
P O R V O O * H E L S I N K I 

W E R N E R S Ö D E R S T R Ö M O S A K E Y H T I Ö 

TOIVO T. KAILA 

SOTAANSYYLLISEMME 

SÄÄTYTALOSSA 


W E R N E R S Ö D E R S T R Ö M O S A K E Y H T I Ö N 

K I R J A P A I N O S S A P O R V O O S S A 

1946 


S Y Y T E K O H D A T 4—7: R A U H A N E S T Ä M I N E N . 

Syytekohdissa 4—7 puhutaan toiminnasta, joka ratkaise-

valla tavalla esti rauhan aikaansaamista sodan aikana. 

— Poliittinen johto oli: 

4) pääministeri Rangellin hallituksen aikana suhtautunut 

kielteisesti Yhdysvaltain elokuussa ja lokakuussa 1941 tar-

joamiin mahdollisuuksiin kosketuksen aikaansaamiseksi Neu-

vostoliiton kanssa ja muutoinkin torjunut tai jättänyt hyväk-

seen käyttämättä aloitteet rauhan aikaansaamiseksi. 

Tämän kohdan mukaan syytettiin rikollisesta, ratkaise-

vasta toiminnasta ja laiminlyönneistä Rytiä, Rangellia ja 

Kukkosta, kunnes oikeuskansleri 20. 12. 1945 ulotti tämän-

kin syytekohdan Tanneriin. 

Edelleen poliittinen johto oli: 

5) pääministeri Linkomiehen hallituksen aikana kytke-

mällä Yhdysvaltojen 20. 3. 1943 tekemän, rauhan aikaan-

saamista Neuvostoliiton kanssa tarkoittavan välitystarjouk-

sen Saksalle tapahtuneeseen tiedoitukseen, saattanut tarjouk-

sen sellaiseen tilaan, ettei se voinut johtaa tarkoitettuun 

tulokseen, sekä muutoinkin jatkuvasti laiminlyönyt käyt tää 

mahdollisuuksia rauhan aikaansaamiseen. 

Tästä kaikesta syytettiin Ryt iä , Linkomiestä, Ramsayta, 

Tanneria ja Reinikkaa. 

Kohtia 4) ja 5) käsittelemme tuonnempana eri luvussa, 

liittyen oikeuskanslerin istunnossa 11. 12. 1945 esittämään 

muistioon eräistä rauhanaloitteista vuosina 1941—1943. 

Tämän jälkeen poliittinen johto oli: 

6) kevättalvella 1944, käytäessä rauhanneuvotteluja Neu-


52 Sotaansyyllisemme Säätytalossa 

vostoliiton kanssa, jättänyt antamatta neuvottelijoille asian-

mukaisia valtuuksia soveltuvien vastaehdotusten tekemiseen 

ja muutoinkin passiivisella menettelyllään aiheuttanut neu-

vottelujen katkeamisen. 

Tästä, samoin kuin edellisestä kohdasta, syytettiin Ryt iä , 

Linkomiestä, Ramsayta, Tanneria ja Reinikkaa. 

Kun Yhdysvallat edellisessä kohdassa mainittujen aloit-

teiden jälkeen 31. 1. 1944 ulkoasiainministeriöllemme anta-

massaan muistiossa jälleen puuttuivat asioiden kulkuun, 

tapahtui se tällä kertaa vakavana varoituksena olla jatka-

matta sotaa Yhdysvaltojen liittolaista vastaan. Valtioneuvos 

Paasikiven käytyä Tukholmassa saadakseen rauhankoske-

tuksen Suomen hallitus sai 19. 2. 1944 Neuvostoliiton rauhan-

ehdot: 1) Suomen on välittömästi katkaistava suhteet Sak-

saan ja internoitava maassa olevat saksalaiset joukot, 2) pe-

räytettävä omat joukkonsa 1940 vuoden rajan taa, ja 3) 

palautettava sotavangit ja internoidut venäläiset. — Vasta 

näiden perusehtojen ennakkohyväksymisen jälkeen neuvo-

teltaisiin 4) demobilisoinnista, 5) sotakorvauksesta ja 6) Pet-

samon kysymyksestä. 

Selvityksen saamiseksi J. K. Paasikivi ja Carl Enckell 

kävivät tulilinjojen y l i lentokoneella Moskovassa maaliskuun 

lopulla 1944. Neuvottelut tapahtuivat Kremlissä Molotovin 

ja Dekanosovin kanssa. Oikeusjutun myöhäisessä vaiheessa, 

tammikuun 23 p:nä 1946, oikeuskansleri esitti näiden neu-

vottelujen mielenkiintoiset, suomalaisten sihteerin Georg 

Enckellin pitämät pöytäkirjat. — Olisi hyvin houkuttelevaa 

tähän jäljentää nämä aikanaan erittäin salaisiksi merkityt 

asiakirjat; kun ne kuitenkin käsittävät yhteensä 35 iso-

kokoista konekirjoitussivua ja lisäksi sisältävät eräitä tois-

toja, t ä y t y y tässä rajoittua laajahkoon lyhennelmään. 

Ensimmäinen kokous pidettiin maaliskuun 27 p:nä 1944 

kello 16 —18.45. 

Molotov: Ovatko Suomen edustajat saapuneet tänne saa-


Syytekohdat 4 — 7 : rauhan estäminen 53 

dakseen vain tulkinnan (»interprétation»), vai onko teillä 

kenties valtuudet tehdä lopullisia sopimuksia kanssamme? 

Paasikivi: Valtuutemme käsittävät ensiksikin välirauhan-

ehtojen tulkinnan ja toiseksi omien näkökohtiemme esittä-

misen välirauhan tai lopullisen rauhan suhteen. Sitä vastoin 

emme ole valtuutettuja tekemään mitään sopimuksia. 

Molotov: Neuvostoliitto on ehdottanut välirauhaa, mutta 

jos Suomen hallitus mieluummin haluaa rauhaa, niin Neu-

vostoliitto on valmis keskustelemaan rauhanehdoista. 

Molotov: Onko Suomi valmis katkaisemaan sotilaalliset, 

poliittiset ja taloudelliset suhteet Saksaan vai ei? Tämä on 

pääkysymys. 

Enckell: Mielestäni olisi välttämätöntä heti ryhtyä neu-

votteluihin Saksan kanssa nähdäksemme, suostuuko Saksa 

vapaaehtoisesti vetämään pois joukkonsa »Suomesta. 

Molotov: Nämä joukot on internoitava. Päämäärämme 

on, että nämä saksalaiset joukot eliminoidaan sodasta. 

Paasikivi: Tätä kysymystä on mielestäni käsiteltävä käy-

tännöllisesti. Mitä tulee internoimiseen suomalaisten jouk-

kojen toimesta, on meillä tuskin mahdollisuuksia siihen, ja 

jos neuvostojoukot tulisivat avuksi, niin tämä vain vaikeut-

taisi tilannetta. 

Molotov: Te haluatte tarjota saksalaisille tilaisuuden viedä 

joukkonsa pois Suomesta, mutta siihen Neuvostoliitto ei voi 

suostua. Suomen t ä y t y y tehdä ratkaisunsa. 

Paasikivi: En tiedä edes, miten paljon joukkoja Saksalla 

on Pohjoissuomessa. 

Molotov: (hymyillen): Voin ilmoittaa teille, että siellä on 

niitä seitsemän divisioonaa. (Ilmoittaa toisessa kokouksessa 

kartan mukaan, että niitä on Litsan lohkolla kolme divisioo-

naa, Kantalahden suunnalla yksi armeijakunta ei kaksi 

divisioonaa, ja Uhtuan suunnalla myös yksi armeijakunta 

eli kaksi divisionaa.) 

Paasikivi: Jos muista kysymyksistä pääsemme sopimuk-


54 Sotaansyyllisemme Säätytalossa 

seen, ei 1. kohta, kuten sanoin, saa olla esteenä sopimuksen 

voimaanpanemiseen, vaan oman mieskohtaisen mielipiteeni 

mukaan olisin valmis, jos on välttämätöntä, vaikka sotatoi-

milla läpiviemään sen. 

Molotov: Onko herra Enckell samaa mieltä kuin herra 

Paasikivi? 

Enckell: Niin, kyllä tämä on periaatteessa mahdollista. 

Molotov: Voimme nyt siirtyä seuraavaan kohtaan. 

Paasikivi: Tärkein ja Suomelle vaikein asia on kysymys 

v:n 1940 rajoista. Moskovan rauhan raja on meille erittäin 

raskas. Madame Kollontay sanoi minulle saaneensa teiltä 

Hankoa koskevan sähkeen. Toistan vielä, että luovutettu 

osa Karjalasta kuuluu elimellisesti Suomeen, eikä kansamme 

käsitä, että tämä raja olisi lopullinen. Myös strategiselta 

kannalta voidaan raja siirtää. Saksalaisia joukkoja koskeva 

kohta on ohimenevää laatua, rajakysymys taas elintärkeä 

meille. 

Molotov: Niin kauan kuin välillämme ei ollut sotaa, olisi 

tämä rajakysymys ollut sopimustietä järjestettävissä. Kah-

den sodan jälkeen emme voi keskustella muusta kuin 1940 

vuoden rajasta, joka on meidän minimivaatimuksemme. Mos-

kovan rajan suhteen emme voi tehdä mitään myönnytyksiä. 

Paasikivi: Karjala ja varsinkin sen pohjoinen osa on Suo-

melle elintärkeä kysymys. Tämä alue on elimellisesti yhdis-

tetty muuhun Suomeen. Koko historiallisena aikakautena 

se on ollut suomalaisten asuttama, ja taloudellisessa suhteessa 

se on maamme tärkeimpiä osia. 

Enckell: Pyytäisin tässä yhteydessä saada lausua muuta-

mia sanoja tunneseikoista. Tunnesyyt ovat Suomen kannalta 

miltei ratkaisevat. Suomen kansa ei voi hyväksyä Moskovan 

rauhan rajoja, jonka kautta esi-isäimme viljelemä maa on 

jaettu kahtia. Karjala voidaan riistää meiltä vain väkival-

loin. Suomalaiset rakastavat jokaista maamme pienintä kais-

taletta, olemme valmiit kuolemaan tämän aatteen puolesta. 


Syytekohdat 4 — 7 : rauhan estäminen 55 

Molotov: Tiedän, että herrat Paasikivi ja Enckell ovat 

kokeneita valtiomiehiä, ja sen vuoksi tahdon myös puhua 

kanssanne avoimesti. Ensiksikin: luuletteko tosiaan, että 

Suomi olisi itsenäinen, jos vanha Venäjä olisi olemassa? Minä 

tiedän, ettei se olisi, ja olette kai samaa mieltä. Suomi saa 

kiittää Neuvostoliittoa itsenäisyydestään. Tästä huolimatta 

Suomi on 25 vuoden aikana jo kolme kertaa ollut sodassa 

Neuvostoliittoa vastaan. Suomi on rikkonut Moskovan 

rauhansopimusta vastaan. Luuletteko, ettei tämä seikka 

vaikuta Venäjän kansan tunteisiin? Suomi on itsenäinen 

vain uuden Venäjän ansiosta. 

Paasikivi: Suomi ei aloittanut 1939 vuoden sotaa. 

Molotov: Suomi ei silloin tahtonut sopia kanssamme muu-

tamista vähäpätöisistä kysymyksistä, joista Suomi vieläpä 

olisi saanut huomattavan kompensaation. 

Paasikivi: V. 1939 olivat Neuvostoliiton ja Saksan suhteet 

hyvät , eikä Neuvostoliiton siis tarvinnut odottaa mitään 

hyökkäystä. 

Molotov: Herra Paasikivi, tämä on kyllä totta, mutta mei-

dän t ä y t y y toimia pitkällä tähtäimellä. Kokemus on osoit-

tanut, että pelkomme on toteutunut. Suomesta tuli Saksan 

liittolainen. 

Paasikivi: Jos talvisotaa ei olisi ollut, ei Suomi milloinkaan 

olisi osallistunut sotaan, ellei kenties Neuvostoliiton liitto-

laisena Saksaa vastaan, jos Saksa olisi menetellyt meillä 

samalla tavalla kuin esimerkiksi Norjassa tai muissa maissa. 

— Mutta mitäpä näistä vanhoista asioista! 

Molotov: Aivan niin, ei puhuta enää tunnesyistä. 

Paasikivi: Entä Hanko? 

Molotov: Hangon suhteen olisimme valmiit lyhentämään 

vuokrasopimusta 20—25 vuodeksi ja kenties supistamaan 

vuokra-aluetta. 

Paasikivi: Luulin, että vuokrasopimus voitaisiin kokonaan 


56 Sotaansyyllisemme Säätytalossa 

purkaa. Alueen sijainti on sellainen, että se toisen maan 

hallussa aiheuttaa meille tavattoman paljon epäkohtia. 

Molotov (hermostuu): Muistakaa, että Neuvostoliitto ei 

ollut hyökkäävä puoli vuonna 1941. Hanko on meille soti-

laallisesti tärkeä. 

Paasikivi: Minulla on edessäni luettelo sotatoimista tämän 

sodan alussa. Se osoittaa, että ensimmäiset sotatoimet suo-

ritettiin Neuvostoliiton puolelta Suomea vastaan. 

Molotov: Sen jälkeen kuin teillä oli saksalaisia divisiooneja 

maassa. 

Paasikivi: Ne olivat läpimatkalla. 

Paasikivi: Toivon sittenkin, että vuokrasopimus voidaan 

purkaa. 

Molotov: Miks'ei voi lyhentää vuokra-aikaa? 

Paasikivi: Syksyllä vuonna 1939 herra Stalin ja te itse 

olitte valmiit hyväksymään sen, että vain eräät Suomen-

lahden saaret luovutettaisiin. (Tässä kohtaa oikeuden pöytä-

kirjan suomennos on ilmeisen epätäsmällinen, joten olen sen 

oikaissut. T. T. K.) 

Molotov: Harkitsemme vielä tätä asiaa. 

Paasikivi (ottaa esille Viipurin läänin kartan): Ehdottai-

sin vaihtokauppaa. Pohjoisosa Karjalaa, Viipuri, Saimaan 

kanava ja Vuoksen teollisuusalue ovat meille elintärkeät, 

tällä alueella sijaitsevat tehtaat saavat raaka-aineensa Suo-

mesta. Miks'ei voitaisi ajatella vaihtokauppaa tähänkin 

alueeseen nähden? Olisimme valmiit luovuttamaan teille Pet-

samon alueen. 

Molotov: Petsamon asia muodostaa 6. kohdan, johon 

palaamme myöhemmin. 

Paasikivi: Miks'ei nyt heti? Ottakaa Petsamo ja taistelkaa 

siellä saksalaisia vastaan. (Molotov ja Dekanosov nauravat.) 

Molotov: Tämähän on uutta. Olette toisin sanoen valmiit 

luovuttamaan Petsamon joko meille tai Saksalle? Emme ole 

vielä tulleet siihen. (Korottaa äänensä ja sanoo kolme ker-


Syytekohdat 4—7: rauhan estäminen 57 

taa:) 1940 vuoden rajan suhteen emme voi tehdä teille 

mitään myönnytyksiä. Välirauhanehtomme eivät ole kovia. 

Moskovan rauhasta emme voi keskustella. Miks'ette suostu-

neet sopimukseen vuonna 1939? 

Paasikivi: Suomen kansa on aika naivi. Se luotti vuonna 

1939 sopimuksiin ja asiakirjoihin. 

Paasikivi: Katson, että voitte vaihtaa Petsamon Hankoa 

ja Pohjoiskarjalaa vastaan. 

Molotov: Emme suostu siihen. Kolme sotaa 25 vuodessa 

on jo liikaa. 

Enckell: Me olemme aina taistelleet ainoastaan vapau-

temme ja itsenäisyytemme puolesta, ja jos emme olisi tais-

telleet, niin olisitte varmaankin halveksineet meitä, sillä 

meillä on korkea käsitys teidän sotilaallisista ominaisuuk-

sistanne. 

Molotov: Myönnän kyllä, että olette taistelleet urhoollisesti. 

Neuvostoliitto oli heikko vuonna 1918, mutta kolme sotaa 

on sentään kolme sotaa. Emme voi sallia, että Suomi aina 

7 — 8 vuoden kuluttua hyökkää kimppuumme. 

Enckell: Vuonna 1918 emme hyökänneet. 

Molotov: Tarkoitan Itäkarjalan sotaa. 

Enckell: Olin vuonna 1918 suomalaisen valtuuskunnan 

puheenjohtajana Berliinin rauhanneuvotteluissa, jotka rau-

kesivat sen johdosta, että Neuvostoliiton taholta väitettiin, 

ettei vuonna 1918 ollut mitään sotaa. 

Paasikivi: Puhukaamme nyt sotavangeista. Omasta mie-

lestäni katson, että vastavuoroisuusperiaatetta olisi nouda-

tettava. 

Molotov: Vastavuoroisuus voi tulla kysymykseen vain jos 

lopullinen rauha solmitaan, muuten ei. 

Paasikivi: Mutta jos heidän joukossaan on sellaisia, jotka 

eivät halua palata? 

Molotov: Kaikki sotavangit ja keskitysleireissä olevat hen-


58 Sotaansyyllisemme Säätytalossa 

kilöt on ehdottomasti palautettava. Tämä on sotalain mu-

kainen vaatimus. 

Paasikivi: Mitä tarkoitatte sitten demobilisaatiolla? 

Molotov: Tämän kysymyksen ratkaisee Suomen hallituk-

sen käyttäytyminen. Aluksi Suomen armeija olisi vähen-

nettävä 50 %:lla, myöhemmin rauhauaikaiseen määrävah-

vuuteen. Jos Suomi tarvitsee neuvostojoukkoja internoi-

dakseen saksalaiset, emme vaadi mitään demobilisaatiota 

heti. 

Paasikivi: Emme voi suostua tällaiseen vaatimukseen. 

Demobilisaatio on meidän sisäinen asiamme ja se riippuu 

kokonaan vapaasta tahdostamme. Ennen kuin Suomen ar-

meija on lyöty, ei sitä voi meiltä vaatia. 

Molotov: Tämä on kuitenkin vaatimuksemme. Suursodan 

kestäessä Suomen armeijalla pitää olla rauhanaikainen määrä-

vahvuutensa. 

Enckell: Tämän ehdon moraalinen puoli on arveluttava. 

Paasikivi: Se on meitä nöyryyt tävä . 

Molotov: Turvallisuutemme vaati i Suomen sotaväen de-

mobilisointia. 

Paasikivi: 5. kohta koskee vahingonkorvausta. Mitä tar-

koitatte sillä? 

Molotov: Tarkoitamme, että Suomen on korvattava kaikki 

Neuvostoliitolle aiheuttamansa vahingot. Miehittäessään 

Neuvostoliiton alueen suomalaiset ovat aiheuttaneet Neu-

vostoliitolle vahinkoja. 

Paasikivi: Tarkoitatteko Moskovan rauhan alueita? 

Molotov myöntää tämän. 

Molotov: Suomen puolelta Leningradia on pommitettu vielä 

puolentoista kuukautta sitten. 

Paasikivi: Kiistän tämän jyrkästi. Olemme toimituttaneet 

tutkimuksia, jotka ovat osoittaneet, etteivät suomalaiset 

ole pommittaneet Leningradia. 

Molotov: Me olemme myös tutkineet tätä asiaa ja tulleet 


Syytekohdat 4 — 7 : rauhan estäminen 59 

päinvastaiseen tulokseen. Joka tapauksessa suomalaiset ovat 

osallistuneet Leningradin saartoon, ja sitä paitsi Suomi pitää 

hallussaan suuren osan Itäkarjalaa. 

Paasikivi: N y t tulemme viimeiseen kohtaan, joka koskee 

Petsamoa. 

Molotov: Neuvostoliitto on kaksi kertaa — vuonna 1920 

ja vuonna 1940 —luovuttanut Petshengan eli Petsamon alueen 

Suomelle. Tätä aluetta on kuitenkin käytet ty lähtökohtana 

hyökkäyksille Neuvostoliittoa vastaan. Neuvostoliitto pitää 

nyt Petsamon aluetta itselleen kuuluvana. Meillä pitää olla 

yhteinen raja Norjan kanssa. Myös Muurmannin radan 

turvallisuus on kysymyksessä. On suuri epäkohta, että 

Muurmannin rata on katkaistu. 

Paasikivi: Teillähän on Sorokan-Arkangelin rata, ja sitä 

me emme ole katkaisseet. 

Molotov: Se rakennettiin sodan aikana. Muurmannin pää-

rata on joka tapauksessa poikki, sillä suomalaiset ovat Pet-

roskoissa. 

Molotov: Olemme valmiit kokoontumaan vielä kerran. 

Ennen lähtöä Enckell lausui mm.: Me toivomme, että mah-

tavan Neuvostoliiton taholta tullaan pienelle Suomelle osoit-

tamaan jalomielisyyttä. 

Toinen kokous pidettiin maaliskuun 29 p:nä 1944 kello 

16—18.10 ja 20—20.35. 

Paasikivi: Minulla olisi tässä vielä muutama kysymys. 

Ensimmäinen koskee Hankoa. Voimmeko toivoa, että Neu-

vostoliiton hallitus suostuisi ehdotukseemme vuokrasopi-

muksen purkamisesta ja Hangon kysymyksen poistamisesta 

päiväjärjestyksestä? 

Molotov: Miten tärkeä tämä asia on Suomelle? 

Paasikivi: Erittäin tärkeä. 

Paasikivi: Madame Kollantay oli meille ilmoittanut, että 

asiasta voitaisiin keskustella, joten oletimme, että ainakin 


60 Sotaansyyllisemme Säätytalossa 

Hangon kysymys ratkaistaisiin meille positiiviseen suun-

taan. 

Molotov: Emme kieltäydy keskustelemasta asiasta. Voi-

taisiin ajatella vuokrasopimuksen lyhentämistä 25—20 vuo-

deksi, mahdollisesti vieläkin lyhyemmäksi ajaksi ja myös 

vuokra-alueen supistamista jonkin verran. 

Paasikivi: Tämä ei auttaisi meitä juuri ollenkaan. 

Molotov: En ymmärrä, miksi meidän pitäisi tehdä teille 

myönnytyksiä. Saksa on jo hävinnyt tämän sodan, ja te 

olette Saksan liittolaisia. Toistan vielä kerran, että meillä 

on riittävästi voimia. Katsomme kuitenkin oikeudenmukai-

seksi ratkaista asiat molempia maita tyydyttäväl lä tavalla 

ja haluamme sen vuoksi solmia sellaisen sopimuksen, joka ei 

mene määräämiämme minimivaatimuksia pitemmälle. Hanko 

on joka tapauksessa kysymys erikseen. Tietysti voidaan vielä 

kerran siitäkin keskustella. Haluan kuitenkin ensiksi, että 

antaisitte vastauksen niihin välirauhanehtoihimme, jotka 

madame Kollantay antoi teille helmikuun 21 päivänä. Teidän 

asianne on arvostella maanne sotilaallista ja yleistä tilannetta. 

Haluamme nyt kuulla, mitä Suomen hallitus sanoo ehdois-

tamme. 

Paasikivi: Kuten jo olen aikaisemmin sanonut, ei meillä 

ole sellaisia valtuuksia, emmekä voi sitoa hallitustamme. 

Jos Hankoa koskeva kysymys olisi järjestyksessä,helpottaisi 

se positiivista ratkaisua muissa kysymyksissä. 

Molotov: E t t e tulleet tänne saadaksenne myönnytyksiä, 

vaan saadaksenne interpretaatiota. Me olimme valmiit 

antamaan teille kaikki pyytämänne selvitykset, muttei muuta. 

Tämän olisi pitänyt olla selvä valtuuskunnan lähtiessä. 

Molotov: Heti neuvottelujemme alussa kysyin, oliko teillä 

valtuuksia vain interpretaation saamista vai myös sopimuk-

sentekoa varten. 

Paasikivi: Sanoimme saapuneemme sekä saamaan selvi-

tyksiä, interpretaatioita, että esittämään omia näkökohtiani-


Syytekohdat 4 — 7 : rauhan estäminen 61 

me, vaikkei meillä ole valtuuksia sitoa hallitustamme. Pala-

taksemme Hangon kysymykseen: vuokrasopimuksen lyhen-

täminen muutamalla vuodella ei ratkaise itse kysymystä, 

sillä samat vaikeudet tulevat edelleenkin pysymään, hyvin 

suuret vaikeudet. 

Molotov: H y v ä on, puhutaan tästä vielä myöhemmin. 

Entä 1. kohta? 

Paasikivi: 1. kohta ei saa olla esteenä, jos muista kohdista 

päästään sopimukseen. 

Enckell: Valtuutuksemme on senlaatuinen, että edustamme 

Suomen arvovaltaisia piirejä, ja luulisin sen seikan, miten 

eri kohdat tulkitaan Suomen arvovaltaisella taholla, kiinnos-

tavan teitä. Emme siis voi lausua muuta kuin omat henkilö-

kohtaiset mielipiteemme, joilla on kuitenkin jokin merkitys, 

sillä olemme molemmat kauan aikaa hoitaneet Suomen ja 

Venäjän välisiä suhteita. Olen pahoillani siitä, että minun 

pitää selostaa teille valtuuksiemme pienuutta, mutta toiselta 

puolen voin lisätä, että Suomen kansan ääni puhuu kauttam-

me, vaikkei virallinen Suomi ole vielä lausunut mitään. 

Molotov: Mutta ettehän ole tulleet tänne vain yksityisinä 

kansalaisina. 

Paasikivi: Emme kylläkään, mutta, kuten sanottu, mitään 

valtuuksia sitoa hallitusta meillä ei ole. 

Molotov: Mutta viime istunnossa herra Paasikivi sanoi 

mm., että jos muissa kohdissa saavutetaan yksimielisyys, 

olisitte jopa valmis käymään sotaa Saksaa vastaan. 

Paasikivi: Kyl lä , se on henkilökohtainen mielipiteeni. 

Enckell: Herra Paasikivi tulee toisin sanoen antamaan 

tällaisen neuvon hallitukselle. 

Molotov: Herra Paasikivi oli ilmeisesti kovin sotaisella 

tuulella, mutta tosiasiallisesti sanoitte olevanne valmis so-

taan Saksan kanssa (palaa tähän kolme kertaa). 

Paasikivi: Tulen sanomaan tämän saman asian hallituk-

sellemme. 


62 Sotaansyyllisemme Säätytalossa 

Molotov: Kysymyshän ei ole saksalaisten vapaaehtoisesta 

poistumisesta, vaan heidän internoimisestaan. 

Molotov: Haluatte keskustella Hangosta, mutta miks'ette 

halua puhua saksalaisista? 

Paasikivi: Jos muut kysymykset ratkaistaan, niin tämäkin 

järjestyy. 

Molotov: Tämä asia on siis selvä. 

Paasikivi: Mitä tarkoitatte suhteiden katkaisemisella? 

Koskeeko se myös taloudellisia suhteita? 

Molotov: K y l l ä . Emme vaadi sitä, että Suomi joutuisi 

sotaan Saksan kanssa, mutta sotilaalliset, poliittiset ja kau-

palliset suhteet on katkaistava sodan ajaksi. 

Enckell: Tämä oli meille epäselvää, sillä kysymyshän myös 

oli Suomen puolueettomuudesta, joka ei estäisi meitä teke-

mästä kauppoja sotaakäyvien valtioiden kanssa. 

Molotov: Oikeastaan ei-sotaakäyvän maan asemasta Suomi 

tulee kyl lä olemaan puolueeton maa, mutta nyt on poikkeus-

tilanne. Emme voi sallia sitä, että annatte saksalaisille kau-

pallista tukea. 

Paasikivi: Mutta saahan Ruotsi ylläpitää kaupallisia suh-

teita Saksaan? 

Molotov: Ruotsi ei ole ollut sodassa kanssamme. 

Molotov: Muistakaa, että olemme Saksan vihollisia. Saksa 

on nyt jo täydellisen tappion partaalla, sen päivät ovat luetut. 

Vientinne Saksaan ja tuontinne sieltä ei ole pääasia. Tilanne 

paranee kyllä, kun lopetatte sodan. 

Paasikivi: Meidän t ä y t y y saada elintarvikkeita ynnä 

muuta. Tähän saakka ei ole ollut mahdollista saada mitään 

USA:sta. 

Molotov: Joka tapauksessa Suomen poistuminen sodasta 

aiheuttaa helpotuksen. Vaikeudet ovat vain ohimenevää 

laatua. 

Paasikivi: Hangon kysymys on vielä ratkaisematta. 

Molotov: Puhutaan ensin muista asioista. 


Syytekohdat 4—7: rauhan estäminen 63 

Paasikivi: Myös Hangon kysymys koskee Suomen ja Neu-

vostoliiton suhteita. 

Molotov: K y l l ä . 

Paasikivi: Et te vielä sanonut viimeistä sanaanne Hangosta. 

Molotov: 2. kohta, suomalaisten joukkojen vetäytyminen 

1940 vuoden rajalle. Tämähän ei ole mikään uusi kysymys, 

sama kysymys oli esillä maaliskuussa 1940. 

Paasikivi: Eikö vetäytymistä voisi lykätä? 

Molotov: Ei mitään lykkäystä. Mikäli kaikki välirauhan-

sopimuksen ehdot täytetään heti, muuttuu se ilman muuta 

lopulliseksi rauhansopimukseksi, jos Suomen hallitus niin 

tahtoo. 

Paasikivi: Te olette sanonut, ettei Moskovan rauhan rajoja 

voida muuttaa. 

Molotov: Ei missään tapauksessa. 

Paasikivi: Eikö olisi mahdollista siirtää raja niin, että Sai-

maan kanava, Viipuri ja pieni osa Laatokan Karjalaa jäisi 

meille? 

Molotov: Kukaan Neuvostoliitossa ei ymmärtäisi, että 

Suomi sodan jälkeen saisi paremman rajan kuin vuonna 1940. 

Luuletteko, ettei meillä ole riittävästi voimaa turvata ra-

jamme? Olisi mieletöntä, jos Suomi sodallaan pakottaisi 

Neuvostoliiton muuttamaan rajojaan. 

Enckell: K y s y m y s t ä ei saa käsittää tällä tavalla. 

Molotov: Neuvostoliitolla on kyl lä voimia saattaakseen 

voimaan mitä ehtoja tahansa. 

Paasikivi: K y s y m y s on tässä Viipurista, Saimaan kanavasta 

ja vain pienestä osasta Laatokan Karjalaa. 

Molotov: Se merkitsee rauhansopimuksen muuttamista. 

Paasikivi: Mielestäni tämä kysymys voitaisiin ratkaista 

käytännöllisesti. 

Molotov: Meillä naurettaisiin, jos Suomi tosiaan voisi 

pakottaa meidät hyväksymään uusia rajoja. Sotamme pää-

tarkoitus on palauttaa vanhat rajamme. Saksa ei ole kä-


64 Sotaansyyllisemme Säätytalossa 

sittänyt tätä, mutta tämän jälkeen se tulee muistamaan sen 

monta vuotta. Neuvostoliiton rajoista ei tehdä kauppoja. 

Emme milloinkaan ole salanneet sitä teiltä. Emme voi sille 

mitään, jollette hyväksy kantaamme. Se on minimivaati-

muksemme. 

Enckell: Moskovan rauhan raja oli vain vähän toista vuotta 

vanha, kun tämä sota alkoi. 

Molotov: Jos luulitte voivanne sodan kautta muuttaa 

rajojamme, niin tämä ei ollut ainoastaan harhaluulo, vaan 

myös rikos. 

Paasikivi: Hanko? 

Molotov: Ensin muut kysymykset. 

Paasikivi: 3. kohta koskee sotavankeja ja muita henkilöitä. 

Molotov: Kaikki , jotka on pakolla otettu, on palautettava. 

Emme tarvitse niitä, jotka ovat vapaaehtoisesti tulleet teille. 

Paasikivi: Seuraava kohta koskee demobilisaatiota. 

Molotov: Se on luonnollinen seuraus sodan lopettamisesta. 

Molotov: K u n te kerran olette tehneet rauhan, niin ette 

tarvitse muuta kuin rauhanaikaisen armeijan. 

Paasikivi: Tulemme nyt 5. kohtaan, vahingonkorvaukseen, 

mikä on meille erinomaisen tärkeä. 

Molotov: Maamme on sodan johdosta hävitetty niin perus-

teellisesti, ettei se tule toimeen ilman korvausta. Emme vaadi 

rahakorvausta, vaan ainoastaan luonnossa. 

Paasikivi: Olemme rakentaneet paljon Karjalassa. 

Molotov: Meillä ei ole tietoja siitä. Emme vaadi teiltä 

rahaa, vaan kaikki on maksettava in natura. 

Enckell: Viipurissa on rakennettu hyvin paljon. 

Molotov: Sitä parempi, mutta valitettavasti en tunne 

lähemmin näitä asioita. Korvaus on maksettava 4—5 vuoden 

sisässä. 

Enckell: En tahdo kiistää Neuvostoliiton kärsimää va-

hinkoa. Mutta Suomen hävitys on suhteellisesti paljon suu-

rempi. 


Syytekohdat 4 — 7 : rauhan estäminen 65 

Molotov: Me emme hyökänneet Suomen kimppuun. Miksi 

aloititte sodan? 

Paasikivi: Käsitykseni mukaan suurvallalla ei ole oikeutta 

väkivalloin ottaa pieneltä valtiolta mitään. 

Molotov: Kaikki voidaan järjestää sopimustietä. Saksan 

liittolaisina olette aiheuttaneet Leningradin kaupungille 

suunnattomia kärsimyksiä, sellaisia, joita maailmanhistoria 

ei muualla tunne. 

Paasikivi: Päävaikeutemme oli joka tapauksessa silloin 

(1939) Hanko. 

Molotov: Ei, vaan Karjalan kannas, jossa olimme valmiit 

huomattaviinkin myönnytyksiin. Siitä on keskusteltu monta 

monituista kertaa. Vuonna 1938 lähetimme herra Steinin 

Helsinkiin neuvottelemaan kanssanne, vuonna 1939 neuvo-

teltiin sinne tänne, eikä mitään tulosta saatu aikaan. Tie-

simme jo silloin, että suursota oli tulossa. 

Enckell: Suomen kansa ei tunne mitään vihamielisyyttä 

Neuvostoliittoa kohtaan. 

Dekanosov: Kolme sotaa on riittävä todistus, että vihasitte 

meitä. 

Molotov: Miksette halunneet sopimustietä järjestää näitä 

asioita vuonna 1939? 

Enckell: Herra Paasikivi enempää kuin minäkään ei ole 

hyväksynyt silloisen hallituksemme menettelytapoja. 

Molotov: Te olette molemmat lähellä Suomen hallitusta, 

teidän olisi pitänyt ymmärtää nämä asiat. Me koetimme 

kaikin keinoin saada asiat järjestymään sopimustietä. 

Molotov: K u n Hitler hyökkäsi Neuvostoliiton kimppuun, 

piditte sitä loistavana tilaisuutena yhtyä leikkiin ja mennä 

Vienanmerelle, jopa Uraliin saakka. Hallussanne on n y t 

Petroskoi ja Itäkarjala, tämä on sietämätön tila. 

Molotov: Taisitte luottaa liikaa Hitler-Saksaan. 

Paasikivi: Oli suomalaisia, jotka toivoivat, että osa Kar-

jalaa kuuluisi Suomeen. 
5 — Kaila, Sotaansyyl l isemme Säätytalossa 


66 Sotaansyyllisemme Säätytalossa 

Molotov: Myös Sorokka ja Arkangeli? 

Enckell: Pyrkimykset yhdistää kaikki suomalaiset ovat 

lähtöisin jo 16. vuosisadalta, jolloin siitä käytiin neuvotteluja 

Novgorodin ja Moskovan kanssa. Kansojen itsemääräämisoi-

keuden perusteella itäkarjalaiset pyrkivät liittymään Suomeen. 

Molotov: Jos kaikki meidän naapurimme olisivat yhtä 

naiveja, ei meitä olisi enää olemassakaan. 

Paasikivi: Edellisessä kokouksessa hämmästyin suuresti 

aikomustanne ottaa meiltä koko Petsamon alue ilman kom-

pensaatiota. 

Molotov: K y s y m y s olisi voitu ratkaista toisin, ellei sotaa 

olisi ollut. Kaksi eri kertaa annoimme teille Petsamon alueen 

mutta te päästitte sinne pahimmat vihollisemme, jotka vie-

läkin ovat siellä ja uhkaavat Muurmanskia. 

Ehdotan nyt parin tunnin taukoa. Voisimme jälleen ko-

koontua kello 20, sitten kun olemme neuvotelleet hallituk-

semme kanssa. 

Tauon jälkeen: 

Molotov: Te tunnette ehtomme, kun me sen sijaan emme 

tunne vastaustanne, 1. kysymys. Hallituksemme on valmis 

tekemään teille myönnytyksen sikäli, että suhdekatko ja in-

ternoiminen tapahtuvat joko niin kuin alussa ilmoitimme, 

tai niin että te katkaisette suhteenne Saksaan ja karkotatte 

saksalaiset joukot ja laivat Suomesta viimeistään huhtikuun 

loppuun mennessä. Miten suhtaudutte siihen? 

Paasikivi: Emme voi lausua vielä mitään, mutta aika tun-

tuu olevan liian lyhyt. 

Molotov: Molemmissa tapauksissa Neuvostoliitto on val-

mis joukoillaan avustamaan teitä. Samoin kuin Suomi tah-

domme mekin lopettaa sodan mahdollisimman pian. 

Molotov: Suomalaisten joukkojen vetäytyminen vuoden 

1940 rajalle on myös suoritettava huhtikuun loppuun men-

nessä. 


Syytekohdat 4 — 7 : rauhan estäminen 67 

Molotov: 3. kohta jää ennalleen sillä lisäyksellä, että jos 

lopullinen rauha solmitaan, tapahtuu molemminpuolinen 

vaihto. Sitten 4. kohta — demobilisaatio: 50 % toukokuun 

kuluessa, loput kesä-heinäkuun kuluessa, jolloin rauhanaikai-

nen määrävahvuus, niin kauan kuin suursota kestää. Voimme 

poistaa tämän kohdan varsinaisesta rauhansopimuksesta ja 

sopia siitä erikseen. 5. kohta — vahingonkorvauksesta emme 

voi luopua. Suomen meille aiheuttamat vahingot olemme 

arvioineet 1 miljardiksi 200 miljoonaksi USA-dollariksi, mistä 

kuitenkin vaadimme vain puolet eli 600 miljoonaa USA-

dollaria viiden vuoden kuluessa tavaroina. 

Paasikivi: Sehän on aivan hirvittävä määrä. 

Molotov: 6. kohta — Petsamon alue palautetaan Neuvosto-

liitolle sellaisena kuin se oli vuoden 1920 sopimuksessa. 7. 

kohta on uusi. Se koskee Hankoa. Jos Suomi h y v ä k s y y 

kaikki muut kohdat, niin Neuvostoliitto katsoo voivansa 

luopua vaatimuksistaan Hangon suhteen ilman kompen-

saatiota. (Molotov luovuttaa Paasikivelle ja Enckellille uudet 

ehdot kahtena kappaleena.) 

Molotov: Meidän t ä y t y y saada nyt pian Suomen hallituk-

sen vastaus. 

Enckell: Miten korvauksen suorittamiseen käytettävien 

tavaroiden arviointi tapahtuu? 

Molotov: K ä y v ä n arvon mukaan. 

Enckell: Siinä tapauksessa että neuvostojoukot auttavat 

meitä internoimaan tai karkottamaan saksalaiset, tulevatko 

ne sitten poistumaan Suomesta? K y s y n tätä järjestyksen 

vuoksi. 

Molotov (nauraa): Tietysti. 

Enckell: Suurella tyydytyksel lä toteamme, että Neuvosto-

liiton hallitus on saatuaan meiltä erinäisiä selvityksiä kat-

sonut voivansa lieventää alkuperäisiä ehtojaan. Olen varma 

siitä, että keskustelujemme jälkeen olette tulleet vakuuttu-

neiksi siitä, miten kipeästi Moskovan rauhansopimus, eten-


68 Sotaansyyllisemme Säätytalossa 

kin mitä tulee uusiin rajoihimme, on koskenut Suomen kan-

saan. 

Molotov: Omasta puolestani haluan antaa teille hyvän 

neuvon: älkää vi ivyttäkö ratkaisua. Viivytyksestä ei tule 

mitään hyvää. 


