

Lainkäyttö ja oikeudenmukaisuus Aulis Aarnion historiallisessa romaanissa

1. Johdanto

Muutamia vuosia sitten hyvin tuntemani belgialainen kollegani tokaisi, että ”Kyllä teillä suomalaisilla on sitten kumma käsitys siitä, mitä tarkoitetaan Law & Literature suuntauksella.” Lausuma vaikutti kryptiseltä, enkä oikein ymmärtänyt mitä hän tarkoitti. Kysyessäni asiasta hän mainitsi eräiden suomalaisten oikeusteoreetikoiden ryhtyneen ihka oikeiksi kirjailijoiksi. Hän tarkoitti *Aulis Aarniota* ja *Jarkko Tonttia*.¹ Näistä kahdesta suurelle yleisölle tutumpi lienee Tontti, joka ryhtyi kirjallisellet uralle paljon aikaisemmassa vaiheessa akateemista uraansa kuin Aarnio, joka on edelleen erityisen hyvin tunnettu oikeustieteilijöiden keskuudessa. Tontti tunnetaan ennen kaikkea kirjailijana. Aarnion kirjailijanura on painottunut vuosiin hänen virallisen eläköitymisensä jälkeen, mutta sen alku voidaan kyllä jäljittää jo vuosikymmenten taakse. Etevä kirjoittaja Aarnio on aina ollut, kuten kaikki hänen tekstejään lukeneet muistavat. Hyvin kuitenkin tiedetään, ettei etevästäkään kirjoittajasta aina tule kirjailijaa.²

Tässä kirjoituksessa käsitellään sitä, miten Aarnion oikeusteoreetikko ja juristinä näkyvät hänen tuoreessa ei-oikeustieteellisessä kirjoittamisessaan. Hänen kirjallinen tuotantonsa on erittäin laaja ja siihen kuuluu muun muassa lainoppia, oikeusteoriaa ja kaunokirjallisuutta. Näiden lisäksi hän on kirjoittanut näytelmiä ja kolumneja sekä monenlaista muutakin. Suomalaiselle oikeustieteen yhteisölle hänen tunnetuimmat kirjansa ovat monen juristisukupolven käsissä kuluneet *Mitä lainoppi on* (1978), *Oikeussäännösten tulkinnasta* (1982) ja *Laintulkinnan teoria* (1989). Näitä täydentää *Tulkinnan taito* (2006), joka on ehkä jäänyt vähän

* Jaakko Husa, HTT, professori, Helsingin yliopisto. Kiitän Juha Raitiota kommentista.

1. Kollega tarkoitti nimenomaan oikeusteoreetikoita, joista hän oli tietoinen oman tuotantonsa kautta. Muiden oikeustieteen alojen osalta voidaan mainita esimerkiksi Antero Jyränki, joka kirjoitti muistelmateoksia sekä historiallisia tietokirjoja. Erkki Aurejärvi koetti muutama vuosi sitten siipiään dekkarikirjailijana, mutta on julkaissut myös muistelmateoksen. Lars D. Eriksson on puolestaan näyttänyt kirjallista puoltaan erityisesti runouden alalla. Juristien suhteesta kirjallisuuteen ja kirjastoihin laveammin ks. Toni Malminen ja Sakari Wuolijoki (toim.), *Oikeus, kirjastot ja kulttuuri*. Suomalainen Lakimiesyhdistys 2019.
2. Esipuheessa Aarnion 60-vuotis juhlakirjassa Heinonen piti romaanikirjailijan uraa yllätyksenä, vaikka oikein ennakoikin että ”romaanikirjailija tuottaa vastaisuudessakin iloa lukijoilleen”, Olavi Heinonen, *Tase* keväällä 1997. *Oikeustiede–Jurisprudentia* XXX:1997. Suomalainen Lakimiesyhdistys 1997, s. 11–12.

vieraammaksi kuin aiemmat kirjat, joista erityisesti Laintulkinnan teoriaa on lupa pitää yleisen oikeustieteen klassikkona. Luetuin oikeusteoreettinen kirja Suomessa se luultavasti on, vaikka onkin ajan kuluessa jäänyt ymmärrettävistä syistä taka-alalle. Lainopin puolelta klassikkoaseman on saavuttanut yhdessä *Urpo Kankaan* kanssa kirjoitettu Suomen jäämistöoikeus I & II, joista on otettu useita uudistettuja painoksia. Aarnion uraa ja elämää valottavat parhaiten omaelämäkerralliset kirjat *Vastahankaan* (2006) ja *Oikeutta etsimässä* (2014).

Kaunokirjallisuuden puolelta voidaan mainita erityisesti teokset *Kostian pappi* (1992), *Kettu ja leijona* (1995), ja *Johannes Richterin erehdys* (1998). Näitä täydentävät teokset *Surullinen humoristi* (2003), *Taivaanrannan maalari* (2007), *Herra Himmelsraumin päiväkirja* (2013) ja *Väsynyt vaeltaja* (2019). Omaa tarinaansa kertoo, etteivät tässä mainitut kirjat muodosta suinkaan tyhjentävää luetteloa. Jonkinlaisen yleisnäkymän ne antavat siitä, millainen kirjallinen profiili Aarniolla Suomessa on. Oma lukunsa ovat tietenkin runsaslukuiset kansainväliset oikeusteoreettiset julkaisut, joista tunnetuin – ehkä sisällöltään Aarnion oikeusajattelua kuvaavin – on *The Rational as Reasonable* (1987), joka on käännetty myös muille kielille. Oikeustieteellisten artikkelien määrää on tässä edes turha ryhtyä sen kummemmin selostamaan, koska sen verran mittava se on.

Tässä kirjoituksessa analysoidaan Aarnion uusimpaan kaunokirjalliseen teokseen *Viiltävät muistot* (2021) sisään kirjoitettua oikeusajattelua sekä siihen liittyvää yhteiskuntateoreettista näkemystä.³ Tarkoituksena on valaista sitä, miten kirjallisuuden keinoin voi käsitellä syvällisesti oikeusteoreettisia teemoja ilman, että lukija tyrmätään akateemisilla koukeroilla ja loppumattomien alavii-
tepatereiden selkänöjan tuella. Käsitelytapa tässä tekstissä perustuu siihen, että kaunokirjallisuudessa on mahdollista käsitellä myös oikeustieteellisiä teemoja tavalla, joka on parhaimmillaan sekä hyvää kaunokirjallisuutta että erinomaista analyysiä oikeudesta.⁴ Huomautettakoon vielä, ettei tämä kirjoitus ole oikeusteoreettinen läpileikkaus, arvio tahi kokonaisanalyysi Aarnion oikeusajattelusta. Tarkastelu perustuu ennen kaikkea viimeisimpään kaunokirjalliseen teokseen, vähälukuiset viittaukset muuhun tuotantoon tukevat tarkastelua.

3. Aulis Aarnio, *Viiltävät muistot* – Kertomus ihmisistä Suomen syntyessä. Warelia 2021.

4. Näkemyksestä tarkemmin ks. Jaakko Husa, *Comparative law, literature and imagination: Transplanting law into works of fiction*. *Maastricht Journal of European and Comparative Law* 2021, s. 371–389.

2. Epäoikeudenmukainen tuomio

Viiltävät muistot keskittyy vuoden 1918 sisällissotaan ja sitä välittömästi seuraavaan viidentoista vuoden ajanjaksoon. Teksti on tyyli-iljiltaan historiallista kaunokirjallisuutta. Kansakunnan kohtalokkaita tapahtumakulkuja seurataan tavallisten ihmisten perspektiivistä. Tässä teoksen näkökulma on mikrohistoriallinen vähään samaan tapaan kuin mitä ruotsalainen *Peter Englund* on käyttänyt kehuissa sotahistoriallisissa teoksissaan Pultava (suomennettu 1989) ja Suuren sodan vuodet (suomennettu 1996). Lähestymistapa tuo tapahtumiin paitsi elävyyttä, niin myös tekee lukijasta tapahtumien myötäeläjän.⁵

Vaikka lukija ehkä odottaisi Aarniolta professorimaista oppimestarimaisuutta ihmisten ja tapahtumien kuvaamisessa, niin teksti on aidosti vangitsevaa. Tarina elää. Etenkin Tampereen taisteluja kuvatessaan teos on tunteita herättävää kirjallisuutta, josta oppimestarimaisuus on kaukana. Kirjailija Aarnio on ratkaisevalla tavalla erilainen kynänkäyttjä ja kertoja kuin professori Aarnio. Viiltävät muistot on komea osoitus siitä, kuinka juristiprofessori jätetään taka-alalle kirjoittajaminän varjoon, muttei silti kokonaan unohdeta.

Kerronnan keskushahmo on räätälimestari Wilenius, jonka kautta kerrotaan tarinaa väen jakautumisesta kahteen leiriin ja sitä seuranneeseen väkivallan sekä murhaamisen kierteeseen. Aarnio ei asetu kirjassaan kummallekaan puolelle, vaan kuvaa ymmärtäväisesti ja tuomitsematta eri leireihin päätyneiden ihmisten tunteja ja kokemuksia. Wileniuksen keskushahmon kautta kerrotaan suuresta joukosta maltillisia suomalaisia, joka jää ääripäiden väliin. Kaikki tämä kerrotaan lukijalle uskottavasti ja tavalla, jota voinee parhaiten kuvata sanalla myötäelävä. Epävarmuus ja sattuma ohjaavat kohtaloita enemmän kuin varmuus tai aatteen puhdasoppisuus. Itse asiassa lukijalle välittyy kuva siitä, että kirjoittaja säälii puhdasoppisuuteensa käpertyneitä ihmisiä, jotka eivät pysty sovintoon ja kompromisseihin. Tässä lukija näkee Aarnion pohjoismaisen ajatteluperinteen osana; on osattava tehdä kompromisseja, jotta edes jotain saadaan aikaan.

Maltillinen ja aseesta kieltäytyvä Wilenius selviää vuoden 1918 koettelemuksista hengissä, muttei vailla kolhuja. Epäoikeudenmukainen tuomio, joka vie räätälimestarin Tammissaaren punavankileirin ankariin oloihin, varjostaa myöhempää elämää. Wilenius kantaa kaunaa sekä oman tuomionsa että muiden sisällissodan jälkiselvittelyjen vääryyksien vuoksi. Juristilukijan kannalta juuri tuo koettu epäoikeudenmukaisuus tuo teokseen mukaan kantavan oikeuden-

5. Aarnio on aiemminkin korostanut mikrohistoriallisen lähestymistavan tärkeyttä. Lähestymistavan ytimessä on ajatus siitä, että ”Pienet ihmiskohtalot muotoutuvat valtaväyliltä syrjässä”, Aulis Aarnio, *Vastahankaan – Muistikuvia*. Siltala 2009, s. 21 (samalta sivulta ilmenee myös ajatus mikrohistorian tuoneen tarinan kerronnan historialliseen kirjallisuuteen; erikseen mainitaan Le Roy Ladurie, Ginzburg ja Levi).

mukaisuuden teeman. Kirjassa kuvataan, miten laillisuus ja oikeus laimennetaan vuonna 1918 ohueksi savuverhoksi, jonka takana rehottavat mielivalta ja puolueellinen lainkäyttö. Oikeuden naamion takana, syystäkin katkeroitunut, Wilenius vaistoa vallanpyyteiden ja halujen sekä ahneuden silmät. Ennen kuin myöhemmät tapahtumat mahdollistavat anteeksiantamisen ja sovituksen, on räätälimestarin näkemys oikeudesta ja lainkäytöstä armoton:

”Miten seitinohut voikaan olla oikeuden ja laillisuuden kuori. Ulkoapäin katsoen se toki voi olla tyylikäs kuin kimmeltävä silkki tai satiini, mutta tarvitaan vain kevyt vetäisy ja oikeudenkin naamion takaa kurkistavat vääryyden kasvat.”⁶

Näkemyksen taustalla on kokemus yhteiskunnallisesta eriarvoisuudesta ja valtarakenteista, jotka eriarvoisuutta ylläpitävät. Wileniuksen kokemus kertoo, että tuomarit eivät suinkaan ole puolueettomia vaan asettavat ammattitaitonsa vallan palvelukseen. Kirjoitettu lainsäädäntö antaa tuomareille ei pelkästään ratkaisuperusteita, vaan myös jotain minkä taakse suojautua tukalassa paikassa.

”Ja valtaa pitävät antavat niin monin ja sekavin sanoin määräyksiä, kuinka lakeja on noudatettava, etteivät ihmiset enää tiedä, mikä on oikein ja mikä väärin. Ja tuomarit voivat helpottuneina sanoa, että se on oikein, mikä on lakeihin kirjoitettu. Se on aina ollut ja on aina oleva tuomareiden pelastus.”⁷

Lainkäytön ja tuomarien tehtävän pulmallisuus ja moraalinen jännitteisyys poikkeuksellisissa oloissa tuodaan esiin kirjan toisen keskeisen hahmon kautta. Tuomari Strömforsin kautta kirja avaa uuden perspektiivin Wileniuksen näkökulman rinnalle, tuoden esiin oikeamielisyyden ja ulkoisten paineiden puristuksessa toimivan juristin. Kuten Wilenius niin myös Strömfors piirtyy kirjassa esiin oikeana ihmisenä, eikä minään pakotettuna kirjallisena sätkyukkona, jonka välityksellä kirjoittaja julistaisi omaa näkemystään oikeudesta ja oikeudenmukaisuudesta. Kirjan päähenkilöt ovat inhimillisiä olentoja, puutteineen ja kaikkineen. Sama koskee taiten kirjoitettuja sivuhahmojakin, joita ei tässä tekstissä kuitenkaan käsitellä.

3. Tuomari pinteessä

Assessori Strömfors esitellään lukijalle tilanteessa, joka saa hänet paitsi kirjaimellisesti hikoilemaan niin myös tunnontuskissaan kärvistelemään. Strömfors on

6. Aarnio 2021, s. 18–19.

7. Aarnio 2021, s. 19.

tuomarinuransa pahimmassa tilanteessa, puun ja kuoren välissä. Hän perehtyy käsillä oleviin tapauksiin, jotka koskevat kaikki valkoisen oikeuden jakamista punavangeille kesällä 1918. Strömfors on yhteiskuntanäkemykseltään valkoisen Suomen joukoissa. Hän uskoo olevansa historian oikealla puolella. Moraalinen ja juridinen dilemma on kuitenkin siinä, ettei hän ole sokean kostonhimon vallassa. Strömfors luovii horjuvan tuomarinetiikkansa ja ympäristön asettamien ankaraa ja summaarisesti kostavaa lainkäyttöä haluavien paineiden välissä.

Aarnio pistää asessorinsa kunnan pinteeseen. Strömfors ei oikein kykene edes kunnolla nukkumaan, saati mieleltään rauhoittumaan. Hän hakee johtoa suomalaisesta rikosoikeusopista ja antiikin filosofiasta, muttei oikein tunnu saavan mistään kaipaamansa selkänöjää ratkaisutoiminnalleen. Tuomarina Strömfors kokee vastuun ihmishengistä niin raskaaksi kantaa, että rauhattomuus ja epäily estävät häntä kallistumasta kostavan lainkäytön puolelle. Samaan tapaan kuin Wilenius, Strömforskaan ei ole äärilaidan mies eikä siksi ole hanakka ääritekoihin edes lain ja oikeuden suoman arvovallan turvin. Kirjan oikeudenmukaisuuteen ja lainkäyttöön kiteytyvä ydinteema piirretään esiin, kun Strömforsin tuomittavaksi päätyy räätälimestari Wilenius.

Strömfors haluaa tuomita Wileniuksen paitsi lain kirjaimen mukaan myös niin, että tuomio on oikea. Pulma on siinä, että todisteet langettavaan tuomioon ovat huterat ja kiireessä kasaan huitaistu. Lukija tietää, ettei Wilenius ollut tarttunut aseeseen. Lukijalle on selvää, että räätälimestari toimi työväenliikkeen piirissä väkeä rauhoitellen ja pahimpien kuumakallejen kiihkoa jarruttaen. Todisteisiin perehtyessään asessori myös käsittää tosiasioiden oikean laidan, muttei empivänä ja varovaisena lainkäyttäjänä oikein löydä moraalin ja ulkoisen paineen kestävää ulospäisyä.

”Tätä tosiasiaa sinä pakenet asessori Ruben H. Strömfors. Pakenet sitä, vaikka se on oikeamielisen tuomarin loukkaamaton ohjenuora. Sinä yrität Wileniuksen asiassa rimpuilla irti oikeudenmukaisuuden vaatimuksesta siitä huolimatta, että toistelet muissa yhteyksissä Olavus Petrin sanoja: *Mikä ei ole oikeus ja kohtuus...*”⁸

Lukija voi päätellä, että punavankien tuomitseminen ja siihen liittyvät lainkäyttölliset ylilyönnit ovat miltei murtaneet Strömforsin lainkäyttäjän selkärangan. Pakeneminen rutiineihin ei auta, sillä asessorin odotetaan osallistuvan rinta rottingilla Suomen puhdistamiseen rosvoista ja huligaaneista. Ulkoinen paine on kova. Pyytämättä tullut määräyskirja valtiorikosoikeuden tuomariksi ajaa Strömforsin lopulta kompromissiin.⁹ Kompromissin löytämistä ei auta Sokrates

8. Aarnio 2021, s. 228.

9. Juristien saaminen mukaan valkoiseen lainkäyttöön oli ratkaistu 29. toukokuuta 1918 valtiorikosoikeuksista annetun lain avulla. Käsillä oli n. 75 000 juttua, tuomioistuimia asetettiin 145. Kokoonpano oli kaksi juristia, kaksi maallikkoa ja sotilasjäsen. Ks. Antero Jyränki, *Kansa kahtia, henki halpaa – Oikeus sisällissodan Suomessa*. Art House 2014, s. 178–183.

tai mikään muukaan ulkoinen opinkappale, vaan pikemminkin se, että asessori löytää itsestään ratkaisevalla hetkellä tuomarin. Tämä tuomari ei ole mikään *Dworkinin* kuvitteellinen supertuomari Herkules, vaan oman riittämättömyytensä kanssa painiskeleva ihminen: ”Minun on tehtävä ratkaisu itse, ihan itse päätettävä mitä tuomitaan ja miten.”¹⁰

Syyttäjänä toimivan upseerin liioitellun patrioottisesta raivoamisesta huolimatta Strömfors, notaari ja maallikkojäsen kääntävät Wileniusta uhkaavan kuolemantuomion elinkautiseksi kuritushuonetuomioksi äänin 3–2. Tuomarinrohkeutensa löydettyään asessori ilmoittaa myös pitävänsä annettua tuomiota oikeusmurhana, vaikka hän sen tuomitseeikin. Wilenius tuomitaan valtio- ja maanpetoksesta elinkaudeksi kuritushuoneeseen ja menettämään ainiaaksi kansalaisluottamuksensa. Ottaen huomioon Wileniuksen teot, rangaistus on täysin kohtuuton.

Wileniuksen jutulla on peruuttamattomia vaikutuksia Strömforsiin ja hän jättyy pois Suojeluskunnan esikuntatoiminnasta. Aarnio ei käy sen tarkemmin selittelemään tahi psykologisoimaan asessorin mielen muutosta. Lukija ymmärtää ilmankin, että Strömfors häpeää toimintaansa. Hän tuntee syyllisyyttä tuomarinetiikkansa tahraamisesta. Lukija totta kai näkee, että tuomarina Strömfors oli pahassa välikädessä. Välikädessä oleminen ei näyttäydä Wileniukselle, jonka kokemus oikeusprosessista on toisenlainen.

Koska Wilenius on perin juurin katkera saamansa tuomion vuoksi, hän ei osaa arvostaa sitä, että välttyi kuolemantuomiolta. Strömfors ei puolestaan osaa antaa arvoa sille, että onnistui välttämään kuolemantuomion antamisen. Oikeudenmukaisuuden saavuttamiseen tarvitaan vielä jotain muuta, johon kirja antaa vastauksen, kun elämä ajaa räätälimestarin ja tuomarin kohtaamaan toisensa sisällissodan arpia kantavassa maassa. Lain ja oikeuden kannalta Wilenius ja Strömfors antavat ihmiskasvoisen kuvan sille lainkäytön alennustilalle, jota Jukka Kekkonen on kuvannut osuvasti ilmaisulla laillisuuden haaksirikko.¹¹ Nuori tasavalta ja orastava mutta hauras oikeusvaltio seisovat kaikkea muuta kuin varmallalla perustalla.

4. Kohti sovintoa

Tammisaaren vankileiri miltei tappaa Wileniuksen, mutta hän nilkuttaa vuonna 1921 takaisin kotiinsa armahdettuna. Kansalaisluottamuskin palautetaan aika-

10. Aarnio 2021, s. 229.

11. Jukka Kekkonen, Laillisuuden haaksirikko – Rikosoikeudenkäyttö Suomessa vuonna 1918. Lakimiesliiton Kustannus 1991.

naan. Rääätälimestaria kalvaa paitsi heikentynyt terveys ja kovat koettelemukset niin myös väärän tuomion aiheuttama katkeruus ja viha. Kauna kiteytyy Strömforssiin: ”Ettei vaan olisi omasta päästään keksiny koko tuamioo... Mutkat vaan suariks ja Wilenius Tammisaareen”.¹² Toiminta työväenliikkeessä alkaa kuitenkin uudelleen. Rääätälimestari ottaa jälleen jonkinlaisen johtajan ja suunnannäyttäjän roolin. Hän on myös aiempaa vähemmän suvaitseva vasemman äärilaidan väelle, jota hän hyvin perustein syyttää aiemmasta väkivallan kierteestä.

Vuoden 1918 oikeudenkäynti kuitenkin muistuttaa itsestään, kun kylän raitilla käyskentelee vastaan miehiä, jotka olivat olleet vaatimassa Wileniukselle kuolemantuomiota. Monet suojeluskunnan miehistä ovat rääätälimestarin asiakkaita, mutta sisällissodasta eikä sen jälkimainingeista suoraan puhuta. Työt hoidetaan ilman suurempaa dramatiikkaa tai menneisyyden kohtaamista. Kohtaamiset suojeluskunnan esikunnan miesten kanssa ovat sen sijaan ensi alkuun kiusallisia: ”Wilenius ei vilkuillut tuomitsijoihinsa, vaikka joku näistä yritti nyökätä tervehdyksen. Useimmat käänsivät katseen sivuun.”¹³

Aarnio laittaa kohtalon ivailemaan rääätälimestarille ja asessorille, asettaen nämä kohtaamaan toisensa. Strömfors perheineen muuttaa maaseudulle pois kaupungin hälinästä. Kohtalon iva on siinä, että Wilenius asuu vain kilometrin päässä asessorista. Kun osapuolet saavat toistaan tietää, alkaa karttaminen ja kyräily. Lukijaa askarruttaa mihin päädytään; vihanpitoon vai sovintoon?

Pienessä kylässä kohtaamisia ei voida välttää. Strömfors yrittää parhaansa mukaan saada aikaan edes säälliset suhteet, mutta alkuun Wilenius tyyliä torppaa yritykset. Tarjottu sovinnon käsi ei rääätälimestarille kelpaa. Strömfors on myös huolissaan yhteiskunnallisesta ilmapiiristä ja Lapun liikkeen vallan kasvusta. Hän jopa yrittää varoitella Wileniusta, jottei tämä ärsyttäisi esiin nousevaa väkivaltaa ihannoivaa valkoista poliittista liikettä. Strömfors on toki edelleen oikean laidan mies, mutta vuoden 1918 tapahtumista viisastuneena hän kavahtaa väkivaltaa ja äärimmäisiä toimia. Aarnio pistää asessorin vastakkain nousevan äärioikeistoliikkeen kanssa, kirjoittamalla mukaan Strömforsin kiihkeästi oikeistolaisen ja väkivaltaa naivistisesti ihannoivan pojan. Isä ja poika eivät onnistu hiomaan toistensa särmiä, vaan ovat kykenemättömiä sopimaan. Armeijan palveluksessa olevalta kiihkoilevalta pojalta puuttuu kyky kompromissiin eikä hänellä ole isänsä elämäkokemusta.

Vaikeuksista ja esteistä huolimatta Strömfors ja Wilenius saavat lopulta aikaan sovinnon. Asessorin anteeksipyyntö hyväksytään nikotellen, mutta kuitenkin hyväksytään. Rääätälimestari pääsee kuin pääseekin kaunansa ylitse ja ojentaa kätensä: ”Tossa on käsi. Kaippa tekin olette oman rankastuksenne kärsiny.”¹⁴

12. Aarnio 2021, s. 237.

13. Aarnio 2021, s. 246.

14. Aarnio 2021, s. 272.

Saavutettu sopu tuntuu ennakoivan parempia aikoja, mutta taivaanrannassa on uusia synkkiä pilviä.

Strömfors seuraa Wileniuksen tavoin huolestuneena kovenevaa yhteiskunnallista ilmastoja ja nousevaa fasismia.¹⁵ Keskusteluissaan ystäviensä kanssa asessorista kuoriutuu esiin lainkäyttäjät, joka korostaa oikeudenmukaisuutta ja tuomioiden perustelemisen tärkeyttä. Niille juristilukijoille, jotka tuntevat Aarnion oikeusteoreettista ajattelua ei tuomioiden perustelemisen tärkeys tule tietenkään yllätyksenä.¹⁶ Tässä kirjoituksessa ei ole tarpeen ryhtyä kertaamaan sitä, kuinka suuri merkitys Aarniolla on Suomessa ollut osana lainkäytön muutosta siten, että tuomion oikeutus on tehty riippuvaiseksi siitä, että tuomiot myös perustellaan.

Kysymys tässä kohtaa on, kirjoittaako Viiltävät muistot kirjassa professori vaiko kirjailija Aarnio, kun tuomion perusteleminen nostetaan etualalle? Vastaus kysymykseen on lopultakin selvä. Kirjassa perustelujen tärkeys kumpuaa uskottavasti Strömforsista itsestään, eikä lukijalle tule tunnetta siitä, että oppimestari olisi omaa oppiansa tuputtamassa lukijalle kaunokirjallisuuden kaapuun puetuna. Aarnio avaa perustelemisen ja sitä kautta lainkäytön legitimitettiin asessorin ajattelun kautta. Kyse ei ole vain kirjoitetusta laista. Niinpä Strömforsin suurin syntipukki ei ole väärin kirjoitettu laki, vaan väärämieliset tuomarit. Näitä ei löydy vain kotimaasta, vaan myös fasismien kynsiin joutuvasta Mussolinin Italiasta. Strömfors muotoilee asian seuraavasti:

”...julkurituomarit, jotka ovat valmiit kääntämään oikeuden nurinniskoin vain sen takia, että saisivat omiensa joukossa juhlitun sankarin maineen. Pahinta on, että juhlijat ovat niitä, joille oikeudella ei ole mitään arvoa. Olen saanut sen kokea, kantapään kautta.”¹⁷

Kantapään kautta kokeminen viittaa lavealti valtiorikostuomioiden antamiseen, mutta teoksen puitteissa tietenkin juuri Wileniuksen tapaukseen.

Ystävät koettavat kääntää Strömforsin pään ja puolustelevat tämän toimintaa sisällissodan jälkiselvittelyissä. Asessori ei suostu siirtämään syyllisyytensä taakka harteiltaan. Lain pelkän kirjaimen ja heiveröisen näytön varassa toimiminen painaa edelleen. Erityisesti Wileniuksen tapaus on jäänyt Strömforsin mieleen, mitä edesauttaa se, että he ovat saaneet omat välinsä setvittyä onnistuessaan kääntämään uuden lehden. Sovintohakuisuus ja syyllisyydentunne ovat muovanneet Strömforsin lainkäyttöfilosofian uusiksi. Legalistinen ideologia on muuntunut toiseksi, oikeusajattelu on kypsytynyt monivivahteisemmaksi.

15. Kolmekymmentäluvun kummallinen jännittänyt ilmapiiri on jäänyt kiinnostamaan Aarniota jo lapsuudesta saakka, joten ei ole ihme, että Viiltävät muistot purkaa myös osin sitä, miksi noista vuosista oli jälkikäteen niin vaikea puhua. Ks. Aarnio 2009, s. 85–96.

16. Perustelemisen tärkeydestä Aulis Aarnio, Laintulkinnan teoria – Yleisen oikeustieteen oppikirja. WSOY 1989, s. 194–192.

17. Aarnio 2021, s. 290.

”Lain kirjain on Rubenille lain kirjain ja lain tarkoitus tärkeä, mutta mitä vanhemaksi hän on tullut, sitä enemmän hänelle merkitsee oikeudenmukaisuus ja moraali.”¹⁸

Kirjassa kerrotaan pienten ihmisten ja tapahtumien kautta, kuinka Lapuan liike nousee ja muuntuu epäonnistuneen kapinan myötä IKL:ksi. Näissä elävästi kerrotuissa tapahtumissa on sekä Wileniuksella että Strömforsilla roolinsa. Muilutukset ja muu poliittinen väkivalta tulevat esiin, mutta samalla ilmenee myös tavallisten ihmisten ja keskitien kulkijoiden arkipäiväinen realismi. Kyse on lopultakin niistä lukemattomista pienistä teoista ja valinnoista, joita me ihmiset elämässämme teemme. Kirjan lopussa on vielä traaginen kuolemaan päättävä ampumistapahtuma, jonka johdosta Strömfors lopullisesti sanoutuu irti valkoisesta väkivallasta. Tämä vaatii henkilökohtaista uhrautumista, koska syyllinen tappoon on hänen oma harhautunut poikansa.

Lukija ei voi välttyä ajatukselta, että Strömforsin jälkikasvulla kommentoidaan myös meidän aikaamme, niin historiallinen romaani kuin kirja onkin. Mahtaako olla niin, että Aarnio näkee ympärillään 1930-luvun kiihkoilua. Olisiko kenties asessorin kiihkoileva poika nykyajan kansalliskonservatiivi? Tämä jää lukijan arvioitavaksi, mutta on vaikea olla näkemättä aikamme ilmiöissä ja asessorin pojan kansalliskiihkoilussa tiettyä rinnasteisuutta.

5. Pohdinta

Viiltävät muistot ei ole kirja oikeudesta tai lainkäytöstä, vaikka sen kerronnallinen jännite kiertyy epäoikeudenmukaiseen tuomioon. Asessori Strömfors ei ole kirjan päähenkilö, eikä ehkä lopulta edes räätälimestari Wilenius. Kirjailija Aarnio arvostaa tavallisia ihmisiä. Puhe on siitä suuresta maltillisten joukosta, joka pyrkii elämään jaettua arkea erilaisten ihmisten kanssa. Tässä on myös teoksen kaunokirjallinen vahvuus, ei siinä kuinka etevästi juristikirjailija Aulis Aarnio kuvaa lainkäytön haaksirikkoa ja siitä paranemista.

On toki ilmeistä, että teos sisältää onnistuneeseen ja tunteita lukijassa herättävään muotoon puristettua teoriaa lainkäytöstä ja oikeudesta. Tuota teoriaa ei tungeta väkisin lukijan kurkusta alas, vaan se hengittää elävästi tapahtumien osana lomittuen kirjan hahmojen elämäntulkun. Lakimieslukijalle kirja on erityisen kiintoisaa luettavaa siksi, että se kuvaa niitä epävarmuuksia ja jännitteitä, joita tuomitsemiseen liittyy. Aarnio kurkistaa tuomarin pään sisään ja avaa lu-

18. Aarnio 2021, s. 337.

kijalle sävyjä sisältävän näkymän. Toisessa yhteydessä Aarnio kytkee lainkäytön olemiseemme: ”Elämme ihmisten maailmassa”.¹⁹

Jos kirjasta yrittää pelkistää esiin Aarnion oikeusajattelun ytimen, niin se on helpommin sanottu kuin tehty. Selvää kuitenkin on, että tarina kannustaa irtautumaan legalismista ja kantamaan lainkäytön vastuuta perustellen, oikeudenmukaisuutta tavoitellen ja ulkoisista paineista piittaamatta. Tietenkään tällainen arkinen teoria oikeudesta ei ole sellaista, josta kirjoitetaan oppineita akateemisia tekstejä korkealle rankatuissa julkaisuissa. Sen vastaansanomaton voima on oikeuden arkipäiväisyydessä; lainkäyttökin koostuu pienistä ratkaisuksista, joita tuomarit joutuvat virkansa puolesta tekemään sen näytön pohjalta, joka jutussa on onnistuttu hankkimaan. Ei siinä kenestäkään ole tuomari Herkulekseksi, ei sinne päinkään.²⁰

Juuri tuossa ihmistä ymmärtävässä vähäeleisyydessä on nähdäkseni Aarnion oikeusajattelun ydin – siinä ei uskota suuriin ohjelmajulistuksiin, vaan ihmisten arkiseen toimintaan.²¹ Tuloksena ei ole yleviä teorioita oikeudesta tai oikeudenmukaisuudesta. Oikeudelliset ratkaisut perustuvat suurten oikeusteorioiden sijaan sille hiljaiselle tiedolle, joka lainkäyttäjillä oman oikeuskulttuurinsa jäsenenä on.²² Omasta puolestani kutsun tällaista ajattelua nimellä *arkipäivän oikeusvaltio*. Se toteutuu pieninä tekoina, ei suurina puheina. Juridiikka on tässä katsannossa väline oikeudenmukaisuuden toteuttamisessa, ei itsetarkoitus.²³ Tiivistäen, ”Oikeus on aina enemmän kuin lain kylmä kirjain”.²⁴

19. Aulis Aarnio, Luentoja lainopillisen tutkimuksen teoriasta. Forum Iuris 2011, s. 94.

20. Sinänsä Aarnion ajattelu ja Dworkinin ajattelu eivät ole ristiriidassa; ainoastaan usko yhteen ainoaan ratkaisuun ei mahdu Aarnion ajatteluun – supertuomari on ennen kaikkea metafora, Aarnio 1989, s. 270.

21. ”Vanhempani olivat sitä sukupolvea, jota ohjattiin ohjelmajulistuksilla. Minä en usko ohjelma- eikä muihinkaan julistuksiin. Kysymys ei ole siitä, ettenkö olisi perillä, mitä niillä ajetaan takaa, vaan siitä, että uskon oivaltavani niihin kätkeytyvät vakavat ongelmat. Vapaus, veljeys ja tasa-arvo ovat ohjelmajulistuksia, joille voidaan antaa ja on myös maailman sivu annettu kirja joukko tulkintoja, melkein yhtä monta kuin tulkitsijoita”, Aarnio 2009, s. 429.

22. Aarnio 2011, s. 25.

23. Ks. Aarnio 2009, s. 268.

24. Aulis Aarnio, Tulkinnan taito – ajatuksia oikeudesta, oikeustieteestä ja yhteiskunnasta. WSOY 2006, s. 45.