

Vuoden 1918 kronologia

20.3.1917

Helsingissä korvattiin poliisi kansanmiliisillä.

18.4.1917

Metallialan työläisten lakko 8 tunnin työpäivän puolesta. Työnantajat suostuivat samana päivänä.

23.4.1917

Leipäkortit otettiin käyttöön Helsingissä, kesäkuun lopulla koko maassa.

01.5.1917

Suuria vappumarsseja. Helsingissä 50 000 henkeä.

28.5.1917

Turun kunnallislakko 28.5.-1.6.

.6.1917

Suojeluskuntien perustaminen alkaa kesäkuussa, kevään maatalouslakkojen jälkeen.

.6.1917

Viljaa takavarikoitiin. Perustettujen elintarvikelautakuntien toimesta jauho- ja leipäkortit.

3.6.1917

Helsingissä miliisilakko 30.6.-10.7. ja 15.-25.7.

13.7.1917

Maatalousakkolaisten ja isäntien yhteenotto Huittisissa. Työläisjoukkoon ammuttiin, seitsemän haavoittui.

14.7.1917

Eduskunta hyväksyi uudet yleiseen ja yhtäläiseen äänioikeuteen perustuvat kunnallislait. Eduskunta hyväksyi 8-tuntisen työaikalain. Käsittelyä edelsivät työväenliikkeen valtaiset mielenosoitukset.

18.7.1917

Vasemmistoenemmistöinen eduskunta hyväksyi ns. valtalain, jolla korkein valta siirrettiin eduskunnalle ja maa julistettiin Venäjän hallituksesta riippumattomaksi ulkopoliittisia ja sotilaallisia asioita lukuunottamatta.

31.7.1917

Venäjän väliaikainen hallitus hajotti suomen eduskunnan ja määräsi toimeenpantavaksi eduskuntavaalit 1-2.10.

9.8.1917

Turun voimellakat. Joukko naisia kerääntyi paikallisen Valion liikkeen edustalle vaatien voita. Voita jaettiin ihmisille, mutta vaatimukset kovenivat: kansa vaati kaikkia elintarvikevarastoja takavarikoitaviksi ja jaettavaksi ilmaiseksi. Turkuun julistettiin yleislakko.

11.8.1917

Helsingin Senaatintorilla kokoontui väkijoukko Turun tapahtumien innostamana ja lähti sieltä tarkastamaan varastoja.

17.8.1917

Helsingin kaupunginvaltuusto kokoontui Pörssitalolla. Väkijoukko kokoontui talon ympärille ja tunkeutui sisäänkin. Se vaati palkankorotuksia. Miliisin avuksi paikalle saapui miehiä. Nämä muodostivat myöhemmin alun Helsingin suojeluskunnalle. Sosialidemokraatit tuomitsivat väkijoukon teot.

3.9.1917

Helsingin työväenjärjestöt päättivät perustaa punakaartin. Tampereelle oli jo kesällä perustettu työväen järjestyskaarti.

1.10.1917

Eduskuntavaalit 1.-2.10. Sosialidemokraatit menettivät enemmistönsä, he saivat 92 paikkaa.

24.10.1917

Työväen järjestyskaartin säännöt julkaistiin. Samoihin aikoihin lehdissä oli kehoituksia kaartien perustamiseen.

27.10.1917

Ensimmäinen jääkäriyhmä ja aselähetys Saksasta tulivat höyrylaiva "Equityllä" Pohjanmaalle.

7.11.1917

Alfred Kordelinin murha. Lammilaisen kartanonherran kaltoin kohteleva entinen alustalainen johdatti joukon venäläisiä matruuseja kartanolle. Avuksi tulleiden suojeluskuntalaisten ja matruusien välille syttyi taistelu, jonka aikana matruusi teloitti kartanonherran.

8.11. 1917

"Me vaadimme". Sosialidemokraattinen eduskuntaryhmä alkoi kyllästyä asioiden etenemisvauhtiin. Ryhmä listasi uudistusesityksensä kärkevässä julistuksessa. Vaatimukseen oli lisätty lahtarikaartien hajoittaminen.

14.11.1917

Suurlakko. Oikeistoenemmistöinen eduskunta torjui sosialidemokraattien vaatimuslistan. Maltilliset olisivat tyytyneet kompromissiin, mutta olivat jo vähemmistönä. Vaatimukset uusittiin nyt Ammattijärjestön kokouksessa ja vaatimuksia vauhdittamaan julistettiin lakko.

15.11.1917

Venäjällä hallitusvalta oli joutunut bolševikkien käsiin. Suomen eduskunta päätti ryhtyä käyttämään korkeinta valtaa Suomessa.

16.11.1917

Kunnallislait ja laki 8 tunnin työajasta vahvistettiin eduskunnassa.

17.11.1917

Punakaartilaiset hajoittivat Saksanniemen poliisikoulun. Miehistö koottiin Lappajärvelle. (aikaisemmin Saksanniemen kartanoon oli koottu ratsastava poliisikunta).

6.12.1917

Eduskunta hyväksyi Suomen itsenäisyysjulistuksen.

4.1.1918

Työläis-, sotilas- ja talonpoikaisedustajain neuvoston toimeenpaneva keskuskomitea tunnusti Suomen itsenäisyyden.

4.1.1918

Ranska, Ruotsi ja Saksa tunnustivat myös.

10.01.1918

Norja tunnusti Suomen itsenäisyyden.

12.01.1918

Oikeistoenemmistöinen eduskunta valtuutti Svinhufvudin senaatin äänin 97-85 "ryhtymään toimenpiteisiin laillisen järjestyksen ylläpitämiseen maassa".

16.1.1918

"Kenraaliluutnantti vapaaherra C.G.E. Mannerheim valtuutettiin ylimpänä päällikkönä johtamaan työtä järjestyksen palauttamiseksi."

20.1.1918

Ensimmäiset taistelut alkoivat Viipurissa.

23.1.1918

Sdp:n toimeenpaneva komitea perustettiin 23.-24.1. Valta puolueessa siirtyi kumouksellisille.

26.1.1918

Senaatin julistus Suomen kansalle. Osa senaattia siirtyi Vaasaan. Senaatti nimitti Mannerheimin ylipäälliköksi Pohjois-Suomeen.

27.1.1918

Punakaarti otti vallan haltuunsa Helsingissä. Kansalaissota oli alkanut. Valkoiset alkoivat hallussaan olevilla alueilla vangita työväenliikkeen jäseniä ja muita kansalaisia.

28.1.1918

Helsingissä muodostettiin punaisten hallitus, kansanvaltuuskunta, puheenjohtajana Kullervo Manner.

1.2.1918

Kansanvaltuuskunta julkaisi väliaikaista oikeuslaitosta koskevan lain. Jokaiseen kuntaan perustettiin vallankumousoikeus. Syytetyllä oli oikeus omaan avustajaan. Kuolemanrangaistus oli kielletty. Oikeudet tuomitsivat useimmiten sakkoihin.

3.2.1918

Ouluun, Kuopioon, Varkauteen ym. keskuksiin saarroksiin jääneet punaiset antautuvat 3.-21.2..

20.2.1918

Punaisten suuri hyökkäys Haapaniemen-Pieksämäen rautatielinjalla epäonnistui.

25.2.1918

Mannerheimin kiertokirje ja kuulutus. Niissä annettiin ohjeita vangitsemisesta ja kuolemanrangaistuksen käytöstä. Näin ohjattiin valkoisen Suomen oikeudenkäyttöä. Ohjeiden epämääräisyys johtivat vapaisiin tulkintoihin ja laajoihin punavankien teloituksiin.

3.3.1918

Saksalaiset suostuivat Suomalaisten avunpyyntöön.

5.3.1918

Tampereen taistelu 5.3.-6.4. Pohjoismaisen sotahistorian kovimmat taistelut.

21.3.1918

Vangittujen punaisten määrä oli kasvanut tuhansiin. Ylipäällikkö määräsi vangit sotilaiden haltuun.

3.4.1918

Saksalaiset joukot nousivat maihin Hangossa. Saksalaiset valloittivat Helsingin, Riihimäen, Lahden ja Loviisan.

25.4.1918

Kansanvaltuuskunnan jäsenet olivat siirtyneet aiemmin Viipuriin. Valkoisten joukkojen lähestyessä alkoi pakomatka laivoilla Pietariin.

5.5.1918

Viimeiset punaiset joukot antautuivat Pyhtäällä saksalaisille.

12.5.1918

Valkoiset olivat jo varhaisessa vaiheessa käyneet keskustelua keskitetystä vankileirijärjestelmästä. Sotavankilaitoksen päällikkö esitti ensimmäisen suunnitelman yhdestätoista leiristä. Käytännössä leirien määrä kasvoi hiukan suuremmaksi. Vankien luku oli suurimmillaan yli 80 000.

15.5.1918

Päätös sosialidemokraattisten kansanedustajien vangitsemisesta.
Ns. tynkäeduskunta kokoontui.

17.5.1918

Lakiesitys valtionrikosoikeuksista.

18.5.1918

Eduskunta luopui korkeimman vallan käytöstä ja uskoi valtionhoitajan tehtävän P.E. Svinhufvudille.

21.5.1918

Sanomalehtien julkaiseminen luvanvaraiseksi.

24.5.1918

Ainoa eduskunnassa oleva sos.dem. kansanedustaja Matti Paasivuori teki välikysymyksen "erinäisten eduskunnan jäsenten vangitsemisen johdosta".

28.5.1918

Lakiesitys valtionrikosoikeuksista hyväksyttiin.

29.5.1918

Sosialistilaki. Sisällissodan voittajat pyrkivät laillistamaan kansalaisoikeuksien rajoittamisen. Laissa annettiin hallitukselle laajat valtuudet rajoittaa paino-, yhdistymis-, ja kokoontumisvapautta ja antaa määräyksiä kapinan lopulliseksi kukistamiseksi ja osanottajien kiinni saamiseksi.

29.5.1918

Svinhufvud vahvisti lain valtionrikosoikeuksista.

30.5. ja 18.10.1918

Senaatti antoi 500 000 markkaa avustusta kansalaissodan orvoille perustettavia lastenkoteja varten. 20 000 lasta oli menettänyt toisen tai molemmat vanhempansa. Näistä alle kymmenes osa oli valkoisten lapsia.

8.8.1918

Eduskunta hyväksyi äänin 58-44 hallitukselle osoitetun anomuksen ryhtyä toimenpiteisiin kuninkaanvaalin suorittamiseksi.

14.8.1918

Suomen Työläisten Avustuskomitea perustettiin avustamaan perheitä, jotka olivat menettäneet elättäjänsä. Perustamassa oli joukko sosialidemokraatteja. Vuonna 1920 toiminta siirtyi Työväenjärjestöjen Avustustoimikunnalle, jossa oli laaja järjestöedustus. Vuonna 1922 avustustoiminta siirtyi suoraan työväenjärjestöille.

9.10.1918

Tynkäeduskunta valitsi suomelle kuninkaan. Valinta kohdistui Hessenin prinssiin, Friedrich Karliin (Väinö I).

15.10.1918

Laki vuokra-alueiden lunastamisesta.

Torpparit saattoivat lunastaa torppansa maat. Punakaartilaispykälä: oikeus ei koskenut 10 vuoden tuomion saaneita. Pykälä poistettiin kesällä 1919.

30.10.1918

Armahdus enintään neljän vuoden tuomion saaneille punaisille. 30 500 armahdettiin ehdonalaisesti.

7.12.1918

Toinen armahdus. Enintään kuuden vuoden tuomion saaneet punaiset laskettiin ehdonlaiseen vapauteen. Muihinkin tuomioihin lievennyksiä. Valkoiset rikolliset ja omavaltaiset teloittajat vapautettiin syytteen uhasta.

14.12.1918

Väinö I katsoi parhaaksi luopua Suomen kruunusta.

28.4.1919

Laki valkoisten eläkkeistä. Sodan jälkeen 1918 v. kapinan aiheuttamain turvatonten lasten huoltokomitea pohti sodan orpojen asemaa. Lainkuuliaisten valkoisten lasten asia tuli hoitaa eläkejärjestelyin ja punaorpojen asia osana köyhäinhoitoa. Heinäkuussa 1918 asetettiin soturien avustamiskomitea miettimään valkoisten sotainvalidien, leskien ja orpojen huoltoa. Komitean esityksestä säädettiin laki, jolla valkoisille haavoittuneille ja kaatuneitten perheenjäsenille alettiin maksaa eläkettä.

19.06.1919

Valtionhoitaja Mannerheim vapautti kaksitoista kansanedustaja ja 2000 muuta vankia.

30.1.1920

Noin 2600 vankia vapaaksi. 40 000:lle entiselle punavangille annettiin kansalaisoikeudet takaisin.

20.1.1921

Noin 200 punavankia vapautettiin. Venäjälle paenneita armahdettiin.

21.5.1921

Jälleen valtionrikosoikeuksissa tuomittujen armahdus. Sen jälkeen vankeja oli syksyllä jäljellä noin 1000 henkeä.

7.12.1923

Uusi armahduslaki, jota ennen vankien määrä n. 500.

23.10.1925

Armahduslaki, jonka jälkeen vankeja n. 200.

18.5.1927

Väinö Tannerin sosialidemokraattinen hallitus teki viimeisen armahduslakiesityksen.

Jäljelläolevat n. 50 vankia vapautettiin.

1.1.1957

Kansaneläkelain uudistus astui voimaan. Eläkkeeseen oikeutetuiksi tulivat kaikki Suomessa asuvat 16 vuotta vanhemmat henkilöt. Näin punaiset lesketkin saivat eläkkeen.

1.10.1969 Laki yleisestä perhe-eläkkeestä. Punakaartilaisten lesketkin tulivat perhe-eläkkeen piiriin.

1973 Valtioneuvoston päätös korvausten maksamisesta vuoden 1918 sodan johdosta vankileireillä olleille. Hakemuksia esitettiin 11 600, josta 95% punaisten esittämiä.