

PUHE YHTENÄISYYSJUHLASSA VAASASSA 14/9-1941.

=====

Suomen kansan viimeaikaiset kohtalontiet ovat olleet ihmeelliset. Lähes 700 vuotta maamme oli liitettynä läntiseen naapurimaahan, Ruotsiin, ja vuodatti vertansa sen monissa sodissa. Sen jälkeen se kuului yli 100 vuotta itäiseen naapurimaahan, Venäjään. Koko tämän pitkän historiallisen ajanjakson kuluessa kansamme nöyrästi tyytyi kohtaloonsa silloin tällöin tosin hiljaisuudessa unelmoiden itsenäisen kansan asemaa. Ja nyt yhtäkkiä, viimeksi kuluneen vajaan neljännesvuosisadan aikana se on kuin kokonaan muuttunut. Se on joutunut käymään kolme mitä raskainta sotaa unelmoidun itsenäisyytensä ja vapautensa puolesta: ensin saavuttaakseen tämän itsenäisyyden vapautumalla Venäjän yhteydestä, sitten puolustaakseen saavutettua vapauttaan Venäjän raakaa hyökkäystä vastaan ja nyt vihdoin - jatkona edellisen vuoden talvisodalle - puolustaakseen aikaisempia saavutuksiaan ja oikaistakseen edellisen sodan ja raskaan rauhan vääryydet.

On ikäänkuin kansamme yhtäkkiä olisi herännyt pitkäaikaisesta unesta ja ymmärrettyään asemansa ponnistellee nyt rajusti hankkiakseen tulevaisuudelleen varmemman pohjan. On ilmeistä, että lyhyt itsenäisytemme

aika on tähän muutokseen suuresti vaikuttanut. Se on herättänyt kansamme ja sisäisesti sen vahvistanut. Varsinkin senjälkeen, kun vuoden 1918 tapausten synnyttämä juopa on saatu umpeenluoduksi on yhtenäisyys suurissa kohtalonkysymyksissä ollut täydellinen.

On kuitenkin pidettävä mielessä, ettei kansamme pelkästään omin voimin ole kohtaloihinsa voinut vaikuttaa. Aina ovat ulkoiset tapahtumat olleet johdattamassa sitä kohdanneita suuria ratkaisuja. Näin kävi jo silloin, kun yhteytemme Ruotsiin katkesi Napoleonin luovutettua Aleksanteri I:lle vapaat kädet Suomen suhteen. Edellinen maailmansota taas heikensi Venäjää siinä määrin, että meille kävi mahdolliseksi hankkia maallemme itsenäisyys. Kun nykyisen suursodan aattona Saksa ja Neuvostoliitto tekivät kuuluisan ystävyyssopimuksensa ymmärsimme täällä, että vakavat ajat voivat meitä jälleen odottaa. Putosihan tällöin pois ainoa vastapaino Venäjän laajentumispyrkimyksille näillä Euroopan nurkilla. Eikä meidän tarvinnut kauan odottaakaan ennenkuin pelätty hetki koitti. Meille esitettiin Neuvostoliiton taholta vaatimuksia, joiden vapaaehtoinen täyttäminen olisi johdattanut meidät samalla luisuvalle pinnalle, joka johti Suomenlahden eteläpuolella olevat maat turmioon. Kun emme näihin vaatimuksiin vapaaehtoisesti suostuneet, saimme ottaa vastaan raajan hyökkäyksen siitä huolimatta, että meillä itäisen naapurimme kanssa oli lukuisia rauhaa turvaavia sopimuksia.

Tämä 105 päivää kestänyt talvisota oli meille kunniakas, mutta samalla raskas. Jouduimmehan käymään sen aivan yksinämme, huonosti varustettuina ja ilman miltään taholta tulevaa sotilaallista tukea. Nyt jälkeenkään, nykyisen sodan valossa, voimme vielä paremmin kuin talvisodan aikana ymmärtää, mikä hirvittävä voima meillä silloin oli vastassamme.

Kuten kaikki sodat, päättyi tämäkin sota rauhaan. Mutta meille tarjottu rauha ei ollut vilpittömäksi tarkoitettu, vaan petollinen. Vihollisemme ei ollut tarkoitanutkaan sitä pysyväiseksi. Sen jälkeisenä aikana harjoitettiin kansaamme kohtaan jatkuvasti mitä raskainta painostusta. Samanaikaisesti koetettiin sisäisen solutustyön avulla muokata maaperää vastaanottavaisemmaksi uudelle hyökkäykselle.

Onneksi emme tämän rauhan pysyvyyteen luottaneetkaan. Tarmokkaasti käytimme rauhan suoman hengähdystauon vahvistaaksemme asemiamme ja varustuksiamme. Olimme siten huomattavasti lujemmassa asemassa rajuilman jälleen lähestyessä maamme ääriä. Kun sitten tilanne maailmassa muuttui, kun Saksa, joka Neuvostoliiton kanssa ystävyyssopimusta tehdessään oli tarkoittanut "odottaa parempia ilmoja", oli ryhtynyt sotaan tätä vastaan tarkoituksenaan ei vain Neuvostoliiton nujertaminen vaan samalla myös aatteellisen bolshevismin hävittäminen, saimme jälleen vastaanottaa itäisen naapurimme hyökkäyksiä. Meillä ei tällöin ollut muuta mahdollisuutta valittavana kuin uudelleen käydä puolustustaisteluun. Samalla kypsyi meissä vakaa päätös tällä kertaa korvata edellisen sodan ja rauhanteon menetykset ja pysyväisesti turvata itsellemme varmempi tulevaisuus. Tässä suhteessa ei kansamme keskuudessa ole erimielisyyttä esiintynyt.

Sota on aina epävarma "afääri". Jo Bismarck aikanaan totesi tämän lausueksaan, että sodan alun kylä aina tietää, mutta kukaan ei voi sanoa kuinka se päättyy. Näin on laita varsinkin sodan lopputulokseen: voittoon tai tappioon nähden. Mutta se pitää paikkansa myöskin sotilaallisiin välivaiheisiin nähden. Nykyinen suursota akkoi muodollisesti pienestä asiasta Saksan vaatiessa läpikulkuoikeutta Itä-Preussin lävitse.

Kun tähän ei saatu Puolan suostumusta syttyi sota. Se ei kuitenkaan päättynyt Puolan kukistuttua, vaan on sen jälkeen miltei kuukausi kuukaudelta laajentunut. Siihen osallistuneiden valtioiden laskelmat ovat varmaankin monessa kohdin pettäneet eikä kukaan vielä tällä hetkelläkään voi sanoa milloin sota päättyy ja miten se päättyy.

Ei myöskään Neuvostoliitto ryhtyessään, vastoin usein julistamiaan rauhan periaatteita, sotaiseen hyökkäykseen voinut arvioida, mitä seurauksia siitä tulisi olemaan. Käyttäen hyväkseen edullisia suhdanteita se kaappasi itselleen osan Puolaa, Baltian maat ja Bessarabian. Kun Suomi ei hyvällä taipunut sen vaatimuksiin hyökkäsi se Suomeen pyrkien saamaan haltuunsa koko Suomen alueen. Näiden hyökkäystensä johdosta se on nyt saanut sodan itseään vastaan. Jos Neuvostoliitto olisi pysynyt rauhallisena omien rajojensa takana, olisi Saksan hyökkäys sitä vastaan ilmeisesti jäänyt alkamatta. Ja ellei Neuvostoliitto olisi petollisesti hyökännyt Suomeen ja riistänyt siltä suuria alueita, olisi Suomi nyt pysynyt rauhallisena ja ollut Neuvostoliiton lojaali ja puolueeton naapuri. Neuvostoliiton imperiaalistiset pyrkimykset ovat sen kuitenkin johtaneet raskaisiin koettelemuksiin. Se on sodassa joutunut sangen ahtaalle.

Suomen osalta on sotaa käyty odottamattoman hyvin. Suomen vanha alue on jo jokseenkin täydellisesti - Hankoa ja Kalastajasaarentoa lukuunottamatta - otettu takaisin. Monin paikoin on myös menty huomattavasti entisten rajojen ylitse. Kahdessa kuukaudessa on Suomen voittoisa armeija valloittanut takaisin enemmän kuin Neuvostoliitto 3 kuukauden sodassa ja sen jälkeen seuranneessa pakkorauhassa meiltä anasti. Suomi on täten ottanut omansa takaisin korkojen kanssa. Mutta molemmille

ovat nämä kaksi sotaa huonoja "afäärejä". Ne ovat tulleet Neuvostoliitolle erittäin kalliiksi, mutta ne ovat kalliita myöskin Suomelle. Me olemme niissä saaneet uhrata poikiamme, menettää huomattavasti omaisuutta ja luovutettujen alueiden väestö on saanut kestää suuria kärsimyksiä. Tämän väestön terve vaisto johdatti sen Moskovan rauhan jälkeen pois entisiltä asuinsijoiltaan. Se ei halunnut jäädä Neuvostoliiton alaiseksi. Nyt se voi vähitellen palata takaisin entisille asuinsijoilleen. Jokainen voi helposti kuvitella, minkä kohtalon alaiseksi se olisi joutunut, jos se olisi jäänyt paikoilleen.

Edellisen talvisotamme aikana meillä oli ilo havaita koko maailman hyvin ymmärtävän meidän asenteemme. Maatamme kohtaan tulvi myötätuntoa kaikilta tahoilta. Myöskin aineellista apua ja varustuksia meille annettiin. Asenteemme olikin silloin yksinkertainen ja selvä. Maamme oli joutunut ilman omaa syytään hyökkäyksen alaiseksi ja me taistelimme silloin yksinämme.

Tällä hetkellä ei muun maailman suhtautuminen Suomeen ole yhtä suoraviivaista eikä yhtä myötämielistä kuin talvisotamme aikana. Syynä tähän on se, että olemme samalla asialla suurvaltasodan toisen osapuolen, Saksan kanssa. Lähimmissä naapurimaissa meidän sotaamme suhtaudutaan viilleästi. Lännen suuret demokratiat asettuvat siihen nähden täysin ymmärtämättömälle kannalle. Meissä ei kuitenkaan ole vikaa. Suomi ei talvisodan jälkeen ole missään suhteessa muuttunut. Se on edelleen sama demokraattinen, vapauttaan rakastava ja itsenäisyyttään puolustava maa kuin talvisodan aikana. Eikä Neuvostoliittokaan ole senjälkeen muuttunut. Se on edelleen sama naapuriensa alueita himoitseva barbaarivaltio kuin silloin, vaikka se nyt näyttelee vapauden puolustajaa ja kansanvaltaisuuden ritaria. Muu maailma on

sensijaan muuttunut. Saksa, joka silloin oli Neuvostoliiton kanssa ystävyysuhteissa, on nyt Venäjän vihollinen. Englanti ja Yhdysvallat ovat siirtyneet Neuvostoliiton liittolaisiksi ja odottavat nyt - tietysti ei Neuvostoliiton voittoa, vaan ennenkaikkea, että sen vastarinta heikentäisi Saksan voimia. Suomen syytä ei ole, että tilanne on muuttunut ja turhaan meitä tämän johdosta muualla maailmassa arvostellaan.

Eikä vain arvostella, vaan pyritään häiritsevällä tavalla sekaantumaan nykyiseen sodankäyntiimme. Jo parin viikon aikana on lännestä käsin pantu liikkeelle ponteva propagandataistelu meitä vastaan. Radion ja sanomalehtien avulla levitetään itsepintaisia huhuja, joiden mukaan Suomi olisi sodassa kärsinyt suuria menetyksiä ja kansa sen johdosta olisi väsynyt sotaan, joka muka ei ole käynyt laskelmien mukaan. Tämän johdosta täällä kerrotaan olevan voimakkaan rauhanpuolueen, jonka toimesta välitysmiehiä käyttäen olisi pantu käyntiin rauhanneuvotteluja Neuvostoliiton hallituksen kanssa. Peruutuksista huolimatta nämä huhut ovat sitkeästi liikkeellä ja tulevat ilmeisesti edelleen jatkuamaan. Niiden tarkoitus on selvä. Koetetaan saada aikaan mielipiteiden hajaannusta ja siten helpottaa Neuvostoliiton sotilaallista asemaa niinhyvin Pietarin rintamalla kuin Murmanin radan osalta.

Tietenkin nämä huhut ovat täysin perättömiä. Mitään taholta Suomessa tai Suomen alotteesta ulkomailla ei ole tämänkaltaisiin rauhantunnusteluihin ryhdytty. Sopii muuten kysyä kenen kanssa tällaisia neuvotteluja voitaisiin käydäkään. Eihän meillä voi olla minkäänlaisista luottamusta Kremlin nykyisiin valtiain, jotka ovat kaikki entisetkin sopimuksensa rikkoneet. Sitäpaitsi ei ole mitään epäilystä siitä, että Neuvostoliitto tulee häviämään sotansa Saksaa vastaan. Sen kanssa teh-

ty rauha ei niinollen tulisi mitään merkitsemään.

Nämä ulkoa käsin liikkeelle pannut huhut ovat kuitenkin erässä kohdin oikeassa. Maassamme on todella rauhanpuolue, vieläpä niin suuri, että siihen kuuluu koko Suomen kansa. Koko Suomen kansa haluaa rauhaa. Emme ole sotaisia selkkauksia halunneet. Meidät on päinvastoin väkisin johdettu sotapoluille.

Tämä Suomen kansan voimakas rauhanhalu panee sen nytkin toivomaan sodan loppua ja sen yhteydessä ajattelemaan sotamme päämääriä. Tähän saakka nämä päämäärät ovat olleet yksinomaan sotilaallisia, mutta nyt, vanhojen rajojemme tultua pääasiassa saavutetuiksi, ne alkavat muuttua poliittisiksi. Sen johdosta on sanomalehdistössäkkin esitetty toivomuksia, että eduskunnan ja hallituksen taholta nämä sodan päämäärät määriteltäisiin.

On kuitenkin selvää, että on mahdotonta kesken riehuvaa sotaa ryhtyä antamaan viholliselle tietoja pysähdyimmekö vai marssimmeko eteenpäin ja mihin saakka. Se olisi viholliselle liian arvokas tieto ja riippuu sitäpaitsi strategisista vaatimuksista. Eräessä suhteessa ovat tavoitteemme kuitenkin kaiken aikaa olleet selvästi määriteltyjä. Vaikka sattumalta olemmekin aseveljiä Saksan kanssa, ei keskuudessamme ole erimielisyyttä siitä, että tämä sotamme on yksinomaan Suomea koskeva. Emme ole osakkaita maailmassa käytävässä suursohdassa, emmekä halua joutua mukaan siinä tapahtuvaan suurvaltain väliseen voimainmittelyyn. Emme tule jatkaamaan sotaa pitemmälle kuin omat etumme vaativat. Se on meille yksinomaan puolustussotaa, jonka avulla haluamme hankkia turvalliset rajat ja pysyvän rauhan. Mitä tämän aikaansaamiseksi tarvitaan, se on tehtävä, mutta siihen meidän tehtävämme myöskin päättyy.

Suureksi osaksi tämä päämäärä onkin jo saavutet-

tu. Vielä on kuitenkin pitkä rajamme Venäjää vastaan turvaton ja välttämätöntä lienee sen takana olevien alueiden sotilaallisesti vaarattomiksi tekeminen. Lopulliset rajamme voitaneen määritellä vasta tulevassa rauhankongressissa. Sitä ennen ei ole mahdollisuutta tehdä kenenkään kanssa rauhaa.

Suomen kansa siis täyttää kyllä velvollisuutensa sodassa, mutta toivoo samalla, että sodanleikki mahdollisimman pian loppuisi. Odottavathan meitä laajasuuntaiset rauhantyöt. Meidän on saatava peltomme kynnetyiksi ja tehtaittemme piiput jälleen savuamaan. Elintarvikke- ja polttoainetilanne on turvattava. Vientimme on uudelleen saatava täydessä laajuudessaan käyntiin. Vaativa jälleenrakennustyö odottaa meitä. Meidän on senvuoksi mahdollisimman pian saatava poikiemme käsivarret jälleen työhön. Ja me olemme iloisia voidessamme siirtää puolustustaistelumme rauhantöiden piiriin. Hyviä toiveita onkin, että tämä lähitulevaisuudessa voi tapahtua.

Silloin tulee Suomen kansa jälleen hyvällä omal-
latunnolla palaamaan jokapäiväisiin askareihinsa. Se on
silloin täyttänyt velvollisuutensa itseään ja tulevia
polvia kohtaan. Meille tulee tuottamaan tyydytystä, et-
tä olemme tämän velvollisuutemme pääasiassa omin voi-
min suorittaneet. Toisin tulokset eivät olisi olleet
mahdollisia ilman voimakkaan Saksan armeijan iskuja toi-
silla rintamilla. Mutta emme ole ottaneet mitään lah-
jaksi. Saavutukset eivät tuntuisikaan arvokkailta, jos
ne putoaisivat meidän syliimme ilman omia ponnistuksia.
Tyydytystä tulee edelleen tuottamaan se, että maamme
kansanvaltainen yhteiskuntajärjestys on voinut osoittau-
tua vahvaksi ja toimintakykyiseksi ei ainoastaan rauhan
vaan myöskin sodan toimissa.

Minun osalleni lankesi tuskallinen velvollisuus maa-
liskuun 13 päivänä 1940 ilmoittaa Suomen kansalle sil-

loin tehdyn rauhan raskaat ehdot. Viime viikkojen aikana on maassamme pidetyissä yhtenäisyysjuhlien puheissa voinut olla aivan toinen sävy. Niinhyvin puhujat kuin koko kansa on nyt luottavaisena voinut katsoa tulevaisuuteen. Esiintyyhän tulevaisuus meidän silmissämme tällä hetkellä aivan toisen näköisenä kuin puolitoista vuotta takaperin. Olemme vakuutettuja siitä, että me tämän hetken voimainponnistusten avulla voimme hankkia itsellemme turvallisen elämän ja rauhalliset olot. Tosin meillä tulee olemaan runsaasti tehtäviä palatessamme rauhantöihin. Mutta se tulee vain antamaan elämällemme sisältöä ja merkitystä. Onhan ilo elää maailmassa, jossa suuret ja arvokkaat rauhantehtävät odottavat.
