
Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 1

Punaisen Ristin historia

TÄMÄ ON PUNAINEN RISTI

Suomen Punainen Risti • Järjestökoulutus 2012

Punaisen Ristin historia

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 2

Punaisen Ristin historia

PUNAISEN RISTIN HISTORIA

Auttamisen aate

Auttamisen aate on ollut olemassa jo kauan ennen Punaista Ristiä. Kristinuskoa edeltä-
neenä aikana esimerkiksi Persiassa yritettiin rajoittaa sodankäynnin haittoja ja vihollisen
epäinhimillistä kohtelua. Myös monet Rooman keisarit pyrkivät kohtelemaan valloitet-
tujen alueiden asukkaita oikeudenmukaisesti. Kristinuskon myötä inhimillisyyden ihan-
teet alkoivat levitä Euroopassa. Kansainvälistä lainsäädäntöä kehitettiin 1600-luvulla ja
1700-luvulla hyväntekeväisyysaate levisi protestanttisessa Saksassa. Suuret ajattelijat
kuten Rousseuau julistivat kaikkien ihmisten hyvyyttä ja tasavertaisuutta.

Muutos huonompaan suuntaan tapahtui 1700-luvun lopussa, jolloin kirkon ja voimak-
kaiden keisarien valta Euroopassa alkoi murentua. Julmuus ja brutaalius sotatantereilla
yleistyivät. Sotavankeja kohdeltiin erityisen huonosti. Armeijat olivat kasvaneet ja sota-
koneet kehittyneet saaden aikaan yhä suurempaa tuhoa. Lisäksi nälkä ja taudit tappoi-
vat suuria kansanjoukkoja.

Tilanne kehittyi sietämättömäksi 1800-luvun jälkipuoliskolla. Suurillakaan valtioilla ei ol-
lut sodassa varaa raskaisiin miestappioihin. Kaikki osapuolet halusivat taata omille van-
giksi joutuneille inhimillisen kohtelun. Sanomalehdet välittivät lukijoilleen tietoa suurten
sotien, kuten Krimin sodan (1853-1856) kauhuista. Auttamisen aate nousi jälleen esiin.
Järjestäytyneistä sairaanhoitajista kuten Florence Nightingalesta tuli kuuluisia. Aika oli
kypsä kansainvälisen avustusorganisaation luomiseksi, mutta käytännön ratkaisu puut-
tui. Tämän tarpeen muutti toiminnaksi sveitsiläinen Henry Dunant.

Kansainvälisen Punaisen Ristin synty

	 “Eikö olisi mahdollista rauhan ajan vallitessa perustaa avustusjärjestöjä,
	 joiden tehtävänä olisi sodan aikana avustaa haavoittuneiden hoidossa
	 tehtävästään tietoisilla ja hyvin koulutetuilla vapaaehtoisilla?”

	 “...eikö olisi mahdollista muotoilla kansainvälinen periaate, sopimuksen
	 muotoinen ja pyhä, joka hyväksyttynä ja ratifioituna muodostaisi Euroopan
	 eri maissa perustettavien haavoittuneiden avustusyhdistysten toiminnan
	 perustan?”

 – Henry Dunant, Solferinon muisto (1862)

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 3

Punaisen Ristin historia

Ajatus Punaisesti Rististä juontuu Italian yhdistymissotiin kuuluneesta Solferinon taiste-
lusta, joka käytiin Ranskan ja Itävallan välillä vuonna 1859. Sveitsiläinen liikemies Henry
Dunant sattui paikalle liikematkallaan ja näki siellä Itävallan ja Ranskan joukkojen välisen
taistelun tuloksen: lähes 40 000 miestä makasi taistelukentällä kuolleina tai haavoittu-
neina. Koettuaan siten omakohtaisesti sodan kauhun ja haavoittuneiden kärsimykset ja
nähtyään, ettei armeijoilla ollut joukkoja haavoittuneiden sotilaiden auttamiseksi, Du-
nant ryhtyi auttamaan haavoittuneita.

Vuonna 1862 hän julkaisi kokemuksensa pohjalta kirjan “Solferinon muisto”, joka perin-
teisen sankarillisen sotakuvauksen sijaan kuvasi ensi kertaa sodan kauheuksia tavallisen
sotilaan silmin. Dunant esitti kansainvälisen järjestön perustamista jo rauhan aikana
auttamaan sodassa haavoittuneita sekä kansainvälisen sopimuksen laatimista haavoittu-
neiden ja näistä huolehtivan henkilökunnan suojaksi.

Punaisen Ristin päivä

Nykyisin Henry Dunantin syntymäpäivää 8.5. vietetään
ympäri maailmaa Punaisen Ristin päivänä.

Punainen Risti perustetaan 1863

Vuonna 1863 Genevessä perustettiin toimikunta Dunantin ajatusten toteuttamiseksi.
Vielä samana vuonna toimikunta kutsui koolle asiantuntijoita 16 maasta, jotka mm.
ehdottivat, että lääkintähuollon tunnukseksi otettaisiin valkealla pohjalla oleva punainen
risti. Samalla suositeltiin, että kuhunkin maahan perustetaan kansallinen avustusyhdistys
ja että maiden hallitukset antavat tukensa ja suojelunsa näille yhdistyksille. Toimikunnan
oli määrä toimia linkkinä kansallisten yhdistysten välillä. Punaisen Ristin kansainvälinen
komitea (ICRC) oli näin syntynyt.

Komitean aloitteesta Sveitsin hallitus kutsui elokuussa 1864 Geneveen diplomaattikon-
ferenssin, jossa 12 maan edustajat hyväksyivät ensimmäisen Geneven sopimuksen.
Sopimuksessa tunnustettiin lääkintähuollon puolueettomuus ja suoja sekä maavoimiin
kuuluvien haavoittuneiden ja sairaiden aseman parantaminen. Punainen risti vahvistettiin
samalla asevoimien lääkintähuollon suojamerkiksi.

Punaisen Ristin liike laajenee:
kansalliset yhdistykset ja liiton synty

Punainen Risti lähti voimakkaaseen kasvuun heti perustamisensa jälkeen. Ensimmäiset
kansalliset yhdistykset perustettiin vuonna 1863 muutamassa Saksan valtiossa ja Belgiassa,
sekä pian sen jälkeen Tanskassa, Ranskassa, Italiassa ja Espanjassa. Taistelutantereilla Pu-
nainen Risti toimi ensimmäisen kerran Preussin ja Tanskan välisessä sodassa keväällä 1864.
1800- ja 1900-luvun vaihteessa järjestön toiminta rauhan aikana ja siviilissä oli melko
vähäistä, mutta vähitellen toimintakenttää laajennettiin.

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 4

Punaisen Ristin historia

Vuonna 1915 perustettiin henkilöetsintätoimisto välittämään tietoa sotavankien ja heidän
omaistensa välillä sekä etsimään kadonneita perheenjäseniä. Ensimmäisen maailmansodan
aikana toiminta siviiliväestön parissa laajeni kattamaan myös terveyskasvatuksen, nälänhä-
dän torjunnan sekä pakolaisten ja siviilien avustamisen.

Sodan jälkeen, vuonna 1919, perustettiin Amerikan Punaisen Ristin aloitteesta Punaisen Ristin
Yhdistysten liiga, sittemmin Punaisen Ristin ja Punaisen Puolikuun kansallisten yhdistysten liitto
(IFRC). Liiton haluttiin toimivan foorumina, jolla kansalliset yhdistykset voivat jakaa kokemuksiaan
ja auttaa toinen toisiaan. Sen tuli tukea kansallisten yhdistysten kehittämistä ja koordinoida yh-
distysten avustustyötä luonnonkatastrofien yhteydessä. Sen keskeisiksi tavoitteiksi määriteltiin
sairauksien ehkäiseminen ja kärsimysten lieventäminen kaikkialla maailmassa.

Ensivaiheessa liittoon liittyivät Yhdysvaltojen, Britannian, Ranskan, Italian ja Japanin Pu-
naiset Ristit. Muiden maiden kansalliset yhdistykset seurasivat kuitenkin nopeasti niiden
esimerkkiä. Liiton ja komitean yhteistoiminta kangerteli aluksi, mutta niiden työnjako sel-
kiytyi vuonna 1928. Komitean tehtäväkentäksi määriteltiin aseelliset selkkaukset, kun taas
liiton avustustoiminta keskittyi luonnonkatastrofeihin. Lisäksi liitto sai tehtäväkseen avustaa
komiteaa selkkausalueiden ulkopuolella.

Toiminnat monipuolistuvat

Ensimmäisen maailmansodan jälkeen Punaisen Ristin toiminta kehittyi nopeasti. Järjestö otti
tehtäväkseen huolehtia sairaista, haavoittuneista, vammaisista, vanhuksista ja lapsista sekä
katastrofin uhreista kotimaassa ja ulkomailla. Nuorison kasvattaminen rauhaan ja kansojen
väliseen yhteisymmärrykseen koettiin tärkeäksi. Myös kansainvälinen avustus- ja yhteistyö
oli olennainen osa järjestön toimintaa heti alusta alkaen. Vuosien saatossa kansallisten
yhdistysten tehtävät kehittyivät yhä monipuolisemmiksi ja eriytyivät vastatakseen kunkin
yhteiskunnan erityistarpeisiin.

Suomen Punaisen Ristin historia

Suomen Punaisen Ristin edeltäjä, “Suomen yhdistys haavoitettujen ja sairaiden hoitoa
varten”, perustettiin vuonna 1877. Koska Suomi oli edelleen Venäjän vallan alainen, yhdistys
ei voinut saada virallisen kansallisen Punaisen Ristin asemaa, mutta muuten se toimi itse-
näisenä ja riippumattomana. Suomen Punainen Risti onkin yksi liikkeen vanhimmista kansal-
lisista yhdistyksistä. Alkuperäisen nimensä mukaisesti yhdistyksen päätehtävänä oli auttaa
sodan uhreja, ja jo perustamisvuonnaan se lähetti kenttäsairaalan Kaukasian rintamalle
Venäjän ja Turkin väliseen sotaan.

Suomen yhdistyksen säännöissä edellytettiin alusta lähtien myös suurten rauhanaikaisten
onnettomuuksien ja kulkutautien uhrien avustamista. Yhdistys keräsi apua katovuosien
nälkäänäkeville, perusti kulkutautisairaaloita ja koulutti sairaanhoitajia. Yleisölle järjestet-
tiin valistustilaisuuksia ja ensiapukursseja. Näin terveyden edistäminen on ollut osa SPR:n
toimintaa sen alkumetreiltä saakka.

Kansalaissodassa kevättalvella 1918 Punaisen Ristin Suomen yhdistys joutui ensimmäisen ker-
ran avustamaan sodan uhreja kotimaassa. Tasapuolisuuden ja puolueettomuuden periaatteen
mukaan sen sairaaloissa hoidettiin niin punaisten kuin valkoistenkin haavoittuneita.

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 5

Punaisen Ristin historia

Itsenäisyyden aika

Suomen itsenäistyttyä yhdistyksen nimi muutettiin vuonna 1919 Suomen Punaiseksi
Ristiksi. Seuraavana vuonna Punaisen Ristin kansainvälinen komitea hyväksyi sen maail-
manjärjestön kansalliseksi yhdistykseksi. Tuolloin SPR oli melko pieni järjestö: jäseniä oli
joitakin tuhansia ja kenttätyössä naistoimikunnan ohella vain muutama paikallisosasto.

SPR:n toiminta alkoi laajentua 1920-luvun puolivälistä, jolloin järjestö teki yhteistyösopi-
muksen Mannerheimin Lastensuojeluliiton kanssa. MLL:n paikallisosastojen verkosto tuki
merkittävästi SPR:n toimintaa. Vuodesta 1928 ryhdyttiin perustamaan yhteisiä piirejä
ohjaamaan ja yhdenmukaistamaan läänitason toimintaa. Ensimmäinen, Kuopion piiri,
perustettiin 1929 kokeiluluontoisesti, ja 1930-luvun loppuun mennessä toimi jo 11 piiriä.

1930-luvun alun pulavuosina SPR toteutti siihen asti suurimman rauhanajan avustusteh-
tävänsä, mutta varsinaiseen tulikokeeseen se joutui talvi- ja jatkosodan vuosina 1939-
44. Silloin se vastasi koko maan sairaanhoitajakunnan liikekannallepanosta, koulutti
apusisaria (vuodesta 1941 alkaen yht. 3 500 henkilöä avustamaan lääkintähenkilökun-
taa), hoiti sairaalassaan sotainvalideja ja organisoi aluksi heidän muutakin huoltoaan.
Samalla se toimi siviilihuollon pääverkostona vastaten muun muassa siirtoväen tervey-
denhuollosta. Sodan jälkeisessä jälleenrakennustyössä SPR oli ulkomaisen avun tärkeim-
piä kanavia.

Samalla kun Mannerheimin Lastensuojeluliitto teki uraauurtavaa työtä lasten hyväksi
rakentamalla kuntiin neuvola-, terveyssisar- ja kodinhoitajaverkostoa ja vauhdittamalla
koululaisten terveydenhuoltoa, laajensi SPR kansanterveystyötä perustamalla sairas-
majoja rajaseudulle ja panemalla alulle ensiavun ja kotisairaanhoidon opetuksen sekä
sairaankuljetuksen.

Kun sosiaali- ja terveydenhuolto heti sotien jälkeen siirtyi yhteiskunnan vastuulle, otti
Punainen Risti tehtäväkseen täydentää viranomaisten työtä erityisesti niillä kansanter-
veyden alueilla, joille valtiolta ei liiennyt riittävästi resursseja. Esimerkiksi moni terveys-
talo nousi SPR:n Ruotsista saamin kummikuntavaroin.

Uusittu organisaatio ja sen tärkeimmät toimintamuodot

Suomen Punainen Risti uudisti organisaationsa vuonna 1950 ja yhteistyösopimus Manner-
heimin Lastensuojeluliiton kanssa purkautui. Punainen Risti perusti omat paikallisosaston-
sa ja siitä tuli julkisoikeudellinen yhdistys, kun sen säännöt vahvistettiin asetuksella.

Uudistetun järjestön rauhanajan päätehtäväksi määriteltiin kansanterveystyö. Sen paino-
pistettä siirrettiin sairaanhoidosta ehkäisevään ja avoterveydenhuoltoon, erityisesti koti-
sairaanhoitoon ja ensiapuun — olihan myös sairaalalaitos siirtynyt yhteiskunnan vastuulle.

Heti järjestöuudistuksen jälkeen otettiin ohjelmaan kokonaan uudenlaisena toimintana van-
hustyö. Ensiapukoulutus kasvoi nopeasti varsinaiseksi massakoulutusmuodoksi ja jo ennen
1950-luvun loppua perustettiin ensimmäiset ensiapuryhmät. Nuorisotoiminta pääsi puoles-
taan viralliseen alkuun vuosikymmenen puolivälissä. Myös kansainvälinen avustustoiminta
laajeni voimakkaasti ja alkoi kasvaa sitä mukaa kuin maamme vaurastui aineellisesti.

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 6

Punaisen Ristin historia

Lukemista
Henry Dunant:	 Solferinon muisto
Gunnar Rosén:	 Sata sodan ja rauhan vuotta. Suomen Punainen Risti 1877—1977
Yki Hytönen:	 Ihminen ihmiselle, Suomen Punainen Risti 1877—2000
Suomen Punaisen Ristin historia – poimintoja 125 vuoden varrelta: www.punainenristi.fi

1859	 Solferinon taistelu Pohjois-Italiassa

1862	 Henry Dunant julkaisi kirjan ”Solferinon muisto”

1863	 Punaisen Ristin kansainvälinen komitea perustettiin; ensimmäiset kansalliset

	 yhdistykset perustettiin

1864	 Ensimmäinen Geneven sopimus

1864	 Punaisen Ristin ensimmäiset avustustyöntekijät Tanskan ja Saksan välisessä sodassa

1877	 Suomen Punaisen Ristin edeltäjä, ”Suomen yhdistys haavoitettujen ja sairaiden hoitoa

	 varten”, perustettiin.

1901	 Henry Dunant sai Nobelin rauhanpalkinnon

1917	 Punaisen Ristin kansainvälinen komitea sai Nobelin rauhanpalkinnon

1919	 Punaisen Ristin ja Punaisen Puolikuun yhdistysten kansainvälinen liitto perustettiin

1919	 Suomen yhdistyksen viralliseksi nimeksi tuli Suomen Punainen Risti

1922	 Suomi ratifioi Geneven sopimukset ja SPR tuli virallisesti osaksi liikettä

1929	 Punainen puolikuu hyväksyttiin suojamerkiksi (käytetty tosin ensimmäisen

	 kerran jo 1876)

1944	 Punaisen Ristin kansainvälinen komitea sai Nobelin rauhanpalkinnon

1948	 SPR sai vastuulleen veripalvelutoiminnan Suomessa

1949	 Geneven sopimukset, nykyisessä muodossaan

1963	 Komitea ja Liitto saivat yhdessä Nobelin rauhanpalkinnon

1965	 Liikkeen seitsemän perusperiaatetta hyväksyttiin

1977	 Geneven sopimusten kaksi lisäpöytäkirjaa

2005	 Punainen kristalli hyväksyttiin Punaisen Ristin ja Punaisen Puolikuun liikkeen

	 yhdeksi suojamerkiksi.

