

Suomentaneet Vappu Orlov ja Sirpa H i e tan e n

werner söderström osakeyhtiö

helsinki

Mihail
Šiškin

Tulevaisuus
MIHIN venäjä

oikein on matkal l a

Ensimmäinen painos

Copyright © Mihail Šiškin ja WSOY 2026
ISBN 978-951-0-52365-0

Werner Söderström Osakeyhtiö
Lönnrotinkatu 18 A, 00120 Helsinki

Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

Sisällys
Aikakapseli  7

Venäjästä suomentanut Vappu Orlov

Veljeni vartija  29

Venäjästä suomentanut Vappu Orlov

Mitä tein kuolemani päivinä  45

Venäjästä suomentanut Vappu Orlov

Suuri venäläinen trilleri  52

Venäjästä suomentanut Vappu Orlov

Que faire sadan vuoden kuluttua  83

Venäjästä suomentanut Vappu Orlov

Maailmankello ja kirjallisuus  91

Saksasta suomentanut Sirpa Hietanen

Ei pelkkä Joyce  116

Venäjästä suomentanut Vappu Orlov

Ernst Neizvestnyin elämänpuu  144

Saksasta suomentanut Sirpa Hietanen

Tarkovskin opetuksia  152

Saksasta suomentanut Sirpa Hietanen

Lippu ajan tuulessa  161

Saksasta suomentanut Sirpa Hietanen

7

Aikakapseli

»Paras keino ennustaa oma tulevaisuutensa
on luoda se itse.»

–  Abraham Lincoln

»Joka hallitsee menneisyyttä, hallitsee
tulevaisuutta; joka hallitsee nykyisyyttä,

hallitsee menneisyyttä.»
–  George Orwell : Vuonna 1984 , WSOY 1999,

suom. Raija Mattil a

Vuonna 2005, remontoitaessa teatterirakennusta Ura-
lilla sijaitsevassa Nižni Tagilin kaupungissa, sen tiilivuo-
rauksesta löydettiin metallilevy, jossa luki: »Kun tämä
teksti muurattiin tänne 15. maaliskuuta 1954, ei kuulunut
orkesterien pauhua eikä yleisön hälinää. Mutta se kertoo
jälkimaailmalle, etteivät tätä teatteria rakentaneet komso-
molprikaatit, kuten historiankirjat tulevat väittämään,
vaan se on pystytetty vankien, 20. vuosisadan orjien,
verelle ja luille. Tervehdys tulevalle sukupolvelle! Älköön
teidän elämänne ja aikakautenne tunteko ihmisten välistä

8

orjuutusta ja sortoa. Teitä tervehtien, vangit I. L. Kožin,
P. G. Šaripov, Ju. N. Nigmatulin. 15/III 1954».

Tällä aikakapselilla Gulagin vangit välittivät tervehdyk-
sen niille, jotka eläisivät tulevaisuuden Venäjällä. Tulevai-
suus on nyt koittanut. Kalenteri näyttää vuotta 2025 – se
oli viime vuosisadan fantasiakirjailijoille maaginen luku.
Mutta täällä ei näy lentäviä autoja, ei siirtokuntia Mar-
sissa. Euroopassa on käynnissä kaikkein laajamittaisin
sota sitten toisen maailmansodan. Silmiemme edessä
Venäjästä on jälleen tulossa totalitaarinen valtio. Onko
tulevaisuus salakavalasti muuntunut menneisyydeksi?

Venäjällä tulevaisuus on aina ollut ongelmallinen.
Keskiaikaisessa Moskovan Rusissa ei tunnettu lainkaan
käsitettä »tulevaisuus», jonka oli määrä tulla nykyisyy-
den tilalle ja muuttaa se toiseksi. Arkaaisessa, kansan-
omaisessa tietoisuudessa aika oli jaksoittaista. Maaseudun
elämä toisti vuoden sykliä yhä uudestaan ja uudestaan,
menneisyys ei mitenkään eronnut nykyhetkestä, sillä
koko ihmisen elinajan kaikki toistui: vuodenajat, kauden
työt, juhlapäivät. Myös yhteiskunnallisen ja valtiollisen
elämän järjestys oli tärkeää. Niin oli ollut ja oli aina oleva.
Tulevaisuutta lähestyttiin takaperin, taaksepäin katsoen,
menneisyys loi normin, kiintopisteen. Elämän ja yhteis-
kunnan järjestyksessä ei saanut muuttaa mitään, tärkeintä
oli säilyttää esi-isien tapojen oikeellisuus. Kenestäkään ei
ollut outoa, että »oikeellisena» pidettiin orjapyramidia,
jollainen Moskovan Rus rakenteeltaan oli.

9

Tulevaisuus, joka toisi
muutoksia nykyhetkeen,

herätti pelkoa.

Muinaisessa Egyptissä oli orjuus keskivaltakunnan
aikana vapaaehtoista, sillä faaraota pidettiin pyhänä
olentona, välittäjänä kuolevaisten ja jumalien välillä, ja
hänen palvelemisensa oli jumalille otollista työtä. Myös
ortodoksisuus antoi orjapyramidille sakraaliluonteen.
Tsaarin palveleminen oli ruumiille raskasta mutta sielulle
elähdyttävää. Todellisen kristillisen valtion kuuluu tais-
tella oikean asian puolesta maailman pahuutta vastaan.
Kuolema tsaarin, Jumalan voidellun, ja pyhän isänmaan,
ainoan oikean uskon tyyssijan, puolesta takasi, joskaan ei
suoraan pääsyä paratiisiin niin ainakin lohdullisen toivon
sellaisesta mahdollisuudesta. Kansanomaisessa tietoi-
suudessa ei ollut tulevaisuutta nykyhetken kehityksen
tuloksena – oli vain loputon nykyisyys, joka oli päättyvä
maailmanloppuun. Viimeisen tuomion oli määrä suoda
palkinto niille, jotka olivat uskollisesti palvelleet hallitsi-
jaa ja isänmaata.

Tulevaisuus, joka toisi muutoksia nykyhetkeen, herätti
pelkoa. Venäläinen kansanviisaus sanoo: »Huonolle
kuninkaalle ei pidä toivoa kuolemaa.» Ei ollut tarvetta
panna valtiota, yhteiskunnallisia suhteita ja elämäntapaa
uuteen uskoon. Vastoinkäymisten, mellakoiden ja kata-
strofien selityksenä oli, että »tsaari oli väärä». »Oikean»
tsaarin hallitessa palautui järjestys, jonka piti säilyä

10

muuttumattomana maailmanloppuun saakka. Laillistusta
Venäjän tsaarille ei voinut taata vaaleilla valitseminen, ei
laillinen kruununperimysjärjestys, ei kansan rakkaus,
vaan rautainen käsi, joka kukistaa ulkoiset viholliset ja
sisäiset kapinat. Voittajatsaari on oikea tsaari.

Kaikki Venäjää kuvanneet kirjoittajat ovat kiinnit-
täneet huomiota venäläisten fatalismiin, alistumiseen
esivallalle ja omaan kohtaloon. Orjat eivät pysty vaikut-
tamaan sen enempää maansa tulevaisuuteen kuin myös-
kään omaan tulevaisuuteensa. Luoda oma tulevaisuu-
tensa on vapaan ihmisen etuoikeus. Orja ei pysty mää-
räämään elinehdoistaan eikä niin muodoin myöskään jär-
jestämään tulevaisuuttaan. Eikä tässä tarkoiteta tavallisia
talonpoikia vaan kaikkia Moskovan valtakunnan säätyjä.
Yhteiskunnallinen nousu valtiollisessa järjestelmässä toi-
mii vain yhden periaatteen mukaan: jotta pääsisi ylene-
mään, pitää ensin polvistua.

Historioitsija Nikolai Danilevski antoi venäläisten
ominaisuudelle olla orjia sitä tiedostamatta osuvan ter-
min »kuuliaisuuden lahja». Se on kyky mukautua tie-
dostamattomaan orjuuteen, joka on yhteinen pyramidien
rakentajille ja Moskovan valtakunnan asukkaille. Kaikki
ovat Jumalan orjia, hallitsijan palvelijoita. Siellä missä
ei ole vapaita ihmisiä, ei ole orjuuttakaan. Tämä järjes-
telmä oli voimassa vuosisatojen ajan ja se loi kansallisen
mielenlaadun perustan, jossa kaikki vallankumoukset ja
uudistukset sittemmin hautuivat.

Säilöttynä, ilmatiiviissä pakkauksessa, tällainen järjes-
telmä olisi voinut pysyä voimassa kauan, mutta käydäkseen

11

sotaa koko ympäröivää »uskottomien» maailmaa vastaan,
joka oli koko hallintojärjestelmän oikeutuksena, Pietari
Suuri tarvitsi länsimaista sotateknologiaa. Euroopasta
tuotiin tykkien ohella myös tykinvalajia. Järjestelmän
ilmatiiviydestä tuli loppu. Orjapyramidia alkoi huuhdella
ihmisvirta, jonka lähtöseuduilla olivat jo vallalla aivan toi-
set aatteet: Liberté, Égalité, Fraternité. Uuden ajan teknolo-
gia vaatii koulutusta. Koulutus tuo väistämättä mukanaan
ihmisarvon tiedostamisen. Venäjän imperiumiin alkoi ker-
tyä niitä joita sittemmin nimitettiin »inoagenteiksi», niitä
joille ei ollut mieleen despotia vaan sveitsiläiset vapaudet.
Niiden myötä, jotka tiedostivat vapauden välttämättömyy-
den, Venäjällä heräsi ajatus tulevaisuudesta, joka merkitsisi
nykyisyyden muuttumista paremmaksi.

Ortodoksisuuden tilalle kehkeytyi »edistykselli-
sessä» yhteiskunnassa tulevaisuudenusko, usko maan
vallankumoukselliseen uudistamiseen. Uusi uskonoppi
ratkaisi kysymyksen niin elämän kuin kuolemankin
merkityksestä. Valistuneelle yleisölle avautui mahdolli-
suus uhrautua, ei tsaarin ja isänmaan puolesta vaan koko
vapautetun ihmiskunnan valoisan tulevaisuuden puo-
lesta. Ei tarvinnut jäädä odottamaan Viimeistä tuomiota,
joka oli tulossa tai sitten ei, vaan saattoi panna itse toi-
meen tuon korkeimman oikeuden toteuttamisprosessin
maan päällä, ja tämän ihanan maailman rakentamisen
saattoi alkaa ja se piti aloittaa tässä ja nyt, aloittaa nykyi-
sen maailman hajottaminen tulevaisuuden hyväksi.

Mitä on tehtävä? – tämän venäläisen vallankumous
evankeliumin kirjoitti Nikolai Tšernyševski tsaarin

12

vankilassa: »Tulevaisuus on valoisa ja kaunis. Rakastakaa
sitä, pyrkikää sitä kohti, tehkää työtä sen puolesta, tuokaa
se lähemmäksi, siirtäkää siitä nykyaikaan niin paljon kuin
vain voitte…» (Suom. Nikolai Jaakkola, Progress, Mos-
kova, 1982. Suomennosta muokattu.)

Runoilija Aleksandr Blok puki sanoiksi ajan hengen:
»Useimmissa tapauksissa ihmiset elävät nykyajassa, toi-
sin sanoen he eivät elä minkään tähden, kunhan ovat ole-
massa. Vain tulevaisuutta varten on mahdollista elää.»
Tämä mielipide, ettei ole ihmisarvoista elää huolehtien
jokapäiväisistä ongelmista, tavoittelematta korkeam-
pia ideoita, kyllästi koko maan vallankumouksenedelli-
sen ilmapiirin. Valistuneen Venäjän oli vallannut haave
paremmasta tulevaisuudesta, viha nykyoloja kohtaan,
yhteiskunnan ihanteellisen järjestyksen etsintä.

Du passé faisons table rase,
Foule esclave, debout! debout!

Pohja vanhan järjestyksen horjuu.
Orjajoukko taistohon!

Nämä ranskalaisen runoilijan Eugène Pottierin, »Kan-
sainvälisen» luojan, säkeet muuntuivat venäjäksi
käännettyinä hymniksi vanhan maailman hajottamiselle
uuden maailman luomisen ehtona. Väkivaltaa, hävitystä,
verenvuodatusta pidettiin väistämättömänä hintana
lipusta onnelliseen tulevaisuuteen, ja tähän verenvuo-
datukseen oltiin valmiita: intelligentsian enemmistö

13

kannatti vallankumousterroria. Muutokset pääsivät voi-
tolle, ja niiden kannattajat tunnustivat vallankumouksen
hävitysinnon ja sen väistämättömät uhrit pakolliseksi väli-
vaiheeksi uuteen yhteiskuntarakenteeseen siirryttäessä.
Lähestyvä katastrofi naamioitiin myönteisellä, kauniste-
levalla määreellä uuden, oikeudenmukaisen maailman
esinäytökseksi. »Iske voimakkaammin, myrsky!» kehotti
edistyksellisen nuorison epäjumala Maksim Gorki »Lau-
lussaan Myrskylinnusta». (Maksim Gorki: Ihmisen synty.
Kertomuksia. Suom. Kerttu Kyhälä-Juntunen, Kustannus-
liike Raduga, Moskova 1983)

Novellissaan »Aro» Tšehov huomautti: »Venäläinen
muistelee mielellään, mutta ei elä mielellään.» (Tšehov:
Suuria kertomuksia. suom. Ulla-Liisa Heino, 4. painos,
Otava 1996) Nykyhetkellä ei ollut moraalista arvoa; venä-
läisen onnettomuus oli Tšehovin mukaan se, että tämä ei
elä nykyajassa vaan pelkästään menneisyydessä tai tule-
vaisuudessa. Elämisessä vain nykypäivässä, vailla uhrau-
tuvuutta suuren päämäärän tähden, intelligentsia näki
vastenmielistä porvarillisuutta. Väestön valtaosa, joka
ei osannut lukea eikä kirjoittaa, näki menneisyydessä
järjestyksen; nykyhetki vain toi yhä lähemmäs tuhoisan
tulevaisuuden, perinteisten tukipylväiden hävittämisen,
uhkaavan vallankumousanarkian, jonka voisi torjua vain
vahva esivalta.

Maa jakautui kahtia. Vallankumouksellinen intel-
ligentsia haastoi oman valtionsa taisteluun. Käytäessä
1900-luvun alussa sotaa Japania vastaan valistuneen
Venäjän enemmistö toivoi avoimesti Venäjän armeijan

14

tappiota. Väestön valtaosa taas piti kiinni vakiintuneesta
ajatusmallista: vain oikea tsaari voi voittaa kaikki sisäiset
ja ulkoiset viholliset. Kävi ilmi, että tsaari oli väärä. Muu-
tama vuosi ennen mullistusta Nikolai II julisti naiivisti:
»Vahva usko Jumalaan ja aidosti venäläisten kansalaisten
yksimielinen halu lyödä vihollinen ja karkottaa se pois
Venäjän rajojen sisältä suovat minulle lujan varmuuden,
että voin katsoa tulevaisuuteen rauhallisin mielin.» Maa-
liskuussa 1917 ei yksikään koko valtavassa monarkiassa
noussut puolustamaan Nikolai toista, joka väistyi sekä
ulkoisten että sisäisten vihollisten tieltä. Väärää tsaaria ei
kukaan nouse puolustamaan.

Venäjän historia valitsi
tähän rooliin aivan

umpimähkään bolševikit.

Myrsky, jota vallankumoukselliset runoilijat kiihkeästi
manasivat, puhkesi sellaisella tuhovoimalla, että muu-
tamassa kuukaudessa se pyyhkäisi tieltään koko tuhat-
vuotisen imperiumin. Maa vajosi sisällissodan veriseen
kaaokseen. Venäjän uudessa sekasorrossa saattoi voitta-
jaksi selviytyä vain »oikea tsaari», joka palauttaisi järjes-
tyksen rautaisella kädellä. Venäjän historia valitsi tähän
rooliin aivan umpimähkään bolševikit: näytti siltä, että he
voisivat rakentaa valoisan kommunistisen tulevaisuuden,
mutta marxististen iskulauseiden suojassa kommunistit

15

palauttivatkin takaisin perinteisen orjapyramidin jär-
jestyksen. Vapauteen luhistunut valtio pystytettiin
uudelleen ainoalla Venäjän menneisyydessä tunnetulla
keinolla: väkivallalla ja pelolla. Maa toipui verisestä päih-
tymyksestä mitä julmimman terrorin avulla. Selityksenä
marxististen fanaatikkojen Leninin ja Trotskin voittoon
oli tämä: oman hirvittävän kokemuksensa perusteella
ihmiset olivat tulleet siihen johtopäätökseen, että Venä-
jällä kaikkein kamalinkin valta on parempi kuin ei valtaa
ollenkaan.

Euroopasta katsoen Venäjä oli aina näyttänyt ole-
van eksoottinen »pappi Iivanan valtakunta», jossa voi
tapahtua vaikka mitä ihmeitä. Voltaire ja valistusfilosofit
uskoivat, että Katariina Suuri, joka esitti heidän hänelle
kirjoittamaansa ideaalisen monarkin roolia, voisi tehdä
Venäjästä ideaalisen valtion. Vuoden 1917 mullistuksen
jälkeen länsimaiset intellektuellit Bernhard Shaw’sta ja
Feuchtwangerista alkaen sekä tuntemattomat kommunis-
tit, jotka ovat hukkuneet Gulagin syövereihin, vakuutti-
vat toinen toiselleen Sosialististen neuvostotasavaltojen
liiton idyllisyyttä, sillä heistä olisi ollut hyvin mieluisaa
nähdä, että jättiläismäinen sosiaalinen yritys rakentaa
oikeudenmukainen yhteiskunta maan päälle onnistuisi.

Marxististen iskulauseiden mahtipontisessa suo-
jassa pystytettiin totalitaarinen Moskovan valtakunta, ja
tätä varten puhdistuksissa tehtiin selvää varhaisvaiheen
kommunistisesta eliitistä, joka pyrki aivan vilpittömästi
suureen päämäärään, valoisan sosialistisen tulevaisuu-
den rakentamiseen, ja oli valmis uhrautumaan aatteen

16

nimissä. Vallanpitäjille taas eivät ole tarpeen idealistiset
taistelijat vaan faaraon tahdon kuuliaiset toteuttajat.

Stalin antoi julistuksen sosialismin rakentamisesta
vuonna 1936 selittäen sen tuotantovälineiden yksityis-
omistuksen poistamiseksi. Molotov, pääpyövelin käsikas-
sara, muisteli, että Stalin oli aikonut ilmoittaa kommunis-
min toteutuvan vuonna 1960, määritellen sen rahan pois-
tamiseksi käytöstä. Mihin tarvittiin rahaa maassa, joka
oli järjestetty armeijan tapaan? Sotilaat saavat elatuk-
sensa maksutta. Jos Gulagin kehittäminen voitiin julistaa
sosialismiksi, mikä esti julistamasta uudelleen pystytet-
tyä orjapyramidia kommunismiksi? Valoisa tulevaisuus
sulautui yhteen pimeän menneisyyden kanssa.

Vallanpitäjät panivat toimeen käsitteiden vaihdon: kut-
suessaan väestöä uhrautumaan tulevan, kaikille yhteisen
kommunistisen paratiisin puolesta ne samalla vaativat
tuomaan uhrin heille itselleen hallintovallan säilyttämi-
seksi nykyisellään. Vanha valta hyödynsi kommunistisia
dogmeja ja tulevaisuuden varjolla loi uudelleen mennei-
syyden. Stalinin aikana tuli jälleen voimaan venäläisyhtei-
sön perinteinen järjestys: ylhäällä on tsaari, alhaalla hänen
orjansa, ilman äänioikeutta ja oikeutta omaisuuteen. Ja
tämän yhteiskuntajärjestyksen ainoana tarkoituksena ja
ideologiana oli itse valta ja taistelu vallasta, ja olemassa-
olon välttämättömänä ja riittävänä ehtona oli väkivalta.

Tyrannin kuoltua uudestisyntynyt imperiumi jatkoi
kommunismin rakentamista entisellä painolla ja selitti
entiseen tapaan alamaisille olemassaolon tarkoitukseksi
tämän tulevaisuususkonnon palvelemisen. Vuonna 1961

17

Hruštšov julisti kommunistisen yhteiskunnan tulevan
rakennetuksi Neuvostoliittoon vuoteen 1980 mennessä.
»Historiallisessa» XXII puoluekokouksessa hyväksytty
Neuvostoliiton kommunistisen puolueen ohjelma päät-
tyi lihavoiduin kirjaimin ladottuun lupaukseen: »Puolue
ilmoittaa juhlallisesti: neuvostokansalaisten nykyinen
sukupolvi on elävä kommunismissa!» Alettiin las-
kea aikaa – kauan kaivattu tulevaisuus, jonka vuoksi oli
kannettu uhriksi miljoonia ihmishenkiä, oli alkava vain
jokusen vuoden päästä.

Luvatun utopian ja kurjan
todellisuuden välinen kuilu

kasvoi räikeäksi.

Neuvostoliiton kommunistinen tulevaisuus oli kaikkialla
läsnä, se ympäröi meitä lapsesta pitäen eikä hellittänyt
kynsiensä tiukkaa otetta. Oli mahdotonta olla osallistu-
matta sen rakentamiseen, olla rupeamatta lokakuulai-
seksi, liittymättä pioneereihin, antamatta valaa »elää,
opiskella ja taistella kuten neuvoi suuri Lenin, kuten
opettaa Kommunistinen puolue.» Kouluvihkojen taka-
kanteen oli painettu: »Neuvostoliiton pioneerien ensim-
mäinen sääntö on: pioneeri on uskollinen Synnyinmaalle,
puolueelle ja kommunismille.»

Lukemattomat Leninin patsaat neuvostoimperiumin
aukioilla osoittivat käsi ojossa kohti kommunistista

18

»huomispäivää». Sinne myös olivat kääntyneet »kom-
munismin rakentajien» kasvot kaikkialla näkyvissä julis-
teissa, samaan aikaan kun, päällekäyvästä agitaatiosta
piittaamatta, todelliset »kommunismin rakentajat»
joutuivat kurjassa nykyisyydessä jonottamaan loputto-
miin elintarvikkeita, joista oli koko ajan pula. »Ihanaan
tulevaisuuteen», jota »puolue juhlallisesti asukkaille
lupasi», ei kukaan enää uskonut. Se oli kadonnut. Ennen
»kommunismin rakentumista» vuoteen 1980 mennessä
tulevaisuus oli vielä jotenkuten olemassa, mutta jo puoli
kuolleena. Vuoden 1980 jälkeen se katosi. Eikä koko
mädäntyneen ideologisen järjestelmän häviämiseen ollut
enää jäljellä monta vuotta.

Neuvostovallan lopulla kommunismi mainittiin vain
puolivirallisissa pääkirjoituksissa, joita kukaan ei lukenut,
ja vitseissä. Ihmiset vihasivat »neuvostolaisia» valheen
vuoksi, utopialle uhratun elämän vuoksi, siksi että haave
koittavasta paratiisista oli petetty – oli luvattu valoisaa
tulevaisuutta, mutta sitä ei ollut eikä voinut olla. »Mikä
ihmeen ’valoisa tulevaisuus’? Kas kun siellä on valoisaa
kuin sellissä, josta ei edes yöllä sammuteta valoja.»

Luvatun utopian ja kurjan todellisuuden välinen kuilu
kasvoi räikeäksi: mitä lähemmäksi sellaista »tulevai-
suutta» päästiin, sitä nopeammin se etääntyi. Väestö teki
siitä johtopäätöksensä ja asetti maallisen, nykyhetkisen
elämänsä parantamisen etusijalle, piittaamatta siitä että
tämä kuviteltu tulevaisuus menettäisi maineensa.

Hallintovalta, ajan valtias, luopui ensimmäiseksi
kommunistisesta ideologiasta, ja sitten se itsekin hajosi.

19

Gorbatšovin yritykset pelastaa imperiumi epäonnistui-
vat. Vuonna 1991 kommunistien valta luhistui häpeälli-
sesti. Kommunistisen puolueen 20 miljoonasta jäsenestä
ei yksikään noussut puolustamaan puoluetta: »tsaari oli
väärä».

Tulevaisuuden uskonnon tilalle tuli nykypäivän uskonto.
Oli elettävä tässä ja nyt, ansaittava rahaa tänään, sillä sitä ei
voinut tietää, mitä huominen tuo tullessaan. Marxististen
utopististen näköalojen kadottua jäänyt tyhjyys täytettiin
aikomuksella rakentaa vapaa yhteiskunta demokraattiselle
pohjalle markkinataloussuhteiden vallitessa. Maa avautui
maailmalle. Vuosisatainen yhteiskuntajärjestys sortui, vah-
vaa kättä vaille jäänyt orjapyramidi romahti.

Jeltsinin 500 askelta eivät olleetkaan tie oikeusval-
tioon ja koko neuvosto-omaisuuden luvattuun oikeuden
mukaiseen jakamiseen uuden Venäjän kansalaisten kes-
ken, vaan ne johtivat suoraa tietä maan rosvomaiseen ryö-
väämiseen. Niille, jotka anastivat luhistuneen imperiumin
rikkaudet, todellisen demokraattisen yhteiskunnan
rakenne osoittautui epäedulliseksi. Kypsän oikeusjärjes-
telmän elinten – vapaan journalismin, finanssivalvonnan,
riippumattomien oikeusistuinten – toimiessa asiaankuu-
luvasti he eivät pystyneet pitämään hallussaan kiireesti ja
vääryydellä hankkimiaan rikkauksia. Uudet vallanpitäjät
kuuluttivat äänekkäästi omistautumista demokraattisille
arvoille, mutta itse asiassa maassa ei lainkaan pyritty
rakentamaan todellista oikeusvaltiota.

Valtaosa väestöstä tunsi jälleen saaneensa pettyä
– kuten aiemmin kommunistisiin aatteisiin, niin nyt

20

demokratian mukaisiin. Sekä sosialismi ett ä demokra-
tia osoitt autuivat valheeksi ja tyhjiin rauenneiksi odo-
tuksiksi. Kaikki tulevaisuudenkuvat olivat hajonneet,
sekä kommunismi ett ä kapitalismi. Yhteiskunta jäi vaille
näköaloja.

Oikea demokratia edellytt ää jatkuvaa vallanvaihtoa. Se
ett ä valtaan tulevat uudet, kansalaisten valitsemat ihmiset,
takaa tulevaisuuden muutt umisen. Venäjän uusi rikollinen
eliitt i, joka oli tullut valtaan 1990-luvulla, ei aikonut luo-
vutt aa tätä valtaa kenellekään. Se katsoi tehtäväkseen jat-
kaa vallitsevaa status quota niin pitkään kuin mahdollista.
Sanalla sanoen: peruutt aa tulevaisuus. Sillä oli vain yksi
keino pysyä vallassa: ei pitänyt rakentaa demokraatt ista
yhteiskuntaa vaan diktatuuri. Meidän silmiemme edessä
Venäjä on neljännesvuosisadassa kulkenut taipaleen
Jeltsinin »sekasorrosta» Putinin »järjestykseen». Sor-
tuneesta nykypäivän ideasta menneisyyden palvontaan.
Uudeksi valtioaatt eeksi tuli »pysyvyys», toisin sanoen
menneisyyteen suuntautuvan nykyajan säilöminen.

Vallanpitäjät selitt ivät Krimin miehityksen vuonna
2014 kansalaisille duuman puhemiehen suulla näin:
»Meillä on Putin, meillä on Venäjä.» Toisin sanoen aika
on riippuvainen kulloisestakin vallanpitäjästä, nykyaika
on voimassa vain niin kauan kuin tämä valta pysyy, sen
jälkeen voi seurata vain maan luhistuminen, kaaos, sisäl-
lissota. Tulevaisuuden ei kuulu alkaa. Tulevaisuudessa
meille (siis vallanpitäjille) ei ole tarvett a. Sen vuoksi sitä
ei tule myöskään teille (väestölle, jonka on kestett ävä
samaa valtaa loputt omiin).

WSOY

M IH IN VENÄJÄ
OIKEIN ON M ATK ALLA

Mihail
Šiškin

TULEVAISUUS

Kun menneisyys
on tulevaisuutta

mihail šiškin (s. 1961)

 T
U

LEVA
ISU

U
S

ISBN 978-951-52365-090.1www.wsoy.fi

9789510523650

WSOY

M IH IN VENÄJÄ
OIKEIN ON M ATKAL LA

Mihail
Šiškin

TULEVAISUUS

Kun menneisyys
on tulevaisuutta

Miten venäläiset näkevät
oman maansa tulevaisuuden?

Uskovatko he olevansa matkalla loistavaan
huomiseen vai uuteen neuvostodiktatuuriin?

 Mitä he toivovat – ja mitä pelkäävät?

Venäläisen yhteiskunnan ja mielenmaiseman
ylivertainen tulkitsija Mihail Šiškin

keskittyy uudessa esseekokoelmassaan
tulevaisuuteen, millainen se sitten ikinä onkaan.

Lisäksi kokoelmassa on sarja taidokkaita
esseitä muun muassa Andrei Tarkovskista,

Ivan Gontšarovista sekä James Joycen
suhteesta venäläiseen kirjallisuuteen.

mihail šiškin (s. 1961)

 T
U

LEVA
ISU

U
S

