

Dosentti Pertti Luntinen

Suomalaisen asema Venäjän vallan aikana

Kun Suomi liitettiin Venäjän valtakuntaan 1809, se sai oman hallinnon ja autonomisen aseman. Tämän aseman juridisesta ja tosiasiallisesta sisällöstä tuli sittemmin sortovuosina kova kiista, joka on jatkunut historiantutkijoitten keskusteluna; ilmeistä on että Aleksanteri I ei ajatellut asiaa juristin pykälätarkkuudella eikä Suomella siis ollut selvästi erillisen valtion mutta ei myöskään vallatun maakunnan asemaa. Venäjän valtioelimet ajan mittaan yhä vähemmän puuttuivat Suomen asioihin, Suomi tavallaan unohdettiin, koska se ei aiheuttanut mitään ongelmia valtakunnalle, ja siten se saattoi kehittää omaa elämäänsä. Vähitellen itsehallinnosta kasvoi valtio, jolla oli erillinen rahalaitos ja valtiotalous sekä oma poliittinen elämänsä valtiopäivineen ja puolueineen, perustana oma kansantalous ja oma kulttuuri joka perustui läntiseen perinteeseen ja jatkuviin läntisiin kosketuksiin.

Venäjän vallan alkaessa Ruotsi muuttui ulkomaaksi. Herrasväen kohdalla tällä oli merkitystä, koska ennen oli virkaura voinut viedä vuorotellen Pohjanlahden molemmille puolille; nyt jouduttiin valitsemaan joko Ruotsi tai Suomi kotimaaksi. Moni Suomessa syntynyt jäi ruotsalaiseksi, kuten runoilija, professori ja piispa Franzén. Tavallaan olot siis tulivat ahtaammiksi, mutta toisaalta Suomeen jääneiden ei tarvinnut kilpailla viroista ruotsalaisten kanssa, ja korkeita virkoja tuli lisää kun keisari järjesti Suomen keskushallinnon. On joskus katsottu että se järjestettiin juuri Suomen herrojen kesyttämiseksi alistumaan uuteen valtaan.

Muilla säädyillä ei ollut yhtä tiiviitä kosketuksia Ruotsin puolelle ollutkaan, eihän rahvas samalla tavalla liikuskellut. Tukholmaan ei enää yhtä usein menty töihin. Pohjanlahden kauppiaille ja merenkulkijoille Ruotsi jäi tullien taakse, mutta tullit eivät olleet Venäjän tulleja vaan Suomelle omia, jotka varsinkaan 60-

luvulta vapaakaupan aikana eivät kauppaa paljon häirinneet. Paljonko luvialaiset karjaa Tukholman torille sitten veivät, siitä minulla ei tässä ole tilastoja.

Tavallisen kansalaisen kannalta Suomi pysyi alun perin Venäjästä sangen erillisenä. Porvoon valtiopäivillä luvattu entisten lakien säilyttäminen järkkymättä heidän entisessä voimassaan merkitsi sitä, että elämä jatkui entisellään, samat paikalliset herrat määrailivät asioista, eikä rötöstelijöiden tarvinnut pelätä joutuvansa venäläisten tuomioistuinten eteen. Rangaistuslaitos oli vain pahimmissa tapauksissa yleisvaltakunnallinen kun kuolemaantuomitut, joita ei enää teloitettu, voitiin lähettää Siperiaan, tai sitten irtolaiset tms. siirtolaisiksi; sinne heitä vietiin Alpo Juntusen tutkimuksen mukaan 3321 henkeä (14 % naisia). Siperiaan vietyjä sukulaisiaan etsiville voi olla hyötyä Juntusen lähteistä, jotka ovat kenraalikuvernöörin, senaatin, kuvernöörien ja vankilaviranomaisten papereita, ja sitten Siperiassa toimineiden pappien kertomuksia ja kirkonkirjoja. Karkoitettujen sukulaisten selvittely vaatii siis melkoisen työn Valtionarkistossa.

Venäläisiin ihmisiin saatiin kosketusta tänne sijoitetun keisarikunnan sotaväen takia. Tärkeimmät varuskunnat olivat Turussa, Helsingissä, Hämeenlinnassa, sekä Viaporin ja Viipurin ynnä Ahvenanmaan linnoituksissa, Venäjän vallan loppuvuosina yhä useammilla paikkakunnilla. Suomessa pyrittiin mahdollisimman pian saamaan sotaväki kasarmeihin, koska oudoissa oli vaikea heitä asukkaiden koteihin sijoittaa. Jonkun verran oli oudon väen kanssa kahnauksia, niinkuin Liisa Castrén on selvittänyt, Turun ylioppilaille pieniä tappeluita, ja rahvaan kanssa jotain sanomista. Mutta ilmeisesti venäläisiä ei pidetty vieraina miehittäjinä - harjoitukseen marssiville tuotiin tupakkaa, olutta taikka ruokaa - vaikka ei myöskään omana väkenä. Ensi sijassa outo kieli mutta myös vääriä uskonto ja kummallinen puku piti eroa yllä. Herrasväelle venäläinen rahvas oli aivan vierasta säätyä ja kansaa; keisarikunnan herrasväki taas ei tuntunut mitenkään erityisen venäläiseltä. Vasta nationalismin noustua alettiin vieroksua kaikkea venäläistä. En ole löytänyt selvitystä miten paljon kosketuksia venäläisten kanssa oli, paljonko syntyi lehtolapsia ja solmittiinko pysyvämpiä suhteita. Sortovuosina päiviteltiin näitä "ryssänmorsiamia" joita oli jopa paremmista piireistä, "onneksi lapset kasvatetaan äidin

mukaan luterilaisiksi".

Kolmisentuhatta kiinalaista oli maailmansodan vuosina vallitöissä, ja heitä syyteltiin varasteluista ja ryöstöistä, nälissään kun olivat huonon huollon takia. Muistelmissa puhutaan että paremmisakin piireissä sukuun ilmaantui kiinalaista verta kun muukalaisuus kiinnosti, mutta vain vihjeitä nimiä mainitsematta.

Venäläisten pääsy suomalaisiksi oli samanlainen kuin muittenkin ulkomaalaisten, muutamia vuosia maassa asuttuaan voivat anoa kansalaisuutta. Suomen outoihin oloihin heitä ei kovin paljon ilmeisesti tullut, mutta kauppiaksi tuli jokusia juutalaisia ja muslimia sekä Karjalassa oikeita venäläisiä ja Venäjänpuolen karjalaisia. Pietari Suuren jälkeen jonkin verran venäläistynyt ja saksalaistunut Viipuri ruotsalaistui ja suomalaistui takaisin, muun Karjalan venäläistyminen pysähtyi; lahjoitusmaista ei nyt tässä puhuta koska se on oma ongelmansa. Koko Suomessa kierteli vienankarjalaisia laukkuryssiä, joita varsinkin sortovuosina jahdattiin laittomasta kaupasta koska heitä pidettiin Moskovon nationalistien agentteina, suomalaisten kansallisen rintaman hajottamiseksi levittivät tietoa keisarin laista joka antaisi torppareille maat. Syyte ei pitäne paikkaansa, venäläisillä talonpojilla oli todella sellainen luulo.

Samoin kuin Pohjanmaalta mentiin Amerikkaan siirtolaisiksi, veti Pietari Itä-Suomen väkeä puoleensa, vaikkakaan pienemmän välimatkan takia sinne meno ei ollut niin suuren ja kohtalokkaan tuntainen elämänmuutos. Useita kymmeniä tuhansia karjalaisia ja savolaisia lähti keisarin kaupunkiin, tytöt piikomaan tai myös prostituoiduiksi, joista suomalaisia oli suhteellisen paljon; miehet rakennustöihin tai käsitöitä oppimaan - jotkut Suomeen palattuaan panivat täällä verstaan pystyyn ja toivat siis ammattitaitoa maahan. Kannaksen ukot menivät hevosineen isvosikoiksi, niin kuin Unto Seppänen on kirjoissaan kertonut. Max Engman on tutkinut tätä Pietarin-siirtolaisuutta ja hänen kirjastaan selviää myös käyttökelpoiset lähteet joista voi etsiä pietarilaisia sukulaisiaan; Pietarissa oli Suomen passivirasto, jonka asiakirjat ovat Valtionarkistossa, ja myös Pietarin luterilaisissa seurakunnissa on jälkiä suomalaisten paikalla olost; mutta yleensä suomalaiset pysyivät kotiseurakuntiansa kirjoissa ja ovat sitä kaut-

ta jäljitettävissä. Omakieliset pitivät vieraassa kaupungissa tietenkin yhtä, mutta moniaat silti joutuivat kosketuksiin muukalaisien kanssa ja venäläistyivät vähitellen. Venäjän työväenliikkeenkin mukana on Venäjän alamaisiksi muuttuneita suomalaisia, esimerkiksi Leninin ympäristössä vaikuttaneet Rahjan tai Vasten-Taimi veljekset. Sortovuosina Pietariin muutto selvästi väheni, luultavasti siksi että Suomessakin alkoi olla töitä tarjolla kun tehtaات ja kaupungit vähitellen kasvoivat.

Lukumääräisesti ehkä vähäisempi mutta historiallisesti myös tärkeä on suomalaisen herrasväen virkapalvelu Venäjällä. Aluksi sanoin että Suomen olot kävivät jonkin verran ahtaammiksi kuin Ruotsin aikana oli ollut, mutta Venäjän laaja valtakunta avasi entistä avarammat mahdollisuudet niille jotka sitä voivat säätyasemansa takia käyttää hyväkseen. Keisari tarvitsi pätevää henkilökuntaa maansa hallitsemiseen ja sai sitä nimenomaan valtakunnan läntisen reunan sivistyneestä aatelistosta; varsin runsaasi Venäjän virkaluette-loissa on Baltian saksalaisia paroneja, jonkin verran myös puolalaisia - jotka kuitenkin olivat muinaisen menneisyytensä vuoksi hiukan kapinamielisiä - jokusia Kaukasian prinssejä tai tataari-ruhtinaita on Pietarin ylimmissä piireissä ollut, ja siellä tapasivat toisensa myös Kantakuzenos ja Palaiologos, Itä-Rooman kahden keisarisuvun jälkeläiset. Tähän joukkoon sopivat Suomenkin vaatimattomimmat vapaasukuiset herrat. Yli kolmentuhannen miehen lasketaan keisaria tällä lailla palvelleen; tavallisin ura kulki Haminan kadettikoulun kautta upseerivirkaan, josta saattoi vanhemmiten siirtyä siviilipuolellekkin (J.E.O.Screen, The Entry of Finnish Officers into Russian Military service 1809-1917, London 1976, ja Pikoff, Våra landsmän...). Osa palasi Suomeen tänne sijoitettujen venäläisten joukko-osastojen upseereiksi, sanotaan johonkin aikaan puolen päällystöstä olleen suomalaissyntyistä, minkä takia vuosisadan lopulla sotaväki vaihdettiin liian paikallispatriotismin välttämiseksi. Noin kymmenesosa Venäjää palvelevista yleni kenraalin tai amiraalin arvoluokkaan, mieleen tulevat amiraalit Avellan tai Wirén; kovin suuresti kunnostautuneita sotilaita ei näiden joukossa kai ollut, eikä myöskään aivan valtakunnan vaikutusvaltaisimmissa viroissa K.M.Armfeltin jälkeen. Kuitenkin ylimmissä piireissä seurustelivat Suomen herrat Reh-binder tai Hjalmar Linder, jotka sitten palvelivat Suomea ja keisaria ministerivaltioshteereinä; monet saivat Venäjän eri

piireihin yhteyksiä, jotka olivat Suomelle vaikeina aikoina tärkeitä, esimerkiksi Adolf Törngren; joku hankki Venäjällä sotataittoa, joka aikanaan koitui Suomen hyväksi, kuten Hannes Ignatius, Mannerheimistä nyt puhumattakaan.

Joillekin tiedemiehille Venäjä avasi laajemmat tutkimusmahdollisuudet. Pietarin tiedeakatemian ja yliopiston palveluksessa A.J. Sjögren tutki suomalaissukuisten kansojen kieliä, ja tiedeakatemian avustuksella suomalaisena pysynyt Matias Castrén saattoi tutkimusmatkansa tehdä. Yleistä historiaa, Itämeren valtasuhteita uudella ajalla, tutki Pietarin yliopiston professori G.V. Forsten. Kirjailijat ilmeisesti saivat Venäjältä virikkeitä enemmän kuin tässä takavuosina oli tapana myöntää, Arvid Järnefelt, jonka isä kohosi Venäjällä kenraaliksi, on "Vanhempiensa romaanissa" kuvannut näitä kosketuksia ja muissa teoksissaan sekä elmässään julistanut Tolstoin oppeja Suomessa; Eino Kalima innostui nuorena Venäjän kirjallisuudesta ja teatterista ja toi sitten aikanaan Tsehovin näytelmät meille; Tito Colliander muistelmissaan kertoo Pietarin kosmopoliittisesta elämästä. Selvimmin Venäjän vaikutus nykyisin näkyy rakennustaiteessa, kun Pietarista tulleen Carl Ludvig Engelin kirkot ja viljamakasiinit ovat pitäjien tärkeimpiä nähtävyyksiä, ja meidän ortodoksinen kirkkommekin pääsee vihdoin oikeuksiinsa. On muistettava tietenkin se, mitä professori Matti Klinge aina tähdentää, että tämä ei ollut venäläisyyttä, vaan Pietari oli eurooppalainen suurkaupunki, josta Suomi sai siis yleismaailmallisia taidevaikutuksia (Näyttelyteos "Venäläisyys Helsingissä" 1984).

Venäjän markkinat olivat Suomen teollistumiselle elintärkeät, nimenomaan Tampereen kohdalla; Finlaysonhan pystyi keisarilta saamiensa erivapauksien johdosta tuottamaan kangasta niin halvalla että voi sitä viedä Pietariin. Teollisuuden nousun alettua 1860-luvulta Venäjän markkinat olivat kaikilla aloilla tärkeitä, mutta sitten kun 1880-luvulla venäläiset alkoivat harmitella kilpailua ja saivat tullimuurit pystyyn Suomea vastaan, jouduttiin etsiytymään entistä enemmän läntisen viennin varaan. Kuitenkin kauppasuhteet säilyivät loppuun asti, ja suomalaisia yrityksiäkin oli Venäjällä.

Venäjän-kaupan merkityksestä huolimatta ei Suomi sulautunut kei-

sarikunnan talousalueeseen. Meillä oli ensinnäkin oma valtiotalous ja sen perustana omat tullit; sitten vielä saatiin oma raha. Innokkaimmatkaan venäläistäjät eivät sortovuosina kyenneet kumoamaan sitä tosiasiaa että Suomi oli taloudellisesti itsenäinen maa vaikka sen hallintoa ja lakeja voitiin yrittää venäläistää. Niinpä ahneimmatkaan raha- ja sotaministerit eivät saaneet Suomen kansallisvarallisuudesta kauhotuksi niin paljon kuin olisi mieli tehnyt; niin sanotut sotilasmiljoonatkin olivat vain noin 10 % valtion budjetista.

Suomen ja Venäjän samansuuntainen ja samanaikainen kansallinen kehitys joutui ristiriitaan kun Venäjän piti yhdyttyä kansallisvaltioksi ollakseen sisäisesti luja ja ulkonaisesti mahtava. Yhtenäisen Venäjän osana Suomen olisi pitänyt olla venäläinen maakunta, jonka asukkaat olisivat olleet mieleltään ja sydämeltään venäläisiä, joille Venäjä olisi ollut oma maa. Tämä vaatimus oli erityisen vastenmielinen kansallisesti heränneille suomalaisille, jotka mielellään muita ja varsinkin venäläisiä vähän halveksivat - nämä olivat sivistymättömämpiä, aasialaisempia, likaisempia. (Tämä oli molemminpuolista; venäläisille tshuna oli melkein sama kuin hölmöläinen).

Niille, jotka Suomessa olivat maan asioita hoitaneet, venäläisten vaatimus merkitsi vallasta ja asemista luopumista, jos olisi vain toteltu Pietarin määräyksiä tai jopa jätetty niiden toimeenpano tänne lähetettyjen venäläisten huoleksi. Sekä Bobrikov että Seyn yrittivätkin venäläistää virkamiehistöä, mutta menestys oli keskinkertainen. Venäjältä tänne komennetut, osin suomalaissyntyisetkin, eivät osanneet paikallisia kieliä eivätkä tunteneet tšekäläisiä lakeja ja tapoja, joita puolestaan ei voitu kädenkäänteessä muuttaa - Suomen erillinen kehitys oli ehtinyt niin pitkälle että Venäjän mahti ei riittänyt sen kääntämiseen. Voimattomina yleisvaltakunnallistajat joutuivat näkemään että lähentämistoimet vain nostattivat venäläisvastaista mieltä. Välillä harkittiin jopa voimatoimia, että Suomi olisi miehitetty paljon normaaleja varuskuntia suuremmin sotajoukoin, virastoihin oli varattu venäläiset viranhoitajat, samoin venäläiset sotatuomarit, vanginvartijat ja poliisikomennuskunnat varautuivat ottamaan kurinpidon huolekseen, kolmisentuhatta venäläistä rautatieläistä olisi pitänyt Valtionrautatiet liikenteessä ja Valtakunnanrahaston virkailijat olisivat takavarikoineet Suomen valtion ja muut julkiset varat. Venä-

jän siviilihallitus l. ministerineuvosto kuitenkin esti tämän tempauksen, koska Suomessa ei todellista kapinan vaaraa silloin ollut.

Niin sanottu yhdenvertaisuuslaki ei tuonut Suomeen venäläisten tuloa, vaikka tällaisen yleisvaltakunnallisen lainsäädännön piti olla Suomen loppu, Finis Finlandiae. Tuota lakia ei ollut tarkoitettu tavallisten venäläisten hyödyksi, vaan oikeastaan siksi että saatiin niskottelevat suomalaiset virkamiehet erotetuksi, karkoitetuksi tai vangituksi - viitisenkymmentä miestä istui Krestyn vankilassa - ja tilalle voitiin nimittää sopiva venäläinen jos sellainen jostain löydettiin. Se oli siihen aikaan suomalaisten mielestä ennenkuulumatonta vääryyttä, mutta oikeastaan aika lievää sortoa kun ajatellaan mihin nykyaikaiset diktaattorit pystyvät. Lain ja oikeuden kunnioitus lamautti Venäjän voiman.

Venäjällä palveleville suomalaisille tämä oli valinnan aikaa. Hehän olivat menneet palvelemaan suomalaisten omaa keisaria, mutta nationalismin vaikutuksesta olivatkin joutuneet palvelemaan Venäjän hallitusta joka vahingoitti Suomen kansallista kehitystä. Jokuset omaksuivat yleisvaltakunnallisen ajattelutavan niin että hallituksen uskollisina käskyläisinä ottivat Suomen sortamisen tehtäväkseen. Monet saattoivat jatkaa uraansa Venäjän armeijassa, vaikkakin Suomessa asuvien sukulaisten kanssa saattoi tulla selvittelyjä, niinkuin Mannerheimillä. Toisaalta varsinkin kotimaassa toimivat vieraantuivat hallitsijasta kokonaan, esimerkiksi kenraali ja senaattori Schauman, joka vangittiin osasylliseksi epäiltynä kun hänen poikansa Eugen ampui Bonrikovin. Haminan kadettikoulu lakkautettiin koska kenraalikuvernöörin mielestä siellä opetettiin harhaoppia Suomen autonomiasta eikä kasvatettu uskollisia Venäjän alamaisia niinkuin olisi pitänyt.

Muuta kansaa Venäjän sortotoimet eivät koskeneet näin välittömästi, vaikkakin tunnelmien kiristyminen näkyi tappeluiden ja muiden selkkausten lisääntymisenä, mistä isänmaalliset lehdet saivat venäläisvastaisia juttuja: upseerit varastaneet pyyhkeitä Lappeenrannan saunasta, soltut tönäisseet helsinkilöisen neidin rotvaltilta; ja toimittajat makselivat sakkoja herjauksistaan.

Vuonna 1901 säädetty asevelvollisuuslaki sensijaan olisi muuttanut suomalaisten asemaa ja elämää sangen rajusti jos se olisi jäänyt

voimaan. Sehän uhkasi vieä suomalaiset Venäjän armeijaan, mitä jo sinänsä pelättiin, ja mistä Suomen nationalistien pelon, Venäjän nationalistien toivon mukaan olisi seurannut nuorison venäläistyminen. Lakkoilu kutsuntoja vastaan toi ankaran rangaistuksen uhan; seurauksena oli ennennäkemättömän laaja siirtolaisuus Amerikkaan. Seuraushan oli sitten kuitenkin se, että asevelvollisuus muutettiin maksuvelvollisuudeksi, sotilasmiljoonilla lunastettiin vapaus sotapalveluksesta. Niinpä edes maailmansodan miehiä nielevinä vuosina ei kapinamielisiksi luulluille suomalaisille uskallettu antaa aseita käsiin. Noista verilöylyistä olisi säästyty kokonaan jollei sitten vuonna 1918 olisi ryhdytty itse tappamaan toinen toisiamme.

Suomen oma taloudellinen kehitys synnytti ne yhteiskunnalliset jännitykset, jotka sitten purkautuivat vallankumouksena ja vastavallankumouksena eli luokka-, sisällis-, kansalais- ja vapausotana. Venäjän vallan viimeisinä vuosina ensin Venäjän armeijan tilaukset sota-aikana tuottivat rauhassa elävälle Suomelle kuumen korkeasuhdanteen, mutta kun sitten Venäjä luhistui, oli lama, työttömyys ja nälkä sitä surkeampi. Venäjän sota Saksaa vastaan esti yhteydet länteenkin päin. Näin Venäjän sortuva valta vaikeutti tavallisen suomalaisen jokapäiväisintä elämää. Venäläisten esimerkki ja yllytys sitten innosti oloihinsa tyytymättömiä Suomessakin vallankumoukseen, vaikka sosiaalidemokraatit tähdensivätkin tarvetta pitää eroa Venäjään, niinkuin Eino Ketola on nyt juuri uudessa kirjassaan todennut; niin sanotut porvarilliset pitivät Venäjää ensin liian mahtavana uhmattavaksi avoimella itsenäisyyspyrkimyksellä, ja toivoivat siitä järjestysvallan tukea hulinaa vastaan. Kun sitten äärradikaalit pääsivät Pietarissa valtaan, oli Venäjällä vaikutuksensa suomalaisten elämään sodan loppuun asti keväällä 1918, vaikkakin Saksan vaikutus oli sitä jo työntämässä syrjään.