

VIIPURI - VIIPURILAINEN VANHA KAUPUNKI


Lyhyt katsaus Viipurin historiaan
Kalevi Leino

Sukukokous 1985


VIIPURI - VIIPURILAINEN VANHA KAUPUNKI

NOIN TUHAT VUOTTA SITTEEN

Paikka, jolla Viipurin kaupunki sijaitsee, on monien salmien uurtama suisto, jonka Laatokan ja Suomenlahden välinen vesiväylä, vuolas Vuoksi oli muovannut aikojen kuluessa. Vuoksen vedet laskivat täältä katsoen koillisessa olevaan Suomenvedenpohjaan, josta vedet virtasivat kolmen salmen kautta Viipurinlahteen. Eipä ole ihme, jos tälle paikalle tulivat kauppiat ja merenkävijät mereltä ja Laatokan suunnasta kaukaa idästä. Tämä oli sitä "itämaiden aluetta", jonne Skandinavian viikingit ns. varjagit tekivät sota- ja kaupparetkiään vielä historiallisen ajan sarastuksessa.

Kun juuri Suomenvedenpohjasta alkoi käyttökelpoinen vesireitti " Karjalanmaahan", on todennäköistä, että noiden puoleksi kristittyjen varjagikauppioiden matkat suuntautuivat sen vesistön suuhun, joka yhdisti Vuoksen ja Laatokan karjalaiset suureen maailmaan. Kaupankäynnin turvaamiseksi oli Vuoksen varteen syntynyt Tiurinlinna Räisälään ja vesireitin suuhun Suomenvedenpohjan länsirannalle oli nykyisen Monreposin seudulle kehittynyt ns. Vanha Viipuri. Se sijaitsi sekä sotilaallisesti että kaupallisesti erinomaisella paikalla, suurella Linnasaarella, jonka erotti mantereeseen leveähköt salmet. Otaksuttavasti varsinainen kauppapaikka oli kehittynyt Linnasaaren rantamille " ikivanhan" uhrilähteen tienoille, jonne saapuivat Vuoksen ja Laatokan karjalaiset lännen miesten kanssa kauppaa hieromaan ja ehkä lähteelle uhraamaan.

Mutta jo ennen kolmatta ristiretkä alueelle suuntautui myös PohjoisSaksan mahtavan Hansa-liiton kauppa. Viipurin nimi viittaa myös viikinkiajan skandinaaviseen alkuperään. Sen alkuosa on muinaisruotsin vi (= pyhä paikka), mikä liittyy alueen " pyhästä uhrilähteestä" säilyneisiin perinnetietoihin ja jälkiosa borg (= muinaislinna tai kukkula) siis Viborg. Suomalainen Viipurinimen u-äänne yhdistää sen Ruotsin gotlantilaismurteiden burg - muotoon.

Myöskin Viipurin lähistön nimistö on alkuperältään skandinaavista, joskin monet nimet aikojen kuluessa ovat täysin suomalaistuneet. Nimistä viittaa siis varsin vanhoihin II läntisiin" kosketuksiin. Vanha Viipuri täytti tehtävänsä niin kauan kuin kaupankäynti tapahtui vain kauppaseurueiden ja karjalaisten välillä, mutta kun mukaan tulivat Ruotsin , Novgorodin ja mahtavoituneen Hansan kauppapolitiikka ja taistelu laajan Karjalan rikkauksista, niin vähäinen varustus ei ollut riittävä suojaamaan kauppapaikkaa ja eri ryhmien etuja.

Kun novgorodilaiset olivat tehneet ärsyttävän ryöstöretken Hämeeseen 1292, niin ruotsalaiset päättivät suunnata voimakkaan vastaiskun Karjalaan. Hyökkäys suunniteltiin - tai paremminkin naamioitiin ristiretkeksi, jolloin voimakas marski Torgils Knuutinpoika 1293 purjehti laivastollaan Karjalaan ja valloitti sen. Samalla hän rupesi rakennuttamaan linna Vuoksen suiston tärkeimmässä salmessa kohoavalle kalliosaarelle ja niin" pantiin salpa venäläisten ovelle".

Pienen Linnasaaren kallioperustalle alkoi vähitellen nousta linnan keskus, Pyhän Olavin torni neljän metrin vahvuisine harmaakivimuureineen. Myöhemmin siihen liitettiin kehämuuri, jonka sisäpuolelle tornin juurelle syntyi vähin erin rykelmä rakennuksia, joissa asui linnanväkeä, kauppiaita, käsityöläisiä ja työmiehiä, joista osa oli linnan suojaan siirtyneitä Vanhan Viipurin asukkaita. Siinä oli Viipurin kaupungin vaatimaton alku. Linnan suojassa tuo pikku kaupunki kesti monta novgorodilaisten hyökkäystä, kunnes Pähkinäsaaren rauhassa v.1323 määrättiin raja" kahden Karjalan välillä, kolmen riikin riitamaalla" ja Novgorod luovutti Ruotsille Äyräpään, Jääsken ja Savon karjalaiset kihlakunnat. Tätä seurasi rauhallisempi kehityksen aikakausi.

KESKIAIKA

Pähkinäsaaren rauhan "ikuisen rauhan" turvaamana alkoi kauppiaita ja käsi työläisiä siirtyä yhä enemmän kapean Linnansalmen toiselle puolelle kaakkoisniemelle. Asutuksen sijainnin määräsi maasto, satama ja tiet. Se ahtautuikin ensin hevosenkengän muotoisen niemen kärkeen. Ensiksi rakennettiin tasaisemmat alueet, mutta pian asutuksen lisääntyessä se levittäytyi myös kaupungin vuoren tasaisille kallioille. Karjalan tie kulki pitkin Salakkalahden rantaa ja sitä alettiin nimittää Saksalaiskaduksi sen varrelle asettuneiden saksalaiskauppioiden takia. Köyhät käsityöläiset joutuivat asumaan etelärannalle ja sen kallioiden rintelle, missä säännöllisestä asemakaavasta ei ollut tietoakaan.

Kaupungin vuorella oli pääkadun lisäksi sikin sokin rakennusten välitse puikkelehtivia kujia. Mutta kaupungin suojana oli edelleen linna, jota jatkuvasti vahvistettiin uusilla muureilla ja torneilla. Riimikronikka väittikin, ettei sen kauniimpaa linnaa voinut löytää mistään.

Kun suhteet Venäjään 1400-luvun keskivaiheilla taas kiristyivät, Eerik Akselinpoika Tott, Olavinlinnan rakentaja, päätti ympäröidä koko kaupungin muurilla, joka kulki melkein suoraviivaisesti poikki kaupunginniemen Salakkalahdesta etelärantaan. Sen vahvistukseksi rakennettiin viisi tornia, joista nykyisin jäljellä ovat jykevät Lakamundin kulmatorni, Pyöreä torni sekä Raadintorni (myöhemmin maaseurakunnan kirkon kellotapuli).

Asutus alkoi saada yhä enemmän kaupungin piirteitä. Mäen korkeimmalle kohdalle -myöhemmin Vahtitorininkatu 12 - rakennettiin kaupungintalo eli raatihuone, jonka yhteydessä oli torni kaupunginkelloineen. Hengellisen elämän keskuksena oli kirkko, joka varmaan oli olemassa jo v.1352, jolloin se mainitaan ns. kuninkaallisten seurakuntien joukossa. Asiakirjoissa tämä Pyhälle Marialle ja Pyhälle Olaville omistettu kirkkorakennus esiintyy ensi kerran v.1403 ja sen tilalle rakennettu kivikirkko - myöhemmin ns. Agricolan kirkko - vuonna 1494. Sen yläpuolella kohoaa kaunis keskiajalla rakennettu kellotorni. Kaupunkiasutuksen kummassakin päässä sijaitsivat luostarit: niemen etelärannalla dominikaaninen eli mustainveljesten luostari, joka perustettiin v.1392, jonka kirkko - myöhemmin maaseurakunnan kirkko - rakennettiin v.1481, ja niemen pohjoisrannalla fransiskaanien eli harmaidenveljien luostari mainitaan v. 1403. Kaupunginmuurin takaa alkoivat maantiet ja karjalainen maaseutu asutuksineen.

Viipurin keskiaikaiset linnanisännät olivat läänin täysvaltaisia hallitsijoita, feodaaliherroja, jotka eivät olleet velvollisia tekemään toimistaan tiliä edes kuninkaalleen. Suhutaan jopa itsenäisestä "Viipurin vallastall. Lääninherrojen suuruuden aikaa edusti esim. Kaarle Knuutinpoika Sonden 1442-48, jolloin karussa maassamme hetkeksi versoi etelämainen ritarielämän. Vuonna 1457 linnanherraksi tuli voimakas ja karski sotilas Eerik Akselinpoika Tott , joka aloitti kaupungin linnoittamisen samaan aikaan, kun hän oli sodassa venäläisiä ja hansoja vastaan.

Keskiajan Viipurin porvaristo oli alusta alkaen kolmea kansallisuutta: saksalaisia, ruotsalaisia ja suomalaisia. Tärkeim än luokan muodostivat saksalaiset, joiden kanssa rikkauksista ja kaupungin raadin jäsenyydestä kilpailivat ruotsalaiset. Suomalaisaines, joka oli runsain, oli etupäässä käsityöläisiä ja työmiehiä, mutta jokunen kauppamies saattoi päästä raatimieheksikin. Jo maantieteelliseltä asemaltaan Viipuri oli kuin luotu kauppakaupungiksi, lähellä idän kauppatieä, joka lännestä johti Suomenlahden ja Nevan kautta suureen Novgorodiin. Toisaalta hansakauppa tuli Lyypekistä, Danzigista ja Tallinasta Viipuriin. Hallitessaan Vuoksen kauppareittiä Laatokkaan Viipuri olikin ajoittain koko koillisen Euroopan kaupan keskus ja Venäjän kaupan tapulikaupunki. Kauppaan verrattuna muut ammatit, esim. käsityöt, kalastus ja maanviljelys, olivat vähämerkityksisiä.

Viipurin keskiaikaisesta elämästä on asiakirjoissa vain tiedon rippeitä. Voimme vain kuvitella, miten loisteliasta elämä oli linnanherrojen aikana linnan saleissa ja toistaalta miten köyhää ja likaista oli entisen Kellovuoren mökeissä ja savupirteissä, joissa tavallinen rahvas asui. Päivisin oli varmasti vilkasta elämää satamassa ja kauppatorin tienoilla, sillä siellä kuhisi kauppiaita ja maalaisia - luultavasti Säkkijärveltäkin - kaupanteossa. Mutta kun illalla kaupungin portit suljettiin, hiljeni elämä ahtailla ja pimeillä kaduilla, vain vartijoiden hahmot kellotornissa ja muureilla pitivät yllä kaupungin rauhaa.

Hojjan kreivin lähtöön v.1534 päättyi lääninherrojen ja hansojen aikakausi Viipurin historiassa. Kaupunki liitettiin kiinteämmin Ruotsi-Suomen valtioruumiiseen ja uusi aika alkoi.

VAASOJEN AIKAKAUSI 1534 - 1617

Keskiajan suurista .vitsauksista nälästä, rutosta ja sodista huolimatta Viipurin asutus - n. 1700 henkeä aikakauden loppupuolella oli lisääntynyt siinä määrin, että asutusta oli siirtynyt yhä enemmän muurien ulkopuolelle, syntyivät uudet kaupungiosat Siikaniemi ja Pantsarlahti Kustaa Vaasa tähdensi, kun suhteet Venäjään kiristyivät , että linna ja kaupunki oli varustettava entistä vahvemmillä linnoituksilla. Alkoi ajanjakso, Kustaa Vaasan, Eerik XIV, Juhana I:n ja Kaarle IX:n aika, jolloin sodan merkit näkyivät kaupunkikuvassa ja elämässä enemmän kuin koskaan aikaisemmin.

Tämä vuosisata elettiin kirjaimellisesti muureilla muurauskauha toisessa, musketti toisessa kädessä, jolloin ei jäänyt aikaa ja varojakaan kaupungin omien rakennusten korjaamiseksi tai uusien rakentamiseksi.

Samaan aikaan väheni asukkaiden saksalaisaines ja tilalle alkoi siirtyä maalaisväestöä, talonpoikia, kalastajia, torppareita ym., jotka seuraavassa polvessa kuitenkin täysin kaupunkilaistuivat. Kun kauppasuhteet muuttuivat ja hallituksen suostumuksella alkoi saksalaisia tulokkaita taas suorastaan tulla Viipuriin. Kaupungin porvaristo alkoi näin uudelleen muukalaistua, mutta samalla vieraat toivat sen liike-elämään uusia pääomia ja uutta taitoa.

Tässä hyvin lyhyesti kuvattu vuosisata oli Viipurin historiassa todellinen murroskausi, joka valtavine linnoitustöineen ja niistä johtuvine raskaine veroineen hidasti kaupungin normaalia kehitystä. Tämä aikakausi päättyi 1617 Stolbovassa solmittuun Ruotsin ja Venäjän väliseen rauhaan. Sitä tervehdittiin iloisin tykilaukauksin sodan jumalan kaupungissa, sillä alkoihan Ruotsin mahtavuuden ja rauhan kausi.

RUOTSIN MAHTAVUUDEN AIKA 1617-1710

Stolbovan rauhan jälkeen Viipurin linna oli menettänyt rajavarustuksen asemansa ja sen tehtävät saivat Käkisalmi, Nevanlinna ja Pähkinälinna. Linnan loisto-aika oli päättynyt ja se pääsi osittain rappeutumaan. Varustusten jäädessä taka-alalle itse kaupunki ikään kuin pesi kasvonsa ja uudistui. Suoraviivaisten katujen varsille alkoi nousta uusia hansatyyliisiä rakennuksia ja vanhoja korjattiin. Palaneen raatihuoneen paikalle rakennettiin uusi kivinen 1643, lähellä oleva keskiaikainen tuomiokirkko entistettiin ja koristettiin, entinen mustainveljesten luostarikirkko sai kellotapulikseen entisen Raadintornin. Kaupungin paakatujen varsille alkoi kohota rikkaiden kauppiassukujen kivirakennuksia.

Edellisellä aikakaudella alkanut saksalaisten muutto kaupunkiin jatkui voimakkaana. Vähitellen saksalainen aines valtasi miltei koko kaupan, vieläpä raadinkin, joskin osa saksalaisista ruotsalaistui "Porvariston selkärangan muodostikin juuri ruotsalainen aines, vaikkei se ollutkaan yhtä varakasta kuin saksalainen eikä siitä syystä niin mahtavaa.

Sen sijaan suomalainen väestö, joka asui etupäässä Vallin kaupunginosassa, oli miltei kokonaan syrjäytetty johtavilta paikoilta, joskin se oli lukumäärältään yhä runsain. Näiltä ajoilta oli lähtöisin se "viipurilaisuus", joka esiintyi nurkkaisänmaallisena mielenä, mutta kuitenkin samalla kosmopoliittisuutena, sekä "viipurin kieli", jossa oli sekaisin suomea, ruotsia ja saksaa.

Rauhan kausi teki Viipurista menestyvän kauppakaupungin, joka merkantiilisten kauppapaperiaatteiden ja tapulikaupungin oikeuksien turvin kohosi 1640-luvulla Suomen tärkeimmäksi kaupan keskuksiksi. Mukaan tuli laivanrakennusteollisuutta (esim. Havilla), viipurilaisia laivoja purjehti Hollantiin, Englantiin ja jopa Espanjaan asti, samaan aikaan syntyi Uraan ulkosatama. Merkittävää oli myös kauppa ympäröivän maaseudun kanssa, vaikka sitä rajoittivatkin monet säännökset ja kaupungin portilla kannettu tulli. Huomattavat olivat joka syksyiset, värikkäät Lappeen markkinat, joille viipurilaisten kauppiaiden lisäksi kokoontui väkeä kaukaa Karjalasta, Savosta, Hämeestä, vielä Pohjanmaalta asti. Voi vain arvailla millä tavoin kantaisämme Säkkijärveltä ja Lappeelta ovat olleet mukana näissä markkinamenoissa, mutta varmaa on, että mukana on oltu, sillä niin suuri merkitys tällä kaupanteolla on ollut senkin ajan elämänmuotoon. Lisäksi kaikki uudet asiat ja uutuuudet tulivat kaupunkien kautta maaseudunkin väestön tietoisuuteen. Kaupunki ikään kuin välitti - suodatti - tietoja maailmalta ympäristöönsäkin.

1600-luku oli onnellista aikaa - olihan kaupan jumala Merkurius pitkästä aikaa voittanut sodan jumalan Marsin - ja tästä syystä ulkolaiset vieraat puhuivat illoisesta Viipuristall. Kaupungin muurit ja varustukset oli jätetty oman onnensa nojaan. Mutta vuosisadan lopulla tapahtui muutos, kun venäläiset ilmestyivät useaan otteeseen kaupungin edustalle tarkoituksenaan valloittaa se, mutta kaupunki pelastui vielä taitavien puolustajien avulla. 1710 venäläiset hyökkäsivät suurin joukoin uudelleen Viipuria vastaan ja alkoi tsaari Pietarin johtama kiihkeä pommitus. Noin kolmen kuukauden piirityksen jälkeen antautui miltei soraläjäksi ammuttu kaupunki 13.6.1710. Seuraavana päivänä tsaari otettiin vastaan Haakoninportilla, kaupungin avaimet ojensi nuori neito Havemann.

Sopimuksesta huolimatta joukko kaupungin puolustajia ja heidän mukanaan naisia ja lapsia vietiin Venäjälle, mistä he eivät milloinkaan palanneet. Kaupunkiin jääneet asukkaat vanhoivat tsaarille uskollisuutta vanhassa mustainveljesten luostarikirkossa. Näin päättyi Viipurissa viidettäsataa vuotta kestänyt Ruotsin valta, minkä Uudenkaupungin rauha v. 1721 lopullisesti sinetöi. Uudenkaupungin rauhan raja noudattelee melko tarkasti nykyistä valtakunnan rajaa, silloinhan Säkkijärven Leinon kylä jäi rajan länsipuolelle, tosin raja ei ollut kovinkaan suljettu.

VENÄJÄN VALLAN ALKUAIKA 1710-1812

Venäjäns vallan ensimmäiset vuosikymmenet olivat Viipurin elämässä raskaita ja harmaita. Viipurista tuli valloittajan linnoituskaupunki ja tarkoituksena oli suojata Venäjän uutta pääkaupunkia Pietaria, jonka peruskivi oli laskettu 1703. Viipurin vanhoja muureja alettiin korjata. Erityisesti länsipuolelle Siikaniemeen rakennettiin luja linnoitus - Pyhän Annan Kruunu , joka ns. sarvillinnoituksena ja vallihautoineen suoja- si kaupunkia lännestä. Vanha Ruotsinvallan aikainen kaupunginhallinto raateineen säilyi kuitenkin miltei sellaisenaan koko ajanjakson.

Olisi luullut, että Pietari Suuren valloitetun Viipurin kaupunki olisi hyvää vauhtia venäläistynyt, mutta näin ei kuitenkaan käynyt. Sen sijaan saksalaisen aineksen osuus kasvoi ja kaikki tärkeimmät paikat sekä hallinnossa että talouselämässä joutuivat saksalaisten käsiin. Saksa tuli jo 1730-1uvulla raadin ja koulun kieleksi. Venäjän valtakunnan hallinto toi tosin uusia virkamiehiä kaupunkiin, mutta nämä hallintoherrat olivat enimmäkseen lähtöisin Itämeren maiden saksalaisväestöstä. Ruotsalaiset menettivät kokonaan hallitsevan asemansa ja suomalaiset oli työnnetty kokonaan syrjään. Ajanjakson aikana Viipuri sai kuitenkin uuden asukasryhmän - venäläiset - sotilasmuonittajia, käsityöläisiä, pikkukauppiaita jopa maaorjia, jotka pyrkivät kaupungin porvareiksi. Tämä uusi aines sekä sosiaaliselta että sivistykselliseltä tasoltaan alensi kuitenkin suuresti koko porvariston arvoa.

Vallitsevat olot vaikuttivat taannehtivasti Viipurin elämään varsinkin vuosisadan alkupuolella. Talouselämä vaikeutui, sivistyselämä näivettyi, Viipurin hiippakunta lopetettiin, kouluolot eivät kehittyneet. Elettiin taantuman aikaa, vaikka toisaalta Pietarista tulikin entistä enemmän vaikutteita, sillä on muistettava Katariina II:n ajan valistusaatteisiin perustuvat uudistukset monellakin alalla.

Oli syntynyt noin sadan vuoden eristyksen kausi, jolloin Viipuri muuttui yhä entistäkin omaleimaisemmaksi - oudommaksi - paikaksi ainakin muusta Suomesta katsottuna. Mutta vaikka elämää 1700-luvulla hallitsi sotilasvalta, sensuuri ymt. rajoitukset, niin eurooppalaisten sivistysvirtaukset pääsivät kuitenkin omia teitään kaupunkiin. Aikakauden elämän kevyen sirostelevasta rokokoo-sävystä saa loistavan kuvan lukemalla esim. Lempi Jääskeläisen Weckrooth-kirjasarjaa.

VENÄJÄN VALLAN LOPPUAIKA 1812-1917

Merkittävä tapahtuma Suomen historiassa oli Vanhan Suomen palauttaminen muun Suomen yhteyteen, sen jälkeen kun koko maa Haminan rauhassa v. 1809 oli liitetty Venäjään autonomisena osana. Vanha Suomi oli kuitenkin jatkuvan hämmästelyn kohde. Tänne tultiinkin kuin ulkomaille, merkilliseen valtakuntaan, outoon ympäristöön. Kaikki oli muuttunut, tavat, puvut, ajatus, opetustapa ja vieläpä kielikin, jota puhuttiin, oli sotkua, jota tuskin muualta tulleet ymmärsivät. Asukailta puuttui kaikki myötätuntoisuus muuta Suomea kohtaan. Vierastaminen, epäluuloisuus oli yhtä suurta Viipurissakin, varsinkin saksalaiset vastustivat yhtymistä kiihkeästi. Kauppiamiehet kuitenkin omaksuivat notkeasti muuttuneet olosuhteet. Eräs venäläinen kirjailija kuvaa viipurilaisia: "He ovat sanalla sanoen suomalais-ruotsalaiseen kuosiin saksalaisia. Heidän kielensä vilisee lainasanoja. Niinpä viipurilaiset ovat erikoislaatuinen kansakunta, aivan toisenlainen kuin naapurisuomalaiset ja saksalaiset, joiden jälkeläisinä heitä pidetään." Hän lisää vielä kaukonäköisesti: "Täällä suomalaisuuden voitto on tuleva helpommaksi kuin muualla. Sen ei tarvitse taistella venäläistä ja ruotsalaista ainesta vastaan, vaan saksalaisuutta vastaan, jolla niin kuin ulkomaisella ansarikukalla aina on hyvin laiha maaperä."

Viipuri ilmaisee epäsuomalaisuutensa myös ulkonäössään , se ei ole minkään muun kaupungin kaltainen."Venäläinen se ei ole ollenkaan, ei myöskään ruotsalainen. Jos se on jonkin kaupungin kaltainen, niin se on Lyypekin." Asemakaavallisesti Viipuri pysyi aikakauden ensimmäiset vuosikymmenet yhä suljettuna linnoituskaupunkina, jossa ei paljon rakennettu. Mutta kun Saimaankanava valmistui 1856, rautatie ulotettiin v. 1872 Viipuriin ja sieltä edelleen Pietariin, alkoi Viipurissa uusi VOlmakkaan kehityksen kausi. Kaupunki alkoi laajentua, kun saatiin lupa purkaa muureja ja uusi asemakaava laajensi kaupunkia. Esimerkiksi revityn pohjoismuurin paikalle syntyi puuistutuksin somistettu Pohjoisvalli, joka päättyi v. 1860 tasoitettuun Kauppatoriin Pyöreine torneineen. Sen ja revityn Äyräpään bastonin väliin syntyi kaunis Torkkelipuisto, jonka sivuun avattiin Torkkelinkatu. Sen ja Salakka lahden väliin syntyi ns. Uusi-kaupunki, myöhemmin Salakkalahden kaupunginosa. Lännessä asutus laajeni Neitsytniemen jälkeen Sorvaliin, Hiekkaan Saunalahteen, Hietalaan ja aina Tienhaaraan asti.

Vuosisadan lopulla, etupäässä 1870-luvulta lähtien, alkoivat syntyä myös laajat kaakkoiset esikaupungit Patterimäen linnoitusalueen taakse. Asutus laajeni Kannaksen maantien varsille Ristimäkeen sekä kauemmaksi Talikkalan kylän maille Tiiliruukkiin, Kolikkoinmäelle ja Kelkkalaan sekä Kangasrannan tilojen maille.

1800-luvulla tapahtui Viipurin kansallisuusoloissa käänteentekeviä muutoksia. Saksalaisaines syrjäytyi ruotsalaisen ja suomalaisen väestönosan tieltä. Ruotsalaisen virkamiehistön vaikutus oli suuri ja he saivat koulujen opetuskielen vaihtumaan ruotsiksi. 1812 oli väestöstä 12,5 % saksalaisia, mutta 1900 vain 1,7 %. Ruotsalaisia oli 1812 14,2 % ja 1870 jo 18,1 %. Kunnallisen elämän alalla ruotsalaisten ylivalta murtui vuoden 1900 jälkeen, kun suomesta tuli kaupungin virallinen kieli. Suomalainen väestönainos oli tietenkin runsain, mutta taloudellisen ja yhteiskunnallisen asemansa vuoksi sillä ei ollut sitä vaikutusvaltaa kuin edellisillä. Kuitenkin suomalaisesta väestöstä alkoi erottua voimakkaita yksilöitä, jotka jo vuosisadan alkupuolella tekivät työtä oman kansallisuutensa sosiaalisen ja sivistyksellisen aseman kohottamiseksi. Kaupungin neljännessä kansallisuuden muodostivan venäläiset, jotka kuitenkin pysyivät erillään kansallisuus- ja puoluetaiteluista. He muodostivat oman suljetun piirinsä. Vaikka kansallisuuksien välillä k~ytiinkin taistelua elintilasta, niin silti oltiin viipurilaisia, jolle väriä antoi omalaatuinen kansallis-kosmopoliittinen leima.

ITSENÄISYYDEN AIKA

Kun kaupungin asukasmäärä oli itsenäisyyden ajan alussa noin 3000 ja vuonna 1939 84000, kaupungin kasvu oli valtava. Tosin suuri asukasmäärän nousu selittyy useilla alueliitoksilla, sillä olihan Viipurin maalaiskunnan asukasmäärä esim. 1919 46000 eli suurempi kuin itse kaupungin. Kaupunki ei kovinkaan halukkaasti ottanut esikaupunkeja hallintaansa, koska niistä useat oli rakennettu vailla asemakaavaa ja kunnallistekniikkaa, mutta maalaiskunta halusi päästä niiden aiheuttamasta rasituksesta vapaaksi ja anoi useasti alueliitosta, joista viimeinen tapahtui 1933.

Vuoden 1937 alussa kaupungin väkiluku ylitti 84000, jolloin se oli Suomen toiseksi suurin kaupunki. Silloin suomalaisten ohella ruotsalaisia oli 2626, venäjänkielisiä 6526 ja saksankielisiä 980. Edellisten vuosisatojen kosmopoliittisesta Viipurista oli tullut suomalaiskansallinen, joskaan vanhojen aikojen tuntu ei sieltä koskaan ollut kokonaan hävinnyt. Viikkaasta karjalaisuudesta, kaupunkiin muuttaneiden eri ominaisuuksista ja entisaikojen perinnöstä koostui " uusi viipurilaisuus", missä oli hansalaista kauppamiestä, rohkeaa soturia, runoilijaa, taiteilijaa ja haaveksijaa, kuten muuan Viipurin tuntija on sanonut.

KAUPUNGIN KUULUISIMPIA RAKENNUKSIA

Sukupolvi toisensa jälkeen oli rakentanut kaupunkia omien näkemystensä ja taloudellisten mahdollisuuksiensa mukaan, mutta kokonaisuudesta syntyi kuitenkin sangen tasapainoinen kaupunkikuva. Kokonaisuutta hallitsevana ja kokoavana kohtana siinä on Torkkelin vanha linna ja Linnoituksen osa, kaupungin vanha ydin, jonka ympärille uudempi asutus ryhmittyi. Linna on kaikille tuttu ja oman historiikirjan arvoinen.

1400-luvulta on peräisin vanha tuomiokirkko. Agricolan kirkko, jota myös varuskunnan kirkoksi kutsuttiin, on nykyisin raunioina ja vain seinät jäljelle jääneinä. Sen entistämistä ei tosin vielä ehditty aloittaa ennen sotaa, vaikka suunnitelmat olivatkin jo olemassa.

Mustainveljesten vanha luostarikirkko oli myös 1400-luvulta. Arkkitehti Engelin uusimana se palveli Viipurin maaseurakuntaa. Sillä oli kellotornina kaupungin muuriin kuulunut Raatitorni, joka nykyään on korjattu sodan jäljiltä. Vanhalla tuomiokirkolla on myös kellotorninsa, joka kohoaa korkeimmalla mäellä ns. Kellotorni, joka muodostaa erinomaisen viehättävän päätteen Vesiportinkadulle.

1600-luvulta on peräisin entinen raatihuone Torkkel Knautinpojan torin varrelta, sittemmin Viipurin historiallinen museo. Sen rajanaapurina oli tunnetun viipurilaisen porvarin, Weckroothin talo, tosin myöhemmin kokonaan muutetussa muodossa.

Erityisen yhtenäisen rakennustyyllisesti oli Karjaportinkatu, jota reunustivat 1700-luvulla ja 1800-luvun alkupuolella rakennetut kaksikerroksiset kivirakennukset rautakaiteisine parvekkeineen ja portteineen. Katu päättyi Pyöreään Toriin, jonka Kustaa Vaasa antoi rakennuttaa kaupunginmuurin vahvistukseksi, rakentaminen tapahtui 1547-1550. Monien vaiheiden jälkeen, milloin viljamakasiinina, milloin myymälänä ja

kerran purettavaksi tuomittuna se oli vajonnut alennustilaan, kunnes vuonna 1923 uudistettiin historialliseksi kahvilaksi ja sellaisena erääksi Viipurin suosituimmaksi nähtävyydeksi.

Keskikaupungin uudemmassa osassa ovat Katariina II:n aikakauteen liittyvät kirkot: kreikkalaiskatolinen tuomiokirkko ja saksalais-ruotsalaisen seurakunnan kirkko. Ne valmistuivat vuosina 1793 ja 1799 ja sijaitsevat näyttävästi aukoiden reunassa.

Paraatitentän ja Raatihuoneentorin seudut huokuvat rauhallista 1700-1800-luvun henkeä, joka myös oli hyvin tyypillistä Viipurille. Tälläkin hetkellä rakennuksista on sen verran jäljellä, että ajan henki on nähtävissä. Erityistä arvoa antoi tälle seudulle Pantsarlahden valleille rakennettu Viipurin Taidemuseo, jonka suljetusta pihasta avautuu pylväiden lomasta näköala Viipurinlahdelle.

Muista huomattavista rakennuksista mainittakoon vielä Torkkelin puistoon rakennettu Alvar Aallon suunnittelema moderni kirjastotalo, keskustan laidalla sijainnut rautatieasema, joka oli Gesellius-Lindgren-Saarisen suunnittelema mahtava graniittiluomus.

Luetteloon voidaan vielä liittää kauppahallirakennus, joka lienee ollut Pohjoismaiden suurin aikanaan sekä Maakunta-arkisto Tervaniemellä. Lisäksi olivat lukuisa liike- ja asuinrakennukset, joista monet olivat hyvinkin näyttäviä, mutta tässä yhteydessä niistä on tuhra tehdä luetteloa. Joka tapauksessa Viipurin rakennukset muodostivat kaupungin, jolla oli omalaatuinen tenhoava voimansa.

Mikä tämä linnan ympärille kasvanut kaupunki oli alkuperältään? Oliko se saksalainen, venäläinen, ruotsalainen vai suomalainen vanha kaupunki? Näyttää siltä, ettei se perinnöltään ollut mikään näistä selvästi ja vääjäämättä. Sen vaiherikas menneisyys oli synnyttänyt omaleimaisen pienoiskansakunnan - viipurilaiset. Luultavasti jokainen nurkkapatriottinen kaupungin asukas olisi voinut vastata samalla tavalla kuin eräs Thesleff-suvun jäsenistä, kun häneltä kysyttiin, mitä kansalaisuutta hän oli. Oliko hän saksalainen? - Ei - ee-hei, en minä saksalainen ole. - Entä venäläinen? - En, en minä toki venäläinen ole. - No, sitten ruotsalainen? - Miten minä ruotsalainen olisin. - No, mikä sitten? - Viipurilainen, niin viipurilainen minä kyllä olen.

Voi vain kuvitella minkälainen olisi tämän kauppakaupungin kehitys ollut vuosikymmenien kuluessa ja tällä hetkellä, ellei sodanjumala Mars olisi taas kerran pyyhkäissyt kaupungin yli ja vienyt sen värikkäät asukkaat uuden rajan taakse. Lienee kuitenkin parempi jättää kuvitelmat sikseen ja ottaa tosiasiat tosiasioina haikailematta menneitä. Kaupunki on kuitenkin ikäänkuin muistomerkki, joka sittenkin on vielä olemassa, ja luulen, että jotakin siitä vanhan Viipurin hengestä löytyy vielä tuolta vanhan kaupungin kapeilta ja historiaa henkiviltä kaduilta, kun sitä osaa oikealla tavalla etsiä.