

Borgerkrig

Den Finske Borgerkrig 27. januar til 15. maj, 1918

En blodig borgerkrig med henrettelser, massegrave, fangelejre og nedbrændte byer.

Det sker ikke i Norden vel?

Jo, det gjorde det for mindre end 100 år siden i Finland!


Krig og medier

Danmark er i krig! De fleste danskere kender en, der er i krig, har været i krig eller skal i krig! Der er krig i medierne, på film, i bøger og på skoleskemaet! Krigs- og våbenindustrien er en af verdens største industrier, der er penge i krig! Krig kan også løfte og bygge et samfund op, skabe arbejdspladser og velstand. Men krig kan også splitte et samfund, dets befolkning og troen på fremtiden!

I dag er der langt fra Danmark til den nærmeste krig. Alligevel er vi kommet tættere på krigene. Mediernes dækning gør, at vi nu ved, hvordan der ser ud i de danske soldaters lejre, der hvor de spiser og sover, på felthospitalet hvor de bliver behandlet efter kamp, og hvordan en natlig operation udføres i et grønligt skær fra natkikkerter.

Vi kommer helt tæt på krigen, når rapporterne, iført kamphjelme og skudsikre veste, laver live-reportager fra kampzonen, eller når journalister laver dokumentarfilm om de danske soldaters hverdag.

Men forstår vi krige bedre? Og giver den øgede krigsdækning os mere viden om krigen og dens konsekvenser?

I takt med at medierne er kommet så meget tættere på begivenhederne, er det blevet nemmere at følge med og holde øje med begivenhederne.

Billederne fra Abu Ghraib-fængslet med amerikanske soldater, der poserer sammen med bagbundne og nøgne irakiske krigsfanger, gik verden rundt, og de implicerede kom for retten. Medierne spiller således en vigtig rolle i demokratiet, idet de er med til at holde øje med magthaverne. Fører de krig, som de skal? Overholder de konventionerne om brugen af tortur og behandling af krigsfanger?

At medierne har fået så stor magt i politiske og demokratiske sammenhænge har givet dem tilnavnet den 4. statsmagt. De 3 andre statsmagter er den lovgivende (folketinget) den udøvende (regeringen, ministrene) og den dømmende (domstolene), som 4 statsmagt bliver medierne således vagthunden, der holder øje med de 3 andre.

Men udover at holde øje med magthaverne er medierne også den vigtigste kanal for politikerne, når de vil ud med information til borgerne. Dermed er medierne også aktive meningsdannere, når de bringer politikernes budskaber og forholder sig til dem.

Aviserne er i dag ikke direkte koblet til et politisk parti, men læser man deres ledere, vil man alligevel kunne se, hvilken fløj de sympatiserer med. Der er lavet undersøgelser af mediernes dækning af Irak krigen, der viser, at den enkelte avis' vinkling af krigen bliver den samme, som den læseren af avisen også får.

Som kritisk mediebruger, hvad enten man læser avis eller ser tv, skal man derfor altid være opmærksom på, at det, trods den øgede dækning, stadigvæk kun er et udvalgt stykke af virkeligheden, der bliver beskrevet og vist. Samtidig skal man være opmærksom på det tætte forhold, der er mellem medier og militær, som kan gøre, at militæret forsøger at bruge medierne som led i en propaganda, der har til formål at tale deres sag,

så de kan vinde krigen. Derfor kan den journalistiske vinkling blive utroværdig. Undersøgelserne viser således også, at de danske medier har fokus på propaganda, når de dækker en krig, idet de fokuserer på parternes brug af propaganda, når de vil igennem med deres budskab, men at de selv bliver indrullet i propagandaen, når de ukritisk bruger militære kilder i deres reportager.

I udstillingen på museet er der også fokus på billeder, krigsjournalistik og propaganda.

De mange billeder i udstillingen, flere af dem gengivet i dette dokument, dokumenterer borgerkrigen. De viser de voldsomme hændelser, der skete under borgerkrigen, men også billeder af de mange mennesker, krigen berørte og af dem der deltog. I udstillingen er der også fokus på den danske presses dækning af borgerkrigen. Det var en partipresse, som skrev, ud fra hver avis' politiske synspunkt, og således gjorde udenrigspolitikken, i form af borgerkrigen, til et indenrigspolitisk spørgsmål.

I får således mulighed, for at dykke ned i i den danske presses dækning og se nærmere på den måde, medierne var med til at skabe fjendebilleder, rygtedannelse og propaganda på og derigennem blev aktive meningsdannere.

Undervisningen i udstillingen om den Finske Borgerkrig bliver således både et indblik i en frygtelig begivenhed i enden af 1. Verdenskrig., men også en mulighed for at blive klogere på mekanismerne i en borgerkrig, metoderne til at starte rygtedannelser og propaganda, og mediernes rolle i folks opfattelse af en krig.

Borgerkrig

Borgerkrige er grumme, og det er ofte tilfældigheder, der ender med at afgøre liv og død.

En borgerkrig udspiller sig inden for en stat, hvor mere traditionelle krige udspiller sig imellem stater.

Forskellen på disse to typer krige er derfor, at der gælder to forskellige slags krigslove. Ved krige mellem stater gælder Geneve konventionerne, der handler om at man som krigsførende nation, har pligt til at tage sig af sine krigsfanger, ved at hjælpe dem når de er sårede. I en borgerkrig er man ikke underlagt disse krigslove, og derfor bliver borgerkrige ofte langt mere blodige.


Det samme gælder, for den borgerkrig der udspillede sig i Finland. Den blev blodig og barsk, uden rettergang til de tilfangetagne og uden fokus på forsoning og hvordan man kommer videre, efter en krig hvor begge parter fortsat skal leve som borgere i det samme land side om side.

Det blev en krig, der splittede befolkningen i to fløje. De røde på den ene side og de hvide på den anden.

Men også en krig der splittede venner og familiemedlemmer, idet de nu stod over for hinanden med geværer i hænderne, klar til at slå ihjel for deres sag.

Men hvad er det der gør, at landsmænd, venner og familiemedlemmer bliver ærkefjender og vil tage så drastiske midler i brug?

Årsagerne var mange, og et resultat af en broget finsk historie.

Et splittet folk

Finland havde i århundrede været en del af Sverige og efterfølgende det russiske storfyrstendømme, hvilket havde resulteret i en befolkning, der både var splittet sprogligt og socialt mellem den traditionelt indflydelsesrige svenske minoritet og den finsktalende majoritet. Samtidig var befolkningen også splittet mellem de fattige by- og landarbejdere og borgerskabet, der havde stor økonomisk og politisk magt.

1. Verdenskrig gjorde det ikke nemmere, for med krigen kom der stor mangel på fødevarer i Europa, og Finland var særlig hårdt ramt. Arbejdsløsheden steg, og folk blev mere og mere fattige. Udviklingen skabte så stor utilfredshed blandt de fattige arbejdere, at det i efteråret 1917, resulterede i en strejkebølge. Arbejderne ville have bedre vilkår. De mange strejker endte i en generalstrejke, der bredte sig hen over landet.

Men også internt hos arbejderne var der splittelse, og man var uenige om hvordan forholdene skulle kunne forbedres. Nogle mente, at den parlamentariske vej var måden, og andre at forholdene kun kunne blive bedre gennem revolution.


(Generalstrejke)

Situationen i Finland afspejler situationen i resten af Europa på dette tidspunkt. Hele Europa var påvirket af 1. Verdenskrig. Det havde været en af de mest blodige krige på dette tidspunkt, med tusindvis af ofre og endeløse skyttegravskampe.

Krigen havde ført fødevarer mangel og arbejdsløshed med sig overalt, og i hele Europa var der folk der led nød. Samfundsforholdene førte utilfredshed med sig alle vegne, og arbejdere over hele Europa var splittet. Så også i Danmark diskuterede man, om revolution kunne være en mulighed?

Den finske borgerkrig

Den finske borgerkrig brød ud i januar 1918.

Finland havde to måneder inden fået sin selvstændighed. Det var nu hverken under russisk overherredømme eller svensk overherredømme. Men de politiske partier var uenige om, hvordan et selvstændigt Finland skulle se ud, og hvordan det skulle ledes.

Uenigheden skabte således de to fløje. De røde, som var tilhængere af Socialdemokratiet, og i et Finland støttet af kommunisterne, og de hvide, der var tilhængere af de borgerlige partier og som for alt i verden ikke ville have noget med de russiske kommunister at gøre.

Der var ikke noget militær eller politi i Finland, så de to fløje dannede selv hver deres militære garde. De røde med støtte fra russerne og de hvide med støtte fra tyskerne.

De to fløje

De forskellige grupper af folk, som deltog i kamphandlingerne på de to sider, havde vidt forskellige motiver for at deltage i krigen.

Den Røde Garde var en sammensat hær, bestående af land- og byarbejdere, akademikere samt et mindre antal frivillige russiske matroser og soldater. Der indgik også kvinder som soldater i den røde garde, ligesom der er eksempler på meget unge soldater. De røde blev, som før nævnt, støttet med våben fra Rusland, men havde ellers ikke særlig meget udstyr. De var fattige og det bar deres uniformering præg af.


(Kvindelige rødgardister og en ung soldat)

Den Hvide Garde var mindst ligeså sammensat og bestod af finske og finlandssvenske borgere, bønder og folk fra middelklassen. Flere var trænede soldater, der enten var oplært i den kejserlige russiske hær eller i den tyske hær. Desuden indgik et stort antal frivillige fra Sverige – ca. 1.000 i alt – og enkelte fra Danmark og Norge. Flere af de frivillige kom og deltog både af ideologiske årsager, og fordi de var unge mænd, der søgte udfordringer, eventyr og anderledes oplevelser i det fjerne Finland. Nøjagtig som de unge mænd der melder sig til hæren i dag. Det er en blanding af, at man gerne vil være med til at gøre en forskel, men samtidig også gerne vil have en anderledes oplevelse. Kendetegnet for de hvide var, at de var bedre organiserede og mere professionelle i deres krigsførelse.


(Hvidgardister)

Selve krigen varede kun fra slutningen af januar til slutningen af maj, ca. 4 måneder. Det var fire hårde måneder for begge fløje. I starten af krigen var det de røde der var mest voldelige, og der er flere eksempler på myrderier fra deres side. Et af de kendteste er det røde angreb på hvide fanger i et fængsel i Wiborg, det beskrives som en ren nedslagtning i vild beruselse.


(Rødt angreb på Wiborg fængslet)

Men de hvide kommer stærkt igen, og går flere gange til angreb på røde stillinger. Begge parter kæmper med den hårde vinter og manglen på mad. Flere beretninger beskriver, hvordan civile må give gardisterne mad og husly mod deres vilje.

Krigens afslutning begyndte den 3. april, hvor de hvide fik hjælp fra en tysk styrke på 15.000 mand, en styrke der kom direkte fra skyttegravene, og som var vant til krig og vant til at slå ihjel. Flere mener, at krigens blodige karakter også skyldes, at parterne havde været involveret i krig de mange foregående år, og derfor var blevet vant til det.

Det stod hurtigt klart, at de røde ikke havde en chance, og de led et stort nederlag ved byen Tampere. De relativt veltrænede og velorganiserede hvide styrker var for stærk en modstander for de røde.

Man skød umiddelbart de røde fanger og dem, man anså for at være medsammensvorne.

Mantraet var længe, at sejren skulle være overbevisende og virke afskrækkende. Samtidig var ønsket om hævn for de rødes ødelæggelser og vold i starten af krigen, en central del af motivationen for de hvides handlinger. Rygtedannelsen og skabelsen af fjendebilledet af de røde, havde virket.

Efter krigens afslutning oprettedes domstole og fangelejre, hvor man spærrede de 80.000 røde krigsfanger inde. De 70.000 blev dømt, hvoraf de fleste mistede deres borgerlige rettigheder og fik fængselsstraffe. 555 blev dømt til døden, heraf blev 113 henrettet. 13.500 døde med eller uden dom i lejrene, som følge af vold, sult og sygdom, og der blev i det hele taget ikke gjort meget for at tage sig af krigsfangerne. Tallet ville dog have været højere, hvis ikke der både indenrigspolitisk og især udenrigspolitisk havde rejst sig en markant kritik af forholdene i fangelejrene. Kritikken førte til en lang række af amnestier. I 1927 blev de sidste 50 fanger benådet.

Men hvorfor var man så optaget af den Finske Borgerkrig i Danmark og de andre nordiske lande? Finland lå langt væk rent geografisk, og finnerne talte, i modsætning til de andre nordiske lande, ikke et sprog man kunne forstå!

Dansk interesse for den Finske Borgerkrig

For at kunne forstå Danmarks interesse i konflikten og mediernes dækning, må borgerkrigen ses i sammenhæng med de øvrige begivenheder i Europa på dette tidspunkt.

Som nævnt hærger 1. Verdenskrig stadig Europa. Selvom Danmark er neutralt i krigen, så kaster den alligevel lange skygger ind over landet. Der er rationering på mad, og den danske sikringsstyrke er blevet indkaldt til at forsvare København i tilfælde af krig.

Borgerkrigen i Finland bliver en ny trussel for Danmark og resten af Norden.

For de nordiske lande var Finland blevet en forpost mod truslen fra øst, en forpost mod det kommunistiske spørgsmål, som med borgerkrigen, hvor de røde blev støttet af russerne, var kommet nærmere. Man var bange for, at revolutionen/borgerkrigen skulle brede sig.

Derfor dækkede medierne i Danmark krigen nøje, og politikerne brugte borgerkrigen som skræmmescenarie i indenrigspolitisk øjemed, da man hævdede, at dette var, hvad det ville ende med, hvis kommunisterne kom til magten.

Mange danskere frygtede kommunisterne, og var bange for at kommunisterne skulle få magten.

Både i medierne og i befolkningen var der en generel fordømmelse af de rødes handlinger, og mediernes ensidige dækning af krigen var med til at forstærke denne holdning i befolkningen,

Men jo mere information man fik om krigen, jo mere ændrede holdningen i pressen sig, og dermed også holdningen hos befolkningen.

Det var oplysningerne om de hvides måde at håndtere deres sejr gennem brug af henrettelser og deres måde at behandle deres krigsfanger i de store fangelejre, der ændrede mediernes holdning til krigen, og dermed også danskernes holdning.

Mediernes dækning af borgerkrigen gik således fra en borgerlig domineret presse, der kun skrev negativt om de røde, og en socialdemokratisk presse der ikke ville slås i hartkorn med kommunisterne, og derfor kun skrev refererende om krigen, til en borgerlig presse der ikke ville slås i hartkorn med de hvides støtter, tyskerne, og derfor endte med at skrive neutralt om krigen, og en socialdemokratisk presse der rejste hård kritik af de hvide.

En holdningsændring blev således til gennem yderligere information om konflikten, og støttet af en mere kritisk nyhedsdækning.

De skyldige


Hvem er de skyldige på billedet? Hvornår er det retfærdigt at slå ihjel? Er det retfærdigt?

Som med andre krige før denne, var det sejrherrene der kom til at skrive historien.

Det blev således en borgerkrig, der delte befolkningen i blodrøde og uskyldsrene hvide, i anarkister og "hædersmænd". De hvides fortælling blev en fortælling om "Frihedskrigen"- den hvide hærs sejr, over det man betegnede som østligt anarki og primitivitet.

Spørgsmålet om skyld blev i Finland som i andre borgerkrige ikke afgjort ved domstolene, men gennem hadfyldte processer under åben himmel.

Borgerkrigens tilfældighed viste sig ved de mange henrettelser, hvor det var opvækst, privilegier og social position, der afgjorde, hvem der stod bagved og foran geværet.

Selvom der i Danmark skete en holdningsændring til krigen undervejs, er det denne udlægning, der i mange år har været den gængse i den finske historieskrivning, men i dag skrives historien igen, når Arbejdermuseet fortæller om den glemte borgerkrig.

I den danske mediedækning af den Finske Borgerkrig var det den øgede information til befolkningerne via pressen, der er med til at skabe en stemningsændring i forhold til krigen.

Det var den samme mekanisme, der gjorde sig gældende under Vietnamkrigen, da billederne begyndte at komme verden rundt, og forskellen mellem det politikerne sagde, og det journalisterne oplevede blev for stor. Da voksede modstanden til krigen markant.

Igen kan mediernes dækning af begivenhederne være med til at ændre holdninger, og derfor er mediernes rolle som vagthund vigtig. Der skal være nogen, der holder øje med politikerne og magthaverne. Som nævnt i indledningen, er det dog vigtigt, at man som mediebruger kan forholde sig kritisk til det man ser og læser.

På museet skal I således arbejde med avisartikler som historiske kilder, og forholde jer kildekritisk til dem. Samtidig skal I arbejde med historisk billedanalyse, og afdække mål og indhold i nogle af de mange fotografier i udstillingen, som dokumenterer borgerkrigen.