


SLAVIA
TŠENIA
GEORGIA
KRIM
KRAS
RIA
UKRAINA

MARK GALEOTTI

PUTININ

SODAT

TŠETŠENIASTA UKRAINAAN

Minerva

Putinin sodat

Omistettu niille tuhansille venäläisille, jotka ovat pilkanneet Kremlin propagandaa, uhmanneet sen sortoa ja vastustaneet mielenosoituksissa Venäjän hyökkäystä Ukrainaan.

MARK GALEOTTI

PUTININ
SODAT

TŠETŠENIASTA UKRAINAAN

Suomennos Jere Saarainen


minerva
MINERVA KUSTANNUS
HELSINKI


Alkuperäisteos: *Putin's Wars – From Chechnya to Ukraine*

© Mark Galeotti, 2022

This translation of *Putin's Wars: From Chechnya to Ukraine* is published by Minerva Publishing Ltd by arrangement with Osprey Publishing, part of Bloomsbury Publishing Plc.

Suomenkielinen laitos:

© Minerva Kustannus, 2023.

Minerva Kustannus on osa Werner Söderström Osakeyhtiötä.

www.minervakustannus.fi

Suomenkos: Jere Saarainen

Suomenkielinen asiatarkastus: Tapio Kakko

Kansi: Tilla Larkiala/ Taittopalvelu Yliveto Oy

Taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-375-839-1

Painettu EU:ssa

Sisällys

1	Johdanto	7
---	----------	---

ENSIMMÄINEN OSA: ENNEN PUTINIA

2	Sekasorrosta syntynyt	19
3	Asevoimat kriisissä	31
4	Ensimmäinen Tšetšenian sota	44
5	Venäjän etupiirisodat	61

TOINEN OSA: PUTIN ASTUU NÄYTTÄMÖLLE

6	Putinin prioriteetit	77
7	Toinen Tšetšenian sota	89
8	Ivanov, alullepanija	105
9	Serdjukov, toimeenpanija	117
10	Georgia, 2008 (I): Tbilisin aloite	126
11	Georgia, 2008 (II): Moskovan vastaus	140
12	”Uuden ilmeen” asevoimat	154

KOLMAS OSA: UUSI KYLMÄ SOTA

13	Šoigu, jälleenrakentaja	169
14	Krim, 2014	183
15	Itä-Ukraina, 2014–	200
16	Itä-Ukrainan opit	215

- 17 Syyria, 2015– (I): odottamaton interventio 227
18 Syyria, 2015– (II): Syyrian sotatoimien opit 243

NELJÄS OSA: VENÄJÄN UUELLEENVARUSTAUTUMINEN

- 19 Ruplalle vastinetta 259
20 *Armija Rossii* 273
21 Taivas on Venäjän! 289
22 Haaste merellä 304
23 Voimannäyttö: siniset ja mustat baretit 318
24 *Spetsnaz* 334
25 Ydinpelote 346

VIIDES OSA: TULEVAISUUS

- 26 Poliittinen sodankäynti 363
27 Uuden sukupolven sodankäynti 376
28 Tulevaisuuden haasteet 386
29 Ukraina 2022: Putinin viimeinen sota? 402
30 Johtopäätöksiä: Euraasian Sparta? 417

- Kirjailijan kommentti 431
Kartat ja kaaviot 432
Lyhenteet 433
Keskeiset henkilöt 437
Tapahtumat kronologisessa järjestyksessä 441
Loppuiitteet 445
Hakemisto 454

1

Johdanto

Punaisen torin vuosittainen voitonpäivän paraati kuvastaa hyvin, miten Kreml ja Venäjän kansa suhtautuvat sotaan ja asevoimiin. Vaikka toisessa maailmansodassa eli venäläisittäin ”suuressa isänmaallisessa sodassa” menehtyneiden 27 miljoonan neuvostokansalaisen ja 14 miljoonan venäläisen muistojuhlissa on tilaa myös vakavamielisyydelle ja pohdiskelulle, paraati itsessään on häpeilemätön voiton ja sotilaallisen voiman juhla. Tuhannet riveihin järjestäytyneet sotilaat huudahtavat perinteisen *Ura!*-tervehdyksen, uusin sotakalusto jyristelee mukulakivikaduilla ja Moskovan komendantin alaisen rykmentin kunniakaarti kuljettaa Punaisen torin poikki ”Voitonlippua” eli suurta kopiota alkuperäisestä punalipusta, jonka 150. jalkaväkirykmentti nosti Berliinin Valtioapäivätalon katolle. Tämä kaikki on omistettu kärsimyksille, joista isänmaallisessa neuvostolaulussa ”Pyhä sota” lauletaan:

*Nouse, mahtava äidinmaa,
nouse pyhään sotaan,
murskaa julmat fasistilaumat,
yhdisty ja aja ne pois.*

Katsomaan on kutsuttu ulkomaalaisia arvohenkilöitä ja lähettiläitä aina sodanaikaisista liittolaisista nykyisiin geopoliittisiin kanssa-

matkaajiin. He eivät kuitenkaan ole paikalla osallistujina vaan sivustaseuraajina, sillä valtaosan viimeisistä kahdestakymmenestä vuodesta tilaisuus on ollut Vladimir Putinin näytöstä. Hän on itse suorittanut vain minimaalisen reserviläiskoulutuksen yliopistopintojensa ohessa, ja lopulta Neuvostoliiton turvallisuus- ja tiedustelupalvelu KGB vapautti hänet kansallisesta varusmiespalveluksesta kokonaan. Silti Putin on yrittänyt kaikin keinoin ottaa maansa sotasaavutukset omikseen. Kuvista Putinista hävittäjän tai panssarivaunun ohjaamossa tai pitelemässä uutta asetta on tullut suorastaan kliseitä, ja niitä on painettu moniin vaivaannuttavan nuoleskeleviin kuvakalentereihin. Samoin *Den Pobedy* eli voitonpäivän juhlallisuudet tarjoavat Putinille korvaamattoman tilaisuuden yhdistää oman persoonansa perivenäläiseen voitonriemuun.

Venäjän suuri isänmaallinen sota käytiin vuosina 1941–1945. Paikallisessa historiankirjoituksessa se alkoi nimenomaan natsien hyökkäyksestä Neuvostoliittoon eikä Ranskan miehittämisestä – eikä varsinkaan hyökkäyksestä Puolaan vuonna 1939, jolloin Stalin haukkasi samalla itsekkin palasen vanhasta vihollisestaan. Sotaa myös muistellaan 9. eikä 8. toukokuuta, toisin kuin muualla. Se ei kuitenkaan johdu änkyrämäisestä omapäisyydestä vaan aikavyöhykkeistä: kun rauhansopimus solmittiin, Moskovassa oli jo aamuyö.

Voitonpäivään liittyy kuitenkin jotain vielä erityisempää. Se on yhä pitkälti aidosti kansallinen tapahtuma. Taivas on lähes aina sininen, minkä Venäjän ilmavoimat varmistaa kylvämällä kuivajäättä pilviin, jotta ne sataisivat pois edellisinä päivinä, ja kaiuttimet ympäri kaupunkia raikuvat isänmaallisia sävelmiä. Pariskunnat kävelevät kaduilla puna-armeijan suikat päässä, ja lapset antavat kukkia veteraaneille, joiden rintapielet kilisevät ja välkkyvät vanhoista kunniamerkeistä. Kreml on tietenkin yrittänyt kaikin keinoin ylllyttää ja rohkaista näitä nostalgisen isänmaallisuuden ilmauksia tilaamalla vanhoja kenraaleja ylistäviä valtavia seinämaalauksia sekä omimalla ”kuolemattoman rykmentin” seremonian, jossa ihmiset kantavat edesmenneiden perheenjäsentensä mustavalkoisia valokuvia. Voitonpäivä ei ole silti vain tyhjäänpäiväinen valtion rituaali.

Ihmiset sitovat Venäjän sotilaallista menestystä symboloivia yrjõn- nauhoja peruutuspeileihinsä omasta tahdostaan, eivät Putinin käs- kystä.

Sama pätee moniin militaristisiin ja isänmaallisiin t-paitoihin, joita on myynnissä kioskeissa ympäri kaupunkia. Jos haluaa tör- sätä enemmän, voi käydä ostoksilla jossain ylihintaisista armeija- kaupoista. Yksi niistä sijaitsee suoraan Yhdysvaltain suurlähetys- tön edessä Novinski-bulevardilla, mikä ei varmasti ole vahinko. Omassa suosikkipaidassani on edessä ulkoministeri Sergei Lavrov ja selkäpuolella puolustusministeri Sergei Šoigu sekä teksti ”Jos mieli Lavrovin puheille... täytyy ensin selviytyä Šoigusta.” On hätkähdyttävää, silmäänpistävää ja toisinaan järkyttävää, miten val- tion ivallinen propaganda ja kansalaisten aito innostus yhdistyvät maan asevoimiin ja sotiin liittyvissä asioissa.

Armeijakilpailut

Minä ja monet muut riemastumme yhä kuin yhdeksänvuotiaat, kun näemme sotilaita marssimassa tasatahtiin tai kun ohitsemme kulkee jyriseviä ja ulisevia litteitä metallikasoja eli nykyaikaisia sotakoneita. Se johtuu luultavasti suurelta osin siitä, ettemme ole koskaan joutuneet kohtaamaan niitä sodassa. Yksi parhaista katselu- paikoista on suuren, Moskovan keskustaan johtavan Tverskaja- bulevardin varrella, kun siellä järjestetään *repetitsijat* eli paraati- harjoitukset varsinaista tapahtumaa edeltävällä viikolla. Upouusi T-14 Armata -panssarivaunu miehittämättömine tykkitorneineen, BMPT Terminator -tukipanssariajoneuvo ohjuksineen ja tykkei- neen, paksut Ural Typhoon -miehistönkuljetusvaunut kansallis- kaartin vaaleanharmaissa väreissä – kalustoa on näytillä yllin kyllin. Silti aivan yhtä vahvasti esillä on uusi tasa-arvoinen yleisö. Nuoret illanviettoa varten pukeutuneet naiset ottavat selfieitä haupitsien edessä ennen kuin lähtevät baariin. Eläkeläiset nojaavat poliisin kadun varrelle pystyttämiin metallisiin turva-aitoihin ja seuraavat

hyvillä mielin, kuinka BMP-2-rynnäkköpanssarivaunut asettuvat jonoon. Vaaleanpunaisiin takkeihin pukeutuneet esiteini-ikäiset tytöt tungeksivat katsomaan kalustoa aivan yhtä innokkaasti kuin samanikäiset pojat. Sellaista hauskanpitoa koko perheelle.

Huomasin jälleen, että venäläiset suhtautuivat sotaan ja sotureihin yhä intohimoisemmin, kun kävin vuoden 2018 kansainvälisissä armeijakilpailuissa katsomassa panssarivaunujen ammuntaja-ajokilpailujen finaalia HBO Sportsin kutsuvieraana. Venäjä aloitti nämä ”sotilasympialaiset” vuonna 2015, ja ne ovat kasvaneet yli 30 osallistujamaan tapahtumaksi, joissa kilpaillaan yli 30 lajissa maalla, merellä ja ilmassa, aina lennokkien ohjaamisesta koirien kouluttamiseen. Kuten tuolloin kirjoitin, ”Venäjän menestyksenkäs urheilun, sodankäynnin, pehmeän vallan ja spektaakkelin sekoitus on korkeaoktaanista kansanviihdettä.” Esimerkiksi panssarivaunukilpailun finaalissa Venäjän, Kiinan, Valko-Venäjän ja Kazakstanin joukkueet mittelivät keskenään. Muut käyttivät T-72B3-panssarivaunuja, mutta Kiina oli tuonut paikalle oman vastineensa, tyyppi 96:n. Tankit ajoivat ympäri rataa, selviytyivät vesiesteistä ja räjäyttivät kohteitaan 125 mm:n tykeillään. Innostunut selostaja viihdytti yleisöä, jolle näytettiin katsomon suurilta näytöiltä lähikuvaa etäisemmistä tapahtumista. Aivan kuin mikä tahansa kilpa-auto, myös venäläinen panssarivaunu oli koristeltu valmistajansa Uralvagonzavodin logolla.

Valtion näkökulmasta kilpailut ovat asevoimien pehmeää valankäyttöä, jossa kootaan yhteen nykyiset ja mahdollisesti tulevat liittolaiset Intiasta Israeliin. Ne toimivat samalla jonkinlaisena vakavamman asekaupan ennakkonäytöksenä. Joka tapauksessa tapahtuma on asevoimien suhdetoiminnalle valtava operaatio. Kauempana panssarivaunujen moottorien pauhaavasta jylystä Alabinon koekenttä muuttuu tapahtuman ajaksi sotilaalliseksi teemapuistikoksi. Siellä on monenlaisia esityksiä sekä tietenkin panssarivaunuja, joihin saa kiipeillä. Lapset jonottavat ampumaan AK-74-rynnäkkökiväärillä samalla kun ylpeät vanhemmat ottavat heistä valokuvia isoisälle. Voentorg PX:n kojuissa myydään muistoesineitä,

ja sieltä perhe voi jatkaa suurille armeijanvihreille kenttäkeittiöteltoille. Vain harvassa tilanteessa ihmiset suostuisivat maksamaan annoksesta Venäjän armeijan *kašaa* eli tataripuuroa ja muhennosta.

Venäjä ja sota

Kaikki kansakunnat ovat jossain määrin sotien muovaamia, joko sotimisen kautta tai sodan kustannuksien kattamiseksi luodun verotusjärjestelmän myötä. Erityisen vahvasti tämä pätee Venäjään, maahan ilman luonnollisia rajoja Euroopan ja Aasian risteyksessä. Venäjän edeltäjävaltioiden syntytarina liittyy hyökkäyssotaan ja 800-luvun varjagiviikinkivalloittajiin, ja siitä lähtien samat kansat ovat joutuneet eri aikakausien nousevien sotilasmahtien kohteeksi. Vastassa ovat olleet mongolit 1200-luvulla, Saksalainen ritarikunta 1200-luvulla, puolalaiset 1600-luvulla ja ruotsalaiset 1700-luvulla, Napoleon 1800-luvulla ja Hitler 1900-luvulla. Venäläiset eivät kuitenkaan ole aina olleet puolustuskannalla. Venäjän historiallisten edeltäjien Moskovan ruhtinaskunnan, Venäjän keisarikunnan ja Neuvostoliiton sekä nykyisen Venäjän federaation rajat on vedetty pitkälti sodissa, joissa niiden laajentumiskyky ja -halu ovat mitanneet naapurivaltioiden kykyä ja halua puolustautua.

Sodat ovat myös muovanneet venäläisiä myyttejä ja kertomuksia emämaasta. Tataarien ja mongolien Kultaisen ordan lyöminen Kulikovon taistelussa vuonna 1380 oli Moskovan suuriruhtinas Dmitri Donskoilta upea taidonnäyte sotapäällikkönä, vaikkakaan ei lainkaan niin merkittävä käännekohta kuin millaisena se on myöhemmin esitetty. Kaksi vuotta myöhemmin Kultaisen ordan armeija kuitenkin hävitti Moskovan ja pakotti Dmitrin vannomaan jälleen kuuliaisuutta kaaneille, ja vasta sata vuotta myöhemmin venäläiset vapautuvat niin sanotusta ”mongolien ikeestä”. Siitä huolimatta Dmitri onnistui esittämään operaationsa voittona. Myöhemmässä valtiomytologiassa tapaus alkoi kuvastaa samaa peruseriaatetta, johon Vladimir Putin myöhemmin vetosi: jakau-

tuneina venäläiset olivat muiden saaliita mutta yhdessä voittamattomia.

Nuori Romanovien dynastia puolestaan varasti kunnian sodassa Puola-Liettuaa vastaan, kun ”kansanarmeija” oli ajanut vieraan vallan joukot Venäjältä vuonna 1612. Romanovien suku vahvisti näin asemaansa isänmaanystävänä, vaikka oli itsekin tehnyt paljon yhteistyötä miehittäjien kanssa. Ranskan kukistaminen vuonna 1812 ”isänmaallisessa sodassa” todisti käytännössä, miten vaikeaa maantieteellisesti suuren valtion miehittäminen oli, mutta samalla se myös toimi tekosyynä välttää uudistuksia kotimaassa seuraavat 50 vuotta. Tappio Krimin sodassa pakotti käynnistämään valtakunnan uudistamisen, mutta sen jälkeen vielä vuosien 1904–1905 Venäjän–Japanin sota murensi tsaarivallan asemaa. Hallitsijaa alettiin pitää imperiumin takapajuisuuden ja taitamattomuuden perikuvana. Venäjän katastrofaalisen surkea menestys ensimmäisessä maailmansodassa kaatoi lopulta kolmesataavuotisen dynastian. Sitä vastoin suuren isänmaallisen sodan menestys vakiinnutti Neuvostoliiton aseman supervaltana. Samalla brutaalinen stalinistinen poliisivaltio oikeutti olemassaolonsa kotimaassa, mikä ei ollut siltä aiemmin onnistunut.

Ainoa suunta oli alaspäin, ja jälkiviisaana voimme sanoa, että juuri niin Neuvostoliitolle kävi. Silti se pystyi pitkään murskaamaan rauhanomaiset mielenilmaukset uusissa imperialistisissa valloituksissaan: Itä-Saksassa vuonna 1953, Unkarissa 1956 ja Tšekkoslovakiassa 1968. Mutta niin hirvittävältä kuin puna-armeija kylmän sodan Euroopan rintamalinjoilla vaikuttikin, ennen vuotta 1979 se oli osallistunut sotatoimiin ainoastaan vuonna 1969 seitsemän kuukautta kestäneiden Kiinan–vastaisen rajan selkkausten aikana. Silloinkin taisteluihin osallistuivat lähinnä rajavartioston joukot. Vuonna 1979 jo lopulliseen rappiokierteeseen ajautunut Neuvostoliitto seurasi Aleksanteri Suuren ja Britti-imperiumin jalanjäljissä Afganistaniin – vaikka myöhemmin toki myös Yhdysvallat komppuroi siellä niin kuin monet muut imperiumit, joiden olisi ollut viisaampaa pysyä kaukana. Neuvostoliitto suoritti ensin kommando-

joukoillaan oppikirjamaisen operaation pääkaupunki Kabuliin ja syrjäytti ailahtelevan afgaanidiktattori Hafizullah Aminin. Siitä sai alkunsa turhauttava ja vaikea sota. Neuvostoliitto ei koskaan hävinnyt taistelukentällä muttei myöskään pystynyt kukistamaan kapi-nallisia. Kymmenen vuotta myöhemmin Neuvostoliiton uusi joh-taja Mihail Gorbatšov tunnusti tappion ja veti joukot kotiin.

Neuvostoliiton sota Afganistanissa oli kaikesta raakuudestaan huolimatta melko rajattu operaatio, ja 15 000 neuvostosotilaan tappiot jäivät jopa maan liikenneonnettomuuksien uhrilukua* pie-nemmäksi. Sodan häviäminen itsessään ei johtanut Neuvostoliiton romahdukseen, mutta sodankäynti oli kuvastanut monessa mie-lessä valtion rappiota. Talous alkoi jäädä yhä pahemmin länneistä jälkeen, johdon vanhat miehet eivät tienneet, mitä heidän omassa maassaan tapahtui, rajojen ulkopuolisista tapahtumista puhumatta-kaan. Maata nakersivat korruptio, kyynisyys, alkoholismi ja välin-pitämättömyys. Keskustelin kerran erään ukrainalaisen *afganetin* eli Afganistanin sodan veteraanin kanssa, joka oli palannut kotiin alle vuotta aiemmin. Hän kertoi upseereista, jotka hyökkäsivät afgaani-kyliin vain ryöstelytarkoituksessa, hasista vastaan aseita myyneistä sotilasta ja politrukeista, jotka julistivat päivästä toiseen, että jou-kot olivat maassa auttamassa laillista hallitusta taistelussa Yhdysval-tain tukemia palkkasotilaita vastaan. Iltaisin pullo kiersi ringissä, ja samat miehet kirosivat Kremlin pomoja yhtä katkerasti kuin kaikki muutkin. Ja kun *afganetit* palasivat kotiin, siellä odottivat ruokajonot ja tyhjät lupaukset uudesta asunnosta. Samalla televi-siosta näytettiin voitonriemuista uutiskuvaa Neuvostoliiton me-nestyksestä, jota onnelliset afgaanit juhlivat. Ei mikään ihme, että keskustelutoverini oli menettänyt uskonsa nationalismiin ja alka-nut tukea neuvostovastaista aktivismia, jonka pohjalle itsenäinen Ukrainan valtio lopulta syntyi.

* 1980-luvulla noin 40 000 neuvostokansalaista kuoli vuosittain liikenne-onnettomuuksissa.

Vuoden 1991 lopulla kaivostyöläisten lakot, monikansalliset levottomuudet, kovan linjan kannattajien epäonnistunut vallankaappaus ja monien Neuvostoliittoon kuuluneiden neuvostotasavaltojen itsenäisyysjulistukset saivat presidentti Gorbatšovin allekirjoittamaan viimeisen määräyksensä ja hajottamaan liiton. Venäjä oli oma herransa mutta asui rapistuneessa talossa turvattomalla asuinalueella. Kuten kirjan ensimmäisessä osassa todetaan, 1990-luku oli pitkälti suuren kaaoksen ja kriisin aikaa. Neuvostoajan jälkeisessä Euraasiassa puhkesi rajakiistoja, eri ryhmittymät taistelivat toisiaan vastaan ja talous oli vapaassa pudotuksessa. Venäjän asevoimat kärsi kurittomuudesta, rikollisuudesta ja heikosta moraalista eikä pystynyt edes nujertamaan Pohjois-Kaukasuksella Tšetšenian alueen kapinaa, vaikka Venäjän federaatiossa asui sata kertaa enemmän ihmisiä. Kansainvälisesti entistä suurvaltaa pidettiin nyt suurena ongelmatapauksena ja merkityksettömänä toimijana paitsi silloin kun kyse oli heikosti valvotusta ydinasearsenaalista tai ensimmäisen presidentin Boris Jeltsinin kaoottisesta ulkopolitiikasta.

Putin

Kun Putin syrjäytti Jeltsinin, ei ehkä ollut yllättävää, että hän tahtoi ratkaista nämä ongelmat. Kuten kirjan toisessa osassa huomataan, Putin alkoi pian varustaa asevoimia uudelleen ja johdatti ne toiseen Tšetšenian sotaan, missä kapinalliset viimein nujerrettiin hurjan tulivoiman ja Venäjälle lojaalien tšetšeenijoukkojen avulla. Toiveet pragmaattisen myönteisistä väleistä länteen kuitenkin kariutuivat pian, vaikka Putin suunnitteli aluksi jopa vievänsä Venäjän Naton jäseneksi. (Tästä ajanjaksosta lisää kolmannessa osassa.) Putin alkoi pitää Venäjän sotilaallista mahtia yhä enemmän paitsi maan turvallisuuden takaajana myös keinona nostaa Venäjä jälleen uskottavaksi kansainväliseksi vallaksi. Mittavien öljyn- ja kaasunmyyntitulojen turvin hän pystyi kiihdyttämään Venäjän asevoimien varustelua entisestään (ks. neljäs osa).

Kaikesta huolimatta Kreml tiesi hyvin, että edes uudelleen varustautuneet asevoimat eivät pystyisi haastamaan Natoa vaan suora yhteenotto johtaisi katastrofiin ja oman maan tuhoutumiseen. Viidennessä osassa pohditaankin uusia sodankäynnin muotoja, jotka ovat usein salaisia ja epäsuoria. Näihin kuuluvat muun muassa kyberiskut, disinformaatiokampanjat, salamurhat ja palkkasotilaat. Näitä kaikkia keinoja on käytetty jossain määrin kaikissa Venäjän konflikteissa aina viisipäiväisestä vuoden 2008 Georgian sodasta Krimin miehitykseen vuonna 2014 sekä sotatoimissa Syyriassa ja muualla. Tämä kaikki huipentui vuonna 2022, kun Venäjä hyökkäsi Ukrainaan.

Kaikesta huolimatta Venäjällä on Putinin alaisuudessa edessään vakavia haasteita, jotka myös hänen seuraajansa joutuu kohtaamaan, kuka hän onkaan ja milloin hän valtaan nouseekaan. 28. luvussa käsitellään näitä ongelmia, joihin lukeutuvat muun muassa lähes väistämätön uusi konflikti Pohjois-Kaukasuksella sekä nousevat kilpailevat voimat maissa, joita Venäjä pitää ”lähinaapureinaan” eli vaikutuspiiriinsä kuuluvina. Suurin ongelmista on Kiinan nousu, ja vaikka maata on toistaiseksi pidetty julkisuudessa Venäjän suurena liittolaisena, se voi myös muuttua uhaksi. Tai ennemmin pitäisi kysyä, *milloin* siitä tulee uhka. Niin tai näin, Putin selvästi pohtii asemaansa historian lehdillä, ja aivan kuten monet ruhtinaat ja tsaarit aiemmin, hänkin yrittää mahtavilla asevoimilla ja sotimisella kohentaa maansa asemaa sekä elvyttää ylpeyden, kunnian ja menestyksen kansallisen myytin. Hän muokkaa aktiivisesti Venäjän vuosisatojen mittaista kehityskertomusta niin, että se sopisi parhaiten hänen päämääriinsä: Maailma on vaarallinen paikka, venäläisten tulee pysyä yhtenäisinä ja kurinalaisina, heikolta näyttäminen on kutsu hyökkäykseen, ja kuten tsaari Aleksanteri III ikimuistoisesti totesi: ”Venäjällä on vain kaksi liittolaista: sen armeija ja laivasto.”

Kaikesta huolimatta näyttää siltä, etteivät venäläiset itse ole vakuuttuneita. He ehkä riemuitsivat Krimin palauttamista Venäjän hallintaan mutta suhtautuivat jo varautuneesti julistamattomaan

sotaan Itä-Ukrainan Donetsin altaan alueella. Tämä sota seurasi Krimin miehityksestä ja johti ennen pitkää vuoden 2022 hyökkäykseen. Yhtä välinpitämättömästi he suhtautuvat joukkojen lähettämiseen Syyriaan, vaikka valtiolliset mediat hehkuttavat sitä modernin ”teknologiasodan” menestystarinaksi. Suurin osa venäläisistä ei yksinkertaisesti usko, että Venäjää uhattaisiin sotilaallisesti, vaikka Kremlin propagandakone suoltaa kaikenlaisia myrkyllisiä väitteitä länsimaiden juonista ja uhkaavista vaaroista. Siitä huolimatta asevoimat ovat kansallisen ylpeyden ja voiman symboli, ja vaikei kaikkia Putinin sotia voi pitää voitokkaina, tuntuu epätodennäköiseltä, että maa muuttuisi rauhanomaisemmaksi Putinin tai edes hänen seuraajansa alaisuudessa, kuka hän sitten onkaan.

Tämä kävi selväksi helmikuussa 2022, kun Putin aloitti täysimittaisen hyökkäyksen Ukrainaan. Siinä vaiheessa tämän kirjan käsikirjoitus oli jo valmis, mutta en voinut jättää käsittelemättä tuota uskomatonta käännettä hänen uhossaan ja röyhkeydessään. Suurinta osaa tekstistä on hieman muokattu näiden tapahtumien valossa, ja kirjaan on myös lisätty uusi luku, jossa pohditaan tilannetta kesäkuussa 2022.

ENSIMMÄINEN OSA

Ennen Putinia

2

Sekasorrosta syntynyt

Istuin luutnantin ahtaassa pikku keittiössä asunnossa, jossa asui liikaa ihmisiä. Se sijaitsi tornitalossa Moskovan eteläosissa köyhällä Tšertanovon asuinalueella. Oli vuosi 1990, ja luutnantti oli juuri palannut kotiin vietettyään vuoden Tadžikistanissa sen jälkeen, kun hänen yksikkönsä oli vetäytynyt Afganistanista hankalan sodan päätteeksi. Mies ei voinut hyvin. Hän näki toistuvia painajaisia tilanteesta, jossa ei meinannut päästä ulos BTR-kuljetuspanssariajoneuvosta, joka oli ajanut miinaan. Hän myös hypisteli pakkomielleisesti lakkinsa punatähtistä merkkiä ja kittasi vodkaa kliseisen venäläiseen tapaan. Luutnantti oli vihainen ja ahdistunut muttei mikään typerys, ja hän oli varma, että edessä olivat kovat ajat. ”Kaikki romahtaa, ja kun niin tapahtuu, muut saalistavat meitä. Niin ne aina tekevät. Kun olemme heikkoja, ne käyvät päälle, niin kuin aina.” Hän otti uuden huikan pullosta. ”Ja ennen kuin huomaatkaan, tarvitaan uusi *vožd*”, *pomo*.

Luutnantti ei ollut ainoa, joka uskoi niin. Turvallisuushuolet ovat Venäjän historiassa niin syvässä, että on helppo käsittää, miksi 1980-luvun lopun ja 1990-luvun alun tapahtumat saivat Moskovan tolaltaan. Lopulta eliitti oli yhtä mieltä siitä, että maa tarvitsisi uuden päällikön, joka korvaisi Boris Jeltsinin ja vakiinnuttaisi jälleen hegemonia-aseman alueella, jota riivasivat siihen aikaan

rajakiistat, kansallisuuksien välinen kilpailu, historialliset kaunat ja ulkovaltojen aiheuttama sekaannus.

Neuvostoliiton hajoaminen

Neuvostoliiton romahdus oli ennennäkemätön historiallinen tapahtuma verettömyydessään ja järjestäytyneisyydessään verrattuna niin monien muiden monikansallisten valtioiden hajoamiseen, kuten vaikkapa Itävalta-Unkarin keisarikuntaan aikoinaan tai Jugoslaviaan 1990-luvulla. Baltian kolme valtiota – Viro, Latvia ja Liettua – oli liitetty Neuvostoliittoon vasta vuonna 1940, ja ne myös julistautuivat itsenäisiksi ensimmäisinä vuonna 1990, joskin itsenäisyys toteutui varsinaisesti vasta vuotta myöhemmin. Vaikka Neuvostoliiton kommunistisella puolueella oli vastassaan kasvavia kansallismielisiä liikkeitä federaation muissakin kahdessatoista tasavallassa, on kiistanalaista, odottivatko tai halusivatko edes ne Neuvostoliiton nopeaa hajoamista. 1980-luvulla maa oli seisahtunut: talous oli kaaoksessa, kauppojen hyllyt tyhjiä, ja Mihail Gorbatšovin yritykset uudistaa järjestelmää jopa pahensivat tilannetta. Gorbatšovin avoimuuskampanja *glasnost* eli kirjaimellisesti ”julkisuus” oli nostanut menneisyydestä pintaan monia synkkiä jaksoja aina Stalinin murhanhimoisista puhdistuksista Tšernobylin vuoden 1986 ydinonnettomuutta edeltäneeseen epäpätevään toimintaan, jonka seurauksena ukrainalainen ydinvoimala räjähti ja radioaktiivinen pilvi levisi ympäri Venäjää ja Eurooppaa.

Gorbatšov piti uudistusten suurimpana esteenä kommunistista puoluetta ja sen rautaista otetta poliittisesta järjestelmästä. Niinpä hän käynnisti järjestelmän rajoitetun demokratisoitusohjelman. Sen rohkaisemana syntyi aivan uusi poliittisten johtajien sukupolvi, joka ei tukenut Gorbatšovia eikä puoluetta vaan vaati lisää vapauksia tai itsenäisyyttä omalle neuvostotasavallalleen. Joillain alueilla tapahtumat kehittyivät ikävään suuntaan. Turkkilaisella Azerbaidžanilla ja kristillisellä Armenialla on ollut pitkä keskinäis-

Putinin sotaisa valtakausi

Maailma järkyttyi, kun Venäjä hyökkäsi Ukrainaan helmikuussa 2022. Sodan merkkejä oli ollut pitkään ilmassa, mutta kun Venäjän toimintaa tarkastelee lähemmin, hyökkäys ei oikeastaan yllätä: Putinin valtakausi on ollut yhtä sotaa aina Tšetšeniasta Ukrainaan saakka.

Vladimir Putin aloitti ensimmäisen sotansa jo Venäjän pääministerinä yli 20 vuotta sitten. Tšetšenian sotien jälkeen hän on lähettänyt venäläisjoukkoja mm. Georgiaan, Syyriaan ja Itä-Ukrainaan.

Galeotti tuntee Venäjän ja sen armeijan läpikotaisin. Hän käy läpi kaikki Putinin aloittamat sodat ja niiden taustat. Galeotilla on laajat yhteydet Venäjälle, ja kirjassa onkin runsaasti ensikäden tietoa Venäjän armeijasta, sotilaallisista konflikteista ja sotilaselämästä.

Kirja kuvaa, miten Putin ja hänen sotansa ovat vääjäämättä muokanneet Venäjää. Teos tarkastelee myös Venäjän sotilaallisen voiman kasvattamista ja sen laajentamista palkkasotureihin sekä häikäilemätöntä informaatio­sotaa länsivaltoja vastaan.

”Sota-analyytikko Mark Galeotti on tehnyt juuri oikean kirjan juuri oikeaan aikaan.” – *The Times*

Putinin sodat palkittiin helmikuussa 2023 amerikkalaisen tutkimusyliopiston merkittävällä tunnustuksella – Tufts University Fletcher School U.S. – Russia Relations Initiative Prize.

Mark Galeotti on Lontoossa asuva professori ja tietokirjailija. Häntä pidetään yhtenä maailman arvostetuimmista Venäjän-tutkijoista. Hänen tutkimuskohteitaan ovat nyky-Venäjä, turvallisuus ja kansainvälinen järjestäytynyt rikollisuus. Galeotti on kirjoittanut 26 kirjaa, mm. teoksen *Voima ja valta: Venäjän mafia Kremlin suojeluksessa*.


32.5

minerva


Kansi: Tilla Larkiala/Taittopalvelu Yliveto
Kannen kuva: Getty Images
www.minervakustannus.fi

ISBN 978-952-375-839-1


