

PUHE HESPERIAN PUISTOSSA 3/8-1941.

=====

Me olemme Suomessa siinä nykyään harvinaisen onnellisessa asemassa, että voimme kokoontua vapaasti esittämään ajatuksiamme. Vain harva maa Euroopassa voi tarjota asukkailleen tätä vapaalle maalle luonnostaan lankeavaa etua. Tosin meilläkin rintamalla tykit paukuvat ja rintaman takanakin käyvät vihollisen tuholinut silloin tällöin häiritsemässä, mutta se ei kuitenkaan ole esteenä tämälapsen tilaisuuden järjestämiselle.

Vuosi takaperin meillä tuskin olisi ollut tähän mahdollisuutta. Ulkonainen painostus oli silloin ankara ja meidän toimiamme valvottiin tarkasti. Omassa keskuudessammekin työskenteli sisäinen vihollinen, jonka yksinomaisena tarkoituksena oli valmistaa maaperää meidän tuhollemme. Tämä sisäinen vihollinen ei ollut vaarallinen lukumääränsä vuoksi, sillä se edusti vain vähäistä joukkoa. Mutta kokemus on osoittanut, että pienikin, mutta toimelias joukko voi koitua vaaraksi oloissa, joissa se millä hetkellä tahansa voi saada tukea rajan takaa. Tasan vuosi takaperin oli tämän sisäisen vihollisen toiminta kiihkeimmillään. Ellei näiden nk. "pinopolttajien" toiminnalle olisi silloin

pantu kertakaikkista estettä, ei meillä tänäpäivänä olisi mitään mahdollisuutta suunnitella maamme tulevaisuutta.

Tätä tulevaisuuttamme me kuitenkin halusimme suunnitella ja sitä myös rauhassa rakentaa. Tämä oli tärkeätä varsinkin sen raskaan sodan jälkeen, jonka puoleltoista vuotta takaperin saimme käydä ja jonka jälkiseurauksena meillä olisi ollut suunnattomasti kotoisia tehtäviä. Saadaksemme tähän rakennustyöhön myöskin tilaisuutta me olimme puolestamme valmiit luomaan mahdollisimman hyvät suhteet suureen itäiseen naapurivaltakuntaan, koska me ymmärsimme, että tämä meidän pienelle maallemme oli suorastaan välttämättömyys. Me ymmärsimme, ettemme me maantieteelliselle asemallemme mitään mahda ja että meille sen vuoksi hyvien suhteiden rakentamisen kautta oli välttämätöntä turvata itsellemme rauhallinen tulevaisuus.

Tätä tilaisuutta ei meille kuitenkaan suotu. Huolimatta siitä, että me raskaassa Moskovan rauhassa olimme luovuttaneet Neuvostoliitolle enemmänkin kuin se alkuaan oli pitänyt tarpeellisena oman turvallisuutensa takia ja lisäksi paljo enemmän kuin se kolmikukautinen sodan aikana asevoimin oli onnistunut valtaamaan, ei painostus siltä taholta suinkaan helpottunut. Meille esitettiin jatkuvasti yhä uusia ja uusia vaatimuksia, joihin ei ollut mitään perustetta tehdyssä rauhansopimuksessa. Siten ne viisitoista kuukautta, jotka Moskovan rauhansopimuksen jälkeen ennättivät kulua, olivat yhtämittaista hermosotaa, joka ei jättänyt meille ainoatakaan jännityksestä vapaata hetkeä. Kaikesta voi havaita, että Neuvostoliiton tarkoituksena oli toteuttaa alkuperäinen suunnitelmansa koko Suomen valtaamiseksi, mikä suunnitelma oli tullut julkiseksi silloin kun nk. Kuusisen sätkyhallitus Terijoella asetettiin.

Kun sitten Saksan ja Neuvostoliiton välisen sodan alettua kesäkuun 22 päivänä meidänkin kimppuumme Neuvostoliiton taholta jälleen asevoimin hyökättiin, oli valintamme sen vuoksi ilman suuria harkitsemisia täysin selvä. Me olimme pakotettuja ase kädessä uudelleen käymään puolustamaan maamme vapautta ja itsenäisyyttä. Tätä puolustustaistelua on nyt jouduttu käymään toista kuukautta. Tällä kertaa ei tehtävämme ole yhtä raskas kuin edellisen talvisodan aikana. Emme ole nyt yksin kuten silloin, eikä taistelua myöskään tarvitse käydä omalla maaperällä hävitystä aiheuttaen.

Haluumatta mitenkään tärkeillä omakohtaisella asenteellani saanen mainita, että kuulun sukupolveen, jonka ei koskaan ole tarvinnut tarttua kivääriin, eikä suorittaa muutakaan asepalvelusta. Pidän myöskin sotaa suurimpana kaikista ihmiskuntaa kohtaavista onnettomuuksista. Siitä huolimatta näyttää esiintyvän tilanteita, jolloin sitäkään ei voi välttää. Jos on valittavana orjuutus tai sen torjuminen sodan avulla, ei valinta muodostu vaikeaksi. Se ei ole ollut Suomen kansallekaan vaikea, vaan on tämä askel ilman epäilyksiä yksimielisesti otettu.

Se puolustustaistelu, johon nyt olemme joutuneet, hallitsee täydellisesti koko meidän tämän hetken elämämme. Se määrää koko meidän toimintamme ja sitoo kaikki meidän ajatuksemme. Me ymmärrämme, että sodan kulusta tulee riippumaan meidän tuleva elämämme. Sen vuoksi ovatkin katseemme kohdistuneet rintamille, missä poikamme tekevät voitavansa hankkiakseen kansallemme paremmat elämisen mahdollisuudet vastaisuudessa.

On luonnollista, että näitä vastaisia oloja ajattellessa kansalaisten ajatukset liikkuvat väljillä vesillä. Monen mielessä kangastelee ajatus Suur-Suomen luomisesta, jonka rajat ulottuisivat huomattavasti ai-

kaisempien rajojemme ulkopuolelle. Vain tässä näkevät eräät piirit tarjoutuvan mahdollisuuksia lupaavammasta tulevaisuudesta. Samalla tavoitellaan luonnollisempia ja paremmin puolustettavia rajoja.

Jonkin kansan merkitystä arvosteltaessa ei sen asuttavana oleva pinta-ala eikä väestön suuruus ole tärkein asia. Väestön laatu ja sen sivistystaso painaa monasti paljo enemmän. Maailmanhistoriassa on kylä usein nähty, että pienestä kansasta on voinut tulla suuri ja mahtava. Rooma oli alkuaan vain pieni kylä, jossa asui vain muutama sata asukasta, mutta myöhemmin se vallitsee koko silloin tunnettua maailmaa. Englannissa oli vielä 300 vuotta takaperin vain 5 miljoonaa asukasta, mutta nyt Brittein saarten väkiluku lähentelee 40 miljoonaa ja se vallitsee noin neljättä osaa koko maapallon pinta-alasta. Venäjä oli vielä 200 vuotta takaperin, Pietari Suuren aikana, pieni valtakunta, jossa asui vain 10 miljoonaa asukasta. Nyt sen asukasluku lähentelee 200 miljoonaa ja se vallitsee noin kuudetta osaa maapallon pinta-alasta. Mutta päinvastoin moni aikanaan mahtava valtakunta on menettänyt merkityksensä tai kokonaan hävinnyt valtakuntien joukosta.

Suomen pyrkimykset eivät milloinkaan ole tähdenneet suurvaltaseman tai johtavan valtion aseman hankkimiseen. Meillä ei ole koskaan suunniteltu aluevalloituksia. Meidän korkein kunnianhimmomme on ollut tulla sisäisesti suureksi ja hyvinvoivaksi. Päämääränämme on ollut luoda korkealla kulttuuritasolla oleva kansa, joka voisi nauttia kunnollisista sosiaalisista oloista. Samalla olemme pitäneet tärkeänä maamme talouden kairinpuolista kehittämistä. Lyhyt itsenäisyysaikamme osoittaa, että meillä on tähän suuret mahdollisuudet. Kehitys näillä aloilla on neljännesvuosisadan kuluessa ollut

suorastaan valtava. Omavaraisuuden saavuttaminen useilla aloilla ei meille ole mahdottomuus.

Tällä hetkellä on kuitenkin ennen aikaista keskustella sodan päämääristä. Kaikkihan riippuu sodan kuluista. Kysymys sodan päämääristä on toistaiseksi yksinomaan sotilaallinen kysymys. Se vain on selvää, että olkoon kysymys Suomen ulkonaisesta tai sisäisestä suuruudesta, tarvitsemme kummankin toteuttamiseen täydellisen vapauden. Pysyvä ulkonainen uhka on saatava poistumaan.

Tämän vapauden samoinkuin kansamme itsenäisyyden säilyttämiseksi käymmekin nykyistä raskasta sotaamme. Se vaatii kansaltamme suuria voimainponnistuksia. Jotta tässä voisimme menestyä on välttämätöntä, että tällä kansamme historiallisella hetkellä pysymme koossa. Meidän on voitava osoittaa, että olemme yhtenäinen kansa, jonka keskuudessa päämäärästä ei vallitse eri mielipiteitä. Puolue- ym. itsekkyyks on tällä hetkellä unohdettava. Hajaannusta ei ole sallittava.

Onneksi ei ole tuottanut minkäänlaisia vaikeuksia kerätä koko kansamme yhteen tukemaan nykyisiä voimainponnistuksia. Se aika on onneksi ohitse, jolloin kansamme oli jakaantunut kahteen jyrkästi vastakkaiseen rintamaan. Vuoden 1918 kansalaissodan aiheuttamat haavat ovat vähitellen arpeutuneet. Sosiaalisen lainsäädännön avulla olemme paljon voineet tasoittaa aikaisempia vastakohtaisuuksia. Tietysti tavoittelevat eri kansalaispiirit edelleenkin erilaisia päämääriä ja myöskin tie, jota myöten niihin kuljetaan, on erilainen. Mutta varsinkin kahden viime vuoden aikana on ulkoapäin tullut painostus pusertanut kansamme yhteen. Kun kansamme olemassaolosta on ollut kysymys olemme voineet jättää sivuun vallinneet erimielisyydet ja muodostaa yhteisen rintaman. Ulospäin näkyvänä todistuksena tästä yhteisrintamasta on se seikka, että jo lähes kahden vuoden ajan on maamme

asioita hoitanut kaikista puolueista muodostettu yhteishallitus. Myöskin nykyisen presidentin vaalissa saavutettu suuri yksimielisyys todistaa samaa.

Tämän hetken suuret ratkaisut tapahtuvat luonnollisesti sotarintamilla. Mutta rintamilla olevat joukot tarvitsevat rintaman takana olevien apua ja tukea. Myöskin kotirintaman on sen vuoksi nykyisissä oloissa ponnisteltava entistä enemmän. On tosin raskasta yhtäaikaa käydä sotaa ja pitää elinkeinoelämää käynnissä. Se on kuitenkin välttämätöntä jos tahdomme menestyksellä selviytyä nykyisestä tilanteesta. Paitsi sitä, että kotirintaman on tuettava armeijaa sen ankarassa taistelussa, on sen huolehdittava myöskin elämisen mahdollisuuksista edessä olevana aikana. Työt on sen vuoksi pidettävä käynnissä mahdollisimman suuressa laajuudessa. Elintarpeita on hankittava, polttopuita on varustettava, viennitavaroita on valmistettava, muuten emme ensi talvena tule toimeen. Tämä vaatii kotirintamalla kaikkien voimien mukaantuloa ja kaikkien tarmokkaita toimenpiteitä.

Näiden nykyhetken kysymysten rinnalla emme saa unohtaa huolenpitoa valtiollisen järjestelmämme säilymisestä. Me olemme Suomessa jatkuvasti kulkeneet laajempaa kansanvaltaisuutta kohti. Sikäli kuin kansamme on sisäisesti kehittynyt on kansanvaltainen järjestelmä myöskin voinut syventyä. Se on kasvanut kuin iho ruumiin ympärille. Tämän vastakohtana voimme havaita, että monessa maassa on otettu käytäntöön uusia valtiosääntöjä niinkuin valmiina ostettuja vaatteita. Kansanvaltaisen valtiojärjestyksemme säilyttäminen edellyttää kuitenkin suurta vastuunalaisuuden tunnetta koko kansassa. Meistä itsestämme riippuu tämän järjestelmän kyky säilyä. Koneiston täytyy voida toimia moitteettomasti, muuten se korvataan jollakin muulla.

Suomen kansa on nuori kansa. Meitä eivät paina entisyyden kunnia eivätkä vanhat perinteet. Nuoren kan-

san yritteliäisyydellä me varmasti valtaamme itsellem-
me sijan auringossa ja kansallemme tyydyttävän ja
vapaan olon.
