
KARHU 1

 Satakunnan Reserviupseeripiiri ry:n ja Satakunnan Reserviläispiiri ry:n tiedotuslehti

KARHU

1
2023 Pu

ol
us

tu
sv

oi
m

at

2 KARHU KARHU 3PÄÄKIRJOITUSSISÄLLYSLUETTELO

Karhu
Satakunnan Reserviupseeripiiri ry:n

ja Satakunnan Reserviläispiiri ry:n tiedotuslehti

Kansi: Satakunta 23 -paikallispuolustusharjoitus järjestettiin
 maaliskuussa
 kuva: puolustusvoimat.

KARHU
Päätoimittaja
Juhani Lukka

Toimituskunta
Eemeli Lappalainen
Jari Multisilta
Esa Rannisto
Petri Ranta
Marjo Sarmet
Raimo Suominen
Kimmo Tuomi
Juha Vasama

Materiaalin toimitus
Sähköpostiosoitteeseen:
juhani(at)lukka.fi

Karhu ilmestyy neljä kertaa vuodessa.

Toimintakykyinen reserviläinen 3

Hengellinen työ sotilaiden parissa on tärkeää 4

Perinnetyö on osa maanpuolustustyötä 7

Satakunta 23 -harjoitus näkyi ja kuului 8

Alueellinen maanpuolustuskurssi Raumalla 10

Kokemuksia MPK:n kouluttajakurssilta 12

Kesäyön marssi Noormarkussa 20.5. 15

Kokemäellä juhlittiin 16

Uusi vuosi, uudet kujeet 19

Nakkilan Kevät 20

Satakunnan ampumaratafoorumi kokoontui 22

Kilpailukalenterit 2023 24

Satakunnan asehistoriallisen seuran kevätnäyttely 26

Kokouksia 27

JUHA VASAMA
puheenjohtaja

Satakunnan Reserviupseeripiiri ry

Toimintakykyinen
reserviläinen

Olemme julkisuuden kautta kuulleet uutisia varusmiesten tuloksista
sekä lihaskuntotestissä että Cooper -testissä. Keskimääräiset Coo-

per -testin tulokset ovat systemaattisesti laskeneet viime vuosien aikana.
Kyseisistä testeistä on jokaisella varusmiespalveluksen suorittaneella nä-
kemyksensä ja kokemuksensa. Mutta moniko on varusmiespalveluksen
jälkeen testejä tehnyt ja täten testannut toimintakykyään reserviläisenä.

 Olen itse viimeisten vuosien aikana säännöllisesti haastanut itseäni
aina yhtä miellyttävään Cooperin -testiin. Tuloksia tulee ja suoritus pa-
ranee, kun jaksaa harrastaa ja haastaa itseään liikkumalla. Meille reservi-
läisille on merkittävää, että toimintakykymme pysyy hyvänä. MPK on
omaan koulutuskalenteriinsa ottanut mukaan edellä mainitut testit, jo-
ten meillä kaikilla on matalalla kynnyksellä mahdollisuus osallistua nii-
hin. Parhaimmillaan liikunnasta tulee uusi elämäntapa ja samalla miel-
lyttävä ja tavoitteellinen harrastus. Näin kävi myös minulle ja samalla
tulokset petraavat tuntuvasti.

 Toimintakykyinen reserviläinen tarvitsee lihaskunnon ja hapenotto-
kyvyn lisäksi paljon muutakin, jotta toimintakykyisyys säilyy. MPK:n
kurssikalenterissa on tarjolla mm. suunnistusta, marsseja, ammuntaa ja
monenlaista muutakin koulutusta. Nämä kaikki sekä yhdessä että erik-
seen parantavat reserviläisten toimintakykyä ja pitävät yllä osaamista
sekä varautumista yksilötasolla.

 Viimeinen vuosi on vahvistanut kurssien kiinnostusta ja halukkaita
on paljon ollut kursseille. Ikävä kyllä ainakaan vielä tilanne ei ole rau-
hoittunut eikä hyökkäyssota päättynyt. Toimintakykyinen reserviläinen
valmistautuu ja kehittää osaamistaan sekä on aktiivinen. Osallistutaan ja
kehitetään sankoin joukoin jatkossakin itseämme toimintakykyisenä re-
serviläisenä.

4 KARHU KARHU 5

– Alun perin maanpuolustustoimintaan
lähdin varmaan vuonna 1996 Helsingissä.
Liityin sen aikaiseen MPK:n Paikallisosas-
to toimintaan. Toimin pari vuotta yhden
paikallisosaston komppanian päällikkönä.
Tämä Paikallisosasto-toiminta hiipui joten-
kin pois, en muista tarkemmin, mutta jo-
tain siinä oli, että se toimintamuoto lopetet-
tiin. Sitten tuli muutaman vuoden taukoa,
kunnes liityin Raision Reserviupseereihin
2000 -luvulla, muistelee Heikki Arikka.

Hän kertoo, että reserviläistoiminta alkoi
kiinnostaa heti varusmiespalveluksen jäl-
keen.

– Nuorena minulla oli kaksi urasuunni-
telmaa aikuisuudelle, kirkko tai puolustus-
voimat. Ensimmäinen voitti.

 Maanpuolustustyötä kotimaassa
ja maailmalla
Heikki Arikka toimi yli kymmenen vuotta
Varsinais-Suomen piirin hengellisen jaoksen
puheenjohtajana ja kirjoittaa edelleen Pari-
vartio -lehteen.

– Olen päässyt osallistumaan alueellisel-
le maanpuolustuskurssille ja olen myös ehti-
nyt kertausharjoituksiin kohtuullisen usein.
Säännöllisen epäsäännöllisesti käyn puhu-
massa ja luennoimassa erilaisissa tilaisuuk-

sissa kansainvälisestä kriisinhallinta ope-
raatioista ja henkisen puolen kestävyyteen
liittyvistä asioista. Koen tämän tehtävän
mielekkääksi ja ajattelen että tämä on omal-
laan tavallaan myös maanpuolustustyötä.

Heikki Arikka on toiminut kansainväli-
sissä sotilastehtävissä Afganistanissa ja Liba-
nonissa.

 Tehtävät ovat hänen mukaansa antaneet
erittäin hyvän perspektiivin suomalaisista ja
suomalaisesta maanpuolustuksesta.

– Kriisinhallintaoperaatiot ovat miele-
käs tapa paitsi kouluttaa itseään, saada pal-
vella myös puolustusvoimissa. Operaatioi-
den kautta, paitsi autetaan tai vakautetaan
paikallisoloja ja sielläasuvien ihmisten mah-
dollisuuksia, niin myös kehitetään omaa
maanpuolustuskykyä. Operaatioiden kaut-
ta voidaan testata varusteita, kehittää johta-
misoppeja käytännössä ja tuoda oppia Suo-
meen.

 Arikan mielestä kansainvälinen yhteis-
työ on osoittanut tärkeytensä.

– Ukrainan sota on varsin hyvä esimerkki
siitä, että tänä päivänä mikään maa ei pys-
ty sotimaan tai käymään uskottavaa puo-
lustustaistelua ilman kansainvälistä apua ja
verkostoja. On varsin hyvä, että Suomi vii-
meinkin päätti hakea Naton jäsenyyttä. Yk-
sin emme todellakaan pärjää, vaikka siihen

toki täytyy varautua kaikin tavoin, että pär-
jäisimme myös yksin, hän painottaa

Hengellisellä toiminnalla ja
maanpuolustuksella on kiinteä suhde
– Olen koulutukseltani teologian maisteri
ja uskonnon opettaja. Toinen uravaihtoeh-
to minulla oli kadettikoulu. Jostain syystä
valitsin kuitenkin kirkon suunnan, Heikki
Arikka kertoo.

– Minusta kirkon, koulun ja puolustus-
voimien tekemä työ on tavallaan yhtä sa-
maa, kyse on isänmaan rakentamisesta ja
rakkaudesta isänmaahan. Kirkollisesti sa-
nottaisiin, että kyse on lähimmäisen rakasta-
misesta ja puolustusvoimissa puhutaan, että
kyse on maanpuolustuksesta. Asia on viime
kädessä aivan sama, mutta arvojen toteut-
tamisessa on eroja. Elämässä on tavallaan
kyse siitä huolehdimme toinen toistamme
ja pidämme huolta myös yhteisistä asiois-
ta. Toiseksi, puolustusvoimien tekemä työ
liittyy vahvasti sotaan ja kriiseihin. Sodas-
sa ei voida välttyä kuolemalta ja kärsimyk-
seltä. Silloin ollaan aivan etiikan ja moraa-
lin ytimessä. Jokainen sotilas joutuu itsensä
ja tovereidensa kanssa kohtaamaan oikean ja
väärän kysymyksiä – tosi tilanteessa taistelu-
kentillä. Läsnä on silloin myös kuolema ja
kärsimys ja sitä kautta mieleemme tulee vää-

jäämättä elämän tarkoitukseen liittyvät ky-
symykset. Näiden asioiden takia on tärkeää
että kirkko sotilaspappiensa kautta on läsnä
siellä missä sotilaatkin ovat. Kirjoitin jokin
aika sitten että; ”Sota on sellainen kaaos, mis-
sä kaikilla osapuolilla ei ole yhdessä sovittu-
ja pelisääntöjä, eikä sodassa aina kunnioiteta
ihmisyyttä tai vihollisen inhimillisyyttä. Syy-
tä kuitenkin olisi. Ihmiset ovat ihmisiä sodan-
kin keskellä, ja jos jossain, niin juuri sodan
keskellä tarvitaan – ei vain eettistä pohdin-
taa oikeasta ja väärästä- vaan arvojen todek-
si tekemistä.”

Arikka korostaa, että jokainen sotilas jou-
tuu pohtimaan joka hetki, jokaisella liipasi-
men vedolla, elämän oikeaa ja väärää. Mikä
on oikea tai riittävä voiman määrä kussakin
hetkessä ja tilanteessa?

– On aivan eri asia pohtia näitä kysymyk-
siä kotisohvalta käsin, kuin juoksuhaudassa
tai ohjusiskun keskeltä. Sota rikkoo mielet
ja sielut. Kuinka siellä kaiken keskellä säilyt-
tää ihmisyytensä ja inhimillisyytensä?

Näiden asioiden takia Puolustusvoimis-
sa on kirkollinen työ ja sotilaspapisto. So-
tilaspapisto työskentelee ihmisten ja inhi-
millisyyden puolesta. Sotilaspapit ovat siellä
missä sotilaat, miehet ja naiset, sotivat ja

jatkuu

Heikki Arikka:

Hengellinen työ sotilaiden parissa on tärkeää
Sota rikkoo mielet ja sielut.
Kuinka siellä kaiken keskellä säilyttää
ihmisyytensä ja inhimillisyytensä?

Heikki Arikka toimii Länsi-Suomen Diako-
nialaitoksen säätiön ja Diakon Palvelut Oy:n

toimitusjohtajana. Hän tunnustaa vihtyvänsä
Satakunnassa.

Ju
ha

ni
 L

uk
ka

6 KARHU KARHU 7

pelkäävät, ja siellä, jossa koitetaan pysyä ih-
misinä. Rauhan oloissa tätä kaikkea onneksi
vain harjoitellaan. Yhtä kaikki, sotilaspapit
ovat rauhan aikanakin sotilaiden, niin am-
mattisotilaiden kuin varusmiesten kanssa –
ja yhtä.

Sotilaspapin työ
on äärimmäisen tärkeää
Heikki Arikka kertoo kunnioittavansa soti-
laspappien tekemään työtä suuresti. Se on

Tammenlehvän Satakunnan Perinneyhdis-
tys perustettiin 23.2.2022, ensimmäisen
vuoden toimintasuunnitelmassa on oman
lehden julkaiseminen. Tästä pidimme kiin-
ni. Yhdistyksellä on kaksi tehtävää. Hoitaa
ja vaalia sotien 1939–1945 ja sotasukupol-
ven perinteitä ja arvoja Tammenlehvän Pe-
rinneliiton periaatteiden mukaisesti, toimia
alueellisen perinnetyön koordinoijana ja to-
teuttajana sekä ylläpitää yhteenkuuluvuutta
ja isänmaallista henkeä. Toisena tehtävänä
on edistää ja valvoa Suomen sotien 1939-
1945 veteraanien, heidän puolisoidensa ja
leskiensä yhteiskunnallisia etuja, toimia toi-
meentuloturvan ja asumisolojen parantami-
seksi ja kotipalvelujen ja kuntoutuksen edis-
tämiseksi.

Perinnetyössä on neljä elementtiä. Rin-
tama – Kotirintama – Karjalaisten asutta-
minen ja Suomen jälleenrakentaminen. So-
tavuosina meitä suomalaisia oli noin 3,6
miljoonaa. Sotavuosina kaatui noin 90 000,
haavoittui noin 200 000 suomalaista. Evak-
komatkalle joutui yli 400 000 karjalaista,
puhumattakaan niistä 80 000 lapsesta, jot-
ka siirrettiin sodan jaloista turvaan muihin
pohjoismaihin. Voidaan siis sanoa, että so-
tavuodet jollakin tavalla koskettivat jokais-
ta suomalaista.

Meidät suomalaiset on arvostettu maa-
ilman onnellisimmaksi kansaksi. Venäjän
Ukrainaan tekemän raakalaismaisen hyök-
käyksen yhteydessä on puhuttu maanpuo-
lustustahdosta. Suomi ja Ukraina ovat mai-
ta, joissa maanpuolustustahto on korkea.
Tämä tulee esille myös maanpuolustustie-
dotuksen suunnittelukunnan (MTS) jul-
kaisemassa vuosittaisessa tutkimuksessa.

Joulukuussa 2022 julkaistussa kyselyssä ky-
symykseen ”Jos Suomeen hyökätään, niin oli-
sitteko itse valmis osallistumaan maanpuolus-
tuksen eri tehtäviin kykyjenne ja taitojenne
mukaan?” myöntävästi vastaa miehistä 89%
ja naisista 75%. Huikean korkeita lukuja.

Suomalainen asevelvollisuus on arvos-
tettu. Toivottavasti tulevien vuosien aika-
na koko ikäluokkaa koskettavat niin sano-
tut tulevaisuuskutsunnat ovat todellisuutta.
Kyse ei ole sodan lietsomisesta, vaan jokai-
selle suomalaiselle suunnattavasta turvalli-
suuskoulutuksesta, on kyse sitten sotilaalli-
sesta maanpuolustuksesta tai kodin arkisista
askareista selviämiseen poikkeusoloissa.

Isänmaallisuus on meille suomalaisille it-
sestäänselvyys. Maanpuolustustyöhön osal-
listuminen on jokaisen velvollisuus. Sanon-
ta ”toivotaan parasta, mutta varaudutaan
pahimpaan” korostuu maanpuolustuksen
kaikilla sektoreilla. Tässä työssä merkittävä
rooli on reservijärjestöillä.

Maanpuolustustyö ja perinnetyö ovat
meidän nuorempien kunniavelka sukupol-
velle, joka antoi uhrin Itsenäisen Suomen
puolesta. Perinnetyön keskeinen viesti on
”yhdessä”. Tervetuloa mukaan.

TAPIO HUHTANEN

Perinnetyö on osa maanpuolustustyötä
Satakunnan PERINNEVIESTI 1

PERINNEVIESTI

 Sotien 1939–1945 perinteitä vaalien

 2023

Satakunnan

Rintama • Kotirintama • Karjalaisten asuttaminen • Suomen jälleenrakentaminen

10e

Sotilaspappien ensisijainen tehtävänsä
on huolehtia, että taistelijan suorituskyky
säilyy kaikissa tilanteissa ja sotilaat
pysyvät ihmisinä kaiken keskellä
ja kriisien jälkeenkin.

työtä, jossa ollaan isojen kysymysten äärel-
lä ja toisinaan jopa ääriolosuhteissa. Kent-
täpiispa johtaa puolustusvoimien kirkollista
työtä ja tukee kyseistä työtä tekeviä. Kent-
täpiispan virka on tärkeä osa sitä tehtävää,
jota ammattitaitoinen sotilaspapisto ja dia-
konit tekevät.

 Hän toivoo, että kirkko säilyttää ase-
mansa armeijassa.

– Minusta sotilaspappien tehtävä ei ole
ensisijaisesti hengellinen, vaan kuten yllä

vastaisin niin arvoihin ja etiikkaan liittyvä
henkisestä hyvinvoinnista vastaava upsee-
ri. Jokainen meistä ymmärtää, että ihminen
ei ole kone. Säilyttääkseen toimintakykynsä
ihminen tarvitsee muutakin kuin vain ruo-
kaa ja lepoa jaksaakseen kovaa paineen alla.
Sotilaspappien tehtävä on maanpuolustuk-
sellinen. Karkean tiivistetysti sanoisin, että
sotilaspappien ensisijainen tehtävänsä on
huolehtia, että taistelijan suorituskyky säi-
lyy kaikissa tilanteissa ja sotilaat pysyvät ih-
misinä kaiken keskellä ja kriisien jälkeenkin.

Helsingistä Poriin
– Olen toiminut toista vuotta Länsi-Suo-
men Diakonialaitoksen säätiön ja Diakon
Palvelut Oy:n toimitusjohtajana. Muutin
Poriin töiden perässä Helsingistä, jossa toi-
min kirkkoherrana Malmin seurakunnassa.
Arki on tavallaan melko rauhallista, töitä ja
palautumista, Heikki Arikka kertoo.

Vapaa-ajallaan Arikka nauttii kuntolii-
kunnasta ja lukee mielellään sotahistoriaa ja
yhteiskunnallista kirjallisuutta. Hän kehuu
Diakonialaitosta mahtavaksi työpaikaksi.

– Olen tutustunut oikeastaan vain to-
della mukaviin ja osaaviin satakuntalaisiin.
Olen löytänyt täältä henkisen kotini, paitsi
laitokselta, niin myös Satakunnasta.

JUHANI LUKKA

H
ei

ik
i A

ri
ka

n
ko

tia
lb

um
i

Heikki Arikka on toiminut kansainvälisissä sotilastehtävissä Afga-
nistanissa ja Libanonissa. Tehtävät ovat antaneet erittäin hyvän
perspektiivin suomalaisista ja suomalaisesta maanpuolustuksesta.

KARHU 7

8 KARHU KARHU 9

PORINPRIKAATI

Satakunnan alueelle keskittynyt Porin prikaatin johtama paikallispuolustusharjoitus
Satakunta 23 kokosi yhteen noin 880 henkilön vahvuisen harjoitusjoukon 3.–10.

maaliskuuta. Harjoitukseen osallistui Porin prikaatin lisäksi joukko alueen
viranomaisia, Porin ja Rauman kaupungit sekä alueen yrityksiä ja toimijoita.

Reserviläisiä harjoitukseen osallistui noin 200. Harjoituksen yhtenä tavoitteena oli
harjaannuttaa henkilöstöä sekä kouluttaa reserviläisiä ja varusmiehiä paikallispuolus-

tuksen tehtäviin, kuten kohteiden suojaamiseen, aluevalvontaan ja virka-avun antami-
seen toiselle viranomaiselle. Harjoittelulla pyritään turvaamaan esimerkiksi liikenneyh-

teydet, energian saanti ja tietoverkkojen toiminta häiriötilanteen sattuessa.
Paikallispuolustusharjoitus jalkautui erityisesti Porin pelastusharjoitusalueelle

lentokentän kupeeseen. Joukoja nähtiin muiden muassa
Porin torilla, Olkiluodon lähiseudulla

ja rannikkoalueella sekä Porin
ja Rauman satamissa.

Satakunta 23 -harjoitus
näkyi ja kuului maakunnassa

kuvat: Puolustusvoimat

10 KARHU KARHU 11

LOUNAIS-SUOMEN ALUETOIMISTO

Alueellisen maanpuolustuskurssin perus-
kurssi LSAVI17/2023 järjestettiin Rauman
kaupungintalolla 23.-27.1.2023. Kurssil-
la osallistui kaikkiaan 60 maanpuolustajaa
varsin laajalla otannalla eri alojen toimijois-
ta. Kurssin opetuksen johtavana teemana on

yhteiskunnan turvallisuusstrategia (YTS) ja
kokonaisturvallisuuden järjestelyt. Kurs-
sin tavoitteena on antaa osanottajille yleis-
kuva Suomen ulko-, turvallisuus- ja puo-
lustuspolitiikasta, perehdyttää osanottajat
erityisesti kokonaisturvallisuuden eri alo-

Alueellinen maanpuolustuskurssi Raumalla

Kurssin tavoitteena on antaa osanottajille yleiskuva
Suomen ulko-, turvallisuus- ja puolustuspolitiikasta,
perehdyttää osanottajat erityisesti
kokonaisturvallisuuden eri alojen alueellisiin sekä
paikallisiin tehtäviin ja toteuttamismahdollisuuksiin.

jen alueellisiin sekä paikallisiin tehtäviin
ja toteuttamismahdollisuuksiin, sekä edis-
tää häiriötilanteissa tai poikkeusoloissa eri
alojen keskeisiä tehtäviä hoitavien tai nii-
hin suunniteltujen henkilöiden ja heidän
edustamiensa yhteisöjen varautumista ja

yhteistoimintaa. Alueellisten kurs-
sien opiskelijavalinnoissa noudate-
taan valtakunnallisen kurssin peri-
aatteita ja opetuksen kohderyhminä
ovat johtavissa asemissa olevat sekä
varautumisen ja yhteiskunnan toi-
minnan kannalta keskeisissä tehtä-
vissä toimivat tai niihin suunnitellut
henkilöt. Kurssi oppilasvalinnoissa
on tärkeää katsoa tulevaisuuteen ja
löytää eri alojen henkilöitä, jotka ra-
kentavat yhteiskunnan turvallisuut-
ta ja joiden työ pitää turvallisen ar-
jen rattaat pyörimässä vielä vuosia
kurssin jälkeen.

Vuoden 2023 kurssi avattiin juh-
lallisesti Laivaston soittokunnan
tahdein ja kurssin avajaissanat lau-
sui Lounais-Suomen aluehallinto-
viraston ylijohtaja Leena Räsänen.
Puolustusvoimain tervehdyksen ava-
jaisiin toi Porin prikaatin apulais-
komentaja eversti Marko Kivelä.
Kurssi oli tiivis kattaus viranomais-
ten, julkishallinnollisten toimijoi-
den, järjestöjen sekä talouselämän
edustajien luentoja höystettynä vie-
railuilla Olkiluodon ydinvoimalaan
ja Porin prikaatin Säkylän varuskun-
taan. Porin prikaatissa saatiin laaja
katsaus prikaatin toimintaan yleis-
esittelyn ja toiminnallisten tehtävä-
rastien muodossa.

Everstiluutnantti
PETTERI IITTI

Toimistopäällikkö / L-SALTSTO

Alueellinen maanpuolustuskurssi avattiin juhlallisesti Laivaston soittokunnan tuella.

Porin prikaatin Säkylän varuskunnassa tutustuttiin koulutustoimintaan.

Kurssilaiset pääsivät testaamaan ampumataitojaan simulaattorilla.

10 KARHU KARHU 11

12 KARHU KARHU 13

MPK LOUNAIS-SUOMI

jatkuu

Hain ja minut hyväksyttiin MPK:n kou-
luttajakurssille Toimija Huovi23-harjoituk-
seen, joka pidettiin Porin prikaatissa Säky-
lässä 28.1–29.1. Osallistuimme kurssille
yhdessä puolisoni kanssa. Jonkin verran mi-
nua jännitti koulutukseen osallistuminen,
koska kyseinen koulutus oli minulle täysin
uutta. Omassa työssäni sairaanhoitajana pe-
rehdytän uusia työntekijöitä ja opiskelijoita,
mutta nyt oli kuitenkin kyse erilaisesta asias-
ta ja erilaisista tilanteista. Arvelin, etten ole
myöskään nuorimmasta päästä koulutetta-

via. Mietin ikäni vaikutusta myös mahdol-
liseen asenteeseeni: Kun näin on joku asia
aina tehty, niin näin se tehdään jatkossakin.
Mahdollista muutosvastarintaa siis pohdis-
kelin. Tuo näin jälkikäteen hiukan hymyi-
lyttää, koska eihän sitä ollut.

Kurssin aloitus
Koulutukseen saapuessani huomasin, että
siellä on myös muutama jo aiemmista yh-
teyksistä tuttu koulutettava ja mikäpäs sen
mukavampaa. Majoittauduin kasarmilla 12

hengen naisten tuvassa, joka ei ollut täynnä.
Nämä muut naiset olivat eri koulutuksessa
kuin minä, joten liikuimme eri aikaan eri
paikoissa eli heihin en ennättänyt tutustua.
Kerrossänky ja alapeti, se oli minun nukku-
mapaikkani tuon yhden yön ajan. En ole
suorittanut varusmiespalvelusta, joten ym-
päristö ja tunnelma varuskunnassa oli mi-
nulle uutta.

Koulutukseen johdattavien luentojen
jälkeen meille esiteltiin tajuttoman ihmi-
sen laittaminen oikeaoppisesti kylkiasen-

toon. Tästä sain mallia siihen, miten toimia
omalla koulutusrastillani muita kouluttaes-
sani. Meidät jaettiin viiden hengen ryhmiin
ja jokaiselle ryhmälle annettiin jokin muille
ryhmille koulutettava tehtävä. Minun ryh-

mäni perehtyi trangian käytön koulutta-
miseen – eikä se ollut ihan noin yksinker-
tainen asia, jolta se varsinkin osaavasta voi
kuulostaa. Koulutuksesta laadittiin koulu-
tuskortti ja jossa koulutuksen eteneminen
pilkottiin pieniin osiin ja myös se, millä ta-
valla kouluttaa. Koulutuskortin laatimiseen
kului useampi tunti. Sitä mietittiin, poh-
dittiin, kirjattiin ja korjattiin ja pohdittiin
vielä kertaalleen uusiksi. Palattiin takaisin,
käytiin ulkona harjoittelemassa itse kirjoit-
tamamme mukaisesti ja vielä viilattiin hiu-
kan ennenkuin se luovutettiin kouluttajalle
arvioitavaksi.

Vaikka tuon osion teimme ryhmätyönä,
varsinainen kouluttaminen tehtiin yksilö-
suorituksena. Minä osaan trangian käytön
nyt niin hyvin, että kesken unieni herätes-
säni saisin sen laitettua toimintakuntoon ja
kyllä siinä kohta kahvivesi lämpenisi. Meil-
le opetettiin myös erilaisten solmujen teke-
mistä, suunnistamista, sammutuspeitteen

käyttöä, kiristys- ja painesiteen käyttöä.
Minä opin paljon uutta niin kouluttami-
sesta kuin edellä mainituista asioista. Oma
vuoroni kouluttaa kurssikavereitani jännitti
eikä se mennyt lainkaan niin hyvin kuin tar-
koitukseni oli. Puhuin liikaa, liian pitkään
enkä huomannut katsoa kellostani aikaa,
joten ylitin määrätyn ajan. Harmitti, vaan
seuraavalla kerralla sitten paremmin. Toi-
saalta sain kuitenkin palautetta myös siitä,
että olen rauhallinen ja perusteellinen kou-
luttaja.

Mistä on hyvä kouluttaja tehty?
Mietin paljon ennen koulutusta, koulutuk-
sen aikana ja varsinkin sen jälkeen, että mil-
lainen se hyvä kouluttaja sitten oikein on.
Jokainen on omanlaisensa, sen huomasin jo
meidän kouluttajistamme ja niin sen mie-
lestäni tuleekin olla. Koulutuksen sisäl-
lön mukaiset asiat tulee tietenkin hallita ja
muutoin jokainen kouluttaja voi mielestäni
toimia omalla persoonallaan. Mielestäni ei

Kokemuksia MPK:n kouluttajakurssilta (MPK K1)

MPK:n koulutuskentästä löytyy moni-
puolisia ja mielenkiintoisia tehtäviä kou-
luttamisesta kiinnostuneille. Kenenkään
ei tarvitse olla alan ammattilainen, vaan
aloittaa voi hyvin matalalla kynnyksel-
lä apukouluttajana, ja edetä siitä omaan
tahtiin kouluttajaksi tai jopa kurssin-
johtajaksi. Kouluttajakurssin jälkeen on
mahdollista sitoutua MPK Lounais-Suo-
men toimintaan ja avata uusia mahdol-
lisuuksia edistymiseen. Tuleva koulutta-
jakurssi pidetään 27.–28.5.2023 Turussa.
Seuraavan kirjoituksen on tehnyt Lou-
nais-Suomen maanpuolustuspiirin va-
paaehtoinen toimittaja Sari Luopa osal-
listuen itse kurssille.

Koen tärkeänä myös
kouluttajan auktoriteetin
ja toisaalta tasaveroisen
tilanteen jakamisen kykyä
koulutettaviensa kanssa.

Mallisuorituksena esiteltiin oikeaoppinen loukkaantuneen kylkiasento.

Kouluttamisharjoituksen kohteena oli
oikeaoppinen Trangian käyttö.

Ennen omia koulutussuorituksia käytiin läpi opettamisen ja oppimisen perusteita.

Veijo Lindgren

Kirsi Kanerva

14 KARHU KARHU 15

Kouluttajakoulutus on MPK:ssa kolmiportainen
jakautuen perus-, jatko- ja erikoiskursseihin
Kouluttajan peruskurssilla K1
opitaan kouluttamisen ja kouluttajana kehittymisen perusteet. Kurssit
soveltuvat kaikille kouluttajana toimimisesta kiinnostuneille, ja niiden
hyväksytty suorittaminen mahdollistaa toimimisen itsenäisenä, omasta
koulutusaiheesta vastaavana kouluttajana MPK:n kursseilla.

Kurssinjohtajakoulutus K2
ovat peruskurssin suorittaneille tai vastaavat tiedot osoittaneille tar-
koitettuja, osaamista laajentavia koulutuksia. Kurssinjohtajakoulutuk-
sessa perehdytään viikonlopun kestävän kurssin suunnitteluun ja johta-
miseen. Jatkotason koulutusten hyväksytty suorittaminen mahdollistaa
kurssinjohtajan tehtävässä toimimisen.

Harjoituksenjohtajan erikoiskurssilla
osaamista syvennetään useista kursseista koostuvien harjoituskokonai-
suuksien johtamiseen. Erikoiskurssi on pääasiassa tarkoitettu kokeneil-
le kurssinjohtajille, jotka ovat halukkaita toimimaan harjoitusten joh-
tajina.

2021 uusittu kouluttajan käsikirja on saatavissa verkosta.
https://mpk.fi/wp-content/uploads/2021/03/Koulkasik-2021-web.pdf

ole olemassa mitään kouluttajamuottia eikä
sellaista liukuhihnaa, jonka loppupäästä tu-
lee valmiita, tietynlaisia ja -mallisia koulut-
tajia. Kolme tärkeintä ominaisuutta kou-
luttajalla ovat mielestäni kouluttajan hyvä
osaaminen omalla vastuualueellaan (sub-
stanssiosaaminen), kyky huomioida erilais-
ten oppijoiden valmius omaksua uusia asi-
oita ja vastavuoroisuus/dialogi erilaisissa
oppimisympäristöissä ja tilanteissa. Mietin
myös paljon sitä, onko minusta kouluttajak-
si ja millainen kouluttaja itse olisin. Huo-

maan itse edellyttäväni kouluttajalta melko
paljon osaamista ja luontaista kykyä toimia
kouluttajana. Koen tärkeänä myös koulut-
tajan auktoriteetin ja toisaalta tasaveroisen
tilanteen jakamisen kykyä koulutettaviensa
kanssa. Voisiko sitä kutsua pelisilmäksi eli
olla oikealla tavalla läsnä oikeassa paikassa
tietyssä tilanteessa?

Lopputunnelmia
Koulutuksen viikonloppuun olen erittäin
tyytyväinen. Koulutus oli hyvin suunni-
teltu, hyvin organisoitu, logistiikka pelasi,
ruoka oli oikeasti hyvää eivätkä sotilaskodin
munkitkaan kehuitta jää. Aikataulu oli pai-
koin hiukan kiireinen, toisaalta oppimaan-
han sinne oli menty eikä seurustelemaan.
Koin olevani tervetullut koulutukseen ja

kohdatuksi itsenäni. En ollut porukan nuo-
rimmasta päästä vaan sieltä vanhimmas-
ta, liki kuusikymppinen. En usko, että mi-
kään olisi ollut paremmin tai huonommin,
jos olisimme olleet kaikki nuoria tai toisaal-
ta kaikki enemmän elämää nähneitä. Seka-
lainen porukka eri-ikäisiä, eri sukupuolta ja
erilaisista elämäntilanteista lähtöisin olevia
koulutettavia toimi mielestäni hyvin. Me
yksilöt teimme kokonaisuuden, me muo-
dostimme osiemme summan ja mielestäni
varsin onnistuneen sellaisen. Koulutus oli
todella mielenkiintoinen, kannatti osallis-
tua ja haastaa itsensä.

Kiitos kaikille tuona viikonloppuna pai-
kalla olleille!

SARI LUOPA
Taisteluensiapua omana käytännön suo-
ritteena.

Sari Luopa

Tavoitteena on tehdä kesäyön marssista ma-
talankynnyksen, hyvän mielen ja koko per-
heen yhteinen liikunta- ja urheilutapahtuma.
Lisäksi marssi toimii maanpuolustustahtoa ja
kenttäkelpoisuutta edistävänä tapahtumana.
Marssi tarjoaa järjestäjille mielenkiintoisen
ja monipuolisen johtamis- ja tapahtumajär-
jestämismahdollisuuden. Vapaaehtoisten toi-
mijoiden rooli tapahtuman järjestämisessä on
keskeinen.

Marssin johtajana toimii Jani Lavonen
Noormarkun seudun reserviupseerikerhosta
ja varajohtajana Aarni Aaltonen Porin reser-
viläisistä ja rauhanturvaajista. Alan ammatti-
lainen Arto Ahokas on etsinyt sopivat reitit
esteettömästä 3 km:n matkasta aina 42 km:n
matkaan asti. 25 ja 42 km:n matkoista reser-
viläisellä on mahdollisuus saada kenttäkelpoi-
suusmerkintä. Suorittamalla toisen kenttä-
kelpoisuuden osasuorituksen voi saada yhden
rinnasteisen kertausharjoituspäivän. Lisäksi
koiran kanssa voidaan kulkea 7 km:n matka.

Marssikeskuksena toimii Noormarkun
yhtenäiskoulu, josta kaikki matkat lähtevät
ja päättyvät. Aiemmista kesäyön marsseista
on saatu palautetta pitkistä asfalttiosuuksis-

ta, joten matkat haluttiin siirtää Noormar-
kun metsätie- ja retkeilyreitille. Huoltopis-
teitä reittien varrella on yhteensä seitsemän,
joita ovat jo lupautuneet hoitamaan aina-
kin Porin reserviläiset, Noormarkun-Ah-
laisten reserviläiset, Porin Seudun Maan-
puolustusnaiset, Rauhanturvaajat, Porin
Pyrintö, Noormarkun-Finpyyn kyläyhdis-
tys ja Vanhan Vaasantie kyläseura. SataMar-
tat ovat lupautuneet hoitamaan keittoruo-
kailun. Vapaaehtoisia toimijoita tarvitaan
lisäksi reitin merkitsemiseen ja marssikes-
kukseen sekä ensiapu-, järjestyksenvalvon-
ta- ja liikenteenohjaustehtäviin, joihin voi
ilmoittautua MPK:N koulutuskalenterissa
olevan Toimitsijat-kurssin kautta (https://
koulutuskalenteri.mpk.fi/Koulutuskalente-
ri/Tutustu-tarkemmin/id/161087#) tai il-
moittautumalla marssin johtajalle.

Maratonmatka lähtee klo 14, koiramatka
7 km lähtee klo 15 ja loput matkat klo 17.
Perhematkoille voivat osallistua vanhem-
man kanssa myös alle 15-vuotiaat lapset.
Ennen klo 17 alkavia matkoja järjestetään
lämmittely MPK:n liikuntapäällikkö Anne
Variksen johdolla. Lisäksi MPK:n soitto-

kunta esiintyy ennen klo 17 alkavia matkoja.
Marssijat ilmoittautuvat tilaisuuteen www.

mpk.fi/koulutuskalenteri (hae Noormarkku).
Lisäksi tietoa ja reitit löytyvät Facebook-si-
vulta www.facebook.com/kesayonmarssi.pori

Osallistumalla kesäyön marssiin saat:
- Matalankynnyksen liikuntatapahtuman
 Suomen parhaalla alueella liikkumista varten
- Suunnitellut ja opastetut reitit
 sekä reittikartta
- Huoltopisteiden tarjoilut ja vessat
- Marssin jälkeinen ruokailu
- Kesäyön marssi 2023 kangasmerkki
- Marssimitali (vain 42 km)
- Facebook -sivut, joissa ajankohtaisia asioita
- Numerolappu, jossa mukana MPK:n
 ohjeiden mukainen selvitys terveydentilasta

Tervetuloa liikkumaan tai järjestelyihin mu-
kaan – yhdessä onnistumme!

Koulutuspäällikkö
ANTTI KOSKELA

MPK/Lounais-Suomi

Lounais-Suomen maanpuolustuspiiri järjestää
Kesäyön marssi Noormarkussa 20.5.

16 KARHU KARHU 17

Kokemäen Seudun Maanpuolustus-
naiset ry juhli 70-vuotiasta taivaltaan
torstaina 9.2.2023 Kokemäen Seura-
huoneella. Juhlasta muodostui lämmin-
henkinen tapaaminen pienimuotoisen
ohjelman, kevyen illallisen ja kakkukah-
vien kera sekä jutustelun merkeissä.
Vanhojen kuvien katselu toi esiin muis-
toja menneiltä vuosilta ja vuosikymme-
niltä.

Tilaisuus alkoi varapuheenjohtaja Marja-
Liisa Sarkonsalon tervehdyssanoilla. Hän
toivotti kutsuvieraat ja yhdistyksen jäsenet
tervetulleiksi juhlaan Kokemäen Seurahuo-
neelle, jossa myös 10 vuotta sitten vietet-
tiin vastaavanlaista juhlaa. Hän muisteli kii-
tollisuudelle heitä, jotka ovat joukostamme
poissa ja saaneet jo kutsun paremmille yh-
distysmaille. Varapuheenjohtaja toi puhees-
saan esille kunniajäsenemme Helena Alavi-
lon, joka liittyi yhdistyksen jäseneksi 1955
ja on nyt ollut jäsenenä 2 vuotta vaille 70
vuotta, ja on toiminut yhdistyksen hallituk-
sessa, piirihallituksessa, yhdistyksen sihtee-
rinä, rahastonhoitajana, puheenjohtajana ja
veteraanivastaavana. Lähetimme mielessäm-
me hänelle terveiset, ja myös pian tulevalle
syntymäpäivälle onnittelut.

Toiminta osana
maanpuolustuksen historiaa
Tervetuliaistoivotusten jälkeen tervehdyk-
set juhlivalle yhdistykselle esittivät MNL:n
Satakunnan Piiri ry:n puheenjohtaja Marjo

Sarmet ja NVL:n Lounais-Suomen alueneu-
vottelukunnan puheenjohtaja Pia Huhtala.
Näiden jälkeen yhdistyksen puheenjohtaja
luki Maanpuolustusnaisten Liitto ry:ltä saa-
puneen onnittelukirjeen ja kiitti myös Ko-
kemäen reserviupseerikerhoa maanpuolus-
tusnaisten saamasta huomionosoituksesta.

Katsauksen menneisiin vuosikymmeniin
esitti yhdistyksen puheenjohtaja Sinikka
Vainio-Köpi. Hän esitteli maanpuolustus-
naisten historiaa ja toimintaa vuosikym-
men kerrallaan. Yhdistyksen kertomus alkaa
vuoden 1953 Runebergin päivästä, jolloin
joukko naisia oli kokoontuneena kartanon-

omistaja Henrik Erik Edvard Grönlundin
luona Kokemäen kartanossa. Tässä tilaisuu-
dessa perustettiin naisjaosto Kokemäen re-
serviupseerikerhon rinnalle. Vaikka varsi-
nainen perustamisasiakirja on hävinnyt,
on tallella pieni kirjekuori, johon kirjoite-
tun merkinnän mukaan naistoimikunnan
puheenjohtajaksi valittiin Irja Vallemaa
ja sihteeriksi Iris Kähäri, jäseniksi Lai-
la Mela, Maili Tuominen ja Irma Viirilä,
varalle rouvat Sipi ja Koskelo. 1950-luvul-
la (1953‒1959) puheenjohtajana on toimi-
nut Irja Vallemaan lisäksi Ainikki Ilmonen.
Tarinan alkupäivästä on tultu pitkä taival
ja aikojen kirjo tähän päivään – yhdistyk-
sen historia liittyy aikajaksolla, toiminnalla

ja yhteiskunnallisilla tekijöillä niin paikal-
liseen, seudulliseen kuin myös kansalliseen
historiaan. Seuraavana on pieniä otantoja
historiikista.

Yhdistyksen syntyaikoja ja toiminnan al-
kuvuosia väritti sodan ajallinen läheisyys
ja kylmän sodan aikakausi uhkakuvineen.
Ajan henkeä kuvastaa hyvin 1950-luvul-
la ohjelmaan kuulunut esitelmätilaisuus ai-
heesta ”Atoomivaara ja suojautuminen sotaa
varten”. Naisten toiminta 1950-luvulla kes-
kittyi lähinnä kulttuurin ja perinteiden vaa-
limiseen sekä kahvitus- ja muonitustehtäviin
erilaisissa miesten tapahtumissa. Miesjärjes-
tön avustaminen oli naisjaoston sääntöjen
mukainen tehtävä, sitä toteutettiin taloudel-

lisesti ja toiminnallisesti. 1950-luvulla alkoi
myös perinne joulujuhlan järjestämisestä,
naiset huolehtivat tarjoilupuolesta, järjestä-
misvastuu vuorotteli vuosittain upseereilla
ja aliupseereilla, kutsuvieraita olivat sotave-
teraanit ja -invalidit. Juhlia järjestettiin lä-
hes 50 vuoden ajan, viimeinen joulujuhla
on vietetty 10.12.2000. Kun kutsuttuihin
kuuluneiden sotaveteraanien ja -invalidien
rivit alkoivat pienentyä ja vieraat vähentyä,
juhlien järjestämisestä luovuttiin. Toinen,
noin 10 vuotta kestänyt perinne syntyi Itse-
näisyyspäivän juhlista, joiden järjestämisestä
vastasi upseerikerho ja naisjärjestö oli järjes-
telyissä mukana. Vuoden 1960 itsenäisyys-
päiväjuhlassa naisjärjestö lahjoitti ja luovutti
20-vuotisjuhlaansa viettävälle reserviupsee-
rikerholle järjestölipun, jonka oli suunni-
tellut kokemäkeläinen taiteilija Esko Aho.
Juhlassa luovutuspuheen piti Irja Vallemaa,
lipun vihki rovasti Martti Haapio. Lipun
naulajaisia oli vietetty edellisenä päivänä.

Jäsenmäärä vaihteli perustamisen vuo-
sikymmenellä 20–24 ja koko 70-vuotisen
historian aikana suurin jäsenmäärä, 51 jä-
sentä, oli vuonna 1994. 1970-luvun alku-
puolelta vuoteen 2015 on jäsenmäärä py-
sytellyt yli neljänkymmenen, näistä neljänä
vuonna kuitenkin tasan 40. Puheenjohtaji-
na 1960-luvulla ovat toimineet Ainikki Il-
monen, Terttu Sipi, Kyllikki Hyyti ja Irja
Vallemaa. 1970-luvulla puheenjohtajina
olivat Irja Vallemaa, Toini Salo, Helena
Knuutila, Aune Juvela, Raija Ernala sekä
Lahja Sipi ja 1980-luvulla Anja Tommi-
la, Toini Salo, Leena Salminen sekä Hele-
na Alavilo. Leena Salminen toimi puheen-
johtajana myös 1990-luvun alkupuolen ja
hänen jälkeensä Marja-Liisa Mykrä vuo-
det 1995–2000. Sen jälkeen puheenjohta-
jina toimivat Sinikka Vainio-Köpi vuosina
2001‒2011 ja 2019‒2023, Erja Saarinen
vuoden 2012 sekä Marja-Liisa Sarkonsalo
vuodet 2013‒2018.

Kokemäellä juhlittiin
seitsemääkymmentä toiminnan vuotta

jatkuu

Perustamisajan henkeä kuvastaa hyvin 1950-luvulla

ohjelmaan kuulunut esitelmätilaisuus aiheesta

”Atoomivaara ja suojautuminen sotaa varten”.

Maanpuolustusnaisten muistamisina ruusun saivat vas.
Kristiina Koota, Pia Huhtala ja Kristiina Osara.

Muistamisten jälkeen juotiin kakkukahvit.

18 KARHU KARHU 19

MAANPUOLUSTUSNAISET
Monipuolista toimintaa
Yhdistyksen historian seitsemän vuosikym-
menen toiminnasta voisi koota yhdistävik-
si tekijöiksi toiminnalliset ja taloudelliset
avustukset, liikunnalliset ja teemalliset yh-
teiset retket/tapahtumat, kotiseutuun ja sen
toimijoihin tutustuminen, hyväntekeväi-
syys käsitöiden kautta, kouluttautuminen
yhteiskunnan ja oman arjen tarpeita varten,
kulttuuri- ja perinnetiedon vaaliminen sekä
osallistuminen piirin ja liiton tapahtumiin
ja toimintaan. Käsitöinä on 1982 valmis-
tettu ”kudottu tilkkupeitto” Äiti-Teresalle
Kalkuttaan. Palvelukeskus Henrikinhoviin
luovutettiin 2017 Isoäidinneliö-virkkaus-
työnä valmistetut kaksi shaalia, työn val-
mistaminen alkoi jo 1970-luvulla. Vuonna
2010 osallistuttiin Sotilaskotiliiton juhla-
vuotensa kunniaksi järjestämiin varusmies-
ten villasukkien neulontatalkoisiin 39 suk-
kaparilla. Vuonna 2017 neulottiin Suomi
100 -juhlavuoden hankkeeseen ”nuttuja ja
sukkia vastasyntyneille Satakunnan keskus-
sairaalaan”, nuttuja valmistui 10 ja sukkia 9
paria parin kuukauden aikana, lisäksi vielä
pieni vauvapeitto. Vuoden 2020 käsityöta-
pahtumana toteutettiin villasukkatalkoot
neulomalla Kokemäen päiväkoti- ja perhe-
päivähoitolapsille villasukat. Talkoot toteu-
tettiin yhteistyössä Juustolan käsityöläisten
ja Teljän harrastemarttojen kanssa. Villa-
sukkia valmistui yhteensä 305 paria, jois-
ta jäljelle jääneet 92 sukkaparia luovutettiin
seurakunnan lapsityösihteerille lapsi- ja päi-
väkerhoissa ja äiti-lapsiryhmässä sekä dia-
koniatyön kautta jaettavaksi.

Kansalliset organisaatiot
muuttuneet moneen kertaan
Seitsemän vuosikymmenen aikana on kan-
sallisena organisaationa toiminut neljä liit-
totason elintä, ensimmäisenä Suomen
Reservin Upseerien Naisten Neuvottelu-
kunta, sen jälkeen Suomen Reservin Up-
seerien Naisten Liitto ry, Suomen Maan-

Näin ei kai tässä tilanteessa voi sanoa, kun kahden välivuo-
den jälkeen sain kunnian palata piirin puheenjohtajaksi.

Iso kiitos Hannelelle kuluneista kahdesta vuodesta, jatketaan
yhteistyötä samaan malliin kuin aiemminkin.

Piirihallituksen kokoonpano pysyi syyskokouksen valintojen
myötä suunnilleen samana kuin aiemminkin. Muutoksia ta-
pahtui tehtävien hoitamisessa, kun piirin pitkäaikainen sihteeri
Sinikka Vainio-Köpi luopui tehtävästä ja Krista Raatikainen
lupautui hoitamaan pestiä. Kiitos Sinikalle pitkästä urastasi ja
onnea Kristalle uuteen tehtävään.

Pitkä ura on takana myös piirillämme. Tänä vuonna tulee
nimittäin kuluneeksi 70 vuotta siitä, kun maanpuolustusnais-
ten toiminta alkoi piiritasolla Satakunnassa. Tuolloin toimin-
ta alkoi Reservin Upseerien Naiset ry -nimellä, joka erinäisten
vaiheiden jälkeen muuttui vuonna 2004 Maanpuolustusnais-
ten Liitoksi naisten maanpuolustusjärjestöjen yhdistäessä voi-
mansa. Tämä vuosi on siis juhlavuosi, joten pitänee miettiä jo-
tain ohjelmaa tämän tiimoilta. Olkaa kuulolla – palataan asiaan
myöhemmin.

Tämän vuoden aikana piirihallituksella on toteutettavana
myös piirin nettisivujen päivittäminen. Tarkoituksena on ot-
taa käyttöön sama sivusto, joka Maanpuolustusnaisten liitolla
ja osalla piireistä on jo käytössä. Asiaa on jo työstetty aiemmin-
kin, mutta toivottavasti asia saadaan nyt maaliin. Mikäli teillä
on ajatuksia tämän asian suhteen, olkaa yhteydessä.

Sähköinen tiedonvälitys ja kommunikointi on nykypäivä-
nä isossa osassa yhdistystoimintaa. Piirihallituksen kokoukset
on viimeiset kaksi vuotta pidetty Teams-kokouksina ja tiedot-

teet lähetetty sähköisesti. Tämän vuoden alusta alkaen liiton
tiedotteet lähetetään sähköisesti suoraan jokaiselle jäsenelle.
Ei enää yhdistyksen puheenjohtajan kautta kuten aiemmin.
Näin ollen on erittäin tärkeää, että jokaisella jäsenellä on säh-
köpostiosoite jäsenrekisterissä. Mikäli osoite puuttuu rekiste-
ristä, etkä osaa lisätä sitä itse, ole yhteydessä yhdistyksesi pu-
heenjohtajaan.

Onneksi kaikki toiminta ei ole sähköisenä, vaan järjeste-
tään myös lähitapaamisia. Maanpuolustusnaisten liiton his-
torian toiset liittopäivät järjestetään tänä vuonna Lahdessa
15.4.–16.4.2023. Maanpuolustusnaisten liittopäivät on tar-
koitettu kaikille maanpuolustusnaisille. Ohjelmassa on mie-
lenkiintoisia puheenvuoroja, maanpuolustusnaisten ajankoh-
taisia kuulumisia, mukavaa yhdessäoloa ja verkostoitumista.
Tarkka ohjelma ja aikataulu julkaistaan liiton nettisivuilla, jo-
ten kannattaa seurata tilannetta.

Ennen liittopäiviä pidetään oman piirimme sääntömääräi-
nen syyskokous tiistaina 28.3.2023 Säkylässä Huovinrinteel-
lä. Kokouskutsun ja aikataulun löydätte tämän lehden lop-
pupuolelta. Toivottavasti näemme siellä mahdollisimman
runsaslukuisena.

Mukavaa kevään jatkoa!

MARJO SARMET
puheenjohtaja

Maanpuolustusnaisten liitto ry
Satakunnan piiri

puolustusnaisten Liitto ry sekä nykyinen
Maanpuolustusnaisten Liitto ry. Seitsemään
vuosikymmeneen mahtuu myös omaan
yhdistystoimintaan liittyviä sääntö- ja ni-
mimuutoksia. Perustamisen jälkeen asia-
kirjoissa mainitaan yhdistyksen nimenä Ko-
kemäen reserviupseerikerhon naisosasto,
myös naisjaosto-nimeä on käytetty, Koke-
mäen Reserviupseerien naiset, Reservin Up-
seerien Naiset ja vuonna 1989 rekisteröity-
nä Kokemäen Reservin Upseerien Naiset r.y.
Vuonna 1997 rekisteröitiin sääntömuutos ja
nimeksi tuli Kokemäen Maanpuolustusnai-
set ry liiton suosituksen mukaisena. Sääntö-
muutosta käsiteltiin jälleen 2019 ja nimeksi
päätettiin ottaa Kokemäen Seudun Maan-
puolustusnaiset ry.

70-vuotisjuhlassa toiminnan muiste-
lun jälkeen nautittiin kevyt illallinen ja
sen jälkeen diakoni Marja Boberg piti
hartaushetken, jonka päätteeksi laulettiin
maanpuolustusnaisten nimikkovirsi. Koke-

mäen Seudun Maanpuolustusnaiset muis-
tivat tämän jälkeen syntymäpäiväänsä pian
viettävää sihteeriään, Pia Huhtalaa ruusun
ja kiertolahjan kera. Lisäksi Kristiina Osa-
ra ja Kristiina Koota saivat ruusun kiitok-
seksi toiminnastaan yhdistyksen hallinnos-
sa. Kristiina Osara on toiminut hallituksen
jäsenenä 10 vuotta, sihteerinä 4 vuotta ja va-
rapuheenjohtajana 2 vuotta. Kristiina Koo-
ta on toiminut hallituksen jäsenenä 6 vuotta
ja saman ajan myös sihteerinä. Muistamis-
ten jälkeen juotiin kakkukahvit ja iloinen
puheensorina täytti seurahuoneen kodik-
kaan salin. Illan päätteeksi tämän vuoden
alussa sihteerin työt aloittanut Pia Huhtala
lausui lämpimät kiitokset juhlaan osallistu-
neille ja toivotti kaikille hyvää kotimatkaa.

SINIKKA VAINIO-KÖPI
puheenjohtaja

Kokemäen Seudun Maanpuolustusnaiset ry

Juhla järjestettiin perinteikkäässä Kokemäen Seurahuoneessa.

Uusi vuosi, uudet kujeet

20 KARHU KARHU 21

Kevätkokous pidettiin Kolmen Kylän Ta-
lolla Nakkilan Hormistossa. Tila on vanhan
ristikirkon yksi siipi, joka on siirretty kir-
konkylältä nykyiselle paikalleen aikoja sit-
ten. Tila on toiminut rukoushuoneena. En-
tisöinnin jälkeen paljon rukoushuoneeseen
liittyvää materiaalia on jätetty paikoilleen.
Alttaritaulu ja korkea katto hirsiseinien
kannattamana oli sopiva miljöö kunnioittaa
Eero Koivistoa.

Pienen yhdistyksen suurteko
Kevätkokouksessamme siunattiin tilikau-
si 2022 päättyneeksi. Mitenkään tavallinen
tilikausi se ei ollut näin pienen yhdistyk-
sen historiassa. Rahkeillemme sopiva lea-
der-hanke tuli jo aiemmin päätökseen. Ko-
koukseen saapuneet jäsenet saivat kuulla
selvityksen hankkeesta ja uudistuneesta il-
ma-aseradastamme. Oli ilo kertoa rahaston-
hoitajan ominaisuudessa, että uudistus on
tuonut uutta intoa ampujille, uusia tutus-

tujia ja uusia asiakkaita. Muutamat ryhmät
ovat jo hyödyntäneet rataamme ja opastet-
tua ammuntaa. Rata tulee hyödyttämään
nakkilalaisia nuoria ja aikuisia. Tieto levi-
ää hiljalleen ja asiasta kiinnostuneet oppivat
reitin radalle. Tämä oli myös yksi Leader-
hankkeen alkuperäisistä tavoitteista ja haku-

perusteista.
Ratavuoroista ja ratamaksuista tarkem-

min kotisivullamme.
Rata on saanut kuluvan vuoden alku-

kuukausina täydennystä lajikirjoon ja va-
rusteisiin. Paineilma-aseiden ilmasäiliöiden
pumppaamisessa avustaa nyttemmin kone-

voima. Taulu- ja lajivalikoimaan tuli myös
lisäys. Yhdistyksen ampuva jäsen oli kiin-
nostunut pikapistooliammunnasta. Hän ra-
kensi pikapistooli taululaitteen. Tämä taulu
ei sisällä elektroniikkaa ja on helposti nos-
tettavissa muiden taululaitteiden ylle. Am-
pumakomennot välittyvät matkapuhelimes-
ta. Taululaite on varsin toimiva ja tuo laji on
todella mielenkiintoinen.

Toiminnantarkastajien lausuntoa lukiessa
tuli kyllä sellainen olo, että olipa hyvä vuosi.

Leader-hankkeen jokaiseen vaiheeseen
tarvittiin vapaaehtoisia. Kokouksessa tuo-
tiin esille, että Nakkilan Reserviläisten li-
pun naulaamisesta tulee itsenäisyyspäivänä
kuluneeksi 25-vuotta. Nakkilan Reserviläi-
set aikovat järjestää tuolloin iltajuhlan, jossa
huomioidaan ilma-aseratahankkeeseen osal-
listuneita kansalaisia. Pyrimme kutsumaan
myös alkuperäiset ”naulaajat” paikalle.

Veteraanityö esille
Veteraanityötä käsiteltiin sen verran, että
Nakkilaan ollaan perustamassa Perinneyh-
distystä. Perinneyhdistys tulisi vaalimaan
Sotaveteraanien perintöä.

Nakkilan Sotaveteraanien puheenjohta-
ja Hannu Hiljanen toi kokoukselle tietoa
asiasta. Nakkilan Sotaveteraanit ovat aikoi-

Nakkilan Kevät

Suruviesti
Kokous sai suruviestin.
Sotilaspoika, yhdis-
tyksemme kunniajä-
sen, ja tukijamme Eero
Koivisto oli nukkunut
pois. Puheenjohtajam-
me pyysi kokousväkeä
liittymään hiljaiseen
hetkeen.

naan päättäneet, että veteraaniyhdistys toi-
mii siihen saakka, kun yksikin sotaveteraani
elää. Nakkilalaisia sotaveteraaneja elää kol-
me henkilöä.

Juoksuhautakynttilöita
Ukrainaan
Kokouksessa oli esillä juoksuhautakyntti-
lä. Näitä kynttilöitä valmistetaan esimer-
kiksi Porissa ja Harjavallassa. Harjavalta-
laiseen Tomi Eskolaan otin yhteyttä, vein
hänelle kynttilän jämiä ja nurkkiin jäänyttä
kynttilää ja tuikkua. Eskola kertoi avustus-
työstä. Kynttilät viedään Ukrainaan muun
avustustavaran yhteydessä. Viikkoa aiem-
min matkaan oli lähtenyt 1500 juoksuahu-
takynttilää! Pyysin saada ostaa muutaman
juoksuhautakynttilän, mutta sain ne lahjoi-
tuksena. Toinen laitettiin palamaan kokous-
paikan eteen ja toista kokousväki sai tutkia.

Kynttilän jämiä ja kokonaisia kynttilöitä
otetaan vastaan.

Nakkilan Reserviläiset kiittävät Jussi Ka-
resta kokoustilajärjestelyistä. Jussin vaimo
oli leiponut pullat kahvitukseen. Jussi myös
esitteli vaikuttavaa kylätaloa ja kertoi tal-
koohistoriasta.

ESA RANNISTO

Mikko Kähkönen ampuu radalle virittämäänsä ilmaolympiatauluun.

Kevätkokous järjestettiin hienossa miljöössä Kolmen Kylän Talolla Nakkilan Hormistossa.
Kokouksessa olivat esillä
myös juoksuhautakynttilät.
Harjavallasta on niitä lähte-
nyt Ukrainaan 1500.

22 KARHU KARHU 23

Maakuntien liitoilla on ampumaratala-
kiin 763/2015 perustuva velvollisuus laa-
tia ampumaratojen kehittämissuunnitelma
ja huolehtia kehittämissuunnitelman yllä-
pidosta. Satakunnan ampumarataselvitys ja
kehittämissuunnitelma laadittiin vuosien
2019-2021 aikana ja Satakuntaliiton maa-
kuntahallitus hyväksyi Satakunnan ampu-
marataselvityksen ja kehittämissuunnitelman
31.5.2021 pidetyssä kokouksessaan. Samalla
maakuntahallitus valtuutti Satakuntaliiton
viraston käynnistämään jatkuvan ampuma-
rataverkostoa koskevan yhteistyön ja järjes-
tämään vuosittain sidosryhmille suunnatun
Satakunnan ampumaratafoorumin.

Satakunnan ampumaratafoorumi on en-
simmäisten joukossa koko Suomessa. Am-
pumaratafoorumin keskeinen tarkoitus ja
toimintaidea on edistää ampumaratoihin
liittyvää verkostoitumista ja vuoropuhelua
eri käyttäjäryhmien ja ampumaratojen yllä-
pitäjien kesken kuten myös viranomaisten ja
eri käyttäjäryhmien välillä. Tavoitteena on
käydä yhdessä keskustelevalla otteella läpi
ampumaratateemaan liittyviä maakunnalli-
sesti ja valtakunnallisesti ajankohtaisia asioi-
ta. Ajatus on, että tunnistetaan yhteisiä ke-
hittämistarpeita, joita eri tahot voivat lähteä
viemään eteenpäin yksin tai yhdessä muiden
toimijoiden kanssa. Kokouksessa oli kattava,

lähes 30 henkilön edustus eri tahoista. Sata-
kunnan ampumaratatilanteen kehitystä tar-
kastellaan kaksi kertaa vuodessa. Seuraava
kokous on syksyllä. Reserviläis- ja reserviup-
seeripiirin edustajina olivat Raimo Suomi-
nen ja Kimmo Tuomi.

Satakunnan maakuntakaavan 2050
laadintaprosessi
Maakunta-arkkitehti Daniel Nagy Sata-
kuntaliitosta kertoi Satakunnan maakunta-
kaavan 2050 laadintaprosessista ja käynnis-
sä olevasta tavoitevaiheesta. Keskustelussa
nousi esiin maankäytön suunnittelun mer-
kitys ampumaratojen tulevaisuuden tur-

vaamista koskien. Osallistujat toivoivat,
että ampumaradat huomioidaan Satakun-
nan maakuntakaavan 2050 suunnittelu-
prosessissa ja että ampumaratoja osoitettai-
siin maakuntakaavassa. Porin Katinkurun
ampumaurheilukeskuksen vuokrasopimus
päättyy 2040. Osallistujat pitivät tärkeänä
radan säilyttämistä nykyisellä paikalla. Ka-
tinkurun rata on yksi Satakunnan merkittä-
vimmistä ampumaurheilukeskuksia.

Kokoukseen osallistujat kiittelivät Sa-
takunnan ampumarataselvityksen ja ke-
hittämissuunnitelman laadintaprosessia ja
pitivät hyvänä Satakunnan ampumaratafoo-
rumin mukaista toimintaa.

Ajankohtaista ampumaradoista
Ampumaratojen ympäristölupahankkeen
2020->> taustaa

Hanke on lähtenyt tarpeesta pysäyttää,
muutamassa vuosikymmenessä tapahtunut
ampumaratojen määrän merkittävä vähe-
neminen sekä vastata ympäristöluvituksen

haasteisiin. 1990-luvun alussa ampumara-
toja jopa 2000–2500. Vuoden 2022 vaih-
teessa ratoja vain 670. Ampumaratojen
toiminataedellytyksiin vaikuttavat ja ovat
vaikuttaneet pääasiassa ympäristölupapro-
sessit. Merkittävimmät ongelmat ovat ai-
heutuneet ampumaharrastuksen ympäristö-
vaikutuksiin liittyvästä tietämättömyydestä
ja osaamattomuudesta sekä viranomaispuo-
lella että lupia hakevissa yhdistyksissä.

Hanketta koordinoi Suomen Ampu-
maurheiluliitto, mukana Suomen Metsästä-
jäliitto sekä lisäksi Suomen riistakeskus, Suo-
men Reserviupseeriliitto, Reserviläisliitto ja
Suomen Ampumahiihtoliitto. Rahoitus:
maa- ja metsätalousministeriö, Urlus-säätiö,
hankkeen osapuolet, Maanpuolustuksen
kannatussäätiö. Työt aloitettu toukokuussa
2020, jatkuu ainakin 12/2023 asti. Jatkora-
hoitus on työn alla.

Turvallisuustilanteen muutos
Suomen turvallisuusympäristössä on tapah-
tunut perustavanlaatuinen muutos Venäjän
hyökättyä Ukrainaan. Euroopan ja Suomen
turvallisuustilanne on vakavampi kuin ker-
taakaan kylmän sodan jälkeen ja muutoksen
arvioidaan olevan pitkäkestoinen. Varaudu-
taan sotilaalliseen voimankäyttöön Suomea
vastaan tai sillä uhkaamiseen.

Kesäkuussa 2022 Puolustusvaliokunta
asetti tavoitteeksi nostaa siviiliratojen luku-
määrä tuhanteen, mikä tarkoittaa noin 330
uutta ampumarataa tai aiemmin suljetun
ampumaradan avaamista. 21.12.2022 val-
mistui valtioneuvoston selvitys ampumara-
doista eduskunnalle. 31.1.2023 valmistui
puolustusvaliokunnan asiantuntijakuulemi-
seen perustuva lausunto.

Valtioneuvoston selvitys
ampumaratatilanteesta 21.12.2022
Ampumaratatilannetta ei pidetä hyvä-
nä 21.12.2022 annetussa selvityksessä am-

pumaratatilanteesta. Aiemmin vallalla ol-
lut ajatus toiminnan keskittämisestä isoihin
ampumaurheilukeskuksiin ja pienien rato-
jen sulkeminen on toimimaton. Nykyinen
malli, jossa yksityiset ylläpitävät yhteiskun-
nallisesti tärkeitä ratoja on valtion kannalta
erinomainen.

Onko toiminnanharjoittajien kohtelu ol-
lut oikeaa? Selvityksessä on tunnistettu tar-
peita päivittää ja selkeyttää ympäristölain-
säädäntöä ja selkeyttää oppaiden juridista
asemaa ampumaratojen osalta koskien esim.
ampumamelua koskevaa lainsäädäntöä ja
sen uudistamista. Tämä olisi linjassa Syken
asiantuntijan kommentin kanssa. ”Ampu-
maratoja on kohdeltu liian tiukalla otteella
suhteessa todellisiin riskeihin.”

Ratkaisuehdotuksia
Ampumaratatoimintaa koskevan lainsää-
dännön ajantasaistaminen ja selkeyttämi-
nen. Ampumaratojen tukeminen talou-
dellisesti. Turhista puhdistamisista eroon
pääseminen. Osaamisen lisääminen ja kes-
kittäminen. Rataoppaiden asema.

Ampumarataverkoston kehittämisen
suunnittelu / Maakuntakaavoitus.

Maakuntaliiton tulee laatia ja pitää ajan
tasalla kehittämissuunnitelmaa, jossa esite-
tään arvio maakunnallisten ampumaurhei-
lukeskusten sekä muiden ampumaratojen
riittävästä määrästä ja niiden sijoitustar-
peesta maakunnassa. Suunnitelmaa tulee
hyödyntää selvitysaineistona alueiden käy-
tön suunnittelussa, ja sitä laadittaessa tulee
kuulla keskeisiä metsästys- ja ampumaur-
heiluorganisaatioita.

Riittävä määrä ja sijoitustarve ei tarkoit-
tane arviointia ympäristönsuojelullisilla pe-
rusteilla – ympäristöviranomaiset arvioivat
ympäristöasiat eri prosessissa.

RAIMO SUOMINEN

Satakunnan Reserviläispiiri

Satakunnan ampumaratafoorumi
kokoontui helmikuun alussa

Ampumaratoja on
kohdeltu liian tiukalla
otteella suhteessa
todellisiin riskeihin.”

Ju
ha

ni
 L

uk
ka

24 KARHU KARHU 25

RESUL kilpailukalenteri 2023

Satakunnan Reserviupseeripiiri ry VUODEN 2023 KILPAILUKALENTERI
Satakunnan Reserviläispiiri ry

Kilpailu Paikka Aika Järjestäjät Yhteyshenkilö

Ilmapistoolin mestaruuskilpailu Pori to 6.4. klo 18 Porin Seudun Reserviläiset Raimo Suominen
 050 523 5610

Ampumamestaruuskilpailu Rauma (iltakilpailu) Rauman Seudun Reserviläiset Mona Nordberg
pienoispistooli ke 10.5. 0400 941 959
isopistooli ke 24.5.
pika-ammunta ke 31.5.

Sovellettu Reserviläisammunta Kankaanpää 20.-21.5 Kankaanpään Reserviläiset Janne Ojala
SRA 040 515 7007

Sammon Pytty Punkalaidun la 10.6. Punkalaitumen Reserviläiset Jari Nieminen
 0400 531 670

Pistooliampumasuunnistus to 15.6. Noormarkun seudun Jani Lavonen
 (iltakilpailu) Reserviupseerit 040 842 2 077

Perinneasekilpailu Harjavalta ti 22.8. Harjavallan Reserviläiset
300 m kivääri (iltakilpailu)

Perinnepistoolikilpailu Pori to 24.8 Porin Seudun Reserviläiset Raimo Suominen
25 m koulu ja 25 kuvio (iltakilpailu) 050 523 5610

Ampumamestaruuskilpailu Rauma ke 30.8. Rauman Seudun Reserviläiset Mona Nordberg
Pienoiskivääri 50 m (iltakilpailu) 0400 941 959
Ilma-aseet ja ampumamestaruus sarjajako: D, H, H50, H60, H70, H75, Ilma-asekisassa myös nuorten sarja H/D20
Perinnepistooli sarjajako: H/D ja H50 – Yhdistelmäkilpailujen sarjajako : H/D, 40, 50, 60, 70, naisille vastaavat sarjat
SRA kilpailu: 25 euroa/kilpailija - muut 12 euroa/kilpailija - nuorten sarja 5 euroa/kilpailija - joukkuemaksu 15 euroa/joukkue
- Kilpailijalla oltava vakuutusturva tai ampumalisenssi (SAL/RESRUL/MPKL)

Porin Seudun Reserviläiset ry järjestävät yhteistyössä Satakunnan Ampujat ry:n pistoolijaoston kanssa
ilmapistoolin aluemestaruuskilpailut SA:n ilma-aseradalla, Itsenäisyydenkatu 44 PORI
Kilpailu alkaa klo 18.00 ja se ammutaan sähköisiin SIUS laitteisiin.
Satakunnan reserviläispiirien ilmapistoolin aluemestaruuskilpailut 2023
to 6.4. 2023 alk. klo 18:00 ilmapistooli 60 /40 ls
Ilmoittautumiset 02. 04. 2023 mennessä raimo.suominen@dnainternet.net / 050 523 5610
ilmoittautumisessa oltava: ampujan nimi, yhdistys, sarja ja laji

Sarjat H, H50, H60, H70, D ja D50 Joukkueet H, D, H50
 kolme ensimmäistä /sarja /laji palkitaan piirin mitaleilla
Eräluettelot www.satakunnanampujat.sporttisaitti.com (myös tulokset täältä)
Osallistumismaksut 12.- / laji, joukkuemaksu 15,-, maksetaan käteisellä kilpailupaikalla.
Vakuutus Kilpailijoilla tulee olla ampumatoiminnan kattava vakuutusturva. (RES tai SAL)

Satakunnan reserviläispiirien *Perinnepistoolin aluemestaruuskilpailut
to 24.8. 2023 klo 18:00 Katinkurun Ampumakeskus, Pinomäentie 224 PORI
*erillisinä kilpailulajeina; ase: avoin perinnepistoolimalli

* Perinnepistooli 25 m tarkkuusosio / ”koulu”, 5 koels + 30 ls (6 x 5 ls sarjaa) kouluammuntana
* Perinnepistooli 25 m pikaosio / 5 koels. ”kuvio” (”kaksintaistelu”), 15 ls heittolaukauksina (= 3 x 5:n ls
 heittolaukaussarjaa) + 15 ls pikasarjoina [= 3 pikalaukaussarjaa (= 3 x 5 ls pikasarjaa)].
Ilmoittautumiset 20. 08. 2023 mennessä raimo.suominen@dnainternet.net / 050 523 5610
ja tiedustelut ilmoittautumisessa oltava: ampujan nimi, yhdistys, sarja ja laji
 Käytettävät ikäsarjat ovat H, H50, H60, H70, D ja D50
Osallistumismaksut 12.- / laji, Huom. Ei joukkuekilpailua perinnepistoolissa

Kilpailijoilla tulee olla ampumatoiminnan kattava vakuutusturva. (RES tai SAL

Tervetuloa kilpailemaan Poriin
Eräluettelot ennen kilpailua www.satakunnanampujat.sporttisaitti.com sivulla. (myös tulokset ensin täällä)
Tiedustelut mielellään What´sAppilla 050 523 5610
Ilmoittautumiset viimeistään kilpailuviikon maanantaina raimo.suominen@dnainternet.net tai 050 523 5610

KILPAILUKUTSUJA2015

Reserviläispilkki Kangasniemi 1.4.
Sotilasmoniottelu Helsinki 5.-7.5.
MTB/ Kesäjotos Pieksämäki 6.-7.5.
Pistooliampumajuoksu-
ja viestimestaruuskilpailut Salo 7.5.
Perinnease SM Tyrri 20.-21.5.
RESUL Four Day March Suomi 18.-21.5.
Falling Plates Mikkeli 17.6.
Milcomp Santahamina 24.-30.6.
Reserviläisammunnat Hollola 30.6.-1.7.

Reserviläisgolf Lappeenranta 8.7.
Kivääri 300 m
ja pienoiskivääri kenttä Hälvälä 15.7.
Ampumasuunnistus Kotka 29.7.
SRA:n SM-kilpailut Sotinpuro 5.-6.8.
Frisbeegolf Saarijärvi 12.8.
Reservin ampumamest. Mikkeli 18.-20.8
Vahvin Reserviläinen Ylihärmä 19.8.
Tarkka-ammunnan SM Taipalsaari 1.-3.9.
Syysjotos Tolokun jotos Siilinjärvi 22.-24.9.

26 KARHU KARHU 27

KOKOUKSIA

Satakunnan Reserviupseeripiiri ry
Satakunnan Reserviläispiiri ry

Maanpuolustusnaisten Liitto Satakunnan piiri ry

Jäsenet kutsutaan piirien sääntömääräisiin

KEVÄTKOKOUKSIIN
tiistaina 28.3.2023 klo 18.00

Huovinrinteen Upseerikerho
Huovintie 23, Säkylä

 17.30 Kokouskahvit, valtakirjat
 18.00 Esitelmä PorPr:n apulaiskomentaja,
 eversti Marko Kivelä
 ”Nykyinen sotilaspoliittiseen tilanne
 ja Porin prikaatin sekä paikallispuolustuksen
 ajankohtaiset asiat”

 Piirien kevätkokoukset

Kokouksissa käsitellään sääntöjen määräämät kevätkokousasiat.

Satakunnan Reserviupseeripiirin kevätkokouksessa käsitellään
säännönmukaisten asioiden lisäksi kohta 10,

Ulvilan Reserviupseerikerhon jäsenten
valinta piirihallitukseen 2023.

 Virallisilla kokous edustajilla tulee olla valtakirja omista
 yhdistyksistään. Muilla on läsnäolo ja puheoikeus.

Tervetuloa,
Piirihallitukset

Perinteinen kevätnäyttely järjestettiin taas muutaman vuoden tauon
jälkeen sunnuntaina 12. maaliskuuta. Kävijämäärä yllätti järjestäjät.

Näyttelyn teemoja oli useita ja pääosio käsitti konepistoolien ke-
hityskaaren. Lottien toimintaan ja talvisotaan liittyvää materiaalia oli
myös esillä useammalla näyttelypöydillä. Luftwaffen toimintaa Porin
lentokentällä esittelevä näyttelypöytä kiinnosti erikoisesti useita kävi- Noormarkun Seudun Reserviupseerikerhon

KEVÄTKOKOUS
Noormarkun Seudun Reserviupseerikerho ry:n

sääntömääräinen kevätkokous pidetään

keskiviikkona 29.3.2023 klo 18.00
Noormarkun kirjaston kokoustiloissa,

kokoushuone Peevo, (2.kerros), os. Laviantie 4.

Kokouksessa käsitellään yhdistyksen sääntöjen mukaan
kevätkokoukselle määräämät asiat. Kokouksen alustuk-

sen pitää Satakunnan Reserviläispiirien toiminnanjohtaja
Kimmo Tuomi ajankohtaisista reserviläispiirejä

koskevista asioista.

Tilaisuuden alussa on kahvitarjoilu.
Runsasta osanottoa toivoen, hallitus

Ulvilan reserviupseerikerho ry:n
 KEVÄTKOKOUS
 pidetään keskiviikkona 19.4.2023 klo 19.00
 Cafe Hellmanin tiloissa, Friitalantie 11 B, Ulvila.
 Kokouksessa käsitellään sääntömääräiset
 kevätkokousasiat ja yhdistyksen
 purkamisesityksen toinen päätös.

Iltapalatarjoilu. TERVETULOA URUK/hallitus

Loimutukillinen Suomi konepistooli on väistämättä jokaisen talvisotanäyttelyn helmi.

Satakunnan asehistoriallisen seuran kevätnäyttely

jöitä varmaankin vahvan paikallishistorian takia. Jussi on useana
kesänä tutkinut lentokentän ympäristöä ja löytänytkin merkit-
tävän määrän kentän historiaan liittyvää esineistöä. Näyttely sai
paljon positiivista palautetta ja varmaankin tulevaisuudessa jär-
jestetään vastaavia tilaisuuksia.

ERKKI METSÄLÄ

Yksi paljon kiinnostusta herättäneistä näyttelypöydistä esitteli
Saksan Luftwaffen Porin lentokentän alueelta maastosta löyty-
nyttä esineistöä.

Talvisodasta esillä oli mm. näyttävä muistoristien ja -mita-
lien kokoelma.

kuvat: Juhani Lukka

28 KARHU

VAPAAEHTOISEN MAANPUOLUSTUSTYÖN TUKIJAT:
Satakunnan Osuuskauppa,

Länsi-Suomen Osuuspankki

Pu
ol

us
tu

sv
oi

m
at

