

Riikka Nikko

KUOLEMA PÄÄTTÄÄ ELÄMÄN, MUTTA EI YHTEYTTÄ

Kuvataiteen koulutusohjelma

2014

KUOLEMA PÄÄTTÄÄ ELÄMÄN, MUTTA EI YHTEYTTÄ

Nikko, Riikka

Satakunnan ammattikorkeakoulu

Kuvataiteen koulutusohjelma

Toukokuu 2014

Ohjaaja: Velhonoja, Matti, Hautala, Päivi-Maria

Sivumäärä:

Liitteitä:

Asiasanat: Ruusujen sota, historia, yhteys, taide

__

Opinnäytetyöni tarkoituksena on tuoda esiin pala Englannin historiaa, joka ei

ole niin tunnettu ja pohtia omaa suhdettani siihen.

Yhden Englannin kuninkaan elämä on mielestäni niin ihmeellinen, että hänen

tarinansa ansaitsee tulla kerrotuksi. Tunnistan hänessä sukulaissielun, jonka

aikakirjoihin jäänyt esimerkki toimii suurena innoittajanani, kun teen taidettani.

Yhteys ei katkea.

Ruusujen sodan päättymisestä ja kuningas Richard III:nen kuolemasta on kulunut

kohta 600 vuotta, mutta hänen muistonsa elää vahvana häneen uskovien ihmisten

sydämissä. Mystisen olemuksensa ansiosta hän ei lakkaa kiehtomasta taiteilijan mie-

likuvitusta.

DEATH ENDS LIFE BUT NOT CONNECTION

Nikko, Riikka

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in Fine Arts.

May 2014

Supervisor: Velhonoja, Matti, Hautala, Päivi-Maria

Number of pages:

Appendices:

Keywords: Wars of the Roses, history, connection, art

__

The purpose of this thesis is to bring out a piece of England’s history which

is not so much known and to ponder my own relation to it.

The life of one of England’s kings is so miraculous that his story deserves to be told.

I recognized a kindred spirit in him whose mark in chronicles is a great inspiration

to me when I make my art.

The connection will not be cut off

Almost 600 hundred years have passed since the ending of the Wars of the Roses and

King Richard III’s death but his memory lives on strongly in the hearts of those

people whom believe in him. Thanks to his mystical appearance he doesn’t cease to

tickle the imagination of the artist.

SISÄLLYS

1 JOHDANTO ... 5

2 RUUSUJEN SOTA .. 6

2.1 Vuodet 1452-1460 .. 6

2.1.1 Vuodet 1460-1468 .. 9

2.1.2 Vuodet 1469-1477 .. 11

2.2 Vuodet 1478-1485 .. 18

3 NYKYISYYS ... 25

3.1 Vuodet 1999-? ... 25

LÄHTEET ... 28

LIITTEET

5

1 JOHDANTO

Kysyin kerran itseltäni miten legendat syntyvät. Vastauksen tähän uskon olevan erit-

täin yksinkertainen, sillä legendat syntyvät samoin kuin muutkin, eli ryömimällä

esiin äitinsä kohdusta ja ilmoittamalla maailmalle tulostaan, päästämällä ilmoille en-

simmäisen itkunsa, joka on kuin lupaus siitä, että tästä lapsesta kuullaan vielä.

Englannin kuningas Richard III ei ole poikkeus tässä asiassa, hänen elämänsä on säi-

lyttänyt vahvasti asemansa ihmisten muistissa jo melkein kuuden vuosisadan ajan.

Sen jälkeen kun Philippa Langley ja tohtori John Ashdown-Hill löysivät hänen maal-

liset jäännöksensä Leicesteristä vuonna 2012, hänen suosionsa on vain kasvanut, eikä

pelkästään ihmisten muistissa vaan myös median keskuudessa.

Toki Englannin historian kiistellyimmän monarkin jäännösten löytyminen oli tämän

vuosisadan merkittävin löytö, varsinkin kun ottaa huomioon sen, miten todennäköistä

hänen hautansa löytyminen oli.

Miten kuningas Richard on onnistunut säilyttämään asemansa yhtenä merkittävim-

mistä hahmoista Englannin historiassa? Tietenkin hän oli ylhäisen asemansa nojalla

etuoikeutettu paikkaansa historian lehdillä, mutta asia ei ole ihan noin yksiselitteinen.

Tietenkin kaikki ruhtinaat hänen jälkeensä ovat tallentuneet yhtälailla aikakirjoihin,

mutta Richard on heistä ainoa, jolla on oma fanikerho ja ellei

myyttistä kuningas Arthuria oteta lukuun, niin kuningas Richard on eniten innoitta-

nut taiteilijoita niin kuvallisen kuin kirjallisenkin ilmaisun saralla.

Ensimmäinen kirjailija, joka koskaan kirjoitti kuningas Richardin elämästä, oli Wil-

liam Shakespeare. Parjaavista sanoistaan huolimatta Shakespeare antoi luomalleen

hirviölle sen saman ominaisuuden, joka oikealla Richardillakin oli, nimittäin kyvyn

hurmata kenet vain.

Monet historioitsijat kautta aikain ovat väittäneet tuntevansa Richardin erittäin hyvin,

mutta tunsivatko he todella ”hänet”? Yritän tavoittaa hänen todellisen luonteensa ja

sen miten maailma muovasi hänestä sellaisen minä me nyt hänet näemme.

6

2 RUUSUJEN SOTA

2.1 Vuodet 1452-1460

Pieni poikalapsi syntyi 2. lokakuuta vuonna 1452 Englannissa, Fotheringhayn linnas-

sa Northamtonshiressä. Hänen ei uskottu selviävän elämänsä ensimmäisestä vuodesta

hennon rakenteensa ja pienen kokonsa vuoksi.

Lapsi syntyi Yorkin kolmannelle herttualle Richard Plantagenetille ja hänen vaimol-

leen Yorkin herttuatar Cecily Nevillelle.

Pariskunta oli jo ennestään saanut kahdeksan poikaa, joista viisi oli kuollut pian syn-

tymänsä jälkeen, joten tätä uutta tulokasta ei pidetty yhtä merkittävänä kuin vanhem-

pia veljiään.

Synnytyksen jälkeen herttuatar kirjoitti kuningattarelle, että synnytys oli ollut ”pitkä

ja vaivalloinen”.

Myöhemmin kuningas Richard III:n historian kirjoittanut sir Thomas More viittaa

tähän yksityiskohtaan, esittämällä sellaisen väitteen, että tulevan tyrannin synnytys

oli ollut erittäin vaikea ja tästä William Shakespeare sai innostuksen liioitella asiaa

kirjoittamalla, että Richard III oli viettänyt kaksi vuotta äitinsä kohdussa ja syntynyt

pitkätukkaisena sekä hampaat suussaan.

Kyseessä saattaakin olla maininta syntymähampaista, joita on yleensä yksi tai kaksi.

Tämä on erittäin harvinainen ilmiö ja vain yksi tuhannesta lapsesta voi saada nämä

hampaat. Siksi ihmiset ovat liittäneet erinäisiä uskomuksia tähän ilmiöön ja se on

yleensä koettu hyvän onnen enteenä.

Kristinusko oli vahva osa jokapäiväistä elämää keskiajalla ja jokaisen uuden lapsen

synnyttyä oli erittäin tärkeää suorittaa kaste. Suuren kuolleisuuden vuoksi lapsi pyrit-

tiin kastamaan mieluusti samana päivänä, kun hän oli syntynyt ja jos se ei onnistunut,

niin kaste oli annettava viikon kuluessa syntymästä.

Linnassa oli kappeli, joten kaste on voitu antaa siellä, taikka linnan kupeessa olevan

kylän kirkossa. Lapsi sai nimekseen Richard Plantagenet.

7

Nimen ”Richard” juuret ovat manner-Euroopassa ja se tarkoittaa suunnilleen ”vahvaa

hallitsijaa”. Hänet nimettiin mitä luultavimmin isänsä tai kummisetänsä Warwickin

jaarli Richard Nevillen mukaan.

Nimi ”Plantagenet” periytyi ranskalaiselta esi-isältä, jonka vaakunatunnuksena oli

väriherneen oksa eli: plante genet. Tämä nimi yhdistikin Yorkin ja Lancasterin huo-

neiden esi-isiä ja Yorkin herttua vaihtoi sen viralliseksi sukunimekseen vuonna 1448,

Mortimer-nimen tilalle, jotta hänen huoneellaan olisi parempi vaade Englannin kruu-

nuun.

Valtaistuin oli alun pitäen kuulunut Yorkin huoneelle, mutta Lancasterin Henry IV

oli syrjäyttänyt Yorkin Richard II vuonna 1399.

Vuosi 1453 oli suurten mullistusten vuosi Englannissa, joka alkoi johdattaa kansaan-

sa kohti ankaria taisteluita sekä veren vuodatusta, joka kesti kolmekymmentä vuotta.

Levottomuudet Ranskassa ja kapinointi Pohjois-Englannissa ravisuttivat poliittista

ilmapiiriä. Pahin onnettomuus oli vielä tulossa, kun hallitsevan kuningas Henry VI:n

mielenterveys romahti täydellisesti.

Henrystä oli tullut kuningas ollessaan vielä sylilapsi ja nyt ollessaan 32-vuotias hän

oli sairauden vuoksi kykenemätön hallitsemaan maata.

Yorkin herttua Richard katsoi hetkensä koittaneen ja ryhtyi suunnittelemaan sijais-

hallitsijaksi ryhtymistä. Hänen suonissaan virtasi yhtä sinistä verta kuin Henryn ja

hän aloitti pitkän ristiretken saadakseen palautettua kruunun Yorkin huoneelle.

Yorkin herttuan suunnitelmat tulivat kuitenkin julki ja Henry toipui sairaudestaan,

jonka jälkeen hän karkotti serkkunsa hovista Irlantiin. Herttuatar Cecily kirjoitti ku-

ningattarelle, anoen armoa miehensä puolesta päästä kuninkaan asettamasta maanpa-

osta. Cecilyn vetoomukseen vastattiin myöntävästi ehdolla, että York vannoisi julki-

sen uskollisuuden valan.

Sisällissota oli kuitenkin yhtä vääjäämätön kuin syksyn saapuminen ja maaliskuussa

1454 Yorkin herttua Richard nimitettiin sijaishallitsijaksi, kuninkaan ollessa kyke-

nemätön johtamaan maata. Pieni Richard oli vasta puolitoistavuotias, kun hänen isäs-

tään tuli sijaishallitsija, mikä tarkoitti sitä, että herttualla ei juuri ollut aikaa pienelle

8

pojalleen. Richardin kaksi vanhempaa veljeä Marchin jaarli Edward ja Rutlandin

jaarli Edmund olivat myös poissa, asuen toisissa isänsä omistamissa linnoissa.

Isän sekä veljien puute ei kuitenkaan tehnyt Richardin elämästä tyhjää. Äitinsä lisäk-

si hänellä oli seuranaan vanhemmat sisaruksensa Margaret ja George sekä suuri

joukko Fotheringhayn linnassa työskentelevää henkilökuntaa. Linna sijaitsi luonnon-

kauniilla paikalla, jota voi ihailla tänäkin päivänä. Juuri tuolla Nene-joen varrella,

pieni Richard otti elämänsä ensimmäiset horjuvat askeleensa.

Pian Yorkin nimittämisen jälkeen Henry kuitenkin toipui sairaudestaan ja hän otti

valtakunnan takaisin hallintaansa. Valtaa maistettuaan York ei aikonut antaa periksi,

vaan kokosi itselleen armeijan ja haastoi Henryn St Albanin taistelussa huhtikuussa

1455. Tästä alkoi punaisen ja valkoisen ruusun taistelu siitä, kuka sai hallita Englan-

tia. Sotimisen taustalla piili fundamentaalinen kysymys siitä miten Englantia piti hal-

lita?

Voitto lankesi Yorkille ja sitä seurasi neljä vuotta kestänyt rauha, joka oli hyvin hau-

ras. Yorkin strategisena suunnittelijana oli Warwickin jaarli Richard Neville, jonka

ansiosta herttua (ja myöhemmin hänen poikansa Edward) piti jälleen valtakunnan

ohjaksia käsissään.

Sillä välin juuri kuusi vuotta täyttäneen Richardin opinnot alkoivat. Lukemisen, kir-

joittamisen ja laskemisen lisäksi hänen kuului oppia muita hyveellisiksi katsottuja

taitoja, kuten latinan ja ranskan kielen oppiminen sekä musiikkia ja runoutta. Perheen

nuorimmaisena Richardin koulutus antoi viitteitä siitä, että hänet olisi pyritty ohjaa-

maan kirkon palvelukseen. Hänen isänsä ei ollut virallisesti kuningas, eikä valtakun-

nassa ollut toista yhtä ylhäistä sukua, jonka tyttärelle hänet olisi voitu naittaa ilman

että se olisi huonontanut hänen asemaansa ylimystön jäsenenä.

Blore Heathin taistelu vuonna 1459 pakotti herttuan poikineen maanpakoon ja hänen

pienimmät lapsensa Ludlowissa jäivät lancasterilaisten sotilaiden armoille. Hän jou-

tui yhdessä sisarustensa ja äitinsä kanssa sotavangiksi ja herttuattaren oli jälleen ve-

dottava kuninkaan armoon, jotta hän vapauttaisi heidät tästä kurimuksesta.

9

Kuningas Henry armahti Yorkin jälleen ja lokakuussa vuonna 1460 herttua oli jälleen

yhdessä perheensä kanssa. Saman vuoden joulukuussa York yritti vielä viimeisen

kerran syrjäyttää sairastuneen Henryn ja se olisi onnistunutkin, ellei hänen kuningat-

tarensa Margaret olisi tarttunut aseisiin miehensä sijasta. York kohtasi kuningattaren

Wakefieldin kentällä ja voitto lankesi nyt Lancasterin huoneelle. Yorkin herttua ja

hänen poikansa Edmund kaatuivat ja ilkeänä loppusilauksena herttuan irtileikattuun

päähän asetettiin oljista tehty seppele.

Lontoossa Yorkin voittoa odottava herttuatar joutui kiireesti lähtemään lapsineen

maanpakoon, ennen kuin kuningatar ehtisi palata. He nousivatkin ensimmäiseen ka-

naalin ylittävään laivaan ja viettivät kaksi kuukautta Burgundin herttuan Philip Hy-

vän suojeluksessa.

2.1.1 Vuodet 1460-1468

Yorkin herttuan kuolema oli kova isku herttuattarelle sekä hänen lapsilleen ja voim-

me vain kuvitella miten sen on täytynyt vaikuttaa nuoreen Richardiin.

Turvapaikan saaminen herttua Philip Hyvältä ei ollut itsestään selvää, koska herttua

ei tukenut avoimesti kumpaakaan Englannin kuningashuoneista ja yorkilaisten äkilli-

nen ilmaantuminen aiheutti hänessä ristiriitaisia tunteita. Pojat hän sijoitti piispa Da-

vidin talouteen, jossa he saivat jatkaa kesken jääneitä opintojaan.

Richardin ja Georgen lisäksi taistelun kauhuilta oli välttynyt myös Marchin jaarli

Edward. Hänellä ei ollut aikaa surra kaatunutta isäänsä ja veljeään, vaan hänen oli

koottava uudet joukot kuningatarta vastaan.

Palmusunnuntaina vuonna 1461 tapahtui Ruusujen sodan ja koko Englannin historian

verisin taistelu, joka on käyty Englannin maaperällä. Edward ja kuningatar Margaret

taistelivat jälleen ja päivän päättyessä kentällä makasi arviolta 28,000–30,000 kaatu-

nutta tai kuolettavasti haavoittunutta. Nyt oli kuningatar Margaretin vuoro lähteä

maanpakoon ja Englannin kruunu laskettiin Edwardin päähän. Uutiset hänen voitos-

taan kiirivät nopeasti kanaalin yli ja piispan suojissa asustavat George ja Richard lä-

10

hetettiin kiireesti herttua Philipin hoviin, sillä he olivat nyt hallitsevan kuninkaan vel-

jiä.

Päästyään takaisin Englantiin, Edward nimitti veljensä Georgen Clarencen herttuaksi

(tämä kyseinen arvonimi annettiin keskiajalla tavallisesti kuninkaan toiselle pojalle,

sillä George oli hetken aikaa veljensä perijä, mikäli tämä ei saisi omaa poikaa) ja

Richardin Gloucesterin herttuaksi. Seremonioiden jälkeen uudet herttuat lähetettiin

Warwickin jaarlin holhoukseen pohjoisessa sijaitsevaan Middlehamin linnoitukseen,

jossa he tapasivat jaarlin tyttäret, tulevat vaimonsa Isabella sekä Anne Nevillen.

Nuoren herttuan päivä alkoi varhain aamulla, ja ohjelmaan kuului messun kuuntele-

minen sekä aamupäivällä suoritettavat opinnot. Lounas tarjoiltiin viimeistään kello

11:00 ja iltapäivällä Richardia, samoin kuin myös muita linnassa asuvia poikia, kou-

lutettiin sodankäyntiä varten. Miekkailu, jousiammunta ja ratsastus olivat tavallisim-

pia harjoituksia, mutta toisinaan he saattoivat pelata erilaisia pallopelejä sekä shak-

kia.

Ritarin arvon saaminen oli jokaisen pojan unelma, eikä Richard ollut poikkeus, hän

ihaili suuresti ritarikuntaa ja kaikkea mitä se edusti: mielen puhtautta, sydämen urhe-

utta sekä taistelua oikeuden puolesta, jotka itse Herra oli asettanut. Ja vuonna 1466

Richardin toive toteutui, kun hänet kutsuttiin hoviin liittymään Sukkanauharitarikun-

taan, joka on Edward III:n perustama.

Turvattuaan valtaistuimensa Edward tarvitsi enää vain kuningattaren. Useita vuosia

sitten hänet oli esisopimuksen nojalla määrätty naimaan Lady Eleanor Butler, josta

oli määrä tulla myös hänen kuningattarensa. Edward kuitenkin särki hänen sekä hy-

väntekijänsä Warwickin jaarlin sydämet naimalla vuonna 1464 Elizabeth Woodvil-

len, jota jaarli piti äärimmäisen huonona valintana.

Avioliiton myötä myös Elizabethin suvun jäsenten kuului saada itselleen uuteen yl-

häiseen asemaansa sopivat arvonimet ja se sai Warwickin jaarlin veren kiehumaan.

Avioliitto Elizabethin kanssa ei tuonut Edwardille mitään poliittista hyötyä tai suuria

myötäjäisiä paikkaamaan sodankäyntiin huvennutta valtion kassaa. Kaikkein pahinta

kuitenkin oli kuningattaren yhteys Lancasterin sukuun.

11

Vuonna 1467 Warwick alkoi suunnitella Edwardin korvaamista Lancasterin Henry

VI:lla, joka virui Lontoon Towerissa. Jaarli kirjoitti Ranskaan paenneelle kuningatar

Margaretille ja suunnitelma vallanvaihdosta lähti käyntiin.

Nyt Warwick tarvitsi enää vain kuninkaan veljet puolelleen ja herttuoiden oli nyt va-

littava puolensa.

George tunsi olleensa jo riittävän kauan valtakunnan kakkosmies ja hunajaisilla pu-

heillaan jaarlin onnistui kääntää Clarencen herttua veljeään vastaan, lupaamalla kor-

vata tämän Georgella. Edwardin korvaaminen Georgella ei olisi ollut lainkaan vaike-

aa, sillä hovissa kuiskailtiin, että hallitseva kuningas ei ollutkaan oikeasti Yorkin

herttuan poika, vaan erään jousiampujan, jolla oli ollut lyhyt suhde herttuattaren

kanssa. Asiasta ei tietenkään voitu olla varmoja mutta kun Edward nai Elizabethin,

Yorkin herttuattaren kerrotaan huudahtaneen, että kuningas ei ollut hänen miehensä

poika.

2.1.2 Vuodet 1469-1477

Jaarlin suunnitelmista huolimatta hänen ja kuninkaan välit pysyivät suhteellisen hy-

vinä, kunnes kesällä 1469 hän teki kantansa selväksi: kuningas Edwardin oli kaadut-

tava. Kuninkaantekijän aloittama kapina jakoi yhtenäisen Yorkin huoneen kahtia,

kun Clarencen herttua kääntyi veljiään vastaan. On aika yllättävää, että juuri 16 vuot-

ta täyttänyt Richard päätti pysyä Edwardin rinnalla, vaikka toki Edward oli antanut

hänelle yhtälailla lahjoja kuin Georgellekin, mutta arvoonsa nähden Georgen tulot

olivat paljon paremmat kuin Richardin.

Warwick onnistuikin vangitsemaan Edwardin ja tämä vietiin pohjoiseen Middleha-

min linnaan. Ylhäisen asemansa vuoksi kuningas Edward sai liikkua vapaasti vanki-

lansa ulkopuolellakin ja hänen onnistui paeta takaisin Lontooseen.

Jaarlin ikävästä tempusta huolimatta Edward ei tahtonut kantaa kaunaa hänelle ja

veljelleen, sillä verta oli vuodatettu jo ihan tarpeeksi ja kuningas antoi kapinanjohta-

jille anteeksi.

12

Kiitollisuuden osoituksena uskollista veljeään Richardia kohtaan Edward antoi hä-

nelle Lord High Constable:n arvonimen ja asetti hänet Pohjois-Walesin ylimmäksi

tuomariksi. Näiden nimitysten takana saattoi olla kyse muustakin kuin kiitollisuuden

osoituksesta, nimittäin nuo virat olivat kuuluneet aiemmin Stanleyn suvulle, jonka

jäsenet olivat aina onnistuneet olemaan voittajan puolella, mikä merkitsi sitä, että he

olivat aina valmiita kääntämään takkiaan, kun se heitä hyödytti.

Helmikuussa 1470 Richard korvasi Warwickin jaarlin Etelä-Walesin ylimmäisenä

käskynhaltijana ja tämä virka teki hänestä Walesin sekä Marchin jaarlikunnan mah-

tavimman miehen, kuninkaan lisäksi.

Tuskin kuningas Edward oli ehtinyt huokaista helpotuksesta edellisen kapinan jäl-

keen, kun hän kohtasi uudestaan vastustusta Warwickin ja Clarencen taholta.

Richard kiiruhti jälleen veljensä avuksi, kuten aiemminkin. Kuninkaan nopea toimin-

ta ja liittolaisten puute sammutti jaarlin taistelutahdon ja hän pakeni yhdessä Georgen

kanssa ennen kuin Edward sai heidät käsiinsä.

Richard sai jälleen kiitosta uskollisuudestaan kuninkaalle ja hänet nimitettiin elo-

kuussa Länsi-Marchin vankilajohtajaksi. Kyseinen työtehtävä piti sisällään lähellä

Skotlannin rajaa toimivien piirikuntien sheriffien valvomisen, joiden vastuulla oli

Englannin sekä Skotlannin välillä tapahtuva liikevaihto. Edellä mainitun lisäksi

Richardin tehtävänä oli säilyttää kohtalainen aselepo Skotlannin ja Englannin välillä

(ja tarvittaessa olla valmis myös taisteluun), johon tarvittiin erittäin vastuuntuntoista

henkilöä, ja kuka muukaan olisi ollut tähän tehtävään sopivampi kuin kuninkaan pik-

kuveli. Tämä virka määritteli hyvin tarkasti Richardin myöhemmän uran pohjoisessa,

jossa ihmiset edelleenkin muistavat häntä hyvällä.

Ranskaan paennut Warwick lähestyi entistä vihollistaan kuningatar Margaretia ja eh-

dotti tälle liittoa. Edwardista olisi päästävä eroon ja Henry nostettava takaisin valtais-

tuimelle. Margaret suostui jaarlin ehdotukseen ja sinetöidäkseen liittonsa jaarlin tytär

Anne Neville naitettiin Henryn pojalle, Walesin prinssi Edwardille.

13

Tämä avioliitto oli ratkaiseva tekijä siinä miten tulevaisuuden kulku määräytyi, sillä

valtakuntaa itselleen havitellut George alkoi nyt epäillä jaarlin pyrkimyksiä, korvata

Edward hänellä.

Warwick ja Clarence purjehtivat kanaalin yli, ja matkallaan kohti pohjoista he kerä-

sivät mukaansa kaikki Edwardille uskollisuuttaan todistelleet ylhäiset, jotka olivat

vannoneet valansa vain suullaan.

Yksin jäänyt kuningas Edward lähti veljensä Richardin kanssa maanpakoon, kun hä-

nen viimeisillään raskaana oleva kuningattarensa anoi tyttäriensä kanssa turvapaik-

kaa kirkolta, jossa hän synnytti kuninkaan esikoispojan, prinssi Edwardin.

Uusi maanpako avasi varmasti Richardin vanhat haavat, mutta Edward ei aikonut

antaa periksi. Maanpaossa olevat veljekset tapasivat toisensa Haagissa ja Louis de

Burges, Hollannin kuvernööri, otti heidät vieraikseen.

Louis oli tunnettu kalliista maustaan ja älykkyydestään, hän omisti monia rikkaasti

kuvitettuja kirjoja, jotka olivat pääasiassa historian tekstejä taikka ritariromantiikkaa.

Louisen kirjakokoelma teki varmasti suuren vaikutuksen Richardiin, kun ottaa huo-

mioon miten kalliita käsin kuvitetut teokset olivat.

Varhain keväällä vuonna 1471 Edward lähti paluumatkalle Englantiin voittamaan

kruununsa takaisin. Lordi William Hastings, Edwardin pitkäaikainen ystävä, marssi

häntä vastaan luvaten takanaan seisovat 3 000 sotilasta hänen käyttöönsä, mistä alkoi

Edwardin voittokulku.

Warwick ei aikonut hyökätä heti Edwardin kimppuun, vaikka tämä olikin kutsunut

hänet taistelemaan, vaan odotteli omien liittolaistensa, kuten Clarencen, palaavan

luokseen. George ei kuitenkaan aikonut ottaa riskiä Edwardin ylivoiman kasvaessa,

vaan hän hylkäsi jaarlin ja antautui veljelleen, luvaten pitäytyä vain hänen rinnallaan.

Varsinkin kun George viimein ymmärsi, että hänen epäilyksensä jaarlin suunnitel-

mista eivät olleet aiheettomia. Jaarli ei aikonut tehdä hänestä seuraavaa kuningasta.

Edward hyväksyi Georgen anteeksipyynnön ja veljekset olivat jälleen kerran

14

yhdessä.

Warwick kieltäytyi edelleen näyttäytymästä ja Englannin kruunu laskettiin takaisin

Edwardin päähän, syrjäytetyn Henry VI:nen joutuessa takaisin Toweriin.

Huhtikuussa Warwick päätti ryhtyä uudelleen sotimaan Edwardia vastaan yhdessä

kuningatar Margaretan kanssa. York ja Lancaster kohtasivat toisensa Barnetin taiste-

lukentällä, jossa 18-vuotias Richard sai tulikasteensa. Kuningas Edward voitti seu-

raavana päivänä käydyn taistelun, joka jäi jaarlin viimeiseksi. Vajaat kaksi viikkoa

myöhemmin ylimystö taisteli Tewkesburyn kentällä ja nyt York sai vastaansa itse

Henryn pojan, prinssi Edwardin. Onni suosi yorkilaisia ja päivän päätteeksi Walesin

prinssi Edward löydettiin kaatuneiden joukosta.

Edwardin palattua voitokkaana takaisin Lontooseen, Towerissa asuva Henry VI

murhattiin. Edward tiesi että hullunakin Henry oli liian vaarallinen jätettäväksi eloon.

Nyt kuka tahansa saattoi uskoa, että Ruusujen sota oli ohitse, kun Edward oli pyyh-

käissyt viimeisenkin kruunuaan uhkaavan Lancasterin suvun vesan maan päältä,

mutta kuitenkin yksi vielä säästyi, nimittäin Richmondin jaarli Henry Tudor.

Hän oli Lancasterin sukuun syntyneen Lady Margaret Beaufortin ja Henry VI:nen

velipuoli Edmund Tudorin ainut poika, joka lähetettiin maanpakoon mantereelle

Yorkin noustua takaisin valtaan.

Kuningatar Margaretin paettua takaisin Ranskaan, isänsä ja miehensä menettänyt

Anne Neville jäi kuningas Edwardin armoille. Edwardia ei juuri kiinnostanut Annen

tulevaisuus, mutta jaarlin hänelle jättämä perintö sytytti kiillon Georgen silmiin. Hän

kiiruhtikin ottamaan Annen talouteensa ja pitämään hänet siellä, jotta voisi paremmin

kontrolloida hänen perintöään.

Samalla hetkellä Richard ilmaisi toiveensa saada naida Anne, ja on epäselvää, moti-

voiko häntä rakkaus vai taloudellinen hyöty.

George ei kuitenkaan aikonut antaa Annea veljelleen ja Anne katosikin hetkeksi jul-

kisuudesta. Kronikka ei tiedä kertoa, piilottiko George Annen vai karkasiko hän

omatoimisesti. Annen katoaminen sai Richardin suunniltaan, mikä lisäsi veljesten

välillä olevaa eripuraa. Edward ei ollut juuri mielissään veljiensä tappelusta ja kun

15

Anne myöhemmin löytyi lontoolaisesta majatalosta keittiöpiiaksi naamioituneena,

Richard haki hänet sieltä pois.

George vaati saada hyvitystä Edwardilta, ettei Richardin avioliitto Annen kanssa jät-

täisi häntä huonompaan asemaan. Veljensä marinaan lopulta kyllästynyt Edward an-

toi Georgelle mitä tämä halusi.

Keväällä vuonna 1472 Richard ja Anne asettuivat asumaan Middlehamin linnaan

miehenä ja vaimona. Seuraavana vuonna heille syntyi poika, joka kastettiin Edwar-

diksi, ja hän jäi heidän ainoaksi yhteiseksi lapsekseen.

Kuningas Edwardin palkitessa Richardia jaarlin ja muiden maanpetokseen syyllisty-

neiden pettureiden maaomaisuudella, vaikutti siltä että hän pyrki tekemään veljestään

Warwickin poliittisen perijän.

Pohjois-Englanti oli ollut pitkään erilaisten aristokraattisten sukujen vallan alla toi-

mien puolittain itsenäisenä maanosana, jossa vallitsivat viidakon lait.

Richardin asettuessa pohjoisen uudeksi isännäksi, hän teki lopun oikeusjärjestelmäs-

sä vallitsevasta korruptiosta, valvoen tarkasti, että kuninkaan lakeja noudatettiin.

Hän toi mukanaan tietynlaisen vakauden muuten anarkian kourissa kamppailevaan

pohjoiseen, jolla hän ansaitsi pohjoisen ihmisten aidon kiintymyksen sekä kunnioi-

tuksen.

Tietysti Richard kohtasi myös vastustusta Stanleyn ja Percyn suvuilta, jotka kokivat

oman asemansa uhatuiksi Richardin saadessa itselleen virkoja, jotka olivat ennen

kuuluneet heille ja toisinaan kuningas Edwardin oli selvitettävä näitä erimielisyyksiä.

Yorkin kaupunki osoitti Richardille aina suurta vieraanvaraisuutta hänen siellä vie-

raillessaan ja kun uutiset hänen kuolemastaan saapuivat kaupunkiin, kronikoitsijat

eivät peitelleet suruaan kirjoittaessaan kuninkaan kuolemasta.

Vuonna 1473 kuningas Edwardin pitämässä parlamentissa otettiin käyttöön uuden-

lainen keino, jolla rauhoittaa keskenään kahakoivaa aatelistoa ja ennen kaikkea estä-

mään uusi sisällissota. Ratkaistakseen tämän ongelman Edward värväsi itselleen uu-

den apulaisen, Sir John Fortescuen.

16

Syy Ruusujen sotaan oli Fortescuen mielestä Englannin verotuksessa. Verratkaamme

nyt Ranskan ja Englannin monarkioita toisiinsa. Ranskassa vallitsi absoluuttinen

monarkia, joka mahdollisti sen, että kuningas sai verottaa kansaa tahtonsa mukaan,

mikä piti hänen väkensä köyhänä, mutta kuninkaan rikkaana. Englannissa oli käytös-

sä rajoitettu monarkia, jolloin kuningas sai verottaa kansaa ainoastaan parlamentin

tuella, joka teki kansasta rikkaan, mutta kuninkaasta köyhän. Tässä asetelmassa ku-

ningas oli köyhä ja kourallinen hänen alamaisistaan, eli aateliston edustajat, olivat

äärimmäisen rikkaita ja sen vuoksi liian mahtavia.

Edwardin yksi vaihtoehto olisi ollut seurata Ranskan absolutismia, mutta se olisi ol-

lut liian vaarallista, joten sen sijaan hän takavarikoi Clarencen suuret maaomaisuu-

det, mutta päästi Richardin pelkällä varoituksella. Nyt Edward pystyi vakiinnutta-

maan asemaansa, sillä maan omistaminen oli yhtä hyvä kuin käteinen ja hän pystyi

jakamaan Englannin alueisiin, jonka vouteina toimi hänen perheensä tai neuvostonsa

luotettu jäsen. Tämä ratkaisu tekikin Edwardista rikkaan, mutta George ei aikonut

antaa veljensä kävellä ylitseen.

Ennen Georgen toimia vuoden 1475 tapahtumat olivat merkittäviä, sillä kuningas

Edward aikoi hyökätä Ranskaan. Richardin mukana saapuneilla sotilailla oli rinnuk-

sissaan valkoisen villisian kuva, joka oli Richardin tunnuseläin läpi hänen elämänsä.

Syytä, miksi hän valitsi juuri tämän eläimen, voimme vain arvailla. Symbolisessa

merkityksessä villisika edustaa boheemeja elämäntapoja, mutta myös loppumatonta

taistelutahtoa, josta Richard myös tunnetaan. Yksi selitys sille miksi hän valitsi vil-

lisian, voi olla se, että Englannin sana: ”boar” kirjoitetaan hieman samalla tavalla

kuin Yorkin vanha roomalainen nimi: Eboracum. Yorkilla oli suuri merkitys Richar-

dille, sillä hänen isänsä oli ollut Yorkin herttua ja hän oli syntynyt Yorkin huonee-

seen.

Sota Ranskan kanssa loppui kuitenkin lyhyeen, kun Burgundin Charles Rohkea ei

liittynytkään Edwardin joukkoihin, vaikka olikin ensin rukoillut Englannilta apua

oman herttuakuntansa rajojen turvaamiseksi. Myöhemmin Charles saapui kuitenkin

Edwardin eteen, mutta loisteliaan armeijan sijasta hänen takanaan seisoi Rhienlan-

17

dissa huvennut sotajoukko, joka oli niin surkeassa kunnossa, että herttuaa hävetti

näyttäytyä langolleen.

Edward ei kuitenkaan aikonut palata takaisin Englantiin, vaan valloitusretkeä jatket-

tiin suunnitelmien mukaan.

Charles petti kuitenkin Edwardin, sillä hänellä ei ollut lupauksistaan huolimatta mi-

tään aikomusta kohottaa aseitaan Ranskaa vastaan. Koko tämän ajan Ranskan kunin-

gas Louis oli pitänyt tilannetta tarkoin silmällä ja koska vuoden 1475 kesä oli lopuil-

laan, Edwardin oli tehtävä päätös; joko jatkaa, mikä osoittautuisi ennen pitkää soti-

laiden henkien haaskaamiseksi turhan takia tai sitten palata takaisin Englantiin.

Ranskan kuningas ehdottikin Edwardille aselepoa ja tuntuvaa rahallista korvausta,

jonka hyväksymistä Richard piti paheellisena.

Georgen vaimon Isabellan kuollessa joulukuussa 1476 lapsivuodekuumeeseen,

George alkoi uskoa, että hänen vaimonsa oli myrkytetty. Hän uskoi syyllisen olleen

Ankarette Twynyho, joka oli auttanut herttuatarta synnytyksessä. Ankarette kielsi

syyllisyytensä mutta George tuomitsi hänet kuolemaan, jonka katsottiin olevan oike-

usmurha. Tämä teko laski Georgen suosiota Edwardin hovissa ja hän ryhtyi vielä

mielipuolisimpiin hankkeisiin kuten avoimeen kapinaan veljeään vastaan.

George ei aikonut jättää sitä mahdollisuutta käyttämättä, että Edward oli tosiaankin

avioton. Lisätäkseen asian vakavuutta, hän väitti Edwardin ja Elizabethin avioliiton

olevan laiton tuomalla uudelleen esiin avioliitosta tehdyn esisopimuksen. Esisopimus

oli yhtä sitova kuin varsinainen avioliitto, mutta vain siinä tapauksessa, jos avioliitto

oli täytetty. Edwardin luonteen tuntien hän oli maannut Lady Eleanor Butlerin kanssa

tehden esisopimuksesta sitovan. Kostoksi veljelleen tämän aiheuttamasta mielipahas-

ta George alkoi levitellä näitä huhuja. Pian Edward telkesikin hänet Lontoon Towe-

riin.

18

2.2 Vuodet 1478-1485

Vuonna 1478 Clarencen herttua George Plantagenet todettiin syylliseksi maanpetok-

seen ja Edward tuomitsi hänet kuolemaan. Richard yritti saada Edwardin luopumaan

Georgen teloittamisesta, mutta Edward ei aikonut enää antaa anteeksi veljelleen. Hän

soi Georgelle vielä viimeisen toivomuksen sen suhteen, miten hänet teloitettaisiin.

Clarencen herttuan kerrotaan silloin tokaisseen että:

”Mikä olisikaan parempi tapa lähteä, kuin hukkumalla viiniin?”

Edward suostui Georgen pyyntöön ja hänet hukutettiin Malmsey viiniin, Lontoon

Towerissa.

Kuningattaren Woodville suku tiukensi otettaan hovista vaatien yhä uusia ylhäisiä

nimityksiä sekä maata, mikä sai heidän vaikutusvaltansa kasvamaan hälyttäviin mit-

toihin. Vanhan aatelin jäsenet alkoivat tuntea olonsa uhatuksi, mutta niin kauan kun

Englantia hallitsi Yorkin huone, niin Woodvillen klaani pysyi jotenkin aisoissa.

Vuoden 1480 alussa Englanti oli ajautumassa sotaan Skotlannin kanssa.

Toukokuussa Edward nimitti Richardin pohjoisen kenraaliluutnantiksi, kun englanti-

laiset alkoivat pelätä Skotlannin mahdollista valloitusyritystä.

Saman vuoden marraskuussa kuningas julisti sodan alkaneeksi ja Richard sai käskyn

hyökätä Skotlantiin. Kaksi vuotta kestäneen sodan aikana hänen onnistui vallata

Berwickin linnake takaisin Englannin puolelle, jossa se on vielä tänäkin päivänä.

Hän marssi joukkojensa kanssa aina Edinburghiin asti, mutta kielsi sotilaitaan ryöste-

lemästä kaupunkia.

Pääsiäisenä 1483 kuningas Edwardin terveys alkoi heiketä ja saman vuoden huhti-

kuussa hän kuoli äkisti. Richard oli tuolloin pohjoisessa ja ellei Lordi Hastings olisi

lähettänyt hänelle viestiä, niin hän ei olisi koskaan saanut tietää. Vielä ennen kuole-

maansa Edward oli nimittänyt veljensä Richardin kahden poikansa suojelijaksi.

19

Edwardin äkillisen kuoleman syytä ei tiedetä tarkasti, mutta yksi teoria väittää, että

hänet olisi myrkytetty. Syy tähän on mahdollisesti siinä, että Woodvillen klaani halu-

si enemmän valtaa ja kun kuningas oli asettanut rajat anteliaisuudelleen, hänen ko-

kematonta poikaansa olisi helpompi ohjailla.

Kuninkaan äkillisen kuoleman jälkeen kaikkien katseet hakeutuivat länteen Ludlo-

win linnaan, jossa Walesin prinssi, kuninkaan perijä asusti. Mutta oliko vasta 12-

vuotias poika kyllin vanha hallitsemaan omissa nimissään? Äitinsä mielestä kyllä,

mutta toisten ei. Kaikki muistivat vielä hyvin Henry VI ajan, kun hänestä oli tullut

kuningas ollessaan vielä sylilapsi. Lapsikuningas oli viimeinen asia, jota sisällisso-

dan runtelema maa tarvitsi. Prinssi ei olisi osannut käsitellä keskenään taistelevia aa-

telisia ja kun hän oli vahvasti äitinsä suvun vaikutuksen alaisena, vanhalla aatelilla

oli nyt syytäkin pelätä.

Prinssin lähdettyä Ludlowista kohti Lontoota, Richard liittyi nopeasti hänen seuruee-

seensa mikä sai kuningattaren epäilemään poikansa turvallisuutta. Elizabeth kokosi

oitis lapsensa ja haki jälleen turvapaikkaa Westminster Abbeystä.

Walesin prinssiä olivat saattamassa hänen enonsa Lordi Rivers ja velipuolensa Lordi

Grey. Richard kohtasi heidät Stony Stratfordissa ja he juhlivat uutta kuningastaan

myöhään yöhön.

Varhain seuraavana aamuna Rivers ja Grey kuitenkin pidätettiin Richardin käskystä

ja heidät lähetettiin pohjoiseen odottamaan teloitustaan.

Prinssi tietenkin vaati setäänsä vapauttamaan Riversin ja Greyn, mutta Richard ei

antanut periksi, vaan matka Lontooseen jatkui. Prinssi asettui asumaan Lontoon To-

weriin, mutta hänen kruunajaisiaan ei voitu viettää ilman hänen nuorempaa veljeään.

Pitkällisen suostuttelun jälkeen Richard onnistui saamaan myös prinssin pikkuveljen

Yorkin herttua Richardin huostaansa.

Ja pian hän liittyikin veljensä seuraan Toweriin. Nykyään monet pitävät Toweria his-

torian kuuluisimpana vankilana, mutta tuohon aikaan se oli kuninkaallinen asumus ja

ennen kaikkea turvallisin linnake Englannin maaperällä, sen muurien sisäpuolelle oli

vaikeata päästä ja vielä vaikeampaa oli päästä sieltä ulos.

20

Richard tiesi, että heti kun prinssi saisi kruunun päähänsä, niin tämän vehkeilevä äiti

keksisi kyllä keinon päästä myös hänestä eroon, kuten oli jo tehnyt miehelleenkin.

Äitinsä johdateltavissa oleva prinssi nostaisi Woodvillen klaanin vanhan aatelin tilal-

le, ja jos niin kävisi, varma kuolema odottaisi jokaista Yorkin suvun vesaa.

Apu tähän ongelmaan saapui kuitenkin yllättävältä taholta, nimittäin Lancasterin

huoneeseen kuuluvalta Buckinghamin herttualta, Henry Staffordilta.

Buckingham kuului Lancasterin sukuun, mutta yhteinen vihollinen sai hänet liittou-

tumaan serkkunsa Richardin kanssa. Buckingham oli ollut hyvin pitkään vaatimat-

tomassa asemassa, mutta hänen liittonsa Richardin kanssa nostatti hänet uusiin kor-

keuksiin. Buckingham oli onnistunut saamaan käsiinsä piispan nimeltä Robert Stil-

lington, jolla oli arvokkaita tietoja. Hän vahvisti Edwardin avioliitosta laaditun esi-

sopimuksen todeksi, joka teki hänen ja Elizabethin lapsista aviottomia ja epäkelpoja

perimään Englannin kruunua.

Ainut laillinen perijä oli siis Richard. En tiedä suunnitteliko hän vallankaappaamista

heti veljensä kuoltua vai kokiko hän sen velvollisuudekseen? Oli asia miten hyvänsä

niin kesäkuussa vuonna 1483 parlamentti julisti kuningas Edwardin avioliiton olleen

todellakin laiton ja prinssien olevan äpäriä. Richard nousi Englannin valtaistuimelle,

parlamentin täydellä siunauksella ja hänen kruunajaisensa olivat mitä loistokkaim-

mat.

Vallan vaihdos oli nyt täydellinen ja vaikka sen edesauttamiseksi ei ollut tarvinnut

sotia, niin ilman verenvuodatusta siitä ei selvitty. Palatkaamme siis joitain päiviä

ajassa taaksepäin, ennen kuin Richardista tuli kuningas. Nuoren prinssi Edwardin ja

hänen veljensä asustaessa Towerissa, Richard kutsui arkkipiispan ja muita ylhäisiä

tähän linnakkeeseen, tarkoituksena oli sopia prinssin kruunajaisten yksityiskohdista.

Näiden ylhäisten miesten joukossa oli Lordi William Hastings, joka tuki avoimesti

poikaa seuraavaksi hallitsijaksi. Richardille ei jäänyt muuta vaihtoehtoa kuin Has-

tingsin teloittaminen.

Kokoontumisen alku vaikutti leppoisalta, Richard oli hyväntuulinen ja hän pyysi pal-

velijaa tuomaan heille kulhollisen mansikoita. Syötyään niistä muutaman, hän poistui

kokouksesta hetkeksi. En osaa sanoa kuinka kauan hän viipyi, mutta palattuaan hä-

nen mielialansa oli täysin toinen.

21

Richard osoitti Hastingsia sormellaan ja sanoi tämän juonittelevan häntä vastaan.

Todisteena tästä Richard paljasti käsivartensa, johon oli ilmestynyt punoittava ihot-

tuma. Syylliset tähän olivat Hastingsin kanssa toimivat entinen kuningatar Elizabeth

ja hovin huora Jane Shore, joiden pahat taiat olivat purreet Richardia.

Rangaistuksena tästä petoksesta Hastingsin kuului kuolla. Oven takana odottavat var-

tijat raahasivat hänet ulos, jossa paikalle tuotu pölkky odotti.

Ihottuma katosi Richardin käsivarresta Hastingsin pään pudottua ja pahan voima

näytti hellittävän otteensa hänestä. Historioitsijat ovat arvioineet tämän ”noituudesta”

johtuneen ihottuman olleen enemmänkin mansikoiden kuin näiden kolmen ihmisen

syytä. Myönnän sen, että mitä hän teki, oli väärin, mutta hän teki sen vain varjellak-

seen omaa henkeään.

Hastingsin kuoleman jälkeen Richard ei unohtanut hänen leskeään, vaan myönsi tälle

naiselle vuotuisen eläkkeen osoittaakseen, että hän ei ollut sodassa lesken kanssa.

Richardin yleinen suhtautuminen naisiin on varsin epätavallinen ajan raakuuden

huomioon ottaen. Hän ei teloittanut yhtäkään naista, eikä tehnyt pahaa edes Elizabeth

Woodvillelle. Hänellekin Richard myönsi vuotuisen rahallisen avustuksen, mutta

Tudorien noustua valtaan Elizabeth karkotettiin hovista ja hänen omaisuutensa taka-

varikoitiin.

Toweriin jääneiden prinssien kohtalosta ei ole vieläkään varmaa tietoa ja Shake-

spearen näytelmässä Richard määrää palvelijansa sir James Tyrrelin tappamaan po-

jat. Juuri tämä mysteeriksi jäänyt ”murha” teki Richardista Englannin historian inho-

tuimman kuninkaan, jonka häikäilemättömyyttä kaikki rakastavat. Kyttyräselkä,

kuihtunut käsivarsi, kampura jalka ja kyräilevä katse, jotka ryöstivät häneltä kaiken

arvokkuuden, toistuivat häntä esittävissä muotokuvissa kautta vuosisatojen Tudorien

käskystä.

Richardin noustua valtaistuimelle hän aloitti varsin mittavat uudistukset, joiden voi-

daan sanoa olleen aikaansa edellä. Ensinnäkin Englannin laki piti kääntää kansan

kielelle latinasta ja se piti asettaa julkisesti nähtäville, että ne jotka osasivat lukea,

tiesivät mihin laki heitä velvoitti ja mitä oikeuksia heillä oli. Toinen merkittävä uu-

22

distus kohdistui oikeusjärjestelmään, johon Richard liitti takuujärjestelmän, joka

mahdollisti pienempiä rikkeitä tehneiden vapauttamisen, mikä esti oikeusjärjestelmää

ruuhkaantumasta. Edellä mainitun lisäksi köyhät saivat oikeuden juridiseen apuun ja

Richard oli myös ensimmäinen kuningas, joka antoi juutalaiselle miehelle ritarin ar-

von. Tavalliselle kansalle suunnatun avun lisäksi hän teki mittavia lahjoituksia eri

yliopistoille sekä kirkolle.

Voin varmuudella sanoa Richardin omistaneen muihin aikansa kuninkaisiin nähden

eniten kirjoja.

Meidän päiviimme asti säilyneiden teosten pohjalta voin päätellä hänen lukeneen his-

toriaa, etikettisääntöjä, ritariromantiikkaa ja erikoisimpana hänen omistamistaan kir-

joista voidaan pitää englanniksi kirjoitettua Uutta Testamenttia.

Keskiajalla oli yleinen käytäntö, että kaikki uskonnolliset kirjoitukset oli kirjoitettu

latinaksi ja englanniksi kirjoitettu Uusi Testamentti oli suorastaan kerettiläinen.

Myöhempien aikojen historioitsijat ovatkin antaneet Richardille erityistä ylistystä

hänen uskonnollisesta vapaamielisyydestään, ottaen huomioon miten kuumat ajat

Englannin protestanteilla oli edessään Tudorien vallan alla.

Buckinghamin herttuan autettua Richardin vallan huipulle hän sai palkakseen kaiken

mitä keksi pyytääkin. Kuningas Richard oli serkkuaan kohtaan todella avokätinen,

mutta usein käy niin, että saadessaan liikaa ihmisestä tulee ahne ja niin Buckingha-

millekin kävi. On vaikeata tietää mitä herttuan päässä juuri silloin liikkui. Ylhäisen

taustansa vuoksi Englannin kruunu alkoi riivata hänen mieltään.

Buckingham halusi palauttaa Towerissa asuvan Edward V:nen valtaan ja nousi kapi-

naan serkkuaan vastaan.

Syksyllä vuonna 1483 kapinoitsijat alkoivat varustautua sotaan kuningasta vastaan,

mutta kun huhut prinssien mahdollisesta kuolemasta saavuttivat Buckinghamin, hän

päättikin pyytää maanpaossa olevaa Henry Tudoria palaamaan takaisin Englantiin.

Henry lähtikin purjehtimaan kohti Englantia, mutta merellä raivoavat syysmyrskyt

pakottivat hänet kääntymään takaisin. Englannissa Buckinghamin kapina epäonnistui

täydellisesti ja marraskuussa Richard määräsi hänet teloitettavaksi.

23

Jouluna vuonna 1484 Richard isännöi suuria juhlia, joita eräs piispa moitti suorastaan

liian maallisiksi. Edelleen kirkon suojissa piilottelevan Elizabethin tyttäret oli kutsut-

tu viettämään joulua hoviin ja he säteilivät hienoissa puvuissaan kuningasparin rin-

nalla, etenkin edellisen kuninkaan esikoistytär Elizabeth. Kuningas Edward oli kaa-

vaillut naittavansa hänet Ranskan kuninkaan pojalle, mutta aviottomuus syytösten

kiirittyä Ranskaan, Louis oli torjunut avioliitto ehdotuksen.

Kruunuaan vaille jäänyt Elizabeth ei kuitenkaan aikonut luopua ylhäisestä elämästä

ja hänen katseensa hakeutuikin hänen setäänsä, kuningas Richardiin.

Kuningatar Annen terveys oli alkanut heiketä luultavasti tuberkuloosin seurauksena

ja kaikki tiesivät hyvin, ettei hän enää parantuisi.

Richardin elämän pahin tragedia tapahtui varhain keväällä vuonna 1484 kun hänen

poikansa Walesin prinssi Edward kuoli äkisti. Uutisten saavuttaessa Nottinghamissa

olevan kuningasparin, he olivat menettää järkensä surusta. Ainoan lapsensa menet-

täminen oli Annelle niin kova isku, että hän menehtyi lopulta sairauteensa vuoden

1485 maaliskuussa.

Kuningas Richardilla ei kuitenkaan ollut aikaa jäädä suremaan vaimonsa ja poikansa

kuolemaa, vaan valtakunnan edun vuoksi hänen olisi löydettävä itselleen uusi vaimo.

Tässä kohtaa Yorkin Elizabeth kirjoitti kirjeissään miten hän oli setänsä sydämen,

sielun ja ruumiin puolesta ja ennen Annen kuolemaa hän kirjoitti turhautuneena:

”Eikö kuningatar kuole jo?” Itse asiassa Richard suunnitteli naittavansa Elizabethin

Portugalin prinssi Manuelille, kun taas hän lähetti kosintakirjeen samaisen prinssin

sisarelle Joanalle sekä Espanjan prinsessa Isabellalle, jotka molemmat kuuluivat etäi-

sesti Lancasterin sukuun.

Kesällä vuonna 1485 Lancasterin Henry Tudor ilmoitti haastavansa kuningas

Richardin vielä kerran ja luvaten ottaa vaimokseen Yorkin Elizabethin. Ranskan ku-

ninkaan suoman armeijan kanssa hän purjehti elokuussa takaisin Englantiin, jossa

Bosworthin kentällä York ja Lancaster kohtasivat viimeisen kerran.

Jälleen kerran William Shakespeare kirjoitti meille hyvinkin värikkään kertomuksen

siitä mitä taistelua edeltäneenä yönä tapahtui. Bardin mukaan Richardin viimeinen yö

24

olisi ollut painajaisten täyteinen, kun kaikki hänen käsissään kuolleiden sielut saa-

puivat kiroamaan häntä ja ennustamaan hänen kaatumistaan, kuiskaten:

”Masennu ja kuole.”

Tohtori John Ashdown-Hill esitti kirjassaan”The last days of King Richard III” teori-

an, jonka mukaan kuningas Richard olisi kärsinyt ”Englannin hikitauti” nimisestä

sairaudesta, jonka ensimmäinen tunnettu epidemia puhkesikin juuri tuona elokuuna,

Tudorin sotilaiden tuodessaan sen Englantiin. Toisaalta Richardin yöunet on hyvin-

kin saattanut karkottaa edessä häämöttävä taistelu ja siihen kuuluneet käytännön jär-

jestelyt. Shakespeare antaa meille kuitenkin sellaisen vaikutelman, että Richard olisi

jo valmiiksi luopunut taistelusta, ennen kuin se edes alkoi, mikä ei ole totta. Verra-

tessamme Richardin ja Tudorin armeijoita niin Henryllä oli takanaan noin 5,000

miestä, kun taas Richardilla oli 15,000.

Richardin armeija koostui kuitenkin suurelta osin Stanleyn perheen joukoista, joita

veljekset Thomas ja William Stanley johtivat. Kuningas Richard tiesi varsin hyvin

ettei veljeksiin voinut luottaa, ellei hänellä olisi heihin yliotetta. Henkensä vakuudek-

si Richard ottikin Stanleyn vanhemman veljen esikoispojan George Stanleyn pantiksi

ja käski hänen isäänsä pysymään lujana tai hänen pojaltaan putoaisi pää.

22. elokuuta kuningas Richard kohtasi Henry Tudorin soisella taistelukentällä, Lei-

cesterin kaupungin lähellä. Taktiikan kannalta Bosworthin taistelu ei ole niinkään

mielenkiintoinen, mutta hetken taistelun jälkeen Richard katsoi Stanleyn liikkumat-

tomia sotilaita ja tivasi, etteivätkö veljekset tulisi hänen apuunsa?

Viestintuoja kertoi kuninkaalle, että Stanley oli sanonut hänellä olevan muitakin poi-

kia.

Richard oli päättänyt, että taitelu Englannin kruunusta päätettäisiin tuona päivänä ja

sitä paitsi hän tiesi missä Henry Tudor oli. Keräten ritarinsa ympärilleen Richard läh-

ti viimeiseen hyökkäykseen kohti Tudoria. Hänen onnistui kaataa Henryn lipunkan-

taja mutta sitten jalkamiehet tappoivat kuninkaan ratsun ja Richard taisteli hetken

aikaa jalan. Henry Tudor oli vain muutaman metrin päässä, mutta hänen henkivar-

tiokaartinsa piiritti Richardin ja hänet tapettiin siihen paikkaan.

25

Ennen kuolemaansa hän kuitenkin huusi kantavalla äänellä:

”Maanpetos! Maanpetos! Maanpetos!”

Plantagenet dynastian ja Yorkin huoneen viimeinen kuningas makasi nyt kuolleena

Henry Tudorin jalkojen juuressa. Yksi asia, josta Tudorien ajan historioitsijat eivät

ole Richardia moittineet, oli hänen rohkeutensa.

3 NYKYISYYS

3.1 Vuodet 1999-?

Minä ihailen kuningas Richardia juuri hänen kaukonäköisen ajattelunsa vuoksi, uu-

distukset Englannin laissa, oikeusjärjestelmässä, tiedon jakamisessa ja köyhille

suunnatussa avussa. Minusta hän on erittäin hyvä esikuva siitä, miten ihmisen ei pidä

antaa periksi, vaikka kaikki ovat häntä vastaan. Rohkeus ja etenkin usko siihen mitä

tekee, ovat arvostettuja hyveitä meidän aikanammekin, mutta vain harvat harjoittavat

niitä.

Ihailen Philippa Langleyta hänen tarmostaan etsiä Richardin hautaa, epäilijöiden suu-

resta joukosta huolimatta. Philipan paljastaessa kuningas Richardin rekonstruoidut

kasvot, maailmalle oli minulle henkeäsalpaava hetki.

Olin suunnilleen 11-vuotias kun tutustuin kuningas Richardin ensimmäisen kerran.

Hänen hahmonsa esiintyi Englannin keskiaikaista hovielämää kuvaavassa satiirisar-

jassa nimeltä: ”Musta Kyy”. Katsellessani tuota sarjaa en nähnyt siinä näyttelijää,

vaan oikean kuninkaan. Minusta tuntui kuin olisin löytänyt kauan kadoksissa olleen

ystävän ja nyt hän oli palannut luokseni. Aloin siis etsimään tietoa. Valitettavasti et-

sintöjäni vaikeutti suuresti se, että suomenkielisiä teoksia aiheesta oli suorastaan

mahdotonta löytää, joten minun oli kehitettävä englanninkielen osaamistani, jos ha-

lusin saada jotain selville.

26

Lukiessani historian kirjojen sivuja mieleeni nousi kuvia ja aloin piirtämään niitä.

Olen tietenkin piirtänyt heti kun opin kävelemään, mutta nyt epämääräisten tuherrus-

ten sijaan, minulla oli selkeä päämäärä ja ennen kaikkea malli.

Historiaharrastustani ihmeteltiin jo silloin ja kirjailija nimeltä Kenneth Grahame osaa

mielestäni kiteyttää loistavasti sen, miten vastata kysymykseen miksi?

”Ei ole olemassa mitään nyrkkisääntöä mitä oppiaineisiin tulee: ne vain valitaan –

tai oikeastaan ne valitsevat sinut – Eikä niiden syntyä tai alkulimaa juurikaan jäljite-

tä.”

Vastahakoinen lohikäärme, Kenneth Grahame, sivu 45

Teini-iässä tutustuin netissä oleviin Richard III Society:n keskustelufoorumeihin,

joissa tapasin muita tälle asialle vihkiytyneitä ihmisiä. Vertailimme tietojamme ja

ennen kaikkea omia kokemuksiamme kuningas Richardista ja jotkin näistä kuulemis-

tani kertomuksista ovat niin ihmeellisiä, että niitä on vaikea uskoa todeksi.

Tietenkin nuo kertomukset olisi helppoa sivuuttaa vain ylivilkkaan mielikuvituksen

tuotteena. Olen yrittänyt ymmärtää miksi ihmiset kiinnostuvat tästä aiheesta. Richard

ei jaa fanejaan uskonnon, rodun tai maantieteellisen sijainnin mukaan, vaan kaikki

ovat tervetulleita.

Olen kuullut tarinoita, joissa ihmiset uskovat eläneensä hänen kanssaan ja syntyneet

sitten uudelleen. Toiset uskovat geneettiseen muistitietoon, mikä tarkoittaa sitä, että

uuden ihmisen syntyessä hän ei saa vanhemmiltaan pelkästään elämiseen tarvittavia

geenejä vaan myös ”muistoja”, jotka saattavat aiheuttaa takautumaksi taikka Déjà-

vu:ksi kutsutun ilmiön. Nämä ”muistot” saattavat geenien ohella periytyä hyvinkin

kaukaa mutta tieteellisen näytön puuttuessa, asiaa ei voida todentaa.

Hän on yhteisön jäsenille hyvin tärkeä. Minulle hän on esikuva sinnikkyydestä ja us-

kosta parempaan.

27

Kiinnostukseni myöhäiskeskiajan viimeistä kuningasta kohtaan on kestänyt

melkein 20 vuotta ja aina löydän jotain uutta.

Philippa Langleyn ja tohtori John Ashdown-Hillin löydöksen ansiosta keskiaika on

noussut suuren yleisön tietoisuuteen. Tudorien kirjoittama historia kirjoitetaan

melkein kuuden vuosisadan jälkeen uudelleen, tutkimustulosten oikaistessa

propagandan.

28

TEKSTIIN VAIKUTTANEET LÄHTEET

Wilkinson, J. 2009. Richard the young king to be. Iso-Britannia: Amberley Publish-

ing.

Penman, S. 1982. The Sunne in Splendour. Yhdysvallat: A Ballantine Books.

Shakespeare, W. 1591. Richard III. Suomentanut Matti Rossi. Helsinki: WSOY, 2004.

Baldwin, D. 2012, 2013. Richard III. Iso-Britannia: Amberley Publishing.

Grahame, K. 1898. Vastahakoinen Lohikäärme. Suomentanut Mikko Vuorinen.

Helsinki: BTJ, 2007

Ashdown-Hill, J. 2010. The Last Days of King Richard III. Iso-Britannia: The Histo-

ry Press.

Tony Robinson’s Fact or Fiction. 03.01.2004 Channel 4, Iso-Britannia

Monarchy. 2004-2006 Channel 4, Iso-Britannia

LIITE 1

Yksi ensimmäisistä kuningas Richard –kuvistani.

LIITE 2

Vuoden 2013 kuningas Richard.

