

Armahduskysymys

Teksti käsittelee valtiollisten vankien armahdusten käsittelyä valtiopäivillä 1919-1921

(Armahduskysymys. Artikkelit teoksessa Työväen tietokirja. Helsinki 1922 s. 20-28.)

VALTIOLLISTEN VANKIEN LUKUMÄÄRÄ. Ne tilastolliset tiedot, jotka on käytettävissä näiden hirmujen valaisemiseksi ovat peräti puutteelliset. Vangittujen henkilöiden lukumäärästä, joka tässä yhteydessä tulee lähinnä kysymykseen, ovat kuitenkin tiedot jokseenkin yksityiskohtaisia: Huhtikuussa 1918 oli kansalaissodan johdosta vangittujen henkilöiden lukumäärä virallisten ilmoitusten mukaan noin 80 000. Kesäkuussa samana vuonna oli vankeja vielä 73,915, joista 4,600 naista. Alustavien kuulustelujen jälkeen vapautettiin näistä aluksi noin 10 prosenttia (ehkä noin 8 000 vaiheille. Sen jälkeen päätettiin vielä kuulustelujen nojalla vapaiksi "vähemmän vaarallisia", kuten virallinen sanontatapa kuuluu, noin 15,000. Ehdollisten tuomioiden nojalla vapautettiin noin 31 000. Lokakuun 30 p :nä ja joulukuun 7 p nä 1918 hallinnollisesti annettujen armanduspäätösten nojalla laskettiin vankiloista noin 6000 vankia. Huhtikuussa 1919, jolloin sosialidemokraattisen eduskuntaryhmän amnestiataistelu alkoi, oli vielä vankiloissa ja vankileireissä kansalaissodan johdosta vangittuja henkilöitä 5 054, joista naisia 45. Yksityisten luona oli työssä 103 miestä. Näin suuren vankimäärän vapauttamiseksi tuli siis Sosialidemokraattisen eduskuntaryhmän ryhtyä ponnistelemaan.

TILANNE UUDEN EDUSKUNNAN KOKOONTUESSA. Tilanne eduskunnan kokoonnuttua uusien vaalien jälkeen huhtikuun alussa 1919, ei suinkaan ollut suotuisa amnestiavaatimukselle. Luokkakoston intohimot kuohuivat edelleen rajuina porvariston keskuudessa. Hallitusvalta oli kaikista taantumuksellisimman porvariston käsissä, eikä vanhoillisten puolueiden taholta ollut odotettavissa minkäänlaista myöntyväisyyttä amnestiavaatimusta kohtaan. Vastustava kanta oli vallalla myös keskustapuolueiden, (Kansallisen edistyspuolueen ja Maalaisliittolaisten) keskuudessa. Yksityisiä poikkeuksia lukuunottamatta olivat keskustapuolueiden edustajat alussa persoonallisestikin armahdusta vastustavalla kannalla, ja vain harva heistä omasi niin vahvan valtiollisen älyn, että olisi yleisen kiihkon ympäröimänä voinut nähdä armahduksen poliittisen merkityksen. Sen lisäksi olivat vaikuttavina tekijöinä näiden puolueiden sekava kokoonpano ja siitä johtunut valtiollisen aseman ja merkityksen heikkous. Ehkäisevänä tekijänä oli varmaankin myös pelko valitsijain luottamuksen menettämisestä. Näin luja ja yhtenäinen oli se muuri, jonka läpi sosialidemokraattisen eduskuntaryhmän oli hakattava tie amnestialle. Tuloksien saavuttamisen mahdollisuudet näyttivät alussa vain vähäisiltä.

AMNESTIAVAATIMUS RYHMÄN TYÖOHJELMASSA. Ryhmä aloitti amnestiataistelun tietoisena siitä, että sen hankkiminen on ryhmän tärkein tehtävä ja että sillä on tässä tehtävässä yksimielinen työväenluokka tukenaan. Ensimmäisenä tehtävänään eduskunnan kokoonnuttua ryhmä laati lähimmän työohjelmansa, johon amnestiasta otettiin seuraava vaatimus:

"Yleinen amnestia valtiollisista syistä tuomittujen vapauttamiseksi ja kansalaisluottamuksen palauttamiseksi on julkaistava, valtiorikoksista tuomitsemiset on lopetettava ja kapinan aikana tehdyistä yksilöluontoisista rikoksista tuomittujen tuomio on uudelleen tarkastettava.

Kurinpäädollistä tietä valtion toimista erotetut on otettava jälleen toimiinsa. Kaikki valtiollisista mielipiteistä johtunut vaino on lopetettava."

Asia voitiin saada eduskunnassa käsiteltäväksi ainoastaan anomusehdotuksen muodossa. Vanhat hallitusmuutosäännökset olivat tällöin vielä voimassa ja niiden mukaan oli amnestian antaminen "korkeimman vallan haltian" yksinomaisena oikeutena. Korkeinta valtaa piti Mannerheim, apunaan vanhoillisimmista porvareista kokoonpantu Ingmanin hallitus. Hallitusvalta oli siis amnestiaa kiihkeimmin vastustavan porvariston käsissä. Ingmanin hallitus tosin kukistui pian eduskunnan kokoontumisen jälkeen, mutta kun myös sitä seuranneessa Castrenin hallituksessa vanhoilliset olivat enemmistönä ja kun asian lopullinen ratkaisu riippui Mannerheimista, oli hallituksen taholta amnestian vastustusta odotettavissa, vaikkapa eduskunta olisikin hyväksynyt amnestia-anomuksen.

ANOMUSEHDOTUS AMNESTIASTA. Sosialidemokraattien anomusehdotus jätettiin eduskunnalle huhtikuun 19 p:nä 1919. Siinä esitettiin, että eduskunta hyväksyisi hallitukselle lähetettäväksi seuraavan anomuksen:

"että viime vuonna tapahtuneen kansalaissodan aikana samoin kuin sitä ennen tapahtuneista valtiollista laatua olevista teoista tuomituille tai syytteessä oleville, jotka eivät ole tehneet itseään syytäviksi murhaan tai murhapolttoon, kiireellisesti julkaistaan yleinen armahdus, johon myös sisältyisi, ettei ketään sellaisista rikoksista enää syytteeseen pantaisi;

että kansalaissodan yhteydessä tapahtuudesta murhasta tai murhapoltosta tuomittujen asiat heti otettaisiin uudelleen tarkastettaviksi;

ja että kaikille sekä tätä ennen armahdetuille että nyt armahdettaville, joilta on riistetty kansalaisluottamus, tämä viipymättä palautettaisiin."

Eduskunta päätti saman huhtikuun 23 p:nä lähettää anomusehdotuksen lakivaliokuntaan. Porvarilliset vitkuttelivat valiokunnassa sen käsiteltäväksi ottamista. Viipyi lähes kuukausi ennenkuin valiokunnan mietintö asiasta saapui eduskuntaan. Mietinnössään valiokunta ilmoitti saaneensa tietää, että hallitus suunnittelee valtiorikosoikeuksien ankarimpien päätösten tarkistamista. Tämän nojalla ja ilmaisten yleistä amnestiaa vastustavan kantansa valiokunnan porvarilliset jäsenet yksimielisesti ehdottivat, että anomusehdotus hyljättäisiin. Perustellussa vastalauseessaan valiokunnan sosialidemokraattiset jäsenet ehdottivat sen hyväksymistä esitetystä muodosta.

Valiokunnan mietintö otettiin eduskunnassa käsiteltäväksi toukokuun 30 p:nä. Porvarilliset suhtautuivat asiaan jäätävän ylimielisesti. Kaksi merkityksellistä puheenvuoroa kuitenkin

käytettiin porvariston taholta. Heikki Ritavuori-vainaja lausui, että kansalaissodan haavojen mandollisimman tehokas ja pikainen parantaminen vaatii huomion kiinnittämistä amnestia-asiaan. Sellaiset kansalaissodan johdosta tuomitut henkilöt, jotka eivät ole syyäitä murhaan tai murhapolttoon - eivätkä olleet johtajia, olisi vapautettava. Kun valiokunta mietinnössään ilmoittaa suunnitelman valtiorikosoikeuksien ankarimpien päätösten tarkistamisesta olevan hallituksessa harkinnan alaisena, tahtoi hän siihen nähden huomauttaa, että tarkistuksen tulisi tapahtua laajennetun amnestian sovelluttamisen tarkoituksessa. Näillä edellytyksillä hän tyytyi valiokunnan mientintöön. Samaa suuntaa puhui maalaisliittolainen edustaja Pitkänen. Nämä mielipiteet jäivät kuitenkin porvariston taholta tulleiksi yksityisiksi kannanilmaisuiksi.

Sosialidemokraatit olivat varustautuneet suorittamaan asiassa suuren taistelun. Toistakymmentä puhevuoroa olivat jo sosialidemokraatit ehtineet käyttää, mutta silloin keskeytyi asian käsittely sen johdosta, että ruotsalaiset porvarit ehdottivat asian jätettäväksi pöydälle. Kun tähän oli valtiopäiväjärjestyksen mukaan suostuttava, ehdottivat sosialidemokraatit, että asia pantaisiin pöydälle istuntoon, joka alkaisi puoli tuntia kulumassa olevan istunnon jälkeen. Äänestyksessä porvarillinen enemmistö kuitenkin päätti ruotsalaisten ehdotuksen mukaisesti, että asia jätetään pöydälle johonkin seuraavalla viikolla pidettävään istuntoon.

Pöydällepano ratkaisi tämän anomusehdotuksen kohtalon. Hallituksen esityksiä, jotka on ensiksi käsiteltävä, oli useita, ennen muita uusi hallitusmuoto. Porvarillisten oli helppo lykätä amnestia-asian käsittelyä, eikä se enää päässytään eduskunnassa esille.

VÄLIKYSYMYYS. Ensimmäisen yrityksen näin päättyessä oli sosialidemokraattien koetettava saada asia huomionalaiseksi toista tietä. Kun hallituksen taholta oli sitä ennen annettu lupauksia amnestian julkaisemisesta, mutta lupauksien täyttäminen viipyi, koetti ryhmä saada välikysymystietä asian eduskunnassa esille. Välikysymys jätettiin eduskunnalle kesäkuun 2 p :nä 1919. Siinä kysyttiin:

"Aikooko hallitus ja milloin julkaista armahduksen; ja mitä hallituksen armahdusjulistus tulee sisältämään."

Välikysymykseen ei hallitus vastannut, joten siis asiassa jäi epävarmuus edelleen vallalle. Toukokuun 6 p :nä 1920 ilmoitti vihdoin silloinen pääministeri Erich, että kun välikysymys on tehty edelliselle hallitukselle, ei siihen tulla vastausta antamaan.

UUDEN HALLITUSMUODON VAIKUTUS
ARMAHDUSKYSYMYKSEEN. Tärkeäksi tapahtumaksi amnestiakysymyksen ratkaisulle muodostui uuden hallitusmuodon säätäminen. Sen käsittelyn yhteydessä oli ryhmällä tilaisuus esittää vaatimuksiaan amnestiasta, ja hallitukselta saatiinkin lupaus amnestian julkaisemisesta hallitusmuodon säätämisen yhteydessä. Osassa työväestöä esiintyi tällöin sellaisia käsityksiä, että ryhmän oli kytkettävä hallitusmuoto amnestiakysymykseen. Pitäen uuden hallitusmuodon säätämistä varminpana keinona taantumuksellisen porvariston vallan nujertamiseksi, mikä oli

välttämätöntä amnestiakysymyksenkin ratkaistuksi saamisen kannalta, ryhmä ei katsonut voivansa näin menetellä. Hallitusmuodon yhteydessä esitetyt amnestiavaatimukset eivät jääneet kokonaan tuloksettomiksi. Kesäkuun 21 p:nä 1919, jolloin uusi hallitusmuoto lopullisesti hyväksyttiin, julkaistiin hallinnollinen amnestia. Se ei lähimainkaan täyttänyt ryhmän vaatimuksia, eikä edes vastannut sitä merkitystä, jonka se alussa näytti saavan. Suurimpana syynä sen merkityksen supistumiseen lienee pidettävä Mannerheimin vastustavaa kantaa. Mutta kun tämä amnestia vähensi valtiollisten vankien lukua noin 2,000:lla, oli sillä kuitenkin melkoinen merkitys.

ENSIMMÄINEN LAKIESITYS AMNESTIASTA. Ratkaisevammaksi tuli uuden hallitusmuodon merkitys amnestiakysymykselle siten, että se, lakkauttaen hallitusvallan yksinomaisen amnestiaoikeuden, siirsi yleisen amnestian säätämisen eduskunnallisen lainsäädännän piiriin. Sosialidemokraateille täten avautui tie asian esille saamiseen eduskunnallisen lakiesityksen muodossa. Tätä sosialidemokraatit käyttivät heti tilaisuuden tullen hyväkseen. Kun eduskunta kokoontui heinäkuulla toimittamaan presidentinvaalia, jätettiin ryhmän taholta saman kuun 21 p:nä eduskuntaesitys amnestiaa koskevaksi laiksi. Se lähetettiin saman kuun 23 p:nä lakivaliokuntaan. Kun eduskunta läksi presidentinvaalin toimitettuaan lomalle, jäi asian käsittely syksyyn.

ENSIMMÄINEN AMNESTIALAKI SÄÄDETTÄÄN. Asiaan päästiin jälleen käsiksi eduskunnan kokoonnuttua lokakuun 15 p:nä. Esityksen käsittely kävi hitaasti valiokunnassa, ja mietintö valmistui vasta marraskuun 21 p:nä. Valiokunta ehdotti mietinnössään, "että eduskunta hylkäisi kysymyksessä olevan eduskuntaesityksen". Porvarillisten rintama ei kuitenkaan ollut valiokunnassa enää yhtenäinen. Oikeistoporvariensa kanta oli jyrkästi amnestiaa vastustava, mutta mietintöön liitetyt edistysmielisten ja eräiden maalaisliittolaisten vastalauseet osoittivat, että keskustaryhmien taholla ollaan taipuvaisia asiassa jotain tekemään. Mikään porvarillinen ryhmä ei kuitenkaan kannattanut amnestiaa sosialidemokraattien esittämässä laajuudessa. Taistelujen kärki tuli siis kohdistumaan siihen, minkä laajuuden amnestia tulee saamaan. Kahdessa lakivaliokunnan mietintöön liitettyssä keskustapuolueiden edustajain vastalauseessa oli yhteisenä periaatteena se, että ne 590 valtiorikosvankia, jotka korkein oikeus oli edellisen armanduksen yhteydessä ehdottanut vapautettaviksi, mutta johon Mannerheim ei ollut suostunut, olisi nyt päästettävä vapauteen. Kolmas vastalause sisälsi ehdotuksen jonkunverran suurempien vankimäärien vapauttamisesta, sekä myös ehdotuksen rajoitetun oikeuden myöntämisestä tuomioiden uudelleen tarkastettaviksi saamiseen. Kahteen vastalauseeseen sisältyi vielä ehdotus kansalaisluottamuksen ehdonalaisesta palauttamisesta ehdonalaisen tuomion saaneille. Sosialidemokraattien vastalauseessa esitettiin alkuperäinen lakiehdotus sellaisenaan hyväksyttäväksi.

Suuressa valiokunnassa pääsivät kuitenkin humanisempia mielipiteitä omaavat keskustaryhmien edustajat vaikuttamaan asian kulkuun. Asia sai sellaisen käänteen, että suuren valiokunnan mietinnössä ehdotettiin amnestian säätämistä siinä laajuudessa, että siitä jäisivät osattomiksi ainoastaan yksityisrikoksista tuomitut sekä kapinan johtajina pidettävät henkilöt, pataljoonan päälliköistä ja tärkeimpien valtiolaitosten

johtajina olleista henkilöistä ylöspäin sekä samaten ne tuomitut, jotka olivat karanneet rangaistuslaitoksista ja senkautta aikaisemmin menettäneet oikeutensa annettuihin amnestioihin nähden. Mietinnössä ehdotettiin myös, että ehdonalaiseen vapauteen päästettyjen henkilöiden tuomiot muutettaisiin ehdonalaisiksi myös kansalaisluottamuksen menettämiseen nähden.

Eduskunnassa muodostui asian käsittely pitkälliseksi. Ensimmäistä käsittelyä suoritettiin kahtena päivänä, ja kun asia sitten palasi suuresta valiokunnasta, syntyi jälleen eduskunnassa kolmipäiväinen taistelu. Yleiskeskustelu suoritettiin joulukuun 10 ja 12 päivänä ja 13 p:nä otettiin asia yksityiskohtaiseen käsittelyyn. Sosialidemokraatit vaativat johdonmukaisesti lakivaliokunnan mietintöön liittämänsä vastalauseen hyväksymistä. Oikeisto ajoi kiukkuisesti lakivaliokunnan hylkäävää kantaa, ja keskustasta ehdotettiin useita huononnuksia suuren valiokunnan mietintöön. Kaikki muutosehdotukset tulivat kuitenkin hylätyiksi ja suuren valiokunnan mietintö hyväksyttiin muuttamatta.

Kun toisessa käsittelyssä hyväksytty lakiehdotus ei tyydyttänyt mitään ryhmää kokonaisuudessaan, seurattiin lain kohtaloa tavattomasti jännitetyin mielin. Kun asia otettiin jouluk. 16 p:nä kolmanteen käsittelyyn, syntyi vielä pitkä keskustelu. Sen kuluessa edistyspuoluelainen ed. Sinkko maalaisliittolaisen Mannerin kannattamana ehdotti lakiehdotuksen jätettäväksi lepäämään yli vaalien. Asian lopullinen ratkaisu tapahtui jouluk. 17 p:nä. Ehdotus lepäämään jättämisestä hylättiin 135 äänellä 59 vastaan. Sen jälkeen ehdotti ruotsalainen ed. Colliander kokoomukselaisen P. Virkkusen kannattamana, että lakiehdotus hylättäisiin. Tästä äänestettäessä hyväksyttiin lakiehdotus lopullisesti 125 äänellä 68 ääntä vastaan. Sosialidemokraatit olivat vielä ehdottaneet asian yhteydessä hyväksyttäväksi seuraavat anomusponnet :

"että eduskunta pyytää tasavallan presidenttiä mandollisimman laajassa määrässä käyttämään hänelle hallitusmuodon mukaan kuuluvaa armandusoikeutta; sekä että eduskunta pyytäisi hallitusta viipymättä ryhtymään toimenpiteisiin tilaisuuden varaamiseksi valtion virasta tai palveluksesta kapinan aikaisista valtiollisista syistä kurinpitotietä erotetuille henkilöille ryhtyä entisiin tai niitä vastaaviin toimiin, säilyttämällä heille entisen virkansa tai palveluksensa perusteella tulevat edut ja oikeudet."

Ehdotus tuli hylätyksi 114 äänellä 80 ääntä vastaan.

Hyväksytyn lain nojalla laskettiin noin 3,000 valtiorikosvangin pääsevän vankiloista. Kansalaisluottamuksen ehdonalaisen palauttamisen laskettiin koskevan noin 38,000 henkilöä. Lain vaikutus tuli siis olemaan varsin huomattava, mutta kysymys ei suinkaan sen kautta poistunut päiväjärjestyksestä. Vankiloihin tuli vielä jäämään melkoinen määrä puhtaasti valtiollisia vankeja, eikä uusien tuomioiden tekeminen tullut kielletyksi. Yksilöluonteisista rikoksista tehdyt tuomiot jäivät uudelleen tutkimatta. Sitäpaitsi jäi vielä yli 20,000 ehdonalaisesti vapautettua kansalaisluottamusta vaille sekä ehdonalaisuuteen lasketut yleensä tähän kiusalliseen poikkeukselliseen asemaansa. Lain merkitystä vähensi myös se, että Erichin johtama vanhoillisiin nojaava kokoomushallitus viivytteli lain

toteuttamista ja koetti vähentää sen merkitystä.

TOINEN LAKIESITYS. Jotta asia kulkisi eteenpäin, tehtiin sosialidemokraattisen eduskuntaryhmän taholta huhtikuun 3 p:nä 1920 eduskuntaesitys armanduksen laajentamisesta. Siinä ehdotettiin :

"että kaikki ne henkilöt, jotka valtiorikosjuttuja käsittelemään asetetut oikeudet ovat v. 1918 käydyn kansalaissodan aikana tahi sitä ennen tapahtuneista teoista tuomineet vapausrangaistukseen tai kuolemanrangaistukseen, ovat, elleivät he ole tehneet itseään syytäksi murhaan tai murhapolttoon, heti vapautettavat rangaistustaan kärsimästä ja palautetaan heille samalla kansalaisluottamus sekä muut kansalaisoikeudet ja -vapaudet ;

että ne henkilöt, jotka valtiollisista rikoksista heille tuomituista rangaistuksista on joko kokonaan tai osaksi armandettu, mutta ovat vailla kansalaisluottamusta, palautetaan täysiin kansalaisoikeuksiin ja -vapauksiin;

että kansalaissodan aikana tehdyistä rikoksista, paitsi murhasta ja murhapoltosta, vireillä olevat syytteet jätettäkään raukeamaan älköönkä syytettä niistä tämän jälkeen enää nostettako; sekä

että vuoden 1918 kansalaissodan yhteydessä tapahtuneesta murhasta tai murhapoltosta valtiorikosoikeuksissa tuomitut henkilöt oikeutetaan saamaan asiansa uudelleen käsittelyyn hovioikeudessa."

JARRUTUS. Lakivaliokunnassa, johon esitys lähetettiin, eivät porvarilliset jäsenet, huolimatta sosialidemokraattien ponnistuksista asian käsiteltäväksi ottamiseksi, päästäneet sitä esille 1920 vuoden kuluessa. Osoittaakseen mitä voimakkaimmalla tavalla täydellisen armanduksen nopean toteuttamisen välttämättömyyden, ryhtyi sosialidemokraattinen eduskuntaryhmä äärimmäiseen keinoon: jarruttamaan eduskuntatöiden kulkua. (Kts. kirj. Jarrutus). Jarrutusta harjoitettiin ensin valiokunnassa, erikoisesti valtiovarainvaliokunnassa ja suuressa valiokunnassa, joissa tulo- ja menoarviota koskevat järjestelyt olivat silloin esillä. Tämän ohella tehtiin valmisteluja jarrutuksen järjestämiseksi eduskunnan istunnoissa. Kun sitten joulukuun 17 p:nä 1920 tuli eduskunnassa toiseen käsittelyyn esitys v:n 1920 tulo- ja menoarvion voimassaoloajan väliaikaisesta pidentämisestä sekä sen yhteydessä ehdotus laiksi erinäisten verojen ja maksujen edelleen kantamisesta, ryhtyi sosialidemokraattinen eduskuntaryhmä jarrutukseen. Sen alussa ilmoitettiin, mihin tällä toimenpiteellä pyritään.

Jarrutus alkoi perjantaina 17 p:nä klo 6 alkaneessa istunnossa. Sitä jatkettiin seuraava yö, lauantai- ja sunnuntai-illat kokonaan sekä sunnuntainvastainen yö klo 2,25:teen aamulla, jolloin istunto keskeytettiin. Kun sitten istunto alkoi jälleen samana aamuna klo 4, jatkettiin yhä jarrutusta istunnon toiseen keskeytymiseen saakka, joka tapahtui klo 8,15 samana aamuna. Jarrutus oli tällöin kestänyt noin 45 tuntia ja sinä aikana olivat sosialidemokraatit käyttäneet yhteensä 66 pitempää puhevuoroa ; porvarit kokonaan vaikenivat.

Kun eduskunta kokoontui jälleen sunnuntaina klo 1 päivällä, ilmoitettiin sosialidemokraattisen ryhmän puolesta, että koska ryhmä katsoo tällä voimainponnistuksella saavuttaneensa tarkoituksensa: huomion kiinnittämisen amnestiakysymykseen sekä meillä että ulkomailla, niin jarrutus lopetetaan esilläolevan asian yhteydessä. Samalla kuitenkin lausuttiin, että maassa ei tule rauhaa ennenkuin amnestiakysymys on saatu lopullisesti ratkaistuksi.

VENÄJÄLLE PAENNEIDEN ARMAHDUS. Tarton rauhansopimuksen 35 artiklan nojalla hallitus julkaisi tammikuun 20 p:nä 1921 asetuksen, jolla järjestettiin armandus Suomesta Venäjälle paenneisiin nähden. Se sisälsi määräyksen, että ne kansalaissotaan osaaottaneet, jotka ovat Venäjälle paenneet, on vapautettava kaikista rangaistusseuraamuksista, elleivät ole olleet kapinan johtajia, määrättyjen yksityisluontoisten rikosten tekijöitä tai yllyttäjiä. Tämän asetuksen nojalla myös vapautettiin vankiloista muutamia yksistään maanpetoksesta tuomittuja henkilöitä.

Sosialidemokraatit koettivat julkisilla mielenilmaisuilla saada hallituksen antamaan rauhansopimuksen yhteydessä esityksen täydellisestä amnestiasta, mutta silloinen Erichin hallitus ei välittänyt näistä vaatimuksista.

AMNESTIAESITYKSEN KÄSITTELYN KIIREHTIMINEN. Helmikuun 10 p:nä 1921 jättivät lakivaliokunnan sosialidemokraattiset jäsenet eduskunnalle kirjelmän, jossa ehdottivat eduskunnan päätettäväksi, että helmikuussa 1920 amnestian julkaisemisesta tehty eduskunta-esitys on lakivaliokunnassa käsiteltävä kiireellisenä. Kirjelmän johdosta puhemiesneuvosto ilmoitti saaneensa tietää, että hallitus (Vennolan uusi keskustahallitus) aikoo antaa amnestiaesityksen, johon katsoen puhemiesneuvosto ehdotti, että kirjelmä ei aiheuttaisi toimenpidettä eduskunnan puolelta. Eduskunta hyväksyi helmik. 19 p:nä puhemiesneuvoston ehdotuksen.

VENNOLAN HALLITUKSEN AMNESTIAESITYS. Hallituksen esitys vuoden 1918 kapinaan osaaottaneiden henkilöiden armahtamisesta jätettiin eduskunnalle saman huhtikuun 23 p:nä. Siinä esitettiin, että kapinaan osanotosta tuomituista henkilöistä vapautettaisiin rangaistuksista ja rangaistusseuraamuksista: 1) ne, jotka ehdollisen rangaistustuomion täytäntöönpanemisesta kesäk. 20 p:nä 1918 annetun lain nojalla ovat saaneet ehdollisen rangaistustuomion ja 2) ne, jotka on tuomittu kuritushuonerangaistukseen ja sen jälkeen ennen tämän lain voimaantulemista on päästetty ehdonalaiseen vapauteen.

Pääministeri Vennola ilmoitti eduskunnassa esitystä esiteltäessä, että kansalaissodan johdosta tuomittuja oli rangaistustaan kärsimässä silloin vielä 1,579 henkilöä. Hallituksen esityksen nojalla tulisi vapautettavaksi vankiloista noin 300 henkilöä ja noin 24,000 ehdonalaisesti tuomittua tai muutoin vankiloista vapautettua henkilöä tulisi saamaan kansalaisluottamuksen ja n. 62,000 vapautettavaksi ehdonalaisuusasemasta. Pääministeri ilmoitti kuitenkin hallituksen olevan sitä mieltä, että tätä suurempi määrä voidaan vankiloista ilman vaaraa laskea vapaiksi, mutta on hallituksen mielestä tämä toteutettava yksityistä tietä tapahtuvan armahduksen kautta. Tällaisiin toimenpiteisiin pääministeri ilmoitti hallituksen jo ryhtyneen.

Hallituksen esitys ei tvvdyttänvt sosialidemokraatteja. Siihen koetettiin eduskuuntakäsittelyissä sisällyttää yleinen amnestia, mutta nämä ponnistelut olivat tuloksettomia.

Asian kolmannessa käsittelyssä eduskunnassa toukok. 6 p :nä 1921 ehdotti ruotsalainen Estlander ruotsalaisen Roosin kannattamana, että lakiehdotus hylättäisiin. Eduskunta hyväksyi lain 130 äänellä 45 ääntä vastaan.

Sosialidemokraattisen eduskuntaryhmän taholta ehdotettiin hyväksyttäväksi anomuspontena:

"Eduskunta kehoittaa hallitusta viipymättä ryhtymään toimenpiteisiin kaikkien valtion palvelijoille vuonna 1918 kansalaissodan johdosta ehdollisesti tuomittujen kurinpitovangistusten peruuttamiseksi sekä mainittujen valtion palvelijain palauttamiseksi entisiin oikeuksiinsa ja toimiinsa."

Ehdotuksen eduskunnan porvarillinen enemmistö hylkäsi 93 äänellä 80 vastaan.

VIIMEINEN AMNESTIAVALIKYSYMYS. Hallituksen lupauksista huolimatta toteutettiin amnestiaa tälläkin kerralla hitaasti. Kiirehtiäkseen hallitusta ja saadakseen selvyyden siitä, missä määrin hallitus aikoo toteuttaa yksityisistä armanduksista antamansa lupaukset, tehtiin sosialidemokraattisen eduskuntaryhmän taholta lokak. 25 p :nä 1921 hallitukselle välikysymys. Siinä kysyttiin :

1. *"Kannattaako hallitus kansalaissodan johdosta tuomittujen poliittisten vankien täydellistä armahtamista sekä*

2. *mitä hallitus aikoo asiassa tehdä?"*

Hallituksen vastauksessa, joka annettiin seuraavan marrask. 11 p:nä, ilmoitettiin, että sen jälkeen kun Vennolan hallitus oli ryhtynyt toimeensa, on osaksi armanduslakien nojalla, osaksi yksityisesti armandettuina päästetty vapauteen 437 henkilöä, johon määrään eivät sisälly ne, jotka kärsittyään aikaisempien armanduslakien nojalla alennetusta rangaistuksestaan laissa määrätyn osan, ovat päässeet vapauteen. Henkilökohtaisen armanduksen tarkoituksessa on 115 henkilön asiakirjat lähetetty korkeimpaan oikeuteen lausunnon antamista varten. Kansalaissotaan osanotosta tuomittuja henkilöitä on vielä vankiloissa 1,036 henkilöä, joista 107 yksinomaan poliittisista rikoksista tuomittuja. Viimemainituista on 102 henkilön asiakirjat lähetetty henkilökohtaisen armahduksen hankkimisen tarkoituksessa korkeimpaan oikeuteen. Yksityisluontoisista rikoksista tuomittujen asiakirjat on oikeusministeriössä osaksi jo uudelleen tarkastettu, osaksi paraikaa tarkastetaan. Jos silloin on havaittu asianomaisen henkilön jo kärsineen tehtyä yksityisluontoista rikasta vastaavan rangaistuksen eikä muutoin ole estettä ilmennyt, on ryhdytty toimenpiteisiin henkilökohtaisen armanduksen hankkimiseksi. Epäselvissä tapauksissa on asiakirjat lähetetty oikeuskanslerille tarkemman tutkimuksen toimittamista varten. Sen ohella on jokainen tuomittu itsekkin oikeutettu tekemään esityksen asiansa ottamisesta uudelleen tutkittavaksi. Vastauksessa mvös ilmoitettiin, että hallitus edelleen noudattaa amnestiakysymyksessä näitä periaatteita.

Syntyneessä pitkässä keskustelussa sosialidemokraatit syyttivät ankarasti hallitusta hidastelusta armandusasiassa ja vaativat, että myös ne viisi poliittisista syistä tuomittua henkilöä, joiden armahtamiseksi hallitus ei ole ryhtynyt toimenpiteisiin, on viipymättä armahdettava. Jyrkästi vaadittiin myös, että yksityisluontoisista rikoksista tuomittujen tuomiot on pikaisesti tarkastettava ja että laajaa armandusta on heitäkin kohtaan toteutettava. Ryhmän taholta kuitenkin ilmoitettiin, että se ei tällä kertaa vaadi asian lähettämistä valiokuntaan perustellun lausunnon antamista varten, vaan jää joksikin aikaa odottamaan niitä tuloksia, joita hallituksen lupaamista toimenpiteistä tulee olemaan. Mainitusta 107 :stä oli huhtikuussa 1922 vielä vankeudessa kolme.

* * *

Edellä olevasta pääpiirtein selviävät ne toimenpiteet, joihin sosialidemokraattinen eduskuntaryhmä on ryhtynyt armanduksen hankkimiseksi kansalaissodan johdosta tuomituille sekä ne taistelut, joita on käyty kiivaasti eduskunnassa armahdusasiasta. Sosialidemokraattiset sanomalehdet ja työväenjärjestöt ovat tehokkaasti tukeneet ryhmää tässä työssä. Saavutetut tulokset ovat suuriarvoiset, vaikkakaan kysymystä ei ole vielä saatu lopullisesti ratkaistuksi. Maaliskuun alkupuolella 1922 oli vielä vankiloissa 833 kapinan johdosta tuomittua henkilöä, niiden joukossa useita yksinomaan poliittisista syistä tuomittua. Kaikkien näiden asiaa on edelleen tarmokkaasti ajettava. Ehdonalaisesti vapautettuja on 707 joutunut yksityisluontoisen rikoksen takia uudelleen vankilaan ja on heidän siis sen ohella kärsittävä myös aikaisemmin kapinan johdosta saamansa tuomio. Vähäisenkin rikoksen takia he siis joutuvat istumaan vankiloissa pitkiä aikoja. Tällaisen vääryyden korjaaminen on välttämätöntä. Kommunistit ovat tehneet suuresti haittaa amnestiataistelulle. He ovat kylväneet epäluuloa työväestön keskuuteen ja siten vaikeuttaneet sosialidemokraattien ponnistuksia työläisten pelastamiseksi vankiloista. Kommunistien salaista toimintaa ovat porvarit käyttäneet tehokkaimpana aseenaan amnestian vastustamiseksi. Uuden poliittisen rikoksen takia tuomittuja oli maaliskuun alussa 1922 vankiloissa 114 henkilöä. Nämä ovat saaneet tuomionsa etupäässä osanotostaan kommunistien salaiseen toimintaan. Näiden armahtamista porvaristo mitä jyrkimmin vastustaa, mutta sosialidemokraattien on koetettava sekin tehtävä suorittaa. Sosialidemokraateilla on siis amnestiakysymyksessä vielä raskas työ suoritettavanaan. Tuloksien saavuttaminen riippuu siitä, miten voimakkaana ryhmänä sosialidemokraatit palaavat uuteen eduskuntaan.