

ANTONY
BEEVOR
TOINEN
MAAILMAN-
SOTA

SUOMENTANUT JORMA-VEIKKO SAPPINEN

WERNER SÖDERSTRÖM OSAKEYHTIÖ · HELSINKI

SUOMENNETTU ENGLANNINKIELISESTÄ

KÄSIKIRJOITUKSESTA

THE SECOND WORLD WAR

© ANTONY BEEVOR 2012

SUOMENKIELISEN LAITOKSEN COPYRIGHT © WSOY 2012

ISBN 978-951-0-36462-8

PAINETTU EU:SSA


MICHAEL HOWARDILLE

SISÄLLYS

JOHDANTO	11
1 SOTA SYTTYY	23
2 "PUOLAN TÄYSIMITTAINEN TUHO"	36
3 VALESODASTA <i>BLITZKRIEGIIN</i>	57
4 LOHIKÄÄRME JA NOUSEVA AURINKO	70
5 NORJA JA TANSKA	90
6 VYÖRY LÄNTEEN	100
7 RANSKAN KUKISTUMINEN	123
8 OPERAATIO MERILEIJONA JA TAISTELU BRITANNIASTA	149
9 JÄLKIVAIKUTUKSIA	170
10 HITLERIN SOTA BALKANILLA	186
11 AFRIKKA JA ATLANTTI	208
12 BARBAROSSA	221
13 <i>RASSENKRIEG</i>	245
14 "SUURI LIITTOUMA"	259
15 TAISTELU MOSKOVASTA	271
16 PEARL HARBOR	290
17 KIINA JA FILIPPIINIT	314
18 SOTA KAUTTA MAAILMAN	324
19 WANNSEE JA SS:N TAPPOKONEISTO	341
20 JAPANILAISMIEHITYS JA MIDWAYN TAISTELU	350
21 TAPPIO AAVIKOLLA	364

22	OPERAATIO SININEN – BARBAROSSAN UUSI YRITYS	381
23	VASTAHYÖKKÄYKSIÄ TYYNELLÄMERELLÄ	400
24	STALINGRAD	414
25	EL ALAMEIN JA SOIHTU	435
26	ETELÄ-VENÄJÄ JA TUNISIA	450
27	CASABLANCA, HARKOVA JA TUNIS	466
28	EUROOPPA PIIKKILANKOJEN TAKANA	485
29	TAISTELU ATLANTISTA JA STRATEGISET POMMITUKSET	508
30	TYYNIMERI, KIINA JA BURMA	534
31	TAISTELU KURSKISTA	546
32	SISILIASTA ITALIAAN	567
33	UKRAINA JA TEHERANIN KONFERENSSI	589
34	SHOAH KAASULLA	600
35	ITALIA – KOVA VATSAPUOLI	613
36	NEUVOSTOLIITON KEVÄTOFFENSIIVI	632
37	TYYNIMERI, KIINA JA BURMA	639
38	ODOTUSTEN KEVÄT	657
39	BAGRATION JA NORMANDIA	679
40	BERLIINI, VARSOVA JA PARIISI	697
41	OPERAATIO ICHI-GO JA LEYTE	715
42	TOTEUTUMATTOMIA TOIVEITA	733
43	ARDENNIT JA ATEENA	757
44	VEIKSELILTÄ ODERILLE	780
45	FILIPPIINIT, IWO JIMA, OKINAWA JA HYÖKKÄYKSET TOKIOON	800
46	JALTA, DRESDEN JA KÖNIGSBERG	820
47	AMERIKKALAISET ELBELLÄ	836
48	BERLIININ-OPERAATIO	850
49	KUOLLEIDEN KAUPUNGIT	875
50	ATOMIPOMMI JA JAPANIN KUKISTUMINEN	890
	KIITOKSET	906
	SUOMENTAJAN HUOMAUTUKSIA	912
	KUVAOIKEUDET	912
	VIITTEET	914
	HAKEMISTO	942

KARTAT

1. HYÖKKÄYS PUOLAAN JA MAAN JAKO (SYYS-MARRASKUU 1939)	38
2. TALVISOTA (MARRASKUU 1939-MAALISKUU 1940)	59
3. KIINA	72
4. SAKSAN HYÖKKÄYS NORJAAN JA TANSKAAN (HUHTI-KESÄKUU 1940)	93
5. SAKSAN HYÖKKÄYS HOLLANTIIN, BELGIAAN JA RANSKAAN (TOUKOKUU 1940)	102
6. OPERAATIO KOMPASSI (JOULUKUU 1940-HELMIKUU 1941)	183
7. SAKSAN HYÖKKÄYS KREIKKAAN JA KREETALLE (HUHTI-TOUKOKUU 1941)	190
8. OPERAATIO BARBAROSSA (KESÄ-SYYSKUU 1941)	228
9. TAISTELU MOSKOVASTA (MARRAS-JOULUKUU 1941)	277
10. OPERAATIO SININEN (KESÄ-MARRASKUU 1942)	389
11. LOUNAINEN TYYNIMERI JA SALOMONSAARET	402
12. OPERAATIO URANUS (MARRASKUU 1942)	431
13. EL ALAMEININ TAISTELU (23. LOKAKUUTA-4. MARRASKUUTA 1942)	438
14. TUNISIA (HELMI-TOUKOKUU 1943)	456
15. TAISTELU KURSKISTA (5.-23. HEINÄKUUTA 1943)	548
16. SISILIA JA ITALIA (HEINÄKUU 1943-KESÄKUU 1944)	571
17. BURMA	644
18. OVERLORD (6. KESÄKUUTA 1944)	668
19. OPERAATIO BAGRATION (KESÄ-ELOKUU 1944)	681
20. LEYTE JA FILIPPIINIT (LOKAKUU 1944)	725
21. ARDENNIEN OFFENSIIVI (JOULUKUU 1944-TAMMIKUU 1945)	761
22. VEIKSELILTÄ ODERILLE (12.-31. TAMMIKUUTA 1945)	782
23. BERLIININ PIIRITYS (1945)	855
24. EUROOPPA, VÄLIMERI JA NEUVOSTOLIITON LÄNSIOSAT (ELOKUU 1942)	908
25. TYYNIMERI (1942)	910

JOHDANTO

Eräs nuori sotilas antautui kesäkuussa 1944 amerikkalaisille laskuvarjojoukoille, kun liittoutuneet olivat nousseet maihin Normandiassa. Alkuun vangitsijat luulivat häntä japanilaiseksi, mutta hän oli todellisuudessa korealainen. Hänen nimensä oli Kyoungjong Yang.

Japanilaiset olivat vuonna 1938 ottaneet 18-vuotiaan Yangin pakolla Mantšuriassa toimivaan Kwantung (Guandong)-armeijaansa. Seuraavana vuonna hän jäi puna-armeijan vangiksi Halhin-Golin taistelussa ja joutui työleirille. Kriisin hetkellä vuonna 1942 neuvostoliittolaiset sotilasviranomaiset ottivat hänet joukkoihinsa, kuten tuhansia muitakin vankeja. Sitten, alkuvuodesta 1943, Saksan armeija otti hänet vangiksi Harkovan taistelussa Ukrainassa. Vuonna 1944 Yang lähetettiin nyt saksalaiseen univormuun puettuna Ranskaan palvelemaan *Ostbataillonissa*, ”itäpataljoonassa”, jonka oli määrä vahvistaa Atlantin vallia Cotentinin niemimaan juuressa, sisämaan suuntaan ”Omaha-rannalta”. Amerikkalaiset vangitsivat hänet, ja jouduttuaan ensin sotavankileirille Englannissa hän matkusti Yhdysvaltoihin, missä hän ei koskaan sanonut sanaakaan menneisyydestään. Hän asettui maahan ja kuoli viimein vuonna 1992 Illinoisissa.

Sodassa, joka tappoi yli 60 miljoonaa ihmistä ja oli levinnyt koko maapallolle, Japanin, Neuvostoliiton ja Saksan armeijoiden vastahakoinen sotilas Yang oli ollut suhteellisen onnekas. Hänen tarinansa kuvastaa kuitenkin ehkä kaikkein hätkähdyttävimmän avuttomuutta, jota useimmat tavalliset kuolevaiset tunsivat musertavilta vaikuttavien historiallisten voimien kourissa.

Eurooppa ei 1. syyskuuta 1939 suinkaan törmännyt sotaan vahingossa. Jotkut historiantutkijat puhuvat ”kolmikymmenvuotisesta sodasta”, joka kesti vuodesta 1914 vuoteen 1945 ja jossa ensimmäinen maailmansota oli ”alkuperäinen katastrofi”. Toiset väittävät, että ”pitkä sota”, joka alkoi bolševikkivallankumouksesta 1917, jatkui ”Euroopan sisällissotana” vuoteen 1945 tai kesti jopa vuoteen 1989, jolloin kommunismi romahti.

Historia ei kuitenkaan ole koskaan kovin selkeää. Sotahistorioitsija sir Michael Howard on väittänyt vakuuttavasti, että Adolf Hitlerin hyökkäys 1940 länteen Ranskaan ja Englantiin oli monin tavoin ensimmäisen maailmansodan jatkoa. Historiantutkija Gerhard Weinberg on esittänyt myös, että sota, joka alkoi vuonna 1939 Puolan miehityksellä, oli alkuna Hitlerin tärkeimmän päämäärän, *Lebensraumin* (elintilan), edistämiseksi idässä. Tämä pitää paikkansa, mutta vuosien 1917 ja 1939 välillä tapahtuneet vallankumoukset ja sisällissodat mutkistavat tilannetta. Vasemmisto esimerkiksi on aina ollut kiivaasti sitä mieltä, että Espanjan sisällissota oli toisen maailmansodan lähtölaukaus. Oikeisto puolestaan on väittänyt, että se oli ensimmäinen erä kolmannessa maailmansodassa, jota käytiin kommunismin ja ”läntisen sivilisaation” kesken. Samaan aikaan läntiset historioitsijat ovat yleensä vähätelleet Kiinan ja Japanin sotaa 1937–45 ja sitä, millä tavoin se sulautui maailmansotaan. Toisaalta jotkut aasialaiset väittävät, että toinen maailmansota alkoi 1931 japanilaisten hyökkäyksestä Mantšuriaan.

Aiheesta voisi väitellä loputtomasti, mutta toinen maailmansota oli selvästi eräänlainen konfliktien yhdistelmä. Suurimmassa osassa selkkauksista maat sotivat toisiaan vastaan, mutta monia niistä sävytti tai jopa hallitsi myös vasemmiston ja oikeiston keskinäinen kansainvälinen sota. Siksi on tärkeää muistella niitä seikkoja, jotka johtivat tuohon maailman koskaan kokemista konflikteista julmimpaan ja tuhoisimpaan.

Ensimmäisen maailmansodan tärkeimmät voittajat Ranska ja Britannia olivat väsyneet sodan hirvittäviin seurauksiin ja päättivät, että sellainen ei missään nimessä saisi toistua. Amerikkalaiset olivat esittäneet ratkaisevan tärkeää osaa keisarillisen Saksan nujertamisessa, mutta sen jälkeen he olivat halunneet pestä kätensä vanhasta maailmasta, joka oli heidän mielestään turmeltunut ja pahantahtoinen. Versaillesin rauhansopimuksessa piirretyt uudet rajat olivat pirstoneet Keski-Euroopan, jonka osalle lankesi tappion nöyryytys ja köyhyys. Itävalta-Unkarin keisarillis-

kuninkaallisen armeijan upseerit kokivat ylpeytensä murskautuessa käänteisen tuhkimotarinan, jossa heidän satu-univormunsa vaihtuivat työttömien rääsyihin.

Useimpien saksalaisten upseerien ja sotamiesten katkeruutta tappion hetkellä korosti se seikka, että heinäkuuhun 1918 saakka heidän armeijaansa ei ollut lyöty, ja se sai äkillisen romahduksen kotirintamalla vaikuttamaan sitäkin selittämättömämmältä ja synkemmältä. Heidän mielestään Saksan syksyn 1918 levottomuudet ja kapinointi, jotka olivat jouduttaneet keisarin luopumista vallasta, olivat olleet kokonaan juutalaisten bolševikkien aiheuttamia. Vasemmistolaiset kansankiihottajat olivat todellakin tehneet osansa, ja vuoden 1918–19 huomattavimmat saksalaiset vallankumousjohtajat olivat olleet juutalaisia, mutta levottomuuksien tärkeimpiä aiheuttajia olivat olleet nälkä ja sotaväsymys. Saksan oikeiston turmiollinen salaliittoteoria – ”selkäänpuukotuslegenda” – oli osa tuota luontaista tarvetta sekoittaa syyt ja seuraukset.

Vuosien 1923–24 hyperinflaatio heikensi saksalaisen porvariston itsevarmuutta ja selkärankaa. Kansallisen ja henkilökohtaisen häpeän nostattama katkeruus sai aikaan epämääräistä suuttumusta. Saksalaiset kansallismieliset unelmoivat päivästä, jona Versaillesin *Diktatin*, sanelurauhan, nöyryytykset kumottaisiin. Elämä koheni 1920-luvun jälkipuoliskolla Saksassa pääasiassa Amerikasta saatujen valtavien lainojen ansiosta. Mutta maailmanlaajuinen lama, joka alkoi Wall Streetin vuoden 1929 pörssiromahduksesta, iski Saksaan entistä kovemmin sen jälkeen, kun Englanti ja eräät muut maat irtautuivat syyskuussa 1931 kultakannasta. Pelko uudesta hyperinflaatiosta sai valtakunnankansleri Brüningin hallituksen pitämään Saksan markan sidoksissa kullan hintaan, mikä teki siitä yliarvostetun. Amerikkalaiset lainahanat olivat menneet kiinni, ja protektionismi sulki Saksan vientimarkkinat. Seurauksena oli joukkotyöttömyys, joka paransi radikaaleja ratkaisuja lupailleiden demagogien mahdollisuuksia.

Kapitalismin kriisi oli jouduttanut kriisiä liberaalissa demokratiassa, jota suhteellisen vaalittavan aiheuttama sirpaloituminen oli heikentänyt. Useat parlamentaarista järjestelmistä, jotka olivat syntyneet mantereen kolmen imperiumin romahdettua 1918, kaatuivat, sillä ne eivät kestäneet yhteiskunnallista myllerrystä. Etnisiä vähemmistöjä, jotka olivat vanhassa keisarillisessa komennossa saaneet elää suhteellisen rauhassa, alkoivat nyt uhata opit kansallisesta puhtaudesta.

Poliittista jakautumista kiihdyttivät tuoreet muistot Venäjän vallankumouksesta sekä Unkarin, Suomen, Baltian maiden ja itse Saksankin sisällissotien tuhoista.

Pelon ja vihan kierre uhkasi muuttaa kiihotuspuheet itsensä toteuttavaksi profetiaksi, kuten Espanjan tapahtumat pian osoittivat. Hajottavilla vaihtoehdoilla on taipumus nujertaa kompromisseille perustuva demokraattinen maltillisuus. Väki-valtaiset ratkaisut tuntuivat tuona uutena yhteisöllisyyden aikana niin vasemman kuin oikeankin laidan intellektuelleista ylivertaisen sankarillisilta, ja sama päti ensimmäisen maailmansodan katkeroituneisiin veteraaneihin. Kun finanssikatastrofi uhkasi, autoritaarinen valtio alkoi melkein kaikkialla Euroopassa näyttää luonnolliselta nykyaikaiselta järjestelmältä ja ratkaisulta eripuraisten kuppikuntien kaaokseen.

Kansallissosialistisen puolueen kannatus hypähti syyskuun 1930 vaaleissa 2,5 prosentista 18,3 prosenttiin. Saksan konservatiivinen oikeisto, joka vähät välitti demokratiasta, käytännössä tuhosi Weimarin tasavallan ja avasi siten oven Hitlerille. Konservatiivit aliarvioivat pahan kerran Hitlerin armottomuuden ja luulivat pystyvänsä käyttämään häntä populistisena sätkynukkena, joka puolustaisi heidän käsitystään Saksasta. Hitler kuitenkin tiesi tarkkaan, mitä hän halusi, he eivät. Tammi-kuun 30. päivänä 1933 Hitleristä tuli valtakunnankansleri, ja hän alkoi nopeasti eliminoida mahdollisia vastustajiaan.

Saksan tulevien uhrien kannalta oli traagista, että riittävän suuri osa järjestystä ja arvostusta kipeästi kaipaavasta väestöstä oli valmis seuraamaan uhkarohkeinta rikollista, jonka maailma on koskaan nähnyt. Hitler pystyi vetoamaan kansalaisten huonoimpiin vaistoihin: kaunaan, suvaitsemattomuuteen, röyhkeyteen ja, mikä kaikkein vaarallisinta, rodulliseen ylemmyydentunteeseen. Rippeetkin *Rechtsstaatista*, valtiosta, joka perustuu lainkuuliaisuuteen, murenivat Hitlerin inttäessä, että oikeusjärjestelmän tulee palvella uutta järjestystä. Julkiset instituutiot – tuomioistuimet, yliopistot, virkamieskunta ja lehdistö – pokkuroivat uutta komentoa. Sen vastustajat totesivat joutuneensa toivottomasti eristyksiin ja saivat osakseen loukkauksia uudelleen määritellyn isänmaan pettureina, eivätkä vain vallanpitäjiltä, vaan myös näiden kannattajilta. Toisin kuin Josif Stalinin salainen poliisi NKVD, Saksan vastaava viranomaisena Gestapo oli yllättävän laiska. Suurin osa sen pidätyksistä oli seurausta ilmiannoista, joita saksalaiset tekivät toisistaan.

Myös upseerikunta, joka oli yleisyyden epäpoliittisella perinteellään, salli kosiskella itseään lupauksilla entistä suuremmista joukoista ja valtavasta uudelleenvarustelusta, vaikka halveksikin karkeaa, huonosti pukeutunutta kosijaansa. Auktoriteetin edessä opportunisti kulki käsikkäin pelkuruuden kanssa. Itse 1800-luvulla vaikuttanut ”rautakansleri” Otto von Bismarck oli kerran sanonut, että moraalinen rohkeus on

Saksassa yleensäkin harvinainen hyve, mutta kokonaan se poistuu saksalaisesta samalla hetkellä, kun tämä pukeutuu univormuun. Ei ollut yllättävää, että natsit halusivat pukea univormuun melkein kaikki, lapset mukaan lukien.

Hitlerin tärkein avu oli kyky huomata vastustajien heikkoudet ja käyttää niitä hyväkseen. Saksan vasemmisto, joka oli jakautunut katkerasti kahtia kommunistiseen ja sosiaalidemokraattiseen puolueeseen, ei ollut osoittautunut todelliseksi uhkaksi. Konservatiivit Hitler päihitti helposti, sillä he kuvittelivat naiivin ylimielisesti pystyvänsä ohjailemaan häntä. Kun hän oli lujittanut valtansa kotimaassa syvälekäyvillä muutoksilla ja passittamalla joukoittain ihmisiä vankilaan, hän suunnasi huomionsa Versaillesin vuoden 1919 sopimuksen murtamiseen. Asevelvollisuus otettiin uudelleen käyttöön vuonna 1935, britit suostuivat Saksan laivaston suurentamiseen ja ilmavoimat, Luftwaffe, perustettiin täysin avoimesti. Britannia ja Ranska eivät esittäneet äänekkäitä vastalauseita asevarusteluohjelman kiihdyttämisestä.

Maaliskuussa 1936 saksalaisjoukot miehittivät uudelleen Reininmaan, mikä oli ensimmäinen avoin rikkomus Versaillesin ja Locarnon sopimuksia vastaan. Tämä oli läimäys vasten kasvoja Ranskalle, joka oli miehittänyt alueen yli kymmenen vuotta aikaisemmin, ja takasi Führerille Saksassa laajan ihailun jopa niiden keskuudessa, jotka eivät olleet äänestäneet häntä. Heidän tukensa ja Ranskan ja Britannian vaisu reaktio tapahtumaan rohkaisivat Hitleriä jatkamaan samaa linjaa. Hitler oli yksin palauttanut Saksan ylpeyden, ja asevarustelu ehkäisi työttömyyttä paljon tehokkaammin kuin hänen kehuttu yleisten töiden ohjelmansa. Natsien julmuus ja vapauden menettäminen tuntuivat useimmista saksalaisista halvalta hinnalta.

Vietellessään saksalaisia puolelleen Hitler alkoi hylätä inhimillisiä arvoja yhden toisensa jälkeen. Kaikkein selvimmin tämä näkyi juutalaisten vainoamisessa, joka eteni puuskittain. Vastoin yleistä luuloa vaino oli kuitenkin usein peräisin pikemminkin natsipuolueen keskuudesta kuin ylhäältäpäin johdettua. Hitlerin maailmanlopun saarnat juutalaisia vastaan eivät välttämättä merkinneet, että hän olisi jo päättänyt fyysisestä tuhoamisesta ”lopullisena ratkaisuna”. Hän vain salli natsien poliittisen taistelujärjestön, Sturmabteilungin, SA:n, ruskeapaitojen hyökkäillä juutalaisten ja heidän liikeyritystensä kimppuun ja varastaa heidän tavaroitaan, jotta joukot voisivat purkaa tunteitaan, jotka olivat epämääräinen sekoitus ahneutta, kateutta ja kuviteltua kaunaa. Tuossa vaiheessa natsien politiikka tähtäsi siihen, että juutalaisilta riistettäisiin kansalaisyhteisyydet ja koko omaisuus. Sen jälkeen heidät oli tarkoitus pakottaa nöyryyttämällä ja kiusaamalla lähtemään Saksasta. ”Juutalaisten

on poistuttava Saksasta, niin, koko Euroopasta”, Hitler sanoi propagandaministeri Joseph Goebbelsille 30. marraskuuta 1937. ”Siihen menee vielä aikaa, mutta sen on tapahduttava ja se tapahtuu.”

Hitler halusi nostaa Saksan Euroopan johtavaksi vallaksi, ja hän oli ilmaissut ohjelmansa selvästi *Taisteluni*-teoksessaan. Ensin hän aikoi yhdistää Saksan ja Itävallan ja palauttaa sitten ulkomailla asuvat saksalaiset valtakunnan piiriin. ”Yhteinen veri kuuluu samaan yhteiseen valtakuntaan”, hän julisti. Vasta kun tämä päämäärä olisi saavutettu, saksalaisilla olisi ”siveellinen oikeus hankkia vierasta maata ja maaperää. Se aura, jolla sitä hankitaan, on silloin miekka, ja sodan kyyneleistä kasvaa tulevien polvien jokapäiväinen leipä.”

Hitler paljastaa aggressiopolitiikkansa selvästi jo 1925–26 julkaistun *Taisteluni*-teoksen ensimmäisellä sivulla. Vaikka jokainen saksalainen pari joutui ostamaan kirjan mennessään naimisiin, vain harva näyttää suhtautuneen vakavasti hänen hyökkääviin ennustuksiinsa. Mieluummin uskottiin hänen uudempiin, usein toisteltuihin vakuutuksiinsa, että hän ei halua sotaa. Lisäksi hänen uskaliaat kaappauksensa heikkojen Britannian ja Ranskan nenän edessä vahvistivat kansalaisten toiveita, että hän voisi saavuttaa ilman suurta konfliktia mitä vain haluaisi. He eivät tajunneet, että koska Saksan talous oli ylikuumentunut ja Hitlerillä oli vakaa aikomus käyttää hyväksi maan etumatkaa asevarustelussa, hyökkäys naapurimaihin oli kutakuinkin selviö.

Hitler ei ollut kiinnostunut pelkästään saamaan takaisin alueet, jotka oli menetetty Versaillesin rauhansopimuksessa. Hän halveksi niin laimeaa toimintaa. Hän kihisi kärsimättömyydestä, sillä hän oli varma, että ei eläisi tarpeeksi kauan saavuttaakseen unelmansa Saksan yliherruudesta. Hän halusi saksalaisten elintilaksi koko Keski-Euroopan ja Venäjän Volgalle saakka varmistaakseen Saksan omavaraisuuden ja suurvalta-aseman. Hitlerin unelmaa alistetuista itäisistä alueista oli suuresti rohkaissut se, että Saksa oli vuonna 1918 miehittänyt vähäksi aikaa Baltian maat, osia Valko-Venäjältä, Ukrainan ja Etelä-Venäjän aina Donin varren Rostoviin saakka. Sitä oli seurannut Brest-Litovskin rauha, Saksan oma *Diktat* ensimmäisiä askeliaan ottavalle Neuvostoliitolle. Erityisesti Saksaa kiinnosti Ukrainan ”leipäkori”, sillä etenkin brittien saarto oli ensimmäisen maailmansodan aikaan aiheuttanut maalle lähes nälkäkuoleman. Hitler oli vakaasti päättänyt välttää lannistumisen, jonka saksalaiset olivat kokeneet vuonna 1918 ja joka oli johtanut levottomuuksiin ja romahdukseen. Tällä kertaa muut saisivat nähdä nälkää. Hänen *Lebensraum*-suunnitelmansa tärkeimpiä vaikuttimia oli kuitenkin halu saada haltuun

idän öljyntuotanto. Valtakunta joutui rauhan aikanakin tuomaan noin 85 prosenttia öljystään ulkomailta, ja sota-aikana siitä muodostui Saksan akilleenkantapäähän.

Itäisten siirtomaiden hankkiminen vaikutti parhaalta keinolta taata öljyomavaraisuus, mutta Hitlerin päämäärä oli paljon laajakantoisempi kuin muiden nationalistien. Hän uskoi sosiaalidarvinistisesti, että kansakuntien elämä on taistelua rodullisesta herruudesta, ja sen mukaisesti hän halusi tietoisella nälkiinnyttämisellä vähentää merkittävästi slaavilaista väestöä ja alistaa eloon jääneet orjaluokaksi.

Hitlerin päätös kesällä 1936 sekaantua Espanjan sisällissotaan ei ollut niin opportunistinen kuin sitä on usein luonnehdittu. Hän oli varma, että bolševistinen Espanja yhdessä vasemmiston hallitseman Ranskan kanssa muodostaisi Saksalle lännessä strategisen uhan samaan aikaan, kun idässä oli vastassa Stalinin Neuvostoliitto. Taas kerran hän pystyi käyttämään hyväkseen demokratioiden sotakammos. Britit pelkäsivät, että Espanjan kriisi voisi aiheuttaa uuden eurooppalaisen konfliktin, kun taas Ranskan tuoretta kansanrintamahallitusta pelotti toimia yksin. Tämä mahdollisti Saksan räikeän sotilaallisen tuen generalissimus Francisco Francon nationalisteille, jotka varmistivat lopullisen voittonsa, ja samalla Hermann Göringin Luftwaffe pääsi kokeilemaan uusia lentokoneita ja taktiikkaa. Espanjan sisällissota myös lähensi Hitleriä ja Benito Mussoliniä, sillä Italian fasistihallitus lähetti ”vapaaehtoisia” taistelemaan nationalistien rinnalla. Vaikka Mussolini ylvästeli ja elätteli suunnitelmia Välimeren alueella, häntä hermostutti Hitlerin vakaa aikomus muuttaa vallitsevaa tilannetta. Italian kansa ei ollut sen enempiä sotilaallisesti kuin psykologisestikaan valmis eurooppalaiseen sotaan.

Hitler oli innokas saamaan uuden liittolaisen tulevaan sotaan Neuvostoliittoa vastaan, ja siksi hän solmi marraskuussa 1936 Japanin kanssa Antikomintern-sopimuksen. Japani oli 1800-luvun viimeisellä vuosikymmenellä aloittanut oman kolonialistisen laajentumisensa Kaukoidässä. Se hyötyi Kiinan keisarivallan rappeutumisesta ja vakiinnutti läsnäolonsa Mantšuriassa, otti haltuunsa Taiwanin ja miehitti Korean. Kun Japani voitti vuoden 1904–05 sodassa tsaarivaltaisen Venäjän, siitä tuli alueen hallitseva sotilaallinen mahti. Länsimaiden vastainen ilmapiiri vahvistui Japanissa Wall Streetin pörssiromahduksen ja maailmanlaajuisen laman myötä. Yhä kansallismielisempi upseeriluokka tarkasteli Mantšuriaa ja Kiinaa samalla tavoin kuin suunnitelmia laativat natsit Neuvostoliittoa: valtavana maa-alueena ja väestönä, jonka voisi alistaa ruokkimaan Japanin kotisaaria.

Kiinan ja Japanin konflikti on pitkään ollut kuin puuttuva palanen toisen maailmansodan palapelistä. Yhteenotto alkoi jo paljon ennen sodan puhkeamista Euroopassa. Tämän vuoksi sitä on usein pidetty aivan erillisenä, vaikka sen aikana Japanin maavoimien toiminta oli laajimmillaan Kaukoidässä ja vaikka siinä oli osansa myös sekä Yhdysvalloilla että Neuvostoliitolla. Syyskuussa 1931 Japani loi ”Mukdenin välikohtauksen”, räjäytti rautatien saadakseen tekosyyn miehittää koko Mantšurian. Japanilaiset toivoivat voivansa muuttaa sen merkittäväksi ruoantuotantoalueeksi, sillä Japanin oma maatalous oli taantunut tuhoisasti. He antoivat alueelle nimen Mantšukuo ja pystyttivät sinne nukkehallituksen, jonka keulakuvana oli Kiinan vallasta syösty keisari Pu Yi. Vaikka upseerit halveksivat Tokion siviilihallitusta, hallitus katsoi velvollisuudekseen tukea asevoimia. Genevessä toimiva Kansainliitto torjui Kiinan pyynnön pakotteista Japania kohtaan. Maahan tulvi japanilaisia uudisasukkaita, enimmäkseen maanviljelijöitä, ottaakseen maat haltuunsa valtion kannustamina. Valtio halusi, että uudisviljelijät perustaisivat kahdenkymmenen seuraavan vuoden kuluessa ”miljoona taloutta”. Japani joutui puuhiensa takia diplomaattisesti eristyksiin, mutta kansakunta riemuitsi voitostaan. Siitä sai alkunsa kohtalokas kehitys, joka johti sekä aluelajennuksiin että sotilaiden vaikutusvallan kasvuun Tokiossa.

Vallan sai entistä haukkamaisempi komento, ja Japanin Kwantung-armeija ulotti Mantšuriassa hallintansa melkein Pekingin porteille saakka. Tšiing Kai-šekin (Jiang Jieshi) Nanjingissa toimiva Kiinan tasavallan hallitus pakotettiin vetämään joukkonsa pois. Tšiing väitti olevansa länsimaisen tyylistä demokratiaa ajaneen Sun Yat-senin perillinen, mutta todellisuudessa hän oli yksittäisten sotapäälliköiden generalissimus.

Japanin sotilasjohtajat alkoivat luoda silmäyksiä pohjoisen naapurinsa Neuvostoliiton suuntaan ja vilkuilivat myös etelään Tyynelle valtamerelle. Kohteita olivat Britannian, Ranskan ja Alankomaiden siirtomaat Kaukoidässä, samoin Alankomaiden Itä-Intian öljykentät. Hankala pattitilanne Kiinassa murtui äkisti 7. heinäkuuta 1937 japanilaisten provokaatioon Marco Polon sillalla entisen pääkaupungin Pekingin lähellä. Keisarillisen Japanin armeija vakuutti keisari Hirohitolle Tokiossa, että Kiina olisi voitettavissa muutamassa kuukaudessa. Mantereelle lähetettiin lisäjoukkoja ja alkoi hirvittävä sotaretki, jota osittain lietsoi kiinalaisten tekemä japanilaisten siviilien joukkosurma. Keisarillinen armeija sai vapaat kädet. Kiinan–Japanin sota ei kuitenkaan päättynyt nopeaan voittoon, kuten kenraalit olivat Tokiossa

ennustaneet. Hyökkääjän kauhistuttava väkivaltaisuus nostatti katkeraa vastarintaa. Hitleriltä jäi huomaamatta tapauksen opetus, kun hän neljä vuotta myöhemmin hyökkäsi Neuvostoliittoon.

Jotkut länsimaalaiset alkoivat nähdä Kiinan–Japanin sodan vastineena Espanjan sisällissodalle. Valokuvaaja Robert Capa, kirjailijat Ernest Hemingway, W. H. Auden ja Christopher Isherwood, elokuvaohjaaja Joris Ivens ja monet journalistit vierailivat Kiinassa ja ilmaisivat myötätuntonsa ja tukensa kiinalaisille yleensä. Vasemmistolaiset, joista muutama kävi Kiinan kommunistisen puolueen päämajassa Yananissa, kannattivat Mao Zedongia, vaikka Stalin tuki Tšiing Kai-šekiä ja hänen puoluettaan, kansallismielistä guomindang-puoluetta. Mutta sen enempää Yhdysvallat kuin Britanniakaan ei ollut valmis käytännön toimiin.

Neville Chamberlainin hallitus oli useimpien brittien tavoin edelleen valmis rinnakkaiseloon uudelleen varustautuneen ja elpyneen Saksan kanssa. Moni konservatiivi näki natsit suojamuurina bolševismia vastaan. Chamberlain oli Birminghamin entinen ylipormestari, vanhanaikaisen suoraselkäinen mies, joka erehtyi pahasti uskoessaan, että muilla valtiomiehillä oli samanlaiset arvot ja kauhu sotaa kohtaan kuin hänellä. Hän oli ollut taitava ja tehokas valtiovarainministeri, mutta hän ei tiennyt juuri mitään ulkopoliitiikasta tai puolustusasioista. Chamberlain oli korkeine kauluksineen, edvardiaanisine viiksineen ja kokoon käärittyine sateenvarjoiineen täysin pulassa kohdatessaan natsien räikeän armottomuuden.

Myös muut, nekin, jotka olivat kallellaan vasemmiston suuntaan, olivat vastahakoisia uhmaamaan Hitlerin komentoa, sillä he olivat edelleen vahvasti sitä mieltä, että Saksaa oli kohdeltu epäreilusti Pariisin rauhankonferenssissa. Heidän oli myös vaikea vastustaa Hitlerin ilmaisemaa halua ottaa esimerkiksi Tšekkoslovakian sudeettialueilla asuvat saksankieliset vähemmistöt valtakunnan piiriin. Brittejä ja ranskalaisia kauhistutti ennen kaikkea ajatus uudesta sodasta Euroopassa. Se, että natsi-Saksan sallittiin liittää Itävalta itseensä maaliskuussa 1938, vaikutti pieneltä hinnalta maailmanrauhasta, etenkin kun itävaltalaisten enemmistö oli 1918 äänestänyt *Anschlussin*, Itävallan Saksaan liittämisen, puolesta ja kaksikymmentä vuotta myöhemmin toivotti natsit tervetulleiksi. Itävallan sodan jälkeen esittämät väitteet, että se oli sodan ensimmäinen uhri, ovat täyttä pötyä.

Seuraavaksi Hitler totesi, että hän haluaa hyökätä lokakuussa Tšekkoslovakiaan. Hyökkäys oli ajoitettu niin, että saksalaiset viljelijät olivat ehtineet korjata satonsa,

sillä natsiministerit pelkäsivät kriisiä maan ruokataloudessa. Hitleriä kuitenkin ärsytti, että Chamberlain ja hänen ranskalainen virkaveljensä Édouard Daladier antoivat hänelle syyskuussa Münchenin neuvotteluissa sudeettialueet toivoessaan siten säilyttävänsä rauhan. Näin he veivät häneltä sodan, mutta sallivat hänen vähitellen ottaa koko maan ilman taistelua. Chamberlain teki myös perustavanlaatuisen virheen jättäessään kysymättä Stalinin mielipidettä. Siksi neuvostodiktatori päätti seuraavassa elokuussa suostua sopimukseen Saksan kanssa. Melko lailla samoin kuin Franklin D. Roosevelt myöhemmin Stalinin suhteen, Chamberlain uskoi katteettoman omahyväisesti pystyvänsä yksin vakuuttamaan Hitlerin siitä, että hyvät suhteet länsiliittoutuneisiin olisivat tämän omaksi eduksi.

Jotkut historioitsijat ovat väittäneet, että jos Britannia ja Ranska olisivat olleet valmiita taistelemaan syksyllä 1938, tapahtumat olisivat saattaneet edetä aivan toisella tavalla. Saksan näkökulmasta se on hyvinkin mahdollista. Tosiasiana kuitenkin pysyy, että sen enempää englantilaiset kuin ranskalaisetkaan eivät olleet psykologisesti valmiita sotaan. Syynä oli lähinnä se, että poliitikot, diplomaatit ja lehdistö olivat johtaneet kansalaisia harhaan. Jokaista, joka oli yrittänyt varoittaa Hitlerin suunnitelmista, kuten Winston Churchillia, pidettiin vain sodanlietsojana.

Hitlerin komennon todellinen luonne valkeni vasta marraskuussa. Kun eräs nuori puolanjuutalainen oli murhannut Pariisissa saksalaisen lähetystövirkeilijän, natsien ruskeapaidat toteuttivat saksalaisen joukkovainon, joka tunnetaan rikottujen näyteikkunoiden määrän vuoksi nimellä *Kristallnacht*, kristalliyö. Sodan pilvien varjostaessa syksyllä Tšekkosloviaa natsipuolueessa oli kehittynyt ”väkivaltaista energiaa”. SA:n puolisoitaalliset joukot polttivat synagogia, hyökkäilivät juutalaisten kimppuun, murhasivat heitä ja särkivät heidän liikkeidensä ikkunoita, minkä seurauksena Göring nurisi ulkomaisen valuutan määrästä, joka jouduttiin käyttämään, kun tilalle tuotiin ikkunalasia Belgiasta.

Monet tavalliset saksalaiset olivat järkyttyneitä, mutta natsien politiikka juutalaisten eristämiseksi sai valtaosan kansalaisista suhtautumaan välinpitämättömästi heidän kohtaloonsa. Liiankin monelle tuli pian kiusaus napata ryöstettyä omaisuutta, pakkolunastettuja asuntoja ja juutalaisten ”arjalaistettuja” liikeyrityksiä, sillä ne olivat helppoa saalista. Natsit olivat poikkeuksellisen nokkelia vetämään maanmiehiään mukaan rikollisen toiminnan piiriin.

Hitler otti maaliskuussa 1939 haltuunsa loputkin Tšekkosloviasta – mikä oli Münchenin sopimuksen räikeä rikkomus – ja se viimein todisti, että hänen väit-

teensä etnisten saksalaisten liittämisestä takaisin valtakunnan piiriin oli ollut lähinnä tekosyy aluelajenuksille. Brittien tyrmistys pakotti Chamberlainin tarjoamaan nyt Puolalle takuita varoittaakseen Hitleriä haalimasta lisää alueita.

Hitler valitti myöhemmin, että häneltä oli vuonna 1938 riistetty sota, sillä ”englantilaiset ja ranskalaiset hyväksyivät Münchenissä kaikki vaatimukseni”. Keväällä 1939 hän selitti kärsimättömyyttään Romanian ulkoministerille: ”Olen nyt viisikymmenvuotias”, hän sanoi, ” tahdon sodan mieluummin nyt kuin viisikymmentäviisitaikuuksikymmenvuotiaana.”

Täten Hitler paljasti, että hän aikoi saavuttaa päämääränsä, Euroopan hallinnan, yhden eliniän aikana, eliniän, jonka hän odotti jäävän lyhyeksi. Pakkomielteisessä turhamaisuudessaan hän ei voinut luottaa siihen, että joku muu jatkaisi hänen tehtävänsä. Hän piti itseään kirjaimellisesti korvaamattomana ja sanoi kenraaleilleen, että valtakunnan kohtalo riippui yksin hänestä. Natsipuoluetta ja Hitlerin kaotista hallitustapaa ei ollut alkuaankaan rakennettu tuottamaan vakautta ja jatkuvuutta. Hänen puheensa ”tuhattu vuotisesta valtakunnasta” paljastivat merkittävän psykologisen ristiriidan, sillä ne tulivat vannoutuneelta poikamieheltä, joka tunsu kieroutunutta ylpeyttä siitä, että muodosti itse geneettisen umpikujan, ja joka vaali sairaalloista viehtymystä itsemurhaan.

Tammikuun 30. päivä 1939 oli Hitlerin valtaantulon kuudes vuosipäivä, ja hän piti tällöin tärkeän puheen valtiopäiväedustajille. Hän sisällytti siihen kohtalokkaan ”profetiansa”, jonka hän itse ja hänen ”lopullisen ratkaisunsa” kannattajat säilyttäisivät syvällä muistissaan. Hän väitti juutalaisten nauraneen hänen ennustuksilleen, että hän vielä johtaisi Saksaa ”ja myös ratkaisisi juutalaisongelman”. Sitten hän julisti: ”Haluan myös tänään olla profeetta: jos eri maiden juutalaiset Euroopassa ja sen ulkopuolella onnistuvat taas syöksemään kansakunnat maailmansotaan, seurauksena ei ole maailman bolševisoituminen ja siten juutalaisuuden voitto, vaan juutalaisen rodun hävittäminen Euroopasta.” Tämä syyn ja seurauksen tyrmistyttävä sekaannus muodosti Hitlerin valheiden ja itsepetoksen pakkomielteisen verkon ytimen.

Vaikka Hitler oli valmistautunut sotaan ja halunnut käydä sitä Tšekkoslovakiaa vastaan, hän ei ymmärtänyt, miten brittien asenne saattoi nyt vaihtua niin äkkiä lepyttelevästä vastahankaiseksi. Hän aikoi edelleen hyökätä myöhemmin Ranskaan ja Englantiin, mutta ajankohdan hän valitsi itse. Natsit ottivat suunnitel-

missaan huomioon ensimmäisen maailmansodan katkerat opetukset ja suunnittelivat jakavansa yhteenotot osiin välttääkseen sodan, jota käytäisiin yhtä aikaa monella rintamalla.

Hitlerin yllättyminen brittien reaktiosta paljasti, että tuo itseoppinut mies ymmärsi maailmanhistoriaa vain hyvin vajavaisesti. Melkein kaikessa Englannin osallistumisessa eurooppalaisiin kriiseihin oli 1700-luvulta asti nähtävissä kaava, jonka perusteella Chamberlainin hallituksen uusi politiikka olisi pitänyt ymmärtää. Muutoksella ei ollut mitään tekemistä ideologian tai idealismin kanssa. Britannia ei ollut asettumassa vastustamaan fasismia tai antisemitismiä, vaikka noista moraalisista näkökohdista tuli myöhemmin käteviä kansallisessa propagandassa. Maan motiivit perustuivat perinteiseen strategiaan. Saksan vihamielinen Tšekkoslovakian-miehitys paljasti Hitlerin vahvan pyrkimyksen Euroopan hallitsijaksi. Se uhkasi vallitsevaa tasapainoa, mitä edes heikentynyt ja hyökkäyshaluton Englanti ei voinut sietää. Hitler oli aliarvioinut myös Chamberlainin suuttumuksen siitä, miten tätä oli petetty Münchenissä. Duff Cooper, joka oli eronnut laivastoministerin tehtävästään tšekkien pettämisen jälkeen, kirjoitti, että ”Chamberlain ei ollut koskaan tavannut Birminghamissa ketään, joka olisi vähänkään muistuttanut Adolf Hitleriä... Birminghamissa kukaan ei ollut koskaan pettänyt pormestarille antamaansa lupasta.”

Hitlerin aiheet olivat nyt hyttävän selviä. Hänen elokuussa 1939 Stalinin kanssa tekemänsä järkyttävä sopimus vahvisti, että hänen seuraava uhrinsa olisi Puola. Hän oli kirjoittanut *Taisteluni*-teoksessa: ”Valtionrajat ovat ihmisen tekemiä ja ihmiset niitä myös muuttavat.” Jälkeenpäin ajatellen saattaa näyttää siltä, että Versaillesin sopimuksesta alkunsa saanut kaunan noidankehä teki uuden sodan syttymisestä väistämättömän, mutta historiassa mikään ei ole ennalta määrättyä. Ensimmäisen maailmansodan seurauksena Eurooppaan oli syntynyt jännityksiä ja epävakaita rajoja. Mutta ei voi olla pienintäkään epäilystä siitä, etteikö Adolf Hitler olisi toiminut pääarkkitehtina tässä uudessa ja edellistä paljon hirvittävämmässä suurpalossa, joka levisi kaikkialle maailmaan ja ahmaisi uhrukseen miljoonia ihmisiä ja lopulta myös hänet itsensä. On kuitenkin kiehtova paradoksi, että toisen maailmansodan ensimmäinen yhteenotto – se, jossa Kyoungjong Yang joutui ensimmäisen kerran sotavangiksi – alkoi Kaukoidässä.