

MAXIM FEDOROV

ITSENÄISYYDESTÄ ITSENÄISYYTEEN

Suomi ja Ukraina 1917–1991

DOCENDO

**ITSENÄISYYDESTÄ
ITSENÄISYYTEEN**

**MAXIM
FEDOROV**

**ITSENÄISYYDESTÄ
ITSENÄISYYTEEN**

Suomi ja Ukraina 1917–1991

DOCENDO

Ensimmäinen painos

© Maxim Fedorov ja Docendo 2025
Docendo on osa Werner Söderström Osakeyhtiötä
Lönrotinkatu 18 A, 00120 Helsinki

Kansi: Justine Florio
Taitto: Tilla Larkiala / Taittopalvelu Yliveto Oy

ISBN 978-952-850-360-6
Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@docendo.fi

Sisällys

Alkusanat	7
1. SORRONALAISET KANSAT Suomi ja Ukraina tiellä itsenäisyyteen.....	14
2. ”SAMOJA ETUHARRASTUKSIA” Ensimmäiset diplomaattiset edustustot	25
3. ”TUSKAN HIKI” Vapaussota-aika Suomessa ja Ukrainassa	42
4. TIET ERKANEVAT Suomi ja Ukraina maailmansotien välillä.....	61
5. PALVELUSTOVERIT Marsalkka Mannerheim ja hetmani Skoropadskyi.....	74
6. ”KÄRSIMYKSIÄ ON VAIKEA KUVITELLA” Holodomor ja Stalinin vainot.....	91
7. MOLEMMIN PUOLIN Suomi ja Ukraina talvisodassa	107
8. KATAJAISENA KASVAA VAPAUTEMME Bohdan Ketržynskyi Suomessa	128
9. MINKÄ PUOLESTA TAISTELETTE? Suomi ja Ukraina jatkosodassa	141

10. KOTIMAA HEIDÄT LÄHETTI	
Suomalaiset SS-sotilaat Ukrainassa.....	162
11. SILTOJEN LAULU	
Suomen ja Ukrainan ystävyyskaupungit.....	178
12. ”JALOMIELINEN LUOVUTUS”	
Suomi ja Krimin siirtäminen Ukrainalle	196
13. KUMMISETÄ KEKKONEN	
UKK ja Ukraina	202
14. ”ME VIRKISTÄMME SUOMEA”	
Ukrainan ja Suomen välinen kauppa.....	217
15. HARVA AJOI JALTALLA	
Konela ja Ukraina	227
16. ”PAISTAA VIHA KUIN SUOMALAINEN PUUKKO”	
Suomen ja Ukrainan kulttuurisiteet	238
17. YSTÄVYYSMATKAT	
Turismi Ukrainassa ja Suomessa	261
18. OLYMPIAHENGESSÄ	
Suomi ja Ukraina urheilukentillä.....	282
19. OLEMATTOMAN KOKENEET	
Opiskelijavaihto Suomen ja Ukrainan välillä	290
20. TŠERNOBYLIN TUULI	
Suomalaiset ydinkatastrofin kynnyksellä	301
21. KUMPIKIN ITSENÄINEN	
Ukrainan lopullinen itsenäistyminen	316
LOPPUSANAT	331
KIRJALLISUUS JA LÄHTEET	335
HENKILÖHAKEMISTO.....	349

ALKUSANAT

*Kaunis Ukraina, kansojen suola!
Sulla on lippu ja meillä on tie.
Myötäs on myrskyssä Suomi ja Puola,
Myös Viro, Lätti ja Liettua lie.
Eespäin, Ukraina! Et ole orja,
itse jos toivot ja tahdot sa sen.
Kuuletko kuoron, mi suur' on ja sorja
kuin meri kansojen kauhtuvien?*

Kesäkuussa 1917 Eino Leino otti runollaan kantaa Venäjän keisarikuntaan kuuluneiden maiden vapauspyrkimyksiin. Venäjän helmikuun vallankumous, jolla keisari suistettiin vallasta, oli takana. Lokakuun vallankumous, jossa vallan kaappasivat bolševikit, oli edessä. Ensimmäinen maailmansota oli edelleen käynnissä.

Samana vuonna Suomi julistautui itsenäiseksi. Ukraina seurasi tammikuussa 1918. Molemmat maat olivat niin sisäisen kamppailun kuin ulkovaltojen kamppailun kourissa. Pian niiden kulku kääntyi kuitenkin eri suuntiin: Suomi pysyi itsenäisenä ja säilytti itsenäisyytensä sodassa, Ukraina

taas joutui osaksi Neuvostoliittoa ja itsenäistyi lopullisesti – tai itsenäistyi uudelleen – vasta vuonna 1991. Seitsemänkymmenen vuoden ajan Suomella ja Ukrainalla ei ollut kahdenvälisiä suhteita.

Tai niin voisi helposti ajatella... Ukraina oli neuvostotasavalta, nyt puhutaan jo neuvostomiehityksestä, ja neuvostotasavaltojen kansainvälisten suhteiden kuului mennä imperiumin keskuksen, Moskovan kautta. Mutta Ukraina oli paljon enemmän kuin sosialistisen suurvallan alusmaa. Ukrainalaiset eivät menettäneet toivoa itsenäisyydestään – eivät neuvostovallan alaisuudessa eivätkä varsinkaan maanpaossa. Neuvostoaikaisen Ukrainan historia ei rajoitu pelkästään Neuvostoliittoon, vaan se ulottuu pitkälle Eurooppaan ja jopa Suomeen.

Ennen Venäjän hyökkäystä en ollut miettinyt Suomen ja Ukrainan keskinäistä suhdetta. Vasta sodan alussa verkossa levinnyt Leinon runo sai minut pohtimaan kahden maan kohtaloiden yhtäläisyyksiä. Samankaltaiset pyrkimykset vapautteen, samanlainen halu puolustaa maataan, samantyyppiset vaikuttamis- ja venäläistämisyrietykset Venäjän suunnalta.

Kun tulin täysimittaisen sodan kolmantena kuukautena Kiovaan, aloin sattumalta törmätä tiedon rippeisiin Suomen ja Ukrainan kahdenvälisistä suhteista. Eräänä kesäpäivänä löysin itseni kävelemästä erääseen tapaamiseen Tampereenkattua pitkin. Viisikerroksisten talojen kulmissa komeilivat kyltit, joissa kadunnimi luki ukrainaksi ja suomeksi. Muistolaatassa oli seuraava teksti:

Tämä katu nimettiin vuonna 1961 suomalaisen ystävyyskaupungin kunniaksi.

Muistin heti, että tämä ei ollut ensimmäinen Suomen ja Ukrainan kaupunkien ystävyysuhde, josta sain tietää. Pari vuotta aikaisemmin olin käynyt Oulussa, ja Linnansaaresta,

Oulun linnan vierestä olin löytänyt pienen Ystävyysdenpuiston. Puistossa oli tienviitta, jolla osoitettiin suunta ja etäisyys kuhunkin Oulun ystävyyskaupunkiin. Muiden paikkojen seasta löytyi myös Odessa, johon on viitan mukaan 2090 kilometriä.

Kiovassa tapasin Suomen Ukrainan-lähettilään Jaakko Lehtovirran. Hän antoi minulle lahjaksi Suomen ensimmäisen Kiovan-lähettilään Herman Gummeruksen muistelmateoksen. Sen nimi on *Ukrainan murrosajoilta. Kuusi kuukautta lähetystön päällikkönä Kieivissä*, ja se antoi minulle silloin motivaatiota kirjoittaa oma ensimmäinen kirjani. Ajattelin, että jos Gummerukselle puoli vuotta Ukrainassa tarjosi mahdollisuuden kirjoittaa muistelmat, minun viettämäni aika sodan ajan Ukrainassa riittäisi myös kirjan aineeksi.

Žytomyrin kaupungissa opin 44. divisioonan traagisen tarinan. Divisioonaa koostui etupäässä Žytomyrin alueen asukkaista, joita Stalinin valta käytti omiin valloitusretkiinsä. Syyskuussa 1939 ukrainalainen divisioonaa heitettiin sotaretkelle Puolaan, muutama kuukausi myöhemmin vuorossa oli Suomi.

Ukrainalaiset sotilaat siirrettiin Karjalaan talvisodan rintamille, joissa heidän tehtävänä oli auttaa toista, pulaan joutunutta divisioonaa ja katkaista yhdessä Suomi kahtia kapeimmasta kohdasta Oulun korkeudelta. Puutteellisesti varustetut sotilaat eivät kuitenkaan päässeet kuin muutamia kymmeniä kilometrejä Suomen puolelle. Tammikuussa 1940 Raatteen tien taistelussa suomalaiset torjuivat heidän hyökkäyksensä. Ukrainalainen divisioonaa oli käytännössä tuhottu.

Eräällä matkalla Länsi-Ukrainassa sain tietää, että suomalaiset olivat toimittaneet Orživin kaupungin vaneritehtaan modernit koneet. Kirjoitin tästä tapauksesta ja siihen liittyvästä romanssista kirjassani *Sodan näyttämöt*.

Kun huomasin näitä yksittäisiä asioita, jotka yhdistävät Suomen ja Ukrainan, päätin selvittää niitä lisää ja koota ne

yksiin kansiin. Näin alkoi syntyä tämä kirja. Olen kerännyt materiaalit siihen ukrainalaisista ja suomalaisista asiakirja- ja lehtiarkistoista, kirjoista sekä suomalaisten ja ukrainalaisten kertomuksista ja muistelmista.

Venäjänsota nosti suomalaisissa kipeät muistot omasta menneisyydestä, mutta samalla nosti tietoisuutta Ukrainasta ja sen historiasta. Todellisuudessa tämä ei tapahtunut ensimmäistä kertaa. Ukrainan vapaustaistelut ja -yritykset kiinnostivat suomalaisia aiemmin ainakin vapaussodan ja toisen maailmansodan aikana. Vuonna 1938 *Savonmaa*-lehti kirjoitti Ukrainasta näin:

Ukraina on aina ollut Euroopan lapsipuoli. Kuka puhuu Ukrainasta, kuka välittää siitä, mitä tapahtuu Dnjeprin ja Dnjestrin ympärillä sijaitsevilla viljavilla tasangoilla, kuka ylipäänsä tietää mitään tarkempaa Ukrainasta ja sen kansasta?

Eikä kuitenkaan ole kysymys mistään vähäpätöisestä kansansirpaleesta, mikä näyttäisi etukäteen tuomittua elämään maailman varjopuolella. Ukrainalaisia on Euroopassa melkein yhtä paljon kuin ranskalaisia. Heitä on lähes 40 miljoonaa henkeä. He viljelevät erästä osaa Euroopan viljavimmasta maasta, mutta heillä ei koskaan ole ollut suurta poliittista johtajaa, joka olisi kyennyt luomaan heidät itsenäiseksi, vapauttarakastavaksi ja kulttuurialuovaksi kansaksi. Vapaa Ukraina ei koskaan ole ollut muuta kuin lyhyt episodi tai kaukainen utopia.

Nyt on hyvä tilaisuus palauttaa nämä muistot mieleen ja päivittää tiedot Suomen ja Ukrainan suhteista.

Kun ensimmäisistä itsenäisyysjulistuksista on kulunut yli vuosisata, uhka Ukrainalle ja Suomelle tulee yhä samasta

suunnasta. Vuonna 1919, kaksi vuotta Ukrainalle omistetun runon jälkeen, Eino Leino mainitsi jälleen Ukrainan runossaan, jonka sanoma on yhä ajankohtainen.

*Kuin syyttäjät seisomme aamussa ajan,
Ukraina ja Puola ja Suomi ja Viro,
tuli tuiskavi myös Lätin, Liettuan pajan,
yks meillä on yhteinen tunnus ja kiro,
me selvän nyt vaadimme raakuuden rajan,
kun lieneekin valtioviekkkaus sen siro,
näät Moskova pettää, on pettänyt ennen,
ja pettävi tuhanten vuosien mennen!*

1. SORRONALAISET KANSAT.

Suomi ja Ukraina tiellä itsenäisyyteen

Ei koskaan ollut Venäjän ies niin raskas Suomelle kuin juuri vallankumouksen kynnyksellä. Venäläisten miehitysjoukkojen täysin hallitsema, poliittisesti oikeudettomaksi syrjäalueeksi alennettu ja taloudellisesti nälkäkuoleman partaalle asetettu Suomi joutui Moskovan hallituksen mielivallan ja ryöstelevien oikkujen uhriksi.

Näillä sanoilla alkoi maaliskuussa 1918 Kiovassa julkaistu Suomen tulevan Ukrainan-lähettilään Herman Gummeruksen pamfletti *Itsenäinen Suomi*. Ukrainankielisen kirjasen kannessa luki, että tekstin on erityisesti kustantajaa varten kirjoittanut suomalainen kirjoittaja. Tekstin Gummerus oli kirjoittanut kesällä ja syksyllä 1917, jolloin Suomi ja Ukraina eivät olleet vielä julistautuneet itsenäisiksi, mutta ajankohtaisuutta tekstin sisältö ei ehtinyt menettää.

Gummeruksen arviot Venäjän ikeestä sointuivat hyvin ukrainalaisten tuntojen kanssa – samoin kuin sointuivat Suomen ja Ukrainan kehityskulut. Molemmat maat olivat

aikoinaan suuren länsimaisen imperiumin alla: Suomi osa Ruotsia ja Ukraina osa Puola-Liettuaa. Sittenmin molemmat maat joutuivat Venäjän keisarikunnan alle ja kokivat monta venäläistämisaaltoa, joskin Ukrainan sortaminen oli huomattavasti laajempaa.

Molemmissa maissa koettiin 1900-luvun alussa kansannousu, joka näyttäytyi ensimmäisen maailmansodan aikana itsenäistymispyrkimyksinä. Keväällä 1916 kaksi baltiansaksalaista paronia ja yksi liettualainen poliitikko perustivat Sveitsissä Venäjän vieraskansojen liiton, jonka toiminnassa oli mukana Suomen, Ukrainan, Liettuan, Puolan, Georgian, Viron ja muiden kansojen edustajia. Liiton perustamisesta päätettiin sorsonalaisen kansojen kokouksessa, jossa Suomea edusti Herman Gummerus.

Gummeruksesta tuli myös liiton Tukholman-haaraosaston johtaja. Pian nimittämisensä jälkeen Gummerus tutustui Bernin-osaston johtajaan Volodymyr Stepankivskyihin, joka johti myös Lausannessa toiminutta Ukrainan tietotoimistoa. Tapaamiset ulkokuorinalaisten kanssa vaikuttivat suuresti Gummeruksen näkemyksiin: omien sanojensa mukaan hän ymmärsi ukrainalaisten itsenäisyyspyrkimysten etnografiset ja historialliset perusteet ja tajusi, mikä merkitys niillä oli Suomelle. ”Ukrainan itsenäisyyden kannattajat olivat ilmeisiä ja luonnollisia liittolaisiamme. Jos tämä suuri ja rikas maa tulisi itsenäiseksi, se heikentäisi Venäjän voimia ja siten edistäisi Suomen vapautumista ja sen vapauden säilyttämistä”, Gummerus kirjoitti muistelmissaan.

Ymmärrys Suomen ja Ukrainan kohtalon samankaltaisuudesta tarttui myös muualle. Vuosina 1916 ja 1917 Suomen lehdistössä seurattiin melko tiiviisti Ukrainan itsenäistymismatkaa ja julkaistiin laajoja juttuja Ukrainan historiasta ja tulevaisuudennäkymistä. Samoin teki myös Ukrainan lehdistö, mutta Ukrainassa kiinnostus Suomeen oli herännyt jo kauan aiemmin. Esimerkiksi vuonna 1908

liberaalissa *Rada*-sanomalehdessä oli toimittajan kertomus Suomen-matkasta. Siinä käsiteltiin laajasti Suomen elinoloja, autonomiaa, taloutta, kouluja ja tapoja. Artikkelissaan toimittaja ihaili Suomen metsiä, peltoja, järviä ja Saimaan kanavaa, teiden kuntoa – ja ennen kaikkea valtavaa kontrastia verrattuna Venäjän keisarikunnan muihin osiin.

Oli toukokuun loppu, kun minulle tarjoutui mahdollisuus lähteä Pietarista, joka on tähän aikaan vuodesta erityisen likainen. Puhtaat Suomen rautateiden vauvat kuljettivat meitä hitaasti pohjoisemmaksi. Pieni Siestarjoki erottaa Suomen keisarikunnasta.

Olemme matkustaneet vain muutamia kymmeniä virstoja Venäjän pääkaupungista, mutta kuinka paljon eroja huomaa jokaisella askeleella! Ikään kuin ei pieni joki vaan valtavat vuoret olisivat rajana. Näin tapahtuu Alpeilla: vuorten toisella puolella kasvavat mitättömät kasvit, kun taas toisella puolella kypsyvät viinirypäleet, persikat ja muut sellaiset.

Venäjän puolella on sitä samaa, mitä huomaa koko valtakunnassa: huonot tiet, juopottelu ja huliganismi, vaikka tämänkin rannan alkuperäisasukkaat ovat suomalaisia.

Siestarjoen toisella puolella erottuu selkeästi korkea kulttuuritaso sen ansiosta, että pieni Suomi on koko ajan nauttinut laajasta autonomiasta ja elänyt perustuslaillisessa järjestyksessä. Tiet ovat erinomaisia kuin lattia hyvän emännän talossa, eikä täällä kohtaa juopottelua eikä rivoja lauluja. Juopottelua on alettu kitkeä täällä jo kauan sitten, ja keinot sen torjumiseksi lisääntyvät jatkuvasti.

Erilaisista lähtökohdista huolimatta vuodesta 1917 tuli sekä Ukrainan että Suomen kohtalossa ratkaiseva. Helmikuun vallankumous ja keisarikunnan romahtaminen ajoivat vähemmistökansat valitsemaan, millaisen kehityssuunnan ne ottavat seuraavaksi. Ukrainan kohtalo kiinnosti muuallakin asuvia ukrainalaisia. Ukrainalaiset järjestivät 25. maaliskuuta pääkaupunki Petrogradissa, nykyisessä Pietarissa, 20 000 osallistujan sotilasparaatin, jolla kunnioittivat kansallisrunoilija Taras Ševtšenkon muistoa ja tukivat vapaata Ukrainaa. Nevski-valtakadulla käsi kädessä marssivat ukrainalainen Volynian rykmentti ja suomalainen Kexholmin eli Käkisalmen rykmentti. Marssiin osallistui myös muita Venäjän sarronalaisia kansoja: suomalaisia, puolalaisia, virolaisia, latvialaisia ja muita. Kazanin katedraalissa pidettiin Ševtšenkon muistopalvelus, jossa suomalaisten puolesta puheen piti Skandinavian maiden historian ja kirjallisuuden tutkija Karl Tiander.

Samoihin aikoihin Suomessa syntyi ensimmäinen ukrainalaisten yhdistys. Ukrainalaisia oli siihen aikaan Suomessa eniten Venäjän armeijan yksiköissä. Toukokuun alussa venäjänkielisessä *Helsingforsin sota- ja työmiesneuvostojen sanomat* -lehdessä yhteisön hallituksen jäsen, Hersonista kotoisin oleva laivaston aliupseeri Kostjantyn Bezpaltšev vetosi ukrainalaisiin:

Jo lähes kaksi kuukautta sitten Helsingissä perustettiin Ukrainalainen yhteisö. Yhteisöllä on poliittisen päämäärän (Ukrainan autonomia liittovaltiollisella pohjalla) lisäksi myös sivistyksellinen ja valistuksellinen tavoite. Siksi tarve ihmisistä, jotka voivat auttaa valistuksen suurta asiaa, on hyvin suuri. Tämän vuoksi Ukrainalainen yhteisö kutsuu kaikkia ukrainalaissyntyisiä, jotka kannattavat poliittista peruslausettamme Ukrainan autonomiasta ja jotka

Venäjän rajanaapurit Suomi ja Ukraina itsenäistyivät samoihin aikoihin Venäjän keisarikunnan hajottua 1917, mutta vain Suomi onnistui säilyttämään itsenäisyyden. Ukraina jäi Neuvostoliiton hampaisiin ja sai odottaa uutta itsenäisyyttään yli 70 vuotta.

Suomen ja Ukrainan yhteydet pysyivät kuitenkin aktiivisina niin yksilötasolla kuin politiikassa: Mannerheim piti kirjeitse yhteyttä Ukrainan hetmani Skoropadskyihin, ja mailla oli diplomaattisuhteet sekä lähetystöt lyhyen aikaa 1910-luvun lopussa. Ystävyyskaupunkitoiminta ja kulttuurivaihto oli vilkasta.

Suomen ja Ukrainan sidoksiin liittyy monia hauskoja tarinoita. Fedorov kertoo muun muassa siitä, miten nyrkkeilijä Olli Mäki ajoi Hammerfestista Krimille ukrainalaisen Jalta-auton mainoskampanjassa ja kuinka Kekkoselle siunaantui Ukrainasta kolme kummilasta. Koko kylä ihmetteli kummisedän lähettämiä lahjoja: ihmeellisiä länsinukkeja, jotka osasivat itkeä ja sanoa ”mama”.

Maxim Fedorov toimii Ylen ulkomaankirjeenvaihtajana Ukrainassa. Pietarissa syntyneen ja kasvanneen Fedorovin äidin suku on Ukrainasta. Fedorov on valmistunut Helsingin yliopistosta suomen kielen ja kulttuurin maisteriksi. Hän on julkaissut kirjat *Minun Ukrainani* (Minerva, 2023) ja *Sodan näyttämöt* (Docendo, 2024).

DOCENDO
www.docendo.fi

KL 97.4
Kannen kuvitus: Justine Florio/
Taittopalvelu Yliveto Oy

voivat antaa panoksensa valistustyöhön, tulemaan ja ilmoittautumaan Ukrainalaiseen toimistoon (Mariankatu 2, sisäänkäynti Mariankadun puolelta, päivystys päivittäin klo 14–17).

Henkilökohtaisesti käännyin ukrainalaissyntyisten upseeritovereiden puoleen. Miksi niin harvat teistä ovat ilmoittautuneet yhteisöön? Eivätkö kotimaanne edut ole Teille enää rakkaita? Oletteko unohtaneet, että suonissanne virtaa kasakkaveri? Ettekö tiedä, että Ukrainan historiallinen tehtävä on seistä vapauden vartijana? Tulkaa ja ilmoittautukaa – vielä ei ole myöhäistä. Ehkä arkaillette kielen osaamattomuutta? Jättäkää arkailut. Ei ole Teidän vikanne, että Teidät erotettiin omasta kansastanne, mutta suuri, suuri tulee olemaan Teidän vikanne, jos ette nyt palaa kansanne riveihin, kun tarve koulutetuista ihmisistä on niin suuri. Muistakaa, että olette velkaa kansallenne.

Huhtikuussa 1917 Helsingin Senaatintorilla pidettiin ukrainalaisten mielenosoitus Ukrainan autonomian puolesta. Lehtien mukaan paikalla oli 4000–6000 osallistujaa. Samaan aikaan Suomeen syntyi Ukrainalainen sotilasneuvosto, joka tavoitteli erillisten ukrainalaisten sotilasyksiköiden perustamista. Ukrainalaiset kun eivät halunneet palvella enää entisessä tsaarin armeijassa. Huomattava osa ukrainalaissotilasta muutti myöhemmin itsenäistyneeseen Ukrainaan.

Monista samankaltaisuuksista huolimatta Suomen ja Ukrainan lähtökohdat tiellä itsenäistymiseen olivat erilaiset. Suomessa oli jo kokemusta parlamentarismista, Ukrainassa ensimmäinen edustuksellinen elin, Tsentralna Rada eli Keskusneuvosto, syntyi vasta maaliskuussa 1917. Suomen eduskunnan kokoonpano päätettiin salaisissa vaaleissa,

Radaan taas tuli edustajia sosialistisista puolueista, yhdistyksistä ja ammattiliitoista. Oikeistoa Ukrainan keskusneuvostoon ei otettu, joten elin ei edustanut koko yhteiskunnan mielipidekirjoa.

Radan tavoitteena oli Venäjän uudelleenrakentaminen federaatioksi. Suomessa tätä suunnitelmaa kutsuttiin Venäjän yhdysvalloiksi. Ukraina jatkoi aiemmin mainittua yhteistyötä muiden keisarikunnan vähemmistökansojen kanssa, ja syyskuussa 1917 Kiovassa pidettiin suuri Venäjän sironalaisten kansojen kokous, jossa oli mukana 20 delegaattia, jotka edustivat 20 kansaa, muun muassa ukrainalaisia, puolalaisia, liettualaisia, virolaisia, latvialaisia, juutalaisia, valkovenäläisiä, moldovalaisia, kasakoita, Donin kasakoita, burjatteja, tataareja ja Krimin tataareja. Kokouksessa päätettiin, että yleisten venäläisten päätäntäelinten lisäksi pitää olla myös paikallisia. Samalla esimerkiksi puolalaiset ja liettualaiset edustajat kannattivat Puolan ja Liettuan täyttämistä itsenäisyyttä Venäjältä ja juutalaiset ajoivat juutalaisvaltion perustamista Palestiinan alueelle.

Toisin kuin keväällä 1916, suomalaisia ei tässä kokouksessa ollut. Suomi oli jo ottanut ison harppauksen kohti tulevaa itsenäisyyttään, kun eduskunta säätö heinäkuussa 1917 niin sanotun valtalin, jolla se julisti itsensä korkeimmaksi valtakäyttäjäksi Suomessa jättäen Venäjän väliaikaiselle hallitukselle vain ulkopoliittisten ja sotilaallisten asioiden hoidon.

Vastauksena oli eduskunnan hajottaminen. Se oli voimakas reaktio Venäjältä ottaen huomioon, että kuukautta aiemmin Ukrainan keskusneuvoston autonomiajulistus ei ollut aiheuttanut samantapaista vastaiskua. Syynä lienee se, että Ukrainan alueella oli kaksi suursodan rintamaa ja paljon ukrainamielisiä sotilaita, joten puuttuminen Keskusradan toimintaan olisi ollut vaarallista.

Syyskuussa 1917, sironalaisten kansojen kokouksen jälkeen, *Nova Rada* kirjoitti Suomesta näin: ”Kysymys

Suomen itsenäisyydestä tullaan kuitenkin ratkaisemaan niin kuin tämän maan kansa haluaa, sillä on selvää, ettei mikään voima voi murtaa tämän energisen, ahkeran ja järjestäytyneen kansan selkeää ja lujaa tahtoa.”

Väliaikaisen hallituksen yritykset puuttua alusmaiden autonomia- ja itsenäisyyspyrkimyksiin tyssäsivät bolševikkien vallankumoukseen. Noustuaan valtaan bolševikit tunnustivat ensin Suomen eduskunnan ja Ukrainan Keskusradan ja niiden muodostamien hallitusten määräysvallan, mutta samaan aikaan valmistivat paikallisia bolševikki-mielisiä voimia vallan kaappaamiseen.

1800-luvun loppupuolella ja 1900-luvun alussa Venäjän keisarikuntaa kuvattiin paljon poliittisissa pilapiirroksissa. Venäjää verrattiin milloin perinteisemmin karhuun, joka uhkaa muita ja näyttää heille irvistyksensä, milloin epäperinteisemmin mustekalaan, joka ulottaa pitkät lonkeronsa muiden maille. Suomelle ja Ukrainalle Venäjä oli kuitenkin kaksipäinen kotka. Ukraina julistettiin marraskuussa 1917 kansantasavallaksi, joka oli federatiivisessa suhteessa Venäjään. Taiteilija Bohuš Šippih piirsi tuolloin julisteen, joka oli Edvard Iston kuuluisan Hyökkäys-maalauksen henkinen: ukrainalaiseen kansallispukuun ja -huiviin pukeutunut nainen pitelee käsivarrellaan pientä lasta, toisessa kädessä hänellä on tikari, jolla hän puolustautuu kaksipäisen kotkan hyökkäykseltä. Julisteessa lukee ukrainaksi ”Toisen omaa en halua, mutta omaa en anna pois.”

Samassa kuussa Suomen itsenäistymistä esitettiin ukrainalaisessa lehdistössä jo läpihuutoasiana. *Nova Rada* -lehti omisti 29. marraskuuta kokonaisen pitkän jutun Suomen itsenäisyydelle. Juttu alkoi näin:

Ukrainalainen poliittinen ajattelu, säilyttäen perinteensä ja pyhät iskulauseensa, ei voi suhtautua kuin myönteisesti Suomen itsenäisyyden julistamiseen. Oli

