

The background of the cover is a photograph of St. Basil's Cathedral in Moscow, showing its iconic multi-colored onion domes and intricate brickwork. The image is partially obscured by large white text.

Mark Galeotti

SODISTA TAOTTU VENÄJÄ

**Muinais-Venäjältä
nykypäivään**

DOCENDO

Sodista taottu Venäjä

Mark Galeotti

**SODISTA
TAOTTU
VENÄJÄ**

**Muinais-Venäjästä
nykypäivään**

Suomentaja Tapio Kakko

DOCENDO

Ensimmäinen painos

Englanninkielinen alkuteos:

Forged in War: A military history of Russia from its beginnings to today

© Mark Galeotti, 2024

This translation of *Forged in War: A military history of Russia from its beginnings to today* is published by Docendo by arrangement with Osprey Publishing, part of Bloomsbury Publishing Plc.

Suomenkielinen laitos:

© Docendo ja Tapio Kakko 2025

Docendo on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

Suomenos: Tapio Kakko

Kannen kuva: iStock

Kansi: Tilla Larkiala/ Taittopalvelu Yliveto Oy

Taitto: Tilla Larkiala/ Taittopalvelu Yliveto Oy

ISBN 978-952-850-228-9

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@docendo.fi

Sisällys

<i>Johdanto</i>	5
ENSIMMÄINEN OSA: VENÄJÄ MUOTOUTUU	17
1 Rusien valtakunnan synty: Ryöstöretki Konstantinopoliin, 860	19
2 Ruhtinaiden ajan sodat: Olgan kosto drevljaaneille, 946	36
3 Pohjoiset ristiretket: Peipsijärvi, 1242	55
4 Aroilta nousee uhka: Sutenjoki, 1103	73
5 Myrsky vyöryy idästä: Khalkhajoki, 1223	89
6 Vapautuminen mongolien ikeestä: Kulikovo, 1380	104
TOINEN OSA: IMPERIUMI MUOTOUTUU	127
7 Iivanan musketöörit: Kazan, 1552	129
8 Hirmuvallan ja sekasorron aika: Moskova, 1611	145
9 Kasakat: Azov, 1637 ja 1641	164
10 Siperian valloitus: Kortšejevskaja, 1658	182

KOLMAS OSA: EUROOPPALAINEN SUURVALTA	197
11 Pietari ja hänen laivastonsa: Flisö, 1720	199
12 Suuri Pohjan sota: Pultava, 1709	216
13 Eurooppalainen suurvalta – vihdoinkin: Kunersdorf, 1759	233
14 Keisarinna vastaan keisarien kaupunki: Cahul, 1770	252
NELJÄS OSA: VOITTO JA RAPPIO	271
15 Venäjä vastaan antikristus: Borodino, 1812	273
16 Euroopan järjestyspoliisi, reuna-alueiden valloittaja: Dargo, 1845	293
17 Kaksi Krimin sotaa: Balaklava, 1854	312
18 Rappion vuodet: Tsushima, 1905	334
19 Imperiumin perikato: Tannenberg, 1914	356
VIIDES OSA: PUNATÄHTIVALTION NOUSU JA TUHO	379
20 Punaisten voitto: Tsaritsyn, 1918–1919	381
21 Suuri isänmaallinen sota: Stalingrad, 1942–1943	402
22 Kylmä sota: Kabul, 1979	436
KUUKES OSA: TAKAISIN TULEVAISUUTEEN	465
23 Venäjä ”nousee jaloilleen”: Zhinvali, 2008	467
24 Putin voimainsa tunnossa: Kiova, 2022	485
25 Johtopäätöksiä: Epävarmuusvaltio	506
<i>Oheislukemistoa</i>	522
<i>Sitaattien lähteitä</i>	536
<i>Hakemisto</i>	537
<i>Kirjailijasta</i>	553

Johdanto

”Sota on niin epäoikeudenmukainen ja paha asia, että sitä käyvät ihmiset yrittävät vaientaa omatuntonsa äänen.”

”Venäläisen ihmisen paradoksi on, että hän haluaa rauhaa, mutta hän haluaa sitä niin paljon, että hän polttaisi poroksi koko maailman tavoitteeseen päästäkseen.”

”Yksi osa minusta haluaa mukavan elämän, rauhallisia koti-iltoja ja toimistotyön, mutta kun ikkunasta alkaa kantautua tykkien jyly – kotoani on rintamalle neljätoista kilometriä – tiedän, että olen valmis jättämään kaiken muun ja rientämään taisteluun, sinne missä tapahtuu. Ei, en minä ole sairas. Ongelmani on, että olen syntynyt venäläiseksi.”

Nämä lainaukset ovat kolmelta hyvin erilaiselta venäläiseltä mieheltä. Silti niistä jokaisen aihe on keskeinen paradoksi, joka liittyy Venäjään sekä sen identiteettiin ja asemaan maailmassa. Ensimmäinen lainaus on Leo Tolstoin päiväkirjamerkintä vuoden 1853 tammi-kuun 6. päivältä. Tolstoi, yksi suurimmista venäläisistä kirjailijoista, tuomitsee sodan rönsyilevässä suurteoksessaan *Sota ja rauha*, mutta

maalaa samalla kuvan Napoleonin hyökkäyksen uhan alla vuonna 1812 yhdistyneestä kansakunnasta. Toisen lainauksen poimin keskustelusta, jonka kävin Moskovassa vuonna 2013 vastikään reserviin siirtyneen veteraanisotilaan kanssa. Hän oli taistellut Afganistanin sodassa (1979–1988) ja kummassakin Venäjän ja tšetšeenikapinallisten välisessä sodassa (1994–1996 ja 1999–2009). Ne olivat olleet likaisia sotia. Mies oli menettänyt niissä toisen silmänsä, hänen avioliittonsa oli hajonnut, ja suurin osa hänen maksastaan oli mennyttä hänen kuluttamansa viinan määrästä päätellen. Silti keskustelukumppanini pystyi sekä esittämään idealistisia mielipiteitä rauhan ja kansakuntien välisen veljeyden tärkeydestä että kertomaan loputtoman määrän veret seisauttavia tarinoita sodan epäinhimillisyydestä. Kolmas lainaus on Maksim Fominin verkkopäiväkirjasta. Fomin kirjoitti sen syyskuun 10. päivänä vuonna 2017 sen jälkeen, kun hän oli alkanut käyttää Vladlen Tatarskin nimimerkkiä. Fomin oli Ukrainassa syntynyt venäläinen, joka oli ryöstänyt pankin ja lähtenyt sitten taistelemaan Donbasin alueelle Ukrainan hallitusta vastustavien Venäjän tukemien puolisoitolaallisten joukkojen riveihin vuosina 2014–2017. Sieltä hän oli muuttanut Venäjälle ja noussut tunnetuksi sotatoimia puoltavaksi ”sotabloggariksi”. Fomin menehtyi vuonna 2023 lahjaksi saamansa näköispatsaan sisään kätkeytyn pommin räjähtäessä. Iskun oli ilmeisesti järjestänyt Ukrainan tiedustelupalvelu.

Kolme erilaista miestä: pasifisti, ammattisotilas ja sotaintoilija. Silti jokaisessa heistä ruumiillistuu paradoksi, jonka olen tunnistanut Venäjällä käydessäni – vierailin Neuvostoliitossa ensimmäisen kerran vuonna 1980 – ja joka on aina ilmennyt maan rikkaassa usein hurmeen kyllästävässä historiassa. Papit lukivat keskiaikaisia saarnoja jumalaisen rauhan armollisuudesta aristokraateille, joiden

ammatti oli sotiminen. Näennäisesti vilpittömät tsaarin virkamiehet katsoivat oikeudekseen ryhtyä imperialistisiin seikkailuihin Euroopassa, Pohjois-Kaukasiassa ja Keski-Aasiassa sivistääkseen kanta-väestöä ja osoittaakseen hallitsijansa armeliaisuutta. Neuvostoliiton propagandakoneisto toitotti maan olevan sitoutunut hävittämään sodat kaikkialta maailmasta ja näytti samaan aikaan kuvia Punaisella torilla hanhenmarssia askeltavista paraatijoukoista. Nyt Vladimir Putin väittää, että hän aloitti Ukrainan julman miehityksen vuonna 2022 pelastaakseen maan kuvitteellisilta natseilta.

Tekopyhyys ei tietenkään ole ominaista vain venäläisille. Useimpien valtioiden, etenkin entisten keisarikuntien ja maailmanvaltojen, historiasta löytyy paljon esimerkkejä samanlaisista paradokseista. Yksilötasolla Venäjä on kuitenkin tuntunut aina jotenkin erilaiselta. Ei ole epäilystäkään siitä, etteivätkö venäläiset tiedostaisi syvällä sisimmässään sodan kauheuden ja kalleuden. Pietarin koillisosassa Piskarjovkan hautausmaalla lepää yhteishaudoissa 420 000 siviiliä ja 50 000 sotilasta, jotka menehtyivät toisen maailmansodan aikana 872 vuorokautta kestäneessä Leningradin saarrossa. Hautausmaalla käynti muistuttaa hinnasta, jonka venäläiset maksoivat sodasta, jonka moni kansalainen muistaa vieläkin omakohtaisesti. Ja Piskarjovkaan on haudattu vain puolet saarron uhreista ja yhdestoistaosa kaikista sodassa menehtyneistä etnisistä venäläisistä. Venäjällä kuitenkin törmää militarismiin kaikkialla, eikä ihmisten asenteissa näy merkkiäkään siitä kaksijakoisuudesta, joka vaivaa länsimaiden kansalaisten suhtautumista maidensa asevoimiin. Lännessä kyllä kiitellään, tosin melko innottomasti, sotilaita näiden tekemistä palveluksista, mutta samaan aikaan sotilaita pidetään jonkinlaisina vaarallisina ulkopuolisinä tai menneisyyden jäänteinä. Venäjällä lapset kiipeilevät koulujen pihilla toisen maailmansodan aikaisten – tosin toimintakyvyttömiksi

tehtyjen – panssarintorjuntatykkien päällä, ja teinit laittavat voitonpäivänä päähänsä asevoimien suikan, *pilotkan* ilman merkkejä iälle tyypillisestä tympääntyneisyydestä. Valtio loihtii ihmisten mieliin kuvia entisaikojen sotilaiden uroteoista maalaamalla rakennusten seiiniin kuvia marsalkka Georgi Žukovista, yhdestä toisen maailmansodan maineikkaimmista komentajista, tai Aleksanteri Nevskistä, joka löi maahan tunkeutuneen saksalaisen ristiritariarmeijan vuonna 1242. Mutta tavalliset kansalaisetkin kantavat kortensa kekoon. He tungeksivat katsomaan sotaelokuvia, kannustavat lapsiaan liittymään puolisotilaalliseen Venäjän nuorten armeijaan tai lähtevät innolla mukaan ”kuolemattoman rykmentin” seremoniaan kantaen mukanaan suurena isänmaallisena sotana tunnetussa eksistentiaalisessa kamppailussa taistelleiden sukulaisten kuvia. Samaan aikaan tietoisuus sodan – joka ei ole mikään siisti tietokonepelimäinen kilpailu – todellisesta hinnasta on vahva ja läsnä lähes kaikkialla. Jokaista venäläisten Ukrainassa saavuttamaa paikallista menestystä sosiaalisen median turvallisesta kuplasta käsin hehkuttavaa ”sotilaskommentaattoria” kohti on tusinan verran kansalaisia, jotka painottavat aidosti rauhanteon tärkeyttä. Eräs toinen äskettäisten sotien veteraani lausui vuonna 2016: ”Kyllä, venäläiset voivat tehdä hirveitä asioita isänmaata suojellakseen, mutta he tekevät niitä, koska me tiedämme sodan kustannukset ja ymmärrämme siksi, kuinka arvokas asia rauha on.”

MAA VÄLIMAASTOSSA

Kaikki valtiot ovat syntyneet ja muotoutuneet sotien ja valloitus-ten seurauksena, mutta tämä pätee harvaan maahan yhtä hyvin kuin Venäjään. Nykyisen Euroopan-puoleisen Venäjän, Ukrainan,

Moldovan ja Valko-Venäjän kattama alue oli kerran ikimetsää, jossa asui hajallaan lukuisia heimoyhteisöjä. 1100-luvulta peräisin olevan, tosin todenperäisyydeltään ja sisällöltään laajalti kyseenalaistetun *Nestorin kronikan* mukaan

”osa slaaveista siirtyi Dneprin varsille, asettui sinne asumaan ja ryhtyi nimittämään itseään poljaaneiksi. Toiset taas, ne, jotka asuivat metsäseuduilla, kutsuivat itseään drevljaaneiksi. Pripjatin ja Väinäjoen väliselle alueelle muuttaneet nimittivät itseään dregovitšeiksi, ja Väinäjoen varsille siirtyneet kutsuivat itseään Väinäjokeen laskevan pienen Polota-nimisen joen mukaan polotšaaneiksi; siitä polotšaanit ottivat nimensä. Ne slaavit taas, jotka asuttivat Ilmajärven rantoja, olivat hekin omannimisiään.”

Viikingit kutsuivat tätä maata Gardarikiksi, ”mäkilinnojen maaksi”. Asianmukaisempaa olisi ollut nimetä alue ”virtojen maaksi”, koska metsiä halkovat joet olivat elintärkeitä kauppareittejä, ja niitä käytettiin myös sotilaallisiin tarkoituksiin. Volga, Väinäjoki, Dnepr ja Don sivujokineen yhdistivät slaavilaiset heimot löyhästi toisiinsa, mutta niillä kulki myös viikinkejä, slaavilaisittain varjageita, ryöstelemässä jokivarsien kylistä turkiksia, hunajaa ja orjia. Viikingit purjehtivat jokia pitkin aina Miklagårdiin, ”suureen kaupunkiin” saakka. Tällä nimellä he kutsuivat Itä-Rooman keisarikunnan eli Bysantin valtakunnan pääkaupunkia Konstantinopolia, josta avautui kauppateitä Lähi-idän arabimaihin, viikinkien Silkkimaahan.

Slaavien maan rajat määräytyivät paljolti ympäröivien voimien vaikutuksesta. Uhkia oli joka puolella, voimakkaampia valtioita vaatimassa uskollisuutta tai veroja. Pohjoisesta ja idästä tulleet viikingit valloittivat maan 800-luvulla, ja niin alkoi muodostua myöhemmin rusien maana tunnettu alue. Etelässä ja idässä avautuvilta aavoilta

aroilta rynnisti ratsastavien paimentolaiskansojen laumoja toinen toisensa jälkeen. Ne ryöstivät ja raiskasivat, asettuivat paikalleen ja nyhtivät veroja, kunnes moni kansa kukistui seuraavan idästä tulevan haastajan edessä. Näitä arokansoja olivat muun muassa bolgaarit, kasaarit, petsenegit, polovtsit ja viimein mahtavat mongolit, jotka alistivat rusit valtaansa 1200-luvulla. Mongolivalloitus katkaisi rusien maan ja Euroopan yhteydet kahden vuosisadan ajaksi. Kun valloittajien ote aikanaan kirposi, ruseja uhkasivat lännestä tulevat voimat, etenkin ristiritarit, joiden vakaa päämäärä oli hävittää kerettiläinen ortodoksinen kirkko, sekä vähitellen vahvistuvat Puola ja Liettua. Myöhemmin uusiksi uhkiksi lännessä nousivat ruotsalaiset ja tanskalaiset ja etelässä turkinsukuiset kansat. Moskovan suuriruhtinaskunta ei itsekään jäänyt puolustuskannalle vaan laajeni kohti etelää, itää ja länttä.

Venäjän sijainti oli Venäjän tragedia. Maalla ei ollut luonnollisia rajoja eikä sellaisia luonnonvaroja ja mahdollisuuksia, joiden varaan kilpailevat valtiot saattoivat perustaa taloutensa. Kun Venäjä toteutti maatalouden vallankumousta ja pyrki saamaan hallintaansa ympäri vuoden sulia merisatamia, se ajautui kiistoihin eurooppalaisten ja aasialaisten sotilasmahtien kanssa ja oli useimmiten teknisesti alakynnessä. Näin ollen sota – olipa kyseessä sen uhka tai tarve rakentaa sodankäyntikykyä – on aina ollut Venäjän kehityksen kantava voima riippumatta siitä, ovatko valtaa pitäneet ruhtinaat, tsaarit, keisarit, bolševikkien kansankomissaarit vai presidentit. Keisari Aleksanteri III:n kerrotaan lausuneen, että ”Venäjällä on vain kaksi liittolaista: sen armeija ja laivasto”, mutta hän olisi voinut yhtä hyvin sanoa, että maalla oli kaksi isäntää. Venäjän johtajien on ollut pakko panna kansalaisensa aina vain tiukemmalle saadakseen miehiä ja verovaroja valtion turvallisuustarpeiden tyydyttämiseksi.

Tästä on seurannut kapinointia muuttoliikkeiden ja väkivaltaisten kansannousujen muodossa. Venäjän jatkuvan laajenemisen yksi syy onkin ollut talonpoikien siirtyminen uusille asuinseuduille vapaamman elämän toivossa, ja valtiovalta on tullut aina perässä. Levottomuuksien seurauksena syntyi tappamista kaihtamaton poliisivaltio, jonka muoto on vaihdellut aikojen saatossa. Iivana Julman mustakaapuiset kätyrit teurastivat tuhansia ihmisiä Novgorodissa vuonna 1570 sen jälkeen, kun Iivana oli kuullut huhuja kaupungin siirtymisestä Puola-Liettuan puolelle. Venäjän sisällissodan aikana vuosina 1917–1922 bolševikkien ”erityiskomissio” eli salainen poliisi Tšeka päästi valloilleen ”punaisen terrorin”, jonka uhreiksi joutuivat sekä todelliset että oletetut kansanviholliset.

”VENÄJÄÄ HERKEÄMÄTTÄ LYÖTIIN”

Alituinen vaaran tunne, pelko jäämisestä loukkuun ulkopuolisten maahantunkeutujien ja sisäisten kapinaliikkeiden väliin, on muovannut Venäjän hallitsijoiden ajattelutapaa. Tähän alati läsnä olevaan uhkaan oli mahdollista vastata vain voimalla ja aggressiivisella politiikalla, joka henkilöityi ennen muuta Neuvostoliiton diktaattori Josif Stalinissa. Hän lausui seuraavat ikimuistoiset sanat:

”Vanhan Venäjän historia oli muun muassa sellaista, että Venäjää herkeämättä lyötiin takapajuisuuden takia. Sitä löivät mongoolilaiset kaanit. Löivät turkkilaiset bekit. Löivät ruotsalaiset feodaalit. Löivät puolalaisliettualaiset paanit. Löivät englantilais-ranskalaiset kapitalistit. Löivät japanilaiset paroonit. Kaikki löivät sitä – sen takapajuisuuden tähden.

Löivät sotilaallisen takapajuisuuden tähden, kulttuurin takapajuisuuden tähden, valtiollisen takapajuisuuden tähden, teollisuuden takapajuisuuden tähden, maatalouden takapajuisuuden tähden. Löivät siksi, että se oli tuottoisaa ja kävi päinsä joutumatta rangaistuksi.”

Stalin jatkoi: ”Me olemme jääneet jälkeen edistyneimmistä maista 50–100 vuotta. Meidän on juostava tämä välimatka kymmenessä vuodessa. Joko teemme sen tai meidät poljetaan maahan.” Stalin asetti tämän tavoitteen vuonna 1931, ja kymmenen vuotta myöhemmin kesäkuun 22. päivänä vuonna 1941 Adolf Hitler käynnisti historian suurimman maasotatoimen, operaatio Barbarossan. Siitä alkoi mittasuhteiltaan ja julmuudeltaan lähes käsittämätön kamppailu. Kaksi totalitaarista järjestelmää iski yhteen tavoitteenaan vastapuolen täydellinen tuho. Neuvostoliitto voitti ja nousi supervallaksi, vaikkakin verta vuotavana ja traumatisoituneena. Voitto oli suurelta osin stalinismin ansiota, sillä Stalin oli rakentanut sodankäyntiin kykenevän valtiokoneiston, jonka peruspilarit olivat talouspolitiikka sekä kyky mobilisoida ja johtaa kansalaisia.

Suuri isänmaallinen sota on venäläisten minäkuvan yksi keskeinen osa. Putinin hallinto hyödyntää sodan muistoa ja esittää itsensä sitoutuneena samanlaiseen eksistentiaaliseen kamppailuun Venäjän itsemääräämisoikeuden ja olemassaolon puolesta. Putinin ajatusmaailmassa hyökkäys Ukrainaa vastaan ei ole imperialistinen seikkailu vaan välttämätön itsepuolustuksellinen toimi. Siihen täytyi ryhtyä, ennen kuin leppymätön, vihamielinen länsi alkaisi käyttää Ukrainaa poliittisena ja sotilaallisena aseena Venäjää vastaan. Meidän ei tarvitse, emmekä me saa, hyväksyä Putinin kieroutunutta logiikkaa, jolla hän oikeuttaa tekonsa, mutta meidän pitää tiedostaa, että hän

on omalla tavallaan vain yksi monista raakaan voimaan uskovista venäläisistä valtionpäämiehistä. Putin myöntää oppineensa läksynsä teini-ikäisenä jengiläisenä Leningradissa, jonka kaduilla näkyivät vielä sodan jäljet. ”Leningradin kadut opettivat minulle yhden asian: jos et voi välttää tappelua, sinun täytyy antaa ensimmäinen isku.”¹

Alkuperäinen hyväuskoinen aikomukseni oli käsitellä tässä kirjassa jokaista sotaa ja taistelua, jonka Venäjä ja sen edeltäjät ovat käyneet viimeisen puolentoista vuosituhannen aikana. Ymmärsin pian, että tavoite oli liian kunnianhimoinen ja typeräkin. Ensiksikin siihen ei olisi riittänyt yksi kirja, olisi tarvittu moniosainen teossarja. Toiseksi tuloksena olisi ollut yksitoikkoinen luettelo taisteluista ja niiden seurauksista ilman kontekstia, aivan kuin joku olisi yrittänyt kirjoittaa romaanin jalkapallo-ottelujen tuloksista. Ja kolmanneksi, lukija ei olisi useimmiten voinut nähdä metsää puilta. Tämän kirjan tarkoitus on sen sijaan peilata kunkin aikakauden sotia poliittisen historian, taloushistorian, sotahistorian ja yhteiskunnallisten muutosten muodostamaa taustaa vasten. Valitsin tarkastelun kohteeksi myös vähemmän tunnettuja sotatoimia Iivana Julman suorittamasta Kazanin kaanikunnan hävityksestä Venäjän 1800-luvulla Keski-Aasiassa käymiin siirtomaasotiin. Aiheet eivät ole aina tarkassa aikajärjestyksessä, mutta lukija suonee sen anteeksi. Kirjoitin tämän kirjan Putinin Ukrainaa vastaan aloittaman murhaavan valloitus sodan varjossa. Useimmat venäläiset eivät tue sotaa mutta hyväksyvät sen. Siksi on erityisen tärkeää ymmärtää, miten sota ja sotilaallisen turvallisuuden tavoittelu ovat muovanneet Venäjää, ei vain sen menneisyyttä vaan myös tapaa, jolla maa tiedostaa nykyisen asemansa. Yhtä oleellista on tietää, millaista aitoa keskustelua Venäjällä käydään maan tulevaisuudesta.

1 ”Straight Outta Leningrad: Putin Says Streetfights Taught Him How to Tackle ISIS”, Newsweek, 23. lokakuuta 2015.

ENSIMMÄINEN OSA

Venäjä muotoutuu

I

Rusien valtakunnan synty

Ryöstöretki Konstantinopoliin, 860

860	Askold ja Dir tekevät sotaretken Konstantinopoliin
862?	Rurik saapuu Laatokalle
879	Rurik kuolee
882	Oleg Viisas valloittaa Kiovan ja siirtää pääkaupungin Novgorodista Kiovaan
907	Sotaretki – jota ei todennäköisesti tehty – Konstantinopoliin
911	Kiova ja Konstantinopoli tekevät sopimuksen
912	Oleg Viisas kuolee

Istanbulissa sijaitseva Hagia Sofia rakennettiin ortodoksiseksi kirkoksi ja muutettiin myöhemmin moskeijaksi. Rakennuksen yläkerroksessa lehterin marmorikaitteessa on tikkumaisiin muinaisnorjalaisiin riimukirjaimin kaiverrettu viesti ”Halvdan raapusti nämä riimut”, nykykielellä ”Halvdan kävi täällä”. Kirjoitus on kiistaton todiste viikinkipalkkasoturien ja viikinkikauppiaiden läsnäolosta Itä-Rooman keisarikunnan pääkaupungissa Konstantinopolissa. He purjehtivat sinne mantereen kattavia jokireittejä pitkin ryöstelemään

ja käymään kauppaa ja loivat samalla Venäjän valtion perustan. Venäjä on englanniksi *Russia*, ranskaksi *Russie* ja saksaksi *Russland*. Näiden nimien alkuperä on vanhassa *rus*-sanassa, joka todennäköisesti johtuu suomen kielen sanasta *ruotsi* ja sen arkaaisesta muodosta *roocci*, jonka juuret taas ovat muinaisskandinaavisessa ohjausairoa tarkoittavassa sanassa *rothr*. Rusit olivat soutajakansaa: viikinkejä, valloittajia ja seikkailijoita. He purjehtivat pitkäveneillään nykyisen Venäjän rannikolle ja edelleen vuolaille, leveille virroille, joita pitkin he pääsivät vanhan maailman helmeen, Konstantinopoliin, ”suureen kaupunkiin” asti. Siellä bysanttilaiset kutsuivat takkutukkaisia ja pitkäpartaisia matkamiehiä kreikan kielellään ”ryssäläisiksi”. Tämän kielitieteellisen kiertotien tarkoitus on esittää, että Venäjän maa ja venäläisyyden käsite ovat valloitusretkien tulosta.

Edellä kirjoitettu ei päde vain Venäjään ja venäläisiin. *Englanti* on johdettu sanasta *Englaland*, ”anglien maa”, jonka nykyiseen Isoon-Britanniaan varhaiskeskiajalla saapuneet germaaniheimot antoivat nimeksi uudelle kotimaalleen. Myönnettäköön kuitenkin, että valloitus on hetken mielijohdetta parempi peruste maa-alueen nimeämiseksi. *Amerikka*-nimen taustalla on italialaisen tutkimusmatkailija Amerigo Vespuccin nimi. Hän kartoitti Karibianmerta ja eteläistä Atlanttia, mutta kaino mies kun oli, hän ei kehdannut nimetä löytämäänsä uutta mannerta itsensä mukaan. Saksalainen kartanpiirtäjä Martin Waldseemüller päätti vuonna 1507 uudelle maalle nimeä antaessaan, että sen löytäjän nimi sai kelvata, ja niin Amerikka ilmestyi kartoille. Nimistön tutkimista kiinnostavampaa on kuitenkin pohtia, syntyikö Venäjä, ja eritoten sen kansa, valloitusten vai kansojen sulautumisen tuloksena.

Monet valtiot ovat syntyneet sotien keskellä, mutta harvaan maahan sodat ovat vaikuttaneet yhtä vahvasti kuin Venäjään. Ne ovat muokanneet vuosisatojen ajan venäläistä mielenlaatua ja pitäneet yllä ainaista pelkoa siitä, että joku pyrkii hyökkäämään Venäjän kimppuun. Venäläiset ovat myös syvästi tietoisia sodan kauhuista ja hinnasta, jonka he ovat joutuneet sodista maksamaan. Sodat ja jatkuva valmistautuminen niihin ovat muokanneet koko maan kehitystä ja toisaalta rakentaneet kansallista identiteettiä.

Sodat eivät ole Venäjälle vain menneisyyttä vaan niiden vaikutus ulottuu vahvasti myös nykypäivään. Siksi myös Putin väittää vakaasti, että hyökkäys Ukrainaan ei ollut Venäjän imperialismia, vaan välttämätöntä valtion turvaamiseksi, ennen kuin lännen aseet päätyvät Ukrainan rajalle.

Mark Galeotti on Lontoossa asuva professori ja tietokirjailija. Häntä pidetään yhtenä maailman arvostetuimmista Venäjä-tutkijoista. Hänen tutkimuskohteitaan ovat nyky-Venäjä, turvallisuus ja kansainvälinen järjestäytyneet rikollisuus. Galeotti on kirjoittanut lähes 30 kirjaa, muun muassa teokset *Voima ja valta – Venäjän mafia Kremlin suojeluksessa* ja *Putinin sodat – Tšetšeniasta Ukrainaan*.

DOCENDO
www.docendo.fi

90.3

Kansi: Tilla Larkiala/
Taittopalvelu Yliveto Oy

ISBN 978-952-850-228-9

