

Ritarihuone ja sen toiminta

Hyvät tamperelaiset! Iloitsen, että olette sankoin joukoin saapuneet kuulemaan tänne tämmöistä hieman eriskummallista aihetta. Ajattelin matkalla tänne, että voi tuntua nykypäivänä ihmeelliseltä tulla tähän työväen kaupungiksi mainittuun paikkaan puhumaan sellaisesta aiheesta kun ritaristosta ja aatelista. Näin ei kuitenkaan aina olla ajateltu, ei varmaan edes Tampereellakaan, sillä silloin kun tämä lähti alkuun, ihmisten käsitys yhteiskunnasta oli aivan toinen.

Aateli - miten se sai alkunsa

Keskiajalla Ruotsin kuningas lisäsi valtaansa maakuntien ja paikallisten hallitsijoiden kustannuksella. Keskushallinnon edellytyksenä oli järjestäytynyt sotaväki. Veroa maksavia talonpoikia houkuteltiin varustamaan sotaratsukko eli suorittamaan ratsupalvelusta, jolloin talonpoika vapautettiin maaveroista ja hänestä tuli rälssi- eli aatelismies. Verovapausjärjestelmää vahvistettiin 1279 Alsnön säännöllä.

Verovapaus oli alunperin henkilökohtainen. Vuosittaisessa katsastuksessa tarkastettiin ratsukoiden kunto. 1500-luvulta lähtien rälssioikeutta pidettiin periytyvänä. Ratsuvollisista talonpojista kehittyi vähitellen aatelissäätö, johon kuului upseereita, tuomareita ja muita virkamiehiä. Aatelistarvosta tuli 1600-luvulla eräänlainen palkkio suoritetuista palveluista. Kuningas myönsi rälssioikeuden ilman vastaavaa ratsupalvelusta ansioituneille alamaisilleen, etupäässä sotilaille.

Aateli sai yksinoikeuden korkeimpiin valtionvirkeihin. Ylhäisaateli eli kreivit, vapaaherrat ja valtaneuvokset, oli vauras ja Suomessa harvalukuinen. Alhaisaateli oli köyhä ja runsaslukuinen. 1700 -1800-luvuilla aateli

virkamiessäätynä muodosti sosiaalisen yläluokan.

Aatelistarvoja myönnettiin tähän aikaan myös ansioituneille tiedemiehille ja elinkeinoharjoittajille. Rälssi, ritaristo ja aateli käsitteinä ovat heijastaneet aikansa historiallisia tapahtumia, mutta nykyään niillä ei ole paljontaan merkitystä.

Aatelin rooli politiikassa

Arbogon valtiopäivillä 1435 aateli oli yksi neljästä säädystä. Valtiopäivillä olivat edustettuina aateli, papisto, kaupunkien porvarit sekä maaseudun talonpojat. Jokaisella säädyllä oli yksi ääni ja päätöksentekoon vaadittiin kolmen säädyn hyväksyminen. Neljän säädyn valtiopäivien tilalle tuli Suomessa 1906 yhdenkamarin valtiopäivät. Euroopan vanhoillisin kansanedustusmuoto muuttui uudenaikaiseksi eduskunnaksi. Aateli menetti poliittisen merkityksensä.

Vuonna 1626 Kustaa II Aadolf oli perustanut ritarihuonelaitoksen. Ritarihuoneeseen otettiin kaikki aatelissuvut ikäjärjestyksessä. Vain kuninkaalla oli oikeus myöntää aatelistarvo. Tukholmaan rakennettiin 1600-luvulla aatelin kokoontumistilaksi komea palatsi. Ruotsin menetettyä Suomen Venäjälle vuonna 1809, Suomeen perustettiin 1818 oma ritarihuone. Sinne otettiin ne ruotsalaiset aatelissuvut, jotka olivat jääneet Suomeen asumaan. Keisari-suuriruhtinas jatkoi ansioituneiden suomalaisten aateloimista. Ministerivaltiosihteeri, kenraali August Langhoff oli viimeinen, jolle myönnettiin aatelistarvo; hän sai vapaaherran arvon 1912.

Säädyt

Nyt puhumme keskiajasta, jolloin siis muodostui neljän säädyn jako, jossa katsottiin,

että jokaisella ihmisellä oli oma paikkansa yhteiskunnassa, tällainen ainainen ja vakituinen paikka, jota ei pystytty muuttamaan. Näin jaettiin sitten koko valtakunnan asukkaat neljään säätyyn:

Aatelissäädyn tehtävä oli puolustaa valtakuntaa vihollisia vastaan. Pappissäätty piti huolen siitä, että ihmiset kuoleman jälkeen pääsivät taivaaseen. Porvarissäätty sai kaupankäynnillä pienen "kultareunuksen" ihmiselämään. He toivat ulkomailta mausteita, hedelmiä ja kalliita kankaita. Talonpoikais-säädyn tehtävänä oli ruokkia kaikkia muita säätyjä. Säätyjen ulkopuolella ei käytännöllisesti katsoen ollut paljon ketään. Käsite työväki - sellainen joka oli toisen palveluksessa - oli aika tuntematon keskiajalla. Jopa aateliskartanon omistajilla saattoi olla pelkästään omia lapsia palvelusväkenään ja näin oli tietysti myös talonpojilla. Maaseudulla oli renki ja piika vielä aika harvinainen. Kaupungeissa oli porvareilla toki palkollisia, mutta hyvin vähän. Yleensä he hoitivat asiat itse, ilman mitään palkattua väkeä. Sen vuoksi tätä palkattua väkeä ei pidetty sellaisena, jolle olisi voitu suoda äänioikeus yhteiskunnallisissa asioissa.

1600-luvulla, kun säätyjako vakinaistui, Ruotsi-Suomeen tuli perustuslailla määrätyt neljän säädyn valtiopäivät. Myöhemmin on laskettu, että vielä 1600-luvulla katsottiin säätyvaltiopäivien edustaneen yli 60% koko väestöstä. Mutta kun Suomi sitten toiseksi viimeisenä maana maailmassa (viimeinen oli Mecklenburgin ruhtinaskunta Saksassa, nykyisin osavaltio) luopui säätyjaosta 1906, edusti säätyvaltiopäivät enään alle 10% koko väestöstä. Näin paljon oli tämä säätyjen ulkopuolella oleva väestönosa lisääntynyt. Siinä oli mukana työväenluokka ja myös kaupunkien varakastakin porvaristoa ja alempia virkamiehiä jne.

Mehän olemme juuri viettäneet äänioikeuden 90-vuotisjuhlaa, mutta useimmin on vain puhuttu siitä, että naiset saivat äänioikeuden, ja on unohdettu se aivan valtava osa miehistä, jotka myös samalla saivat äänioikeuden.

Oli selvää, ettei tällainen neljän säädyn jako enää ollut asianmukainen, sitä olisi pitänyt alkaa täydentää uusilla säädyillä, jos olisi haluttu sille tielle mennä. Mutta ongelmahan ratkaistiin kertaheitolla myöntämällä koko täysi-ikäiselle väestölle äänioikeus.

Tässä yhteydessä ritaristo ja aateli jäivät ritarihuoneineen tämmöiseksi hieman ilmassa leijailevaksi kummitukseksi, joilla ei enää ollut sitä valtiollista tehtävää, joka niillä oli ollut satoja vuosia ja joka oli oikeuttanut tämän säädyn olemassaolon. Näin ollen oli ritariston ja aatelin etsittävä uusia teitä, joilla sillä oli mahdollisuus vaikuttaa uudessa uusiutuneessa yhteiskunnassa. Kesti muutaman vuosikymmenen, ennenkuin päädyttiin nykyiseen, eli että sääty on kulttuurihistoriallinen yhteenliittymä, joka harjoittaa tieteellistä tutkimustoimintaa.

Mutta ennen kuin menen tähän, kerron itse ritarihuonerakennuksesta.


Ritarihuone

Ritarihuonerakennuksella on nykyään tärkeä merkitys aatelin toiminnassa. Sehän sijaitsee Helsingissä Senaatintorin lähellä, valtioneuvoston linnan takana, tietysti hyvin keskeisellä paikalla, koska se rakennettiin sitä varten että se olisi toiminut ensimmäisenä valtiopäivätalona. Kortteli oli jo Helsingin ensimmäisessä asemakaavassa varattu valtiopäivärakennusta varten. Ritaristo ja aateli pystyi lunastamaan tonttinsa vasta 1857. Monia eri rakennustyyliä edustavia ehdotuksia tehtiin, kunnes päädyttiin ruotsalaisen G.T.Chiewitzin usgoottilaistyyliin ehdotukseen. Vuonna 1863 valtiopäivät kutsuttiin koolle, rakennus oli valmistunut vuotta aikaisemmin.

Sisään tultaessa on portaikossa Kustaa II Adolfin rintakuva merkinä siitä, että hän v. 1626 perusti ritarihuonelaitoksen. Ylätasanteelle on sodissa kaatuneitten aatelismiesten

muistotauluja itsenäisyyden ajan kolmesta sodasta. Joka kolmas vuosi pidettävän aateliskokouksen aikana tauluilla on kunniavartiot. Tässä yhteydessä voitaisiin mainita, että aatelissäätö on perinteisesti sotilasääty. Suomen suvuista pitkälti yli puolet on aateloitu nimenomaan sotilasansioista. Tällä hetkellä ammattisotilaita Suomen aatelis- tössä on varmaan vain alle kymmenen.

Heti portaiden jälkeen saavutaan entiseen kansliahuoneeseen, jota koristaa vuoden 1863 valtiopäivien avajaisia esittävä iso taulu. Avajaiset pidettiin nykyisessä presidentin linnassa, mutta itse istunnot pidettiin Ritarihuoneella. Siellä istuivat silloin kaikki neljä säätyä ja siellä oli hyvin ahdasta, joten ennen pitkää muut säädöt siirtyivät siltä pois. Viimeistään 1890, jolloin Säätöitalo rakennettiin.

Itse 430 m² suuruista istuntosalia koristavat vaakunakilvet. Niitä on kaiken kaikkiaan 360, kuten suomalaisia aatelissukujakin yhteensä. Tällä hetkellä elossa olevia, Suomessa asuvia sukuja on 148 (1992), joista 4 kreivi- ja 25 vapaaherrasukua. Parikymmentä sukua asuu kokonaisuudessaan ulkomailla, ja loput, eli noin puolet on sitten sukupuuttoon sammuneita sukuja.

Suvut jaetaan kolmeen pääryhmään, tai arvoon arvojärjestyksessä; kreivit, vapaaherrat ja herrat. Käytännössä niillä ei ole nykyään mitään eroa, se on vain vaakunassa näkyvä ulkoinen ero.

Istuntosalin sisustus on alkuperäinen, 1860-lukua edustava. Se on osittain Saksassa tehtyä, kuten parkettilattia ja kattokruunu, osittain Suomessa, kuten koivutuolit, joita on 300 kappaletta. Varsinaisesti salia käytetään aateliskokouksiin, joita pidetään joka kolmas vuosi. Niissä kokouksissa ritaristo ja aateli päättää lähinnä taloa koskevista asioista. Säätiö edelleen omistaa tämän rakennuksen tontteineen ja huolehtii rakennuksen kunnosta niillä tuloilla, joita saadaan vuokrasta. Yksi osa on talosta on vuokrattuna museovirastolle ja salia vuokrataan kaikenlaiseen käyttöön. Se on esimerkiksi kamarikonserttien suosittu pitopaikka.

Aateliskokouksessa istuvat sukujen päämiehet. Miehet nimenomaan, naiset eivät sinne pääse. Jokainen istuu siellä omalla tuolillaan.

Aateliskokous valitsee aina kolmeksi vuodeksi kerrallaan johtokunnan, jolla on talossa oma huone. Johtokunta kokoontuu 5 - 6 kertaa vuodessa ko. huoneessa, jota koristavat maamarsalkkojen muotokuvat. Maamarsalkka oli aatelissäädyn puhemies valtiopäivien aikana. Hänellä oli valtiopäivien aikana myös oma virkahuone, jossa on mm. hyvin kaunis parkettilattia. Nyt se toimii eräänlaisena museohuoneena.

Tutkimustoiminta

Kerron seuraavaksi siitä, mikä kiinnostaa teitä ehkä enemmän, nimittäin tutkimustoiminnasta. Meillä on ritarihuonekanslia, jota johtaa ritarihuonegenealogi. Genealogin lisäksi amanuessi ja kanslisti palvelevat tutkijoita. Kanslia on arkipäivisin avoinna tutkijoille klo 10.00 - 15.00. Siellä on laaja erikoiskirjasto, joka tietysti käsittelee aatelishistoriaa ja siihen liittyvää, kuten esimerkiksi vaakunatiedettä, sukututkimusta ja poliittista historiaa. Siellä on hyvin paljon ulkomaista alan kirjallisuutta. Yritämme pysyä ajan tasalla ja hankimme ulkomailta aatelistöön liittyvää kirjallisuutta. Tärkein tehtävä siellä kansliassa on pitää yllä henkilörekisteriä kaikista aatelissukujen jäsenistä aivan alusta lähtien, keskiajalta nykypäivään saakka. Tiedot ovat sukutauluissa, jotka ovat puolestaan isoissa kansioissa irtolehtinä. Ne kirjoitetaan kirjoituskoneella, eikä niitä ole vielä siirretty atk:lle, eikä ilmeisesti koskaan siirretä pelkästään, koska niistä täytyy olla paperille kirjoitettu versio.

Aateliskalenteri

Näitten sukutaulujen perusteella julkaistaan joka kolmas vuosi aateliskalenteri, jossa on kaikkien silloin elossa olevien säädyn jäsenten henkilötiedot. Viimeisin painos aateliskalenterista on vuodelta 1995, ja siinä on n. 6500 nimeä. Sukututkimustoiminta on ritarihuoneella sikäli erikoista, että siinä ei mennä taaksepäin, ei etsitä tietyn henkilön esivanhempia, vaan siinä mennään aina vaan eteenpäin. Etsitään tämän päivän tietoja syntyneistä ja kuolleista.

Tällä tavalla saamme pidettyä sukutaulut ajan tasalla. Se ei ole aina niin yksinkertaista kuin vaikuttaa. Ne henkilöt, jotka asuvat

kotimaassa, saadaan rekisteröityä vielä jotenkin, koska me seuraamme isoimmista päivälehdistä syntymä- ja kuolinilmoitukset. Harva ilmoittaa itse tällaisista perhetapah- tumista, joten niitä on seurattava lehdistä. Sinä vuonna kun aateliskalenteri toimitetaan, lähetetään melkein joka taloudelle kysely- kaavake. Niitä jaetaan n. 2500, ja niissä kysytään mitä on perheessä tapahtunut kulu- neen kolmivuotiskauden aikana. Vastauspro- sentti on ollut yllättävän hyvä, olemme saa- neet n. 90% kaavakkeista takaisin. Toki hyvin suuri osa näistä palautetaan vasta monen muistutuksen jälkeen. Mutta ongel- mana ovat olleet nämä ulkomailla asuvat suomalaiset aateliset. Melkein joka suvussa on joku perhe tai sukuhaara, joka on siirtynyt ulkomaille. Monet sen tekivät jo viime vuosisadalla, kun oli tällaisia maastamuuttoaal- toja. Mm. Argentiinassa on Schauman-suvun haara, joka siirtyi sinne toistasataa vuotta sitten. He ovat tietysti täysin amerikkalaistu- neet eivätkä puhu muuta kuin espanjaa. Heidän kanssaan asioiminen on kyllä joten- sakin hankalaa. Toki he suhtautuvat hyvin myötämielellisesti tähän toimintaan, vaikka se kyselykaavake, mikä joka kolmas vuosi heille menee, on ainoa yhteydenpito, joka on tähän vanhaan kotimaahan. Sukulaisuussuhde Suomessa asuvaan Schauman-sukuun on niin etäinen, että suvuilla ei ole keskenään min- käänlaista yhteyttä. Amerikkaan tietysti on muuttanut hyvin paljon muitakin perheitä. Amerikassa on se erikoisuus, että siellä on helppo kadota täysin jäljettämiin, koska siellä ei ole mitään keskitettyä väestökir- janpitoa niin kuin Euroopan maissa. Ritari- huoneella melkein joka kalenterissa saatam- me todeta, että se ja se henkilö on kadonnut maan päältä, vaikka olemme yrittäneet lähetystöjen, paikallisten poliisi- ja sosiaa- liviranomaisten sekä sairaaloitten kautta saada tietoa. Mutta jos henkilö haluaa kado- ta, niin hän katoaa. Sille emme sitten mahda mitään. Parhaassa tapauksessa hän tulee katumapäälle kymmenen vuoden päästä ja ottaa itse yhteyttä. Tämä oli esimerkki va- paehtoisesesta katoamisesta.

Toisena esimerkkinä ovat sitten kaikki ne, jotka Venäjän vallankumouksen aikana kas- tosivat Venäjälle. Heitä oli ehkä useita sato- ja. Siitä on niin pitkä aika, että vuoden 1950 aateliskalenterissa päädyttiin siihen ratkai-

suun, että näiden henkilöiden tietoja ei oteta mukaan ja katsottiin, että he ovat kadonneet ikuisiksi ajoiksi.

Nyt kun poliittiset olosuhteet ovat Venä- jällä muuttuneet, henkilöt ovat itse alkaneet ottaa meihin yhteyttä. Meille ilmestyi rita- rihuoneelle parisen vuotta sitten muuan nuori mies, ja sanoi olevansa nimeltään Tawast- stjerna. Hän oli liikemies, puhui hyvää eng- lantia, ja oli alkanut tehdä kauppoja suoma- laisten kanssa. Hänellä oli säilynyt perimä- tieto siitä, että hänen esivanhempansa olivat Suomesta muuttaneet Venäjälle ja että he olivat aatelista syntyperää. Hän tuli asian tarkistamaan, ja sukutauluissamme löytyi hänen isänsä, mutta ei sen enempää. Tällä tavalla saimme sitten tämän sukuhaaran jälleen kirjoihin ja siitä tuli muutama sivu aateliskalenteriin.

Ihan Suomessakin voidaan kadota. Toki vähän eri syistä. Kun Suomen ritarihuone perustettiin omaksi laitokseksi 1808-09 so- dan jälkeen, niin silloin vuoden 1817 aikana kaikkien niiden aatelisperheiden, jotka halu- sivat jäädä Suomeen asumaan, piti ilmoittau- tua. Toinen vaihtoehto oli, että he muuttivat Ruotsiin, jäivät sinne ja saivat siellä aatelis- oikeudet. Silloin jäi ilmoittautumatta tietty määrä eri syistä. Esimerkiksi sen takia, että he olivat vielä sodassa, ulkomailla tai muu- ten tietymättömissä. Näitä unohdettuja suku- haaroja on sitten alettu vähitellen viedä kirjoihin ja kansiin. Tällaisia sukuja, joista suurin osa on myöhemmin tulleita, mainitta- koon Gyllenbögel, Tawast ja Brunow. Pitkin 1900-lukua on tullut aina silloin tällöin tämmöisiä sukuhaaroja lisää.

Viime syksynä minulla oli tilaisuus käydä Ranskassa kahden naisen luona, jotka olivat sisaruksia. Molemmat olivat tahollaan naimi- sissa, ja heillä oli lapsenlapsia. He olivat ottaneet yhteyttä Suomeen, koska heilläkin oli perimätieto, että suku olisi tullut Suomes- ta. Suku oli nimeltään Stålhane, kotoisin Vihdistä. 1800-luvun puolessa välissä suku oli siirtynyt Venäjälle ja täysin venäläisty- nyt. Vallankumouksen jälkeen he olivat Ukrainan kautta siirtyneet Ranskaan, jääneet sinne ja sitten taasen täysin ranskalaistuneet. Joku heidän nuoremmista pojistaan oli ryh- tynyt penkomaan vanhaa kirjeenvaihtoa ja löytänyt tämän suomalaisen yhteyden. Hän sattui olemaan myös liikemies, joka myi

Valiolle Suomeen saksanpähkinöitä jäätelössä käytettäväksi. Kun hänellä sattui olemaan tämä yhteys, niin hän sitten liikututtavien kautta sai tiedon ritarihuoneesta ja siten sukunsa juuret selvitettyä. Me taas saimme selville, mitä tälle suvulle oli tapahtunut Venäjän vallankumouksen jälkeen. Saimme sen myöskin sukutaaluihin, ja se tulee seuraavaan aateliskalenterin painokseen.

Tällaisista tapauksista voisi vaikka kuinka paljon kertoa. Mainittakoon vielä yksi perhe, jota en ole päässyt, enkä varmaan koskaan pääsekään tapaamaan. Tandefelt-suvun osa asuu nimittäin yhdellä Länsi-Intian saarella. He siirtyivät sinne joskus vuosisadan alussa ja ovat avioituneet paikallisen väestön kanssa. Olisin kovin halukas näkemään, minkä näköisiä he tällä hetkellä ovat, mentyään naimisiin martiniquelaisten kanssa. Ehkäpä hyvinkin tummaihoisia, elleivät peräti mustia?

Muuta tutkimustoimintaa yritetään mahdollisuuksien mukaan harrastaa. Meitä on ritarihuoneen kansliassa työssä kolme henkilöä. Ritarihuone on toimittanut satunaisia julkaisuja viime vuosisadalta lähtien. Tämä tutkimustyö on todettu tärkeäksi ja mielekkääksi. Ritarihuoneella käy vuosittain 600-700 tutkijaa. Sieltä löytyy kyllä sellaista aineistoa, mitä ei muualta arkistoista tai kirjastoista löydy.

Ritarihuoneelta löytyy kaikkien aatelissukujen vaakunapiirroksot ja muuta sukuihin liittyvää aineistoa. Ne on arkistoitu pääasiassa suvuittain. Siellä on mm. Tawast-suvun vaakunakirja vuodelta 1582. Se tuli lahjoituksena ritarihuoneelle 1930-luvulla, jolloin muuan tutkija oli sen löytänyt Savosta jostain navetan vintiltä. Tawast-sukuhan on hyvin laaja ja mielenkiintoinen. Hyvin moni saattaa omia sukujuuriaan tutkiessaan löytää jonkun Tawastin. Kuitenkin Tawasteja on varmaankin 5-6 eri sukua, kaikki kylläkin aatelissukuja ja kaikki jollain tavalla Hämeestä kotoisin. Tästä tämä nimikin tulee. Ne Tawast-suvut, jotka historiallisella ajalla tai keskiajan jälkeen ovat olleet sukutaaluisissa, on jaettu kolmeen haaraan; Hauho-, Turku- ja Kerimäki-haaraan.

Ainoa elossaoleva on Kerimäki-haara. Suku asustaa edelleenkin Kerimäen seudulla. Mitenkä nämä haarat ovat keskenään sukua, on vielä arvoitus, ehkä sellaiseksi jääkin,

johtuen siitä, että keskiaikaista arkistomateriaalia on hyvin niukasti.

Edelliseen voisin lisätä, että Ruotsissa on parasta aikaa tekeillä suuri teos, joka käsittelee keskiaikaisia aatelissukuja Ruotsissa ja Suomessa. Niitä tulee siihen muutama sata. Teoksen toimittaminen aloitettiin kolmisenkymmentä vuotta sitten ja ensimmäiset osat ovat valmiina. On laskettu, että sen lopullinen valmistuminen vie vielä ainakin 50 vuotta.

Vaakuna

Esimerkiksi Gyllenbögel-suvun vaakuna on perinteisesti sotilasaiheinen. Majuri David Sigfridinpoika Sauvosta aateloitiin 30-vuotisen sodan jälkeen. Vaakunassa näkyy pääaiheena kultainen jalustin (ruots. = gyllenbögel). Alkuperäinen asiakirja on ritarihuoneen arkistossa.

Olen vielä valinnut muutaman vaakunan, jotka liittyvät Tampereeseen. En tiedä sukua, jotka olisivat nimenomaan Tampereelta kotoisin, mutta seuraavat kolme sukua ovat vaikuttaneet Tampereella.

Luin hiljattain Herman Kaufmannin muistelmateoksen, jossa hän kertoo mm. herroista Wasastjerna ja Törngren, jotka perustivat Tampellan. Ensimmäinen Wasastjerna oli oikeusneuvosmies ja kauppias Vaasassa. Porvarisnimeltään hän oli Abraham Pfallander. Hänet aateloitiin Suomen sodan aikana, koska hän oli ansiokkaasti puolustanut kaupunkiaan venäläisiä vastaan. Vaakunassa on Vaasa-kuvio ja Vaasan tähti (ruots. = wasastjerna). Muutamat suomenkieltä äidinkielenään puhuvat suvun jäsenet ovat suomentaneet nimensä Vaasantähdeksi. Vaasa oli silloisen kuningashuoneen tunnuskuva, joten se, että Abraham Wasastjerna sai käyttää sitä nimessään ja vaakunassaan, oli kuninkaan henkilökohtainen kunnianosoitus.

Toinen Tampellan perustaja ei ollut tämä ensimmäinen Törngren, vaan hänen poikansa. Tämä ensimmäinen on minusta vähän kiinnostavampi. Hän kuuluu niihin aika moniin lääkäreihin, jotka saivat aatelisarvon. Siitä on olemassa kirjoituskin jossain lääkäriseuran lehdessä. Siinä todettiin, että Suomessa lääketiede oli niin korkealla tasolla, että varsinkin Venäjän vallan aikaan sitä ihailtiin ja ihmeteltiin Venäjän hallituksen

taholta ja otettiin keisariperheen henkilääkäreiksi lääkäreitä, jotka olivat saaneet koulutuksensa Suomessa. Heitä sitten hyvin usein aateloitiin. Johan Törngren oli tästä esimerkki. Hän oli Suomen lääkintöhallituksen pääjohtaja, arkkiaatri, ja hankki itselleen suuria maaomaisuuksia täältä Tampereen lähistöltä. Hän omisti mm. Laukon ja Tottijärven kartanot, sekä Nuutajärven lasitehtaan. Hänen vaakunassaan oleva lyhde viittaa hänen maanomistuksiinsa ja käärmesauva hänen lääkäritoimeensa. Keskellä on kaunis ruusunoksa.

Seuraavaksi Nottbeckien vaakuna. Heitä oli kaksi veljestä, Carl ja Wilhelm Nottbeck, jotka omistivat Finlaysonin tehtaat. Oli hyvin harvinaista, että sellaisia henkilöitä aateloitiin, joilla ei ollut minkäänlaista valtion sotilas- eikä siviilivirkaa. Nottbeckit olivat yksi esimerkki. Kaikki muutkin olivat yksi esimerkki. Kaikki muutkin olivat tunnettuja nimiä: von Julin, Fiskarsin omistaja, von Frenckell, suuren kirjapainon omistaja, Hackman, Viipurilaisen kauppahuoneen omistaja ja muutamia muita.

Mainitsin, että yli puolet aateloituista suomalaisista suvuista on aateloitu sotilasansioista, noin 30% oli siviilivirkamiehiä. Yksi heistä oli senaattori Bergbom, joka toimi tie- ja vesirakennushallituksen pääjohtajana. Hän hoiti senaatissa posti- ja rautateitä ja yleisiä tie- ja vesirakennustöitä. Hänet aateloitiin v. 1904.

Esimerkki suomenkielisistä aatelinimistä on senaattori Soisalon-Soininen, joka aateloitiin samoihin aikoihin kuin Bergbom ja samoista syistä. Niitä on kaikkiaan kolme. Muut ovat Wuorenheimo ja Yrjö-Koskinen.


Esitelmän lopuksi esitettiin kysymyksiä, joihin Henrik Degerman vastasi:

Mikä ero on kreivillä, vapaaherralla ja herralla?

Alkuperäinen ero oli se, että kreivillä oli 3 verovapaata tilaa, vapaaherralla 2 ja herralla 1. Kun verovapaus poistui, jäi jäljelle arvojärjestys: kreivi, vapaaherra ja muut. Vaakunassa se näkyy siten, että kreivillä on 3, vapaaherralla 2 ja herralla 1 kypärä.

Nimensä suomentaneet?

Ensimmäiset nimensä suomentaneet olivat Granfeltit, jotka v. 1906 muuttivat nimensä Kuuseksi. Se herätti aikanaan tavatonta huomiota säädössä ja monet - varsinkin lähisukulaiset - olivat sitä mieltä, että nämä olivat luopuneet aatelisarvostaan. Mutta aatelisarvosta ei voi luopua. Viimein tultiin siihen tulokseen, että kyllä kai aatelmies - niin kuin muutkin kansalaiset - saa vapaasti vaihtaa sukunimeään.

Näin esimerkiksi von Becker-suku on melkein kokonaisuudessaan Virrantalo-nimisiä. Ei kuitenkaan kokonaisuudessaan, sillä muutama vuosi sitten eräs nuori Oulun yliopistossa toimiva suvun jäsen otti taas takaisin nimen von Becker.

Voidaanko vielä aateloita?

Vuoden 1919 hallitusmuodossa uusien arvojen antaminen kiellettiin.

Miten aatelisarvo periytyy?

Aatelisarvo periytyy kaikille pojille, mutta ei tyttärille.

Mitä sukuja on rekisteröity?

Aatelissukuja on rekisteröity vuodesta 1626 lähtien. Keskiaikaisia sukuja ei ole rekisteröity, ja se työ on tekemättä. Suomessa ainoa, joka tätä työtä teki oli Jully Ramsay, joka julkaisi teoksen suomalaisista rälssisuvuista ennen isoavihaa. Kirja ilmestyi vuosisadan alussa ja se on vanhentunut, mutta ainoa laatuaan.

Säädyn nimi on virallisesti ritaristo ja aateli. Keskiajalla nämä olivat kaksi eri asiaa. Ritari oli henkilökohtainen arvo, jonka kuningas myönsi aatelisille. Sitten ritariksi lyönti lopetettiin 1600-luvun alussa. Sen jälkeen tuli ritarihuonelaitos ja 1700-luvun keskivaiheilla perustettiin ensimmäiset kunniamerkit, joiden saajat sitten olivat ritareita. He muodostavat oman ritariston, jolla ei ole mitään tekemistä tämän ritarihuoneen kanssa.

Onko Ehrnrooth suku Suomen laajin?

Schauman- ja Ehrnrooth- suvut ovat Suomen laajimmat aatelissuvut. Kummassakin yli 200 jäsentä.

Aviottomat lapset?

Ennenhän aviottomia lapsia ei merkitty kirkonkirjoihin muuta kuin äidin nimellä. Pa-

pistolla oli jopa sellaiset ohjeet, että jos vaikka isä olisikin tiedossa ja hän oli aatelinen, niin häntä ei saanut merkitä kirkonkirjoihin. Muutenhan isä merkittiin, jos hän oli tiedossa. Myös oli monta sellaista tapausta, että aatelismiehellä oli taloudenhoitajattarensa kanssa liuta lapsia, mutta he eivät olleet menneet naimisiin sosiaalisista syistä, koska tällaisia avioliittoja silloisina aikoina paheksuttiin. Kuolinvuoteellaan saattoi aatelinen avioitua naisensa kanssa, jotta lapsille tulisi osa varallisuudesta ja aatelistarvo. Tietyissä tapauksissa se vaati vielä hallitsijan laillistamisen.

Esitelmä on äänitetty Tampereen seudun sukututkimusseuran tilaisuudessa 23.4.-96 ja purettu tekstiksi. Esitelmää on täydennetty ritarihuoneen esitteestä ja siitä on myös osin väliotsikointi.
Toim.