

PUHE RADIOSSA 3/7-1941.

=====

Maamme elää jälleen poikkeuksellisissa oloissa. Olemme uudelleen joutuneet sodan jalkoihin. Tämä uusiutuu meidän kohdaltamme niin usein, että se melkein alkaa muuttua normaaliseksi tilaksi. Laskevathan historiantutkijat, että maamme viimeisten 700 vuoden kuluessa on noin 100 vuoden aikana joutunut käymään sotaa itäisen naapurinsa kanssa. Eikä edellisestä sodasta ole vielä ennätännyt kulua enempää kuin 15 kuukautta.

Kun suurvaltain välinen sota lähes kaksi vuotta takaperin alkoi, ilmaisi Suomi vakavan halunsa elää puolueettomana ja rauhassa. Emme halunneet sekaantua suurvaltain keskeiseen välien selvittelyyn. Tämmöistä haluamaamme rauhantilaa ei meille kuitenkaan suotu. Jo kuukauden kulluttua suurvaltasodan alkamisen jälkeen esitettiin Neuvostoliiton taholta Suomelle lukuisia vaatimuksia, jotka syvästi loukkasivat maamme koskemattomuutta. Joutuessani syksyllä 1939 olemaan mukana Moskovassa käydyissä neuvotte- luissa, voin havaita, miten käynnillisesti esiinnyttiin kaikkia meidän taholtamme esitettyjä oikeudellisia, moraalisia ym näkökohtia kohtaan. Kaikesta huolimatta Suomi oli taipuvainen määrättyyn asteeseen saakka tyydyttämään Neuvostoliiton toivomuksia. Vain sikäli kuin esitetyt vaatimukset uhkasivat maamme vastaista olemassaoloa, esiintyi

Suomi neuvotteluissa jäykkänä. Meidän taholtamme ei silti katkaistu neuvotteluja, koska toivottiin jatkuvien keskustelujen kautta voitavan päästä sopimukseen. Näin ei kuitenkaan käynyt, vaan salakavalasti, äkkiä yllättämällä hyökättiin maamme kimppuun levittäen tuhoa ja kuolemaa. Yksimielisenä kansamme nousi puolustamaan olemassaoloaan ja odottamattomalla menestyksellä onnistuimmekin pitämään puoliamme moninkertaista vihollista vastaan. Lopuksi kävi taistelu kuitenkin liian epätasaiseksi ja 105 päiväisen sodan jälkeen saatiin aikaan rauha, jota olimme sodan alusta alkaen hyökkääjälle esittäneet.

Tämän rauhan raskaista ehdoista huolimatta olemme halunneet sen omantunnonmukaisesti täyttää. Koetimme myöskin vilpittömästi luoda edellytyksiä hyvien ja rauhallisten suhteiden aikaansaamiseksi Neuvostoliiton kanssa. Tämä meidän pyrkimyksemme ei kuitenkaan saavuttanut minäkäänlaista vastakaikua. Päinvastoin voitiin hyvinkin pian kaikesta havaita, että rauhaa ei sillä taholla oltu tarkoitettukaan pysyväiseksi, vaan jonkinlaiseksi väliasteeksi. Suomelle esitettiin vaatimuksia toisensa jälkeen, vaatimuksia, jotka eivät laisinkaan sisältyneet rauhansopimukseen ja joista osa oli suorastaan tuhoisia kun taas toiset on leimattava pikkumaisiksi. Meitä tahdottiin täten pitää alituisessa jännityksessä ja hermostuttaa kansaamme. Kaikesta huolimatta julkisuudessa ja virallisella taholla jatkuvasti vaiettiin kaikista kiristysyrityksistä, koska ei haluttu julkisuuteen vetoamalla huonontaa välejä. Esitettyihin vaatimuksiin myöskin suostuttiin niin kauan kuin ne koskivat taloudellisia kysymyksiä, eivätkä uhanneet tehdä tyhjäksi maamme itsenäisyyttä. Kaikella tällä osoitimme, että halusimme välttää kaikkia mahdollisia ristiriidan aiheita.

Tätä hermosotaa käytiin Neuvostoliiton puolelta toisellakin rintamalla. Myöskin sisältäpäin yrittettiin maamme väestöä kypsyttää valmiiksi ottamaan vastaan uusia vaatimuksia. Kiihoitustyötä ja kommunistista solutusta harjoitettiin maassamme Neuvostoliiton täällä olevien viranomaisten johdolla ja Moskovasta annettujen käskyjen mukaisesti. Perustettiinpa tänne kauniin valhenaamarin alle peitetty "Suomen ja Neuvostoliiton rauhan ja ystävyuden seurakin", jonka yksinomaisena tehtävänä oli valmistaa maallemme samaa kohtaloa kuin Baltian maiden osaksi jo aikaisemmin oli tullut. Tämä sellainen solutustyö ei kuitenkaan menestynyt, vaan pantiin sille täällä pikaisesti sulkua. Maatamme ei voitu valloittaa sisältäpäin niinkuin tarkoituksena oli ollut.

Nyt kun asema on huomattavasti muuttunut saamme kuulla ihmeellisiä julistuksia Neuvostoliiton pääkaupungista käsin. Meille ilmoitetaan, että vain armosta ja jalomielisyydestä oli Neuvostoliitto sallinut Suomen tähän saakka nauttia itsenäisyyttä, mutta että Suomen maa ja sen kansa nyt aiotaan täydellisesti pyyhkiä pois maan pinnalta. Sisimmät tarkoitukset tulevat täten, joskin jälestäpäin, julkisuudessa näkyviin.

Täytyy suuresti ihmetellä tämmöistä puhetta suurvallan taholta, joka kehuu olevansa työläisten johtama valtio. Onhan se tahtonut esiintyä maailman ja ennenkaikkea sen työläisjoukkojen edessä valtakuntana, jonka toimintaa ohjaavat korkeat ihanteet. Se on ilmoittanut kunnioittavansa pientenkin kansojen itsemääräämisoikeutta ja haluavansa suojella niitä kaikkea uhkaa vastaan. Se on tässä suhteessa halunnut esiintyä kansainvälisenä sanan kauneimmassa merkityksessä. Se on saarnannut maailmalle rauhaa ja vakuuttanut rauhanrakkauttaan myöskin kaikille naapureilleen. Tämän valtakunnan nykyinen johtaja, "isä Stalin", on ilmaissut nämä periaatteet isku-

sanalla: "me emme halua kyynärääkään toisten valtakuntain maasta, mutta puolustamme viimeiseen saakka jokaista tuumaa omasta maastamme". Kaikki tämä on aiheuttanut sen, että työväki kaikissa maissa myöskin on tuntenut myötätuntoa Neuvostoliittoa kohtaan ja on halunnut suojella sitä ulkopuolisilta häiritsemisiltä.

Tarkkaavaiset huomioitsijat ovat kuitenkin jo aikoja sitten tiehneet, että kaikki tämä on vain kauris naamio, jonka taakse kätkeytyy samoja imperialistisia pyrkimyksiä, joista sillä taholla muita valtakuntia syytetään. Neuvostoliiton viime vuosien historiaan jääkin muistoksi lukuisia valloituksia ja vapaiden kansojen sortoa. Vielä pitemmällekin on Neuvostoliitto tähdännyt. Se on suunnitelmallisesti valmistellut yleismaailmallista sotaa, laskelmoiden itsekkäästi, että tämmöisen sodan jälkiseurauksena voi syntyä maailmanvallankumous, joka kuuluu Neuvostoliiton lopullisiin päämääriin. Se on saanutkin suurvaltasodan syyttämään ja parhaansa mukaan on se koettanut tätä sotaa pidentää. Nyt se kuitenkin näkee tehneensä tässä suhteessa täysin väärät laskelmat. Neuvostoliitto, joka halusi antaa toisten suurvaltain taistella keskenään näännyksiin asti ja pysytellä itse kaiken aikaa ulkopuolella voidakseen sodan loppuvaiheessa astua ratkaisijaksi ja maailman herraksi, on joutunut omaan ansaansa. Sillä on parillaan käsillä kohtalokkaat hetket ja sen ahdinko on suuri. Ei ole mahdotonta, että se kulkee loppuaan kohti.

Mikä on oleva Suomen asema nykyisessä tilanteessa?

Vastauksen löytämisen ei pitäisi tuottaa minkäänlaisia vaikeuksia. Suomella ei ole aihetta valittaa, vaikka Neuvostoliitto aatteellisine järjestelmineen sortuisikin. Sen politiikka maastamme kohtaan on kaiken aikaa ollut petollista. Se on siten ollut maallemme

alituksena uhkana ja tämän uhkan lakkaaminen voi tuottaa meille yksinomaan helpotusta. Kaikkein vähimmin on Suomen työväenluokalla aiheutta esiintyä surevaisten joukossa. Tämä työläisvaltion nimellä kulkeva valtakunta on aiheuttanut koko maailman työväenluokalle yksinomaan menetyksiä. Kaikkialla on sen aiheuttaman hajaannuksen vuoksi saatu kärsiä pelkkää vahinkoa. Jos Neuvostoliitto olisi pitänyt aatteellisen järjestelmänsä omanaan ja toiminut oman maansa olojen kohentamiseksi, ei kellekään olisi ollut mitään muistutettavaa. Mutta haluten aikaansaada maailmanvallankumouksen ja käyttäen aatteellista järjestelmänsä vientitavarana, on se harjoittanut kaikkialla maailmassa sekä julkista että salasta kiihoitustoimintaa maailmanvallankumouksen hyväksi. Tämän kautta on se aikaansaanut suurta hajaannusta maailman työväenluokan keskuudessa. Työväen riveissä on syntynyt jyrkkiä keskinäisiä erimielisyyksiä ja niiden aiheuttamia taisteluita käytäessä on harjoitettu suurta voimain tuhlausta. Tämä kommunistinen propaganda on ollut tähdätty varsinkin sosialidemokraattista työväenliikettä vastaan. Se on ollut kommunistien pahimpana silmätikkuna ja siinä on nähty voimakas este työväenluokan mielialan valloittamisessa. Milloin on sosialidemokraattista työväenliikettä vastaan hyökätty suoraan edestäpäin sitä solvaten, milloin taas koetettu sisältäpäin soluttamalla saada se hajomistilaan. On ollut surullista nähdä, että työväenluokan keskuudessa on ollut henkilöitä, jotka ovat uskoneet Neuvostoliitosta tulevien oppien voivan tuoda jotain siunausta mukanaan. Kaikille olisi pitänyt olla etukäteen selvää, ettei alemmalla kehitysasteella oleva puoli-aasialainen kansa voi tarjota mitään helposusta korkeammalla asteella oleville kansoille. Tuloksena tästä kiihoitustoiminnasta on joka tapauksessa ollut, että työväenliike tällä hetkel-

lä on monessa maassa joutunut kokonaan vaimennetuksi ja menettänyt kaiken vaikutusvaltansa.

Suomelle tämä kommunistinen kiihoitus on ollut vieläkin vaarallisempaa kuin useimmille muille maille. Täällä ei ole ollut kysymyksessä yksinomaan kommunistien aatteellisten opinkappaleiden levittäminen, vaan samalla on koko kansan olemassaolo joutunut kyseenalaiseksi. Lähainen naapuruutemme Neuvostoliiton kanssa on vaikuttanut, että tämä kiihoitustyö on meillä saanut monasti maanpetoksellisia muotoja. Palkattujen kätyrien avulla on mielialaa maassamme jo parin vuosikymmenen aikana koetettu muokata otolliseksi Moskovan tarkoitusperien toteuttamiseksi.

Kaikista kielteisistä kokemuksistaan huolimatta Suomi halusi nytkin syntyneessä tilanteessa, jolloin toinen suurvalta on Neuvostoliitolle julistanut sodan, pysyä puolueettomana ja rauhan kannalla. Me olemme tottuneet kunnioittamaan tekemiämme sopimuksia ja oltisimme halunneet pitää voimassa myöskin sen rauhansopimuksen, johon meidät toista vuotta takaperin pakotettiin. Tähän meille ei kuitenkaan ole jätetty mahdollisuutta. Heti nykyisen tilanteen alettua sai maamme kokea väkivaltaisia hyökkäyksiä ja hävitysretkia Neuvostoliiton taholta. Suojattomia pieniä asutuskeskuk- sia on hävitetty ja aseetonta siviiliväestöä, naisia ja lapsia on surmattu. Neuvostoliitto on suorastaan pakottanut meidät osallistumaan sitä vastaan käytävään kamppailuun.

Tällä hetkellä ei meillä siten ole muuta tietä valittavana, vaikka me hyvin tiedämme, että sota aina vaatii paljon uhreja ja suuria uhrauksia. Tässä asiassa meidän maamme edut lankeavat yhteen Neuvostoliittoon hyökkäävän Saksan etujen kanssa. Se aseellinen toiminta, joka nyt meidänkin taholtamme on alkamassa, on meidän maamme osalta yksinomaan puolustus-

taistelua. Meidän on saatava päämme yläpuolella alituisesti riippuva uhka poistetuksi ja päästävä elämään vapaampaa elämää. Maamme väestö kaipaa rauhaa ja vakaantuneita oloja. Se haluaa työrauhaa, se haluaa rakentaa maansa uudelleen kuntoon. Samalla se toivoo saavansa Moskovan pakkorauhan tarkistetuksi ja maamme etuja paremmin vastaavaksi. Tässä suhteessa ollaan maassamme yksimielisiä. Myöskin työväenluokka haluaa olla mukana maansa vapautta puolustamassa kuten työväenjärjestöjen yhteisessä julkilausumassakin äskettäin julistettiin.

Erästä seikasta on kuitenkin tässä yhteydessä syytä vielä huomauttaa.

Tämmöisenä kansallisen nousun aikana nousevat kiihkoisänmaalliset tunteet helposti pinnalle. Mielellään levitellään kaiken kansan nähtäväksi laajoja tavoitteita, joihin hillittömästi pyritään. Tämmöistä kiihkoisänmaallisuutta seuraa tavallisesti myöskin taantumuksellisia pyrkimyksiä. Sen kautta se voi muodostua suureksi vaaraksi ja myöskin hajoittavaksi tekijäksi.

Tämmöisestä on syytä varoittaa. Ei siihen ainkaan maamme työväestö saa langeta. Se on kyllä valmis rauhallisesti ja vakain mielin olemaan mukana kaikessa, mikä tarkoittaa maamme vapauden turvaamista, mutta se ei halua siihen sekoitettavaksi muita pyrkimyksiä. Toivottavasti kansamme tässäkin suhteessa voi pysyä yhtä yksimielisenä, kuin se nyt on osoittanut olevansa, kun on kysymyksessä maamme olemassaolon, sen vapauden ja sen kansanvaltaisen järjestelmän turvaaminen.

---