
Komentaja Heikki Hyyryläinen

85 VUOTTA RAJAVARTIOKOULUTUSTA - RAJAVARTIOLAITOKSEN

KOULUTUSJÄRJESTELMÄN HISTORIA

Johdanto

Miksi meidän tulisi tietää menneistä ajoista ja tuntea rajavartiolaitoksenkin historiaa?

Tähän on olemassa selkeä vastaus. Emme voi ymmärtää nykypäivää tai ennustaa tule-

vaisuutta ilman historian tutkimuksen tuomaa näköalaa.

Koulutusjärjestelmän suunnittelun lähtökohtana on kulloinkin ollut lakisääteisten tehtä-

vien kouluttaminen henkilöstölle. Yhteiskunnallinen tilanne ja sen arvomaailma heijas-

tui koulutukseen sen kautta, mitä tehtäviä rajavartiolaitokselle kulloinkin oli säädetty.

Aika itsenäisyyden alusta sotiin 1919-1939

Rajavartiolaitos perustettiin 21.3.1919. Se sai henkilökuntansa armeijan kouluttamasta

väestä. Erillisissä koulutustilaisuuksissa annettiin laitoksen toimintaa koskevaa täyden-

nyskoulutusta. Myös varusmieskoulutus oli mukana rajavartiostojen toiminnassa alusta

alkaen ja koulutustaidon ylläpitämiseksi henkilöstöä kierrätettiin rajakomppanioiden ja

varusmieskomppanioiden välillä.

Rajavartiostojen aliupseerikoulu aloitti toimintansa Kainuun rajavartiostossa Kajaanissa

20.10.1926 ja siirtyi kahden vuoden kuluttua Höytiäiselle Joensuun rajavartiostoon.

Ennen talvisotaa aliupseerikurssin suoritti n. 1100 miestä. Kantahenkilökunnan koulut-

tamisessa oli vaikeuksia, koska väki oli sijoittunut pitkin rajaa laajalle alueelle pieniksi

ryhmiksi. Myös levottomat rajaolot, puutteellinen majoitus, varustus ja muonitus sekä

ohjeistus haittasivat toiminnan aloittamista. Komppanianpäällikön oma aloitteellisuus ja

toimeenpanokyky ratkaisi tuolloin pitkälti koulutuksen tason.

Vuonna 1933 perustettiin Joensuun rajavartioston yhteyteen Rajavartiokoulu. Se toimi

ensin Höytiäisissä, mutta siirtyi 1936 Lieksaan. Ensimmäiset kurssit olivat kestoltaan

neljä kuukautta. Rajavartiostojen esikunta laati vuosittain koulutusohjelman, jonka mu-

kaan vartiostot edelleen suunnittelivat oman työpaikkakoulutuksensa. Komppanioissa

suunniteltiin viikko-ohjelmat koulutuksen läpiviemiseksi ja kerran pari vuodessa miehet

 2

koottiin komppanian harjoituspäiville. Vartiostoittain järjestettiin vielä kerran kesällä ja

talvella 2-3 viikon mittainen leiriharjoitus. Lisäksi rajavartiostot osallistuivat armeijan ja

suojeluskuntajärjestöjen harjoituksiin. Reservin kertausharjoituksissa upseerit tutustui-

vat niihin miehiin, joiden rinnalla he tulivat taistelemaan tulevissa sodissa.

Jatkuva kouluttaminen tähtäsi sekä rajavartiotehtävissä että maanpuolustuksessa tarvit-

taviin taitoihin. Koulutustaso oli korkea, kuten armeijan armeijan ylemmän johdon sen

aikaiset lausunnot sotaharjoituksissa mukana olleiden rajajoukkojen panoksesta osoitti-

vat. Tämä panostaminen koulutukseen oli hyvin ymmärrettävissä, koska rajavartiolaitos

oli uusi viranomainen, jolta puuttui oma kulttuuritausta ja sen mukanaan tuoma sisäisen

tiedon välitystapa ja epävirallinen organisaatio henkilöstöryhmiin oli vasta muotoutu-

massa.

Välirauhan aikana koulutuksessa korostui asennekasvatus suhtautumisessa rajaseudun

väestöön ja rajarauhan ylläpitämisessä Neuvostoliiton suuntaan. Reservin kertausharjoi-

tuksilla luotiin pohjaa Jatkosodan varalle ja yhteensä noin 6000 reserviläistä ehdittiin

kouluttaa ennen sodan syttymistä.

Ensimmäiset upseeriston kouluttajat olivat jääkäriupseereita, jotka toimivat rajavartios-

tojen komentajina ja yksiköiden päällikköinä. Pääasiallinen tapa oli työpaikkakoulutus.

Upseereita komennettiin armeijassa pidetyille erikoiskursseille, lähinnä aselajikursseille

ja näin koulutus kehittyi armeijan mallin mukaiseksi. Rajavartiostoissa keskityttiin pa-

rantamaan upseereiden johtamiskykyä ja joukkojen käyttöä omalla toiminta-alueella.

Upseereiden peruskoulutus tapahtui Kadettikoulussa ja myös kanta-aliupseerit koulutet-

tiin armeijan kursseilla. Heistä olikin huutava pula toiminnan alkaessa. Vartiostoissa

pidettiin rajavartiointiin liittyviä erillisiä koulutustilaisuuksia ja opetusta saivat myös jo

pitempään palvelleet aliupseerit. Jääkäreiden osuus nuoren armeijan ja rajavartiolaitok-

sen kouluttajina oli merkittävä ja he toivat mukanaan saksalaisen sotilastaidon mallin ja

kasvatuksen.

Miehistön rekrytoinnissa oli vaatimuksena asevelvollisuuden suorittaminen ja tällä taat-

tiin koulutukselle tietty lähtötaso. Rajavartiokoulun kursseilla syvennettiin sotilastaitoja

ja saatiin perustiedot rajanvartiointitehtäviin. Tällä hetkelläkin rajavartiolaitoksessa tär-

keäksi koettu koiramiesten koulutus oli jo tuolloin ohjelmassa vartiostojen sisäisessä

kurssituksessa.

 3

Merivartiolaitos 1930-1939

Merivartiolaitos perustettiin tehostamaan salakuljetuksen vastaista toimintaa vuonna

1930 vuosina 1919 ja 1922 säädettyjen kieltolakien valvonnassa todettujen puutteiden

seurauksena. Pääosa henkilökunnasta oli alkujaan koulutettu tullitehtäviin ja koulutus

sotilaallisiin merivartiotehtäviin pitikin aloittaa välittömästi. Laitokseen merivoimista

siirtyneet meriupseerit ja aliupseerit joutuivat heti kouluttajiksi. Kurssitusta pidettiin

yksiköissä ja alokaskoulutus uusille tulijoille kesti kahdeksan viikkoa. Upseeristoa kou-

lutettiin sekä puolustuslaitoksen että poliisin oppilaitoksissa ja omatoimiseen opiske-

luun myönnettiin opiskelulomia. Miehistöä koulutettiin talvikursseilla ja opiskeluun

kuului sekä sotilaallisia että poliisitehtäviin liittyviä aineita.

Koulutusta annettiin tilapäisissä tiloissa eikä merivartiolaitoksella ollut omaa oppilaitos-

ta. Merkille pantavaa on se, että kaikkia henkilöstöryhmiä koulutettiin samoilla kursseil-

la. Tämä oli tuohon aikaan varmasti poikkeuksellista ja osoitus siitä, että koulutustarve

nähtiin todellisena. Koulutuksen suunnittelu eteni siten, että täydennyskurssien piti al-

kaa vuosikymmenen lopulla, mutta Talvisota keskeytti hankkeen.

Merivartiolaitoksessa oli kokemusta hankkimassa suojeluskuntalaivaston meripoika-

osastojen jäseniä ja tätä kautta laitos sai käyttönsä järjestön meripuolustustoiminnassa

käyttämiä oppikirjoja. Tärkeänä pidettiin taktiikan opettamista vartiomoottoriveneiden

päälliköille. Näille pidettiin erilliset taktiikkakurssit vuosina 1936 ja 1939 ja merivartio-

laitoksen alusyksiköt osallistuivat myös merivoimien sotaharjoituksiin. Tämä osoittau-

tuikin sitten viisaaksi ratkaisuksi, koska taistelu salakuljettajia vastaan sujui hyvin ja

myöhemmin sotien aikana merivoimiin liitettynä nämä alusyksiköt saivat tärkeän roolin

meripuolustuksen työjuhtina.

Päällystöstä osa oli merenkulkukoulutettu siviilioppilaitosten kursseilla. Näitä merikap-

teeneja ja perämiehiä komennettiin reserviupseerikursseille ja heitä ylennettiin sen jäl-

keen upseerin arvoihin ja nimitettiin upseerin virkoihin. Myös kyvykkäillä aliupseereilla

oli mahdollisuus päästä urallaan eteenpäin käymällä näitä kursseja. Konemestarit osal-

listuivat teollisuuskoulun kursseille ja heille myönnettiin tätä varten osapalkkaista vir-

kavapaata.

 4

5 Sotien jälkeinen aika 1945-1960, yhtenäinen rajavartiolaitos

Sodan jälkeen Merivartiolaitos lakkautettiin ja sen yksiköt liitettiin rajavartiolaitokseen

perustettuihin merivartiostoihin. Tämä liittäminen ei ollut mikään itsestäänselvyys kos-

ka muitakin ottajia Merivartiolaitokselle olisi ollut. Parin vuoden aikana rajavartiolai-

toksen organisaatio oli käymistilassa ja saavutti vakiintuneen muotonsa vihdoin vuonna

1947.

Rajavartijoiden koulutus alkoi sodan jälkeen ensin Lieksassa, sitten 1956 Lohjalla ja

1964 alkaen Immolassa. Upseerit ja aliupseerit koulutettiin edelleen puolustusvoimissa.

Merivartiokoulu perustettiin 1947 ja kiersi myös usean paikan kautta ympäri Helsinkiä

päätyen vihdoin Espoon Otaniemeen 1961 silloisen Poliisikoulun yhteyteen. Merivar-

tiostojen aliupseerit koulutettiin Merivartiokoululla vuodesta 1952 alkaen.

Rajavartiolaitoksen vaikeutena sodan jälkeen oli miehistöaineksen epätasaisuus. Osa

kokeneista rajavartijoista oli kaatunut sodassa. Sodasta kotiutuvat rajajoukot sijoitettiin

pääosin niille paikkakunnille, joista sen henkilöstön oli kotoisin ja näin pyrittiin helpot-

tamaan sopeutumista. Koulutusvolyymit olivat suuria ja parissa vuodessa peruskoulutet-

tiin n. 1500 rajajääkäriä, mikä on viisinkertainen määrä verrattuna nykyisten kurssien

vahvuuksiin. Koulutuksen painopiste oli sotilaallisissa taidoissa aina vuoteen 1947 asti,

minkä jälkeen koulutusta suunnattiin enemmän rajavartiopalvelun suuntaan. Samalla

myös laitoksen johto alkoi tarkemmin ohjeistaa koulutuksen sisältöä. Vuoden 1948

koulutusohjeessa oli ensimmäistä kertaa kannanottoja myös merivartiostojen

koulutukseen. Sodan uhkan hälvetessä saattoi laitos keskittyä myös rajavartiomiesten

kasvattamiseen yhteiskunnan palvelijoiksi. Merivartiostoissa koulutusta ei kyetty

keskitetysti antamaan, koska henkilöstö oli sitoutunut mittavaan

miinanraivausurakkaan. Tilanne helpottui vasta 1947 samoihin aikoihin, kun

Merivartiokoulu aloitti toimintansa.

Tämä sodan jälkeinen ajanjakso oli vaativaa koulutuksenkin kannalta. Suuret rekrytoin-

timäärät johtivat väistämättä miehistöaineksen tasosta tinkimiseen ja tämä aiheutti lie-

veilmiöitä, kuten alkoholin käyttöä ja kurittomuutta. Yhteiskunta oli tuohon aikaan

muutoinkin epävakaassa tilanteessa. Maassa vaikutti Valvontakomissio ja sotasyylli-

syysoikeudenkäynnit olivat käynnissä. Kansa oli myös väsynyt sotaan ja vallankumouk-

sellisellakin toiminnalla oli omat kannattajansa. Näistä lähtökohdista tarkastellen voi-

daan rajavartiolaitoksen johdon linjauksia sotilaallisen kyvyn luomiseen ja ylläpitämi-

 5

seen pitää perusteltuina. Samaan aikaan oli varmasti kohentamisen varaa siinä palvelu-

kyvyssä, jolla raja- ja merivartijat kykenivät hoitamaan sisäisen turvallisuuden tehtäviä

raja-alueilla ja saaristossa. Näiden asioiden painotus lisääntyi vasta sen jälkeen, kun

valtakunnan olot olivat muutoinkin vakiintuneet ja sodan tai vallankumouksen uhka

hälvennyt.

Vakiintumisen kausi 1970-

Rajavartiolaitoksen koulutusjärjestelmä kehittyi muun yhteiskunnan myötä ja suurin

uudistus 1970-luvun alkupuolella oli aliupseeriston muuttuminen toimiupseeristoksi ja

sen myötä alkanut oma kurssitus myös Rajakoululla. Kuitenkin peruskoulutus annettiin

puolustusvoimien Päällystöopistossa nyt myös merivartiomiehille poiketen aiemmasta

käytännöstä. Tällä menettelyllä haluttiin taata yhtenäinen sotilaallinen peruskoulutus

koko päällystölle. Mielenkiintoinen poikkeus tästä oli ruotsinkielinen opistoupseerin

peruskurssi, jonka Merivartiokoulu edelleen hoiti. Koulutus annettiin alkuvuosina Pa-

raisilla Turunmaan kansanopistolla.

Päällystöuudistus ja siihen liittyvä uusi koulutusjärjestelmä olivat seurausta yleisestä

koulutustason noususta ja halusta parantaa silloisen alipäällystön asemaa. Hehän saivat

nyt mahdollisuuden yletä upseerin arvoihin aina kapteeniksi saakka. Myöhemmin ky-

seinen henkilöstöryhmä muuttui edelleen opistoupseeristoksi ja nyttemmin koko perus-

koulutus on sulautunut upseerin akateemiseen koulutusohjelmaan siten, että viimeinen

opistoupseerin peruskurssi päättyi vuoden 2002 lopussa.

Upseerit koulutettiin edelleen kadettikursseilla ja he saivat rajavartioalan täydennyskou-

lutusta Rajakoulun ja Merivartiokoulun upseerien täydennyskursseilla. Vasta 1990-

luvulla kyettiin rajavartioalan opintoja sisällyttämään upseerin perusopintoihin kadetti-

kursseilla. Tällä taattiin upseeristolle paremmat lähtökohdat kohdata jokapäiväiset haas-

teet, jotka rajavartiolaitoksessa poikkeavat täysin puolustusvoimien vastaavista. Nyky-

ään upseerin tutkintoon sisältyy noin vuoden verran rajavartioalan opintoja ja esiupsee-

ri- ja yleisesikuntaupseerikursseillekin on sisällytetty merkittävästi opetusta, joka anne-

taan täällä raja- ja merivartiokoulussa.

Rajavartijoiden ja merivartijoiden kurssit jatkuivat 60 ja 70-luvulla aiempaan tapaan

kuitenkin siten, että kurssien oppiainesisällöt painottuivat rajavartiointiin liittyvien taito-

 6

jen hallintaan sotilastaitojen ohella. Samoin kuin opistoupseerien koulutuksen uudistu-

misvaiheissa, myös miehistötason koulutuksessa on näkynyt yleisen koulutustason ko-

hoaminen. Rajavartijan ammatti tuli 1960-luvulta alkaen yhä suositummaksi rajaseudun

poikien keskuudessa. Nyt oli mahdollista jo valita rekrytoivat suuremmasta hakijajou-

kosta.

Rajavartiolaitoksen uusi passintarkastustehtävä 1990-luvun alkupuolella toi miehet met-

sistä rajanylityspaikoille, satamiin ja lentokentille ja samalla asiakaspalvelutehtäviin.

Euroopan unionin jäsenyys ja sen mukana tullut vastuu unionin ulkorajan vartioinnista

korostui. Koulutuksessa alkoi näkyä varsinaisten tehtävien hoitamisen lisäksi asiakas-

näkökulma ja kansainvälisyys. Kielikoulutuksen merkitys kasvoi. Naisten varusmies-

palvelus ja sen myötä mukaantulo koulutukseen toi vielä oman lisänsä miesvaltaiseen

yhteisöön. Tällä hetkellä rajavartiolaitoksessa palvelee naisia kaikissa henkilöstöryh-

missä.

Oppilasaines alkaa tänä päivänä olla varsin homogeenista eri henkilöstöryhmien kurs-

seilla. Kilpaillaan samasta aineksesta ja senkin takia rajavartijoille on nykyisessä

opinahjossamme kehitetty täydennys ja jatkokurssit, jotka saivat viime vuonna vielä

jatkoa vartioupseerikurssista. Taustalla on ajatus elinikäisestä oppimisesta ja halu antaa

kullekin henkilöstöryhmälle mahdollisuus kehittää omaa ammattitaitoaan ja nousujoh-

teinen virkaura.

Viimeisimpänä kehityssuuntana on kansainvälistyminen osana Euroopan rajavartiovi-

ranomaisten koulutuksen yhdenmukaistamista. Tästä osoituksena on Itävallassa toimiva

koulutuksen koordinointikeskus, jossa koululla on oma edustuksensa. Myös verkko-

oppimisen kehittäminen on yksi viimeaikojen merkittävistä kehityshankkeista, johon

koululla panostetaan paljon työaikaa.

Lopuksi

Rajavartiolaitoksen koulutusjärjestelmän historia on kokonaisuutena tarkastellen hyvin

monisäikeinen. Lyhyessä ajassa on tapahtunut monta merkittävää mullistusta. Laitoksen

syntyminen pian itsenäistymisen jälkeen. Merivartiolaitoksen synty ja sulautuminen

osaksi rajavartiolaitosta. Sodat ja niiden jälkeiset vaaran vuodet. Myöhempien aikojen

nopea yhteiskunnallinen rakennemuutos, maaseudun tyhjeneminen, koulutusuudistuk-

 7

set ja oppilaiden yleinen koulutustason nousu. Kaikki tämä muutos on heijastunut raja-

vartiolaitoksen henkilökunnan koulutukseen.

Koulutuksen tasoa on pyritty arvostuksen saamiseksi mielellään rinnastamaan siviili-

maailmaan ja tämän vuoksi on ajoittain jouduttu tekemään suuriakin remontteja sekä

itse järjestelmään että opetussuunnitelmiin. Kulloisetkin ratkaisut ovat heijastelleet

oman aikansa arvostuksia yhteiskunnassa. Vallalla ollut arvomaailma taas on näkynyt

suoraan rajavartiomiehen ammattiin hakeutuneiden määrässä ja laadussa. Laskusuhdan-

teiden aikoina rajavartiomiehen turvalliseen ammattiin hakeutuu yleensä enemmän nuo-

ria kuin korkeasuhdanteiden aikana ja viime vuosina henkilöstön vaihtuvuus etenkin

pääkaupunkiseudulla on ollut hyvinkin suurta. Tämä taas on osaltaan lisännyt laitoksen

rekrytointimääriä ja sen myötä kasvattanut koulutuspaineita.

Rajavartiolaitoksella on nyt ja tulevaisuudessa suuri haaste kyetä rekrytoimaan riittävän

tasokasta henkilöstöä etenkin, kun se kilpailee samasta aineksesta Maanpuolustuskor-

keakoulun ja siviilioppilaitosten kanssa. Koulutusjärjestelmämme puolestaan on valmis

tuottamaan tästä aineksesta ammattinsa osaavia ja motivoituneita raja- ja merivartio-

miehiä.

KUVIA RAJAMIESTEN ALKUTAIPALEELTA

Tonterin vartion partio saapumassa asiakkaiden kanssa 1920-luvulla (Rajamuseo)

 8

Aseharjoituksia Salmin Pitkärannassa 1920-luvulla (Rajamuseo)

Koirakurssi Orusjärvellä 1928 (Rajamuseo)

