettioppilaskunnan puheenjohtaja.

7. Olutkellarin ollessa täynnä on muoreman Kadetin kehottamatta loputettava paikansa virkkaissa vanhemmille kadetille. Vanhemmilla kadetilla ei kuitenkaan ole oikeutta väliin paikasta muoremalta silloin kun tässä on viettäen seurassa.
8. Yritykseksi on avustamaton ja evästen (nyse tyhjen) olutkellarin suljettaminen pois olutta/erästä ahd-
konnat kirjallista.
9. Järjestyksen ylläpitämiseksi on kohdassa 4 mainituilla esimiehillä oikeus
 - lopettaa oluen myynti jollekin kadetille
 - poistaa tätä koskivat rikkomukset kadetti olutkellarista rikkomusten saattamisa olutkellarissa ne käsitellään kukin tapaus erikseen KOKin hallituksen kokouksessa, tai Kadettiesimieheen keskuudessa.
 - KOKin hallitus käyttää ohjenuksetoimintapiirissä KOKin säännöissä mainittuja toimenpiteitä sekä on oikeutettu kielämään kadetilla olutkellarin käytön määrääjeksi tai kokonnan.
10. Korostetaan, että olutkellari on toistaiseksi keuhku-
käyttöön.
Jokainen kadetti vastaa käyttäytymisestään ja oluen nautimisestaan.
11. Olutkellarin käytön tarkoituksena on ennen kaikkea
 - terveystuominen osassa tutuissa ystävätoimissa vapaa-ajana
 - Kadettien keskinäisten suhteiden lujittaminen
 - mahdollisuus kutsua henkilökohtaisia vieraita mukavaan ystävätoimien
 - Johdetaan Kadetti tehojen parissa näiden tarkoitusten saavuttamiseksi.

Liitteet:
1. Kerhokadettien tehtävät
2. Oluenmyyjän tehtävät

KADETTIOPPILASKUNTA

Puheenjohtaja A. Haaksalo

Kadettiesimiehenä A. Haaksalo

Sihteeri

Kadetti

Psyyväiskäsky olutkellarin käytöstä.
Kuvallähde: Marko Palokangas / Kadettiverikunnan järjestämätön arkisto.

Toisaalta kadettien oli mahdollista vieraila iltaisin Santahaminan upseerikerholla, mutta ei sekään ei aina ollut paras paikka rentoutua, kun siellä oli illanvietossa usein myös vanhempia upseereita. Sen sijaan Kadettioppilaskunta ajoi Airion johdolla väsymättä asiaa ja esitystä perustaa Kadettikoululle oma oluenmyyntitila johonkin sopivaan paikkaan. "Oluen tulo ylioppilaselämään oli sellainen asia, että se koettiin ongelmaksi, että ainakaan kadeteilla ei olisi samaa mahdollisuutta. No, joka tapauksessa oli siis tarve tällaiselle. Ja koulun johtaja oli myöntäväinen ja toisaalta uskon, että Haaksalokin ajatteli, että se on parempi, jos [kadetit] ovat juovuksissa, että ovat täällä omalla saarella juovuksissa.

Vaikka Santahaminassa oli 1940-luvulta alkaen ollut Kadettikerho, eli päärakennuksen nykyisen sotilaskodin paikalla ollut kadettien vapaa-ajan tila, niin alkoholin anniskeluun luvallista kerhohuonetta Santahaminassa ei ollut vielä 1960-luvulle tultaessa. Kuvallähde: Sotamuseo / Puolustusvoimat.

Backström tuskin olisi lähtenyt hyväksymään asiaa, mutta Haaksalo kyllä. Ja tämä eteni sitten siihen, että sitten me oltiin Veikko Pentin kanssa Haaksalon luona, kun hän toi esille tämän, että Puolustusministeriö kysyi, että olisiko mahdollista muuttaa [päärakennuksen eteläpään kellarikerroksessa sijainneen] asepuhdistushuoneen käyttötarkoitus toiseksi. Että voisiko sen käyttötarkoituksen muuttaa Puolustusministeriössä ja sitten kunnostettaisiin olutkellariksi." 133

Käytännössä asian toteuttamiseksi tarvittiin yhtäältä hyviä suhteita ja toisaalta hieman poikkeuksellista rohkeutta. Airion mukaan oppilaskunnan taloudenhoitajana toiminut "kadetti Veikko Pentti sanoi isällen Arvo Pentille, joka oli ennen ollut puolustusministeri ja asui silloisen puolustusministeri Sulo Suortasen kanssa samassa poikamiesasunnossa Helsingissä, että joo hän ilmoittaa Puolustusministeriössä, että tällainen paperi tulee Kadettikoululta, että hyväksytään se. Ja sitten kun se oli periaatteessa päätetty, sitten Kadettikoulu teki asiakirjan ja rakennuksen käyttötarkoitus tai sen tilan käyttötarkoitus muutettiin." 134

Kellaritilan käyttötarkoituksen muodollisen muutospäätöksen jälkeen tilat piti maalata, muutoskorjata ja sisustaa olutkellariksi. Varojen keruu ja käytännön toteutus jäivät Kadettioppilaskunnan sekä Kadettikoulun harteille. Tässä auttoi

133 Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.
134 Sama.

innokas ja asiaan myönteisesti suhtautunut Kadettikoulun johtaja Haaksalo, joka Airion mukaan ”*huonekalusta lähtien teki ja oli innossaan, hän kun oli kirvesmiestaitoinen*”. Myös kellarilla sijaitseva ”toteemipaalu”, jossa on laattoihin kaiverrettuna kaikki Kadettiöverikunnan ja Kadettioppilaskunnan puheenjohtajien nimet, on **Magnus Haaksalon** henkilökohtaisesti veistämä.¹³⁵

Erittäin mielenkiintoinen yksityiskohta Olutkellarin valmisteluiden suhteen on se, että asiasta ei löydy ensimmäistäkään mainintaa tai kirjausta Kadettioppilaskunnan hallituksen kokouspöytäkirjoista tai Kadettioppilaskunnan varsinaisten kokousten pöytäkirjoista vuosilta 1967–1969.¹³⁶ Tämänkaltaisen ja laajuisen sekä merkittävän asian valmistelun olisi odottanut olevan kokouspöytäkirjoihin merkittäväksi tullut asia. Seikka kuvastaa hyvin sitä, kuinka paljon oppilaskuntatoiminnasta tehtiin ja tehdään edelleenkin virallisten kokousten ja toiminnan ulkopuolella sekä joko tarkoituksellisesti tai tahattomasti kulissien takana.

Kellari oli kuitenkin valmis avattavaksi vasta vajaa vuosi Airion kurssin eli 52. Kadettikurssin valmistumisen jälkeen alkuvuonna 1969. Airion mukaan hänellä oli osuutensa Olutkellarin tekemisessä, mutta ”*ilman Veikko Pentin hyviä suhteita, niin se ei olisi käynyt. Jos siitä jollekin pitää kiitoksia antaa, niin silloin meidän molempien nimet pitää mainita.*”¹³⁷

Kadettikoulun johtajan, eversti Magnus Haaksalon, hyväksyttyä 10. heinäkuuta 1969 Kadettioppilaskunnan lopullisen esityksen olutkellarin käytöstä¹³⁸ määräpäivinä laati Kadettikunnan hallitus pari viikkoa myöhemmin pysyväiskäskyn, jota kaikkien kadettien tuli ehdottomasti noudattaa. Käskyn allekirjoittajina olivat kurssin 54 muodostaman Kadettioppilaskunnan puheenjohtaja, kadettialikersantti **Arto Nokkala** ja hallituksen sihteeri kadetti **Martti Näräkkä**. Pysyväiskäskyn mukaan olutkellaria olivat oikeutettuja käyttämään Kadettikoulun upseerit, kaikki kadetit ja kadettien kutakin kertaa varten erikseen kutsumat henkilökohtaiset vieraat.¹³⁹

¹³⁵ Sama. Kadettikellarissa sijaitseva puinen ”toteemipaalu”, jossa laattaa kaiverrettu teksti: ”*Toteemipaalun oppilaskunnalle veistänyt ev M. Haaksalo 1969*”, Kadettiöverikunta.

¹³⁶ Kadettioppilaskunnan hallituksen pöytäkirjat 1935–1968 sekä Kadettioppilaskunnan vuosi- ja ylimääräisten kokousten pöytäkirjat 1925–1975, Kadettiöverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹³⁷ Pentti Airion haastattelu, Helsinki 10.9.2024, digitaalinen ja litteroitu nauhoite tekijän hallussa.

¹³⁸ Kadettioppilaskunnan kirjelmä ja esitys (olutkellarin käyttöä koskevan pysyvääsmääräyksen hyväksymiseksi) Kadettikoulun johtajalle 10.7.1969, Kadettioppilaskunnan kirjeenvaihto ja anomukset vuosilta 1956–1976, Kadettiöverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹³⁹ Pysyväiskäsky olutkellarin käytöstä, Kadettioppilaskunta 24.7.1969, Kadettikellarin seinälle kehystetyt alkuperäisasiakirjat, Kadettiöverikunta.

Olutkellarissa tarjoiitiin kolmannen veroluokan olutta eli ”keskikaljaa”, ja hintakin oli aluksi määritelty olevan 90 penniä per pullo. Kellari pidettiin avoinna käskyn mukaan keskiviikkoisin kello 18.00–24.00, perjantaisin kello 18.00–24.00 sekä viikolla olevaa pyhäpäivää edeltävänä päivänä kello 18.00–24.00. Oluen myynti tuli kuitenkin kaikkina mainittuina päivinä lopettaa viimeistään kello 22.30.¹⁴⁰ Syynä tähän lienee ollut vallitseva alkoholin myynti- ja anniskelulainsäädäntö sekä kellarille myönnetty alkoholin anniskelulupa.

Kadettioppilaskunnan hallituksen tehtävänä oli kellarin perustamisesta alun alkaen vastuullisena valvoa Olutkellarin käyttöä. Tätä vastuuta täsmennettiin siten että kadettioppilaskunnan puheenjohtaja, kerhokadetti ja oluen myyjänä toimiva kadetti olivat kaikkien kellarista käyttävien kadettien esimiehiä sillä hetkellä, kun kellari oli avoinna. Olutkellarissa tuli noudattaa ehdotonta järjestystä ja herrasmiestapoja. Olutkellarin ollessa täynnä, tuli nuoremman kadetin luovuttaa paikkansa virkaiässä vanhemmalle kadetille ilman erillistä kehotusta. Tämä luovutusvelvollisuus ei koskenut niitä tilanteita, joissa nuoremmalla kadetilla oli seurueessaan vieraita. Erityisesti avaamattomien ja avattujen tai tyhjen olutpullojen kuljettaminen pois anniskelutiloista eli kellarilta oli ehdottomasti kielletty.¹⁴¹

Mitä ilmeisimmin kellarilla myytiin aluksi vain olutta, eikä muita myyntiartikkeleita ainakaan kellarin kirjanpitositteista¹⁴² löydy vielä tultaessa 1970-luvulle. Olutkellarin tarkoituksena oli toimia ennen kaikkea kadettien rentoutumispaikkana omassa tutussa ympäristössä vapaa-aikana sekä mahdollistaa kadettien keskinäisten suhteiden lujittamista ja henkilökohtaisten vieraiden kutsumista ”*mukavaan ympäristöön*”. Mielenkiintoinen yksityiskohta Olutkellarin toiminnasta löytyy pysyväiskäskyn lopusta: ”*Korostetaan, että olutkellari on toistaiseksi kokeilukäytössä. Jokainen kadetti vastaa käyttäytymisestään ja oluen nauttimisestaan.*” Jokaisen kadetin tuli tehdä parhaansa näiden tarkoituserien ja sääntöjen noudattamiseksi.¹⁴³ Kokeilukäyttö on jatkunut aina 2020-luvulle saakka. Olutkellari on edelleen 100-vuotiaan Kadettiöverikunnan toiminnan yksi keskeisistä paikoista ja myös osaltaan yksi vakiintuneiden taloudellisten resurssien tukipilareista.

¹⁴⁰ Pysyväiskäsky olutkellarin käytöstä, Kadettioppilaskunta 24.7.1969, Kadettikellarin seinälle kehystetyt alkuperäisasiakirjat, Kadettiöverikunta.

¹⁴¹ Sama.

¹⁴² Olutkellarin myynti- ja kirjanpitositteet vuosilta 1969–1975, Kadettiöverikunnan järjestämätön arkisto, Helsinki, Santahamina.

¹⁴³ Pysyväiskäsky olutkellarin käytöstä, Kadettioppilaskunta 24.7.1969, Kadettikellarin seinällä kehystetyt alkuperäisasiakirjat, Kadettiöverikunta.

**KADETTIOPPILASKUNNASTA
KADETTITOVERIKUNNAKSI**

MAA	T.HAKKINEN	V.E.HOKKANEN	P.LIYYONEN	S.HAKKARINEN
MAELLIN	M.M. JIVARINEN	V.P.KARINEN	T.N.P.LUOMI	K.O.NAAKA
M.JOHANSSON	P.G.LILLIA	E.K.HURTTONEN	L.PELTONIEMI	L.J.L.VARIS
HOLMSTROM	J.HAMALAINEN	T.Y.PAANANEN	R.F.RECHARDT	XI + + + +
VI + + + +	R.A.KORHONEN	M.M.HURME	R.T.LYLIKJARVI	XVII + + + +
PIPONIUS	V.VUORIMAA	K.J.KAHILA	+ XVII + + + +	V.J.LEHTONEN
KAUDE	A.H.TAUNULA	U.J.MARKKOLA	K.M.OB	R.A.LAKKA
KORBI	+ XI + + + +	A.A.MERIO	N.K.FE	R.RUOTOLAINTI
ERICSSON	E.G.GRUNDSTROM	M.A.OLSONI	K.K.KA	
V.KONTULA	J.K.HAKANEN	V.S.SUTELA	V.K.KA	
VII + + + +	J.KALervo	P.S.BAUTAKOURA	V.O.P.	
RUOKONEN	V.A.TIITTANEN	S.E.SALOTE	N.U.	
IRASANEN	T.PALO	E.H.M.J.NOTZ	E.J.	
MAKELAINEN	E.T.VERHO	+ XV + + + +	L.L.	
VIII + + + +	A.LSIVONEN	A.O.KATILA	L.K.	
MANKONEN	Y.G.PITKANEN	V.A.OIKARAINEN	K.O.	
KANENYA	E.K.O.LEPPANEN	A.A.SALONEN	I.M.	
PARIMO	E.BOMAN	J.J.SAULI	+ XVII + + + +	
MHMA	E.G.PHRNRODYH	E.TAUVINEN	P.A.	
KETTUNEN	+ XII + + + +	E.K.LEPPAKOSKI	K.K.	
E.WAHERMA	R.VUORINEN	H.V.E.KALAJA	S.E.	
MARTTINEN	V.VYAMMISTO			
ATAUBE	A.VISKARI			
PENNANEN	T.RAVE			
ALPALKAMA	E.A.SORSA			
+ + + + +	V.V.LARKO			
+ + + + +	V.S.TENHUNEN			

Kadettikoulun perinteet, kuten ruokailuperinteet esimiespöydissä, olivat 1990-luvun lopulta alkaen vaarassa jäädä taka-alalle tarpeettomina turhakkeina.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Kadettioppilaskunnan toiminta edusti 1970- ja 1980-luvuilla jokseenkin vakiintunutta aikakautta.
Kuvälähde: Sotamuseo / Puolustusvoimat.

KADETTIOPPILASKUNNASTA KADETTITOVERIKUNNAKSI

Arkista ahertamista, perinteiden vaalimista ja juhlia sekä muutoksen tuulia

Kadettioppilaskunnan toiminta edusti 1970- ja 1980-luvuilla jokseenkin vakiintunutta aikakautta. Oppilaskunnan päätehtävää eli kadettien keskinäistä yhteisöllisyyttä, viihtyvyyttä sekä yhteydenpitoa muihin opiskelijafoorumeihin toteutettiin järjestelmällisesti. Niin ikään kadettioppilaskunta järjesti lukuisia juhlia, julkaisi epäsäännöllisesti *Kadetti-* ja *Kalpa-*lehteä sekä piti huolta perinteiden ylläpidosta.

Tultaessa 1990-luvun alkuvuosiin, uudistettiin upseerikoulutuksen tutkintorakennetta merkittävästi. Upseerin tutkinnon muuttaminen ylemmäksi korkeakoulututkinnoksi pidensi kurssiainaa aiemmasta kolmesta opintovuodesta neljään. Maanpuolustuskorkeakoulun perustaminen vuonna 1993, yhdistämällä Sotakorkeakoulu ja Kadettikoulu, sekä Taistelukoululla järjestettyjen täydennyskoulutuskurssien keskittäminen yhden korkeakoulun alaisiksi toiminnoiksi, vaikuttivat niin oppilaskuntatoiminnan kuin upseeriperinteiden ja -kasvatuksen pyhään kolmiyhteyteen.

Tuossa vaiheessa kadettiperinteet ja Kadettioppilaskunnan toiminnan perusteet olivat vaarassa kadota kokonaan. Tuolloin kiireellä tehty opetussuunnitelmien uusiminen, joidenkin vaikutusvaltaisten upseerien kritiikitön suhtautuminen tutkinto- ja upseerikoulutuksen uudistusten seurannaisvaikutusten arviointiin sekä siviiliyliopistoille tyypillisten koulutussuunnittelijoiden armeijan kasvattaminen upseerikouluttajien kustannuksella jättivät taka-alalle upseeriuteen liittyviä tärkeitä perinne- ja kasvatuksellisia asioita. Vääristymiä oli muodostumassa ja niin kovaa vauhtia, että kadetit itse huomasivat sen ja puuttuivat asiaan. Esimerkiksi se, että Kadettikoulu-sanaa ei saanut vuosina 1993–2003 enää virallisesti käyttää asiakirjoissa tai jopa puheissa, vaan kadettien piti käsket-

tynä tottua fakkibyrokraattimaisen kuivaan ”Maanpuolustuskorkeakoulun Perustutkinto-osasto” -nimikkeeseen, osoittaa mitä suurinta tilanneymmärryksen puutetta silloisilta uudistajiksi asetetuilta upseereilta. Muistamme varmasti ajan, kuinka rikoimme määräystä järjestelmällisesti kirjoittamalla ”Perustutkinto-osasto”-sanon perään sulkuihin kapiteeleilla koulun oikean nimen (KADETTIKOULU).

Kadetit ovat aina osanneet potkia typeryyden tutkainta vastaan. Samaa kansalaisrohkeutta soisi peräänkuulutettavan monissa muissakin ”jatkuvan parantamisen” mantraan tukeutuviissa tarpeettomissa uudistuksissa ja etenkin niiden suunnitteluvaiheessa, jolloin tulisi kuunnella myös uudistuksen kohteena olevia eikä esimerkiksi pitää heitä ajattele mattomina opiskelijoina.

Kadettikoulun perinteet olivat siis 1990-luvun lopulta alkaen vaarassa jäädä taka-alalle tarpeettomina turhakkeina, sillä kadettien tuli tottua siihen, että yliopistollinen yleiseurooppalainen opiskelu oli toista kuin mihin aiemmin oli totuttu. Opiskelu aloitettiin puolustushaarakouluissa ja perinnekasvatus jäi näin niiden vastuulle. Oltiin vaarassa menettää yhteisen ensimmäisen vuoden mukanaan tuoma upseeriston koheesio, vaikka se lieneekin ollut eräänä perusteluna muutokselle.¹⁴⁴ Etenkin vuodet 2000–2003 olivat kadettiperinteiden säilymisen kannalta todella vaikeita aikoja.

Onneksi nuo vuodet kadettiperinteiden valinkauhassa jäivät vain välivaiheeksi, jota jo nyt voi muistella mitä suurimman kriitikittömyyden aikakautena, yhtäältä tehtyjen uudistuspäätösten osalta ja toisaalta yrityksenä ajaa alas satojen vuosien historiaa sekä perinteitä, mitä tulee perinteiden järjestelmälliseen vaalimiseen. Tämä jääköön kadettiupseeristomme mieliin synkkänä aikana, joita ikävä kyllä tulemme vielä kenties kohtaamaan muissa upseerikoulutukseen ja sen eri tutkintotasoihin kohdistuvissa uudistuksissa.

Uutena ja todennäköisesti yhä kasvavana haasteena oli jo tuolloin nähtävissä opiskelijaliikkuvuuden tavoiteltu lisääminen korkeakoulujen välillä sekä tutkintojen avaaminen muillekin opiskelijoille kuin vain kadeteille. Maanpuolustuskorkeakoulussa on 2000-luvulla ollut satoja yliopisto-opiskelijoita muista korkeakouluista niin sanotun joustavan opinto-oikeuden perusteella.

¹⁴⁴ Aikio, Hannu: Kestävällä tiellä – Näkemyksiä kadettikasvatuksen ja perinteiden roolista osana tulevaisuuden upseerikoulutusta, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 142–157.

Kadettikoulun kasvattajaisä ja pappi, kenttärovasti Seppo Kangas käättelemässä tulevaa Kadettikoulun johtajaa, eversti Jari Kalliota. Taustalla koulun johtajan tehtävät luovuttanut eversti Hannu Aikio. Kuvallähde: Sotamuseo / Puolustusvoimat.

Toistaiseksi siitä ei ole aiheutunut minkäänlaisia ongelmia upseeri- tai perinnekasvatukselle. Päinvastoin, kadetit ovat heidän kauttaan saaneet uusia yhteyksiä muiden yliopistojen osakuntiin ja toisaalta siviiliopiskelijat ovat osanneet arvostaa järjestystä oppitunneilla. Jatkossa tilanne saattaa osin muuttua, kun sotatieteelliset tutkinnot avataan täysin myös muille kuin sotilasvirkoihin koulutettaville.

Jotta kadettiperinteet jatkossakin pysyisivät vain kadettiupseereita yhdistävänä siltana, tulee pitää huoli ikäikaisten perinteiden jatkuvuudesta. Esimerkiksi upseerikasteen ja kadettilupauksen osalta on ollut ajatuksena, että niihin osallistuvat jatkossakin vain upseerien virkoihin koulutettavat kadetit, eivät ne, jotka vain suorittavat sotatieteellisen perustutkinnon. *Perinteiden kirjan* mukaan kadettiperinteet kun eivät kuulu ”ulkopuolisille”.

Vastaava haaste saattaa syntyä kansainvälisen kadettivaihdon yhteydessä. Toistaiseksi kansainvälinen opiskelijavaihto on Kadettikoulussa yleensä rajoittunut lyhyisiin vierailuihin, mutta jo nyt on ollut muutamia useita kuukausiakin kestäneitä vierailuja. Tulevaisuudessa tämänkin tilanne saattaa muuttua, joskin vaihtoa rajoittanee se, että pääopetuskieli Maanpuolustuskorkeakoulussa on

jatkossakin suomi. Lyhyetkin kansainväliset tapahtumat ovat kuitenkin antaneet kadeteille oivan mahdollisuuden vertailla eri maiden upseeritapoja tai kadettiperinteitä. Jokaisella maalla on toki omat perinteensä, mutta yhdistäviä tekijöitä on paljon. Ne ovatkin olleet helppo tapa avata keskustelua ulkomaiden kadettien tai upseerien kanssa.¹⁴⁵

Kansainvälistyminen saattaa myös luoda uusia kadettiperinteitä. Tämä saattaa toisaalta olla myös uhka, koska nykyinen kansainvälinen sotilas yhteisö on varsin voimakkaasti suuntautunut angloamerikkalaiseen malliin. Kadettikoulun ja kadettien perinteiden tulee kuitenkin jatkossakin pohjautua meidän omaan historiaamme ja suomalaiskansalliseen identiteettiin ja arvomaailmaan. *Perinteiden kirjan* ja sitä myötä kadettiperinteiden tulee jatkossakin säilyä vain meidän suomalaisten kadettiupseerien itsellemme luomana omaisuutena.¹⁴⁶

Perinteet eivät kuitenkaan ole vain niiden muodollista vaalimista varten, vaan niiden syvämpi merkitys tulee ymmärtää ja niitä tulee myös osata hyödyntää. Toinen yhtä merkittävä tekijä on se tapa, millä niitä siirretään kadettipolville toisille. Perinteiden tulee aina olla kadettipolvia yhdistävä tekijä, ei erottava. Kuten Kadettikoulun monivuotinen pappi, kenttärovasti **Seppo Kangas**, on todennut: *”Upseerikasvatus on syvimmillään kansa- ja vierellä kulkemista.”* Tätä on myös perinnekasvatus kadettiperinteineen. Säilyttämällä ne sellaisena ja vain meidän suomalaisten kadettiupseerien omana asiana, säilyvät ne ulkoisista paineista huolimatta.¹⁴⁷

Perinteiden tulee aina olla kadettipolvia yhdistävä tekijä, ei erottava, kuten Kadettikoulun monivuotinen pappi, kenttärovasti Seppo Kangas aikanaan totesi. Kuvassa kansainvälisen vertailun vuoksi Douglas McArthurin työhuoneen ovesta oleva teksti ”Spirit Is Back” Yhdysvaltain Maavoimien sotilasakatemiassa eli West Pointissa. Kuvälähde: Seppo Kangas (1992).

¹⁴⁵ Kallio, Jari: Yhtenäistä päällystystä yleiseurooppalaisessa korkeakoulussa – Kadettiperinteiden ja -kasvatuksen haasteet eurooppalaistuvassa yliopistojärjestelmässä, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 118–129.

¹⁴⁶ Sama.

¹⁴⁷ Sama.

Perustutkinto-osastosta Kadettikouluksi – Kadettioppilaskunnasta Kadettitoverikunnaksi

Maanpuolustuskorkeakoulun perustamisvaiheessa vuonna 1993 Kadettikoulun nimi muutettiin virallisissa yhteyksissä Maanpuolustuskorkeakoulun Perustutkinto-osastoksi. Tilanne tavallaan ”normalisoitui”, kun upseerikoulutuksen 225-vuotisjuhlan paraatissa Santahaminassa 19. maaliskuuta 2004 puolustusvoimain komentaja, amiraali **Juhani Kaskeala** juhlapuheessaan toi esille halunsa perinteisiin vedoten rehabilitoida sotakoulun nimi takaisin Kadettikouluksi. Näin tapahtuikin ja asetustekstin tarkistuksessa nimi muutettiin virallisesti vuoden 2006 alussa.¹⁴⁸

Ei ole millään tavalla sattumaa, että jälleen kerran kadetit olivat hereillä ja kiinni ajan pulssissa. Tosin Kadettikoulun nimen muuttaminen ja sen vahvistaminen asetuksella vuonna 2006 ei millään tavalla liity oppilaskunnan nimenmuutokseen, ihme kyllä. Kadettioppilaskunnan ylimääräisessä kokouksessa marraskuussa 2006 asiaa kuitenkin käsiteltiin sääntömuutoksen nimissä. Silloinen kadetti, myöhemmin kapteeni evp **Heikki Suomalainen** kutsuttiin esittelemään asiaa.¹⁴⁹

Kokouksessa Kadettioppilaskunnan säännöt ja sitä myötä nimi muutettiin hallituksen tekemän esityksen perusteella oppilaskunnan yksimielisellä päätöksellä alkuperäiseen muotoonsa eli Kadettitoverikunnaksi. Samassa yhteydessä päätettiin rekisteröidä yhdistys Patentti- ja rekisterihallituksen ylläpitämään yhdistysrekisteriin nimellä Kadettitoverikunta ry. Yhdistyksen virallistaminen ja rekisteröinti taas liittyy siihen, että kadettien Olutkellarin alkoholin anniskelulupa edellytti rekisteröityä yhdistystä, joten yhdistysrekisteriin siirtyminen oli pakon sanelema toimenpide.¹⁵⁰

Taustalla nimenmuutokselle oli yliopistojen ja korkeakoulujen opiskelijajärjestöjen nimissä oleva liite ”ylioppilaskunta”, joka ei sellaisenaan vertautunut aiempaan Kadettioppilaskuntaan, sillä jo 2000-luvun alusta lähtien ammattikorkeakoulut olivat omaksuneet käyttöönsä sanan ”oppilaskunta”.

Heikki Suomalainen muisteli, että *”kävimme debattia sanasta toveri. Oppilaskunnan hallituksen puheenjohtajana tuolloin toiminut kadettialikersantti Juhana Kukkola oli jo simppuvuonna valmistunut valtiotieteen maisteriksi, ja hänen*

¹⁴⁸ Aikio, Hannu: Kestäväällä tiellä – Näkemyksiä kadettikasvatuksen ja perinteiden roolista osana tulevaisuuden upseerikoulutusta, artikkeli kirjassa *Kestävää koristaa kunnia*, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009, s. 142–157.

¹⁴⁹ *Kadettioppilaskunnan (hallituksen) ylimääräisen kokouksen pöytäkirja 21.11.2006*, kansio Oppilaskunnan + toverikunnan PTK:t 2005–, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina; Heikki Suomalaisen puhelinhaastattelu 16.9.2024, muistiinpanot tekijän hallussa.

¹⁵⁰ Hannu Aikion tiedonanto 17.9.2024, muistiinpanot tekijän hallussa.

kanssaan käytiin keskustelua toveri-sanasta. Kävimme kysymässä asiasta näkemystä myös koulun johtaja, eversti **Jari Kalliolta**. Kadettikunnan hallitusta vain informoimme asiasta.¹⁵¹

Toverikunta aloitti uudella nimellä toimintansa jo vuonna 2006, vaikka nimi vahvistettiin vasta seuraavana vuonna. Toverikunnan tärkeimpänä tehtävänä oli perinteiden vaalimisen lisäksi toimia edelleen kadettien eduksi järjestämällä tapahtumia, koulutusta ja juhlia kadeteille. Kadettitoverikunta toimii myös kadettien edunvalvontaan liittyvissä asioissa. Toverikunnan hallituksella ja korkeakoulun rehtorilla on säännölliset tapaamiset lounaan merkeissä, jossa rehtori saa suoraan tietoa kadettien päivittäisestä elämästä.

Kadettitoverikunta pitää kunniatehtävänäään vaalia Kadettikoulun arvokkaita perinteitä. Kadettioppilaskunnan tunnuksessa on Haapaniemen kadetin lakki Kadettikoulun joukko-osastotunnuksen nousevan auringon sisällä. Näin logossa ilmentyvät upseerikoulutuksen eri aikakaudet.

Kadettitoverikunta on Kadettikoulun tärkein elementti perinteiden vaalimisessa. Toverikunnan hallituksen valinta ja toiminta edeltäjien viitoittamaa polkua pitkin ovat olennaisia kadettien ja kadettikurssien välisessä kanssakäymisessä. Tämän ei soisi loppuvan niin kauan kuin Suomessa upseerikoulutusta annetaan.

Kuvalähde: Kadettitoverikunta / MPKK:n viestintäalan graafikko.

¹⁵¹ Heikki Suomalaisen puhelinhaastattelu 16.9.2024, muistiinpanot tekijän hallussa.

Kalpa herätettiin henkiin

Ajatuksia kadettiyhteisön omasta julkaisutoiminnasta heräteltiin jo ensimmäisellä kadettikurssilla. Toiminta sai kuitenkin varsinaista pontta vasta kun Kadettikunta-niminen yhdistys perustettiin. Sen ensimmäisessä vuosikokouksessa vuonna 1922 nimittäin ehdotettiin pari kertaa vuodessa ilmestyvän julkaisun laatimista. Vaikka käytännön toimiin päästiin vasta yli vuosikymmen myöhemmin, oli ajatus kadettiyhteisön omasta kirjoitus pohjaisesta mediasta heitetty ilmoille. Monien työvaiheiden jälkeen vuoden 1935 toukokuussa ilmestyi vihdoinkin jäsenistön kaipaama lehti, nimeltään *Kylkirauta*. Lehti sai jäsenistöltään hyvän vastaanoton ja ulkopuolisiltakin kiitettävän palautteen aina Mannerheimia myöten. Tästä huolimatta kadettiupseeriston ja -yhteisön sisällä nimenomamaan Kadettioppilaskunta oli kaikessa hiljaisuudessa toimittanut kurssi toisensa jälkeen omaa julkaisuaan.¹⁵²

Lehtinen oli informaatioltaan yleensä vaihteleva, mutta sisälsi muun muassa kadettien omia kertomuksia kursseiltaan, tietoa perinteistä ja kronikoita kurssiveljistä. Julkaisun nimenä käytettiin aluksi ajan henkeen viitaten *Itää Kohti*. Sitten nimi muodostui sanasta *Kadetti* tai siihen lisäystä kurssin numerosta, esimerkiksi *Kadetti XXIV*. Myöhemmin aikoina, noin 1940- ja 1950-lukujen taitteesta alkaen, lehtinen alkoi ilmestyä kurssija enemmän yhdistävällä nimellä *Kalpa*. Pienoisesta rinnakkaisten julkaisujen kilpailuasetelmasta johtuen Kadettikunnan hallitus esitti vuonna 1950 pidetyssä kokouksessaan, että voimien keskittäminen yhteen julkaistavaan lehteen olisi kaikkien etujen mukaista. Toimenpiteen myötä Kadettikunta lupasi *Kylkiraudasta* tietyn palstamäärän kadettien omia kirjoituksia ja tiedotuksia varten. Ajatus oli kaikessa viisaudessaan kaunis, mutta kurssien sisäpiiritietojen ja juttujen julkaiseminen kaikkien ikikaaderien luettaviksi ei yhä opinnoissaan painiskelevia kadetteja innostanut.¹⁵³

Niinpä *Kalpa* jäi elämään Kadettikoulun ”maanalaisena” tieto- ja kaskufoorumina. Siksi *Kalpa* onkin perustamisestaan lähtien ilmestynyt aina vain ”silloin tällöin”. Yleensä lehden ilmestyminen on ollut kiinni pienestä aktiivisesta kadettiporukasta, toisinaan taas nimenomaan yliaktiivisuus on nukuttanut *Kalvan* useiksi vuosiksi Ruususen uneen. Hienointa tässä kaikessa kuitenkin on se, ettei

¹⁵² Palokangas, Marko: Kynällä ja miekalla mielistä sydämiin, *Kalpa 1/2006*, Kadettioppilaskunta ry, Helsinki 2006.

¹⁵³ Sama.

Kalpa koskaan lopullisesti kuopattu, vaan aina löytyi jostakin se henki vuosien takaa, joka herätti itsensä Feeniks-linnun lailla tuhkasta symboloiden hengen kuolemattomuutta.¹⁵⁴

Kun tarkastellaan itsenäisyyden aikaisia nuorempien upseerien ja erityisesti kadettien kirjoituksia, voidaan niiden todeta olevan melko kirjavia sisällöltään ja tyyliältään. Yksi yhteinen piirre näistä kirjoituksista poikkeuksetta kuitenkin löytyy, nimittäin rakkaus isänmaahan. Näin jälkikäteen arvioituna – nykymaailman silmin – on ihailtavaa, kuinka toisinaan peittelemättä, toisinaan taas rivien välistä taidokkaasti lukijalle välitettiin sanomaa vapaasta isänmaasta, ja kuinka nöyrästi ylpeä siitä tulee jatkossakin olla.¹⁵⁵

Ennen sotia ja sotavuosina 1939–1945 julkaistuissa artikkeleissa osoitettiin kynällä ahkerasti kohti itää ja kirjoiteltiin rajojen piirtämisestä jopa miekoilla, kun taas sotien jälkeen oltiin hyvin varovaisia lähes kaikessa mielipideilmaisissa etenkin lehtien palstoilla. Sisäinen kurinalaisuus esti kynäileviä upseereita sen pahemmin ryvettymästä suomettumisen vaikeina aikoina tai ottamasta turhan hanakasti kantaa arkoihin maailmanpolitiikan tapahtumiin. *Kalvassa* tosin kirjoiteltiin kylmän sodan kuumimpina vuosinakin yllättävän vapautuneesti niin turvallisuuspolitiikasta kuin historiassa tapahtuneista vääryyksistä. Tämä oli sinänsä ymmärrettävää, sillä olihan lehti tuolloin tarkoitettu vain Kadettioppilaskunnan sisäiseen jakeluun. Eräs syy olla puuttumatta kadettien ”sisäiseen” kirjoitteluun oli tiukan sisäpiirimäisyyden ja lukijajakunnan rajoittuneisuuden ohella vanhempien upseerien asennoituminen ”kadettien puuhasteluihin” mentaliteetilla: ”pojat ovat poikia”.¹⁵⁶

Kadettien kirjoitukset eivät aina ole olleet kuitenkaan puhtaasti aatteellisia, vaan nuorempien upseerien ja kadettien lukuun on myös laskettava suuri määrä ansiokkaitakin tutkimustöitä. Tätähän **Hannes Ignatius** erityisesti peräänkuulutti sanomassaan edistää sotatieteellistä tutkimustoimintaa julkaisujen muodossa. Ansiokkaita kadettikurssilla tai sen ulkopuolella tehtyjä tutkimuksia onkin aikojen saatossa päätenyt paljon myös kaupallisille markkinoille kustannettuina julkaisuina.

Toisinaan *Kalvasta* on saatu lukea myös kadettien rustaamia runoja, laulunsa- noja tai kulttuurikirjoituksia. Vain mielikuvitus on ollut rajana tämän oivallisen

¹⁵⁴ Palokangas, Marko: Kynällä ja miekalla mielistä sydämiin, *Kalpa* 1/2006, Kadettioppilaskunta ry, Helsinki 2006.

¹⁵⁵ Sama.

¹⁵⁶ Sama.

Kadettioppilaskunnan tunnuksesta on Haapaniemen kadetin lakki Kadettikoulun joukko-osastotunnuksen nousevan auringon sisällä. Näin logossa ilmentyvät upseerikoulutuksen eri aikakaudet.
Kuvallähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

median sisällölle ja tyyliille. *Kalpa* herätettiin jälleen henkiin vuonna 2006.¹⁵⁷ *Kalpa*-lehden toimituksen ja kirjoitusten eteen työskennelleet henkilöt ovat Kadettitoverikunnan hallituksen tavoin olleet kauaskatseisia ja tehneet pitkäjänteistä työtä, jotta edellytykset oppilaskuntatoiminnalle olisivat hyvät uuden upseerin koulutusohjelman alkaessa syksyllä 2006. Tässä työssä on onnistuttu.

¹⁵⁷ Palokangas, Marko: Kynällä ja miekalla mielistä sydämiin, *Kalpa* 1/2006, Kadettioppilaskunta ry, Helsinki 2006.

Kalpa-lehti on ilmestynyt säännöllisen epäsäännöllisesti 1930-luvulta aina 2020-luvulle, vaikka välissä on ollut jopa vuosien taukoja. Kadettitoverikunnan kotisivujen mukaan ”*Kalpa on Kadettitoverikunta ry:n julkaisema aikakaustyyppinen opiskelijalehti. Vuonna 1930 perustetun lehden artikkelit käsittelevät kadettien ja muiden Maanpuolustuskorkeakoululla opiskelevien ihmisten elämään liittyviä asioita eri näkökulmista.*” *Kalpa*-lehden sähköinen ja digitoitu arkisto löytyy vuodesta 2006 lähtien Kadettitoverikunnan kotisivuilta. Kalvan sivuilta löytyy lukuisia artikkeleita, eikä vain kadettien kirjoittamina.¹⁵⁸

Kalpa-lehti ilmestyy 2020-luvulla 1–2 kertaa vuodessa ja sen painosmäärä on 2 000–2 500 kappaletta. Numeroa jaetaan muun muassa joukko-osastoille, puolustusharakouluille, esikunnille, maanpuolustusjärjestöille, sotilaskodeille ja muille viranomaistahoille. Näiden lisäksi lehdessä ilmoittaville yrityksille ja yhteisöille lähetetään numerosta riippuen noin 100–150 lehteä. Siviiliyhteistyökumppaneiden määrää on pyritty lisäämään ja nykyään lehteä lähetetäänkin lähes 100 siviiliyhdistykselle ja yhteistyökumppanille, joihin sisältyy muun muassa Helsingin yliopiston osakuntia ja ainejärjestöjä, ylioppilaskuntia sekä opiskelijoiden maanpuolustusyhdistyksiä.¹⁵⁹

Kirjastojen merkitys mahdollisimman moninaisen lukijakunnan tavoittamisessa on tärkeää, minkä vuoksi *Kalpa* jaetaan kaikkiin maakuntakirjastoihin sekä puolustuslaitoksen omiin kirjastoihin. Postijakelun lisäksi *Kalpa* jaetaan ahkerasti kadettien toimesta rekrytointitilaisuuksissa sekä erilaisilla messuilla.¹⁶⁰

¹⁵⁸ Kadettitoverikunnan internetsivut, [<https://www.kadettitoverikunta.fi/kalpa-lehti/>], luettu 14.9.2024. Katso myös Palokangas, Marko: Kynällä ja miekalla mielistä sydämiin, *Kalpa 1/2006*, Kadettioppilaskunta ry, Helsinki 2006; Palokangas, Marko: Hyveistään upseeri tunnetaan, *Kalpa 1/2007*, Kadettioppilaskunta ry, Helsinki 2007.

¹⁵⁹ Kadettitoverikunnan internetsivut, [<https://www.kadettitoverikunta.fi/kalpa-lehti/>], luettu 14.9.2024.

¹⁶⁰ Sama.

KALPA

KESTÄVÄ KUNNIAN TIELLÄ

CONSTANTEM DECORAT HONOR II

Kalpa herätettiin jälleen henkiin vuonna 2006.
Kuvälähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

KADETTITOVERIKUNNAN NYKYISYYS
JA TULEVAISUUDENNÄKYMÄT

Ei yksin, vaan yhdessä! Kadettitoverikunta perustettiin vuonna 1925 lähinnä eri kurssien yhteenkuuluvaisuuden parantamiseksi ja suomalaiskansallisten perinteiden vaalimiseksi. Kuva paraatikatselmuksesta Kadettikoulun perinnepäivänä 2016.

Kuvalähde: Sotamuseo / Puolustusvoimat.

KADETTITOVERIKUNNAN NYKYISYYS JA TULEVAISUUDENNÄKYMÄT

Kadettitoverikunnan mahdollisuudet kadettihengen vahvistamisessa

2020-luvulla voimassa oleva tutkintorakenne pääosin tukee upseeri- ja perinemasvatusta. Yhä kasvavana haasteena perinteiden säilymiselle voidaan pitää tavoitteen mukaista opiskelijaliikkuvuuden lisäämistä korkeakoulujen välillä sekä tutkintojen avaamista muillekin opiskelijoille kuin vain kadeteille. *Perinteiden kirjan* ja kadettiyhteisön *Perinnevihkon* mukaan kadettiperinteet eivät kuulu ulkopuolisille.

Kadettitoverikunta perustettiin vuonna 1925 lähinnä eri kurssien yhteenkuuluvaisuuden parantamiseksi ja suomalaiskansallisten perinteiden vaalimiseksi. Alussa luotu päämäärä on säilynyt murroskausista, uudistuksista, sodista ja kaikista ulkoisista paineista huolimatta melko lailla samana. Sisäänpäin suuntautuneessa toiminnassa nuorempien kasvatuskysymys on lähes aina muodostanut tärkeimmän toimintakohteen. Sotien jälkeen koulun johto otti itselleen pääosan kasvatustyöstä jättäen kuitenkin osansa oppilaskunnallekin.

Perinteiden vaaliminen on aina kuulunut Kadettitoverikunnan tehtäviin. Tätä on huomattavasti helpottanut sotien jälkeen aikaansaatu *Perinteiden kirja*, johon on talletettu tarkoin noudatettavat juhlamenot. Yhteydenpito muuhun akateemiseen nuorisoon, yliopistopiireihin ja opiskelijamaailmaan on myös aina ollut eräs tärkeimmistä tavoitteista. Tässä on ollut ajoittain lamakausiakin, joista ensimmäinen ajoittui 1920- ja 1930-lukujen vaihteeseen ja toinen välittömästi sotien jälkeiseen aikaan.

On merkille pantavaa, että Kadettitoverikunta ei missään toimintansa vaiheessa ole pyrkinyt yksinomaan viihteellisiin päämääriin. Luja ja luottamuksellinen toveruus sekä isänmaanrakkaus ovat aina olleet sen ydintavoitteina.

Sata kunnian vuotta täyttävä Kadettitoverikunta elää ja voi hyvin vielä vuonna 2025. Perustamisestaan lähtien toverikunnan tärkeimpinä tehtävinä ovat olleet kurssien välisen hengen parantaminen, perinteiden ylläpitäminen sekä kadettihengen ymmärtäminen. Nämä teemat ovat pysyneet muuttumattomina tähän päivään saakka. Toverikunnan keskeiset tavoitteet ovat vuonna 2025 edelleen kurssien välisen yhteishengen parantaminen sekä kadettien hyvinvoinnin edistäminen. Lisäksi toverikunta kokee tärkeäksi, että kadettien hyvää mainetta muiden opiskelijoiden silmissä ylläpidetään ja siitä huolehditaan.¹⁶¹

Toverikunnan tapahtumakalenteri on vuosien saatossa vakioitunut kadettien kiireisen arjen ympärille. Myös kansainvälinen toiminta on lisääntynyt merkittävästi kadettien keskuudessa. Moni kadetti onkin jo kiertänyt muiden maiden sotakouluja tai isännöinyt kansainvälisiä vieraita Suomessa. Toverikunta on ottanut tehtäväkseen myös luoda ja ylläpitää suhteita kansainvälisten ainejärjestöjen kanssa.

Kadettitoverikunta ei missään toimintansa vaiheessa ole pyrkinyt yksinomaan viihteellisiin päämääriin. Yksi esimerkki tästä ovat Pohjoismaiset kadettipäivät, joiden järjestelyvastuu on kiertävä.
Kuvälähde: Sotamuseo / Puolustusvoimat.

¹⁶¹ Tamminen, Joel: Kadettitoverikunta elää ja voi hyvin, *Kalpa 1/2024*, s. 43, [https://www.kadettitoverikunta.fi/wp-content/uploads/2024/06/Kalpa-1_2024.pdf], luettu 11.9.2024.

Kunnian tie on kestävän palkka

Yhteenkuuluvuutta pidetään usein avainasemassa toimintakyvyn ja kriisinkestävyyden kannalta. Kadettikunta on tässä tärkeässä asemassa, sillä se on yhteisönä myös perinneorganisaatio. Aktiivisella perinteen vaalimisella pyritään muun muassa suurempaan koheesioon ja sitä kautta suurempaan vaikuttavuuteen. Tämän historiikin perusteella voidaan todeta, että Kadettitoverikunnassa vallitsee vahva institutionaalinen yhteenkuuluvuus ja sitoutuminen kadettiyhteisöön ja sen perintöön, sellaisessa muodossa, joka ilmenee täytettäessä moraalisia velvoitteita. Yksi tällainen institutionaalisen yhteenkuuluvuuden lähde on joukko-osastohenki, *esprit de corps*, joka on joukko innolla jaettu joukon jäsenyyden tunteita, uskomuksia ja arvoja, ja joka voi ilmetä vahvana haluna saavuttaa yhteinen päämäärä jopa vihamielisyyttä kohdattaessa.

Vuonna 2025 Kadettitoverikunta on todella elinvoimainen yhdistys ja voi kaikin puolin hyvin. Kiitos tästä kuuluu kadettiyhteisön lisäksi kulloinkin toimineille toverikunnan aktiivisille hallituksille sekä sille pyyteettömälle vapaaehtoistyölle, jota kadettikurssien sisällä väsymättä sekä itseään säästämättä tehdään toverikunnan eteen. Jo vuosisadan on kurssien välisen yhteishengen parantaminen

Aktiivisella perinteen vaalimisella pyritään muun muassa suurempaan koheesioon ja sitä kautta suurempaan vaikuttavuuteen.
Kuvälähde: Sotamuseo / Puolustusvoimat.

sekä kadettien hyvinvoinnin edistäminen ollut Kadettitoverikunnan päätehtävänä sekä tavoitteena. Lisäksi Kadettitoverikunnassa on aina koettu tärkeäksi kadettien hyvän maineen luominen ja sen säröittä säilyttäminen muiden opiskelijoiden ja opiskelijajärjestöjen parissa. Toverikunta on alusta asti luonut uusia suhteita muihin oppiainejärjestöihin ja edustanut aktiivisesti tapahtumissa ympäri Helsinkiä ja Suomea. Toverikunta on myös edelleen pyrkinyt järjestämään lisää uudenlaisia tapahtumia, joista yhtenä esimerkkinä voidaan pitää urheilutapahtumia Santahaminassa.

Kadettitoverikunta perustettiin Munkkiniemessä 24. huhtikuuta 1925. Tuolloin tavoitteena oli kurssien välisen hengen parantaminen, perinteiden ylläpitäminen sekä kadettihengen syvämpi ymmärtäminen. Nämä teemat ovat pysyneet lähes muuttumattomina nyt jo 100 vuotta. *”Minusta kuitenkin tuntuu, kuin uusi Kadettikunta olisi omaksunut vanhat traditiot ja täten tehnyt parastaan Suomen upseerikunnan kasvattamiseksi vahvaksi, yhteistuntoiseksi samojen aatteiden elähdyttämäksi toverikunnaksi.”* Kenraali **Hannes Ignatiuksen** sanoihin vuodelta 1935 on helppo yhtyä, kun arvioidaan vuonna 2025 toimivan Kadettitoverikunnan valoisa tulevaisuus.

Kadettiupseerien yhteenkuuluvuuden edistäminen, ammattitaidon kehittäminen ja upseerien ammattilypeyden ja arvostuksen vaaliminen ovat luontevia ja arvokkaita tavoitteita Kadettitoverikunnan toiminnalle nyt ja jatkossakin. Tämän lisäksi Kadettitoverikunta toimii tulevaisuudessakin aktiivisesti vahvistaakseen yhteisöllisyyttä ja kadettiperinteitä. Kadettitoverikunta on aktiivinen ja arvostettu yhdistys, joka vaikuttaa ja elää ajassa.

Tänä päivänä 100-vuotiaan Kadettitoverikunta ry:n toiminnan tarkoituksena on ennen kaikkea kadettien yhteenkuuluvuuden ylläpitäminen ja edistäminen. Kadettitoverikunta voi syystä tuntea ylpeyttä historiastaan ja ennen kaikkea katsoa luottavaisin mielin tulevaisuuteen. Maanpuolustuskorkeakoulussa opiskelevien kadettien arvo- ja asennemaailma kannustaa yhteisöllisyyteen sekä upseeri- ja sotilasperinteiden arvostukseen. Se tarkoittaa edelleenkin sitä, että kadettitoveruus on yhä keskiössä myös nuorten upseerien ajattelussa.

Kadettitoverikunnan toiminnan jatkuminen vaatii sitoutumista ja samanlaista avarakatseista suhtautumista tulevaisuuteen, joihin voimme historian tapahtumien valossa todistetusti vaikuttaa. Tuntemalla menneisyytemme, voimme katsoa luottavaisin mielin tulevaisuuteen. Kannustan kaikkia kadetteja perehtymään tähän Kadettitoverikunnan historiaan, ja osallistumaan Kadettitoverikunnan monipuoliseen toimintaan.

*Kadettitoverikunnassa vallitsee vahva institutionaalinen yhteenkuuluvuus ja sitoutuminen kadettiyhteisöön ja sen perintöön, sellaisessa muodossa, joka ilmentyy täytettäessä moraalisia velvoitteita.
Kuvälähde: Sotamuseo / Puolustusvoimat.*

**Kadettitoverikunnan on oltava
jatkossakin kestävä kunnian tiellä!**

LÄHTEET

Arkistolähteet, dokumentit ja pöytäkirjat

Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina.

Kadettikunnan toimiston kokoelmat ja arkisto, Helsinki.

Kansallisarkisto [KA], Helsinki.

PK 1008, Finska Kadettklubben.

Tigerstedt-sukua koskevia tietoja, V, Robert Magnus Tigerstedt dagboksanteckningar åren 1823–1855.

Patentti- ja rekisterihallitus.

Kaupparekisteri.

Verohallinto.

Kansalliskirjaston käsikirjoituskokoelma.

Kirjallisuus

Akateemisen Karjala-Seuran jäsenet, Kerho 22 ry:n julkaisu, jäsenluettelon laatineet Ville-Paavo Aitola ja Aarne Helle, Helsinki 1995.

Akateemisen Karjala-Seuran toimintaohjeet, Helsinki 1923.

AKS:n tie – Akateeminen Karjala-Seura isänmaan ja heimoaatteen asialla, toim. Mikko Uola, Hämeenlinna 2011.

Eerola, Ville: *Spes Patriae et Academiae – Akateeminen Maanpuolustusyhdistys ARU ry:n kuusi vuosikymmentä isänmaan asialla*, Helsinki 2023.

Franck, Leo: *Ensimmäinen kadettikurssi*, Hämeenlinna 1969.

Gripenberg, G. A.: *Finska Kadettkåren och dess kamratskap*, Helsingfors 1912.

Haapaniemestä Santahaminaan, XXVII Kadettioppilaskunta 1944.

Iskanus, Markku: *Constantem Decorat Honor – Kadettikunta 1921–2021*, Kadettikunta ry 2021.

Kadetti N:o 5, Santahamina 17.12.65, Helsinki 1965.

Kadetti XXIV, Kadettioppilaskunnan vuosijulkaisu 1941, 24. kadettikurssi 1940–41, Helsinki 1941.

Kadettikoulu 50 vuotta 1919–1969, Sandudd 1969.

Kadettikunta 1919–1934, Helsinki 1934.

Kadettiupseerit 1920–2010, Kadettikunta ry ja Upseeriliitto ry, Porvoo 2010.

Kadettiyhdistyksen perinteitä ja vakiintuneita toimintatapoja, Kadettikoulu, Tampere 2014.

Kestävää koristaa kunnia, toim. Marko Palokangas, Kadettikunta ja Kadettikoulu, Hämeenlinna 2009.

Korutonta kertomaa – satayksi sotamuistelmaa, julkaissut Kadettioppilaskunta, Porvoo 1940.

Korutonta kertomaa II – sotamuistelmia 1941–42, julkaissut Kadettioppilaskunta, Porvoo 1943.

Maailman ja yhteiskunnan muutos – Upseerin arvot ja perinteet, Helsinki 2004.

Neljätuhatta veljestä, sataneljä elämäntarinaa – AKS:läinen elämäkerrasto, toim. Matti Kuusi & Ville-Paavo Aitola, Porvoo 1991.

Orlamo, Matti: *Kadettikuoro 150 vuotta – Hehkuvin mielin...*, Espoo 2000.

Paulaharju, Jyri & Martti Sinerma: *Kunnia kestävän palkka – Kadettikunta 1921–1996*, Jyväskylä 1995.

Schulman, Hugo & Sigurd Nordenstreng: *Finska Kadettkårens elever och tjänstemän – Biografiska anteckningar 1812–1912*, Helsingfors 1912.

Screen, J. E. O. & Veli-Matti Syrjö: *Keisarillinen Suomen Kadettikoulu 1812–1903 – Haminan kadetit koulussa ja maailmalla*, Jyväskylä 2003.

Suunta pysyy – Perinteitä kunnioittaen ajassa mukana, Heikki Tilanderin 60-vuotisjuhlakirja, Jyväskylä 2004.

Tigerstedt, E. S.: *Haapaniemi Krigsskola*, Helsingfors 1910.

Vuorjoki, Yrjö: *Kansakunnan peitsi*, käsikirjoitus vuodelta 1969, IX; 1., Kansalliskirjaston käsikirjoituskokoelma.

Henkilöhaastattelut ja tiedonannot

Hannu Aikion tiedonanto 17.9.2024.

Pentti Airion haastattelu, Helsinki 10.9.2024.

Jaakko Puuperän puhelinhaastattelu, Helsinki 12.9.2024.

Heikki Suomalaisen puhelinhaastattelu 16.9.2024.

Internetlähteet

Kadettitoverikunnan internetsivut, [<https://www.kadettitoverikunta.fi>].

Kylkirauta-lehden vuosikerrat, [https://kylkirauta.fi/index.php/kylkiraudan_vuosikerrat/].

HENKILÖHAKEMISTO

Ahto Sampo	23	Palokangas Marko	9, 25
Aikio Hannu	20, 107, 175, 176	Pentti Veikko	90, 92, 99, 100
Airio Pentti	87, 89, 90, 92, 93, 94, 173	Pesola Aarne	55
Backström Börje	88, 89	Pohja Heikki	20
Bobrikov Nikolai	147	Riuttala Eero	90, 173
Dittmars Eberhard von	159	Rokkanen Seppo	90, 173
Gallen-Kallela Akseli	145, 156, 158	Rydberg Viktor	147, 148
Gerich Paul von	159	Rytkönen Ilmari	44
Gröning Ragnar	44	Santavuori Martti	67, 69
Haaksalo Magnus	88, 89, 90, 100, 173	Sarko Olavi	145
Hannila Matti	65	Schauman Rafael	41, 160
Hjelmmann Sixtus	44	Sevon Carl August	31, 33
Ignatius Hannes	18, 19, 41, 112	Sibelius Jean	147, 148
Jaatinen Raimo	163	Sihvo Aarne	146
Kaila Elmo	61, 62	Snellman Eero	156
Kallio Jari	100, 177	Sprengtporten Göran Magnus	36, 37, 42, 148
Kalliomaan Mika	9	Suomalainen Heikki	109
Kangas Seppo	17, 108, 107	Suorttanen Sulo	99
Karjalainen Ahti	90	Tammikivi Juha	19, 20
Karvinen Antero	75, 172	Thesleff Peter Georg	33, 35
Kaskeala Juhani	109	Tuukkanen Bruno	156
Konttiopää Björn	69	Valkama Yrjö	45, 171
Koski Tero	22	Violainen Johannes	90
Krogars Sabina	20	Wahren Carl-Gustaf	150
Kukkola Juha	109	Warén Paavo	150, 152
Kustaa III	148	Weijola Yrjö	148
Laaksonen Olavi	95	Wichmann Göran	145
Laine Lauri	57, 170	Wichmann Väinö	62
Lammetmaa Paavo	76, 172	Åkerblom Christian	35
Leino Eino	148		
Lindberg Patrick	13		
Mannerheim Carl Gustaf Emil	111		
Münck Johan Reinhold	34		
Möller Samuel	31		
Nenonen Vilho Petter	163		
Nokkala Arto	100, 173		
Norvio Viljo	67, 69, 74		
Nurmela Teemu	25, 178		
Nurmi Jukka	11, 25		
Nurmio Heikki	53, 54, 55, 170		
Näräkkä Martti	100		
Paasonen Aladár	43		
Palokangas Johanna	22		

LIITTEET

Kadettitoverikunta ry:n säännöt (hyväksytty 24.05.2022 kokouksessa)

I YLEISET SÄÄNNÖKSET

1 § Soveltamisala

Yhdistyksen toimintaan sovelletaan yhdistyslakia, näitä sääntöjä sekä Maanpuolustuskorkeakoulun kadetteja koskevia sääntöjä, ohjeita ja määräyksiä.

2 § Nimi, kotipaikka, kieli ja tunnus

Yhdistyksen nimi on Kadettitoverikunta ry. Kadettitoverikunnasta käytetään näissä säännöissä nimitystä yhdistys. Yhdistyksen nimi on ruotsiksi Kadettbrödraskapet ja englanniksi Cadet Brotherhood. Sen kotipaikka on Helsinki. Yhdistyksen kieli on suomi ja tunnus on Haapaniemen kadetin lakki kahden ristiin asetellun säilän välissä Kadettikoulun joukko-osastotunnuksen noussevan auringon sisällä, jonka ympärillä ympyrässä kulkevat ylhäällä sanat KADETTITOVERIKUNTA ja alhaalla CONSTANTEM DECORAT HONOR.

3 § Tarkoitus

Yhdistyksen tarkoituksena on:

- 1) Kadettikoulun ja kadettien perinteiden vaaliminen;
- 2) kadettien isänmaallisen hengen ja maanpuolustustahdon kehittäminen;
- 3) herättää ja kehittää kadettien keskuudessa yhteenkuuluvuutta, veljeyttä ja suomalaista kadettihenkeä; sekä
- 4) valvoa jäsentensä etuja sekä osallistua toimintaan, joka tähtää kadettien ja upseerien aseman ja arvostuksen parantamiseen.

Yhdistyksen toiminnassa korostuvat kadettilupaus, kadettihenki ja upseerietiikka.

4 § Toimintamuodot

Tarkoituksen toteuttamiseksi yhdistys:

- tallentaa ja vaalii kadettiperinteitä sekä niiden arvostamiseksi, että esilletuomiseksi;
- toimii kadettien ainejärjestönä;
- kehittää jäsenistönsä harrastus- ja vapaa-ajanviettomahdollisuuksia;
- pitää yhteyttä erilaisiin yhteistyöjärjestöihin ja tahoihin, kuten Maanpuolustuskorkeakoulun oppilaskuntaan, Maanpuolustuskorkeakouluun, Kadettikuntaan, Upseeriliittoon, sotilaskotiyhdistyksiin, Maanpuolustuskorkeakoulun perinneyhdistykseen ja Kadettikoulun tukisäätiöön;
- pitää yhteyttä muihin opiskelijajärjestöihin;
- järjestää erilaisia huvitilaisuuksia ja juhlia;
- huolehtii jäsenistöön kohdistuvista huomionosoituksista ja palkitsemisista;
- osallistuu upseerin ammatin tunnettuuden lisäämiseksi tehtävään toimintaan;
- tukee maamme virallisen turvallisuuspolitiikan tietouden lisäämistä erityisesti nuorison keskuudessa tarjoamalla esitelmäapua;
- koordinoi erilaisten kadeteille tarpeellisten tuotteiden hankinta- ja myyntitoimintaa;
- pitää yllä Olutkellarin toimintaa;
- harjoittaa Kalpa-lehden julkaisemista sekä muuta julkaisutoimintaa; sekä
- voi kuulua jäsenenä yhteisöihin, joiden tarkoitusperät ovat samansuuntaiset yhdistyksen tarkoituksen kanssa.

II JÄSENYYS

5 § Jäsenet

Yhdistyksen varsinaiseksi jäseneksi voi liittyä ja yhdistykseen kuulua Suomen kansalaisena upseerin alemmaa korkeakoulututkintoa suorittava kadetti. Jäseneksi ei voi liittyä kadetti, joka on aikaisemmin erotettu yhdistyksen jäsenyydestä 11 §:n mukaisessa menettelyssä.

6 § Kunniajäsenet

Kunniajäsenekseen yhdistys voi kutsua henkilön, jolle yhdistys haluaa osoittaa tunnustusta yhdistyksen hyväksi suoritetusta toiminnasta. Kunniajäseneksi ei voida kutsua yhdistyksen varsinaista jäsentä. Kunniajäsenellä on täydet jäsenoikeudet.

7 § Liittyminen

Tahto liittyä jäseneksi ilmaistaan hakemuksella hallitukselle. Uudet jäsenet hyväksyy hallitus. Hallituksella on oikeus kutsua yhdistyksen jäseneksi henkilö, joka ei täytä 5 §:n ja 6 §:n edellytyksiä tultuaan aikaisemmin erotetuksi yhdistyksestä 10 §:n mukaisessa menettelyssä. Kyseisessä tapauksessa hallituksen jäseneksi hyväksyvä päätös on tehtävä kahden kolmasosan (2/3) enemmistöllä.

8 § Eronneeksi katsominen

Kun varsinainen jäsen on suorittanut upseerin alemman korkeakoulututkinnon, hallitus erottaa hänet yhdistyksen jäsenyydestä. Jos jäsen ei suorita erääntyneitä jäsenmaksuaan kolmen kuukauden kuluessa erääntymisestä, katsotaan hänet eronneeksi yhdistyksestä.

Hallitus voi myös erottaa jäsenen, joka on keskeyttänyt opintonsa Kadettikoulussa. Tästä syytä erotettu henkilö voidaan hallituksen päätöksellä hyväksyä takaisin jäseneksi hänen jatkettuaan opiskelua Kadettikoulussa.

9 § Eroaminen

Jäsenellä on oikeus erota yhdistyksestä ilmoittamalla siitä kirjallisesti yhdistyksen hallitukselle tai sen puheenjohtajalle. Jäsen voi myös erota ilmoittamalla siitä yhdistyksen kokouksessa pöytäkirjaan merkittäväksi. Jäsen katsotaan eronneeksi ilmoituksestaan lukien.

10 § Erottaminen

Yhdistys voi kokouksessaan erottaa jäsenen, jos jäsen:

- 1) on jättänyt täyttämättä ne velvoitukset, joihin hän on yhdistykseen liittymällä sitoutunut;
 - 2) on menettelyllään yhdistyksessä tai sen ulkopuolella huomattavasti vahingoittanut yhdistystä;
 - 3) ei enää täytä jäsenyyden edellytyksiä tai
 - 4) toimii olennaisesti vastoin yhdistyksen sääntöjä tai tarkoitusta.
- Erottamispäätöksestä on mainittava erottamisen syy. Erottamispäätös on tehtävä vähintään kahden kolmasosan (2/3) enemmistöllä yhdistyksen kokouksessa annetuista äänistä.

11 § Jäsenten suoritettavat maksut

Liittymismaksun suuruus päätetään vuosittain yhdistyksen syyskokouksessa.

Yhdistyksen kokous voi päättää erillisestä jäsenmaksuvelvollisuudesta yhdistyksen taloudellisen tilan tai muun painavan syyn sitä edellyttäessä.

III YHDISTYKSEN KOKOUKSET

12 § Läsnäolo- ja puheoikeus kokouksessa

Yhdistyksen kokous voi myöntää kokouksen läsnäolo- ja puheoikeuden yhdistykseen kuulumattomalle henkilölle.

13 § Päätöksenteko

Yhdistyksen päätäntävaltaa käyttävät varsinaiset jäsenet sekä kunniajäsenet yhdistyksen kokouksessa.

14 § Yhdistyksen kokous ja kokouskutsu

Yhdistyksen kokouksia ovat kevätkokous, syyskokous ja ylimääräinen kokous. Yhdistyksen kokouksista on ilmoitettava vähintään viikkoa aikaisemmin kirjallisesti yhdistyksen ilmoitustaululla tai sähköisesti koko jäsenistölle käyttäen sähköisiä viestivälineitä.

Kokouskutsussa on mainittava, mikäli kokouksessa käsitellään yhdistyslain 23 §:ssä mainittuja tai niihin verrattavia asioita, kuten:

yhdistyksen sääntöjen muuttamista; kiinteistön luovuttamista tai kiinnittämistä taikka yhdistyksen toiminnan kannalta huomattavan muun omaisuuden luovuttamista; hallituksen tai sen jäsenen taikka tilintarkastajan valitsemista tai erottamista; tilinpäätöksen vahvistamista ja vastuuvapauden myöntämistä; jäsenmaksun määräämistä; jäsenen erottamista; tai yhdistyksen purkamista.

Milloin kokouksessa käsitellään tässä pykälässä mainittuja asioita, on esityksen pääasiallinen sisältö mainittava kokouskutsussa.

15 § Päätösvaltaisuus

Yhdistyksen kokous on päätösvaltainen, kun se on sääntöjen mukaisesti koolle kutsuttu.

16 § Syyskokous

Yhdistyksen marras-joulukuussa pidettävän syyskokouksen tehtävänä on:

- valita seuraavaksi toimikaudeksi hallituksen puheenjohtaja, varapuheenjohtaja, sihteeri, taloudenhoitaja sekä vähintään kaksi (2) ja enintään kolme (3) muuta jäsentä;
- valita yksi (1) Keskuskauppakamarin hyväksymä tilintarkastaja tarkastamaan seuraavan tilikauden tilejä ja hallintoa sekä hänelle yksi (1) henkilö varalle. Jos tilintarkastajaksi ei valita Keskuskauppakamarin hyväksymään tilintarkastajaa, on tilintarkastajia valittava kaksi (2) ja heille kaksi (2) henkilöä varalle;
- päättää seuraavan toimikauden toimintasuunnitelmasta;
- päättää seuraavan tilikauden talousarviosta; sekä
- käsitellä muut mahdolliset asiat.

17 § Kevätkokous

Yhdistyksen huhti-toukokuussa pidettävän kevätkokouksen tehtävänä on

- päättää seuraavan toimikauden liittymismaksuista ja jäsenmaksuvelvollisuudesta; sekä
- käsitellä muut mahdolliset asiat.

18 § Ylimääräinen kokous

Hallitus voi kutsua yhdistyksen ylimääräisen kokouksen koolle. Ylimääräinen kokous on pidettävä myös, milloin vähintään yksi kymmenesosa (1/10) yhdistyksen jäsenistä sitä ilmoittamaansa tarkoitusta varten hallitukselta kirjallisesti vaatii. Kokous on pidettävä kuuden viikon kuluessa pyytämisestä tähän kuitenkin laskematta lukukausien välistä aikaa.

19 § Kokousjärjestys

Yhdistyksen kokouksessa puhetta johtaa yhdistyksen hallituksen puheenjohtaja. Hänen ollessaan poissa tai estynyt puhetta johtaa kokouksen keskuudestaan valitsema puheenjohtaja.

Jokaisella yhdistyksen varsinaisella jäsenellä on aloiteoikeus yhdistyksen kokouksessa. Aloitteet asioissa, joista tulee mainita kokouskutsussa, on jätettävä yhdistyksen hallitukselle viimeistään neljä viikkoa ennen kokousta, paitsi 19 §:ssä tarkoitettussa tapauksessa, jossa aloite on jätettävä pyynnön yhteydessä.

Kokouksessa voidaan ottaa käsiteltäväksi muukin asia, ottaen huomioon yhdistyslain 24 §, mikäli näissä säännöissä ei muuta mainita ja kokous siihen kolme neljäsosan (3/4) äänten enemmistöllä suostuu.

Kokouksessa voidaan ottaa käsiteltäväksi muukin asia, ottaen huomioon yhdistyslain 24 §, mikäli näissä säännöissä ei muuta mainita ja kokous siihen kolme neljäsosan (3/4) äänten enemmistöllä suostuu.

Tehtyä ehdotusta on kannatettava pyydettyssä puheenvuorossa. Ehdotuksesta, jota ei ole kannatettu, ei voida äänestää. Hallituksen esitys katsotaan kuitenkin aina kannatetuksi.

Asiat ratkaistaan kokouksissa yksinkertaisella äänten enemmistöllä paitsi niissä tapauksissa, joissa laissa tai näissä säännöissä on toisin määrätty. Asiat ratkaistaan ja vaalit toimitetaan avoimella äänestyksellä, paitsi milloin vähintään yksi neljäsosa (1/4) saapuvilla olevista jäsenistä vaatii suljettua äänestystä. Äänten mennessä tasan ratkaisee suljetussa äänestyksessä ja kaikissa vaaleissa arpa, muutoin kokouksen puheenjohtajan ääni.

20 § Pöydällepano

Asia voidaan ensikäsittelyssä kahden (2) varsinaisen jäsenen vaatimuksesta panna pöydälle.

Jatkokäsittelyssä asiaa ei voida enää panna pöydälle.

Asia voidaan kolme neljäsosan (3/4) äänten enemmistöllä julistaa kiireelliseksi, jolloin sitä ei voida panna pöydälle.

21 § Eriävä mielipide

Yhdistyksen varsinainen jäsen voi esittää yhdistyksen kokouksen pöytäkirjaan kirjattavaksi eriävän mielipiteensä kokouksen päätöksestä. Eriävä mielipide voidaan jättää suullisesti tai kirjallisena kokouksessa taikka kirjallisena kolmen (3) kokousta seuraavan arkipäivän kuluessa kokouksen sihteerille.

22 § Hallituksen jäsenten ja toimihenkilöiden valinnassa noudatettava menettely

Hallituksen jäseneksi ja toimihenkilöksi voidaan valita tehtävään suostuva tai siihen soveltuva yhdistyksen jäsen, jota on asiaa käsittelevässä yhdistyksen kokouksessa tehtävään ehdotettu.

Mikäli tehtävään on ehdolla useampia henkilöitä, noudatetaan 23 §:ssä säädettyä menettelyä.

23 § Henkilövaaleissa noudatettava menettely

Vaaleissa tehtyä ehdotusta ei tarvitse kannattaa. Jos vähintään yksi neljänsosa (1/4) saapuvilla olevista jäsenistä vaatii suljettua äänestystä, on vaali suoritettava suljettuna lippuäänestyksenä.

Vaalissa valituksi tulee se, joka on saanut eniten ääniä. Äänten mennessä tasan ratkaisee arpa.

24 § Hallituksen eroaminen

Hallituksella, sen puheenjohtajalla, jäsenellä tai toimihenkilöllä on oikeus yhdistyksen kokoukselle esittämästään perustellusta pyynnöstä saada ero tehtävästä.

25 § Hallituksen erottaminen

Mikäli yhdistyksen kokous luottamuslauseäänestyksessä vähintään kahden kolmasosan (2/3) enemmistöllä toteaa, ettei hallitus, sen puheenjohtaja tai jäsen nauti yhdistyksen kokouksen luottamusta, katsotaan hallitus tai epäluottamuslauseeseen saanut jäsen erotetuksi.

Erotetuksi todetun hallituksen, sen puheenjohtajan tai jäsenen tilalle on valittava uudet henkilöt samassa yhdistyksen kokouksessa.

26 § Kokouksen pöytäkirja

Yhdistyksen hallituksen sihteeri toimii sihteerinä yhdistyksen kokouksessa ja pitää pöytäkirjaa. Yhdistyksen hallituksen sihteerin ollessa poissa tai estynyt kokous valitsee keskuudestaan sihteerin.

Pöytäkirjaan on kirjattava kokouksessa tehdyt ehdotukset ja päätökset sekä kokouksessa käyty keskustelu pääpiirteittäin.

Kokouksen puheenjohtajan ja sihteerin on allekirjoitettava pöytäkirja, joka on kahden (2) kokouksen valitseman jäsenen tarkastettava ja oikeaksi todistettava.

Tarkastettu pöytäkirja on asetettava jäsenistön nähtäväksi yhdistyksen ilmoitustaululle tai lähetettävä jäsenistölle käyttäen sähköisiä viestivälineitä kahden (2) viikon kuluessa kokouksesta.

IV YHDISTYKSEN TOIMINTA

27 § Hallitus

Yhdistyksen hallituksen muodostavat puheenjohtaja, varapuheenjohtaja, sihteeri, taloudenhoitaja sekä muut valitut jäsenet. Hallitus on päätösvaltainen, kun puheenjohtaja tai hänen estyneenä ollessaan varapuheenjohtaja ja vähintään puolet hallituksesta on läsnä.

Yhdistyksen hallituksen sihteeri tai hänen poissa tai estyneenä ollessaan joku hallituksen keskuudestaan valitsema jäsen pitää hallituksen kokouksissa pöytäkirjaa, jonka hallitus tarkastaa seuraavassa kokouksessaan.

28 § Hallituksen tehtävät

Hallituksen tehtävänä on:

- toimia yhdistyksen tarkoituksien toteuttamiseksi;
- huolehtia yhdistyksen sisäisestä toiminnasta;
- hyväksyä yhdistyksen jäsenet;
- käsitellä ja ratkaista jäsenten lähettämät ilmoitukset, aloitteet ja anomukset;
- huolehtia jäsenistöä koskevista huomionosoituksista ja palkitsemisista;
- kutsua koolle yhdistyksen kevät- ja syyskokous sekä muut kokoukset ja valmistella niissä käsiteltäväksi tulevat asiat
- laatia yhdistyksen toimintakertomus ja tilinpäätös sekä ehdotus toimintasuunnitelmaksi ja talousarvioksi;
- toimeenpanna yhdistyksen kokousten tekemät päätökset;
- asettaa tarvittavat jaostot ja toimikunnat sekä valita niihin jäsenet;
- asettaa tarvittavat toimihenkilöt tehtäviinsä;
- antaa jaostoille, toimikunnille ja toimihenkilöille tarpeelliset ohjeet ja valvoa niiden toimintaa;
- pitää yhteyttä 4 §:ssä mainittuihin järjestöihin ja muihin tarvittaviin tahoihin;
- edustaa yhdistystä ja tehdä sen puolesta sitoumuksia, hankkia oikeuksia sekä esiintyä kantajana ja vastaajana;
- hoitaa Kalpa-lehden julkaisemista sekä muuta julkaisutoimintaa;
- hoitaa yhdistyksen varoja ja muuta omaisuutta;
- johtaa Olutkellarin toimintaa; sekä
- huolehtia kaikista niistä asioista, jotka lain tai näiden sääntöjen mukaan eivät kuulu muille toimielimille.

Hallitus voi päättää yhdistyksen omaisuuden myymisestä, vaihtamisesta ja kiinnittämisestä. Jos päätös koskee yhdistyksen toiminnan kannalta huomattavaa omaisuutta, on päätös tehtävä kolmen neljänsosan (3/4) enemmistöllä annetuista äänistä.

29 § Jaostot, toimikunnat ja toimihenkilöt

Yhdistyksen hallitus voi asettaa asioiden valmistelua varten jaostoja ja toimikuntia sekä yksittäisiä toimihenkilöitä. Ne toimivat hallituksen alaisuudessa ja sen antamien ohjeiden ja rajoitusten mukaisesti.

30 § Yhdistyksen nimen kirjoittaminen

Yhdistyksen nimen kirjoittaa joko puheenjohtaja, taloudenhoitaja tai henkilö, jolla on siihen hallituksen erikseen antama henkilökohtainen oikeus.

31 § Yhdistyksen talous

Yhdistys voi hankkia ja omistaa kiinteistöjä sekä muuta omaisuutta. Yhdistys saa varansa järjestämiensä hivi- ja juhlatilaisuuksien sekä opiskelijatapahtumien lipunmyyntituloista, Maanpuolustuskorkeakoulun kampuksella toimivan Olutkellarin myynnistä, lahjoituksista, julkaisemansa Kalpa-lehden myydyistä mainoksista sekä tukisäätiöiltä toimintansa ylläpitämiseen anotuista tuista.

Yhdistyksen toiminta- ja tilikausi on 1.1.–31.12.

Tilinpäätös on jätettävä tilintarkastajille vähintään neljä (4) viikkoa ennen yhdistyksen kevätkokousta. Tilintarkastuskertomus on jätettävä hallitukselle viimeistään kaksi (2) viikkoa ennen yhdistyksen kevätkokousta.

32 § Ohjesäännöt

Näitä sääntöjä täydentävillä ohjesäännöillä voidaan antaa täsmentäviä määräyksiä hallituksen toiminnasta, toimihenkilöiden tehtävistä, toimikunnista ja niiden tehtävistä sekä muista yhdistyksen toiminnan kannalta tärkeistä asioista.

Ohjesäännöt ja niihin tehtävät muutokset on hyväksyttävä yhdistyksen kokouksessa vähintään kahden kolmasosan (2/3) enemmistöllä annetuista äänistä. Ohjesäännöt tulevat voimaan heti, kun ne on yhdistyksen kokouksessa hyväksytty.

33 § Sääntöjen muuttaminen

Ehdotus näiden sääntöjen muuttamisesta on käsiteltävä kahdessa peräkkäisessä vähintään kymmenen (10) päivän väliajoin pidettävässä yhdistyksen kokouksessa. Tullakseen hyväksytyksi on ehdotuksen kummassakin kokouksessa saatava vähintään kahden kolmasosan (2/3) enemmistö annetuista äänistä.

Jos kuitenkin toisessa kokouksessa halutaan muuttaa ensimmäisessä kokouksessa hyväksyttyä ehdotusta, vaaditaan muutosehdotuksen hyväksymiseksi vähintään kolmen neljäsosan (3/4) enemmistö annetuista äänistä.

V

PURKAMINEN

34 § YHDISTYKSEN PURKAUTUMINEN

Ehdotus yhdistyksen purkamisesta on käsiteltävä kahdessa peräkkäisessä vähintään kymmenen (10) päivän väliajoin pidettävässä yhdistyksen kokouksessa. Tullakseen hyväksytyksi on ehdotuksen kummassakin kokouksessa saatava vähintään kolmen neljäsosan (3/4) enemmistö annetuista äänistä.

Yhdistyksen purkautuessa se luovuttaa jäljelle jääneet varat jollekin toiselle yhdistyksen tarkoitusperiä ajavalle rekisteröidylle yhdistykselle, säätiölle tai rahastolle. Päätös varojen luovuttamisesta tehdään yhdistyksen purkamisesta päättävässä viimeisessä kokouksessa. Yhdistyksen tullessa lakkautetuksi, käytetään sen varat samaan tarkoitukseen.

**POIMINTOJA KADETTIYHTEISÖN PERINTEISTÄ JA
VAKIINTUNEISTA TOIMINTATAVOISTA**

Kuvallähde: Tero Kosken yksityiskokoelma.

POIMINTOJA KADETTIYHTEISÖN PERINTEISTÄ JA VAKIINTUNEISTA TOIMINTATAVOISTA¹⁶²

Perinteet ja vakiintuneet toimintatavat

Suomalaisen upseerikoulutuksen ja -kasvatuksen historia ja perinteet ulottuvat aina vuoteen 1779. Siitä lähtien on maassamme annettu koulutusta upseeripolvelle toisensa jälkeen. Aina uutta sotakoulua perustettaessa tai uutta kurssia aloitettaessa ovat vanhemmat kadetit ja kaaderit osallistuneet niin perustamiseen kuin opettamiseen sekä kasvattamiseen. Näin on muodostunut katkeamaton ketju 1700-luvun Haapaniemen Sotakoulusta aina 2000-luvun Maanpuolustuskorkeakouluun.

Suomalaisen upseerikasvatuksen perinteet ovat siirtyneet kadettipolvelta toiselle Haapaniemen Sotakoulun ajoista yhdistäen kadettikurssit toisiinsa yli kahdensadan vuoden ajan. Jo Haapaniemen Sotakoulussa annettiin suurta arvoa kadettiin sisäiselle lujudelle ja keskinäiselle luottamukselle, sillä näiden arvojen ymmärrettiin ulottavan vaikutuksensa kauas tulevaisuuteen.

Perinteiden merkitys ei ole vain vanhojen tunnusten ja muistojen vaalimisessa tai hyväksi koettujen ulkonaisten muotojen ja tapojen tunnollisessa noudattamisessa. Perinteiden syvällisempi merkitys ja niiden oikea ymmärtäminen ilmenevät luottamuksellisena ja puhtaiden miehekkäiden arvojen ilmapiirinä,

¹⁶² Poiminnat perustuvat seuraaviin lähteisiin: *Kadettiyhteisön perinteitä ja vakiintuneita toimintatapoja*, Kadettikoulu, Tampere 2014; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Kadettikoulun vahvistettuja perinteitä osa I*, *Kylkirauta 1/2019*, Kadettikunta ry, Lahti 2019, s. 43; Palokangas, Marko: *Constantem Decorat Honor – ajatuksia kadettikasvatuksesta ja sen merkityksestä*, *Kylkirauta 2/2019*, Kadettikunta ry, Lahti 2019, s. 25–27; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Kadettikoulun vahvistettuja perinteitä osa II*, *Kylkirauta 2/2019*, Kadettikunta ry, Lahti 2019, s. 44; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Kadettikoulun vahvistettuja perinteitä osa III*, *Kylkirauta 3/2019*, Kadettikunta ry, Lahti 2019, s. 51; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Kadettikoulun vahvistettuja perinteitä osa IV*, *Kylkirauta 4/2019*, Kadettikunta ry, Lahti 2019, s. 44; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Kadettin juhlapuvun syntyhistoria*, *Kylkirauta 1/2022*, Kadettikunta ry, Lahti 2022, s. 43; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Kadettin juhlapuvun 100-vuotinen taival*, *Kylkirauta 2/2022*, Kadettikunta ry, Lahti 2022, s. 48–49; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Kadettien palvelusarvot ja kadettialupseerijärjestelmä*, *Kylkirauta 3/2022*, Kadettikunta ry, Lahti 2022, s. 40; Palokangas, Marko: *Perinnetietoutta – tiesitkö tätä? Upseerimiekan lyhyt historia*, *Kylkirauta 4/2022*, Kadettikunta ry, Lahti 2022, s. 47.

joka syntyy silloin, kun kadettiipiiri tuntee olevansa yksi ja sama jakamaton kokonaisuus. Oikein ymmärretyt perinteet velvoittavat yhteistyöhön ja yhteisvastuuseen. Ne kasvattavat yksilön ja joukon sisäistä lujuttua sekä edistävät kurin korkeinta astetta – itsekuria.

Oikein arvostetut ja ymmärretyt perinteet ilmentävät kaikkea sitä henkistä voimaa, joka Haapaniemestä ja Haminasta versoi luomaan Suomesta meille vapaan isänmaan. Nämä samat perinteet itsenäisen Suomen Kadettikoulusta lähtien vaikuttivat kalliisti lunastetun vapauden säilymiseen.

Perinteitä ja niiden opettamista ei saa ymmärtää väärin. Jokainen kadetti on velvollinen miettimään tarkoin toimintaansa siten, että niin opettaja kuin oppilaskin kokevat molemmat asian arvokkaaksi. Perinteiden opettaminen ja oppiminen ovat kasvattamista sekä kasvamista.

Perinteitä opeteltiin aikaisemmin suullisena perimätietona ulkoa opettelemalla. Tarkoituksena oli harjoittaa tulevan upseerin ulkolukutaitoa ja halua opetella oudoiltakin tuntuvia asioita päästäkseen kadettien veljeskuntaan. Tärkeintä oppimisessa on kuitenkin perinteiden asiayhteyden tietäminen ja ymmärtäminen. Ymmärtäessään suuremman yhteyden omasta paikastaan kadettikurssien historiassa kadetti ymmärtää lopullisesti upseeriuden ja siihen kasvamisen. Tähän tarvitaan vain avointa asennetta uuden asian ymmärtämisessä ja kärsivällisyyttä sekä kestävyyttä.

Perinteiden ja vakiintuneiden toimintatapojen eron tunnistaminen helpottaa suuresti kadetin elämää ja auttaa asennoitumaan kasvatukseen oikein. Kasvatus edesauttaa kasvamaan kadettiupseeriksi.

Nykymuotoisen opiskelujärjestelmän myötä nuorin kurssi aloittaa kokonaisuudessaan opintonsa Santahaminassa, jolloin menneiden kadettipolvien ylläpitämiä perinteitä kyetään vaalimaan jo ensimmäisestä opiskelupäivästä lähtien. Kadettien yhteishengen luominen kurssikoos- sa aselajista, puolustushaarasta sekä kadettikurssista riippumatta on puolustusvoimien kannalta korvaamaton hyöty. Upseerien välinen sotilaallinen, mutta luonteva käyttäytyminen on edellytys kitkattomalle yhteistyölle.

Perinteiden tunteminen kuvastaa niiden arvostusta. Jokaisen kadetin on osattava kertoa koulun ja kadettiyhteisön perinteistä sekä kadettikoulutuksen historiasta. Perinteistä kadetit saavat voimaa yhteiseen työhön kehittää Suomen puolustusvoimia.

Kuvalähde: Marko Palokangas / Kadettitoverikunnan järjestämätön arkisto.

Kadettiyhteisön perinteitä ja vakiintuneita toimintatapoja on koottu eri aikoina vihkosiksi ja ne on hyväksytty käyttöön Kadettikoulussa toteutettavaa perinnekasvatusta varten. Painettuihin perinnevihkoihin on koottu niin nykyisin käytössä olevia kuin aikaisemmin käytössä olleita perinteitä ja toimintatapoja. Perinnekasvatuksen erinäisissä lähde- teoksissa on selvitetty laajemmin upseerikoulutuksen ja siihen liittyvien sotakoulujen sekä laitosten toimintaa 1700-luvun lopulta nykypäivän yhtenäiseen Maanpuolustuskorkeakouluun.

Kadettikoulun lippu

Itsenäisen Suomen Kadettikoulun tunnuksena ja velvoittavimpana esineenä on lippu. Lipun lahjoittivat aikanaan Kadettikoululle entiset Haminan kadetit. Värikkäiden syntyvaiheiden jälkeen lippu vihittiin 16. toukokuuta 1922 Senaatintorilla. Nykyisin käytössä oleva lippu on järjestyksessään viides. Lipun valkoisella pohjalla on Suomen leijona ja sen vasemmalla puolella Haminan kaupungin vaakuna, alla Savon ja oikealla Helsingin kaupungin vaakuna. Vaakunoiden alla on nauha, jossa sanat Constantem Decorat Honor eli vapaasti suomennettuna ”kunnia kestävän palkka”. Lipun kulmissa olevat vuosiluvut kertovat siitä, että vuonna 1779 perustettiin Haapaniemen Kadettikoulu, vuonna 1812 perustettiin

Kuvalähde: Sotamuseo / Puolustusvoimat.

Haapaniemen Kenttämittauskoulu, vuonna 1819 tehtiin päätös siirtyä Haminaan ja viimein vuonna 1919 aloitti itsenäisen Suomen Kadettikoulu Helsingissä. Lipun kärjessä on ylipäällikön päiväkäskyssään 26. toukokuuta 1941 Kadettikoululle myöntämä Vapaudenristi nauhoineen. Neljännen kadettikurssin kadetti **Olavi Sarko**, jonka kadettinumero on 199, oli ensimmäinen lipunkantaja.

Nousevan auringon joukko-osastotunnus

Kadettikoulun joukko-osastotunnuksena on nousevan auringon sisällä miekkaa kannatteleva, iskuun valmistautunut vaakunaleijonan yläruumis. Merkin alapuolella ovat ristikkäiset suorot miekat. Merkin ensimmäisen version suunnitteli **Akseli Gallen-Kallela** 26. heinäkuuta 1919. Siinä ristikkäiset upseerikahvaiset miekat olivat hieman käyrät eli sape-limalliset ja terät alaspäin suunnattuina. Virkapukuohjesäännössä m/19 alkuperäistämerkkiä muutettiin kuitenkin siten, että miekat muutettiin suoriksi ja kahvat yksinkertaistettiin. Miekat säilyttivät muutoksessa ristikkäisyytensä terät alaspäin suunnattuina. Nykyisin käytössä oleva joukko-osastotunnus vuodelta 1930 pohjautuu edeltäviin versioihinsa, mutta miekkojen asentoa korjattiin tuolloin suuntaamalla terät heraldisesti oikeaan asentoonsa eli ylöspäin. Miekkojen terien ylöspäin suuntaava asento symboloi voittoa, kun taas alas osoittavat miekan kärjet tappiota ja antautumista. Joukko-osastotunnuksen pienennettyä erikoismerkkiä käytetään kadetin arvomerkinä eri pukujen kauluslaatoissa sekä juhlapuvun olkaimissa.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Upseerin tutkinnon merkki

Kadettikunta päätti vuonna 1922 teettää itselleen toverimerkin yhteenkuuluvuuden lisäämiseksi. Sotaväen ylin johto vastusti ajatusta, ja siksi aluksi teetettiin hopeinen ranneke, jossa oli kuvattuna kadetin juhlapuvun olkapoletti. Rintamerkkiajatus jäi kuitenkin itämään, ja vuonna 1926 luutnantti **Göran Wichmann** piirsi nykyisen merkin sekä useita muita merkkiehdotuksia. Merkkiä kehystävä laakeriseppäle on samanlainen kuin Haminan kadettien toverimerkissä, ja siksi merkki piti hyväksyttää Haminan kadettien Suomen Kadettiklubissa. Alun perin merkkiä suunniteltiin kannettavaksi vasemman rintataskun alapuolella. Merkin käyttöoikeus kuului vain Kadettikunnan jäsenille, ja jäsenen erotessa tai tullessa erotetuksi Kadettikunnasta merkki oli palautettava Kadettikunnalle.

Kuvalähde: Tero Kosken yksityiskokoelma.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Tasavallan presidentti hyväksyi merkin 20. tammikuuta 1928, vaikka sotaväen päällikkö, jääkärikenraalimajuri **Aarne Sihvo** ei puoltanut merkin virallistamista. Ensimmäiset merkit jaettiin 9. Kadettikurssin valmistuessa 16. toukokuuta 1928. Lupa merkin kantamiselle virkapuvussa vasemman rintataskun päällä tai vastaavassa paikassa annettiin 20. huhtikuuta 1934. Ensimmäisten 1 001 merkin miekan kärjet olivat alaspäin. Ne käännettiin heraldisesti oikeaan asentoon eli ylöspäin vuonna 1936.

Merkin reunuksen muodostaa soikea, alareunastaan sidottu hopeinen laakeriseppäle, jonka päällä ovat säännöllisin välein yhdeksää historiallista Suomen maakuntaa symboloivat heraldiset ruusut. Seppeleen sisäpuolella on kultaisen nousevan auringon kehän sisällä kultainen Suomen vaakunaleijonan yläosa. Auringon alapuolella ovat taistelua symboloiden kärjet ylöspäin ristikkäin olevat hopeiset suorat kalvat. Tasavallan presidentti vahvisti merkin upseerin virkatutkinnon merkiksi 30. lokakuuta 1971. Siviilipuvussa kannettavaksi Kadettikunnan jäsenmerkiksi tuli saman merkin miniatyyri. Merkin nimeksi muutettiin 1. tammikuuta 1993 alkaen upseerin tutkinnon merkki.

Kadettikoulun ja kadettien kunniamarssi

Kadettikoulun kunniamarssi on *Ateenalaisten laulu*. Teos on **Jean Sibeliuksen** vuonna 1899 säveltämä laulu poika- ja miesäänille, torviseitsikolle ja lyömäsoittimille.

Ateenalaisten laulu syntyi Suomen passiivisen vastarinnan aikana, jolloin Venäjän sortohallitus uhkasi kaataa maan asetusten mukaiset oikeudet. Kenraalikuvernööri Nikolai Bobrikov tahtoi panna täytäntöön koko panslavistisen hyökkäyssuunnitelmansa. Helmikuun manifesti järkytti kaikkien isänmaallisesti ajattelevien kansalaisten mieltä. Manifestilla yritettiin kaventaa Suomen suuriruhtinaskunnan autonomista asemaa.

Sibelius sävelsi *Ateenalaisten laulun* **Viktor Rydbergin** yleviin teräksenkaltahtaviin ja samalla klassisiin säkeisiin. *Ateenalaisten laulu* oli Sibeliuksen ensimmäinen protestisävellys. Se on suunnattu suoraan Venäjän keisarin helmikuussa 1899 allekirjoittamaa manifestia vastaan.

Teoksesta tuli hetkessä yksi vastarinnan symboleista, ja kiistelty Sibelius nousi ensimmäistä kertaa kotimaassaan kansallissankarin asemaan. Laulun alkusanoissa *”Kaunis on kuolla, kun joukkosi eessä urhona kaadut, taistellen puolesta maas, puolesta heimosikin”* oli sytykettä jopa aktiiviseen ja aseelliseen vastarintaan.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Säveltäjää itseään harmitti, että ensimmäisen sinfonian kantaesitys oli jäädä laulun nostattaman hurmion jalkoihin. *Ateenalaisten laulusta* tuli yksi suomalaisten tunnusmelodioista, ja sen asema on edelleen kansallisessa mytologiassa vahva. Tätä laulua, jota voidaan pitää säveltäjämestarin ensimmäisenä panoksena kansallisen itsetunnon kohottamiseksi, on laulettu innoittavana lauluna kautta vuosikymmenien.

Ateenalaisten laulun sanoitus pohjautuu siis ruotsalaisen Viktor Rydbergin runoon, jonka Jean Sibelius sävelsi. Käyttöön vakiintuneiden *Ateenalaisten laulun* suomenkielisten sanojen on usein mainittu olleen peräisin **Eino Leinon** kynästä. Eräällä tavalla näin olikin, mutta vain hetken aikaa, sillä suurella todennäköisyydellä nykyisin käytössä olevat suomenkieliset sanat ovat **Yrjö Weijolan** alias **Yrjö Hugo Karl Weilin**in käsialaa.

Teos on ollut kunniamarssikäytössä 18. helmikuuta 1920 alkaen. Kunniamarssi muuttui perinnemarssiksi 1. tammikuuta 1993 alkaen, kun Kadettikoulu liitettiin osaksi tuolloin perustettua Maanpuolustuskorkeakoulua.

Kadettikoulun perinnepäivä

Kadettikoulun perinnepäivää vietetään 20. maaliskuuta, ja se perustuu **Yrjö Maunu Sprengtportenin** 20. maaliskuuta 1779 kuningas **Kustaa III:lle** lähettämään kirjalliseen anomukseen perustaa pysyvä sotakoulu Suomeen.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Koulun tunnusväri - tummansininen

Tummansininen liitetään sotilasperinteissä voimakkaasti merivoimien tai laivaston tunnusväriksi. Samaa sävyä on käytetty myös Kadettikoulun ja Reserviupseerikoulun sekä yleisesti sotakoulujen tunnusvärinä. Vuonna 1918 määritellyssä Suomen sotajoukkojen virkapuvussa sotaministeriölle ja sen alaisille joukoille otettiin käyttöön sininen väri. Myöhemmin johtoesikunnan suorassa alaisuudessa toimineet sotilasopetuslaitokset saivat lähes poikkeuksetta tunnuksikseen tummansinisen väripohjan olkaimiin ja kauluslaattoihin. Vuonna 1919 alkaneen ensimmäisen kadettikurssin opiskelijoiden itsensä suunnittelema juhlapuku oli tummansininen. Väri ja kadettien juhlapuku m/22 - eli modifioitu m/19 - ovat edelleen käytössä Kadettikoulussa.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Juhlapuku

Itsenäisen Suomen Kadettikoulun ensimmäisen kadettikurssin aloittaessa opiskelunsa tammikuussa 1919 sen oppilaat, eli kadetit, käyttivät alkuvuorot entisten joukko-osastojensa kampeita, kunnes heille helmikuun lopulla teetettiin yhdenmukaiset palvelusasut. Ne eivät kuitenkaan soveltuneet kaikkiin tilanteisiin.

Kadettikurssi oli nuoren armeijan ydinjoukkoa, jonka piti tarvittaessa olla ulkoiselta olemukseltaan näyttävä ja edustuskelppoinen. Siksi armeijakadeteille tarvittiin myös kunnollinen juhlapuku. Merikadeteille löytyi sittemmin oma mallinsa luontevasti merivoimien monipuolista pukumallistoa soveltaen.

Kun edustavan juhla-asun tarve kadeteille oli kiistattomasti todettu, ryhdyttiin ideointityöhön niin koulun johdon kuin oppilaidenkin taholla. Haluttiin saada aikaan omaperäistä kansallista ilmettä. Siksi valmista ratkaisua ei alun perin haettu suoraan ulkomaisista esikuvista. Juhlapukua suunnitelleeseen työryhmään kuului useita saman kurssin kadetteja. Pääsuunnittelijaksi vahvistetun **Carl-Gustaf Wahrenin** lisäksi pukua olivat ideoimassa muun muassa **Paavo Warén** ja monia muitakin kadetteja, jotka olivat asiassa innolla mukana.

Ensimmäisen kadettikurssin piirissä tapahtuneen pohdinnan ja ideoinnin pohjalta kadetti Carl-Gustaf Wahren laati luonnokset tummansiniseksi, hopeakaluunoilla ja -napeilla koristelluksi juhlapuvuksi. Olkaimet olivat kadettien palvelusasuissaan jo käyttämän mallin mukaiset ja lakki leikkauksiltaan armeijan päällystön lippalakki m/19 kaltainen, mutta väreiltään uuden puvun mukainen. Pukumalli vahvistettiin käyttöön otettavaksi jo 30. kesäkuuta 1919 annetulla valtionhoitajan päätöksellä.

Alkuperäisessä muodossaan ”armeijakadetin” juhlapuku esiteltiin jo virkapukuohjeessa m/19, jossa se määriteltiin seuraavasti: ”Puvun väri on tummansininen, napit sekä kaluunanauhat hopeanväriset, jalkineet mustat ja hansikkaat sekä vyö valkoiset. Asetakin pituus ulottuu haaraan asti, kuosi on vartalonmukainen, pystykaluksella varustettu ja ilman rinta- ja sivutaskuja. Takataskujen kannet ovat kolmikärkiset ja kummassakin on kolme nappia. Rinnassa nappeja on kahdeksan ja hihansuissa kaksi. Kauluksessa, hihankäänteissä ja suorien housujen ulkosaumoissa on kahden senttimetrin levyiset hopeanväriset kaluunanauhat. Takin edessä ja takataskujen kansissa on valkoiset reunukset. Päähineenä on upseerimallinen lippalakki tummansinisellä paarteella ja valkoisella, tummareunaisella päällyksellä. Kokardit ovat samat kuin miehistöllä. Sivuaseena on upseerien kevyt miekka, mutta ilman tupsua.”

Kuvalähde: Sotamuseo / Puolustusvoimat.

Myöhemmän kehityksen kannalta on merkittävää, että kadetin juhlapuvussa m/19 vyö oli valkoiseksi maalattua nahkaa. Lakissa oli miehistön kokardit, eli harmaa leijonanappi ja sen yläpuolella peltinen sinivalkoinen valtakunnankokardi.

Uudet juhla-asut teetettiin Wahrenin idean pohjalta laadittujen piirustusten ja kunkin henkilökohtaisten mittojen mukaisesti. Juhlapuvut jaettiin 1. Kadettikurssin kadeteille joulukuun 20. päivänä 1919. Koppalakit tosin eivät olleet ehtineet valmistua tuohon ajankohtaan, joten kadetit saivat koulun johdolta luvan käyttää pukujensa kanssa alkuvaiheessa palveluspukujensa valkeita karvalakkeja, niin kutsuttuja "mannerheimareita".

Kaikki asianosaiset olivat uusiin pukuihin erittäin tyytyväisiä ja kadetti Wahren sai juhlapuvun primus motor -työstään kenraali Hannes Ignatiukselta kunniamaininnan. Ensimmäiset muutokset kadetin juhlapukuun toteutuivat virallises-

Kuvalähde: Sotamuseo / Puolustusvoimat.

ti uudessa koko puolustusvoimat kattavassa virkapukuohjesäännössä m/22, joka hyväksyttiin tasavallan presidentin päätöksellä käyttöön otettavaksi 23. huhtikuuta 1922. Kadetin juhlapuku sinänsä pysyi lähes entisellään, mutta siihen kuuluvia varusesineitä koskevia muutoksia ja lisäyksiä oli jonkin verran. Nahkainen juhlayö oli vaihdettu valko-sinikuviiseen kangasvyöhön. Miekkään tuli tupsu, joka toisen vuosikurssin kadeteilla oli upseerimallinen, mutta hieman pienikokoisempi, ja ensimmäisellä vuosikurssilla samaa mallia kuin alipäällystöllä ja miehistöllä. Arvoasteita ilmaisevat kaluunanauhut olivat tästä lähtien virallisestikin kullanväriset ja niitä käytettiin yksinomaan olkaimissa. Toisen vuosikurssin kadetit käyttivät nyt upseerikokardeja.

Arkadian kadetti juhlapuvussa m/19. Juhlapuku on muuttunut aikojen saatossa vain vähän. Puvun juhlayön piilosolki muuttui leijonasoljelliseksi vuonna 1938.
Kuvalähde: Sotamuseo / Puolustusvoimat.

Sotien aiheuttama poikkeustila ja pula vaikuttivat myös kadettien juhlapuvun tarpeeseen ja käyttöön. Etenkin jatkosodan aikana kadettien esiintyminen juhlapuvuissa oli harvinaista, eikä mieskohtaisia juhlarusteita kaiketi edes jaettu samalla tavoin kuin rauhan aikana. Palautuminen normaalikäytäntöön tapahtui vasta 28. Kadettikurssin aikana vuosina 1946–1947.

Kadetin juhlapukuun oli vuodesta 1922 lähtien kuulunut kankainen, piilosoljella varustettu juhlavyö. Puolustusvoimain pääesikunnan käskylehdessä n:o 6 kesäkuun 13. päivänä 1951 määrättiin alipäällystön ja kadettien uudeksi juhlavyöksi samanlainen vyö kuin upseerin juhlavyö m/38, mutta hopeanvärisellä soljella. Käytännössä uusi vyö tuli kadettien varustukseen vasta 1950-luvun jälkipuoliskolla, kun vanhanmalliset oli ensin kulutettu loppuun. Tämä vyö on edelleenkin käytössä kuuluen kadetin juhlapukuun.

Vaikka virkapukuohjesäännöissä vahvistetut mallit ovat pysyneet ennallaan, uudet materiaalit ja tuotantotavat ovat tulleet mukaan kadetin juhlapuvunkin valmistukseen. Muutokset ovat usein päällepäin näkymättömiä ja sinänsä harmittomia. Mainittakoon esimerkkeinä, että kadetin juhlapuvun lippalakin m/22 musta nahkainen leukanauha on muuttunut muovista valmistetuksi. Samoin lippalakissa käytettävän sinivalkoisen valtakunnankokardin valmistustapa on vaihtunut emaloidusta maalatuksi. Valkoisen käsivarsinauhan käytöstä luovuttiin jo välirauhan aikana kansaa ehentävistä syistä ja lopullisesti se poistettiin kesäkuussa 1951.

Eri asukokonaisuuksia ovat puolustusvoimissa olleet perinteisesti palvelupuku, paraatipuku ja juhlapuku. Muista poiketen kadetit ovat alusta lähtien käyttäneet juhla-asuaan myös paraatipukuna. Kadetin juhla- ja paraatipuvun käytöstä eri tilaisuuksissa annettiin selväpiirteisiä ohjeita vasta puolustusministeriön sotilasvirkapukuja koskevissa väliaikaisissa määräyksissä vuonna 1954. Kadetin juhlapukua käytetään myös paraateissa, kunniavartiossa, hautajaisissa ja eri käskystä. Pukua tulee käyttää myös puolustusvoimien joukko-osaston sekä muissa sotilaallisissa muisto- ja juhlatilaisuuksissa ja tasavalan presidentin kutsuissa, ellei jotakin muuta pukua ole nimenomaan määrätty. Nykyisin juhlapuvun käyttö on joustavampaa kuin ennen. Luontevia tilaisuuksia ovat muun muassa häät ja erilaiset perhejuhlat sekä juhlalliset tilaisuudet, joissa siviilihenkilöillä on yllään juhlapuku kunniamerkkeineen.

Kadetin juhlapuvun käyttöoikeudesta yksityistilaisuuksissa päättävät kadettikurssien johtajat. Ensimmäisen kerran kadetti saa oikeuden pukea yleen juhlapuvun kadettilupauksen antamisen jälkeen järjestettävässä perinteisessä Sarkajuhlissa. Monet peräkkäiset sukupolvet siviilimaailmassa yhdistävät suo-

malaisiin kadetteihin positiivisella tavalla juuri juhlapuvun m/22 ja muodostavat käsityksensä valmistumassa olevasta nuoresta upseeristosta sen luoman tummansinivalkoisen koruttomuuden, ryhdikkyuden ja tyylikkyyden varaan. Suomalaiset kadetit ovat kantaneet ylpeinä tyylikkääntä juhlapukujaan ja toivovat, että tuleville polville suodaan sama kunnia pitkälle tulevaisuuteen.

Juhlapukua on huollettava ja säilytettävä arvonsa mukaisella tavalla. Puku on pidettävä siistinä ja puhtaana sekä prässit ojennuksessa. Puvun on oltava ehdottoman sopiva ja housujen lahkeiden ulotuttava kenkien päälle. Kaulus on kahdella hakasella kiinni ja hopeisten leijonanappien leijonien kruunut osoittavat ylöspäin. Juhlavyö peittää edessä alimman leijonanapin kokonaan ja on takana valkoisen reunan yläpuolella. Hopeasolkisen juhlavyön leijona on oikeinpäin ja lenkkien sisäpuolella on seitsemän täyttä palkkia vyön koristekuviota. Miekankannatin on vasemmalla puolella housun hopeisen kaluunanauhan päällä.

Puvun kanssa ei käytetä rannekelloa, eikä valkoisten hansikkaiden kanssa sormuksia (pois lukien kihla- ja vihkisormus). Puvun kanssa käytetään mustia sukia ja sisällä juhlakenkiä. Lakki on puhtaan valkoinen ja siinä on molemmat kokardit. Lakin leukanauha on kireällä. Talvella käytetään puvun kanssa tarvittaessa päällystakkia ja karvalakkia. Tällöin paraatin miekkavarustuksessa käytetään komentovyötä.

Jälkikäteen arvioiden Wahrenin ja hänen kadettiveljiensä tyyli-taju on ollut mestariluokkaa. Sadan vuoden aikana on ilmennyt äärimmäisen vähän tarvetta muuttaa pukua sen alkuperäisestä muodosta. Hyvää ja arvostettua kokonaisuutta eivät muotivirtauksetkaan ole juuri pystyneet heiluttelemaan.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Kadettien käyttämän upseerimiekan lyhyt historia

Suomen julistauduttua itsenäiseksi valtioksi, oli miekan perinteinen, jo vuosituhansia kestänyt aseena selvästi horjumassa. Uusien sodankäyntitapojen tuhovoima oli osoittanut, ettei miekka ollut enää muuta kuin varusteiden painoa lisäävä koriste.

Perinteet tekivät kuitenkin mahdolltomaksi miekan yksioikaisen hylkäämisen sotavarustuksesta. Suomessa edellytykset omintakeisen ratkaisun syntymiselle olivat kuitenkin hyvät, koska vanhoihin tapoihin ja tottumuksiin liian hallitsevasti pohjautuvia vanhoja sotilasperinnerasitteita ei juurikaan ollut.

Suomeen oli venäläisten jäljiltä jäänyt ilmeisestikin useita tuhansia tsaarinarmeijan käyttämiä miekkoja. Varsinaisista taistelumiekoista valtaosa oli lievästi kaarevia miehistösaškoja m/1881. Pukuaseista tyypillisimpiä olivat upseerisapelit m/1909 ja m/1913. Näiden ohella esiintyi myös ratsuväen upseerisapeleita m/1809, laivaston suorina upseerimiekkoina sekä lyhyinä lyömäaseina ja työvälineinä käytettyjä miehistöhukareita useita erilaisia malleja.

Valtion varastoihin kerätyillä määrillä ei kyetty varustamaan joukkoja yhdenmukaisesti, joten tilanne tarjosi otolliset edellytykset venäläisen materiaalin hylkäämiselle ja omien miekkatyyppien suunnittelulle. Etenkään jääkäriupseerit eivät mielellään ottaneet saksalaismallisiin asepuhuihin venäläistä miekkaa. Suuri osa armeijan alkuvuosien vaikutusvaltaisista johtohenkilöistä oli palvellut pitkän sotilasuran keisarillisen Venäjän sotalaitoksessa ja oppinut pitämään miekkaa sotilaselämässä sekä tuon ajan tapakulttuurissa merkittävänä varusesineenä. Siksi pidettiin itsestään selvänä, että Suomen armeijan virkapukumallistoon tulisi kuulumaan myös miekka.

Huhtikuun 18. päivänä 1918 annettuun Suomen Tasavallan sotajoukkojen Yliapäällikön päiväkäskyyn N:o 43 oli yhtenä kohtana liitetty ”Väliaikainen sääntö Armeijan virkapuvuista”. Viimeisenä kappaleena oli maininta miekoista ja sivuaseista. Sen mukaisesti miekkamalliksi vahvistettiin suora lyömämiekka oksideeratusta raudasta tehdyssä tupessa.

Uudet, entistä yksityiskohtaisemmat virkapukumääräykset annettiin 15. heinäkuuta 1918 Suomen senaatin sota-asiaintoimituskunnan käskylehdessä N:o 3. Päämajan yhteyteen oli perustettu virkapukukomitea asepuukujen ja niihin liittyvien varusteiden suunnittelutyötä varten. Komiteaan kuului myös arvostettuja taiteilijoita, muiden muassa **Akseli Gallen-Kallela**, **Eero Snellman** ja **Bruno Tuukkanen**.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Vaikka taitelija **Akseli Gallen-Kallelan** suunnittelema suomalaisia miekkoja ja muita pukuihin kuuluvia teräseita ei saatu hankituksi vielä vuosiin, kadetin juhlapukuun kuului jo alusta lähtien olennaisena varusteena upseerimiekka. Omia suomalaisia malleja odoteltaessa käytettiin pääasiassa saksalaisia tai ruotsalaisia miekkoja. Upseerimiekka oli aluksi ”tohtorimiekkaa” muistuttavaa kevyttä mallia ilman minkäänlaista *porte-d'epée'ta* eli miekantupsua.

Kevyttä miekkaa kannettiin vyötäröllä pujottamalla se kadetin juhlapuvun asetakin vasemmalla sivulla olevasta reiästä tupessa olevan haarukkaneulan varaan. Takkiin oli siksi ommeltu reikä miekan läpivientiä varten. Kevyt miekka jäi sittemmin jo hankintavaiheessa toteutumatta. Jo tuolloin kevyen miekan korvikkeina käytettiin tavanomaisia paraatimiekkoja, alkuun pääasiassa saksalaisia tai ruotsalaisia upseerimiekkoja. Kun juhlapuvun käyttö myös paraatiasuna yleistyi, tavallinen upseerimiekka tuli kadetin juhlapuvunkin sivuaseeksi.

Miekka, ja sivuase yleensä, oli itsenäisyyden alkuvuosina varsin hallitseva varusesine. Sitä oli käytettävä sotilaspuvussa pääsääntöisesti aina, ellei muuta ollut erikseen määrätty. Poikkeustilanteita, joissa sivuase jätettiin tai voitiin jättää pois, olivat: käynti Herran ehtoollisella; sulhasena tai sulhaspoikana oleminen kirkossa vihkiäistilaisuudessa; virasto-, esikunta- ja kansliatyöskentely; oleskelu klubeissa; viralliset päivälliset tai juhlakutsut vanhimman esimiehen tai isännän luvan mukaisesti; tanssiaiset; sekä muissa kutsuissa emännän luvalla. Arkioloissa kylpypaikoilla ja maaseudulla sivuaseen sai myös jättää pois.

Vaikka Suomen sotaväki sai vuonna 1919 oman vahvistetun teräasemallistonsa, sen täysipainoiseen käyttöön tuleminen kesti useita vuosia. Virallisesti vahvistettujen miekkojen m/1919 lukumäärät kasvoivat seuraavien vuosien aikana tuskin lainkaan, koska armeijan hankintamäärärahojen vähäisyyden vuoksi tilaukset ulkomaisilta teräasetehtailta jäivät pieniksi.

Yhtenäispäälystouudistuksen toteuttamisen jälkeen Suomen puolustusvoimissa vakinaisesti palvelevien sotilashenkilöiden mieskohtaiseen pukuvarustukseen kuului enää vain yksi sivuasetyyppi: leijonakahvalla varustettu suorateräinen upseerimiekka m/1919. Tuppia tälle sen sijaan oli kahdenlaisia: merivoimissa messinkiheloilla varustettuja nahkatuppia ja muilla maavoimien suorita mustia metallituppia.

Siirryttäessä 1980-luvulle miekan käyttö oli suuresti vähentynyt ja miekamallisto supistunut pieneksi siitä, mitä se oli mahtavimmillaan ollut puoli vuosisataa aikaisemmin. Tänä asteittaisen kuihtumisen ajanjaksona miekasta oli

kuitenkin ehtinyt tulla sotilashenkilöiden arvostama ja perinteiden jatkuvuutta symbolisoiva varusesine. Kansainvälinen sotilasmuoti toi Suomeenkin paineita suunnitella ja hankkia uusia pukuväline-esineitä. Ongelmaksi osoittautui kuitenkin, että virallisiksi vahvistettuina ne piti kyetä rahoittamaan myös kantahenkilökunnalle perushankintoina, ja tähän eivät rahat riittäneet.

Esittelyssä puolustusministerille tämä hyväksyi puolustusvoimien sotilas- ja virkapuvuista annetun asetuksen (367/81) täytäntöönpanosta ja soveltamisesta 26. tammikuuta 1983 annetun päätöksen nojalla Pääesikunnan esityksen poistaa puolustusvoimien kantahenkilökunnan henkilökohtaisten sotilasasujen kokoonpanosta miekat sekä niiden kantamiseen tarkoitetut vyöt ja varusteet.

Vastaavat nimikkeet päätettiin samalla poistaa valtion virkapukuavustuksesta annetun asetuksen (850/69) 12 §:n nojalla perushankintana korvattavien pukineiden luettelosta. Päätökset astuivat voimaan 1. heinäkuuta 1985. Miekkan käyttö ammattisotilaiden henkilökohtaisena varusteena päättyi siten kesäkuun lopussa 1985. Syksyllä valmistunut kadettikurssi ei enää saanut upseerin perusvarustukseensa miekkaa, nahkavyötä eikä kannatinta. Kenraalimajuri **Paul von Gerichin** vuonna 1921 tiukasti vastustama ”hännättömien koirien” aikakausi oli alkanut.

Kuvalähde: Sotamuseo / Puolustusvoimat.

Kadettien palvelusarvot ja kadettialupseerijärjestelmä

Sotilasopetuslaitoksiin on maailmanlaajuisesti ja vakiintuneiden perinteiden mukaisesti kuulunut sisäinen arvojärjestys kurssien ja oppilaiden kesken. Nimetyille kadettivanhimmille eli ”primariuksille” annettiin valta käsitellä sellaisia kurinpidollisia toimia, joita ei ollut tarve tuoda koulun esimiesten eli kouluttajien tietoisuuteen.

Suomalainen kadettien keskinäinen arvojärjestelmä on lähtöisin Haapaniemen ja Haminan ajoista, joissa erikseen valituille vanhemmille kadeteille annettiin tehtäväksi ylläpitää koulussa kuria ja järjestystä. Keisarillisen Suomen Kadettikoulussa, Haminassa, sisäisen kurinpidon vastuu annettiin kadettitoverikunnalle. Haapaniemen ja Haminan aikoina kadettien sisäisestä arvojärjestelmästä puuttuivat selkeiden ohjeiden lisäksi myös keskinäisiä arvoja osoittavat ja erottavat ulkoiset tunnukset. Molempien koulujen esimiesjärjestelmät olivat siten vain kokoelma epävirallisia ja kirjoittamattomia sääntöjä.

Itsenäisen Suomen Kadettikouluun ja kadettien koulutukseen perinteisesti kuulunut sisäinen arvojärjestys kurssien ja oppilaiden keskuudessa on peräisin vuodelta 1919. Silloinen Kadettikoulun johtaja kenraalimajuri **Rafael Schauman** esitti kadettien välille muodostettavaksi eräänlaisen arvojärjestyksen, viitaten oppilaiden vuosiluokkien välisiin eroihin ja sisäjärjestykseen. Perusteluiksi kadettien sisäiselle arvojärjestelmälle Schauman esitti eroavaisuudet nuoremman ja vanhemman kadetin ja kadettikurssin kesken, ja koska toisen vuosiluokan kadetin voitiin katsoa vastaavan reserviupseerin arvoa. Vuosina 1919–1921 ulkoisena ja erottavana tunnukseksi vuosikurssien välillä oli kadettien sivuaseessa kannettava upseerimallinen miekantsu eli porte-d’epée, jota vain vanhemman kurssin kadetit käyttivät ja joka nuoremmalta kurssilta puuttui.

KADETIT

Kadettivääpeli
III Vuosikurssi

Kadettiylikersantti
III Vuosikurssi

Kadettikersantti
III Vuosikurssi

Kadettialikersantti
III Vuosikurssi

Kadetti
III Vuosikurssi

Kuvälähde: Sotamuseo / Puolustusvoimat.

Sisäinen arvojärjestys sai miekkojen tupsujen lisäksi hieman myöhemmin myös univormun ulkoiset tunnukset. Vuosikurssien välinen ”vanhemmuusero” merkittiin entistä selkeämmin virkapukuihin vuodesta 1921 lähtien suorilla kaluunauhoilla, jotka vahvistettiin kullanvärisiksi, erotuksena joukko-osastoissa jo käytössä oleviin aliupseereiden hopeanharmaisiin kaluunoihin. Aluksi, vuosina 1921–1936, kadettien sisäiset arvoasteet olivat kadetti eli ensimmäisen vuosikurssin oppilas, kadettikorporaali eli toisen vuosikurssin oppilas, ja näiden lisäksi sisäiset alipäälystöarvot kadettialikersantti, kadettikersantti ja kadettivääpeli. Maa- ja ilmavoimien kadettien keskinäiset palvelusarvot merkittiin virkapuvun olkapolettiin suorilla kultakaluunauhoilla. Poikkeuksen näistä muodostivat merivoimien kadettien arvomerkinnot, jotka ilmaistiin vastaavalla logiikalla mutta kulmakultakaluunauhoihin virkapuvun hihoissa. Myöhemmin, vuonna 1930 otettiin uutena arvoasteena käyttöön myös kadettiylikersantin arvo ja sen mukaiset suorat kultakaluunauhat ja vastaavasti merivoimien puvuissa kulmakultakaluunauhat.

Kadetin kauluslaatta ja arvomerkki m/36.

Kuvälähde: Sotamuseo / Puolustusvoimat.

Vuonna 1942 kadettikurssien vuosikurssikaluunat erotettiin varsinaisesta kadettialiupeerijärjestelmästä. Kadettialiupeerien arvomerkit ilmaistiin olkapoiteissa 5 millimetriä leveillä, 125 asteen kulmaan ommelluilla kultakaluunanauhoilla. Kadettialiupeerien arvomerkitä noudatteli siitä lähtien alipäällystön arvomerkitä alikersantista väpeliin. Vastaava uudistus koski myös merivoimien kadettialiupeerin arvoja, sillä poikkeuksella että arvomerkit olivat virkapuvun hihansuissa ja kadettiväpelin arvoa vastasi kadettipursimiehen palvelusarvo. Vuosikurssit erotettiin siten vuodesta 1942 lähtien olkapolettien suorilla kultakaluunanauhoilla. Ensimmäisen vuosikurssin kadetilla ei ollut yhtään vuosikurssia osoittavaa kaluunanauhaa ja siirtyessään toiselle vuosikurssille olkaimeen ommeltiin yksi suora kultakaluuna. Upseerien koulutusuu- distusten myötä 1990-luvulla kadettikurssien määrää ja niiden kestoa kasvatettaessa myös samaan aikaan opiskelevien kurssien määrä Kadettikoulussa lisääntyi. Kadettien keskinäinen vuosikurssien merkitsemistapa aiheutti paljon sekaannusta, varsinkin koulun ulkopuolisten silmissä. Etenkin siviilien oli vaikea ymmärtää, että kaksi suoraa kaluunanauhaa tarkoitti kolmannen vuosikurssin kadettia ja niin edelleen.

Nykyinen kadettien keskinäinen vuosikurssijärjestys ja arvoasteiden merkitsemistapa vahvistettiin vuonna 1998. Uusitun järjestelmän mukaisesti vuosikurssia osoittavien kaluunanauhojen määrä vastasi suoraan vuosikurssijärjestystä. Ensimmäisen vuosikurssin kadetilla on siten yksi kaluunanauha, toisen vuosikurssin kadeteilla kaksi ja niin edelleen. Kadettialiupeeriarvot ovat edelleen alikersantti, kersantti, ylikersantti ja väpeli.

Kadettin juhlapuvun olkapoletti ja arvomerkki m/19.
Kuvälähde: Tero Kosken yksityiskokoelma.

Kadettin juhlapuvun olkapoletti ja arvomerkki m/22.
Kuvälähde: Tero Kosken yksityiskokoelma.

Muistomerkit ja muiden perinne-esineiden vaaliminen

Maanpuolustuskorkeakoulun perinnehuone sijaitsee Ritaritalossa. Vuonna 2002 käyttöön otettuun perinnehuoneeseen on rakennettu upseerikoulutuksen historiaa käsittelevä pysyvä näyttely. Perinnehuone on päivittäisessä käytössä kokous-, esittely- ja opetustilana.

Sodissa kaatuneiden kadettiupseerien sankariaula sijaitsee Maanpuolustuskorkeakoulun juhlasalirakennuksessa. Sankarivainajien nimet on hakattu aulan seinällä oleviin graniittitauluihin. Tauluissa on 468 kaatuneen kadettiupseerin nimet.

Juhlasalirakennuksessa on myös Kadettikoulun ensimmäinen lippu, marsalkka Mannerheimin muotokuva, *Ateenalaisten laulun* sanojen ensimmäinen versio sekä entisen Sotakorkeakoulun ja Taistelukoulun käyneiden sodissa kaatuneiden upseerien nimet.

Ritaritalon edessä sijaitsee *Kadettiupseeri*-veistos. Kadettikunta lahjoitti sen Maanpuolustuskorkeakoululle 80-vuotisjuhlavuonnaan 2001. Kolmiosaisen veistoksen on tehnyt kuvanveistäjä **Raimo Jaatinen**. Kadettikoulun perinnetykit ovat mallia 90 K/77. Tykit on valmistettu Ranskassa vuonna 1878. Perinnetykeillä on nimet: päärakennuksen edessä ovelta katsottuna vasemmanpuoleinen tykki on Barbara. Se on saanut nimensä tykistön suojeluspyhimyksen Pyhän Barbaran mukaan. Päärakennuksen edessä ovelta katsoen oikeanpuoleinen tykki on Petteri. Se on saanut nimensä tykistönkenraali **Vilho Petter Nenosen** mukaan.

Ritaritalon edessä sijaitsee Kadettiupseeri-veistos.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Sankariaula.
Kuvälähde: Kuva- Mediapankki / Puolustusvoimat.

Kadettikoulun lipun naulaus vuonna 1933.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Perinnehenkilöstö

Kadettikoulun perinnemenojen ohjaamisesta ja johdosta huolehtivat perinnehenkilöt. Perinteiden Isä toimii perinnehenkilöstön johtajana. Perinteiden Isän tehtävänä on vastata perinnemenoista ja perinteiden opettamisesta nuoremmalle kurssille *Perinteiden kirjan* mukaisesti.

Seuraajakseen Perinteiden Isä valitsee nuoremmalta kurssilta ehdotonta luottamusta nauttivan kadetin. Perinteiden Isällä on moitteeton käytös, ja nuoremmalla kurssilla ollessaan hän on osoittanut oikeata kadettihenkeä ja hyviä johtajaminisuuksia.

Muut perinnehenkilöt ovat vanhempi adjutantti, nuorempi adjutantti, Haapaniemen kadetti, Haminan kadetti, Arkadian-Munkkiniemen kadetti, Vanha Kaaderi ja Ikäpresidentti.

Kuvälähde: Sotamuseo / Puolustusvoimat.

Kadettikoulun perinteiset juhlat

Sarkajuhla

Sarkajuhla on vanhimpia Kadettikoulun perinteitä. Sarkatanssiaisiin nuorin kurssi kutsuu paitsi daaminsa myös koulun henkilökuntaa ja vanhempien kurssien kadetteja. Sarkajuhlassa kurssi juhlii pääsyä Kadettitoverikuntaan ja esiintyy ensimmäistä kertaa yhdessä juhlapuvuissaan. Juhla on saanut nimensä 1920-luvulla, jolloin nuorin kurssi sai vaihtaa ylleen diagonaalista tehdyt asetakkinsa ja pääsi eroon sarkapuvuistaan. Nimi on vaihtunut diagonaalijuhlusta Sarkatanssiaisten kautta nykyiseksi.

Sarkajuhla vuonna 1942.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Puurojuhla ennen joululomaa vuonna 1942.
Kuvälähde: Sotamuseo / Puolustusvoimat.

Puurojuhla

Puurojuhla pidetään ennen joululoman alkua. Kurssit luovuttavat juhlassa kouluttajilleen lahjat, jotka osaltaan kertovat menneen vuoden ansioista. Yhteislaulun ja puuron syönnin lisäksi ohjelmaan kuuluvat jokaisen kurssin ohjelmat sekä I-käpäsidentin päiväkäsky. Joulupukkia tilaisuudessa edustaa kaaderitonttu. Perinne on saanut alkunsa 1930-luvulla.

Valmistujaisjuhla

Valmistujaisjuhlaa vietetään vanhimman kurssin upseereiksi nimittämisen päivänä. Juhlan tarkoituksena on saattaa vanhimmat ensimmäisiin virkoihinsa. Vanhin kurssi kutsuu vieraikseen nuorempien kurssien edustajat. Juhlien valmistelusta vastaavat kaikki kurssit yhdessä.

Muut juhlat ja kadettien tilaisuudet

Kadettitoverikunta järjestää muita juhlia ja tilaisuuksia kunakin vuonna erikseen päätettävänä ajankohtina. Menneinä vuosina vakiintuneita juhlia ovat olleet muun muassa Toukotanssiaiset sekä Laskiaisrieha.

**KADETTITOVERIKUNNAN
(JA KADETTIOPPILASKUNNAN) PUHEENJOHTAJAT
VUOSINA 1925–2025**

SUOMEN KADETTIKOULU.

KADETTITOVERIKUNNAN (JA KADETTIOPPILASKUNNAN) PUHEENJOHTAJAT VUOSINA 1925–2025 ¹⁶³

Sukunimi, Etunimi	Vuodet	Kadetti- kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi
Reponen, Toivo Terä, Martti	1925 1926	6 7	Kadetti- toverikunta	Nurmio, Heikki (everstilutnantti)
Selenius (myöh. Saura), Veikko	1926–1927	8	Kadetti- toverikunta	
Aaltonen, Reino	1927–1928	9	Kadettikoulun Oppilaskunta	
Reponen, Oiva	1928–1929	10	Kadettioppilas- kunta	Laatikainen, Taavetti (eversti)
Sviberg (myöh. Alho), Walter	1929–1930	11	Kadettioppilas- kunta	
Rautavaara, Kaarlo Lehtonen, Leo	1930–1931	12 13	Kadettioppilas- kunta	
Laine, Lauri	1931–1932	14	Kadettioppilas- kunta	
Heinonen, Onni	1932–1933	15	Kadettioppilas- kunta	

¹⁶³ Kadettioppilaskunnan puheenjohtajat vv 1925–1968, päiväämätön asiakirja (todennäköisesti vuodelta 1968?), kansiossa Kuraattorin asiakirjat, Kadettitoverikunnan järjestämätön arkisto, Helsinki, Santahamina; Kadettikellarissa sijaitseva toteemipaalu ja siihen kaiverretut puheenjohtajien nimet, Kadettitoverikunta, tarkistettu 4.9.2024; Kadettiupseerit 1920–2010, Kadettikunta ry ja Upseeriliitto ry Porvoo 2010.

Sukunimi, Etunimi	Vuodet	Kadetti- kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi	
Keravuori, Aito	1933–1934	16	Kadetti- oppilaskunta	Vihma, Einar (eversti)	
Pekkinen, Väinö	1934–1935	17	Kadetti- oppilaskunta		
Kauko, Tapio Harviainen, Kauko	1935–1936	18 18	Kadetti- oppilaskunta		
Immonen, Aarne	1936–1937	19	Kadetti- oppilaskunta	Salmio, Into (eversti)	
Lumme, Oiva	1937–1938	20	Kadetti- oppilaskunta		
Norvio, Viljo	1938–1939	21	Kadetti- oppilaskunta		
Kallio, Pentti	1939–1940	22	Kadetti- oppilaskunta		
Lehti, Olavi Könni, Ukko	1940–1941	24 24	Kadetti- oppilaskunta		
Salovaara, Aulis	1941–1942	25	Kadetti- oppilaskunta		
Warras, Kai	1942–1943	26	Kadetti- oppilaskunta		
Snellman, V. Aho, Aimo	1943–1945	27 27	Kadetti- oppilaskunta		
Pitkähoski, Eino	1946	28	Kadetti- oppilaskunta		Valkama, Yrjö (eversti)
Alastalo, Heimo	1946–1947	28	Kadetti- oppilaskunta		
Pusa, Pentti	1947–1948	29	Kadetti- oppilaskunta		
Väyrynen, Pentti	1948–1949	30	Kadetti- oppilaskunta		

Sukunimi, Etunimi	Vuodet	Kadetti- kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi
Väänänen, Tapio	1949–1950	31	Kadetti- oppilaskunta	Laatikainen, Taavetti (eversti)
Laamanen, Pentti		32		
Palmujoki, Erkki	1950–1951	33	Kadetti- oppilaskunta	Sotisaari, Lauri (eversti)
Poutanen, Kauko		34		
Silen, Åke	1951	35	Kadetti- oppilaskunta	
Wahl, Seth	1952	36	Kadetti- oppilaskunta	
Volmanen, Matti	1952–1953	37	Kadetti- oppilaskunta	
Envall, Pertti	1953–1954	38	Kadetti- oppilaskunta	
Rautakoura, Pekka	1954–1955	39	Kadetti- oppilaskunta	
Muttonen, Jussi	1955–1956	40	Kadetti- oppilaskunta	Lammetmaa, Paavo (eversti)
Koskimaa, Kai	1956–1957	41	Kadetti- oppilaskunta	
Selin, M.		41		
Karvinen, Antero	1957–1958	42	Kadetti- oppilaskunta	
Särkiö, Hannu	1958–1959	43	Kadetti- oppilaskunta	Sisto, Mikko (eversti)
Savonjousi, Matti	1959–1960	44	Kadetti- oppilaskunta	
Kopra, Lassi		45		
Ranta, Ilkka	1960–1961	46	Kadetti- oppilaskunta	

Sukunimi, Etunimi	Vuodet	Kadetti- kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi
Kiukas, Aimo	1961–1962	47	Kadetti- oppilaskunta	Backström, Rolf (eversti)
Närhi, Matti	1962–1963	48	Kadetti- oppilaskunta	
Kivi, Veikko	1963–1964	49	Kadetti- oppilaskunta	
Heinonen, Seppo		49		
Kaapro, Tapani	1964–1966	50	Kadetti- oppilaskunta	
Mähkä, Kauko		50		
Riuttala, Eero	1966–1967	51	Kadetti- oppilaskunta	Haaksalo, Magnus (eversti)
Rokkanen, Seppo	1967	52	Kadetti- oppilaskunta	
Airio, Pertti	1967–1968	52		
Tuomainen, Martti	1968–1969	53	Kadetti- oppilaskunta	
Nokkala, Arto	1969–1970	54	Kadetti- oppilaskunta	
Nordberg, Erkki	1970–1971	55	Kadetti- oppilaskunta	
Tapio, Timo	1971–1972	56	Kadetti- oppilaskunta	Heinrichs, Lars (eversti)
Tähkää, Pertti		56		
Niipola, Harri	1972–1973	57	Kadetti- oppilaskunta	
Harja, Jaakko	1973–1974	58	Kadetti- oppilaskunta	
Juntunen, Antti	1974–1975	59	Kadetti- oppilaskunta	Sutela, Tauno (eversti)
Valli, Kari	1975–1976	60	Kadetti- oppilaskunta	

Sukunimi, Etunimi	Vuodet	Kadetti- kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi
Niemensivu, Olli	1976–1977	61	Kadetti- oppilaskunta	Sutela, Tauno (eversti)
Mäenpää, Jari	1977–1978	62	Kadetti- oppilaskunta	
Poukka, Lauri	1978–1979	63	Kadetti- oppilaskunta	Vanonen, Matti (eversti)
Nystén, Sten	1979–1980	64	Kadetti- oppilaskunta	
Pasanen, Aarto	1980–1981	65	Kadetti- oppilaskunta	
Jäppinen, Ilkka	1981–1982	66	Kadetti- oppilaskunta	Sihvo, Sami (eversti)
Lindblom, Peter	1982–1983	67	Kadetti- oppilaskunta	
Aarnio, Sami	1983–1984	68	Kadetti- oppilaskunta	Lukkari, Matti (eversti)
Vanonen, Esa	1984–1985	69	Kadetti- oppilaskunta	
Karjunen, Sauli	1986	70	Kadetti- oppilaskunta	
Staff, Pasi	1987–1988	71	Kadetti- oppilaskunta	
Pasivirta, Pasi	1988–1989	72	Kadetti- oppilaskunta	Lukkari, Matti (eversti)
Schroderus, Jukka-Pekka	1989–1990	73	Kadetti- oppilaskunta	
Korhonen, Markku	1990–1991	74	Kadetti- oppilaskunta	
Salmi, Aku	1991–1992	75	Kadetti- oppilaskunta	

Sukunimi, Etunimi	Vuodet	Kadetti- kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi
Miettinen, Jarkko	1992–1993	76	Kadetti- oppilaskunta	Lukkari, Matti (eversti)
Myllymäki, Juha	1993–1994	77	Kadetti- oppilaskunta	Saressalo, Jussi (everstilutnantti)
Väätäinen, Pasi	1992–1993	78	Kadetti- oppilaskunta	
Seppänen, Juha	1993–1994	79	Kadetti- oppilaskunta	
Munkki, Anssi	1994–1995	80	Kadetti- oppilaskunta	Aspara, Ilkka (eversti)
Majuri, Petri	1995–1996	81	Kadetti- oppilaskunta	
Seeck, Aleksis	1996–1997	82	Kadetti- oppilaskunta	
Huovinen, Petri	1997–1998	83	Kadetti- oppilaskunta	
Sartonen, Miika	1998–1999	84	Kadetti- oppilaskunta	Liikola, Juha-Pekka (eversti)
Heinänen, Jukka	1999–2000	85	Kadetti- oppilaskunta	
Rostedt, Max	2000–2001	86	Kadetti- oppilaskunta	Otranen, Lasse (eversti)
Hukkanen, Ville	2001–2002	87	Kadetti- oppilaskunta	Myyryläinen, Antti (eversti)
Rautio, Sami sine nomine (ilman nimeä)	2002–2003 2003	88	Kadetti- oppilaskunta	
Jalkanen, Pasi	2003–2004	89	Kadetti- oppilaskunta	Aikio, Hannu (eversti)

Sukunimi, Etunimi	Vuodet	Kadetti-kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi
Karhunen, Tatu-Matti	2004–2005	90	Kadetti-oppilaskunta	Aikio, Hannu (eversti)
Kukkola, Juha	2005–2006	91	Kadetti-oppilaskunta	Kallio, Jari (eversti)
Kiiskinen, Hanne	2006–2007	92	Kadetti-toverikunta ry	
Lahtinen, Karri	2007–2008	93	Kadetti-toverikunta ry	
Asunmaa, Joonas	2008–2009	94	Kadetti-toverikunta ry	Pöysti, Timo (eversti)
Söderholm, Antti	2009–2010	95	Kadetti-toverikunta ry	
Halme, Anton	2010–2011	96	Kadetti-toverikunta ry	Rajala, Kimmo (everstilutnantti)
sine nomine (ilman nimeä)	2011–2012	97	Kadetti-toverikunta ry	Niskanen, Harri (eversti)
Pajunen, Saska	2012–2013	98	Kadetti-toverikunta ry	
Routila, Kai	2013–2014	99	Kadetti-toverikunta ry	
Lepistö, Severi	2014–2015	100	Kadetti-toverikunta ry	Posti, Pertti (eversti)
Harinen, Konsta	2015–2016	101	Kadetti-toverikunta ry	Jokinen, Jukka (eversti)
Niinimaa, Sampo	2016–2017	102	Kadetti-toverikunta ry	
Tikanoja, Jaakko	2017–2018	103	Kadetti-toverikunta ry	
Nurmi, A.	2018–2019	104	Kadetti-toverikunta ry	Helle, Juha (eversti)

Sukunimi, Etunimi	Vuodet	Kadetti-kurssi	Yhdistyksen virallinen nimi	Kadettikoulun johtajana toimi
Pietilä, Lassi	2019–2020	105	Kadetti-toverikunta ry	Helle, Juha (eversti)
Puputti, Lauri	2020–2021	106	Kadetti-toverikunta ry	Nurmela, Teemu (eversti)
Järvinen, Jussi	2021–2022	107	Kadetti-toverikunta ry	
Nyrhinen, Eetu	2022–2023	108	Kadetti-toverikunta ry	
Oksanen, Tuuli	2023–2024	109	Kadetti-toverikunta ry	Nurmi, Jukka (eversti)
Tamminen, Joel	2024–2025	110	Kadetti-toverikunta ry	
Lindberg, Patrick	2025–	111	Kadetti-toverikunta ry	

*Kadettiverikunnan standaari. Kadettiverikunnan tunnuksessa on nousevan auringon keskellä Haapaniemen kadetin päähine. Sen alla on kaksi upseerin miekkaa ristikkäin.
Kuvälähde: Marko Palokangas / Kadettiverikunta.*

