
AcAdemiA ScientiArum FennicA 2017 105

Mauno henrik koivisto, Ph.D., who was

born in Turku on 25th November 1923

and died in Helsinki on 12nd May 2017,

was President of Finland for the period

1982–1994, the ninth holder of this office.

He was invited to honorary membership

of the Finnish Academy of Science and

Letters in 1992.

Having been born into a Christian work-

ing-class home in Turku, Koivisto found

that his education had to be limited in the

first instance to the basic elementary

school, to be followed at the age of 19

years by conscription into the armed forc-

es and immediate dispatch to the front in

the war against the Soviet Union. He fre-

quently recalled his experiences of the war

years, and recounted how he would often

turn to the Bible for consolation in the dif-

ficult days towards the end of the war.

After the war Koivisto began to study

alongside his work, completing his stu-

dent matriculation examinations in 1949

and obtaining the degree of Candidate in

Philosophy in 1953. At that point he was

seriously considering an academic career.

Three years later, in 1956, he submitted

his doctoral thesis in sociology on Social

relations at the Port of Turku, the material

for which was derived from his own previ-

ous working environment, this was not

merely a thesis but also a record of his ob-

servations and everyday experiences of

working life.

The most significant turning point in

Maunu Koivisto’s life was his move to Hel-

sinki in 1957, to become general manager

of the Workers’ Savings Bank. He had

joined the Social Democrats some time

earlier, but it was in Helsinki during the

1960s that he became an active politician.

One of his advantages was that he could

offer the party an opportunity to repair its

relations with the then President of Fin-

land, Urho Kekkonen, with the Commu-

nists and with the Soviet Union.

In the wake of the Social Democrats’

huge success in the 1966 parliamentary

election, Koivisto became Minister of Fi-

nance in the new government, and it was

at that time, too, that his exceptional pop-

ularity with the general public began to

emerge. People remembered such things

as his appearances in television talk-

shows, which introduced the public to a

new type of politician, who considered

matters openly in front of his audience

and had a mischievous twinkle in his eye

all the time. The enigma was whether the

curl of hair that flopped down onto his

Mauno Koivisto
* 25.11.1923 † 12.5.2017

106 A c A d e miA S cientiArum FennicA 2 0 17

forehead from time to time was intention-

al or not.

In the 1970s Mauno Koivisto was gov-

ernor-general of the Bank of Finland, until

his nomination for a second spell as Prime

Minister in 1979, in spite of his somewhat

strained relations with President Kek-

konen. Finally, when Kekkonen tried to

dismiss Koivisto’s cabinet in spring 1981

something previously unheard-of hap-

pened: the Prime Minister refused to stand

down on the grounds that he still enjoyed

the confidence of Parliament.

President Kekkonen’s declining health

and eventual resignation in autumn 1981

gave Koivisto the pole position in the

1982 presidential election, and in effect

what the people most wanted of him was

that he would exercise his powers in a dif-

ferent manner from his predecessor. His

popularity thus swept him to an over-

whelming victory on that occasion and as-

sured him of a second term of office in the

1988 election.

As President of Finland, Mauno Koivis-

to set about demolishing the vast power

structures that Kekkonen had built up and

strengthening the parliamentary system.

One of his measures was to restrict future

presidents to two six-year terms of office.

Koivisto’s own second term coincided

with the end of the Cold War and the dis-

integration of the Soviet Union, allowing

Koivisto to move ahead boldly in autumn

1990 to lay aside the Agreement of Friend-

ship, Cooperation and Mutual Assistance

between Finland and the Soviet Union in

autumn, together with certain restrictions

imposed by the 1947 Peace Treaty of Par-

is. Although Koivisto did not believe that

the Soviet Union would collapse entirely,

when this did happen in December 1991

he took immediate action and declared his

readiness to steer Finland towards mem-

bership of the European Union.

The geopolitical position of Finland be-

tween East and West increased the interest

of the leaders of the major powers in both

the country itself and its president, and

President Koivisto was engaged in a long

exchange of correspondence with George

H. W. Bush from autumn 1983 onwards, as

also with Mikhail Gorbachev. The exist-

ence of confidential contacts in the latter

direction made it possible to exchange

opinions on both the relations between

the major world powers and the internal

situation within the Soviet Union. Koivisto

published the results of his decades of in-

terest in the affairs of Russia in 2001, in a

book entitled Venäjän idea (“The Idea of

Russia”). This work did President Koivisto

much credit as a specialist in Russian his-

tory and culture.

Obituary by Seppo Hentilä

Picture: Military Museum /

Finnish Defence Forces

