
� �

AHVENANMAA
on demilitarisoitu maakunta,

jonka ainoa virallinen kieli on ruotsi ja
jolla on kansainvälisin takuin turvattu itsehallinto.

Julkaisija: Ahvenanmaan maakuntapäivät ja Ahvenanmaan maakunnan hallitusKansikuva Kjell Söderlund

� �

95+
90–94
85–89
80–84
75–79
70–74
65–69
60–64
55–59
50–54
45–49
40–44
35–39
30–34
25–29
20–24
15–19
10–14

5–9
0–4

10 8 6 4 2 0 0 2 4 6 8 10

Ahvenanmaa on demilitarisoitu itsehallinnollinen maakunta, joka kuuluu
Suomeen. Ahvenanmaan ainoa virallinen kieli on ruotsi. Maakuntaan kuu-
luu yli 6.700 saarta ja luotoa, joista 6.400 on pinta-alaltaan yli 3000 m2.
Suurin saari on Manner-Ahvenanmaa, jonka osuus koko maa-alasta
on noin 70 prosenttia. Tällä alueella asuu 90 prosenttia koko väestöstä.
Välimatkat Manner-Ahvenanmaalla ovat pohjoisesta etelään enimmillään
50 kilometriä ja idästä länteen 45 kilometriä, mutta Ahvenanmaalla on silti
912 kilometriä yleisiä teitä.

Asukkaat
Ahvenanmaan väkiluku on tällä hetkellä suurempi kuin koskaan aikai-
semmin. F.W. Radloffin 1700-luvulta peräisin olevan matkakertomuksen
mukaan Ahvenanmalla oli siihen aikaan runsaat 11.000 asukasta kaik-
kiaan 80 asutulla saarella, kun taas vuonna 1905 asukkaita oli 150 saarella
yhteensä noin 22.000. Ajan myötä monet saaret on yhdistetty toisiinsa
tai Manner-Ahvenanmaahan silloin ja penkerein. Jotkut saaret taas ovat
täysin autioituneet, niin että maakunnan 27 000 asukasta asuttavat nykyään
vain 65:tä saarta. Koko väestöstä runsaat 40 prosenttia asuu tällä hetkellä
maakunnan ainoassa kaupungissa, Maarianhaminassa.

Asukkaiden ikäjakauma sukupuolen

ja iän perusteella 31.12.2006
Naiset Ikä Miehet

TIETOJA AHVENANMAASTA

Kokonaispinta-ala	 		 13.517 km2

 maa-alueen osuus			 1.527 km2

 Manner-Ahvenanmaa			 1.010 km2

Korkein kohta merenpinnasta		 129 m

Vuorokauden keskilämpötila	2006	 heinäkuu+ 17,6°C

				 helmikuu – 4,3°C

Asukasluku 31.12.2006		 26.923

 Maarianhaminassa			 10.824

 Manner-Ahvenanmaalla

 Maarianhaminaa lukuun ottamatta 		 13.785

 saaristossa				 2.314

Ahvenanmaa

SISÄLTÖ

Tietoja Ahvenanmaasta 				 5

Asukkaat				 	 	 5

Ahvenanmaan maakuntapäivät – parlamentti	 	 6

Ahvenanmaan maakunnan hallitus ja hallinto		 8

Demilitarisointi	 			 8

Itsehallinnon synty				 	 9

Kotiseutuoikeus					 11

Kielisäädökset	 				 11

Ahvenanmaa maailmalla	 			 12

- Pohjoismainen yhteistyö			

- Ahvenanmaa Euroopan Unionissa

- Ahvenanmaa - esimerkki muille			

Valtionhallinto				 12

Kunnat	 				 13

Kulttuuri						 13

Urheilu						 14

Elinkeinoelämä				 14

Koulutus				 		 15

Liikenneyhteydet ja tietoliikenne		 16

Joukkotiedotusvälineet				 17

Luonto	 					 18

Historian virstanpylväitä				 20

Ahvenanmaalla 2009 järjestettävään urheilutapahtumaan XIII
NatWest Island Games osallistuvat saaret

Katso www.natwestislandgames2009.ax

� �

Itsehallinto

Ahvenanmaan maakuntapäivät – parlamentti
Itsehallinto antaa ahvenanmaalaisille oikeuden säätää laeilla omista sisäi-
sistä asioistaan ja päättää maakunnan tulo- ja menoarviosta. Ahvenanmaan
lakiasäätävää elintä eli ”eduskuntaa” kutsutaan maakuntapäiviksi. Maa-
kuntapäivät nimittää maakunnan hallituksen, Ahvenanmaan hallituksen.

Itsehallintoa koskevat säädökset sisältyvät Ahvenanmaan itsehallintolakiin.
Mikäli tähän lakiin halutaan tehdä muutoksia, siihen vaaditaan Suomen
eduskunnan päätös perustuslain säätämisjärjestyksessä sekä muutoksen
hyväksyminen Ahvenanmaan maakuntapäivillä. Muutokset Ahvenanmaan
ja muun Suomen väliseen vallanjakoon vaativat siis molempien osapuolten
hyväksymisen. Nykyinen itsehallintolaki, järjestyksessään kolmas, astui
voimaan 1. päivänä tammikuuta 1993.

Millä aloilla maakuntapäivät saa säätää lakeja?
Itsehallintolaissa luetellaan ne alat, joilla Ahvenanmaan maakuntapäivillä
on lainsäädäntöoikeus. Tärkeimmät niistä ovat
- opetustoimi, kulttuuri ja muinaismuistojen suojelu
- terveyden- ja sairaanhoito, ympäristöasiat
- elinkeinoelämän edistäminen
- sisäinen liikenne
- kunnallishallinto
- poliisitoimi
- postilaitos
- radio ja televisio.
Näillä aloilla Ahvenanmaa toimii lähes itsenäisen valtion tavoin omine
lainsäädäntöineen ja omine hallintokoneistoineen.

Mitkä alat kuuluvat valtion viranomaisille?
Niillä aloilla, joilla maakuntapäivillä ei ole lainsäädäntöoikeutta, ovat Suo-
men eduskunnan säätämät lait voimassa kuten muuallakin maassa.
Esimerkkeinä voidaan mainita:
- ulkoasiainhallinto
- suurehko osa siviili- ja rikosoikeutta
- tuomioistuimet
- tullilaitos
- valtionverotus.

Jotta Ahvenanmaan etuja voidaan ajaa myös näissä asioissa, on Ahvenan-
maalla oma edustaja Suomen eduskunnassa. Ahvenanmaan kansanedustaja
valitaan samalla tavalla kuin muutkin Suomen kansanedustajat.

Miten maakuntapäivät valitaan?
Maakuntapäiville valitaan 30 edustajaa joka neljäs vuosi salaisilla ja
suhteellisilla vaaleilla. Äänioikeusikäraja on 18 vuotta. Ahvenanmaan
kotiseutuoikeus on äänioikeuden ja vaalikelpoisuuden edellytys.

 Ahvenanmaan poliittiset ryhmittymät ovat täysin erillään maakunnan
ulkopuolisista puolueista, mutta ideologisesti niitä voidaan verrata ympä-
ristön vastaaviin ryhmiin.

Taloudellinen itsehallinto
Maakuntapäivien toisena päätehtävänä lainsäädännön ohella on päättää
maakunnan tulo- ja menoarviosta. Budjetin tulopuoli koostuu maakun-
nan omista tuloista ja määrärahasta, joka on eräänlainen palautus osasta
ahvenanmaalaisten valtiolle maksamista veroista.
 Valtio nimittäin kantaa verot, tullit ja maksut myös Ahvenanmaalta kuten
maan muistakin osista. Vastavuoroisesti valtion tulo- ja menoarvioon
sisältyy määräraha maakuntapäivien käyttöön. Tämä määräraha on 0,45
prosenttia valtion tilinpäätöksen tuloista lukuun ottamatta valtion lainoja.
Tällä könttäsummalla Ahvenanmaa hoitaa sellaisia tehtäviä, jotka muuten
kuuluisivat valtion viranomaisille. Vuoden 2007 määräraha oli suuruudel-
taan noin 190 miljoonaa euroa
 Mikäli maakunnasta kannettu tulo- ja varallisuusvero ylittää 0,5 prosent-
tia koko Suomen vastaavasta verosta, siirretään ylimenevä osa takaisin
maakunnalle verohyvityksen muodossa. Vuonna 2007 maakunta sai 35
miljoonaa euroa verohyvityksenä verovuodelta 2005.

Lainsäädännön valvonta
Maakuntapäivien säätämät lait lähetetään tasavallan presidentille, joka voi
käyttää veto-oikeuttaan vain kahdessa tapauksessa: mikäli maakuntapäivät
on ylittänyt lainsäädäntövaltansa tai mikäli laki koskee valtakunnan ulkoi-
sta tai sisäistä turvallisuutta.
 Presidentti perustaa päätöksensä Ahvenanmaan valtuuskunnalta ja joskus
myös korkeimmalta oikeudelta saamiinsa lausuntoihin. Ahvenanmaan
valtuuskuntaan kuuluu viisi jäsentä, joista kaksi on Suomen hallituksen ja
kaksi Ahvenanmaan maakuntapäivien valitsemaa. Puheenjohtajana toimii
Ahvenanmaan maaherra.

14%

9%

10%
Liikenne

8%

17%

33%
Sosiaali- ja terveydenhoito,

ympäristöasiat

Varainhallinto

Yleinen
hallintoElinkeinojen

edistäminen

Koulutus ja
kulttuuri

9%
Rahoituskulut

� �

Ahvenanmaan maakunnan
hallitus ja hallinto

Hallitus
Maakunnan hallituksessa voi olla korkeintaan kahdeksan jäsentä ja sen
puheenjohtajana toimii maaneuvos. Maakuntapäivät nimittää maakunnan
hallituksen parlamentaaristen periaatteiden mukaisesti poliittisten ryhmit-
tymien kesken käytyjen neuvottelujen pohjalta. Näiden neuvottelujen pää-
määränä on saada aikaan mahdollisimman laajaan enemmistöön nojaava
maakunnan hallitus, mutta myös vähemmistöhallitus on mahdollinen.

Hallinto
Ahvenanmaan maakunnan hallituksella on hallintokoneisto, johon kuuluu
ennen kaikkea hallintovirasto ja sen kuusi osastoa. Hallintovirasto vastaa
hallinnosta kaikilla niillä aloilla, jotka itsehallintolain mukaan kuuluvat
maakunnalle eivätkä valtiolle. Maakunnan hallitus ja hallintovirasto siis
hoitavat sellaisia tehtäviä, jotka muualla Suomessa kuuluvat valtioneu-
vostolle, ministeriöille, lääninhallituksille ja eri keskusvirastoille.

Demilitarisointi
Ahvenanmaa on demilitarisoitu alue, mikä tarkoittaa sitä, että Ahvenan-
maata ei saa linnoittaa eikä sotilaallinen läsnäolo maakunnassa ole sallittua.
Ahvenanmaa on myös neutralisoitu alue ja se on pidettävä sotatapahtumien
ulkopuolella.
 Sen jälkeen kun Ahvenanmaa oli vuonna 1809 liitetty Venäjän keisarikun-
taan, alettiin Manner-Ahvenanmaan itäosaan, Bomarsundiin, rakentaa
suurta linnoitusta. Kriminsodan aikana ranskalaiset ja englantilaiset joukot
hyökkäsivät linnoitukseen ja valloittivat sen. Sotaa seuranneessa Pariisin
rauhassa vuonna 1856 Ahvenanmaa demilitarisoitiin venäläisten antamalla
yksipuolisella sitoumuksella.
 Kun Kansainliitto teki vuonna 1921 päätöksen siitä, mihin valtioon Ahve-
nanmaa kuuluisi, päätettiin myös kansainvälisen sopimuksen solmimisesta.
Tällä sopimuksella vahvistettiin vuoden 1856 demilitarisointi ja samalla
Ahvenanmaa neutralisoitiin. Sopimuksen allekirjoittajina oli kymmenen
valtiota. Venäjä ei ollut vuoden 1921 sopimuksen osapuolena, mutta sekä
vuoden 1940 Ahvenanmaata koskevassa Moskovan-sopimuksessa että
vuoden 1947 Pariisin rauhansopimuksessa on määräykset Ahvenanmaan
demilitarisoimisesta, kun taas neutralisointia ei mainita.
Henkilö, jolla on Ahvenanmaan kotiseutuoikeus ja joka on muuttanut Ah-
venanmaalle ennen 12:tta ikävuottaan, saa asevelvollisuuden suorittamisen
sijasta palvella vastaavalla tavalla luotsi- tai majakkalaitoksessa tai muussa
siviilihallinnossa. Kunnes valtiovalta on järjestänyt tällaisen vastaavan
palveluksen, ovat maakunnan nuoret vapautettuja asepalveluksesta.

Itsehallinnon synty

Miten on mahdollista, että näin pienellä kansalla on niin laaja itsehallinto?
 Ahvenanmaalaiset ovat ammoisista ajoista lähtien puhuneet ruotsia ja
heidän kulttuurinsa on ollut ruotsalaisen kulttuurin kaltainen. Ahvenan-
maa kuuluikin Ruotsin valtakuntaan, ajoittain melko itsenäisine hallintoi-
neen, aina 1808-1809 sotaan asti, jonka seurauksena Ruotsin oli pakko
luovuttaa Suomi ja Ahvenanmaa Venäjälle. Ahvenanmaasta tuli näin osa
Suomen suuriruhtinaskuntaa.
 Kun Venäjän tsaarivaltakunta alkoi hajota, pidettiin Ahvenanmaan
kansanopistolla elokuussa 1917 kaikkien ahvenanmaalaisten kuntien edus-
tajien kesken salainen neuvottelu. Siellä päätettiin vaatia maakunnan

uudelleenyhdistämistä vanhaan emämaahan, Ruotsiin. Tämän toivo-
muksen Ahvenanmaan edustajat esittivät Ruotsin kuninkaalle ja toiv-
omuksen tueksi esitettiin muun muassa joukkoadressi, jonka allekirjoit-
tajina oli valtaenemmistö kotona olevasta aikuisväestöstä.
 Joulukuussa 1917 Suomi julistautui itsenäiseksi tasavallaksi vedoten
samaan kansojen itsemääräämisoikeusperiaatteeseen kuin mihin ahvenan-
maalaisetkin viittasivat tukeakseen uudelleenliittymistään Ruotsiin. Suomi
ei kuitenkaan ollut valmis suostumaan ahvenanmaalaisten uudelleenliit-
tymisvaatimukseen, vaan maakunnalle haluttiin antaa eräänlainen sisäinen
itsehallinto. Sen tähden Suomen eduskunta sääti vuonna 1920 itsehallinto-
lain, jota ahvenanmaalaiset eivät kuitenkaan olleet valmiita hyväksymään.
Ahvenanmaan kysymyksen kansainvälisen luonteen takia asia siirrettiin
vastaperustetulle Kansainliitolle. Kansainliiton neuvosto teki kesäkuussa

Neuvottelut Kansainliiton neuvostossa Genevessä kesäkuussa 1921

10 11

1921 kompromissipäätöksen, jossa ei mikään konfliktin osapuolista, ei
Suomi, Ruotsi eikä Ahvenanmaakaan, jäänyt kokonaan osattomaksi.
Suomi sai Ahvenanmaan saaret hallintaansa, mutta sen tuli taata Ahve-
nanmaan saarten väestölle sen ruotsin kieli, kulttuuri, paikalliset tavat ja
se itsehallintojärjestelmä, jota Suomi oli tarjonnut Ahvenanmaalle vuonna
1920. Päätöstä täydennettiin Suomen ja Ruotsin välisellä sopimuksella
takuiden toteuttamisesta. Samalla Kansainliitto päätti Ahvenanmaan de-
militarisointia ja neutralisointia koskevan sopimuksen solmimisesta, jottei
Ahvenanmaa jatkossa muodostaisi sotilaallista uhkaa Ruotsille.
 Sen jälkeen kun vuoden 1920 itsehallintolakia oli täydennetty maan-
hankintaa ja äänioikeutta koskevilla määräyksillä, pidettiin ensimmäiset
maakuntapäivävaalit vuonna 1922. Ahvenanmaan maakuntapäivät
kokoontui ensimmäiseen täysistuntoonsa kesäkuun 9. päivänä. Tätä päivää
juhlitaan nykyään Ahvenanmaan itsehallintopäivänä. Itsehallintolaki on
sittemmin uudistettu kokonaisuudessaan kaksi kertaa, nimittäin vuosina
1951 ja 1993.

Kun Suomen pääministeri Rafael Erich oli esitellyt Maarianhaminassa uuden
itsehallintolain, ahvenanmaalaiset poistuivat kokouksesta.
Koska Ahvenanmaan kansan edustajat olivat vaatineet, että ahvenanmaalaisten
olisi itse kansanäänestyksellä saatava päättää siitä, mihin valtioon he halusivat
kuulua, eivät ahvenanmaalaiset halunneet ottaa vastaan itsehallintoa, jota he
eivät olleet pyytäneet. Itsehallintotalossa esillä olevan maalauksen on tehnyt Tage
Wilén.

Kotiseutuoikeus

Seuraavat asiat edellyttävät Ahvenanmaan kotiseutuoikeutta:
- äänioikeus ja vaalikelpoisuus maakuntapäivävaaleissa
- oikeus omistaa ja hallita kiinteää omaisuutta maakunnassa
- oikeus harjoittaa elinkeinoa maakunnassa.
 Kiinteän omaisuuden omistamis- ja hallintaoikeuteen tehdyt rajoitukset
on laadittu sitä varten, että voitaisiin taata maanomistuksen pysyminen
ahvenanmaalaisten käsissä. Kotiseutuoikeus ei siis ole esteenä maakun-
taan muuttamiselle. Kotiseutuoikeuden saa syntyessään jokainen, jonka
jommallakummalla vanhemmista on tämä kotiseutuoikeus. Maakuntaan
muuttaneet, jotka ovat asuneet Ahvenanmaalla vähintään viisi vuotta ja
joilla on tyydyttävä ruotsin kielen taito, saavat Ahvenanmaan kotiseu-
tuoikeuden hakemuksesta. Ainoastaan Suomen kansalaiset voivat saada
kotiseutuoikeuden.

Maakunnan hallitus voi erityistapauksissa myöntää poikkeuksen kotiseu-
tuoikeusvaatimuksesta kiinteän omaisuuden hankkimista tai elinkeinon
harjoittamista varten.
 Ahvenanmaan ulkopuolella pidempään kuin viisi vuotta asunut menettää
kotiseutuoikeutensa.

Kielisäädökset

Itsehallintolain mukaan Ahvenanmaan ainoa virallinen kieli on ruotsin
kieli. Tämä tarkoittaa muun muassa sitä, että sekä maakunnan että kuntien
kuten myös Ahvenanmaalla toimivan valtionhallinnon virastokielenä on
ruotsi. Kaikkien kirjelmien ja muiden asiakirjojen, joita valtion virano-
maiset lähettävät Ahvenanmaalle, tulee niin ikään olla kirjoitettuja ruotsin
kielellä.
 Yhteiskunnan rahoittamissa kouluissa on opetuskielenä ruotsi.

Ahvenanmaa
sai oman lipun 1954.

12 13

Ahvenanmaa maailmalla

Pohjoismainen yhteistyö
Ahvenanmaalla on vuodesta 1970 ollut oma edustus Pohjoismaiden
neuvostossa. Maakuntapäivät valitsee kaksi jäsentä neuvostoon. Yhdessä
maakunnan hallituksen valitsemien edustajien kanssa he muodostavat
Ahvenanmaan valtuuskunnan Pohjoismaiden neuvostossa.

Maakunnan hallitus osallistuu lisäksi Pohjoismaiden ministerineuvoston
työhön.

Ahvenanmaa Euroopan Unionissa
Itsehallintolain mukaan ulkoasiainhallinto ei kuulu Ahvenanmaan toi-
mivaltaan, vaan ulkopolitiikka on yhteinen koko maalle. Siitä huolimatta
Ahvenanmaalla on vaikutusvaltaa sellaisissa kansainvälisissä sopimuksissa,

jotka sisältävät Ahvenanmaan toimivaltaan kuuluvia säädöksiä.
Itsehallintolaissa sanotaan nimittäin, että kun
Suomen valtio solmii tällaisen kansainvälisen
sopimuksen, sille on saatava maakuntapäivien
hyväksyminen, ennen kuin se astuu voimaan
myös Ahvenanmaalla.
Kun Suomi liittyi Euroopan Unioniin 1995,
vaadittiin Ahvenanmaan liittymiselle siis myös
Ahvenanmaan maakuntapäivien hyväksyntä. Maa-
kunta hyväksyi liittymisen sen jälkeen, kun ahve-
nanmaalaiset olivat tuoneet kantansa esiin kahdessa

eri kansanäänestyksessä, ja kun kävi selväksi, että Ahvenanmaan suhteesta
EU:n säännöstöön säädettäisiin erityisessä pöytäkirjassa. Suomen liit-
tymissopimukseen kuuluvan pöytäkirjan mukaan Ahvenanmaa on EU:n
verounionin ulkopuolella. Pöytäkirja sallii myös erityiset säännöt kiinteän
omaisuuden ostamisesta ja elinkeinon harjoittamisesta Ahvenanmaalla.
Lisäksi pöytäkirjamerkinnöllä vahvistetaan Ahvenanmaan kansainvälisoi-
keudellinen erityisasema.

Ahvenanmaa - esimerkki muille
Ahvenanmaan onnistunut vähemmistöratkaisu on herättänyt kansainvälistä
kiinnostusta poliitikkojen, tutkijoiden ja toimittajien keskuudessa. Eri-
tyisen mielenkiintoisena pidetään vallanjaon toteutumista Ahvenanmaan
ja Suomen valtion välillä sekä tämän vallanjaon muuttamiseen tarvittavaa
molemminpuolista hyväksyntää, kuten myös kotiseutuoikeutta, maan-
hankintarajoituksia ja mahdollisuutta vaikuttaa kansainvälisiin sopimuk-
siin. Ahvenanmaata pidetään ainutlaatuisena siksi, että itsehallinto on ollut
voimassa jo pitkään, että ratkaisuun on päädytty ilman aseellista selkkausta
ja että Ahvenanmaa on sekä autonominen että demilitarisoitu alue.

Valtionhallinto

Itsehallintolain mukaan maakuntahallinto huolehtii monista sellaisista
tehtävistä, jotka muualla Suomessa kuuluvat valtiolle. Valtion viranomais-
ten vastuulle kuuluvat kuitenkin esimerkiksi oikeuslaitos, veronkanto, tulli,
merivartiosto ja maanmittaus.
 Lääninhallituksella, joka on yleinen valtion viranomainen Ahvenanmaal-
la, on rajoitetummat tehtävät kuin maan muilla lääninhallituksilla. Samalla
sillä on kuitenkin useampia erityistehtäviä kuin muilla lääninhallituksilla.
Suomen hallitusta maakunnassa edustaa maaherra, jonka presidentti
nimittää neuvoteltuaan asiasta maakuntapäivien puhemiehen kanssa. Maa-
herran erityistehtävinä on toimia Ahvenanmaan valtuuskunnan puheenjoh-
tajana sekä avata ja päättää maakuntapäivät presidentin edustajana.

Kunnat

Ahvenanmaa on jaettu 16 kuntaan. Koska kunnallishallinto kuuluu maa-
kunnan toimivaltaan, sisältyvät säädökset kuntien itsehallinnosta maakun-
talakiin. Päätäntävaltaa kunnissa käyttää kunnanvaltuusto, joka valitaan
neljäksi vuodeksi kerrallaan yleisillä vaaleilla. Kaikki täysi-ikäiset henkilöt,
joilla on Ahvenanmaan kotiseutuoikeus tai jotka ovat asuneet maakunnassa
keskeytyksettä vaalipäivää edeltäneen vuoden ajan, saavat äänestää kunnal-
lisvaaleissa ja asettua niissä ehdokkaaksi.
 Ahvenanmaan suurin kunta on sen ainoa kaupunki, Maarianhamina,
jossa asuu runsaat 40 prosenttia maakunnan koko väestöstä. Maarianha-
mina perustettiin vuonna 1861 ja se on sekä politiikan että elinkeinoelämän
keskus Ahvenanmaalla. Maalaiskunnista suurin on Maarianhaminan
naapurikunta Jomala, jossa on noin 3.700 asukasta. Ahvenanmaan – ja
jopa koko Suomen – pienin kunta on Sottungan saaristokunta, jossa on
noin 120 asukasta.

Kulttuuri

Ahvenanmaalaisesta kulttuurielämästä huolehtivat tänä päivänä suurelta
osin yhdistykset, kun taas vastuu yhteiskunnan kulttuuripanoksesta
jakautuu maakunnan ja kuntien kesken. Noin 50 eri yhdistystä saa varoja
Ahvenanmaan raha-automaattiyhdistyksen tuotosta.
 Ahvenanmaan teatterielämän juuret ovat 1800-luvun lopussa alkaneessa
nuorisoseuraliikkeessä. Nykyään toteutetaan suurempia näyttämöteoksia
usein ammattitaiteilijoiden ja amatöörien yhteistyönä. Pohjoismaiden mi-
nisterineuvoston puitteissa toimivalla Pohjoismaiden Ahvenanmaan Insti-
tuutilla on ollut tärkeä asema maakunnan kulttuurielämän kehittämisessä.
Instituutti on muun muassa toteuttanut useita vaativia teatteriproduktioita
yhteistyössä pohjoismaisten näyttämötaiteilijoiden kanssa.
 Ahvenanmaan musiikkielämä on vilkasta ja siitä huolehtivat useat kuorot
ja erilaiset yhtyeet. Ahvenanmaan musiikkiopistolla, jossa opiskelee noin
300 oppilasta, on tärkeä sija maakunnan musiikkielämässä.
 Ahvenanmaan saaristomiljöö on aikojen kuluessa inspiroinut monia
kirjailijoita. Ahvenanmaalaisista, suuren lukijakunnan saavuttaneista kirjai-
lijoista voidaan mainita Sally Salminen, Anni Blomqvist sekä nykykirjaili-
joista Ulla-Lena Lundberg.

Suomen Kansallisoopperan produktio ”Rödhamn” vieraili Ahvenanmaalla vuonna
2002 itsehallinnon 80-vuotisjuhlien yhteydessä. Oopperan todellisiin tapahtumiin
perustuva tarina sijoittuu Ahvenanmaalle. Libretto on kirjailija Lars Huldénin
käsialaa ja musiikin on säveltänyt ahvenanmaalainen säveltäjä Lars Karlsson.
Vierailunäytäntö toteutettiin Kansallisoopperan, Ahvenanmaan maakunnan hal-
lituksen ja Kulttuuriyhdistys Katrinan yhteistyönä.

14 15

40

30

20

10

0%

Myös kuvataiteelle on ahvenanmaalainen ympäristö ollut merkittävä inspi-
raation lähde. Ahvenanmaan taidemuseon lisäksi mainittakoon Önning-
ebyn museo, jossa on esillä nk. Önningebyn taiteilijasiirtolan taiteilijoiden
töitä. Önningebyn taiteilijasiirtolaa johti taiteilija Victor Westerholm ja
se oli toiminnassa 1900-luvun vaihteen vuosikymmeninä ensimmäisen
maailmansodan puhkeamiseen asti.
 Ahvenanmaan vahvat merenkulkuperinteet on tallennettu Ahvenanmaan
merenkulkumuseoon, jossa on tärkeitä kokoelmia purjelaiva-aikakaudelta.
Ahvenanmaan laivanrakennusperinteitä on elvytetty rakentamalla vanhojen
laivamallien mukaisia uusia aluksia.
 Ahvenanmaan museo esittelee Ahvenanmaan historiaa aina muinaisa-
joista nykyaikaan. Maaseudulla on lisäksi lukuisia pienempiä museoita ja
erityiskokoelmia.

Urheilu

Maakunnassa toimii kuutisenkymmentä urheiluseuraa. Niiden toimintaa
rahoitetaan pääasiassa raha-automaattivaroin. Toiminta on hyvin vilkasta
ja se kattaa suuren määrän talvi- ja kesäurheilulajeja. Laajamittaisessa
junioritoiminnassa panostetaan voimakkaasti myös huumeiden ja dopingin
vastaiseen työhön.
 Ahvenanmaa ei ole oma urheilukansakunta, mutta useat ahvenanmaa-
laiset ovat edustaneet Suomea sekä seura- että yksilölajeissa. Monet
ahvenanmaalaiset urheilijat ovat myös saavuttaneet suurta kansainvälistä
menestystä, muun muassa yleisurheilussa, jalkapallossa, salibandyssä,
purjehduksessa, voimanostossa ja ammunnassa.

Elinkeino-
elämä

Ahvenanmaa on pieni, avoimen
talouden yhteiskunta, joka on
suuressa määrin riippuvainen ta-
varoiden ja palvelujen vaihdosta
ympäröivien alueiden kanssa.
Ahvenanmaan sijainti kahden
kasvavan talouskeskuksen, Etelä-
Suomen ja Tukholman alueen,
välissä tuo mukanaan monia
etuja, mutta tekee Ahvenanmaan
taloudesta myös riippuvaisen
kahden lähellä sijaitsevan mark-
kina-alueen konjunktuurivaih-
teluista.
 Yritteliäisyydellä on Ahvenan-
maalla pitkät perinteet. Maakun-
nassa toimii noin 2.100 yritystä,
joista noin 600 on maatalousyri-
tyksiä. Parissakymmenessä yri-
tyksessä on yli 50 työntekijää. Sellaisia ovat esimerkiksi laivanvarustamot,
pankit ja vakuutuslaitokset. Noin 90 prosentilla ahvenanmaalaisista yrityk-
sistä on alle kymmenen työntekijää; monet ovat yhdenmiehen yrityksiä.
Ahvenanmaan talous on voimakkaasti palvelupainotteista, ja siinä on
merenkulkusektorilla hyvin tärkeä asema. Vastaahan se yksinään noin 30
prosentista Ahvenanmaan koko bruttokansantuotteesta. Pääomakeskeisen
merenkulun ansiosta BKT henkeä kohden on Ahvenanmaalla korkea, kun
taas maakunnan tulotaso ei ole koko Suomen keskivertoa korkeampi. Ah-
venanmaan oma työvoimatarjonta ei riitä kattamaan merenkulun työvoima-
tarvetta, minkä johdosta ahvenanmaalaisilla laivoilla on paljon työntekijöitä
sekä muualta Suomesta että Ruotsista.
Lauttaliikenne on mahdollistanut matkailun voimakkaan lisääntymisen.
Ahvenanmaalle matkaajien lukumäärä on viime vuosina ollut noin 2,2
miljoonaa henkeä. Useimmat matkustajat ovat vain päivämatkalla. Yöpy-
misiä rekisteröidään vuosittain noin 530.000 maakunnan runsaassa sadassa
hotellissa, matkailumajassa, leirintäalueella ja mökkikylässä. Kesäisin
omilla purje- tai moottoriveneillään matkustavilla on käytössään lähes 20
vierassatamaa.
 Ahvenanmaalainen teollisuus on pienimuotoista verrattuna lähialueidem-
me teollisuuteen, mutta sillä on kuitenkin viennin kannalta tärkeä mer-
kitys. Koska teollisuus etupäässä jalostaa maataloustuotteita ja kalaa, sillä
on suuri epäsuora työllistävä merkitys. Ahvenanmaalle on syntynyt myös

mielenkiintoinen, kansainvälinen korkean teknologian muoviteollisuus.
Lisäksi Ahvenanmaalla on metalli- ja konepajateollisuutta, puusepänvers-
taita, kirjapainoja, IT-yrityksiä ja elektroniikkateollisuutta.
Alkutuotannolla, siis maataloudella ja kalastuksella, on suhteellisen vaati-
mattomasta taloudellisesta kannattavuudestaan huolimatta tärkeä merkitys
harvaanasutulla alueella ja saaristossa. Lisäksi se tuottaa raaka-ainetta
tärkeälle elintarviketeollisuudelle. Pienet pinta-alat ja suotuisa ilmasto ovat
edesauttaneet Ahvenanmaan maanviljelyksen suuntautumista erikoistuot-
teisiin. Näistä voidaan mainita esimerkkeinä sipuli, kiinankaali, sokerijuu-
rikas, peruna ja omena.
 Ahvenanmaan työllisyystilanne on 90-luvun puolivälin taantuman jälkeen
ollut eritäin hyvä, mitä osittain selittää Ahvenanmaan maantieteellinen
sijainti. Tukholman ja Helsingin alueiden läheisyys on mahdollistanut
työ- ja opiskelupaikkojen löytymisen erityisesti nuorille silloinkin, kun
kotiseudulla on eletty epävarmoja aikoja. Työttömyys on jo kauan ollut
alhainen Ahvenanmaalla. Tämän päivän avoin työttömyys on 2,2 prosent-
tia. Pitkäaikainen työvoiman tarve sekä terveyden- ja sairaanhoidossa
että opetussektorilla on ongelmana Ahvenanmaalla kuten muuallakin
Pohjoismaissa. Koska kesäisin Ahvenanmaalla vierailevien turistien määrä
on huomattavan suuri, on palveluelinkeinojen hankittava sesonkityövoimaa
parhaimman sesongin aikana toisilta paikkakunnilta.
Merenkulku on ollut hallitseva elinkeino Ahvenanmaalla ja se on mitä
suurimmassa määrin edesauttanut tämän päivän elintason saavuttamisessa.

Alkutuotanto	 5 %
Rakennustoiminta	 7 %
Pankki- ja vakuutustoiminta 9 %
Teollisuus		 9 %
Kauppa, hotellitoiminta 14 %
Kuljetukset 17 %
Yhteiskunnan palvelut 36 %
Muu 3 %

Lähde: ÅSUB

Koulutus

Ahvenanmaalla on koulutuksen alalla täydellinen itsehallinto. Ahvenan-
maan kaikissa kouluissa on opetuskielenä ruotsi.
Yhdeksänvuotinen peruskoulu, josta kunnat vastaavat, antaa yleisen
peruskoulutuksen. Englannin kieli on pakollinen oppiaine peruskouluissa,
kun taas suomi, ranska ja saksa ovat valinnaisia aineita. Maakunnan koulut
ovat suhteellisen pieniä. Onnistuneena ahvenanmaalaisena ratkaisuna
voidaan pitää saariston pieniä yläasteita, joiden ansiosta peruskouluikäisten
on mahdollista saada opetusta kotipaikkakunnallaan koko oppivelvolli-
suusajan.
 Maakunnassa annetaan toisen asteen koulutusta merenkulun, kaupan,
matkailun, sairaanhoidon, ravitsemuksen, tekniikan ja maatalouden alalla,
jotka kaikki ovat tärkeitä Ahvenanmaan elinkeinoelämälle. Kolmivuoti-
nen teoreettinen lukio, Ålands lyceum, antaa kelpoisuuden yliopisto- ja
korkeakouluopintoihin.
 Monet nuoret, jotka opiskelevat korkeakoulussa tai yliopistossa, lähtevät
Ahvenanmaalta joksikin aikaa opiskelemaan Ruotsiin tai Suomeen.
Nykyään Ahvenanmaalla on oma korkeakoulu, Högskolan på Åland, joka
tarjoaa muun muassa ammattikorkeakoulututkintoihin tähtäävää opetusta.

Työssä käyvä väestö jakautuu eri
elinkeinoaloille seuraavasti:

16 17

Liikenneyhteydet
ja tietoliikenne

Maantieteellisen sijaintinsa takia ahvenanmaalaiset ja Ahvenanmaan
elinkeinoelämä ovat vahvasti riippuvaisia hyvistä liikenneyhteyksistä.
Talvikautena Ahvenanmaan satamista lähtee Ruotsiin ja Suomeen noin
20 laivaa vuorokaudessa ja kesäsesonkina vuorojen lukumäärä melkein
kaksinkertaistuu. Keväästä 2004 lähtien Ahvenanmaalta on lauttayhteys
myös Viroon. Vaikka lauttaliikenne kattaakin suurimman osan liikenneyh-
teyksistä, Maarianhaminaan liikennöidään myös lentoteitse sekä Ruotsista
että Manner-Suomesta. Ahvenanmaan sisäisestä liikenteestä saaristokun-
tien välillä huolehtivat tiheään kulkevat maakunnan omistamat lautat.
Ahvenanmaa on jo pitkään ollut informaatioteknologiakehityksen edel-
läkävijöitä, ja laajakaistaverkosto on nyt lähes kaikkien ahvenanmaalaisten
ulottuvilla. Matkapuhelinverkko kattaa sekä Manner-Ahvenanmaan että
saaristokunnat.

Joukkotiedotusvälineet

Ahvenanmaalla on runsaasti joukkotiedotusvälineitä , joiden uutisaineis-
tosta huolehtii kuutisenkymmentä toimittajaa. Maakunnassa ilmestyy
kaksi paikallislehteä, Tidningen Åland, joka perustettiin vuonna 1891 sekä
Nya Åland joka perustettiin vuonna 1981. Molemmat lehdet ilmestyvät
kuutena päivänä viikossa.
 Maakunnan omistama ”Ålands Radio och TV” tuottaa Ahvenanmaan
radion ohjelmaa ja välittää Ruotsin ja Suomen public service - radio- ja
TV-kanavien ohjelmaa. Ahvenanmaalla on myös useita kaupallisia radio-
ja TV-kanavia.
 Enemmistöllä Ahvenanmaan talouksista on satelliittikanavayhteydet
kaapeliverkon kautta.
 Kuuntelijatutkimukset osoittavat kuitenkin, että suurin osa ahvenan-
maalaisista kuuntelee Ahvenanmaalla tuotettua radio-ohjelmaa ja katselee
Ruotsin TV-kanavia.

Sanomalehden toimitus

18 19

Luonto

Ahvenanmaa on maakunta, jonka luonnonvoimat ovat aikojen kuluessa
muotoilleet tyypilliseksi saaristomaisemaksi. Se sisältää tuhansia erikokoisia
saaria, luotoja ja kareja. Maisemakuvan nopeat vaihtelut maanäkymistä
vesimaisemiin, valoisista viljelymaista synkempiin kallio- ja metsämaise-
miin, kuten myös monimuotoiset kasvi- ja eläinyhdyskunnat sekä huomat-
tava kasviston ja eläimistön lajirikkaus ovat ominaisia Ahvenanmaan
luonnolle. Mosaiikkimainen saaristomaisema kiehtovine vesiväylineen
ja maamuodostumineen sekä runsas vesilintukanta ovat ehkä juuri niitä
luontoelämyksiä, jotka vierailija yhdistää mielessään Ahvenanmaahan.
Myös Ahvenanmaan kallioperän punertava rapakivigraniitti on maakun-
nan luonnon erikoispiirre, joka jää matkailijan mieleen.

Kasvimaantieteellisesti Ahvenanmaa sijaitsee Pohjolassa nk. tammivyö-
hykkeellä, jossa esiintyy verrattain paljon jaloja lehtipuita, kuten tammea,
saarnea, jalavaa, vaahteraa ja lehmusta sekä muita putkilokasvien eteläisiä
lajeja. Leuto ilmasto ja kalkkipitoinen maaperä suosivat myös runsasta
kasvistoa. Ahvenanmaalla kasvaa suuri määrä orkideoita ja maakunta on
tunnettu Suomen runsaslajisimmista lehtoniityistään.
Ahvenanmaalaisessa yhteiskunnassa on luonnonsuojelun tila nykyään
verraten hyvä. Maakunnan luonnonsuojelulaki pyrkii erityisin rauhoitus-
toimenpitein turvaamaan luonnonvaraisten kasvien ja eläinten elinehdot.
Viitisenkymmentä kasvia, muun muassa useimmat orkidealajit, ovat rau-
hoitettuja maakunnassa, kuten luonnollisesti myös useimmat nisäkkäät ja
linnut lukuun ottamatta niitä riistaeläinlajeja, joilla on säännelty metsästys-
aika. Maakunnan hallituksen päätöksellä myös kaikki maakunnassa

esiintyvät sammakkoeläimet ja matelijat - kyykäärmettä lukuun ottamatta
- sekä tietyt uhanalaiset perhoslajit ovat rauhoitettuja. Ahvenanmaalla on
jokamiehenoikeus tietyiltä osin rajoitetumpi kuin sen lähialueilla.
Maakunnassa on nykyään noin 40 luonnonsuojelualuetta, joissa ahvenan-
maalaisen luonnon eri tyypit pyritään säilyttämään tuleville sukupolville.
Maarianhaminan läheisyydessä sijaitsevat esimerkiksi tunnetut Ramshol-
menin ja Nåtön lehtoniittyalueet..

20 21

3

4

1

2

Historian virstanpylväitä

N. 8000 eKr.
Ahvenanmaan korkeimmat kohdat nousevat esiin merestä.

5000 eKr.
Ensimmäiset ihmiset saapuvat idästä. He ovat metsästäjiä ja kalastajia, jotka kuulu-
vat kampakeraamiseen kulttuuriin. Asutus kausiluonteista.

3300 eKr.
Lännestä saapuu uutta väkeä, joka edustaa kuoppakeraamista kulttuuria. Alkeellista
maanviljelyä ja karjanhoitoa. Asutus kiinteää.

1500 eKr. - 400 eKr.
Pronssikausi. Ajalle tyypillisiä röykkiöhautoja, hiidenkiukaita. Manner-Ahvenan-
maalla esiintyy laivalatomuksia.

400 eKr. – 500 jKr.
Ilmaston huonontuminen vaikuttaa väestön elinolosuhteisiin. Asutusta harvassa.
Ajanjakson lopulla väkiluku kasvaa jälleen, etupäässä lännestä saapuvien maahan-
muuttajien myötä.

500 jKr. – 800 jKr.
Väestö kasvaa nopeasti.
Asutus leviää koko Manner-Ahvenanmaan alueelle.

900-luku
Manner-Ahvenanmaalla tiheää asutusta. Lukuisia sukukalmistoja ja perustuksia.
Laajoja kauppayhteyksiä ulkomaailmaan. Ensimmäiset merkit kristinuskosta.

1200-luku
Monet kirkot ovat peräisin tältä ajalta. Ahvenanmaa kuuluu Ruotsin kruunun
alaisuuteen. Ahvenanmaalaisia paikannimiä mainitaan ensimmäisen kerran 700
vuotta vanhassa dokumentissa, joka kuvaa purjehdusreittiä Blekingen Utlänganista
Ahvenanmaan kautta nykyisen Tallinnan kohdalle Viroon.

1300-luku
1309	 Ahvenanmaa kuuluu Turun voutikuntaan ja Turun hiippakuntaan.	

1388	 Kastelholman linna mainitaan ensimmäisen kerran.

1400-luku
Ahvenanmaa muodostaa oman hallintoalueen Kastelholman linna keskuksenaan.

1442	 Kristofferin maalaki vahvistetaan. Ahvenanmaalaiset saavat

	 käydä kauppaa ainoastaan Turun ja Tukholman kanssa.

1472	 Kökarin fransiskaaniluostari mainitaan ensimmäisen kerran.

1500-luku
1507	 Tanskalainen laivasto hävittää Sören Norrbyn johdolla Kastel-
	 holmaa.

1521-23	 Ruotsalaiset ja tanskalaiset kahinoivat Ahvenanmaalla Kustaa
	 Vaasan vapautussodan aikana.

1556	 Juhana-herttua saa Ahvenanmaan ja Turunmaan läänityksekseen.

1571	E erik XIV ja Kaarina Maununtytär vankeina Kastelholman
	 linnassa.

1600-luku
1634 	 Ahvenanmaasta tulee Ahvenanmaan päällikkökuntana osa
	 vastaperustettua Turun ja Porin lääniä.

1638	 Säännöllinen postinkulku järjestetään Ruotsin ja Suomen välille
	 Ahvenanmaan kautta. Talonpojat velvoitetaan osallistumaan
	 postiruotujärjestelmään.

1639	 Ahvenanmaan ensimmäinen oppilaitos, Ålands pedagogi,
	 perustetaan Saltvikiin.

1700-luku
1714	 Venäläiset hävittävät Ahvenanmaata isonvihan aikana. Suurin
	 osa väestöstä pakenee Ruotsiin.

1718	 Venäläiset ja ruotsalaiset neuvottelevat rauhasta Lövön kylässä
	 Vårdössä.

1721-23	 Asukkaat palaavat Ahvenanmaalle.

1742-43	 Venäläiset joukot miehittävät uudelleen Ahvenanmaan pikkuvi-
	 han aikana.
1765	 Talonpojat saavat oikeuden myydä tuotteitaan missä haluavat.

1795	 F.W.Radloff julkaisee kuvauksen Ahvenanmaasta.

1796	O ptinen lennätinyhteys perustetaan Grisslehamnin ja Sig-
	 nildskärin välille.

1. Koruneula 900-luvulta, peräisin todennäköisesti Englannista tai Irlannista.
 Löytöpaikka Syllöda, Saltvik.
2. Arabialainen hopearaha, leimattu 899 jKr. Löytöpaikka Näfsby, Hammarland.

3. Kökarin luostari mainitaan kirjallisissa lähteissä ensimmäisen kerran
 vuonna 1472, mutta ensimmäiset fransiskaanimunkit saapuivat Kökariin jo
 1300-luvulla.
4. Museolaiva Pommern on rakennettu Glasgow´ssa vuonna 1903. Aluksesta, joka
 on viimeinen alkuperäisessä asussaan säilytetty nelimastoparkki maailmassa, on tullut
 Ahvenanmaan purjemerenkulun symboli.

22 23

5

6

1800-luku
1808	 Venäläiset tunkeutuvat Ahvenanmaalle. Pääjoukot sijoitetaan
	 Kumlingeen. Talonpoikaiskapina tekee tyhjäksi venäläisjouk-
	 kojen aikeet.

1809	 Venäläiset valloittavat Ahvenanmaan. Ruotsi menettää Suomen
	 ja Ahvenanmaan Haminan rauhassa.

1828	E ckerön posti- ja tullitalo valmistuu. Rakennus on C.L.Engelin
	 suunnittelema.

1829	 Bomarsundin linnoituksen ja Skarpansin asuintaajaman raken-
	 nustyöt aloitetaan.

1835	 Godbyhyn perustetaan merenkulkukoulu.

1854	E nglantilaiset ja ranskalaiset merivoimat valloittavat Bomarsun-
	 din linnoituksen Kriminsodan aikana.

1856	 Ahvenanmaa demilitarisoidaan Kriminsodan jälkeisissä rauhan-
	 neuvotteluissa. Elinkeinovapaus astuu voimaan, minkä seu-
	 rauksena mm. talonpoikaispurjehdus alkaa kehittyä voimak-
	 kaasti.

1861	 Maarianhaminan kaupunki perustetaan Jomalan kunnassa
	 sijaitsevan Övernäsin kylän maille.

1895	 Ahvenanmaan kansanopisto aloittaa toimintansa Finströmissä.

1900-luku
1915 	 Venäläisiä joukkoja sijoitetaan Ahvenanmaalle. Rannikkopat-
	 tereita ja kenttälinnoituksia aletaan rakentaa demilitarisointiso-
	 pimuksesta huolimatta.

1917	 Venäjän vallankumous. Ahvenanmaalaisten toive jälleenliit-
	 tymisestä Ruotsiin tuodaan ensimmäisen kerran julki kansano-
	 pistolla 22. päivänä elokuuta pidetyssä kokouksessa. Suomi
	 julistautuu itsenäiseksi joulukuun 6. päivänä.

1918	 Sisällissota koskettaa Ahvenanmaata. Godbyn tienoilla käydään
	 taisteluja punakaartilaisten ja Uudenkaupungin kaartin välillä.
	N oin 600 miehen vahvuiset ruotsalaisjoukot nousevat maihin
	 ja neuvottelut aloitetaan tilanteen rauhoittamiseksi. Saksalai-
	 nen laivasto-osasto puuttuu tapahtumiin, minkä jälkeen kaikki
	 yksiköt poistuvat Ahvenanmaalta. Laittomat maakuntapäivät
	 koolla ensimmäistä kertaa.

1919	 Kolmihenkinen ahvenanmaalaislähetystö esittää Ahvenanmaan
	 asian Pariisin rauhankonferenssissa.

1920	 Suomen eduskunta hyväksyy Ahvenanmaan itsehallintolain.

	 Ahvenanmaan laittomat maakuntapäivät vakuuttaa Ruotsin
	 hallitukselle, että jälleenliittymisajatuksesta ei ole luovuttu.
	 Ahvenanmaan johtajia Julius Sundblomia ja Carl Björkmania
	 syytetään valtiopetoksesta ja heidät vangitaan. Englannin ehdo-
	 tuksesta kysymys siirretään Kansainliiton neuvostolle.

1921	 Ahvenanmaan kysymys ratkaistaan Kansainliiton neuvostossa.
	 Suomelle tunnustetaan Ahvenanmaan saaria koskeva suvere-
	 niteetti. Ahvenanmaa saa itsehallinnon ja takuut ruotsinkielen,
	 kulttuurin ja paikallisten tapojen säilyttämisestä. Kymmenen
	 valtiota allekirjoittaa sopimuksen Ahvenanmaan demilitarisoin-
	 nista ja neutralisoinnista.

1922	 Vuoden 1920 itsehallintolakia aletaan soveltaa. Maakuntapäi-
	 vät valitaan ja puhemieheksi valitaan Julius Sundblom. Maa-
	 kuntapäivät kokoontuu ensimmäisen kerran 9. päivänä kesä-
	 kuuta, joka on nykyisin Ahvenanmaan itsehallintopäivä.

1934	 Ahvenanmaalle järjestetään oma muinaismuistohallinto. Ahve-
	 nanmaan museo avataan.

1935	 Ålands Nautical Club perustetaan. Sen tehtäväksi tulee meren-
	 kulkumuseon perustaminen Ahvenanmaalle.

1938	 Ahvenanmaalaiset protestoivat voimakkaasti Suomen ja Ruotsin
	 suunnittelemaa Ahvenanmaan linnoittamista vastaan. Niin
	 kutsuttu Tukholman suunnitelma kariutuu Neuvostoliiton
	 vastustukseen.

1939-44	 Ahvenanmaa säästyy pääosin sotatoimilta. Linnoituksia raken-
	 netaan kahteen otteeseen eri puolille maakuntaa, mutta ne
	 hävitetään välittömästi sodan päätyttyä.

1951	U udistettu itsehallintolaki astuu voimaan.

1954	 Ahvenanmaa saa oman lipun.

1970	 Ahvenanmaasta tulee Pohjoismaiden neuvoston jäsen.

1978	I tsehallintotalo, maakuntapäivien ja maakuntahallituksen toimi-
	 paikka, vihitään käyttöön.

1984	E nsimmäiset ahvenanmaalaiset postimerkit julkaistaan.

1988	E nsimmäinen parlamentaarisesti valittu maakuntahallitus nimi-
	 tetään.

1993	U usi itsehallintolaki, järjestyksessä kolmas, astuu voimaan.
	P osten på Åland, maakunnan postilaitos, aloittaa toimintansa.

1995	 Ahvenanmaa liittyy yhdessä Suomen kanssa Euroopan unioniin.

1996	 Ålands Radio & TV Ab perustetaan.

2000-luku
2002 Ahvenanmaan rahayksikkö markka vaihtuu euroksi.

2004 Itsehallintolaki uudistetaan. Hallituksen nimi muutetaan; Ålands landskaps-
styrelse on nyt Ålands landskapsregering, Ahvenanmaan maakuntahallituksesta
tulee Ahvenanmaan maakunnan hallitus.

2005 Air Åland aloittaa lentoliikenteen Helsinkiin ja Tukholmaan

2007 Ahvenanmaan väkiluku ylittää 27 000

5. Ahvenanmaan postimerkeistä on tullut suosittu keräilykohde maailmalla.
6. Ahvenanmaan lippu nostettiin salkoon ensimmäisen kerran 3. päivänä
 huhtikuuta 1954. Itsehallintotalo vihittiin käyttöön vuonna 1978.

Julkaisija: Ahvenanmaan maakuntapäivät ja
 Ahvenanmaan maakunnan hallitus 2004.
 Uudistettu 2008

Toimitus: Susanne Eriksson, Linnéa Johansson, Jan-Ole Lönnblad,
 Britt Inger Wahe ja Gunnar Westerholm.

Valokuvat: Kjell Söderlund, Augusto Mendes, Ålands Museum ym.

Graafinen toteutus: CGiForm, C.G Sjöberg

Suomennos: Leena Raitanen, Maija Nunez

Painatus: Mariehamns Tryckeri 2008

Ålands landskapsregering
PL 1060
AX-22111 MARIEHAMN
Puh: +358-(0)18-25 000
info@regeringen.ax
www. regeringen.ax

Lisätietoa Ahvenanmaasta: www.aland.ax

24 25

ÅLAND

C
G

iForm
– M

arieham
ns Tryckeri 2- 2008

Ahvenanmaa pähkinänkuoressa

Julkaisija:

