
Vuokatin Urheiluopiston rakentaminen - satumainen tarina

Puhuttaessa Vuokatin Urheiluopiston perustamisesta on mentävä vuosikymmenten taakse vuoteen
1943 Rukajärven rintamalle. Tämän tarinan päähenkilö on ylikersantti Onni Palaste (ent. Bovellan),
joka kertoi uskomattoman tarinansa Vuokatin Urheiluopiston johtajana vuosina 1998 - 2009
toimineelle Pekka Vähäsöyrigille Urheiluopiston 60-vuotisjuhlaa edeltävänä päivänä vuonna 2005.
Kunniavieras Palaste muisteli ensimmäisen kerran osallistuneensa keskusteluun ja kuulleensa
talviurheilulajien urheilukeskuksen perustamisesta jatkosodassa Ontajärvellä, heti kun hän oli
palannut kauas vihollisen selustaan ulottuneelta Jeljärven retkeltä.

Jeljärven huoltotukikohdan tuhoamisretkelle (14. - 17.3.1943) osallistui kaikkiaan 581 sotilasta. Se
oli miesvahvuudeltaan toiseksi suurin Suomen armeijan jatkosodan aikana vihollisen selustaan
tekemistä hyökkäyksistä. Retken tappiot muodostuivat suuriksi, 32 kaatunutta ja vangiksi jäänyttä
aseveljeä, joita surtiin yhdessä paluun jälkeen Ontajärven länsirannalla 17.3.1943. Paikalla olivat
divisioonan komentajan kenraali E.J. Raappanan ja tapahtumaa muistelleen Onni Palasteen lisäksi
mm. divisioonan urheilu-upseeri Akseli Kaskela. Vähäsöyringille Palaste kertoi, että Ontajärvellä
käytiin keskustelua Jeljärven retken tapahtumien lisäksi myös siitä, että sotilaitten hiihtotaidot
mahdollistivat retkien onnistumisen ja säästivät suuremmilta tappioilta. Niinpä tilaisuudessa
veteraanit tekivät herrasmiessopimuksen: "Sotilaitten kunniaksi perustetaan sodan jälkeen säätiö,
jonka tehtävänä oli edistää pohjoismaisia talviurheilulajeja Suomen kansan keskuudessa."
Partiomatkalle osallistujien joukossa oli useita maamme parhaita hiihtäjiä. Heidän joukossaan oli
kultamitalihiihtäjä Paavo Lonkila, joka nipin napin pelastui paluumatkalla hiihdettyään joukkoineen
vihollisen väijytykseen, missä Paavon rinnalta kaatui 20 aseveljeä.

Keskuksen paikaksi ehdotettiin Hyvinkään Sveitsiä. Ajatus jäi elämään, ja Kaskela palasi siihen
myöhemmin kutsuen Palasteen sodan jälkeen työhön Suomen Urheiluopiston ja Suomen Ladun
palvelukseen.

Suomen Ladun palveluksessa Palasteen tehtävänä oli aluksi Suomen suurimpien yritysten
henkilökunnan liikuntakasvatuksen käynnistäminen. Suuryritysten johto otti Palasteen idean
vastaan niin hyvin, että Palaste joutui yritysjohtoa myös "toppuuttelemaan". Palaste kertoo
Vuokatin hiihtokeskuksen perustamisajatuksen kehittyneen työn ohella jo vuoden 1945 aikana
lopulliseen muotoonsa. Voimistelunopettaja Toivo I. Sorjonen ja Vuokatin nimismies Sorjola sekä
hiihtoliiton Kaskela olivat ihastuneet paikkaan, ja heidän tukiessa hanketta Palaste kertoi olleensa
rakentamassa ja alulle panemassa Vuokatin Urheiluopistoa heti sen alkuvaiheessa.

Vuokatin Urheiluopisto aloitti toimintansa vuonna 1946. Sen ensimmäiseksi toimitusjohtajaksi
valittiin juuri voimistelunohjaajaksi valmistunut Onni Palaste (Bovellan). Nimittäminen tapahtui
ilman julkista hakumenettelyä. Tästä Palaste oli harmissaan vielä 19.4.1990 Rukajärven suunnan
historiikkitoimikunnalle antamassaan haastattelussa, vaikka nimitys olikin ollut oikeutettu, koska
hänen kouluarvosanansa olivat koulun parhaat. Johtajan tehtävässä Palaste toimi vuoteen 1954
saakka.

Urheiluopiston 60-vuotisjuhlaa edeltävänä päivänä Palaste kertoi Pekka Vähäsöyringille
uutispommin. Palasteen mukaan Urheiluopiston rakennukset olivat peräisin Rukajärveltä. Ensin ne
oli tuotu Kuhmoon, mihin ne oli varastoitu. Välirauhansopimuksen mukaan rintamalta tuodut
rakennukset piti palauttaa Venäjälle. Niinpä palautusta koskeva päätös piti viedä silloisen
sisäministerin hyväksyttäväksi. Valmisteleva ”asiasta tietoinen” virkamies oli juuri näihin
Rukajärveltä tuotujen rakennusten luovutusasiakirjoihin tehnyt merkinnän "Rakennusta ei
palauteta" ja suurimpaan osaan paperipinosta "Palautetaan". Nämä "Rakennusta ei palauteta" -

asiakirjat valmistelija oli sujauttanut suuren ”Palautetaan” -paperipinkan väliin yksitellen.
Sisäasiainministeri Yrjö Leino (17.4.1945-22.5.1948) laittoi omakätisesti leimat jokaiseen
asiakirjaan, eikä erottanut asiakirjojen väliin salaa sujautettuja "Rakennusta ei palauteta" -
päätöksiä. Vasta tämän jälkeen opetusministeriö saattoi luovuttaa rintamalta tuodut rakennukset
Vuokatin urheiluopistolle.

Ensin valmistui suurikokoinen hallintorakennus, joka toimi alkuun myös ruokalana. Rakennuksessa
oli ollut Rukajärvellä kenraali E.J. Raappanan Tiiksan esikunta-alueen upseerikanttiini.
Rakentaminen tehtiin "opetusministeriön hyväksymällä tavalla". Uudisrakennuksen rakentaminen
säännöstelyn aikana olisi muuten ollut täysin mahdotonta, kun kaikesta oli pulaa.
Uudisrakentamiseen tarvittiin lupa, ja rakennustarvikkeet olivat kortilla, samoin ruoka. Jo käytössä
olleitten rakennusten pystyttämiseen kansanhuolto sen sijaan myönsi luvan helpommin. Tässä
sodan aikana "Rukahoviksi" ristityssä Rukajärven arvorakennuksessa on tänäkin päivänä opiston
toimitusjohtaja Veikko Halosen virkahuone ja siinä toimii säätiön koko hallinto.

Perustamisvuonna 1946 Rukahovi sai seurakseen neljä Rukajärvellä rakennettua
rintamamiestaloa majoitustiloiksi sekä kahvilarakennuksen ja johtajan asunnon. Savusaunakin
rakennettiin uudelleen kirkasvetisen Särkisen rannalle. Rukajärveltä tuoduista rakennuksista on
nykyisin jäljellä Rukahovi ja sen lisäksi kolme rintamamiestaloa.

Vuokatin Urheiluopiston johtajan paikalta Palaste siirtyi Sotaveteraaniliiton leipiin. Ensin hän
perusti Kainuun Sotaveteraanipiirin, jonka puheenjohtajana hän toimi vuodesta 1967 alkaen. Tässä
tehtävässä hän oli Kainuussa perustamassa viittä paikallista sotaveteraaniyhdistystä. Vuonna 1970
hänet valittiin Sotaveteraaniliiton kenttäsihteeriksi, mitä tehtävää hän hoiti kuusi vuotta aina
ammattikirjailijaksi siirtymiseensä saakka.

Palaste kirjoitti kaikkiaan 20 teosta, joista ensimmäinen, "Rukajärven sissit", ilmestyi jo vuonna
1967 ja viimeinen, "Kaukopartio", vuonna 2003. Mainittakoon vielä, että Onni Palaste haastatteli
ääninauhoille 56 veteraania. Äänitteet löytyvät Kansallisarkistosta ja RSHYry:n arkistosta myös
digitaalisessa muodossa. Palasteen kirjoitusura alkoi rintamalla vuonna 1942, jolloin hän osallistui
kirjoituskilpailuun kirjoituksellaan "Myyty mies".

Sotakorvauksia käsittelevässä kirjallisuudessa palautettavat rakennukset eivät nouse mitenkään
esille. Professorit Juhani Suomi ja Pekka Visuri arvioivat, että yksittäisten rakennusten
palauttamisella rajan taakse sodan jälkeen ei ollut kovin suurta merkitystä, osin niiden vähäisen
määrän vuoksi ja koska myös puutavarasta maksettiin sotakorvauksia. Tietysti Mannerheim oli
tässäkin suhteessa erityisasemassa, ja muun muassa Marskin Majan tyyppisiin rakennuksiin
Neuvostoliiton edustajat suhtautuivat suurpiirteisesti verrattuna heidän muuten yleisesti tiukkaan
linjaansa.

Kirjoittajat Tenho Tikkanen ja Seppo Räihä ovat Rukajärven suunnan historiayhdistyksen
hallituksen jäseniä.

Onni Palaste (27.12.1917 - 1.7.2009) kertoi vasta
yli 60 vuoden kuluttua sodan päättymisen jälkeen
sen, miten rintamalla valmistetut rakennukset
saatiin palvelemaan maan huippuhiihdon kehtoa
Vuokatin Urheiluopiston toimintaa. Tiedon hän
kertoi v. 2005 Urheiluopiston 60-vuotisjuhlassa
seuraajalleen Pekka Vähäsöyringille.

Tätä ennen Palaste oli kertonut vastaavia tietoja
ilmeisesti vain Urheiluopiston opettaja Aarno
Peltolalle, jonka kanssa hän asui Urheiluopistolla
kirjoittaessaan ensimmäistä "Rukajärven sissit"
kirjaansa, mikä ilmestyi v. 1967.

Lähteenä tätä kirjoitusta tehtäessä on käytetty Onni
Palasteen Rukajärven suunnan
historiikkitoimikunnalle 19.4.1990 antamaa
haastattelua.

Tässä rintamalla rakennetussa arvorakennuksessa on toiminut sen perustamisesta alkaen tähän
päivään asti Urheiluopiston hallinto. "Rukahovi" oli v. 1942-1944 E.J. Raappanan divisioonan
esikunta-alueen Tiiksan upseerikanttiini. Rukajärveltä rakennus siirrettiin Vuokattiin v. 1946.

Urheiluopiston avajaiset 23.2.1947. Rakennusta laajennettiin hiukan v. 1955, mistä syystä sitä ei
ole helppo tunnistaa "Rukahoviksi". Rukajärveltä tuodut rakennukset suojeltiin Vuokatin

Urheiluopistosäätiön esityksestä Vähäsöyringin toimitusjohtaja kaudella. Onni Palaste vihittiin
avioliittoon 16.2.1947 tässä rakennuksessa, jolloin sitä kutsuttiin Vuokatin Majaksi.

Vuokatin Urheiluopiston toimitusjohtajat Pekka Vähäsöyrinki (1998 - 2009) ja nykyinen
toimitusjohtaja Veikko Halonen esittelivät arvorakennuksia Rukajärven suunnan historiayhdistys

ry:n edustajille, puheenjohtaja Tenho Tikkaselle ja Seppo Räihälle. Nykyisin Vuokatin
urheiluopisto palvelee päivittäin liki 400 urheilijaa, joista suuri osa on ulkomaalaisia huippu-
urheilijoita. Urheiluopisto työllistää n. 120 työntekijää. Matkailijoita seudulla käy vuosittain

n. 90.000 yöpyjää.

Vuokatin Urheiluopiston hallintorakennus pystytettiin tälle paikalle v. 1946. Urheiluopiston
avajaiset pidettiin 23.2.1947. Laajennus valmistui v. 1955.

Hallintorakennuksen takana urheilukenttä, minkä reunalle sijoittuvat alla olevat asevelitalot.
Kaikkiaan v. 1946 rakennuksia valmistui 7. Laajennus valmistui 1955.

