

TUIJA SAARINEN-

RINTAMA- KARKURIT

Eino Hietarinne, yksi monista

MINERVA

Rintamakarkurit

TUIJA SAARINEN-HÄRKÖNEN

RINTAMA- KARKURIT

Eino Hietarinne, yksi monista

minerva
MINERVA KUSTANNUS
HELSINKI

© Tuija Saarinen-Härkönen ja Minerva Kustannus, 2022.
www.minervakustannus.fi
Minerva Kustannus on osa Werner Söderström -konsernia.

Kuvat: oikeuksien haltijat mainittu kuvien yhteydessä
Kartat: Pekka Kansanen

Ulkoasu: Taittopalvelu Yliveto Oy

ISBN 978-952-375-439-3
Painettu EU:ssa, ScandBook, 2022.

Sisällys

Johdanto	7
Karkuruus tutkimuksissa	8
Sota perheen muistoissa	13
Rikas lähdeaineisto	16
Sotien muistelu kansallisella tasolla	17
Kuka ja mikä on sotilaskarkuri?	21
Miehet otsikoissa ja muistitiedossa	21
Karkuruuden kirjavat kasvot	22
Karkurin monet nimitykset	22
Pakoon yksin vai yhdessä?	24
Talvi- ja jatkosodan karkuruus	27
Alueellinen tausta ja syyt karkuruudelle	29
Piileskely metsissä ja saarissa	35
Piileskely kaupungissa	40
Kiinniotto ja pidätys	42
Sotilaskarkuri ja rangaistus	45
Psykkisesti murtuneet	47
Äärimmäinen rangaistus - teloitus	48
Eino Hietarinteen taival sotilaskarkuriksi ja takaisin rintamalle....	56
Lapsuus maaseudulla	56
Maalarintöissä Helsingissä	58
Pula-ajan perhe-elämää	61
Liinahamarista rintamalle	64
Työpalvelumiehen talvisota	66
Jatkosota - jalan läpi Kannaksen	69

Sotilaskarkuri saa rangaistuksen	85
Rintamalle vankipataljoonaan	90
Erillispataljoonat	93
Pitkittänyt kotiloma	96
Viimeinen palvelus Maaselän joukoissa	105
Einon sota päättyy	107
Karkuruuden taustaa – sisällissota ja köyhyys	112
Maaseutuväestön alhainen elintaso	113
Järjestäytymien alkaa Mallusjoella	114
Vuosi 1918 – sota syttyy	118
Sota kääntyy tappiolliseksi	119
Veljet eivät palanneet	121
Valtiorikosoikeudet alkavat ratkoa vankien kohtaloita	124
”Tyyni Hietarinne olisi pidettävä vangittuna”	124
Oliko Huvi Hietarinteellä osuutta liikemiehen murhaan?	129
Hennalan helveti ei unohdu	133
Punaiset asevelvollisena Suomen armeijassa	137
Sisällissodan jättämät jäljet	137
Asevelvolliset vastaitsenäistyneessä Suomessa	141
Huomio perimään: Einon rotuhygieeninen tarkastus	145
Eino Hietarinne ryhtyy pirtukauppaan	147
Lopuksi: Kahden sodan unohdus.....	157
Karkurit sodan jälkeen	158
Miksi karkuruudesta vaiettiin?	159
Epilogi	163
Kiitokset	167
Liitteet.....	169
Lähteet	180
Henkilöhakemisto.....	205
Viitteet.....	209

Johdanto

Sotilaskarkuriksi määritellään sotilashenkilö, joka poistuu hänelle palveluspaikaksi määrätystä paikasta tai joukosta ilman lupaa tai jättää saapumatta niihin. Karkuruuden piiriin luetaan myös se, jos sotilas kieltäytyy tehtävistään poistumatta silti joukoista. Tällaisissa tilanteissa varsinaiselle pakomatkalta lähtö saattoi olla mahdotonta.¹ Toisen maailmansodan aikana sotilaskarkuruutta esiintyi sekä sodassa Neuvostoliittoa vastaan että Lapin sodassa.² Tässä kirjassa keskitytään jatkosodan aikaiseen karkuruuteen yleisesti ja erityisesti yhden esimerkkitapauksen syvällisen käsittelyn kautta.

Sotilaskarkuruus voi olla määrätietoista pakenemista tai tilapäistä piiloutumista esimerkiksi taistelujen ajaksi. Eri tavoin omille teilleen lähteneitä, jääneitä tai ajautuneita asevelvollisia lasketaan olleen talvi- ja jatkosodan aikana ainakin 35 000. On huomattava, että eri tutkimuksissa mainitut lukemat vaihtelevat riippuen niiden lähteistä ja laskentaperusteista. Luotettavaa ja lopullista lukemaa on mahdotonta saada selville, sillä kaikki tapaukset eivät näy kenttäoikeuksien tilastoissa, mikäli rikkomukset on käsitelty joukkojen sisäisillä kurinpitomenettelyillä. Joka tapauksessa karkuruus koski noin viittä

prosenttia kaikista asepalveluksesta olleista miehistä.³ Kaikki karkureiksi luokitellut eivät olleet rintamalta lähteneitä. Osa miehistä piiloutui yleisen liikekannallepanon aikana kesällä 1941 tai pakeni ilmoittautumisen jälkeen.⁴

Karkuruus tutkimuksissa

Suomessa ilmennyttä sotilaskarkuruutta on tarkastellut perusteellisesti historiantutkija Jukka Kulomaa vuonna 1995 ilmestyneessä väitöskirjassaan *Käpykaartiin? 1941–1944: sotilaskarkuruus Suomen armeijassa jatkosodan aikana*. Kulomaan teos pohjautuu laajaan asiakirja-aineistoon ja antaa yksityiskohtaista tietoa mm. karkuruuden alueellisesta ja ammatillisesta jakautumisesta, syistä, karkureiden kohtelusta ja rangaistuksista. Teoksessa on runsaasti taulukoita, kaavioita ja tilastoja kaikista sotien vaiheista myös alueellisesti eroteltuna. Kulomaan mukaan karkuruus ei ollut koko armeijan laajuinen ongelma, vaan jakautui joukoissa epätasaisesti. Lisäksi se ajoittui tiettyihin vaiheisiin.⁵ Kulomaan teosta kannattaakin lukea, mikäli kaipaa kohdennettuja tilastoja.

Historioitsija Ilkka Levä on käsitellyt karkuruutta artikkelissaan ”*Linjaan vaiko hautausmaalle!*” – *metsäkaartilaisten kokemushistoriaa 1941–1945*. Artikkelin käsittelee metsäkaartilaisuuden kokemushistoriaa muutamien karkuruuskertomusten kautta arkistolähteiden ja olemassa olevan kirjallisuuden pohjalta. Levän kohteena ovat poliittisesti motivoituneet karkurit.⁶ Karkurit tulevat esille myös Ville Kivimäen tutkimuksessa *Murtuneet mielet. Taistelu suomalaissoitilaiden hermoista*

1939–1945. Kivimäki tarkastelee mieleltään järkkyneitä sotilaita: kaiken kaikkiaan noin 18 000 suomalaissotilasta joutui toisen maailmansodan aikana psykiatriseen hoitoon, moni karkuri heidän joukossaan. Äärimmäinen esimerkki Kivimäen tarkastelemista miehistä oli talvisodan veteraani, joka kuullessaan uudesta liikekannallepanosta kesällä 1941 joutui paniikkiin ja ampui itsensä sokeaksi.⁷

Rintamakarkuruuteen on liittynyt monenlaisia tunteita kuten häpeää ja pelkoa, sillä karkuruuteen suhtauduttiin pääosin kielteisesti.⁸ Karkuruus on ollut kiusallinen aihepiiri käsiteltäväksi, eivätkä suomalaiset arkistot ole järjestäneet karkuruuteen keskittyviä, sotaveteraaneille osoitettuja muistitietokeruita. Tätä kirjoitettaessa karkuriveteraanien tavoittaminen muistitiedon keruuta varten on lähes mahdotonta. Vuoden 2021 alun tilanteen mukaan laskettuna rintamatunnuksen saaneita henkilöitä on elossa vajaat 6 000. Näistä miehiä on 2 752 henkilöä. Tämänkin tilastointipäivän jälkeen moni kyseiseen joukkoon kuulunut on kohdannut viimeisen iltahuutonsa.⁹ Parhaat päivät veteraanien haastattelulle ja muistitiedon keruulle ovat siten jo menneet. 2020-luvulla 80 vuoden takaa tavoitettavat muistot voivat olla enää ohuita tiedonrippeitä. Esimerkiksi 94-vuotias sukulaiseni kertoi vuonna 2021 aiheesta kysyessäni, että hänen isänsä löysi sota-aikana metsään varastoitua ruokaa. Sukulaiseni isä arveli tuolloin, että sitä oli tuotu metsässä piileskeleville rintamakarkureille, joista kylässä huhuttiin. Ei ole tarkempaa tietoa siitä, kuka tai ketkä seudun miehet olisivat metsässä piileskelleet tai mikä heidän kohtalonsa oli.¹⁰

Olen tavoittanut karkuruuteen liittyviä muistoja teoksista, joihin on koottu haastattelujen avulla saatuja tietoja, sekä

muistelmateoksista ja sanomalehdistä. Minä-muodossa kirjoitettuja kokonaisia muistelmateoksia, joissa äänessä olisi ollut karkuri itse, ei juuri ole. Karkureiden vaiheita on esitetty joissakin asiakirjalähteisiin ja muistitietoon perustuvissa teoksissa. Toimittaja Martti Backman on julkaissut teoksen *Rintamalääkäarin kuolema. Urpo Viinikan sota* (2019). Sen keskeishenkilö, Urpo Viinikka, oli nuori lääketieteen kandidaatti, joka kärsi kranaattikammosta. Viinikka ei toiminut taistelu-tehtävissä, vaan oli lääkintäupseerina joukkosidontapaikalla. Viinikka anoi pelkonsa vuoksi siirtoa pois etulinjasta, mutta anomusta ei hyväksytty. Tykistökeskityksen jälleen tultua Viinikka pakeni paniikissa. Hän päätyi Pälkjärven kirkonkylään, jossa hänet pidätettiin. Miehen sekava tila todettiin ja hänet toimitettiin sotilassairaalaan. Siellä arvioitiin, että Viinikka oli kokenut hermojärkytyksen. Viinikka toipui jonkin aikaa sairaalassa, kunnes päämajasta tuli käsky, että hänet oli toimitettava takaisin joukko-osastoihinsa. Osoittautui, ettei Viinikka kyennyt rintamapalveluun, ja hänet tuomittiin teloitettavaksi kesken mielisairaalahoidon siitä huolimatta, että hän anoi pääsyä takaisin tehtäväänsä.¹¹

Historioitsija Mika Kuljun 2014 ilmestyneessä teoksessa *Kohtalona Tali-Ihantala. Ihmisiä Suomen ratkaisutaistelussa* on koottuna sotamies Eino Hentun tarina. Henttu oli tappamiseen kyllästynyt, jo kertaalleen haavoittunut ja pahasti uupunut. Hän kertoi isälleen halustaan siirtyä Ruotsin puolelle, mutta isä ei hyväksynyt ratkaisua. Henttu palasi tämän vuoksi lomaltaan yksikköön. Kesäkuussa 1944 viestintuoja ilmoitti Hentun vanhemmille heidän poikansa kaatuneen. Ruumista ei kuitenkaan toimitettu kotiseurakuntaan, vaan perheen

saavutti viesti, jonka mukaan poika oli teloitettu 22.7.1944.¹² Myöhemmin selvisi, että Eino Henttu oli tuomittu kuolemaan toistuvasta sotapelkuruudesta – hänhän oli paennut rintamalta jo kesäkuussa, mutta jäänyt kiinni ja palautettu yksikköönsä. Seuraavassa kuussa hän oli paennut uudelleen, ja kenttäoikeus tuomitsi hänet kuolemaan.¹³ Hentun kuulustelupöytäkirjasta ei käy ilmi, miksi hän lähti joukoistaan. Kuljun mukaan Henttu oli uupunut fyysisesti ja psyykkisesti, eikä uskonut enää selviävänsä sodassa hengissä.¹⁴

Kansatieteilijä Jaana Laamasen toimittamaan teokseen *Unohdetut sotilaat. Vaiettuja rintamakokemuksia* on koottu rintamiesten muistoja. Kirjassa on saanut äänen esimerkiksi vuonna 1923 syntynyt Erkki Salomaa, joka osallistui sotaan 18-vuotiaana vapaaehtoisena. Salomaan isä oli ollut sisällissodassa punaisten puolella. Erkki Salomaa ei kuulunut suojeluskuntaan, eikä kotoa kannustettu lähtemään sotaan, mutta hän lähti siitä huolimatta. Salomaa kuvasi päätöstään siteeraamassaan kirjeessä: ”En jää tänne, kun kaikki miehet on viety ja täällä meidän pitäjässä on niin paljon karkureita, jotka aiheuttaa jatkuvan etsinnän ja en halua olla kuulusteltavana, kun heitä jatkuvasti haetaan.”¹⁵

Rintamakarkuruus on ollut esillä myös kaunokirjallisuudessa ja lehtien sivuilla. Historioitsija Jukka Kulomaa mainitsi jo vuonna 1995, että karkuruudesta on sivumääräisesti mitattuna eniten kirjoitettu kaunokirjallisuudessa.¹⁶ Osa varhaisemmista teoksista perustui kirjoittajien omiin kokemuksiin, ja olen hyödyntänyt näitä teoksia lähdeaineistoina.¹⁷ Kaunokirjallisuutta ei tule silti ymmärtää mutkattomaksi lähdeaineistoksi, sillä usein omiinkin kokemuksiin perustuvissa

kuvauksissa voi olla jälkikäteen kirjoitettuna mukana jälkiviisautta ja myöhään tehtyjä tulkintoja tilanteista.¹⁸

Etsin karkuruutta käsitteleviä tekstejä myös *Kansa taisteli – Miehet kertovat* -lehdestä, jota julkaistiin vuosina 1957–1986 ja joka sisälsi miesten kirjoittamia sotatarinoita. Lehdessä julkaistuilla veteraanien teksteillä oli tarkoitus täydentää virallista historiankirjoitusta.¹⁹ Julkaistuja kirjoituksia on yli 3 400, ja niiden joukosta löytyy vain harvoja otsikoita, joissa olisi edes mainintoja rintamakarkuruudesta. Lehdessä julkaistut kirjoitukset ovat kuitenkin mielenkiintoisia, sillä ne ovat etupäässä tavallisten rivimiesten kokemuksia.

Joissakin teoksissa on karkuruutta sisältävää muistitietoa. Kirjailija Paavo Rintala on kirjoittanut kaksi teosta, *Sodan ja rauhan äänet* (1967) sekä *Sotilaiden äänet* (1989), joihin hän on koonnut haastattelujen pohjalta kirjoittamiaan veteraanien muistelmia. Rintalan teoksiin kootut veteraanien kertomukset ovat kuitenkin lyhyitä katkelmia, eivätkä käsitä koko sodan kaarta.

Aikalaiskertomusten joukosta karkuruuskertomuksia ei siis löydy kovin helpolla. Historioitsija Heikki Ylikangas on huomauttanut, ettei karkureista juuri kukaan ole jättänyt jälki-maailmalle selontekoa vaiheistaan. Sotaa ovat muistelleet he, jotka ovat pysytelleet riveissä.²⁰ Mikäli perikunnilla on tallella karkureiden päiväkirjoja, kirjeitä, muistelmia tai muuta aineistoa, toivon heidän lahjoittavan niitä arkistoon tai museoon tutkimuskäyttöä varten.

On ymmärrettävää, ettei karkuruutta koskevaa muistitietoa ole kerätty enempää. Aihepiiri on ollut vuosikymmeniä arka, eivätkä asianomaiset tai heidän perheenjäsenensä ole

halunneet tulla julki. Jos perheenjäsenen karkuruus on myöhemmin paljastunut, perheenjäseniä on saatettu syrjiä tai lapsia kiusata.²¹

Sota perheen muistoissa

Me, jotka kuulumme suurien ikäluokkien seuraajiin, kuulumme lapsuudessamme 1960- ja 1970-luvuilla – tahtoen tai tahtomattamme – vanhempiemme ja varsinkin isovanhempiemme muistoja sota-ajasta. Myös katunäkymät muistuttivat reilun parinkymmenen vuoden takaisesta, sillä toreilla oli sotainvalidien pystyttämiä arpa- ja jäätelökojuja. Samoin jalaka- tai käsipuolet keski-ikää ylittävät miehet ja valkoinen keppi kädessä kulkevat sotasokeat kuuluivat kaupunkikuvaan. He kaikki katosivat vähitellen vuosituhannen loppua kohti.

Minä synnyin vuonna 1963 ensimmäisen sukupolven lähiöperheeseen, jonka juuret olivat maalla. Perheemme yhteydet vanhempieni maaseudulla sijainneisiin lapsuudenkoteihin olivat tiheitä, ja isovanhemmat olivat läsnä elämässämme. Yksi kuitenkin puuttui joukosta: äidin isää ei ollut. Häntä edusti vain mummolan tuvan seinällä ollut puisissa, ristillä koristetuissa kehyksissä ollut valokuva, epätarkka suurennos sotilaspukuisen miehen kasvoista. Tietomme puuttuvasta isoisästämme olivat niukat, eikä hänestä puhuttu. Hän ei elänyt muistoissa, hänen tekemisistään ei puhuttu eikä sanomisia toistettu.²² Tuvassa ei ollut isoisän tekemiä kalusteita tai sodasta tuotuja puhdetöitä. Isoisääni liittynyt mennyt maailma oli kuin musta televisioruutu, ja se askarrutti. Toisessa

mummolassani nimittäin aiemmat tapahtumat ja varsinkin sota-aika eli tarinoissa. Äitini lapsuudenkodista puuttuivat tarinat siitä, millaisin sanoin sotaan lähtevä isoisä oli hyvästellyt kotiin jäävän perheensä, millaisia leluja hän oli asemasodan aikana lapsilleen veistellyt ja kuinka lapset sodan loputtua sanoivat: ”Nyt ei isä lähde enää minnekään”. Osasin siis verratä näitä kahta maailmaa.

Äitinikään ei muistellut isäänsä meille lapsilleen, sillä äitini oli ollut kolmevuotias isän kuollessa. Hänelle ei jäänyt ainoatakaan muistikuvaa isästään, joka oli ollut sodan vuoksi enimmäkseen poissa kotoa. Äitiäni vähän yli kaksi vuotta vanhemmalla sisarella oli vain hajanaisia muistikuvia.

Me lastenlapset olimme kuitenkin luontaisen uteliaita ja halusimme tietää isoisästämme. Siksi yritimme kysyä hänestä. Meille kehittyi jo varhain käsitys, että mummo ei halunnut puhua asiasta. Lapsihan oppii herkästi lukemaan aikuisten tunnetiloja ilmeistä, eleistä, asennoista sekä myös vaikeneemisesta ja tilanteen pysähtymisestä ei-toivottuun kysymykseen.²³

Veljeni muistaa kysyneensä alle kouluikäisenä, että miksi isoisä kuoli? Mummo vastasi: ”Se ei halunnut antaa Suomea viholliselle”, sulki suunsa ja näytti siltä, ettei halua puhua enempää. Isoisämme Eino oli siis sankarivainaja ja uinui Orimattilan kirkkomaalla rivistössä muiden kohtalotovereittensa kanssa. Mummon mukaan orimattilalaisia kaatui poikkeuksellisen paljon. Hän kertoi minulle erään sotaveteraanin sanoneen: ”Niin kauan kuin oli orimattilalainen vierellä, tiesi aina olevansa turvassa, sillä orimattilalainen kaatui aina ensimmäisenä.” Tällä sanomalla veteraanimes lienee aikoinaan

lohduttanut surevaa leskeä. Meille viestistä välittyi myös, että orimattilalaiset palvelivat niin vaarallisissa tehtävissä, että hengenmeno oli väistämätön. Siten viesti korosti isoisän asemaa erityisen sankarillisia ja vaarallisia tekoja tehneenä sotilaana, ja vaimensi mahdolliset lisäkysymykset. Sotatehtävien, etenkin niistä tärkeimpien, yksityiskohtia ei edes ollut lupa kertoa siviileille, ja isoäitimme puhumattomuus liittyi tärkeään sotasalaisuuteen.²⁴

Vartuin vanhemmaksi, ja isoisäni salaisuus askarrutti sitä enemmän, mitä enemmän itse opin sotaan liittyvästä historiasta. Minulle muodostui käsitys, että oli olemassa jotakin, josta ei voi puhua, ja joka vain odottaa tulewansa selvitetyksi. Tällainen hiljainen tieto toimii tiedostamattomalla tasolla.²⁵ Loppuvuodesta 2017 tilasin hetken mielijohteesta ja muulle suvulle kertomatta Kansallisarkistosta isoisääni koskevat sotasasiakirjat. Muutaman viikon kuluttua saapui paksu asiakirjanippu – enemmän aineistoa kuin olin odottanut. Myöhemmin osoittautui, että tämä oli vasta jäävuoren huippu. Mies, josta tiesin vain nimen ja ammatin, alkoi papereita lukiessani saada kasvot.

Sain aluksi luettavakseni isoisäni sotilasasiakirjoja: kanta-kortin ja sotilaspassin monikerroksisine merkintöineen sekä joitakin pöytäkirjakopioita. Aloin hahmottaa niiden perusteella tapahtumien kronologista ketjua.²⁶ Kirjoitin isoisäni vaiheita aikajärjestykseen näiden asiakirjojen avulla, ja liitin mukaan niitä harvoja tietoja, joita isoäitini tai muut sukulaiset olivat kertoneet. Sen jälkeen täydensin aukkokohtia etsimällä tietoa aiheeseen liittyvästä tutkimuksesta. Muodostui moniaineistoinen kuva miehestä vaihtuvissa olosuhteissa ja

historiallisissa käännekohdissa.²⁷ Menneisyyteen paneutuminen oli kuin sipulin kuorimista, kuten kirjailija Günther Grass on verrannut. Kerros kerrokselta kuorien alta paljastuu aina jotain uutta ja piilossa ollutta.²⁸

Sitä mukaa kun itselleni karttui tietoa erilaisista menneisyyteen liittyvistä seikoista ja isoisäni osuudesta niihin, syntyi myös uusia kysymyksiä. Tämä puolestaan johti siihen, että osasin etsiä arkistoista aiheeseen liittyviä asiakirjoja. Miehestä, josta tiesin alussa vain ammatin, kertyi lopulta asiakirjanivas-ka, joka on tätä kirjoittaessani 140 sivun laajuinen.

Rikas lähdeineisto

Isoisästäni löytyi Kansallisarkiston kokoelmista enemmän aineistoa kuin olin odottanut. Alkuperäisiin asiakirjoihin liittyy muutamia tekijöitä, jotka on syytä tuoda esille. Aina alkuperäisen asiakirjamerkinneen laadintapäivä ei ole selvillä. Esimerkiksi sotilaspassissa on useita eri aikoina ja eri käsialalla kirjoitettuja, usein vaikeastikin avautuvia merkintöjä. Kantakortin merkinnät ovat lyhenteitä ja merkintöjä, jotka koskevat kutsuntoja, varusmiespalvelusta, rikkomuksia ja rangaistuksia ja muuta asepalvelukseen liittyvää.²⁹ Näiden tulkinta on voinut vaatia useamman asiantuntijan konsultointia. Joskus asiakirjoissa on epätarkkuuksia ja -johdonmukaisuuksia sekä selviä asiavirheitä. Olen pyrkinyt kirjaamaan nämä huomiot loppuviitteisiin. Aina asiakirjoja ei ole muodostettu nykyajan standardein.

Vanhojen asiakirjojen tulkinta ei ole aina ollut ongelmantonta, sillä osa niistä on kirjoitettu käsin. Joissain tapauksissa

käytetty muste on voinut levitä, ja kirjoitus on ollut epäselvää. Joskus lyijykynäjälki on haalistunut ja paperi haurastunut. Täytyy myös muistaa, että asiakirjat on laadittu niillä tiedoilla, joita kirjaajilla on aikanaan ollut käytössä. Esimerkiksi Einon henkilötietoihin ilmestyi avioliiton solmimisen jälkeen merkintä, jonka mukaan hän olisi käynyt rippikoulun. Tämän käymisestä ei kuitenkaan seurakunnan arkistosta löytynyt mitään tietoja. Merkintä rippikoulusta on varmasti syntynyt ennakko-oletusten perusteella, sillä avioituneet ja kirkkoon kuuluneet kävivät yleensä myös rippikoulun. Muutoin rekisterissä olisi merkintä siviilivihkimisestä.³⁰

Lukiessani asiakirjoja avautui myös yhä uusia kysymyksiä. Etsin vastauksia tilaamalla arkistoista eri aikakausiin liittyviä asiakirjoja ja lukemalla näihin asioihin liittyvää tutkimustietoa. Isoisäni elämä alkoi asettua oman aikakautensa kontekstiin näitä lähdeaineistoja yhdistämällä. Tällainen tutkimus on mikrohistoriallista, sillä siinä tutkija käy dialogia lähteidensä kanssa ja ottaa huomioon pienetkin vihjeet. Ne auttoivat etenemään ja löytämään uutta.³¹

Sotien muistelu kansallisella tasolla

Kansallisella tasolla sotaa on muisteltu muun muassa viettämällä näyttävin menoin itsenäisyyspäivää, puolustusvoimien lippujuhlapäivää ja kansallista veteraanipäivää. On myös muita tapoja pitää yllä kansallista muistia, kuten pystyttää patsaita, käydä sankarihaudoilla, esittää kansallista kuvastoa elokuvissa ja kirjallisuudessa.³² Sodan päättymisen jälkeen

sodan kokeneiden ja heidän jälkipolviensa identiteettiä on voitu vuosikymmeniä määritellä sodan näkökulmasta esimerkiksi sotaveteraaneiksi, -sankareiksi, -invalidieiksi, -vainajiksi, -leskiksi tai -orvoiksi.³³ Se, millä tavoin kukin määriteltiin suhteessa menneeseen sotaan, määräsi hänen asemansa yhteisössä. Identiteettien ylläpito on kuitenkin valikoivaa, sillä kuten Ulla-Maija Peltonen on todennut työväen muistelu-kerrontaa käsitelleessä tutkimuksessaan, ei punakaartilaisen tai karkurin identiteettiä ole lähiomaisten osalta tarkoituksella ylläpidetty ainakaan julkisissa yhteyksissä, sillä siitä olisi ollut haittaa. Punakaartilaisen samoin kuin toisen maailman-sodan rintamakarkurin omaiset saattoivat joutua syrjityksi esimerkiksi työpaikanhaussa.³⁴ Toki vuosikymmenten mittaan oli vallalla erilaisia sota-aikaa koskevia keskusteluilmastoja. Esimerkiksi 1960-luvulla sotasukupolven aikuistuneet lapset kyseenalaistivat ja haastoivat vanhempiensa kokemuksia ja valintoja. 1990-luvulla puolestaan, Neuvostoliiton kaaduttua, sotasyyllisiksi tuomittujen kahdeksan poliitikon perheille osoitettiin julkinen anteeksipyyntö, ja Neuvostoliiton painostuksesta 1944 lakkautetun Lotta Svärd -järjestön muistoa alettiin jälleen kunnioittaa.³⁵

Toiseen maailmansotaan osallistunutta yksilöä on totuttu muistelemaan uhrautumisen näkökulmasta. Sotatoimiin osallistuneet ovat olleet urheita sotureita tai pyyteettömiä lottia. Sotiin liittyy myös vähemmän uljaita puolia, joista on alettu kirjoittaa vasta vähitellen.³⁶ Esille on noussut teemoja, jotka tuovat uusia näkökulmia esimerkiksi uhraamiseen ja sodan aiheuttamiin traumoihin. Myös toisinajattelijoiden tai sodassa hävinneiden näkökulmia on otettu esiin. Näitä teemoja on

käsitelty vasta vähitellen, sillä muistelemisesta pidättäminen suojasi kokijoita tuskalta.³⁷ Monet niistä sotaan liittyvistä asioista, joiden muistelemista on vältetty, ovat olleet kivuliaita. Menneisyys näyttääkin vähemmän nostalgiset piirteensä, jos esille nostetaan esimerkiksi evakkoon tai sotalapseksi joutumiseen liittyviä kokemuksia tai puhutaan siitä, millaista oli elää tilanteessa, jossa joutui koko ajan pelkäämään läheistensä puolesta.³⁸

Menneeseen elämään liittyy sellaisiakin asioita, joista ei julkisesti puhuta, kuten riitoja, rikkeitä ja suoranaisia rikoksia, joiden kohteina tai tekijöinä voi olla muistelijalle läheisiä ihmisiä. Esimerkiksi folkloristi Riina Haanpää on haastatellut sukunsa jäseniä suvun piirissä tapahtuneesta puukotuksesta.³⁹ Mennyt maailma voi sisältää salaisuuksia, joista ei ehkä sitenkään olisi halunnut kuulla. Siksi alkuperäinen tarina, jota on lähdetty täydentämään, voikin muotoutua uudeksi. Sankareista voi tulla konnia tai pettureista sankareita. Joskus myös muistoihin alun perin liittyneet tunteet, kuten häpeä, voivat menettää merkityksensä.⁴⁰

Myös ajankohdalla on merkitystä, sillä viime kädessä 2020-luvun lukija ei voi täysin asettua 1940-luvulla eläneen saappaisiin. Eri aikakaudella eläessämme olemme omakseen oman aikakautemme arvomaailman. Vaikka kuinka pyrkisimme etääntymään siitä, emme silti pysty arvioimaan tehtyjä ratkaisuja täysin samasta näkökulmasta kuin aikalainen. Menneisyys on kuin maa, jonne emme pääse, mutta jonne voimme kurkistaa. Katseemme ei kuitenkaan tule sisältää moraalista arvopohjaa, vaikka näkisimme tilanteita, joissa olisimme itse toimineet toisin. Menneisyyttä voi yrittää ymmärtää,

jolloin ymmärrys voi palvella myös nykyisyyden ymmärtämistä.⁴¹ Monia nykyajan ilmiöitä suomalaisessa yhteiskunnassa voi selittää pari sukupolvea sitten käydyllä sodalla, sillä sota on pitkä piikki lihassa ja muistuttaa siellä olemassaolostaan, kuten historioitsija Jenni Kirves on todennut.⁴² Sodan jälkeen perheissä on vaiettu vaikeista asioista ja kärsitty syvästä, sukupolvelta toiselle siirtyvästä ahdistuksesta.⁴³

Tässä kirjassa kuvatun karkurin tarina ei ole kertomus vain yhden miehen sodasta. Karkureita oli noin 30 000. Eino Hietarinteen tarina on yksi esimerkki siitä, millaisiin vaikeisiin olosuhteisiin miehet ja heidän perheensä saattoivat joutua toisen maailmansodan aikana. Kirja kertoo sellaisen sotaveteraanin tai -vainajan tarinan, joka ei sovi ahtaaseen sankarisotilaan malliin, ja tuo esille sodan kokeneen miehen kaikkine heikkouksineen. Silti Einon kaltaisen miehen sotatarina ansaitsee tulla kerrotuksi.⁴⁴ Tämä teos nostaakin esille miesryhmän, jonka sotatarinaa ei ole laajalti kuultu. Tällaisia puhumattomia ja historiassa piileviä karkuritarinoita on monia. Nämä tarinat odottavat löytämistään arkistojen kätköissä. Toivon, että kirjani innoittaa lukijoita selvittämään niitä.