
Petteri Jouko -

Harri Niskanen

ISO-BRITANNIAN

MERIKULJETUKSET JA

MAAOPERAATIOT FALKLANDIN

SODASSA

Sotahistorian laitos Julkaisusarja 2 N0:6

i

Petteri Jouko - Harri Niskanen

ISON-BRITANNIAN MERIKULJETUKSET JA
MAAOPERAATIOT FALKLANDIN SODASSA

Summary
THE FALKLANDS WAR-

THE BRITISHSEA LIFT AND LAND OPERATIONS

MAANPUOLUSTUSKORKEAKOULU
Sotahistorian laitos

Helsinki 2000

Maanpuolustuskorkeakoulun Sotahistorian laitoksen julkaisusarja 2
N:6

ENGLISH SUMMARY

Laura Loikkanen

©Tekijät ja Maanpuolustus­
korkeakoulu,
sotahistorian laitos

ISBN 951-25-1163
ISSN 1456-4874

Hakapaino Oy
Helsinki 2000

Lukijalle

Maanpuolustuskorkeakoulun sotahistorian laitoksen päätoiminta-alueita ovat sotahistorian

opetus upseerin perus- ja jatkokoulutuksessa sekä sotahistorian tutkimus. Suomen sota­

historia, uusimman ajan sotataidon historia ja sotataidon teorian kehittyminen ovat ope­

tuksessa ja tutkimuksessa pääkohteina. Tutkimustoiminnan tavoitteena on tukea paitsi so­

tahistorian myös operatiotaidon ja taktiikan, johtamistaidon, strategian ja sotatekniikan

opetusta Maanpuolustuskorkeakoulussa.

Kun virallinen sotahistorian tutkimus oli pitkän ajan keskittynyt laajojen kirjasarjojen tuotta­

miseen Suomen sodista 1939-1945, on sotahistorian laitoksen tutkimusten ja julkaisujen

ajallinen painopiste viime vuosina ollut toisen maailmansodan jälkeisessä ajassa ja näkö­

kulma useimmiten sotataidollinen.

Sotahistorian laitoksella on kolme julkaisusarjaa:

- Sotahistorian laitoksen julkaisuja- sarjassa julkaistaan laajoja tutkimuksia, kuten väitös­

kirjoja

- Sotahistorian laitoksen tutkimuksia- sarjassa julkaistaan tutkimusraportteja ja Maanpuo­

lustuskorkeakoulun opiskelijoitten opinnäytetöitä

- Sotahistorian laitoksen tutkimusselosteita- sarjassa julkaistaan seminaaritöitä ja työpa­

pereita.

Nyt julkaistavan työn “ Iso-Britannian merikuljetukset ja maaoperaatiot Falklandin sodas­

sa “ luvut 1 ja 5 on laatinut yleisesikuntamajuri Petteri Jouko, joka toimii opettajana ja

tutkijana sotahistorian laitoksella. Luvut 2-4 on kirjoittanut yleisesikuntamajuri Harri Nis­

kanen. Hän aloittaa työskentelyn Maanpuolustuskorkeakoulussa vuoden 2001 alussa.

Sotahistorian laitoksen puolesta kiitän yleisesikuntamajuri Petteri Joukoa ja yleisesikun­

tamajuri Harri Niskasta laadukkaasta tutkimustyöstä.

Julkaisun kustannustoimittaja on sotahistorian laitoksen opettaja ja tutkija filosofian tohtori

Eero Elfengren.

Helsingissä syyskuussa 2000

Sotahistorian laitoksen johtaja, eversti, VTM Pekka Uutaniemi

ISON-BRITANNIAN MERIKULJETUKSET JA MAAOPERAATIOT FALKLANDIN

SODASSA

SISÄLLYS

1 Johdanto 7
1.1 Taustaa
1.2 Lähteet ja lähdekritiikkiä sekä aikaisempi tutkimus

1.3. Käsitteet ja määritelmät

7

8

10

2 Ison-Britannian ja Argentiinan suhteiden kiristyminen sodaksi

keväällä 1982

14

2.1 Falklandin saaret operaatioalueena

2.2 Sodan syyt

2.3 Argentiina valtaa Falklandin saaret

2.3.1 Neuvottelut katkeavat

2.3.2 Operaatio Azul - maihinnousu

2.4 Argentiina vahventaa joukkojaan - puolustussuunnitelmat

2.5 Johtopäätöksiä

14

15
21
21
22

26

29

3 Brittien merikuljetukset ja edellytyksien luominen maihinnousulle
3.1 Merikuljetuskyvyn luominen, kuljetusten valmistelut ja perustaminen 31

3.2 Sota-alusten valmistelut ja laivasto-osaston muodostaminen

3.3 Alusten lastaus ja liikkeellelähtö

3.4 Harjoittelu merikuljetusten aikana
3.5 Purjehdus operaatioalueelle ja merenherruuden hankkiminen

3.6 Johtopäätöksiä

31

35

37

38

39

44

48/ 4 Brittien maihinnousut
4.1 Etelä-Georgian valtaus
4.2 Falklandin saarille tehtävän maihinnousun valmistelut

4.3 Maihinnoususuunnitelma ja alusten ryhmittäminen

4.4 Maihinnousu San Carlosiin 21.5.1982

4.5 Johtopäätöksiä

48

49

53

57

63

665 Maasotatoimet
5.1 Brittien maasotatoimissa käyttämät joukot

5.2 Murtautuminen sillanpäästä ja Goose Greenin taistelu

5.3 Britit saartavat Stanleyn

5.4 Ratkaisutaistelut

5.5 Johtaminen

66

70

74

76

85

5.5.1 Johtosuhteet

5.5.2 Viestitoiminta

5.6 Kuninkaallisten ilmavoimien ja laivaston tuki maaoperaatioille

5.7 Aselajien tuki

85

87

87

90

5.7.1 Epäsuora tuli

5.7.2 Huolto

5.7.3 Pioneeritoiminta

5.7.4 Ilmatorjunta

5.8 Operaatiotaito ja taktiikka

90

91

94

95

96

Summary 99

LÄHTEET 110

LIITTEET

LIITTEET JA KUVAT

LIITTEET

Falklandin saaret

Kuninkaallisen laivaston käyttöön pakko-otetut alukset

Falklandin sotaan osallistuneet RFA:n alukset

Maasotatoimiin osallistuneet brittijoukot

Liite 1

Liite 2

Liite 3

Liite 4

KUVAT

Kuva 1 Johtamisen tasot

Argentiinalaisten johtosuhteet Falklandin sodassa

Argentiinalaisten joukkojen ryhmitys Falklandin saarilla

Maihinnousu San Carlosiin

Goose Greenin taistelu

Kenraali Mooren päätös Stanleyn valtaamiseksi

Mount Longdonin taistelu

Two Sisterssin taistelu

Mount Harrietin taistelu

Mount Tumbledownin taistelu

VVireless Ridgen taistelu

Brittien johtosuhteet

Kuva 2

Kuva 3

Kuva 4

Kuva 5

Kuva 6

Kuva 7

Kuva 8

Kuva 9

Kuva 10

Kuva 11

Kuva 12

7

JOHDANTO1

1.1 Taustaa

Keväällä vuonna 1982 Argentiinan ja Ison-Britannian välillä käyty Falklandin sota oli eräs

viimeisimmistä ellei viimeisin Ison-Britannian käymistä siirtomaasodista. Sodan siemenet

oli kylvetty satoja vuosia aikaisemmin. Poliittinen kriisi kärjistyi asevoiman käytöksi maalis­

kuun lopussa. Sotatoimet päättyivät argentiinalaisten antautumiseen kesäkuun puolivälis­

sä.

Vaikka Falklandin saariryhmä on kooltaan vain noin 200 km x 150 km, kokonaisoperaatio-

alueena oli lähes koko eteläisen Atlantin alue. Joukkojen vahvuus saarten alueella oli.

enimmillään noin 20 000 henkilöä, joiden kuljettamiseen kotimaistaan käytettiin yli sataa

laivaa ja useita satoja lentosuorituksia. Argentiinalaiset pystyivät osittain tukeutumaan

mantereella sijainneisiin meri- ja ilmatukikohtiinsa. Sitävastoin brittien oli tuotava kaikki

operaatiossa tarvittavat elementit mukanaan yli 13 000 km:n (8 000 meripeninkulman =

mpk:n) etäisyydeltä. Merikuljetusten onnistuminen oli brittien sodankäynnin selkäranka.

Britit pystyivät saartamaan saariryhmän sekä mereltä että ilmasta. Saaret oli kuitenkin

vallattava maavoimilla, jotta argentiinalaiset olisivat antautuneet. Maihinnousu Itä-Falklan-
dille oli vuoden 1956 Suezin kriisin jälkeen suurin maihinnousuoperaatio, jonka britit

tekivät omin voimin.

Onnistuneen maihinnousun jälkeen britit löivät määrällisesti tasavahvat argentiinalaiset

muutaman viikon mittaisissa sotatoimissa ja vakasivat saarten pääkaupungin Stanleyn.

Maaoperaatio jakautui toiminnallisesti kahteen vaiheeseen. Ensimmäisessä vaiheessa

britit loivat toimintaedellytykset ratkaisutaisteluiden aloittamiselle ja keskittivät joukkonsa
Stanleyn ympärille. Toisessa vaiheessa brittijoukot vakasivat Stanleyn ympärillä olevat

harjannealueet, jolloin argentiinalaiset antautuivat.

8

1.2 Lähteet ja lähdekritiikkiä sekä aikaisempi tutkimus

Tutkimuksen lähdeaineisto koostuu lähes yksinomaan sekundäärisistä kirjallisuusläh­

teistä, koska sotaan osallistuneiden joukkojen asiakirjat ovat vallitsevan käytännön

mukaan salaisia 30 vuotta1. Kirjallisuutta on ollut saatavissa runsaasti. Varsinkin viime

vuosina Falklandin sodasta on kirjoitettu kriittisesti. Osa kirjoista on kuitenkin enemmän

sensaatioon ja taloudelliseen hyötyyn kuin historialliseen totuuteen pyrkiviä.

Suomessa Falklandin sotaa on kuluneen 18 vuoden aikana tutkittu reilussa kymmenessä

tutkimuksessa. Tämän julkaisun kirjoittajien yleisesikuntaupseerikursseilla laatimien diplo­

mitöiden lisäksi sotaa on tutkittu aselajikoulujen kapteenikursseilla sekä kadettikursseilla.

Näiden tutkielmien käytettävyyttä on rajoittanut niissä käytetyn lähdeaineiston suppeus ja

melko pinnallinen käsittely. Tämä osaltaan johtuu siitä, että tutkielmien laatimiseen on ollut

varsin vähän aikaa.

Maanpuolustuskorkeakoulun kirjaston tietokannoissa on runsaasti amerikkalaisissa

sotakouluissa laadittuja taktiikan tutkimuksia, joissa Falklandin sotaa on käytetty usein

esimerkkinä. Suurin osa tutkimuksista on keskittynyt ilma- tai merisotatoimiin. Eniten

hyötyä on ollut kahdesta tutkimuksesta: "The Malvinas Conflict: Argentine Practise of

Operational Art" ja "The Malvinas War from Argentinine Viewpoint", koska ne kuvaavat

sotatapahtumia argentiinalaisten näkökulmasta. Vastapuolen sotilaiden omaa tutkimusta

ei ole ollut saatavissa, koska tutkimustyö ei kuulu brittiläisten sotakoulujen opetussuunni­

telmiin.

Pääosa Falklandin sotaa käsittelevistä kirjoista on brittien kirjoittamia. Mukanaolleiden

sotakirjeenvaihtajien ja komentajatehtävissä olleiden kirjoihin on suhtauduttava kriittisesti,

johtuen kirjoittajien näkökulman subjektiivisuudesta. Etenkin sotaa välittömästi seuran­

neina vuosina ilmestyneissä kirjoissa brittijoukkojen suorituskykyä liioiteltiin suuresti.

Argentiinalaisten kirjoittamia kirjoja on ollut saatavissa ainoastaan kaksi kappaletta. Niistä

toinen, kahden saarilla sodan aikana palvelleen lääkärin kirjoittama "La Medioina en la

Guerra de Malvinas", sisältää tarkkoja tietoja sotaan osallistuneiden argentiinalaisjoukko-

jen vahvuuksista ja tappioista. Voimakkaasti argentiinalaista näkökulmaa painottava

Ruben Moron “The History of the South Atlantic Conflict, The War for the Malvinas” on

sotaa käsittelevä yleisteos kuvaten erityisesti ilmavoimien toimintaa.

Beaver, Paul: The British Aircraft Carrier. Patrick Stephens, VVellingborough 1984, s. 222.

9

Falklandin sodan yleiskulku selvitetään hyvin Martin Middlebrookin kirjassa "Task Force".

Hänen laajahkossa tuotannossaan on kaksi yhteistä piirrettä - selkeys sekä havainnolliset

ja informatiiviset liitteet sotatoimiin osallistuneista joukoista. Middlebrook pyrkii kirjoissaan

objektiivisuuteen hankkimalla tietonsa kaikilta sodan osapuolilta joko arkistoista tai

haastatteluin. Falklandin sodastakin hän kirjoitti muutama vuosi sodan jälkeen argentiina­

laisten toimintaan keskittyvän kirjan "The Fight for the Malvinas". Max Hastingsin ja Simon

Jenkinsin kirja "The Battle for Falklands" on eräs parhaista sodan yleiskulkua selvittävistä

kirjoista. Kirjoittajilla on selkeä tehtävänjako. Useita sotahistoriaa käsitteleviä kirjoja kirjoit­

tanut Hastings osallistui itse sotaan Daily Express-lehden toimittajana ja kuvailee

sotatapahtumat. The Economist-lehden toimittajana toiminut Jenkins taas keskittyy poliitti­

sen tason tapahtumien tarkasteluun. Kolmantena yleisteoksena on käytetty Derek

Oakleyn "The Falklands Military Machine". Kirjassa on tapahtuminen lisäksi esitetty britti­

joukkojen kokoonpano tarkasti. Selvitettäessä joukkojen ja laivasto-osastojen liikkeitä on

Gordon Smithin kirjasta " Battles of the Falklands War" ollut suuri hyöty sen havainnollis­

ten ja yksityiskohtaisten karttojen ansiosta.

Brittien merikuljetusten ja maihinnousujen suoritusperiaatteita selvitettäessä tärkeimpinä

lähteinä ovat olleet David Brovvnin “The Royal Navy and the Falklands War” sekä erityi­
sesti pakko-otettujen alusten käyttöön keskittyvä Roger Villarin “Merchant Ships at War,

The Falklands Experience”.

Perusteoksena maasotatoimien kartoittamisessa on käytetty vahvennetun 3. Merijalkavä-

kiprikaatin komentajan, prikaatikenraali Julian Thompsonin teosta "No Picnic, 3.

Commando Brigade in the South Atlantic". Tyypillisenä rintamakomentajana Thompson on

subjektiivinen ja melko kritiikitön omaa toimintaansa kohtaan, mutta toisaalta hänen

voimakas kritiikkinsä ylintä sotilasjohtoa kohtaan on ollut avuksi kartoitettaessa johtamis­

järjestelmän toimivuutta. Lippueamiraali Michael Clappin päiväkirjoihin perustuvan teoksen

"Amphibious Assault Falklands" suurin ansio on sen yksityiskohtaisuus. Clapp, joka johti

kuninkaallisen laivaston aluksista ja pakko-otetuista aluksista muodostettua Maihinnousu-

alusosastoa, kuvaa erityisen hyvin maihinnousun ja sitä edeltäneet valmistelut.

Maavoimien museon kustantama ja Linda VVashingtonin toimittama "Ten Years On"

keskittyy täysin maataisteluihin. Kirja koostuu sodassa eri komentajatehtävissä olleiden

upseereiden kirjoituksista ja sen suurin anti selkeyden lisäksi ovat kartat ja taulukot

joukkojen kokoonpanoista.

10

Falklandin sodasta on kirjoitettu satoja lehtiartikkeleita, joiden merkitys on ollut tutkimuk­

sen kannalta keskeinen erityisesti perehdyttäessä aselajien toimintoihin. Tutkimuksen

kannalta antoisimmat artikkelit on julkaistu korkeatasoisissa "The Army Quarterly and

Defence Journal" ja "Rusi"-lehdissä.

Käsitteet ja määritelmät1.3

Tutkimusaiheen käsittelyssä lähtökohdaksi on otettu brittiläisten käsitteiden käyttäminen.

Käsitteiden määrittely suomeksi on ollut haaste, koska brittien asevoimien rakenne,

joukkojen kokoonpano ja tehtävät sekä kielen rakenne ja sotilasterminologia poikkeavat

merkittävästi omistamme. Lisäksi käsitteiden tarkkaa määrittelyä vaikeuttaa vielä se, että

edes brittien asevoimien sisällä ei ole yhtenäistä käsitteistöä eikä määritelmiä. Kansallista

käsitteistöä kirjavoittaa lisäksi NATO-käsitteistö. Määritelmissä on pääosin käytetty vasta

sodan jälkeen 1980-luvun lopulla julkaistua maavoimien doktriinia " Design for Military

Operations - The British Military Doctrine". Tähän on kaksi syytä. Ensinnäkin julkaisun

kirjoittajat eivät ole onnistuneet saamaan lähteekseen Falklandin sodan aikaisia virallisia

määritelmiä. Toisaalta on "Design for Military Operations" on brittien maavoimien ensim­

mäinen virallinen doktriini, jonka syntymiseen Falklandin sodallakin oli todennäköisesti

jonkin asteinen vaikutus.

Sodankäynnin ja johtamisen tasoja määriteltäessä suomalainen ja brittiläinen käytäntö

poikkeavat toisistaan merkittävästi. Suomessa sodankäynnin tasot määritellään joukon

koon mukaan, kun taas brittiläisen käytännön mukaan toiminnan päämäärä ja sen vaiku­

tus määrittävät sodankäynnin tason. Esimerkiksi Suomessa strateginen taso käsittelee

koko puolustusvoimia ja joskus maanpuolustusalueita2.

Falklandin sodan aikana britit käyttivät sotilasterminologiassaan vain kahta sodankäynnin

tasoa, strategista ja taktista. "Strateginen"- status annettiin joukolle, toiminnalle tai asejär­

jestelmälle, jolla voitiin suoranaisesti vaikuttaa sodan lopputulokseen. Esimerkiksi prikaati-

kenraali Julian Thompson muutti maihinnousujärjestystä Falklandeilla saatuaan

virheellisen tiedon kahden komppanian suuruisesta argentiinalaisosastosta muutaman

kymmenen kilometrin päässä maihinnousurannasta. Hän määritteli osaston argentiinalais­

ten strategiseksi reserviksi, koska sen vastahyökkäys olisi voinut vaikuttaa maihinnousuun
ja täten myös koko sodan lopputulokseen3. Taktisella tasolla tarkoitettiin puolestaan

Kenttäohjesääntö, Yleinen osa. Pääesikunta, operatiivinen osasto, Vaasa 1995, s. 159 - 169.
Thompson, Julian: No Picnic. Hippocrene Books Inc, New York 1985, s. 46. Britit ottivat
käyttöön myös operatiivisen tason 80-luvun lopulla ks. Her Majesty's Stationary Office: Design
for Military Operations - The British Military Doctrine. HMSO, London 1989, s. 37 - 39.

11

kaikkia sellaisia joukkoja, toimintoja ja asejärjestelmiä, joilla ei suoranaisesti voitu vaikut­

taa sodan kokonaispäämääriin tai lopputulokseen.

Britit ottivat käyttöön 1980-luvulla maavoimien uudistusten yhteydessä myös sodankäyn­

nin operatiivisen tason. Maavoimien doktriinin mukaan sodankäynnin tasot ovat:

- Suurstrateginen taso on sodan suunnittelun ja johtamisen ylin taso. Tällä

käsitteellä ymmärretään kaikkien kansallisten voimavarojen (diplomaattiset,

taloudelliset, tiedotukselliset, tekniset ja sotilaalliset) käyttöä kansallisiin

turvallisuuspoliittisiin päämääriin pääsemiseksi.

- (Sotilas)Strateginen taso. Tällä käsitteellä ymmärretään sodan suunnitte­

lun ja johtamisen tasoa, missä sotilaalliset voimavarat kohdennetaan

suurstrategisiin päämääriin pääsemiseksi.

- Operatiivinen taso. Tällä käsitteellä ymmärretään sotilaallisten voimavaro­

jen käyttöä rajoitetulla operaatio- tai sotatoimialueella (sotilas)strategisiin

päämääriin pyrkimiseksi.

- Taktinen taso. Taktiikalla tarkoitetaan taitoa käyttää joukkoja, laivoja tai

lentokoneita taistelussa vihollista vastaan. Taktisella tasolla pyritään käyttä­

mään sotilaallisia voimavaroja operatiiviisiin päämäärien saavuttamiseksi.4

Analysoimalla Falklandin sotaa edellämainitun doktriinin mukaisesti voidaan

löytää seuraavat sodankäynnin ja johtamisen tasot.

PÄÄTÖSTASO JOHTOPORRAS
Suurstrateginen Pääministeri ja hallitus Päätös palauttaa Falklandin saaret Isolle-Bri-

tannialle
(Sotilas)Strateginen Puolustusministeriö (osaksi samat

tehtävät kun pääesikunnalla
Suomessa)

Päätös sotaan lähetettävien joukkojen kokoon­
panosta ja sotilaallisten tavoitteiden asettami­
nen

Operatiivinen Taisteluosaston komentaja Päätös maihinnousualueesta
Maihinnousuosaston komentajaTaktinen Maihinnousuosaston taistelujaotus ja

joukkojen tehtävät
Kuva 1. Johtamisen tasot Falklandin sodassa.

Maavoimien doktriini määrittelee operaation kahdella tavalla. Toisaalta se on suunnitelma

sotilaallisten voimavarojen käytöstä sotilasstrategisiin päämääriin pääsemiseksi ja

toisaalta sillä tarkoitetaan sodanaikaista toimintaa yleisesti. Molemmat määritelmät ovat

varsin yleisluontoisia eivätkä sellaisinaan sovi käytettäväksi tässä tutkimuksessa. Sen

sijaan brittienkin käyttämä NATO-määritelmä on huomattavasti täsmällisempi. Tämän

Her Majesty's Stationary Office: Design for Military Operations - The British Military Doctrine.
HMSO, London 1989, s. 37 - 39.

12

mukaan operaatio on kokonaisuus, joka muodostuu joukkojen liikkeestä, huollosta ja
taisteluista sotatoimen tai taistelun päämäärän saavuttamiseksi.5

Sotatoimen määrittelyssä käytetään kuninkaallisen laivaston määritelmää. Sen mukaan

sotatoimi on paikallisesti ja ajallisesti rajattu kokonaisuus, joka koostuu useista operaati­

oista. Sotatoimeen osallistuvat yleensä kaikki puolustushaarat ja sen päämääränä on

saavuttaa sotilasstrateginen tavoite.6 Suomalainen määritelmä eroaa tässä siten, että

sotatoimeen eivät välttämättä osallistu kaikki puolustushaarat. Sotilaalliselta kannalta

Falklandin saarten takaisinvaltaamiseen tähtäävät sotilaalliset toimet muodostivat yhden

sotatoimen. Sotatoimea johti amiraali John Fieldhouse, jonka alainen puolustushaaraesi-

kunta koordinoi kaikkien puolustushaarojen toimintaa pyrkien sotilasstrategiseen tavoittee­

seen, saarten takaisin valtaamiseen.

Alistamisella tarkoitetaan joukon määräämistä komentajan johtoon, sillä poikkeuksella,

että joukko säilyy hallinnollisesti ja huollollisesti kansallisessa johdossa. Määritelmä vastaa
melko tarkasti NATOin määritelmää "operational Control".7

Ison-Britannian rykmentti-järjestelmä poikkeaa suomalaisesta vastaavasta. Rykmentti-kä-

siteellä on kaksi merkitystä. Toisaalta se on taktinen joukkoyksikkö kaikissa muissa asela­

jeissa paitsi jalkaväessä ja muistuttaa kokoonpanoltaan lähinnä suomalaista pataljoonaa

tai patteristoa. Toisaalta rykmentti on jalkaväessä hallinnollinen joukko-osasto, johon

pataljoonat, jalkaväen taktiset joukkoyksiköt kuuluvat. Rykmentit muun muassa vaalivat

vuosisataisia perinteitä, avustavat uusien sotilaiden värväyksessä ja johtavat reservipatal-
joonien koulutusta.8

Ajankohdat on työssä ilmoitettu paikallisena aikana (GMT-4 h), vaikka britit käytävätkin

operaationsa aikana Greenwichin aikaa sotatoimiin liittyvissä toimissa. Paikallisen ajan

käyttö auttaa kuitenkin paremmin ymmärtämään toiminnan vuorokaudenaikojen mukaan

(esimerkiksi pimeässä sekä auringon laskiessa tai noustessa).

Her Majesty's Stationary Office: Design for Military Operations, s. 38 ja työssä käytettävä
määritelmä ks. The Official Dictionary of Military Terms. Global Professional Publications,
Irvine 1992, s. 262.
The Stationary Office: The Fundamentals of British Maritime Doctrine, s. 112 -113 ja 203.
The Official Dictionary of Military Terms, s. 263. Ks. myös.The Stationary Office: The Funda­
mentals of British Maritime Doctrine, s. 229.
Chappell, Mike: The British Army in the 1980's. Reed Consumer Books Ltd, London 1987, s.
11 -13.

13

Välimatkojen mittayksikkönä merellä on käytetty meripeninkulmaa ja maissa kilometriä.

Tarpeen mukaan etäisyydet on ilmoitettu molempina yksikköinä.

Joukkojen nimet on pääsääntöisesti käännetty suomeksi. Termeille on pyritty löytämään

suomenkielinen vastine tai käyttämään lähinnä vastaavaa termiä. Karttapiirroksissa on

käytetty joukkojen laadun ja määrän kuvaamiseen brittien käyttämiä taktisia merkkejä.

Saarista on käytetty pääsiassa englanninkielistä nimeä Falkland, joka on Euroopassa

yleisemmin tunnettu kuin Malvinas. Espanjankielistä Malvinas-nimeä on oudompana

käytetty vain poikkeustapauksissa.

14

ISON-BRITANNIAN JA ARGENTIINAN SUHTEIDEN KIRISTYMINEN SODAKSI
KEVÄÄLLÄ 1982

2

Falklandin saaret operaatioalueena2.1

Falklandin saaret sijaitsevat 51 ja 53 eteläisen leveysasteen sekä 57 30 ja 62 30 läntisen

pituuspiirin välillä. Etäisyys Argentiinan rannikosta on noin 480 km (~ 280 mpk). Saaristo

muodostuu noin 200 erillisestä saaresta, joiden yhteispinta-ala on 12 173 km2. Suurimmat

saaret ovat Falklandin salmen erottamat Itä-Falkland (pinta-ala 6 683 km2) ja Länsi-Falk-

land, (pinta-ala 5 278 km2). Itä-Falkland on leveimmältä kohdaltaan itä-länsi suunnassa

hieman alle 100 km ja etäisyys saaren pohjoispäästä eteläpäähän on hieman yli 100 km

Kartta Falklandin saarista on liitteessä 1.

9

Falklandin saarten kuvernöörin alaisuuteen kuuluivat hallinnollisesti Etelä-Georgian saari

sekä Eteläiset Sandwich -saaret. Pinta-alaltaan Etelä-Georgian saari on noin 3 700 km2 ja

se sijaitsee noin 1 300 km (~ 700 mpk) Falklandin itäpuolella (54° eteläistä leveyttä).

Eteläiset Sandwich-saaret sijaitsevat noin 700 km (~ 380 mpk) kaakkoon Etelä-Georgiasta

(56 ja 59 eteläisen leveysasteen välillä). Sekä Etelä-Georgialle että Eteläisille Sandvvich
-saarille on sijoitettu brittien tieteellisiä tutkimusasemia (muunmuassa sääasemia).10

Falklandin saaret ovat karuja. Maasto on puutonta, ja maanpinta on lyhyen heinä- tai

turvekerroksen peittämä. Korkeuserot ovat melko suuria; saarten korkein vuori Mount

Adam kohoaa 705 metrin korkeuteen. Maasto mahdollistaa tähystyksen useiden kilomet­

rien etäisyydelle. 11 Saaren pääkaupunkia Stanleytä ympäröi kolme peräkkäistä

harjannealuetta.12

Vuonna 1981 tieverkon pituus oli kaikkiaan 81 km. Saarilla oli yhteensä 34 lentokenttää,
joilta oli mahdollista toimia keveillä lentokoneilla ja helikoptereilla. Kiitoradan lyhyyden ja

lennonjohtolaitteistojen puutteiden vuoksi pääosa lentokentistä soveltui vain pienkoneiden

käyttöön.13

Koburger, Charles W. Jr: Sea Power in the Falklands, New York 1983, s. 7; Det Kongelike
Utenriks-departement Nr 13: Aktuelle utenrikspolitiske spors-mäl, Konflikten om Falklandsoy-
ene og Syd-Georgia, Oslo 1982, s. 5 ja Thompson, Julian: No Picnic, 3 Commando Brigade in
the South Atlantic: 1982, Lontoo 1985, s. 70. Ks. myös. OS International, Ordnance Survey:
Falkland Islands, Scale 1:250000, Series D.O.S 653, Sheets East and West. Goverment of the
United Kingdom (Ordnance Survey) 1995.
Det Kongelike Utenriksdepartement, s. 5.
Washington, Linda (toim): Ten Years On, the British Army in the Falklands War, Lontoo 1992,
s. 19.
Eshel, David: Falklands Land Battles. Defence Update, N:o 65/1985, s. 53.
Suomalainen Tietosanakirja, Espoo 1989, s. 205 ja Washington, s. 21.

10

11

12

13

15

Saarten lämpötila on melko tasainen; vuotuiset ääriarvot ovat +27° C ja -11° C. Saarten

pääkaupungin Stanleyn keskilämpötila on tammikuussa +9° C (keskikesällä) ja heinä­

kuussa +2° C (keskitalvella). Vuotuinen sademäärä on keskimäärin 680 mm ja tuulen

nopeus keskimäärin 8,6 m/s.14 Sodan aikana lämpötila oli keskimäärin noin kuusi Celsius­

astetta, mikä ei varsinaisesti aiheuttanut taisteleville joukoille ongelmia. Sen sijaan lämpö­

tilan ja keskimäärin seitsemän metriä sekunnissa puhaltaneen tuulen yhteisvaikutus laski
joukkojen suorituskykyä merkittävästi.16

Maataistelut käytiin vuoden pimeimpään aikaan. Aurinko nousi operaatioalueella hieman

ennen kello kahdeksaa ja laski kuudentoista aikaan16.

Saarten säätila vaihtelee hyvin nopeasti aurinkoisesta pilviseen ja myrskystä tyyneen.

Talvisaikaan alueella esiintyy useita Etelämantereelta alkunsa saaneita myrskyjä, vesi-ja

lumisateita sekä runsaasti sumua. 17

Saarilla asui vuoden 1980 väestönlaskennan aikana 1 813 henkilöä. 90 % väestöstä puhui

äidinkielenään englantia. He olivat Ison-Britannian kansalaisia ja kuuluivat protestantti­

seen kirkkoon. Saarelaisten pääelinkeinoina olivat lampaankasvatus, karjanhoito sekä

kalastus. Saarilla oli 1980-luvun alussa noin 600 000 lammasta ja 10 000 nautaa. 18

2.2 Sodan syyt

Saarten valtaus oli pitkän tapahtumaketjun huipentuma. Argentiina perusteli saarten

saamista omaan hallintaansa historiallisella oikeudelta; maa piti itseään Espanjan perillise­

nä. Tämä oli perussyynä pitkään jatkuneille sotaan ja johtaneille erimielisyyksille saarten

omistusoikeudesta. Lisäksi Argentiina ei ollut koskaan hyväksynyt Ison-Britannian vuonna

1832 suorittamaa saarten valtausta.

Vuonna 1977 tehdyn selvityksen mukaan (Schackletonin raportti) Ison-Britannian olisi

tullut lisätä investointeja Falklandin saarten talouden kohentamiseksi. Investoinneista

luovuttiin kuitenkin säästösyistä. Tämän lisäksi eräänä poliittisena viestinä Ison-Britannian

14 Pohjamies, Hannele: Falkland. Otavan Suuri Ensyklopedia 2, Keuruu 1977, s. 1305 ja Suoma­
lainen tietosanakirja, s. 205.
Stanley Metereological Officen säähavainnot 1.4. - 11.6.1982 ja Maanpuolustuskorkeakoulun
Taktiikan laitoksen luentomoniste "Sääpalvelu Suomessa". Santahamina 9.9.1996, liite 5.
Tuulen ja lämpötilan yhteisvaikutus on laskettu luentomonisteessa olevan muuntotaulukon
avulla.
The Meteorological Officen tietokanta. Bracknell, United Kingdom 1996.
Washington, s. 20.
Det Kongelike Utenriksdepartement, s. 5 ja Pohjamies, s. 1305.

15

16

17

18

16

välinpitämättömästä suhtautumisesta Falklandin saarten asukkaisiin oli vuonna 1981

hyväksytty kansalaisoikeuslaki. Lain mukaan asukkaat, joiden isovanhemmat eivät olleet

Ison-Britannian kansalaisia, menettivät Ison-Britannian kansalaisuuden. Laki koski 800:a

saarten asukasta. 19 Sekä investointien supistaminen että uusi kansallisuuslaki saattoivat

antaa argentiinalaisille aiheen ajatella, että Iso-Britannia ei ollut kiinnostunut saarten

kaikkien asukkaiden oikeuksista ja elinolojen parantamisesta.

Etelämantereen alueella olevien luonnonrikkauksien hyödyntäminen on kiinnostanut sekä

argentiinalaisia että brittejä. Alueella oli mineraaleja sekä mahdollisesti öljyä, maakaasua

ja kivihiiltä. Alueen vesillä oli runsaasti kalaa ja levää, joilla oli taloudellista merkitystä.

Saaret ovat yhdessä Etelä-Georgian ja Eteläisten Sandvvich -saarten kanssa "avain"

Etelämantereelle. Saarten hallinta laajentaa huomattavasti mahdollisuuksia Eteläman­

nerta ympäröivien merialueiden luonnonvarojen hyödyntämiseen. Vuonna 1959 solmittiin

sopimus Etelämantereen alueen valtioiden kesken. Sopimuksen allekirjoittivat muunmu­

assa Argentiina, Chile ja Iso-Britannia. Sopimuksessa Etelämanner demilitarisoitiin ja

alueelliset kiistat sovittiin haudattaviksi. Mantereen demilitarisoinnista johtuen sotilaallinen

mielenkiinto kohdistui Etelämannerta ympäröiville alueille. Argentiinalaisen ulkopoliittisen

koulukunnan mukaan Etelämantereen alueen valvonta oli mahdollista vain, mikäli hallittai­

siin kolme strategisesti tärkeää aluetta. Nämä olivat Argentiinan ja Chilen eteläosassa

oleva Tulimaa, Etelämantereen niemimaa ja Falklandin saaret.20 Lisäksi saarilta on

mahdollista valvoa Argentiinan rannikkovesiä. Kauppamerenkulun kannalta tärkeät Atlan­

tin ja Tyynen Valtameren yhdistävä Kap Hornin kautta kulkeva laivaväylä sekä Etelä-Ame-

rikan ja Etelä-Afrikan yhdistävät väylät ovat valvottavissa Falklandin saarilta. Argentiinan

laivasto on pitänyt Etelä-Atlanttia ja Etelämannerta ympäröiviä merialueita "omina

aluevesinään".21

Argentiina ja Chile ovat kiistelleet maiden välisen rajan linjauksesta Beaglen salmen

alueella. Erimielisyydet johtivat maat sodan partaalle vuonna 1978. Ison-Britannian hallitus

ratkaisi kiistan Chilen eduksi jo vuonna 1902. Vatikaani vahvisti ratkaisun vuonna 1980.

Argentiina ei kuitenkaan hyväksynyt ratkaisua. Alkuvuodesta 1982 Argentiina pyrki

Vatikaanin kanssa neuvottelemalla saamaan aikaan muutoksen. Neuvottelut päättyivät

19 Childs, David: Britain Since 1945, A Political History, Bristol 1992, s. 310.
Freedman, Lawrence & Gamba-Stonehouse, Virginia: Signals of War, The Falklands Conflict
of 1982. Faber and Faber Limited, London 1990. s. 5.
Koburger, s. 10.

20

21

17

kuitenkin tuloksetta. Argentiina pelkäsi myös sitä mahdollisuutta, että Iso-Britannia ja Chile

ryhtyisivät sotilaalliseen yhteistyöhön Etelämantereen alueella.22

Koska neuvotteluissa ei saavutettu tuloksia, Argentiinan ainoa mahdollisuus vahvistaa

läsnäoloaan Eteläisen Atlantin alueella oli vallata Falklandin saaret (vrt. Argentiinan

ulkopoliittisen koulukunnan tavoitteet). Lisäksi Argentiinan sotilasjuntta lienee

laskelmoinut, että valtaamalla Falklandin saaret suurvallalta, maan asema erityisesti Etelä-

Amerikan eteläosassa olisi vahvistunut Chilen kustannuksella. Tämä olisi saattanut

mahdollistaa uusien neuvotteluiden käynnistämisen Chilen kanssa paremmista asemista.

Argentiina lienee suunnitellut ja pelannut sotapelejä maihinnoususta Falklandin saarille jo
1960-luvulta lähtien 23. Tämä on todennäköistä ottaen huomioon maiden väliset erimieli­

syydet ja yhteenotot. 1980-luvun alussa tilanne näytti saarten valtaamiseksi muodostuvan

otolliseksi.

1980-luvun alkuun mennessä Ison-Britannian kuninkaallisessa laivastossa oli tehty melko

suuria muutoksia. Kuninkaallisen laivaston tehtävänä oli vastata Pohjois-Atlantilla NATOin

sukellusveneentorjunnasta, jota varten kaluston määrää vähennettiin. Iso-Britannia oli

päättänyt korvata Polaris-sukellusveneet uusilla ja kalliilla Trident-veneillä. Kuninkaallisen

laivaston määrärahojen tuli kuitenkin pysyä ennallaan. Näin ollen vähennykset kohdistui­

vat pääosin pintalaivastoon ja meri-ilmavoimiin. Katsottiin, että maatukikohdista toimivat
ilmavoimat kykenevät tukemaan merivoimia niille määritetyissä uusissa tehtävissä.24

Säästöjen myötä kuninkaallisen laivaston kyky sekä itsenäisiin operaatioihin kaukana

maatukikohdista että erityisesti maihinnousuoperaatioihin oli laskenut. Lentotukialukset

FIMS Ark Royal (HMS = Her Majesty’s Ship) ja HMS Eagle sekä merijalkaväkijoukkojen

tukialus HMS Bulvvark oli romutettu. Meri-ilmavoimien F-4 Phantom -hävittäjät oli korvattu

Harrier-hävittäjillä ja helikoptereilla. Muutosten jälkeen meri-ilmavoimilla ei ollut enää

kykyä hankkia ja säilyttää ilmaherruutta ja antaa tulitukea mahinnouseille joukoille. Jäljellä

olleista lentotukialuksista HMS Hermes oli suunniteltu romutettavaksi ja HMS Invincible

myytäväksi. Lisäksi molemmat olivat vuoden 1982 alussa Portsmouthin telakalla huolletta­

vina. Kuninkaallisella laivastolla oli käytössään vain kaksi telakka-alusta (Landing Platform

Dock = LPD) HMS Fearless ja HMS Intrepid, jonka romuttaminen oli juuri alkanut. Maihin-
22 Freedman & Gamba-Stonehouse, s. 6 ja s. 39.

Koburger, s. 14. Vrt. Moro, Ruben Oscar: The History of the South Atlantic Conflict, The War
for the Malvinas. Praeger Publishers, New York 1989 s. 68. Argentiinan armeija ei saanut
tietää saarten valtaussuunniteimista etukäteen ja jopa armeijan tiedustelupalvelu oli täysin
valmistautumaton operaatioon. Suunnitelma pidettiin erittäin suppean piirin tiedossa.
Koburger, s. 18.

23

24

18

nousuoperaatiossa välttämätön korjausalus RFA Triumph (RFA = Royal Fleet Auxiliary]

kuninkaallisen laivaston apualukset) oli romutettu. Käyttöön saadut uudet Broadsword-luo-

kan ohjusfregatit eivät kyenneet tukemaan maihinnoussutta jalkaväkeä tykistöasein.

Alukset oli suunniteltu kuninkaallisen laivaston uuden doktriinin mukaan pääasiassa ilma-

ja sukellusveneentorjuntaan. Lisäksi oli päätetty sulkea Chathamin laivastotukikohta sekä

lakkauttaa Portsmouthin telakka. Selvin merkki kuninkaallisen laivaston läsnäolon vähene­

misestä Etelä-Atlantilla oli päätös poistaa partioalus HMS Endurance tukikohdastaan

Falklandin saarilta. 25

Vähennyksistä huolimatta kuninkaallisen laivaston alusten kokonaismäärä oli melko suuri:

kaksi pienehköä lentotukialusta, 63 hävittäjää ja fregattia, 32 sukellusvenettä, kaksi telak­

ka-alusta ja kuusi maihinnousun huoltoalusta. Kaikki alukset eivät kuitenkaan olleet
purjehdusvalmiudessa, joten todellinen vahvuus oli jonkin verran pienempi.26

Muutamaa vuotta ennen Falklandin saarten kriisiä Isolla-Britannialla oli ollut käytössään

3. Divisioona, jonka kokoonpanoon oli kuulunut laskuvarjo- ja jalkaväkirykmentti. Kyseinen

joukko olisi ollut kokoonpanonsa ja koulutuksensa perusteella erittäin sopiva toimimaan

Falklandin sodan kaltaisessa kriisissä. Tilapäisiä johtoportaita ja alistussuhteita ei olisi
tarvinnut muodostaa. Säästösyistä divisioona oli kuitenkin hajotettu.27

Argentiinalaiset lienevät tehneet brittien säästötoimista ja kuninkaallisen laivaston kokoon­

panosta, doktriinista sekä suorituskyvystä sen johtopäätöksen, että Iso-Britannia ei kykene

tai ei halua sitoutua suuren maihinnousuosaston lähettämiseen yli 13 000 km:n (8 000

mpk:n) päähän Etelä-Atlantille.

Vuonna 1977, jolloin Iso-Britannia lähetti Falklandin saarten suojaksi laivasto-osaston,

hallitusta arvosteltiin siitä, että osasto lähetettiin alueelle turhaan ja siitä aiheutui tarpeetto­
mia kustannuksia veronmaksajille 2e. Argentiinalaiset lienevät arvioineet tämäkin tapahtu­

man nostavan kynnystä kuninkaallisen laivaston lähettämiselle Etelä-Atlantille.

Argentiinan johto luotti ilmavoimiinsa (Fuerza Aerea Argentina, FAA), jonka lähimmät

tukikohdat sijaitsivat maan itärannikolla. Ilmavoimien vahvuus oli noin 230 lentokonetta,
lentäjät olivat hyvin koulutettuja ja ilmavoimien kalusto mahdollisti monipuoliset tehtävät29.
25 Koburger, s. 18 - 20.

Koburger, s. 20.
Frost, John: 2 Para Falklands, The Battalion at War, Lontoo 1983, s. 158.
Hastings, Max and Jenkings, Simon: The Battle for the Falklands. Michael Joseph Ltd, London
1983, s. 36.
Koburger, s. 20. Argentiinan ilmavoimien suorituskyky oli suurehkosta lukumäärästä huoli-

26

27

26

29

19

Argentiinan laivaston (Armada Argentina) alukset olivat osin vanhentuneita ja osa niistä oli

hankittu käytettynä. Tosin alusten modernisointi oli käynnistetty. Argentiinan sodanjohto

lienee tullut voimasuhdelaskelmissaan siihen tulokseen, etteivät britit kykene lähettämään

alueelle heihin verrattuna ylivoimaista sotavoimaa.

Argentiinan sisäpoliittinen tilanne oli melko sekava 1970-luvulla ja 1980-luvun alussa.

Maata hallitsi sotilasjuntta, jota syytettiin ihmisoikeuksien loukkauksista, korruptiosta,
työttömyydestä ja talouden sekasorrosta 30. Sotilasjuntta lienee laskelmoinut, että valites­

saan Falklandin saaret kansalaisten huomio saadaan suunnattua pois kotimaan ongel­

mista ja kansakunta yhdistettyä yhteistä vihollista vastaan.

Argentiinalaisille ajankohta oli sopiva myös siksi, että Ison-Britannian sisäpolitiikassa oli

tapahtunut muutoksia. Pääministeri Margaret Thatcher pyrki vakiinnuttamaan valtansa ja

saamaan otteeseensa sekä oman puolueensa sisäisen opposition että varsinaisen

opposition parlamentissa 31. Sotilasjuntta lienee tullut päätelmissään siihen tulokseen, ettei

Margaret Thatcher kykene tai halua ryhtyä kovaan Argentiinan vastaiseen politiikkaan

puhumattakaan sotatoimista. Tätä näkemystä on saattanut tukea Ison-Britannian laimea

reagointi Etelä-Georgian välikohtaukseen sekä kuninkaallisen laivaston voimakkaat supis­

tukset.

1960- ja 1970-luvulla suurin haaste Ison-Britannian ulkopolitiikalle aiheutui siirtomaiden

itsenäistymisprosessista. Vaikein Ison-Britannian siirtomaaongelmista oli kysymys

Rhodesian itsenäistymisestä. Neuvottelut Argentiinan kanssa Falklandin hallinnasta olivat

tuolloin sivuosassa. Vuoden 1982 alussa kiristynyt tilanne Lähi-ldässä vaikutti siihen, että

Ison-Britannian hallituksen mielenkiinto Falklandin saarten ongelman ratkaisemiseksi oli
varsin vähäinen 32. Iso-Britannia ei pitänyt Argentiinan uhkaa todellisena.

USA:lla oli sodan aikana kaksijakoinen rooli suhtautumisessaan sodan osapuoliin. Maa

pyrki toisaalta säilyttämään hyvät suhteensa Argentiinaan ja toisaalta tukemaan NATO-liit­

tolaistaan Isoa-Britanniaa. Argentiina oli 1980-luvun alussa pyrkinyt tietoisesti paranta­

maan suhteitaan USA:n kanssa 33. Presidentti Ronald Reaganin kauden alettua USA:n

politiikan painopisteeksi nousi ihmisoikeuksien puolustamisen sijasta taistelu kommunis-

matta varsin rajoitettu. Ilmavoimilta puuttui lähes täysin ilmatankkauskyky, jokasään toiminta­
kyky oli varsin rajoitettu ja ilmataisteluohjukset olivat osittain vanhentuneita. Ks. esim
Braybrook, Roy: Air Aspects. Defence Special, November 1982, s. 54. Toim.huom.
Hastings & Jenkings, s. 45.
Hastings & Jenkings, s. 37.
Hastings & Jenkings, s. 57.
Hastings & Jenkings, s. 45.

30

32

33

20

mia vastaan. USA:n johto tuki Argentiinaa, koska pelkäsi kommunismin leviämistä Etelä-

Amerikassa. Argentiinan katsottiin osaltaan edistävän Yhdysvaltojen pyrkimyksiä alueella.

Argentiinan sotilasjuntta lienee arvioinut, ettei USA käytä sotilaallista voimaansa Argentii­

naa vastaan, mikäli kriisi Ison-Britannian kanssa kärjistyisi.

Kriisin alkuvaiheessa USA pyrki edesauttamaan erimielisyyksien ratkaisemista neuvottele­

malla. Sotatoimien käynnistyttyä Yhdysvallat kuitenkin tuki selkeästi brittejä. USA luovutti

käyttöön uudenaikaista kalustoa muunmuassa Sidevvinder-ilmataisteluohjuksia sekä

pimeänäkölaitteita. Sodan kuluessa Yhdysvallat ja Iso-Britannia sopivat, että mikäli argen­

tiinalaiset upottaisivat brittien lentotukialuksen, USA luovuttaisi brittien käyttöön telakka-a­

lus Guamin. Tuolloin aluksen miehistönä olisivat toimineet brittiläiset merimiehet. USA
antoi 3.4.1982 Isolle-Britannialle luvan käyttää Ascensionin saaren tukikohtaa.34 Tukikoh­

dan käyttöoikeus oli kaikkein merkittävin tuki, jolla USA edesauttoi brittien operaation

onnistumista.

Etelä-Georgialla maaliskuussa tapahtunut välikohtaus oli lopullinen syy Ison-Britannian ja

Argentiinan välirikkoon. Välikohtauksen taustoista on ristiriitaisia tietoja. Argentiinalaisten

lähteiden mukaan kyseessä ei ollut saaren miehitys eikä Argentiinan laivastolla ollut

asiaan muuta osuutta kuin se, että maihinnousseita työntekijöitä kuljettanut alus oli laivas­

ton alus. Argentiinalaisten mielestä kyseessä oli olosuhteista johtunut väärinkäsitys ja

Argentiinan lipun nostaminen lipputankoon sekä kansallislaulun laulaminen oli "spontaani

kaunis ele"35.

Brittien mielestä kyseessä oli provokaatio, joka oli Argentiinan viranomaisten suunnitte­

lema ja laivaston upseereiden johtama. Brittien laimea reaktio (Etelä-Georgialle lähetettiin

joukkueellinen merijalkaväkeä) lienee lopullisesti vakuuttanut Argentiinan sotilasjuntan

siitä, että ajankohta oli otollinen Falklandin saarten valtaamiselle. Lisäksi tulevan talven

katsottiin vaikeuttavan brittien mahdollisia vastatoimia. Argentiinalaiset arvioivat sääolo­

suhteiden puolestaan suosivan omaa toimintaansa.36

Argentiinalaisten tavoitteena oli vallata saaret verettömästi, jolloin britit eivät reagoisi

voimakkaasti tapahtuneeseen. Jotta verenvuodatus olisi saatu minimoitua, perustui

Lippman, David H: The Falklands War, Grace Under Pressure. Marine Corps Gazette, 7/1985,
s. 69 ja Moro, s. 73. Mahdollisesti Yhdysvallat välitti briteille tiedustelusatelliiteillaan hankkimia
tiedustelutietoja. Ks. esim. West, Nigel: The Secret War for the Falklands. Little, Brown and
Company , London 1997, s. 78 - 89. Kronologia Yhdysvaltojen välitysyrityksistä ks. esim.
Richards, Martin: Falklands: The Storm Breaks. The Army Quarterly and Defence Journal, Voi
112, N:o 2/1982, s. 142 - 147.
Moro, s. 9 -12.
Koburger, s. 21.

34

35

36

21

operaatio täydelliseen yllätykseen. Valtaamalla Falklandin saaret Argentiina lienee pyrki­

nyt käynnistämään lukkiutuneet neuvottelut saarten kohtalosta Ison-Britannian kanssa.

2.3 Argentiina valtaa Falklandin saaret

2.3.1 Neuvottelut katkeavat - romunkerääjä laukaisee kriisin

Argentiinaa hallinnut sotilasjuntta päätti 5.1.1982 kokouksessaan tutkia sotilaallisia vaihto­

ehtoja Falklandin kysymyksen ratkaisemiseksi. Kahta viikkoa myöhemmin suunnittelua

jatkettiin ja sotilaallinen operaatio oli tarkoitus aloittaa, mikäli neuvotteluissa ei saavutet­

taisi minkäänlaista edistystä. Suunnittelua varten perustettiin komitea, johon kuuluivat

maavoimista kenraalimajuri Osvaldo Jorge Garcia, merivoimista vara-amiraali Juan Jose

Lombardoja ilmavoimista kenraalimajuri Sigfrido Martin Plessl.37

Valmisteluja jatkettiin äärimmäisen salaisesti, ja vuoden 1982 alussa suunnitelma lienee

ollut vain yhdeksän henkilön tiedossa. Neuvottelut Argentiinan ja Ison-Britannian välillä

katkesivat tuloksettomina helmikuussa 1982.38

Argentiinalainen liikemies Constantino Davidoff oli tehnyt Ison-Britannian hallituksen

kanssa sopimuksen romumetallin keräämisestä Etelä-Georgian saarelta. Davidoffin palve­

luksessa olleet 39 työntekijää kuljetettiin 19.3. Leithin satamaan Argentiinan laivaston

kuljetusaluksella. Saapuessaan Etelä-Georgialle aluksen olisi pitänyt ilmoittaa virallisesti

tulostaan King Edward Pointilla sijainneelle brittien Etelämantereen tutkimusasemalle.

Alus purjehti kuitenkin suoraan määränpäähänsä Leithiin ilmoittamatta tulostaan. Noustu­

aan maihin työntekijät nostivat lipputankoon Argentiinan lipun ja lauloivat Argentiinan

kansallislaulun. Tapahtuman näki paikalla ollut brittien tiedemiesryhmä, joka kehotti argen­

tiinalaisia laskemaan lipun ja saapumaan asianmukaisesti Etelä-Georgian saarelle. Argen­

tiinalaiset suostuivat laskemaan lipun, mutta eivät ilmoittautuneet King Edward Pointilla.39

Saatuaan tiedon välikohtauksesta Ison-Britannian hallitus päätti 20.3. lähettää Falklandin

saarille tukeutuneen HMS Endurancen ja 24 merijalkaväen sotilasta Etelä-Georgian

saarelle. Iso-Britannia vaati argentiinalaisia poistumaan saarelta välittömästi. Lukuunotta­

matta 12:ta työntekijää argentiinalaiset poistuivat saarelta 23.3. Argentiina vastasi

uhkavaatimukseen lähettämällä Etelä-Georgialle Leithin satamaan noin 200 merijalkaväen

37 Moro, s. 7 - 8.
Hastings & Jenkings, s. 48 - 50.
Hastings & Jenkings, s. 54 - 55 ja Moro, s. 9.

38

39

22

sotilasta "suojelemaan argentiinalaisia työntekijöitä". Todettuaan ylivoiman ja pyrkien

hoitamaan selkkauksen rauhanomaisin keinoin Ison-Britannian hallitus käski HMS

Endurancen poistua Leithin satamasta. Alus jäi kuitenkin saaren lähivesille ja sillä ollut

merijalkaväen osasto taisteli myöhemmin argentiinalaisten maihinnousuosastoa

vastaan.40

Iso-Britannia pyrki ratkaisemaan kriisin käyttäen kaikkia mahdollisia poliittisia ja taloudelli­

sia keinoja. Ison-Britannian keinoina saada argentiinalaiset perääntymään Falklandin

saarilta olivat: diplomatian keinot YK:n välityksellä, taloudelliset pakotteet EEC-maiden

(European Economic Community; Euroopan talousyhteisö) tukemana ja viimeisenä

sotilaallisen voiman käyttö.41

2.3.2 Operaatio Azul - maihinnousu

Kriisin ollessa käynnissä Etelä-Georgiassa Argentiinan sotilasjuntta päätti kokouksessaan

23.3. toteuttaa suunnitelmansa Falklandin saarten valtaamisesta. Suunnitelman koodinimi

oli Azul (= sininen). Suunnitelmaan kuului sekä Falklandin saarten että Etelä-Georgian

miehittäminen. Tuolloin muodostettiin myös sotatoimien johto-organisaatio.42

Sotilasjuntta

llmapuolustusjoukot
Prikaatikenraali Hughes

Etelä-Atlantin sotatoimialue
Vara-amiraali Lombardo

Strategiset ilmavoimat
Kenraalimajuri Weber

r 1
Malvinas-saarten varuskunta Laivasto-osasto
Prikaatikenraali Menendez Kontra-amiraali Allara

SukellusveneetEteläisen sotatoimialueen
ilmavoimat

Prikaatikenraali Crespo

Ilmavoimat

Prikaatikenraali Castellano

Maavoimat
Prikaatikenraali Joffre

Merivoimat
Kontra-amiraali Otero

Kuva 2: Argentiinalaisten johtosuhteet Falklandin sodassa.

40 Hastings & Jenkings, s. 55.
Koburger, s. 35.
Moro, s. 14.

41

42

23

Sotilasjuntta päätti siirtyä operaatio Azulin toiseen vaiheeseen 25.3. Tuolloin kohotettiin

sekä poliittista että sotilaallista valmiutta. Juntta päätti, että Argentiinan joukot nousevat

maihin Falklandin saarilla 1.4. Lisäksi ulkoministeri Menendez sai ohjeet olla vastaamatta

minkäänlaisiin käynnissä olleissa neuvotteluissa esitettäviin kompromissiehdotuksiin 26.3.
- 2.4.43

Operaatio Azulin kolmas vaihe, operaatio Rosario eli maihinnousu Falklandin saarille,

käynnistyi 28.3. Maihinnousulaivasto nosti ankkurinsa Puerto Belgranon laivastotukikoh­

dassa ja suuntasi kohti kohdettaan. Huonon sään takia alkuperäistä maihinnousuajankoh-
taa jouduttiin siirtämään vuorokaudella44.

Argentiinan laivaston alukset osallistuivat yhteiseen laivastoharjoitukseen Uruguayn

kanssa. Laivastoharjoitukset olivat virallinen syy kolmen erillisen argentiinalaisen laivasto-

osaston merellä oloon. Yhden osaston tehtävänä oli kuljettaa maihinnousujoukot Falklan­

din saarille. Toinen osasto koostui lentotukialus 25 de Mayosta sekä aluksen

lähisuojaosastosta. Kolmas osasto muodostui lentotukialuksen kaukosuojaosastosta,

johon kuului suurin osa Argentiinan sota-aluksista. Lentotukialusosasto valmistautui

suojaamaan maihinnousuosastoa pohjoisen suunnasta. Koko operaation johtajana toimi
vara-amiraali Jorge Allara.45

Maihinnousuosaston runkona oli LST-alus (Landing Ship Tank) Cabo San Antonio. Suoja­

osastoon kuului kaksi hävittäjää ja fregattia sekä sukellusvene, jota käytettiin myös

kommando-osaston kuljettamiseen. Jalkaväkiyksiköitä maihinnousu-osastoon kuului 2.

Merijalkaväkipataljoona (Batallön de Infanteria de Marina 2), jalkaväkikomppania 25.

Jalkaväkirykmentistä (Regimiento de Infanteria 25) sekä merijalkaväen kommando-osas-

to (Compania de Commando Anfibios). Yhteensä maihinnousevien osien vahvuus oli noin

600 miestä. Osasto oli suuniteltu kuljetettavaksi maihin maihinnousuvenein ja AMTFtAC-

maihinnousuajoneuvoin. 46

Maihinnoususuunnitelma oli yksinkertainen. Kommando-osaston tuli vallata kuvernöörin

hallintorakennus ja brittien merijalkaväkiosaston kasarmi sekä suojata pääosaston maihin-

nousurannat. Pääosaston tehtävänä oli nousta maihin Stanleyn satamassa. Tavoitteena

oli, että argentiinalaiset kommando-osastot saisivat brittisotilaat antautumaan ilman taiste-

43 Moro, s. 15.
Moro, s. 15 ja s. 26.
Middlebrook, Martin: Operation Corporate, The Falklands War, 1982. Viking, London 1985, s.

44

45

41.
46 Middlebrook: Operation Corporate, s. 41 - 42 ja Moro, s. 25 - 27.

24

iua. Mikäli näin ei kävisi, AMTRAC-ajoneuvoin ja kranaatinheittimin varustettu 2. Merijalka-

väkipataljoona pakottaisi britit antautumaan. Tämän jälkeen otettaisiin haltuun Stanleyn

lentokenttä. Kun lentokenttä olisi saatu haltuun, miehitysjoukoksi Falklandin saarille kulje­

tettaisiin lentokoneilla 25. Jalkaväkirykmentti ja 9. Pioneerikomppania (Compania de

Ingenieros de Combate 9). Operaation aikana tuli välttää verenvuodatusta viimeiseen

asti.47

Falklandin saarilla olevien brittijoukkojen vahvuus oli 90 merijalkaväen sotilasta ja 23

miehen osasto saarelaisten siviilipuolustusjoukkoja48. Normaaliaikaan verrattuna vahvuus

oli kaksinkertainen, koska käynnissä oli vuotuinen osastojen vaihto. Saarilla oli samanai­

kaisesti sekä vanha että uusi merijalkaväen osasto. Alueella tavallisesti ollut ainoa laivas­

ton alus FIMS Endurance oli noin 400 mpk:n päässä Stanleystä. Alus oli paluumatkalla

Etelä-Georgian saaren vesiltä. Argentiinalaisten maihinnousuoperaatio ei tullut Falklandin

saarilla olleille yllätyksenä. Argentiinan radiolähetysten sävy oli muuttunut

uhkaavammaksi, eivätkä merellä olleet Argentiinan laivaston alukset noudattaneet radio­

hiljaisuutta.

Brittijoukkojen johtaja majuri Mike Norman ryhmitti pääosan miehistään mielestään toden­

näköisille maihinnousurannoille ja lentokentälle. Loput miehet puolustivat kuvernöörin

hallintorakennusta. Merivalvontaa varten otettiin käyttöön merenkulkututkalla varustettu

rannikkoalue Forrest, joka sijoitettiin Cape Pembroken niemen edustalle. Aluksen tehtä­

vänä oli varoittaa argentiinalaisten maihinnousulaivaston lähestymisestä.49

Kapteeni Pedro Ciachinon johdolla rantautui 2.4. kello 00.30 noin 60 miehen vahvuinen

argentiinalainen kommando-osasto Mullet Creekissä, viisi km Stanleyn eteläpuolella.

Kommando-osaston miehet pääsivät salaa maihin ja varmistivat tulorannan. Välittömästi

tämän jälkeen osasto jakautui kahtia. 40 miestä jatkoi luutnantti Bemando Schvveitzerin

johdolla Moody Brookiin, missä sijaitsi Ison-Britannian merijalkaväkisotilaiden kasarmi.

Kapteeni Ciachino johti noin 20 miestään suoraan kuvernöörin hallintorakennukselle.

Luutnantti Schvveitzerin osasto ei kohdannut vastarintaa, koska kasarmi oli tyhjä. Osasto

siirtyi hallintorakennuksen alueelle. Hallintorakennuksen ympäristössä syntyi noin kaksi

tuntia kestänyt taistelu. Kuultuaan taistelun äänet Stanleyn keskustasta pääosa brittisoti-

47 Middlebrook: Operation Corporate, s. 43 ja Middlebrook, Martin: The Fight for the Malvinas,
The Argentine Forces in th Falklands VVar, London 1989, s. 23 sekä Moro, s. 26.
Hastings & Jenkings, s. 72.
Moro, s. 26.

48

49

25

laista vetäytyi asemistaan hallintorakennuksen suuntaan. Vain kuuden miehen ryhmä jäi
varmistamaan länsipuolelta sataman noin 200 metriä leveän suuaukon 60.

Sukellusvene Santa Fe:llä kuljetettu noin 10 miehen vahvuinen kommando-osasto (Buzo

Täctico) valtasi Cape Pembroken majakan hieman ennen kello 07.00:ää. Osaston tehtä­

vänä oli varmistaa Cape Pembroken niemi ja suojata maihinnousualus Cabo San

Antonion eteneminen Stanleyn sataman pohjoispuolelle. Sen jälkeen kun Cape Pembroke

ja Stanleyn lentokentän alue oli saatu varmistettua, maihinnousuosastoa suojanneet hävit-

täjäalukset ryhmittyivät Stanleyn itäpuolelle. Alukset olivat valmiina tukemaan maihin

nousevia argentiinalaisjoukkoja. Noin kello 07.30 alkaen AMTRAC-ajoneuvot ajoivat

mereen maihinnousualuksesta Port VVilliamin niemen eteläpuolella alle kilometrin etäisyy­

dellä sataman suuaukolta. Sataman suulla ollut brittiryhmä upotti toisen Cabo San

Antonion kuljettamista pienistä maihinnousualuksista kevyen singon tulituksella.

AMTRAC-ajoneuvot eivät kärsineet tappioita. Ajoneuvot rantautuivat Stanleyn satamassa

noin kello 08.00 ja jatkoivat nopeasti kuvernöörin hallintorakennukselle. Kello 08.30

mennessä rakennus oli saarrettu. Todettuaan olevansa täysin alivoimaisia britit antautui­
vat kello 09.15.51

Brittien antautumisen jälkeen argentiinalaiset poistivat lentokentän sulkeneet tilapäiset

estelaitteet ja aloittivat joukkojensa vaihdon. Hercules-kuljetuskoneilla siirrettiin 2. Merijal-

kaväkipataljoona mantereelle ja 25. Jalkaväkirykmentti tuotiin miehitysjoukoksi. Rykmentin

sotilaat oli koottu kaikista Argentiinan maakunnista. Noin komppanian vahvuiset osastot

25. Jalkaväkirykmentistä ryhmitettiin Goose Greenin, Darvvinin ja Fox Bayn alueelle.

Joukot kuljetettiin toiminta-alueilleen jäänmurtaja Almiralte Irizarilla. Kuljetukset Falklandin

saarilla päättyivät 2.4. kuluessa. AMTRAC-ajoneuvot ja pääosa 2. Merijalkaväkipataljoo-

nan kalustosta lastattiin LST-alus Cabo San Antonioon, joka palasi takaisin Puerto Belgra-

non tukikohtaan. Hävittäjäalus Hercules jäi alueelle noin vuorokaudeksi, koska

lentokentän tutkalaitteet eivät olleet käyttökunnossa ja argentiinalaiset käyttivät aluksen

ilmavalvontatutkaa tilapäisesti lennonjohtotutkana. Argentiinalaisten saatua lentokentän

tutkalaitteet korjatuksi Hercules poistui alueelta.52

Middlebrook: Operation Corporate, s. 51 ja Middlebrook: The Fight for the Malvinas, s. 28-29
sekä Moro, s. 27.
Middlebrook: Operation Corporate, s. 52 ja Middlebrook: The Fight for the Malvinas, s. 28-29
sekä Moro, s. 28. Argentiinalaiset lähettivät vangiksi joutuneen brittien merijalkaväkiosaston
Argentiinan ja Uruguayn kautta Isoon-Britanniaan. Osasto palasi osana 42. Merijalkaväkipatal-
joonaa valtaamaan saaret takaisin.
Middlebrook: Operation Corporate, s. 53 ja Moro, s. 27.

26

Brittien Etelä-Georgian saarelle lähettämä merijalkaväkijoukkue oli pakottanut saarelle

tunkeutuneet argentiinalaiset romumetallia keränneet "työläiset” poistumaan saarelta 23.3.

Argentiina vastasi uhkavaatimukseen kokoamalla varusmiehistä koostuvan jalkaväkikomp-

panian, joka lähetettiin Etelä-Georgialle kuljetusaluksella ja fregatilla. Aluksilla oli käytös­

sään kaksi kevyttä Alouette-helikopteria ja yksi keskiraskas Puma-helikopteri. 53

Alukset ankkuroivat 2.4. illalla Stromness Bayhin lähelle Grytvikenin satamaa. Brittien

merijalkaväkijoukkue oli ryhmittynyt puolustukseen Grytvikenin satamaan. Koska oli tullut

pimeää, argentiinalaisten johtaja yliluutnantti Astiz päätti aloittaa maihinnousun vasta

seuraavana päivänä. Aamunkoitteessa argentiinalaiset siirtyivät Grytvikenin edustalle.

Brittien kieltäydyttyä antautumasta puhkesi pari tuntia kestänyt tulitaistelu, jonka seurauk­
sena britit antautuivat.54

Grytvikenissä argentiinalaiset käyttivät ainoan kerran helikoptereita maihinnousuosaston

kuljetuksiin. Brittien merijalkaväkijoukkueen sitkeä vastarinta pakotti argentiinalaiset

tukemaan maihin noussutta osastoa fregatti Guerricon tykistöaseilla. Yliluutnantti Astizin

osasto ja kuljetusalus Bahia Paraiso jäivät Etelä-Georgian saarelle koko sodan ajaksi.

Sitävastoin Fregatti Guerrico palasi maihinnousun jälkeen takaisin tukikohtaansa. Tämän

jälkeen Etelä-Georgian saarelle ei meriteitse toimitettu argentiinalaisia joukkoja tai materi­

aalia.

Argentiina vahventaa joukkojaan - puolustussuunnitelmat2.4

Kahden valtausta seuranneen kuukauden aikana argentiinalaiset keskittivät saarille kaikki­
aan noin 13 000 miestä käsittävät joukot. Käytössään olevista kymmenestä prikaatista55

argentiinalaiset siirsivät kolme Falklandeille - 3. ja 9. Jalkaväkiprikaatin (Brigada de Infan-

teriä) ja 10. Mekanisoidun prikaatin (Brigada de Infanteria Mecanizada). Prikaateihin

kuului yhteensä kahdeksan rykmenttiä56. Lisäksi merivoimat lähetti alueelle 5. Merijalkavä-

kipataljoonan. Rykmenttien lisäksi prikaatien kokoonpanoihin kuului suuri määrä aselaji-ja

huoltojoukkoja, joista tärkeimmät olivat:

- 3. ja 4. Kenttätykistörykmenti (Grupo de Artilleria) ja merijalkaväen erillinen

patteri (Battene A Batallön de Artilleria de Сатрапа Infanteria Marina),
53 Hastings & Jenkings, s. 74 ja Mora, s. 28 - 29.

Hastings & Jenkings, s. 74 ja Mora, s. 29.
The International Institute for Strategic Studies: The Military Balance 1981 - 1982, The Interna­
tional Institute for Strategic Studies, London 1981, s. 92. Ks. myös Middlebrook: The Fight for
the Malvinas, s. 48.
Huom. Argentiinalainen rykmentti vastasi kokoonpanoltaan ja vahvuudeltaan lähinnä pataljoo­
naa. Rykmenttiin kuului yleensä kolme jalkaväkikomppaniaa sekä esikunta, - tuki ja huolto-
osat. Kokonaisvahvuus oli noin 700 - 800 miestä.

54

55

56

27

- 601. Ilmatorjuntarykmentti (Grupo de Artilleria Defenca Aerea 601),

- kolme pioneerikomppaniaa (Companlas de Ingertieros)

- kolme vajaata huoltopataljoonaa (Batallöns de Logistique) sekä

- 601. Lentopataljoona (Batallön de Aviaciön de Combate 601) ja ilmavoi­

mien 3. Lentolaivue (Grupo 3 de Ataque, FAA).57

Pääosa sotilaista oli nuoria varusmiehiä, joiden suorituskykyä laski se, että he olivat

ehtineet olla palveluksessa ainoastaan muutaman kuukauden.58 Ainoastaan yksi prikaati

ehti kutsua reserviläisiä palvelukseen59.

Argentiinalaisten käyttämä jalkaväen aseistus oli täysin ajanmukaista.60 Myös kenttätykis­

tön pääkalustonaan käyttämät 105 mm:n Oto-Melara-haupitsit olivat aivan käyttökelpoisia,

joskin niiden kantama oli melko lyhyt. Vastatykistötoimintaan soveltui ainoastaan yksi 155

mm:n haupitsipatteri.81 Ilmatorjunnan tehokkaimmat asejärjestelmät olivat Roland-ilmator-

juntaohjus- ja 35 mm:n Oerlikon- järjestelmä.62 Pioneerit kykenivät tukemaan jalkaväen

taistelua suluttamalla, johon argentiinalaisilla oli käytössään monipuolinen

miinavalikoima63. Lentotoimintaan saarilla oli enimmillään yli 30 lentokonetta ja 24

helikopteria. 64

Saarilla olevia argentiinalaisjoukkoja komensi prikaatikenraali Mario Menendez. Hän arvioi

brittien merijalkaväen toimivan samalla lailla kuin amerikkalainen merijalkaväki ja nouse-
57 Middlebrook: The Fight for the Malvinas, s. 301 - 304. Ks. myös. Buroni, Jose: La Medioina en

la Guerra de Malvinas. Circulo Militar, Biblioteca Del Oficial, Buenos Aires 1992, s. 17 - 26.
Kahden argentiinalaisen lääkintäeverstin teos keskittyy argentiinalaisten lääkintähuollon
kuvaamiseen, mutta kirjassa on myös tarkat luettelot sodassa olleista joukoista ja niiden
vahvuuksista. Tarkat luettelot, missä joukkojen nimet käännetty suomeksi, ks. Jouko, Petteri:
Maasotatoimet Falklandin sodassa. Maanpuolustuskorkeakoulu, Esiupseerikurssit, Helsinki
1997, LIITE 3.
Middlebrook: The Fight for the Malvinas, s. 49. Vrt. Stewart, Nova Kinzer: Mates and
Muchachos. Brassey's Inc, McLean 1991, s. 45. Middlebrookin mukaan alokkaat astuvat
palvelukseen tammikuusta alkaen, Stewartin mukaan maaliskuussa. Koulutus yksiköissä,
jotka eivät ehtineet korvata varusmiehiä reserviläisillä, oli sodan alkaessa varsin alkuvaihees-

58

sa.
59 Middlebrook: The Fight for the Malvinas, s. 49.

Argentiinalaisten ja brittien käyttämistä käsiaseista ks. esim. Weeks, John (toim): Jane's
Infantry VVeapons 1982 - 1983. Jane's Publishing Company Limited, London 1982, s. 751.
Oto-Melara haupitsin kantama oli noin 10 500 metriä ja argentiinalaisten käyttämän 155 mm:n
CITEFA-haupitsin kantama oli noin 22 000 metriä. Foss, Christpoher F (toim): Jane's Armour
and Artillery 1985 - 1986. Jane's Publishing Company Limited, London 1985, s. 557 ja 578.
Middlebrook: The Fight for the Malvinas, s. 60 - 61 ja 302. Oerlikon- järjestelmistä ks. Heden-
mark, Per: Erfarenheter frän Falklandskonflikten, 35 mm fältluftvärnssystem Oerlikon/Contra­
ves. Militär Teknisk Tidskrift, N:o 3/1983, s. 15 - 19. Roland-järjestelmista ks. Gunston, Bill:
Rockects and Missiles. Salamander Books Ltd, Turnhout 1979, s. 153.
Furdson, Edward: Falklands Aftermath, Picking up the Pieces. Leo Cooper, Lontoo 1988, s.27.
Vrt Hyytiäinen Esa: Miinasota Falklandilla. Hakku, pioneerien lehti, N:o 1/1989, s. 30.
English, Adrian: Argentine Helicopter Operations in the Malvinas. Defence Helicopter World,
N:o 3/1984, s. 48. Ks. myös Perret Bryan: Weapons of the Falklands Conflict. Blandford
Press, Poole, 1982, s. 58 - 61. Argentiinalaisten lentokalustoon kuului harjoitushävittäjiä,
Argentiinassa valmistettuja Pucara-rynnäkkökoneita sekä alkeisharjoituskoneita.

60

61

62

63

64

28

van maihin lähelle tavoitettaan Stanleyta. Arviossaan Menedez ei ottanut huomioon

Argentiinan yleisesikunnan tiedusteluosaston uhka-arviota, jonka mukaan britit voisivat

nousta maihin myös kauempana. Arvionsa perusteella Menendez jakoi saaret kahteen

puolustusalueeseen ja alisti pääosan joukoistaan itäisen puolustusalueen komentajalle.

Tämän komentaja ryhmitti käytössään olevat viisi rykmenttiä Stanleyn ympärille, mutta

muodosti puolustuksen painopisteen maihinnousun torjuntaan.65 Läntiselle puolustusalu-

eelle Menendez alisti kolme rykmenttiä, jotka sen komentaja ryhmitti Goose Greeniin, Port

Hovvardiin ja Fox Bayhin. бв

Kuva 3. Argentiinalaisten joukkojen ryhmitys Falklandin saarella.

Argentiinalaiset eivät käyttäneet brittien maihinnousua edeltänyttä kahden kuukauden

valmisteluaikaa tehokkaasti hyväkseen. He laiminlöivät joukkojensa koulutuksen eikä

65 Meister, Jurg: Der Krieg um die Falkland-lnseln 1982. Biblio Verlag, Osnabruck 1984, s. 252.
Ks. myös Middlebrook: The Fight for the Malvinas, s. 58 ja 226. Yleisesikunan arviosta ks.
Fovvler, William: Battle for the Falklands (1) Land Forces. Osprey Publishing Ltd,London 1982,
s. 13-14.
Bijl Van Der, Nicholas: Argentine Forces in the Falklands. Osprey Publishing Ltd, London
1992, s. 11 -12.

66

29

linnoittaminenkaan onnistunut täysin.67 Osasyynä linnoitteiden keskeneräisyyteen oli

materiaalipula, mutta usein ne myös sijoitettiin taktisesti väärin.68 Joukkojen taistelukyvyn

ylläpito muodostui ongelmalliseksi alusta alkaen. Brittien merisaarto esti suurimman osan

merikuljetuksista, eikä saarille toimitettua materiaalia onnistuttu jakamaan, koska huolto­

joukkoja oli liian vähän ja huoltotiestö oli kehno.69

2.5 Johtopäätöksiä

Argentiinalaisten maihinnousu Falklandin saarille oli Ison-Britannian poliittiselle ja sotilaalli­

selle johdolle strateginen yllätys. Sitävastoin taktisella tasolla alueella toimineet brittijoukot

olivat tietoisia maihinnousu-uhasta. Ylin johto ei osannut tulkita saamiaan varoituksia

oikein eikä pitänyt argentiinalaisten invaasiouhkaa todellisena. Falklandin saarten

asukkaat ja alueella toimineet brittisotilaat valmistautuivat maaliskuun lopulta alkaen

maihinnousuun. Kuitenkin lopullinen maihinnousuajankohta ja -alue tulivat briteille yllätyk­

senä, koska heillä ei ollut toimivaa merivalvontajärjestelmää.

Argentiinalaisten maihinnoususuunnitelma oli moderni. Operaatio oli tyypillinen pienimuo­

toinen "strateginen isku”. Erikoisjoukot vakasivat avainkohteet ja merijalkaväki tukijoukkoi-

neen otti haltuunsa sataman ja lentokentän, joiden kautta saarille tuotiin lisäjoukkoja.

Poikkeuksellisesti maihinnousuun ei liittynyt maahanlaskuja.

Maihinnousuoperaatio oli vahvasti poliittinen toimi. Argentiinalaiset pyrkivät kaikin keinoin

välttämään tappioiden tuottamista, jotta he pystyisivät säilyttämään neuvotteluasemansa

mahdollisimman hyvinä. Miehitysjoukoksi Falklandin saarille tuodun 25. Jalkaväkirykmen­

tin sotilaat oli koottu kaikista Argentiinan maakunnista. Tällä pyrittiin nostamaan argentii­

nalaisten kansallistunnetta ja korostamaan maan yhtenäisyyttä. Maihinnousulla Falklandin

saarille oli myös selvä sisäpoliittinen tarkoitus.

67 Ricardo, Albert: The Malvinas War from the Argentinian Viewpoint. Air University, United
States Airforce, Maxvvell 1988, s. 18.
Middlebrook: The Fight for Malvinas, s. 225. Gallovvay, Archibald: Light Infantry in the Defence:
Exploiting the Reverse Slope from Wellington to Falklands and Beyond. US Army Command
and General Staff College, Fort Leavenvvorth 1985, s. 29. Everstiluutnantti Gallovvayn laatima
tutkimus käsittelee puolustusasemien taktista ja taisteluteknistä valintaa. Tutkimuksessaan
hän haastattelee mm. everstiluutnantti Hew Pikeä, brittien 3. Laskuvarjopataljoonan komenta-

Ricardo, s. 19. Everstiluutnantti Ricardo oli Espanjan Ilmavoimien everstiluutnantti, joka
opiskeli Yhdysvaltojen ilmavoimien yleisesikuntaupseerikurssilla. Hän oli aiemmin uransa
aikana ollut komennuksella kaksi kuukautta Argentiinan Ilmavoimissa heti sodan jälkeen. Ks.
myös Bijl Van Der, s. 34.

68

jaa.
69

30

Brittien vastatoimet jäivät varsin tehottomiksi sekä Falklandin alueella että Etelä-Georgian

saarella. Syynä tehottomuuteen oli raskaiden aseiden puuttuminen ja argentiinalaisten

moninkertainen ylivoima.

Argentiinalaisten suunnittelua ja toimintaa väritti pitkäjänteisyyden puute. Perusoletuksen -

Iso-Britannia ei käytä sotilaallista voimaa - osoittauduttua vääräksi sotilasjuntta toimi hätäi­

sesti ja ilman selkeitä päämääriä. Tästä esimerkkinä on joukkojen käyttö. Argentiinalaiset

keskittivät joukkonsa saarille ilman ennakkosuunnittelua tai perinpohjaista tilanteenarvioin-

tia. Huolimatta kahden kuukauden valmisteluajasta argentiinalaiset eivät onnistuneet

korvaamaan heikosti koulutettuja varusmiehiä reserviläisillä. Myös joukkojen kokoonpano

oli vääristynyt. Taistelukestävyyden kannalta välttämättömien huoltojoukkojen osuus jäi

liian pieneksi. Sensijaan kuljetuskoneet lennättivät saarille taistelujoukkoja, jotka jäivät

osaksi ilman sotavarustusta brittien merisaarron johdosta.

Kenraali Menendezillä oli varsin selkeä arvio brittien toiminnasta. Hän oli kuitenkin koulu­

tuksensa vanki. Menendez ei onnistunut arvioimaan brittien maihinnousukykyä

realistisesti, vaan vertasi sitä moninkertaisesti voimakkaamman amerikkalaisen merijalka-

väen suorituskykyyn. Menendez ei oivaltanut, että briteillä ei ollut kykyä nousta maihin

vahvasti puolustetulle alueelle.

Maasto jakoi Menendezin voimat erillisiin puolustusasemiin, jotka brittien oli tahtoessaan

helppo lyödä osissa. Ainoastaan Stanleyhin muodostettiin vahva puolustusasema, mutta

sekin väärälle alueelle - maihinnousun torjuntaan. Puolustussuunnitelmat perustuivat

pääosin jäykän torjuvaan puolustukseen. Enempään tosin Menedezin huonosti koulutetut

joukot olisivat tuskin kyenneetkään.

31

BRITTIEN MERIKULJETUKSET JA EDELLYTYKSIEN LUOMINEN

MAIHINNOUSUILLE

3

Merikuljetuskyvyn luominen, kuljetusten valmistelut ja joukkojen perustaminen3.1

Kuninkaallisen laivaston komentaja amiraali Sir Henry Leach kertoi jo 1.4. pääministeri

Thatcherille, että: "Laivasto kykenee purjehtimaan lähes välittömästi suurella voimalla,

joka voidaan ryhmittää Falklandin vesille kolmen viikon kuluessa. Lisäksi laivasto kykenee

suojaamaan oman toimintansa"70.

Laivasto ennakoi poliitikkojen toimenpiteitä ja kohotti valmiuttaan jo hieman ennen Argen­

tiinan maihinnousua Falklandin saarille. Kaksi ydinsukellusvenettä oli aloittanut purjehduk­

sensa Etelä-Atlantille jo ennen maihinnousua: HMS Spartan 31.3. ja HMS Splendid 1.4.71

Lentotukialuksille annettiin 1.4. käsky valmistautua merelle lähtöön kahden vuorokauden

kuluttua72.

Ison-Britannian parlamentissa käytiin 2. - 3.4. kiivas väittely Falklandin tapahtumien syistä

ja seurauksista. Väittelyn tuloksena parlamentti ei antanut hallitukselle muita vaihtoehtoja

kuin palauttaa Falklandin saaret Isolle-Britannialle mahdollisimman nopeasti73.

Kuninkaallisella laivastolla oli merijalkaväen kuljetuksiin soveltuvia aluksia käytössään

seuraavasti: lentotukialus HMS Hermes, telakka-alus HMS Fearless, kuusi Sir Lancelot

-luokan maihinnousun huolto-ja apualusta (Landing Ship Logistic = LSL) ja materiaalikul­

jetuksia varten RFA (Royal Fleet Auxilliary) Stromness. RFA Stromness oli aikarahdattuna

siviilivarustamon kuljetuksiin. Lentotukialusten niukkuudesta johtuen HMS Hermestä ei

voitu sitoa kuljetustehtäviin, vaan se toimi lentotukialuksena. Kuninkaallisen laivaston oma

merikuljetuskapasiteetti oli riittämätön, joten Iso-Britannia joutui kuljetuksissa turvautu­

maan pakko-otettuihin kauppa-aluksiin.

Puolustusministeriössä pidettiin 31.3. ensimmäinen suunnittelukokous, jossa käsiteltiin

kauppa-alusten käyttöä sotilaallisiin merikuljetuksiin. Kokouksen päämääränä oli selvittää

70 Washington, s. 5.
Villar, Roger: Merchant Ships atWar, The Falklands Experience, Lontoo 1984, s. 9.
Brown, David: The Royal Navy and the Falklands War. Leo Cooper Ltd, London 1987, s. 65.
Vrt. Moro, s. 70: Käsky annettiin jo 31.5.1982. Moro tarkoittanee esikäskyä. Brittilähteiden
mukaan alukset saivat virallisen käskyn 1.4.1982.
Her Majesty's Stationery Office (HMSO): The Falklands Campaign, a Digest of Debates in the
House of Commons 2 April to 15 June 1982, Lontoo 1982, s. 4 - 21. Voimakkaan kritiikin
seurauksena Thacherin hallituksen ulkoministeri lordi Carrington erosi tehtävistään. Ks. esim.
The Time Magazine, April 19/1982, s. 10-17.

71

72

73

32

brittiläisten Etelä-Atlantilla olevien kauppa-alusten suojaustarve. Kokouksen tuloksena

varustamoille lähetettiin kysely, jossa niiltä pyydettiin tietoja uhanalaisella alueella olevista

aluksista. Kyselyn tuloksena selvisi, että 13 Ison-Britannian lipun alla purjehtivaa alusta oli

Argentiinan aluevesillä, satamissa tai kuljettamassa rahtia Argentiinaan tai sen naapurival­

tioihin. Samassa yhteydessä Ison-Britannian kauppaministeriö antoi varustamoille ohjeen,

jonka mukaan brittiläisten alusten tuli pysytellä yli 200 mpk:n etäisyydellä Argentiinan
rannikosta ja poistua välittömästi argentiinalaisista satamista.74

Argentiinan noustua maihin Falklandin saarille kaksinkertaistuivat brittiläisten alusten

vakuutusmaksut. Myöhemmin maksut nousivat lisää Ison-Britannian hallituksen kieltäydyt­

tyä suojaamasta kauppa-aluksia. Etelä-Amerikan eteläpuolitse liikennöiviä varustamoita

kehotettiin välttämään Argentiinan aluevesillä sijaitsevan Magalhaesin salmen käyttöä ja

kiertämään Kap Hornin niemi huolimatta jäävuorten aiheuttamasta riskistä.75

Alusten pakko-ottoa valmisteltiin jo 2.4. alkaen. Kaksi päivää myöhemmin Ison-Britannian

kuningatar antoi virallisen määräyksen tarvittavien alusten pakko-otosta kuninkaallisen

laivaston käyttöön. Käyttöön otettiin 49 kauppalaivaa. Määräys koski kaikkia Ison-Britan­

nian lipun alla purjehtineita kauppa-aluksia ja sitä voitiin soveltaa puolustettaessa Ison-Bri­

tannian kuningaskuntaa tai sen siirtomaita. Historiassa vastaavanlaista pakko-otto-

määräystä on aiemmin käytetty vain yhden kerran vuonna 1189, jolloin kuningas Rikhard I

tarvitsi aluksia kolmatta ristiretkeä varten.78 Luettelo pakko-otetuista aluksista on

esitetty liitteessä 2.

Alusten pakko-ottoon oli turvauduttava, koska brittiläiset varustamot eivät olleet halukkaita

luovuttamaan aluksia vapaaehtoisesti. Tähän olivat syinä muunmuassa matkustaja-alus­

ten kevääksi ja kesäksi ajoittuva risteilysesonki, rahtialusten tiukat rahtaussopimukset ja

epävarmuus valtion maksamista korvauksista. Varustamot pelkäsivät erityisesti rahtausso-

pimusten menettämistä neuvostoliittolaisille varustamoille ja aluksille.

Alunperin oli tarkoituksena, ettei kauppa-aluksia käytettäisi sotatoimialueella vaan ne

kuljettaisivat lastinsa alueen läheisyyteen, josta kuninkaallisen laivaston alukset jatkaisivat

kuljetuksia edelleen. Ajatus osoittautui kuitenkin mahdottomaksi toteuttaa, koska suurten

materiaali- ja miesmäärien siirtokuormaukset talvisen Etelä-Atlantin sääolosuhteissa eivät

olisi onnistuneet.

74 Villar, s. 10.
Villar, s. 11.
Villar, s. 7 ja 11.

75

33

Otettavien alusten tuli kyetä täyteen lastattuina purjehtimaan yli 8 000 mpk:n etäisyydellä

oleville Falklandin saarille. Alusten oli oltava riittävän tukevia ja merikelpoisia selvitäkseen

Etelä-Atlantin talvimyrskyistä. Kaupallisessa liikenteessä toimivat nykyaikaiset alukset on

suunniteltu toimimaan mahdollisimman taloudellisesti juuri tietyllä reitillä ja kuljetettaessa

vain tietyntyyppistä lastia. Alusten soveltuvuus suunnitellusta poikkeavaan käyttöön on

melko huono. Jotta kauppa-alukset olisivat soveltuneet maihinnousuosaston kuljetuksiin

Falklandin saarille, ne oli valittava huolellisesti ja niiden rakenteeseen oli tehtävä joitakin

muutoksia.

Briteillä oli suunnitelmia siviilialusten käytöstä ja niihin tehtävistä muutoksista käytettäessä

aluksia NATOin pohjoisten joukkojen kuljetuksiin. Kyseiset suunnitelmat oli laadittu

lähinnä Kanaalin liikenteessä toimivien RORO-alusten (Roll in - Roll out) sekä pienehköjen

tankki- ja varastoalusten sekä muiden apualusten käytöstä. Kolmea valtamerihinaajaa,

viittä miinanraivaukseen käytettävää kalastustroolaria ja kahta British Petroleum-yhtiön

öijytankkeria lukuunottamatta NATOin käyttöön suunniteltuja aluksia ei voitu käyttää.

Syynä oli alusten soveltumattomuus pitkään purjehdukseen Etelä-Atlantin vaativissa
olosuhteissa.77

Suurimmat muutostyöt olivat helikopterikannen rakentaminen, välilaipioiden rakentaminen

alusten runkoihin, lisäpolttoainesäiliöiden rakentaminen, merellä aluksen liikkuessa tapah­

tuvan polttoainetäydennyksen vaatimien laitteiden (Replenishment at Sea = RAS) ja

juomaveden puhdistuslaitteistojen asentaminen. Lisäksi yhdenmukaistettiin viesti- ja

merenkulkulaitteistoja. Aluksiin asennettiin UHF-radiot ja satelliittiviestivälineet.

Miehistönkuljetusaluksiin rakennettiin lisää majoitustiloja sekä lisättiin pelastusveneiden ja

-lauttojen määrää. RORO-alusten lastausramppeja jouduttiin muuttamaan siten, että

alusten lasti oli mahdollista purkaa merellä suoraan maihinnousualuksiin tai -ponttoneille.

Rakennemuutosten aiheuttamat alusten painopisteiden muutokset aiheuttivat lisäongel­

mia suunnittelutyölle.

Merkille pantavaa oli se, että aluksia ei maalattu töiden yhteydessä naamiovärein vaan

alukset säilyttivät alkuperäisen värinsä. Osassa aluksia maalattiin kuitenkin varustamon

tunnukset piiloon. Ainoastaan autolautta Europic Ferryn miehistö maalasi sotatoimialu­

eella aluksensa kansirakenteet harmaiksi.

77 Villar, s. 17.

34

Maihinnousuosaston tukemiselle suurimman ongelman muodosti ilmatuen vähäisyys.

Käytössä oli vain kaksi lentotukialusta, joille oli normaalisti sijoitettuna yhteensä 10 Sea

Harrier -hävittäjää ja 27 Sea King -helikopteria. Sodan aikana aluksille tukeutuvien hävittä­

jien määrää nostettiin 31 Harrieriin. Alusten niukoista tiloista johtuen helikoptereiden

määrää jouduttiin supistamaan kolmella. Tukialuspulaa pyrittiin helpottamaan muuttamalla

neljä suurta konttien kuljetuslaivaa Atlantic Conveyor, Atlantic Causevvay, Contender

Bezant ja Astronomer tilapäisiksi lentotukialuksiksi. Astronomeria lukuunottamatta kaikki

laivat olivat RORO-aluksia, joiden välikansia voitiin nostaa ja laskea kuormauksen ja lastin

käsittelyn helpottamiseksi. Kaikki alukset kykenivät kuljettamaan kontteja kansilastinaan.

Konttialusten suuri koko (kantavuudet 11 445 - 27 867 tonnia), tukevat kansirakenteet ja

hyvä kuormankäsittelykyky mahdollistivat lentotoiminnan aluksilta.78 Operaation aikana

aluksille tukeutui vaihteleva määrä Harrier-hävittäjiä ja helikoptereita. 79 Sodan aikana

konttialuksista lentotukialuksiksi muutetut laivat osoittautuivat erittäin käyttökelpoisiksi.

Alusten ansiosta käytettävissä oleva lentokoneiden ja helikoptereiden määrä kaksinker­

taistui. Muutostöihin kului aikaa noin viikko. Saatujen kokemusten perusteella NATOin

laivastoilla lienee tarkat suunnitelmat vastaavanlaisesta toiminnasta tulevaisuudessa.

Alusten muutostyöt tehtiin pääasiassa kuninkaallisen laivaston telakoilla Portsmouthissa ja

Devonportissa; osa myös Gibraltarilla ja Rosythissä. Kaikkiaan 49:ään alukseen tehtiin

muutostöitä. 21 alusta korjattiin Portsmouthissa, 10 Devonportissa, yhdeksän Southamp­

tonissa ja kuusi Rosythissä. Portlandissa, Gibraltarilla ja Charlestonissa muutettiin kussa­

kin yksi alus. Siviilitelakoiden käyttöä rajoitti ammattitaitoisen työvoiman ja tarvittavien

välineiden puute. Lisäksi kuninkaallisen laivaston telakoilla oli varastoituna runsaasti

materiaalia, jolloin vältyttiin materiaalin tilausten ja kuljetusten aiheuttamilta viiveiltä. 80

Sodan aikana kuljetettiin polttoaineita noin 450 000 tonnia ja muuta materaalia yhteensä

noin 100 000 tonnia. Käytössä olleiden erityyppisten kuljetusalusten kokonaismäärä oli 75

kappaletta ja kokonaiskantavuus 1 077 596 tonnia. Määrä jakautuu seuraavasti: joukko-

jenkuljetusalukset 13 kpl kantavuus yhteensä 215 339 tonnia, huolto- ja rahtialukset 29 kpl
kantavuus 216 131 tonnia ja tankkialukset 33 kpl kantavuus 646 126 tonnia.81

Pääosa materiaalista ja henkilöstöstä lastattiin Portsmouthissa, Southamptonissa ja

Devonportissa. Huhtikuun ensimmäisen viikon aikana Portsmouthin ja Southamptonin
78 Brown, s. 358 ja Villar, s. 178- 179.

Aluksille tehdyistä muutoksista ja alusten toiminnasta sodan aikana tarkemmin esim. Vilar, s.
80 - 87 tai Brown, s. 230 ja 358.
Villar, s. 29 ja s. 169- 170.
Watson, Bruce W. & Dunn, Peter M (toim): Military Lessons of the Falkland Islands War,
Boulder 1984, s. 168.

79

80

35

satamiin kuljetettiin lähes 40 000 tonnia tarvikkeita pääasiassa maanteitse. Devonportissa

aluksiin lastattiin noin 30 000 tonnia tarvikkeita. Asevoimien oman kuljetuskaluston lisäksi

maakuljetuksia varten vuokrattiin sata rekka-autoa. Osa tarvikkeista kuljetettiin junilla.

Kuljetusmatkat olivat keskimäärin alle 200 km. Kuitenkin pelkästään Devonportin

satamaan materiaalia kuljettaneet ajoneuvot ajoivat kolmen kuukauden aikana yhteensä

noin 450 000 km.82

Alusten käytöstä maksettiin varustamoille korvauksia seuraavasti: tankkialusten kuukausi­

vuokra oli toukokuussa yhteensä noin 10 miljoonaa dollaria. Korvaukset olivat noin 40 %

normaalihintoja korkeammat. Matkustaja-alus Canberran vuokra oli 175 000 dollaria ja

Queen Elizabeth ll:n 225 000 dollaria vuorokaudessa. Alusten siviilimiehistöille maksettiin

150 % korkeampaa palkkaa seitsemän astetta eteläistä leveyttä olevan meridiaanin etelä­

puolisella ja Greenwichin meridiaanin länsipuolisella alueella. Ison-Britannian hallituksen

palveluksessa olleet sotilaat ja RFA:n alusten miehistöt saivat samansuuruisen korvauk­

sen vasta aloitettuaan toimintansa Falklandin saaria ympäröineen saartovyöhyk-
keen (TEZ-vyöhyke) sisällä.83

Falklandin sodan aikana todettiin, että otettaessa kauppa-aluksia laivaston tukitehtäviin on

kiinnitettävä huomiota seuraaviin asiakokonaisuuksiin: Alukset tulee aseistaa ilmatorjunta-

konekiväärein tai mieluummin kevein ilmatorjuntaohjuksin tai -tykein. Alusten vaurioiden

sietokykyä on parannettava rakentamalla lisää välilaipioita sekä tehostamalla miehistön

vauriontorjuntakoulutusta. Lisäksi miehistöjen merenkulkukoulutusta on parannettava,

jotta alusten toiminta pimeässä, huonoissa sääoloissa ja osana laivasto-osastoa olisi

turvallisempaa. Kuitenkin kaikkein tärkeintä on, että alusten pakko-otto- ja muutossuunni­

telmat ovat valmiina jo rauhan aikana ja niitä ylläpidetään koko ajan. 84

Sota-alusten valmistelut ja laivasto-osaston muodostaminen3.2

Kriisin alkaessa 16 hävittäjää ja fregattia käsittävä kuninkaallisen laivaston osasto osallis­

tui NATO:n kevätsotaharjoitukseen Välimerellä. Argentiinalaisten noustua maihin Falklan­

din saarilla harjoitus keskeytettiin, ja kaikki Ison-Britannian sota-alukset purjehtivat
Gibraltarille täydennystä ja varustamista varten.85 Kapasiteetin niukkuudesta johtuen

82 Villar, s. 36 ja Washington, s. 67.
Baker, AD III: Sealift British Style, USNI Proceedings, Voi 109, N:o6/1983, s. 111 -112 ja
Morinson: Falklands (Malvinas) Campaign: AChronology, USNI Proceedings, Voi 109, 6/1983,
s. 119-120.
Villar, s. 165- 166.
English, Adrian & Watts, Anthony, Battle for the Falklands (2), Naval Forces, Lontoo 1983, s.
16 ja Washington, s. 7.

83

84

85

36

alukset varustettiin kahdessa erässä, joista ensimmäisessä varustettiin seitsemän alusta.

Alukset aloittivat välittömästi purjehduksen kohti Falklandin saaria. Osastoon liitettiin

tankkialus RFA Tidespring 3.4. 86

Etelä-Atlantille lähetettävä laivasto-osasto muodostettiin lentotuki- ja maihinnousu-

alusosastoista. Tukialusosaston runkona olivat tukialukset HMS Flermes ja HMS

Invincible. Tukialusten suojueen rungon muodosti Välimerellä laivastoharjoituksessa ollut

osasto, jota täydennettiin Isosta-Britanniasta lähetetyillä aluksilla. Maihinnousualusosas-

ton rungon muodosti alkuvaiheessa telakka-alus HMS Fearless sekä pakko-otetut joukko-

jenkuljetusalukset. Myöhemmin osastoon liitettiin toinen käyttöön otettu telakka-alus HMS

Intrepid. Maihinnousualusosastolla oli myös oma suojueensa. Taistelujen aikana suoja-a­

luksia käytettiin tilanteen mukaisesti kummankin osaston suojaamiseen. Kulloinenkin tarve

ja alusten suorituskyky sekä ominaisuudet ratkaisivat käyttötavan.

Lentotukialukset HMS Hermes ja HMS Invincible sekä telakka-alus HMS Fearless huollet­

tiin ja varustettiin Portsmouthissa. Varustamiseen kului aikaa kolme vuorokautta. Vaikka

Portsmouthin telakka oli suunniteltu lakkautettavaksi, telakan henkilöstö teki 24-tuntisia

työpäiviä saadakseen alukset sotakelpoisiksi.87

Lentotukialuksille sijoitettavia lentoyksiköitä täydennettiin 2.4. alkaen, jolloin HMS Hermek­

selle lensi kahdeksan Sea Harrier -konetta, 4.4. koneiden määrä kasvoi kolmella. Samana

päivänä HMS Invinciblelle sijoitettiin kahdeksan konetta. Lisäksi kummallekin lentotuki­

alukselle siirrettiin laivueelleen helikoptereita. Laivueet oli koulutettu ja varustettu toimi­

maan sukellusveneiden torjuntatehtävissä osana NATOin kokonaisuutta ja niiden valmius

oli hyvä. Laivueilla oli vaihtomiehistöt siten, että ympärivuorokautinen toiminta oli

mahdollista. 88

Käytöstä poistettavaksi suunniteltu telakka-alus HMS Intrepid päätettiin ottaa takaisin

palvelukseen. Alus saatettiin purjehduskuntoon Portsmouthin telakalla 22 vuorokaudessa.

Alus aloitti purjehduksensa 26.4. 89

Telakka-alusten kalustoon kuului yhteensä kahdeksan LCVP- ja kahdeksan LCU-maihin-

nousualusta (LCVP = Landing Craft Vehicles and Personel; LCU = Landing Craft Utility).

Brittien käytössä olleiden maihinnousualusten kokonaismäärä oli siis 16 kappaletta.

Middlebrook, Martin: Operation Coporate, s. 69 - 70.
English & Watts, s. 16.
Brown, s. 69.
Brown, s. 95.

86

87

86

89

37

Eteläiselle Atlantille siirrettiin myös kuninkaallisen laivaston sukellusveneitä. Ydinsukellus­

vene HMS Spartan täydensi materiaalinsa Gibraltarilla ja HMS Splendid Faslanen tukikoh­

dassa. Molemmat sukellusveneet aloittivat purjehduksensa 1.4. HMS Superb lähti

Gibraltarilta samana päivänä. Veneen päämääränä oli kuitenkin Faslanen tukikohta. HMS

Superbin liikkumisella oli tarkoituksena harhautttaa Argentiinan tiedustelulähteitä ainakin

alkuvaiheen aikana. HMS Conqueror lähti 4.4. Faslanesta kohti Etelä-Atlanttia. 90

3.3 Alusten lastaus ja liikkeellelähtö

Operaatioon osallistuvat alukset lähtivät Isosta-Britanniasta kolmena pääosastona.

Osastojen lisäksi yksittäisiä aluksia lähti liikkeelle heti, kun ne oli saatu lastatuiksi Ensim­

mäiseen osastoon kuuluivat molemmat lentotukialukset, telakka-alus HMS Fearless, neljä

LSL-alusta, kaksi fregattia sekä kaksi tankkialusta. Alukset aloittivat purjehduksensa 5. -

7.4.91

Toisen osaston muodostivat matkustaja-alus Canberra ja RORO-alus Elk, jotka nostivat

ankkurinsa 9.4. Osasto kuljetti pääosaa 3. Merijalkaväkiprikaatista. Aluksia lastattaessa ei

vielä tiedetty taistelujaotusta tai purkamisolosuhteita. Osastoon liitettiin myöhemmin 3.

Merijalkaväkiprikaatille alistettua 2. Laskuvarjopataljoonaa kuljettava autolautta Norland ja

prikaatin tykistöä kuljettava Europic Ferry, jotka purjehtivat 25.4. ja 26.4. alkaen. Kaikki­

aan vahvennetun 3. Merijalkaväkiprikaatin joukkoja ja materiaalia oli kuormattuna 11:een
eri alukseen.92

Kolmas pääosasto lähti liikkeelle 9. - 12.5., jolloin Queen Elisabeth II ja autolautat Baltic

Ferry sekä Nordic Ferry aloittivat matkansa kohti Etelä-Georgiaa. Osaston aluksiin

kuormattiin vahvennetun 5. Jalkaväkiprikaatin joukkoja ja materiaalia. Hitaina autolautat

aloittivat purjehduksensa 9.5. Queen Elisabeth II lähti kolme päivää myöhemmin purjeh­

tien 24 solmun nopeudella. Alukset saapuivat Etelä-Georgian alueelle 27.5. Etelä-Ge-

orgian vesillä henkilöstö siirrettiin Queen Elisabeth Miltä matkustaja-alus Canberralle ja
autolautta Norlandille, jotka kuljettivat joukot 31.5. San Carlosin maihinnousualueelle. 93

Täydennyskuljetukset aloitettiin heti sota-alusten pääosan lähdettyä merelle. Kaksi RFAin

aluksista saatiin lastattua 6.4., jolloin ne lähtivät laivasto-osaston perään liittyäkseen

osastoon. Kolme RFAin alusta oli osallistunut NATOin kevätsotaharjoitukseen Välimerellä,
90 Brown, s. 67.

Brown, s. 72 ja Thompson, Julian: No Picnic, s. 17.
Thompson, Julian: No Picnic, s. 14 -15.
Villar, s. 46 - 48.

92

93

38

josta ne lähtivät täydennyksen jälkeen suoraan Etelä-Atlantille. Luettelo sotaan osallistu­

neista RFA:n aluksista on esitetty liitteessä 3.

Harjoittelu merikuljetusten aikana3.4

Laivojen miehistöt harjoittelivat äksiisiharjoituksena taisteluasemien miehitystä ja toimintaa

taisteluasemissa. Miehityksen tuli tapahtua neljän minuutin kuluttua hälytyksestä ja henki­

löstön oli kyettävä toimimaan pukeutuneena suojanaamariin, pelastautumispukuun ja

pelastusliiveihin.94

Lisäksi aluksilla pidettiin runsaasti suojapalveluharjoituksia, joissa harjoiteltiin alusten

osastojen ja kansien evakuointia, tulipalojen sammuttamista, vaurioiden korjausta,

ensiaputaitoja sekä avun antamista toiselle vaurioituneelle alukselle. Osaan näistä

harjoituksista osallistuivat myös alusten kuljettamat maihinnousuosaston sotilaat.

Merimatkan aikana britit pyrkivät harjoittelemaan kaikin mahdollisin keinoin tulevia taiste­

luja varten. Tukialusten ohittaessa Ranskan rannikon Sea Harrier-koneiden lentäjät

harjoittelivat ranskalaisten Mirage-hävittäjien kanssa ilmataistelua, sillä Argentiinalla oli
käytössään samanlaisia hävittäjiä 95.

Sea Harrier-hävittäjien lentäjät harjoittelivat myös lentotukialusten suojaamista. Kaksi

lentäjää sai kelpuutuksen taistelulentäjän tehtäviin vasta matkalla Falklandin saarille.

Matkalla testattiin hävittäjäkoneiden suojautumiskykyä vihollisen ilmataisteluohjuksia

vastaan ja kyvyn parantamiseksi hävittäjiin asennettiin tilapäisiksi harhautusvälineiksi

alumiinisilppunippuja ilmajarrukoteloihin. 96

Helikopterilentäjät harjoittelivat toimintaa meriolosuhteissa sekä yhteistoimintaa laivojen

kanssa. Ensimmäistä kertaa Ison-Britannian asevoimissa osa helikopterilentäjistä valittiin

koulutettavaksi lentämään pimeänäkölaitteita apuna käyttäen. Lynx-helikoptereita oli sijoi­

tettu Sheffield-luokan hävittäjille sekä Broadsvvord- ja Amazon-luokkien fregateille.

Helikoptereissa kokeiltiin ensimmäistä kertaa Sea Skua-ohjuksia, joilla voitiin torjua

matalalla lentäviä ohjuksia. Kuninkaallinen laivasto ei ollut virallisesti hyväksynyt Sea

Skua-ohjuksia palveluskäyttöön ennen Falklandin sodan alkamista. Sukellusveneentorjun-

94 Villar, s. 78.
Moro, s. 79.
Brown, s. 79 - 80.

95

96

39

tahelikopterit harjoittelivat syvyyspommi- ja torpedohyökkäyksiä sekä akustisten kuuntelu-

välineiden käyttöä Etelä-Atlantin olosuhteissa.97

Kuninkaallinen laivasto tiedosti matalalla lentävien meritorjuntaohjusten, lähinnä Exocet-

ohjusten, aiheuttaman uhkan alusten turvallisuudelle. Harjoituksissa pyrittiin tehostamaan

kyseisten ohjusten havaitsemis- ja torjuntakykyä. Vaikeutena havaitsemisessa oli se, ettei

alusten ja ilma-alusten tutkilla ollut kykyä mitata ja havaita mittauspaikan alapuolella lentä­

viä kohteita. Jotta ohjukset olisi voitu havaita aikaisemmin, kehitettiin yhteistoimintaa

helikoptereiden kanssa. Tutkalla varustetut helikopterit partioivat uhanalaisissa suunnissa

ja ilmoittivat havainnoistaan kohteena olevalle alukselle, jotta tämä ehtisi käynnistää

vastatoimensa.

Suojueen alukset harjoittelivat pareittain siten, että harjoitukset ja suoja-aluksena toimimi­

nen tapahtuivat vuoropäivinä. Tavoitteena oli kehittää taisteluosaston torjuntataktiikkaa

erityisesti meritorjuntaohjushyökkäyksiä vastaan. Ensimmäisten päivien perusharjoittelun

jälkeen tärkeimmäksi tavoitteeksi tuli kyky toimia lentotukialusten suojaosastona. 98

Purjehdus operaatioalueelle ja merenherruuden hankkiminen3.5

Eri osastojen siirtyessä kohti Falklandin saaria Taisteluosaston komentajan toiminta-ajatus

täsmentyi käsittämään neljä vaihetta:

- Falklandin saarten julistaminen merisaartoon, joka aloitettiin ensimmäisten

sukellusveneiden päästyä toiminta-alueelle 12.4.

- Etelä-Georgian valtaus,

- meren-ja ilmanherruuden hankkiminen ja

- maihinnousu saarten valtaamiseksi.99

Britit aloittivat Etelä-Georgian valtauksen suunnittelun 6.4. Seuravana päivänä Gibraltarin

tukikohdasta lähteneen HMS Antrimin päällikkö kommodori Brian Young sai käskyn ottaa

johtoonsa HMS Plymouth ja RFA Fort Austin (= osasto Antrim) ja valmistautua valtaa­

maan Etelä-Georgian takaisin. Osaston tuli purjehtia mahdollisimman nopeasti Ascensio-

nille. Osasto Antrim saapui saarelle 10.4. Tuolloin amiraali Woodward antoi kommodori

Youngille tehtäväksi purjehtia Etelä-Georgian vesille ja ottaa yhteys HMS Enduranceen,

joka oli paennut saarelta argentiinalaisten vallattua sen. Kommodori Youngin saama
97 Brown, s. 79.

Brown, s. 80.
Dunn, Richard: Operation Corporate: Operational ArtisFs View of the Falkland Islands Conflict.
Naval War College, Newport 1993, s. 13.

98

99

40

valmistautumistehtävä saaren valtaamisesta pysyi edelleen voimassa ja kykyä tehtävän

täyttämiseen parannettiin. Ascensionilla osasto Antrim sai polttoaine- ja materiaalitäyden-

nyksen. Aluksille lastattiin M-komppania 42. Merijalkaväkipataljoonasta sekä osasto

SBS:n ja SAS:n miehiä. Lisäksi osasto sai käyttöönsä kaksi VVessex-helikopteria. 100

Eri osastojen saapuminen Ascensionin saarelle oli porrastettava, koska saarella olevan

tukikohdan sekä lentokentän huolto- ja täydennyskapasiteetti ei olisi riittänyt kaikkien

alusten samanaikaiseen huoltoon.

Maihinnousualusosasto, johon kuuluivat HMS Fearless ja viisi LSL-alusta saapui, Ascensi-

onille 17.4. Osasto aloitti välittömästi varastojensa täydennykset. Lentotukialus HMS

Hermekseltä siirrettiin 200 tonnia materiaalia ja A-komppania 40. Merijalkaväkipataljoo­

nasta LSL Sir Tristramille. Lentotukialuksia valmisteltiin pelkästään lentotoimintaa varten.

Amiraali Woodwardille annettiin vuorokausi aikaa tukialusosaston taisteluvalmiuden kohot­

tamiseen ja taistelujaotuksen muodostamiseen. Tukialusosasto jatkoi purjehdustaan 18.4.

kohti Falklandin saaria tavoitteenaan luoda edellytykset maihinnousulle hankkimalla ilman-
ja merenherruus.101

Maihinnousuosaston komentaja lippueamiraali Michael Clapp sai käskyn odottaa koko

merijalkaväkiprikaatin saapumista Ascensionille, jotta prikaati voisi harjoitella maihinnou­

suun liittyviä teknisiä yksityiskohtia alusten, lentokoneiden ja helikoptereiden kanssa.

Lisäksi tuli harjoitella varsinaista maihinnousua saarelle. Pääosa prikaatista saapui 20.4.
matkustaja-alus Canberralla ja RORO-alus Elkillä. Viimeiset prikaatin taisteluosista

saapuivat Ascensionille 7.5. telakka-alus HMS Intrepidillä ja autolautta Norlandilla.

Viimeksi mainitulla aluksella saapuneella 2. Laskuvarjopataljoonalla oli vain muutama tunti

aikaa harjoitella maihinnoususotatoimessa vaadittavia taitoja, sillä maihinnousuosaston

pääosat jatkoivat purjehdustaan samana päivänä. 102

Koska prikaatin saapuminen venyi yli kahden viikon ajalle, jouduttiin tinkimään koko

prikaatin samanaikaisesta maihinnousuharjoituksesta. Viisi LSL-alusta jatkoi purjehdus­

taan ennen kuin HMS Intrepid ja Norland olivat saapuneet Ascensionille. LSL-alukset

olivat hitaampia kuin muut maihinnousuosaston alukset. Jotta koko maihinnousuosasto

olisi saatu samanaikaisesti Falklandin saarten vesille, LSL-alusten oli lähdettävä ennen

pääosastoa. LSL-aluksia saattoi fregatti HMS Antelope.

100 Brown, s. 83.
Brown, s. 87 - 90.
Brown, s. 92 - 95.

101

102

41

Ascensionilta lähdön jälkeen matkustajalaiva Canberra ja autolautat Elk, Europic Ferry

sekä Nordland kohtasivat 10.5. telakka-alukset HMS Fearlessin ja FIMS Intrepidin sekä

Atlantic Conveyorin noin 2 000 mpk:n etäisyydellä Falklandin saarista. Kohtaamisen

jälkeen osasto jatkoi yhdessä kohti Falklandin saaria. Tässä vaiheessa laivasto-osasto oli

jakaantunut kolmeen pääosaan: tukialus- ja maihinnousualusosastoon sekä kommodori

Youngin johtamaan osasto Antrimiin, jonka tehtävänä oli vallata Etelä-Georgia. Virallisesti

tehtävä vahvistettiin 20.4. 103

Väärinkäsitysten välttämiseksi ja yhteistoiminnan tehostamiseksi 23.4. alkaen kaikilla

taisteluosaston aluksilla sekä operaation komento- ja johtamispaikoilla siirryttiin käyttä­

mään paikallisen ajan sijasta Greenwichin aikaa (Greenwich Mean Time = GMT). Kellon

siirtämisellä saavutettiin myös muita etuja. Koska "normaali" herätysaika maihinnousu-

osaston sotilailla oli 06.00, miehet olivat olleet hereillä noin neljä tuntia ennen auringon­

nousua. Tällöin yllätyshyökkäysten suorittaminen aamunkoitteessa oli yksinkertaisempaa

kuin aiemmin. Kuninkaallisen laivaston alukset voitiin siirtää lähtöasemiinsa ja tehdä muut

valmistelut pimeän aikana. 104

Tukialusosaston purjehtiessa kohti Falklandin saarten vesiä Argentiinan ilmavoimat aloitti

21.4. tiedustelulennot osaston yllä. Lentoihin käytettiin aseistamattomia ilmavoimien

Boeing 707 -koneita. Kyseisten koneiden käyttö oli ensimmäinen merkki argentiinalaisten

lentäjien rohkeudesta ja lentotaidosta. Lentomatkaa lähimmästä tukikohdasta oli noin

4 200 km (~ 2 270 mpk). 105

Argentiinalaisten tiedustelulennot aiheuttivat sen, että britit joutuivat tehostamaan ilmapuo­

lustustaan ja sukellusveneentorjuntaansa. Britit pelkäsivät tiedustelukoneiden opastavan

sukellusveneitä ja pinta-aluksia tukialusosastoa vastaan. Ilmavalvonnan tehostamiseen

käytettiin Ascensionille tukeutuvia Nimrod-valvontakoneita ja tukialuksilta toimivia Sea

Harrier-hävittäjiä. Argentiinalaisten tiedustelukoneita ei tulitettu, vaan ne pakotettiin poistu­

maan tukialusosaston ympärille julistetulta 200 mpk:n suojavyöhykkeeltä. Illalla 24.4.,

jolloin Etelä-Georgian valtaus oli käynnissä, Ison-Britannian hallitus antoi varoituksen

Argentiinan ilmavoimille. Varoituksessa ilmoitettiin, että kaikkia argentiinalaisia siviili- ja

sotilaskoneita, jotka lentävät laivasto-osaston valvonnan ulottuville, pidettiin uhkana laivas­

to-osastolle ja lentokoneet tultaisiin ampumaan alas.

103 Woodward, Sandy & Robinson, Patrick: One Hundred Days, The Memoirs of the Falklands
Battle Group Commander, Lontoo 1992, s. 83.
Brown, s. 107.
Meister, Jurg: Der Krieg um die Falkland-lnseln 1982. Biblio Verlag, Osnabruck 1984, s. 130.

104

105

42

HMS Brilliantin johdolla oli tarkoitus suojata Tukialusosastoa. Koska Etelä-Georgian

valtaus oli käynnistymässä ja arveltiin osasto Antrimin tarvitsevan nopeasti lisää tukea,

käskettiin 20.4. HMS Brilliantin purjehtia osasto Antrimin yhteyteen. Tällöin HMS Sheffiel-

din päällikkö kommodori Sait sai valmistautumistehtävän ryhtyä johtamaan Tukialusosas-

ton kaukosuojausta (= osasto Sheffield). Osasto koostui kolmesta Sheffield-luokan

hävittäjästä ja yhdestä Broadsword-luokan fregatista. 106

Tukialusosasto kohtasi osasto Sheffieldin 25.4. noin tuhat meripenikulmaa pohjoiseen

Etelä-Georgialta ja noin 1 500 mpk itään Stanleystä. Amiraali Woodwardilla oli kahden

lentotukialuksensa suojana neljä ohjushävittäjää ja kolme fregattia. Polttoainehuoltoa

varten oli varattu tankkeri Appleleaf. 60 mpk:a tukialusosaston perässä purjehtivat varas­

to- ja täydennysalukset RFA Resource ja RFA Olwen, joiden suojana oli fregatti HMS
Yarmouth.107

Saatuaan Tukialusosastonsa suojueineen kokoon amiraali VVoodvvard päätti keskittää

ilmapuolustusvoiman ja harjoituttaa sitä. Kummankin lentotukialuksen hävittäjät hyökkäsi­

vät vuorotellen muita osaston aluksia vastaan. Näin pyrittiin havaitsemaan kaikki mahdolli­

set puutteet tukialusosaston ilmapuolustuksessa. Kolme päivää kestäneen harjoittelun

jälkeen sää huononi estäen lentotoiminnan. Ilmapuolustusharjoitukset jouduttiin keskeyttä­

mään 28.4. Tukialusosasto oli purjehtinut kolmen vuorokauden aikana noin tuhat mpk:aja

päässyt niin lähelle Falklandin saaria, että 200 mpk:n saartovyöhykettä kyettiin valvomaan

myös ilmassa. 108

Ison-Britannian hallitus ilmoitti 28.4., että Falklandin saaret ovat täydellisessä meri- ja

ilmasaarrossa (Total Exclusion Zone, TEZ) 30.4. alkaen. Tuolloin Tukialusosasto oli noin

500 mpk:aa Stanleystä itään. Saman päivän iltana osasto aloitti etenemisen Falklandin

saaria ympäröineen 200 mpk:n TEZ-vyöhykkeen sisälle. Tuolloin saatiin ensimmäinen

havainto argentiinalaisesta troolarista, jonka tehtävänä oli seurata brittien laivasto-osaston

liikkeitä ja ilmoittaa niistä Argentiinan sodanjohdolle. 109

Saatuaan tiedon 28.4., että argentiinalaisten lentotuki-ja taistelualusosasto oli lähesty­

mässä amiraali John VVoodvvard ryhmitti laivasto-osastonsa vastaanottamaan argentiina-
106 Brown, s. 110. Osastoon kuuluivat hävittäjät HMS Sheffield, HMS Glasgow ja HMS Coventry

sekä fregatti HMS Broadsword.
Brown, s. 111. Huom. RFA Olwenin lähdöstä ja käytöstä merikuljetuksiin ei ole tietoja muissa
lähteissä. Kyseessä lienee joko RFA Olna tai RFA Olmeda. Suojaosaston muodostivat hävittä­
jät HMS Sheffield, HMS Glamorgan, HMS Coventry ja HMS Glasgow sekä fregatit HMS
Broadsworth, HMS Arrow ja HMS Alacrity.
Brown, s. 111 -112.
Brown, s. 112.

107

108

109

43

laisten hyökkäystä. Kolme Sheffield-luokan hävittäjää muodostivat uloimman torjuntake-

hän noin 30 mpk:n etäisyydelle lentotukialuksista. Hävittäjä HMS Glamorgan ja fregatit

HMS Yarmouth, HMS Alacrity ja HMS Arrow (Amazon-luokka) muodostivat sisemmän

torjuntakehän. Kaikkein lähimpinä lentotukialuksia olivat Broadsvvord-luokan fregatit HMS

Broadsword ja HMS Brilliant, joilla oli paras lähi-ilmatorjuntakyky. Tukialusosastoa suojat­

tiin samalla periaatteella koko operaation ajan, tosin tappiot ja Isosta-Britanniasta tulleet

täydennysalukset aiheuttivat pieniä muutoksia. 110

Suoja-alusten tärkeimmäksi käyttöperusteeksi muodostui niiden erilainen ilmatorjunta- ja

ilmavalvontakyky. Torjuntakehällä uloimmiksi ryhmitetyt Sheffield-luokan hävittäjät oli

varustettu tutkaohjatuilla Sea Dart -alueilmatorjuntaohjuksilla, joiden kantama oli 38,6 km

(20,8 mpk) 111. Ryhmittämällä alukset uloimmiksi saatiin ohjukset ulottumaan pidemmälle

ja kuitenkin ne suojasivat kantamakehänsä sisällä olleita taisteluosaston muita aluksia.

Keskimmäisiksi sijoitettiin ne alukset, joiden aseistuksena oli Sea Cat -ohjukset. Niiden

kantama oli noin 4,5 km (2,4 mpk) 112. Sea Cat -ohjuksin varustettujen alusten tehtävänä

oli tuhota hyökkäävät lentokoneet, jotka olivat läpäisseet ensimmäisen torjuntakehän.

Sisimmän kehän muodostivat uusimmilla Sea Wolf -lähi-ilmatorjuntaohjuksilla varustetut

Broadsvvord-luokan alukset, joiden tehtävänä oli toimia viimeisenä varmistuksena

("goalkeeper") ja suojata erityisesti lentotukialuksia. Sea Wolf -ohjus oli täysin automaatti­

nen, oman tutkansa avulla maaliin hakeutuva ohjus, jonka kantama oli noin kuusi km (3,2
mpk)113.

Varsinaiset sotatoimet Tukialusosasto aloitti 1.5. suorittamalla ilmahyökkäyksiä Stanleyn

lentokentälle ja Darvvinin tilapäiskentälle. Samanaikaisesti Ascensionilta lähtenyt kunin­
kaallisten ilmavoimien Vulcan-pommittaja pommitti Stanleyn kenttää114. Useista iskuista

huolimatta lentokentän kiitorataa tai argentiinalaisten valvontatutkia ei onnistuttu tuhoa­

maan.

Seuraavana päivänä tykistöalukset aloittivat koko sodan kestäneet tykistösyöksyt Stanleyn

alueelle. Neljä argentiinalaista Mirage-konetta hyökkäsi aluksia vastaan aiheuttaen niille

vähäisiä vaurioita. Hyökkäys opetti briteille, ettei Falklandin saarten rannikkoa kannattanut

lähestyä valoisan aikana. Argentiinan ilmavoimat ei kuitenkaan sitoutunut täysimääräisesti

110 Brown, s. 131 -132.
Perrett, Bryan: The VVeapons of the Falklands Conflict, Poole 1983, s. 128.
Brown, s. 72 ja Koburger, s. 175. Sea Cat -ohjuksin oli varustettu County-luokan hävittäjät ja
frega-teista Leander-luokka (pl HMS Andromeda, jolla oli Sea Wolf -ohjukset), sekä tyyppien
12 ja 21 fregatit.
Koburger, s. 175.
Gething, Michael: Black Buck Raids. Defence Special, November 1982, s. 64 - 69

111

112

113

114

44

taisteluun, mikä aiheutti sen, ettei brittien haluamaa taistelua ilmanherruudesta syntynyt
vielä tässä vaiheessa.115

Amiraali Woodward antoi koko osastolle käskyn siirtyi kaakkoon lisätäkseen etäisyyttä

argentiinalaisiin. Brittien hävittäjäalukset saivat ensimmäisen tutkakosketuksen lentotuki­

alus 25 de Mayolta lähteneisiin tiedustelukoneisiin aamuyöllä 2.5. Argentiinalaisten

hyökkäystä odotettiin aamunkoitteessa. Sääolosuhteista johtuen raskaasti aseistetut

rynnäkkökoneet eivät kuitenkaan kyenneet nousemaan ilmaan alukseltaan. Samaan

aikaan tukialusosastoa uhannut risteilijä General Belgranon hyökkäys torjuttiin upottamalla

risteilijä sukellusvene HMS Conquerorin laukaisemilla torpedoilla. Upotuksen seurauksena

Argentiinan laivasto vetäytyi satamiinsa eikä ottanut alusyksiköillään aktiivisesti osaa

sotatoimiin loppusodan aikana.116

3.6 Johtopäätöksiä

NATOin sisäinen tehtävänjako ja Ison-Britannian hallitusten säästövaatimukset olivat

muuttaneet kuninkaallisen laivaston tehtäviä ja alentaneet sen itsenäistä toimintakykyä.

Omilla aluksillaan kuninkaallinen laivasto ei kyennyt huoltamaan eikä kuljettamaan suurta

maihinnousuosastoa toiselle pallonpuoliskolle.

NATOin valmisteluihin liittyen oli ennakolta olemassa suunnitelmia ainoastaan tankkaus­

ten muuntamisesta kuninkaallisen laivaston tarpeita tyydyttäviksi. Yhteistoimintaa tankki­

laivojen kanssa oli myös harjoiteltu. Muiden tarvittavien alusten käyttöä ei ollut valmisteltu.

Normaaliaikana syntyneet ja luodut hyvät suhteet ministeriöiden, merenkulkuviranomais-

ten ja varustamoiden välillä osoittautuivat ensiarvoisen tärkeiksi pakko-otettaessa kauppa-

aluksia kuninkaallisen laivaston käyttöön. Tilanne oli ainakin kaikissa länsimaissa uusi ja

ennenkokematon. Entisissä sosialistisissa maissa kauppa-aluksia lienee suunniteltu

käytettäväksi huomattavana vahvistuksena poikkeusolojen sotalaivastoille.

115 Ks. esim. Huber, Jeffry: The Falklands Air War Revisited. Naval War College, Newport 1995,
s. 11 - 12. Samassa lähteessä mainitaan myös toinen mahdollinen syy Argentiinan ilmavoi­
mien laimeaan toimintaan ennen maihinnousua. Argentiinalaiset saattoivat luulla torjuneensa
varsinaisen maihinnousuyrityksen brittien pommittaessa lentokonein Stanleytä ja tulittaessa eri
kohteita laivatykistöllä 1.5.
Brown, s. 131 - 137. Ks. myös. Miller, David & Chris: Modern Naval Combat. Salamander
Books Ltd, London 1988, s. 182 - 183 ja Watts, Anthony: The Royal Navy, An lllustrated Histo-
ry. Arms and Armour Press, London 1995, s. 235. On mahdollista, että Argentiinan sukellusve­
neet saattoivat toimia koko sodan ajan brittejä vastaan. Ks. esim. Scheina, Robert: Where
Were Those Argentine Subs. U.S. Naval Institute Proceedings, Voi. 110, March 1984, s. 115 -
120.

116

45

Kuninkaallisen laivaston johdossa nähtiin selkeästi omien voimavarojen riittämättömyys,

joten alkuvaiheessa toiminnan selkeä painopiste muodostettiin omien alusten merikelpoi­

seksi saattamiseen sekä kauppa-alusten pakko-ottoon. Kuninkaallisen laivaston johto

onnistui nopeasti vakuuttamaan poliittisen johdon pakko-ottomääräyksen antamisen

välttämättömyydestä ja saamaan määräyksessä laajat valtuudet alusten ottamiseen.

Keskinäinen luottamus poliittisen johdon ja kuninkaallisen laivaston välillä oli hyvä.

Alusten pakko-otto sujui varsin joustavasti. Kauppaministeriön hallussa olleeseen tiedos­

toon oli tallennettu tiedot alusten ominaisuuksista ja rakenteesta (piirustukset). Päätöksen

jälkeen aluksiin oli tehtävä joukko muutoksia, jotta ne soveltuisivat paremmin niille suunni­

teltuihin tehtäviin.

Pakko-otettujen kauppalaivojen käytön kannalta merkittävimmät muutostyöt olivat helikop-

terikansien rakentaminen ja merellä tapahtuvan polttoaineen täydennyksen mahdollista­

van laitteiston asentaminen. RORO-alusten kuormausportit muutettiin siten, että alusten

purkaminen (porttien avaaminen) oli mahdollista aluksen ollessa merellä. Koska Isolla-Bri-

tannialla ei ollut käytössään riittävästi LCVP- ja LCU-tyypin maihinnousualuksia, jouduttiin

valmistautumaan RORO-alusten lastin kuljettamiseen ponttonikalustolla. Tästä johtuen

osa RORO-alusten kuormausporteista jouduttiin madaltamaan, jotta portti olisi avautunut

merenpinnan tasolle.

Kuninkaallisella laivastolla ja Ilmavoimilla käytössä ollut pystysuoraan nousemaan ja

laskeutumaan kykenevä Harrier-hävittäjä mahdollisti suurten avokantisten konttialusten

käytön tilapäisinä lentotukialuksina. Ratkaisu oli niin onnistunut, että kuninkaallinen

laivasto otti sodan jälkeen Astronomer-nimisen konttialuksen pysyvästi omaan käyttöönsä

pääasiassa helikoptereiden tukialukseksi. Aluksi laivoihin ei asennettu aseistusta. Atlantic

Conveyorin upottaminen Exocet-ohjuksella osoitti, että jonkinlainen itsepuolustusaseistus

on välttämätön. Myöhemmin varustettuihin aluksiin asennettiin kevyet ilmatorjuntatykit ja

silpunheittimet.

Konttialusten käyttö lentotukialuksina ja huolto- sekä korjaustilojen sijoittaminen siirrettä­

viin kontteihin osoitti kekseliäisyyttä ja käytössä olleiden mahdollisuuksien hyväksikäyttö-

kykyä. Alukset mahdollistivat lentoaseen monipuolisemman käytön ja ilma-alusten

lukumäärän lisäämisen. Laivojen mukanaan tuoma lentokoneiden ja helikoptereiden

huoltokapasiteetin lisäys lienee ollut kaikkein merkittävin parannus, koska varsinaisten

lentotukialusten kapasiteettia vapautui taistelutoiminnan tukemiseen.

46

RFA:n miehistön ammattitaito nopeutti ja paransi huomattavasti ottoalusten käyttöönottoa

ja toimintavalmiuden saavuttamista. RFA:n henkilöstö pystyi nopeasti soveltamaan omat

kokemuksensa sotilasmateriaalin kuljetuksista ohjeiksi, joita käytettiin siviilialuksilla.

Sodan aikana RFA:n aluksista eniten yleistä huomiota herättivät LSL-luokan maihinnou­

sun tuki- ja huoltoalukset. Alukset olivat kuljetuskapasiteetiltaan melko pieniä. Niiden

merkitys kuitenkin korostui, koska kyseiset alukset olivat ainoita kuninkaallisen laivaston

käytössä olleita laivoja, jotka voitiin lastata Isossa-Britanniassa ja tarvittaessa purkaa

suoraan maihinnousurannalle Falklandin saarilla.

Ison-Britannian puutteellista maihinnousukykyä kuvastaa se, että kuninkaallisen laivaston

käytettävissä oli heti kriisin alkaessa vain yksi telakka-alus. Toinen LPD-alus oli poistettu

käytöstä. HMS Intrepid päätettiin kuitenkin ottaa takaisin aktiivipalvelukseen. LCVP- ja

LCU-maihinnousualusten kuljetus yli 8 000 mpk:n päähän kotisatamista oli mahdollista

vain telakka-aluksilla. Kahdella LPD-aluksella kyettiin kuljettamaan kahdeksan LCVP- ja

LCU-maihinnousualusta. Yhteensä maihinnousualuksia oli käytössä 16.

Taisteluosastoa muodostettaessa osa aluksista lähti lähes salaa kotisatamistaan. NATOin

harjoitukseen osallistuneista aluksista ei myöskään tiedotettu aktiivisesti yleisölle. Suurim­

mat ja näyttävimmät alukset saivat runsaasti julkisuutta. Tällä tavoin britit pyrkivät toisaalta

voiman näyttämiseen ja toisaalta salaamaan kokonaisvoimansa ja harhauttamaan argen­

tiinalaisia.

Pyrkiessään saattamaan taisteluosaston mahdollisimman nopeasti lähtövalmiiksi, britit

lastasivat alukset välittämättä taistelujaotuksesta. Myöhemmin alusten lasteja jouduttiin

siirtämään pysähdyttäessä Ascensionin tukikohtasaarella tai jopa avomerellä. Lisäksi

alukset lähetettiin matkaan pieninä osastoina tai jopa yksittäin. Näistä syistä johtuen

Ascensionin saaresta muodostui merkittävä tukeutumispaikka suunnilleen matkan puolivä­

lissä. Lähes kaikki sotatoimiin osallistuneet alukset tukeutuivat Ascensionin saarella ollee­

seen satamaan ja tukikohtaan. Kiinteät jatkuvasti miehitetyt meri-, ilma- ja maavoimien

tukikohdat mahdollistavat suurvallalle vaikutusvallan ulottamisen hyvin kauas kyseisen

valtion tavanomaiselta toiminta-alueelta.

Alusten purjehtiminen yksittäin edellytti operaation johdolta kykyä tilanteenmukaiseen

johtamiseen sekä hyvin toimivia viestiyhteyksiä. Tästä huolimatta jouduttiin usein improvi-

47

soimaan. Osoitus hyvästä improvisointikyvystä oli GMT-ajan käyttöön ottaminen kaikissa

operaatioon osallistuvissa tukikohdissa, aluksissa ja johtoportaissa.

Merikuljetuksen aikana pyrittiin alukset ja niiden miehistöt saattamaan sotakelpoisiksi

jatkuvalla harjoittelulla. Siinä korostuivat suojapalvelu- ja vaurioidentorjuntaharjoitukset.

Tehokkaan harjoittelun tuloksena saatiin sotatoimien aikana syntyneiden vaurioiden

aiheuttamat vahingot melko pieniksi. Maihin nousevat joukot harjoittelivat ensimmäisen

kerran yhteistoimintaa kuninkaallisen laivaston ja kuljetusalusten kanssa Ascensionin

saarella. Toinen mahdollisuus harjoitteluun oli siirtokuormausten aikana. Kokonaisuutena

koko maihinnousuosasto, alusten ja ilma-alusten miehistöt sekä jalkaväkiosastot olivat

kokemattomia näin laajaan ja vaikeissa olosuhteissa tehtävään maihinnousuoperaatioon.

Maihinnousua edeltävässä vaiheessa brittien tavoitteena oli saavuttaa ilman ja meren

herruus. Meren herruuden saavuttaminen onnistui risteilijä General Belgranon upotuksen

jälkeen. Risteilijän upotuksen tarpeellisuudesta on kiistelty runsaasti jälkikäteen. Tuolloin

upotus oli sotilaallisesti välttämätöntä, koska yhteistoiminnassa ilmavoimien kanssa alus

olisi muodostanut vakavan uhkan Ison-Britannian laivasto-osastolle. Poliittisesti upotuksen

tavoitteena oli osoittaa Ison-Britannian hallituksen päättäväisyyttä sotatoimen aikana.

Sodan jälkeen General Belgranon upotus on aiheuttanut eniten kitkaa Argentiinan ja Ison-

Britannian suhteiden normalisoinnille, koska argentiinalaiset eivät pitäneet upotusta oikeu­

tettuna.

Kuninkaallisen laivaston toimintaan näyttää vaikuttaneen runsaasti hävittäjä HMS Sheffiel-

din upotus Exocet-ohjuksella. Kuninkaallinen laivasto valmistautui ohjusten torjuntaan

koko merimatkan ajan. Eri laivasto-osastojen liikehdinnässä, manöövereissä, ohjusten

uhka otettiin huomioon. Valmistautumisesta huolimatta argentiinalaiset onnistuivat väistä­

mään ohjustentorjuntatoimet. Argentiina kykeni vaikuttamaan suurvallan koko taistelu-

osaston toimintaan omistamalla ja ampumalla vain muutaman nykyaikaisen meritorjunta-

ohjuksen.

Brittien maihinnousuosaston merikuljetusten suunnittelussa itse kuljetuksissa ja johtami­

sessa on kaikissa vaiheissa ja tasoilla havaittavissa erittäin paljon joustavuutta ja tilan-

teenmukaista toimintaa. Ohjesääntöjen ja määräysten toimintamalleista oli luovuttava,

jotta kyettiin nopeasti saamaan pakko-otetut kauppa-alukset purjehduskelpoisiksi, lastaa­

maan tarvittava kalusto aluksiin ja purjehtimaan Falklandin saarten talvisille vesille.

48

BRITTIEN MAIHINNOUSUT4

Etelä-Georgian valtaus4.1

Taisteluosaston komentajan toiminta-ajatuksen mukaisesti Falklandin saarille tehtävän

maihinnousun edellytyksiä pyrittiin parantamaan valtaamalla tukikohta kohtuulliselta

etäisyydeltä saarista. Sopiva kohde oli Etelä-Georgia, jonka onnistunut valtaus samalla

kohottaisi brittijoukkojen ja kotirintaman taistelutahtoa. Operaatiota varten muodostettiin

komentaja Youngin johtoon viisi alusta käsittävä maihinnousuosasto 12.4. Osastoon

kuuluivat hävittäjä HMS Antrim (johtoalus), fregatti HMS Plymouth, HMS Endurance ja

kaksi tankkialusta Fort Austin sekä Tidespring. Jalkaväkeä osastoon kuului noin 250
merijalkaväen ja SAS:n sotilasta.117

Etelä-Georgian operaatio alkoi lento- ja meritiedustelulla 14.4. Tiedustelun tuloksena

todettiin, ettei Etelä-Georgiaa ympäröivillä merialueilla ollut Argentiinan laivaston aluksia.

Ison-Britannian hallitus antoi luvan käynnistää Etelä-Georgian valtausoperaatio (operaatio

Paraquet) 20.4. Seuraavana päivänä saarelle lähetettiin SAS:n osasto tiedustelemaan

tarkemmin argentiinalaisten joukkojen määrääjä ryhmitystä. Osasto joutui kuitenkin palaa­

maan takaisin aluksille vuorokauden toiminnan jälkeen, koska sääolosuhteet olivat erittäin
vaikeat118.

Sään parannuttua tiedustelua jatkettiin 23.4.1,9 Seuraavana päivänä osasto sai tiedon, että

saaren vesillä oli havaittu sukellusvene, ja samana päivänä lensi Argentiinan ilmavoimien

tiedustelukone laivasto-osaston ylitse. Lisäksi argentiinalaiset valmistelivat ilmahyökkäystä

osastoa vastaan 12°. Välttääkseen ilma- ja sukellusveneuhkan britit päättivät pitää maihin-

nousuosastonsa pääosan yli 200 mpk:n etäisyydellä Etelä-Georgian saaresta. Brittien

asema näytti melko uhkaavalta.

Brittien onni näytti kääntyvän varhain aamulla 25.4., sillä he onnistuivat vaurioittamaan

argentiinalaista sukellusvene Santa Fe:tä niin pahasti, että se joutui palaamaan takaisin

Grytvikenin satamaan. Etelä-Georgian saaren valtaamiseen suunnitellun osaston pääosat

olivat edelleenkin yli 200 mpk:n etäisyydellä saaresta. Britit päättivät kuitenkin käyttää

saatua menestystä hyväkseen ja kokosivat HMS Antrimilla olleista SAS:n, SBS:n ja

117 Vaux, Nick: March to South Atlantic, 42 Commando, Royal Marines, in the Falklands War.
Buchan & Enright Publishers Limited, London 1986, s. 40-41.
Hastings & Jenkings, s. 126.
Hastings & Jenkings, s. 128.
Moro, s. 84.

118

119

120

49

merijalkaväen miehistä hyökkäysosaston, jonka vahvuus oli 75 miestä. Osasto siirrettiin

helikoptereilla Grytvikenin sataman lähelle, josta se HMS Antrimin tykistötulen tukemana

valtasi sataman. Samana iltana hävittäjä HMS Antrim purjehti Stromness Bayhin, jolloin

Leithin kylässä ollut argentiinalaisten osasto antautui. Britit saivat yhteensä 190 vankia,

joista 151 oli argentiinalaisia sotilaita ja 39 siviilihenkilöitä.121

Suhteellisen vähäisin joukoin onnistuneet Grytvikenin ja Leithin valtaukset olivat osoituk­

sena siitä, että pienin voimin yllättäen tehdyt röyhkeät hyökkäykset olivat tehokkaita.

Toiminta edellytti tilanteen oivaltamista ja hyväksikäyttämistä.

Etelä-Georgian operaation onnistuminen nosti brittien taistelutahtoa, ja Ison-Britannian

hallitus sai parlamentin tukemaan sotilaallisen operaation jatkamista. Yhä edelleen koros­

tettiin kuitenkin neuvotteluratkaisun ensisijaisuutta. 122

Vallattuaan Etelä-Georgian saaren britit aloittivat Grytvikenin sataman varustamisen

eteentyönnetyksi huolto- ja korjaustukikohdaksi. Joukkojenkuljetusaluksista saarelle

tukeutui Queen Elisabeth II, joka toi pääosan 5. Jalkaväkiprikaatista saarelle. Miehet kulje­

tettiin San Carlosin maihinnousualueelle matkustaja-alus Canberralla ja autolautta Norlan-

dilla 31.5. Tankkialus Scottish Eagle tukeutui tukikohtaan 18.6. alkaen. Varastoaluksista

saarelle tukeutuivat Lycaon, Saxonia ja Geestport. Varastoalusten lasti kuljetettiin maihin-

nousualueen huoltokeskukseen San Carlosiin RFA:n aluksilla Regent, Resourceja Strom­

ness. Osa RFA:n alusten materiaalista siirrettiin merellä LSL-aluksille kuljetettavaksi

maihinnousujoukoille. Saaren huoltotukikohdassa toimi lisäksi hinaajia ja korjausaluksia.

4.2 Falklandin saarille tehtävän maihinnousun valmistelut

Arvioituaan eri vaihtoehtoisia maihinnousualueita britit hylkäsivät Länsi-Falklandin ja

Lafonian alueet, koska hyökkäyksen jatkaminen niiltä olisi ollut vaikeaa. Heidän olisi ollut

pakko tehdä joko uusi maihinnousu tai vallata Goose Greenin - Darvvinin kannas. Näin

ollen britit päätyivät kolmeen vaihtoehtoiseen maihinnousualueeseen. Ensimmäisenä oli

Cow Bayn alue noin 20 km Stanleystä pohjoiseen Berkeleyn salmen pohjoispuolella.

Toinen alue oli Uranie Bayn alue noin 15 km Stanleystä luoteeseen. Kolmantena oli San

Carlosin alue noin 70 km Stanleystä länteen. Vahvennetun 3. Merijalkaväkiprikaatin

komentaja prikaatikenraali Julian Thompson esitti, ettei Stanleyhin hyökättäisi suoraan,

koska hänen mielestään maihinnousuosaston voima ei riittänyt suoraan hyökkäykseen.
121 Hastings & Jenkings, s. 128-130 ja Meister, s. 137.

HMSO: The Falklands Campaign, a Digest of Debates, s. 112.122

50

Thompson ja maihinnousualusosaston komentaja lippueamiraali Clapp suositelivat

parhaana vaihtoehtona San Carlosin aluetta. Cow Bayn ja Uranie Bayn etuina olivat melko

lyhyt etäisyys Stanleystä ja hyvät maihinnousurannat. Haittana oli se, että molemmat

alueet olivat argentiinalaisten raskaan tykistön kantaman sisällä. San Carlosin alueen

etuina olivat suojaisuus ja se, ettei alueella ollut argentiinalaisia. Lisäksi alueen käyttö

mahdollisti yllätykseen pääsyn. Suurimpana haittana oli pitkä etäisyys tavoitteena olleesta

Stanleystä, mikä hidasti hyökkäyksen jatkoa. 123

Ascensionin saarella pidettiin 17.4. suunnittelukokous, jossa päätettiin maihinnousuope-

raation päälinjoista. Kokoukseen osallistuivat Taisteluosaston komentaja amiraali Field-

house, tukialusosaston komentaja kontra-amiraali Woodward, maaoperaatioiden

komentaja kenraalimajuri Moore, lippueamiraali Clapp ja prikaatikenraali Thompson.

Kokouksessa päätettiin maihinnousuajankohdan takarajaksi 25.5. ja alueeksi Itä-Falklan-

din saari. Merikuljetuksen aikana laadittiin ja viimeisteltiin maihinnousuosaston maihinnou­
su-ja maaoperaatioiden suunnitelmat. 124

Tärkeimpänä syynä San Carlosin valintaan maihinnousualueeksi oli se, että argentiinalais­

ten sukellusveneiden pääsy San Carlosin lahdelle oli melko helppoa estää ja aluetta oli

helppo valvoa. Lisäksi alueelle lähetetyt tiedustelupartiot olivat todenneet, ettei siellä ollut

argentiinalaisia joukkoja. Muita valintaan vaikuttaneita tekijöitä olivat: alueen keskeinen

sijainti pääsaarten välillä, alueen tarjoamat suojaisat ankkurointimahdollisuudet, rantojen

sopivuus rantautumiseen ja melko lähellä sijaitsevat Darvvinin ja Goose Greenin kylät,
jotka mahdollistivat huollon ja joukkojen tukeutumisen.126

Osana maihinnousuvalmisteluja kaikkien Taisteluosastoon kuuluvien alusten miehistöt

julistettiin sotalain alaisiksi. Tällä päätöksellä taattiin myös siviilihenkilöiden kohtelu

Geneven sopimusten mukaisesti sekä muut Ison-Britannian puolustusvoimissa sodan

aikana palvelevan sotilaan oikeudet kauppalaivaston merimiehille.126

Lentotukialus HMS Hermes suojanaan HMS Broadsword ja HMS Glamorgan purjehtivat

illalla 14.5. Itä-Falklandin pohjoispuolelle. Osasto kuljetti SAS:n iskuosaston helikopterein

suunnitellun maihinnousualueen länsipuolella sijaitsevalle Pebble Islandin lentokentälle,
123 Freedman & Gamba-Stonehouse, s. 330; Hastings & Jenkings, s. 91 ja Woodward & Robin­

son, s. 186 - 188.
Woodward & Robinson, s. 91 - 92. Eri osastojen komentajilla oli varsin suuria näkemyseroja
maihinnousun päämääristä. Vrt. esim. Clapp, s. 69. Kenraali Mooren näkemys maihinnousun
ajankohdan ajoittamisesta ks. Shaw, Jennifer: The Falklands Experience, Royai United Insti­
tute for Defence Studies, Voi 128, N:o1/1983, s. 27.
Frost, s. 24.
Brown, s. 164.

124

125

126

51

missä oli argentiinalaisten lentotukikohta. Iskuosasto tuhosi kaikki kentällä olevat koneet,
jonka jälkeen osasto palasi Tukialusosaston yhteyteen. 127

Toukokuun kolmannella viikolla briteillä oli käytössään neljä sukellusvenettä Falklandin

saarten merisaarron valvontaan. Ilmatilaa pyrittiin valvomaan korkealla lentävistä Nimrod

AEVV-koneista. Valvonta ei kuitenkaan ollut jatkuvaa eikä aukotonta.

Argentiinalaiset pyrkivät sekä lentokonein että aluksin suoritettavalla tiedustelulla selvittä­

mään Ison-Britannian joukkojen maihinnousun ajankohdan ja alueen. Toukokuun puolivä­

liin mennessä Argentiina oli menettänyt kykynsä lentotiedusteluun yli 500 mpk:n

etäisyydellä omista lentotukikohdistaan, koska viimeinen ilmavoimien käytössä olleista

Neptune-merivalvontakoneista vaurioitui korjauskelvottomaksi 15.5. Aseistamattomilla

Boeing 707 -koneilla ei enää kyetty tiedustelemaan brittien laivasto-osaston liikkeitä. Britti­

läisten tykistöalusten yölliset tulitustehtävät Stanleyn edustalla jatkuivat 15.5. alkaen,

koska sääolosuhteet olivat parantuneet. 128

HMS Antrimin suojaamaan viiden LSL-aluksen osastoon liittyivät 7.5. sairaala-alus

Uganda ja tankkialus RFA Regent. Osasto siirtyi 30° eteläiselle leveyspiirille odottamaan

samana päivänä Ascensionilta lähteneitä päävoimia. Koko maihinnousuosasto oli 14.5.

koossa, kun osasto Antrimiin kuuluneet LSL-alukset olivat liittyneet telakka-alusten HMS

Fearlessin ja HMS Intrepidin suojueineen muodostamaan osastoon. Maihinnousuosasto

oli 17.5. noin 700 mpk:a kaakkoon Mar del Platasta. Argentiinalaiset eivät löytäneet
osastoa seuraavien päivien kuluessa.129

Rahtialus Atlantic Conveyorilta siirrettiin 18.5. kuluessa kaikki lentokuntoiset Harrier-ko-

neet ja helikopterit sekä materiaalia lentotukialuksille. Kaikki lastina olleet helikopterit jäivät

vielä alukselle, koska niiden huolto-, korjaus- sekä lentomiehistöt olivat vasta tulossa

alueelle autolautta Europic Ferryllä. Suurten Chinook-helikoptereiden tukikohta valmistau­

duttiin perustamaan maihinnousun jälkeen rannikolle. RORO-alus Atlantic Conveyorilla

tulleet Harrier-hävittäjien lentäjät siirtyivät lentotukialuksille ja aloittivat välittömästi

lentoharjoittelun. 130

Maihinnousualusosasto liittyi Tukialusosastoon 18.5., jolloin koko taisteluosasto oli

koossa. Seuraavan vuorokauden ajan osasto säilytti noin 300 mpk:n etäisyyden Stanle-

127 Woodwrd, s. 218 - 221.
Brown, s. 165.
Brown, s. 168.
Brown, s. 170. Huom. kyseessä oli kuninkaallisten ilmavoimien HarrierGR 3-hävittäjiä.

128

129
130

52

ystä pysytellen Falklandin saarten koillispuolella. Merellä muodostettiin maihinnousujouk-

kojen taistelujaotus. Merijalkaväkiprikaatin joukkoja siirrettiin matkustaja-alus Canberralta

telakka-aluksille. Joukkojen lisäksi siirrettiin ampumatarvikkeita ja muuta materiaalia rahti­

aluksilta sota-aluksille. Kaikkien alusten varastot täydennettiin. Joukot laivojen välillä

siirrettiin pääasiassa HMS Fearlessin ja HMS Intrepidin LCVP- ja LCU-maihinnousualuk-

silla, koska helikopterit tarvittiin materiaalin siirtoihin. Seuraavana yönä, vuorokautta

ennen maihinnousua, HMS Glamorgan suoritti harhautusoperaation Falklandin salmen

pohjoispäähän. Operaation tarkoituksena oli uskotella argentiinalaisille, että maihinnousu

oli alkanut.

Brittien tavoitteena oli maihinnousun valmisteluvaiheessa estää sekä Argentiinan laivaston

toiminta alueella että täydennys- ja huoltokuljetukset Falklandin saarille. Lisäksi tarkoituk­

sena oli aiheuttaa sekaannusta ja tappioita ilma- ja tykistöiskuin argentiinalaisten joukko­

jen keskuudessa ja kiistää Argentiinan ilmaherruus alueella sekä erikoisjoukkojen partioilla

tiedustella maihinnousualuetta. Muutoin tavoitteisiin päästiin, mutta britit eivät saaneet

ilmaherruutta alueella.

Koska Argentiinan ilmavoimat kykeni hyökkäämään kuninkaallisen laivaston aluksia

vastaan, britit pyrkivät pitämään korvaamattomat lentotukialuksensa Argentiinan ilmavoi­

mien ulottumattomissa. Lentotukialukset operoivat pääasiassa Falklandin saarten itäpuo­

lelta yli 450 mpk:n (~ 830 km) etäisyydellä Rio Granden lentotukikohtaan sijoitetuista

Super Etendard -koneista. Tukialusten sijainti mahdollisti Harrier-hävittäjien jatkuvan parti­

oinnin Falklandin saarten yllä. Hävittäjien määrää ei kuitenkaan pystytty lisäämään riittä­

vän nopeasti, jotta hyökkäykset maihinnousulaivoja vastaan olisi voitu kokonaan estää.

Argentiinalla oli maatukikohdissa käytössään 38 A-4 Skyhavvk-, 24 Dagger- ja kuusi

Canberra-hävittäjäpommittajaa. Lisäksi 25 de Mayo -lentotukialuksella oli seitsemän A-4

Skyhawk -hävittäjäpommittajaa. Yhteensä käytössä oli 75 hävittäjäpommittajaa. 131

Iso-Britannia jatkoi ilmahyökkäyksiä ja tulitusta tykistöaluksin Falklandin saarilla olevia

argentiinalaisia vastaan. Tärkeimpinä kohteina olivat lentokentät. Britit tehostivat tykistö-

alustensa ilmatorjuntakykyä käyttämällä Sheffield-luokan hävittäjäaluksia yhdessä Broads-

vvord-luokan fregattien kanssa pareittain, jolloin kyseinen aluspari kykeni torjumaan

ilmauhkan sekä matalalta että korkealta. HMS Sheffieldin tuhouduttua ja HMS Glasgovvn

vaurioiduttua amiraali Woodwardin käytössä oli vain yksi toimintakuntoinen Sheffield-luo­

kan hävittäjä, HMS Coventry. Woodward joutui irrottamaan HMS Coventryn yöllisistä

131 Brown, s. 175.

53

tulitustehtävistä tukialusosaston suojaksi. Lisäksi fregatti HMS Arrovv oli vaurioitunut

kovassa myrskyssä säilyttäen taistelukykynsä vain osittain. Tappioista johtuen kuninkaalli­

sen laivaston johto lähetti alueelle vahvistuksia. Woodwardin tueksi oli tulossa Gibraltaril­

ta HMS Exeter ja HMS Cardiff.132

Maihinnoususuunnitelma ja alusten ryhmittäminen4.3

San Carlos -lahden suu on noin kolmen kilometrin levyinen. Suuaukon jälkeen lahti jakau­

tuu kahteen haaraan. Port San Carlosin haara suuntautuu länteen ja on noin 17 km pitkä

ja keskimäärin noin kilometrin levyinen. Etelään suuntautuva San Carlos VVaterin haara on

noin yhdeksän kilometriä pitkä ja lähes kaksi kilometriä leveä. Veden syvyys on yli

10 metriä vielä yli kilometrin etäisyydellä rannasta. Alueen ympärillä on lähes 300 metrin

korkuisia kukkuloita. Rannat ovat jyrkkiä ja kallioisia, joten rantautuminen on mahdollista

vain Port San Carlosin -kylän, Ajax Bayn ja Bonners Bayn (San Carlos Settlement)

alueilla. 133

Toiminta-ajatuksena operaatiossa oli nousta maihin maihinnousualuksilla pimeyttä hyväksi

käyttäen siten, että Port San Carlos, San Carlos Settlement ja Ajax Bay (sillanpään alue)

olisi saatu varmasti brittien haltuun aamun valjetessa. Heti valaistusolosuhteiden mahdol­

listaessa helikoptereiden käytön siirrettäisiin kenttätykkipatteri ja Rapier-ilmatorjuntaohjus-

patteri tukemaan ja suojaamaan sillanpäätä. Tukevien osien saavuttua sillanpään alueelle

ryhmityttäisiin puolustukseen ja valmistauduttaisiin torjumaan argentiinalaisten maa- ja

ilmahyökkäykset. 134

Alunperin maihinnoususuunnitelmassa oli kolme vaihetta. Ensimmäisessä vaiheessa

40. ja 45. Merijalkaväkipataljoonien tuli nousta maihin samanaikaisesti San Carlos Settle-

mentin ja Ajax Bayn alueella. Pataljoonien tuli välittömästi maihinnousun jälkeen suojata

alueensa ja lähettää maihinnnousualukset hakemaan toisessa portaassa kuljetettavia 2. ja

3. Laskuvarjopataljoonaa, joiden tuli nousta maihin Sussex Mountainin ja Port San Carlo­

sin alueella ja suojata alueensa. Kolmannessa vaiheessa maihin siirrettäisiin helikopte­

reilla tykistö- ja ilmatorjuntaohjuspatteri. Prikaatin reservinä olisi 42. Meri-

jalkaväkipataljoona kuljetusaluksissa. Reserviä käytettäisiin prikaatin komentajan käskyllä

uhanalaisimpaan suuntaan.135

132 Brown, s. 161 ja Hastings & Jenkings, s. 158.
Brown, s. 183 ja HMSO: The British Army in the Falklands -teoksen karttaliite East Falkland
1:100 000 v:ita 1982 (Liitteenä 12).
Thompson: No Picnic, s. 40.
Thompson: No Picnic, s. 42.

133

134

135

54

Maihinnoususuunnitelmaa jouduttiin kuitenkin muuttamaan, koska brittien tiedustelu sai

tietoonsa 16.5., että argentiinalaiset olivat ryhmittäneet noin komppanian vahvuisen taiste-

luosaston Fanning Headin alueelle ja että heillä oli melko vahva helikoptereilla liikkuva

reservi Fizroyn alueella. Fanning Headin niemeltä kyettiin hallitsemaan San Carlosin

lahden suuaukko. Tästä johtuen lippueamiraali Clapp vaati, että argentiinalaisten osasto

oli tuhottava tai ainakin pidettävä tulituksen kohteena maihinnousuosaston purjehtiessa

San Carlosin lahdelle. Fanning Headin alueella ollut agentiinalaisosasto päätettiin pakot­

taa antautumaan SBS:n osaston hyökkäyksellä ja tulittamalla aluetta laivatykistöllä. 136

Argentiinalaisten joukkojen ryhmityksen ja arvioitujen toimintamahdollisuuksien johdosta

prikaatikenraali Thompson tuli siihen tulokseen, että Sussex Mountainin alue tuli saada

haltuun mahdollisimman nopeasti. Tästä johtuen Thompson muutti suunnitelmaa siten,

että 2. Laskuvarjopataljoona rantautuisi jo ensimmäisessä vaiheessa hieman ennen 40.

Merijalkaväkipataljoonaa ja 45. Merijalkaväkipataljoona rantautuisi vasta toisessa vaihees­

sa. Muutoin aiemmin laadittu maihinnoususuunnitelma säilyi ennallaan. 137

Lopullinen taistelujaotus oli tarkoitus saattaa voimaan noin vuorokautta ennen maihinnou­

sua. Siirtokuormaussuunnitelma eri yksiköiden ja miesten siirtämiseksi taistelujaotuksen

mukaiselle kuljetusalukselle saatiin valmiiksi 18.5. Suunnitelman mukaan siirrot pyrittiin

minimoimaan. Tarkoituksena oli, että yksiköt kuormattaisiin kuljetusaluksista suoraan

maihinnousualuksiin. Suurten miesmäärien siirtokuormauksiin ei ollut käytettävissä riittä­

västi helikoptereita. Maihinnousualusten käyttö kuljetuslaivojen välisiin siirtokuljetuksiin

avomerellä olisi ollut erittäin hankalaa, koska raskaasti varustettujen miesten siirtyminen

aluksesta toiselle oli vaikeaa. 138

Amiraali Fieldhousen esikunnasta Northvvoodista saapui 18.5. käsky, jonka mukaan

matkustaja-alus Canberran ollessa San Carlosin alueella aluksella sai olla vain yksi patal­

joona. Britit pelkäsivät, että argentiinalaisten ilma- ja sukellusvenehyökkäykset kohdistuisi­

vat aseistamatonta alusta vastaan. Näin ollen alukselta oli siirrettävä kaksi pataljoonaa

muille aluksille. Seuraavana päivänä siirrettiin 40. Merijalkaväkipataljoona HMS Fearles-

sille ja 3. Laskuvarjopataljoona HMS Intrepidille. Pääosa joukoista jouduttiin siirtämään

maihinnousualuksilla. Samanaikaisesti helikopterein siirrettiin ne miehet ja joukot, jotka oli

alunperin suunniteltu siirrettäväksi taistelujaotuksen muodostamiseksi. Siirron aikana

merenkäynti oli "epätavallisen rauhallista”. Siirtokuormausten jälkeen HMS Fearlessille oli

136 Thompson: No Picnic, s. 45 - 46.
Thompson: No Picnic, s. 46.
Thompson: No Picnic, s. 49.

137

138

55

sijoitettu noin tuhat ja HMS Intrepidille noin 700 miestä yli normaalivahvuuksien. Siirto­

kuormausten aikana yksi helikopteri joutui onnettomuuteen, jossa menehtyi 22 miestä,

heistä oli pääosa SAS:n miehiä. 139

Prikaatin esikunta ja 40. Merijalkaväkipataljoona oli kuormattu telakka-alus HMS Fearles-

sille ja 2. Laskuvarjopataljoona autolautta Nordlandille. 3. Laskuvarjopataljoona kuljetettiin

telakka-alus HMS Intrepidillä. 45. Merijalkaväkipataljoona oli jaettu kahteen osastoon,

joista toinen kuljetettiin HMS Intrepidillä ja toinen RFA Stromnessillä. Reservinä ollut 42.

Merijalkaväkipataljoona kuljetettiin matkustaja-alus Canberralla. Huoltorykmentti kuljetet­

tiin viidellä LSL-aluksella ja autolautta Europic Ferryllä. Aluksille oli lastattu runsaasti

prikaatin tarvitsemia tarvikkeita. Tarkoituksena oli käyttää aluksia materiaalivarastoina

maasotatoimien alkuvaiheessa. 140

Pääministeri Thatcher ilmoitti parlamentissa 20.5., että neuvotteluratkaisu Argentiinan

kanssa ei ole enää mahdollinen 141. Tällöin maihinnousuoperaatio oli jo käynnissä. Maihin-

noususotatoimi alkoi 20.5. kello 11.15, jolloin Maihinnousualusosasto irtautui amiraali

VVoodvvardin johtamasta Tukialusosastosta ja aloitti etenemisen kohti Falklandin salmen

pohjoispäätä. H-hetkeksi oli määritetty 21.5. kello 02.30 142. Amiraali VVoodvvardin johtama

Tukialusosasto jäi risteilemään Falklandin saarten koillispuolelle, josta lentotukialusten

Harrier-hävittäjät kykenivät suojaamaan maihinnousuosastoa.143

Lippueamiraali Clappilla oli Maihinnousualusosaston suojaukseen käytössään yhdeksän

kuninkaallisen laivaston hävittäjää ja fregattia. Lisäksi sukellusveneentorjuntaan käytetyt

helikopterit tukeutuivat RFA Fort Austinille. Osaston lähisuojauksesta vastasivat seitse­

män sota-alusta ja kaukosuojauksesta kaksi fregattia, HMS Antrim ja HMS Ardent. Frega­

tit purjehtivat neljä tuntia ennen maihinnousuosaston pääosaa Falklandin salmen

edustalle varmistaen osaston purjehduksen salmea kohti. Maihinnousuosaston päästyä

turvallisesti Falklandin salmen edustalle siirtyivät HMS Ardent ja HMS Antrim uusiin

asemiinsa. HMS Ardentin paikka oli Falklandin salmea ja San Carlosin sisäänmenoväylää

hallitsevan jyrkän kallioniemen juuressa, josta aluksen asejärjestelmillä kyettiin suojaa­

maan maihinnousuosaston kärjen helikopterikuljetukset kohteeseensa. Tämän jälkeen

HMS Ardent jatkoi matkaansa Black Islandin länsipuolelle, josta se tuki SAS:n osaston

harhautusiskua Darvvinissa.
139 Middlebrook: Operation Corporate, s. 201 ja Thompson: No Picnic, s. 51 - 52.

Brown, s. 178 ja Thompson: No Picnic, s. 68.
HMSO: The Falklands Campaign, a Digest of Debates, s. 282.
Thompson: No Picnic, s. 55 - 56.
Brown, s. 178. Sea Harrier-hävittäjien suojasta maihinnouspäivänä ks. esim. Bureden, s. 215
tai Ward, Nigel: Sea Harrier over the Falklands. Orion Books, London 1996, s. 259 - 261.

140

141

142

143

56

HMS Antrim siirtyi Fanning Headin edustalle. Maihinnousuosaston kärki kuljetettiin

helikoptereilla alukselta maihin. Illalla kello 22.00 ja 23.00 välillä oli maissa 32 miestä,

joiden tehtävänä oli suojata pääjoukkojen rantautuminen. Maihinnousurannalla oli SBS:n

partio ottamassa vastaan helikopterein kuljetettavaa kärkiosastoa sekä tiedustelemassa ja

tarvittaessa johtamassa tykistöalusten tulta argentiinalaisten joukkoja vastaan. Maihinnou­

suosaston kärjen helikopterikuljetukset ovat esimerkkinä brittien rajoitetuista resursseista.

Kärkiosaston kuljetuksiin oli käytössä HMS Antrimin oma VVessex 3 -tyyppinen helikopteri,

joka lensi kaksi kuljetuslentoa. Tämän lisäksi HMS Antrimilla olleen osaston käytössä oli

yksi alistettu VVessex 5 -tyyppinen helikopteri, joka lensi viisi lentoa. Kärkiosaston kuljetuk­

set alkoivat kello 19.00 ja päättyivät kello 23.10. Huolimatta yli neljän tuntia kestäneestä

lentokuljetusoperaatiosta argentiinalaiset eivät havainneet maihinnousun aloittamista.

Kärkiosaston helikopterikuljetusten vielä jatkuessa HMS Ardent aloitti siirtymisen seuraa-

vaan asemaansa Black Islandin länsipuolelle, missä alus oli kello 21.00 valmiina

tukemaan tykkiaseistuksellaan SAS:n osaston harhautusiskua Darvviniin. Kohdealueilleen

SAS:n osasto oli lennätetty helikoptereilla telakka-aluksilta.144

Maihinnousuun osallistuvien alusten pääosa eteni San Carlosin alueelle Falklandin

salmen pohjoispään kautta kolmessa toistaan seuraavassa osastossa. Ensimmäiseen

osastoon kuuluivat telakka-alukset, joita suojasi hävittäjä HMS Yarmouth. Telakka-aluksiin

oli lastattu maihinnousualukset, joilla varsinainen rantautuminen voitiin suorittaa. Maihin-

nousualusten purkaminen telakka-aluksista ja saattaminen käyttövalmiiksi vaati aikaa noin

tunnin. Jotta aluksilla olisi ollut purkamiseen tarvittava aika käytössään ja muut alukset

olisivat olleet suojattomina mahdollisimman lyhyen ajan, sijoitettiin telakka-alukset ensim­

mäiseen osastoon. Matkustaja-alus Canberra, autolautta Nordland ja RFA Stromness,

joita suojattiin HMS Plymouthilla, HMS Briljantilla ja RFA Fort Austinilla muodostivat

toisen osaston. Se purjehti 45 minuuttia ensimmäisen perässä. Kolmas osasto muodostui

viidestä LSL-aluksesta ja autolautta Europic Ferrystä, joita suojattiin HMS Broadsvvordilla

ja HMS Argonautilla. Osasto purjehti neljä tuntia ensimmäisen osaston perässä.

HMS Antrim purjehti kello 22.15 alkaen HMS Yarmouthin seuraamana North West Islan­

din tasalle, jossa alukset aloittivat partioinnin North West Islandin ja Länsi-Falklandilla

olevan Poke Pointin välillä. Alusten tehtävänä oli suojata maihinnousuosastoa etelän

suunnasta uhkaavilta sukellusveneiltä ja ilmahyökkäyksiltä. Kello 22.45 purjehtivat telak­

ka-alukset HMS Fearless ja Intrepid Falklandin salmeen ja ankkuroivat Chanco Pointin

144 Brown, s. 179

57

länsipuolelle. Maihinnousualusten purkaminen alkoi välittömästi ankkuroinnin jälkeen kello

23.20.145

Toinen osasto ryhmittyi välittömästi puolen yön jälkeen siten, että HMS Brilliant suojasi

osastoa Falklandin salmen suun länsirannalta ja RFA Fort Austin ankkuroi VVreck Pointin

länsipuolelle suojaten osastoa salmen itärannalta. Joukkojenkuljetusalukset ryhmittyivät

riviin San Carlosin lahden suulle (VVreck Pointin ja Hospital Pointin välille). FIMS Plymouth

asettui Fanning Islandin ja Hospital Pointin välille siten, että se hallitsi tykeillään sekä Port

San Carlosin että San Carlosin suunnan. Vaikka sää oli seljennyt, eivät argentiinalaisten

Fanning Headille (Itä-Falklandilla) ja Mount Rosalielle (Länsi-Falklandilla) sijoitetut tähys-

tyspaikat havainneet aluksia eivätkä helikopterikuljetuksia. 146

Brittien tavoite toteutui, kun maihinnousuosaston alukset pääsivät maihinnousualueelle

argentiinalaisten huomaamatta. Argentiinalaiset eivät pitäneet San Carlosin aluetta toden­

näköisenä maihinnousualueena. Osaksi tästä johtuen argentiinalaiset laiminlöivät annetun

tähystys- ja valvontatehtävän. Osasyynä laiminlyöntiin saattoi olla joukkojen kurittomuus,

velvollisuudentunteen ja valvonnan puute.

4.4 Maihinnousu San Carlosiin 21.5.1982

Fanning Headilla olleita argentiinalaisia yritettiin taivutella antautumaan neuvottelemalla.

Argentiinalaiset eivät kuitenkaan suostuneet antautumaan, jonka jälkeen HMS Antrimin

tulivalmisvalmistelun jälkeen SBS:n iskuosasto hyökkäsi argentiinalaisten tähystyspaikalle

vallaten sen.147

Maihinnousualueella oli ollut SAS:n ja SBS:n tiedustelupartioita noin viikon ajan selvittä­

mässä argentiinalaisten ryhmitystä. Saatujen tiedustelutietojen mukaan argentiinalaisilla

oli Fanning Headin alueella joukkoja ja mahdollisesti ryhmitystä Port San Carlosin

alueella. Salatakseen maihinnoususuunnitelmastaan osan kommodori Clapp ja prikaati-

kenraali Thompson päättivät suunnata tiedustelunsa Port San Carlosin alueelle vasta

hieman ennen maihinnousun aloittamista. Fanning Headille suunnattu SBS:n osasto

lähetti tiedustelupartion Port San Carlosin alueelle välittömästi helikoptereidensa laskeu-

145 Brown, s. 179 - 180.
Brown, s. 180.
Brown, s. 180 ja Ladd, James D: Royal Marine Commando, Twickenham 1985, s. 172. Sama
pyrkimys 100 m:n varmuusetäisyyteen tulee esille myös muissa tilanteissa, joissa laivatykistö
tuki jalkaväkeä. Myös kenttätykistöllä käytettiin varmuusetäisyytenä 100 metriä (emt s. 181).

146

147

58

duttua. Partio lähetti tiedot 3. Laskuvarjopataljoonan rantautumisalueelta suunnilleen

samaan aikaan, kun pataljoonaa kuormattiin maihinnousualuksiin. 148

Fanning Head oli brittien hallussa kello 01.30. Samaan aikaan alkoi ensimmäisen portaan

siirtokuormaus maihinnousualuksiin. Kuljetusalukset olivat tuolloin Fanning Headin ja

Chancho Pointin välillä (= San Carlosin lahden suulla). Etäisyys maihinnousurannoille oli
noin 6 - 8 mpk (-11-15 km).149

Maihinnousuosasto saapui San Carlosin alueelle noin tuntia suunniteltua myöhemmin.

Syynä myöhästymiseen olivat sumun aiheuttamat navigointivaikeudet Falklandin salmen

vesillä. Lisäksi laskettaessa HMS Fearlessin LCU-maihinnousualuksia mereen rikkoutui

yksi aluksen painolastipumpuista, mikä hidasti maihinnousualusten mereenlaskua. 150

FIMS Intrepidin LCU- maihinnousalukset saapuivat autolautta Norlandin luo kello 02.00

kuormatakseen 2. Laskuvarjopataljoonan ja kuljettaakseen sen maihin. LCU- ja LCVP-a-

lusten nopeus on noin 10 solmua, 161 joten matka kesti noin 50 minuuttia. Koska HMS

Intrepid oli saapunut myöhästyneenä alueelle, myöhästyivät maihinnousualuksetkin. Kaksi

ensimmäisenä saapunutta maihinnousualusta kuormattiin päinvastaisessa järjestyksessä,

kuin 2. Laskuvarjopataljoonan komentaja oli suunnitellut. Tämä aiheutti sen, että rantautu­

misen jälkeinen taistelu-ja etenemisjärjestys oli suunniteltava uudestaan.152

Pataljoonan kuormaus maihinnousualuksiin sujui hitaammin, kuin oli suunniteltu. Syynä

tähän olivat miesten raskaat kantamukset ja se, ettei autolautta Norlandin siviilimiehistö

ollut tottunut kyseiseen toimintaan eikä osannut auttaa laskuvarjosotilaita kuormauksessa.

Koska avatulla rampilla oli mahdollista kuormata vain yksi LCU-alus kerralla ensimmäi­

senä kuormattu alus, joutui odottamaan noin 1,5 tuntia ennenkuin alukset aloittivat

yhdessä etenemisen kohti rantaa. Kuhunkin alukseen kuormattiin noin 200 miestä. 153
148 Thompson: No Picnic, s. 57.

Brown, s. 180. Huom. Etäisyydet on mitattu HMSO: The British Army in the Falklands -teok­
sessa liitteenä olevalta kartalta.
Thompson: No Picnic, s. 58.
Moore, John (toim.): Jane's Fighting Ships 1981 - 82, Lontoo 1981, s. 572 ja 573.
Frost, s. 29. Huom. epäloogisuus: Frostin mukaan maihinnousualukset saapuivat Norlandin
luo 02.00. Tuolloin kuormattiin vain yksi alus kerrallaan, ja ensimmäisenä kuormattu alus
odotti toista 1,5 tuntia (alusten lastaus kesti kaikkiaan noin 1,5 tuntia). Tuolloin alukset aloitti­
vat etenemisen rantaa kohti noin kello 03.30. 10 solmun nopeudella 8 mpk:n matkaan kului
noin 50 minuuttia, jolloin ensimmäisen aallon rantautuminen olisi tapahtunut noin kello 04.30.
Brown, s. 181 mukaan rantautuminen tapahtui noin kello 03.30. Tämä ei pitäne paikkaansa,
koska sekä Frost että Brown ovat samaa mieltä kellonajasta, jolloin kuormaus alkoi (21.5.1982
kello 02.00). Lisäksi Middlebrook: Operation Corporate, s. 209 mainitsee I aallon ensimmäis­
ten maihinnousualusten rantautuneen noin kello 04.40.
Frost, s. 29. Huom. Thompson: No Picnic, s. 58: Yksi 2. Laskuvarjopataljoonaa kuljettaneista
LCU-aluksista oli vielä kuormaamatta, kun muut lähtivät kohti rantaa. Thompsonin kuvaus
lienee oikein, koska muutoin koko osaston rantautuminen olisi myöhästynyt vielä enemmän.

149

150
151
152

153

59

Koska 40. Merijalkaväkipataljoona ja neljä ensimmäiseen aaltoon kuulunutta tiedustelu-

panssarivaunua kuormattiin maihinnousualuksiin niiden ollessa kiinnittyneinä HMS

Fearlessiin, ei kuormauksesta aiheutunut viivästyksiä. Lisäksi pataljoonan henkilöstö oli

kokeneempaa merelliseen toimintaan kuin laskuvarjosotilaat, mikä myös nopeutti toimin­

taa. Suunnitelman mukaan tuli kaikkien ensimmäiseen aaltoon kuuluvien alusten edetä

rantautumisalueilleen samanaikaisesti. Tästä johtuen 40. Merijalkaväkipataljoonaa kuljet­

taneet alukset joutuivat odottelemaan merellä tunnin ennen liikkeellelähtöä. 154

SBS:n partio oli saanut tehtäväkseen tiedustella 2. Laskuvarjopataljoonan maihinnousu-

alueella olevien argentiinalaisten määrän ja asemien sijainnin. Partion tuli ilmoittaa

valomerkillä tilanteesta alueella. Rannalta ei kuitenkaan tullut minkäänlaista merkkiä.

Rantautumisen jälkeen yllättyneet laskuvarjopataljoonan sotilaat törmäsivät rannalla ollee­

seen SBS:n partioon, jolloin tulitaistelun syntyminen oli lähellä. SBS:n partio oli saanut

tiedon, että maihinnousu tapahtuisi vasta yöllä 24.5.155

2. Laskuvarjopataljoona rantautui noin kello 04.40 Bonner Bayn laiturin eteläpuolelle156.

Rantautuminen tapahtui miltei sekasortoisessa tilassa parin sadan metrin levyiselle alueel­

le, koska maihinnousualukset ajoivat tulorannalle väärään järjestykseen ja alusten lastaus

oli toteutettu väärässä järjestyksessä. Brittien onneksi alueella ei ollut argentiinalaisia

joukkoja. 2. Laskuvarjopataljoonan tehtävänä oli varmistaa maihinnousualue ryhmittymällä

Sussex Mountainsille ja torjua etelän suunnasta tulevat hyökkäykset167.

40. Merijalkaväkipataljoonan osat rantautuivat noin seitsemän minuuttia laskuvarjopatal­

joonan jälkeen Bonner Bayn laiturin pohjoispuolelle. A- ja В-komppaniat ryhmittyivät Verde

Ridgen länsirinteelle. C-komppania varmisti San Carlos Settlementin alueen ja ryhmittyi

alueen eteläpuolelle. Pataljoonan tehtävänä oli suojata maihinnousualue idästä suuntau­

tuvia hyökkäyksiä vastaan. Pataljoonaa tuki kaksi Scimitar- ja kaksi Scorpion-pans-

sarivaunua. 158

Toiseen aaltoon kuuluivat 45. Merijalkaväkipataljoona sekä 3. Laskuvarjopataljoona.

Toiseen maihinnousuaaltoon kuuluneiden joukkojen kuormaus alkoi noin kaksi tuntia

myöhemmin kuin oli suunniteltu. HMS Fearlessin LCU-maihinnousualukset lastasivat 45.

Merijalkaväkipataljoonan pääosat RFA Stromnessilta ja yhden komppanian sekä erillis-

154 Middlebrook: Operation Corporate, s. 208 ja Thompson: No Picnic, s. 58.
Frost, s. 30.
Middlebrook: Operation Corporate, s. 209.
Frost, s. 31.
Brown, s. 181; Middlebrook: Operation Corporate, s. 210 ja Thompson: No Picnic, s. 60.

155

156

157

158

60

osastoja HMS Intrepidiltä. Yksi pataljoonan käyttöön suunnitelluista maihinnousualuksista

oli rikkoutunut, joten pataljoona sai käyttöönsä vain kolme alusta. HMS Intrepidin omiin

maihinnousualuksiin kuormattiin aluksella kuljetettu 3. Laskuvarjopataljoona sekä kaksi

Scimitar- ja kaksi Scorpion-panssarivaunua. 159 Kuormattaessa 3. Laskuvarjopataljoonan

henkilöstöä maihinnousualuksiin viivästyksiä aiheutui samoista syistä kuin 2. Laskuvarjo-

pataljoonan kuormauksessakin. Lisäksi yksi LCU-aluksista ajoi karille, jolloin aluksen

kuljettamat miehet ja materiaali jouduttiin siirtämään pienempiin aluksiin. 160

45. Merijalkaväkipataljoona rantautui San Carlos VVaterin länsirannalle Ajax Bayn alueelle

noin kello 07.00. Pataljoonan tehtävänä oli suojata maihinnousuranta lännen suunnasta.

3. Laskuvarjopataljoona rantautui noin kello 06.45 - 07.30 Port San Carlosin alueelle

tehtävänään suojata maihinnousualue koillisen suunnasta. Port San Carlosin alueella oli

noin kahden joukkueen vahvuinen argentiinalaisosasto, jonka tehtävänä oli ollut toimia

Fanning Headille sijoitetun tähystyspaikan vaihto- ja tukiosastona. Havaittuaan maihin

nousevat brittijoukot argentiinalaisten osasto aloitti nopean vetäytymisen alueelta San

Carlos -joen suunnassa länteen. Argentiinalaisten ja brittien välillä syntyi jonkin verran

laukaustenvaihtoa. Pataljoonat olivat ryhmittyneet käsketyille alueille kello 11.30

mennessä. 161

Kuva 4. Maihinnousu San Carlosiin.

159 Brown, s. 181 ja Thompson: No Picnic, s. 61.
Middlebrook: Operation Corporate, s. 212.
Brown, s. 183 ja Thompson: No Picnic, s. 61.

160

161

61

Koska alkoi tulla valoisaa, britit halusivat pienentää Argentiinan ilma-aseen hyökkäysmah-

dollisuuksia siirtämällä telakka- ja kuljetusalukset San Carlos Water -lahden suojaan.

Alukset nostivat ankkurinsa kello 07.15 ja siirtyivät syvemmälle lahteen korkeiden ranta­

kallioiden suojaan. Matkustaja-alus Canberra oli kuitenkin purjehtinut lahden suulle ja

ankkuroinut kello 06.00 kolme mpk:a Fanning Headista kaakkoon.162

LSL-alusten saavuttua alueelle britit aloittivat materiaalin siirrot Mexeflote-lautoilla. Maihin­

nousun kolmannessa vaiheessa siirrettiin tykistö-ja ilmatorjuntaohjusyksiköt maihinnousu-

rannoille. Kukin tässä vaiheessa maissa ollut pataljoona sai tuekseen yhden kuudella 105

mm:n haupitsilla varustetun patterin. Maihinnousupäivänä oli lentotoiminta valaistusolo­

suhteiden takia mahdollista vain yhdeksän tunnin ajan. Tuolloin HMS Fearlessiltä toimi

seitsemän Sea King 4 -tyypin helikopteria, jotka tekivät yhteensä 288 lentoa kuljettaen

rannalle 520 miestä ja 220 tonnia materiaalia. Materiaalin joukossa oli 36 kpl 105 mm:n

tykkejä ja Rapier-ilmatorjuntaohjuspatteri (12 kpl laukaisualustoja), joilla pystyttiin

tukemaan ja suojaamaan maihinnousseita ja -nousevia joukkoja. 163

Rapier-ilmatorjuntaohjusten tuliasemien tiedustelu- ja valmistelupartioita jouduttiin kuljetta­

maan Sea King -helikopterein alueille, joita ei ollut suojattu jalkaväkijoukoin. Tuolloin kulje-

tushelikopteria suojattiin kahdella raketein ja konekiväärein aseistetulla Gazelle-heli-

kopterilla. Maihinnousupäivänä kaksi suojaustehtävissä ollutta Gazelle-helikopteria tuhou­

tui ja yksi vaurioitui, jolloin kolme miehistön jäsentä kuoli. Edellä kuvattuun toimintamalliin

oli pakko turvautua, koska Rapier-ilmatorjuntaohjusjärjestelmä oli saatava toimintakuntoon

ennen Argentiinan ilmavoimien hyökkäysten alkamista. Argentiinalaisten ensimmäiset

ilmahyökkäykset maihinnousuosastoa ja sillanpäätä vastaan alkoivat kello 08.55. Valmis-

telupartioiden lisäksi ohjusten laukaisualustat oli kuljetettava helikoptereilla tuliasemiinsa.

Rapier-ilmatorjuntaohjusjärjestelmää ei saatu toimintakuntoon maihinnousupäivän aikana,

sillä ohjuslavettien purkaminen laivoista oli hidasta. Lavetit oli pyritty pakkaamaan mahdol­

lisimman huolellisesti, jotta ne eivät vaurioituisi kuljetuksen aikana. Samasta syystä lavetit

oli lastattu lastiruuman alimmille kansille. Varmuustoimenpiteistä huolimatta 12:sta

lavetista vain neljä oli toimintakunnossa välittömästi kuljetuksen jälkeen 164.

162 Brown, s. 183.
Brown, s. 189 ja Thompson: No Picnic, s. 62. Huom. Middlebrook: Operation Corporate sivun
213 mukaan Sea King -helikoptereita oli käytössä kahdeksan ja ne kuljettivat maihinnousupäi­
vänä 407 tonnia aseita ja materiaalia (vrt. Brown 220 tonnia materiaalia). Molempien ilmoitta­
mat luvut pitänevät paikkansa ainakin suuruusluokkina, sillä Brownin ilmoittamasta lukemasta
puuttunee kuljetettujen tykkien ja it-ohjusjärjestelmän painot.
Hastings & Jenkings, s. 211 ja Thompson: No Picnic, s. 64. Helikoterien tuhoutumisesta ja
kevyiden helikopterien varustamisesta ja käytöstä sotatoimien aikana ks. Beaver, Paul:
Falklands- Lessons for Light Helicopters. Defence Helicopter World, N:o 2/1984, s. 77.

163

164

62

Koska argentiinalaisten vahvuudesta ja toiminnasta ei ollut selvää kuvaa, päätti prikaati-

kenraali Thompson siirtää reservinään olleen 42. Merijalkaväkipataljoonan Port San Carlo­

sin alueelle. Pataljoona sai käskyn siirtymisestä kello 11.00. Iltapäivän alussa kello 12.00 -

13.00 välillä argentiinalaisten ilmahyökkäyksissä oli tauko. Tauon aikana pataljoona kulje­

tettiin Canberralta Port San Carlosiin. Prikaatin viimeisetkin osat oli saatu siirrettyiksi

Canberralta maihin kello 16.30. Canberra, Norland ja Europic Ferry purjehtivat kuusi tuntia

myöhemmin HMS Antrimin saattamana pois maihinnousualueelta ja Argentiinan ilmavoi­

mien ulottuvilta. 165

Maihinnousun jälkeen sillanpäässä käytiin noin viiden vuorokauden ajan taistelua maihin-

nousualueen ilmaherruudesta. Taistelu jäi ratkaisemattomaksi koko sodan ajan. Brittien

maihinnousualueen suojaustaktiikka perustui kolmeen torjuntakehään: uloimpana Harrier-

hävittäjät, keskimmäisenä laivaston alusten ilmatorjuntaohjukset ja sisimpänä merijalkavä-

kiprikaatin Rapier-ilmatorjuntaohjukset. Ilmapäivystyksessä (Combat Air Patrol = CAP)

käytettiin vähintään yhtä hävittäjäparia kerrallaan. Pari lensi ympyrää CAP-alueellaan

Länsi-Falklandin yläpuolella käännepisteinä lännessä Grantham Sound ja pohjoisessa

Pebble Island. Toinen САР-pari oli joko viiden minuutin lentomatkan päässä ilmapäivys-

tysalueelta tai alueella, jolloin päivystämässä oli samanaikaisesti kaksi paria. Taktiikalla

pyrittiin estämään lounaan ja luoteen suunnista kohdistuvat argentiinalaisten ilmahyökkä­

ykset maihinnousualuetta vastaan. Päivystysalueen itäpuolelle sijoitetut kuninkaallisen

laivaston alukset vuorottelivat johtamassa lentotoimintaa. 166

Taistelunjohdon kannalta brittien suurimman ongelman muodosti ilmavalvontatutkakalus-

ton puutteellisuus. Britit eivät kyenneet havaitsemaan tutkillaan erittäin matalalla lentänei­

tä argentiinalaiskoneita. Koneet käyttivät hyväkseen alueella olevien vuorten muodostamia

tutkakatveita lähestyen niiden suojassa. Matalalla lentäneet koneet pystyttiin torjumaan

vain, mikäli brittilentäjät saivat näköhavainnon hyökkääjistä riittävän aikaisin. Tutkakatveet
haittasivat myös Rapier-ohjuskaluston käyttöä.167

Tutkakaluston puutteellisuus pakotti lentotukialukset pysyttelemään suurimman osan

ajasta Falklandin saarten itä- tai koillispuolella, jolloin ne olivat argentiinalaisten lentoko­

neiden ja Exocet-ohjusten kantaman ulkopuolella. Tästä johtuen hävittäjien CAP-alue

jouduttiin sijoittamaan varsin lähelle maihinnousualuetta, jotta ilmassa olleiden koneiden
165 Brown, s. 197 ja Thompson: No Picnic, s. 66. Vrt. Vaux Nick, s. 87: 42 Cdo RM sai käyttöönsä

neljä LCU-alusta vasta noin kello 14.00. Vauxin ilmoittamaa aikaa tukee myös se, että noin
kello 15.00 Canberran kapteeni viestitti P & O varustamon pääkonttoriin Lontooseen: "Matkus­
tajat toimitettu sopimuksen mukaisesti päämääräänsä”, (emt. s. 88).
Brown, s. 186.
Ethell, Jeffrey & Price, Alfred: Air War South Atlantic, Lontoo 1984, s. 134.

166

167

63

toiminta-aika olisi ollut mahdollisimman pitkä. Toiminta-ajan lyhyys rajoitti myös päivystys-

alueen koon pienemmäksi kuin olisi ollut tarpeen.

4.5 Johtopäätöksiä

Brittien merikuljetuskyky ja -kalusto sekä kuninkaallisen laivaston alusten laatu vaikuttivat

maihinnousualueen valintaan. Alueen tuli olla sopivan etäisyyden päässä omista lentotuki­

aluksista, jotta joukkoa voitaisiin tukea ilma-aseella. Alueen maaston korkeuserojen tuli

tarjota mahdollisimman paljon suojaa matalalta tehtäviltä ilmahyökkäyksiltä. Lisäksi

alueen merimaaston oli mahdollistettava omien alusten ryhmitys tehokasta ilmatorjuntaa

varten. Maihinnousualueen tuli tarjota suojaa merenkäynniltä ja mahdollistaa siirtokuorma­

ukset kuljetusaluksilta maihinnousualuksiin.

Maihinnousuoperaation kaikissa vaiheissa brittien pyrkimyksenä oli välttää omia tappioita

kaikin mahdollisin keinoin. Koska kuljetus- ja tulitukialuksia sekä maihinnousukalustoa oli

niukasti, valittiin maihinnousualueeksi San Carlosin alue. Tärkeimpänä valintaperusteena

oli se, että alueella ei ollut argentiinalaisjoukkoja eikä heidän tykistönsä kantama ulottunut

sinne.

Suunnitelman perusteena ollut arvio argentiinalaisten toimintamahdollisuuksista piti

paikkansa muutoin paitsi Argentiinan ilmavoimien toimintakyvyn osalta. Suunnittelun lähtö­

kohtana oli ollut se, että briteillä olisi ilmaylivoima maihinnousualueella. Argentiinan

ilmavoimien suorituskyky aliarvioitiin kuitenkin pahasti. Täydellistä ilman herruutta Iso-Bri-

tannia ei kyennyt saavuttamaan, sillä käytössä olleen kaluston määrä ei siihen riittänyt.

Ilmaherruuden puuttuminen vaikutti sekä meri- että maihinnousutaktiikkaan. Lentotukialuk­

set oli pidettävä mahdollisimman kaukana Argentiinan mantereella sijaitsevista lentotuki­

kohdista.

Lentotukialusten pitäminen argentiinalaisten ilmahyökkäysten ulottumattomissa heikensi

brittien ilmapuolustusta. Tehoa alensi lisäksi ilmavalvontatutkien puute ja tehottomuus

sekä se, että aluksi vain kolmasosa Rapier-ilmatorjuntaohjuksista oli toimintakunnossa.

Upottamalla Atlantic Conveyorin argentiinalaiset kykenivät parantamaan huomattavasti

omia toimintaedellytyksiään. Aluksen upotuksen jälkeen britit pyrkivät suojaamaan omat

lentotukialuksensa kaikin keinoin pitämällä osaston suurimman osan aikaa noin 100 - 200

mpk:a Falklandin saarten itäpuolella. Atlantic Conveyorin mukana menetetyt helikopterit ja

tilapäisen lentokentän rakennusmateriaali ja -kalusto vaikeuttivat brittien toimintaa koko

64

sodan ajan. Keskittämällä pommitukset sotalaivojen sijaan joko kuljetusaluksia tai maihin-

nousseita joukkoja vastaan sota olisi saattanut kääntyä brittien tappioksi. Kuitenkin Argen­

tiinan ilmavoimien toiminta sitoi brittien sota-aluksia ja Harrier-hävittäjiä ilmapuo-

lustustehtäviin, joten maaoperaatioiden suoraan tukemiseen oli vähemmän kapasiteettia.

Maihinnousua edeltänyt suunnitelman mukainen siirtokuormaus merellä oli osa normaalia

maihinnousoperaatiota, jotta taistelujaotus saatiin muodostettua. Northvvoodista Isosta-Bri-

tanniasta tullut käsky siirtää Canberralta kaksi pataljoonaa muihin kuljetusaluksiin aiheutti

juuri ennen maihinnousua lisäongelmia suunnitteluun osallistuville esikunnille. Pataljoo­

nien siirto, ilman merkittäviä tappioita, ei olisi onnistunut ellei alueella olisi ollut tyyni sää.

Riskiä menettää yhdellä kertaa suuri osajoukoista saatiin jonkin verran pienennettyä. Osin

riski kuitenkin siirtyi kahdelle ääriään myöten täyteen lastatulle telakka-alukselle. Siirto-

käsky on kuitenkin selkeä osoitus poliittisen päätösvallan ja julkisen mielipiteen vaikutuk­

sesta sodankäyntiin.

Maihinnoususuunnitelma oli selkeä ja yksinkertainen. Pataljoonien ensimmäiset tehtävät

oli mitoitettu sopiviksi. Brittien periaatteena oli saada joukot mahdollisimman nopeasti

maihin ja sillanpää suojattua, minkä jälkeen arvioitiin tilanne ennen hyökkäyksen jatkamis­

ta. Suunnitelman yksinkertaisuus on osoitus johtajien ammattitaidosta. Taktisesti ja tekni­

sesti monimutkaisena sekä monta erilaista osa-aluetta ja vaihetta sisältävänä operaationa

maihinnousuoperaation onnistumista ei haluttu vaarantaa monimutkaisella suunnitelmalla.

Sodan aikana Falklandin saarten alueella oli pimeää noin kello 16.00-07.00. Britit pyrkivät

tekemään kaikki merkittävimmät operaationsa pimeässä. Maihinnousuissa sekä San

Carlosiin että Bluff Coveen ja Fizroyhin pyrittiin hyödyntämään pimeän tarjoama suoja.

Samoin lähes kaikki maataistelut käytiin pimeällä. Tällä tavoin britit suojautuivat Argentii­

nan ilmavoimien hyökkäyksiltä. Pimeän hyväksikäyttö edellytti briteiltä vastustajaa parem­

paa koulutustasoa ja hyvin toiminutta johtamis- ja viestijärjestelmää. Argentiinalaisilla oli

käytössään paremmat pimeänäkölaitteet kuin briteillä. Pimeätoimintakyvyn puutteesta on

osoituksena HMS Cardiffin pudottama oma helikopteri ja aluksen tulitus kohti omia maihin-

nousualuksia.

Rantautuminen oli maihinnousun kriittisin vaihe. Rantautumisvaiheessa oli useita tekijöitä,

jotka olisivat voineet johtaa koko operaation epäonnistumiseen. Tuolloin oli mahdollista,

että maihinnousualukset ajavat karille, eksyvät tai kuormaavat vääriä joukkoja. Brittien

rantauduttua San Carlosin alueelle erityisesti 2. Laskuvarjopataljoonan alueella joukot

65

olivat täysin sekaisin. Mikäli tuossa vaiheessa alueelle olisi kohdistunut argentiinalaisjouk-

kojen hyökkäys tai tykistötuli brittien tappiot olisivat muodostuneet suuriksi.

Joukkojen saaman koulutuksen merkitys ja laatu näkyivät selvästi maihinnousujen aikana.

Merijalkaväen sotilaille yhteistoiminta kuninkaallisen laivaston ja maihinnousualusten

kanssa sujui lähes kitkatta. Vaikka laskuvarjosotilaat olivat erittäin ammattitaitoisia taisteli­

joita, merellinen toiminta oli heille selvästi outoa. Tästä olivat esimerkkinä ongelmat

kuormattaessa pataljoonia maihinnousualuksiin. Ongelmia olisi voitu vähentää, mikäli

molempien laskuvarjopataljoonien henkilöstö olisi kuljetettu telakka-aluksilla ja pataljoonat

olisivat muodostaneet maihinnousun ensimmäisen portaan. Tällöin miehistö olisi voitu

lastata maihinnousualuksiin telakka-alusten edetessä maihinnousualueelle. Mikäli briteillä

olisi ollut enemmän helikoptereita käytössään, laskuvarjopataljoonat olisi todennäköisesti

kuljetettu kohdealueilleen helikopterein. Helikoptereiden miehistöistä vain muutamat olivat

saaneet käyttöönsä pimeänäkölaitteita. Kyseiset miehistöt lensivät pääasiassa SAS:n ja

SBS:n erikoisoperaatioiden lentotehtäviä.

Kuninkaallisen laivaston alusten tykistön tulivoima korostui sekä San Carlosiin tehdyn

maihinnousun että maataistelujen tukemisessa. Ilmatulituen niukkuudesta johtuen alukset

olivat ainoa keino tukea joukkoja kenttätykistön kantaman ulkopuolella. Alukset mahdollis­

tivat tulen painopisteen luomisen ja muuttamisen tarpeiden mukaisesti. Yhteistoiminta

alusten ja tuettavien joukkojen välillä toimi sujuvasti.

66

MAASOTATOIMET5

5.1 Brittien maasotatoimissa käyttämät joukot

Britit käyttivät Falklandin sodassa kahta prikaatia - 3. Merijalkaväkiprikaatia, joka osallistui

sotatoimiin koko sodan ajan, sekä kesäkuun alussa sotatoimialueelle keskitettyä 5. Jalka­

väkiprikaatia. Prikaatikenraali Julian Thompsonin komentama 3. Merijalkaväkiprikaati oli

brittien ainoa maihinnousuoperaatioihin varustettu ja koulutettu prikaati ja sitäkin oli ensisi­

jaisesti suunniteltu käytettäväksi NATOin pohjoisen sivustan alueella. Noin 3500 miehen

vahvuisen merijalkaväkiprikaatin kokoonpanoon kuului:

- esikunta- ja viestikomppania (3 Commando Brigade HQ and Signal Squad-

ron Royal Marines),

- kolme merijalkaväkipataljoonaa (40, 42 and 45 Commandos Royal

Marines),

- 29. Merijalkaväen tykistörykmentti (29 Commando Artillery Regiment Royal

Artillery), johon kuului kolme tulipatteria ja 148. Tulenjohtopatteri

(Commando Forward Observation Battery)'68,

- SBS (Special Boat Squadron)-komppania,

- 59. Merijalkaväen pioneerikomppania (59 Independent Commando Squad­

ron Royal Engineers),

- helikopterilaivue (3 Commando Brigade Air Squadron Royal Marines) ja

- huoltorykmentti (Commando Logistics Regiment Royal Marines). 169

Prikaatia vahvennettiin huomattavasti, koska sen arvioitiin olevan liian heikko vallatakseen

Falklandin saaret takaisin. Prikaatiin liitettiin kaksi suorituskyvyltään merijalkaväen patal­

joonia vastaavaa laskuvarjopataljoonaa - 2. ja 3. Laskuvarjopataljoona (2nd and 3rd

Battalions The Parachute Regiment)'70. Tulivoiman kasvattamiseksi prikaatin komentajalle

alistettiin kaksi kevyin Scorpion- ja Scimitar-vaunuin varustettua panssaritiedustelujoukku-
etta (3 - 4 Troops В Squadron, The Blues and Royals).'7' Tiedustelukykyä parannettiin

1бв McManners, Hugh: Falklands Commando. William Kimber Co.Ltd, London 1984, s. 20 - 23.
Tulenjohtopatteri oli koulutettu erityisesti johtamaan laivatykistön tulta sekä toimintaan erikois­
joukkojen kanssa.
Thompson: No Picnic, s. 187 - 189.
Frost, John: 2 Para Falklands, The Batallion at War. Sphere Books Ltd, London 1983, s. 14.
Ks. myös Hastings, s. 235. Laskuvarjopataljoonassa on tiedustelukomppania, kun merijalka-
väkipataljoonassa on ainoastaan tiedustelujoukkue. Muuten kokoonpanot ovat hyvin saman­
kaltaiset.
Suninen, Jouko: Panssarivaunut Falklandilla. Panssari, N:o 2/1989, s. 11. Vrt. Middlebrook.
The Task Force, s. 78. Kaikki merijalkaväen upseerit eivät uskoneet tiedusteluvaunujen
kykenevän liikkumaan lainkaan tiestön ulkopuolella. Vaunujen liikkuvuus kuitenkin yllätti
myöhemmin optimistisimminkin niihin suhtautuneet.

169

170

171

67

alistamalla kaksi erikoisjoukkoihin kuuluvaa SAS:n (Special Air Service) komppaniaa

prikaatille. Nämä noin 100 miehen vahvuiset komppaniat olivat koulutettu ja varustettu

tiedusteluun syvällä vastustajan alueella.172 Tiedustelukykyä parannettiin myös prikaatin

sisäisin toimenpitein. Tehostaakseen pataljoonien ja erikoisjoukkojen tiedustelun väliin

jäävää aluetta Thompson perusti prikaatin talvikoulutusosastosta (Mountain and Arctic

VVarfare Cadre Royal Marines) erillisen tiedusteluosaston.173

Jalkaväen lisäksi prikaatiin liitettiin runsaasti aselajijoukkoja. Kenttätykistöä vahvennettiin

liittämällä siihen yksi tulipatteri 105 mm:n kanuunoita lisää, jolloin kanuunoiden kokonais­

määrä nousi 24:än. Lähi-ilmatorjuntaohjuksiin perustuvaa ilmatorjuntaa vahvennettiin

alistamalla prikaatille Rapier-ohjuksin varustettu kohdeilmatorjuntaohjuspatteri (T-Battery

12th Air Defence Regiment Royal Artillery).m Helikopterilaivueen vahvuus nostettiin 27

kevyeen helikopteriin, joista osa modifioitiin rynnäkkötehtäviin.175

Prikaatin huoltorykmenttiä vahvennettiin liittämällä siihen leikkaussaliryhmiä (Surgical

Support Teams Royal Navy) ja varasto- ja täydennysjoukkueita (Detachments Royal Army
Ordnanance Corps).'76 Lastitilan puuteen vuoksi osa kuljetusjoukkueista poistettiin

kokoonpanoista.177 Samasta syystä ja toisaalta myös toiminta-alueen maaston vuoksi

suurin osa prikaatin ajoneuvoista jätettiin kotimaahan. Prikaatin ainoat Falklandin saarten

olosuhteisiin soveltuvat ajoneuvot olivat noin 70 telakuorma-autoa ja tiedustelu-
panssarivaunut.178

172 Oakley, Derek: The Falklands Military Machine. Book Club Associates, Wells 1989, s. 65. Ks.
myös Bishop, Patrick & Witherow, John: The Winter War, The Falklands. Quartet Books
Limited, London 1982, s. 43. SAS:n joukkoja käytetään myös terrorismin vastaiseen toimin­
taan. SAS:n toiminta oli tullut "suuren yleisön" tietouteen kaksi vuotta ennen Falklandin sotaa,
kun SAS:n osasto tuhosi Iranin Lontoon lähetystön vallanneen terroristiryhmän ja vapautti
terroristien hallussa olleet panttivangit.
Oakley, s. 65. Talvikoulutusosasto oli nimensä mukaisesti erikoistunut talvitaistelukoulutuk-
seen ja vastasi osaksi 3. Merijalkaväkiprikaatin taistelukoulutuksesta vuosittansa harjoituk­
sissa Norjassa.
Bielefield, William: Counterair Operations in the Light Infantry Division. School of Advanced
Military Studies, Fort Leavenvvorth 1985, s. 19 - 20.
Her Majesty's Stationary Office: The British Army in the Falklands War 1982. Her Majesty's
Stationary Office, London 1983, s. 22. helikoptereiden modifioinnista ks. Beaver, Paul: The
Falklands - Lessons for the Light Helicopters. Defence Helicopter World, Voi 3, N:o 2/1986, s.

173

174

175

76.
176 Gander, Terry: Encyclopaedia of the Modern British Army. Patrick Stephens Limited,

Cambridge 1983, s. 67 -69.
Tustin, W: The Logistics of the Falkland War- Part I. The Army Quarterly and Defence Journal,
N:o 3/1984, s. 297.
Trotter, Neville: The Falklands Campaign Command and Logistics. Armed Forces Journal
International, June 1983, s. 38. Ks. myös Schoch, Bruce P: Logistics of the Falklands War.
Army Logistician, The Official Magazine of United States Army Logistics, Voi 18, N:o 3/1986, s.
6. Sodan päättyessä briteillä oli saarilla noin 300 ajoneuvoa.

177

178

68

Brittien aseistus oli hyvin samankaltainen kuin vastustajalla. Itseasiassa jalkaväen

käsiaseet olivat lähes identtisiä. Pataljoonien panssarintorjunta perustui pääasiassa

sinkoihin, mutta ohjusjoukkueet oli varustettu myös Milan-ohjuksin. Pataljoonien kranaatin-

heitinjoukkueet olivat varustetut 81mm:n kranaatinheittimin.179

Vahvennettu 3. Merijalkaväkiprikaati oli hyvin koulutettu. Pääosa sen sotilaista oli harjoitel­

lut edellisinä talvina arktisissa olosuhteissa Norjassa190 ja pääosa prikaatin pataljoonista oli

palvellut sotaa edeltäneinä vuosina Pohjois-lrlannissa181. Koulutusta ei laiminlyöty

myöskään merimatkan aikana, vaan se aloitettiin välittömästi laivojen purjehdittua lähtö-
satamistaan182. Koulutusohjelmiin kuului liikunta- ja marssikoulutusta, viestikoulutusta

uusin Clansman-radioin, ase- ja ampumakoulutusta sekä ensiavun annon harjoittelua183.

Vastustajaa koskevien tiedustelukatsausten lisäksi pataljoonien papit valmensivat sotilaita

myös henkisesti tuleviin taisteluihin184.

Toinen sodassa taistellut brittiprikaati oli 5. Jalkaväkiprikaati (5 Infantry Brigade). Tämä

prikaatikenraali Tony VVilsonin komentama prikaati saapui sotatoimialueelle juuri ennen

ratkaisutaisteluiden alkua. Alunperin juuri tätä prikaatia oli suunniteltu käytettäväksi

NATOin vastuualueen ulkopuolisissa operaatioissa, mutta sen kokoonpano jouduttiin

muodostamaan lähes täysin uudestaan, koska sen kokoonpanoon alunperin kuuluneet

laskuvarjopataljoonat alistettiin 3. Merijalkaväkiprikaatille. 185

1/7 Gurkha-pataljoona (1st Battalion the 7th Duke of Edingburgh’s Own Gurkha Rifles) oli

ainoa prikaatin kokoonpanoon alunperin kuulunut joukko-yksikkö. Pataljoonan suoritus­

kyky oli hyvä, koska sen sotilaat olivat läpikäyneet pitkän koulutuksen ja olivat fyysisesti

Gurkhien lisäksi prikaatiin liitettiin kaksi jalkaväkipataljoonaa: Scots

Guards (2nd Battalion the Scots Guards) ja Welsh Guards (1st Battalion the Welsh

Guards). Kovasta kurista ja ulkoisesta näyttävyydestä huolimatta näiden pataljoonien

suorituskyky ei vastannut merijalkaväen ja laskuvarjojoukkojen pataljoonien tasoa, koska

186hyväkuntoisia.

179 Thompson: No Picnic, s. 4. Käsiaseiden suurimpana erona oli se, että argentiinalaisten versio
FAL-kivääristä ampui sarjatulta, kun taas briteillä oli puoliautomaattiversio. Brittien jalkaväen
aseituksesta lisätietoja esim. Dartford, Mark (toim.): Falklands Armoury. Blanford Press,
Dorset 1985, s. 44-46.
Thompson: No Picnic, s. 8.
Oakley, s. 59-61 ja 74-75.
Clapp, Michael & Southby-Tailyour, Ewen: Amphibious Assault Falklands, The Battle of San
Carlos Water. Leo Cooper 1996, s. 48.
Vaux, Nick: March to South Atlantic, 42 Commando, Royal Marines, in the Falklands War.
Buchan & Enright Publishers Limited, London 1986, s. 28.
Frost, s. 52. 2. Laskuvarjopataljoonan pappi valmensi sotilaita pienissä keskusteluryhmissä.
Henkiseen valmennukseen voidaan katsoa kuuluvan myös komentajien lukuisat puhuttelut ja
viihteen järjestäminen merimatkan aikana.
Hastings, s. 267 - 268.
Ferrea, A J: Soldiers from the Hills. US Army VVar College, Carlisle Barracks 1988, s. 41 - 45.

180

181

182

183

184

185

186

69

ne olivat koulutettu mekanisoituun sodankäyntiin ja niiden fyysinen suorituskyky oli laske­
nut pitkäaikaisessa vartiopalveluksessa Lontoossa.187

Prikaatista puuttuivat miltei kaikki aselajijoukot. Ennen purjehdusta siihen liitettiin kenttäty-

kistöpatteri sekä tulenjohtovoimaa. Tykistön suorituskykyä tosin laski se, että suurin osa

erikoisvälineistöstä, kuten laskimet ja tiedusteluvälineet, jouduttiin tilanpuutteen vuoksi
jättämään varuskuntiin188. Tykistön lisäksi prikaatia vahvennettiin alistamalle sille ilmator­

junta-, huolto-, pioneeri- ja viestijoukkoja.189 Huolimatta vahvennuksista prikaatin kokoon­

pano jäi vajaaksi, koska aselaji- ja huoltojoukkojen määrästä tingittiin näennäisen

taisteluvoiman vuoksi.

Nopeasti perustetun prikaatin joukot toimivat ensimmäistä kertaa yhteisessä kokoonpa­

nossa. Tämän johdosta koulutus aloitettiin jo ennen merimatkaa järjestämällä kahden

viikon taisteluharjoitus190. Koulutusta jatkettiin merimatkan aikana ja sen sisältö oli saman­

kaltainen kuin 3. Merijalkaväkiprikaatissakin.191

Nopeaa perustamista helpotti se, että briteillä oli korkeassa valmiudessa oleva merijalka-

väkiprikaati. Sen rungolle oli helppo ja nopea muodostaa viisi pataljoonaa käsittävä

yhtymä. Merijalkaväkiprikaatin onnistuneen perustamisen jälkeen brittien suunnitelmalli­

suus heikkeni. Puutteellisen tilanteenarvioinnin jälkeen Puolustusministeriö käski perustaa

5. Jalkaväkiprikaatin, jonka suorituskyky ei vastannut sodan vaatimuksia. Itseasiassa britit

tekivät saman virheen kuin argentiinalaisetkin tinkiessään prikaatin tuki-ja huolto-osista.

Brittijoukot eivät olleet kalustonsa puolesta ylivoimaisia argentiinalaisiin verrattuna, mutta

niiden koulutustaso oli huomattavasti parempi. Vuosikausia Pohjois-lrlannissa jatkunut

sodankaltainen tila oli pitänyt brittien asevoimat kiinni sodan todellisuudessa. On myös

huomattava, että britit käyttivät sodassa yli puolta parhaiten koulutetuistaan merijalkaväki-,

laskuvarjo- ja erikoisjoukoistaan. Brittien Falklandin sodan maaoperaatioissa käyttä­

mät joukot on esitetty liitteessä 4.

Middlebrook: Task Force, s. 179 - 180. Scots Guardsin ja Welsh Guardsin pataljoonat kuului­
vat niihin viiteen jalkaväkirykmenttin, jotka vastaavat julkisesta vartiopalveluksesta Lontoossa.
Bailey, Jonathan: Training for War: The Falklands 1982. Military Rewiew N:o 9/1982, s. 60.
Washington, s. 106.
Oakley, s. 71.
Hastings, s. 268 - 269.

187

188

169

190

191

70

5.2 Murtautuminen sillanpäästä ja Goose Greenin taistelu

Vahvennetun 3. Merijalkaväkiprikaatin noustua maihin se ryhmityi puolustukseen ja lujitti

sillanpään. Argentiinalaiset jatkoivat kuitenkin ilmaiskuja sillanpäätä vastaan maihinnou­

sua seuranneina päivinä. Iskujen seurauksena kuninkaallinen laivasto menetti lisää

aluksia. Tämä johti siihen, että Taisteluosaston komentaja vaati Maihinnousuosastoa aloit­

tamaan aktiivisemman toiminnan. Alustappioiden lisäksi, erityisesti maavoimien esikunta

pelkäsi argentiinalaisten tempaavan aloitteen Thompsonin odotellessa 5. Jalkaväkiprikaa­

tia. Käsky oli selkeästi ristiriidassa kenraali Mooren ennen maihinnousua antaman ohjeen

kanssa, jonka mukaan 3. Merijalkaväkiprikaatin tuli odottaa 5. Jalkaväkiprikaatia ja ainoas­
taan luoda edellytykset ratkaisutaisteluille192. Tämän johdosta merijalkaväkiprikaatin

komentaja päätyi kompromissiin. Toiminnan päämääränä olisi edelleen toimintaedellytys­

ten luominen, ja esimiesten vaatimus aktiivisemmasta toiminnasta täytettäisiin tekemällä

yhdellä pataljoonalla isku Goose Greenin kylään. 193

Thompson antoi hyökkäystehtävän everstiluutnantti H Jonesin komentamalle 2. Laskuvar-

jopataljoonalle, joka oli lähinnä Goose Greeniä ryhmittyneenä Sussex Mountainille. Hän

joutui perumaan hyökkäyksen valmisteluiden ollessa jo käynnissä, koska hyökkäystä ei

voitu tukea riittävin helikopterikuljetuksin. 194

Thompson joutui muuttamaan suunnitelmiaan perusteellisesti 25.5. argentiinalaisten

upotettua brittien kuljetusalus Atlantic Conveyorin196. Aluksen mukana tuhoutuivat kaikki
ne kuljetushelikopterit196, joiden kuljetuskyvyn varaan Thompson oli perustanut suunnitel­

mansa Stanleyn saartamiseksi. Käyttöön jääneiden 16 helikopterin kuljetuskyky oli riittä­

mätön koko prikaatin siirtämiseen, jonka seurauksena vaihtoehdoiksi jäivät joukkojen

siirtäminen meritse tai jalan. Koska merikoukkaus arvioitiin liian vaaralliseksi, joukot oli
siirrettävä jalan.197 Tiedot viimeisimmistä alustappioista198 olivat liikaa myös kärsimättö-
192 Kenraali Moore oli kyseisenä ajankohtana siirtymässä 5. Jalkaväkiprikaatin mukana kohti

saaria eikä Thompsonilla ollut häneen yhteyttä.
Clapp, s. 170 -171. Ks. myös Washington, s. 16. Kenttämarsalkka Bramall selvittää Washing­
tonin kirjassa ylimmän sotilasjohdon toiminta-ajatusta sillanpään muodostamisen jälkeen.
Hänen mielestään Thompsonille annettu käsky edellytti selkeästi murtautumista aktiivisesti
sillanpäästä heti sen muodostamisen jälkeen. Hänen mielestään Thompson ymmärsi tehtä­
vänsä väärin. Thompsonin tarkoituksena oli tehdä ainoastaan isku (raid) Goose Greeniin, ei
vallata sitä.
Frost, s. 77.
Grove, Eric (toim.): Great Battles of the Royal Navy, As Commemorated in the Gunroom,
Britannia Royal Naval College, Darthmouth. Naval Institute Press, Maryland 1994, s. 223 -
224.
Aluksen lastina oli kaikkiaan 3 raskasta Chinook- ja 6 keskiraskasta Wessex-helikopteria. Ks.
esim. Preston, Anthony: The Naval Lessons. Defence Special, November 1982, s. 14.
Southby-Tailyour, Ewen: Reasons in Writing, a Commando's View of the Falklands War. Leo
Cooper, London 1993, s. 243.
Samana päivänä argentiinalaiset upottivat myös hävittäjäalus HMS Coventryn.

193

194

195

196

197

198

71

mälle puolustusneuvostolle, jonka painostuksen seurauksena Taisteluosaston komentaja

käski Thompsonin aloittaa Stanleyn saartaminen välittömästi ja vallata Goose Green199.

Samana iltana Thompson julkaisi päätöksensä. Sen mukaan kolme pataljoonaa siirtyisi

27.5. alkaen Stanleyn länsipuoliselle harjannealueelle saartaen kaupungin, yksi pataljoona

valtaisi 28.5. aloitettavalla hyökkäyksellä Goose Greenin ja yksi pataljoona varattaisiin

reserviksi San Carlosin alueelle. Kaksi Stanleyn alueelle siirtyvistä pataljoonista marssisi
jalan ja yksi siirrettäisiin helikopterein.200 Joukot huollettaisiin Teal Inlettiin perustettavasta

huoltokeskuksesta.201

Everstiluutnantti Jonesin 2. Laskuvarjopataljoona sai uudelleen tehtävän hyökätä Goose

Greeniin, mutta tehtävää oli täsmennetty niin, että nyt pataljoonan tulisi vallata se.

Hyökkäystä varten pataljoonaa vahvennettiin kenttä-ja laivatykistöllä, ilmatorjuntaohjuksin

sekä pioneereilla. Lisäksi pataljoona sai käyttöönsä helikoptereita kuljetuksiin ja rynnäkkö-

suorituksia Tukialusosaston koneilta. 202

Goose Greenin varuskunta sijaitsi Darvvinin kannaksella noin 25 kilometrin päässä San

Carlosista. Argentiinalaisilla oli alueella 12. Jalkaväkirykmentistä sekä ilmatorjunta- ja

kenttätykistöjoukoista muodostettu taisteluosasto Mercedes. Tämän lisäksi varuskuntaan

kuului ilmavoimien tukijoukkoja. Koko varuskunnan vahvuus oli noin 1 300 sotilasta, mutta

sen taistelukykyä laski vakavat puutteet sotavarustuksessa.203 Brittien tiedustelun mukaan

alueella oli noin 2 - 3 komppaniaa sekä aselajijoukkoja, joiden taistelutahto oli huono. 204

Vahvennettu 2. Laskuvarjopataljoona siirtyi komentajansa suunnitelman mukaisesti
hyökkäysalueen läheisyyteen 26. 5. yöllä käyttäen siirtymistä seuranneen päivän hyök-

käysvalmisteluihin.205 Saamiensa tiedustelutietojen perusteella komentaja oletti puolustuk­

sen painopisteen olevan Goose Greenin kylän pohjoispuolella. Kylän eteläpuolista

Everstiluutnantti Jonesin päätöksen mukaan206alueesta hänellä ei ollut mitään tietoja.

199 Thompson: No Picnic, s. 81.
Thompson: No Picnic, s. 82 ja 97. Ks. myös Clapp, s. 181.
Oakley, s. 141.
Thompson: No Picnic, s. 85. Ks. myös Frost, s. 52.
Bransby Guy: Her Majestys Interrogator Falklands. Leo Cooper, London 1996, s. 86 ja Buroni,
s. 21. Buronin mukaan argentiinalaisten maavoimilla oli varuskunnassa kaikkiaan 981 miestä,
kun tähän lisätään Bransbyn mainitsemat 300 ilmavoimien miestä kokonaisvahvuudeksi tulee
1300 miestä. Vrt. Adkin, Mark: Goose Green. A Battle is Fought to be Won. Orion, London
1995, s.367. Adkinin mukaan varuskunnan vahvuus oli 1 100- 1 200 miestä.
Frost, s. 44. Ks. myös Thompson: No Picnic, s. 81.
Frost, s. 49.
Frost, s. 49 - 55. Ks myös Middlebrook: Task Force, s. 258.

200

201

202

203

204

205

206

72

pataljoona valtaisi Goose Greenin kuusi vaihetta käsittävällä hyökkäyksellä 27.5. - 28.5.
välisenä yönä. Taisteluajatus perustui komppanioiden porrastettuun käyttöön.207

Argentiinalaiset tiesivät hyökkäyksen olevan tulossa. BBC (British Broadcasting Company)

oli 27.5. uutisissaan ilmoittanut 2. Laskuvarjopataljoonan olevan siirtymässä kohti Goose

Greeniä. Argentiinalaiset suhtautuivat kuitenkin tietoon epäillen. Taisteluosasto M:n

komentaja, everstiluutnantti Piaggi kertoi myöhemmin varmistuneensa brittien tulevasta

hyökkäyksestä vasta iltapäivällä 27.5. Tällöin hänen lähettämänsä tiedustelupartio katosi

ja argentiinalaiset havaitsivat osan brittien tiedustelupartioista. 208

Taistelu ei sujunut brittien suunnittelemalla tavalla, vaikka lopputulos olikin heille edullinen.

Hyökkäys käynnistyi hyvin, mutta hyökkäävät komppaniat jäivät miltei alusta alkaen

jälkeen ylioptimistisesta aikalaskelmasta209. Jonesin jo luultua pataljoonan murtaneen

argentiinalaisten puolustusaseman, se vasta valoisan jo koittaessa törmäsi siihen. Patal­

joonan hyökkäys tyrehtyi useiksi tunneiksi, koska brittien tulivoima ei riittänyt argentiina­

laisten puolustuksen murtamiseen. Vasta komentajan hengen vaatineiden kiivaiden

lähitaisteluiden jälkeen britit puhkaisivat argentiinalaisten puolustuksen Darwin Hiilillä.

Komentajan kaatuminen ei lamauttanut pataljoonaa, koska vakioitujen johtamisjärjestelyi-

den ansiosta pataljoonaupseeri otti välittömästi pataljoonan johtoonsa. Lisäksi hän onnis­

tui laukaisemaan tilanteen myös hyökkäysalueen läntisellä laidalla määräämällä

panssarintorjuntaohjuksia käytettäväksi argentiinalaisten sinnikkäimpiä pesäkkeitä
vastaan.211 Argentiinalaisten vahvimman puolustuskeskuksen murruttua pataljoonanup-

seeri, majuri Chris Keeble suuntasi pääosan pataljoonasta kohti tavoitetta, joka oli Goose

Greenin kylän eteläpuolella. Pimeään mennessä pataljoona onnistui saartamaan argentii­

nalaiset Goose Greenin kylään, eivätkä paikalle saapuneet argentiinalaisten vahvennuk­

setkaan onnistuneet kääntämään tilannetta puolustajan hyväksi. Ne eivät edes yrittäneet
lyödä brittejä vaan soluttautuivat saartorenkaan läpi kylään pääjoukon yhteyteen212. Yön

aikana Keeble taivutteli argentiinalaiset antautumaan, ja 29.5. puolenpäivän aikaan varus­

kunta antautui. Argentiinalaisten tappiot olivat 55 miestä kaatuneina ja noin 120 haavoittu-

210

Pleiner Horst: Infanterie im Falklandkrieg 1982. Österreichische Militärishe Zeitschriff, N:o
4/1985, s.333-334.
Middlebrook: The Fightforthe Malvinas, s. 180-181.
Eshel, David: Daring to Win. Special Forces at War. Arms and Armour, London 1992, s. 144 -

207

208

209

145.
210 Middlebrook: The Fight for the Malvinas, s.185.

Frost, s. 79 - 82.
Middlebrook: Task Force, s. 268 ja Middlebrook: The Fight for the Malvinas, s. 194.

211

212

73

neina. Vahvennetun 2. Laskuvarjopataljoonan tappiot olivat 15 miestä kaatuneina ja 30

haavoittuneina.213

VAIHE TAPAHTUMA
1

• В-Komppania hyökkää kukkulalle 50 ja
lyö sitä puolustaneen vihollisen

- D-Komppania eksyy
« А-Komppanian hyökkäys pysähtyy

pohjoispuolelle, komentaja kaatuu
2

pohjoispuolelle

- А-Komppania lyö vihollisen
n i.:.48s o~

3

hollisen

- C-ja D-Komppaniat hyökkäävät Goose
Greenin kylään

4

etelästä
5

tiinalaiset antautuvat.

Kuva 5. Goose Greenin taistelu.

Goose Greenin taistelu oli operatiivisesta näkökulmasta katsoen turha. Kenraali Thomp­

son joutui käyttämään vähäisiä resurssejaan vallatakseen alueen, joka olisi voitu saarta­

malla lamauttaa. Painostuksen johdosta Thompson joutui määräämään hyökkäyksen

aloittamisen liian nopeasti ilman perusteellisia valmisteluita. Tästä seurasi tiedustelun

osittainen epäonnistuminen ja suuret tappiot. Taistelulla oli kuitenkin suuri poliittinen

merkitys. Suuren yleisön usko brittien suorituskykyyn palautui onnistuneen hyökkäyksen

ansiosta.

Taktisesti suurimmat opetukset koskevat pimeätaistelukykyä ja tulivoiman merkitystä.

Pimeän aikana britit onnistuivat riistämään puolustajilta sen edun, minkä aukea maasto

heille tarjosi. Vasta valoisan tultua hyökkäys jäi kiinni ja tappiot alkoivat kasvaa. Hyökkäyk­

sen aikalaskelma oli ylioptimistinen, siinä ei ollut varattu hyökkäysaikaa pimeällä kuin

muutama tunti. Kaikki brittien myöhemmät hyökkäykset aikautettiin alkamaan niin, että

koko pimeä aika käytettiin hyväksi. Tärkein syy etenemisen hitauteen oli pataljoonan

käytössä olleen tulivoiman vähäisyys. Pataljoonalla oli aivan liian vähän epäsuoraa tulta

käytössään, mitä hyökkäävät joukot pyrkivät kompensoimaan panssarintorjunta-aseiden

aktiivisella käytöllä.

213 Pleiner, s. 337 ja Meister, s. 155.

74

Pataljoona kuitenkin onnistui tehtävässään. Tärkeimmät syyt tähän olivat sen korkea

koulutustaso ja johtajien aktiivinen toiminta. Johtamisjärjestelmä toimi ilmeisen kitkatto­

masti. Komentajan kaaduttua pataljoonaupseerin onnistui lyhyessä ajassa ottaa patal­

joona johtoonsa ja aloittaa ratkaisuun päättyneet hyökkäykset. Osasyy brittien voittoon on

myös varmasti laskuvarjojoukkojen hyvä hyökkäyshenki, mihin everstiluutnantti Jones

esimerkillään kannusti.

Argentiinalaisten kannalta tappiota eivät aiheuttaneet argentiinalaiset varusmiehet, vaan

heidän heikkotasoiset johtajansa. Yksittäiset sotilaat taistelivat koulutustasoonsa nähden

varsin sisukkaasti. Johtajien suurin virhe oli passiivisuus. Taisteluosasto Mercedeksen

komentaja ei aloittanut mitään toimenpiteitä varmistuttuaan brittien tulevasta hyökkäykses­

tä. Sen sijaan argentiinalaiset vetäytyivät Burntside Housen alueelta ja menettivät hyvän

mahdollisuuden häiritä brittien ryhmittymistä lähtöasemaan. Kaikkein ala-arvoisinta oli

taistelujen lopussa saapuneen reservin toiminta. Ilmeisesti johtamisongelmat aiheuttivat

sen, että reservi ei edes yrittänyt murtaa brittien saartorengasta vaan soluttautui sen

sisään vain jäädäkseen vangiksi seuraavana päivänä.

5.3 Britit saartavat Stanleyn

Hyökkäysvalmisteluiden ollessa käynnissä Goose Greenissä 3. Laskuvarjopataljoona ja

45. Merijalkaväkipataljoona aloittivat jalkamarssin kohti Stanleytä. Siirtyminen oli hidasta,

koska sotilailla oli jopa 50 - 60 kilon painoiset kantamukset. Pataljoonat saavuttivat tavoit­
teensa Teal Inletin 29. - 30.5.214 Samanaikaisesti aloitettiin myös everstiluutnantti Nick

Vauxin komentaman 42. Merijalkaväkipataljoonan helikopterikuljetukset Mount Kentille.

Helikopteripulasta ja huonosta lentosäästä johtuen pataljoona oli kokonaisuudessaan

alueella vasta 3.6.215

Brittien johtosuhteet muuttuivat kenraalimajuri Jeremy Mooren saavuttua San Carlosiin

30.5. Moore otti Maihinnousuosaston216 komentajan tehtävät vastaan vapauttaen kenraali

Thompsonin johtamaan omaa merijalkaväkiprikaatiaan. Yleistilanne oli brittien kannalta

edullinen. Lukumääräisesti ylivoimainen vastustaja oli juuri lyöty Goose Greenissä ja

kolmea pataljoonaa oltiin keskittämässä Stanleyn ympärille. Erikoisjoukkojen tiedustelu oli

ulotettu jo Stanleyn välittömään läheisyyteen.217 Lisäksi Moorella oli melko selkeä kuva
214 Thompson: No Picnic, s. 101 -105.

Vaux, s. 106- 109.
Maihinnousuosastoa ei nimetty uudelleen, vaikka siihen kuului miltei divisioonan voimat. Sen
virallinen nimi oli sotatoimien loppuun asti Task Force 317.1, joka on tässä tutkielmassa
suomennettuna Maihinnousuosasto.
McManners, s. 175.

215

216

217

75

vastustajastaan ja sotavangeilta sekä sotasaalisasiakirjoista saatiin runsaasti lisätietoa218.

Omia toimintamahdollisuuksia rajoitti eniten kuljetuskapasiteetin puute. Etenkin tykistön ja

sen ampumatarvikkeiden siirrot sitoivat runsaasti helikoptereita. Esimerkiksi kuusitykkisen

kenttätykistöpatterin, jolle oli varattu 480 laukausta tykkiä kohden, kuljettaminen vaati

yhteensä 82 Sea King-helikopterisuoritusta. 219

Moore oli muodostanut oman operaatioajatuksensa jo merimatkan aikana. Sen mukaan

ratkaisutaistelut aloitettaisiin viikko 5. Jalkaväkiprikaatin saapumisen jälkeen220. Molemmat

prikaatit keskitettäisiin hyökkäysalueelle helikoptereilla221. Mooren oli kuitenkin muutettava

toiminta-ajatustaan, koska käytössä ei ollut riittävästi helikoptereita ja 3. Merijalkaväkipri-

kaati oli jo aloittanut siirtymisen kohti Stanleytä. Hänelle ei jäänyt muuta vaihtoehtoa kuin

käyttää kaikkia helikoptereitaan 3. Merijalkaväkiprikaatin tukemiseen. Kenraali VVilsonin 5.

Jalkaväkiprikaati jouduttaisiin keskittämään hyökkäykseen muilla keinoin. 222

Jo parin päivän kuluttua selvisi, että 5. Jalkaväkiprikaati olisi siirrettävä meritse. Ainoas­

taan sen Gurkha-pataljoonan sotilailla oli riittävän hyvä fyysinen kunto jalkamarsseihin.

Lisäksi 5. Jalkaväkiprikaatin komentajan yllättävä rintamanavaus Fitzroyssa pakotti britit
toimimaan nopeasti.223 Maihinnousuosaston esikunta ei ollut varautunut tällaiseen yllättä­

vään menestykseen ja se joutui laatimaan suunnitelmat varsin nopeasti ilman perusteel­
lista tilanteenarviointia224. Tämä johti sitten brittien kannalta sodan suurimpaan katastrofiin.

Huonosti järjestetty yhteistoiminta, jonka vuoksi Scots Guards oli jo aiemmin miltei tuhou­
tunut siirtyessään Fitzroyhin, siirron väärä ajoittaminen225, ongelmat yhteistoiminnassa

sekä argentiinalaisten hyvin toteuttama ilmaisku johtivat 50 sotilaan kaatumiseen ja noin

150 - 200 haavoittumiseen Welsh Guardsia kuljettaneiden LSL-aluksien tuhouduttua

Fitzroyssa 8.6. 226

218 Bransby, s. 90.
Clapp, s. 180.
Middlebrook: Task Force, s. 321.
Hastings, s. 271.
Clapp, s. 196.
Oakley, s. 156.
Hastings, s. 273. Ks myös, s. 219. Joidenkin upseerien mukaan "VVilsonin harppaus" oli
edesvastuuton, koska hän ei ollut ottanut huomioon ylemmän johtoportaan toiminta-ajatusta.
VVinton John: Signals from the Falklands. Leo Cooper Limited, London 1995, s. 166. VVintonin
kirja koostuu useista brittiläisissä sotilasaikakausilehdissä julkaistuista artikkeleista. Kirjan
sivuilla 161-168 Fitroyssä tuhoutuneen Sir Galahadin silloinen kapteeni Philip Roberts kuvai­
lee tapahtumia.
Middebrook: The Fight for the Malvinas, s. 211 - 215. Ks. myös Middlebrook: Task Force, s.
308. Arviot haavoittuneista vaihtelevat mittavasti. Suurin osa teoksista arvioi haavoittuneiden
määrän olleen noin 60, mikä ei tunnu uskottavalta. Kenttäsairaalan johtajalääkäri arvioi
teoksessa Signals from the Falkalands, s, 170 sinne tuodun ja edelleen sairaalalaiva
Ugandalle evakuoidun noin 150 sotilasta. Sairaanhoitaja Jackie Hayvvard, joka palveli sairaala-
laiva Ugandalla mainitsee teoksessa "Speaking Out" sivulla 133 alukselle tuodun 159
potilasta. Yksityiskohtainen kuvaus ja analyysi brittien merikoukkauksesta Bluff Coven /
Fitzroyn alueelle ks. Niskanen, s. 78 - 82.

219
220
221
222
223
224

225

226

76

Kenraalimajuri Moore aloitti Maihinnousuosaston johtamisen hyvin luodulta perustalta.

Hänellä ei ollut kuitenkaan täyttä toiminnanvapautta. Hänen edeltäjänsä aloittama operaa­

tio ja kenraali VVilsonin aloitteellinen toiminta Fitzroyn suunnassa pakottivat Mooren

ottamaan suurempia riskejä kuin mitä hän olisi todennäköisesti halunnut. Operatiivisesti

ajatellen uuden rintaman avaus vähäisin voimin Fitzroyssa oli uskalias teko. Se perustui

oikeaksi osoittautuneeseen arvioon, jonka mukaan argentiinalaiset olisivat edelleenkin

passiivisia eivätkä edes yrittäisi vastahyökkäystä. Uhkapeli miltei onnistui. VVilsoniin

kohdistui sodan jälkeen paljon kritiikkiä. Hänet arvioitiin usein osasyylliseksi Sir Galahadin

tuhoutumiseen. Väitteille ei löydy juuri päteviä perusteita. Suurimmat syylliset lienevät

Welsh Guardsin upseerit, jotka tekivät yleisen virheen - he aliarvioivat vastustajansa.

Argentiinan maavoimat toimi koko sodan ajan passiivisesti, mutta ilmavoimat onnistui aktii­

visuudellaan yllättämään britit useasti. Briteillä lienee ollut myös vakavia ongelmia johtami­

sessa.

5.4 Ratkaisutaistelut

Merikuljetusten käynnistyessä Fitzroyn ja Bluff Coven alueelle oli 3. Merijalkaväkiprikaatin

komentaja jo valmis aloittamaan taistelut Stanleyn valtaamiseksi. Hän yritti painostaa

Maihinnousuosaston komentajaa aloittamaan hyökkäykset mahdollisimman pian, koska
hänen joukkojensa taistelukyky laski koko ajan ankaran ilmaston johdosta.227 Kenraali

Moore ei hyväksynyt esitystä hyökkäysten aloittamisesta, koska hän halusi aloittaa ratkai­

sutaistelut vasta molempien prikaatien tultua hyökkäysvalmiiksi.228

Arvioidessaan tilannetta kenraali Moorella oli hyvät tiedot vastustajastaan. Osasyynä

tähän oli 3. Merijalkaväkiprikaatin tehokas ja koordinoitu partiointi.229, mikä moninkertaisti

tiedustelijoiden määrän hyökkäysalueella. Moore odotti vihollisen toimivan melko passiivi­

sesti, joskin hän pelkäsi Länsi-Falklandille sijoitettujen joukkojen hyökkäävän San

Carlosiin.230 Hänen käytössään oli kaikkiaan seitsemän jalkaväkipataljoonan voimat, joita

kyettäisiin tukemaan tiedustelupanssarivaunuin, viidellä kenttätykistöpatterilla sekä laivaty-

kistön tulella. Lisäksi mahdollisuus Harrier-koneiden lähitulitukeen oli parantunut merkittä­

västi sen jälkeen, kun San Carlosiin oli valmistunut kiitorata231. Myös huollollisesti britit

Yleisin brittien kärsimä vaiva oli "Trench Foot", jalkojen paleltuminen. Se johtui osaksi brittiar­
meijan käytössä olleista varsikengistä, jotka olivat Falklandin olosuhteisiin täysin
sopimattomat.
Thompson: No Picnic, 132 - 133.
Ridlon, David: Shots in the Dark: British Tactical Intelligence in the Falklands. Military Intelli-
gence, Voi 15 N:o 3/1989.
Clapp, s. 222.
Braybrook, Roy: Air Aspects, s. 61.

227

220

229

230

231

77

olivat valmiita hyökkäykseen. Kenttätykistön tuliasemiin oli porrastettu satoja laukauksia

kutakin tykkiä kohden232, ja kuljetuksiin oli käytössä kaikkiaan 30 kuljetushelikopteria233.

Kenraali Moorella oli kaksi vaihtoehtoa hyökkäyksen suuntaamiseksi. Hyökkäys kapealla

alueella Fitzroy - Stanley-uran suunnassa tai hyökkäys leveällä rintamalla sitoen vastus­

taja taisteluun useilla harjanteilla yhdenaikaisesti. Molemmissa vaihtoehdoissa oli etunsa.

Kapeassa hyökkäyksessä omat voimat voitaisiin keskittää hyvin taisteluun, kun taas

leveän rintaman vaihtoehdossa argentiinalaisten reservin käyttö vaikeutuisi.234 Moore

päätti hyökätä leveällä rintamalla saatuaan selville, että argentiinalaisten puolustuksen

painopiste olisi Stanley - Fitzroy-uran suunnassa. Operaation toiminta-ajatus koostui

kolmesta vaiheesta. Ensimmäisessä vaiheessa 3. Merijalkaväkiprikaati hyökkäisi 11. -

12.6. välisenä yönä lyöden Mount Longdonilla, Two Sistersillä ja Mount Harrietilla olevan

vihollisen. Seuraavana yönä molempien prikaatien hyökkäyksellä vallataisiin Wireless

Ridge, Mount Tumbledown ja Mount William. Viimeisessä vaiheessa vallattaisiin Sapper

Hill, joka oli viimeinen suuri maastoeste ennen Stanleytä. Reservinä olisi puolet 40.

Merijalkaväkipataljoonasta San Carlosin alueella ja komppania gurkhia Goose Greenin

alueella. 235

Kuva 6. Kenraali Mooren päätös Stanleyn valtaamiseksi.

232 Adams, Valerie: Logistics Support for the Falklands Campaign. Journal of the Royal United
Services Institute for Defence Studies, Voi 3, N:o 3/1984, s. 48.
Washington, s. 107. Helikoptereiden määrä kasvoi vielä ennen argentiinalaisten antautumista
kymmenellä keskiraskaalla helikopterilla.
Thompson: No Picnic, s. 134 - 135.
Middlebrook: Task Force, s. 326.

233

234

235

78

Brittien suunnitellessa ratkaisutaistelulta argentiinalaiset yrittivät uudelleenorganisoida

johtosuhteitaan tavoitteenaan puolustushaarojen toiminnan yhteensovittaminen. He perus­

tivat yhteisesikunnan, COEPECON:in, joka arvioi brittien pyrkivän tavoitteisiinsa lähinnä

merisaarrolla välttääkseen taisteluita Stanleyssä. Menendezin esikuntapäällikkö esitteli

COEPECON:lle operaatiosuunnitelma Buzonin. Uhkarohkea suunnitelma olisi sisältänyt jo

saarilla olevien joukkojen vastahyökkäyksiä, mantereelta kuljetettavien laskuvarjojoukko-

jen maahanlaskun San Carlosiin sekä yhdistettyjä meri-ja ilmaiskuja. Sotilasjuntta kuiten­

kin hylkäsi suunnitelman liian uskaliaana.236 Sensijaan se vaati Menendeziltä

aktiivisempaa toimintaa, mutta tämä kieltäytyi vedoten joukkojensa huonoon liikkuvuuteen

ja huolto-ongelmiin.237 Aivan toimettomaksi Menendez ei kuitenkaan jäänyt. Hän vahvensi

Stanleyn läntisen sektorin puolustusta yhdellä rykmentillä, mutta edelleen miltei puolet

joukoista jäi maihinnousun torjuntaan. 238

Moorella oli hyvät perusteet tehdä onnistunut päätös. Hänen päätöstään voi luonnehtia

tyypillisen brittiläiseksi. Se sisälsi vähän riskejä ja perustui vastustajan kuluttamiseen

leveällä rintamalla. Briteillä oli tiedustelussa täydellinen yliote passiiviseen vastustajaansa

nähden, jolla ei ilmeisesti ollut selkeää kuvaa brittijoukkojen liikkeistä. Tätä ainakin puoltaa

se, että Menendez varasi puolet joukoistaan maihinnousun torjuntaan, vaikka brittijoukot

olivat jo Stanleyn läheisyydessä. Argentiinan ylimmän sotilasjohdon toiminta oli ala-arvois­

ta. Se vaati alakynnessä olevaa johtoporrastaan hyökkäämään olematta valmis tukemaan

sitä millään lailla. Toisaalta tämä voi johtua siitä, että Menendez oli antanut esimiehelleen

väärän kuvan tilanteesta. Sotilasdiktatuurissa alaiset usein vääristelevät esimiehilleen

annettavia tietoja rangaistuksen pelossa, mikä johtaa täysin väärään tilannekuvaan.

3. Merijalkaväkiprikaati hyökkää 11.6 -12.6.

Hyökkäystä varten 3. Merijalkaväkiprikaatia vahvennettiin kahdella pataljoonalla: Welsh

Guardsilla ja 2. Laskuvarjopataljoonalla, joka siirrettiin 10.6. Mount Kentin alueelle239.

Tämän lisäksi prikaatin hyökkäystä tukivat 4. Tiedustelupanssarivaunujoukkue, viisi

kenttätykistöpatteria ja kolme kuninkaallisen laivaston sota-alusta. 240

236 Freedman, Lawrence & Gamba-Stonehouse, Virginia: Signals of War, The Falklands Conflict
of 1982. Faber and Faber Limited, London 1990, s. 362. Kirjoittajan operaatio Buzonia koske­
vat tiedot ovat kontra-amiraali Carlos Busserin kirjasta "Malvinas: La Guarra Inconclusa,
Buenos Aires, Ediciones Fernandez Reguera, 1987".
Freedman & Gamba-Stonehouse, s. 362.
Middlebrook: The Fight for the Malvinas, s. 224 - 227.
Frost, s. 126.
Middelbrook: Task Force, s. 329 ja vaunujen osalta Jones, Andrew: British Armour in the
Falklands. Armor, N:o 2/1983, s. 29.

237

238

239

240

79

Prikaatin komentaja päätti vallata Mount Longdonin, Mount Harrietin ja Two Sistersin,

kunkin yhdellä pataljoonalla. Reserviksi hän varasi yhden pataljoonan, ja yhden pataljoo­

nan osalla suojattaisiin Mount Harrietille suunnattavan hyökkäyksen lähtöasema. Thomp­

son porrasti pataljoonien hyökkäykset alkamaan 30 minuutin väliajoin kello 20.00 - 21.00,
jolloin pataljoonille jäi neljä tuntia pimeää aikaa siirtyä lähtöasemiinsa.241

Everstiluutnantti Hew Piken, 3. Laskuvarjopataljoonan komentajan hyökkäyssuunnitelma

Mount Longdonille oli yksinkertainen, koska vastustajan miinakentät ja ryhmitys pakottivat

hänet rintamahyökkäykseen. Eteneminen lähtöasemaan pyrittäisiin tekemään salassa

pimeän turvin yhden komppanian suojatessa ja opastaessa pataljoonan pääosia. Tämän

jälkeen hyökkäys lähtöasemasta aloitettaisiin ilman tulivalmistelua kahdella komppanialla

suoraviivaisesti kohti vastustajan asemia. 242

Pataljoona paljastui heti lähdettyään liikkeelle lähtöasemasta yhden sotilaan astuttua

miinaan. Hyökkäävät komppaniat joutuivat välittömästi kiivaan tulituksen kohteeksi.

Ainoaksi keinoksi päästä eteenpäin jäi tulen ja liikkeen käyttö. Vasta yli kymmenen tunnin

taisteluiden jälkeen pataljoonan onnistui vallata Mount Longdon kärsittyään sitä ennen 19

miehen tappiot kaatuneina.243

TAPAHTUMAVAIHE
С-Komppania suojaa pataljoonan
lähtöaseman

1

Pataljoonan pääosat hyökkäävät2

A-Komppania
i Mount Longdon

m©I/© A ©

Komppant

1 km |

Kuva 7. Mount Longdonin taistelu.

241 Washington, s. 30-31.
Colbeck, Graham: With 3 Para to the Falklands. Warrior Publications, Thirsk 1992, s. 42 - 44.
Ks. myös Thompson: No Picnic, s. 143 - 146.
Harclerode, Peter: Para, Fifty Years of the Parachute Regiment. Orion Books Limited, London
1996, s. 350 - 358. Vrt. Middlebrook, jonka mukaan taistelussa kaatui 18 miestä.

242

243

80

Prikaatin ryhmityksen keskimmäisenä hyökkäsi 45. Merijalkaväkipataljoona tavoitteenaan

Two Sisters. Pataljoonan komentaja suunnitteli hyökkäyksen toteutettavaksi kahdessa

vaiheessa. Ensimmäisessä vaiheessa vallattaisiin Two Sisterssin lounaispuolella oleva

erillinen harjanne yhdellä yksiköllä. Sitä seuraisi kahden komppanian hyökkäys puolusta­

jan sivustaan aiemmin hyökänneen komppanian toimiessa tulitukiosastona. Eteneminen

kosketukseen pyrittäisiin toteuttamaan salassa.244

Kuva 8. Two Sisterssin taistelu.

Hyökkäyksen aloitus myöhästyi noin puolitoista tuntia, koska tulitukiosastoksi käsketyn

komppanian lähestymismarssi viivästyi raskaiden kantamusten ja hankalan maaston

vuoksi. Tämä johti siihen, että tulitukiosaston ja pataljoonan pääosien hyökkäys alkoi

samanaikaisesti. Huolimatta vaikeuksista hyökkäys eteni nopeasti, ja Two Sisters oli
brittien hallussa jo kello 04.30245. Tappiotkin olivat lievät: ainoastaan neljä kaatunutta ,246

Mount Harriet oli prikaatin tavoitteista eteläisin. Sen valtaaminen oli käsketty 42. Merijalka-

väkipataljoonalle. Välttääkseen miinakentät pataljoonan komentaja päätyi suuntaamaan

pataljoonan iskun laajaa kiertoliikettä käyttäen puolustajan selustaan. Hyökkäys aloitettai­

siin harhautuksella. Yksi komppania vetäisi puolustajan huomion tulittamalla sen asemia

Mount Harrietin länsipuolella olevalta Mount VVallilta. Tätä seuraisi kahden komppanian

porrastettu hyökkäys Mount Harrietin kaakkoispuolelta. Pataljoonan lähtöasema suojattai­
siin Welsh Guardsin joukkueella.247

244 Oakley, s. 164.
Oakley, s. 165.
Middlebrook, s. 338 - 343. Tappioista myös Globe and Laurel, July/August 1982, s. 252.
Vaux, Nick: Commando Night Attack. Marine Corps Gazette, Voi 67, N:o 10/1983, s. 42 - 46.

245

246

247

81

Goat Ridge

unt Harriet©Mount Wall i
i

Вa cPKL' K-Komppania

©.omppann Ura Stanleyhin

©,-УTAPAHTUMAVAIHE
L- ja K-Komppaniat siirtyvät
lähtö- asemaan

1

J-Komppania aloittaa
harhautuksen Mount VVallilla

2
I 1 km

L-ja K-Komppaniat hyökkäävät3

Kuva 9. Mount Harrietin taistelu.

Pataljoonan pääosat siirtyivät lähtöasemaan heti pimeyden laskeuduttua, mutta hyökkäyk­

sen aloitus viivästyi tunnilla, koska Welsh Guardsin suojaavat osat olivat väärässä paikas­

sa. Mount Wallilla olevat joukot aloittivat harhautuksen avaamalla tulen ja onnistuivat

vetämään argentiinalaisten huomion puoleensa. Pataljoonan pääosat pääsivät yllätykseen

harhautuksen ansiosta, mutta eteneminen tulen alla oli yhtä hankalaa kuin muillakin patal­

joonilla. Hyökkäys ei kuitenkaan pysähtynyt, koska vastustajan hankalimmat konekivääri-

pesäkkeet tuhottiin panssarintorjuntaohjuksilla. Lisäksi komppaniat suojasivat liikettään

voimakkailla tulitukiosastoilla.248 Ne pääsivät kiivaiden lähitaisteluiden jälkeen tavoittei­

siinsa ja ryhmittyivät puolustukseen aamuun mennessä. 249

Yön taisteluiden tulos oli argentiinalaisten kannalta masentava. Kolme keskeistä maaston­
kohtaa oli menetetty sekä miltei 500 miestä, joista noin 50 kaatuneina ja 420 vankeina250.

Ainoa menestys oli brittien tulituessa olleen HMS Glamorganin vaurioittaminen maaltalau-
kaistavalla meritorjuntaohjuksella251. Taisteluiden loppuvaiheessa Itäisen puolustusalueen

komentaja yritti käynnistää vastahyökkäyksen, mutta hyökkäyksen aloitus viivästyi liikaa ja

hän perui sen. 252

248 Thompson: No Picnic, s. 164. L-komppanian päällikkö majuri VVheen kokosi yhdessä
vaiheessa kaikki komppaniansa 15 konekivääriä muodostamaansa tulitukiosastoon.
Oakley, s. 163.
Middlebrook: The Fight for the Malvinas, s. 244.
Her Majesty's Stationary Office: The Falklands Campaign: The Lessons. HMSO, London
1982, s. 12. Ks. myös McGovvan, Bob & Hands, Jeremy: Don't Cry For Me Sergeant-Major.
Futura Publications, London 1983, s. 238 - 239.
Middlebrook: The Fight for the Malvinas, s. 244 - 245.

249

250

251

252

82

Brittipataljoonien hyökkäysten onnistumiseen oli useita eri syitä. 3. Laskuvarjopataljoona

osoitti samaa taisteluhenkeä kuin sisarpataljoonansa Goose Greenissä paria viikkoa

aiemmin. Tilannekin oli samankaltainen. Pataljoona joutui hyökkäämään suoraan kohti

puolustajan torjuntasuuntaa. Se pääsi tavoitteeseensa vasta käytettyään tulta ja liikettä.

Merijalkaväkipataljoonien hyökkäykset perustuivat hyvin toteutettuun tiedusteluun, tulituki-

osastojen käyttöön ja yllätykseen. Onnistunut tiedustelu loi edellytykset pataljoonien

tehokkaalle suuntaamiselle. Pataljoonien pääosien hyökkäykset suunnattiin salassa

vastustajan kylkeen tai sivustaan. Hyökkäykset saavuttivat nopeasti menestystä ja tappiot

olivat moninverroin pienemmät kuin 3. Laskuvarjopataljoonalla.

Viimeiset taistelut

Suunnitelmien mukaan brittien olisi pitänyt jatkaa hyökkäystä heti seuraavana yönä. He

lykkäsivät hyökkäystä kuitenkin vuorokaudella, koska 5. Jalkaväkiprikaati ei ollut ehtinyt

tiedustella hyökkäysaluettaan riittävän hyvin. Odotusajan prikaatit käyttivät huollon valmis­

teluihin ja tiedusteluun. Prikaatien komentajat päättivät hyökätä niin, että 5. Jalkaväkipri­

kaati valtaisi Scots Guardsilla Mount Tumbledovvnin ja Gurkha-pataljoonalla Mount

VVilliamin, ja 3. Merijalkaväkiprikaati valtaisi 2. Laskuvarjopataljoonalla VVireless Ridgen. 253

Scots Guardsin komentajan päätös oli yksinkertainen, koska tavoitteeksi käsketty Mount

Tumbledovvn oli muodoltaan sellainen että sinne voitaisiin hyökätä ainoastaan yhdestä

suunnasta. Pääosien hyökkäystä edeltäisi muutaman kilometrin päässä tehtävä

harhautus, jonka jälkeen tavoite otettaisiin haltuun kolmen komppanian peräkkäisellä

hyökkäyksellä.254

Harhautusosasto sai kosketuksen argentiinalaisiin, mutta kärsi lyhyessä ajassa 30 %

tappiot ja joutui vetäytymään. Samanaikaisesti alkanut päähyökkäys saavutti menestystä

kärkikomppanian onnistuttua valtaamaan tavoitteensa helposti. Seuraavana hyökkäysvuo-

rossa oleva komppania jatkoi etenemistä, mutta joutui kiivaan ja tarkan tulituksen kohteek­

si. Komppania jäi kiinni taisteluihin useiksi tunneiksi kunnes yhden joukkueen kiertoliike ja

tarkka tulivalmistelu mursivat argentiinalaisten puolustuksen. 255

Middlebrook: Task Force, s. 355 - 357.
Washington, s. 36.
Middlebrook: Task Force, s. 357 - 366. Ks. myös. Smith, Gordon: Battles of the Falklands
War. Iän Allan Limited, Surrey 1989, s. 110.

253

254

255

83

Kuva 10. Mount Tumbledovvnin taistelu.

VVireless Ridgelle hyökänneen 2. Laskuvarjopataljoonan komentajan toiminta-ajatus

perustui voimakkaaseen tulenkäyttöön, vihollisen lyömiseen osissa sekä komppanioiden

keskinäiseen tulitukeen nelivaiheisessa hyökkäyksessä,

olisi huomattavasti parempi kuin pataljoonan taistellessa vain pari viikkoa aiemmin Goose

Greenissä. Tulivalmistelua ja sen saattoa varten oli käytössä runsailla ampumatarvikkeilla

porrastetut kaksi kenttätykistöpatteria ja sota-alus. Lisäksi 3. Laskuvarjopataljoonan

kranaatinheittimet vahventaisivat tulta. Suora-ammuntatulta vahventaisivat vielä tehokkain

pimeänäkölaittein varustetut tiedustelupanssarivaunut.257

256 Prikaatin tuki hyökkäykselle

Hyökkäys sujui suunnitellulla tavalla. Britit lamauttivat argentiinalaiset tulella käyttäen

lähes 6 000258 raskaan aseen laukausta hyökkäyksen tukemiseen. Pataljoona pääsi tavoit­

teisiinsa aamuun mennessä kärsien ainoastaan kolmen miehen tappiot kaatuneina.259

Frost, s. 138. Ks. myös. Pegasus-Magazine, N:o 4/1982, s. 31.
Miller, David & Foss, Christopher F: Modern Land Combat. Salamander Books Ltd, London
1987, s. 191.
Scales, Robert: Firepovver in the Falklands Campaign. Field Artillery Journal, Number 3 1986,
s. 21. Everstiluutnantti Scales on julkaisemiensa artikkelien lisäksi tutkinut tulivoiman käyttöä
eri konflikteissa teoksessaan Firepower in the Limited War, National Defence University Press
Publications, Washington 1990.
Middlebrook: Task Force, s. 368 - 370.

256

257

258

259

84

VAI H TAPAHTUMA
E

D-Komppania valtaa
välitavoitteensa

1

Pataljoonan pääosat2

tukemana
3

teensä
4

teeseensa

Kuva 11. VVireless Ridgen taistelu.

Brittien menestyksen sinetöi Gurkha-pataljoona, joka valtasi Mount VVilliamin ilman taiste­

luita. Kun Stanleyn ja brittien välissä ei enää ollut merkittäviä puolustusasemia Sapper

Hilliä lukuunottamatta, Menendez hyväksyi vastoin Galtierin käskyä aselevon, joka astui
voimaan 14.6. noin kello 13.260

Scots Guardsin raskas taistelu Mount Tumbledovvnista osoitti sen, että normaaliin

jalkaväkeenkin kuuluvien pataljoonien koulutustaso ja hyökkäyshenki oli erinomainen.

Vaikka pataljoona ei kyennytkään raskaaseen maastomarssiin kuten merijalkaväki- ja

laskuvarjopataljoonat, se onnistui taistelussaan hyvin. Jos taistelu Mount Tumbledovvnista

ratkaistiin lähitaistelussa, niin VVireless Ridge ratkaistiin massiivisella tuliylivoimalla.

Voimakas tuli lamautti argentiinalaisten puolustuksen, eikä 2. Laskuvarjopataljoona

sitoutunut samankaltaiseen kulutustaisteluun kuin Goose Greenissä.

Voitto tuli briteille kuitenkin melko kalliiksi. He menettivät sodassa 255 miestä kaatuneina

ja 777 haavoittuneina261. Kaatuneista 82 menehtyi maasotatoimissa. Argentiinalaisten

tappiot olivat noin kolminkertaiset: 655 kaatunutta, joista 239 sai surmansa maasotatoi-

Middlebrook: The Fight for the Malvinas, s. 270 - 276. Ks. myös Bilton, Michael & Kosminsky,
Peter: Speaking Out. Andrä Deutch Limited, London 1987, s. 220.
Meister, s. 173. Ks. myös Broyles, Thomas: A Comparative Analysis of the Medical Support in
the Combat Operations in the Falklands Campaign and the Grenada Expedition. US. Army
Command and General Staff College, Fort Leavenworth 1987, s. 65. Broylesin Falklandin
lääkintähuoltoa käsittelevän opinnäytetyön mukaan britit kärsivät 783 miehen tappiot haavoit­
tuneina.

260

261

85

missä. Henkilöstötappioiden lisäksi argentiinalaiset menettivät kaiken saarille kuljetta­

mansa sotavarustuksen.262

5.5 Johtaminen

5.5.1 Johtosuhteet

Pääministeri Thatcher perusti puolustusneuvoston sodan poliittista johtamista varten.

Siihen kuuluivat hänen hallituksensa keskeisimmät ministerit, puolustushaarojen esikunta­
päälliköt ja muutamia valtionhallinnon tärkeimpiä virkamiehiä263. Neuvosto ohjasi sotatoi­

mien suunnittelua ja toteutusta, tiedottamista sekä koordinoi diplomaattiset neuvottelut264.

Puolustusneuvoston alaisuudessa toimi puolustusministeriö, jonka sotilaallisia toimia johti

amiraali Terence Lewin. Sen keskeisin tehtävä oli koordinoida asevoimien kokonaiskäyttö

sodan päämääriä tukevaksi. Tämän puolustusneuvosto toteutti lähinnä resurssien jaolla. 265

Sotatoimia varten britit perustivat TF 317:n, Taisteluosaston, jolle puolustusministeriö alisti

tarpeellisen määrän eri puolustushaarojen joukkoja. Amiraali John Fieldhouse komensi

Taisteluosastoa. Hänen apunaan oli esikunta, joka toimi koko sodan ajan kuninkaallisen

laivaston operatiivisen johtokeskuksen tiloissa Northwoodissa lähellä Lontoota. Fieldhou-

sen keskeisimpänä apulaisena oli kenraalimajuri Jeremy Moore, joka myöhemmin

komensi Maihinnousuosastoa.

Amiraali Fieldhousen johtoon kuului neljä osastoa:

- TF 317.8, Tukialusosasto, jota komensi kontra-amiraali John Woodward.

Osaston tärkein iskuvoima muodostui kahdesta lentotukialuksesta.

- TF 317.0, Maihinnousualusosasto, komentajana lippueamiraali Michael

Clapp. Osasto koostui maihinnousualuksista ja brittiläisiltä varustamoilta

pakko-otetuista aluksista. Osaston tehtävä oli kuljettaa maihinnousujoukot

toiminta-alueelle, suunnitella ja toteuttaa maihinnousu sekä huoltaa maihin-

nousseet joukot.

266

262 Middlebrook: The Fight for the Malvinas, s. 283.
Oakley, s. 15. Puolustusneuvosto on käännetty englanninkielisestä sanasta War Cabinet. Sen
kirjaimellinen käännös olisi sotahallitus, mutta koska puolustusneuvostoon kuului jäseniä, joilla
ei ollut minkäänlaistä äänioikeutta asioista päätettäessä kuvastaa termi puolustusneuvosto
suomalaiselle lukijalle paremmin sen neuvoa-antavaa merkitystä.
Freedman & Gamba-Stonehouse, s. 126.
Oakley, s. 15. Ks. myös Washington, s. 7. Huom. Isossa-Britanniassa puolustusministeriö
vastaa samoista tehtävistä kuin puolustusministeriö ja pääesikunta Suomessa.
Anno, Stephen ja Einspahr, William: Command and Control and Communications Lessons
Learned: Iranian Rescue, Falklands Conflict, Grenada Invasion, Libya Raid. Air University,
United States Air Force, Maxwell 1988, s. 24.

263

264

265

266

86

- TF 317.1, Maihinnousuosasto, osastoon kuului ensimmäisessä vaiheessa

vahvennettu 3. Merijalkaväkiprikaati ja myöhemmin myös 5. Jalkaväkipri­

kaati. Osaston komentajana toimi toukokuun loppuun asti prikaatikenraali

Julian Thompson. Myöhemmin, 5. Jalkaväkiprikaatin noustua maihin San

Carlosiin, osaston komentajaksi nimitettiin kenraalimajuri Moore.

- TF 319.9, Osasto Antrim, osaston johtajana oli kommodori Brian Young

tehtävänä vallata Etelä-Georgian saaret.

Kaikki eri osastot olivat suoraan amiraali Fieldhousen johdossa. Kontra-amiraali

Woodward, joka oli virkaiältään vanhin sotatoimialueella oleva komentaja, määrättiin

koordinoimaan eri osastojen toiminta, mutta hänellä ei ollut suoranaista käskyvaltaa

näihin.267

гиге
Puolustusneuvosto

Sefite:
Johtosuhde
Yhteistoimintasuhde

Puolustusministeriö
Amiraali Lewin

I
Taisteluosasto
Amiraali Fieldhouse

Tukialusosasto ;
Kontra-amiraali Woodward !

Maihinnousuosasto Kuljetusosasto
Prikaatikenraali Thompson Lippueamiraali Clapp Kommodori Young

Osasto Antrim Sukellusveneet
Vara-amiraali Herber

Kuva 12. Brittien johtosuhteet Falklandin sodassa.

Suuri osa suunnittelua vaikeuttaneista ongelmista johtui epäselvistä johtosuhteista.

Sotilasstrategisella tasolla johtosuhteet olivat varsin selvät, mutta siirryttäessä operatiivis-

taktiselle tasolle epäselvyydet kasvoivat. Suurin ongelma lienee ollut se, ettei sotatoimialu­

eelle ollut määrätty komentajaa, joka olisi määrätietoisesti johtanut kaikkia neljää osastoa.

Amiraali Woodwardin määrääminen epämääräisesti "koordinaattoriksi" ilman todellista

komentosuhdetta pikemminkin haittasi kuin paransi tilannetta etenkin, kun Woodwardin ja

muiden osastojen komentajien välisissä henkilösuhteissa oli ongelmia.

267 Clapp, s. 50.

87

5.5.2 Viestitoiminta

Sotatoimialueella olevat komentajat olivat yhteydessä Northvvoodiin pääasiassa satelliitti­

yhteyksien kautta. Brittien oma Skynet-järjestelmä ei ollut vielä valmis. Tämän johdosta he

tukeutuivat satelliittiyhteyksissä amerikkalaisten DSCS-järjestelmään. Kuninkaallisen

laivaston aluksien lisäksi viestijoukot perustivat Maihinnousuosaston esikuntaan satelliitti-
keskuksen. Lisäksi ainakin SAS:lla oli oma satelliittiyhteys Britanniaan.268 Varayhteyksinä

käytettiin HF-yhteyksiä, mutta niiden käytössä oli ongelmia, koska britit olivat menettäneet

Etelä-Afrikassa olleet HF-asemansa. Yhteyksien parantamiseksi britit perustivat miltei

kolmekymmentä HF-tukiasemaa ympäri maailmaa, mutta salaamislaitteiden puute haittasi

näiden käyttöä sodan loppuun saakka. 269

Maihinnousuosaston komentajan johtamistoiminta perustui pääosin radioverkkoihin.

Osalla komentajista oli käytössään telakuorma-autojen alustalle rakennettuja komentoajo-

neuvoja. Pataljoonien sisäiset yhteydet perustuivat Clansman-perheen VFIF-radioihin.

Ainostaan ilmatulenjohtajat käyttivät UHF-taajuuksia. Keskitysmarssien alkaessa viestijou­

kot perustivat rele-asemia pystyäkseen välittämään viestejä Stanleyn alueelle. Lähes

kaikki viestiliikenne oli selväkielistä, mikä ei tuottanut suuria ongelmia, koska argentiina­

laisten elektroninen sodankäynti oli varsin alkeellista.270

5.6 Kuninkaallisten ilmavoimien ja laivaston tuki maasotatoimille

Kuninkaallisen laivaston toiminta Falklandien alueella alkoi huhtikuun puolessa, jolloin

britit aloittivat hyökkäyssukellusveneillään merisaarron. Miltei täydellisesti pitänyt saarto

heikensi Falklandeilla olleiden argentiinalaisjoukkojen taistelukykyä merkittävästi. Argentii­

nalaisten merikuljetukset loppuivat saarron seurauksena lähes kokonaan, ja esimerkiksi 3.
Prikaati jäi ilman raskasta kalustoaan.271 Kuninkaallisen laivaston alukset muodostivat
keskeisen osan maihinnousualueen ilmapuolustuksesta ampuen alas useita koneita272.

Suojaaminen ei kuitenkaan sujunut ilman omia tappioita, vaan britit menettivät kolme

Her Majesty's Stationary Office: Implementing the Lessons of the Falklands Campaign.
HMSO, London 1987, kohta 268. HF-yhteyksistä ks. Myyrä, Jarmo: Elektronista sodankäyntiä
Falklandeilla ja Libanonissa vuonna 1982. Tiede ja Ase, Helsinki 1983, s. 235.
Anno & Einspahr, s. 27 -28. Anno väittää, ettei saarille ollut HF-yhteyttä ennen erityisjärjestelyl­
tä. Tämä ei voi pitää paikaansa, sillä juuri HF-radioilla Falklandin viranomaiset olivat pitäneet
yhteyttä emämaahansa ennen sotaa.
Oakley, s. 96.
Niskanen, s. 27. Kolmannen Prikaatin materiaalin osalta ks. Bijl, s. 35.
Alusten tuottamia tappioita on ollut hyvin vaikea todentaa, koska argentiinalaiskoneiden rynnä-
köidessä San Carlosin alueelle ne joutuivat sekä maavoimien joukkojen että kuninkaallisen
laivaston alusten ilmatorjuntatulen kohteeksi.

266

269

270
271
272

88

273 Tukialuksilta toimineet Sea Harrier-koneet olivat myös keskeisessä

asemassa ilmanherruutta hankittaessa. Hävittäjätorjunnalla tuotetuinkin suurin osa argen­

tiinalaisten konetappioista. Ilmapuolustuksen kannalta brittien suurin ongelma oli tutkaval-

vontakoneen puute, mikä johti siihen, että tutkahorisontin alla lentäneet argentiinalais-
koneet pääsivät usein yllätykseen.274

sota-alusta.

Laivatykistön tulella oli huomattava merkitys maasotatoimille. Kuninkaallinen laivasto aloitti

jo toukokuun alussa miltei joka yö toistuvat tykistösyöksyt Stanleyn läheisyyteen. Tykis-

tösyöksyjen tarkoituksena oli tuhota vastustajan tykistö ja väsyttämällä puolustajaa

heikentää sen taistelutahtoa.275 Laivatykistö soveltuikin tehtävään hyvin kantamansa,

tulinopeutensa ja tarkkuutensa vuoksi. Jälkeenpäin britit arvioivat, että yhden aluksen
laivatykistön tulen teho vastasi kuusitykkistä kenttätykistöpatteria276. Laivatykistön tulta

johti 148. Tulenjohtopatterin partiot. Tykistösyöksyjen lisäksi laivatykistöllä tuettiin pataljoo­

nien hyökkäyksiä maataisteluiden aikana. Esimerkiksi ratkaisutaisteluissa kukin patal­
joona sai käyttöönsä yhden tai kahden aluksen laivatykistön tulen.277

Kuninkaallisen laivaston omien kuljetusalusten käytön painopiste oli sotatoimialueella. Ne

kuljettivat suuren määrän materiaalia Teal Inlettiin ja Fitzroyhin perustettuihin huoltokes­

kuksiin mahdollistaen ratkaisutaisteluiden aloittamisen. Kuljetustukeen kuului myös laivas­

ton helikoptereiden käyttö kuljetuksiin. Kymmenet VVessex- ja Sea King helikopterit

lensivät tuhansia lentotunteja sodan aikana. Suurimmat rajoitukset niiden toiminnalle

johtuivat käytössä olevien helikopterien määrästä sekä siitä, että ainoastaan neljä helikop­
teria oli varustettu pimeätoimintalaitteilla.278 Omana pienenä yksityiskohtana kuninkaallisen

laivaston tuesta voidaan vielä mainita onnistunut ja sopimusten mukainen sairaala-alusten

käyttö.279

Laivaston suoranainen tuki maasotatoimille oli korvaamaton. Sota-alusten käyttö ilmator­

juntaan San Carlosin sillanpäässä mahdollisti Maihinnousuosaston toimintaedellytysten
273 Uponneet alukset olivat HMS Ardent, HMS Coventry ja HMS Antelope. Ks. esim. Brown,

David: The Royal Navy and the Falklands War. Arrow Books Limited, London 1989, s. 196 ja
217-226.
Ks. esim. HMSO: The Falklands Campaign: The Lessons, s. 27 ja 45. Sivulla 45 luetellaan
brittien argentiinalaisille tuottamat konetappiot. Lukumääriin pitää suhtautua erittäin kriittisesti,
koska selvitys tehtiin heti sodan jälkeen. Vrt. esim. Smith: Battles of the Falklands War, s. 119
-123.
Bailey, J.B.A: Field Artillery and Firepower. The Military Press, Oxford 1987, s. 258.
Hyyppä, Mikko: Laivatykistön käyttö Falklandin sodassa. Merisotakoulu, Helsinki 1990, s. 14.
Scales: Firepower in the Limited War, s. 208 - 212 ja 218 - 220.
Lentomääristä ks. esim. Grönroos, Ari: Ilmatorjunnan ja ilmasuojelun vaikutus vastustajan
ilma-aseeseen eräissä viimeaikaisissa sodissa. Maanpuolustuskorkeakoulu, Yleisesikuntaup-
seerikurssi, Helsinki 1997, s. 27 - 28. Välittömästi maihinnousun jälkeen Maihinnousuosastolla
ei ollut käytössään kuin 16 kuljetushelikopteria.
Oakley, s. 111. Sairaala-alusten käytöstä ks. esim. Broyles, s. 67 - 68.

274

275
276
277
278

279

89

luomisen. Falklandin alueella toteutetut merikuljetukset olivat välttämättömiä, koska

Maihinnousuosastolla itsellään ei ollut riittävää kuljetuskapasiteettiä. Laivatykistön käyttö

vastatykistötoimintaan ja häirintään oli järkevä ratkaisu. Argentiinalaiset eivät voineet

ennen maalta laukaistavien Exocet-ohjusten tuloa saarille toimia juuri mitenkään brittialuk-

sia vastaan. Briteille tyypillinen puolustushaarojen välinen kilpailu jatkui heti sodan jälkeen.

Erityisesti Tukialusosaston komentajaa arvosteltiin siitä, ettei hän tukenut Kuljetus-

alusosastoa ja Maihinnousuosastoa riittävästi Sea Harrier-koneillaan. Arvostelu ei tee

oikeutta amiraali VVoodvvardille, koska hänellä ei ollut käytännössä muuta mahdollisuutta

kuin toimia varovasti. Mikäli argentiinalaiset olisivat upottaneet edes toisen hänen tukialuk­

sistaan, Taisteluosaston hävittäjätorjunnan teho olisi romahtanut. Tämä olisi ainakin

hidastanut sotatoimia ja lisännyt paineita poliittisen ratkaisun tekemiseen.

Tukeutumisalueen puute Falklandin saarien lähellä johti siihen, etteivät kuninkaalliset

ilmavoimat voineet tukea Taisteluosastoa kunnolla sen yrittäessä voittaa taistelu ilmanher-

ruudesta. Tärkein tuki oli viisi Vulcan-pommittajilla tehtyä iskua. Ascensionin saarilta lähte­

neiden pommittajien iskujen tavoitteena oli pommittaa Stanleyn kiitorata

käyttökelvottomaksi ja tuhota argentiinalaisten valvontatutkat. Iskut onnistuivat kuitenkin
vain osaksi.280

Kuninkaalliset ilmavoimat lennättivät sotatoimialueelle kaikkiaan 14 Harrier GR-3-rynnäk-

kökonetta. Alunperin koneet modifioitiin toimimaan torjuntahävittäjinä, koska Tuki-

alusosastossa oli ainoastaan parisenkymmentä Sea Harrieria. Modifiointi ei kuitenkaan

onnistunut täysin, ja koneet lensivätkin pääosan 150 taistelulennostaan rynnäkkö-
tehtävissä.281 Koneet lensivät aluksi tukialuksilta, mutta kesäkuun alusta alkaen osa niistä

toimi San Carlosiin rakennetusta tukikohdasta. 282

Kuninkaallisten ilmavoimien kuljetuskoneet kuljettivat sodan aikana kaikkiaan noin 7 000

tonnia tarvikkeita ja 5 500 henkeä Ascensionille. Osa Hercules-koneista modifioitiin

ilmatankkauskykyisiksi ja koneilla lennettiin useita täydennyslentoja Falklandin läheisyy­

teen, missä kuljetettava rahti pudotettiin laskuvarjoilla mereen sota-aluksien

läheisyyteen.283 Ainoalla Atlantic Conveyorin tuhosta säilyneellä Chinook-kopterilla lienee

280 Gething, Michael (toim.): Black Buck Raids, s. 64 - 65.
Braybrook, Roy: Air Aspects, s. 60.
Ravvlings, John: The History of the Royal Air Force. Temple Press Aerospace, London 1984,
s. 304 - 306.
Armitage, Michael: The Royal Air Force. An lllustrated History. Arms and Armour Press,
London 1996, s. 236. Ks. myös Ravvlings, s. 307. Eräs sodan erikoisimmista "lähetyksistä" oli
everstiluutnantti Chaundler, joka pudotettiin laskuvarjolla mereen korvaamaan Goose
Greenissä kaatunut pataljoonan komentaja.

281

282

283

90

yksittäisenä koneena suurin merkitys maasotatoimien kannalta. Se kuljetti sodan aikana

kaikkiaan 2 000 henkeä ja satoja tonneja materiaalia. 284

Falklandin sota käytiin kuninkaallisten ilmavoimien kannalta erityisen vaikealla alueella,

koska ilmavoimat oli menneinä vuosikymmeninä menettänyt ehkä vielä enemmän itsenäi­

sestä operaatiokyvystään ja tukikohtaverkostostaan kuin laivasto. Kuninkaalliset ilmavoi­

mat joutui improvisoimaan nopeasti voidakseen tukea sotatoimia edes jollain tavalla. Eräs

esimerkki on useissa lähteissä kalliiksi ja tehottomiksi kritisoidut Vulcan-pommitukset. Britit

modifioivat alunperin ydiniskuja varten rakennetut pommittajat varsin nopeasti. Vaikka

Vulcan-pommituksilla ei onnistuttu tuhoamaan juuri mitään, ne vaikuttivat ainakin välilli­

sesti sotatoimien kulkuun. Iskuilla britit osoittivat kykenevänsä iskemään tarvittaessa myös

mantereella oleviin kohteisiin. Pommitukset saattoivat johtaa siihen, että argentiinalaiset

varasivat ilmapuolustukseensa koneita, joita muuten olisi käytetty Falklandeilla.

5.7 Aselajien tuki

5.7.1 Epäsuora tuli

Kenttätykistö tuki kahdeksaa pataljoonaa yhteensä viidellä kenttätykistöpatterilla. Tämä ei

ollut brittien tykistön käyttöperiaatteiden mukaista, koska yleensä britit pyrkivät varaamaan

patterin kutakin pataljoonaa kohden.285 Ensimmäiset kokemukset britit saivat kenttätykis­

tön käytöstä Goose Greenin taistelussa, missä 2. Laskuvarjopataljoonan hyökkäystä

tuettiin kolmella kanuunalla. Ampumatarvikkeiden vähyys - vain 300 laukausta tykkiä

kohden - johti siihen, että hyökkäys hidastui ja brittien oli korvattava epäsuoran tulen

vaikutus suora-ammuntatulella. Taistelun seurauksena britit varasivat ratkaisutaisteluihin

vähintään yhden patterin hyökkäävää pataljoonaa kohden ja porrastivat 500 laukausta

tykkiä kohden, mikä sekin loppui melkein kesken. Tykkimiehet eivät kyenneet tarkkaan

topografiseen ja ballistiseen ammunnanvalmisteluun, koska heidän oli pakko jättää laski­

met, lennokit ja muu tykistön erityiskalusto kotimaahan kuljetustilan puutteen vuoksi.

Tämä johti paluuseen toisen maailmansodan aikaisiin ampumamenetelmiin. Tulenjohta­

jien oli tarkistettava tulen osuvuus aina ennen vaikutusammuntoja. Tarkistusammunnoilla

olikin erityisen suuri merkitys, koska tuliportaalla ei ollut käytössään sääsanomaa ja

Falklandin saarille tyypilliset kovat tuulet saattoivat painaa ensimmäiset kranaatit yli

kilometrin päähän maalista. Lisäksi hyökkäysten ajoittaminen pimeään aikaan oli haaste

284 Ravvlings, s. 307.
Akhurst, Gerald: A Gunner's Tale. Field Artillery Journal, n:o 2/1984, s. 18.285

91

tulenjohdolle, koska maalien paikantaminen vähän kiintopisteitä sisältävässä maastossa

oli hankalaa.286

Tykistön merkitys korostui Falklandin sodassa, koska britit eivät kyenneet tukemaan

maavoimiaan ilmavoimilla tai taisteluhelikoptereilla. Britit korjasivat Goose Greenissä

havaitsemansa puutteet ennen ratkaisutaisteluiden alkua ja porrastivat tykistölle runsaasti

ampumatarvikkeita. Ratkaisutaisteluissa tykistön merkitys olikin ratkaiseva. Sen tulen

ansiosta argentiinalaisten puolustus murtui yleensä huomattavasti helpommin kuin Goose

Greenissä.

5.7.2 Huolto

Falklandin sota oli huollon kannalta erittäin vaativa. Taisteluosaston perustamista vaikeut­

tivat pitkän huoltoetäisyyden lisäksi selkeiden päämäärien ja operatiivisen toiminta-ajatuk­

sen puuttuminen. Taisteluosasto varustetuinkin varmuuden vuoksi kolmen kuukauden

toimintaa varten, koska eräänä toimintavaihtoehtona oli pitkäkestoinen laivastosaarto.

Merijalkaväkiprikaatille varattiin materiaalia 30 vuorokauden maataisteluita varten. Materi-

aalimäärä ei perustunut kulutusarvioihin vaan siihen, että juuri tämä määrä materiaalia oli
valmiusvarastoituna NATOin pohjoisen sivustan vahventamista varten.287

Taisteluosaston tarvitsema materiaali jouduttiin kuljettamaan maanteitse satamiin, koska

kansallinen rautatieyhtiö ei kyennyt muuttamaan juna-aikataulujaan riittävän nopeasti.

Alukset lastattiin nopeasti, mutta vailla tarkkaa suunnitelmaa. Tämä aiheutti myöhemmin

suuria vaikeuksia materiaalin käyttöönotossa, vaikka Ascensionin saarella kalustoa lastat­

tiin uudelleen kymmenen päivän ajan.

288

289

Purjehduksen alkuvaiheessa huoltojohdon, kuten operatiivisenkin johdon, oli suunniteltava

toiminta puutteellisin perustein - jopa ilman tehtävää. Huollon suunnittelua purjehduksen

alkuvaiheessa vaikeutti se, että prikaatin huoltopäällikkö ja komentaja purjehtivat eri

aluksissa. Huollon yleisjärjestelyt päätettiin alustavasti Ascensionilla. Maihinnousseen

prikaatin materiaalitäydennykset toteutettaisiin sillanpään läheisyydessä olevilta LSL-aluk-

silta, joilla olisi yhteensä neljän vuorokauden kulutusta vastaava määrä materiaalia.

LSL-alusten purettua osan materiaalistaan ne noutaisivat täydennystä kauempana olevilta

Scales: Firepovver in the Falklands Campaign, s. 14 - 20.
Adams, s. 44.
Ridgeway, E: Ordnance Squadron, Commando Logistic Regiment, The Falklands Operation.
RAOC-Gazette, N:o 8/1983, s. 298.
Tustin, W: The Logistics of the Falkland War- Part II. The Army Quarterly and Defence
Journal, N:o 4/1984, s. 408.

286
287

288

289

92

suurilta kuljetusaluksilta, joissa säilytettäisiin pääosaa materiaalista. Tilanteen ollessa

rauhallinen suuret kuljetusalukset voisivat tulla myös suoraan sillanpään alueelle purka­

maan lastinsa. 290

Britit joutuivat muuttamaan huoltosuunnitelmiaan heti maihinnousun jälkeen argentiinalais­

ten kiivaiden ilmahyökkäysten vuoksi. Suuret kuljetusalukset vedettiin pois sillanpään

alueelta ensimmäisen päivän jälkeen. Huoltojärjestelmällä oli ensimmäisten maihinnousua

seuranneiden päivien aikana suuria ongelmia siirtää materiaalia aluksista maihin. Helikop­

terien puutteen ja ilmahyökkäyksien vuoksi suurin osa materiaalista kuljetettiin ponttoo-

neilla ja kuljetusveneillä, mikä oli perin hidasta. Ratkaisutaistelulta varten perustettiin San

Carlosissa olevan huoltokeskuksen lisäksi kaksi prikaatin huoltokeskusta Fitzroyhin ja

Teal Intettiin. Järjestely mahdollisti materiaalin siirrot näihin huoltokeskuksiin LSL-aluksin,

joista ne jaettiin eteenpäin telakuorma-autoin tai helikopterein. Etenkin sotatoimien alussa

merijalkaväkiprikaatin käytössä oli liian vähän helikoptereita, mikä osaltaan vaikutti ratkai­

sutaistelujen viivästymiseen. Tilannetta pahensi se, että ampumatarvikkeita kului

huomattavasti suunniteltua enemmän. Esimerkiksi 2. Laskuvarjopataljoona kulutti

ampumatarvikkeita noin neljän vuorokauden kulutusta vastaavan määrän Goose Greenin

taistelussa. Kuljetuskaluston puute heijastui myös vaivoin toimineeseen polttoainehuol-

toon, mitä vaikeutti myös se, että merijalkaväkiprikaatin huoltorykmentti joutui toimimaan

ilman Britanniaan jätettyä polttoainejoukkuetta.291 Myös huoltojoukkojen vähäinen määrä

aiheutti ongelmia. Merijalkaväkiprikaatin huoltorykmentti joutui toimimaan alusta alkaen

suorituskykynsä ylärajoilla, koska prikaatia vahvennettiin yli kahdella pataljoonalla.

Vahvennetun 5. Jalkaväkiprikaatin saapuminen sotatoimialueelle pahensi tilannetta

entisestään, koska prikaatin kokoonpanosta puuttuivat huoltojoukot ja niiden tarvitsema

erikoismateriaali lähes täysin. 292

Brittien lääkintähuolto käsitteli sodan aikana noin 1 000 haavoittunutta293. Potilaiden hoito­

ketju alkoi pataljoonien perustamilta joukkos idontapaikoilta, joissa täydennettiin yksittäis­

ten sotilaiden ja lääkintämiesten antamaa ensiapua. Tämän jälkeen potilaat yleensä

siirrettiin helikopterein Ajax Bayssä sijaitsevaan kenttäsairaalaan ja ratkaisutaistelujen
aikana myös prikaatien huoltokeskuksien alueilla sijaitseviin sairasautoasemiin294. Ensia-

Thompson, Julian: The Lifeblood of War. Logistics in Armed Conflict. Brassey's (UK), B.P.C.C
VVheatons Ltd, Exeter 1991, s. 266.
Tustin, The Logistics of the Falklands War - Part II, s. 401.
Thompson, The Lifeblood of War, s. 266, 281- 282 ja 284. Ampumatarvikekulutusta arvioita­
essa täytyy muistaa, että Goose Greenin taistelu oli kenties käydyistä taisteluista raskain ja
vähäisimmällä tuella toteutettu.
Tustin, The Logistics of the Falklands War - Part II, s. 399 - 400.
Eri lääkintähuoltopaikkojen kääntäminen suomeksi on ollut hankalaa, koska käsitteistö on
kirjavaa. Esimerkiksi Ajax Bayhin perustetusta lääkintahuoltopaikasta käytetään nimitystä
lähteestä riippuen nimitystä "Field Hospital, Main Dressing Station tai Field Dressing Station".

290

291

292

293

294

93

vun täydentämisen jälkeen potilaat siirrettiin helikopterein sairaalalaiva SS Ugandalle295,

joka toimi argentiinalaisille ilmoitetulla alueella. Sairaalatasoisen hoidon jälkeen haavoittu­

neet siirrettiin kolmella pienemmällä sairaala-aluksella puolueettomaan Uruguaihin, mistä

heidät lennätettiin Britanniaan.296 Brittien lääkintähuolto onnistui tehtävässään hyvin.

Suurimmat ongelmat olivat lääkintähuoltoon sopivien rakennusten puute ja helikopterien

käytön huono koordinointi. 297

Britit perustivat Ascensionin saarelle huoltotukikohdan, joka oli elintärkeä huollon

kannalta. Noin puolessa välissä Brittein saaria ja Falklandeja olevalla saarella oli pitkä

kuljetuskoneiden toiminnan mahdollistava kiitorata sekä erinomainen ankkurointialue.
Tukikohdassa toimi kiireisimpään aikaan yli 1 000 brittiä298, kymmeniä kuljetuskoneita ja

helikoptereita. Saari toimi sotatoimialueelle purjehtivien alusten täydennys- ja huoltopaik-

kana ja sen merkitystä kuljetusten solmukohtana kuvastaa hyvin saarilla toteutetut 2 500

kuljetuskoneen ja 10 600 helikopterin suoritukset. 299

Britit joutuivat alusta alkaen improvisoimaan huoltojärjestelmäänsä. Nopeus, jolla Taistelu-

osasto ja 3. Merijalkaväkiprikaati perustettiin, oli hämmästyttävä, mutta se ei tapahtunut

ilman haittavaikutuksia. Puutteelliset suunnitteluperusteet ja kiire johtivat alusten lastaami­

seen ilman selkeää toiminta-ajatusta. Tämä johti myöhemmin aikataulujen viivästymiseen.

Merijalkaväkiprikaatin iskukykyä pyrittiin nostamaan alistamalla sille taistelujoukkoja, mutta

riittämättömän kuljetuskapasiteetin vuoksi huoltojoukkojen vahventaminen laiminlyötiin.

Taistelujoukot olisivat voineet aloittaa maataistelut nopeamminkin, mutta alimitoitettu

huoltojärjestelmä ei kyennyt luomaan toimintaedellytyksiä riittävän nopeasti. Erityisesti 5.

Jalkaväkiprikaatin jättäminen ilman riittäviä huoltojoukkoja ja niiden tarvitsemaa erikoisma­

teriaalia oli virhe. Todennäköisesti maavoimilla, jonka joukoista prikaati pääosin perustet­

tiin, ei ollut selkää kuvaa sodan huollolle asettamista vaatimuksista. Ajan puutteesta nämä

laiminlyönnit eivät voi johtua, koska 5. Jalkaväkiprikaati purjehti Brittein saarilta vasta yli

kuukausi merijalkaväkiprikaatin jälkeen.

295 Sairaala-alusten muutostöistä ja toiminnasta esim. Honkalahti, Pasi: Ottoalusten-ja vuokrattu­
jen alusten antama tuki brittiläiselle taisteluosastolle Falklandin sodassa. Merisotakoulu,
Kadettiosasto, Suomenlinna 1991, s. 14 -17.
Oakley, s. 36 - 37 ja 102 - 105.
Tustin, The Logistics of the Falklands War - Part II, s. 399. Esimerkki evakuointilentojen jatku­
vasta improvisoinnista ks. Jolly, Rick: The Red and Green Life Machine. A Diary of the
Falklands Field Hospital. Century Publishing Co.Ltd, London, s. 112 -117.
Gething, Michael (toim.): The Ascension Islands Base. Defence Special, November 1982, s.

296
297

296

70.
299 Tustin, The Logistics of the Falklands War - Part I, s. 298 - 299.

94

5.7.3 Pioneeritoiminta

Brittien pioneeritoiminta Falklandeilla jakautui toiminnallisesti kahteen kokonaisuuteen.

Osaa pioneerivoimasta käytettiin taistelujoukkojen tukemiseen ja osaa tukitoimiin selus­

tassa. Tukitoimiin voidaan lukea myös pioneeriaselajin vastuulle kuulunut karttapalvelu.

Ensimmäiset kokemukset pioneerien käytöstä taistelussa saatiin Goose Greenissä, missä

2. Laskuvarjopataljoonaa vahvennettiin pioneerijoukkueella. Pataljoonan komentaja käytti

pioneerijoukkuetta alistettuna ryhmittäin komppanioille tehtävänään liikkeen edistäminen

sekä viholliselta vallatun kaluston tuhoaminen.300 Kiivaiden taisteluiden aikana pioneerit

eivät varsinaisesti raivanneet aukkoja argentiinalaisten miinoitteisiin, vaan tiedustelivat

tarvittavat kiertotiet. Argentiinalaisten antauduttua pioneerit aloittivat välittömästi miinoittei-

den ja räjähtämättömien ampumatarvikkeiden raivaukset. Taistelulla oli suuri merkitys

pioneeritiedustelun kannalta, koska britit saivat tärkeitä tietoja argentiinalaisten suluttamis-

ja linnoittamistekniikasta. Ennen ratkaisutaisteluita pioneerit osallistuivat aktiivisesti tiedus­
teluun tehtävänään vastustajan miinoitteiden paikantaminen.301 Usein miinoitteet kuitenkin

löydettiin vasta jonkun astuttua miinaan, koska miinoitteita ei ollut merkitty. Ratkaisutaiste-

luiden aikana pioneerijoukkueet toimivat alistettuina pataljoonille tärkeimpinä tehtävinään

etenemisreitin varrella olevien miinoitteiden tiedustelu sekä niiden merkitseminen ja

raivaaminen.302

Pääosa rakennustoiminnasta keskittyi San Carlosin sillanpään alueelle. Ensimmäisiä

tehtäviä olivat purku- ja lastausalueiden urien raivaaminen, linnoittaminen, johon oli

käytössä vain muutamia työkoneita, sekä vedenottopaikkojen valmistelu. Tämän jälkeen

alkoi Harrier-koneille tarkoitetun kiitoradan rakentaminen. Rata valmistui myöhässä, koska

suuri osa kiitorataan tarvittavasta kalustosta menetettiin niitä kuljettaneen aluksen tuhou­

duttua. Viivästyksistä huolimatta rata saatiin käyttöön kesäkuun alussa ja siltä pystyi toimi­

maan yhtäaikaisesti neljä konetta. 303

Pioneerijoukkojen toimialaan kuuluvalle karttapalvelulle sota oli suuri haaste, mutta se

onnistui melko hyvin tehtävässään. Sodan alussa briteillä oli käytössä ainoastaan kuusi­

kymmenluvulta peräisin olevia lehtiä, joissa ei ollut sotilaskoordinaatistoa. Ennen Maihin-

nousuosaston lähtöä karttapalvelu sai kuitenkin valmistettua ensimmäiset kunnolliset

300 Adkin, s. 159. Ks. myös Thompson: No Picnic, s. 86.
Hill, John: Sappers in the Falklands. Military Engineer, Voi. 76, N:o 493/1984, s.164.
Field, G: Operation Corporate - The Falkland Islands Campaign. The Royal Engineers Journal,
N:o 4/1982, s. 235-236.
Hill, s. 164- 166.

301

302

303

95

karttasarjat304. Karttapalvelu tuotti sodan aikana kaikkiaan 700 000 lehteä sadoissa eri

formaateissa. Kartat pyrittiin jakamaan joukoille niiden lähtiessä Britanniasta, ja täyden­

nykset toimitettiin pääsääntöisesti Ascensionille, mistä toiminta-alueelle purjehtivat alukset

kuljettivat ne sotatoimialueelle.305

5.7.4 Ilmatorjunta

Maihinnousseiden prikaatien ilmatorjunnan rungon muodostivat Rapier-kohdeilmatorjunta-

ohjuspatteri ja pataljoonien alueilla toimivat Blowpipe-lähi-ilmatorjuntaohjuspartiot. Lisäksi

olennainen osa ilmasuojasta tuli kuninkaallisen laivaston aluksilta sekä eniten argentiina-

laiskoneille tappioita tuottaneilta Sea Harrier-hävittäjiltä. 306

Rapier-yksikköä käytettiin aluksi San Carlosissa sillanpään suojana. Järjestelmän

käyttöönsaannissa oli ongelmia, koska lavetit olivat vaurioituneet merikuljetuksen

aikana.307 Maalitilanteet San Carlosissa olivat Rapier-patterille vaikeat. Argentiinalaisko-

neet lähestyivät sillanpäätä yleensä erittäin matalalla, jonka vuoksi ohjuksia ei voitu

ampua, koska ne olisivat saattaneet osua San Carlosin lahdella oleviin omiin aluksiin.

Ongelmalliseksi muodostui myös se, että kuninkaallisen laivaston alusten ja Rapier-yksi-
kön valvontatutkat toimivat samalla taajuudella.309 Osasyynä tulenkäytön ongelmiin oli

myös puutteellinen ilmatorjunnan varoitus- ja johtamisjärjestelmä.310 Ratkaisutaisteluiden

aikana Rapier-patteri suojasi myös prikaatien huoltokeskuksia Teal Inlettissä ja

Fitzroyssa.311

308

Blovvpipe-partiot toimivat koko sodan ajan pataljooniin hajautettuina. Ohjusten käytöstä

saatiin ristiriitaisia havaintoja. Toisaalta niillä pudotettiin useita koneita, mutta järjestelmä

todettiin liian painavaksi ja hankalaksi käsitellä. Kevyempiä Stinger-ohjuksia oli käytössä

ainoastaan SAS:lla, joka pudotti ainakin yhden argentiinalaiskoneen. 312

304 Apajakari, Timo: Falklandin taisteluiden huollosta ja karttapalvelusta. Sotilasaikakauslehti, N:o
10/1982, s. 845-846.
Himbury, J: Operation Corporate - The Military Survey Involvement. The Royal Engineers
Journal, N:o 4/1982, s. 218 - 224. On mahdollista, että osa kartoista kuljetettiin sotatoimialu­
eelle kuljetuskonein, ja pudotettiin laskuvarjoin Taisteluosastolle.
Ks. esim. HMSO: The Falklands Campaign: The Lessons, s. 20 - 22. Tietoihin eri järjestelmien
argentiinalaisille tuottamiin tappioihin täytyy suhtautua erittäin kriittisesti.
Grönroos, s. 43.
Moore, Brian: The Falklands War: The Air Defence Role. Air Defence Artillery, Winter 1983, s.

305

306

307
306

19.
300 Bielefield, s. 21.

Grönroos, s. 40-41.
Lahtiperä, Raimo: Ilmatorjunta Falklandeilla ja Libanonissa 1982. Ilmatorjunta-upseeriyhdistys,
Hyrylä 1984, s. 59-60.
Grönroos, s. 39. Vrt. Geraghty, Tony: Who Dares Wins. Warner Books , London 1994, s. 138.
Grönroosin mukaan SAS:n käytössä oli kaikkiaan kahdeksan Stinger-ampumalaitetta. Luku
tuntuu suurelta, etenkin kun laitteen käyttöön oli koulutettu ainoastaan yksi SAS:n sotilas.

310

311

312

96

Ilmatorjunnan merkitys sotatoimien onnistumiselle oli huomattava, koska ilmavoimat oli

ainoa komponentti, jolla argentiinalaiset kykenivät vaikuttamaan San Carlosin sillanpää-

hän. Vajaan viikon kestäneissä taisteluissa brittien ilmapuolustus onnistui tuottamaan

vastustajalleen kestämättömät tappiot. Tämä johti siihen, että Argentiinan ilmavoimat eivät

voineet tukea saarilla olevia joukkojaan ratkaisutaisteluiden aikana.

5.8 Operaatiotaito ja taktiikka

Falklandin sodassa ei esiintynyt operaatiotaidollisesti tai taktisesti mitään uutta. Vanhat

käsitykset menestyksellisestä sodankäynnistä vain vahvistuivat. Voimakaskin puolustaja

on lyötävissä ammattitaitoisella, aggressiivisella ja aktiivisella joukolla.

Britit onnistuivat kauttaaltaan arvioimaan vastustajansa ja omat toimintamahdollisuutensa

paremmin. Maihinnousua edeltänyt arvio vastustajan ryhmityksestä ja toiminnasta osui

täysin oikeaan. Britit arvioivat mahdollisuutensa nousta maihin argentiinalaisten puolusta­

maan Stanleyhin järkevästi. Sen sijaan Menendez oli koko sodan ajan saamansa koulu­

tuksen vanki ja uskoi sodan loppuun asti brittien nousevan maihin Stanleyn alueelle

ryhmittäen yli kolmanneksen joukoistaan väärään suuntaan. Tämän lisäksi hän arvioi

väärin brittien kyvyn edetä maastoitse rinnastaessaan brittijoukkojen suorituskyvyn omien

joukkojensa suorituskykyyn.

Menendez arvioi joukkojensa suorituskyvyn heikoksi. Seurauksena oli aktiivisen vastatoi-

minnan laiminlyönti, mikä toistui kaikissa argentiinalaisten johtoportaissa. Pieninkin joukoin

tehdyt vastaiskut ja aktiivinen tulenkäyttö puolustusasemien ulkopuolella olisivat ainakin

hidastaneet brittien etenemistä, koska he toimivat aivan suorituskykynsä ylärajoilla. Argen­

tiinalaisilta johtajilta vaikuttaakin puuttuneen kyky tehdä rohkeita tai jopa uhkarohkeita

päätöksiä, joilla saavutetaan usein menestystä tai ainakin saatetaan vastustaja tilapäisesti

sekaannukseen. Brittien komentajat toimivat aktiivisesti ja aloitteellisesti koko sotatoimien

ajan. He aloittivat tiedustelun ja vastustajan kuluttamisen tykistöllä heti joukkojen päästyä

Stanleytä ympäröiville harjanteille. Kun vastustajan heikot kohdat oli löydetty, britit pyrkivät

iskemään niihin nopeasti. Tätä osoittaa 3. Merijalkaväkiprikaatin komentajan halu aloittaa

ratkaisutaistelut heti, kun hänellä oli mielestään riittävät tiedot vihollisesta.

Saarilla vallinneet olosuhteet muodostuivat nopeasti argentiinalaisten vihollisiksi. Heiltä

puuttui kokemus ja kyky toimia ankarissa olosuhteissa. Argentiinalaiskomentajat eivät

osanneet käyttää maastoa tehokkaasti hyväkseen. Tehokkailla sulutteilla ja estetöillä

97

puolustusasemien edessä olisi puolustaja onnistunut sitomaan britit hitaisiin hyökkäyksiin

avoimessa maastossa. Sen sijaan britit käyttivät tehokkaasti pimeyttä hyväkseen. Joukko­

jen siirrot ja pataljoonien hyökkäykset toteutettiin pääosin pimeässä.

Britit pyrkivät aktiivisesti yllätykseen. Maihinnousu San Carlosiin oli argentiinalaisille opera­

tiivinen yllätys, jota vastaan argentiinalaiset eivät kyenneet toimimaan kuin ilmavoimillaan.

Ratkaisutaisteluiden aikana britit pyrkivät yllätykseen hyökkäämällä pimeällä ja useassa

tapauksessa vastustajansa kylkeen. Argentiinalaiset eivät passiivisuudellaan onnistuneet

pääsemään yhteenkään sellaiseen yllätykseen, johon brittien olisi täytynyt reagoida

joukkojen käytöllä.

Eräs Falklandin sodan myyteistä oli väitteet brittien kyvystä voittaa itseään huomattavasti

lukuisammat argentiinalaiset. Miltei kaikissa käydyissä taisteluissa britit muodostivat ylivoi­

man joko joukoilla tai tulella. Ainoastaan Goose Greenissä argentiinalaisia oli enemmän

kuin hyökkääjiä. Sielläkin heidän joukkonsa oli ryhmitetty laajalle alueelle ja se oli suhteet­

toman heikosti varustettu. Menendez ymmärsi, että sota saarista ratkaistaan taisteluissa

Stanleyn omistuksesta. Hänen päätöstään ryhmittää kaksi rykmenttiä kokonaan toiselle

saarelle, Länsi-Falklandille, on vaikea ymmärtää muuna kuin voimannäyttönä. Ratkaisu­

taisteluiden aikana brittien annettiin rauhassa muodostaa paikallinen ylivoima pataljooni­

ansa hyökkäyksiä varten. Aktiivisilla, riittävän suuria joukkoja sisältävillä vastahyökkäyk­

sillä olisivat argentiinalaiset voineet saavuttaa alueellisen ylivoiman ja ainakin osavoiton.

Merkittävä syy brittien yöhyökkäysten onnistumiseen oli niiden yksinkertaisuus. Prikaatien

komentajat antoivat pataljoonille selkeät vastuualueet ja tavoitteet eivätkä puuttuneet

alaistensa tapaan toteuttaa annettu tehtävä. Pataljoonien hyökkäyksistä oli Goose

Greenin taistelu liikesuunnitelmaltaan monimutkaisin ja se miltei epäonnistuisin. Suunni­

telma perustui komppanioiden siirtämiseen taisteluun vuorotellen toistensa ryhmitysten

läpi. Hyökkäysalueen ollessa melko laaja argentiinalaisia joukkoja jäi brittien hyökkäysalu-

een selustaan. Tämän seurauksena kärkikomppanioiden takana edenneet yksiköt sitoutui­

vat taisteluihin ennenkuin oli tarkoitus ja liike lakkasi. Kaikissa pataljoonien hyökkäyksissä

Stanleytä ympäröivillä harjannealueilla toistui yksinkertainen ratkaisu. Komppaniat siirtyi­

vät pimeän turvin lähtöasemaan, jonka jälkeen ne hyökkäsivät suoraviivaisesti vastustajan

asemiin tulitukiosaston tukiessa sivulta.

Goose Greenin taistelun jälkeen brittien esikunnat arvioivat kriittisesti taistelun kulun ja

pyrkivät ottamaan oppia tehdyistä virheistä. Ratkaisutaisteluissa pataljoonien käyttöön

98

pyrittiinkin järjestämään mahdollisimman paljon tulta. Osasyy 2. Laskuvarjopataljoonan

suuriin tappioihin Goose Greenissä oli sen sitoutuminen taisteluihin valoisaan aikaan.

Ratkaisutaisteluiden aikana pataljoonien hyökkäykset alkoivat miltei heti pimeän tultua,

mikä mahdollisti koko pimeän ajan hyväksikäytön. Innovaatiokykyä osoittaa myös panssa­

rintorjunta-aseiden monipuolinen käyttö linnoitteita vastaan. Argentiinalaisten oli huomat­

tavasti vaikeampi kehittää toimintatapojaan, koska he eivät saaneet selkeitä havaintoja

Goose Greenin taistelusta siellä taistelleiden joukkojen jouduttua brittien vangeiksi.

99

SUMMARY

THE FALKLANDS WAR - THE BRITISH SEA LIFT AND LAND OPERATIONS

The sovereignity of the Falkland Islands has been disputed ever since the islands were

found in 16th century. It was the main reason for the war between Argentina and Great

Britain in the spring of 1982. Both of the countries claimed Possession of the islands. The

British government justified its cause by claiming that the islands had been in British

Possession continuously since 1833 and the population vvanted to remain citizens of Great

Britain. On the other hand, the Argentine government pointed out that initially the British

had taken the islands by force. Despite several attempts since 1960’s the negotiations

always ended vvithout agreement. When the Military Junta headed by General Leopoldo

Galtieri grasped power in 1981, resolving the Falklands - Malvinas dispute became one of

its main objectives. The Junta had its own reasons for doing this. It could expect that the

return of the islands would unify the Argentine people after many years of internal

problems such as high inflation, “dirty war” against left-wing supporters and mounting

unemployment rate.

The British defence and naval policy did indirectly encourage Argentina's decision to

invade the Falklands. Reductions within the Royal Navy and the strong integration into

NATO's naval doctrine had reduced Britain's capability to operate independently outside

NATO's area of operations. Furthermore Britain's passive foreign policy over the

Falklands, the planned withdrawal of the naval presence in the South Atlantic and the

reluctance to negotiate over the matter offered Argentina a good excuse to use military

power to solve the Malvinas - Falklands case.

The conflict escalated gradually. The Argentine operation included several elements

before the actual invasion, such as propaganda and a fleet exercise vvhich were ali part of

diversion. The other purpose of these actions was to test Britain's reaction, vvhich proved

to be quite uninformative. As a consequence, the Junta gave an invasion order. Soon after

the invasion it became clear that the Junta had made three major errors in its strategic

appreciation. The United States and the United Nations did not support Argentina's case.

On the contrary, the Security Council demanded Argentina's immediate vvithdravval and

the United States, after trying to mediate a peaceful solution betvveen the opponents,

supported its most loyal ally, Great Britain. But the greatest miscalculation concerned the

British reaction vvhich after ali turned out to be quite determined. Even though the Argen-

100

tine invasion was a strategic surprise and any military action would have included obvious

problems and dangers, the British Prime Minister Margaret Thatcher did not hesitate. Only

a few days after the Argentine invasion, the main elements of the Task Force sailed from

Britain and the Mediterranean.

Argentina invaded the Falklands on 2 April 1982. In the first phase a Special forces unit

was landed in the islands with a mission to neutralize the small British garrison and to

capture the Governor. This was follovved by the landing of a marine battalion. The British

garrison was vastly outnumbered and after a short fire fight the British marines surrende-

red. The British decision to send a Task Force in to the South Atlantic caused disorder

vvithin Argentine military. Mobilisation and deployment of forces to the Falklands was

improvised and even chaotic. When the British forces landed in San Carlos in the middle

of June, the Argentine forces comprised of some 13 000 troops in three infantry brigades

and a marine battalion with supporting elements from other arms. The Argentine forces

were fairly adequately armed but a lack of training, inadequate logistic support and

problems in command and Control decreased their battle capability. One of the main

reasons for the logistic problems was the sea blockade established by the British with their

nuclear submarines only two weeks after the invasion on 12 April 1982. The Argentine

Navy was not able to transport ali the heavy equipment or supplies for the army units into

the Falklands. The construction materiel vvhich could have enabled the Argentines to

extend the only runvvay of the Stanley airport for high performance aircraft never arrived.

The most capable Argentine Air Force and Navy Air Arm units had to operate from the

mainland at the limits of their range during the whole war.

From the beginning of the crisis it was clear that the Royal Navy did not have the capabi­

lity to transport the British land forces and sustain them. Britain had to recreate its strate­

gic sea lift capability vvithin fevv vveeks by taking Commercial ships up from trade. During

the vvar some 49 ships, varying from the 67 000 ton passenger liner the QE 2 to 700 ton

tugs vvere taken up from trade. Ali the ships taken up from trade undervvent some conver-

sions. The most usual conversions included adding helicopter decks, fuel tanks, radio and

Communication equipment, replenishment gear and accommodation space. The

successful introduction of civilian ships to military Service vvas a precondition for any

ground operations.

The British land element consisted of tvvo brigades. Reinforced 3rd Commando Brigade

Royal Marines vvas the initial ground element that sailed from Britain in April, participated

101

in the landings in 21 May and took part in almost ali the major actions during the war. The

brigade was a balanced force with adequate equipment and high level of professionalism.

The second brigade - 5th Infantry Brigade - arrived to the area of operations in the begin-

ning of June. It did not meet the demands of vvarfare in almost semiarctic conditions. Most

of the soldiers were trained in armoured vvarfare in Central Europe and were not in suffi-

cient physical condition. The brigade lacked necessary logistic and support elements.

Later this proved to be one of the reasons for the delay of the final battles.

Initially the Task Force sailed to the South Atlantic in several groups depending on the

speed and availability of ships. By mid-April the command structure was established. Ali

the forces allocated into operation Corporate were under the command of Admiral Sir

John Fieldhouse, vvhose Headquarters was near London in Northvvood. The forces

available were divided into five Task Groups (CTG):

- CTG 317.8, the Carrier Group commanded by Rear Admiral John VVoodvvard. The main

strike element of the group were the two aircraft carriers.

- CTG 317.0, the Amphibious Group commanded by Commodore Michael Clapp consis-

ted of the amphibious ships and the ships taken up from trade. The task of the group vvas

to pian and execute the amphibious landing and sustain the troops ashore.

- CTG 317.1, the Landing Force consisted initially of the reinforced 3rd Commando

Brigade and from the beginning of June also of the reinforced 5th Infantry Brigade. The

force vvas commanded by Brigadier Julian Thompson until arrival of 5th Infantry Brigade

and after that by Major General Jeremy Moore.

- CTG 317.9, the South Georgia Group vvas formed to recapture South Georgia. The

forces allocated to the group were reassigned after South Georgia vvas captured. The

group vvas commanded by Captain (N) Brian Young.

- CTG 324.3, the Submarine Group. The submarines operating in the South Atlantic were

kept under the command of Flag Officer Submarines, Vice Admiral Peter Herbert.

While the elements of the Task Force were sailing tovvards the future area of operations,

the commander of the Task Force introduced his phased pian to regain the Falklands:

1 Sea blockade around the Falkland Islands vvhich had commenced on 12

April. .

2 Repossession of South Georgia.

3 Gaining of sea and air supremacy.

4 Repossession of the islands.

102

South Georgia was captured by the Task Group 317.9. The group consisted of three

vvarships, two tankers and 250 Royal Marine and SAS troopers. The operation almost

turned out to be a catastrophe as the Task Group lost transport helicopters while retrieving

their SAS reconnaissance patrols from the glaciers of South Georgia. After some exciting

moments vvhich included threat from the Argentine submarines and some actual damage

to one of them, the Task Group forced the Argentines to surrender at Grytviken vvithout

fighting or casualties on 25 April 1982.

The third phase of the operation - battle for sea and air supremacy - commenced on 1

May 1982 when the Carrier Group started air attacks against several targets in the

Falklands. In co-ordination the Royal Air Force launched a bombing mission from Ascen-

sion with a Vulcan bomber that tried to damage the single runvvay of the Stanley airport.

Despite several Task Force Harrier missions and RAF Vulcan missions, the Stanley

airport was operating until the very last day of the vvar but the Argentine Air Force was

never able to deploy high performance jet fighters there. During the first days of May, the

Argentine Air Force flew several missions against the Task Force but as no obvious

success was achieved it disengaged from combat only to come back even more

vigorously when the British landed in San Carlos. Air supremacy was not achieved before

the landing.

The British won battle for sea supremacy with a single blow. In order to destroy the British

Carrier Group the Argentine Navy started an operation and approached the British Carrier

Group from three directions. The Task Group operating in the south sailed in vicinity of the

Total Exclusion Zone, not realising that it was under constant surveillance of the British

nuclear attack submarine FIMS Conqueror. The Group posed a threat to the Carrier Group

and in order to remove it the commander of the British Carrier Group applied for permis­

sion from Britain to engage it. After the permission was granted HMS Conqueror sunk the

cruiser General Belgrano, flagship of the Argentine Task group. It is still being debated

vvhether singking the Belgrano was necessary or not, but nevertheless it neutralised the

Argentine Navy by forcing it to remain at port for the rest of the vvar. From a military point

of view, the sinking was an outstanding success. Day after the Belgrano was sunk, the

Argentine Navy Air Arm used successfully its most lethal combination - Super Etendard

aircraft and Exocet anti- ship missile. In a vvell-planned mission two Argentine aircraft

penetrated the British radar coverage and sunk a class 42 destroyer FIMS Sheffield in

picket duty. The Exocets proved to be a dilemma that the British were not able to solve

efficiently. One of the British countermeasures was to hold their aircraft carriers quite far

103

away from the islands. The decision weakened the Carrier Group's possibilities to support

the landing and battles on the ground.

VVhile the Carrier Group was fighting to gain sea and air supremacy the Amphibious

Group was sailing towards the Falklands. After a hectic preparation period at the island of

Ascension in midvvay betvveen Britain and the Falklands, the group headed south vvhile

the planning teams produced options for the landing site. One of the determining factors in

deciding the site was the amount and quality of the ships available. The Task Force did

not have the capability to land directly to Stanley vvhich was both the military and political

Centre of gravity. San Carlos was chosen as a landing site, though not unanimously as it

was opposed especially by the Army Staff because it was virtually free of Argentine deplo-

yment. The basic idea of the British planners was to make an unopposed landing and

avoid casualties, secure the bridgehead and establish logistic base vvhich vvould form the

stepping Stone for the ground operations.

The landing took place on 21 May 1982 and it was a success despite some problems with

co-ordinating the reconnaissance, the timing of the landing waves and the Control of

landing units. The landing did include elements typical for successful amphibious operati­

ons, such as diversion, the use of Special forces and the maintenance of secrecy. The

place and timing of the operation Sutton (codename for the landing) surprised Brigadier

Mario Menendez, commander of the Argentine forces in the Falklands. Menendez expec-

ted the British to land directly in Stanley or in vicinity of it. The Argentine forces in the

Falklands were not able to react in any other way than calling air strikes from the

mainland. The Argentine Air Force and Navy Air Arm attacked the British ships furiously

during the week follovving the landing. The attacks were pressed home with professiona-

lism and courage, but there was a profound error in targeting. Instead of attacking the

troop carriers or transport ships, the Argentine pilots concentrated their efforts mainly

against British vvarships. Even though they were able to sink three British vvarships and

slovv down the flow of materielinto the bridgehead, the British were able secure their

position and create a logistic base for ground operations. At the same time the Argentine

Air Force suffered devastating losses against the British layered air defence and gradually

lost its capability as an efficient fighting force.

The Argentine air strikes also had an effect on ground operations. Originally Brigadier

Thompson, commander of the 3rd Commando Brigade, had a mission to secure the

bridgehead and create favourable conditions to start ground operations. The battle for

104

Stanley would commence only after the 5th Infantry Brigade had arrived in the beginning

of June. When the Royal Navy losses increased, the War Council became inpatient and

on 25 May the commander of the Task Force ordered Thompson to attack Goose Green

and start operations aiming to encircle Stanley immediately. The order could not had

arrived at any worse time. On the same day Brigadier Thompson learned that the airlift

capability he had counted on was lost when the British transport ship Atlantic Conveyor

carrying heavy and medium transport helicopters was sunk in the Argentine Exocet strike.

This did not leave Thompson any other option but to start concentration marches on foot.

He ordered the 2nd Parachute Battalion to attack Goose Green while the 3rd Parachute

Battalion and the 45th Commando vvould march through the roadless terrain to the hills

surrounding Stanley, the 42nd Commando and the artillery batteries vvould be airlifted and

the 40th Commando vvould stay at San Carlos as reserve.

The 2nd Parachute Battalion attacked Goose Green early on 28 May and it was able to

capture its objective 36 hours later after heavy fighting. Because of inadequate information

on the enemy the battalion commander made an overoptimistic decision, which in combi-

nation with weak fire support, wore down the initial attack. Only after furious close combat

in which the commander himself was killed and innovative use of anti-tank weapons the

British were able to penetrate the Argentine stronghold at Darwin Hill and encircle the

defenders to the village of Goose Green. From an operational point of view the attack was

unnecessary. A small blocking force and artillery strikes from the Royal Navy ships would

have gradually subdued the Argentine garrison. The victory was vital for the British politici-

ans who were now able to ensure the public that the British were winning despite the

mounting ship losses.

When Major General Moore took command of the ground operations on 30 May, the

general situation was quite favourable to the British. Two battalions were reaching their

objectives around Stanley after exhaustive marches and one battalion was being deployed

by helicopters. General Moore also had quite a good picture of the enemy forces as the

Special forces patrols were operating in vicinity of Stanley. The biggest problem was the

lack of transport helicopters. Over 80 Sea King flights were needed to airlift a single gun

battery with ammunition to a new firing position. Initially General Moore had planned to

concentrate both brigades by air but as the commando brigade had already started deplo-

yment, it had to be supported by ali available helicopters. It soon became evident that the

only way to concentrate the newly arrived 5th Infantry Brigade was by sea. Only the

Gurkhas were able to endure long marches on foot. VVhen the commander of the 5th

105

Infantry Brigade unexpectedly opened a new front in a bold operation at Fitzroy, new

movement plans had to be developed rapidly. The hastily planned sealifts ended up being

a tragedy. Problems in command and Control, wrong timing, and arrogance destroyed the

Welsh Guards as a fighting unit in a well executed Argentine air strike against British

transport ships on 8 June.

The attacks against Stanley started on 11 June 1982. General Moore had two options on

how to defeat the Argentine Forces deployed on the hills around Stanley. He could either

choose to attack on the narrow front along the track from Fitzroy to Stanley or to attack on

the wider front tying the enemy to battle on several hills simultaneously. He chose the

latter option when it was found out that the Argentine centre of gravity was along the

route from Fitzroy. General Moore decided to defeat the enemy in a three phase

operation:

- In the first phase, the 3rd Commando Brigade would capture the hills of

Mount Longdon, Two Sisters and Mount Harriet the night between 11-12

May.

- In the second phase, during next night, the elements of the both brigades

would capture Wireless Ridge, Mount Tumbledown and Mount William .

- In the final phase the Sapper Hill - the last hill before Stanley - would be

captured.

The attacks would be supported by five artillery batteries. The Royal Navy ships would

provide accurate fire support and the capability for close air support had enhanced when

sappers had constructed a runway for Harriers at San Carlos.

The first phase was carried out according to pian. In three sequential battalion attacks the

three hills were captured and elements of two Argentine regiments were defeated.

General Moore had to delay the second phase of the operation because the 5th Infantry

Brigade needed an extra day for reconnaissance. The attacks re-commenced on 13 May

and again the Argentine forces were defeated. In order to avoid unnecessary fighting

which would not have changed the outcome Brigadier Menendez and the Argentine forces

surrendered. The war cost Britain some 255 men as dead and 777 were wounded. The

Argentine casualties were almost three times larger, 655 dead.

The Royal Navy had a major influence on the conduct of the ground operations. In

addition to moving ali the forces and supplies to the war zone, the Royal Navy supported

the ground operations by many other means. Royal Navy destroyers and frigates initiated

106

a bombing campaign in the beginning of May. Almost every night a ship or two sailed into

vicinity of Stanley and bombarded the Argentine positions. The ship gunnery proved to be

accurate and it partly compensated for the lack of conventional long range artillery. The

Royal Navy transport ships were also invaluable in logistics. The two forward logistics

bases at Teal Inlet and Fitzroy were established and maintained by Royal Navy vessels.

As a detail one should also mention the very successful use of hospital ships which opera-

ted under the Red Cross flag but were manned mainly by the Royal Navy personnel.

The lack of bases near the area of operations prevented the Royal Air Force from partici-

pating in the battle for air supremacy. The five bombing missions conducted by hastily

converted Vulcan bombers did not phase out the Stanley airport. The most important

support was the provision of Harrier planes to the Task Force and the transportation of

personnel and cargo betvveen Ascension and Britain.

The ground operations vvere supported by five artillery batteries. The battle for Goose

Green taught the British an invaluable lesson. The 2nd Parachute Battalion was supported

only by three light guns each with some 300 rounds of ammunition. It was not enough and

as a consequence, the attack stalled and casualties began to mount. During the final

battles ali the attacking battalions vvere supported by at least one artillery battery with

some 500 rounds reserved for each gun. The lack of cargo space forced the artillerymen

to leave most of the advanced equipment in Britain. This in addition to difficult meteorolo-

gical conditions, featureless terrain and darkness necessitated a return to old shooting

methods. Ali the targets had to be adjusted before firing for effect vvhich caused delays

and prevented surprise. Despite these problems the field artillery played a vital role as it

also had to compensate for the lack of close air support.

The circumstances and distance from the mainland set a Special challenge for the British

logistic system. Initially the Landing Force was supplied vvith materiel sufficient for 30 days

of operations vvhich vvas stockpiled for the reinforcement of NATO’s northern flank. The

materiel vvas transported to ports and loaded amazingly fast, but because of the speed

and lack of operational concept a lot of materiel vvas stovved inappropriately. Despite

massive restovving in Ascension, there vvas trouble issuing the right materiel after the

landing. The original logistic concept vvas based on supplying troops ashore from two

LSL-ships in the bridgehead vvhich in turn vvould replenish from larger vessels further

away. Because of the the resolute Argentine air strikes the concept had to be changed

during the first day in the bridgehead. The Logistic Regiment had to establish a logistic

107

base ashore and large vessels had to vvithdravv even before they were able to unload

materiel. Transportation of materiel to the bridgehead became possible only in the cover

of darkness. When the brigades were deployed on the hills surrounding Stanley, two

brigade logistic bases were established to Teal Inlet and Fitzroy. Materiel to the bases was

transported on LSL-ships and from there to the brigades either by helicopters or by all-ter-

rain vehicles. The logistic System performed very well but the lack of helicopters, under-

manned logistic units and mounted ammunition expenditure were amongst the reasons

that delayed the final battles.

The Engineering units had two main missions. The units belonging to battalions were used

to locate the Argentine minefields before attacks and to support the movement during the

attacks. Usually time-consuming mine clearance was avoided and a detour was seeked.

Unfortunately many minefields were spotted only when somebody stepped on a mine as

the minefields were not marked. Most of the construction work concentrated on the bridge­

head. First tasks included road construction, preparation of water points and fortification of

storehouses. After the initial builtup, engineers commenced the construction of a runvvay

for Flarriers. The destruction of Atlantic Conveyor delayed the construction because most

of the materiel was lost, but the airbase was operational from the beginning of June.

The air defence was based on several systems. Most of the portable Blovvpipe systems

were deployed in patrols scattered in battalions. Several enemy aircraft were dovvned by

Blovvpipe but the System proved to be cumbersome and difficult to handle. Initially the

Rapier battery was deployed around the bridgehead. The system did not quite meet

expectations because the long sea voyage had damaged several launchers. Lack of an

efficient early vvarning system combined with the very low approach of the Argentine

aircraft made target acquisition very difficult. It was the Royal Navy vessels in combination

with Sea Flarriers that dovvned most of the Argentine aircraft. As offensive action against

the Argentine bases vvas not possible, the air defence played a vital role. During the week

after the landing the British air defence succeeded in vvinning air supremacy by attrition

but it paid a heavy price: three vvarships were sunk vvhiletehy vvere protecting the bridge­

head.

In the ground war the Falklands did not introduce anything especially new in tactics or

operational art. The British commanders were able to appreciate both their own and the

Argentine assets better than their counterparts. The British estimate of the Argentine

deployment and capability to operate outside Stanley was very accurate. Brigadier Menen-

108

dez believed until the very end that the British would land in Stanley and he deployed

almost one third of his forces to the wrong direction. He also made a mistake when

estimating the British capability to march through trackless terrain.

Brigadier Menendez considered performance of his own conscript-based forces to be

fairly low. This probably caused a sort of defeatism vvithin ali levels of command. Active

countermeasures, such as aggressive patrolling and counter attacks, were forgotten. Even

small counter attacks against the British who were operating at the edge of their perfor­

mance would have at least slovved down the advance. On the contrary, the British

commanders had active and innovative attitude. When the British reached the hills outside

Stanley, active patrolling and harassing fires by artillery were commenced immediately.

Soon after the invasion the terrain and climate became an enemy for the Argentine forces.

Constant wind and rain combined with boredom caused by negligence of active training

and fortifying deteriorated the Argentine combat capability. The British used the environ-

ment much better to their advantage. The amphibious landing, most of the attacks and

movements were done in the protection of darkness. Twice the British diverged from this -

at Goose Green and at Fitzroy - and suffered serious casualties as a result.

The British sought surprise at ali levels. The landing to San Carlos was an operational

surprise. Only the Argentine Air Force was able to react against it. At tactical level the

British commanders achieved surprise by attacking at night and directing their attacks

from flank whenever possible.

The night attacks and forced marches would not have been possible without well-trained

and physically fit forces. The British forces were far better trained than their opponents.

Training was not forgotten during the long voyage from Britain either, the troops were kept

fit by constant exercise and the training of vital skills such as first aid, weapons handling

and use of Communication gear, was systematically organised. The training within the

Argentine forces in the Falklands was quite inadequate. The two month preparation period

was wasted.

It is often claimed that the British were able to defeat a force much larger than theirs. It is

a myth. Generally the British achieved local superiority either by forces or fires. Only in

Goose Green were the defenders more numerous than the attacking force. By abando-

ning active countermeasures the Argentine gave up initiative and the British were able to

109

create local superiority with minimum disturbance. Brigadier Menendez estimated quite

correctly that Stanley was the centre of gravity. Thus his decision to deploy two valuable

regiments to the West Falklands was not reasonable. Perhaps it was show of force or lack

of purpose.

By attacking at the night the British deprived the defenders of the advantage of open

terrain. The structure of the night attacks was generally simple. When darkness fell the

attacking force moved to the start line secured by a minor force and attacked very straight-

forwardly while the fire support teams supported from flank. Again in the battle of Goose

Green the attack pian was complicated and it almost failed. Leapfrogging in total darkness

proved to be too difficult a manoeuvre. Presumably the battle of Goose Green was criti-

cally evaluated by the British because the same mistakes were not repeated.

110

LÄHTEET

JULKAISEMATTOMAT LÄHTEET1

1.1 The Meteorological Office, United Kingdom

Stanleyn sääaseman säähavainnot 1.4- 11.6.1982.

Meteorological Officen tietokanta: Sunrise and sunset in Falkland Islands. Berkshire,

tulostettu 29.8.1996.

1.2 Maanpuolustuskorkeakoulu (MpKK)

Taktiikan laitoksen luentomoniste "Sääpalvelu Suomessa". Santahamina 9.9.1996.

1.4 Muut

Kenttäohjesääntö, Yleinen osa. Pääesikunta, operatiivinen osasto, Vaasa 1995.

KIRJALLISUUS, OPINNÄYTTEET JA ARTIKKELIT2

Adams, Valerie: Logistics Support for the Falklands Campaign. Journal of the Royal

United Services Institute for Defence Studies, Voi. 3, N:o 3/1984.

Adkin, Mark: Goose Green. A Battle is Fought to be Won. Orion, London 1995.

Akhurst, Gerald: A Gunner's Tale. Field Artillery Journal, n:o 2/1984.

Anno, Stephen & Einspahr, William: Command and Control and Communications Lessons

Learned: Iranian Rescue, Falklands Conflict, Grenada Invasion, Libya Raid. Air University,

United States Air Force, Maxvvell 1988.

Apajakari, Timo: Falklandin taisteluiden huollosta ja karttapalvelusta. Sotilasaikakauslehti,

N:o 10/1982.

111

Armitage, Michael: The Royal Air Force. An lllustrated History. Arms and Armour Press,

London 1996.

Bailey, J.B.A: Field Artillery and Firepovver. The Military Press, Oxford 1987.

Bailey, Jonathan: Training for War: The Falklands 1982. Military Review N:o 9/1982.

Baker, AD III: Sea Lift, British Style. UNSI Proceedings, Voi 109, N:o 6/1983.

Beaver, Paul: The British Aircraft Carrier. Patrick Stephens, VVellingborough 1984.

Beaver, Paul: The Falklands - Lessons for the Light Helicopters. Defence Helicopter

World, Voi. 3, N:o 2/1984.

Bielefield, William: Counterair Operations in the Light Infantry Division. School of Advan­

ced Military Studies, Fort Leavenworth 1985.

Bijl Van Der, Nicholas: Argentine Forces in the Falklands. Osprey Publishing Ltd, London

1992.

Bilton, Michael & Kosminsky, Peter: Speaking Out. Andre Deutch Limited, London 1987.

Bishop, Patrick & Witherow, John: The Winter War, The Falklands. Quartet Books

Limited, London 1982.

Braybrook, Roy: Air Aspects. Defence Special, November 1982.

Bransby, Guy: Her Majesty's Interrogator Falklands. Leo Cooper, London 1996.

Brown, David: The Royal Navy and the Falklands War. Leo Cooper Ltd, London 1987.

Brown, David: The Royal Navy and the Falklands War. Arrow Books Limited, London

1989.

112

Broyles, Thomas: A Comparative Analysis of the Medical Support in the Combat Operati-

ons in the Falklands Campaign and the Grenada Expedition. U.S. Army Command and

General Staff College, Fort Leavenvvorth 1987.

Buroni, Jose: La Medioina en la Guerra de Malvinas. Circulo Militar, Biblioteca Del Oficial,

Buenos Aires 1992.

Chappell, Mike: The British Army in the 1980’s. Reed Consumer Books Ltd, London 1987.

Childs, David: Britain Since 1945, A Political History. J.W. Arrowsmith Ltd, Bristol 1992.

Colbeck, Graham: VVith 3 Para to the Falklands. VVarrior Publications, Thirsk 1992.

Clapp, Michael & Southby-Tailyour, Ewen: Amphibious Assault Falklands, The Battle of

San Carlos VVater. Leo Cooper 1996.

Dunn, Richard: Operation Corporate: Operational Artisfs view of the Falkland Islands

Conflict. Naval War College, Nevvport 1993.

Elser Gerhard: "Operation Corporate", Leichte Kampftruppen im Falkland-Feldzug 1982.

Truppenparaxis, N:o 9/1984.

English, Adrian J: Argentine Helicopter Operations in the Malvinas. Defence Helicopter

World, Voi. 3, N:o 3/1984.

English, Adrian & Watts, Anthony, Battle for the Falklands (2), Naval Forces, London

1983.

Eshel, David: Falklands Land Battles. Defence Update, N:o 65/1985.

Eshel, David: Daring to Win. Special Forces at War. Arms and Armour, London 1992.

Ethell, Jeffrey & Price, Alfred: Air War South Atlantic. Sidgvvick & Jackson, London 1983.

Ferrea, A J: Soldiers from the Hills. US Army War Collegge, Carlisle Barracks 1988.

113

Field, G: Operation Corporate - The Falkland Islands Campaign. The Royal Engineers

Journal, N:o 4/1982.

Foss, Christpoher F (toim.): Jane's Armour and Artillery 1985 - 1986. Jane's Publishing

Company Limited, London 1985.

Fovvler, William: Battle for the Falklands (1) Land Forces. Osprey Publishing Ltd, London

1982.

Freedman, Lawrence & Gamba-Stonehouse, Virginia: Signals of War, The Falklands

Conflict of 1982. Faber and Faber Limited, London 1990.

Frost, John: 2 Para Falklands, The Battalion at War. Sphere Books Ltd, London 1983.

Fursdon, Edward: The Falklands Aftermath, Picking up the Pieces. Leo Cooper, London

1988.

Galloway, Archibald: Light Infantry in the Defence: Exploiting the Reverse Slope from

Wellington to Falklands and Beyond. US Army Command and General Staff College, Fort

Leavenworth 1985.

Gander, Terry: Encyclopaedia of the Modern British Army. Patrick Stephens Limited

Cambridge 1983.

Gething, Michael (toim.): The Ascension Islands Base. Defence Special, November 1982.

Gething, Michael (toim.): Black Buck Raids. Defence Special, November 1982.

Grove, Eric (toim.): Great Battles of the Royal Navy, As Commemorated in the Gunroom

Britannia Royal Naval College, Darthmouth. Naval Institute Press, Maryland 1994.

Grönroos, Ari: Ilmatorjunnan ja ilmasuojelun vaikutus vastustajan ilma-aseeseen eräissä

viimeaikaisissa sodissa. Maanpuolustuskorkeakoulu, Yleisesikuntaupseerikurssi, Helsinki

1997.

Gunston, Bill: Rockects and Missiles. Salamander Books Ltd, Turnhout 1979.

114

Harclerode, Peter: Рага, Fifty Years of the Parachute Regiment. Orion Books Limited,

London 1996.

Hastings, Max and Jenkings, Simon: The Battle for the Falklands. Michael Joseph Ltd

London 1983.

Hedenmark, Per: Erfarenheter frän Falklandskonflikten, 35 mm fältluftvärnssystem Oerli­

kon/Contraves. Militär Teknisk Tidskrift, N:o 3/1983.

Her Majesty's Stationary Office: The Falklands Conflict, A Digest of Debates in the House

of Commons 2 April to 15 June 1982. HMSO, 1982.

Her Majesty's Stationary Office: The Falklands Campaign: The Lessons. HMSO, London

1982.

Her Majesty’s Stationary Office: The British Army in the Falklands War 1982. Her Majes-

ty's Stationary Office, London 1983.

Her Majesty's Stationary Office: Implementing the Lessons of the Falklands Campaign.

HMSO, London 1987.

Her Majesty's Stationary Office: Design for Military Operations - The British Military Doctri-

ne. HMSO, London 1989.

Hill, John: Sappers in the Falklands. Military Engineer, Voi. 76, N:o 493/1984.

Himbury, J: Operation Corporate - The Military Survey Involvement. The Royal Engineers

Journal, N:o 4/1982.

Honkalahti, Pasi: Ottoalusten- ja vuokrattujen alusten antama tuki brittiläiselle taistelu-

osastolle Falklandin sodassa. Merisotakoulu, Kadettiosasto, Suomenlinna 1991.

Huber, Jeffry: The Falklands Air War Revisited. Naval War College, Nevvport 1995.

Hyyppä, Mikko: Laivatykistön käyttö Falklandin sodassa. Merisotakoulu, Helsinki 1990.

Hyytiäinen, Esa: Miinasota Falklandilla. Hakku, pioneerien lehti, N:o 1/1989.

115

The International Institute for Strategic Studies: The Military Balance 1981 - 1982 , The

International Institute for Strategic Studies, London 1981.

Jolly, Rick: The Red and Green Life Machine. A Diary of the Falklands Field Hospital.

Century Publishing Co.Ltd, London.

Jones, Andrew: British Armour in the Falklands. Armor, N:o 2/1983.

Jouko, Petteri: Maasotatoimet Falklandin sodassa. Maanpuolustuskorkeakoulu, Esiupsee­

ri- kurssit, Helsinki 1997.

Kinney, Francic: The Malvinas Conflict: Argentine Practice of the Operational Art. United

States Army Command and General Staff College, Fort Leavenworth 1990.

Koburger, Charles W. Jr: Sea Power in the Falklands, New York 1983.

Det Kongelike Utenriks-departement Nr 13: Aktuelle utenrikspolitiske spors-mäl, Konflikten

om Falklandsoyene og Syd-Georgia, Oslo 1982.

Krivinyi, Nikalaus (toim.): Taschenbuch der Luftflotten 1983/84.Bernard & Graefe Verlag,

Koblenz 1983.

Ladd, James D: Royal Marine Commando, Twickenham 1985.

Lahtiperä, Raimo: Ilmatorjunta Falklandeilla ja Libanonissa 1982. Ilmatorjuntaupseeriyh-

distys, Hyrylä 1984.

Lippman, David H: The Falklands War, Grace Under Pressure. Marine Corps Gazette, N:o

7/1985.

McGowan, Bob & Hands, Jeremy: Don't Cry For Me Sergeant-Major. Futura Publications,

London 1983.

McManners, Hugh: Falklands Commando. William Kimber & Co.Ltd, London 1984.

Meister, Jurg: Der Krieg um die Falkland-lnseln 1982. Biblio Verlag, Osnabruck 1984.

116

Middlebrook, Martin: Operation Corporate, The Falklands War, 1982. Viking, London

1985.

Middlebrook, Martin: Task Force, The Falklands War, 1982. Penguin Books, London

1987.

Middlebrook, Martin: The Fight for the Malvinas, The Argentine Forces in the Falklands

War. Penguin Books, London 1990.

Miller, David & Foss, Christopher F: Modern Land Combat. Salamander Books Ltd,

London 1987.

Miller, David & Chris: Modern Naval Combat. Salamander Books Ltd, London 1988.

Moore, Brian: The Falklands War: The Air Defence Role. Air Defence Artillery, Winter

1983.

Moore, John (toim.): Jane's Fighting Ships 1981 - 82. Jane's Publishing Company

Limited, London 1981.

Moore, John (toim.): Jane's Fighting Ships 1982 - 83. Jane's Publishing Company

Limited, London 1981.

Morinson: Falklands (Malvinas) Campaign: A Chronology, USNI Proceedings, N:0 6/1983.

Moro, Ruben Oscar: The History of the South Atlantic Conflict, The War for the Malvinas.

Praeger Publishers, New York 1989.

Myyrä, Jarmo: Elektronista sodankäyntiä Falklandeilla ja Libanonissa vuonna 1982. Tiede

ja Ase, Helsinki 1983.

Niskanen, Harri: Falklandin sota 1982 merikuljetusten ja maihinnousujen kannalta tarkas­

teltuna. Maanpuolustuskorkeakoulu, Yleisesikuntaupseerikurssit, Helsinki 1995.

Oakley, Derek: The Falklands Military Machine. Book Club Associates, Wells 1989.

117

The Official Dictionary of Military Terms. Global Professional Publications , Irvine 1992.

Perret, Bryan: VVeapons of the Falklands Conflict. Blandford Press, Poole, 1982.

Pleiner, Horst: Infanterie im Falklandkrieg 1982. Österreichische Militärishe Zeitschriff, N:o

4/1985.

Pohjamies, Hannele: Falkland. Otavan Suuri Ensyklopedia 2. Kustannus Oy Otava,

Keuruu 1977.

Preston, Anthony: The Naval Lessons. Defence Special, November 1982.

Rawlings, John: The History of the Royal Air Force. Temple Press Aerospace, London

1984.

Ricardo, Albert: The Malvinas War from the Argentinian Viewpoint. Air University, United

States Airforce, Maxvvell 1988.

Richards, Martin: Falklands: The Storm Breaks. The Army Quarterly and Defence Journal,

Voi. 112, N:o 2/1982.

Ridgeway, E: Ordnance Squadron, Commando Logistic Regiment, The Falklands Operati-

on. RAOC-Gazette, N:o 8/1983.

Ridlon, David: Shots in the Dark: British Tactical Intelligence in the Falklands War. Military

Intelligence, Voi. 15, N:o 3/1989.

Scales, Robert: Firepovver in the Falklands Campaign. Field Artillery Journal, Voi. 54,

3/1986.

Scales, Robert: Firepovver in the Limited War, National Defence University Press Publica­

tions, Washington 1990.

Scheina, Robert: Where Were Those Argentine Subs. U.S. Naval Institute Proceedings

Voi. 110, March 1984.

118

Schoch, Bruce P: Logistics of the Falklands War. Army Logistician, The Official Magazine

of United States Army Logistics, Voi. 18, N:o 3/1986.

Shaw, Jennifer (toim): The Falklands Experience. Royal United Services for Defence

Studies, Voi. 128, N:o 1/1983.

Smith, Gordon: Battles of the Falklands War. Iän Allan Limited, Surrey 1989.

Southby-Tailyour, Ewen: Reasons in VVriting, a Commando's View of the Falklands War.

Leo Cooper, London 1993.

Stewart, Nova Kinzer: Mates and Muchachos. Brasseys Inc, McLean 1991.

Suninen, Jouko: Panssarivaunut Falklandilla. Panssari N:o 2/1989.

The Stationary Office: The Fundamentals of British Maritime Doctrine. The Stationary

Office, London 1995.

Thompson, Julian: No Picnic. Hippocrene Books Inc, New York 1985.

Thompson, Julian: The Lifeblood of War. Logistics in Armed Conflict. Brassey's (UK),

B.P.C.C VVheatons Ltd, Exeter 1991.

Trotter, Neville: The Falklands Campaign Command and Logistics. Armed Forces Journal

International, June 1983.

Tustin, W: The Logistics of the Falkland War- Part I. The Army Quarterly and Defence

Journal, N:o 3/1984.

Tustin, W: The Logistics of the Falkland War- Part II. The Army Quarterly and Defence

Journal, N:o 4/1984.

Washington, Linda: Ten Years On. Jolly and Barber Ltd, London 1992.

Watson, Bruce ja Dunn, Peter: Military Lessons of the Falkland Islands War, Views from

the United States. Westview Press, Boulder 1984.

119

Watts, Anthony: The Royal Navy, An lllustrated History. Arms and Armour Press, London

1995.

Vaux, Nick: Commando Night Attack. Marine Corps Gazette, Voi. 67, N:o 10/1983.

Vaux, Nick: March to South Atlantic, 42 Commando, Royal Marines, in the Falklands War.

Buchan & Enright Publishers Limited, London 1986.

Ward, Nigel: Sea Harrier over the Falklands. Orion Books, London 1996.

Weeks, John (toim.): Jane's Infantry Weapons 1982 - 1983. Jane's Publishing Company

Limited, London 1982.

West, Nigel: The Secret War for the Falklands. Little, Brown and Company, London 1997.

Villar, Roger: Merchant Ships at War, The Falklands Experience. Conway Maritime Press

Ltd, London 1984.

Winton, John: Signals from the Falklands. Leo Cooper Limited, London 1995.

Woodward, John: One Hundred Days. Harper Collins Publishers, London 1992.

LEHDISTÖ3

Globe and Laurel, July/August 1982.

Time Magazine, April - June 1982.

MUUT LÄHTEET4

Kartat4.1

OS International, Ordnance Survey: Falkland Islands, Scale 1:250000, Series D.O.S 653,

Sheets East and West. Government of the United Kingdom (Ordnance Survey) 1995.

LIITE 1
1(2)

FALKLANDIN SODAN OPERAATIOALUE

Lähteet:
Niskanen, Harri: Falklandin sota 1982 merikuljetusten ja maihinnousujen
kannalta tarkasteltuna. Yleisesikuntaupseerikurssit, Maanpuolustuskorkea­
koulu 1995, liite 1.

LIITE 1
2(2)

FALKLANDIN SAARET

Lähteet:
Niskanen, Harri: Falklandin sota 1982 merikuljetusten ja maihinnousujen
kannalta tarkasteltuna. Yleisesikuntaupseerikurssit, Maanpuolustuskorkea­
koulu 1995, liite 1.

LI
IT

E
2

1(
8)

K
U

N
IN

K
A

A
LL

IS
EN

 L
A

IV
A

ST
O

N
 K

Ä
YT

TÖ
Ö

N
PA

K
K

O
-O

TE
TU

T
K

A
U

PP
A

-A
LU

K
SE

T

LÄ
H

TÖ
­

JÄ
 P

A
­

LU
U

 PV
Ä

M
U

U
TO

S
TY

Ö
T

(p
ai

kk
a,
 k

es
to

, t
är

k.
 m

uu
to

k-
LA

ST
I

H
U

O
M

:
TE

K
N

IS
E

T
TI

E
D

O
T

PA
KK

O-
OT

ET
TU

A
LU

KS
E

N
 N

IM
I

JA
 V

A
R

U
S

TA
M

O
se

t)
по

р
(s

)
ko

ko
 (t

n)
ra

kv

JO
U

K
K

O
JE

N
 J

A
 M

A
TE

R
IA

A
LI

N
K

U
LJ

ET
U

SA
LU

K
SE

T
16

.5
. h

ek
ot

 ja
 o

sa
 a

-ta
rv

ik
ke

is
ta

 s
iir

re
tti

in

tu
ki

al
uk

si
lle

, 2
1.

-2
4.

5.
 to

i k
ol

m
en

a
yö

nä

a-
ta

rv
, a

jo
n

ja
 m

uu
ta

 m
at

r S
an

 C
ar

lo
si

in
 (n

.
2

00
0

tn
 /

ke
rta

).

S
ou

th
am

pt
on

, 4
 vr

k,

R
A

S
-jä

rj,
 h

ek
o-

ka
ns

i,
2

x 4
0

m
m

:n
 ilm

at
or

ju
nt

at
yk

ki

18
 x

10
5

m
m

 tk
i,

3 x

S
co

ut
-h

ek
o,

 4
 x

 kv
ps

v
+

a-
ta

rv
 ja

 m
uu

ta
 m

at
r

18
,5

4.
4.

9.
4.

 /
EL

K
5 4

63
1 9

77
P&

O
12

.7
.

S
ou

th
am

pt
on

, 3
 vr

k,

R
A

S
-jä

rj,
 2

 x
 h

ek
o-

ka
ns

i,
sa

ira
al

a

P
ur

et
tu

aa
n

al
uk

se
lla

 o
lle

et
 m

ie
he

t S
an

C

ar
lo

si
ss

a
m

n-
al

uk
si

in
 lä

ht
i 2

1.
5.
 E

te
lä

-G
e-

or

gi
al

le
 n

ou
ta

m
aa

n
Q

ue
en

 E
lis

ab
et

h
Il:

n
tu

om
ia

 5
. J

vP
r:n

 (S
co

ts
 G

ua
rd

s
+

G
ur

kh
aP

)
m

ie
hi

ä.
 P

al
as

i 3
1.

5.
 M

ie
he

t n
ou

si
va

t m
ai

hi
n

2.
6.

 T
oi

m
i le

ik
ka

uk
si

in
 e

rik
oi

st
un

ee
na

sa

ira
al

an
a.

- 4
0.
 M

er
iJ

vP
(-

)
-4

2.
 M

er
iJ

vP
- 3

. L
sv

P
- t

uk
iy

ks
ik

öi
tä

,
yh

t 2
 4

00
 m

27
,5

4.
4.

9.
4.

/
C

A
N

B
E

R
R

A
44

 8
07

1 9
61

P&
O

11
.7

.

P
ur

et
tu

aa
n

al
uk

se
lla

 o
lle

et
 m

ie
he

t S
an

C

ar
lo

si
ss

a
m

n-
al

uk
si

in
 lä

ht
i 2

1.
5.
 E

te
lä

-G
e-

or

gi
al

le
 n

ou
ta

m
aa

n
Q

E
ll:

n
tu

om
ia

 5
. J

vP
r:n

pa

ta
ljo

on
ia

. P
al

as
i 3

1.
5.
 M

ie
he

t n
ou

si
va

t
m

ai
hi

n
2.

6.

P
or

ts
m

ou
th

 (H
ul

l),
 4

 vr
k,

 2
 x

he
ko

ka
ns

i, j
uo

m
av

ed
en

pu

hd
is

tu
sl

ai
tte

et
, v

ie
st

iv
äl

,
m

aj
. t

ilo
je

n
la

aj
en

nu
s

- 2
. L

sv
P

- t
uk

iy
ks

ik
öi

de
n

hl
ös

tö
ä

26
.4

. /

he
in

äk
17

.4
.

N
O

R
LA

N
D

12
 9

88
1 9

74
19

P&
O

- 2
. L

sv
P.

n
m

at
er

ia
al

ia
- 2

9.
 K

TR
- 5

65
. H

ek
ol

ai
vu

ee
n

os
ia

 (3
 x

 S
co

ut
-h

ek
o)

P
ur

ki
 o

sa
n

la
st

is
ta

an
 2

1.
5.

 S
an

 C
ar

lo
si

ss
a.

P

al
as

i S
an

 C
ar

lo
si

n
la

hd
el

le
 2

5.
5.

, jo
llo

in

pu
rk

i lo
pu

n
la

st
in

sa
.

19
.4

.
26

.4
. /

he

in
äk

S
ou

th
am

pt
on

,4
 vr

k,
R

AS
-jä

rj,
 ju

om
av

ed
en

pu

hd
is

tu
sj

är
j, v

ie
st

iv
äl

, m
aj

.
til

oj
en

 ja
 h

uo
lto

til
oj

en
 la

aj
en

-

E
U

R
O

P
IC

FE
R

R
Y

To
w

ns
en

d
Th

or
en

se
n

1 9
68

19
,2

5
4

19
0

nu
s

P
ur

ki
 o

sa
n

la
st

is
ta

an
 1

.6
.a

lk
ae

n
S

an
 C

ar
lo

­
si

n
al

ue
el

la
 (t

ek
i y

ht
ee

ns
ä

ne
ljä

 m
at

ka
a

m
n-

al
ue

el
le

).
To

im
i s

od
an

 jä
lk

ee
n

Po
rt

S
ta

nl
ey

ss
ä

va
ra

st
oa

lu
ks

en
a.

- 5
. J

vP
rrn

 m
at

er
ia

al
ia

se

kä
 tu

ki
yk

si
kö

id
en

hl

ös
tö

ä

26
.4

. /
jä

i
al

ue
el

le
P

or
ts

m
ou

th
, 7

 vr
k,

 2
 x

 h
ek

o-

ka
ns

i,
R

A
S

-jä
rj,

 ju
om

av
ed

en

pu
hd

is
tu

sj
är

j,
vi

es
tiv

äl
,

m
aj

.ti
lo

je
n

la
aj

en
nu

s

2.
5.

B
A

LT
IC

 F
E

R
R

Y
To

w
ns

en
d

Th
or

en
se

n

6
45

5
1 9

78
17

LI
IT

E
2

2(
8)

LÄ
H

TÖ
­

JÄ
 P

A-

LU
U

P
V

Ä

M
U

U
TO

S
TY

Ö
T

(p
ai

kk
a,
 k

es
to

, t
är

k.
 m

uu
to

k-
A

LU
K

S
EN

 N
IM

I
JA

 V
A

R
U

S
TA

M
O

TE
K

N
IS

E
T

TI
E

D
O

T
P

A
K

K
O

-
O

TE
TT

U
LA

ST
I

H
U

O
M

:

se
t)

ko
ko

 (t
n)

ra
 kv

по
р

(s
)

N
O

R
D

IC
 F

E
R

R
Y

To
w

ns
en

d
Th

or
en

se
n

6
45

5
1 9

78
17

3.
5.

26
.4

. /

29
.7

.
P

or
ts

m
ou

th
, 6

 vr
k,
 2

 x
 h

ek
o-

ka

ns
i,

R
A

S
-jä

rj,
 ju

om
av

ed
en

pu

hd
is

tu
sj

är
j,

vi
es

tiv
äl

,
m

aj
oi

tu
st

ilo
je

n
la

aj
en

nu
s

- 5
. J

vP
r:n

 m
at

er
ia

al
ia

se

kä
 tu

ki
yk

si
kö

id
en

hl

ös
tö

ä

P
ur

ki
 o

sa
n

la
st

is
ta

an
 1

.6
.a

lk
ae

n
Sa

n
C

ar
lo

­
si

n
al

ue
el

la
 (t

ek
i y

ht
ee

ns
ä

ne
ljä

 m
at

ka
a

m
n-

al
ue

el
le

).

Q
U

E
EN

 E
LI

S
A

­
B

E
TH

 II
C

un
ar

d

1 6
04

1 9
74

28
,5

4.
5.

12
.5

./
S

ou
th

am
pt

on
, 9

 vr
k,

 2
 x

he
ko

ka
ns

i,
R

AS
- ja

 ju
om

av
e­

de
n

ta
nk

ka
us

jä
rj,
 1

00
0

lis
äv

uo
de

tta

- 5
. J

vP
r:n

 h
lö

st
öä

 y
ht

3

15
0

m
A

nk
ku

ro
i E

te
lä

-G
eo

rg
ia

lle
 2

9.
5.
 H

en
ki

lö
st

ö
si

irr
et

tii
n

C
an

be
rr

al
le

 ja
 N

or
la

nd
ill

e
ku

lje
te

t­
ta

va
ks

i S
an

 C
ar

lo
si

in
. P

al
uu

m
at

ka
lla

 to
i

Is
oo

n-
B

rit
an

ni
aa

n
70

0
H

M
S

A
nt

el
op

el
ta

,
H

M
S

A
rd

en
til

ta
 ja

 H
M

S
C

ov
en

try
ltä

 p
el

as
tu

­
nu

tta
.

11
.6

.

S
T

E
D

M
U

N
D

S

ea
lin

k
8

98
7

12
.5

.
20

.5
./j

ä
i

al
ue

el
le

1 9
74

21
D

ev
on

po
rt,

 7
 vr

k,
 2

 x
he

ko
ka

ns
i,

R
AS

-jä
rj,

 2
 x

ju
om

av
ed

en
 p

uh
di

st
us

jä
rj,

vi

es
tiv

äl
, m

aj
.ti

lo
je

n
la

aj
en

-

- 5
. J

vP
r:n

 tu
ki

yk
si

kö
i­

de
n

se
kä

 R
AF

:n

hl
ös

tö
ä

se
kä

 R
AF

:n

m
at

er
ia

al
ia

A
rg

en
tii

na
la

is
te

n
an

ta
ut

um
is

en
 jä

lk
ee

n
pa

lv
el

i b
rit

tis
ot

ila
id

en

vi
rk

is
tä

yt
ym

is
(m

aj
oi

tu
s)

al
uk

se
na

. 3
0.

6.

ku
lje

tti
 a

rg
en

tii
na

la
is

ia
 s

ot
av

an
ke

ja
 P

ue
rto

M

ad
ry

ni
in

. H
an

ki
tti

in
 K

un
in

ka
al

lis
en

 L
ai

va
s­

to
n

kä
yt

tö
ön

 1
5.

3.
19

83
 n

im
et

ty
nä

 K
er

en
ik

si
.

nu
s

R
A

N
G

A
TI

R
A

U

ni
on

 S
te

am
-

S
hi

p
C

om
pa

ny

9
38

7
1 9

68
21

15
.5

.
19

.6
./

18
.1

0.
19

83

D
ev

on
po

rt,
 1

9
vr

k,
 h

ek
ok

an
­

si,
 R

A
S

-jä
rj,

 v
ie

st
iv

äl
, 4

 x
 2

0
m

m
:n

 it
tk

ki
, jä

äh
dy

ty
sk

on
tte

-
ja

, m
aj

. t
ilo

je
n

la
aj

en
nu

s

Tä
yd

en
ny

sj
ou

kk
oj

a
ja

m

at
er

ia
al

ia
Jo

uk
ot

 e
iv

ät
 e

ht
in

ee
t m

uk
aa

n
so

ta
to

im
iin

.
To

im
i P

or
t S

ta
nl

ey
ss

ä
m

aj
oi

tu
sa

lu
ks

en
a.

A

lu
ks

en
 v

ak
au

tta
 p

ar
an

ne
tti

in
 li

sä
äm

äl
lä

au

to
ka

nn
el

le
 k

ak
si

 v
äl

ila
ip

io
ta

.
TA

N
K

K
IA

LU
K

SE
T

B
R

IT
IS

H
 E

SK
 B

P
29

 9
05

1 9
73

14
,7

5
5.

4.
11

.4
. /

ke

sä
k

al
us

sa

D
ev

on
po

rt,
 3

 vr
k,
 R

A
S

-jä
rj

(s
iv

ul
ta

 ja
 p

er
äs

tä
)

R
as

ka
st

a
ja

 k
ev

yt
tä

po

ltt
oö

ljy
ä,
 le

nt
op

et
ro

-
Lä

ht
i s

uu
rim

m
al

la
 n

op
eu

de
lla

an
 k

oh
ti

Fa
lk

la
nd

in
 s

aa
ria

. K
äs

ky
 m

uu
te

tti
in

, l
iit

ty
i

H
M

S
A

nt
rim

in
 jo

ht
am

aa
n

os
io

on
 (E

te
lä

-G
e-

or

gi
an

 v
al

ta
us

).
P

al
as

i A
sc

en
si

on
ill

e
m

uk
an

aa
n

va
nk

ej
a.

 K
äs

ke
tti

in
 p

äi
vy

st
ä­

m
ää

n
Fa

lk
la

nd
in

 s
aa

ria
 y

m
pä

rö
in

ee
lle

sa

ar
to

vy
öh

yk
ke

el
le

.
Pa

la
si

 2
5.

6.
 A

sc
en

si
on

ill
e

m
uk

an
aa

n
26

2
H

M
S

S
he

ffi
el

di
ltä

 p
el

as
tu

nu
tta

. J
at

ko
i

Is
oo

n-
B

rit
an

ni
aa

n,
 jo

st
a

la
st

au
ks

en
 jä

lk
ee

n
pa

la
si
 p

äi
vy

st
ys

al
ue

el
le

en
 A

sc
en

si
on

in

et
el

äp
dl

e
yh

de
ss

ä
B

rit
is

h
Ta

m
ar

in
 k

an
ss

a.

Te
ki

 k
ak

si
 m

at
ka

a
et

el
ää

n.

lia

I

LI
IT

E
2

3(
8)

LÄ
H

TÖ
­

JÄ
 P

A­
LU

U
 PV

Ä

M
U

U
TO

S
TY

Ö
T

(p
ai

kk
a,

 k
es

to
, t

är
k.
 m

uu
to

k-
LA

ST
I

H
U

O
M

:
P

A
K

K
O

-
O

TE
TT

U
A

LU
K

S
EN

 N
IM

I
JA

 V
A

R
U

S
TA

M
O

TE
K

N
IS

E
T

TI
E

D
O

T

se
t)

ko
ko

 (t
n)

по
р

(s
)

ra
 kv

R
as

ka
st

a j
a

ke
vy

ttä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

­
lia

, v
oi

te
lu

ai
ne

ita
,

va
ra

os
ia

 ja
 m

uu
ta

m

at
er

ia
al

ia

To
im

i t
an

kk
ia

lu
st

en
 p

äi
vy

st
ys

al
ue

el
la

sa

ar
to

vy
öh

yk
ke

en
 p

oh
jo

is
pu

ol
el

la
. T

äy
de

ns
i

R
FA

:n
 ta

nk
ki

al
uk

si
a.

 P
al

as
i I

so
on

-B
rit

an
ni

-
aa

n
16

.6
. t

oi
m

ite
ttu

aa
n

m
at

ka
lla

 1
33

 A
tla

n­
tic

 C
on

ve
yo

ril
ta

 p
el

as
tu

nu
tta

 A
sc

en
si

on
ill

e.

A
lo

itt
i 2

5.
6.
 p

al
uu

n
pä

iv
ys

ty
sa

lu
ee

lle
en

.

D
ev

on
po

rt,
 5

 vr
k,
 R

A
S

-jä
rj

B
R

IT
IS

H
 T

A
Y
 B

P
25

 0
00

14
,7

5
5.

4.
12

.4
./

1 9
73

16
.6

.

To
im

i p
äi

vy
st

ys
al

ue
el

la
an

 A
sc

en
si

on
in

lo

un
ai

sp
uo

le
lla

, jo
ss

a
tä

yd
en

si
 m

ai
hi

nn
ou

-
su

os
as

to
n

al
uk

si
a.

 T
äy

de
ns

i R
FA

 P
lu

m
le

a-

fin
 (t

an
kk

ia
lu

s)
 ta

nk
ke

ja
 y

ht
äm

itt
ai

se
st

i
lä

he
s

53
 tu

nt
ia

. N
ou

ti
G

ib
ra

lta
ril

ta
 u

ud
en

la

st
in

. P
al

as
i A

sc
en

si
on

ill
e

26
.5

.

R
as

ka
st

a j
a

ke
vy

ttä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

­
lia

, v
oi

te
lu

ai
ne

ita

7.
4.

13
.4

./
he

in
äk

al
us

sa

P
or

ts
m

ou
th

, 2
 v

rk
,R

A
S

-jä
rj

(s
iv

ul
ta

 ja
 p

er
äs

tä
)

B
R

IT
IS

H
 T

A
M

A
R

25
 4

98
1 9

73
14

,7
5

BP

To
im

i t
an

kk
ia

lu
st

en
 p

äi
vy

st
ys

al
ue

el
la

TE

Z-
vy

öh
yk

ke
en

 p
oh

jo
is

pu
ol

el
la

. K
ul

je
tti

pa

lu
um

at
ka

lla
an

 S
ir

G
al

ah
ad

ilt
a

pe
la

st
u­

ne
ita

 A
sc

en
si

on
ill

e.

P
or

ts
m

ou
th

, 3
 vr

k,
 R

A
S

-jä
rj

R
as

ka
st

a j
a

ke
vy

ttä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

­
lia

, v
oi

te
lu

ai
ne

ita
,

va
ra

os
ia

 ja
 m

uu
ta

m

at
er

ia
al

ia

B
R

IT
IS

H
 T

E
S

T
25

 64
1

15
,5

7.
4.

14
.4

./
22

.7
.

1 9
73

BP

To
im

i p
äi

vy
st

ys
al

ue
el

la
an

 A
sc

en
si

on
in

 ja

Fa
lk

la
nd

in
 p

uo
liv

äl
is

sä
. L

iit
ty

i 3
1.

5.
 ta

is
te

lu
-

os
as

to
n

m
uk

aa
n.

 T
oi

 p
al

uu
m

at
ka

lla

m
uk

an
aa

n
S

ir
G

al
ah

ad
ilt

a
pe

la
st

un
ei

ta
.

V
oi

te
lu

ai
ne

ita
,

ra
sk

as
ta

 ja
 k

ev
yt

tä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

­
lia

, m
uu

ta
 m

at
er

ia
al

ia

P
or

ts
m

ou
th

, 3
 v

rk
, R

AS
-jä

rj,

vi
es

tiv
äl

in
ei

tä
B

R
IT

IS
H
 D

A
R

T
25

 65
1

15
,5

9.
4.

22
.4

. /
1 9

72
BP

2.
7.

Li
itt

yi
 ta

is
te

lu
os

as
to

on
 2

9.
4.

 A
nn

et
tu

aa
n

al
uk

si
lle

 tä
yd

en
ny

ks
en

 s
iir

ty
i T

R
A

LA
-a

lu
ee

l-
le

. S
od

an
 jä

lk
ee

n
ol

i t
är

ke
ä

os
a

al
ue

en

ve
si

hu
ol

to
a.

S
ou

th
am

pt
on

, 1
0 v

rk
,

R
A

S
-jä

rj,
 v

ed
en

 p
ur

ku
jä

rj,

vi
es

tiv
äl

in
ei

tä

M
ak

ea
a

ve
ttä

FO
R

T
TO

R
O

N
TO

C

an
ad

ia
n

P
ac

ifi
c

31
 4

00
10

.4
.

20
.4

./j
äi

al

ue
el

le
1 9

81
15

P
al

at
es

sa
an

 k
or

ja
tta

va
ks

i A
sc

en
si

on
ill

e
to

i
m

uk
an

aa
n

10
1

S
irT

ris
tra

m
ilt

a
pe

la
st

un
ut

ta
.

P
or

ts
m

ou
th

, 2
 v

rk
, R

AS
-jä

rj,

vi
es

tiv
äl

in
ei

tä
V

oi
te

lu
ai

ne
ita

,
ra

sk
as

ta
 ja

 k
ev

yt
tä

po

ltt
oö

ljy
ä,

 le
nt

op
et

ro
­

lia
, m

uu
ta

 m
at

er
ia

al
ia

12
.4

.
18

.4
./

ke
sä

k
lo

pu
lla

B
R

IT
IS

H
 T

R
E

N
T

25
 1

47
1 9

72
15

,5
BP

D
ev

on
po

rt,
 2

 vr
k,
 R

A
S

-jä
rj

V
oi

te
lu

ai
ne

ita
,

ra
sk

as
ta

 ja
 k

ev
yt

tä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

­
lia

, m
uu

ta
 m

at
er

ia
al

ia

To
im

i T
R

A
LA

-a
lu

ee
lla

. T
oi

m
ie

ss
aa

n
ко

.
al

ue
el

la
 m

uu
t a

lu
ks

et
 p

ai
ka

ns
iv

at
 its

en
sä

E

bu
rn

an
 m

uk
aa

n
(v

rt.
 m

aj
ak

ka
-a

lu
s)

.

E
BU

R
N

A
Sh

el
l

31
 3

74
13

.4
.

26
.4

. /
1 9

79
14

,5
31

.7
.

LI
IT

E
2

4(
8)

LÄ
H

TÖ
­

JÄ
 P

A­
LU

U
 PV

Ä

M
U

U
TO

S
TY

Ö
T

(p
ai

kk
a,

 k
es

to
, t

är
k.
 m

uu
to

k-
H

U
O

M
:

LA
ST

I
P

A
K

K
O

-
O

TE
TT

U
A

LU
K

S
E

N
 N

IM
I

JA
 V

A
R

U
S

TA
M

O
TE

K
N

IS
E

T
TI

E
D

O
T

se
t)

ra
kv

по
р

(s
)

ko
ko

 (t
n)

To
im

i E
ur

oo
pa

n
ve

si
llä

 tä
yd

en
tä

en
 R

FA
:n

ta

nk
ki

al
uk

si
a.

 P
ur

je
ht

i F
al

kl
an

di
n

sa
ar

ille

10
.6

. a
lk

ae
n.

 J
äi

 a
lu

ee
lle

.

V
oi

te
lu

ai
ne

ita
,

ra
sk

as
ta

 ja
 k

ev
yt

tä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

-

R
A

S
-jä

rj
(m

uu
to

ks
et

 te
ht

iin

al
uk

se
n

ol
le

ss
a

m
er

el
lä

)
16

.4
.

10
.6

./j
ä
i

al
ue

el
le

G
 A

 W
A

LK
E

R

C
an

ad
ia

n
P

ac
ifi

c
30

 6
07

1 9
73

15

lia
To

im
i T

R
A

LA
-a

lu
ee

lla
. S

iir
ty

i 2
7.

5.
 S

an

C
ar

lo
si

n
al

ue
el

le
. T

oi
m

i 4
2 v

rk
 yh

tä
ja

ks
oi

­
se

st
i a

vo
m

er
el

lä
 s

iir
tä

en
 1

6
00

0
tn

 p
ol

tto
ai

­
ne

ita
 e

rit
yy

pp
is

iin
 a

lu
ks

iin
.

Po
rts

m
ou

th
, 3

 vr
k,
 R

A
S

-jä
rj

V
oi

te
lu

ai
ne

ita
,

ra
sk

as
ta

 ja
 k

ev
yt

tä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

-

24
.4

. /
A

N
C

H
O

C
H

A
R

G
E

R
1 9

72
15

,5
18

.4
.

25
 3

00
16

.6
.

P&
O

lia

To
im

i p
äi

vy
st

ys
al

ue
el

la
aa

n
A

sc
en

si
on

in
 ja

Fa

lk
la

nd
in

 p
uo

liv
äl

is
sä

. A
rg

en
tii

na
n

ilm
av

oi
­

m
ie

n
H

er
cu

le
s-

ko
ne

 p
om

m
itt

i a
lu

st
a

29
.5

.
A

lu
ks

ee
n

os
ui

 y
ks

i p
om

m
i, j

ok
a

jä
i s

uu
ta

rik
-

V
oi

te
lu

ai
ne

ita
,

ra
sk

as
ta

 ja
 k

ev
yt

tä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

-

P
or

ts
m

ou
th

, 3
 vr

k,
 R

A
S

-jä
rj

25
.4

. /

he
in

äk
19

,4
BR

IT
IS

H
 W

Y
E

25
 1

96
1 9

72
15

,5
BP

lia
si. 7.

-2
5.

5.
 tä

yd
en

si
 R

FA
:n

 ta
nk

ke
re

ita
. P

al
as

i
Is

oo
n-

B
rit

an
ni

aa
n

5.
6.
 m

uk
an

aa
n

so
ta

va
n­

ki
na

 yl
il A

lfr
ed

o
A

st
iz

in
 (a

rg
. jo

ht
aj

a
Et

el
ä-

G

eo
rg

ia
lta

).
La

st
at

tu
aa

n
pa

la
si
 1

0.
6.

 a
lk

ae
n

Fa
lk

la
nd

in
 s

aa
ril

le
.

65
0

tn
 v

oi
te

lu
ai

ne
ita

,
ra

sk
as

ta
 ja

 k
ev

yt
tä

po

ltt
oö

ljy
ä,
 le

nt
op

et
ro

-

P
or

ts
m

ou
th

, 2
 v

rk
, R

A
S

-jä
rj

25
.4

. /

sy
ys

k
15

,5
20

.4
.

B
R

IT
IS

H
 A

V
O

N
25

 6
20

1 9
72

BP

lia

To
im

i A
sc

en
si

on
in

 a
lu

ee
lla

 tä
yd

en
tä

en

tu
ki

ko
hd

an
 k

au
tta

 p
ur

je
ht

in
ei

ta
 a

lu
ks

ia
.

Py
st

yi
 o

tta
m

aa
n

va
st

aa
n j

ät
eö

ljy
ä.

P
or

ts
m

ou
th

, 5
 vr

k,
 R

AS
-jä

rj,

vi
es

tiv
äl

, a
pu

hö
yr

yk
at

til
a

V
oi

te
lu

ai
ne

ita
, k

ev
yt

tä

ja
 ra

sk
as

ta
 p

ol
tto

öl
jy

ä,

le
nt

op
et

ro
lia

16
25

.4
.

9.
5.

A
LV

E
G

A

Fi
na

nc
e

fo
r

S
hi

pp
in

g

57
 3

72
1 9

77

To
im

i 1
8.

6.
 a

lk
ae

n
E

te
lä

-G
eo

rg
ia

n
al

ue
el

la

tu
ki

-ja
 h

uo
lto

al
uk

se
na

. S
iir

ty
i P

or
tS

ta
nl

ey
n

sa
ta

m
aa

n
14

.7
. O

tti
 v

as
ta

an
 jä

te
öl

jy
ä.

V
oi

te
lu

ai
ne

ita
,

ra
sk

as
ta

 ja
 k

ev
yt

tä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

­
lia

, v
ar

ao
si

a
ja

 m
uu

ta

m
at

er
ia

al
ia

, h
uo

lto
he

n­
ki

lö
st

öä

P
or

ts
m

ou
th

, 4
 vr

k,
 R

AS
-jä

rj,

vi
es

tiv
äl

, i
lm

at
äy

tte
is

et

le
pu

ut
ta

ja
t,

m
aj

.ti
lo

je
n

la
aj

en
nu

s,
 k

an
si

la
st

in
 k

iin
ni

k­
ke

et

20
.5

. /
jä

i
al

ue
el

le
16

,5
26

.4
.

S
C

O
TT

IS
H

E

A
G

LE

Ki
ng

 L
in

e

56
 4

90
1 9

80

To
im

itt
i t

äy
de

nn
yk

si
ä

R
FA

:n
 ta

nk
ka

uk
si

lle
.

V
oi

te
lu

ai
ne

ita
,

ra
sk

as
ta

 ja
 k

ev
yt

tä

po
ltt

oö
ljy

ä,
 le

nt
op

et
ro

­
lia

, v
ar

ao
si

a
ja

 m
uu

ta

m
at

er
ia

al
ia

P
or

ts
m

ou
th

, 4
 vr

k,
 R

AS
-jä

rj,

ka
ns

ila
st

in
 k

iin
ni

kk
ee

t
12

.5
.

1 9
76

16
,2

5
6.

5.
B

A
LD

ER
LO

N
D

O
N

Pa
rle

y
A

ug
us

st
ss

on

33
 7

51

LI
IT

E
2

5(
8) M

U
U

TO
S

TY
Ö

T
(p

ai
kk

a,
 k

es
to

, t
är

k.
 m

uu
to

k-
LÄ

H
TÖ

-
JA

P
A

-
LU

U
P

VÄ

H
U

O
M

:
LA

ST
I

TE
K

N
IS

E
T

TI
E

D
O

T
PA

KK
O-

OT
ET

TU
A

LU
K

S
EN

 N
IM

I
JA

 V
A

R
U

S
TA

M
O

se
t)

по
р

(s
)

ko
ko

 (t
n)

ra
 kv

K
O

R
JA

U
SA

LU
K

SE
T

16
.-2

0.
5.
 k

un
no

st
i E

te
lä

-G
eo

rg
ia

lla

hy
lä

ty
is

tä
 v

al
aa

np
yy

nt
ia

se
m

is
ta

ko

rja
us

til
oj

a.
 T

oi
m

i 2
0.

5.
 a

lk
ae

n
TR

A
LA

-a
-

lu
ee

lla
. T

uk
i y

ht
ee

ns
ä

39
 a

lu
ks

en
 k

or
ja

us
ta

.

H
uo

lto
-ja

 k
or

ja
us

vä
li-

ne

is
tö

ä
P

or
ts

m
ou

th
, 5

 vr
k,

 v
ie

st
iv

äl
,

ko
rja

us
-,

hu
ol

to
- ja

 m
aj

oi
tu

s­
til

oj
en

 la
aj

en
nu

s

10
.4

.
16

.4
. /

S
TE

N
A

S
E

A
-S

P
R

E
A

D
St

en
a

6
06

1
1 9

80
16

18
.8

.

Tu
ke

ut
ui

 a
lu

ks
i E

te
lä

-G
eo

gi
al

le
, jo

ss
a

av
us

ti
m

m
. s

uk
el

lu
sv

en
e

S
an

ta
 F

en
 k

or
ja

­
uk

si
ss

a.
 T

oi
m

i 2
6.

7.
 a

lk
ae

n
P

or
t

S
ta

nl
ey

ss
ä.

H
uo

lto
- ja

 k
or

ja
us

vä
li-

ne

is
tö

ä
C

ha
rle

st
on

 (U
SA

),
6

vr
k,

vi

es
tiv

äl
, k

or
ja

us
-,

hu
ol

to
-ja

m

aj
oi

tu
st

ilo
je

n
la

aj
en

nu
s

16
25

.5
.

6.
6.

 /
jä

i
al

ue
el

le
S

TE
N

A
IN

S
P

E
C

-
TO

R
 S

te
na

5
81

4
1 9

80

LE
N

TO
TU

K
IA

LU
K

SI
K

SI
 M

U
U

TE
TU

T
K

O
N

TT
IL

A
IV

A
T

A
lu

s
sa

ap
ui

 T
E

Z-
vy

öh
yk

ke
el

le
 1

9.
5.
 H

ar
rie

r-
hä

vi
ttä

jä
t le

nn
et

tii
n

le
nt

ot
uk

ia
lu

ks
ill

e.
 L

ai
va

n
lä

he
st

ye
ss

ä
Sa

n
C

ar
lo

si
n

al
ue

tta
 a

lu
ks

ee
n

os
ui

 2
5.

5.
 k

ak
si

 E
xo

ce
t-o

hj
us

ta
. A

lu
s

up
po

si

28
.5

.

6
kp

l V
Ve

ss
ex

- ja
 4

 k
pl

C

hi
no

ok
-h

ek
oj

a.

A
sc

en
si

on
ill

a
ilm

a-
a­

lu
st

en
 m

ää
rä

 n
os

te
tti

in

25
:e

en
. L

en
to

po
ltt

oa
i-

ne
ita

 ja
 m

at
er

ia
al

ia
.

D
ev

on
po

rt,
 1

0 v
rk

, R
AS

-jä
rj,

vi

es
tiv

äl
, u

lo
kk

ei
de

n
po

is
to

yl

äk
an

si
lta

, l
en

to
pa

:n
 v

ar
as

­
to

- ja
 ja

ke
lu

jä
rj,
 le

ko
hu

ol
to

ti-

la
t,

m
aj

. t
ilo

je
n

la
aj

en
nu

s

25
.4

. /

up
ot

et
­

tii
n

28
.5

.

1 9
70

22
14

.4
.

A
TL

A
N

TI
C

C
O

N
V

EY
O

R
C

un
ar

d

14
 9

46

A
lu

s
sa

ap
ui

 T
E

Z-
vy

öh
yk

ke
el

le
 2

7.
5.
 P

ur
ki

pä

äo
sa

n
he

ko
:is

ta
 ja

 m
at

er
ia

al
is

ta
 3

1.
5.

Sa
n

C
ar

lo
si

in
. P

ur
ki

 lo
pu

t v
ar

as
to

is
ta

an
 P

or
t

S
ta

nl
ey

ss
ä

17
.6

. A
lu

ks
el

le
 la

sk
eu

du
tti

in

he
ko

:il
la

 4
00

0 j
a

le
ko

ill
a

50
0

ke
rta

a.

28
 h

ek
oa

, l
en

to
po

ltt
o-

ai

ne
ita

 ja
 m

at
er

ia
al

ia
D

ev
on

po
rt,
 1

0
vr

k,
 R

AS
-jä

rj,

vi
es

tiv
äl

, u
lo

kk
ei

de
n

po
is

to

yl
äk

an
si

lta
, l

en
to

pa
:n

 v
ar

as
­

to
-ja

 ja
ke

lu
jä

rj,
 le

ko
hu

ol
to

ti-

la
t,

m
aj

. t
ilo

je
n

la
aj

en
nu

s

14
.5

./
el

ok
uu

A
TL

A
N

TI
C

C
AU

SE
VV

AY
C

un
ar

d

1 9
69

22
4.

5.
14

 9
46

Li
itt

yi
 tu

ki
al

us
os

as
to

on
 k

es
äk

uu
n

pu
ol

iv
äl

is
­

sä
. S

aa
pu

i P
or

t S
ta

nl
ey

yn
 1

7.
6.
 P

al
at

tu
aa

n
Is

oo
n-

B
rit

an
ni

aa
n

13
.6

. t
ek

i v
ie

lä
 u

ud
en

m

at
ka

n
Fa

lk
la

nd
in

 s
aa

ril
le

.

6
he

ko
a,

 le
nt

op
ol

tto
ai

-
ne

ita
 ja

 m
at

er
ia

al
ia

.
A

sc
en

si
on

ilt
a

4
H

ar
rie

-
ria

 ja
 3

 h
ek

oa

D
ev

on
po

rt,
 5

 vr
k,
 m

uu
to

ks
et

ku

te
n

A
tla

nt
ic

-lu
ok

an
 a

lu
ks

il­
la

, l
is

äk
si

 m
ak

ea
n

ve
de

n
pu

hd
is

tu
sj

är
j

19
10

.5
.

20
.5

. /

he
in

äk
C

O
N

TE
N

D
ER

B
EZ

AN
T

Se
a

C
on

ta
iN

er
s

11
 4

45
1 9

81

S
aa

pu
i P

or
t S

ta
nl

ey
yn

 2
7.

5.
, jo

llo
in

 p
ur

ki

la
st

in
sa

. T
oi

m
i a

lu
ee

lla
 tu

ki
al

uk
se

na
.

O
te

tti
in

 K
un

in
ka

al
lis

en
 L

ai
va

st
on

 k
äy

ttö
ön

22

.3
.1

98
3,

 n
im

et
tii

n
R

el
ia

nt
ik

si
.

D
ev

on
po

rt,
 8

 vr
k,
 m

uu
to

ks
et

ku

te
n

A
tla

nt
ic

-lu
ok

an
 a

lu
ks

il­
la

, l
is

äk
si

 m
ak

ea
n

ve
de

n
pu

hd
is

tu
sj

är
j,

2
x

itt
kk

i,
si

lp
un

he
itt

im
et

, t
or

pe
do

id
en

ha

rh
au

tu
sm

aa
li

13
 h

ek
oa

, l
en

to
po

ltt
o-

ai

ne
ita

 ja
 m

at
er

ia
al

ia
8.

6.
/jä

i
al

ue
el

le
1 9

76
22

29
.5

.
A

S
TR

O
N

O
M

E
R

T

&
J

H
ar

ris
on

27
 8

67

i

L
II

T
E

 2
6(

8)

LÄ
H

TÖ
­

JÄ
 P

A­
LU

U
 PV

Ä

M
U

U
TO

S
TY

Ö
T

(p
ai

kk
a,
 k

es
to

, t
är

k.
 m

uu
to

k-
H

U
O

M
:

A
LU

K
S

EN
 N

IM
I

JA
 V

A
R

U
S

TA
M

O
TE

K
N

IS
E

T
TI

E
D

O
T

P
A

K
K

O
-

O
TE

TT
U

LA
ST

I

se
t)

ko
ko

 (t
n)

ra
kv

по
р

(s
)

VA
R

A
ST

O
A

LU
K

SE
T

S
ou

th
am

pt
on

, 8
 vr

k,
R

AS
-jä

rj,
 v

ie
st

iv
ä!

, m
aj

.
til

oj
en

 la
aj

en
nu

s,
 p

el
as

tu
sv

e­
ne

et

А
-ta

rv
ik

ke
ita

, m
uu

ta

m
at

er
ia

al
ia

S
aa

pu
i E

te
lä

-G
eo

rg
ia

lle
 2

8.
5.

, jo
llo

in
 la

st
i

si
irr

et
tii

n
m

ui
hi

n
al

uk
si

in
. S

aa
pu

i S
an

 C
ar

lo
­

si
in
 1

4.
6.

, jo
st

a
ja

tk
oi

 2
0.

6.
 P

or
t S

ta
nl

ey
yn

.

LY
C

AO
N

O

ce
an

 T
ra

ns
po

rt
&

Tr
ad

in
g

11
 8

04
1 9

75
18

26
.4

.
4
.5

./j
äi

al

ue
el

le

P
ol

tto
ai

ne
ita

, e
lin

ta
r­

vi
kk

ei
ta

 ja
 a

-ta
rv

ik
ke

ita
S

aa
pu

i E
te

lä
-G

eo
rg

ia
lle

 2
3.

5.
 S

iir
si

 k
ol

m
en

vi

ik
on

 k
ul

ue
ss

a
la

st
in

sa
 R

FA
:n

 a
lu

ks
iin

.
Lä

ht
i 1

3.
6.
 n

ou
ta

m
aa

n
Is

os
ta

-B
rit

an
ni

as
ta

uu

tta
 la

st
ia

.

8.
5.

P
or

ts
m

ou
th

, 9
 vr

k,
 h

ek
o-

ka
n-

si

, R
A

S
-jä

rj,
 v

ie
st

iv
äl

, m
aj

.
til

oj
en

 la
aj

en
nu

s,
 tr

uk
ki

en

hu
ol

to
til

at

S
A

X
O

N
IA

C
un

ar
d

12
 0

29
1 9

72
23

,5
28

.4
.

S
aa

pu
i E

te
lä

-G
eo

rg
ia

lle
 1

1.
6.

 S
iir

si
 la

st
in

sa

R
FA

:n
 a

lu
ks

iin
. P

ur
je

ht
i 2

2.
6.

 S
an

 C
ar

lo
si

n
ka

ut
ta

 P
or

t S
ta

nl
ey

yn
. L

äh
ti

pa
lu

um
at

ka
lle

Is

oo
n-

B
rit

an
ni

aa
n

3.
8.

20
.5

./j
ä
i

al
ue

el
le

P
or

ts
m

ou
th

, 1
2 v

rk
, h

ek
o-

ka

ns
i,

R
A

S
-jä

rj,
 m

ak
ea

n
ve

de
n

pu
hd

is
tu

sj
är

j,
tru

kk
ie

n
hu

ol
to

- ja
 va

ra
st

ot
ilo

ja
, m

aj
.

til
oj

en
 la

aj
en

nu
s

E
lin

ta
rv

ik
ke

ita
, a

-ta
r­

vi
kk

ei
ta

 ja
 m

uu
ta

m

at
er

ia
al

ia
 (v

ar
us

te
ttu

jä

äh
dy

ty
sl

ai
tte

in
)

G
E

E
S

TP
O

R
T

G
ee

st
 L

in
e

7
73

0
1 9

82
21

6.
5.

La
st

as
i A

sc
en

si
on

ill
a

2.
6.

 li
sä

ä
m

at
er

ia
al

ia
.

S
aa

pu
i T

R
A

LA
-a

lu
ee

lle
 1

2.
6.

, jo
ss

a
os

a
la

st
is

ta
 p

ur
et

tii
n.

 P
ur

je
ht

i P
or

t S
ta

nl
ey

yn

17
.6

. v
au

rio
itu

i 2
8.

6.
 m

yr
sk

ys
sä

. L
äh

ti
pa

lu
um

at
ka

lle
 3

1.
6.

TO
R

 C
A

LE
D

O
-

20
.5

. /

sy
ys

k
S

ou
th

am
pt

on
, 5

 vr
k,

R

A
S

-jä
rj,
 m

aj
. t

ilo
je

n
la

aj
en

-
A

jo
ne

uv
oj

a,
 3

50
 kp

l
R

ap
ie

r-
it-

oh
ju

ks
ia

,
m

uu
ta

 m
at

er
ia

al
ia

5
05

6
1 9

77
18

,5
14

.5
.

N
IA

W
hi

tw
ill
 C

ol
e

U
ni

on
 S

te
am

nu
s

11
.6

. /
 jä

i
al

ue
el

le
P

or
ts

m
ou

th
, 1

1
vr

k,

he
ko

ka
ns

i,
R

A
S

-jä
rj,

m

ak
ea

n
ve

de
n

pu
hd

is
tu

sj
är

j,
tru

kk
ie

n
hu

ol
to

- ja
 v

ar
as

to
ti­

lo
ja

, m
aj

. t
ilo

je
n

la
aj

en
nu

s

Tä
yd

en
ny

sm
at

er
ia

al
ia

,
el

in
ta

rv
ik

ke
ita

 (v
ar

us
­

te
ttu

 jä
äh

dy
ty

sl
ai

tte
in

)

S
aa

pu
i S

an
 C

ar
lo

si
in

 4
.6

. T
äm

än
 jä

lk
ee

n
to

im
i jo

ko
 S

an
 C

ar
lo

si
n

ta
i P

or
t S

ta
nl

ey
n

al
ue

el
la

.

A
V

E
LO

N
A

 S
TA

R

Bl
ue

 S
ta

r
9

78
4

1 9
75

24
28

.5
.

D
ev

on
po

rt,
 1

1
vr

k,
 R

AS
-jä

rj,

am
m

us
va

ra
st

oj
en

 a
ut

om
aa

t­
tin

en
 s

am
m

ut
us

jä
rj,

 m
ak

ea
-

ve
si

sä
iliö

itä

А
-ta

rv
ik

ke
ita

, m
uu

ta

m
at

er
ia

al
ia

V
ar

us
te

tti
in

 e
rit

yi
se

st
i a

-ta
rv

ik
ke

id
en

 k
ul

je
­

tu
ks

ee
n.

 S
aa

pu
i P

or
t S

ta
nl

ey
yn

 3
.7

. jo
ss

a
pu

rk
i la

st
in

sa
 s

eu
ra

av
an

 k
uu

ka
ud

en
 a

ik
an

a.

A
lo

itt
i p

al
uu

m
at

ka
n

3.
8.

LA
E

R
TE

S
O

ce
an

 T
ra

ns
po

rt
&

Tr
ad

in
g

11
 8

04
1 9

75
18

28
.5

.
8.

6.
 /

el
ok

ST
R

AT
H

EV
VE

 P
3.

6.
28

.6
. /

S
ou

th
am

pt
on

, 1
2

vr
k,

R

A
S

-jä
rj,

 v
ie

st
iv

äl
, 2

 x
 itt

kk
i,

4
x

itk
k,

 to
rp

ed
oi

de
n

ha
rh

au
-

tu
sm

aa
li

R
ak

en
nu

sm
at

er
ia

al
ia

ja

 ty
ök

on
ei

ta
, 2

 x
ra

ke
nn

us
no

st
ur

i,
m

uu
ta

 m
at

er
ia

al
ia

S
aa

pu
i P

or
t S

ta
nl

ey
yn

 1
7.

7.
 P

ur
et

tu
aa

n
la

st
in

sa
 p

al
as

i I
so

on
-B

rit
an

ni
aa

n
no

ut
a­

m
aa

n
uu

de
n

la
st

in
.

12
 6

00
1 9

77
18

&o
el

ok

LI
IT

E
2

7(
8)

LÄ
H

TÖ
­

JÄ
 P

A­
LU

U
 PV

Ä

M
U

U
TO

S
TY

Ö
T

(p
ai

kk
a,

 k
es

to
, t

är
k.
 m

uu
to

k-
H

U
O

M
:

LA
ST

I
TE

K
N

IS
E

T
TI

E
D

O
T

P
A

K
K

O
-

O
TE

TT
U

A
LU

K
S

E
N
 N

IM
I

JA
 V

A
R

U
S

TA
M

O
se

t)
ko

ko
 (t

n)
ra

kv
по

р
(s

)
V

IE
S

TI
A

LU
K

S
E

T

To
im

i y
ht

ey
sa

lu
ks

en
a

A
sc

en
si

on
in

, F
al

kl
an

­
di

n j
a

er
i a

lu
eo

sa
st

oj
en

 v
äl

illä
. K

ul
je

tti
 k

ul
lo

i­
se

nk
in

 ta
rp

ee
n

m
uk

ai
st

a
la

st
ia

 ja
 lä

he
ty

ks
iä

D
ev

on
po

rt,
 4

 vr
k,
 h

ek
ok

an
si

,
R

A
S

-jä
rj,

 v
ie

st
iv

äl
, m

aj
.

til
oj

en
 la

aj
en

nu
s,
 li

sä
po

ltt
oa

i-
ne

sä
ili

öt
, 2

 x
 it

tk
ki

Te
rä

sl
ev

yj
ä,
 h

its
au

s-

ka
as

uj
a

29
.4

. /

30
.1

1.
IR

IS
B

rit
is

h
Te

le
co

m
3

87
4

1 9
76

15
24

.4
.

M
IIN

A
N

R
A

IV
A

A
JA

T
TU

K
IA

LU
K

SI
N

EE
N

K
äy

te
tti

in
 m

at
er

ia
al

in
 s

iir
ro

is
sa

 a
lu

st
en

 v
äl

il­
lä

, e
rik

oi
st

eh
tä

vi
in

 ja
 m

ai
hi

nn
ou

su
ku

lje
tu

k-

si
in

. A
lo

itt
iv

at
 m

iin
an

ra
iv

au
ks

en
 2

1.
6.

P

oi
st

iv
at

 1
0

kp
l 2

1:
st

ä
la

sk
et

us
ta

 m
iin

as
ta

.
M

ie
hi

st
ök

si
 va

ih
de

tti
in

 K
un

in
ka

al
lis

en

La
iv

as
to

n
he

nk
ilö

st
ö.

R
os

yt
h,
 9

-1
0

vr
k

(P
ie

t 5
 vr

k)
,

m
uu

nn
et

tu
 o

le
m

as
sa

 o
lle

i­
de

n
su

un
ni

te
lm

ie
n

m
uk

aa
n

11
.-1

6.
4.

27
.4

. /

he
in

äk

lo
pu

lla

PI
C

T,
N

O
R

TH
D

EL
LA

,
JU

N
E

LL
A

,
FA

R
N

E
LL

A
,

C
O

R
D

E
LL

A

J
M

ar
r,

U
ni

te
d

Tr
aw

le
rs

 (P
ie

t)

1 2
00

­
1 5

00
19

72
-7

5
17

S
aa

pu
i P

or
t S

ta
nl

ey
yn

 1
4.

6.
 T

oi
m

i m
iin

an
-

ra
iv

au
sl

ai
vu

ee
n

tu
ki

al
uk

se
na

.
M

iin
an

ra
iv

aa
jie

n
tä

yd
en

ny
sm

at
er

ia
al

i
13

.6
. /

sy

ys
k

P
or

ts
m

ou
th

, 1
7

vr
k,

R
A

S
-jä

rj,
 h

ek
ok

an
si

,
vi

es
tiv

äl
, m

ak
ea

n
ve

de
n

pu
hd

is
tu

sj
är

j,
lis

äp
a-

sä
iliö

itä
,

4
x

itt
kk

i,
ra

iv
aa

jie
n

hu
ol

to
-

ko
nt

it,
 rä

jä
yt

ys
su

oj
at

,

1 9
63

22
.5

.
S

T
H

E
LE

N
A

C

ur
no

vv
 S

hi
pp

in
g

3
15

0
14

,5

H
IN

A
A

JA
T

S
aa

pu
i 7

.5
. E

te
lä

-G
eo

rg
ia

lle
. 8

.5
. k

äs
ke

tti
in

av

us
ta

m
aa

n
H

M
S

S
he

ffi
el

di
ä,

 e
i k

ui
te

nk
aa

n
eh

tin
yt

 a
lu

ee
lle

 e
nn

en
 h

äv
itt

äj
än

 u
pp

oa
m

is
­

ta
. T

oi
m

i T
R

A
LA

-a
lu

ee
lla

 n
el

jä
 vi

ik
ko

a.

Pa
la

si
 E

te
lä

-G
eo

rg
ia

lle
 7

.6
. S

iir
ty

i P
or

t
S

ta
nl

ey
yn

 1
9.

6.
__

__
__

__
__

__
__

__
__

__
__

_

H
in

au
s-

ja
 m

er
ip

el
as

-
tu

sm
at

er
ia

al
ia

10
.4

./j
ä
i

al
ue

el
le

P
or

ts
m

ou
th

, 3
 v

rk
6.

4.
S

A
LV

A
G

E
M

A
N

U

ni
te

d
To

vv
in

g
1 5

98
1 9

80
17

,5

H
in

au
s-

 ja
 m

er
ip

el
as

-
tu

sm
at

er
ia

al
ia

S
aa

pu
i T

R
A

LA
-a

lu
ee

lle
 2

4.
5.

 Y
rit

ti
hi

na
ta

A

tla
nt

ic
 C

on
ve

yo
ria

, j
ok

a
ku

ite
nk

in
 u

pp
os

i.
S

aa
pu

i P
or

t S
ta

nl
ey

yn
 1

9.
6.
 H

in
as

i
sa

ta
m

aa
n

B
ah

ia
 B

ue
n

S
uc

es
on

 ja
 S

irT
ris

t-
ra

m
in

.

10
.4

./j
äi

al

ue
el

le
P

or
ts

m
ou

th
, 3

 vr
k

1 9
78

7.
4.

IR
IS

H
M

AN

U
ni

te
d

To
vv

in
g

68
6

14

LI
IT

E
2

8(
8)

LÄ
H

TÖ
­

JÄ
 P

A-

LU
U

P
V

Ä

M
U

U
TO

S
TY

Ö
T

(p
ai

kk
a,

 k
es

to
, t

är
k.
 m

uu
to

k-
A

LU
K

S
EN

 N
IM

I
JA

 V
A

R
U

S
TA

M
O

TE
K

N
IS

E
T

TI
E

D
O

T
P

A
K

K
O

-
O

TE
TT

U
LA

ST
I

H
U

O
M

:

se
t)

ko
ko

 (t
n)

ra
kv

по
р

(s
)

Y
O

R
K

S
H

IR
E

-
M

AN
U

ni
te

d
To

vv
in

g

68
6

1 9
78

14
7.

4.
13

.4
./j

ä
i

al
ue

el
le

P
or

ts
m

ou
th

, 2
 vr

k
H

in
au

s-
ja

 m
er

ip
el

as
-

tu
sm

at
er

ia
al

ia
S

aa
pu

i k
or

ja
us

- ja
 h

uo
lto

al
ue

el
le

 (T
R

A
LA

)
24

.5
. S

iir
ty

i E
te

lä
-G

eo
rg

ia
lle

 7
.6

.,
jo

st
a

pa
la

si
 P

or
t S

ta
nl

ey
yn

 1
9.

6.
SA

I R
AA

 LA
 LA

IV
A

T
U

G
A

N
D

A
P

16
 9

07
1 9

51
16

10
.4

.
19

.4
./

G
ib

ra
lta

r,
4

vr
k,
 h

ek
ok

an
si

,
R

AS
-jä

rj,
 2

 x
 m

ak
ea

n
ve

de
n

pu
hd

is
tu

sl
ai

tte
et

, s
ai

ra
an

ho
i-

to
vä

lin
ei

st
ö

Tä
ys

in
 v

ar
us

te
ttu

sa

ira
al

a
he

nk
ilö

st
öi

-
ne

en

S
aa

pu
i F

al
kl

an
di

n
al

ue
el

le
 1

1.
5.
 H

oi
ti 7

30

po
til

as
ta

. S
ai

ra
al

as
sa

 te
ht

iin
 s

od
an

 a
ik

an
a

55
4

le
ik

ka
us

ta
. P

al
at

es
sa

an
 Is

oo
n-

B
rit

an
ni

-
aa

n
to

i m
uk

an
aa

n
G

ur
kh

aP
rn

 h
en

ki
lö

st
ön

.

&
o

9.
8.

H
U

O
LT

O
A

LU
K

S
E

T
VV

IM
PE

Y
S

E
A

-H
O

R
SE

VV

im
pe

y M
ar

in
e

1 5
98

1 9
82

15
4.

5.
16

.5
./

he
in

äk
R

os
yt

h,
 9

 vr
k,
 R

AS
-jä

rj,

vi
es

tiv
äl

, m
ak

ea
n

ve
de

n
pu

hd
is

tu
sl

ai
tte

et

M
at

er
ia

al
ia

 la
itu

rie
n

ja

aa
llo

nm
ur

ta
jie

n
ra

ke
n­

ta
m

is
ta

 v
ar

te
n

S
aa

pu
i E

te
lä

-G
eo

rg
ia

lle
 8

.8
. P

ar
an

si
 la

itu
­

re
ita

 ja
 a

al
lo

nm
ur

ta
jia

 S
tro

m
ne

ss
in

, L
ei

th
in

ja

 G
ry

tv
ik

en
in

 s
at

am
is

sa
. P

ur
je

hd
itt

ua
an

Fa

lk
la

nd
ei

lle
 p

ar
an

si
 P

or
t S

ta
nl

ey
n

ja
 P

or
t

VV
illi

am
in

 s
at

am
ia

.

Lä
ht

ee
t:

Vi
lla

r,
R

og
er

:
M

er
ch

an
t S

hi
ps

 a
t W

ar
, T

he
 F

al
kl

an
ds

 E
xp

er
ie

nc
e,

 s
.

16
9-

18
0.

Il

LI
IT

E
3

1(
4)

FA
LK

LA
N

D
IN

 S
O

TA
AN

 O
S

A
LL

IS
TU

N
EE

T
R

FA
:N

 A
LU

K
S

E
T

LÄ
H

TÖ
-

JA

P
A

LU
U

P
V

Ä
TO

IM
IN

TA
TE

K
N

IS
E

T
TI

E
D

O
T

K
O

KO

I
R

A
K

V
I N

O
P

(s
)

A
LU

K
S

EN
 N

IM
I

(tn
)

LA
IV

AS
TO

-O
SA

ST
ON

 T
AN

KK
IA

LU
KS

ET
 (S

UU
RE

T)
A

lu
s

la
ht

i 3
0.

3.
 m

er
el

le
 G

ib
ra

lta
ril

ta
 k

oh
ti

Is
oa

-B
rit

an
ni

aa
. S

ai
 k

ui
te

nk
in

 2
.4

. k
äs

ky
n

pu
rje

ht
ia

E

te
lä

-A
tla

nt
ille

. A
sc

en
si

on
ill

a
al

uk
se

lle
 k

uo
rm

at
tii

n
87

 s
ot

ila
st

a j
a

2
W

es
se

x-
he

ko
:a

. T
uk

i E
te

lä
-

G
eo

rg
ia

n
va

lta
uk

se
en

 o
sa

lli
st

un
ut

ta
 la

iv
as

to
-o

sa
st

oa
. E

te
lä

-G
eo

rg
ia

n
op

er
aa

tio
n

jä
lk

ee
n

ku
lje

tti
 a

rg
en

tii
na

la
is

et
 so

ta
va

ng
it A

sc
en

si
on

ill
e.

 T
äm

än
 jä

ke
en

 to
im

i le
nt

ot
uk

ia
lu

so
sa

st
on

m

uk
an

a.

TI
D

E
S

P
R

IN
G

25
 9

30
1 9

63
17

2.
4.

 /
he

in
ä­

ku
u

La
iv

a
va

st
as

i e
ns

im
m

äi
se

nä
 lä

ht
en

ee
n

la
iv

as
to

-o
sa

st
on

 p
ol

tto
ai

ne
hu

ol
lo

st
a.

 A
lu

ks
el

le
 o

li
la

st
at

tu
 A

-le
nt

ue
 /

82
4.
 H

ek
ol

ai
vu

e
(2

 x
 S

ea
 K

in
g)

. T
oi

m
i H

M
S

E
nd

ur
an

ce
n

ka
ns

sa
, k

un
 b

rit
ti­

jo
uk

ko
ja

 s
iir

re
tti

in
 E

te
lä

-T
hu

le
n

sa
ar

el
le

 k
es

äk
uu

ss
a.

1 9
65

19
5.

4.
 /

he
in

ä-
O

LM
E

D
A

33
 2

40
ku

u

A
lu

s
lä

ht
i o

pe
ra

at
io

al
ue

el
le

 H
M

S
B

ris
to

lin
 m

uk
an

a.
 T

oi
m

i 2
8.

5.
-8

.6
. T

E
Z-

vy
öh

yk
ke

en
 re

un
al

la

le
nt

ot
uk

ia
lu

st
en

 m
uk

an
a.

 S
aa

pu
i P

or
ts

m
ou

th
iin

 le
nt

ot
uk

ia
lu

s
H

M
S

In
vi

nc
ib

le
n

ka
ns

sa
. A

nt
oi

po

ltt
oa

in
et

ta
 1

43
 k

er
ta

a
al

uk
se

n
lii

kk
ue

ss
a j

a
70

 k
er

ta
a

sa
ta

m
as

sa
.

19
10

.5
. /

sy

ys
ku

u
O

LN
A

33
 2

40
1 9

66

A
lu

s o
li m

yy
ty

 C
hi

le
n

la
iv

as
to

lle
 ja

 o
li s

od
an

 a
lk

ae
ss

a
m

at
ka

lla
 C

hi
le

en
. S

ov
itt

ua
an

 a
si

as
ta

ch

ile
lä

is
te

n
ka

ns
sa

 K
un

in
ka

al
lin

en
 L

ai
va

st
o

kä
sk

i la
iv

an
 la

st
at

a
öl

jy
ä

C
ur

ac
ao

ss
a j

a
pu

rje
ht

ia

A
sc

en
si

on
in

 k
au

tta
 T

E
Z-

vy
öh

yk
ke

el
le

, jo
ss

a
tu

ki
 le

nt
ot

uk
ia

lu
so

sa
st

oa
. S

an
 C

ar
lo

si
in

 te
hd

yn

m
ai

hi
nn

ou
su

n j
äl

ke
en

 k
ul

je
tti

 ö
is

in
 p

ol
tto

ai
ne

ita
 m

ai
hi

nn
ou

su
al

ue
el

le
 S

an
 C

ar
lo

si
in

.

TI
D

E
P

O
O

L
17

25
 9

30
1 9

63

LA
IV

A
S

TO
-O

S
A

S
TO

N
 T

A
N

K
K

IA
LU

K
S

E
T

(P
IE

N
E

T)
A

lu
s

pä
iv

ys
ti

E
te

lä
-G

eo
rg

ia
lla

 9
.5

. a
lk

ae
n.
 M

ai
hi

nn
ou

su
n

jä
lk

ee
n

pu
rje

ht
i S

an
 C

ar
lo

si
in

, jo
ss

a
va

st
as

i h
ek

oj
en

 p
ol

tto
ai

ne
tä

yd
en

ny
ks

es
tä

.
19

16
.4

./h
ei

nä
-

BL
U

E
R

O
VE

R
11
 5

20
1 9

70
ku

u

M
U

U
T

TA
N

K
K

IA
LU

K
SE

T

A
lu

s o
li s

od
an

 s
yt

ty
es

sä
 O

m
an

in
 la

hd
el

la
. S

ai
 k

äs
ky

n
pu

rje
ht

ia
 H

yv
än

 T
oi

vo
n

ni
em

en
 k

au
tta

Is

oo
n-

B
rit

an
ni

aa
n.
 M

at
ka

lla
an

 a
lu

s
ko

ht
as

i E
te

lä
-G

eo
rg

ia
lle

 p
ur

je
ht

iv
an

 T
id

es
pr

in
gi

n,
 jo

lle
 s

iir
si

os

an
 la

st
is

ta
an

. J
at

ke
ttu

aa
n

m
at

ka
an

sa
 p

oh
jo

is
ee

n
si

irr
et

tii
n

al
uk

se
n

ko
ko

 vo
ite

lu
öl

jy
la

st
i ja

ka

ik
ki

 va
ra

os
at

 K
un

in
ka

al
lis

en
 L

ai
va

st
on

 a
lu

ks
ille

.

16
5.

4.
1

B
R

A
M

LE
LE

A
F

33
 7

50
1 9

80

La
iv

a
lä

ht
i P

or
ts

m
ou

th
is

ta
 yh

de
ss

ä
LS

L-
al

us
te

n
ka

ns
sa

 va
st

at
en

 p
ur

je
hd

uk
se

n
ai

ka
na

 ко
.

al
us

te
n

po
ltt

oa
in

et
äy

de
nn

yk
se

st
ä.

 P
äi

vy
st

i E
te

lä
-G

eo
rg

ia
lla

 5
. -

18
.6

. O
li

18
.6

 -
2.

8.
 o

sa
 ta

nk
ki

-
al

us
te

n
ke

tju
a,

 jo
ka

 tu
ki

 Is
oo

n-
B

rit
an

ni
aa

n
pa

la
av

ia
 a

lu
ks

ia
.

1 9
60

15
5.

4.
/2

.8
.

P
E

A
R

LE
A

F
18

 7
97

LII
TE

 3
2(

4)
LÄ

HT
Ö-

JA

PA
LU

UP
VÄ

AL
UK

SE
N

NI
MI

TE
K

N
IS

E
T

TI
E

D
O

T
K

O
KO

|
R

A
K

V

I N
O

P
(s

)
TO

IM
IN

TA

(tn
)

B
A

YL
E

AF
33

 7
50

1 9
82

to
uk

ok
uu

 /
31

.8
.

A
lu

ks
en

 ra
ke

nt
am

in
en

 o
li k

es
ke

n
so

da
n

al
ka

es
sa

. T
öi

tä
 k

iir
eh

di
tti

in
, j

a
al

us
 s

aa
pu

i T
E

Z-
vy

ö-

hy
kk

ee
lle

 k
es

äk
uu

n
al

us
sa

. A
nt

oi
 p

ol
tto

ai
ne

tä
yd

en
ny

ks
en

 Is
oo

n-
B

rit
an

ni
aa

n
pu

rje
ht

in
ee

lle

Q
ue

en
 E

lis
ab

et
h

ll:
lle

. T
oi

m
i le

nt
ot

uk
ia

lu
so

sa
st

on
 m

uk
an

a.

16

A
P

P
LE

LE
A

F
33

 7
50

1 9
79

16
/ e

lo
ku

u
A

lu
s

ol
i s

od
an

 a
lk

ae
ss

a
pa

lu
um

at
ka

lla
 C

ur
ac

ao
st

a.
 L

as
ta

ttu
aa

n
le

nt
op

ol
tto

ai
ne

ita
 G

ib
ra

lta
ril

la

pu
rje

ht
i A

sc
en

si
on

in
 k

au
tta

 E
te

lä
-A

tla
nt

ille
, j

os
sa

 tu
ki

 p
ää

as
ia

ss
a

he
lik

op
te

re
id

en
 to

im
in

ta
a.

P
LU

M
LE

A
F

19
 2

00
1 9

60
15

A
lu

s
ol

i s
od

an
 s

yt
ty

es
sä

 lä
hd

ös
sä

 G
ib

ra
lta

ril
ta

 P
er

si
an

la
hd

el
le

. S
ai

 k
äs

ky
n

pu
rje

ht
ia
 Is

oo
n-

B
ri­

ta
nn

ia
an

. K
oh

ta
si
 m

at
ka

lla
an

 C
an

be
rr

an
 ja

 E
lk

in
, j

oi
de

n
ka

ns
sa

 h
ar

jo
itt

el
i R

A
S

-tä
yd

en
ny

st
ä.

La

st
at

tu
aa

n
P

or
tla

nd
is

sa
 p

ur
je

ht
i R

FA
 R

eg
en

tin
 k

an
ss

a
et

el
ää

n.
 T

av
oi

tti
 A

sc
en

si
on

in
 e

te
lä

pu
o­

le
lla

 L
S

L-
al

us
te

n
os

as
to

n,
 jo

nk
a

ka
ns

sa
 ja

tk
oi

 m
at

ka
an

sa
. S

aa
vu

ttu
aa

n
sa

ar
to

vy
öh

yk
ke

el
le

tu

ki
 le

nt
ot

uk
ia

lu
so

sa
st

oa
. 3

1.
6.

 a
lk

ae
n

ol
i o

sa
 ta

nk
ki

al
us

te
n

ke
tju

a,
 jo

ka
 tu

ki
 Is

oo
n-

B
rit

an
ni

aa
n

pa
la

av
ia

 a
lu

ks
ia

.
LA

IV
A

S
TO

-O
S

A
S

TO
JE

N
 T

Ä
Y

D
E

N
N

Y
S

A
LU

K
S

E
T

(R
A

H
TI

A
LU

K
S

ET
)

FO
R

T
A

U
S

TI
N

29
.3

. /

ke
sä

ku
u

A
lu

s
ol

i s
od

an
 s

yt
ty

es
sä

 ju
ur

i p
al

an
nu

t O
m

an
in

 la
hd

el
ta

. P
ur

je
ht

i A
sc

en
si

on
ill

e,
 jo

ss
a

la
iv

al
le

la

st
at

tii
n

E
te

lä
-G

eo
rg

ia
n

va
lta

uk
se

en
 o

sa
lli

st
uv

ia
 S

A
S:

n
so

til
ai

ta
 ja

 h
el

ik
op

te
re

ita
. P

al
as

i E
te

lä
-

G
eo

rg
ia

lta
 A

sc
en

si
on

ill
e,

 jo
ss

a
al

uk
se

lle
 s

iir
re

tii
in
 m

at
er

ia
al

ia
. T

äm
än

 jä
lk

ee
n

liit
ty

i ta
is

te
lu

-
os

as
to

on
. O

sa
llis

tu
i m

ai
hi

nn
ou

su
os

as
to

n
su

ke
llu

sv
en

ei
de

n
to

rju
nt

at
oi

m
iin

 ja
 p

ur
ki
 p

ää
os

an

la
st

is
ta

an
 S

an
 C

ar
lo

si
ss

a.

22
 7

50
1 9

79
20

R
E

SO
U

R
C

E
Tu

ki
 ta

is
te

lu
os

as
to

a
al

us
ta

 a
lk

ae
n

ko
ko

 o
pe

ra
at

io
n

aj
an

. O
li e

rä
s

en
si

m
m

äi
si

st
ä

ra
ht

ia
lu

ks
is

ta
,

jo
ka

 p
ur

je
ht

i m
ai

hi
nn

ou
su

n
yh

te
yd

es
sä

 S
an

 C
ar

lo
si

n
la

hd
el

le
, jo

ss
a

py
sy

i m
yö

s
ilm

ah
yö

kk
äy

s­
te

n
aj

an
. A

lu
s

kä
vi
 k

er
ra

n
E

te
lä

-G
eo

rg
ia

lla
 tä

yd
en

tä
m

äs
sä

 la
st

ia
an

 s
iv

iil
ia

lu
st

en
 k

ul
je

tta
m

al
la

m

at
er

ia
al

illa
. S

od
an

 a
ik

an
a

al
uk

se
lta

 s
iir

re
tti

in
 4

 0
00

 k
uo

rm
al

av
aa

 a
-ta

rv
ik

ke
ita

 ja
 m

uu
ta

m

at
er

ia
al

ia
.

23
 0

00
1 9

67
19

5.
4.

 /
he

in
ä­

ku
u

A
lu

ks
el

le
 la

st
at

tii
n

2
kp

l 8
48

. H
ek

ol
ai

vu
ee

n
W

es
se

x-
he

ko
:a

. T
uk

i le
nt

ot
uk

ia
lu

s-
ja

 m
ai

hi
nn

ou
-

su
os

as
to

ja
 n

äi
de

n
pu

rje
ht

ie
ss

a
to

im
in

ta
-a

lu
ei

lle
en

. A
lu

s
kä

vi
 k

er
ra

n
E

te
lä

-G
eo

rg
ia

lla
 tä

yd
en

tä
­

m
äs

sä
 la

st
ia

an
 s

iv
iil

ia
lu

st
en

 k
ul

je
tta

m
al

la
 m

at
er

ia
al

illa
. S

od
an

 a
ik

an
a

al
uk

se
lta

 s
iir

re
tti

in
 3

 2
48

ku

or
m

al
av

aa
 a

-ta
rv

ik
ke

ita
 ja

 m
uu

ta
 m

at
er

ia
al

ia
.

R
E

G
E

N
T

23
 0

00
1 9

67
19

19
.4

. /

FO
R

T
O

R
A

N
G

E
22

 7
50

1 9
79

20
14

.5
. /

sy

ys
ku

u
O

li s
od

an
 s

yt
ty

es
sä

 p
er

us
ko

rja
uk

se
ss

a
te

la
ka

lla
. K

or
ja

us
ty

öt
 sa

at
et

tii
n

lo
pp

uu
n

al
uk

se
n

ol
le

ss
a

m
er

el
lä

. L
iit

ty
i t

ai
st

el
uo

sa
st

on
 m

uk
aa

n
3.

6.
 T

oi
m

i s
od

an
 jä

lk
ee

n
va

ra
st

oa
lu

ks
en

a
P

or
t S

ta
nl

e-

ys
sä

.

LI
IT

E
3

3(
4)

U
\H

TÖ
-

JA

P
A

LU
U

P
V

Ä
TO

IM
IN

TA
TE

K
N

IS
E

T
TI

E
D

O
T

K
O

KO

I
R

A
K

V
I N

O
P

(s
)

A
LU

K
S

E
N
 N

IM
I

(tn
)

VA
RA

ST
OA

LU
S

S
od

an
 s

yt
ty

es
sä

 a
lu

s
ol

i v
ar

as
to

itu
na

 P
or

ts
m

ou
th

is
sa

 (k
ui

te
nk

in
 p

ur
je

hd
us

ku
nn

os
sa

),
la

iv
al

le

la
st

at
tii

n
45

. M
er

ijv
P

(y
ht

ee
ns

ä
41

6
m

) j
a

m
uu

ta
 m

at
er

ia
al

ia
. M

ai
hi

nn
ou

su
n

yh
te

yd
es

sä
 p

ur
je

ht
i

Sa
n

C
ar

lo
si

n
la

hd
el

le
. N

ou
ti

E
te

lä
-G

eo
rg

ia
lta

 4
00

 Q
ue

en
 E

lis
ab

et
h

ll:
n

tu
om

aa
 s

ot
ila

st
a j

a
si

vi
i-

lia
lu

st
en

 k
ul

je
tta

m
aa

 m
at

er
ia

al
ia

.

S
TR

O
M

N
E

S
S

16
 8

00
1 9

67
17

5.
4.

/

LS
L-

A
LU

K
SE

T
(S

ir
La

nc
el

ot
 -I

kä
)

A
lu

ks
el

le
 la

st
at

tii
n

45
0

m
er

ija
lk

av
äe

n
so

til
as

ta
, 3

 k
pl

 G
az

el
le

-h
ek

oa
 ja

 m
at

er
ia

al
ia

. A
sc

en
si

o-

ni
lla

 o
sa

 a
lu

ks
en

 la
st

is
ta

 s
iir

re
tti

in
 to

is
iin

 a
lu

ks
iin

 ja
 a

lu
ks

el
le

 s
iir

re
tti

in
 u

ut
ta

 m
at

er
ia

al
ia

 ^
si

irt
o-

ku

or
m

au
s)

. K
ul

je
tti

 o
sa

n
m

ai
hi

nn
ou

su
jo

uk
os

ta
 S

an
 C

ar
lo

si
n

la
hd

el
le

 2
1.

5.
 T

oi
m

i m
yö

he
m

m
in

m

ai
hi

nn
ou

su
jo

uk
ko

je
n

tu
ki

al
uk

se
na

. A
lu

ks
el

la
 o

li m
er

ki
ttä

vä
 o

su
us

 h
ek

oj
en

 p
ol

tto
ai

ne
tä

yd
en

-
ny

st
en

 a
nt

am
is

es
sa

.

SI
R
 G

E
R

A
IN

T
5

67
4

1 9
67

17
6.

4.
 /

A
lu

ks
el

le
 la

st
at

tii
n

31
0

m
er

ija
lk

av
äe

n
so

til
as

ta
, 3

 k
pl

 G
az

el
le

-h
ek

o:
a

ja
 m

at
er

ia
al

ia
. L

iit
ty

i
A

sc
en

si
on

ill
a

m
ai

hi
nn

ou
su

os
as

to
on

 1
.5

. K
ul

je
tti

 o
sa

n
m

ai
hi

nn
ou

su
jo

uk
os

ta
 S

an
 C

ar
lo

si
n

la
hd

el
le

 2
1.

5.
, m

in
kä

 jä
lk

ee
n

pu
rje

ht
i T

E
Z-

vy
öh

yk
ke

el
le

 n
ou

ta
ak

se
en

 tä
yd

en
ny

st
ä.

 O
sa

llis
tu

i
to

is
ee

n
m

ai
hi

nn
ou

su
un

 k
ul

je
tta

m
al

la
 m

at
er

ia
al

ia
 T

ea
l I

nl
et

iin
.

/ h
ei

nä
ku

u
SI

R
 P

E
R

C
IV

A
LE

5
67

4
1 9

68
17

La
iv

a
pu

rje
ht

i B
el

iz
es

tä
 s

uo
ra

an
 A

sc
en

si
on

ill
e,

 jo
ss

a
al

uk
se

lle
 la

st
at

tii
n

10
5

m
m

:n
 k

t-p
at

te
ri,

R

ap
ie

r i
t-o

hj
us

pa
tte

ri j
a

m
ui

ta
 jo

uk
ko

ja
 s

ek
ä

m
at

er
ia

al
ia

. K
ul

je
tti

 la
st

in
sa

 S
an

 C
ar

lo
si

n
m

ai
hi

nn
ou

su
al

ue
el

le
.V

au
rio

itu
i p

ah
as

ti
8.

6.
 F

itz
ro

ys
sa

.

/1
6.

3.
19

83
SI

R
 T

R
IS

TR
A

M
5

67
4

1 9
67

17

A
lu

s o
li s

od
an

 s
yt

ty
es

sä
 K

an
ad

an
 lä

ns
ira

nn
ik

ol
la

 (=
Ty

yn
el

lä
 va

lta
m

er
el

lä
).

S
aa

pu
i A

sc
en

si
o­

ni
lle

 1
4.

5,
 jo

llo
in

 lii
tty

i m
ai

hi
nn

ou
su

os
as

to
on

. P
ur

je
ht

i S
an

 C
ar

lo
si

in
 2

4.
5.

 jo
ss

a
jo

ut
ui

 a
rg

en
tii

­
na

la
is

te
n

ilm
ap

om
m

itu
ks

en
 k

oh
te

ek
si

. O
su

ne
id

en
 p

om
m

ie
n

jä
ät

yä
 s

uu
ta

re
ik

si
 v

au
rio

itu
i v

ai
n

lie
vä

st
i.

1 9
67

17
/ m

ar
ra

sk
uu

SI
R
 B

E
D

IV
E

R
E

5
67

4

A
lu

ks
el

le
 la

st
at

tii
n

31
0

m
er

ija
lk

av
äe

n
so

til
as

ta
, 3

 k
pl

 G
az

el
le

-h
ek

o:
ta

 ja
 a

-ta
rv

ik
ke

ita
. L

iit
ty

i
A

sc
en

si
on

ill
a

m
ai

hi
nn

ou
su

os
as

to
on

. K
ul

je
tti

 s
ot

ila
at

 ja
 m

at
er

aa
lin

 S
an

 C
ar

lo
si

n
la

hd
el

le
 2

1.
5.

Jo

ut
ui

 a
rg

en
tii

na
la

is
te

n
ilm

ap
om

m
itu

ks
en

 k
oh

te
ek

si
. O

su
ne

id
en

 p
om

m
ie

n j
ää

ty
ä

su
ut

ar
ei

ks
i

va
ur

io
itu

i ja
 o

li o
si

tta
in

 p
oi

ss
a

kä
yt

ös
tä

 2
8.

6.
 s

aa
kk

a.
 K

ui
te

nk
in

 a
lu

st
a

vo
iti

in
 k

äy
ttä

ä
he

ko
:e

n
tu

ke
ut

um
is

ee
n

ко
. a

ik
an

a.

/2
6.

7.
5

55
0

1 9
64

17
SI

R
 L

A
N

C
E

LO
T

A
lu

ks
el

le
 la

st
at

tii
n

35
0

m
er

ija
lk

av
äe

n
so

til
as

ta
, 3

 k
pl

 G
az

el
le

-h
ek

o:
ta

 ja
 m

at
er

ia
al

ia
. L

iit
ty

i
A

sc
en

si
on

ill
a

m
ai

hi
nn

ou
su

os
as

to
on

. K
ul

je
tti

 o
sa

n
m

ai
hi

nn
ou

su
jo

uk
os

ta
 2

1.
5.

 S
an

 C
ar

lo
si

n
la

hd
el

le
, jo

ss
a

jo
ut

ui
 a

rg
en

tii
na

la
is

te
n

ilm
ap

om
m

itu
ks

en
 k

oh
te

ek
si

. V
au

rio
id

en
 k

or
ja

am
is

en

jä
lk

ee
n

pa
la

si
 S

an
 C

ar
lo

si
in

 n
ou

ta
m

aa
n

W
el

sh
 G

ua
rd

si
n

m
ie

hi
ä.
 P

ur
je

ht
i 8

.6
. F

iz
ro

yn
 a

lu
ee

lle
,

jo
ss

a
up

po
si

 a
rg

en
tii

na
la

is
te

n
po

m
m

itu
ks

en
 jä

lk
ee

n.

1 9
66

17
/ u

pp
os

i
S

IR
 G

A
LA

H
A

D
5

67
4

LI
IT

E
3

4(
4)

LÄ
H

TÖ
-

JA

P
A

LU
U

P
V

Ä
TO

IM
IN

TA
TE

K
N

IS
E

T
TI

E
D

O
T

K
O

KO

I
R

A
K

V
I N

O
P

(s
)

A
LU

KS
E

N
 N

IM
I

(tn
)

H
EL

IK
O

PT
ER

IE
N

 T
U

K
IA

LU
S

10
.5

. /
 3

0.
7.

A
lu

ks
el

le
 la

st
at

tii
n

27
0

La
iv

as
to

n
m

ie
st

ä j
a

he
ko

:a
. S

aa
pu

i S
an

 C
ar

lo
si

n
la

hd
el

le
 9

.6
. T

oi
m

i
ka

ik
ki

en
 m

ai
hi

n
si

jo
ite

ttu
je

n
ilm

a-
al

us
te

n
to

is
en

 ja
 k

ol
m

an
ne

n
ta

so
n

hu
ol

to
- ja

 tu
ke

ut
um

is
pa

ik
-

ka
na

. S
od

an
 a

ik
an

a
al

uk
se

lle
 la

sk
eu

du
tti

in
 1

60
6

ke
rta

a.

1 9
67

16
E

N
G

AD
IN

E
8

96
0

Lä
ht

ee
t:

Vi
lla

r,
R

og
er

:
M

er
ch

an
t S

hi
ps

 a
t W

ar
; T

he
 F

al
kl

an
ds

 E
xp

er
ie

nc
e,

 s
.

18
3

-1
88

.
Br

ow
n,
 D

av
id

: T
he

 R
oy

al
 N

av
y

an
d

Th
e

Fa
lk

la
nd

s
W

ar
, s

. 3
63

 -
36

4.

LI
IT

E
 4

1
(4

)

M
A

A
O

P
E

R
A

A
TI

O
IH

IN
 O

S
A

LL
IS

TU
N

E
E

T
B

R
IT

TI
JO

U
K

O
T

FA
LK

LA
N

D
IN

 S
O

D
A

S
S

A

R
A

S
K

A
S
 K

A
L

U
S

T
O

H
U

O
M

.
S

U
O

M
E

N
K

IE
L

IN
E

N
 N

IM
I

V
A

H
V

U
U

S
JO

U
K

O
N
 N

IM
I

3.
 M

er
iia

lk
av

äk
ip

rik
aa

ti
3

C
om

m
an

do
 B

ria
ad

e
Pr

ik
aa

tin
 e

si
ku

nt
a

Br
ig

ad
e

H
ea

dq
ua

rte
rs

E
si

ku
nt

a-
ja

 vi
es

tik
om

pp
an

ia
C

om
m

an
do

 B
rig

ad
e

H
ea

dq
ua

rte
rs

 a
nd

 S
ig

na
ls

 S
qu

ad
ro

n
R

oy
al

 M
ar

in
es

Li
nk

ki
jo

uk
ku

e/
 30

. V
ie

st
iry

km
en

tti
R

ea
r L

in
k D

et
ac

hm
en

t 3
0

Si
gn

al
 R

eg
im

en
t R

oy
al

 S
ig

na
ls

El
ek

tro
ni

se
n

so
da

nk
äy

nn
in

 jo
uk

ku
e

Y
Si

gn
al

s T
ro

op
 R

oy
al

 M
ar

in
es

Kä
yt

et
tiin

 ti
ed

us
te

lu
un

 ja

is
ku

ih
in

.
D

- ja
 G

-K
om

pp
an

ia
/ 2

2.
 E

rik
oi

sj
ou

kk
oj

en

ry
km

en
tti

-1
00

-1
20

m
ie

st
ä

D
an

d
G

 S
qu

ad
ro

ns
 2

2n
d

Sp
ec

ia
l A

ir
Se

rv
ic

e
R

eg
im

en
t

Kä
yt

et
tiin

 lä
hi

nn
ä

m
ai

hi
n-

no

us
ur

an
to

je
n

tie
du

st
e­

lu
un

.

2.
,3

., j
a

6.
 ry

hm
ä/

 M
er

ija
lk

av
äe

n
er

ik
oi

s­
jo

uk
ko

je
n

ko
m

pp
an

ia
-5

0
m

ie
st

ä
2,
 3

, a
nd

 6
 S

ec
tio

ns
 S

pe
ci

al
 B

oa
t S

qu
ad

ro
n

Kä
yt

et
tii

n
pr

ik
aa

tin
 ti

ed
us

-
te

lu
jo

uk
ku

ee
na

.
-3

5
m

ie
st

ä
Ta

lv
ita

is
te

lu
n

ko
ul

ut
us

os
as

to
M

ou
nt

ai
n

an
d

A
rc

tic
 V

Va
rfa

re
 C

ad
re

 R
oy

al

M
ar

in
es

6*
81

 m
m

 k
ra

na
at

in
he

iti
n

14
*M

ila
n-

pa
ns

sa
rin

to
rju

nt
a-

oh
ju

s

40
. M

er
ija

lk
av

äk
ip

at
al

jo
on

a
-6

50
 m

ie
st

ä
40

 C
om

m
an

do
 R

oy
al

 M
ar

in
es

-6
50

 m
ie

st
ä

42
. M

er
ija

lk
av

äk
ip

at
al

jo
on

a
42

 C
om

m
an

do
 R

oy
al
 M

ar
in

es
45

. M
er

ija
lk

av
äk

ip
at

al
jo

on
a

-6
50

 m
ie

st
ä

45
 C

om
m

an
do

 R
oy

al
 M

ar
in

es
6*

81
 m

m
 k

ra
na

at
in

he
iti

n
M

ila
n-

pa
ns

sa
rin

to
rju

nt
ao

h-
ju

ks
ia

-6
00

 m
ie

st
ä

2.
 L

as
ku

va
rjo

pa
ta

ljo
on

a
2n

d
Ba

tta
lio

n
Pa

ra
ch

ut
e

R
eg

im
en

t

3.
 L

as
ku

va
rjo

pa
ta

ljo
on

a
-6

00
 m

ie
st

ä
3r

d
Ba

tta
lio

n
Pa

ra
ch

ut
e

R
eg

im
en

t
4

kp
l S

ci
m

ita
r-t

ie
dp

sv

4
kp

l S
co

rp
io

n-
tie

dp
sv

1 k

pl
 S

am
so

n-
hu

ol
to

ps
v

3.
-4

.T
ie

du
st

el
up

an
ss

ar
iv

au
nu

jo
uk

-
3 a

nd
 4

 T
ro

op
s

В
Sq

ua
dr

on
 B

lu
es

 a
nd

 R
oy

al
s

H
or

se
 G

ua
rd

s a
nd

 1
st

 D
ra

go
on

s
-3

0
m

ie
st

ä
ku

e

29
. K

en
ttä

ty
ki

st
ör

yk
m

en
tti

18
 *1

05
 m

m
 k

an
uu

na
Ko

ko
on

pa
no

on
 k

uu
lu

i
ko

lm
e

tu
lip

at
te

ria
 ja

 1
48

.
Tu

le
nj

oh
to

pa
tte

ri.

-4
00

 m
ie

st
ä

29
 C

om
m

an
do

 R
eg

im
en

t R
oy

al
 A

rti
lle

ry

LI
IT

E
 4

2(
4)

JO
U

K
O

N
 N

IM
I

V
A

H
V

U
U

S
S

U
O

M
E

N
K

IE
L

IN
E

N
 N

IM
I

R
A

S
K

A
S
 K

A
L

U
S

T
O

H
U

O
M

.
29

 B
at

te
ry

, 4
 F

ie
ld

 R
eg

im
en

t R
oy

al
 A

rti
lle

ry
29

. P
at

te
ri/

 K
en

ttä
ty

ki
st

ör
yk

m
en

tti
 4

6
*1

05
 m

m
 k

an
uu

na
Fo

rw
ar

d
O

bs
er

va
tio

n
O

ffi
ce

rs
 o

f th
e 4

 F
ie

ld
 R

eg
im

en
t

R
oy

al
 A

rti
lle

ry
Tu

le
nj

oh
to

ry
hm

iä
/ K

en
ttä

ty
ki

st
ör

yk
­

m
en

tti
 4

60
5,

 6
11

 a
nd

 6
12

 T
ac

tic
al

 A
ir

C
on

tro
l P

ar
tie

s R
oy

al

M
ar

in
es

60
5.

, 6
11

. ja
 6

12
. I

lm
at

ul
en

jo
ht

or
yh

-
m

ä
61

3 T
ac

tic
al

 A
ir

C
on

tro
l P

ar
ty

61
3.
 Il

m
at

ul
en

jo
ht

or
yh

m
ä

3 C
om

m
an

do
 B

rig
ad

e A
ir

Sq
ua

dr
on

 R
oy

al
 M

ar
in

es
3.
 M

er
ija

lk
av

äk
ip

rik
aa

tin
 h

el
ik

op
te

ril
ai

vu
e

9*
G

az
el

le
-h

el
ik

op
te

ri
6*

Sc
ou

t-h
el

ik
op

te
ri

Fl
ig

ht
 65

6
Sq

ua
dr

on
 A

rm
y A

ir
C

or
ps

Le
nt

ue
/ 6

56
. H

el
ik

op
te

ril
ai

vu
e

3*
Sc

ou
t-h

el
ik

op
te

ri
T

Ba
tte

ry
, 1

2 A
ir

D
ef

en
ce

 R
eg

im
en

t R
oy

al

Ar
til

le
ry

llm
at

or
ju

nt
ao

hj
us

pa
tte

ri
(K

)/
12

. I
lm

at
or

ju
nt

ar
yk

m
en

tti
12

*R
ap

ie
r-

ko
hd

ei
lm

at
or

ju
n-

ta
-o

hj
us

A
ir

D
ef

en
ce

 T
ro

op
 3

C
om

m
an

do
 B

rig
ad

e
~3

0
m

ie
st

ä
Lä

hi
-il

m
at

or
ju

nt
ao

hj
us

ja
os

 (L
)/

3.
 M

er
ija

l-
ka

vä
ki

pr
ik

aa
ti

Bl
ow

pi
pe

-lä
hi

-il
m

at
or

ju
nt

ao
h-

ju
ks

ia
Tr

oo
p,

 4
3

A
ir

D
ef

en
ce

 B
at

te
ry

; 3
2

G
ui

de
d

VV
ea

po
ns

 R
eg

im
en

t R
oy

al
 A

rti
lle

ry
~3

0
m

ie
st

ä
Lä

hi
-il

m
at

or
ju

nt
ao

hj
us

ja
os

 (L
)/

43
.

Ilm
at

or
ju

nt
ap

at
te

ri
59

 In
de

pe
nd

en
t C

om
m

an
do

 S
qu

ad
ro

n
R

oy
al

 E
ng

in
ee

rs
-2

40
 m

ie
st

ä
59

. M
er

ija
lk

av
äe

n
pi

on
ee

rik
om

pp
an

ia
D

et
ac

hm
en

t4
9

Ex
pl

os
iv

e
O

rd
na

nc
e

D
is

po
sa

l S
qu

ad
ro

n,
 3

3
E

ng
in

ee
r R

eg
im

en
t

R
ai

va
aj

ao
sa

st
o/

 33
. P

io
ne

er
iry

km
en

tti

Ex
pl

os
iv

e
O

rd
na

nc
e

D
is

po
sa

l T
ea

m
/ R

oy
al

 A
ir

Fo
rc

e
R

ai
va

aj
ar

yh
m

ä/
 K

un
in

ka
al

lis
et

 ilm
a­

vo
im

at

1 s
t R

ai
di

ng
 S

qu
ad

ro
n

R
oy

al
 M

ar
in

es
1.

Sy
ök

sy
ve

ne
ko

m
pp

an
ia

Tr
oo

p;
 9

. P
ar

ac
hu

te
 E

ng
in

ee
r S

qu
ad

ro
n

Pi
on

ee
rij

ou
kk

ue
/ 9

. P
io

ne
er

ik
om

pp
an

ia

(m
aa

ha
nl

as
ku

jo
uk

oi
st

a)
C

om
m

an
do

 L
og

is
tic

 R
eg

im
en

t R
oy

al
 M

ar
in

es
H

uo
lto

ry
km

en
tti

/ 3
. M

er
ija

lk
av

äk
ip

rik
aa

ti
Su

rg
ic

al
 S

up
po

rt
Te

am
s

Le
ik

ka
us

sa
lir

yh
m

iä

Tr
oo

p:
 1

6
Fi

el
d

A
m

bu
la

nc
e

R
oy

al
 A

rm
y M

ed
ic

al
 C

or
ps

Lä
äk

in
tä

jo
uk

ku
e/

16
. L

ää
ki

nt
äh

uo
lto

-
ko

m
pp

an
ia

C
om

m
an

do
 F

or
ce

s
Ba

nd
 R

oy
al

 M
ar

in
es

M
er

ija
lk

av
äe

n
so

itt
ok

un
ta

S
oi

tta
ja

t to
im

iv
at

 lä
äk

in
tä

-
m

ie
hi

nä
.

D
et

ac
hm

en
t 8

1
O

rd
na

nc
e

C
om

pa
ny

 R
oy

al
 A

rm
y O

rd
na

nc
e

C
or

ps
V

ar
as

to
jo

uk
ku

e/
 81

. V
ar

as
to

ko
m

pp
an

ia

LI
IT

E
 4

3(
4)

H
U

O
M

.
R

A
S

K
A

S
 K

A
L

U
S

T
O

S
U

O
M

E
N

K
IE

L
IN

E
N
 N

IM
I

V
A

H
V

U
U

S
JO

U
K

O
N
 N

IM
I

Ku
lje

tu
so

sa
st

o
D

et
ac

m
en

ts
; 4

7
A

ir
D

es
pa

ch
 S

qu
ad

ro
n

D
et

ac
hm

en
ts

; 1
7

Po
rt

R
eg

im
en

t R
oy

al
 C

or
ps

 o
f T

ra
ns

po
rt

Ku
lje

tu
so

sa
st

o
-1

55
 m

ie
st

ä
Es

ik
un

ta
jo

uk
ku

e
Fi

el
d

R
ec

or
ds

 O
ffi

ce
 R

oy
al

 M
ar

in
es

Ke
nt

tä
po

st
i- j

a
lä

he
tti

os
as

to
Po

st
al

 a
nd

 C
ou

rie
r C

om
m

un
ic

at
io

ns
 U

ni
t

R
oy

al
 E

ng
in

ee
rs

Ti
ed

ot
us

ry
hm

ä
C

om
m

an
do

 F
or

ce
s N

ew
s T

ea
m

5.
 J

al
ka

vä
ki

pr
ik

aa
ti

5
In

fa
n

tr
v

B
ri

q
ad

e
Pr

ik
aa

tin
 e

si
ku

nt
a

Br
ig

ad
e

H
ea

dq
ua

rte
rs

E
si

ku
nt

a-
ja

 v
ie

st
ik

om
pp

an
ia

Br
ig

ad
e

H
ea

dq
ua

rte
rs

 a
nd

 S
ig

na
ls

 S
qu

ad
ro

n
20

5.
 V

ie
st

ik
om

pp
an

ia
 (-

)
20

5
Si

gn
al

 S
qu

ad
ro

n
(-)

6*
81

 m
m

 k
ra

na
at

in
he

iti
n

Sc
ot

s G
ua

rd
s

2n
d

Ba
tta

lio
n

Sc
ot

s G
ua

rd
s

-6
00

 m
ie

st
ä

W
el

sh
 G

ua
rd

s
6*

81
 m

m
 k

ra
na

at
in

he
iti

n
-6

00
 m

ie
st

ä
1 s

t B
at

ta
lio

n
W

el
sh

 G
ua

rd
s

8*
81

 m
m

 k
ra

na
at

in
he

iti
n

G
ur

kh
a-

pa
ta

ljo
on

a
1s

t B
at

ta
lio

n
7t

h
D

uk
e

of
 E

di
nb

ur
gh

's
 O

w
n

G
ur

kh
a

R
ifl

es
-7

20
 m

ie
st

ä

Es
ik

un
ta

pa
tte

ri j
a

97
. K

en
ttä

ty
ki

st
ö-

pa

tte
ri/

 K
en

ttä
ty

ki
st

ör
yk

m
en

tti
 4

6*
10

5
m

m
 k

an
uu

na
H

ea
dq

ua
rte

rs
 a

nd
 9

7
Ba

tte
ry

, 4
 F

ie
ld

R

eg
im

en
t R

oy
al

 A
rti

lle
ry

65
6.
 H

el
ik

op
te

ril
ai

vu
e(

-)
6*

 G
az

el
le

-h
el

ik
op

te
ri

3*
Sc

ou
t-h

el
ik

op
te

ri
65

6
Sq

ua
dr

on
(-)

 A
rm

y A
ir

C
or

ps

Lä
hi

-il
m

at
or

ju
nt

ao
hj

us
ja

os
 (L

)/
43

.
Ilm

at
or

ju
nt

ap
at

te
ri

Bl
ow

pi
pe

-lä
hi

-il
m

at
or

ju
nt

ao
h-

ju
ks

ia
Tr

oo
p,

 4
3

A
ir

D
ef

en
ce

 B
at

te
ry

; 3
2

G
ui

de
d

W
ea

po
ns

 R
eg

im
en

t R
oy

al
 A

rti
lle

ry
-3

0
m

ie
st

ä

36
. P

io
ne

er
iry

km
en

tti
36

 E
ng

in
ee

r R
eg

im
en

t R
oy

al
 E

ng
in

ee
rs

9.
 P

io
ne

er
ik

om
pp

an
ia

 (m
aa

ha
nl

as
ku

jo
u-

9
Pa

ra
ch

ut
e

Sq
ua

dr
on

 R
oy

al
 E

ng
in

ee
rs

ko
t)

42
1.

 R
ai

va
aj

ak
om

pp
an

ia
42

1
Ex

pl
os

iv
e

O
rd

na
nc

e
D

is
po

sa
l C

om
pa

ny
 R

oy
al

 A
rm

y
O

rd
na

nc
e

C
or

ps
16

. L
ää

ki
nt

äk
om

pp
an

ia
16

 F
ie

ld
 A

m
bu

la
nc

e
R

oy
al

 A
rm

y M
ed

ic
al

 C
or

ps
81

. ja
 9

1.
 V

ar
as

to
ko

m
pp

an
ia

81
 a

nd
 91

 O
rd

na
nc

e
C

om
pa

ny
10

. K
en

ttä
ko

rja
am

o
10

 F
ie

ld
 W

or
ks

ho
p

R
oy

al
 E

le
ct

ric
al

 a
nd

 M
ec

ha
ni

ca
l

En
gi

ne
er

s
16

0.
 S

ot
ila

sp
ol

iis
ik

om
pp

an
ia

 (-
)

El
em

en
ts
 1

60
 P

ro
vo

st
 C

om
pa

ny
 R

oy
al

 M
ilit

ar
y P

ol
ic

e

I

LI
IT

E
 4

4(
4)

JO
U

K
O

N
 N

IM
I

V
A

H
V

U
U

S
S

U
O

M
E

N
K

IE
L

IN
E

N
 N

IM
I

R
A

S
K

A
S
 K

A
L

U
S

T
O

H
U

O
M

.
8

Fi
eld

 C
as

h
O

ffi
ce

 R
oy

al
Ar

m
y

Pa
y C

or
ps

8.
M

ak
su

pi
st

e
40

7
Ro

ad
 T

ra
ns

po
rt

Tr
oo

p
Ro

ya
l C

or
ps

 o
f

Tr
an

sp
or

t
40

7.
 K

ul
je

tu
sjo

uk
ku

e

Lä
ht

ee
t:

M
id

dl
eb

ro
ok

, M
ar

tin
: T

as
k

Fo
rc

e,
 T

he
 F

al
kl

an
ds

 W
ar

,
19

82
. P

en
gu

in
 B

oo
ks

,
Lo

nd
on

 1
98

7,
 s

. 7
4

- 7
9.

N

is
ka

ne
n,
 H

ar
ri:
 F

al
kl

an
di

n
so

ta
 1

98
2

m
er

ik
ul

je
tu

st
en

 ja
 m

ai
hi

nn
ou

su
je

n
ka

nn
al

ta
 ta

rk
as

te
ltu

na
.

Y
le

is
es

ik
un

ta
up

se
ee

rik
ur

ss
it,
 M

aa
np

uo
lu

tu
sk

or
ke

ak
ou

lu
 1

99
5,
 li

ite
 5

.
Th

om
ps

on
, J

ul
ia

n:
 N

o
P

ic
ni

c.
 H

ip
po

cr
en

e
B

oo
ks

 In
c,
 N

ew
 Y

or
k

19
85

, s
. 3

 -
13

.
O

ak
le

y,
 D

er
ek

: T
he

 F
al

kl
an

ds
 M

ili
ta

ry
 M

ac
hi

ne
. B

oo
k

C
lu

b
A

ss
oc

ia
te

s,
 W

el
ls
 1

98
9,

 s
. 6

3,
 7

9,
 9

6,
 9

8,
 ja

 1
02

.
W

as
hi

ng
to

n,
 L

in
da

: T
en

 Y
ea

rs
 O

n.
 J

ol
ly

 a
nd

 B
ar

be
r L

td
, L

on
do

n
19

92
, s

. 1
05

 -
10

6.

MAANPUOLUSTUSKORKEAKOULUN SOTAHISTORIAN LAITOKSEN
JULKAISUSARJA

2

N:o 1. Martti Peltonen, Korean ja Vietnamin sotien vaikutukset ilma-aseen
käyttöajatukseen ja käyttöön Yhdysvaltojen maavoimien sotatoimissa. Saa­
rijärvi 1996.

N:o 2 Mikael Feldt, Israelin sotilaalliset vastatoimet Intifadan kukistamiseksi
Länsirannalla ja Gazassa. Saarijärvi 1997.

N:o 3. Risto Kolstela, Clausewitz ja Yhdysvaltain sotataito. Saarijärvi 1998.

N:o 4. Pasi Kesseli (toim.), Kumouksellinen ja vastakumouksellinen sota.
Tutkimus Malaijan (1948 - 60), Vietnamin (1946 - 75) ja Algerian (1954 - 62)
sodista. Saarijärvi 1998.

N:o 5. Jari Leskinen, Taktisesta voitosta strategiseen tappioon. Yhdysvalloissa
käyty väittely Vietnamin sodan /1065 - 75) strategiasta, taktiikasta ja opetuksista.
Jyväskylä 1998.

MAANPUOLUSTUSKORKEAKOULU
Sotahistorian laitos

PL 7
00861 Helsinki

ISBN 951-25-1 163-0

ISSN 1456-4874

Maanpuolustuskorkeakoulu
National Defence College

 HistoryItem_V1
 AddMaskingTape

 Range: all pages
 Mask co-ordinates: Horizontal, vertical offset 474.30, -0.01 Width 52.98 Height 729.11 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 AllDoc
 183

 CurrentAVDoc

 474.3014 -0.0122 52.9804 729.1122

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 135
 140
 139
 140

 1

 HistoryItem_V1
 AddMaskingTape

 Range: all pages
 Mask co-ordinates: Horizontal, vertical offset -5.05, -0.01 Width 12.61 Height 729.11 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 AllDoc
 183

 CurrentAVDoc

 -5.0458 -0.0122 12.6144 729.1122

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 0
 140
 139
 140

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset -19.34, 659.30 Width 719.86 Height 69.80 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 183

 CurrentAVDoc

 -19.3421 659.3003 719.8616 69.7997

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 142
 144
 142
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset -8.44, 696.06 Width 535.76 Height 35.44 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 183

 CurrentAVDoc

 -8.4372 696.0637 535.7626 35.4363

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 143
 144
 143
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset -10.11, 717.31 Width 602.68 Height 13.49 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 183

 CurrentAVDoc

 -10.1149 717.3135 602.6783 13.4865

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 0
 144
 0
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset -4.20, 709.76 Width 529.80 Height 19.34 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 183

 CurrentAVDoc

 -4.2048 709.7579 529.8047 19.3421

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1
 144
 1
 1

 1

 HistoryItem_V1
 AddMaskingTape

 Range: current page
 Mask co-ordinates: Horizontal, vertical offset 481.03, -0.01 Width 44.57 Height 725.75 points
 Origin: bottom left

 1
 0
 BL

 Both
 1
 CurrentPage
 183

 CurrentAVDoc

 481.029 -0.0122 44.5709 725.7484

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 1
 144
 1
 1

 1

 HistoryList_V1
 qi2base

