

Ion ȘIȘCANU
Daniela ȘIȘCANU

PROPAGANDA SOVIETICĂ LA ÎNCEPUTUL RĂZBOIULUI URSS ÎMPOTRIVA FINLANDEI (IARNA 1939-1940)

THE SOVIET PROPAGANDA AT THE BEGINNING OF THE USSR
WAR AGAINST FINLAND IN THE WINTER OF 1939-1940

Abstract: In the autumn of 1939, after the Soviet-German split of Poland, the Soviet Union imperatively requested Finland to surrender an important part of the Karel Isthmus and the Hanko Peninsula. The Finnish government refused to comply with the Soviet demands. On November the 26th, the Soviets have staged an incident during which the Soviet artillery bombed a region of the border village of Mainila, for which they blamed Finland. The Finland government declined any responsibility for the incident and refused to retreat the armed forces it had in the area. The refusal was used by the Soviet Union as a reason to break the non-aggression pact. On November the 30th, the Red Army attacked Finland. On December 1st 1939, a puppet government was created in Moscow and the Democrat Finnish Republic was proclaimed, led by Otto Kuusinen. The creation of this republic had both propagandistic and diplomatic reasons. The Kuusinen government became the only Finnish government the USSR would accept. The Soviet governing forces sought at “reuniting” the Karelians with Finland in one socialist state and thus to integrate it in the Soviet Union.

Keywords: "Winter War" propaganda, the Soviet Union, Finland

*

*„Armata Roșie va considera că și-a îndeplinit misiunea
bolșevică când noi vom cuceri globul pământesc”.*

*Ian Gamarnic, din cuvântarea la ședința activului
Comisariatului apărării din 15 martie 1937¹*

¹ A. I. Cozlov, *Finscaia voina. Vzglead “s toi storonī”*, http://www.around.spb.ru/finish/kozlov/part_3.php; Ian Gamarnik – militar bolșevic, militant revoluționar și om de stat. În anii 1929-1937 a fost șeful Direcției Politice a Armatei Roșii. La 27 mai 1937 a fost demis din acest post și exclus din componența Consiliului Militar, fiind învinuit că avea legături

Evenimentele din toamna anului 1939-vara anului 1940, desfășurate în conformitate cu prevederile protocolului adițional secret la pactul Molotov-Ribbentrop, mențin și astăzi, în atenția conștiinței europene și a lumii internaționale, interesul pentru adevărul istoric, cauzele și, mai ales, consecințele tranzacției dintre cei doi mari dictatori. Acesta este unul din motivele pentru care prezentul studiu se oprește asupra unui aspect important al războiului sovieto-finlandez din iarna 1939-1940.

În perioada comunistă acest subiect era abordat doar din perspectiva „războaielor eliberatoare” și a „internaționalismului proletar”, principiu revoluționar care „legitima” Uniunea Sovietică să lupte împotriva capitalismului din întreaga lume.

Pe de altă parte, „războiul de iarnă” a reprezentat o umilință pentru arta militară și capacitatea de luptă a statului sovietic, de aceea nimeni, nici persoanele oficiale, nici participanții la eveniment, nu dorea să vorbească despre „victoria” obținută.

În ultimele două decenii, istorici și publiciști din diverse țări au analizat, din diferite perspective, pactul sovieto-german, protocolul adițional secret și, mai ales, evoluția evenimentelor politico-diplomatice și militare care au dus la declanșarea celui de-al doilea război mondial².

Studiul nostru încearcă, într-un cadru rezumativ, să arunce o lumină asupra războiului sovieto-finlandez din perspectiva propagandei sovietice pe care acest război a implicat-o. Analiza se oprește asupra agresiunii propagandistice a URSS care avea misiunea să legitimizeze operațiunea militară de ocupare și să impună acestei țări un regim comunist de sorginte sovietică care să asigure sovietizarea Finlandei.

cu « gruparea antisovietică » a lui Iona Iakir. La 1 iunie 1937, gazeta « Pravda » scria că « la 31 mai Ian Gamarnic, fostul membru al CC al PC din Rusia, sub presiunea fricii de a fi demascat, s-a sinucis ».

² Lev Bezâmenskii, *Ghitler I Stalin pered svatcoi*, Moscva, Vece, 2000; P. Cabanen. *Dvoinaia igra. Sovetsco-finleandschie peregovorî 1938-1939 godov*, „Rodina”, 1995, nr. 15; Mareșalul Finlandei Carl Gustav Emil Mannerheim, *Memorii*, București, Editura Militară, 2003; Mihail Meltiuhov, *Upușcennâi șans Stalina. Sovetschii Soiuz i boriba za Evropu: 1939-1941, (Documentî, factî, sujdenia)*, Moscva, Vece, 2000; *Sovetsco-finleanskie peregovorî 1938-1939 godov*, <http://spb.org.ru/winterwar/w1.htm>; Mihail Semireaga, *Tainî stalinscoi diplomatii. 1939-1941*, Moscova, Vășaia Școla, 1992; Tanner Viaine, *Zimneia voia. Diplomaticescoe protivostoianie Sovetscogo Soiuzu i Finleandii, 1939-1940*, Moscva, Țentrpoligraf, 2003; http://militera.lib.ru/memo/other/tanner_v/index.html.

În redactarea acestui studiu, dincolo de lucrările editate în ultimii douăzeci de ani, la care am avut acces, am utilizat o metodă, care devine obișnuită, de cercetare și de obținere de informații - cercetarea computerizată. Internet-ul ne-a oferit posibilitatea să cunoaștem studii și monografii, dar mai ales colecții de documente editate recent, în care găsim răspunsuri și explicații la multe din enigmele perioadei cercetate³.

* * *

Imediat după începutul celui de-al doilea război mondial, guvernul Finlandei a publicat declarația cu privire la neutralitate, afirmând că va urma politica neimplicării totale în război.

La 17 septembrie 1939, trupele sovietice au invadat partea de est a Poloniei. În aceeași zi, V. Molotov i-a comunicat lui Yrje Kockinen, ambasadorul finlandez la Moscova, că URSS, în relațiile sale cu Finlanda, va promova o politică de neutralitate⁴.

După înfrângerea Poloniei, Stalin a decis să realizeze prevederile protocolului adițional secret la pactul sovieto-german de neagresiune referitoare la zona Baltică. Uniunea Sovietică a forțat țările baltice să semneze acorduri de prietenie și ajutor reciproc cu URSS. Estonia a semnat acordul la 28 septembrie, oferind Uniunii Sovietice baze militare maritime și aeronautice. Letonia a semnat un acord similar la 5 octombrie, iar Lituania – la 11 octombrie. Conform acestui acord, Lituania obținea orașul Vilnius, cucerit recent de trupele sovietice în Polonia. Lituania oferea în schimb Uniunii Sovietice baze militare⁵. Semnarea în grabă a „tratatelor de ajutor reciproc” între URSS și Estonia, Letonia și Lituania, care prevedeau dislocarea trupelor sovietice în cele trei țări baltice, echivala, de fapt, cu ocuparea acestora.

Cerințele Uniunii Sovietice față de țările baltice și, mai ales, acceptarea imediată a acestora, a pus în gardă Finlanda. Existau semnale că URSS va cere și Finlandei cedări similare. La 27 septembrie Elias Erkko, ministrul afacerilor externe al Finlandei, a declarat că Finlanda nu va accepta niciodată decizii similare celor adoptate de statele baltice. Doar în cele mai nefavorabile condiții

³ *God krizisa. 1938-1939. Documenti i materialî v dvuh tomah*, Moscva, MID SSSR, 1990; *Documenti i materialî kanuna vtoroi mirovoi voini. 1937-1939*, Tom 2, Moscva 1997; *Sistemnaia Istoria mejdunarodnâh otnoșenii v cetâreh tomah. 1918-1991*, Tom pervâi, Moscva, Moscovschii rabocii, 2000.

⁴ Tanner Viaine, *Zimneaia voina. Diplomaticescoe protivostoianie Sovetscogo Soiuzu i Finleandii, 1939-1940*, Moscva, Ţentropoligraf, 2003, p. 12.

⁵ Despre aceasta vezi detaliat: Elena Zubcova, *Pribaltica i Kremli, 1940-1953*, Moscva, POCCPĂN, 2008.

s-ar putea întâmpla aceasta⁶. În aceeași zi, Bliuher, ambasadorul Germaniei la Helsinki, îl informa pe Ribbentrop că, din conversația avută cu E. Erkko, a înțeles ca Finlanda este dispusă să îmbunătățească relațiile cu Rusia, dar în niciun caz nu va aproba pretenții de genul celor înaintate Estoniei.⁷

Finlanda mai conta pe respectarea neutralității sale și pe solidaritatea țărilor scandinave. Semnatarii pactului Molotov-Ribbentrop, însă, nu se gândeau să respecte neutralitatea Finlandei, iar solidaritatea țărilor scandinave era foarte firavă.

La 7 septembrie 1939, Moscova a decretat mobilizarea și pregătirea de luptă a trupelor regiunii militare Leningrad, a Marinei din Marea Baltică și a celei din Marea Nordului, măsură ce a îngrijorat Finlanda. În acest context, la 11 septembrie, Helsinki s-a arătat dispus să negocieze un acord comercial cu Moscova, să regleze chestiunea arhipelagului Aland, încercând să precizeze cauzele mobilizării suplimentare în Armata Roșie⁸.

În acest context, la 5 octombrie 1939, V. Molotov, noul comisar sovietic al afacerilor externe⁹, l-a invitat pe Yrje Kockinen, ambasadorul Finlandei la Moscova, și l-a rugat să transmită guvernului său invitația de a delega la Moscova un plenipotențiar sau ministrul afacerilor externe pentru a discuta probleme concrete privind ameliorarea raporturilor sovieto-finlandeze. V. Molotov aștepta răspunsul într-o zi, fără însă a concretiza subiectele pe care guvernul sovietic dorea să le discute cu partea finlandeză. Dar, în convorbirea avută cu ambasadorul finlandez, V. Molotov, printre altele, a amintit și despre convențiile URSS cu cele trei state baltice¹⁰.

Concomitent, Kremlinul pregătea varianta militară de realizare a dispoziției privind Finlanda din protocolul sovieto-german.

Răspunsul Finlandei întârzia. La 8 octombrie B. Dereveanskii, ambasadorul sovietic la Helsinki, a insistat, arătând că întârzierea era foarte iritantă pentru Moscova¹¹. Guvernul finlandez, în baza tratatelor precedente¹²,

⁶ Tanner Viaine, Zimneaia voina. *Diplomaticescoe protivostoianie Sovetskogo Soiuză i Finleandii, 1939-1940*, Moscva, Tentrpoligraf, 2003, p. 13.

⁷ SSSR – *Ghirmania, 1939-1941, Documenti i materialii o sovetsco-ghermanschih otnoșeniah s senteabrea 1939g. po iuni 1941g.* Tom 2, Vilnius, Mokslas, 1989, p. 8.

⁸ *Ibidem*.

⁹ La 3 mai 1939 M. Litvinov a fost eliberat din funcția de comisar al afacerilor externe al URSS, fiind înlocuit cu V. Molotov.

¹⁰ P. Cabanen. *Dvoiaia igra. Sovetsco-finleandschie peregovori 1938-1939 godov*, „Rodina”, 1995, nr. 15, <http://Karelkurs.narod.ru/files/stalin.en.html>

¹¹ Carl Mannerheim, *op. cit.*, p. 169.

a putut să prevadă subiectul discuțiilor și să adopte o anumită atitudine. În calitate de însărcinat să discute cu guvernul sovietic a fost desemnat J. Paasikivi, ambasadorul Finlandei la Stockholm. Acesta a primit de la Elias Erkko instrucțiuni precise privind tratativele ce urmau să fie duse la Moscova. El trebuia să insiste asupra faptului că problemele dintre Finlanda și Uniunea Sovietică au fost reglate prin Tratatul de pace semnat între cele două țări¹³. Pe de altă parte, era în curs de elaborare textul pactului sovieto-finlandez de neagresiune, care urma să constituie cadrul relațiilor între cele două state. De menționat că Finlanda se afla în relații strânse cu celelalte țări scandinave, care aveau aceeași poziție de neutralitate. În legătură cu aceasta, diplomatul finlandez trebuia să insiste asupra deciziilor țării sale, de politică externă, care îi permiteau Finlandei să-și apere neutralitatea chiar și pe calea armelor¹⁴.

Având asemenea instrucțiuni, delegația finlandeză urma să respingă propunerile care ar fi deteriorat poziția politică a Finlandei sau politica sa de neutralitate. Delegația finlandeză nu avea mandatul să discute acordul de ajutor reciproc între Uniunea Sovietică și Finlanda, probleme privind oferirea de baze militare sau propuneri referitoare la modificarea graniței pe Istmul Karel. Pe de altă parte, cedarea unor insule din Golful Finlandez, în schimbul compensării în alt loc, putea fi negociată¹⁵.

Delegația finlandeză a sosit la Moscova la 11 octombrie.

La întâlnire delegația sovietică a remis finlandezilor un memorandum în care erau expuse următoarele revendicări:

„1. Să fie date Uniunii Sovietice, în arendă, pentru treizeci de ani, portul Hanko și teritoriul limitrof, pe raza de cinci-șase mile spre sud și spre est de port, și trei mile spre nord și spre vest, pentru construirea unei baze militare maritime în măsură să apere, împreună cu artileria de coastă de pe ambele maluri ale golfului Finlandez, intrarea în golf. În scopul apărării bazei militare, URSS revendica permisiunea să disloce în preajma portului Hanko un regiment de infanterie, două secțiuni de artilerie antiaeriană, două regimente de aviație, un batalion de tancuri – în total peste cinci mii de oameni.

¹² Vezi: Ion Șișcanu, Daniela Șișcanu, *Pretențiile teritoriale ale URSS față de Finlanda în anii 1938-1939*, în „Analele Științifice ale Universității „B.P. Hasdeu” din Cahul”, volumul V, 2009, pp. 14-34.

¹³ Este vorba de Tratatul de pace sovieto-finlandez de la Tartu (Iurev), semnat la 14 octombrie 1920.

¹⁴ Tanner Viaine, Zimneia Voina. *Diplomaticescoe protivostoianie Sovetskogo Soiuzu i Finleandii, 1939-1940*, Moscva, Tentrpoligraf, 2003, p. 15.

¹⁵ *Ibidem*.

2. Să i se ofere Marinei de război sovietice dreptul de a staționa în golful Lappohja.

3. Finlanda să transmită Uniunii Sovietice, în schimbul unui teritoriu corespunzător, insulele Gohland (Sursaari), Seiscari, Lavensaari, Tiutensaari (mică și mare), Bierke, o parte a Istmului Karel (de la satul Lipolla până la marginea de sud a orașului Koivisto) și partea de vest a peninsulei Râbacii și Srednii, - în total 2 761 kmp.

4. La rândul său, Uniunea Sovietică transmite Finlandei teritoriile din zona Rebola și Poros-ozero (5 529 kmp).

5. Pactul sovieto-finlandez de neagresiune se completează cu o clauză adițională «cu privire la obligațiile reciproce de a nu participa la nici un grup și coaliție de state, îndreptate, direct sau indirect, împotriva uneia sau alteia din părțile semnatare».

6. Părțile demilitarizează fortificațiile sale de pe Istmul Karel.

7. URSS promite să nu fie împotriva înarmării de către Finlanda, cu forțe proprii, a arhipelagului Aland¹⁶.

La 16 octombrie, revendicările sovietice au fost examinate în Consiliul de stat al Finlandei, într-un cerc foarte restrâns. Au participat membrii Consiliului: primul-ministru A. Cajander, ministrul afacerilor externe E. Erkko, ministrul apărării Niukkanen și membrul comisiei cabinetului de miniștri cu problemele de politică externă, Tanner Viaine. Militarii erau reprezentați de mareșalul C. Mannerheim, Comandantul suprem al forțelor armate, generalul H. Osterman și șeful Marelui Stat Major, generalul K. Oesch. Au mai participat și ambasadorii J. Paasikivi și Irjo Kockinen, și colonelul A. Paasonen. În cursul discuțiilor s-au conturat mai multe opinii. Ministrul afacerilor externe Erkko era împotriva cedărilor. El considera că insula Hanko nu trebuia dată în arendă în niciun caz, iar granița în Istmul Karel nu trebuia mutată¹⁷. Cedarea peninsulei Hanko și a teritoriilor din Istmul Karel puneau apărarea Finlandei într-o situație cu totul nouă. Hanko, în mâinile rușilor, constituia nu numai o breșă în apărarea Finlandei de coastă, dar și un cap de pod îndreptat împotriva regiunilor căilor de comunicații vitale finlandeze. Promisiunea sovietică de a-și limita garnizoana la 5 000 de

¹⁶ Memorandumul guvernului Uniunii Sovietice către Finlanda. 14 octombrie 1939, În: *Documenti i materialî canuna vtoroi mirovoi voini. 1937-1939*, Tom 2, Moscva, 1990; Mihail Meltiuhov, *Upuşcennâi şans Stalina. Sovetskii Soiuz i boriba za Evropu: 1939-1941*, Moscva, Vece, 2000. p. 93.

¹⁷ Tanner Viaine, *Zimneia voina. Diplomaticescoe protivostoianie Sovetscogo Soiuzu i Finleandii, 1939-1940*, Moscva, Tentrpoligraf, 2003, p. 21.

oameni nu era credibilă. Era ușor să fie transferate rapid întăriri pentru o ofensivă, acestea putând fi susținute de aviația sovietică. Ministrul afacerilor externe, Niukkanen, era de aceeași părere cu Erkko. Parlamentul, susținea el, niciodată nu va accepta revendicările Uniunii Sovietice. Ambasadorul Yrjo Kockinen, la rândul său, considera că în cazul în care Finlanda va satisface revendicările raționale ale guvernului sovietic, cum au făcut-o și alții, războiul nu se va declanșa¹⁸.

Când, la începutul lunii noiembrie, Paasikivi și Tanner s-au întors la Moscova, ziarul „Pravda” publica articolul cu titlul „Cu privire la negocierile sovieto-finlandeze” și subtitlul „Ministrul afacerilor externe al Finlandei cheamă la război cu URSS”. Ziarul Partidului bolșevic reproducea un pasaj din declarația ministrului E. Erkko în legătură cu cuvântarea lui V. Molotov din 31 octombrie. „Pretențiile URSS - afirma E. Erkko – se referă chipurile la mutarea graniței la câțiva kilometri de Leningrad, dar în opinia Finlandei, acesta este imperialism rusesc... Totul are limite. Finlanda nu poate accepta propunerea Uniunii Sovietice și își va apăra, cu toate mijloacele, teritoriul, inviolabilitatea și independența”. „Pravda” îl compara pe E. Erkko cu ministrul afacerilor străine polonez, J. Beck, care a greșit orientându-se, în politica sa, către statele occidentale¹⁹. Articolul se încheia cu o amenințare directă: „Răspunsul nostru este clar și simplu. Noi vom arunca dracului orice joc al cartofoilor politici și vom merge pe drumul nostru, neglijând totul, dărâmând totul și toate obstacolele în calea spre scopul propus”²⁰.

Campania dezlănțuită în presa sovietică împotriva Finlandei a fost suplimentată de pregătirea ideologică a trupelor care urmau să atace teritoriul finlandez. La 23 noiembrie, departamentul politic al regiunii militare Leningrad a difuzat în unități o directivă în care se afirma că „Guvernul finlandez, este o jucărie în mâinile imperialiștilor englezi, promovează declanșarea războiului împotriva URSS, a refuzat să semneze cu ea un acord, a mobilizat armata, promovează o campanie antisovietică și organizează provocări la graniță”. Finlanda, obținând independența datorită revoluției socialiste din Rusia, o folosește acum „în scopul atacării URSS, transformând țara într-un cap de pod pentru aventuri antisovietice”. Directiva cerea să se explice trupei că „este timpul să lichidăm provocatorii războiului”, să demascăm minciuna despre intenția URSS de a sovietiza Finlanda, deoarece „noi intrăm (în Finlanda – I.Ș.)

¹⁸ *Ibidem*.

¹⁹ „Pravda”, 1941, 3 noiembrie.

²⁰ *Ibidem*.

nu în calitate de cuceritori, ci ca prieteni ai poporului finlandez. Armata Roșie sprijină poporul finlandez care susține prietenia cu Uniunea Sovietică și dorește un guvern propriu, adevărat al poporului”²¹.

Pe de altă parte, corespondentul Agenției TASS din Helsinki informa că „muncitorimea finlandeză se afla în ajunul răscoalei împotriva vârfurilor burgheziei conducătoare; mobilizarea a deteriorat considerabil situația țării; armata este istovită din cauza dezertărilor”. La Moscova se crea impresia că oamenii muncii din Finlanda abia așteptau Armata Roșie, s-o întâlnească cu steaguri și flori, doar ca aceasta să-i elibereze de „dominația odioasă a burgheziei”²².

Către sfârșitul toamnei, situația s-a complicat la maximum. La 26 noiembrie, URSS a înscenat provocarea numită ”canonada din Mainila” care trebuia să constituie motivul pentru război. La 27 noiembrie ziarele sovietice au publicat două materiale privind acest incident²³. Agenția TASS publica informația cu titlul „Provocarea obraznică a militarismului finlandez” în care, referindu-se la informațiile parvenite de la statul major al regiunii militare Leningrad, comunica: „Ieri, 26 noiembrie, mișcarea antibolșevică a gărzilor albe finlandeze a încercat o nouă provocare mișelească, supunând tirului de artilerie o unitate militară a Armatei Roșii, dislocată în satul Mainila, în Istmul Karel. Drept urmare, au murit 3 ostași și 1 comandant, au fost răniți 6 ostași și 3 comandanți inferiori. Guvernul sovietic cere pedepsirea participanților la această acțiune și anchetarea incidentului de la Mainila”²⁴.

Peste ani, fostul șef al biroului TASS²⁵, N.M. Anțelovici, afirma că el a primit pachetul cu textul comunicatului privind „incidentul Mainila”, cu inscripția „a se deschide numai în urma dispoziției speciale”, cu două săptămâni înainte de „incident”²⁶. Pe de altă parte, istoricul rus Igor Bunici afirmă că împușcăturile de tun au fost trase de comandoul NKVD din Leningrad, compus din 15 oameni, condus de maiorul Ocunevici. Mai târziu, Ocunevici spunea că

²¹ Mihail Meltiuhov, *Upușcennâi șans Stalina...*, p. 95.

²² P. Cabanen, *op. cit.*, <http://Karelkurs.narod.ru/files/stalin.en.html>.

²³ V.A. Nevejin, „*Esli zavtra v pohod...*”: *Podgotovca c voine i ideologicescaia propaganda v 30-h – 40-h godah*, Moscova, Iauza, Āxmo, 2007, p. 191, http://militera.lib.ru/research/nevezhin_va/index.html.

²⁴ „Pravda”, 1939, 27 noiembrie.

²⁵ TASS – Agenția Telegrafică a Uniunii Sovietice a fost înființată în 1925 și dispunea de dreptul exclusiv de a difuza informații privind evenimentele din afara granițelor URSS.

²⁶ *Finscaia voina 1939 goda. Nesostoiașiișea podaroc Stalinu.*

<http://www.belarus.kz/print/pages/print/1/459>.

el și echipa sa au primit ordin să experimenteze un obuz de tip nou, primind și coordonate precise ale țintei asupra căreia trebuiau să tragă cu tunul²⁷.

În nota guvernului sovietic, remisă de V. Molotov cu acest prilej ambasadorului Finlandei, se afirma că „guvernul sovietic, protestând energic în legătură cu cele întâmplate și pentru evitarea unor noi provocări, propune guvernului finlandez să-și retragă urgent trupele la o distanță de 20-25 de kilometri de graniță”²⁸.

În răspunsul său, trimis a doua zi, guvernul finlandez a contestat că tirul de artilerie ar fi fost efectuat din teritoriul finlandez. În urma anchetării cazului, s-a constatat că împușcăturile au fost trase din partea sovietică a frontierei. În aceste condiții, guvernul finlandez a respins protestul, însă, a declarat că, deși lipseau motivele, este dispus să negocieze retragerea trupelor de la graniță, de ambele părți, la o distanță convenită de comun acord²⁹.

În nota sa de răspuns din 28 noiembrie, Kremlinul aprecia răspunsul Finlandei drept „document care reflectă ostilitatea profundă a Guvernului finlandez față de Uniunea Sovietică”, iar „negarea faptului că împușcăturile ar fi fost trase de trupele finlandeze manifestă dorința de a induce în eroare opinia publică și de a-și bate joc de cei omorâți”³⁰.

În continuare, învinuind guvernul finlandez că, refuzând să-și retragă trupele la 20-25 de kilometri de la graniță, ținea orașul Leningrad sub amenințarea trupelor sale și că, în felul acesta, comitea o acțiune ostilă în relațiile cu URSS, Guvernul sovietic declară că este nevoit să denunțe pactul de neagresiune dintre Uniunea Sovietică și Finlanda³¹.

În felul acesta, Uniunea Sovietică s-a eliberat de cătușele pactului de neagresiune în care posibilitatea denunțării acestuia era prevăzută pentru anul 1945.

Cu toate că Yrje Kockinen reușise totuși să transmită nota guvernului finlandez din 28 noiembrie, nu a mai primit răspuns.

Schimbul de note din ultimele zile ale lunii noiembrie 1939 demonstrează că Moscova acționa după un plan elaborat din timp.

* * *

²⁷ I.L. Bunici, „Groza”. *Crovavâe igri dictatorov*, SPb; Oblic, 1997, p. 68.

²⁸ SSSR-Ghermania. *Documentî i materialî o sovetsco-ghermabschih otnoșenieah s senteabrea 1939g. po iuni 1941 g.*, tom 2, Vilnius, Mokslas” 1989, p. 22-23.

²⁹ *Ibidem*, p. 24-25.

³⁰ *Izvestia*, 1939, 29 noiembrie,

³¹ *Ibidem*.

În dimineața zilei de 30 noiembrie, Uniunea Sovietică a atacat Finlanda cu forțele militare terestre, navale și aeriene. La ora 8.00, artileria de coastă din insula Kronștadt a tras asupra teritoriului Finlandei, după care a început invazia trupelor sovietice în această țară. Amintindu-și de întâlnirea avută cu Stalin, Molotov și Cuusinen, N.S. Hrușciiov povestea următoarele: „Stalin considera că îndată ce Finlanda va primi revendicările ultimative privind cedările teritoriale, pe care le respinsese în cadrul negocierilor, și le va refuza, va trebui să începem operațiile militare. Eu, bineînțeles, nu am ridicat obiecții împotriva lui Stalin. Eu, de asemenea, consideram că era suficient să le spunem cu voce tare, iar dacă nu vor crede pe cuvânt, va trebui să tragem cu tunul, și finlandezii vor ridica mâinile; vor accepta cerințele înaintate de statul nostru”. Stalin a remarcat: „Atunci, iată astăzi va începe acțiunea”³². Conform afirmațiilor lui N.S. Hrușciiov, el, V. Molotov și O. Cuusinen, care se aflau în apartamentul lui I. Stalin, la Kremlin, și așteptau deznodământul, au primit, prin telefon, știrea că primele împușcături de tun au fost trase de pe teritoriul sovietic³³.

Trupele frontului Leningrad au primit ordinul „să treacă frontiera și să zdrobească trupele finlandeze”. „Noi mergem în Finlanda – se spunea în ordin – nu ca cuceritori, ci ca eliberatori ai poporului finlandez de sub jugul moșierilor și capitaliștilor”³⁴. Din acel moment, propaganda sovietică a înlocuit teza privind „asigurarea securității orașului Leningrad” cu teza privind „misiunea eliberatoare” a Armatei Roșii în Finlanda³⁵.

Este locul aici să arătăm că nevoia de a-și justifica manierele în fața populației s-a manifestat continuu în politica externă a bolșevicilor încă de la lovitura de stat din 25 octombrie 1917. Nimic surprinzător. Evident, aceasta este grija oricărui guvern, guvernele totalitare nefăcând excepție de la regulă, chiar dacă manipulează adevărul. Ceea ce pare deosebit în cazul Uniunii Sovietice este, pe de o parte, căutarea sistematică a pretextului care să o îndreptățească să treacă la fapte și, pe de altă parte, disproporția între pretext și miză. Dacă analizăm etapele principale ale politicii externe ale URSS până la 22 iunie 1941, regăsim, de fiecare dată, pretextul care-i furnizează scânteia ce va aprinde focul. Kremlinul pare obsedat de nevoia de a avea la dispoziție pretexte - chiar dacă el este cel care le inventează până în cele mai mici amănunte - în

³² *SSSR-Ghermania, 1939-1941, Documente i materialî o sovetsco-germanschih otnoșenieah s senteabrea 1939g. - po iuni 1941g.*, Tom 2, Vilnius, Mokslas, 1989, p. 70-71.

³³ *Ibidem*, p. 71,

³⁴ *Sovetsco-finleandscaia voina 1939-1940*. T.1, CPb., 2003,p. 499.

³⁵ V. Rogovin, *Coneț oznaceat nacialo*, Moscva, 2002, p. 79.

care vede punctul de sprijin al viitoarei sale cuceriri teritoriale. Ocuparea și anexarea teritoriilor poloneze, finlandeze și românești și a celor trei state baltice constituie elemente din aceeași structură, demonstrând un scenariu asemănător: un pretext care justifică faptul că Uniunea Sovietică era interesată de situație și înscenarea tulburărilor care, până la urmă, motivau intervenția armatei. Pe de altă parte, este uluitor de similar pretextul lansat de Uniunea Sovietică, în scopul ocupării Finlandei, cu acel al Germaniei hitleriste în vederea invadării Poloniei.

În cazul Finlandei, provocarea de la Mainila a fost organizată de URSS, deoarece numai ei îi convenea. Era necesar un motiv pentru denunțarea tratatului de neagresiune cu Finlanda. După ce a fost denunțat tratatul, Moscova, sub pretextul că deja era târziu, a ignorat și nota guvernului Finlandei din 29 noiembrie 1939 în care era propusă „elaborarea unui acord privind retragerea trupelor de apărare în Istmul Carel, cu excepția corpului de grăniceri și a corpului vamal, la o distanță de Leningrad, astfel încât să nu mai poată fi considerate ca amenințare”³⁶.

Invazia militară a URSS a însemnat încălcarea flagrantă a normelor dreptului internațional. Acțiunile guvernului sovietic erau în contradicție cu prevederile Tratatului de pace sovieto-finlandez semnat în 1920 la Tartu (Iuriev), care stabilea clar traseul frontierei sovieto-finlandeze. În Istmul Carel frontiera era stabilită pe linia veche a graniței ruso-finlandeze, care despărțea Cnezatul Finlandei de guberniile ruse³⁷.

Uniunea Sovietică a încălcat și „Acordul privind măsurile de asigurare a inviolabilității frontierei”, semnat de cele două țări la 1 iunie 1922. Conform acestui document, URSS și Finlanda se obligau să ia măsuri privind preîntâmpinarea formării pe teritoriul lor a grupurilor care ar fi pregătit atacarea sau intervenția pe teritoriul celeilalte părți. Iar în cazul apariției pe teritoriul celeilalte părți a manifestărilor înarmate, părțile se obligau să acționeze în conformitate cu prevederile dreptului internațional pentru acest caz (neamestec)³⁸.

³⁶ Tanner Viaine, *Zimneaia voina. Diplomaticescoe protivostoianie Sovetscogo Soiuza i Finleandii, 1939-1940*, Moscva, Țentrpoligraf, 2003, p. 59.

³⁷ Vezi: *Tratatul de pace de la Tartu între RSFSR și Finlanda. 14 octombrie 1920* (în limba rusă), http://Hrono.ru/dokum/192_dok/1920tartu.php

³⁸ *Acordul privind măsurile de asigurare a inviolabilității frontierei*, semnat la 1 iunie 1922 la Helsingfors, <http://www.kirjazh.spb.ru/biblio/pohleb1/pohleb3.htm>

A fost complet neglijată **Convenția de definire a agresiunii**, care era un instrument de drept internațional deosebit de important, consolidând, din punct de vedere juridic internațional, statu-quo-ul teritorial și politic al Finlandei. Guvernul finlandez a semnat Convenția de definire a agresiunii și a teritoriului din 3 și respectiv din 4 iulie 1933 de la Londra, care a avut o importanță deosebită pentru dezvoltarea relațiilor politice cu statele vecine și în primul rând cu Uniunea Sovietică. Convenția de la Londra a definit, pe de o parte, *agresiunea și agresorul*, care, prin caracter și conținut, a devenit o normă generală de drept internațional, iar pe de altă parte, implicit, a definit teritoriul.

„Va fi recunoscut ca agresor într-un conflict internațional (se sublinia în art. II al Convenției de definire a agresiunii) statul care cel dintâi va fi comis una din acțiunile următoare: 1) declarație de război unui stat; 2) invazie prin forțele sale armate, chiar fără declarație de război, a teritoriului altui stat; 3) atac prin forțele sale terestre, navale sau aeriene, chiar fără declarație de război, a teritoriului, navelor sau aeronavelor unui alt stat; 4) blocus naval al coastelor sau al porturilor unui alt stat, 5) sprijin dat bandelor armate care, formate pe teritoriul său, vor fi invadat teritoriul unui alt stat sau refuzul, cu toată cererea statului invadat, de a lua pe propriul său teritoriu toate măsurile în puterea lui pentru a lipsi zisele bande de orice ajutor ori protecție.

Nici o considerație de ordin politic, militar, economic sau alta (se spunea în art. III) nu va putea servi drept scuză sau justificare a agresiunii prevăzute la articolul II.”³⁹

Importanța acestui document de drept internațional, semnat de un mare număr de state, excludea folosirea forței, chiar și în absența unei declarații de război. Acest document consolida, din punct de vedere juridic internațional, situația Finlandei, deoarece definea teritoriul unui stat ca fiind teritoriu aflat efectiv sub controlul lui.

Istoricul rus I.M. Semireaga consideră că invazia Finlandei însemna și încălcarea Legii Fundamentale a URSS. Constituția Uniunii Sovietice din 1936 permitea Sovietului Suprem al URSS să declare numai „starea de război”, dar nu și „războiul” propriu-zis. Totodată, declararea stării de război era prevăzută numai în două cazuri: în cazul unui atac înarmat asupra Uniunii Sovietice și în cazul necesității de a îndeplini obligații conform tratatelor internaționale privind apărarea reciprocă în fața agresiunii. Războiul URSS împotriva Finlandei nu

³⁹ *Convenția pentru definirea agresiunii*, (Londra, 4 iulie 1933), <http://ebooks.unibuc.ro/istorie/istorie1918-1940/11-3-6.htm>

izbucnise în asemenea condiții, astfel că acesta poate fi apreciat drept acțiune ilegală a unei mari puteri împotriva unei țări vecine mici⁴⁰.

Îndată ce s-a aflat despre începutul războiului, primul ministru a convocat Guvernul Finlandei, care a adoptat declarația privind introducerea stării de război în țară, iar Carl Mannerheim, președintele Consiliului de securitate, a fost confirmat în funcția de comandant suprem al Forțelor Armate ale Finlandei⁴¹. La 30 noiembrie s-a întrunit Parlamentul Finlandei. Ministrul Afacerilor Externe, E. Erkkö, a prezentat detaliat pretențiile Uniunii Sovietice, atitudinea guvernului Finlandei față de acestea și, mai ales, schimbul de note din prezua agresiunii sovietice. Șeful diplomației finlandeze a informat Parlamentul și despre propunerea guvernului Statelor Unite ale Americii de a media pacea între URSS și Finlanda⁴². În aceeași zi guvernul Kaiander și-a prezentat demisia. A doua zi, la 1 decembrie, a fost aprobat noul guvern, condus de R. Ryti. În același timp, posturile de radio sovietice, urmărind să prezinte o situație de haos și de lipsă a rezistenței organizate în Finlanda, informau lumea că guvernul finlandez a părăsit capitala Helsinki și „a plecat într-o direcție necunoscută”⁴³. În realitate, guvernul finlandez nu a părăsit nici pentru o zi capitala, iar la 6 decembrie a organizat recepția tradițională cu prilejul Zilei Independenței Finlandei. Datorită jurnaliștilor străini prezenți la recepție, întreaga lume avea să afle că președintele și guvernul Finlandei se aflau la datorie și că finlandezii, și de această dată, își vor apăra independența cu arma în mâini.

În prima zi de agresiune, înainte de schimbarea guvernelor, SUA și-au propus serviciile pentru medierea conflictului sovieto-finlandez pe cale pașnică. Guvernul Finlandei a acceptat medierea fără rezerve, însă guvernul URSS a respins-o⁴⁴. În aceste condiții, finlandezii, sperând totuși că războiul nu era decizia ultimă și definitivă a Uniunii Sovietice, s-au adresat guvernului Suediei cu rugămintea de a media relațiile dintre cele două țări, informând țările principale ale Europei și SUA despre această decizie⁴⁵. La 2 decembrie, Winter, ambasadorul Suediei la Moscova, a încercat să se întâlnească cu V. Molotov pentru a-i transmite propunerea guvernului finlandez, dar a trebuit să aștepte

⁴⁰ M.I. Semireaga, *Tainî stalinscoi diplomatii. 1939-1941*, Moscva, Vâșșaiia Școla, 1992, p. 124-125.

⁴¹ Carl Mannerheim, *Memorii*, București, Editura Militară, 2003, p. 183.

⁴² Vaino Tanner, *Zimneaia Voina. Diplomaticescoe protivostoianie Sovetscogo Soiuzu i Finleandii, 1939-1940*, Moscva, „Tentrpoligraf”, 2003, p. 63.

⁴³ *Ibidem*.

⁴⁴ *Ibidem*.

⁴⁵ V. Tanner, *op. cit.*, p. 142.

până la 4 decembrie. V. Molotov a respins propunerea suedeză privind medierea, declarând că guvernul sovietic recunoștea în Finlanda numai „Guvernul Democratic Finlandez”. „Guvernul sovietic - i-a declarat V. Molotov ambasadorului suedez - nu recunoaște ”guvernul finlandez” care a părăsit deja orașul Helsinki și s-a îndreptat într-o direcție necunoscută, de aceea nici nu poate fi vorba de negocieri cu acest «guvern». Guvernul sovietic recunoaște numai Guvernul Popular al Finlandei. A încheiat cu acesta Tratatul de prietenie și ajutor reciproc, ceea ce constituie un temelie sigur în dezvoltarea relațiilor pașnice și favorabile între URSS și Finlanda”⁴⁶. Comisarul sovietic a respins și propunerea ambasadorului suedez de a reprezenta interesele cetățenilor finlandezi în Uniunea Sovietică, argumentul fiind același: guvernul sovietic nu recunoștea guvernul finlandez, care îi încredinșase Suediei această sarcină⁴⁷, recunoscându-l doar pe cel creat la Moscova. Despre ce „guvern democratic finlandez” era vorba?

Concomitent cu pregătirea agresiunii militare împotriva Finlandei, Moscova a avut grijă să formeze și un „guvern democratic”, care urma să solicite ajutorul sovietic în lupta sa cu „forțele reacționare antibolșevice” finlandeze. Încă în prima jumătate a lunii noiembrie 1939, Otto Cuusinen, la indicațiile lui Gh. Dimitrov, l-a invitat pe Arvo Tuominen, secretarul Partidului Comunist finlandez, care locuia la Stockholm, să vină urgent la Moscova. Graba călătoriei era explicată prin aceea că negocierile dintre Uniunea Sovietică și Finlanda erau întrerupte și trebuiau luate măsuri mai eficiente față de Finlanda, pe care Partidul Comunist finlandez le aștepta de mai multă vreme. Tuominen, internaționalist comunist activ în zona țărilor scandinave, înțelegea care putea fi misiunea sa, dar destinul multor finlandezi, care trecuseră în URSS și dispăruseră, l-a pus pe gânduri. Până la urmă, fără a-și motiva refuzul, nu a plecat la Moscova. La 21 noiembrie, Tuominen a primit, prin curier, ordinul ca, în ziua următoare, să se prezinte la Moscova cu avionul, „deoarece Uniunea Sovietică se află în pragul războiului cu Finlanda și, în legătură cu aceasta, începe formarea guvernului popular finlandez, compus din finlandezi emigrați în URSS”⁴⁸. Tuominen era propus în calitate de prim-ministru, iar Otto Cuusinen – președinte al Finlandei. Alți membri ai guvernului urmau să fie desemnați după sosirea lui Tuominen la Moscova. Invitația, conform curierului, aparținea cercurilor guvernante de la

⁴⁶ *SSSR-Ghermania, 1939-1941, Documente i materialî o sovetsco-germanskih otnoșenieah s senteabrea 1939g. - po iuni 1941g.*, Tom 2, Vilnius, Mokslas, 1989, p. 31.

⁴⁷ *Ibidem.*

⁴⁸ V. Tanner, *op. cit.*, p. 148.

Moscova. Și de această dată Tuominen a respins invitația⁴⁹. În această situație Moscova l-a instalat în fruntea „guvernului popular” pe Otto Cuusinen. În componența „guvernului popular” au mai fost numiți: Mauri Rozenberg, adjunctul președintelui guvernului popular și ministru al finanțelor; Axel Anttila, ministrul apărării; Tuure Lehen, ministrul afacerilor interne; Armac Eiknea, ministrul agriculturii; Inkery Lihtinen, ministrul învățământului; Paavo Prokkonen, ministrul cu problemele Kareliei⁵⁰. În felul acesta Kremlinul dispunea de un „guvern popular” și, în consecință, putea acționa nu numai pe frontul războiului, ci și pe cale diplomatică. Știrea despre formarea guvernului popular a fost difuzată imediat.

„Astăzi, în orașul Terjoki - informa la 1 decembrie gazeta „Pravda” - de comun acord cu reprezentării unui șir de partide de stânga și cu soldații revoltați, s-a înființat un guvern nou al Finlandei – Guvernul Popular al Republicii Populare Finlandeze, condus de Otto Cuusinen”⁵¹.

Când Finlanda a aflat despre formarea „guvernului popular”, Partidul Social-democrat finlandez și Confederația uniunilor profesionale din Finlanda au publicat o declarație comună în care se menționa: ”Clasa muncitoare a Finlandei este sincer devotată păcii. Dar, dacă agresorul nu dorește să respecte voința sa pentru pace, clasa muncitoare din Finlanda nu vede altă alternativă, decât să participe la război, să lupte cu arma în mâini împotriva agresorului, apărând democrația, pacea și autodeterminarea țării noastre”⁵².

Sarcina imediată a „guvernului popular” era să ceară ajutorul Uniunii Sovietice. Problema este că trebuia să existe un „motiv” credibil pentru invazia sovietică. Armata Roșie, în temeiul principiului bolșevic al internaționalismului proletar, era totdeauna gată să vină în ajutorul „guvernelor muncitorești-țărănești”, la „rugămintea” acestora, bineînțeles. Mai mult, putea să contribuie substanțial și la consolidarea „armatei populare a Finlandei”.

În ziua în care agenția TAAS a anunțat despre formarea „guvernului popular”, la radio s-a citit și o proclamație către poporul finlandez, semnată de Cuusinen și de cei șase „miniștri ai guvernului popular”, care dezvoltă obiectivele acestui guvern. Se preciza că informația a fost obținută prin *interceptarea unei emisiuni radiofonice*.

⁴⁹ *Ibidem*.

⁵⁰ *SSSR-Ghermania, 1939-1941...*, p. 29.

⁵¹ „Pravda”, 1939, 1 decembrie.

⁵² V. Tanner, *op. cit.*, p. 148.

În preambulul proclamației se făcea cunoscut că „prin voința poporului, indignat de politica criminală a guvernului Kaiander-Erkko-Tanner, astăzi, în Finlanda de Est, a fost înființat guvernul țării noastre, guvernul popular provizoriu, care cheamă tot poporul finlandez la lupta decisivă pentru răsturnarea tiraniei călăilor și provocatorilor războiului”. Sistemul de guvernare al Finlandei era etichetat drept „plutocrație lacomă, reacționară”, care, „în 1918, cu sprijinul trupelor imperialiștilor străini, a înecat într-o mare de sânge libertatea democratică a poporului muncitor finlandez, a transformat patria noastră într-un infern al forțelor antibolșevice pentru oamenii muncii”. Conducerea politică a Finlandei era învinuită că „împreună cu diverși dușmani imperialiști ai popoarelor finlandez și sovietic, a urzit neîncetat planuri de provocare militară antisovietică și, în cele din urmă, a împins țara noastră în furnalul războiului împotriva Uniunii Sovietice – marele prieten al poporului finlandez”. Se afirma că, în diferite părți ale Finlandei, poporul se ridicase deja și proclamase înființarea republicii democratice, iar o parte din soldații armatei finlandeze trecuse de partea guvernului popular, sprijinit de popor.

Uniunea Sovietică, se afirma în continuare, care niciodată nu a amenințat și nu a deranjat Finlanda, care a respectat totdeauna independența acesteia, și care timp de două decenii a tolerat provocările militare din partea căpeteniilor aventuriere ale Finlandei antibolșevice, acum „s-a văzut în fața necesității de a pune capăt, cu forțele Armatei Roșii, amenințărilor securității ei. Acest scop corespunde pe deplin și intereselor vitale ale poporului nostru. De aceea, masele populare ale Finlandei întâlnesc și salută cu enorm entuziasm glorioasa și invincibila Armată Roșie, cunoscând că aceasta vine în Finlanda nu ca cuceritor, ci ca prieten și eliberator al poporului nostru”.

Guvernul Popular, fiind profund convins că Uniunea Sovietică nu avea niciun scop îndreptat împotriva independenței Finlandei, aproba și sprijinea pe deplin acțiunile Armatei Roșii pe teritoriul Finlandei, apreciindu-le ca pe un ajutor de neprețuit, acordat poporului finlandez din partea Uniunii Sovietice „pentru a lichida cât mai curând posibil, prin efort comun, cel mai periculos focar de război, produs în Finlanda de către guvernul criminal al provocatorilor războiului”. Pentru realizarea cât mai grabnică a acestei sarcini, Guvernul Popular al Finlandei invita Guvernul URSS să acorde Republicii Democratice Finlandeze toată susținerea necesară cu forțele Armatei Roșii. Se anunța și formarea primului corp de armată finlandez care urma să lupte, umăr la umăr, cu eroica Armată Roșie a URSS și care urma să devină nucleul puternic al viitoarei armate a Finlandei. Primului corp finlandez i se oferea onoarea să ducă în

Helsinki drapelul Republicii Democratice Finlandeze și să-l arboreze pe clădirea palatului prezidențial, „spre bucuria oamenilor muncii și groaza dușmanilor poporului”. Se anunța că, după ce va ajunge în capitala Helsinki, componența guvernului Cuusinen urma să fie reorganizată și lărgită cu reprezentanți ai diferitor partide și grupuri, participante în cadrul frontului popular al oamenilor muncii.

Guvernul Popular al Finlandei considera că sarcina sa primordială era răsturnarea guvernului antibolșevicilor finlandezi, zdrobirea forțelor armate ale acestuia, încheierea păcii și asigurarea independenței și securității Finlandei pe calea stabilirii relațiilor prietenești, durabile cu Uniunea Sovietică. Până vor fi realizate aceste obiective însă, guvernul popular al Finlandei se adresa Guvernului URSS cu propunerea de „a încheia un pact de asistență mutuală între Finlanda și Uniunea Sovietică și de a satisface visul național de veacuri al poporului finlandez privind reunirea poporului carelian cu acesta într-un stat unic și independent”. În partea finală a declarației, era prezentat programul social-politic care prevedea să înființeze armata populară a Finlandei; să stabilească controlul de stat asupra marilor bănci private, marilor întreprinderi industriale și să promoveze măsuri pentru susținerea întreprinderilor mici și mijlocii; să promoveze măsuri privind lichidarea totală a șomajului și reducerea zilei de muncă până la 8 ore; să asigure concediu de vară de două săptămâni pentru muncitori și să reducă chiria pentru muncitori și funcționari; să naționalizeze terenurile agricole ale marilor moșieri și să le transmită țăranilor cu puțin și fără pământ etc. Era un program de sovietizare a Finlandei care nu va avea sorți de izbândă. Asemenea măsuri vor fi realizate după cel de-al doilea război mondial, în țările în care, sub ocupația sovietică, vor fi instalate regimuri comuniste.

A doua zi, la 2 decembrie a fost simulată sosirea lui O. Cuusinen și a altor „membri ai guvernului popular” la Moscova. Ei au fost întâlniți la „gara Leningrad” de I. Stalin și V. Molotov. În aceeași zi guvernul sovietic a comunicat că acceptă cererea guvernului popular și a încheiat cu acesta pactul de asistență mutuală, în conformitate cu care toate regiunile pretinse anterior de partea sovietică erau transmise URSS, Finlanda sovietizată primind în schimb teritorii în Carelia sovietică. Având în vedere că „Tratatul de prietenie și asistență mutuală între Uniunea Sovietică și Republica Democratică Finlandeză” este aproape necunoscut în istoriografie, considerăm rezonabilă reproducerea integrală a acestuia.

„Prezidiul Sovietului Suprem al Uniunii Sovietice, pe de o parte, și Guvernul Republicii Finlandeze, pe de altă parte:

convinse că acum, când prin lupta eroică a poporului finlandez și cu eforturile Armatei Roșii a URSS se lichidează focarul foarte periculos al războiului, creat, în interesul statelor imperialiste, la frontierele Uniunii Sovietice de către fosta putere plutocratică a Finlandei, când poporul finlandez și-a format Republica democratică, sprijinită exclusiv pe susținerea poporului, a sosit timpul stabilirii raporturilor amicale durabile între țările noastre și asigurării, cu eforturi comune, a securității și inviolabilității statelor noastre;

recunoscând că a sosit timpul realizării aspirațiilor seculare ale poporului finlandez privind reunirea poporului carelian cu poporul finlandez, înrudit cu el, într-un stat unic, și, de asemenea, având în vedere reglarea favorabilă, corespunzătoare intereselor ambelor Părți, a chestiunilor de frontieră, în special asigurarea securității orașului Leningrad, și a coastei sudice a Finlandei;

în scopul consolidării spiritului și prevederilor principale ale Tratatului de Pace din 23 octombrie 1920, bazat pe recunoașterea reciprocă a independenței de stat și a neamestecului în afacerile interne ale celeilalte Părți, au convenit că este necesar să încheie între ele următorul Tratat cu privire la prietenie și ajutor reciproc între Uniunea Sovietică și Republica Democratică Finlandeză și au desemnat în acest scop împuterniciții săi:

Articolul 1. În semn de prietenie și profundă încredere a Uniunii Sovietice față de Republica Democratică Finlandeză, venind în întâmpinarea speranțelor naționale ale poporului finlandez privind reunirea poporului carelian cu poporul finlandez într-un stat unic și independent, Uniunea Sovietică este de acord să transmită Republicii Democratice Finlandeze raioanele Careliei sovietice, cu populație preponderent careliană, cu o suprafață totală de 70 000 kmp, cu includerea acestui teritoriu în componența teritoriului Republicii Democratice Finlandeze și stabilirea frontierei dintre URSS și Republica Democratică Finlandeză, în conformitate cu harta anexată. În semn de prietenie și încredere profundă a Republicii Democratice Finlandeze față de URSS, și, în special, față de orașul Leningrad, Republica Democratică Finlandeză este de acord să mute frontiera în istmul Careliei mai spre nord de Leningrad, transmițând Uniunii Sovietice teritorii cu o suprafață de 3 970 kmp, URSS considerându-se obligată să compenseze Finlandei cheltuielile tronsoanelor de cale ferată pe teritoriul Istmului Careliei, care trece la URSS, în sumă de 120 de milioane de mărci finlandeze.

Articolul 2. Republica Democratică Finlandeză, reieșind din interesele reciproce de consolidare a securității URSS și a Finlandei, este de acord:

- a) să dea în arendă Uniunii Sovietice, pentru 30 de ani, peninsula Hango și teritoriul maritim din jurul acesteia pe raza de cinci mile spre sud și est, și trei mile spre nord, și o serie de insule alăturate din partea de sud și de est, în conformitate cu harta anexată, pentru construirea acolo a unei baze militare navale, în măsură să apere de agresiune intrarea în Golful Finlandez, în interesele asigurării securității Finlandei și URSS, iar pentru apărarea bazei navale, Uniunii Sovietice i se oferă dreptul să mențină acolo, pe cont propriu, forțe militare maritime și aeriene strict limitate, numărul maximal al cărora este fixat de un acord aparte;
- b) să vândă Uniunii Sovietice, în Golful Finlandez, insulele Suursaari (Gogland), Siscari, Levaneari, Tiutersaari (mare și mică), Coivisto (Bierke), de asemenea să vândă părțile peninsulelor Râbaccii și Srednii, aparținând Finlandei, de pe litoralul Oceanului Arctic, pentru o sumă convențională de 300 milioane de mărci finlandeze.

Articolul 3. Uniunea Sovietică și Republica Democratică Finlandeză se obligă să acorde divers ajutor reciproc, inclusiv și militar, în cazul unui atac sau a primejdiei de atac asupra Finlandei, de asemenea în caz de atac sau primejdiei de atac, prin teritoriul Finlandei, asupra Uniunii Sovietice din partea oricărui stat european.

Articolul 4. Părțile contractante se obligă să nu încheie vreo alianță sau să participe în coaliții, îndreptate împotriva uneia din Părțile Contractante.

Articolul 5. Părțile contractante au convenit să încheie în cel mai scurt timp Tratatul comercial și să ridice schimbul de mărfuri între cele două țări mai sus de nivelul schimbului de mărfuri din 1927, când acesta a atins cifra maximală de 800 de milioane de mărci finlandeze.

Articolul 6. Uniunea Sovietică se obligă să acorde Republicii Populare Finlandeze ajutor, în condiții avantajoase, cu echipament militar și alte materiale de război.

Articolul 7. Termenul de valabilitate a acestui Tratat, în ceea ce privește obligațiile de ajutor reciproc între URSS și Republica Democratică Finlandeză (art. III-V), este de 25 de ani, iar dacă, cu un an înainte de expirarea termenului indicat, niciuna din Părțile Contractante nu va considera necesar să denunțe prevederile acestui Tratat, acestea rămân automat valabile încă pentru următorii 27 de ani.

Articolul 8. Tratatul de față este valabil din ziua semnării lui și urmează a fi supus ratificării. Schimbul actelor de ratificare se va face în cel mai scurt termen posibil în capitala Finlandei – orașul Helsinki. Tratatul de față este întocmit în două originale, în limbile rusă și finlandeză, în orașul Moscova, la 2 decembrie 1939”.

Tratatul a fost semnat de V. Molotov și de O. Cuusinen.

Textul Tratatului demonstrează foarte clar că invazia sovietică a fost pregătită mult mai devreme de 30 noiembrie și că scopul războiului era instalarea regimului bolșevic în Finlanda. În legătură cu aceasta, merită să facem câteva mențiuni. În primul rând, Guvernul sovietic și complicele său cominternist O. Cuusinen intenționau să reunească poporul carelian cu poporul finlandez în scopul formării unui stat unic pe baza unei națiuni unice. În rândul al doilea, Tratatul recunoștea dreptul Careliei de est, rămasă în componența URSS, de a se reuni cu restul teritoriului finlandez. „Această manevră politică a URSS arăta, de asemenea, intențiile sale incontestabile de a supune toată Finlanda, dispărând astfel orice speranță de compromis. Poporul finlandez a înțeles că singura șansă de salvare era să-și strângă rândurile pentru luptă, dar nu în jurul guvernului marionetă din Terjoki urma să se unească el”⁵³. În rândul al doilea, constatăm că I. Stalin i-a dăruit lui O. Cuusinen 70 000 kmp, cu tot cu populație, iar Cuusinen i-a dăruit lui Stalin Istmul Carel pentru 120 mln de mărci finlandeze, mai multe insule și părți ale peninsulelor Râbacii și Srednii, aparținând Finlandei, de pe litoralul Oceanului Arctic, pentru o sumă convențională de 300 mln de mărci finlandeze.

La 2 decembrie a fost publicat și apelul Comitetului central al Partidului Comunist al Finlandei către „poporul muncitor, care era chemat să răstoarne „guvernul criminalilor” din Helsinki, condus de „conducătorii trădători ai social-democraților finlandezi”, care „s-au cuplat deschis cu cei mai încrâncenați instigatori ai războiului”. În acest document se menționa că „Uniunea Sovietică, conducându-se de politica sa națională, nu dorește să se pună pe seama ei tendința de a-și lărgi frontierele” și nu intenționează „să limiteze dreptul Finlandei la autodeterminare și suveranitate”. Apelul sublinia că Armata Roșie vine în Finlanda, la invitația guvernului popular, „în calitate de eliberator al poporului nostru de sub jugul ticăloșilor capitaliști” și că „sute de mii de muncitori și țărani așteaptă apropierea Armatei Roșii cu nerăbdare și bucurie”⁵⁴. La 11 decembrie Secretariatul Comitetului Executiv al Internaționalei Comuniste

⁵³ Carl Mannerheim, *op. cit.*, p. 185.

⁵⁴ V. Rogovin, *Conștința națională*, p. 80.

a expediat partidelor comuniste din toate țările o directivă în care li se cerea „să se solidarizeze cu Guvernul Popular al Republicii Democratice Finlandeze” și propunea organizarea campaniei de „apărare a politicii URSS”⁵⁵.

În acest context, prezintă interes și instrucțiunile „Cum trebuie începută munca politică și de organizare a comuniștilor în raioanele eliberate de sub puterea albilor (antibolșevicilor – I-Ș.)” care dezvoltă proiectul cercurilor guvernante sovietice privind instalarea în Finlanda a regimului comunist. În fiecare localitate „eliberată” trebuiau luate următoarele măsuri urgente: „1) Să fie difuzată declarația Guvernului popular, tratatul semnat de URSS și Finlanda, ziarul „Kaisai vakt” (Puterea poporului), apelul CC al partidului comunist finlandez și alte publicații comuniste; 2) să fie identificate starea de spirit și primele necesități ale populației, în primul rând ale muncitorilor și țăranilor. În cazul în care albi (antibolșevicii) au reușit să însuflească ideile preconceptuale poporului muncitor, precum că vinovați de suferințele lor sunt comuniștii sau Uniunea Sovietică și Armata Roșie, trebuie luate măsuri speciale, energice pentru a demonstra, prin cuvântări, foi volante, publicații în presă, caracterul mincinos al demagogiei albilor.... Din primele zile de război să fie depusă o muncă energetică pentru pregătirea primei adunări a Frontului popular. Adunarea Frontului popular trebuie să-și concentreze atenția asupra următoarelor chestiuni: susținerea formării Guvernului popular și a programului acestuia; oportunitatea înființării frontului comun al diferitelor categorii ale poporului muncitor; să identifice măsurile urgente care trebuiau luate, în localitatea concretă, de către Frontul popular împreună cu organele puterii locale și cu populația. În viitor, Frontul popular trebuie să rămână unica organizație politică care, formal, ar fi constituită din organizații independente⁵⁶.

Comunicatul privind înființarea „Guvernului popular” și „Declarația” acestuia precum și apelul Partidului Comunist finlandez către oamenii muncii din Finlanda, au fost scrise de A.A. Jdanov. El a inventat și notele „*interceptare a emisiunii radiofonice*” de pe comunicat, și „*traducerea din limba finlandeză*” de pe declarația „guvernului popular”. Prin aceasta se dorea să se arate că unele teritorii ale Finlandei erau deja „eliberate”⁵⁷.

Cu toate că operațiile militare începuseră, Finlanda mai spera să evite războiul cu ajutorul Societății Națiunilor. La 2 decembrie 1939, guvernul finlandez l-a însărcinat pe Rudolf Holsti, reprezentantul Finlandei în Societatea

⁵⁵ *Ibidem*.

⁵⁶ Stanislav Graciov, *Lev srajaetcea s mâșoncom*, p. 45.

⁵⁷ V. Rogovin, *Conet oznaceaet nacionalo*, Moseva, p.81.

Națiunilor să se adreseze Societății cu respectiva chestiune. În ziua următoare, la 3 decembrie, acesta a prezentat lui Avenol, secretarului general al Societății, o scrisoare în care Finlanda solicita examinarea chestiunii privind agresiunea neprovocată împotriva Finlandei. „Finlanda, se spunea în scrisoare, niciodată nu a acționat împotriva vecinului său. Ea nu a cruțat niciun fel de eforturi pentru a conviețui în pace cu acesta. Însă Uniunea Sovietică, întemeindu-și acțiunile sale pe incidente de graniță fabricate, a acuzat Finlanda că refuză să întreprindă măsuri comune pentru consolidarea securității orașului Leningrad și, inițial, a denunțat pactul de neagresiune, apoi a respins propunerea guvernului finlandez privind transmiterea chestiunii pentru a fi reglată de un stat dezinteresat”⁵⁸. În acest context, Holsty, în temeiul articolelor 11 și 15 ale Pactului societății Națiunilor⁵⁹, solicita convocarea Consiliului și a Adunării Generale pentru a fi rugate să adopte orice măsuri, necesare încetării agresiunii⁶⁰. La 4 decembrie, Uniunea Sovietică, în calitate de membru al Societății Națiunilor, a fost invitată la ședință. Guvernul Sovietic însă, în telegrama de răspuns, afirma că demersul Finlandei nu era legitim și că nu se afla în stare de război cu aceasta. Dimpotrivă, URSS ar fi fost în relații amicale cu „guvernul Republicii Democratice Finlandeze”, pe care îl recunoștea ca unic guvern legal al Finlandei și, de aceea, a respins invitația. Mai mult, în telegramă se arăta că la 1 decembrie guvernul Republicii Democratice Finlandeze s-a adresat guvernului sovietic cu rugămintea privind acordarea ajutorului militar în scopul reprimării primejdiei de război care pornise de la fosta guvernare a Finlandei. Cu toate că Uniunea Sovietică a refuzat invitația, Adunarea Generală a Societății Națiunilor, convocată între timp, a format un comitet pentru examinarea chestiunii finlandeze, care, la rândul său, la 12 decembrie, a cerut Uniunii Sovietice și Finlandei să pună capăt acțiunilor militare și să înceapă imediat, cu mijlocirea Adunării Generale, negocieri pentru restabilirea păcii. În aceeași zi, spre deosebire de guvernul

⁵⁸ V. Tanner, *op. cit.*, p. 149.

⁵⁹ *Art. 11*. Se declară în mod hotărât că orice război sau amenințare de război, fie că ar atinge direct sau nu pe unul dintre membrii Societății, interesează întreaga Societate și că aceasta trebuie să ia măsurile proprii pentru a salva în mod eficace pacea Națiunilor. În asemenea caz, Secretarul general convoacă imediat Consiliul, la cererea oricărui membru al Societății; *Art. 15*. Dacă se ivește între membrii Societății un diferend susceptibil de a atrage după sine o ruptură și dacă acest diferend nu este supus arbitrajului prevăzut prin articolul 13, membrii Societății convin să-l aducă în fața Consiliului. În acest scop este de ajuns ca unul dintre ei să aducă acest diferend la cunoștința Secretarului general, care ia orice dispozițiuni în vederea unei anchete și a unei examinări complete...

⁶⁰ V. Tanner, *op. cit.*, p. 70.

Finlandei, guvernul sovietic a respins această propunere⁶¹. Acțiunile URSS au fost condamnate unanim și, în consecință, la 14 decembrie 1939, la insistența SUA și a Franței, Uniunea Sovietică a fost exclusă din Societatea Națiunilor.

Prezintă interes comparația argumentelor prezentate de URSS Adunării Generale, cu poziția sa la ședințele anterioare ale Societății Națiunilor. Spre exemplu, la ședința Adunării Generale a Societății din 1937, M. Litvinov, comisarul sovietic al afacerilor externe, afirma că „în conformitate cu dreptul internațional, nu poate fi acordat niciun fel de ajutor acelor care organizează rebeliuni împotriva guvernului legal. Orice ajutor acordat rebelilor, cu materiale de război sau cu forțe militare, va reprezenta o încălcare flagrantă a dreptului internațional, iar recunoașterea liderului rebelilor în calitate de șef al statului va legitima orice guvern format de rebeli. Recunoașterea guvernului format de rebeli este echivalentă cu intervenția”⁶².

În primele zile ale războiului, cercurile guvernante finlandeze au făcut câteva încercări de a relua legătura cu guvernul sovietic. La 15 decembrie, V. Tanner, ministrul afacerilor străine, a dat un comunicat radiofonic, în limbile finlandeză, rusă și suedeză, adresat șefului guvernului sovietic, V. Molotov, în care a expus mersul negocierilor sovieto-finlandeze, din ajunul războiului, duse la Moscova. Ministrul finlandez arăta că țara sa, până la urmă, acceptase unele cedări, deși guvernul sovietic nu avea dreptul legitim să înainteze pretenții. Cu toate că partea finlandeză mai spera că negocierile vor fi continuate, acestea au fost întrerupte de URSS, care a întrerupt și relațiile diplomatice cu Finlanda. Ministrul finlandez de externe i-a adresat comisarului sovietic, la radio, câteva întrebări. Una dintre acestea era formulată astfel: dacă apărarea orașului Leningrad a fost cauza adevărată a conflictului, cum se explică, în acest context, înființarea guvernului democratic de la Teryoki? Nu constituia acest guvern elementul de bază al dorinței URSS de a supune Finlanda Uniunii Sovietice? În final, citându-l pe I. Stalin, care asigura lumea că „noi nu dorim nicio palmă de pământ străin, dar nici din al nostru nu vom ceda niciun verșoc”, V. Tanner întreba dacă Guvernul sovietic intenționa să reia negocierile și să demonstreze în felul acesta că principiile declarate nu erau fraze cu caracter pur agitatoric⁶³. Nu a urmat niciun răspuns oficial din partea URSS.

Care au fost, totuși, obiectivele urmărite de Uniunea Sovietică în războiul împotriva Finlandei?

⁶¹ Mihail Meltiuhov, *Upușcennâi șans Stalina*, p. 101.

⁶² V. Tanner, *op cit.*, p. 71

⁶³ *Ibidem*, p. 72.

În majoritatea declarațiilor oficiale din ajunul și de la începutul războiului era indicat un scop concret: securitatea orașului Leningrad care putea fi asigurată prin mutarea frontierei la 20-25 km. Însă apare întrebarea: de ce conducerea URSS, mai ales cea militară, credea că în cazul suplimentării distanței cu 25 de kilometri problema securității Leningradului ar fi fost soluționată? Răspunsul a fost publicat în presa sovietică a vremii. Se considera că în condițiile în care distanța de la granița sovieto-finlandeză, în istmul Careliei, era de 32 km, finlandezii ar fi putut tage cu tunurile asupra orașului. În opinia lui M.I. Semireaga, forțele armate finlandeze nu dispuneau de tunuri de asemenea calibru. Trupele finlandeze erau înarmate, în mare parte, cu materialul de război rămas de la armata Rusiei țariste. Iar în ceea ce privește artileria, finlandezii dispuneau de tunuri germane, de calibrul 105, fabricate în 1930. Acestea, chiar dacă ar fi fost instalate nemijlocit pe linia graniței, ceea ce era exclus, ar fi putut atinge ținte aflate doar la jumătate din distanța până la Leningrad⁶⁴.

În ordinul operativ, adresat trupelor regiunii militare Leningrad, semnat de comandantul C.A. Merețcov și de A.A. Jdanov, membru al consiliului militar, se spunea clar că obiectivul apropiatei operații militare se referea nu doar la asigurarea securității orașului Leningrad. Dincolo de faptul că trupele sovietice trebuiau să „treacă frontiera sovieto-finlandeză și să zdrobească trupele finlandeze”, acestea aveau misiunea să „elibereze poporul finlandez de jugul moșierilor și capitaliștilor”⁶⁵. Documentele extrase din arhivele Rusiei și publicate recent demonstrează că planul operației militare a Armatei Roșii împotriva țării vecine, elaborat de statul major al regiunii militare Leningrad și prezentat Kremlinului la 29 octombrie 1939, era intitulat ”Planul operației privind zdrobirea forțelor terestre și maritime ale Finlandei”. Erau prevăzute mai multe direcții de ofensivă în adâncul teritoriului Finlandei, către principalele centre strategice, administrative și economice finlandeze. Armata a 9-a, dislocată în partea de nord a Careliei, avea ordinul de luptă ca „printr-o lovitură vertiginoasă să despice Finlanda în cel mai îngust loc al țării” și, străpungând mai multe localități importante „să iasă pe malul Golfului Botnic”⁶⁶. Altă dovadă în acest sens este indicația dată trupelor sovietice care, după ocuparea orașului Helsinki, trebuiau să-și continue ofensiva, dar, ajungând la granița cu Suedia și

⁶⁴ M.I. Semireaga, *Tainî stalinscoi diplomatii. 1939-1941*, Moscva, Vâșșaiia școla, 1942, p. 125.

⁶⁵ Pravda”, 1939, 30 noiembrie

⁶⁶ Mihail Meltiuhov, *Upușcennâi șans Stalina. Sovetschii Soiuz i boriba za Evropu. 1939-1941*. Moscva, Vece, 200, p. 98.

Norvegia, nu trebuiau să încalce aceste frontiere sau să comită provocări. Militarii norvegieni și suedezi trebuiau salutați, dând onorul militar⁶⁷.

Cele 1581 de avioane sovietice, care urmau să participe la război, trebuiau să bombardeze toate aerodromurile, nodurile de căi ferate și principalele orașe ale Finlandei, cu mențiunea că podurile de pe căile ferate și de pe drumurile de țară să nu fie bombardate⁶⁸. Acestea trebuiau să folosească trupelor sovietice pentru pătrunderea cât mai rapidă în adâncul teritoriului finlandez. Marina sovietică din Marea Baltică avea sarcina să captureze marina Finlandei și să nu-i permită plecarea în apele neutre, să distrugă apărarea de coastă în localitatea Coivisto, să ocupe insula Gohland și alte insule, să stopeze orice legătură între Finlanda și Suedia prin golfurile Finlandez și Botnic⁶⁹.

Curcile guvernante sovietice urmăreau să „reunească” poporul carelian cu poporul finlandez într-un stat unic, de tip sovietic-socialist, în perspectiva ca acesta să devină parte componentă a Uniunii Sovietice⁷⁰. Ideea acestei „reuniri istorice” a fost formulată clar în cuvântarea la radio a lui V. Molotov, președinte al Consiliului comisarilor poporului, din 29 noiembrie 1939, în legătură cu starea raporturilor sovieto-finlandeze⁷¹.

Conform planului strategic al Moscovei, războiul cu Finlanda trebuia să fie un „război fulger”. Armata Roșie urma să înainteze foarte rapid în adâncul teritoriului finlandez, unde ar fi beneficiat de sprijinul proletariatului finlandez, exploatat de capitaliștii autohtoni, și care abia aștepta să-i arunce la groapa istoriei cu ajutorul trupelor sovietice. Prin urmare, asaltul Armatei Roșii, sincronizat cu revolta proletariatului, trebuia să rezolve chestiunea Finlandei similar ritmului de ocupare a Poloniei.

* * *

Războiul sovieto-finlandez a demonstrat că Moscova subapreciase atât capacitatea de apărare a Finlandei, cât și starea de spirit a societății finlandeze care, pătrunsă de sentimentul demnității naționale, a știut și a putut să se ridice la apărarea independenței țării sale. Pentru Uniunea Sovietică acțiunile militare au început extrem de nefavorabil. Doar după trei luni de război, cu enorme pierderi

⁶⁷ M.I Semireaga, *op. cit.*, p. 126.

⁶⁸ *Doclad comanduișcego voiscami Leningradscogo voennogo ocruga narodnomu comisaruru oboronî plana razgroma suhoputnâh I morskih sil Finleandii nr. 4587, 29 octeabrea 1939g.* <http://www.aroun.spb.ru/finish/docs/dir0plan.php>

⁶⁹ M.I Semireaga, *op. cit.*, p. 127

⁷⁰ *Sistemnaia istoria mejdunarodnâh otnoșenii v cetâreh tomah. 1918-1991. Tom pervâi. Sobâtia, 1918-1945.* Moscva, Moscovschii rabocii, 2000, p. 227.

⁷¹ *SSSR-Ghermania, 1939-1941...*, p. 25

umane, materiale și morale, trupele sovietice au reușit să spargă „linia Manerhiem”, înaintând în adâncul teritoriului finlandez la distanțe ne semnificative în raport cu obiectivele urmărite.

La 12 martie 1940, la Moscova a fost semnat tratatul de pace care satisfăcea multe din pretențiile înaintate de URSS Finlandei în octombrie 1939. Uniunea Sovietică anexa Istmul Carel cu orașul Viipuri (Vâborg), golful Viipuri cu insulele de acolo, coastele de nord și de vest ale lacului Ladoga și alte teritorii. Finlanda transmitea URSS, în arendă pentru 30 de ani, peninsula Hanco, unde urma să fie construită o bază militară-maritimă, iar insulele Aland trebuiau demilitarizate. „Guvernul Popular al Finlandei” și-a declarat autolichidarea. Până în 1940, pe teritoriul ocupat de sovietici locuia 12% din populația Finlandei. Finlandezilor din regiunile ocupate li s-a oferit posibilitatea opțiunii: să devină cetățeni sovietici sau să părăsească baștina și să treacă pe teritoriul Finlandei umilite, ciuntite, dar libere. Toți finlandezii, până la unu, au plecat. În acest context menționăm că identitatea etnică a finlandezilor care locuiau în RASS Carelă⁷², încă în anii '20 a fost reconsiderată de regimul bolșevic ca fiind una carelă, deosebită de cea finlandeză, iar limba acestora – limba finlandeză - a fost trecută la alfabetul rus și redenumită „limba carelă”. Cu toate acestea, la 31 martie 1940, la Moscova, Sovietul Suprem al Uniunii Sovietice a adoptat legea privind transformarea RASS Carelă în Republica Sovietică Socialistă Carelo-Finlandeză, oferindu-i același statut de „republică unională” ca și RSS Ucraineană, RSFSR, RSS Bielorusă etc. Se impune întrebarea: Care era rostul noii republici, având titulatura Republica Carelo-Finlandeză, de vreme ce în această zonă a URSS nu mai locuiau finlandezi? În convingerea specialiștilor istorici, RASS Carelo-Finlandeză a fost formată cu scopul ocupării ulterioare și anexării Finlandei, la fel ca și formarea în 1924 a RASS Moldovenești pe malul stâng al Nistrului, pentru ocuparea și anexarea Basarabiei, ca și existența RSS Ucrainene și a RSS Bielorus, care au servit ca bază pentru teritoriile poloneze⁷³. În 1956, Kremlinul, care, în rezultatul celui de-al doilea război mondial, nu obținuse și Finlanda, a lichidat a șaisprezecea republică unională – RSS Carelo-Finlandeză, revenind la RASS Carelă. După prăbușirea URSS, majoritatea

⁷² RASS Carelă a fost formată în 1923, la frontieră cu Finlanda, după încheierea războiului sovieto-finlandez din anii 1918-1922.

⁷³ Ronald Arthur Helin, *Economic-geographic Reorientation in Western Finnish Karelia: A Result of the Finno-Soviet Boundary Demarcations of 1940 and 1944*, National Academy of Sciences, National Research Council, 1961, p. 101; Rein Taagepera, *The Finno-Ugric Republics and the Russian State*, C. Hurst & Co. Publishers, 1999. p. 109.

Propaganda sovietică la începutul războiului URSS împotriva Finlandei... 129

carelilor au solicitat revenirea la etnonimul corect – finlandezi, iar „limba carelă” a trecut la grafia latină, redevenind limba finlandeză.

Galați