

PÖYTÄKIRJA

SUOMEN SOSIALIDEMOKRAATTISEN PUOLUEEN r.y.
XIX PUOLUEKOKOUKSESTA, JOKA PIDETTIIN
MARRASKUUN 25-29 PÄIVINÄ 1944 HELSIN-
GIN TYÖVÄENTALON JUHLASALISSA

Laatinut: VIHTORI HUHTA

LIITTEENÄ:

- I PUOLUEKOKOUKSELLE ESITETYT ALUSTUKSET
- II PUOLUETOIMIKUNNAN JA PIIRITOIMIKUNTIEN KERTOMUKSET
- III SOS.-DEM. EDUSKUNTARYHMÄN KERTOMUS

ENSIMMÄINEN KOKOUPÄIVÄ.

Lauantaina marraskuun 25 päivänä 1944.

Suomen Sosialidemokraattisen Puolueen XIX puoluekokous alkoi marraskuun 25 päivänä 1944 klo 14,14 Helsingin Työväentalon juhlasalissa, Paasivuorenkatu 5.

Kokoussali oli koristettu Suomen, Ruotsin, Tanskan ja Norjan lipuin, laakeripuvin ja kukkasin. Kokousedustajaan pöydillä oli lisäksi puolueen pienoislippuja sekä ulkomaisten kutsuvieraiden pöydällä kaikkien yllämainittujen maiden pienoisliput. Salin puhujakorokkeen yläpuolelle oli sijoitettu suurikokoinen puolueen merkki ja sen kahden puolen tunnuslauseet »Rauha — itsenäisyys — kansanvalta» ja »Yhteistahto — yhteistyö — sosialismi». Lisäksi hulmusivat kokoustalon edustalla Paasivuorenkadulla kaikkien yllämainittujen maiden sekä puolueen liput.

Avajaisjuhlallisuudet.

Helsingin Työväen Orkesteri esitti maisteri *Kalervo Tuukkasen* johdolla sikermän suomalaisia säveliä, jotka saivat osakseen vilkkaat suosionosoitukset. Tämän jälkeen astui näyttämön korokkeelle Helsingin *Sos.-dem. Nuorisoyhdistyksen puhekuoro*, joka Arvo Paasivuoren ohjaamana esitti *Jussi Lonkaisen* kirjoittaman tervehdyksen tärkeistä ratkaisuista päättämään kokoontuneelle puoluekokoukselle. (Tervehdykselle osoitettiin runsaasti suosiota.)

Puhekuoron esityksen jälkeen *Helsingin Työväen Mieskuoro* orkesterin säestämänä esitti *Työväen marssin*, jota kokouksen osanottajat seisaaltaan kuuntelivat.

Kokouksen avaus.

Työväen marssin sävelten tauottua astui puhujakorokkeelle puolueitoimikunnan puheenjohtaja *Väinö V. Salovaara*, lausuen seuraavaa:

Arvoisat puoluekokousedustajat ja kutsuvieraat! Hyvät puolue-
toverit!

Puoluetoimikunnan puolesta ja toimeksiannosta toivotan teidät
kaikki toverillisimmin tervetulleiksi tähän puolueemme 19. puolue-
kokoukseen.

Kuten arvoisat puoluekokouksen osanottajat tietävät, olisi sääntö-
määräinen puoluekokouksemme ollut pidettävä noin kaksi ja puoli
vuotta sitten. Vallinneen sotatilan takia on kokouksen koollekutsu-
mista ollut kuitenkin pakko lykätä siinä toivossa, että sota olisi joko
loppunut tai ainakin joutunut sellaiseen vaiheeseen, jolloin kansamme
ja puolueemme tulevaisuuden kysymyksiä olisi voitu käsitellä suu-
remmalla selvänäköisyydellä kuin mitä sodan kaaoksellisissa oloissa
olisi ollut mahdollista. Kun sota kuitenkin on yhä jatkunut vuodesta
toiseen ja kun perusjärjestöjen ja puolueen jäsenten taholta yhä useam-
min alettiin esittää toivomuksia puoluekokouksen koollekutsumisesta
sodan jatkumisesta huolimatta, puolueen puolesta päätti viime vuoden
lopulla kutsua, puoluekokouksen koolle viimeksi kuluneen kesäkuun
11. ja sitä lähinnä seuraaviksi päiviksi. Puoluekokouksen valmistelujen
viipymisen vuoksi siirrettiin kokousta sitten vielä kolmella vii-
kolla.

Mutta vielä heinäkuun alussakaan ei kokousta voitu pitää, sillä
muuttuneen sotilaallisen tilanteen sekä siitä aiheutuneiden matkustus-
vaikeuksien vuoksi kokouksen pitäminen oli edelleen siirrettävä tuon-
nemmaksi, kunnes sitten puolueen puolesta viimein lokakuun 22. päi-
vänä päätti, että puoluekokous pidetään kuluvan marraskuun 25. ja
sitä lähinnä seuraavina päivinä.

Kun puoluetoimikunnan toimintakertomuksessa on annettu ver-
rattain yksityiskohtainen selostus poliittisista ja sotilaallisista tapahtu-
mista ja kun tässä kokouksessa tulee erikseen annettavaksi poliittinen
tilannekatsaus, en halua tässä yhteydessä puuttua näihin meidän
kin maamme ja kansamme kohtaloihin niin ratkaisevasti vaikutta-
neisiin tapahtumiin. Totean vain, että monet ja raskaat ovat olleet ne
koettelemukset, joita Suomen kansa ja varsinkin sen vähävarainen
väestö ovat pitkien sotavuosien aikana saaneet kukin kohdaltaan kes-
tää. Olemme joutuneet paljon uhraamaan ja paljon menettämään.
Ja yhä edelleen raivoavat maailmansodan myrskyt, joiden vaikutus
niin monella tavalla edelleen ulottuu myös meidän maahamme ja
kansaan.

Mutta vaikka kohtalomme on ollutkin erittäin ankara, voimme kui-
tenkin todeta, että olemme näiden myrskyisten vuosien jälkeen sen-
tään onnistuneet säilyttämään maamme vapauden ja itsemääräämis-
oikeuden.

Maamme sosialidemokraattinen työväenliike on aina antanut ensisijaisen arvon maamme itsenäisyydelle ja vapaudelle. Näiden arvojen puolesta se on vuosikymmenien aikana sitkeästi taistellut ja maksanut niistä kalliin hinnan. On pidettävä huolta siitä, että näitä arvoja ei ole vaarannettava myöskään nyt, siirryttäessä sodan melskeistä rauhan toimiin. Tärkeänä edellytyksenä näiden arvojen säilymiselle on kuitenkin se, ettei hajanaisuudelle ja rikkinäisyydelle anneta sijaa. Sellaisen tien viitoittaminen, joka tässä suhteessa antaa parhaat takeet yksimielisyyden saavuttamiseksi maamme sosialidemokraattisessa työväenliikkeessä, tulee olemaan tämän puoluekokouksen eräs tärkeimmistä tehtävistä.

Lähiaikoina tulee ratkaistaviksemme erittäin suuria taloudellisia, poliittisia ja yhteiskunnallisia kysymyksiä. Siihen, mihin suuntaan ja millä tavalla näitä kysymyksiä ryhdytään ratkaisemaan, on puolueemme kaikella voimallaan ja sen käytettävissä olevin keinoin pyrittävä vaikuttamaan. Siksipä tuleekin tälle kokoukselle esitettäväksi myös nykyhetken vaatimuksia vastaava ehdotus puolueen lähiajan ohjelmasta.

Tämän puoluekokouksen yhtenä tärkeänä tehtävänä tulee olemaan valmistautuminen piakkoin toimitettaviin eduskuntavaaleihin. Tällä kertaa tulee vaalikamppailu vaatimaan puolueeltamme työtä ja toimintaa ehkä enemmän kuin koskaan aikaisemmin. Sen vuoksi on siihen huolellisesti valmistauduttava. Sillä kamppailu työväestön sieluista tulee nyt olemaan ankarampi kuin koskaan aikaisemmin meidän maassamme.

Viime syyskuun 19. päivänä Suomen sekä Neuvostoliiton ja Britannian yhdistyneen kuningaskunnan solmima välirauha merkitsee erittäin tärkeätä lehden kääntymistä maamme historiassa. Tosin tämän välirauhasopimuksen maallemme asettamat ehdot ovat ankarat ja tulevat monessa suhteessa kovasti koettelemaan kansamme kestäkykyä, mutta niiden tarkkaan täyttämiseen on Suomen valtiovallan taholla ryhdytty täysin vilpittömässä ja rehellisessä mielessä ja myöskin vakuuttuneina siitä, että mikäli asia meistä riippuu, on vastaisuudessa saatava aikaan hyvät ja luottamukselliset suhteet suureen itäiseen naapurimaahamme, koska sellaisten suhteiden aikaansaaminen on maamme itsenäisyyden ja sen kansanvaltaisen järjestelmän edelleen säilymisen välttämätön ehto.

Tarkastaessamme niitä kertomuksia, esityksiä ja päätösehdotuksia, jotka sisältyvät edustajille jaettuihin asiakirjoihin, huomaamme, että viimeksi kuluneiden vuosien suuret poliittiset, sotilaalliset ja taloudelliset tapahtumat ovat niihin lyöneet leimansa. Mutta sen jälkeen, kun puoluekokousalustukset painettiin, on poliittinen tilanne maassamme

perinpohjin muuttunut, ja tämä täydellisesti muuttunut tilanne aiheuttaa sen, että tämän puoluekokouksen työ ja edesvastuu tulee olemaan sitäkin suurempi. Toivoen, että kaikki edustajat tulevat määräämään kantansa esilletulevissa asioissa puolueemme ja maamme työväenluokan etuja silmällä pitäen, lausun vielä kerran kaikki kokouksen osanottajat tervetulleiksi sekä julistan Sosialidemokraattisen Puolueen 19. puoluekokouksen avatuksi.

*

Monet niistä puoluetovereista, jotka vielä edellisessä puoluekokouksessamme toimintatarmoisina ja elämänuskoisina olivat mukana laatimassa puolueemme tulevaisuuden suunnitelmia, ovat joutuneet siirtymään sinne, mistä ei paluuta ole. Niiden monien hyvien puoluetoverien joukossa, jotka viimeksi pidetyn puoluekokouksen jälkeen ovat meidät jättäneet, on ensiksi mainittava puolueemme pitkäaikainen puheenjohtaja, *Kaarlo Harvala*. Hän poistui keskuudestamme syksyllä vuonna 1942. Avatessaan viimeksi pidetyn puoluekokouksemme ja omistaessaan muistosanoja vuonna 1937 kuolleelle Matti Paasivuorelle Kaarlo Harvala lausui: »Kun Suomen työväenliikkeen historia kerran kirjoitetaan, valtaa siinä huomattavan sijan Matti Paasivuoren jyhkeä hahmo.» Nämä toveri Harvala-vainajan sattuvat sanat tahdon palauttaa mieliin, koska ne mielestäni niin erinomaisen hyvin soveltuvat myös Kaarlo Harvalaan itseensä. Hän oli myös tuollainen todella jyhkeä hahmo sen sanan kaikkein parhaimmasta mielessä. Ja kiistämätön tosiasia on, että hän on vallannut Suomen työväenliikkeen historiassa huomattavan sijan. Synnyttyään köyhässä työläiskodissa, missä vanhemmat eivät voineet kustantaa pojalleen mitään opillista sivistystä, hän hankki itselleen sitkeän ja määrätietoisen itseopiskelun avulla pätevyuden ensiluokkaiseksi sanomalehtimieheksi, työväen järjestöjen toimihenkilöksi ja työväenliikkeen johtajaksi. Jo se yksin riittää osoittamaan hänen lahjakkuuttaan ja henkensä voimaa. Kaarlo Harvala oli velvollisuudentuntoinen, rehellinen mies, jonka toiminnan kohteena aina ja kaikissa vaiheissa oli työväen ja vähäväkisen kansan paras ja sen kautta koko kansamme onni ja menestys. Hän oli myöskin ankara itsekritiikin mies, joka ei koskaan suurennellut kykyjään, vaan päin vastoin arvioi ne vähäisemmiksi kuin ne todellisuudessa olivat. Rehdillä ja jäyhällä veljeydellään hän teki syvän vaikutuksen kaikkiin kanssaihmiisiinsä. Hän ei koskaan pakoillut vastuuta, ja työ tovereihinsa hän valoi aina rohkeutta ja voimaa varsinkin silloin, kun elettiin ahdistuksen ja painon alla. Puoluekokous tuntee Kaarlo Harvalan suuruuden ja muistonsa velvoituksen.

Muutama kuukausi Harvalan poismenon jälkeen jätti meidät myös pitkäaikainen puoluetoimikunnan jäsen ja puolueen entinen varapuheenjohtaja *Edvard Huttunen*. Vaikka tämän tarmokkaan ja työteliään miehen varsinainen elämäntyö suoritettiinkin työväen ammattillisen liikkeen rintamalla, otti hän innolla osaa myöskin puolueemme toimintaan ja johtoon. Hänessäkin menetimme hyvän toverin ja lahjakkaan työväenliikkeen miehen.

Olemme' menettäneet myöskin monta puolueemme vanhimpaan uranuurtajapolveen kuuluvaa jäsentämme. Mainitsen tässä vain kaksi heistä: *Anni Huotarin* ja *Kalle Heinosen*. Anni Huotari oli niitä aatteen ja vakaumuksen ihmisiä, joka pyhitti koko elämänsä sosialististen ihanteiden toteuttamiselle. Hän suoritti suurtyön sosialidemokraattisen naisliikkeen riveissä ja johdossa. Mutta hän oli myös aina hyvin lähellä puoluettamme ja sen johtavia elimiä. Hänen muistoaan kuntoittavat, eivät ainoastaan työläisnaiset ja heidän järjestönsä, vaan koko maamme työväenluokka. — Kalle Heinosen työ keskittyi ensi kädessä työväenjärjestöjen taloudellisen puolen järjestämiseen ja hoitamiseen. Hän oli monet vuodet puolueemme taloudenhoitajana ja kuolemaansa saakka Kustannusosakeyhtiö Kansanvallan johtajana. Hänen työnsä työväenliikkeen näillä rintamaosilla on kantanut varmasti hyviä hedelmiä.

Olemme menettäneet myöskin puolueen pitkäaikaisen tilintarkastajan *T. H. Ivilppulan*. Hän ei ollut vain tunnollinen ja hyvä talousja tilimies, vaan myös joka suhteessa uskollinen ja tunnollinen sosialidemokraatti.

Myöskin puolueuuevoston jäsenistön keskuudessa on kuolema vierailut. Vuonna 1942 kuoli puolueuuevoston pitkäaikainen jäsen *Toivo Rainio* Tampereelta ja vuonna 1943 *Emil Sinervä* Keuruulta. Edellinen oli lahjakas sanomalehtimies, toimien useissa sosialidemokraattisissa sanomalehdissä toimittajana ja tällä kovalla työsaralla näkyvä ja kunnioitettava henkilö; jälkimmäinen oli omassa vaalipiirissään ja kotipaikkakunnallaan suurta luottamusta nauttiva sosialidemokraattinen toimihenkilö.

Piirishteerien rivistö on niinikään huomattavasti harventunut. Jo talvisodassa katosi jäljettämiin Turun läänin eteläisen vaalipiirin piirishteeri *E. Tuominen*. Vuonna 1940 kuoli Uudenmaan läänin vaalipiirin pitkäaikainen sihteeri *Alexi Lehtonen*, ja vuonna 1941 Viipurin läänin itäisen piirin piirishteeri *Mikko Nevalainen* ja vuonna 1942 Kuopion läänin läntisen vaalipiirin sihteeri *Juho Miettinen*. Kaikki nämä parhaassa miehuusiässään olleet olivat erittäin tunnollisia puoluetoimitsijoita ja ennen kaikkea hyviä puoluetovereita ja ihmisiä.

Myöskin sosialidemokraattiselta eduskuntaryhmältä on kuolema vaatinut raskaan veronsa. Paitsi jo edellä mainittuja tovereita Anni Huotaria ja Alekski Lehosta, jotka olivat myös kansanedustajia, on ryhmän jäsenistä tällä välin kuollut *Elsa Metsäranta*, *Alekski Hämäläinen*, *Ville Komu* ja *Albin Koponen*. Omissa vaalipiireissään, eduskuntaryhmässä ja koko puolueessa he kaikki olivat hyvin tunnettuja aktiivisia puoluetistelukseen osallistuneita ja kunnioitettavia sosialidemokraatteja.

Olen tässä edellä maininnut vain sellaisten puoluetovereiden nimiä, jotka ovat joko kuuluneet puolueen johtoon tai olleet erikoisen lähellä puolueen johtaelimiä. Kaikkia näitä me kaipauksella ja kunnioituksella muistamme.

Aivan erikoisella kunnioituksella muistamme tässä tilaisuudessa niitä satoja puolueemme jäseniä, jotka ovat kaatuneet taistelukentillä olemassaolomme ja vapauden puolesta. Näitä vakavia miehiä ja intoimielisiä nuorukaisia eivät suinkaan ole kannustaneet taisteluun mitään kansalliskiihkoiset ja imperialistiset Suur-Suomi-pyyteet, sillä he ovat olleet aivan toisenlaisten aatteiden: kansojen veljeyden, ihmisyyden ja oikeudenmukaisuuden kannattajia. He ovat olleet sosialidemokraatteja, vapauden ja kansanvallan vaalijoita; näiden arvojen puolesta he ovat taistelleet ja kaatuneet. Me syvästi suremme ja valitamme näiden puolueemme parhaiden jäsenten menetystä. Mutta meidän suruamme lievittää tietoisuus siitä, että heidän suuri uhrinsa ei ole osoittautunut turhaksi, vaan että me, heidän puoluetoverinsa, voimme tämän vapaan maan vapaina kansalaisina jatkaa heidän kesken jäänyttä työtään, jatkaa taistelua sosialistisen yhteiskunnan luomiseksi. Säilyköön heidän muistonsa puolueemme ja tämän kansan keskuudessa ikuisesti!

(Taustalle sijoittunut orkesteri soitti Grieg'in »Äsen kuoleman», jota samoin kuin edellä lausuttuja muistosanojakin kokouksen osanottajat seisoltaan kuuntelivat.)

*

Jatkaessamme puoluekokoustamme saan ilmoittaa, että puoluetoimikunta on antanut tehtäväkseni kiinnittää puoluekokouksen huomiota heti alussa siihen työhön, jonka keskuudessamme toimivat puoluetoverit, jotka luettelen, *Iida Aalle-Teljo*, *J. R. Lillnix*, *Väinö Voionmaa* ja *Matti Vuolukka* ovat puolueessamme suorittaneet. Tämä neliapila on puolueessamme kaikkialla hyvin tunnettu ja heidän pitkäaikainen ja uuttera työnsä puolueemme ja maamme koko köyhälistöluokan hyväksi on myös kaikkialla tunnettu ja tunnustettu. Lähtemättä tässä lähemmin esittelemään sitä runsasta, hedelmällistä ja

monipuolista työtä, jota heistä itse kukin on puolueessamme suorittanut, mainitsen vain. että he ovat puolueemme työsarjoilla kyntäneet erittäin pitkäaikaisen toimintansa aikana siksi pysyviä vakoja että puolueemme on aikonut osoittaa heille sopivalla tavalla kunnioitustaan. Sen vuoksi puoluetoimikunta ehdottaa, että puoluekokous kutsuisi Iida Aalle-Teljon, J. R. Lillnix'in, Väinö Voionmaan ja Matti Vuolukan puolueemme kunniajäseniksi. Tähän ehdotukseen voitaneeko yhtyä? (Esitystä tervehdittiin voimakkain suosionosoituksin.)

Täällä kukitamme sekä nykyiset kunniajäsenet että entiset ja samalla annamme adressit näille uusille kunniajäsenillemme. (Puheen aikana kukitettiin sekä edellämainitut että entiset kunniajäsenet *Miina Sillanpää* ja *Matti Turhia* samalla kuin nyt kunniajäseniksi kutsutuille annettiin puoluetoimikunnan adressi.) Ehkä kohotamme kolminkertaisen eläköön-huudon näiden kunniajäsenten kunniaksi. Eläköön! (Kokouksen osanottajat yhtyivät voimakkaasti* eläköön-huutoihin osoittaen pitkään suosiotaan kunniajäsenille.)

Helsingin sos.-dem. Kunnallisjärjestön tervehdys.

Tämän jälkeen saatettiin kunniavartion saattamana H:gin sos.-dem. Kunnallisjärjestön lippu puhujakorokkeen äärelle ja Kunnallisjärjestön puolesta S. Palm esitti tervehdyksen puoluekokoukselle lausuen seuraavaa:

Haluamme lausua teidät, arvoisat puoluekokousedustajat, tervetulleiksi maamme pääkaupunkiin ja esitämme teille Helsingin puolueväen tervehdyksen.

Te olette tulleet tänne ehkä hieman jännittynein mielin. Teidän silmänne ja korvanne ovat varmaankin havainneet täällä omituista rahinaa, ja te ette ehkä ole oikein selvillä, mitä täällä todella on kysymyksessä. Voimme vakuuttaa, että pääkaupungin järjestynyt työväestö valtaosaltaan toivoo puolueen säilyttävän vakavan sosialidemokraattisen ryhdin ja suunnan. Toivomme, että puoluekokous onnistuisi työssään löytämään oikeat tunnuksot ja menettelyohjeet sekä järjestämään puoluejohdon niin, että se pystyy arvovaltaisesti johtamaan edessäolevan vaalitoiminnan ja puolueen muunkin toiminnan vähäväkisten kansanosan onneksi ja menestykseksi. (Suosionosoituksia.)

*

Salin näyttämölle sijoittunut Helsingin Työväen Orkesteri viritti tämän jälkeen Kansainvälisen Työväenmarssin, jota kokouksen osanottajat seisaaltaan kuuntelivat.

*

Väinö V. Salovaara: Tämän jälkeen seuraa puolen tunnin kahvitauko, jolloin kaikki edustajakokouksen edustajat, kutsuvieraat ja sanomalehtimiehet ovat tervetulleita yläravintolassa tarjottaville korvikkeille.

Kahvitauko klo 15,19—15,58.

Kokousta edelleen jatkettaessa puheenjohtajana V. V. Salovaara.

Kokouksen laillisuuden toteaminen.

Salovaara: Olisi todettava kokouksen laillisuus. Tästä kokouksesta on ilmoitettu puolueen sääntöjen edellyttämällä tavalla ensimmäisen kerran 4. päivänä joulukuuta 1943 puolueen pää-äänenkannattajassa, Suomen Sosialidemokratissa, sekä puolueen muissa lehdissä julkaisutulla puoluetoimikunnan kuulutuksella. Toisen kerran on kokoonkutsu julkaistu kaikissa puoluelehdissä 2. päivänä toukokuuta 1944 ja kolmannen kerran 25. päivänä lokakuuta 1944. Lisäksi on puoluelehdissä julkaistu kokouksesta yksityiskohtaisempi tiedonanto, ja tämä tiedonanto on painettu näissä asiakirjoissa sivulla 9—11, että sitä ei kai tarvitse lukea.

Onko puoluekokouksen koollekutsumista vastaan mitään muistuttamista, vai katsotaanko se päätösvaltaiseksi?

Päätös: Puoluekokous todettiin keskustelutta laillisesti kokoonkutsutuksi ja päätösvaltaiseksi.

Edustajavaltuuksien vahvistaminen ja kokousedustajain läsnäolon toteaminen.

Kokouksen osanottajat.

Äänioikeutetut edustajat.

Uudenmaan 1. vaalipiiri.

Aani-
mäOn

<i>Fredman, H. V.</i> , Loviisan, Mäntsälän, Anjalan, Oulunkylän ja Artjärven vaaliyhtymä.....	236
<i>Johansson, Emil</i> , Keravan kauppala.....	204
<i>Jokinen, Kalle</i> , Lohjan kauppalan kunnallisjärjestö.....	306
<i>Lahtinen, Lauri</i> , Kuusankosken ja Orimattilan vaaliyhtymä	256
<i>Leino, K. V.</i> , Karjalohjan, Lohjan mikin ja Karjaan vaaliyhtymä.....	216

<i>Leskinen, Väinö</i> , Helsingin kunnallisjärjestö.....	375
<i>Luja, Erkki</i> , Espoon, Kauniaisten ja Haagan vaaliyhtymä ...	249
<i>Löi, Oiva</i> , Askolan, Porvoon, Porvoon mlk:n ja Pornaisten vaaliyhtymä.....	216
<i>Manninen, Sulo</i> , Helsingin mlk:n kunnallisjärjestö.....	255
<i>Mustamäki, Otto</i> , Nurmijärven kunnallisjärjestö.....	207
<i>Railo, Pekka</i> , Helsingin kunnallisjärjestö.....	375
<i>Rodas, Jalo</i> , Vihdin ja Karkkilan vaaliyhtymä.....	254
<i>Salmela-Järvinen, Martta</i> , Helsingin kunnallisjärjestö.....	375
<i>Skog, Emil</i> , Helsingin kunnallisjärjestö.....	375
<i>Tillanen, Elma</i> , Iitin, Lapinjärven ja Ruotsinpyhtään vaaliyhtymä.....	237
<i>Tommola, Antton</i> , Kuusankosken ja Orimattilan vaaliyhtymä ...	256
<i>Tuominen, Jorma</i> , Hyvinkään kpl:n, Hyvinkään mlk:n ja Pyhäjärven vaaliyhtymä.....	203
<i>Valli, Lauri</i> , Nummen, Pohjan ja Pusulan Vaaliyhtymä.....	211
<i>Virtanen, Ahti</i> , Tuusulan kunnallisjärjestö.....	202

Turun l. etel. vip.

<i>Helenius, Yrjö</i> , Naantalin, Raision, Nousiaisten, Mynämäen, Kustavin, Mietoisten, Paattisten, Piikkiön, Paraisten ja Littoisten vaaliyhtymä.....	204
<i>Jokinen, Kalle</i> , Perniön, Kiskon, Suomensjärven ja Taalintehaan vaaliyhtymä.....	213
<i>Lehtinen, Eino</i> , Turun kunnallisjärjestö.....	294
<i>Lyytikäinen, Oskari</i> , Turun kunnallisjärjestö.....	294
<i>Paasio, Kosti</i> , Salon, Uskelan, Muurlan ja Perttelin vaaliyht. ...	213
<i>Paasio, V. V'</i> , Uudenkaupungin, Uudenkaupungin mlk:n, Kallantin, Laitilan, Lokalahden ja Vehmaan vaaliyhtymä	216
<i>Pihajoki, Kalle</i> , Halikon, Paimion, Pöytyän, Oripään, Yläneen, Auran, Liedon ja Kyrön vaaliyhtymä.....	202

Turun l. pohj. vip.

<i>Aaltonen, Vilho</i> , Porin mlk:n, Kullaan, Nakkilan ja Ulvilan vaaliyhtymä.....	208
<i>Ahlfors, Fanny</i> , Porin kunnallisjärjestö.....	259
<i>Elo, Toivo</i> , Eurajoen, Lapin T. I. Luvian, Rauman ja Rauman mlk:n vaaliyhtymä.....	222

<i>Kärki, Isak</i> , Ahlaisten, Ikaalisten, Jämijärven, Kankaanpään, Karvian, Merikarvian, Noormarkun, Parkanon, Pomarkun ja Siikaisten vaaliyhtymä.....	267
<i>Lehtonen, Taisto</i> , Euran, Hinnerjoen, Honkilahden ja Säskylän vaaliyhtymä.....	209
<i>Leino U.</i> , Alastaron, Huittisten, Köyliön, Loimaan, Mellilän, Metsämaan, Punkalaitumen ja Vampulan vaaliyhtymä	219
<i>Pajunen, Niilo</i> , Hämeenkyrön, Karkun, Kauvatsan, Keikyän, Kiikoisten, Kokemäen, Mouhijärven, Suodenniemen, Suonien, Tyrvään ja Viljakkalan vaaliyhtymä.....	219
<i>Rantanen, Vilho</i> , Porin kunnallisjärjestö.....	259
<i>Snäll, Nestori</i> , Harjavallan ja Kiukaisten vaaliyhtymä.....	202

Hämeen l. etel. vip.

<i>Kaivos, Teofilus</i> , Forssan ja Jokioisten vaaliyhtymä.....	264
<i>Kajanto, Kalle K.</i> , Akaan, Kalvolan, Kylmäkosken, Sääksmäen, "Urjalan ja Valkeakosken vaaliyhtymä.....	251
<i>Laaksonen, Evert</i> , Riihimäen, Hausjärven ja Kärkölän vaaliyhtymä.....	200
<i>Ojamäki, Niilo</i> , Lammin, Hattulan, Hauhon ja Tyrvännön vaaliyhtymä.....	223
<i>Suominen, Unto</i> , Lahden, Hollolan, Nastolan ja Padasjoen vaaliyhtymä.....	253
<i>Toivonen, Otto</i> , Hämeenlinnan, H:linnan mlk:n, Rengon ja Vanajan vaaliyhtymä.....	242
<i>Tuomola, Sulo</i> , Someron, Somerniemen, Humppilan ja Ypäjän vaaliyhtymä.....	242
<i>Vainio, O. E.</i> , Janakkalan, Lopen, Tammelan ja Kojjärven vaaliyhtymä.....	283

Hämeen l. pohj. vip.

<i>Auvo, Leo</i> , Kurun, Kuoreveden, Pälkäneen ja Tottijärven vaaliyhtymä.....	203
<i>Hiilelä, Kaisa</i> , Tampereen kunnallisjärjestö.....	334
<i>Jokinen, K. A.</i> , Teiskon, Oriveden ja Eräjärven vaaliyhtymä ...	211
<i>Laakso, Toivo</i> , Säynätsalon, Muuramen, Korpilahden ja Juupajoen vaaliyhtymä.....	226
<i>Mansner, Toivo</i> , Tampereen kunnallisjärjestö.....	334
<i>Mäkinen, Sulo E.</i> , Jämsän, Längelmäen ja Sahalahden vaaliyhtymä.....	203

<i>Nieminen, August</i> , Lempäälän, Pirkkalan, Vesilahden ja Viialan vaaliyhtymä.....	200
<i>Pekonen, Hannes</i> , Nokian ja Ylöjärven vaaliyhtymä.....	215
<i>Saarikivi, Santeri</i> , Ruoveden kunnallisjärjestö.....	220
<i>Salomaa, Erkki</i> , Messukylän ja Kangasalan vaaliyhtymä.....	207
<i>Seppälä, Esteri</i> , Tampereen kunnallisjärjestö.....	334
<i>Syvänen, Jalmari</i> , Pohjaslahden ja Vilppulan vaaliyhtymä.....	217
<i>Tirkkonen, Albin</i> , Mäntän ja Jämsänkosken vaaliyhtymä.....	206
<i>Typpö, Anton</i> , Aitolahden, Kuhmoisten ja Luopioisten vaaliyhtymä.....	201

Viipurin l. länt. vip.

<i>Andersson, Urho</i> , Kymin kunnallisjärjestö.....	345
<i>Cajander, Veikko A.</i> , Kotkan kunnallisjärjestö.....	308
<i>Komppa, Arthur</i> , Lappeenrannan, Lauritsalan, Lappeen ja Suomensuomien vaaliyhtymä.....	260
<i>Leskinen, Petter A.</i> , Haminan, Vehkalahden, Virolahden ja Miehikkälän vaaliyhtymä.....	198
<i>Lindman, David</i> , Viipurin mlk:n, Koiviston ja Kuolemajärven vaaliyhtymä.....	34
<i>Lukkari, Erkki</i> , Kymin kunnallisjärjestö.....	345
<i>Mikkonen, Konsta</i> , Viipurin kunnallisjärjestö.....	250
<i>Ukkola, Anton</i> , Sippolan, Kouvolan, Valkealan ja Pyhtään vaaliyhtymä.....	364
<i>Vesterinen, Isak</i> , Kymin kunnallisjärjestö.....	345
<i>Viitasalo, Osmo</i> , Kotkan kunnallisjärjestö.....	308

Viipurin l. it. vip.

<i>Matilainen, Kalle</i> , Ruokolahden kunnallisjärjestö.....	237
<i>Oksanen, Anni</i> , Ruokolahden kunnallisjärjestö.....	237
<i>Posti, Emil</i> , Jääsken ja Joutsenon vaaliyhtymä.....	241
<i>Rapo, Jussi</i> , muu osa vaalipiiristä.....	299

Mikkelin l. vip.

<i>Jauhanen, Otto</i> , Pieksämäen, Rantasalmen, Joroisten, Virtasalmen ja Heinäveden vaaliyhtymä.....	333
<i>Kaukinen, Onni</i> , Mikkelin, Mikkelin mlk:n ja Haukivuoren vaaliyhtymä.....	250

<i>Lötjönen, Juho V.</i> , Säamingin, Savonlinnan, Sulkavan ja Puumalan vaaliyhtymä	272:
<i>Miettinen, Otto</i> , Kerimäen, Enonkosken, Punkaharjun, Savonrannan ja Kangaslammin vaaliyhtymä	209
<i>Pesonen, Edvard</i> , Sysmän, Heinolan ja Heinolan mlk:n vaaliyht.	296
<i>Tossavainen, Antti</i> , Joutsan, Hartolan, Kangasniemen, Luhangan, Leivonmäen ja Hirvensalmen vaaliyhtymä	121
<i>Tuominen, Arvo</i> , Mäntyharjun, Ristiinan, Pertunmaan, Anttolan ja Juvan vaaliyhtymä	278

Kuopion l. länt. vip.

<i>Karhunen, Emil</i> , Karttulan, Keiteleen, Maaningan, Pielaveden, Tervon ja Vesannon vaaliyhtymä	217
<i>Kokkonen, Ville</i> , Lapinlahden, Leppävirran, Juuankosken ja Tuusniemen vaaliyhtymä	183
<i>Lukkarinen, Juho</i> , Iisalmen, Iisalmen mlk:n, Kiuruveden, Nilsiä, Sonkajärven ja Vieremän vaaliyhtymä	235*
<i>Ruotsalainen, Vilho</i> , Kuopion, Kuopion mlk:n, Muuruveden, Siilinjärven ja Vehmersalmen vaaliyhtymä	200
<i>Salokoski, Viljo</i> , Varkauden kunnallisjärjestö	223
<i>Säämänen, Eino</i> , Hankasalmen, Konneveden, Rautalammin ja Suonenjoen vaaliyhtymä	285

Kuopion l. it. vip.

<i>Drockila, Arvi</i> , Joensuun, Pyhäselän, Rääkkylän, Kuusjärven, Pielisensuun, Kesälahden, Värtsilän ja Kaavin vaaliyhtymä ...	202
<i>Karvonen, Juho</i> , Enon, Tuupovaaran, Kontiolahden, Juuan, Kiihtelysvaaran ja Liperin vaaliyhtymä	206
<i>Laakkonen, Yrjö A.</i> , Pielisjärven ja Nurmeksens vaaliyhtymä	206
<i>Lassander, Eino</i> , Lieksan kauppalan, Valtimon, Tohmajärven, Pälkjärven ja Kiteen vaaliyhtymä	206
<i>Pehkonen, Mikko</i> , Ilomantsin, Polvijärven ja Rautavaaran vaaliyhtymä	205

Vaasan l. it. vip.

<i>Hämäläinen, Kaarlo</i> , Viitasaaren kunnallisjärjestö	352
<i>Järvinen, Kalle</i> , Jyväskylän kunnallisjärjestö	444
<i>Kivelä, Robert</i> , Uuraisten, Saarijärven, Kannonkosken, Karstulan, Evijärven ja Korttesjärven vaaliyhtymä	••-212

<i>Korhonen, Lasse</i> , Laukaan, Toivakan, Petäjaveden ja Suolahden vaaliyhtymä.....	210
<i>Lamminpää, Onni</i> , Ähtärin, Pihlajaveden ja Pylkönmäen vaaliyhtymä.....	201
<i>Parkkonen, Onni</i> , Äänekosken, Sumiaisten ja Konginkankaan vaaliyhtymä.....	205
<i>Rönqvist, Väinö</i> , Jyväskylän mlk:n kunnallisjärjestö.....	207
<i>Saari, Toivo</i> , Virtain ja Alavuden vaaliyhtymä.....	216
<i>Salo, Kalle</i> , Keuruun ja Multian vaaliyhtymä.....	212
<i>Tiainen, Nestori</i> , Pihtiputaan kunnallisjärjestö.....	222

Vaasan l. etel. vip.

<i>Vuorinen, Viljo</i> , koko vaalipiirin vaaliyhtymä.....	289
--	-----

Vaasan l. pohj. vip.

<i>Jäntti, Taavetti</i> , Kannuksen, Himangan, Lohtajan, Kälviän, Perhon, Kokkolan, Toholammin ja Ullavan vaaliyhtymä.....	254
<i>Pakari, Bruno</i> , Isokyrön, Härmän, Ylistaron, Kauhavan, Lapuan, Nurmon ja Pietarsaaren vaaliyhtymä.....	228

Oulun l. vip.

<i>Halonen, Riku</i> , Iin, Haukiputaan, Raahen ja Oulun vaaliyhtymä.....	261
<i>Hiekkänen, Lauri</i> , Kajaanin, Kestilän, Kuhmon, Kempeleen, Sotkamon, Oulunjoen, Muhoksen, Puolangan ja Rantsilan vaaliyhtymä.....	236
<i>Mehtälä, Ville</i> , Alavieskan, Haapajärven, Nivalan, Kalajoen, Sievin, Oulaisten, Paavolan, Reisjärven, Ylivieskan ja Piippolan vaaliyhtymä.....	265

Lapin l. vip.

<i>Hautala, Frans</i> , Lapin läänin vaaliyhtymä Kemiä lukuunottamatta.....	80
<i>Minkkinen, Otto</i> , Kemin kunnallisjärjestö.....	214

Suomen Ruotsalainen Työväenliitto.

<i>Wiik, Verner</i> , Pohjois-Suomen vaaliyhtymä.....	215
<i>Jvirtanen, Atos</i> , Etelä-Suomen vaaliyhtymä.....	399

Lausunto- ja esitysoikeutetut edustajat.*Puoluetoimikunnan jäsenet:*

Salovaara, Väinö V.
Aaltonen, Aleksi, Kilpi, Sylvi-Kyllikki,
Andersson, Gunnar, Pekkala, Mauno,
Keto, J. W., Reinikainen, Oskari,
Kilpi, Eino, Tanner, Väinö,

*Varajäsenet:**Hiltunen, Onni, Manninen, Sulo, Palonen, Emil,**Tilintarkastajain edustaja:**Uski, Tapani,**Sos.-dem. Eduskuntaryhmän edustaja:**Kuusisto, A.***Lausunto-oikeutetut edustajat.***Sos.-dem. piiritoimikuntien edustajat:*

Uudenmaan 1. vaalipiiri: Palonen, Emil,
Turun 1. etel. » Helenius, Yrjö
Turun 1. pohj. » Aaltonen, Jukka
Hämeen 1. etel. » Kivisalo, Väinö
Hämeen 1. pohj. » Kotiranta, E. O. ja Alanko, K.
Viipurin 1. länt. » Leivo, Arvo
Viipurin 1. it. » Jyrkinen, Tommi
Mikkelin 1. » Karjalainen, P. A.
Kuopion 1. länt. » Salo, Uno
Kuopion 1. it. » Karvonen, Juho
Vaasan 1. it. » Suuronen, A. ja Lehtinen, F.
Vaasan 1. etel. » Penttala, Isak
Vaasan 1. pohj. » Kaattari, Aimo
Oulun 1. » Nenola, V.
Lapin 1. » Pajunen, Lauri

Suomen Ruotsalainen Työ-
väenliitto: *Fagerholm, K.-A.*
Kajaanin alipiiri: *Karjalainen, Eetu*

Sos.-dem. puoluelehtien edustajat:

Suomen Sosialidemokraatti: *Marttila, Yrjö*
Sosialisti: *Paasio, Raf.*
Uusi Aika: *Rantanen, Vilho*
Hämeen Kansa: *Seppälä, Eino*
Kansan Lehti: *Leino, Jalmari*
Kansan Työ: *Heinonen, E.*
Eteenpäin: *Viitasalo, O.*
Kansan Voima: *Drockila, Arvi.*
Vapaus: *Haapasalo, K. F.*
Savon Kansa: *Lampinen, K.*
Työn Voima: *Varjola, Hugo*
Pohjanmaan Kansa: *Vuori, P. A.*
Pohjalan Työ: *Haini, O.*
Työläisnuoriso: *Manninen, Sulo*
Tulevaisuus: *Hiisivaara, Selma*
Arbetsbladet: *Henriksson, G.*
T.S.T.: *Varjonen, Unto, Teerimäki, Niilo.*

Kutsuvieraat;

Ruotsin Sosialidemokraattinen Puolue: *Nilsson, Torsten.*
Tanskan Sos.-dem. Puolue: *Carlsson, Olof.*
Ruotsin ammattijärjestö: *Wahlberg, G.*
Suomen Ammattiyhdistysten Keskusliitto: *Wuori, Eero A.*
Sos.-dem. Pienviljelijäin Neuvottelukunta: *Pusa, E.*
Sos.-dem. Työläisnaisliitto: *Leivo-Larsson, Tyyne.*
Sos.-dem. Työläisnuorisoliitto: *Jaakkola, Lasse.*
Suomen Sos.-dem. Raittiusliitto: *Virtanen, Johan.*
Työväen Sivistysliitto: *Oittinen, R. H.*
Työväen Urheiluliitto: *Vuokko, E.*
Työväen Matkailuliitto: *Louhikko, E. K.*

Kunniavieraat:

<i>Aalle-Teljo, Iida,</i>	<i>Turhia, Matti,</i>
<i>Lillnix. J. E.</i>	<i>Voionmaa, Väinö,</i>
<i>Sillanpää, Miina,</i>	<i>Vuolukka, Matti.</i>

Puoluekokouksen ohjelma.

Suomen Sosialidemokraattisen Puolueen XIX edustajakokous alkaa Helsingin Työväentalon juhlasalissa lauantaina marraskuun 25. päivänä 1944 klo 14. Puoluekokouksen kanslia avataan samassa talossa, juhlasalin viereisessä E-salissa edellä mainittuna päivänä klo 12 (puh. 75 613).

Kokous on suunniteltu kestäväksi neljä päivää. Tällöin on ensimmäisenä kokouspäivänä käsiteltävä ja valiokuntiin lähetettävä kysymykset 1—7. Toisena kokouspäivänä käsiteltävä asiat 8—17. Kolmantena päivänä asiat 18—22. Neljäntenä päivänä tehdään päätökset valiokuntien esityksistä ja käsitellään jäljellä olevat asiat sekä lopetetaan kokous.

Puoluekokouksen työjärjestys.

- 1) Puoluekokouksen avaus; toimittaa puoluetoimikunnan puheenjohtaja *Väinö V. Salovaara*.
- 2) Todetaan kokouksen laillisuus.
- 3) Valtakirjain hyväksyminen ja kokousedustajain läsnäolon toteaminen.
- 4) Puheenjohtajani, sihteerien ja pöytäkirjantarkastajani vaali.
- 5) Kutsuvieraiden tervehdykset ja saapuneiden kirjallisten tervehdysten esittäminen.
- 6) Työjärjestyksen ja järjestyssäännön hyväksyminen.
- 7) Järjestävän valiokunnan ja muiden valiokuntien asettaminen.
- 8) Puoluetoimikunnan toimintakertomus vv. 1939—43; esittää *A. Aaltonen*.
- 9) Puoluetoimikunnan tilikertomukset vv. 1939—43. Tilintarkastajain lausunnot.
- 10) Päätetään tili- ja vastuuvapauden myöntämisestä puoluetoimikunnalle ja puolueuustolle.
- 11) Kustannusosakeyhtiö Kansanvallan toimintakertomus.
- 12) Sos.-dem. Pienviljelijäin Neuvottelukunnan toimintakertomus.
- 13) Sos.-dem. eduskuntaryhmän toimintakertomus; esittää *A. Kuusisto*.
- 14) Määrätään puolueuuston jäsenten ja tilintarkastajain palkkiot.
- 15) Valitaan puolueuuston jäsenet.
- 16) Valitaan puoluetoimikunnan jäsenet.
- 17) Valitaan tilintarkastajat.
- 18) Päätetään puolueen valistustyöstä; esittää *T. Aaltonen*.

Tässä yhteydessä käsitellään:

Varhaisnuorisotoiminta ja työväenliike, Helsingin sos.-dem. kunnallistoimikunnan esitys (s. 3).

Nuorisojärjestäjän palkkaaminen, Imatran työväenyhdistyksen esitys (s. 8).

Sosialidemokraattinen Puolue ja keskiluokka, Helsingin Sos.-dem. Keskusteluseuran esitys (s. 9).

Opintotoiminnan kehittäminen, Helsingin sos.-dem. kunnallistoimikunnan esitys (s. 29).

- 18) Selostus uiko- ja sisäpoliittisesta tilanteesta ja julkilausuman antamisesta päättäminen. Selostuksen esittää *Väinö Tanner*.
- 20) Sos.-dem. Puolueen yhteiskuntapoliittinen lähiajan ohjelma, Puoluetoimikunnan esitys; esittelee *Ra f. Rinne*.

Tässä yhteydessä käsitellään:

Puolue ja palautumisvaiheen suuret kysymykset, Helsingin sos.-dem. kunnallisjärjestön esitys (s. 32).

Puolueen talous- ja sosiaalipoliittinen ohjelma, Sos.-dem. Yhdistys Uurtajain (Tampere) esitys (s. 39).

Sosialidemokraattiselle puoluekokoukselle v. 1944, Kuljetus-työväen sos.-dem. yhdistyksen (Helsinki) esitys (s. 37).

- 21) Suunnitelmallisempaa pienviljelypolitiikkaa, puoluetoimikunnan asettaman komitean esitys; esittelee *W. Keto*.
- 22) Käsitellään järjestöjen ja puolueen jäsenten puoluekokoukselle esittämät seuraavat asiat:
- a) Asuntorakennuspolitiikan suuntaviivat, Helsingin sos.-dem. kunnallistoimikunnan esitys (s. 12.)
 - b) Ammattikasvatuksen tehostaminen, Helsingin Ammattiyhdistysväen sos.-dem. yhdistyksen esitys (s. 18).
 - c) Toimenpiteitä kansalaishuollon tehostamiseksi, Helsingin Ammattiyhdistysväen sos.-dem. yhdistyksen esitys (s. 23).
 - d) Sairaanhoidon ja sairausvakuutus, puolueen jäsenen E. Hiitosen esitys (s. 40).
 - e) Kunta työnantajana, Helsingin kunnantyöntekijäin sosiaalidemokraattisen yhdistyksen esitys (s. 42).
 - f) Maan ulkopolitiikan valvonta, puolueen jäsenten E. Hiitosen ja Y. Ruudun esitys (s. 44).
 - g) Sanan- ja painovapauden turvaaminen, puolueen jäsenten E. Hiitosen ja R. Karlssonin esitys (s. 47).
 - h) Poliittisista syistä pidätettyjen tai vankina olevien oikeuksien turvaaminen, puolueen jäsenten E. Hiitosen ja Y. Ruudun esitys (s. 49).

- i) Puolueen ohjelman tarkistus, puolueen jäsenten E. Hiitosen ja Y. Ruudun esitys (s. 50).
- j) Kansanedusta] tehtävän täsmällisestä täyttämisestä, Valtilan Sos.-dem. työväenyhdistyksen esitys (s. 51).
- 23) Päätetään erinäisistä kiinteistö- ja takausasioista; esittää *T. Aaltonen*.
- 24) Määrätään puolueen jäsenmaksut. — Samassa yhteydessä käsitellään Sos.-dem. yhdistys Uurtajain (Tampere) esitys ns. suurten tulojen verojen perimisestä (s. 53).
- 25) Määrätään valintaperuste seuraavia puoluekokousvaaleja varten.
- 26) Ehdotetaan puolueen neuvostolle seuraavan puoluekokouksen paikka.
- 27) Päätetään pöytäkirjan painattamisesta ja puoluejärjestöille lähettämisestä.
- 28) Kokouksen lopettaminen.

Puoluekokouksen valiokunnat.

- 1) Järjestävä valiokunta, puheenjohtajat, ylis sihteeri ja 3 lisjäsentä.
- 2) Äänestysvaliokunta, 5 jäsentä.
- 3) Menettelytapavalio-kunta, 7 jäsentä.

Asiat:

- 8) Ptk:n toimintakertomus.
- 12) Sos.-dem. Pienviljelijäin Neuvottelukunnan toimintakertomus.
- 13) Sos.-dem. eduskuntaryhmän toimintakertomus.
- 19) Julkilausuma poliittisesta tilanteesta.
- 22) Toimenpiteitä kansalaishuollon tehostamiseksi.
 - Kunta työnantajana.
 - Maan ulkopoliitiikan valvonta.
 - Sanan- ja painovapauden turvaaminen.
 - Poliittisista syistä pidätettyjen tai vankina olevien oikeuksien turvaaminen.
 - Kansanedustajatehtävän täsmällisestä täyttämisestä.
- 4) Valistusasiainvaliokunta, 7 jäsentä.

Asiat:

 - 18) Puolueen valistustyö.
 - Varhaisnuorisotoiminta ja työväenliike.
 - Nuorisojärjestäjän palkkaaminen.
 - Sosialidemokraattinen Puolue ja keskiluokka.
 - Opintotoiminnan kehittäminen.
 - 22) Ammattikasvatuksen tehostaminen.

5) Talous- ja raha-asiainvaliokunta, 7 jäsentä.

Asiat:

- 9) Ptk:n tilikertomus.
 - 10) Tilivapaus.
 - 11) Kansanvallan toimintakertomus.
 - 14) Puolueneuvoston jäsenten ym. palkat.
 - 24) Puolueen jäsenmaksut.
- Ns. suurten tulojen verotus.

6) Ohjelmavaliokunta, 7 jäsentä.

Asiat:

- 20) Puolueen yhteiskuntapoliittinen lähiajan ohjelma.
Puolue ja palautumisvaiheen suuret kysymykset.
Puolueen talous- ja sosiaalipoliittinen ohjelma.
Sosialidemokraattiselle puoluekokoukselle v. 1944.
- 21) Suunnitelmallisempaa pienviljelyspolitiikkaa.
- 22) Asuntorakennuspolitiikan suuntaviivat.
Sairaanhoito ja sairausvakuutus.
Puolueen ohjelman tarkistus.

7) Toimitus- ja tarkastusvaliokunta, puheenjohtajat ja sihteerit.

Puoluekokouksen järjestyssääntö.

1 §. Puheenvuoroja pyydetään puheenjohtajalta kirjallisesti.

Edustaja saa puhua ainoastaan kerran käsiteltävänä olevasta asiasta. Jos hän haluaa käyttää toisen puheenvuoron, voidaan se antaa hänelle vasta sen jälkeen, kun muut puhujat ali stalle merkityt puhujat ovat käyttäneet puheenvuoronsa.

Puheenvuorot annetaan siinä järjestyksessä, kuin ne on pyydetty. Puoluetoimikunnan puolesta selityksen antaja saa kuitenkin puheenvuoron yleisestä puheenvuorojärjestyksestä riippumatta.

Puheenvuorot saavat yleensä kestää enintään kymmenen minuuttia, ellei kokous pyynnöstä myönnä korkeintaan 5 minuuttia lisää aikaa. Asian esittelijän ja alustajain lausunnoille myönnetään aikaa viisitoista minuuttia.

Kokouksella on oikeus rajoittaa puheenvuorojen aika vähintään kahdeksi minuutiksi. Kokous voi myös päättää keskustelun lopetettavaksi, vaikka kaikkia pyydettyjä puheenvuoroja ei olisikaan käytetty. Keskustelun päättymistä tarkoittava kannatettu ehdotus alistetaan äänestykseen ilman keskustelua.

Puheenvuorojen rajoittamisen jälkeenkin on puoluetoimikunnan puolesta selityksen antajalle samoin kuin alustajalle suotava tilaisuus

lyhyesti vastata keskustelun kuluessa tehtyihin huomautuksiin ja tiedusteluihin.

Kullakin edustajalla on oikeus ennen kuin keskustelu julistetaan päättyneeksi ilmoittaa tehtyä ehdotusta kannattavansa.

Kahta minuuttia pitemmät puheenvuorot tulee esittää tarkoitukseen varatulta puhujapaikalta.

Puheenjohtajalla on oikeus myöntää puheenvuoroja yleisen puhevuorojärjestyksen ulkopuolellakin, jos niitä pyydetään asiain käsittelyjärjestykseen.

Puheenvuoroja antaessaan mainitsee puheenjohtaja, kenellä on seuraava puheenvuoro.

2 §. Puheenvuorossa on puhuttava ainoastaan käsiteltävänä olevasta kysymyksestä. Jos puhuja poikkeaa varsinaisesta aiheesta, on puheenjohtajan kehoitettava häntä palaamaan asiaan.

Niin pian kuin pyydetty puheenvuoro on käytetty eikä uusia pyydetä, tai puheenvuorojen rajoituksen takia anneta, julistaa puheenjohtaja keskustelun päättyneeksi.

3. §. Asiat ratkaistaan yksinkertaisella äänten enemmistöllä. Äänten mennessä tasan ratkaisee vaaleissa arpa, muissa asioissa se mielipide voittaa, johon kokouksen puheenjohtaja on yhtynyt.

Ennen äänestykseen ryhtymistä selostaa puheenjohtaja keskustelun kuluessa tehdyt ehdotukset ilmoittaen samalla, mitkä niistä ovat saajieet kannatusta. Kannatetuista ehdotuksista tekee puheenjohtaja äänestusehdotuksen.

Puoluekokouksessa on kullakin edustajalla se tasalukuinen äänimäärä, mikä saadaan, kun asianomaisen kunnallisjärjestön jäsenmäärä jaetaan valtuutettujen edustajain luvulla.

Ellei nimiäänestystä tai suljettua vaalia vaadita, on kullakin edustajalla yksi ääni.

Vaalit suoritetaan vaadittaessa suljetuin lipuin siten, että vaalilautakunta merkitsee äänimäärän kuhunkin suljettuun lippuun samalla, kun se leimataan ja pannaan urnaan.

Puheenjohtaja *Salovaara*: Täällä on valtakirjain tarkastajain *Toivo Aaltosen* ja *I. E. Janatuisen* antama seuraava lausunto:

Valtakirjain tarkastajain lausunto.

Sos.-dem. Puoluetoimikunnan toimeksiannosta olemme tänään -suorittaneet puoluekokousedustajain valtakirjojen tarkastuksen heinäkuun 1. päivänä 1944 alkavaa puoluekokousta varten ja saamme tarkastuksemme tuloksena täten esittää seuraavaa:

Tarkastuksessa olemme havainneet, että valtakirjat yleensä ovat muodollisestikin oikein kirjoitetut. Tosin joissakin valtakirjoissa esiintyy eräitä muodollisia virheitä, mutta näidenkään valtakirjojen oikeutta ei ole syytä epäillä.

Viidessä vaaliyhtymässä ei ole ollut riittävää määrää jäseniä. Näistä on kuitenkin kahdessa alittaminen puoluesääntöjen edellyttämästä määrästä hyvin pieni. Suurimmat alitukset ovat Viipurin maalaiskunnan ym. sekä Lapin läänin toisessa vaaliyhtymässä (edellisen jäsenmäärä on 34 ja jälkimmäisen 80), Joutsan ym. vaaliyhtymän jäsenmäärän ollessa 121. Ottaen kuitenkin huomioon ne erikoiset ja vaikeat olosuhteet, joissa puolueosastomme ovat joutuneet toimimaan valtakunnan yhteyteen palautetulla alueella sekä Lapin läänissä, ehdotamme, että näidenkin vaaliyhtymäin edustajain valtakirjat hyväksyttäisiin.

Edellä esittämämme perusteella ehdotamme siis, että kaikki osanottajaluettelossa mainitut henkilöt hyväksyttäisiin äänivaltaisiksi edustajiksi puoluekokouksessa.

Helsingissä, 7. päivänä kesäkuuta 1944.

Toivo Aaltonen.

J. E. Janatuinen.

Tällä perusteella voitaneen valtakirjat hyväksyä?

Päätös: Edustajavaltuudet vahvistettiin yksimielisesti.

Kokouksen puheenjohtajain vaali.

Toivo Aaltonen: Puoluetoimikunta ehdottaa tämän kokouksen puheenjohtajiksi *Kalle Järvisen* Jyväskylästä, *Santeri Saarikiven* Ruovedeltä, *Frans Hautalan* Rovaniemeltä ja *Emil Skog'm* Helsingistä. Nyt nimenhuudossa kävi selville, että Hautala ei ole tässä salissa sisällä, mutta mitään ilmoitusta ei myös ole tullut, etteikö hän tulisi kokoukseen — hän voi olla jostakin syystä myöhästyneenä — joten puoluetoimikunnan ehdotus voitaneen hyväksyä. Jos eihän tule, niin tarkistetaan sen jälkeen huomenna.

Yhdeksi puheenjohtajaksi ehdotettiin Turun eteläisestä vaalipiiristä *Kalle Jokinen*, poissa olevan Hautalan tilalle, joka ei ollut saapunut kokoukseen.

Keskustelu julistettiin päättyneeksi.

Puheenjohtaja: Keskustelun kuluessa on tehty esitys, että puheenjohtajiksi kokoukseen valittaisiin Skog, Saarikivi, Järvinen, Hautala ja Jokinen. Täällä on nimenhuudossa käynyt selville, että Hautala ei

ole saapuvilla. Ehkä voidaan esityksen mukaan Jokinen nimittää Hautalan tilalle?

Päätös: Puhemiehistö valittiin yksimielisesti puheenjohtajan ehdotuksen mukaisesti.

Sihteerien vaali.

Toivo Aaltonen: Puoluetoimikunta ehdottaa edelleen, että kokouksen pääsihteeriksi valittaisiin toimittaja *V. Huhta* Lohjalta ja hänen apulaisikseen *Akseli Valta*, joka samalla toimii pikakirjoittajana, sekä *Lilli Pesonen* Helsingistä.

Päätös: Puoluetoimikunnan ehdotus hyväksyttiin yksimielisesti.

Pöytäkirjan tarkastajat.

P. Railo: Ehdottaisin *Sulo Mannisen* yhdeksi.

E. Skog: Minä ehdottaisin *Martta Salmela-Järvisen* toiseksi.

Keskustelu julistettiin päättyneeksi.

Päätös: Sulo Manninen ja Martta Salmela-Järvinen hyväksyttiin yksimielisesti kokouksen pöytäkirjan tarkistajiksi.

Puheenjohtaja: Tämän jälkeen voidaan siirtyä kutsuvieraiden tervehdyksiin.

Tervehdys kutsuvieraille.

Puheenjohtaja *Salovaara:* Kunnioitetut ruotsalaiset kutsuvieraamme! Erikoisen ilon tuottaa meille nähdä kokouksessamme kutsuvieraina tänä maallemme niin kohtalokkaana ajankohtana suuresti arvossa pitämämme Ruotsin veljespuolueen edustajat puoluesihteerit *Torsten Nilsson* sekä Ruotsin ammattijärjestön sihteeri *Gustav Vahlberg*. (Esitellyt ruotsalaiset vieraat saivat kokouksen taholta osakseen pitkäikäiset[^] raikuvat suosionsoitukset.)

On syytä mainita, että myöskin Tanskan veljesjärjestön puoluesihteerin *Olof Carlsson'in* piti tulla tänä päivänä tänne lentokoneella, mutta kone on huonon ilman johdosta palannut takaisin. Mahdollisesti hän saapuu huomenna.

Valitamme syvästi, että *Norjan* veljespuolue, joka jo oli määrännyt edustajansa kokoukseen, ei kuitenkaan erinäisistä syistä ole voinut edustajaansa tähän tilaisuuteen lähettää. Ne siteet, jotka yhdistävät Skandinavian maiden työväenliikkeet toisiinsa, ovat vuosikymmenien kuluessa käyneet yhä lujemmiksi ja kestävämmiksi; ja viimeksi kuluneiden raskaiden koettelemusten vuosina on käynyt entistäkin selvem-

maksi, että näiden maiden työväenliikkeiden on kuljettava käsi kädessä, toisiaan tukien ja auttaen.

Olkaa sydämellisesti tervehdityt, ruotsalaiset toverit Nilsson ja Vahlberg. Muodostukoon teidän täällä olonne miellyttäväksi ja olkoon tämä kokous omiaan vakuuttamaan teille, että myös Suomen työväenluokka pyrkii vakaasti ja kaikin käytettävissä olevin keinoin rakentamaan sodan hävitysten jälkeen uutta ja onnellisempaa sosialistista yhteiskuntaa, joka on kaikkien maiden sosialidemokraattien yhteiskunnallinen suuri päämäärä. Olkaa siis sydämellisesti tervetulleita!

(Toimittaja *Unto Varjonen* tulkitsi ruotsiksi tervehdyksen ruotsalaisille vieraille.)

*

Kunniajäsenet Miina Sillanpää ja Matti Turkia sekä tässä kokouksessa puolueemme kunniajäseniksi kutsutut Iida Aalle-Teljo, Väinö Voionmaa, J. R. Lillnix ja Matti Vuolukka, lausun teidät, maamme työväenliikkeen ja puolueemme suuresti ansioituneet uranuurtajat sydämellisesti tervetulleiksi tähän kokoukseen. Teidän läsnäolonne on omiaan kannustamaan meitä yhä sitkeämpään työhön maamme työväenluokan ja koko kansamme hyväksi.

*

Muina kotimaisina kutsuvieraina on meillä ilo nähdä joukossamme Suomen Ammattiyhdistysten Keskusliiton puheenjohtaja *Eero A. Wuori*, Sos.-dem. Pienviljelijäin neuvottelukunnan edustajana *E. Pusa*, Sos.-dem. Työläisnaisliiton edustajana *Tyyne Leivo-Larsson*, Sos.-dem. Työläisnuorisoliiton edustajana *Lasse Jaakkola*, Suomen Sosialidemokraattisen Raittiusliiton edustajana *Johan Virtanen*, Työväen Sivistysliiton edustajana *R. H. Oittinen*, Työväen Urheiluliiton edustajana *E. Vuokko* ja Työväen Matkailuliiton edustajana *E. K. Louhikko*.

Maamme ammatillisen liikkeen ja puolueen väliset suhteet ovat aina olleet varsin läheiset ja hyvät, ja luonnollista onkin, että näiden kahden työväenliikkeen haaran on mahdollisimman läheisesti kuljettava käsi kädessä. Toivokaamme, että hyvä yhteistyö ja yhteisymmärrys tulee niiden kesken edelleenkin jatkumaan.

Niinikään on puolueella hyvät ja läheiset suhteet kaikkiin niihin muihinkin työväen keskusjärjestöihin, jotka ovat lähettäneet edustajansa tähän kokoukseen.

Jotta toimintamme voisi muodostua mahdollisimman tulokselliseksi, on tällainen luottamuksellinen yhteistoiminta välttämätön

myös tarpeellisen keskityksen aikaansaamiseksi maamme työväenliikkeen keskuudessa. Samalla kun toivotan kaikkien edistämienne järjestöjen toiminnalle mitä parhaita menestystä, lausun teidät kaikki kokoukseen sydämellisesti tervetulleiksi.

Kutsuvieraiden tervehdykset.

Santeri Saarikiven astuttua nyt puheenjohtajan paikalle luovutti hän ensimmäisen puheenvuoron *Ruotsin* sos.-dem. puolueen sihteerille *Torsten Nilssonille*, joka puhujakorokkeelle astuessaan sai osakseen voimakkaita suosionosoituksia ja joka lausui suunnilleen seuraavaa:

Tuodessani Ruotsin sos.-dem. puolueen tervehdyksen tapahtuu se kunnioitusta ja arvontoa tuntien suomalaista veljespuoluetta kohtaan, joka on joutunut kestäämään vaikean ja kohtalontäyteisen ajan. Suomalainen veljespuolue on joutunut kestävyyskokeeseen, jonka veroista Ruotsissa ei ole jouduttu elämään. Te halusitte rakentaa lisääntyvää turvallisuutta ja aikaansaada siedettävät elinmahdollisuudet laajoille joukoille, niin kuin mekin olemme halunneet. Mutta tällä aikakaudella oli jotakin muuta teidän varallenne. Elämä on kerta kaikkiaan taLtonut sotkea laskelmat ja piirustukset.

Vaikeista olosuhteista huolimatta olette kuitenkin pitäneet järjestönne ja puolueenne toiminnassa ja siitä teille kaikki kunnia.

Myöskin me olemme tunteneet hyisen viiman puhaltavan kansojen nykyisessä dramaattisessa historian vaiheessa. Tämä on vaikuttanut yleiseen mielialaan myös Ruotsissa. Myöskin me vaistoamme sisällämniekin ajan levottomuuden laajojen joukkojen keskuudessa, ja myöskin me olemme ajan nostattaman tyytymättömyyden tehostamana. Tämä ilmeni tavallaan myös pari kuukautta sitten pidetyissä vaaleissa. Silloin menetimme 19 paikkaa ja saimme toiseen kamariin nyt 115 paikkaa 230:sta koko kamarin edustajaluvusta. En puutu tämän tapahtuman syihin sen enempää. Mutta purjehdimme eräänlaisessa vastatulessa huolimatta sodanjälkeisestä ohjelmasta, jonka olemme uutena viirinä nostaneet tankoon. Tämä ei kuitenkaan ehkä ole niin merkillistä jokapäiväisestä elämästä. Voi tulla huonot ajat, ja yksityistä kansalaista kiinnostaa enemmän se raha ja tavara, jonka hän käteensä saa, kuin tuollaiset kauniit tulevaisuuteen suuntautuvat ohjelmat.

Ilmapiiri on ollut vaalien jälkeen täynnä kaikenlaisia ennusteluja epäonnistumisestamme. Porvarillisella taholla ennustellaan meidän puolueellemme mahdollista laskua, alaspäinmenoa. kuin mitä sosialidemokraattiset puolueet ovat kokeneet monissa muissa maissa. Me

itse emme aliarvioi vastoinkäymistämme, mutta me emme rayöskään luo niin synkkiä tulevaisuuden kuvia. Me suoritamme näinä päivinä itsekritiikkiä. Tästä itsekritiikiltä voi tulla uudistuksen lähde. Tätä arvostelua suoritetaan järjestöissä ympäri maata. Arvostelu voi tuntua tuskallisemmalta kuin kipu ihmisruumiissa. Se on epämieluisa, mutta oikein harjoitettuna se on terveellistä ja suojelee elimistöä sairauksilta ja niiden puhkeamiselta. Tehtävänäme on luoda poliittiset toimintamuodot, ja me tiedämme, että meistä itsestämme riippuu, onnistummeko tehtävissämme tulevaisuudessa. Meidän täytyy luoda katseemme eteenpäin ja muodostaa sellainen sosiaalinen ja työpolitiikka, jolle vain taloudelliset mahdollisuudet ja maan kantokyky asettavat rajansa.

Huolimatta näistä omista kysymyksistämme voin vakuuttaa, että katseet Ruotsissa kääntyvät näinä päivinä Suomeen ja suomalaiseen veljespuolueeseen. Teistä on saattanut tuntua, että, te olette saaneet osaksenne taholtamme usein liian tungettelevaa huomiota. En halua väittää, etteikö näin olisi ollut laita. Myös sosialidemokraattiset lehdet ovat liioitelleet ja kohotelleet tarpeettomasti sormea. Luulen, että se johtuu kuitenkin siitä, että me tunnemme niin voimakkaasti teidän puolestanne. Sanotaan kuitenkin, että ketä rakastetaan, sitä myös kuritetaan, ja tämä saattaa johtaa tuloksiin, joita ei varsin ole tarkoitettu. Ehkä se teistä on kummallista rakkautta, mutta sellaisia me ruotsalaiset kerta kaikkiaan olemme. Me olemme lujin sitein yhdistyneet kaikkiin pohjoismaisiin veljespuolueisiin.

Teillä on nyt edessänne erittäin tärkeä kokous. Päiväjärjestykseen kuuluu monia monimutkaisia tulevaisuuden rakennustyön kannalta laajakantoisia asioita. Rauhantyö tulee ehkä vaatimaan yhtä paljon kuin sodan työ. Olen vakuuttunut siitä, että te olette tehtäviinne kasvaneet.

Kiitän kutsusta. Haluan toivottaa omasta ja toverini Vahlbergin puolesta onnea työllenne, niiiii että suomalainen veljespuolue vahvistuneena ja taistelukelpoisena lähtisi tästä neuvonpidosta. Nyt, jos koskaan, tarvitsemme" toinen toisiamme sekä sisäisesti että myös pohjoismaiden kesken. (*Voimakkaita suosionsoituksia.*)

Eero A. Wuori esitti *Suomen Ammattiyhdistysten Keskusliiton tervehdyksen* kokoukselle lausuen seuraavaa:

Arvoisa puheenjohtaja! Jokseenkin täsmällisesti viisi ja puoli vuotta sitten oli minulla kunnia esittää tätä edelliselle sos.-dem. puoluekokoukselle Suomen- Ammattiyhdistysten Keskusliiton työvaliokunnan tervehdys. Suorittaessani nyt saman tehtävän kokoontuneelle puoluekokoukselle on todettava, että näiden vuosien aikana on maailmassa

tapahtunut jättiläismäisiä mullistuksia, ja se maailma, jossa nyt elämme, on kokonaan toinen kuin se, jossa olimme viisi ja puoli vuotta sitten. Uutta tasapainotilaa ei ole vielä syntynyt, eihän edes maailmansota ole vielä päättynyt. Mullistukset jatkuvat, eikä kukaan voi tarkoin sanoa, minkälainen on se maailma, joka sodan verisestä kylvystä kerran nousee.

Myöskin oman maamme historia kertoo valtavista muutoksista.

Ei ole siis myöskään ihme, että ammattiyhdistysliikkeellä on kuluneina vuosina ollut voitettavanaan moninaisia vaikeuksia ja vastoituksia. Ihmeellistä itse asiassa on se, että se sotien luomissa vaikeissa olosuhteissa on voinut kehittyä ja lujittaa asemaansa.

SAK:n jäsenmäärä on ollut tasaisesti nousemassa. Määrättyjä takaiskuja on koettu, näin esim. vuonna 1941 sodan syttyessä ja uudelleen taistelujen alettua tämän vuoden kesäkuussa. Mutta nekin takaiskut on kyetty pian ottamaan takaisin. Kun jäsenmäärä oli kuluvan vuoden ensimmäisellä neljänneksellä pyöreän luvun 86,000, oli se toisen neljänneksen lopulla 83,000. Väli rauhan teon jälkeen on jäsenmäärä ollut voimakkaasti kasvamassa, vaikkakaan siitä ei ole vielä saatavissa täsmällisiä tilastotietoja. SAK:n nauttima luottamus palkannauttijain ja palkkatyöläisten keskuudessa on lisääntynyt. Eräitä aikaisemmin SAK:n ulkopuolella olleita ammattiliittoja on liittynyt keskusjärjestöömme, ja useat pohtivat parasta aikaa samaa kysymystä.

SAK on sopimuksellaan Suomen Työntantajain Keskusliiton kanssa vuodelta 1940 hankkinut järjestäytymis- ja neuvottelu-oikeuden periaatteellisen tunnustuksen sekä vuoden 1944 keväällä tehdyn pääsopimuksen puitteissa myöskin työehtosopimuksen periaatteellisen tunnustamisen. Tällä tavoin on laskettu perusta, jolle voidaan rakentaa todella demokraattinen järjestys työmarkkinoille. On vain valittaan todettava, että kehitys maassamme on tällä alalla ollut tavattoman hidas. — Siitä, että työmarkkinamme nyt maamme joutuessa sodanjälkeiseen jälleenrakennusvaiheeseen eivät ole sellaisessa järjestyksessä, kuin mitä tarvittaisiin tuotannon rauhallisen kulun turvaamiseksi, kantavat maamme vanhoilliset työnantajapiirit vastuun.

SAK:n suhteet valtiovaltaan ovat edelleen kehittyneet valtionsekaantumisen laajentuessa taloudellisessa elämässä. Kuitenkin voidaan todeta, että SAK:lle ei kaikissa tapauksissa ole varattu riittävää edustusta sen toiminnan kannalta tärkeisäkään valtion elimissä.

Vaikka SAK:n toiminnan tulokset eivät läheskään aina ole olleet sellaiset, kuin ammattiyhdistysliikkeen piirissä on pidetty välttämättömänä, on SAK:n toiminta yleisesti silti tullut hyväksytyksi tähänastisissa jäsenliittojen ja keskusliiton omissa edustajakokouksissa.

Sillä arvovallallaan, jonka SAK oli sotien aikana varovaisella mutta sitkeällä toiminnallaan hankkinut yhteiskunnassa, se on joutunut esiintymään maamme kohtaloa koskevilla kysymyksillä. Vuoden 1943 kevästä lähtien, mutta eritoten aktiivisesti kuluvan vuoden aikana on SAK:n työvaliokunta työskennellyt maamme irrottamiseksi sodasta, jonka saamat käännteet alkoivat muodostua maamme tulevaisuutta ajatellen yhä vaarallisemmiksi. SAK:n työvaliokunta on voinut todeta jäsenistönsä ylivoimaisen enemmistön antaneen näille pyrkimyksille innokkaan kannatuksen.

Keskustelun laineet viime vuosina noudatetusta politiikasta käyvät korkeina. Menneen toiminnan arvostelu ja erittely muodostavat pohjan tulevan politiikan määrittelylle. Sen vuoksi ei tällaisessa keskustelussa voida nähdä sellaisenaan mitään pahaa, kunhan se pysyy asiallisella tasolla. Tätä keskustelua ei myöskään ole syytä leimata vain eri johtajapiirien väliseksi valtakamppailuksi. Ammattiyhdistysliikkeessä tämä keskustelu on saanut useissa tapauksissa sangen kivaankin sävyn. Puolestani luotan kuitenkin ammattiyhdistysliikkeemme sisäiseen lujuuteen ja uskon, että kun yhteistoiminta eri ryhmien välillä saadaan järjestymään, SAK paisuu tämän jälkeen entistä voimakkaammaksi. Ei tarvinne olla mikään ennustaja, jotta voisi sanoa, että keskustelu menneestä politiikasta muodostuu huomattavaksi kohdaksi myöskin tämän puoluekokouksen työssä. Toivon ammattiyhdistysliikkeen edustajana, että tulos puoluekokouksen työstä olisi sellainen, että puolue voisi saada entistä suuremmat palkkatyöläisjoukot riveihinsä, missä heitä tällä hetkellä on puolueen saamiin äänimääriin nähden aivan liian vähän, samoin kuin että yhtenäisyys työväenluokan keskuudessa saataisiin pelastetuksi.

Samalla kun, arvoisa puheenjohtaja, esitän SAK:n työvaliokunnan tervehdyksen puoluekokoukselle, pyydän saada toivottaa sen työlle parhaita menestystä. *(Suosionosoituksia.)*

Pienviljelijäin neuvottelukunnan edustaja *E. Pusa* lausui tervehdyspuheessaan seuraavaa:

Jo toisen kerran saman miespolven aikana on maamme joutunut suurvaltasodan takia elintarvikkeiden saantiin nähden vaikeaan asemaan. Nimenomaan tällaisessa tilanteessa joudutaan varauksetta tunnustamaan sellaisen maatalouspolitiikan tarve ja tarkoituksenmukaisuus, jonka avulla voitaisiin turvata riittävä elintarvikkeiden saanti kuluttajille myöskin poikkeuksellisten olosuhteiden vallitessa. Tätä maatalouspolitiikkaa on puolueemme keskuudessa omalta kohdaltaan suunniteltu ja edustanut sitä varten perustettu ja valittu Sos.-dem. pienviljelijäin neuvottelukunta.

Nyt olemme menettäneet lähes 300,000 ha peltoa. Maataloustuotannon kohottamistyöllä on taas erittäin tärkeä työmaa edessään. Maataloussiirtoväki on tarkoituksenmukaisella tavalla asutettava. Maaseudun vähävaraisten laidunkysymys odottaa ratkaisuaan. Samoin liian pienien tilojen lisämaakysymys. Kun pienviljelijäin neuvottelukunnan taholta tefldyn anomuksen johdosta puoluetoimikunnan sitä varten valitsema komitea on mietinnössään esittänyt suunnitelmanmukaisen pien vii jelyspolitiikan suuntaviivoja, niin ei näiden asiain pohtiminen ole tässä yhteydessä tarpeellista., Se vain osoittaa., että olosuhteiden vaihtelut vaativat valppaasti seuraamaan maatalouspoliittisia kysymyksiä ja hakemaan niihin tarkoituksenmukaisia ratkaisuja. Siinä työssä Sos.-dem. pienviljelijäin neuvottelukunta tulee edelleen parhaansa mukaan avustamaan puoluetta ja eduskuntaryhmää oikeiden ratkaisujen löytämisessä ja siten omalta osaltaan pyrkii siihen, että sekä kuluttajaväestö että maamme varsin runsaslukuinen pienviljelijäväestö tulisi vakuuttuneeksi Sos.-dem. puolueen maatalouspoliittistenkin pyrkimysten oikeuden- ja tarkoituksenmukaisuudesta ja että se saataisiin entistä runsaslukuisemmin liittymään puolueen ympärille tarkoituksella yhteistoiminnalla valloittaa maamme vähävaraisille nykyisestäään onnellisempi tulevaisuus.

Sos.-dem. pienviljelijäin neuvottelukunta toivoo, että puoluekokous onnistuisi löytämään tien puolueen säilyttämiseksi suurena ja kokoaavana työväenpuolueena, jossa kaikkien sosialidemokraattisesti ajattelevien henkilöiden voimat ja kyvyt voitaisiin käyttää täysin määrin hyväksi pyrittäessä voittamaan edessä olevat vaikeudet niin, että valtiollinen vapautemme ja kansanvaltainen yhteiskuntajärjestyksemme säilyisi, koska vain nämä voivat olla meidän hyvinvointimme edellytyksinä.

Tässä samassa yhteydessä otan vapauden kokoukselle tuoda tervehdyksen myöskin Karjalan pienviljelijäin ja työväestön taholta. He ovat joutuneet jättämään kotinsa. He toivovat nyky-Suomessa parempaa tulevaisuutta ja luottavat, että Sos.-dem. puolue on tässä työssä heidän tukenaan. *(Suosionosoituksia).*

Sos.-dem. Työläisnaisliiton edustaja *Tyyne Leivo-Larsson* esitti edustamansa liiton terveiset seuraavin sanoin:

Sosialidemokraattisen Työläisnaisliiton puolesta on minulla kunnia esittää kiitokset kutsusta tähän kokoukseen ja samalla esittää liittoni puolesta parhaat onnentoivotukset kokoontuneelle puoluekokoukselle ja sen työlle.

Työläisnaisliiton ja Sosialidemokraattisen puolueen välillä on aina vallinnut läheinen ja hyvä suhde. Tämä avioliitto, jos käyttäisin tuol-

laista elävästä elämästä tuttua esimerkkiä, on kestänyt jo niin kauan, että voisi ruveta valmistamaan vaikkapa timanttihäitä, eikä sen liiton kestäessä ole ilmennyt muita erimielisyyksiä kuin tavallisia, rahasta aiheutuneita. Sillä meidän mielestämme ei puoluetoimikunta aina riittävässä määrin ole ollut valmis hellittämään rahakukkaron nyörejä.

Erimielisyyttä on silloin tällöin aiheutunut myös siitä, että puolue-, toimikunta on meidän mielestämme pyrkinyt liiaksi käyttämään jo vanhentunutta edusmiehisyysoikeutta vaikka me mielestämme toiminnallamme olemme osoittaneet olevamme sekä kypsyneitä että pystyviä edustustehtäviinkin.

Yhteiskunnallinen kehitys näyttää kulkevan hitaammin kuin yksityisen kansalaisen kehitys. Yksityisissä perheissä on jo ajat sitten päästy siitä ajatuksesta, että nainen kuuluisi vain karsinan puolelle. Yhteiskunnallisen elämän alalla on tässä suhteessa vielä paljon toivottavaa.

En jatka tästä pitemmälle, sillä nämä erimielisyydet ovat sittenkin olleet pieniä, kun katsomme niitä suuren yhteisen tehtävämme, yhteiskunnallisen uudistustaistelunne, taustaa vastaan.

Työläisnaisliikkeen esitaistelija August Bebel on tämän työväenluokan miesten ja naisten yhteiskunnallisen taistelun luonnehtinut seuraavasti:

»Köyhälistön naisilla on erityinen syy kulkea käsi kädessä miehisten proletaarien kanssa, taistella kaikkien toimenpiteitten ja määräysten puolesta, jotka suojelevat työläisnaista ruumiilliselta ja siveelliseltä huonontumiselta ja vakauttavat hänen asemaansa äitinsä ja lastensa kasvattajana.

Ja vielä on yhteistä taistelu yhteiskunnan perinpohjaisen muutoksen puolesta sellaisen tilan aikaansaamiseksi, joka tekee mahdolliseksi sukupuolten täydellisen taloudellisen ja henkisen riippumattomuuden sopivain sosiaalisten laitosten kautta.

Kaikkien puolueitten joukossa on sosialidemokraattinen ainoa, joka ohjelmassaan vaatii samoja oikeuksia naiselle kuin miehellekin. Ei voida ajatella ihmiskunnan vapautusta ilman sukupuolten yhteiskunnallista riippumattomuutta ja tasa-arvoa.»

Näin Bebel. Sos.-dem. Työläisnaisliitto toivoo, että tämä kokous osaltaan toteuttaa tätä jo vuosikymmeniä sitten julistettua, mutta silti vielä ajankohtaista ohjelmaa. (*Suosionosoituksia.*)

Sos.-dem. Työläisnuorisoliiton edustaja *Lasse Jaakkola* tervehti kokousta seuraavin sanoin: >

Jokainen muistaa omasta lapsuudestaan, miten suurta onnea ja tyydytystä tunnettiin silloin, kun sai tilaisuuden ojentaa isälleen tai

äidilleen tervehtivän, onnea toivottavan käden. Sosialidemokraattinen Työläisnuorisoliitto on aina elänyt ja kasvanut Sosialidemokraattisen Puolueen isällisessä suojassa. Siksi tänään, kun Sosialidemokraattisen Puolueen suuri kongressi alkaa, edustamani liitto/on onnellinen saadessaan esittää tervehdyksensä ja onnentoivotuksensa sille. Samalla kun Sosialidemokraattinen Työläisnuorisoliitto haluaa olla pohjakouluna koko Suomen työväenliikkeelle ja pyyteettömästi toimia tämän periaatteen hyväksi, se syvästi toivoo, että nyt alkava puoluekongressi pystyy reimaamaan sen reitin, joka kivikot ja salakarit sivuuttaen kuljettaa puolueen tervehdyksen matkansa jnnelliseen satamaan: koko työväenluokan onneen ja menestykseen. Sosialistinen, useasti parjattu työläisnuoriso viettää koko maassa samanaikaisesti kokouksenne kanssa »Rakentavan nuoruuden päivää». Näihin juhliinsa kokoontuessaan tämä nuoriso varmasti jatkuvasti tähyilee Helsinkiä kohti, odottaen tulosrikasta ja onneatuottavaa työtä. Tässä mielessä vielä kerran työn nuorison veljellinen kädenojennus historialliseen neuvonpitoonsa keräytyneelle puoluekongressille ja sen puolueväelle. (*Suosionosoituksia.*)

Suomen *Sos.-dem. Raittiusliiton* tervehdyksen esitti *Johan Virtanen* lausuen seuraavaa:

Kiittäen kutsusta saada seurata puoluekokoustanne saan samalla lausua *Sos.-dem. Raittiusliiton* sydämellisen tervehdyksen kokouksellenne.

Te joudutte nyt pitämään edustajakokoustanne aikana, jolloin vaikeat ristituulet lyövät leimansa puolueen keskuuteen. Toivottavaa kuitenkin olisi, että tämä kokous löytäisi menettelytavat, jotka yhdistäisivät puolueemme ja tekisivät sen toiminnan hedelmälliseksi. Ne päätökset, jotka nyt alkava puoluekokous tulee tekemään, muodostukoot puolueemme voimaa ja vaikutusvaltaa lisääviksi ja samalla poistakoot ne harhakäsitteet, joita tahdotaan keskuudessamme ylläpitää ja lietsoa erimielisyyttä joukkojen keskuudessa. Luotan siihen, että puoluekokous todella löytää oikeat menettelytavat ja sen päätökset siten muodostuvat niin puolueemme kuin koko työväenluokan hyödyksi.

Siinä mielessä toivotan kokouksen työlle parhainta menestystä ja kiitän vielä kerran kutsusta. (*Suosionosoituksia.*)

Työväen Sivistysliiton edustaja *R. H. Oittinen* lausui edustamansa liiton tervehdyksen seuraavin sanoin:

Minun on mieluisaa tervehtiä sosialidemokraattista puoluekokousta Työväen Sivistysliiton edustajana. Onhan puolue liittomme

perustajajäsen ja se järjestö, jonka piirissä opintotyötä on laajimmin ja voimakkaimmin harjoitettu. Puolueosastojen kerholuku on neljännesvuosisadan ollut sekä lukumäärältään että suhteellisestikin suurin. Tässä yhteydessä on myös kiittäen mainittava, että puolueen piirisihteerit ovat tehneet toiminnallemme varsin suuria palveluksia etenkin 20-luvun uudisraivauskautena.

Nykyisenä ajankohtana on Työväen Sivistysliitolla eräitä tärkeitä yleisluontoisia tehtäviä, joiden täyttämiseksi se toivoo hartaasti ymmärtämystä ja tukea sosialidemokraattisen puolueväen taholta. Työväenluokan tulevaisuus perustuu siihen, missä määrin sen piirissä on tietorikkaita, harkintakykyisiä ja vastuuntuntoisia tovereita. Työväen sivistystyö katsoo omaksi erikoiseksi tehtäväkseen tietojen jakamisen ohella henkisen itsenäisyyden vahvistamisen. Henkisen kuohunnan aikana on suuri vaara, että kuljetaan joukon mukana, olipa sitten kysymys hyvästä tai pahasta, politiikasta tai muista mielipiiteistä. Sivistystyö koettaa vaatimattomalta osaltaan pakoittaa ajattelemaan omilla aivoilla ja tekemään ratkaisut itsenäisesti, sokeasti toisia seuraamatta.

Toinen tärkeä tehtävämme on alleviivata arvostelussa ja asioiden tutkimisessa tasapuolisuutta ja vakaata pyrkimystä totuuteen. Totuus itsessään voi olla suhteellinen, mutta pyrkimys totuuteen sen sijaan saattaa olla vilpiton ja aito. Vain silloin kun tällaista pyrkimystä on, vain silloin esiintyy myös todellista sivistystyötä. Nyt, kun työväenkin keskuudessa on erilaisia käsityksiä monista valtio- ja yhteiskuntaelämäämme ratkaisevalla tavalla vaikuttavista kysymyksistä, tarvitaan työväenliikkeessä, jokin rauhoitettu alue, jolla erilaiset suunnat voivat kohdata toisensa ja asiallisesti — sine ira et studio — pohtia kiistanalaisiakin kysymyksiä ja etsiä sellaisia näkökohtia, jotka kestävät arvostelun, tulipa se miltä suunnalta tahansa. Tällainen tutkiva asioihin syventyminen on mahdollista kuitenkin vain, sillä edellytyksellä, että siihen osallistuvat pyrkivät totuuteen ja puolustavat omia käsityksiään tieteenomaisin keinoin toisen samanlaista pyrkimystä kunnioittaen.

Työväenliike on vanhastaan luottanut tasapuoliseen tieteen hengessä käyvään tutkimukseen. Suurten oppi-isiemme Marxin ja Engelsingin tavoin se on pitänyt toimintansa pohjana olevaa teoriaa tieteellisenä sosialismina, siten tunnustaen todellisen tieteellisen tutkimuksen arvon sen omaan oppiinkin nähden. Tämä on myös osoittanut, että työväenliike on nähnyt tieteenomaisessa asiainkäsittelyssä toimintansa lujan perustan sekä uskonut, ettei tieteellinen totuus koskaan voi työväenliikettä vahingoittaa.

Tässä vanhassa työväenliikkeen hengessä Työväen Sivistysliitto

jatkaa työtään, ottaen käsittelyn kohteeksi työväkeä kiinnostavia ja sille tärkeitä kysymyksiä. Se on vakuuttunut siitä, että myös sosiaalidemokraattinen puolueväki antaa arvon sen pyrkimyksille. Omasta puolestaan liitto toivoo tämän kokouksen tärkeälle ja kauaskantoiselle työlle parhaita menestystä uskoen, että Suomen työväenliikkeen henkinen kypsyys auttaa löytämään oikean ratkaisun vaikeimmissakin kysymyksissä. (*Suosionosoituksia.*)

Työväen Urheiluliiton sihteeri *Eino A. Wuokko* esitti liittonsa tervehdyksen seuraavin sanoin:

Hyvät puoluekokousedustajat! Liittotoimikunnan valtuuttamana minulla on mieluisa tehtävä tuoda tälle kokoukselle työläisurheiluväen ja sen yhteenliittymän, Työväen Urheiluliiton tervehdykset.

Työläisnuorison tulkkina työläisurheiluväki tajuaa hyvin sen raskaan vastuun, jonka suuret ratkaisut asettavat poliittisen rintaman luottamustehtäviin valituille tovereille. Se tuntee tämän vastuun jo yksin siitä taakasta, jota se näinä vuosina on välittömästi, taistelurintaman kovissa koettelemuksissa joutunut kantamaan. Sen vuoksi siitä ei suinkaan ole yndentekevää, millä tavalla poliittiset kysymykset ratkaistaan, ei samantekevää, kenen vastuulle uskotaan suurten ratkaisujen valtakirja maamme kohtalonhetkillä.

Se tuntee vastuuta siitä, että työväenliikkeelle kasvatetaan terveesti ajattelevaa, toimintakykyistä ja tahdonlujuuutta omaavaa voimaa. Luonteen kasvatuksella on tässä työssä merkitsevä osuutensa, koska sen vajavaisuudesta on meillä viime aikojen tapahtumien yhteydessä monia esimerkkejä esitettävänä.

Työväen nuorisojärjestöt edustavat lähinnä sitä ikäpolvea, joka on vastaanottavaisinta kaikessa kasvatuksessa. Sen vuoksi niiden tehtävä on vaativa. Nurinkurisista yhteiskunnallisista oloista sekä käsityksistä johtuu, ettei Työväen Urheiluliitto ole tätä vaativaa tehtävänsä voinut suorittaa niin laajalla säteellä ja niin syväänluotaavassa mielessä kuin sen järjestövoima, maan toiseksi suurimpana työväen keskusjärjestönä, ja tarkoitus edellyttävät. Ne samat voimat, jotka vastustavat työväen poliittisen vaikutusvallan voimistumista, ovat aikaansaaneet rajoituksia myös työväen omatoimisen urheiluliikkeen työmuodoissa. Nämä rajoitukset ovat luoneet virheellisen käsityksen urheiluliikkeemme työstä ja tarkoituksesta.

Koska poliittinen yhteenliittymä muodostaa monisäikeisen työväenliikkeemme rungon ja lujan yhdyssiteen, niin sen tekemät päätökset ulottavat vaikutuksensa liikkeen jokaiseen toimintahaaraan. Kun lisäksi valtiollinen kehitys maassamme kulkee siihen suuntaan, että työväen vaikutusvalta maan asioiden hoidossa huomattavasti

lisääntyy, odotetaan maan johtavalta puolueelta, sosialidemokraattiselta puolueelta ja sen korkeimmalta päätäntäelimeltä tällä hetkellä suurta joustavuutta, rakentavaa tahtoa ja kokoavaa henkeä. Tässä mielessä Työväen Urheiluliiton puolesta toivotan puoluekokoukselle sen vastuunalaisessa työssä parhaita menestyksiä. (*Suosionsoituksia.*)

Työväen Matkailuliiton sihteeri *E. K. Louhikko* esitti edustamansa järjestön tervehdyksen seuraavin sanoin:

Työväen Matkailuliiton puolesta pyydän kiittää kutsusta osallistua tähän kokoukseen ja rohkenen toivottaa parhaita menestyksiä tämän kokouksen työlle ja puolueen vastaiselle toiminnalle.

Työväen Matkailuliitosta ei ole paljon puhuttu näinä pitkinä sota-vuosina — on ollut muuta »matkailua», kuin mitä varten me perustimme toimistomme. Mutta joka tapauksessa toimintaa on ollut, lähinnä meidän sisaryhtiössämme, Kansan Matkatoimistossa, joka on hoitanut työväenliikkeen eri haarojen näitä asioita tasapuolisesti, niin että toverit Tanner ja Keto ovat vakituksia asiakkaitamme, eivätkä he ole nenäänsä nyrpistäneet. Tässä suhteessa me olemme poikkeus- asemassa. Nykyisin on suuria vaikeuksia täyttää niitä tehtäviä, joita varten Työväen Matkailuliitto perustettiin. Mutta matkailunkin aika tulee, kunhan rauhan aika palaa. Silloin ehkä meilläkin on enemmän sanottavaa, mihin olemme pystyneet.

Vielä kerran parhaat tervehdykset ja onnentoivotukset kokouksen työlle. (*Suosionsoituksia.*)

Puolueen kunniajäsenten puolesta puhui *Miina Sillanpää*, joka puhujakorokkeelle astuessaan sai osakseen voimakkaat suosionsoitukset, lausuen seuraavaa:

Minulla on kunnia näiden kunniajäsenten puolesta lausua joku sana siitä, että puoluekokous on katsonut sopivaksi nimittää meidät täten, ja kiittää siitä huomaavaisuudesta, että näin on tapahtunut.

Kun me olemme kuunnelleet näiden eri liittojen edustajien tervehdyksiä, tulimme ajatelleeksi, miten nämä ovat kasvaneet ja voimistuneet. Me olemme olleet mukana näitä kaikkia perustamassa ajallamme. Meidän vanhojen, jotka nyt katselemme puoluetta ehkä toisilla silmillä kuin ne, jotka nyt ovat miehuusiässään, meidän jotka olemme läpikäyneet sen suuren historiallisen kehityksen, joka meidän maassamme on tapahtunut, meidän täytyy todeta, että kehitys on kulkenut monella tavalla. Me olemme nähneet puolueemme nousun, olemme nähneet myös ne masennuksen vuodet, jotka ovat tapantuneita tosiasioita. Mutta me olemme myöskin voineet ilomielin todeta, että puolue on jatkuvasti kasvanut ja saanut arvonantoa ja vaikutus-

valtaa. Minä toivon, että tämä kokous, joka on niitä kaikkein tärkeimpiä kokouksia, joita olemme viettäneet, että tässä kokouksessa voitaisiin löytää jonkinlainen pohja, jolle voitaisiin tulevaisuutta rakentaa, että se rikkirepivä toiminta, jota nyt viime aikoina on tapahtunut ja joka on surettanut jokaista puoluettamme rakastavaa henkilöä, että se voitaisiin jollakm tavoin saada loppumaan. Minä en usko, että tällä tavalla voidaan saavuttaa mitään kestäväää ja todella pysyvää. Minä toivon näiden kunniajäsenten puolesta tälle kokoukselle mitä parhaita menestystä varsinkin siinä, että voitaisiin löytää onnellinen pohja tulevaisuudelle. (*Suosionosoituksia.*)

Puheenjohtaja *Saarikivi*: Kokouksen puolesta pyydän kiittää Ruotsin veljespuolueen edustajaa, toveri Nilssonia niistä kauniista ja rohkaisevista sanoista, joita hän meille esitti. Kiitän myös kotimaisten järjestöjen edustajia siitä yksimielisyydestä, että he jokainen toivoivat sydämellisesti tämän kokouksen onnistuvan löytämään eheän ja oikean tien, jota myöten sosialidemokraattisen puolueen on kuljettava. Toivon, että edustajat ottavat nämä sydämelliset onnittelut ja tervehdykset myös käytännössä varteen, kun me täällä ryhdyimme puolueen asioita järjestämään.

Puoluekokouksen työjärjestys.

Vihkosessa sivuilla 9—12 oleva puoluettoimikunnan ehdottama kokouksen työjärjestys vahvistettiin keskustelutta.

Puoluekokouksen järjestyssääntö.

Niinikään vahvistettiin keskustelutta sivuilla 12—14 oleva puoluettoimikunnan ehdottama järjestyssääntö.

Valiokuntien vaali.

Järjestävä valiokunta.

Puoluettoimikunnan ehdotus, että järjestävään valiokuntaan valittaisiin puoluekokouksen puheenjohtajat, ylishteeri ja kolme lisäjäsentä, hyväksyttiin keskustelutta. Itseoikeutettuna asiantuntijana valiokuntaan kuuluu lisäksi puoluesihteeri.

Keskustelu jäsenehdokkaista:

Mansner:. Minä pyytäisin ehdottaa järjestävään valiokuntaan lisäjäseniksi *T. Kaivoksen*, *Vilho Ruotsalaisen* ja *P. V. Paasion* sekä, niin kuin puheenjohtaja mainitsi, asiantuntijajäseneksi puoluesihteerin.

Pekonen: Ehdotan lisäjäseniksi tähän järjestävään valiokuntaan Atos Wirtasen Suomen ruotsalaisesta työväenliitosta sekä Esteri Seppälän Pohj.-Hämeen vaalipiiristä.

Puheenjohtaja: Täällä on jo viisi ehdokasta. Kolme tarvittaisiin. Vieläköhän ehdotettaisiin?

Mansnerin tekemää ehdotusta kannatetaan.

Keskustelu julistettiin päättyneeksi.

Päätös: Mansnerin ehdotus hyväksyttiin yksimielisesti.

Ä äänestysvaliokunta.

Äänestysvaliokunnan jäseniksi valittiin Vuorisen ehdotuksen mukaisesti yksimielisesti *Karvonen, Lukkari, Seppälä, Rantanen* ja *Kaukinen*. Valiokunnan kokoonkutsujana toimii *Karvonen*.

Menettelytapavaliokunta.

Aleksi Aaltonen: Vanhaa hyvää tapaa noudattaen kehoittaisin, että niin hyvin menettelytapavaliokunnan kuin seuraavien muidenkin valiokuntien lopullinen vaali jätettäisiin huomiseksi. Näin siksi, että eri piirien edustajaryhmillä olisi tilaisuus sitä ennen jättää ehdotuksia järjestävälle valiokunnalle, joka näin voisi tehdä yhteenvedon siinä mielessä, että valiokuntiin tulisi tasapuolisesti edustajia eri vaalipiireistä.

Puheenjohtaja: Ehkä hyväksytään puoluesihteerin ehdotus?

Mansner: Kannatan tietysti tätä ehdotusta. Mutta olisi parempi, että ehdotukset jätettäisiin jo tänä iltana, jotta järjestävä valiokunta voisi monistettuna jakaa ne huomenna kokoukselle.

Keskustelu julistettiin päättyneeksi.

Päätös: Mansnerin ehdotus hyväksyttiin yksimielisesti.

Toimitus- ja tarkastusvaliokunta.

Toimitus- ja tarkastusvaliokuntaan hyväksyttiin keskustelutta kokouksen puheenjohtajat ja sihteerit.

Näiden lisäksi päätettiin asettaa

Vahstusasiain valiokunta, 7 jäs.

Talous- ja raha-asiain valiokunta, 7 jäs.

Ohjelmavaliokunta, 7 jäs.

Karjalaisen pienviljelijävaltuuskunnan kirjelmä.

Aleksi Aaltonen: Tälle kokoukselle on saapunut kirje, jossa pyyde-

tään läsnä- ja putieoikeutta valtuuskunnan edustajalle, eikä minulla puolestani ole tämän puheoikeuden myöntämistä vastaan.

Päätös: Aaltosen ehdotus hyväksyttiin yksimielisesti.

Kokouksen työaika.

Alexi Aaltonen: Järjestävä valiokunta luonnollisesti tulee valmistamaan aikataulun meidän kokouksemme kulkua varten useampien päivien ajaksi. Tähän mennessä ei järjestävällä valiokunnalla ole ollut tilaisuutta kokoontua, mutta omasta puolestani ehdotan, että kokous huomenna aloitetaan klo 9:ltä. (Hyväksymistä eri tahoilta.)

Päätös: Aaltosen ehdotus kokouksen jatkamisajasta hyväksyttiin yksimielisesti.

Ensimmäinexi kokouspäivä päättyi klo 17,37.

TOINEN KOKOUSPÄIVÄ

(Sunnuntaina marraskuun 26. päivänä.)

Kokous alkoi klo 9. Puheenjohtajana *K. Järvinen*.

Aluksi laulettiin Työväen marssin ensimmäinen ja viimeinen säkeistö.

Toimitettiin nimenhuuto.

Ilmoitus kokouksen työajasta.

Puheenjohtaja: Järjestävä valiokunta ilmoittaa, että kokouksen »aikataulu» on seuraavanlainen: Tänä päivänä, samoin kuin kaikkina muinakin päivinä pidetään kokousta klo 9—12. Aamiaistunti on klo 12—13,30, sen jälkeen jatketaan kokousta klo 18 saakka, mikäli ei jostakin syystä valiokuntatöiden takia tarvitse ylimääräistä taukoa pitää.

Edelleen järjestävä valiokunta ilmoittaa, että se eilen piti kokousta ja teki alustavan suunnitelman niiden ehdotusten perusteella, mitä eilen iltaan mennessä oli järjestävälle valiokunnalle jätetty eri valiokuntien jäseniksi. Kun kuitenkin ei vielä kaikki eilen illalla olleet ehdotuksiaan jättäneet, päätti järjestävä valiokunta, että valiokunnista tehdään lopullinen ehdotus vasta tänään aamiaistauon jälkeen — eikä kai sitä ennen valiokunnille ehdi työtä kertyäkään. Jos jollakulla vielä on ehdokkaita näihin valiokuntiin, pyydän jättämään ne tänne kokouksen sihteerille tai puoluesihteerille.

Merkittiin tiedoksi.

Puoluetoimikunnan toimintakertomus vuosilta 1939—1943.

Puheenjohtaja: Kokouksen ohjelmassa on nyt esityslistan 8. kohta, kertomus puoluetoimikunnan toiminnasta vuosilta 1939—1943. Tämä kertomus on aikanaan lähetetty puolueen perusjärjestöille.

joten perusjärjestöt samaten kuin niiden puoluekokoukseen valitsemat edustajatkin ovat siihen aikanaan voineet tutustua. Kertomus on myöskin kokouksen kansliassa eilen jaettu kaikille puoluekokouksen edustajille.

Ennenkuin lähdemme kertomusta käsittelemään, annetaan ensimmäinen puheenvuoro puoluesihteerin Aaltoselle, joka esittelee puolue-toimikunnan kertomuksen tälle kokoukselle.

Aleksi Aaltonen: Siitä, kun puoluekokous viimeksi on ollut koolla, on kulunut pitkä aika. Puoluekokoukshan kokoontui viimeksi enemmän kuin 5 vuotta takaperin, kevätkesällä 1939. Silloin-me kokoonnuimme vielä rauhanomaisissa oloissa emmekä osanneet aavistaa, mihin kohtalokkaisiin vaiheisiin maamme pian sen jälkeen joutui. Tosin jo silloin oli nähtävissä ne suuret ristiriidat maailman suurvaltojen välillä, jotka sittemmin saman vuoden syyskesällä johtivat siihen suursotaan, joka yhäti jatkuu. Noudattaessamme puolueettomuuspolitiikkaa ja pyrkiessämme pitämään hyviä suhteita eri tahoille meillä oli aihetta otaksua ja toivoa, että meidän maamme välttyisi joutumasta mukaan sotaan. Toisin kuitenkin kävi, mekin jouduimme jo kohta sodan alkuvaiheissa hyökkäyksen kohteeksi ja rauhanrakkaudestamme huolimatta myöskin sotaan. Ensimmäinen sotamme, talvisota, jonka aikana kansamme erittäin yksimielisenä taisteli vapautensa ja itsenäisyytensä puolesta ja jolloin pieni armeijamme osoitti erittäin suurta taistelutarmoa ja -kykyä, päättyi, kuten kaikille on tunnettua, raskaaseen Moskovan rauhansopimukseen. Maamme taholla pyrittiin täyttämään asetetut rauhanehdot mahdollisimman tarkoin ja järjestää kansakunnan elämä ja olot supistuneessa maassa niin hyvin kuin mahdollista. Täällä katsottiin, että kun rauha oli tehty, vaikka raskaskin, meidän on lähdeävä realiselta pohjalta ja otettava huomioon ne uudet olosuhteet, joihin maamme silloin oli joutunut.

Me toivoimme, että kansamme tämän ankaran suoneniskun jälkeen olisi saanut olla rauhassa ja toimia rauhanomaisissa oloissa, vaikka sota muualla maailmassa, ja vähitellen yhä laajentuen, jatkuikin. Näin ei kuitenkaan tapahtunut. Me jouduimme kesällä 1941 uudelleen hyökkäyksen kohteeksi ja myöskin mukaan sotaan. Se jatkui meidän osaltamme Neuvostoliittoa vastaan neljättä vuotta aina syyskuun 19. p:nä solmittuun välirauhansopimukseen saakka, eikä sotamme päättynyt vielä tähänkään. Se on jatkunut sen jälkeen vielä Pohjois-suomessa, missä Suomen armeijan on välirauhan ehtojen mukaisesti ollut taisteltava saksalaisia joukkoja vastaan karkoittaakseen ne pois maasta. Olisi odottanut, että saksalaiset siinä tilanteessa, mihin Saksa sotatilanteen muodostuttua sille yhä epäedullisemmaksi, oli joutunut olisi vetänyt joukkonsa pois maasta. Toisin kuitenkin on käynyt.

Saksalaiset ovat jatkaneet täällä mieletöntä taisteluaan sekä suorittaneet aivan järjettömiltä näyttäviä hävitystoimenpiteitä, ja suomalaisten on ollut pakko käydä usein melko ankariakin faisteluja ajaakseen heidät maan rajojen ulkopuolelle. Tällä hetkellä vain pienessä osassa maatamme enää on saksalaisten joukkoja, ja on vain päivien kysymys, jolloin loputkin on heistä karkoitettu. On syytä toivoa, että me nyt vihdoinkin pääsemme irti sodasta ja voimme jälleen rauhanomaisissa oloissa rakentaa tätä maatamme viiden pitkän vuoden hävitysten jälkeen.

Sota-aika on lyönyt leimansa kaikkien kuluneiden viiden vuoden aikana maamme elämään ja politiikkaan. Sodan kysymykset ovat olleet tässä etualalla. Ne ja samalla kysymys sodasta irroittautumisesta ja rauhan aikaansaamisesta ovat olleet kaikkein keskeisimpinä myös maamme sosialidemokraattisessa puolueessamme. Näiden kysymysten ympärillä on jouduttu liikkumaan ja ne ovat olleet jatkuvasti pohdinnan alaisina niin hyvin puolue-elimissämme ja eduskuntaryhmässä kuin niiden ulkopuolellakin.

Puoluekokousedustajille jaettu kertomus puolue-toimikunnan toiminnasta päättyy tämän vuoden alkuun. Päätymässä oleva vuosi on kuitenkin ollut tapahtumista varsin rikas, ja näin ollen on syytä selostaa lyhyesti kuluvan vuoden tärkeimpiä tapahtumia ja puolue-toimikunnan toimenpiteitä, joilla se on koettanut vaikuttaa asioiden kulkuun sekä niihin suuriin työväenluokan ja koko kansan elämään syvästi koskeviin ratkaisuihin, joita kuluvana vuotena uiko- ja sisäpoliittisella alalla on tehty.

Vuoden alkaessa jatkui tapahtumien kehitys maailman suurilla sotänäyttämöillä yhä kiihtyvällä nopeudella. Itäisellä rintamalla oli Neuvostoliitolla edelleen aloite käsissään ja sen sotavoimat ovat työntäneet saksalaisia jatkuvasti länteenpäin. Tähän mennessä Neuvostoliiton sotavoimat ovatkin karkoittaneet saksalaiset oman alueensa ulkopuolelle ja taistelu Saksaa vastaan jatkuu nyt Neuvostoliiton rajojen ulkopuolella. Anglosaksit vuorostaan ovat saavuttaneet jatkuvaa menestystä Kauko-Idän ja Italian rintamilla sekä myöhemmin myöskin lännessä. Heidän kauan suunnittelemansa ja hyvin valmistamansa maihinnousu Ranskaan onnistui täydellisesti, niin että Ranska ja Belgia sekä suurin osa Hollantia ovat nyt vapautuneet saksalaisista. Eräin paikoin ovat anglosaksit sekä ranskalaiset joukot tähän mennessä työntyneet jo saksalaiselle maaperälle. — Omilla rintamillemme vuoden alkukuukausina tosin vallitsi suhteellinen hiljaisuus, mutta ei ollut vaikea käsittää, että suuria tapahtumia, joista kansamme elämä ja tulevaisuus riippuu, oli odotettavissa ja tärkeisiin ratkaisuihin oli valmistauduttava. On syytä mainita, että Neuvostoliiton

poliittinenkin merkitys rinnan suurten sotilaallisten voittojen kanssa on vähitellen kasvanut, niin että sen ääni on kuulunut ylivoimaisena valtojen konferensseissa ja etenkin liittoutuneiden neuvonpitotilaisuuksissa.

Kuten puoluetoimikunnan ja puolueuvoston vuosina 1942 ja —43 esittämissä julkilausumissa on käynyt ilmi, on puolueen johto koko ajan lähtenyt siitä, että Neuvostoliittoa vastaan käymämme sota on ollut suurvaltasodasta erillistä, jonka ainoana tarkoituksena on ollut turvata maamme itsenäisyys, vapaus ja kansanvaltainen järjestelmä. Tältä pohjalta lähtien on pidetty itsestään selvänä, että maamme on irroittauduttava sodasta heti, kun sopiva hetki siihen ilmaantuu.

Tapahtumien kehitys, johon edellä olen viittannut, oli tuonut kysymyksen maamme erikoisrauhasta yhä ajankohtaisemmaksi, ja voi sanoa, suorastaan kansamme kohtalon kysymykseksi. Pyrkimykset sodasta irroittautumiseen ja siitä aiheutuneet toimenpiteet ova-kin kulumassa olevan vuoden aikana luoneet sen vakavan taustan, jolta koko toimintamme on lähtenyt. Monia suuria vaikeuksia, sekä sisä- että ulkopoliittisia, on kuitenkin ollut voitettava, ennenkuin saatiin välirauha solmituksi, joka tapahtui, kuten edellä olen lausunut, viime syyskuun 19. p:nä. Esitän seuraavassa lyhyen katsauksen puoluetoimikunnan suhtautumisesta rauhanpyrkimykseen ja niihin läheisesti liittyvästä hallituskysymyksestä ja sen eri vaiheista kuin myöskin eräistä muista tärkeimmistä asioista.

Helmikuun 11. p:nä puoluetoimikunta käsitteli poliittista tilannetta. Asiasta suoritettiin silloin laaja ja kysymystä eri puolilta valaiseva keskustelu. Tällöin kiinnitettiin vakavaa huomiota siihen, että Yhdysvaltain ulkoministeri oli uudelleen kehoittanut ryhtymään toimenpiteisiin maamme irrottamiseksi sodasta, koska sodan jatkaminen vain huonontaisi maamme asemaa ja jossa kehityksessä vastuu sodan jatkumisesta joko erillisenä tai muuten vieritettäisiin kokonaan Suomen hallituksen kannettavaksi. Puoluetoimikunta päätti tällöin yksimielisesti saattaa hallituksen sosialidemokraattisten jäsenten tietoon, että heidän kohdaltaan tulee tehtävä voitavansa saadakseen neuvottelut maamme sodasta irrottamiseksi alkuun. Lisäksi puoluetoimikunta päätti niinkään yksimielisesti saattaa sosialidemokraattisen eduskuntaryhmän tietoon, että sen tulee valvoa, että hallitus vakavasti pyrkii toteuttamaan Yhdysvaltain ulkoministerin sille antamaa kehoitusta ryhtyä tunnusteluihin ja neuvotteluihin rauhan aikaansaamiseksi Neuvostoliiton ja Britannian Imperiumin kanssa.

Myöskin hallituksen keskuudessa oli kysymykseen kiinnitetty vakava huomiota. Puoluetoimikunnan omaksuman kannan mukaisesti hallitus ryhtyi toimenpiteisiin rauhan tunnustelujen aikaansaanti-

•seksi, ja puoluetoimikunnan kokouksessa maaliskuun 7. p:nä ilmoitet-
uinkin puoluetoimikunnalle niistä toimenpiteistä, joihin kysymyk-
sessä hallituksen taholta oli ryhdytty. Suomen hallituksen taholta
tehdyn tiedustelun johdosta Neuvostoliiton hallitus oli esittänyt Suo-
melle alustavat aselepoehdot ja vastaus tähän Neuvostohallituksen
tiedoitukseen oli Suomen hallituksen taholta toimitettu edellisenä päi-
vänä Ruotsiin sikäläisen ulkoministeriön asianomaisen virkamiehen
edelleen toimittamista varten. Tässä vastauksessaan hallitus ensinnä-
kin ilmoitti halunsa nopean rauhan aikaansaamiseen. Kun aselepo-
ehtojen erinäisiin kohtiin kuitenkin kaivattiin lisäselvityksiä, niin
toivottiin niistä voitavan edelleen neuvotella. Annetun selostuksen
johdosta ei puoluetoimikunnassa tehty mitään päätöstä, vaan mer-
kittiin sen tyydyttäneen puoluetoimikuntaa. Viikkoa myöhemmin
pidetyssä puoluetoimikunnan kokouksessa selostettiin edelleen rauhan-
tunnusteluja koskevan kysymyksen vaiheita, mutta mitään päätöstä
ei selostus silläkään kertaa aiheuttanut. Jokainen täällä oleva tietää,
että tunnustelut välirauhan aikaansaamiseksi eivät keväällä kuiten-
kaan johtaneet tulokseen. Niitä ehtoja, jotka Moskovassa käyneet
hallituksen edustajat, ministeri Paasikivi ja Enckell toivat mukanaan,
ei täällä sillä kertaa enempää sisä- kuin ulkopolitiististakaan syistä
katsottu voitavan hyväksyä. Puolueemme keskuudessa niinhyvin
puoluetoimikunnassa kuin eduskuntaryhmässäkin oltiin kuitenkin
sitä mieltä, että rauhanpyrkimyksiä olisi edelleenkin tilaisuuden tullen
jatkettava.

Venäläisten alettua, suurhyökkäyksensä Karjalan kannaksella
kesäkuun 9. p:nä ja sotilaallisen tilanteen muututtua maallemme
varsin uhkaavaasi, puoluetoimikunta jälleen kesäkuun 16. p:nä otti
harkittavakseen mahdollisuudet sodasta irroittautumiseen. Laajan
keskustelun jälkeen todettiin, että rintamalla vallinneen tilanteen
vakavuus edellytti tarkkaa tilanteen seuraamista. Ja kun keskuste-
lussa tuli täysin yksimielisesti todetuksi, että vihollisuuksien lopetta-
minen ja rauhan aikaansaaminen oli maan edun kannalta mitä vält-
tämättömintä, kehoitettiin hallituksessa olevia puoluetovereita huo-
mioimaan tämä ja työskentelemään siellä voimiensa mukaan edellä-
mainitun päämäärän saavuttamiseksi, kuten sitten tapahtuikin. Puo-
luettoimikunnassa käydyssä keskustelussa oltiin tällöin lisäksi sitä
mieltä, että hallitus olisi pikaisesti uudistettava ja uuden hallituksen
olisi ryhdyttävä etsimään rauhan mahdollisuuksia. Siinä tapauksessa,
että hallituksen uudistaminen ei olisi pikaisesti mahdollista, oltiin sitä
mieltä, että asia oli joka tapauksessa hoidettava niin, ettei maan
asema pääsisi kehittymään katastrofiin. Samanaikaisesti oli kysymys
esillä myös hallituksen keskuudessa käydyissä keskusteluissa.

Kesäkuun 19. p:nä kiireellisesti koollekutsutussa puolueoimikunnan kokouksessa ilmoitettiin hallituksessa olleiden puolueemme jäsenten taholta, että hallitus aikoi jättää eronpyyntönsä helpottaakseen tilanteen järjestämistä, ja asiaa aiottua hoitaa kiireellisesti vielä saman päivän kuluessa. Uusi hallitus oli suunniteltu muodostettavaksi ministeri Ramsayn johdolla ja tämän hallituksen ensisijaiseksi tehtäväksi tulisi hoitaa rauhantunnusteluja. Puolueoimikunta hyväksyi tämän suunnitelman, vaikka ministeri Ramsayn tuloa pääministeriksi ei pidettykään erittäin onnistuneena.

Hallituksen uudistaminen viivästyi kuitenkin monista syistä, mm. korkeimman sotilasjohdon häilyväisyyden ja maalaisliiton epäroinnin johdosta. Tällä välin oli hallituksen taholta kuitenkin tehty tiedustelu rauhanneuvottelujen mahdollisuudesta, ja siihen saatiinkin juhannusaattona vastaus, jonka mukaan Suomen oli kirjallisesti ilmoitettava, että se oli valmis antautumaan ja pyytämään rauhaa, jonka jälkeen Suomen edustajat otettaisiin Moskovassa vastaan. Rauhantunnustelut katkesivat kuitenkin äkkiä, sillä tapahtumat saivat yllättävän käänteen, kun Saksan ulkoministeri Ribbentrop oli saapunut Helsinkiin vaatimaan sopimusta, jonka mukaan Suomen oli sitouduttava taistelemaan Saksan rinnalla siihen saakka, kunnes uhka Suomea vastaan olisi torjuttu. Tällaisen sopimuksen hyväksymisen asetti Saksa sen avunannon ehdoksi, jota maamme sotilasjohto uhkaavassa tilanteessa oli Saksalta pyytänyt ja johon apuun varsinaisen sotilaallisen avun lisäksi sisältyivät myöskin sieltä saatavat elin- ym. välttämättömyystarvikkeet. Tilanne oli kriittinen. Hallitus oli varsin vaikeassa tilanteessa. Kesäkuun 26. p:nä tasavallan presidentti hallituksen enemmistön kannan ja sotilasjohdon ilmaiseman käsityksen mukaisesti allekirjoitti eduskuntaa kuulematta asiakirjan, jonka mukaan Saksa sitoutui antamaan Suomelle sotilaallista ym. apua taistelussa Neuvostoliiton hyökkäyksen torjumiseksi ja Suomi puolestaan sitoutui olemaan keskustelematta rauhasta Neuvostoliiton kanssa yksinään, ja ettei mikään presidentin (siis Rytin) nimittämä hallitus ryhtyisi myöskään rauhanneuvotteluihin muuten kuin yhteisymmärryksessä Saksan hallituksen kanssa. Kaikki hallituksen sosialidemokraattiset jäsenet sekä ministeri Kalle Kauppi äänestivät hallituksessa tällaisen sopimuksen hyväksymistä vastaan, koska sopimusta pidettiin maallemme varsin onnettomana ja kun siihen mentiin lisäksi kuulematta eduskuntaa, jonka enemmistön tiedettiin sellaista vastustavan. Sanomattakin on selvää, että myöskin sosialidemokraattinen eduskuntaryhmä oli siihen nähden samalla kielteisellä kannalla, - kuin hallituksen vähemmistökin.

Sopimuksen allekirjoittamisen jälkeen tilanne muodostui myöskin

sisäpoliittisesti varsin kriittilliseksi. Hallituksen meikäläiset jäsenet katsoivat asemansa hallituksessa muodostuneen erittäin vaikeaksi. Vakavana astui esiin kysymys heidän poistumisestaan hallituksesta, heidän itsensä ollessa sitä mieltä, että hallituksesta poistuminen oli tullut ajankohtaiseksi. Ennen eronpyyntöä asia kuitenkin tahdottiin saada laajemmissa piireissä käsittelyn alaiseksi. Kesäkuun 27. p:nä ^eduskuntaryhmän valmisteluvaliokunta kokoontui yhdessä puoluetoimikunnan, sekä SAK:n työvaliokunnan, puoluetoimikunnan ja eduskuntaryhmän aikaisemmin asettaman yhteistyötoimikunnan kanssa yhteiseen kokoukseen, jossa laajasti ja perusteellisesti keskusteltiin siitä, mitä syntyneessä tilanteessa olisi tehtävä. Seuraavana päivänä mainitut elimet kokoontuivat uudelleen yhteiseen kokoukseen, jolloin ryhmän valmistusvaliokunta tuli äänestyksen jälkeen 8 äänellä 5 vastaan siihen tulokseen, että puolueemme periaatteitten vastaisen sopimuksen tultua hyväksytyksi vastoin meikäläisten jäsenten mielihpidettä ja eduskuntaa kuulematta, hallituksen sosialidemokraattisten jäsenten olisi jätettävä paikkansa. Samassa yhteydessä puoluetoimikunnan enemmistö, kahden hallituksessa olevan jäsenen pidättäytyessä äänestyksestä, yhtyen valmisteluvaliokunnan käsitykseen päätti, että puolueemme jäsenten olisi jätettävä paikkansa hallituksessa ja puolueemme jäätävä lojaaliin oppositioon vaarantamatta maan vaikeaksi muodostunutta puolustustaistelua. Kysymys hallituksesta eroamisesta joutui monien eri vaiheiden jälkeen lopulliseen ratkaisuun eduskuntaryhmässä kesäkuun 29. p:nä. Syitä ja vastasyitä punnittuaan eduskuntaryhmä äänestyksen jälkeen päätti kehoittaa hallituksessa olleita puolueemme edustajia toistaiseksi jäämään hallitukseen sekä antoi julkilausuman, jossa lähemmin selostettiin niitä perusteluja, jotka olivat sen päätöksen aiheuttaneet.

Kun yksityiskohtaisen selostuksen antaminen edellämainituista tapahtumista ei silloisissa oloissa ollut mahdollista, julkista sanaa käyttäen ja kun pidettiin välttämättömänä saattaa nämä tapahtumat puolueen järjestöväen tietoon, kutsuttiin Helsinkiin 8. p:väksi heinäkuuta sosialidemokraattisen puolueuueuvoston jäsenet, piirisihteerit ja puoluelehtien toimittajat sekä eräiden työväen keskusjärjestöjen edustajat yhteiseen tiedoitusilaisuuteen, jossa tapahtumain kulkua eri puolilta valaistiin suorittamalla varsin laaja keskustelu. Varsinaisen selostuksen tälle kokoukselle esitti Väinö Tanner. Jotta myös paikalliset työväenjärjestöt saisivat näistä asioista yksityiskohtaisempia tietoja, puoluetoimikunta lähetti niille vähäistä myöhemmin luottamuksellisen, selostavan kiertokirjeen.

Kun pidettiin tarpeellisena selostaa maassamme syntynyttä tilannetta myöskin Ruotsissa sekä tutustumista siellä vallitseviin mieli-

aloihin, päätoimittaja Eino Kilpi kävi puoluetoimikunnan lähettämänä yhdessä SAJK:n puheenjohtaja Eero A. Wuoren kanssa tässä tarkoituksessa Ruotsissa heinäkuun alkupuolella. Palattuaan matkalta Kilpi antoi puoluetoimikunnalle laajemman kirjallisen selostuksen Ruotsissa tekemistään havainnoista ja siellä vallinneista mielialoista heinäkuun 17. p:nä pidetyssä puoluetoimikunnan kokouksessa. Tässä yhteydessä suoritettiin puoluetoimikunnassa jälleen laaja ja perusteellinen keskustelu. Puoluetoimikunta piti tällöinkin erittäin tärkeänä saada rauhanneuvottelut uudelleen käyntiin. Hallituksen sosialidemokraattisia jäseniä kehoitettiin kiirehtimään rauhanneuvotteluihin johtavia toimenpiteitä, joihin ryhtymisestä myös hallituksen piirissä jo oli ollut keskustelua.

Vaikeana esteenä rauhankosketuksen aikaansaamiseksi Neuvostoliiton kanssa oli kuitenkin kesäkuussa tehty sopimus Saksan hallituksen kanssa. • Tämä este oli ensin saatava raivatuksi tieltä pois. Oli välttämättä saatava aikaan presidentin vaihdos, ja se oli koetettava saada aikaan niin vähin äänin kuin mahdollista. Tästä oli siis ensisijaisesti käytävä neuvotteluja. Presidentti Ryti puolestaan ei halunnut olla kysymyksen selvittämisen tiellä, vaan oli valmis luopumaan paikaltaan, kuten hän jo oli ilmoittanut mainitun sopimuksen hyväksyessään tekevänsä niin pian kuin tilanne niin vaatii.. Kaikessa hiljaisuudessa jätti presidentti Ryti eroamisilmoituksensa hallitukselle sen jälkeen, kun oli saatu Suomen Marsalkka Mannerheimin suostumus ryhtyä tasavallan presidentiksi. Pyrkimykset maamme irroittautumiseen sodasta ja niihin läheisesti liittyvä hallituksen uudistaminen astuivat nyt kokonaan uudessa vaiheessa päivät järjestykseen.

Presidentin vaihdoksen jälkeen tapahtui myöskin hallituksen vaihdos. Uusi tasavallan presidentti oli antanut uuden hallituksen muodostamisen toimitusjohtaja A. Hackzellin tehtäväksi. Sosialidemokraattisen eduskuntaryhmän valmisteluvaliokunta ja puoluetoimikunta pitivät yhteisen kokouksen elokuun 7. p:nä, jolloin tästä sille ilmoitettiin. Tätä ennen oli eduskuntaryhmien kesken käydyissä neuvotteluissa sovittu pääpiirteissään myös hallituksen kokoonpanosta. Uuteen hallitukseen oli puolueemme edustajiksi ajateltu valtiovarainministeriksi Onni Hiltunen, kulkulaitosten ja yleisten töiden ministeriksi Väinö V. Salovaara, kauppa- ja teollisuusministeriksi Uno Takki, sosiaaliministeriksi Eero A. Wuori ja toiseksi kansanhuoltoministeriksi Jalo Aura. Kun Wuori oli ilmoittanut pääministeriehdokkaalle, ettei hän katsonut olevan edellytyksiä astuakseen muodostettavaan hallitukseen sille esitetyssä kokoonpanossa, valmisteluvaliokunta ehdotti ryhmälle, että jos Wuori

edelleenkin pysyy kieltäytymisessään, olisi sosiaaliministeriksi nimitettävä salkun siihenastinen hoitaja Aaltonen. Lisäksi valiokunta ehdotti ryhmälle, että se suotuisi antamaan esitetyt edustajat hallitukseen, mutta sitä ennen oli hallitukseen menevien puoluetoverien hankittava pääministeriltä selvitys siitä, että muodostettava hallitus vakavasti ryhtyy toimenpiteisiin rauhan aikaansaamiseksi. Väliittömästi tämän jälkeen pidetyssä puoluetoimikunnan erillisessä kokouksessa puoluetoimikunta 6 äänellä 3 vastaan hyväksyi valmisteluvaliokunnan omaksuman kannan vähemmistön ollessa sitä mieltä, että eronneissa hallituksessa olleet meikäläiset ministerit olisi pitänyt sivuuttaa. Eduskuntaryhmä puolestaan hyväksyi valmisteluvaliokunnan ehdotuksen.

Hallituksen vaihdoksen tapahduttua uusi hallitus ryhtyi tutkimaan mahdollisuuksia neuvottelujen aikaansaamisesta Neuvostoliiton kanssa. Tätä ennen hallitus kuitenkin halusi saada selvyuden siitä avusta, mitä Ruotsi voisi meille antaa suhteiden Saksaan katkessa. Olihan maamme ollut suuressa määrässä riippuvainen Saksasta tapahtuneesta tuonnista mm. elintarpeisiin ja muihin välttämättömyystarvikkeisiin nähden. Neuvottelut Ruotsin kanssa johtivatkin myönteisiin tuloksiin. Rauhanneuvottelujen kulku ja niiden tulokset ovat kaikille tunnetut, joten näihin seikkoihin ei tässä yhteydessä ole tarpeellista enempää puuttua. Mutta pari sanaa vielä hallituskysymyksestä. Pääministeri Hackzeirin vaikeasti sairastuttua Moskovassa rauhanneuvottelun aikana kävi välttämättömäksi jälleen uusia hallitus. Uudeksi pääministeriksi nimitettiin syyskuun 21. p:nä presidentti U. J. Castren. Edellisen hallituksen meikäläisistä jäsenistä jäivät paikoilleen Hiltunen, Salovaara, Takki ja Aura. Sosiaaliministeriksi nimitettiin Fagerholm ja työministeriksi Eero A. Wuori. Tämäkään hallitus ei muodostunut pitkäaikaiseksi, sillä jo marraskuun 17. p:nä nimitettiin uusi hallitus J. K. Paasikiven johdolla. Kumpainstakaan viimeksimainittua hallitusta muodostettaessa ei puoluetoimikunnalla ollut tilaisuutta ennakolta käsitellä.

Selostamieni niin sanoakseni suurpoliittisten kysymysten ohella on puoluetoimikunnassa luonnollisesti tänäkin vuonna ollut käsiteltävänä monia muitakin tärkeitä kysymyksiä. Vaikka en ryhdykään niitä lähemmin selostamaan, on syytä kuitenkin, vaikkakin lyhyesti, mainita niistä muutamia.

Puoluekokouksen valmistelut ovat tällöin luonnollisesti olleet etualalla. Täällä esillä olevia ohjelmakysymyksiä on ollut käsittelemässä parikin komiteaa, toinen pienviljelyohjelman ja, toinen lähimmän ajan yhteiskuntapoliittisen ohjelman aikaansaamista varten. Kun puoluekokous sotatoimien vuoksi jouduttiin siirtämään

siitä ajankohdasta, jolloin se ensin oli suunniteltu pidettäväksi, myöhemmäksi ja kun tilanne maassamme oli rauhantilaan siirryttäessä oleellisesti muuttunut, oli välttämätöntä myös tarkistaa toisellaisissa olosuhteissa valmistettuja ohjelmia. Niin onkin tapahtunut, kuten puoluekokouksen asiakirjasalkku osoittaa. Itse puoluekokouksen pitämisen aikaan nähden oli puoluetoimikunnassa erimieliisyyksiä, jonka vuoksi puolueuuevoston oli kokoonnuttava puoluekokouksen koollekutsumisesta päättämään.

Mitä puolueen valistustyöhön tulee, on sitä suoritettu kulumassa olevan vuoden aikana suunnilleen samaan tapaan kuin aikaisempinaikin sotavuosina. Lähestyviä eduskuntavaaleja silmällä pitäen ja puolueen toiminnan elvyttämiseksi on puoluetoimikunnan matkamiehiä lisätty, minkä ohella useimmat 'piirijärjestöt ovat aivan viime viikkoina myöskin ottaneet palvelukseensa, toiset useampiakin järjestöjä. Myöskin puoluelehtiä kustantavat yhtiöt ovat palkanneet itselleen uusia matkamiehiä. Entisen tavan mukaan on puoluelehtien päätoimittajille ja piirisihteereille järjestetty tiedotus- ja neuvottelutilaisuuksia. Puolueen kustannustoiminta on jatkunut entiseen tapaan, rajoittuen pääasiassa puolueen vuosijulkaisujen toimittamiseen ja levittämiseen.

Työvelvollisuuslain täytäntöönpanossa ilmenneisiin epäkohtiin ovat puoluetoimikunta ja puoluetoimisto joutuneet kiinnittämään useampiakin kertoja viranomaisten huomiota. Samoin on jouduttu puuttumaan moniin muihinkin sotä-ajan aiheuttamiin epäkohtiin. Niiden johdosta on jätetty joko kirjelmiä asianomaisille vastuunalaisille virastoille, lähetetty lähetystöjä hallituksen jäsenten luotakka annettu meikäläisten hallituksen jäsenen asiaksi koettava aikaansaada korjauksia vallinneisiin epäkohtiin.

Yhteistyötä Skandinavian maiden työväenliikkeeseen on koetettu myös edelleen ylläpitää, mikäli se nykyisissä oloissa on ollut mahdollista. Sodasta johtuen ei yhteistoimintaa kuitenkaan ole voitu ylläpitää samassa laajuudessa eikä samoissa muodoissa kuin aikaisemmissa normaalisissa oloissa oli laita. Rajoittuneenakin sillä kuitenkin on ollut oma tärkeä merkityksensä.

Kun vielä mainitsen, että myöskin eräät puolueen sisäiset erimielisyydet ovat olleet keskustelun aiheena puoluetoimikunnassa milloin minkäkin asian yhteydessä, olenkin näin antanut kuvan puoluetoimikunnassa kulumassa olevan vuoden aikana käsiteltävänä olleista asioista. Tässä yhteydessä tulkoon mainituksi, että m.m. n.s. kuu-
tosten puolueesta erottamista koskevan päätöksen, jota on selostettu puoluetoimikunnan painetussa toimintakertomuksessa, tarkistamisesta on eri yhteyksissä ollut keskustelua, kunnes nyt eroavan puolue-

toimikunnan viimeisessä kokouksessa puoluetoimikunta yhden äänen enemmistöllä päätti ehdottaa tälle kokoukselle, että kuutoset olisi otettava takaisin puolueeseen, vähemmistön ollessa sitä mieltä, että asia olisi puoluetoimikunnan taholta pitänyt jättää puoluekokouksessa toimitettavan selvityksen varaan varsinkin ottamalla huomioon heidän viimeaikainen toimintansa puoluetta vastaan. Samassa kokouksessa Puoluetoimikunta samalla enemmistöllä teki periaatteellisen päätöksen »Vapaa Pohjola»-nimisen lehden hyväksymisestä puoluelehdeksi. Vähemmistö' oli sitä mieltä, että tämä asia olisi ollut jätettävä nyt valittavan uuden puoluetoimikunnan harkittavaksi, varsinkin kun asiasta päättäminen kuuluu puolueenvostolle, joka säännönmukaisesti kokoontuu vasta ensi vuoden puolella. Nämäkin ratkaisut olen tahtonut mainita tässä selostuksessani lähinnä sen vuoksi, kun arvelen, että näihinkin asioihin puoluekokouksessa toimintakertomusta käsiteltäessä halutaan kiinnittää huomiota.

Tässä olenkin lyhyesti esitellyt puoluetoimikunnan tänä vuonna suorittaman työn ja toimenpiteet, joilla leimaa antavana on ollut pyrkimys rauhan tielle pääsemiseksi, minkä alkutaivalta nyt astelemme. Olosuhteet entisestään ovat rauhanteon jälkeen suuresti muuttuneet. Me elämme nyt aivan toisenlaisissa olosuhteissa kuin viimeksikuluneet sotavuodet. Muuttuneissa olosuhteissa meiltä vaaditaan myös sen mukaista toimintaa. Jo yksistään rauhansopimuksen toteuttaminen asettaa kansallemme suuria vaatimuksia. Ne on kuitenkin koetettava mahdollisuuksiemme mukaan täyttää, samalla kun on pyrittävä luomaan luottamukselliset suhteet Neuvostoliittoon, mikäli ne meistä riippuvat. Ei tarvinne mainita, että vaikeudet ovat suuret myös sen aatteellisen toiminnan tiellä, jota puolueemme edustaa. Jokainenhan meistä ne kyllä tuntee sanomattakin.

Mutta edessämme ei suinkaan ole ainoastaan vaikeuksia ja vastuksia, vaan epäilemättä puolueellamme ja koko työväenluokalla on olemassa myöskin suuria mahdollisuuksia pyrkimyksensä ja niiden uudistusten toteuttamiseen, joiden puolesta olemme vuosikymmeniä ponnistelleet ja taistelulippua kantaneet, jos me vain osaamme ja kykenemme uutta tilannetta oikealla tavalla hyväksemme käyttämään. Valitettavasti kuitenkin puolueemme keskuudessa on tällä hetkellä paljon erimielisyyttä ja erilaisia virtauksia. Erimielisyydet eivät kuitenkaan koske niinkään paljon ohjelmallisia ja periaatteellisia kysymyksiä; ne ovat pikemminkin taktillisia. Suurelta osaltaan ne näyttävät olevan myöskin henkilökyksymyksiä. Viime aikoinahan on paljon esitetty arvostelua sen politiikan suhteen, jota maassamme on viime vuosina jouduttu harjoittamaan. Arvostelu on tällöin kohdistettu myöskin puolueemme harjoittamaa politiikkaa ja varsinkin

puolueemme yksityisiä johtavissa asemissa olevia henkilöitä kohtaan. Käsitykseni on, että tällä arvostelulla on jo tähän mennessä ennätetty paljon vahingoittaa ei ainoastaan puoluettamme, vaan myöskin, maamme asemaa yleensäkin. Varsinkin, kun arvostelu on ollut toisinaan hyvinkin kärkevää ja kun se on tapahtunut varsin suuressa määrässä ulkopuolella puolue-elintemme.

Voidaksemme näissä oloissa toimia menestyksellisesti pyrkimyksemme ja tarkoituksiperiemme toteuttamiseksi, tarvitsemme tulevaisuuden uskoa, tervettä joustavuutta, rohkeutta ja päättäväisyyttä. Mutta ennenkaikkea meidän on tajuttava, että puolueemme yhtenäisyyden säilymisellä on näissä oloissa aivan ratkaiseva merkitys. Sen seikan, yhtenäisyytemme säilyttämisen tärkeyden, toivoisin muistettavan tässä kokouksessa asioista keskusteltaessa ja päätettäessä.

On mielestäni paikallaan, että palautan mieliin sen neuvon, jonka muinaisen Egyptin kansanhuoltoministeriksi kohonnut juutalaispoika Joosef antoi veljilleen, silloin kun nämä veljet saatuaan, Joosefin aitoista säkkinsä täyteen viljaa, lähtivät pyrkimään nälkaiseen, kotiinsa Kaanaanmaalle. Joosef tiesi vanhastaan, että veljeksillä oli tapana vaikeuksien kohdatessa säättä ja syytellä toisiaan —taisivat välillä käydä toistensa tukkaankin. Joosef sanoi tällöin veljille näiden lähtiessä kotitaipaleelle: »älkää riidelkö tiellä!»

Käsitykseni mukaan tämä neuvo oli varsin hyvä ja se on erinomaisten ajankohtainen myös meidän noudatettavaksemme.

Yleiskeskustelu toimintakertomuksen johdosta,

Pekka Railo: Kun me emme voi tänään välttää sitä pyykinpesua, joka on tulossa, oli aikomukseni alustaa se hiukan laajemmin. Työjärjestykseen sisältyvä aikarajoitus pakottaa minut kuitenkin aluksi keskittämään sanani ainoastaan yhteen kohtaan.

Puolueemme opposition esiintymisen pohjaperusteena on väite, että maamme virallinen, ja puolueemme ennen sotaa esiintynyt politiikka on ollut peräti virheellistä ja kelvotonta ja sen vuoksi kärsinyt täydellisen vararikon. Kun tämä väite on oleellisesti väärä, käsityksiä hämäävä ja kansan moraalista selkärankaa pehmentävä, tahdon toimittaa lyhyen vertailun voidakseni habmoitella, kuinka viisasta ja tuloksellista sodanaikainen politiikka muissa Euroopan maissa on ollut.

Kansainliitto ja sinne koottu voima ei kyennyt estämään maailmanpalon syttymistä kaikkine seurauksineen. Itävalta alistui painostuk-

sen alla, tuli valloitetuksi ja on saanut ja saa jakaa Saksan raskaan kohtalon. Hitlerin aikoinaan uhatessa Tshekko-Slovakiaa, vetosi tämä toisiin suurvaltoihin. Neuvostoliitto oli silloin halukas auttamaan, jos Ranska ja Englanti olisivat tulleet mukaan. Mutta viimeksi mainitun sotaan valmistautumattomuus, rauhan rakkaus ja poliittinen viisaus johti siihen, että Hitlerille luvattiin sovinnolla n.s. sudeetti-alue. Seurauksena oli, että Tshekko-Slovakia taipui ja Saksa valtasi maan, ja Tshekko-Slovakia on saanut olla ja saa edelleen olla sodan jaloissa, kansa hajanaisena ja kärsineenä. Tshekko-Slovakian selkauksen aikana tiedusteltiin myös Puolalta, yhtyisikö se Saksan vastustajiin, jos Saksa hyökkää Tshekko-Slovakiaan. Tämä rauhaa rakastava maa kieltäytyi, mutta — vaati kuitenkin samalla osaa Tshekko-Slovakian alueesta! Puola joutui sen jälkeen kahden hyökkääjän valloittamaksi, monien sotajoukkojen runtelemaksi, suuresti kaikilta puoliltaan hävitetyksi ja edelleen on suuren hävityksen, kurjuuden alaisena kansan joutuessa tuhansittain kuljetetuksi asuinpaikoiltaan muualle ja suuriin kärsimyksiin.

Ranska ja Englanti joutuivat aluksi katumaan, etteivät ajoissa olleet valmiita torjumaan Hitlerin hyökkäystä ja valtauksia, minkä vuoksi Hitler alistui Itävallan ja jatkoi valtauksiaan. Myöhemmin monet katuivat sitä, etteivät sittenkin ryhtyneet tositoimiin jo silloin, kun Tshekko-Slovakian suhteellisen suuri ja hyvin varustettu armeija ja Neuvostoliiton apu oli käytettävissä.

Pian joutui Ranska uudelleen katumaan sitä, että oli lainkaan lähtenyt mukaan, ja lopulta myös sitä, ettei Saksan joukkojen hyökkäystä maahan virallisesti pysynyt Englannin puolella ja pelastanut laivastoaan ja maataan joutumasta moninkertaisen hävityksen ja kurjuuden alaiseksi.

Hollanti ja Belgia päättivät yhdessä pysyä puolueettomina ja sodan ulkopuolella, ne torjuivat kaikki Ranskan ja Englannin houkutukset, kunnes Saksa valtasi ja alistui maat; ja sen jälkeen ne ovat kahteen kertaan olleet vyöryvien sotavankkurien alaisina, kansa tullut erimieliseksi ja saanut kärsiä suunnattomasti.

Norja ei myöskään halunnut pitää suden eikä lampaan puolta, vaan luotti siihen, että kenelläkään ei olisi pakkoa eikä uskallusta sen alueita häiritä. Kaikki tunnemme Norjan kansan kärsimykset. Ja pahin on ehkä vielä jäljellä sekä sodan vyöryessä uudelleen sen yli että myös keskinäisten kostotoimenpiteiden tullessa käytäntöön.

Italia välttyi suursotaan osallistumasta, kunnes näki Ranskan sortuvan — ja menetti kuitenkin Abessinian ja muut Afrikan alueensa, teki täyskäännöksen, mutta on joutunut pala palalta rintamien hävittämäksi maaksi ja moninkertaisen kansalaissodan jalkoihin.

Ehkä kaikkein eniten kuitenkin voimiensa laskemisessa on pettynyt Saksa, jonka kansan kärsimykset tulevat olemaan määrättömät.

Missään ei ole siis ollut riittävän viisaita ja riittävän kaukonäköisiä poliitikkoja voidakseen estää sotaa tai voidakseen estää kansojen kärsimyksiä sodan aikana. Mutta kaikkialla on kyllä esiintynyt jälkiviisaita ja niitä tulee aina esiintymään.

Sota on aina tuonut maalle raskaita uhreja kaatuneina ja raajarikkoina sekä aina tuonut taloudellista puristusta, mutta suoranaista hätää ja kurjuutta ei meidän maassamme sodankaan aikana suuremmin ole ollut, ja yhä kykenemme tasaamaan kärsimyksiä ja turvaamaan heikoimpia. Taistelut ovat sodan aikana tapahtuneet jo aikaisemmin menetetyillä ja vieraalla maaperällä Pohjolassa tapahtunutta, loppuselvittelyä lukuunottamatta. Maan valtaosa ei kertaakaan ole ollut yleisenä taistelutanterena eikä suuremman hävityksen kohteena, ja siviiliväestöä ei ole jätetty sodan jalkoihm eikä vieraan vallan rääkittäväksi. Kansanvaltaiset olot on suurin piirtein säilyneet siinä laajuudessa kuin ne olivat ennen sotaa ja niitä on voitu nyt joustavasti laajentaa. Työväenjärjestöt ovat voineet toimia, joskin sota-aajan yleiset rajoitukset huomioon ottaen, ja saksalaisten maassalosta huolimatta ovat juutalaisetkin säilyttäneet vapautensa siinä määrin, -että he nyt kaiken maailman kuullen kiittävät Suomea ja oikovat niitä vääriä tietoja, joita täältä levitetään, samalla kun omat puolue-toverimme tekevät voitavansa maamme ja puolueemme politiikan mustaamiseksi niin kotona kuin ulkomaillakin. Kansan yksimielisyys, lojaalisuus ja keskinäinen sopu on ollut esimerkillistä eikä toistaiseksi ole johtanut mainittavampiin keskinäisiin vihan ja koston purkauksiin. Mutta se voi siihenkin johtaa, jos parjaustaistelu jatkuu. Onhan meilläkin tosin joku määrä poliittisia ja sotilaallisia hiekan rattaisiin heittäjiä pidätetty, tuomittu tai turvasäilössä huollettu. Mutta varsin harvoja poikkeuksia lukuunottamatta ne on voitu palauttaa yhteiskuntaan hyvissä voimissa ja toimintakykyisinä. Verrattuna muissa maissa tapahtuneisiin ja meilläkin vuonna 1918 kansalaissodan aikana ja jälkeen vallinneisiin kosto toimenpiteisiin tämä virallinen vaino on ollut leppoisaa, eikä sen jättämät jälkimuistot ole verrattavissa monien muiden maiden ja meidänkin aikaisempien kansalaissotien jälkimuistoihin. (Puhemies koputtaa merkiksi, •että puheaika on lopussa.)

Railo: Minulle myönnettänee minuutti lisääaikaa.

Ja kaiken tuon keskellä ja jälkeen me olemme päättäneet sodan, tosin raskaaseen, mutta olosuhteet huomioonottaen täysin kunnialliseen rauhaan. Ja varmana voidaan pitää, että maamme tähän saakka näinkin ehjänä selviämistä on kautta maailman suuresti ihmetelty

ja kunnioitettu ja tullaan historiankin lehdillä korkealle arvostelemaan.

Emme tietysti tiedä, mitä olisi tapahtunut ja miten maamme kohtalot vaihdelleet, jos Suomi olisi Hollannin, Belgian ja Norjan tavoin yrittänyt pysytellä puolueettomana tai Itävallan, Tshekko-Slovakian, Viron, Latvian ja Liettuan tavoin alistunut taistelematta. Todennäköistä kuitenkin on, että maamme molemmissa tapauksissa olisi joutunut alueestamme kilvoittelevien suursotijain yhteiseksi taistelutantereeksi ja samalla myös muodossa tai toisessa kansalaissodan pyörteisiin, jolloin kansan kärsimykset, hätä ja kurjuus olisivat olleet moninkertaiset nykyiseen verrattuna.

Ken kaiken edellä esittämäni huomioonottaen väittää, että Suomen sodanaikainen politiikka on ollut perin huonoa ja epäonnistunutta ja että sitä johtaneet miehet olisi tämän politiikan vararikkaisuuden vuoksi tuomittava, hän joko ei tahdo tai ei kykene ajattelemaan asioita oikeassa valossa ja yhteydessä tai jos hän sen tajuaa, hän ei tahdo eikä rohkene olla rehellinen enemmän itselleen kuin muidenkaan edessä.

Mielestäni meillä tulee olla voimaa ja kykyä täyttää rauhanehdot, mutta meillä tulee olla myös ryhtiä ja rohkeutta jakaa vastuu niiden kanssa, jotka ovat sodan aikana maamme politiikkaa johtaneet.

Puheenjohtaja: Kun ajan jatkamisesta on kysymys, kyllä kai käsittämme, että vain tämän asian yhteydessä annetaan korkeintaan 15 minuuttia, muuten ei kokouksen menosta tule mitään. Muihin asioihin annetaan vain 10 minuuttia.

Päätös: Puheenjohtajan esitys hyväksyttiin keskustelutta.

Mauno Pekkala: Minun täytyy kyllä heti aluksi sanoa, että ei tässä 15 minuutissa ehdi kertoa kaikkea, mitä pitäisi kertoa.

Käsiteltävänä on nyt kertomus puoluetoimikunnan toiminnasta tavallista pitemmältä ja samalla vaiherikkaammalta ja kohtalokkaammalta ajalta kuin koskaan aikaisemmin.

Palautan mieliin, että jo huhtikuun 14 päivänä 1938 Venäjän lähetystön taholta käännyttiin Suomen hallituksen puoleen ja tiedusteltiin minkälainen olisi Suomen asenne siinä tapauksessa, että syttyisi sota Venäjän ja Saksan välillä, jota Venäjän taholta jo silloin ennusteltiin. Neuvostoliiton taholta käytiin samana vuonna pitkän kesää ja syksyä neuvotteluja ja niihin palattiin Suomen lähetystössä Moskovassa kauppasopimusneuvottelujen yhteydessä j. n. p. Jos Suomen taholta olisi silloin ymmärretty ottaa siitä sovinnollisesta kädestä kiinni jota Neuvostoliiton taholta silloin tarjottiin, ei tilanne todennäköisesti olisi sellainen kuin se nyt on. Vuonna 1938 meillä elettiin vielä hurskaassa uskossa, ettei sota ollut odotettavissa. Näin oli

vielä 1939 asianlaita. Se käy selville m.m. puoluetoimikunnan pöytäkirjasta heinäkuun 10 päivältä 1939, jolloin m.m. silloinen valtiovarainministeri puolustusmenojen lisäämistä jyrkästi vastusti, ei uskonut sotaan. Sitävastoin esim. Keto ennusti sotaa, kuten pöytäkirjasta käy selville, ja allekirjoittanut kehoitti kiinnittämään jatkuvasti huomiota piireihin, jotka sopivan tilaisuuden tullen ovat valmiita työskentelemään fascististen pyrkimysten hyväksi.

Pelkomme oli täysin aiheellinen. Maailman sota syttyi, ja Moskovaan tuli kutsu samaan tapaan kuin oli tullut Baltian maidenkin hallituksille. Vasta nyt tuli Suomen hallitukselle hätä. Tarvittiin Paasikiveä, joka lähetettiin neuvottelijaksi Moskovaan. Kun Paasikivi palasi ensimmäiseltä matkaltaan, ei hänellä ollut miellyttäviä uutisia. Suomelta vaadittiin eräitä maa-alueita, joskin vastiketta vastaan. Suhtautuminen oli siis Suomeen toisenlainen kuin Baltian maihin, ja venäläisten pyrkimyksenä oli saada Leningrad turvatuksi siinä tapauksessa, että Saksa julistaisi sille sodan.

Myöhemmin lähetettiin näitä neuvottelijoita vielä Moskovaan, Paasikiven ehdotuksesta lisäksi Tanner. Neuvottelijat eivät palanneet entistä paljon paremmin uutisin, ja sillein kutsuttiin hallitukseen eduskuntaryhmien puheenjohtajat ja maan korkein sotilasjono pohtimaan tilannetta. Ensimmäisessä neuvottelussa kävi ilmi, että korkein sotilasjohtomme oli sitä mieltä, että so+aan ei missään tapauksessa olisi mentävä, koska yksin jäätyämme sen ehdottomasti häviäisimme, vaan vaatimukseen olisi suostuttava.

Asiaa oli tällä välin käsitelty m.m. puoluetoimikunnassa, jossa eräät puoluetoimikunnan jäsenet ehdottivat rauhanjulistuksen antamista ja Suomen sekä Venäjän hyvien suhteiden ylläpitämistä. Ja Sos.-dem. eduskuntaryhmän enemmistökin oli ilmeisesti sitä mieltä, että sotaan ei ollut lähdeävä.

Valtioneuvostossa esitti ryhmän puheenjohtaja sen kannan, tosin ehkä hieman omavaltaisesti, että neuvottelut oli niin hoidettava, ettei sota syttyisi pienen Suomen ja suuren Neuvostoliiton välillä. Mutta hallituksessa mainitsivat Paasikiven ja Tannerin maininneen, että sopimukseen ei oltu vielä päästy, mutta neuvottelut olivat vain keskeytyneet. Mutta kun pääministeri oli puhunut, ilmeni, että ne eivät olleet vain keskeytyneet, ne olivat nyt katkenneet.

Venäjä oli vaatimuksistaan huomattavasti tinkinyt, mutta hallitus ei ollut valmis edes näihin vaatimukseen suostumaan. Näihin tingittyihin vaatimukseen olisi minun mielestäni jo silloin pitänyt suostua.

Venäläisten lentohyökkäysten johdosta pelästyneenä kokoontui eduskunta aluksi melkein pimeässä Vallilan Työväentalossa. Täällä

kaikkien eduskuntaryhmien puheenjohtajat antoivat lyhyen lausunnon muodostuneen tilanteen johdosta, ja allekirjoittanut puolestaan esitti sos.-dem. ryhmän puheenjohtajan ominaisuudessa ja ryhmän velvoittamana ryhmän kannanilmaisuna uskomamme hallituksen pyrkineen välttämään sotaa ja hyväksyvämmä hallituksen toimenpiteet sekä odottaen, että kriisi pian saataisiin selvitettyksi. Tässä samassa pimeässä tilaisuudessa tuli kysymys uudesta hallituksesta, ja Ryti muodosti hallituksen. Seuraavana päivänä hän kutsui minut Suomen Pankkiin ilmoittaen, että minun eräänlaisena työvelvollisena oli ryhdyttävä rahaministeriksi. Kysyin, keitä muita tulee hallitukseen, jolloin sain tietää, että ulkoministeriksi tulisi Tanner ja että myös Paasikivi tulisi hallitukseen. Lausuin omana käsityksenäni, että rahaministerin paikka sopii paremmin Tannerille, mutta sen sijaan ulkoministerin paikka paremmin Paasikivelle. Sille ei kuitenkaan mahtanut mitään. Ja näin jouduin melkein väkisin hallitukseen, jonka luulin kuitenkin voivan tehdä rauhan hyväksi jotain. Mutta tapahtumat olivat kehittyneet liian pitkälle. Ankara sota oli edessä. Venäläisten taholta ei sotaa käyty täydellä teholla, kuin yleensä on luultu. Aluksi luultiin, että hyvinkin voisimme selviytyä. Omalta kohdaltani pelkäsin kuitenkin kaiken aikaa kosta, ja samaa mieltä oli Paasikivi. Jokaista sopivaa hetkeä oli sen vuoksi käytettävä rauhan aikaansaamiseksi.

V.asta tammikuussa 1940 tarjoutui ensimmäinen tilaisuus, mutta siitä eivät tienneet mitään muut kuin valtioneuvoston ulkoasiainvaliokunnan jäsenet. Vasta lopullisen rauhan tehtyä saimme tietää, että maimttuna aikana olisi ollut mahdollisuus saada huomattavasti parempi rauha kuin sitten saatiin. Ja tällöin eräät, mm. allekirjoittanut, tarttuivat asiaan lujasti kiinni, tiedustelivat, minkä vuoksi tällaista ensiluokkaisen tärkeätä asiaa ei esitelty koko valtioneuvostolle. Vastaus oli, että kun herrat Niukkanen ja Hannula eivät sitä hyväksyneet, kaatui asia jo sillä asteella. Olkoon väitteiden laita miten tahansa, se on joka tapauksessa tosiasia, että asia salattiin useimmilta hallituksen jäseniltä. Tämän perustana oli, ettei r.aubaa tehdä silloin, kun, ollaan — voiton puolella! Summan rintama näet piti silloin!

Pian sen jälkeen alkoi sota todenteolla. Jo ennen kuin rintama murtui, alkoi useimmille käydä selväksi, että rauhan tekeminen oli välttämätöntä. Tässä kohdassa oli harjoitettava melko paljon valistustyötä, ennenkuin hallituksen enemmistö saatiin rauhan kannalle. Asian tultua ensi kertaa esille, oli mm. Salovaara rauhaa vastaan. Myös Niukkanen ja Hannula vastustivat rauhan tekoa. Rauhan valtuuskunta lähetettiin kaikessa hiljaisuudessa Moskovaan, ja niin tuli Moskovan pakkorauha. Täällä olevat kaikki tietävät, millä tavalla

nämä rauhanehdot otettiin vastaan. Ei voitu käsittää, että oli hävitty sota. Siksi revanshijatus oli yleinen. Tanner oli helmikuussa 1940 sos.-dem. ryhmän kokouksessa, jossa oli lausunut, että se, mikä väkivalloin viedään, joskus saadaan takaisin. Tämä lause oli hyvin oireellinen. Porvarillisissa piireissä vallankin odotettiin vain aikaa, jolloin voitaisiin korvata talvisodan menetykset. Mitä monipuolisin siviis- ja sotilasveljeily aloitettiin Saksan kanssa. Mieliala oli muuttunut, ja sieltä haettiin turvaa, sanoi Tanner puoluetoimikunnan kokouksessa. Tanner puhui pohjoismaisessa yhteistyökomiteassa pohjoismaisesta puolustusliitosta, jota allekirjoittanut ulkopoliittisista syistä vastusti, koska se oli Venäjstä vastenmielinen . . . Hän lausui: »Emme vielä elä rauhan ajassa, vaan sotatila on edelleen voimassa, joten työvelvollisuusmääräyksiä tarvitaan». Hän oli myös sanonut, ettei rauhaa ole tehty, oli vain välirauha.

Tänä aikana oli myös Neuvostoliiton Ystävain Seurasta käsitys, että tämä oli vahingoksi työväenluokalle ja jotkut olivat vielä jyrkemällä kannalla. Omasta puolestani esitin, oliko viisasta kosketella mainitun seuran asiaa lainkaan, ja tämän tein ulkopoliittisista syistä. Samoihin aikoihin tuli myös Vapaa Sana. Siihenkin nähden asetuin sille kannalle, että niin kauan kuin tämä lehti toimii sosialidemokraattisten periaatteiden pohjalla, ei sen ilmestymiselle olisi asetettava minkäänlaisia esteitä. Puoluetoimikunnassa ei tälle kannalle saatu riittävää kannatusta.

Ulkopoliittinen asemamme oli kesällä 1940 kaiken aikaa hyvin arka-luontoinen. Suomen ja Venäjän välillä oli monia kysymyksiä, jotka ilmeisesti tai ainakin osaksi johtuivat siitä, että meillä kallistuttiin aivan liian paljon Saksaan päin.

Syyskuussa 27 päivänä 1940 tuli esille kysymys eräiden puoluetovereiden erottamisesta — lähinnä nyt kuutosten — puolueesta. Olisi hyvin mielenkiintoista lukea se lausunto, jonka silloin esitin puoluetoimikunnassa, mutta ajan vähyden vuoksi en voi sitäkään tehdä. Huomaatan vain, että asetuin tässä lausunnossani heidän puolueesta erottamistaan vastaan ja olisin toivonut asian ylimääräisen puoluekokouksen ratkaistavaksi.

Tilanne kehittyi jatkuvasti pahaan suuntaan, ja vaikeudet kasvoivat. Vähän ennen joulua tuli hallituskysymys esille, ja Tanner teki puoluetoimikunnassa ehdotuksen, että allekirjoittanut tulisi pääministeriksi, mitä muuten en lainkaan ymmärrä. Siitä luonnollisesti kuitenkin kieltäydyin ja samalla esitin pääministeriksi Paasikiveä, joka ei saanut kannatusta.

Tämän jälkeen olisi esitettävänä hyvinkin mielenkiintoisia asioita Petsamon nikkeliasta, joka vuonna 1941 oli tärkein ulkopoliittinen

kysymyksemme, mutta sekin täytyy jättää. (Puheenjohtaja koputtaa, että aika on lopussa. — Huutoja: Annetaan jatkaa!)

Toukokuun 15 päivänä samana vuonna eli vuonna 1941 esitin ryhmässä laajan tilanneselostuksen, jossa esitin, että silloinen ulkoministeri Witting oli heittäytynyt kokonaan Saksan syliin, eikä ulkoasiainvaliokuntaa kutsuttu kokoon moniin viikkoihin. Ulkopolitiikkamme johtajat olivat sitä mieltä, että viimeistään kesäkuun loppuun mennessä syttyy sota Saksan ja Neuvostoliiton välille. Huomautin jo tällöin, että jos Saksa ei voittaisikaan, että kuinka teidän silloin käy. Tehostin, kuinka välttämätöntä olisi koettaa . . . (Nuijan iskuja.) Täytyy pyytää uusi puheenvuoro. (Annetaan jatkaa!)

Puheenjohtaja: Jossakin täytyy järjestystä noudattaa!

H. Pekonen: Vuoden 1939 tapahtumat ensinnäkin ovat katkeria, muistoja myös Suomen työväenluokalle, ja tästä johtuen maaseudun valitsijaväki, siis sosialidemokraattisesti ajatteleva väki, on ollut täysin eri mieltä tästä siinä piirissä, mitä allekirjoittanut edustaa. Sillä nämä Uhrit, mitä annettiin, osoittautuivat jokseenkin turhiksi. Vuonna 1941 alettu sota oli sitäkin suurempi virhe vielä. Sillä nämä uhrit, mitä jouduttiin antamaan, ovat olleet siksi suuret, että Suomen kansalla on täysi työ selviytyäkseen tästä tilanteesta.

Sitten haluaisin kiinnittää huomiota myöskin niihin kurinpidollisiin toimenpiteisiin, mitä puolueemme taholta on tänä poikkeuksellisenä ja sota-aikana toimeenpanttu. Ne ovat olleet sellaisia toimenpiteitä, joiden avulla on Suomen sosialidemokraattinen puolue kutistunut kutistumistaan ja sen seurauksena tulee edelleenkin olemaan, että puolue kärsii ns. veren vähyyttä juuri tällaisten epäonnistuneiden leikkausten takia.

Puolueemme valistustyö on myöskin suuntautunut aika huomattavalla tavalla sotapolitiikkaa auttavaksi. Sehän on kaikissa vivah-teissa ollut sen luonteista, että siitä ei ole puolueemme perusjärjestöjen keskuudessa paljonkaan välitetty. Niitä on sumutettu tavallaan ja autettu tällä tavalla edelleen tätä nykyistä sotapolitiikkaa. Tämä on ollut sangen valitettavaa meidän puolueemme taholta, koska sosialidemokraattisen puolueen pääpyrkimyksenä on ollut aina ja peruseriaatteissa rauhan ja vapauden pyrkimykset. Mutta tällä tavalla olemme joutuneet sellaiseen tilanteeseen, että on sangen kyseenalaista, tulemmeko selviytymäänkään enää tästä vaikean nykytilanteen huomioonottaen. Minulla kuitenkin on se vakaa toivomus, että tämä kokous tulee löytämään jotakin positiivista, jolle sosialidemokraattinen puolue vielä voitaisiin pelastaa. Ja näiden ehtona tulee olemaan, että ellemme pääse irti eräistä henkilöistä, jotka ovat liiaksi näkyneet tämän sodan aikana tai sotien aikana puolueen joh-

dossa, niin yhtenäisyyden saavuttaminen näyttää todennäköisesti verraten vaikealta.

Emil Posti: Viipurin itäisen vaalipiirin ja varsinaisen Karjalan väestön puolesta haluan esittää eväitäni tässä sota- ja ulkopoliittikkakysymyksessä ja on lausuttava, että tämä kysymys on juuri vaikuttanut puolueeseen sillä tavalla, kuin nyt on joka kantilta havaittavissa. Ikävintä asiassa on kuitenkin se, ettei hajaantuminen synny meillä suurten sosialististen kysymysten takia, vaan jonkinlaisten puhtaasti inhimillisten asiain parissa, jos niin sanoisi. Meidän on lähdeävä siltä varmalta pohjalta, että me sosialidemokraatit olemme aina olleet ankaria sotien vastustajia ja samalla kansainvälisen yhteistyön ja kaikkinaisen vuorovaikutuksen hartaita kannattajia. Sehän on syövytetty meidän sosialidemokraattien vereen. Olemme aina olleet ja tulemme aina olemaan myöskin Neuvostoliiton ystäviä sanan varsinaisessa mielessä, ilman että meidän on se kirjoitettava lippuumme tai ryhdyttävä muunlaisiin näkyviin toimenpiteisiin. Kansainvälinen työväenliike ei ole ollut vielä läheskään niin vahva, että se olisi voinut estää kapitalistien kauheat suunnitelmat kansojen tuhoamiseksi sodalla. Mielipiteinä ja kansanosana ovat sosialistit olleet vielä vähemmistönä. Sotia yleensäkin on pidettävä ikäänkuin kapitalistisen järjestelmän osina ja ainoastaan sille järjestelmälle kuin luonnostaan lankeavana piirteenä. Kapitalistinen järjestelmä ei voi elää ilman sotia. Kun sota on päättynyt, aloittavat suuret valtion varoilla toimivat laitokset suunnitella uutta sotaa. Tämän — näin lyhyesti sanottuna — pitäisi riittävässä määrässä osoittaa, missä sodan syylliset ovat.

Sosialistiset voimat olivat vielä armottoman heikot ja niiden muodostuminen arkaa ja hapuilevaa, kun taas kapitalistiset piirit keskittivät voimiaan juuri näitä otteluja varten. Täten oli myös Venäjän ja Saksan ennen pitkää miteltävä voimiaan.

Mutta kuitenkin, meidänkin kansassamme oli syytä. Mekin valmistauduimme sotaan vuosikausia. Ja millä tavalla? Samoin kuin muutkin kapitalistiset maat. Meilläkin oli voimakkaat sotilaalliset järjestömmä ja suurenmoiset mielipiteet voimastamme. Näitä lisäksi jatkuvasti kasvatettiin, vieläpä niin voimakkaasti, että kansakouluissa olisi pitänyt ryhtyä valmistamaan alokkaita armeijalle ja suojeluskunnalle. Tällaiseen mielipiteen muokkaukseen käytettiin runsaasti valtionkin varoja, pakkoa ja vieläpä väkivaltaakin lapuanliikkeen muodossa. Tällaisissa oloissa on luonnollisesti sosialistisen mielipiteen muodostuminen peräti vaikeaa. Ja niinpä onkin käynyt, että sosialistinen ajatusmaailma on joutunut käymään taistelua ylivoimaa vastaan ja taaskin hävinnyt. Häviön seurauksena on sitten ollut tämä sota

Mutta ketä syytämme? Kansaako, koska se antoi vetää itseään hullesta näiden kahdenkymmenen itsenäisyysvuotemme aikana? — sillä jos tämä sama kansa olisi tuona aikana ajatellut enemmän itsenäisesti ja sosialistisesti, tätä sotaa ei olisi tullut. Omia johtajiamme syytämme tästä periaatteidemme vastaisesta temmellyksestä? Voivatko esim. v. 1918 johtajat estää kansalaissodan, joka sentään oli luokalle paljon tuhoisampi? Voivatko johtajamme nyt estää sodan, johon valtaisa osa kansaamme oli jo lapsesta pitäen totutettu ja josta sekin osa, joka ajatteli sosialistisesti, oli arkaa? Ei, tuhannesti ei! Emme voi syyttää omia johtajiamme, vaan korkeintaan itseämme, koska olemme antaneet vielä kerran kapitalistisen järjestelmän soikaista itsemme siinä määrin, ettemme enää pidä pyhinä omia periaatteitamme, edes niiden jaloimmista muodoissaan. Pois syytely omasta keskuudestamme, syyllinen ei ole löydettävissä täältä. Syyllinen on kapitalistinen järjestelmä.

Jos taas näyttää siltä, että riidan ja syyttelyn aineena ovat kuutoset ja heitä kohtaan tehty vääryys, sillä vääryys se joka tapauksessa on, koska olemme aina taistelleet sellaista sortoa vastaan, joka kahlitsee valtiollisen mielipiteen, muodostumista, vieläpä käyttämällä vankiloita asian tehostamiseksi, ja koska tiedämme, ettemme koskaan voi varmuudella päätellä, kenen vuoro on seuraavalla kerralla, niin tätä ryhmää on todella kohdeltu vääryydellä, ja se on korjattava. Heidän erottamispäätöksensä on purettava ja heille hankittava kaikki ne edut, mitkä he menettivät vankilassa olonsa aikana ja erottamispäätöksen jälkeen. Tämän he ovat velkapäät vaatimaan, mutta muut vaatimukset jääkööt odottamaan luonnollisen kehityksen suomina mahdollisuuksia ja mikäli voivat noudattaa tämän kokouksen päätöksiä.

Meidän on luotava tulevaisuuteen katseemme, sillä työväestö odottaa nyt liikkeeltään muunlaisia otteita kuin johtomiesten kinastelua ja uusien puolueiden perustamista. Uskon, että suurin osa työläisistä on saanut tarpeekseen hajoitustyön hedelmistä. Vai lieneekö tarkoituksin hämätä tämä työväki katselemaan arenalla tapahtuvaa .kukkotappslua, jotta se ei kiinnittäisi huomiota niihin sosiaalisiin uudistuksiin, joita se on odottanut puolueelta, jo vuosikautia. Onko tarkoitus tällaisilla hajoittamisyrityksillä heikontaa sosialistista ajattelua kansamme keskuudessa siinä määrin, että me taaskin parinkymmenen vuoden perästä olisimme yhtä hurahaneita ihailemaan sotaa ja ruumiita kuin nykyäänkin ja jotta taas sen aikaisen teurasituksen jälkeen voisimme nostaa hirmuäläkän, kuka on syyllinen, ja repimään hajalle taas senkin vähäisen, minkä me tämän nykyisen hajoituksen jälkeen olisimme ehtineet kasata. Kapitalistien asialle

ovat taaskin lähteneet kaikki ne, jotka hajoitustoiminnallaan estävät työväenliikkeen voimistumisen sellaiseksi voimatekijäksi, jotta se voisi tuon voiman avulla toteuttaa suuret uudistuksensa ja samalla estää tulevaisuudessa esiintyvät väkivaltaiset muodot uusiintumasta,

Martta Salmela-Järvinen: Kun nyt on sekä täällä että useissa muissa yhteyksissä syytetty puolueen johtoa ja ennen kaikkea hallituksessa olevia tovereita siitä, että he eivät ole ryhtyneet tarpeeksi tehokkaiisiin toimenpiteisiin sodan estämiseksi silloin, kun se alkoi, tai jossakin myöhemmässä vaiheessa rauhan tekemiseksi, on syytä myöskin hiukan tarkastella, mitä tällainen toimenpide olisi työväenluokalle merkinnyt ja ennenkaikkea, olisiko se tilanne, johon maamme työväenliike ja koko kansamme olisi sellaisen toiminnan seurauksena joutunut, ollut parempi tai huonompi kuin nykyinen tilanne. Täytyy silloin muistaa, millaisessa asemassa maamme oli vuonna 1941 vuonna 1940 tehdyn rauhan jälkeen, mitenkä ankara oli esim. sisäinenpaine, kun lähes puoli miljoonaa käsittävä siirtoväen joukko koti-ikävänsä ja muiden vaikeuksiensa keskellä kamppaili keskuudessamme. Lisäksi on vielä muistettava, minkälainen oli ulkomailta meihin kohdistettu paine. Kaikki nämä ovat tietenkin seikkoja jotka ovat jo mielessämme haalistuneet, mutta joita emme silti saa unohtaa. Lopuksi on huomattava, että Neuvostoliiton ja Suomen välinen epäluuloisuus oli jo ollut pitkäaikaisen kehityksen tulos, johon meillä sosialidemokraateilla enempää kuin puolueellammekaan ja yksilöillä ei ole ollut tilaisuutta vaikuttaa. Kaikkihan muistamme, miten Lapuanliikkeen aikoina työväen järjestötoiminta vaiennettiin, järjestöjen jäseniä, toimihenkilöitä muilutettiin ja työväentaloja naulattiin lukkoon. Myös Neuvostoliittoa vastaan kohdistettiin silmitön vihan propaganda erikoisesti Akateemisen Karjala-seuran taholta. Sanottiin, että työväestö on paariasluokkaa, jota ei voi ottaa lukuun tätä maata hallittaessa. Jopa puhuttiin sosialidemokraattisen puolueen lakkauttamisestakin. Tämä porvariston osuus tässä työssä on nykyään miltei kokonaan unohdettu. Asia esitetään siinä valossa, kuin olisi Tannerilla jo vuonna 1939, mutta ainakin vuonna 1941 ollut käsissään tilanteen avain, jota hänen olisi tarvinnut vain käyttää oikealla tavalla. Porvaristo pääsee kuin koira veräjästä. Esim. viimeinen opposition lehti »Vapaa Pohjola» arvostellessaan uuden hallituksen jäseniä, ei suinkaan säästä imartelevia mielenilmauksia puhuessaan porvarillisista ministereistä, joiden edesottamukset maamme aikaisemmissa ja nykyiseen tilanteeseen johtavissa vaiheissa eivät ole olleet erikoisen loistavia. Mutta eräät sosialidemokraattiset ministerit saavat kyllä kuulla kunniansa. Ei olekaan ihme, että tämän tapaisen propagandan uhreina jotkut yksinkertaiset siehit menevät niinkin pitkälle, että

syöttävät Tanneria siitäkin, ettei hän — estänyt koko yleismaailmalista sotaa (Naurua edustajain kesken. — Joukosta: Oikein!) Sellainen lausunto esitettiin Helsingin Kunnallisjärjestön kokouksessa, jonka mukaan Tanner olisi voinut estää maailmansodan, jos olisi tahtonut. (Naurua.)

Väinö Leskinen: Minulla valitettavasti ei ole valmiiksi kirjoitettua lunttaa, mutta olen ajatellut pelastautua tilanteesta nojautuen, sitä •enemmän niihin bumagoihin, joita ns. oppositio on omassa äänenkannattajassaan esittänyt.

Täällä veljespuolueen sihteeri Nilsson eilen tervehdyspuheessaan totesi, että arvostelu on paikallaan. Arvostelu on »kuin kipu ruumiissa, joka hetken aikaa vaikuttaa, mutta joka myös samalla piristää elimistöä». Tämä on varmasti aivan oikea käsitys arvostelusta, ja meidän on se otettava varteen myös tässä kokouksessa.

Ön selvääkin, että on paljon sellaisia kysymyksiä tapahtuneessa toiminnassa, joska vaativat tällaista tervettä arvostelua, jos mieli, että me voimme tulevaisuudessa toimintamme oikealla tavalla suunnata. Kuitenkaan en voi täysin, en edes osaksikaan yhtyä siihen tapaan, jolla täällä ns. oppositio, ainakin eräs osa siitä, tätä arvostelua on esittänyt. Hehän koko ajan lähtevät järjestödemokratian ja yleensä, sosialidemokratian alleviivaamisella, mutta minusta ei järjestödemokratiaan nimenomaan kuulu, että esitetään asioita pääasiallisesti ulkopuolella järjestöjen, omien äänenkannattajien nojalla. Kun minä olen tutustunut »Vapaan Pohjolan» ohjelmajulistukseen, sitä vastaan sinänsä ei ole mitään sanottavaa. Täällä kaikki ne 5 kohtaa, jotka ensimmäisessä numerossa on julkaistu, ovat asioita, joihin me voimme täällä yhtyä. Mutta sen sijaan »Vapaan Pohjolan» kirjoitukset eivät suinkaan ole pääasiallisesti käsitelleet näitä kysymyksiä, joita se ohjelmajulistuksessaan esittää, vaan sen sijaan esim. toisessa numerossa yksinomaan kohdistuneet yhteen kysymykseen, nimittäin Tannerin syyttämisen. Voidaankin syystä sanoa, että Tanner eräässä suhteessa on saanut »Vapaasta Pohjolasta» erään »äänenkannattajan».

Sitäpaitsi minusta tapa esiintyä aina ikäänkuin oltaisiin täysin selvillä siitä, että kaikki työväen joukot — -nimenomaan tätä termiä käytetään — ovat opposition kannalla ja niillä ei ole ollenkaan halua kuunnella, mitä ns. virallisella suunnalla sanotaan. Se minusta ei ole yhtäpitävää totuuden kanssa. Esim. se kokous, josta Martta Salmela-Järvinen mainitsi, nimittäin Helsingin Kunnallisjärjestön evästyskokous tuli — tosin äänestyksen jälkeen, mutta siinä aivan selvällä enemmistöllä — päinvastaiseen tulokseen. Samaten sellaiset sanonnat, kuin että työväen joukot tulevat ilman muuta »heittämään yli laidan»

puolueesta, jonka johdossa he ovat puoluetoverit, joista nyt on kiistaa käyty, eivät minun mielestäni suinkaan ole täysin korrektia ja solidaarista, huomioonottaen sen, että asianomaiset hyvin pitkän aikaa itse ovat olleet samalla kannalla kuin nämä asianomaiset toverit, joista aikaisemmin mainitsin.

Sitten itse pääkysymyksestä. Nimenomaan on pantu tässä henkilökiistassa syyllisyys sotaan joutumisestamme sosialidemokraattisten hallitusedustajain niskaan, on väitetty, että he olisivat voineet estää sodan. Minä vain kysyn ja pyytäisin nimenomaan tässä myös varmaa selvitystä niistä keinoista, joilla tämä todella olisi voinut tapahtua ja joilla myös olisi säilytetty todella demokratia ja myöskin todella työväenjärjestömme sellaisessakaan kunnossa kuin ne nyt on säilytetty, siis toimintakykyisinä.

Sitäpaitsi minä en myöskään voi pidättäytyä asettumasta sille kannalle, että tässä pääasiallisesti on kysymys jälkiviisauksesta. Kysyn nimittäin: miksi ovat nämä oppositioon kuuluvat johtavat henkilöt vaienneet silloin, kun sotaan ryhdyttiin 1941, miksikä ei silloin esitetty käsityksiä. (Edustajain joukosta: Sensuuri esti!) Sensuuri esti, mutta ovathan he voineet sen jälkeen toimittaa Ruotsiin omia lausuntojaan. Miksikä ei myös siinä vaiheessa!? (Huutoja: Oikein Hyvä! Olihan niitä hallituksessakin!) Sitäpaitsi, niinkuin on aivan oikein väitetty, heistä eivät suinkaan olleet hallituksessa ne henkilöt, joita nyt pääasiallisesti syytetään, vaan hallituksessa oli nimenomaan eräs nyt opposition johdossa oleva henkilö.

On myöskin huomattava, että nimenomaan juuri näinä ensimmäisinä sotavuosina allekirjoittaneella on ollut tilaisuus se todeta erään oppositioon johtavan henkilön kohdalta, että hän kahdessakin tilaisuudessa hyvin suurella lämmöllä ja innolla puhui tämän »katajaisen kansan» kestävyvystä, sen kestävyvyydestä ja siitä, että »me yksituumaisesti ja kestävästi pyrimme hoitamaan asioitamme siksi, kunnes tulee sellainen aika, jolloin voidaan sodasta irroittautua», (Edustajain joukosta: -Kuka on puhunut?) Pekkalat (Huutoja: Kuulkaa! — Naurua.) Tämä tapahtui Helsingin urheilijain juhlassa Messuhallissa. Ja Jyväskylässä oli toinen tilaisuus.

En minä tätä esitä sen vuoksi, että haluaisin nimenomaan käydä näiden henkilöiden kimppuun, vaan käsitykseni mukaan tämä on todistus siitä, että asianomaiset itse eivät suinkaan silloin, kun sota syttyi ja välittömästi niinä aikoina, jolloin tilanne oli toisenlainen, eivät olleet vakuuttuneita siitä, että heidän kantansa, jonka he nyt esittävät, että se silloin oli oikea. Koska he eivät siis virallisesti kaikkia niitä keinoja käyttäen, joita silloin oli yhtä hyvin mahdollisuus käyttää, kuin hiukan myöhemminkin, koska eivät silloin julkisesti

sanoutuneet tästä irti, on tehtävä se johtopäätös, että he eivät olleet täysin varmoja omasta kannastaan.

Sitten muutama sana näistä kahdesta vaatimuksesta, joita nimenomaan arvostelun yhteydessä on esitetty. Toinen koskee kuutosia. Jos he ovat sosialidemokraatteja, on selvääkin, että heidän tulee saada tilaisuus osallistua puolueen toimintaan. On kuitenkin nimenomaan muutamien kohdalta huomattava, että he ovat erittäin usein ja erittäin suurella innolla osallistuneet nimenomaan sellaisiin kokouksiin ja sellaiseen julkiseen, esiintymiseen, jotka eivät välittömästi käsitykseni mukaan liity sosialidemokraattisen työväestön liikehtimiseen.

Mitä suhteeseen kommunisteihin tulee, joka sisältyy opposition vaatimuksiin, siis yhteistyöstä heidän kanssaan, käsitykseni mukaan se on tarkistettava sitä taustaa vastaan, millä tavalla sillä taholla on lähdetty sosialidemokraattista liikettä kohtaan suhtautumaan. Minä en ainakaan ole, esim. kun olen tutkinut heidän ensimmäisen lehensä ensimmäistä numeroa, voinut todeta, että se siinä suhteessa ollenkaan tulisi vastaan. Päinvastoin siellä esiintyvät aivan samat jyrkät tunnukset kuin aikaisemminkin nimenomaan sosialidemokraattista liikettä vastaan, kun sen. sijaan hyvinkin noin, sanoisinko, lepusi käsitellään porvareita ja heidän suhtautumistaan. Siis tämäkin olisi käsitykseni mukaan otettava huomioon silloin, kun puhutaan yhteistyön ulottamisesta mahdollisimman pitkälle.

Lopuksi olen sillä kannalla, että meidän on kaikin voimin pyrittävä nimenomaan tässä kokouksessa rakentamaan. Meidän on myös oikeus esittää arvostelua, mutta käsitykseni mukaan me emme voi sivuuttaa sitä, että — niinkuin lukuisat kokoukset eri puolilla maata ovat osoittaneet — sittenkin valtavin osa nyt järjestyneestä työväestöstä, sosialidemokraattisesta työväestöstä, on asettanut nimenomaan virallisen kannan kannalle. Se merkitsee siis sitä, että kun lähdetään viitoittamaan suuntaa vaalikamppailuun käymistä varten, meidän täytyy ottaa tämä olennaisena tekijänä huomioon. Emme voi asettaa yksinomaan sellaisia tunnuksia, jotka kulkevat opposition asettamia linjoja myöten. Silloinhan me nimenomaan vaarannamme sen jäsenistön kannatuksen, joka tähän saakka on enemmistönä asettunut puolueemme tähän saakka noudattaman politiikan taakse. (Hyväksymishuutoja.)

Erkki Luja: Kun täällä on seurannut, kun olen lehdistä seurannut evästyskokouksia, niin olen tullut huomaamaan, että puolueen johtoa on nyt syytetty. Erikoisesti tällöin on esitetty hajoittamisen syytä. Minä ihmettelen sitä, minkä takia nämä nyt ovat tulleet esille, kun puolueen jäsenenemmistö on hyväksynyt, tähän asti kaikki puolueen johdon ja puolueen johtaelimien, kansaneduskunnan ryhmän ym.

toimenpiteet piirikokouksissa ja kaikissa noissa edustajakokouksissa, mitkä tyväestö on pitänyt. Minä kysyn: kumpi puoli pitää puolueen parhaiten koossa, sekö että noudattaa enemmistön mielipiteitä, pyrkii enemmistön mukaisesti toimimaan, vai sekö, joka pyrkii vähemmistön tahdon mukaisesti toimimaan? Minun käsitykseni mukaan jos vähemmistö otetaan käytäntöön, niin suurempi enemmistö hajoaa kuin silloin, kun me noudatamme enemmistön mielipiteitä. Tämän pitäisi olla aivan luonnollisen selvän kaikille.

Mitä sitten tulee kuutosryhmään, niin minä uskon, että täällä edellinen puhuja on oikeassa, että kuutosryhmä otetaan puolueen jäsenyyteen siinä mielessä, jos se puolueen jäseniksi pyrkii ja jos he ovat sosialidemokraatteja, tunnustavat sosialidemokraattisen puolueen säännöt ja alistuvat sosialidemokraattisen puolueen kuriin, joka säännöissä on määrätty. Mutta minun tietääkseni tässä kuutosryhmässä on sellaisia tekijöitä, joita ei millään muotoa voida ottaa huomioon menestyksellisen työn tukemiseksi puolueessa. Minä en halua erikoisesti siitä suunnasta mainita, mitä suuntaa heillä olisi, olisiko se suunta vienyt Suomen kansan parempaan olotilaan, kuin missä nyt ollaan, vain siitä olen kuitenkin selvillä, että meidän on syytä oppia naapurimaiden, Baltian maiden suunnasta, jotka ovat toista suuntaa ajatelleet ja sen suuntaisesti menettelleet. Mutta minä puhun siitä taktillisesta menettelytavasta, että he perustavat lehden sitä tarkoitusta varten, että halventaakseen puolueen näkyvillä paikoilla olevia henkilöitä. Minä kysyn: onko se puolueen etujen mukaista? Minkälainen mätä puolue tämä on, kuka voi sellaiseen puolueeseen liittyä, jos osoitetaan puolueen johtomiehet rikollisiksi? Kun ei tästä ole ollut apua, ei ole muuta mahdollisuutta kuin erottaa.

Toiselta puolen minä, kun eduskuntaryhmän toimintakertomuksessa on sanottu, että ne eivät käy ryhmän kokouksissa, eivät ole ryhmän päätöksiä noudattaneet, he ovat ajaneet oman tahtonsa lävitse vapaasti, huolimatta siitä, mitä sosialidemokraattisen puolueen jäsenenemmistö määrittelee. Kun näin on, niin minun käsittääkseni ei ole muuta mahdollisuutta kuin erottaa nuo.

Sitten täällä kuulin myös puoluesihteerin maininnasta, että puoluetoimikunta olisi viimeksi hyväksynyt »Vapaan Pohjola»-lehden puolueen lehdeksi. Tämä on kysymys, joka ei minua tyydytä. Sillä kuten äsken mainitsin, niin eihän saa kukaan ihminen käsitystä, mikä on puolueen todellinen kanta, jos erilaiset lehdet asioista antavat erilaisen kuvan (Välihuutoja). Kyllä minun käsitykseni mukaan puolueen lehdistä täytyy olla ulospäin se käsitys, mikä puolueen jäsenistöpiirin kanta on. Kuten sanoin, sen tulee olla puolueen jäsenenemmistön kanta eikä yksinomaan eräiden henkilöiden.

1. W. Keto: Täällä pakostakin tämä yleiskeskustelu muuttuu sellaiseksi, että siinä yksi puhuu yhdestä, toinen toisesta. Asianmukaisempaa olisi ollut, jos keskustelu olisi suoritettu kustakin asiasta asianomaisella kohdalla toimintakertomusta. Mutta tähän täytyy mennä ja koettaa vastata vähän itsekuhunkin asiaan.

Mitä tähän meidän sodan syntymiseen muuten tulee, niin kyllähän täytyy sanoa, että se Railon kuvaus, jonka hän esitti maailman tilanteesta, oli sitä kaikkein yksinkertaisinta ja edesvastuuttominta selvittelyä, mitä yleensä esitetään. Siinä puurot ja vellit menivät sekaisin, kaikki maailman valtiot vilahtelivat opetusmerkeiksi meille. Minä tahtoisin nyt kuitenkin sanoa, että mitä meidän maamme tulee, mistä, minä haluan puhua, niin Railon kanta oli kokonaan vastainen sille kannalle, minkä tämän maan sosialidemokraattinen puolue ennen sodan syttymistä omaksui. —• Ja meidän sosialidemokraattisen puolueen elimethän pyrkivät nimenomaan siihen, että me emme olisi sotaan yhtyneet. Nyt Railo tulee tänne ja esittelee meille kannan, joka vastaa tämän maan porvariston kantaa ja maamme hallituksen virallista kantaa ja koettaa osoittaa, kuinka viisasta tuo politiikka on. Ja samaa kantaa on Tannerin esittämä, että meidän täytyi joutua sotaan Saksan puolella, muuten olisimme joutuneet "vielä vaikeampaan asemaan, siihen asemaan, jota Railo tahtoi selvittää, olisimme joutuneet saksalaisten miehittämiksi, ja silloin meille olisi käynyt kuin on käynyt Norjan, Hollannin, Belgian, Tšhekkoslovakian tai Itävallan. Mutta tämä kanta, sehän on sellainen kanta, joka on vastoin sosialidemokratian virallista kantaa. Siihen kantaan me juuri pyrimme ensimmäisenä ja pyrimme säilyttämään maamme itsenäisenä, se oli virallinen kanta. Ja kysymys on juuri siitä, eikö meidän puolueemme johto mennyt, huolimatta tästä kannasta, joka esitettiin erinäisissä elimissä, yhteisissä kokouksissa ennen juuri Hitlerin sotaa, eikö se ollut juuri näiden puolueen kantojen kavaltamista. Siitähän kysymys! Siitä on syytetty! Ja jos herra Luja tahtoo estää, hän ei ymmärrä, niistä on kysymys.

Minä sanon joka tapauksessa, että puolue yritti pysyä erillään, niinkuin sosialidemokraatit yleensäkin ovat yrittäneet pysyä erillään, ja siihen meillä oli hyvä syy. Sillä minä olen varma siitä, että jos Saksa olisi tämän sodan voittanut, niinkuin tässä maassa oli koko porvariston tarkoitus ja niinkuin oli suureksi osaksi sosialidemokraattien johdon ja sosialidemokratian joukkojen tarkoitus . . . (Vasemmalta: Se on vale!) Minä sanon sen! (Salin taustalta: Häpeä! — Puheenjohtaja, lyöden nuijalla pöytään: Nyt puhuu Keto!) Sehän olisi johtanut tämän maan sosialidemokratian täydelliseen häviöön, sosialidemokraattisen puolueen kieltämiseen myös tästä maasta. Sehän oli se

päämäärä, se tulos, joka meitä uhkasi. Ja tästähän minä nyt voin puhua kokemuksesta ainakin yhtä paljon kuin useimmat täällä läsnäolijat, mikä oli kanta erinäisissä piirikokouksissa, mm. Hämeen läänin piirikokouksessa 1942. (Välihuutoja.) Luja ei ollut siellä, ettei hänen pidä siitä puhua mitään. Se. oli kanta, joka esiintyi vastakkain.

Joka tapauksessa minä menen nyt tätä väitettä vastaan, että olisiko maamme sitäkin tietä joutunut saksalaisten miehittämäksi. On mahdollista, on mahdollista, mutta sehän ei ollut minään hallituksessa olevien sosialidemokraattien kantana tuo. Mutta me olemme olleet sitä vastaan. Ja nythän se osoittaa, että vaikka olisimme joutuneet saksalaisten miehittämiksi, niin meidän olisi todennäköisesti käynyt niin kuin käy Norjan, kuin käy "Belgian, Hollannin, kuin käy Tshekko-Slovakian, kuten käy Itävallan (Edustajain joukosta: Ei Baltian maiden) Ne pelastuivat. (Välihuutoja. — Puheenjohtaja koputtaa, vaatien hiljaisuutta.) Ei se johdu siitä tämä baltilaisten ja meidän ero, vaan se on aina ollut olemassa. Ja kun te siitä puhutte, katsokaa nykyisiä rauhanehtoja, meillehän ne nytkin saneltiin, emme voineet paljon vaikuttaa, ja tulos on kuitenkin toisenlainen. Tämä on siis minun kantani ollut tässä asiassa.

Kun Leskinen puhui Pekkalan kannanotoista, ainakin tiedän, että Pekkala on ennen talvisotaa ja talvisodan jälkeen hallituksessa ollessaan useita kertoja esiintynyt niissä tilaisuuksissa, joissa, on kannanotto tullut määrättäväksi, määrätietoisesti sillä kannalla, että meidän ei olisi pitänyt tähän sotaan ryhtyä ja meidän pitäisi toinen sotamme supistaa mahdollisimman vähiin. Minä olen puoluetoimikunnassa, — minulla on lausuntoja jäljellä näissä otteissa — olen jo 1941, tässä on 23. 9. ja sitten 7. 11., minä olen esittänyt puoluetoimikunnassa määrätietoisesti sitä kantaa, että meidän olisi koetettava rajoittaa sotamme ja päästä siitä erilleen. Minä olen Tampereella jo syyskuussa 1941 pitänyt esitelmän Tampereen Kunnallisjärjestössä, jossa minä esitin kantaa, että Saksa ei tulisi tätä sotaa voittamaan ja että meidän olisi sen vuoksi otettava asianmukainen johtopäätös. Kaikki tamperelaiset, jotka olivat siellä mukana, muistavat varmaan sen alustuksen, joka on myös minulla täällä edessäni. Ja siitä lähtien minä olen jatkuvasti pyrkinyt siihen, että meillä olisi ajoissa päästävä tästä sodasta pois, ja olen kaikissa tilaisuuksissa sekä puolueen elinten kokouksissa että ulkopuolella työskennellyt tämän hyväksi. Meille tarjottiin maalijis—huhtikuussa 1943 Yhdysvaltain taholta välitystä, mutta minulla ei ole aikaa puhua siitä tämän enempää. Mutta me olisimme päässeet myös sillä tarjouksella, joka Yhdysvalloista tuli nyt tämän vuoden alussa, oikeastaan jo tammikuun viimeisinä päivinä ja jotka neuvot-

telut kestivät huhtikuun alkuun Saakka. Me olisimme silloin päässeet rauhaan, joka olisi ollut niin paljon edullisempi kuin se, mihin nyt olemme joutuneet, että niiden erosta ei voi puhuaakaan. Tämän vuoden keväällä me olisimme saaneet paljon otollisemman rauhan, mutta Tanner silloin tietoisesti tahtoi välttää tämän rauhan tekoa. Hän nimenomaan sanoi eduskuntaryhmässä, jossa olin läsnä, että on oikeastaan ollut tyhmää ollenkaan tarttua tähän onkeeseen, väitti, että Neuvostoliiton demobilisatiovaatimus on tarkoitettu sitä varten, jotta voitaisiin Suomi miehittää. Kun tällainen mieliala on, niin tultiin siihen tulokseen, että rauhanneuvottelu on hylättävä — ja sen vuoksi me seisomme missä seisomme. Tämän enempi minulla ei ole tässä nyt aikaa puhua. Olen tahtonut esittää vain muutaman yleisen piirteen, jotta te tietäisitte, niistä nyt on kysymys.

Kun näin ollen, hyvät toverit, te puhutte nyt hajoituksesta, niin kyllä puhutte asiasta, jonka merkitystä te ette ole oikein ajatelleet. Jos tällaisissa oloissa kielletään arvostelu näin lojaalissa muodossa kuin > allekirjoittanut ainakin sitä on harjoittanut ("Välihuutoja: Vapaa Pohjola! — Antaa puhujan puhua!) »Vapaan Pohjolan» palstoilla, niin lojaalisti kuin se on tapahtunut, sanomalla asia, mutta koskaan liioittelematta, koska aina myönnän asianomaisten suuret ansiot, niin silloin ollaan hirvittävällä tiellä. Kun muistaa, millä tavalla puoluelehdet ovat kohdelleet oppositiota, kuinka tamperelainen »Kansan Lehti» on julkaissut hirvittävän parjaustulvan (Edustajain joukosta: Älä valehtele!) — mitä *sinä* puhut' — kun tietää jokainen, mitä on tapahtunut, silloin ovat tällaiset väitteet aivan olemattomat.

Arvostelua tarvitaan jatkuvasti puolueessa (Puhemies lyö vasaralla pöytänsä, että puheaika on lopussa.) ja sen keskuudessa eikä ulkopuolella.

Sulo Manninen: Minä yhdyn pääasiassa niihin lausuntoihin, joita täällä toverit Railo, Salmela-Järvinen, Leskinen ym. jo ovat edellä esittäneet. Sen sijaan kuutoskysymyksestä olisi minullakin muutama sana ollut tässä sanottavana. On ensinnäkin muistettava, että kuutos-ten puolueesta erottaminen tapahtui puolueen sääntöjen määräysten mukaisesti, joissa säännöissä sanotaan: »Puolueeseen ei saa kuulua puolueen toimintaa vahingoittava henkilö». Jokaisen meidän kai täytynee myöntää se, että kuutos-ten toiminta aisakin lievemmin sanoen oli puoluetta vahingoittavaa. (Edustajain joukosta: Nyt vielä jatkavat!) Se oli sitä pitkän aikaa ennen erottamisen tapahtumista, ja minä sanoisin, että tämä puolue oli liiankin pitkämielinen niissä oloissa, joissa silloin elettiin, ja ryhtyi vasta yhdennellätoista hetkellä niihin toimenpiteisiin, joita puolueen laajan jäsenistön taholta odotettiin tavattoman kauan. Mm. sen kunnallisjärjestön piirissä, jota edus-

tan tässä kokouksessa, oltiin jo pitkän aikaa saatu tarpeeksi siitä toiminnasta, mitä kuutosten taholta puolueen sisällä ylläpidettiin. Meidän ei myöskään tarvitse hakea näyttöä sen toiminnan laadusta sen kauempaa kuin katsella esim. sitä Wiik'in kirjoitusta, mikä uudelleen lämmitettynä on julkaistu »Vapaan Pohjolani» ensimmäisessä numerossa. Se jo suoralta kädeltä osoittaa, minkä suuntaista oli toiminta silloin. Minä siis sanoisin, että kuutosten erottaminen puolueesta ei ollut erehdys, vaan välttämättömyys, johon puolueen oli niissä oloissa ryhdyttävä. Mutta tässä vaiheessa meidän puolueemme varmaan olisi yksimielisenä ollut valmis ottamaan heidät puolueeseen takaisin, jos asianomaiset olisivat itse olleet siihen valmiit. Mutta sitähan he eivät ole olleet. Sen sijaan niin pian kuin he uudelleen olivat tilaisuudessa astumaan poliittiseen elämään, he myöskin aloittivat heti kokonaisen sarjan uusia rikkomuksia puoluetta vastaan. On pidetty puheita ja on julkaistu kirjoituksia, jotka eivät ole olleet sosialidemokraattista työväenliikettä rakentavia. On esiinnytty puhujina puoluetta vastustavien puolueiden tilaisuuksissa. Ja edelleen: on ryhdytty julkaisemaan »Vapaa Sana» lehteä, ei tällä kertaa edes yksin, vaan yhdessä kommunistisen puolueen kanssa. Täällä on aivan oikein huomautettu siitä, ettei enää ole kysymys siitä, mitä kuutokset tekivät, vaan kysymys siitä, mitä he tekevät tällä hetkellä. Ja yleinen vaikutelma on se, että he eivät ole tahtoneet rakentaa paluutietä, vaan ovat yhä loitonneet sosialidemokraattisen puolueen linjalta. Ja lopuksi: eräänlaisen itsekorostuksen vallassa vaativat nyt vastoin kaikkea järjestödemokratiaa puolueen enemmistöä alistumaan omaan tahtoonsa.

Edellä sanotun huomioonottaen en minäkään pidä mahdollisena kuutosten puolueeseen palautumista muussa muodossa kuin siten, että asianomaiset osoittautuvat olevansa sosialidemokraatteja. Jos he osoittavat edelleen haluavansa toimia puolueen riveissä lojaalisesti ja puoluetta rakentaen, niin olen aivan varma siitä, että tämän puolueen jäsenistö on valmis avaamaan puolueen ovet heille. Olkoon heillä tilaisuus tulla puolueeseen niin kuin kaikilla muillakin puolueeseen haluavilla.

Mitä sitten tulee puolueen nvkyiseen opposition, niin sallittanee senkin esiintymisestä ja senkin toiminnasta esittää muutama sana. Harvoin lienee minkään maan työväenpuolueessa ollut kuinmeillä, että puolueen johdossa enemmistönä olevat henkilöt ovat oppositioasenteessa puolueen suurta jäsenenemmistöä vastaan. Edelleen puolueen nykyinen oppositio on aivan erikoinen siinäkin suhteessa, että se on muodostunut varsin oppineista ja varsin huomattavassa asemassa puolueessa ja yhteiskunnassa olevista henkilöistä. Tämä oppineisuus ja arvovaltaisuus epäilemättä on yksi tämän opposition vahva puoli,

nimenomaan se antaa tämän ryhmän johtaville miehille ehkä enemmän pontta ja, sanoisinko, enemmän röyhkeyttä esiintyä (Edustajain joukosta: Sitä puolueen johtokin on!) omin tunnuksin. Mutta samalla opposition heikkous piilee juuri sen oppineisuudessa ja sen arvovaltaisuudessa. Ja minä haluaisin tässä yhteydessä kiinnittää huomiota siihen puolueen jäsenistöä ja puolueen jäsenistön enemmistöä loukkaavaan piirteeseen, mikä koko opposition toiminnassa on vallitsevana, ja se on se, että meitä puolueen jäseniä käsitellään opposition taholta eräänlaisena laumana. Me olemme sen mukaan omaa harkintaa vailla olevia, joita Tanner tai joku muu voi johtaa mielensä mukaan. Sillä kyllä asia nyt lienee niin, että ei tämä väki ole valmis lähtemään koskaan mille tielle tahansa aina sen mukaan, minkälainen mies sattuu tiennäyttäjänä olemaan. (Huutoja: Oikein!) Emme ole Tannerin politiikkaan luottaneet sen vuoksi, että se on Tanner, joka on joutunut politiikkaa meidän puolestamme tekemään, vaan sen vuoksi, koska, meidän ajattelumme kulkee samoja ratoja kuin hänen ajatuksensa. Näin ollen minulla on se käsitys, että oppositio — niin tiukasti kuin se on ilmoittanut taistelevansa natsilaisuutta ja kaikkea johtajaperiaatetta vastaan, se itse omalla toiminnallaan on hyväksynyt johtajaperiaatteen ja sen allekirjoittanut, ja näyttää, että sen toiminta puolueen riveissä tulisi kulkemaan juuri sen suunnattaisa latuja, jos sillä taholla todella voitaisiin puolueen tietä käydä osoittamaan.

Aamiaisloma klo 11,54-13,35.

Kokousta jatkettaessa puheenjohtaja Emil Skog.

K. F. Hellstenin tervehdys puoluekokoukselle.

Puheenjohtaja: Tänne on saapunut sähkösanoma, jonka luen:

»Sos.-dem puoluekokous, Työväentalo, Helsinki.

Onnellista menestystä puoluekokouksen päätöksille. Ensimmäisen puoluetuimikunnan puheenjohtaja K. F. Hellsten, Turku.»

Valiokuntien vaali.

Puheenjohtaja: Järjestävä valiokunta on pitänyt kokouksensa ja edustajakokouksen päätöksen mukaisesti tekee ehdotuksensa seuraavista valiokunnista. Ensiksi on menettelytapavalioikunta. Tässä on huomattava, että järjestävä valiokunta on ottanut huomioon kaikkien eri piirien edustajat sikäli, että koettanut kaikkiin valiokuntiin sijoittaa, piirien edustajia niin paljon kuin mahdollista ja

sitten sen mukaan on sorvannut tämän ehdotuksensa, jonka täällä nyt luen.

Menettelytapavaliokunta: Toivo Mansner, Tampere; Martta Salmela-Järvinen, Helsinki; Jorma Tuominen, Hyvinkää; Nestori Snäll, Kiu-kainen; O. E. Vainio, Janakkala, Taavetti Jäntti, Toholampi; Kaarlo Hämäläinen, Viitasaari;

Asiantuntijat: Aleksi Aaltonen, Mauno Pekkala.

Valistusasiain valiokunta: Kosti Paasio, Salo; Kalle Jokinen, Lohja; Lauri Hiekkänen, Oulu; Edvard Pesonen, Sysmä; Väinö Leskinen, Helsinki; Fanni Ahlfors, Pori; Osmo Viitasalo, Kotka.

Asiantuntijoiksi: Toivo Aaltonen; Sylvi-Kyllikki Kilpi.

Talous- ja raha-asiainvaliokunta: Lauri Valli, Nummi; Konsta Mik-konen, Viipuri; Kaisa Hiilelä, Tampere; Kalle Kajanto, Valkeakoski; Juho Lukkarinen, Iisalmi; Eino Lassander, Lieksa; Osk. Lyytikäinen, Turku.

Asiantuntijat: Maria Sinisalo, Väinö V. Salovaara.

Ohjelmavaliokunta: Pekka Railo, Helsinki; Arttur Komppa, Lau ritsala; Sulo E. Mäkinen, Jämsä; Bruno Päkäri, Lapua; Kalle Salo, Keuruu; Kalle Järvinen, Jyväskylä; Juho V. Lötjönen, Sääminki.

Asiantuntijat: Väinö Tanner, J. W. Keto.

Esitän täältä vain otsikon ja hyväksytään tai tehdään muutos-ehdotus kohta kohdalta. Ensinnä menettelytapavaliokunta.

Jokinen: Valiokunnan jäsenten määrääminen ei ole ollut aivan yksi-mielinen, vaan minä olisin nähnyt, että menettelytapavaliokunnassa olisi ollut myös edustettuna se ilmapiiri edes jonkin verran, joka edus-taa puolueessamme ns. oppositiolinjaa. Näin ollen minä ehdotan, että menettelytapavaliokunnan jäseniksi valittaisiin V. Rantanen, I. Vesterinen, Y. Helenius ja U. Pekonen.

Kukkola: Minä pitäisin erittäin suotavana, että tässä menettely-tapavaliokunnassa olisi niinkin suuren kunnallisjärjestön kuin Kymen Kunnallisjärjestön edustaja ja puolestani yhtyisin kannattamaan edellä tehtyä ehdotusta siinä kohden, että Vesterinen myös tulisi tähän menettely tapavaliokuntaan.

Puheenjohtaja: Oikeastaan näitä asioita ei tarvitsisi ottaa esille, koska kokouksessa kuulutettiin ja kokous hyväksyi, että tähän aamuun mennessä on kaikki ehdotukset jätettävä.

Päätös: Puheenjohtajan ehdotus hyväksyttiin.

Puheenjohtaja: Ehdottaisin, että hyväksyttäisiin henkilö aina kerrallaan ja toveri Jokinen saa tehdä muutosehdotuksen kohdalla, missä kohtaa hän haluaa, ettei tarvitsisi käydä äänestykseen, mikä vie paljon aikaa. Tämä menisi paljon nopeammin. Ehdottaisin tällaista käytännöllistä tapaa, jotta päästään nopeammin läpi.

Ehdotettiin, että näistä suoritettaisiin äänestys ketkä henkilöt tulevat menettelytapavaliokuntaan, koska on turhaa ollenkaan yrittääkään yksityistä henkilöä saada sinne väliin, jonka kerran tämä toimikunta on ehdottanut. Silloin tulisi kokouksen näkyviin että täällä varmasti on toistakin henkeä olemassa, ja se olisi hyvä tietää jo kokouksen ensimmäisenä päivänä. (Huutoja: Kannatetaan!)

Pekka Railo: kannatti ehdotusta. Päästään paljon nopeammin eteenpäin ja ehkä asiat tulevat selvemmiksi.

Pekonen: Minä kannatan, että tämä äänestys toimitetaan.

Jokinen: Asia on ilman muuta selvä, kun nimet toimikunnan asetaman listan ja minun ehdottamani listan kesken asetetaan äänestyksen alaisiksi.

Puheenjohtaja: Ehdottaisitte siis lippuäänestystä?

Jokinen: Aivan.

Aleksi Aaltonen: Eiköhän voitaisi käsiennostoäänestyksellä menettelytapavaliokunta valita. Minun nähdäkseni se ehdotus, jonka puheenjohtaja teki, olisi ollut kaikkein yksinkertaisin ja selvin.

Tuominen: Minun käsittääkseni asian hoitamiseksi nopeasti ja yksinkertaisesti olisi syytä toimittaa koeäänestys.

Keskustelu julistettiin päättyneeksi.

Puheenjohtaja: Esitän että suoritetaan koeäänestys nostamalla edustajalippu ylös.

Ken kannattaa järjestävän valiokunnan ehdotusta nostaa ensin kätensä. Sen jälkeen nostavat ne kätensä, jotka vaativat, että on suoritettava eri äänestys näistä ehdokkaista.

Äänestystapa hyväksyttiin.

Äänestyksessä sai järjestävän valiokunnan ehdotus 63 ääntä ja Jokisen ehdotus 25 ääntä. Valiokunnan ehdotus tuli hyväksytyksi.

Päätöksen johdosta lausui

Jokinen: Minusta puoluesääntöjen mukaan vaaleissa suoritetaan lippuäänestys.

Puheenjohtaja: Tästä toveri Jokisen ehdottamasta muodosta tulee suuri juttu ja pyydän, että järjestösihteeri Aaltonen selostaa puoluesääntöjen tätä kohtaa.

Toivo Aaltonen: Äänestys suoritetaan suljetuin lipuin ja äänimääräksi määrätään se äänimäärä, mikä on kullakin esittelyluettelossa määrätty. Lippu on ennen vaaliuurnaan panemista myös leimattava puoluetöimiston leimalla. Ne liput, joissa ei ole äänimäärää eikä leimaa, joutuvat hylätyksi.

Jokinen: Minulla ei ole muuta tietä, koska menettelytapavaliokuntaan ei ole yhtään ainoata jäsentä otettu minun pyynnöstäni huolimatta.

V. Huhta: Pyydän huomauttaa, että järjestävä valiokunta kokou-
tui eilen, ja se kuulutettiin monta kertaa ja myös edustajille ilmoitet-
tiin, että olisi hyvä piireittäin saada evästyksiä, Jokinen, joka kuuluu
järjestävään valiokuntaan, ei ollut kokouksessa. Nyt vasta näen tuo
ehdokkaitaan. Ei ole järjestävän valiokunnan, vaan Jokisen vika,,
jos tullaan tuntikaupalla haaskaamaan aikaa.

Mansner: Täytyy huomauttaa, mistä täällä eilen annettiin selvät
ja yksityiskohtaiset ohjeet, miten on meneteltävä, ja tänä aamuna
aikaa pidennettiin, että ennen aamiaisloman alkamista olisi nimettävä.

Jokinen: Pyysin valiokunnassa, että otettaisiin kaksi jäsentä tälle
listalle, ja valiokunta olisi voinut tehdä sen, jos olisi halunnut tehdä,
muutoksen. Mutta se kieltäytyi siitä aivan yksinkertaisesti. Sitten
äänestyksen tulos osoitti, että meidän olisi pitänyt saada vähintään
kaksi ellei kolmea paikkaa tässä menettelytapavalio-
kunnassa. Näin ollen, jos päästään ilman äänestystä sovintoon, että otetaan kaksi
jäsentä, niin minä olen valmis luopumaan tästä äänestysvaatimuk-
sesta. Mutta jo tämä suhteellisuus ilman muuta edellyttää, että tähän
menettelytapavalio-
kuntaan täytyy myöskin toiselta siiveltä saada,
muutamia jäseniä.

Keskustelu julistettiin päättyneeksi.

Puheenjohtaja: Ryhdytään vaaliin. Äänestyslippujen jättäminen
tapahtuu seuraavasti: järjestösihteeri Aaltonen mainitsee nimen siinä
järjestyksessä kuin nimenhuutokin tapahtui. Liput jätetään tänne
äänestyslautakunnalle, jossa ne leimataan.

Suoritettiin lippuäänestys.

Puheenjohtaja: Tässä on sitten seuraavana valistusasiain valio-
kunta. Tämä voitaneen hyväksyä järjestävän valiokunnan mukaisesti?

Päätös: Valistusasiainvaliokunta, talous- ja raha-asiainvaliokunta
sekä ohjelmavalio-
kunta hyväksyttiin järjestävän valiokunnan ehdo-
tusten mukaisina keskustelutta.

Valiokuntiin tulivat valituiksi:

Valistusasiain valiokunta: *Kosti Paasio, Salo, Kalle Jokinen,*
Lohja, Lauri Hiekkänen, Oulu, Edvard Pesonen, Sysmä, Väinö Leski-
nen, Helsinki, Fanni Ahlfors, Pori, Osmo Viitasalo, Kotka.

Asiantuntijat: *Toivo Aaltonen, S.-K. Kilpi.*

Talous- ja raha-asiainvaliokunta: *Lauri Valli, Nummi, Konsta*
Mikkonen, Viipuri, Kaisa Hiilelä, Tampere, Kalle Kajanto, Valkea-
koski, Juho Lukkarinen, Iisalmi, Eino Lassander, Lieksa, Osk-
Lyyti-
käinen, Turku.

Asiantuntijat: *Maria Sinisalo, Väinö V. Salovaara.*

*Ohjelmavaliokunta: Pekka Railo, Helsinki, Arttur Komppa, Lau-
ritsala, Sulo E. Mäkinen, Jämsä, Bruno Pakari, Lapua, Kalle Salo,
Keuruu, Kalle Järvinen, Jyväskylä, Juho V. Lötjönen, Sääminki.*

Asiantuntijat: Väinö Tanner, J. W. Keto.

Jatkettiin yleiskeskustelua puoluetoimikunnan toimintakerto-
muksesta.

Eino Kilpi: Aamiaisaikana äsken teki eräs kunnioitettu puolue-
toveri, jonka vieraana minulla oli tilaisuus olla, erään havainnon
tämän kokouksen aikana, nimittäin sen, että on jokseenkin turhaa
painattaa puoluetoimikunnan vuosikertomusta ja muita painotuot-
teita, niitä tuskin kukaan lukee. Jos on kuunnellut, mitä on puheen-
vuoroja pidetty, harva niistä on liikkunut sen puoluetoimikunnan
kertomuksen parissa joka kuitenkin pitäisi olla tämän keskustelun
aiheena. Virallisen linjan ja puolueen opposition, väliset kiistelyt
ovat antaneet leimansa tähänastiselle keskustelulle.

Tämä kertomus on laadittu, niinkuin jokainen on tilaisuudessa
näkemään, tämän vuoden maaliskuussa. Se antaa myös kauttaal-
taan leiman sen aikaisille mahdollisuuksille, ja sikäli kuin puoluesih-
teeri esitteli näitä asioita, oli nänen lausunnollaan myös sama luonne.
Jos puoluetoimikunnan kertomus olisi laadittu nyt tällä hetkellä,
nimenomaan tänä aikana kokoontuvaa kokousta varten, se olisi
varmaan kirjoitettu huomattavasti toisella tavalla. Esim. sivulla 11
oleva selitys siitä, miten kesällä 1941 tähän sotaan jouduttiin, tuskin
vastaa sitä käsitystä, mikä puolueväen keskuudessa nykyisin on yleis-
nen, puhumattakaan siitä, että se korkeintaan sisältää eräänlaisen
puolitotuuden. Vähitellenhän on poistumassa kansalaisten tietoisuu-
desta verho niiden tapahtumien yltä, jotka meidän maamme kohdalta
alkoivat kohtalokkaasti joskus 1940—1941 vaiheilla ja jonka loppu-
lutut kirjoitettiin eräinä syyskuun päivinä äskettäin Moskovassa.

Virallinen propaganda on koko sodan ajan väittänyt ja saanut
myös suuren osan kansaa, myös huomattavan osan työväestöä usko-
maan, että me jouduimme sotaan vain sen vuoksi, että venäläiset
lentokoneet juhannuspäivänä pommittivat eräitä maamme kaupun-
keja. Tämä kuvahan ei vastaa totuutta. Suomi olisi lähtenyt hyök-
käykseen, vaikka mitään tällaista hyökkäystä meidän maatamme
vastaan (Edustajain joukosta: Se on oikein!) ei olisi tapahtunut.
Aivan tarkkaa selkoa, kuka kutsui virallisia valtioelimiä kuulematta,
maamme eduskuntaa kuulematta tänne saksalaisen sotaväen, ei ole
toistaiseksi tarkoin saatavissa. Ei ole liioin tiedossa, mitä ja minkä-
laisia sopimuksia silloin Saksan kanssa tehtiin. Joka tapauksessa
Suomen armeija pantiin liikekannalle kesäkuun alkupuolella 1941 —

samaan aikaan kun hallitus ulos päin vakuutti rauhan rakkauttaan. Ruotsin ulkoministeri Gunther kävi toukokuun lopulla Suomessa hallituksen kutsumana, ja hänelle ilmoitti — niinkuin hän itse Ruotsin valtiopäivillä lausui—silloinen Suomen ulkoministeri Witting, että Suomi ei missään tapauksessa sekaannu sotaan, jos Euroopassa syntyy taistelu. (Edustajain joukosta: Kuulkaa!) Koko maamme kuuli kuitenkin kesäkuun 22 päivänä herra Hitlerin Saksan radiossa sanovan, että Saksan armeija on hyökännyt Neuvostoliiton kimppuun ja että myös Pohjolassa taistelee Suomen armeija yhteisessä liitossa Saksan armeijan kanssa. On tosiasia, että tämä ilmoitus herätti kautta maan varsin sekavia tunteita. Pari päivää myöhemmin Suomi aloitti sitten hyökkäyksensä sen ohjelman mukaan, mikä yhteisesti oli laadittu Saksan kanssa. Sanomalehdistö lyötiin samalla hetkellä rautoihin. Minkäänlainen vapaa mielipideilmaisuus ei sen jälkeen enää ollut mahdollista. Suursotapropagandaan ryhdyttiin samana päivänä. Puolustusota muutettiin valloitusodaksi. Akateemisen Karjalaseuran ylioppilaista muodostettiin valtion tiedotuslaitos, joka koko ajan hoiteli henkisen yleisen mielipiteen muodostumista, ja sen kaksoisveljeksi sensuuri, joka muodollisesti toimi jonkin aseuksen pohjalla, mutta todellisuudessa oli pelkkää mielivaltaa; niinkuin ammattitoverini sivulla voivat todistaa. Sellainen propagandasai ylliotteen meidän propagandastamme.

Hallitus hoiteli sitten koko sota-ajan politiikkaansa näissä merkeissä. Saksalainen mainostus omassa uiko- ja sisäpolitiikassamme kasvoi jatkuvasti. Itse hallitusvalta maassamme keskittyi vähitellen vain muutamien harvojen hallituksen jäsenten käsiin. Hallituksen muut jäsenet kertoivat usein katkerina, että heillä ei ollut aavistustakaan, mitä suuren hallituksen nimissä oli tehty. Ja näin hämmästys oli yleinen vieläpä hallituksen omassa keskuudessa, kun eräänä päivänä saatiin kuulla, että Suomen ulkoministeri hallitustoveriensa, useiden hallitustoveriensa tietämättä oli Saksan vaatimuksesta lentänyt Berliiniin ja siellä liittänyt Suomen n.s. Antikomintern-sopimukseen. Silloinen opetusministeri ponnisteli erikoisesti Saksan lähetystön virkamiehistöä tukena saadakseen Suomen nuorison välityksen. Yritettiin väkisin luoda valtakunnallinen nuorisoliitto. Erinäisiin saksalaisiin kansainvälisiin kokouksiin lähetettiin täältä puoliväkisin edustajia, vakuuttamaan meidän uskollisuuttamme uudelle Euroopalle ja Hitler-Jugendille.

Näin tapahtui sen vuoksi, että sodanaikaiset hallitukset kaikki olivat syvästi vakuuttuneita siitä, että Saksa voittaa sodan, että Suomen kohtalo on kiinteästi liittynyt Saksan kohtaloon ja että jos Saksa häviää tämän sodan, mekin olemme tuhon omat. Siitä johtui

myöskin, että mitkään rauhan pyrkimykset eivät voineet sodan aikaisemmassa vaiheessa saavuttaa minkäänlaista vastakaikua sodanaikaisten hallitusten parissa. Tässä suhteessa voitaisiin esittää vaikka kuinka paljon esimerkkejä lausumista ja vieläpä päätöksistäkin. Niinpä presidentti Ryti antoi lokakuussa 1941 erälle lehdelle lausunnon, jossa hän sanoi, että bolshevikkien kanssa mitkään neuvottelut eikä sovittelut eivät koskaan ole mahdollisia. Muita lausuntoja hallituksen jäsenten esittäminä voitaisiin esittää samanlaisia. Ne olivat tunnusomaisia koko sodanaikaiselle ulkopoliitikalle. Siitä ylimielisyydestä, jolla täällä kohdeltiin suursodan oleellista puolta, mainittakoon, että Puolan lähetystö, jonka kanssa meillä ei ollut mitään vihaa, häpeällisesti karkoitettiin Helsingistä ja että myös Englannin suurlähetystö, jonka arvovaltaa nyt nöyrästi pöydettiin, ajettiin täältä pois jokseenkin samanlaisin keinoin.

Jo vuonna 1942 kesäkuun 28. päivänä pidetyssä puolueuuevoston kokouksessa esitettiin kokonainen ohjelma, jossa mitä ankarimmin arvosteltiin silloisen Rangell'in hallituksen politiikkaa. Puolueuuevosto valitsi käymään pääministerin luona lähetystön, johon kuuluivat puoluesihteerit, Wuori ja minun vähäpätöisyyteni, keskustelemaan pääministerin kanssa ja jättämään puolueen nimessä vastalauseen siitä politiikasta, mitä maassa harjoitettiin. Se ei kuitenkaan johtanut mihinkään tulokseen hallituksen taholta. Emme ole hyväksyneet hallituksen politiikkaa. (Railo: En ole sitä väittänyt-kään!)

Puolueuuevosto on jatkuvasti ollut samalla kannalla. Emme ole olleet hallituksen politiikan kannalla. Mutta yleinen sekaannus on tietysti vallinnut, koska maassa on ollut sellainen sensuuri, että tämän kokouksen osanottajilla ei ole aavistustakaan, minkälaisen pakkopaidan alla julkinen sana on tänä aikana elänyt.

Tämä politiikka kärsi viime aikoina lopullisesti täydellisen haaksirikon. Sen epätoivoinen viimeinen teko oli n.s. Ribbentrop-sopimuksen tekeminen. Sekin tapahtui sillä tavalla, että monet pitivät sitä suoranaisena vallankaappauksena. Eihän tätä sopimusta olisi koskaan voitu tehdä, jos kansan valitsemat kansanedustajat olisivat saaneet siitä päättää. (Puhemies koputtaa merkiksi, että puhe-aika on lopussa.) — Saisinko minuutin lisää? Minä huomautan, että samaan aikaan, kun näin tapahtui, hallitus antoi Ruotsin hallituksen ymmärtää, että se halusi tehdä rauhan Neuvostoliiton kanssa, ja saattoi ainakin Ruotsin hallituksen siihen käsitykseen, että Suomen hallitus pelasi kahdenlaista peliä.

Minun täytyy myöhemmin pyytää puheenvuoro. Minulla on ylitä ja toista sanottavaa, joka ansaitsee tulla kokouksen tietoon.

Toivo Mansner: Kun on kysymys siitä politiikasta, jota maasamme viime vuosien aikana on noudatettu, lienee syytä tässä yhteydessä todeta, että poliittisessa toiminnassa on aina vaikea sanoa, onko jokin hetken ratkaisu parhain mahdollinen. Ratkaisun seuraukset esiintyvät vasta paljon myöhemmin, ja oikeastaan vasta historia voi osoittaa, mihin tulokseen kukin ratkaisu on vienyt. Niistä tapahtumista, joista täällä keskustellaan ja joihin johtaneista ratkaisuista oppositio niin voimallisesti ja väkevästi koettaa panna eräät puolueen luottamusmiehet vastuuseen, on aika vielä liian lähellä, jotta täysin objektiivisen käsityksen muodostaminen niistä olisi mahdollinen. Olisi näin ollen odottanut, että opposition taholta olisi myöskin tämä tajuttu arvostelua harjoitettaessa ja äänestyksiin mentäessä. (Edustajien joukosta: Ei sitä puolleta ollenkaan!) Että toisenlaisiakin käsityksiä sotaan johtaneista syistä on olemassa, mitä täällä toveri Pekkala ja toveri Kilpi äsken esittivät, siitä on erinomaisena osoituksena eräiden oppositioon itsensä lukevien tovereiden lausuntoja menneiltä vuosilta. Sallittanee minun sen vuoksi tässä kerrata eräitä heidän lausumiaan, jotta saataisiin jonkinlainen käsitys siitä, mitenkä johdonmukaisia nämä toverit oppositiossaan loppujen lopuksi ovat. Oppositioon lukeutuva henkilö lausui niin myöhään kuin elokuussa 1943 Tampereella pitämässään puheessa seuraavaan tapaan: »Me täällä Suomessa, kuten muutkin sotaa käyvät maat, olemme pakonalaisessa tilassa, jossa tietä ei ole ainakaan aina voitu vapaasti valita. Me kaikki olemme varmaan yhtä mieltä siitä, että se kohtalo, jonka eteen maamme syksyllä 1939 joutui, ei ollut ratkaisevasti meidän itsemme valitsema, vaan itäisen suurvallan omien elämänlakien aiheuttama. (Keto: Se on talvisodasta!—Puhuja: Odota hetkinen!) Se, minkä olisimme voineet valita, olisi ollut antautuminen, jonka onnettomat seuraukset selvästi näimme myöhemmin Baltian maissa. Se mitä sen jälkeen on tapahtunut, on ratkaisevasti ollut sen syksyn tapahtumien seurausta.» — Ja sama toveri, käsitellessään vuoden 1941 sodan alkamisen vuosipäivänä asioita, lausui jälleen seuraavaan, tapaan: »Neuvostoliiton ulkopoliitiikan tavoitteet m.m. Suomen kohdalla ovat sellaiset, että Saksan lopullinen voitto on pidettävä päämääränä, jos mielitään saada aikaan rauha, jossa Suomen kohtalo tulee turvatuksi. Tämä käsitys vain varmistuu nrlstä tiedoista, jotka on saatu herra Molotovin suunnitelmista Lontoossa. Meillä ei ole syytä lähteä ennustelevaan suurvaltojen kamppailun lopputulosta, mutta sen tiedämme varmuudella, että jos Neuvostoliiton liittolaisvallat voittavat ja Neuvostoliitto on jonkinlainen tekijä voittajana, ei Suomen tulevaisuus ole turvattu. Meidän maamme kannalta katsoen on Neuvostoliiton ai-

xneija lyötävä yleisellä rintamalla. Se OP välttämättömyys, jonka totuus näkyy vielä selvempänä kuin sotamme alussa.»

Ja jotta ystävämme Keto, joka teki välihuomautuksia, ei jäisi myöskään osattomaksi, luen hänen puheestaan, jonka hän piti itsenäisyysjuhlassa Helsingissä 1941.—Molemmat lausunrot, joita siteerasin, olivat toveri Wuoren lausuntoja. — Mutta toveri Keto itsenäisyyspäivänä Helsingin Työväentalossa on lausunut tähän tapaan: »Se valtio, joka on hvökännyt jo V; 1939 meidän maamme kimppuun, ei tahtonut jättää sitä rauhaan, vaan kaikista lupauksistaan huolimatta järjesti vehkeilyjä sen itsenäisyyden menoksi. Me Suomen työväenliikkeen edustajat näimme pitemmälti kuin muut yhteiskuntaluokat, kuinka vehkeilyt, jotka suorastaan kehitettiin sisäisiksi mellakoiksi ja kuinka maaltamme kiristettiin nöyryyttävä sopimus toisensa jälkeen, vaikka rauhaa tehtäessä oli vakuutettu, että sen sodan voittajaksi jääneellä suurvallalla ei olisi mitään vaatimuksia rauhanteossa tehtyjen vaatimusten lisäksi. Näin maamme ajamalla ajettiin, kun Saksa vähän ennen tämän vuoden juhannusta ryhtyi. Neuvostoliiton suhteen toteuttamaan kansallissocialismin alkuperäistä ohjelmaa, saaden meidät—tosin vain omalla rintamalla—tähän taisteluun. Ja näin jouduimme siihen jättäjäiskamppailuun, jota Euroopan suurvallat jo kolmatta vuotta ovat käyneet.»

Nämä siteeraamani kohdat osoittavat, että sodan syyt olivat koko lailla toiset näiden oppositioon kuuluvien tovereiden mielestä, kuin mitä nyt täällä ovat esittäneet. (Hälinää. — Puhemies (koputtaa): Ei saa häiritä puhujaa!)

Ja sitten toveri Pekkala! Esitellessään työn ja taistelun lainan välttämättömyyttä rahaministerinä ollessaan hän lausui näin: »Työntekoa rintaman takana on kuitenkin, kaikki voimat ponnistaen jatkettava, samalla kuin aseellisella rintamalla pyrimme hankkimaan kansallemme kestäväen rauhan. Päättyessään ottaa uuden lainan sekä kaiken hyvinvoinnin perustana olevan työn mahdollisuuksien turvaamiseksi että olemassaolomme taistelun taloudellisen pohjan luojittamiseksi valtioneuvosto on antanut tämän lainan nimeksi »Työn ja taistelun laina», jotta jo siitä kävisi selville, mitä varten valtio kansalaisten varoja lamaksi pyytää.» ja hän lisää: »Tämän taistelun päämääränä on niin nykyisen kuin tulevienkin sukupolvien menestys ja koko kansamme pääseminen osalliseksi entistä paremmista ja oikeudenmukaisemmista elinehdoista.» Ja eikä toveri Pekkalan käsitykset niinkään myöhään kuin vuonna 1943 olleet kovin suuresti muuttuneet, ainakin ovat aika tavalla toiset, mitä hän nyt on esiteltyt. Siitä esimerkkinä Jyväskylässä 7. 3. 43 pitämänsä puhe.

jossa hän lausui mm. näin: »Sotamme on puolustussotaa, mutta teknilliset ja strategiset syyt pakottavat joskus puolustajankin menemään yli rajojen. Näin on täytynyt meidänkin tehdä. (Äänestä naurua.) Karjalan takaisin valtaaminen oli luonnollinen ja varmasti välttämätön toimenpide. (Pekkala: Se on väärin!) Samoin eteneminen yli vanhojen rajojen. (Hilpeyttä jatkuvasti.) Karjala kuuluu eittämättömästi meille historiallisella ja kansallisella ja moraalaisella oikeudella. (Edustajain joukosta: Vääristelyä!) Ennustelut sodan päättymisestä eivät ole tiedossa. Mutta maamme voi olla rauhallinen omasta asemastaan, jos se pysyy edelleen yksimielisenä. Kansamme on ponnistellut tässä sodassa voimansa äärimmilleen, se on mobilisoinut sekä miesvoimaa että taloudellisia mahdollisuuksia enemmän kuin mikään muu kansa ja sen avulla kestänyt. Ja me tulemme kestäämään jatkuvasti, sillä me olemme katajainen kansa. Meidät on monta kertaa lyöty maahan, mutta olemme nousseet tämän sitkeytemme ansiosta.»

Toveri Pekkala väittää, ettei tämä ole hänen puheensa.. Minä en ollut sitä kuulemassa, mutta tämä oli TST:n valitsemassa tiedoitusaineistossa. Toveri Pekkala on siis tämän puheen mukaan niin myöhään kuin 7. 3. 1943 selvästi asennoitunut sille kannalle, että Suomen oli mentävä tähän sotaan, oli mentävä vanhojen rajojen yli, vieläpä on kannattanut Karjalan liittämistä Suomeen »historiallisella, kansallisella ja moraalaisella oikeudella».

Mitä tämän tapaista muuten toveri Tanner, jota opposition taholta on erittäin voimallisesti syytetty, on lausunut? Päinvastoin puheensa esim. Turussa vuonna 1942 kesällä oli sisällöltään aivan päinvastainen. Se oli jopa siinä määrin sodanvastainen, että sensuuri kielsi sen julkaisemisen! (Edustajain joukosta: Kuulkaa!) Mutta tässä lausunnossaan kuitenkin toveri Tanner, niinkuin mainitsin, hyvin voimallisesti julisti sotaa vastaan ja selvästi sanoutui irti Itä-Karjalan hengestä, johon toveri Pekkala, niinkuin äsken osoitin, on tuntenut erittäin suurta ja lämmintä harrastusta. (Naurua edustajain kesken.) Toveri Tanner lausui m.m. Turussa puheessaan: »Me emme ole sekaantuneet suurten keskeiseen välien selvittelyyn. Siihen ei meillä ole varaa eikä mahdollisuksiakaan. Meidän asiamme on ajatella vain Suomen omaa asiaa ja turvallisuutta. Hartain halumme on koko ajan ollut päästä vapauteen. Sota vie kansojen kaikki voimat. Sota-aikana ei voida ajatella sosiaalisia uudistuksia, ei rakenustehtäviä eikä muutakaan ihmiskunnan asemaa kohottavaa. On hartaasti toivottava, että kun uusi maailmansota kerran päättyy, vastavaikutus kansojen keskuudessa tulee olemaan niin voimakas, että se voi taata pysyvän rauhankauden. Toivottavasti tulee silloin

voimakkaammin kuin edellisen maailmansodan jälkeen kaikkialla esille »Ei koskaan enää sotaa!» (Hyvä-huutoja.) — Ja se on sentään sisällöltään kokolailla toista kuin toveri Pekkalan julistus ja kaikki, niitä oppositio on näissä äänenkannattajissaan jo julkaissut.

Mutta jos minä vielä haluaisin ruotia asiaa toveri Tannerin kohdalla, varsinkin sen vuoksi, että häntä kaikkein eniten on syytetty, totear, että vuonna 1941 25 päivänä helmikuuta, jolloin toveri Pekkala antoi selostuksen eduskuntaryhmässä ja jossa selostuksessa selosti neuvotteluja Neuvostoliiton kanssa, Tanner esittää, että neuvona hallitukselle olisi annettava hoitaa Suomen oikeuksia, mutta »älkää antako asian johtaa sotaan». 12. 6., kun tämä kysymys oli jälleen esillä, keskustelussa Tanner esitti, että hallitukselle esitetään ryhmän kantana, että jos Saksan ja Neuvostoliiton välillä syntyy selkkauksia, Suomen taholta on tyydyttävä suojelemaan ipaan rajoja, mutta ei missään tapauksessa hyökkäämään rajojen yli. Ja kokous hyväksyi Tannerin kannan!

Näillä siteerauksilla mielestäni olen osoittanut ainakin sen, että toveri Tanneria on aivan tarpeettomasti viime aikoina opposition taholta syytetty siitä, että hän on johtanut maan sotaan. (Voimakkaita suosionosoituksia puheen päätyttyä.)

Anton Typpö: Nyt on käyty jo kaksi sotaa. Ja siellä on odotettu kovasti kohta ensimmäisestä talvisodasta lähtien, että mitä meidän eduskuntamme ryhmä, eduskuntaryhmämme, puolueuuevostomme ja puolueoimikuntamme toimivat, kun maata uhkaa ilmeisesti sota eikä minkäänlaista tietoa tule, ohjeita eikä kyselyjä järjestöiltä. Perusjärjestöt oli kokonaan unohdettu, niin alussa kuin pitkin sodan aikaa. Vuonna 1939 keväällä minä satuin tulemaan Helsinkiin ja kävellessäni Esplanaadilla minä näin vanhan Ylioppilastalon oven pieleen vedettyinä mäsiinapaperirullasta suuret plakaatit räystäältä alas, joissa oli lähes kyynärän korkein kirjaimin, jossa luettiin, että »voimaa Kannakselle, nootit eivät riitä». Ja silloin oli vielä aivan rauhanaika Suomessa! Siellä oli lähemmin tarkasteltaessa pieni ilmoitus, jossa ilmoitettiin, että Akateeminen Karjala-seura tänä päivänä tässä talossa järjestää propagandakokouksen, jossa puhujina esiintyi puolen tusinaa kaikkein luotettavimpia IKL:n miehiä. Menin tietenkin uteliaisuudesta seuraamaan tätä kokousta. Miehet hääräsivät koko päivän, vetivät kovaäänisiä pitkin Esplanaadin puistoja, ikkunoista pistettiin ulos kovaäänisiä, alkoi hirmuinen puhetulva, joidenka teema kaikilla, oli ainoastaan että »nootit eivät riitä enää, nyt on lähdeittävä rajalle». Ja puhujat raaimmalla, tavalla, mitä buinkin osasivat, lietsoivat sotaa Neuvostoliittoa vastaan ja uhkasivat sen lyödä maan tasalle. Tämä tärisytti mieltäni siinä määrin, että

olin siitä hetkestä vakuutettu, että ennen pitkää, jos tämä kaikki saa tapahtua ilman vastatoimenpiteitä, varmasti sota riehuu meidän maillamme.

Mentyäni kotipaikkakunnallani sikäläiseen pankkiin seuraavalla viikolla, siellä oli pankin tiskillä listat, joissa, oli otsikoita, että, »kaikki Suomen kansalaiset uhraavat tähän listaan yhden päivän palkan Kannaksen linnoittamistöitä varten». Panin tietystikin oman mielihiteeni mukaan vastalauseen, että tämä on sotaprovokatsioonia ja en missään tapauksessa kannata tätä toimenpidettä.

Kuitenkin suuremmat talolliset palkkasivat miehiä rajalle lähtemään ja pienemmistä ehkä meni muutamia isäntiä omakohtaisesti. Enimmäkseen ne palkkasivat renkimiehiä ja itsenäisiä työmiehiä, rajalle linnoitustöihin. Siellä he sitten kesän työskentelivät. Ja marraskuussa, kuten tiedetään, tapahtuivat ne kuuluisat Mainilan laukaukset.

Tässä oli aikaa koko kesä ja sähköä oli ilmassa, ja me ainakin siellä maaseudulla seurattiin järkytyksellä, että eikö mitään toimeenpanna täältä pääkaupungin puolelta, sillä onhan tilanne perin vakavaa laatua. Mutta kaikki olivat rauhallisia niin kauan kuin Mainilan laukaukset tapahtuivat.

Tässä olisi mielestäni ollut syytä toimia jonkin verran jo. ennäkoita sodan vaaran ehkäisemiseksi. Minä en, ole kuullut kenenkään puhuvan tästä tapauksesta. Näin sanomalehdissä kerran maisteri Pekka Railon Helsingissä pitämän puheen, jossa hän mainitsi, että hän ei tiedä mitenkä talvisota oikeastaan alkoi. —Vaikka sitä valmisteltiin melkein koko kesän!

Ymmärrän, että.tämmöisiä menneitä asioita olisi viisaampi jättää muistelematta ja puhua vain suurista yleisistä tehtävistä. Meillähän on nyt paljon tehtävää edessämme. Mutta jonkin verran näistä on täällä puhuttava ja, on hyvä että puhutaan, että me saamme selvityksen näistä vanhoista sota-asioista, kun lähdemme uutta luomaan. Mutta mielestäni on se menettelytapa, syytteleminen henkilöitä, kun ne on johtoon valittu persoonallisesti, se. on kokonaan väärä, ja se on ollut aina meillä puolueessamme sellainen vastenmielinen ilmiö olemassa, Jos me valitaan puoluehenkilöitä tehtäviimme, niin jos tulee kysymykseen erittäin vastakohtaisuuksia, niin silloin henkilöt törmäävät persoonallisesti vastakkain. Tämä mielestäni osoittaa, jonkinmoista alhaista kehitystasoa. . . . (Puheenjohtaja koputtaa merkiksi, että puheaika on lopussa.) Ei ole kuin yksi sanoo, vaan niinkuin sakki päättää.

Puheenjohtaja: Seuraava puheenvuoro olisi Pekkalalla. Mutta kun täällä olemme eilen hyväksyneet järjestyssäännön, missä sano-

taan, että kysymykseen saa puhua vain yhden kerran ja sen jälkeen vasta sitten toisen kerran, kun muut ovat puhuneet, tämä puheenvuoro siirtyy myöhempään aikaan. Seuraava puheenvuoro Karvo-
sella.

Karvonen: (Ei ollut paikalla.)

Konsta Mikkonen: Minä pyysin puheenvuoron tuodakseni terveisiä Viipurista ja esittäökseni viipurilaisen puolueväen ajatuksia näistä asioista — Viipurin, tämän vanhan Karjalan pääkaupungin, joka kumminkin tässä Suomen sosialidemokraattisessa työväenliikkeessä on näytellyt merkittävää osaa. Tahtoisin lähinnä kajota meidän puolueemme varsinaiseen puoluetöimintaan, ja tässä suhteessa sanoisin, että meillä puoluekokous on saatu kokoon vasta viiden ja puolen vuoden perästä. Se käsittääkseni on periaatteessa erikoinen huomattava epäkohta. En tiedä, onko tässä esiintynyt enemmistöä tai vähemmistöä puoluetöimikunnassa.. Todennäköisesti siellä on ollut yksimielisyys siitä, että puoluekokouksen koollekutsuminen tällä, välin ei ole ollut tarpeellista eikä välttämätöntä. Täällä ministeri Pekkala äsken puheenvuorossaan kumminkin mainitsi, että m.m. kuutoskysymys olisi ollut asianmukaista käsitellä puoluekokouksessa. Minä ja me viipurilaiset, aikaisemmin kun näistä asioista keskusteltiin, oltiin sitä mieltä, että puoluekokous sota-aikanakin olisi pitänyt tuki saada koolle. Viimeisessä vuosikertomuksessa, joka nyt lähetettiin puoluekokouksen edellä, mainittiin, että puoluetöimikunnalla ei ole ollut tilaisuutta lähestyä puolueen jäseniä. Minä olen sitä mieltä, että entinen puoluetöimikunta on tämän ainakin laiminlyönyt, kun se ei ole puoluekokousta aikaisemmin saanut koollekutsuksi. Onko se ollut haluttomuutta vai saamattomuutta, sitä on vaikea sanoa, mutta sanon vain sen, että työläisilläkin olisi ollut tilaisuus sentään puhua sekä sisä- että ulkopoliittisista asioista omissa puoluekokouksessaan. Moni asia olisi selvinnyt ja me emme olisi niin suuressa määrässä kuin tällä kertaa joutuneet tapahtuneiden tosiasioiden eteen ja kuulemaan ja käymään tätä melko hyödytöntä keskustelua monien vuosien tapahtumista. Tahtoisin nimenomaan korostaa sitä, että meidän tästä lähtien, niinkuin tähänkin saakka puolueessamme, olisi oltava välittömässä vuorovaikutuksessa jäsenjoukkoihin; ja m.m. puoluekokous puolueen sisäisen elämän kannalta on yleensä sellainen, että siihen kiinnitetään huomiota.

Keskustelu on tosin ollut kärkevääkin, mutta jos tämän keskustelun tuloksena voitaisiin jollakin tavalla päästä yksimieliseen päätökseen, niin että molemmat, jotka tahtovat kumminkin käsittääkseni harrastaa puolueen parasta, voisivat jollakin tavoin löytää toisensa ja että me saataisiin sellainen puoluetöimikunta ja puolueeneuvosto,

jotka tämän pyykinpesun jälkeen voisivat puhaltaa yhteen hiileen, niin kaikesta tästä keskustelusta huolimatta tämä kokous tulisi tarkoituksensa saavuttaneeksi. (Edustajain joukosta: Hyvä!)

Toivo Laakso: Täällä on jo verrattain paljon puhuttu näistä suuremmista periaatteista ja sen sijaan jätetty keskustelematta tällaiset puolueen keskuudessa vallitsevat pienemmät kysymykset. Minä en tahdo puuttua tässä puheenvuorossani n.s. suurpolitiikkaan sen enempää, vaan mainitsen sille toverille, joka mainitsi täällä, että vuonna 1938 oli näkyvissä jo tässä maassa se suunta, että tämä maa pyrkii valmistelemaan sotaa Neuvostoliiton kanssa. Saattaa näin olla. Maitta kyllä me maallikot paljon aikaisemmin tajusimme tämän tilanteen. Sinä päivänä, jolloin körttiläiset Lapualta asettuivat riviin ja marssivat Helsinkiin, huomattiin siellä maaseudulla tämän asian yhteydessä olevan kysymyksessä juuri se, että maatamme valmistettiin jonkinlaiseksi astinlaudaksi fascistijoukoille hyökkäystä varten Neuvostoliittoon. Sillä olihan toki selvää, vaikka tämä liike muka järjestettiin kommunismin tukahduttamiseksi, että ei sellaista rulljanssia olisi kannattanut järjestää, joka rulljanssi tuli rahallisesti paljon maksamaan, niin pikku kysymyksen vuoksi kuin silloisen kommunistisen liikkeen tukahduttamiseksi tässä maassa. Kerta kaikkiaan tämän liikkeen tarkoituksena oli hävittää, tästä maasta koko työväestö ja ennen kaikkea rauhaa ja demokratiaa rakentava kansanaines ja sen vaikutusvalta. Ja tämä nieltiin sosialidemokratian johtomiestenkin taholla ainakin muutamissa kohdin. Ainakin toveri Tanner ja Hakkila j.n.e. jo tajusivat sen, mistä silloin oli kysymys, ja nämä toverit verrattain rohkeasti esiintyivät silloista liikettä vastaan. Onhan toveri Hakkila ja monet muut elävänä esimerkkinä näistä ajoista.

Kun täällä on väitetty ja syytelty eräitä tovereita näiden asioiden kehityksestä, niin minä maallikko uskaltaisin sanoa, että niin myöhään kuin 1939 ei ollut enää sosialidemokraattisten johtomiesten määrättävissä, mitenkä tämän maan ulkopolitiikkaa johdettiin. Se oli turhaa uskottelemista. Jos täällä on joku toveri sattunut sanomaan hyvin tai huonommin päin, niin tuo on sellaista, että kun paljon puhutaan, niin joku sana saattaa käydä toteenkin. (Edustajain joukosta: Hyvä!) Sen sijaan siirtyisin muuhun puolueemme sisäiseen elämään ja ennen kaikkea puolueemme valistustyöhön, jota sitäkin on jossakin määrin tietysti harjoitettu puolueemme keskuudessa. Mutta minä, joka olen 25 vuoden ajan ollut rivimiehenä tässä puolueessa, olen viimeisinä vuosina surulla todennut sen, että meidän puolueemme valistustyö on tuollaista pintapuolista. Meillä, on kyllä työväen sivistystyö ollut laajaa ja verrattain monipuolista.

mutta se on siltikin ollut minun käsitykseni mukaan sellaista pinta-puolista. Meille on opetettu kaunista suomenkieltä, joka sek in hyvä asia. Sitten on opetettu kaiken näköisiä siistejä esiintymistapoja ja hyvää kirjallisuutta esitelty j.n.p. Mutta sen sijaan meille on hyvin vähän opetettu *sosialidemokratian periaatteita*, puhumattaakaan, että meille olisi opetettu yksityiskohtaisesti ja tarkalleen niitä menettelytapohjelmia, mitä olemme puoluekokouksissa hyväksyneet ja suurella työllä aikaansaaneet.

Maamme sanomalehdistö tässä ei myöskään ole esiintymisessään, toimitustavassaan ja ainehistossaan ainakaan aina esiintynyt mitenkään puolueemme periaatteiden ja menettelytapojen ohjelmien puitteissa. Esim. puolueen pää-äänenkannattaja, uskallan sanoa omasta ja työtovereitteni puolesta, että se on hyvin hoiperteleva lehti. Se on häilynyt milloin oikealle, milloin vasemmalle, se on käyttänyt palstoillaan aiheistoa, jota ei ole voitu pitää työläisten etujen mukaisena.

Mennäksemme eteenpäin on tilanne niin pitkällä, että eräät työväenyhdistykset ainakin Jyväskylän puolella ovat perustaneet porvarien kanssa yhteisiä kunnallislehtiä, jotka ovat olevinaan sitten puolueettomia.

Tämä ei enää koske valistustyötä, tämä on sellaista kurinpidollista puolta, mutta tuli tässä lehtiasia in yhteydessä mainituksi.

Täällä on puhuttu siit äkin, että puoluetoimikunta ja puolueenuevosto olisivat ryhtyneet kurinpidollisiin toimenpiteisiin eräitä puolue-tovereita vastaan, jotka ovat kovin paljon hyppineet yli puolueen periaatteiden. Minun täytyy kuitenkin todeta, että näinä viimeisinä vuosina, voidaanpa sanoa vuodesta 1918 lähtien ei meidän puolueessamme puoluekuri ole ollut kovinkaan suuressa arvossa. Meidän puolueessahan on puolueen nimessä ja puolueemme välineiden avulla saanut huiskia melkein mitä vain.

Nyt on ollut tuollaisia raskaita vuosia tämän sodan aikana. Me siellä elävässä elämässä — mehän olemme toisenlaisissa olosuhteissa olemassa mitä Helsingissä — totesimme, että nyt kun sota on päätynyt ja kun se on päätynyt niinkuin se on päätynyt, meidänkin puolue-elämämme virkistyy ja työväestön vaikutusvalta maan asioiden hoidossa lisääntyy, me odotimme siellä, että nyt ollut tarkistetaan ja mennään eteenpäin. Mutta kovin surkeasti petyimme! Sen sijaan, että olisimme nähneet, että Helsingissä on tuollaista yhtenäistä otetta puoluetoiminnassa, näemme vain tuollaisen keskenään riitelevän kuppikunnan repivässä mielessä, eikä ollenkaan sellaisessa rakentavassa mielessä, niinkuin me olemme siellä maaseurulla. (Suosionosoituksia.)

Ilmoitus Tanskan veljespuolueen edustajan saapumisesta.

Puheenjohtaja: Juhlallisissa avajaisissa tässä samassa salissa puolue toimikunnan puheenjohtaja totesi, että Tanskan veljesjärjestön edustaja ei ollut saapunut matkaesteiden takia, meidän tilaisuuteemme. Nyt minulla on kummiakin hyv^Tvin iloinen ilmoitus teille tehtävänä. Tanskan puoluesihteeri, toveri Carlssbn on tänään saapunut ja pyydänkin lausua kokouksen puolesta sydämellisesti tervetulleeksi Tanskan sisarjärjestön edustajan. (Pitkällisiä suosionosoituksia Tanskan edustajan esittäytyessä.)

Jatkettiin keskustelua.

U. Leino: Meidän suurimpana kysymyksenä on se vyyhti, joka on niin sekaisin työväestön sielussa. Mutta tätä vyyhteä selvitellessä meidän on myös muistettava, et⁴ä se on selvitettävä äärimmäisen varovasti, koska näissä sykkii elämää, juuri työväestön elämää. Mikä on työväestön sielun sisäiset säikeet sekoittanut, ollaan kai jmtä mieltä siitä, että syynä on turmiollinen sota. Sen syistä on täällä puhuttu, en puutu siihen. Työväestö odotti rauhaa koko ajan. Kun ensimmäinen todellinen rauhankosketus tämän vuoden kevättalvella Venäjään otettiin, uskottiin ja toivottiin, että se nyt saadaan ja puolueemme johto kaikella voimallaan tuota tukisi. Kun rauhaa silloin ei saatu, oli se suuri pettymys työväestölle. Se oli utelias saamaan selville, mitkä piirit olivat vastustaneet. Julkisuuteen saatetuissa lehtiselostuksissa käy selville, että kaikki piirit — omakin puolueemme lukuunottaen — olivat tässä samalla kannalla. Ja puolueen lehdistö, joka rauhasta puhui, oli antanut puolueen johdolle ohjeet siis puhua näiden rauhanehtojen mahdottomuudesta. Tässä en voi olla puuttumatta henkilökysymyksiin.

Täällä eräässä puheenvuorossa mainittiin, että miksei porvarillisia maan kohtalosta vastuussa olevia henkilöitä arvostella. Käsitkseni on se, että ne eivät ole vastuussa meille, ja me emme ole pettyneet heissä. Poliitikka on kulkenut tähän romahdukseen saakka heidän viitoittamaansa latua, jossa ladussa meidän, sosialidemokraattien, latu on aina kulkenut ristiin. Puolueessa on paljon pasifistejakin, mutta sotaan, tuohon suurimpaan onnettomuuteen, työväestö ei ole syyppää. Se hyväksyy itsesäilytysvaistonsa pakotuksesta puolustuksen silloin, kun se näyttää niin suurelta, että mikään uhri sen puolesta ei ole liian kallis. Ne syyt, joita kansa tietää sodan syiksi ja joiden puolesta sotaan lähdettiin, joita ei siis rauhallisoin keinoin muka voitu ratkaista, niitä on nyt viety niin raskaisiin seurauksiin ja päädytty lähtökohtaan tai vieläkin pahempaan. Ja mikä hinta on maksettu, sen me jokainen tiedämme. Eikö nyt, hyvät toverit, tulla

siihen johtopäätökseen, että on tehty sarja suuria virheitä? Ei meidän nimeimme suuren voittajablokin silmissä ole enää kaiken tapahtuneen jälkeen yhtä tahraton, kuin se oli talvisodan jälkeen. Ja tämä olisi nyt mielestäni otettava huomioon tulevaisuutta ajateltaessa. Nyt taasen on mentävä siihen seikkaan, että jos suunnanmuutos, vaikkakin enemmän näennäinen, hyvien suhteiden saamiseen on välttämättömyys, niin muuhun tulokseen ei voi tulla, kuin niihin persooniin, jotka ovat olleet näkyvällä paikalla tämän aikaisemman politiikan johdossa. Tämän puoluekokouksen suurimpana kysymyksenä on juuri tämä, millä saadaan parhaat suhteet ulkovaltoihin, varsinkin Venäjään, joka ehkä hyvinkin tarkasti seuraa kehitystä tämän välirauhan ja rauhan välisen ajan. Onhan se lykännyt tuollaisen kuumemittarin lähelle Helsinkiä.

Työväestö odottaa paljon tältä puoluekokoukselta. Päätöksemme,, teemme sen minkälaisen tahansa, on paljon vaikuttava. Jos ei mitään suunnanmuutosta saada, työväestön valtava osa siirtyy vasemmalle perustettuun puolueeseen, ja suunnanmuutoksen tultua osa oikeistoa siirtyy porvareihin. Nyt olisi siis ratkaistava, koska on enemmän kuin todennäköistä, että ei voida näitä yhdessä saada toimimaan, kumpi ratkaisu on siis edullisempi. Mitkään henkilökohtaisuudet ei saisi tulla kysymykseen tässä tärkeässä ratkaisussa. Me olemme nähneet, että porvarillisissa leireissä ovat ilman muuta astuneet sivuun ne, jotka ovat muuttuneissa oloissa tunteneet olevansa esteenä suuremman sovun saamiseksi. Minä toivon, että tämä puoluekokous onnistuisi löytämään sellaisen ratkaisun, joka pitkällä sihdillä katsoen olisi onnellisin.

Unto Suominen: Lahtelainen järjestöväki on ollut kovin huolissaan niistä ristiriidoista, joita puolueen keskuudessa on viime aikoina ollut havaittavissa. Sen takia kun siellä allekirjoittanutta evästeltiin tähän, tilaisuuteen, tuo evästys toimitettiin nimenomaan rakentavassa mielessä.

Lahtelainen järjestöväki on ollut sitä mieltä, että puolueemme virallinen kannanotto sodan aikana on ollut sellaista, että siitä ei ole mitään pahaa sanottavana. Samalla myöskin se on nimenomaan tuonut julki sen, että puolueen virallinen kanta on ollut kokonaan toista, mitä maamme sotapolitiikka on ollut näinä vuosina. Nimenomaan lahtelainen työväestö antaa tunnustuksen niille puolueoimittajien julkilausumille, mitä sodan aikana tuon tuostakin on annettu.

Mitä sitten tulee niihin sj-työksiin, joita nimenomaan on tehty eräitä puolueemme johdossa olevia henkilöitä vastaan, nimenomaan kysymykseen toveri Tannerista, on lahtelaiselta puolueväeltä evästykseenä, niin nimenomaan sanottiin, että toveri Tanner on menetellyt

kaikissa tilanteissa, virallisissa tilanteissa sillä tavoin kuin suomalainen mies menettelee. Ainoa sanonta, joka on sellainen — mutta niitähän on myöskin opposition taholta tullut, niinkuin Mansner siteerasi—että hän on kerran tullut sanoneeksi, että bolshevismiin ei voi luottaa ja että rauhan solmiaminen sen kanssa saattaa olla kyseenalaista. Tämä on siis sellainen virhe, jota nyt lahtelainen järjestöväki ei hyväksy. Sen takia juuri siellä esitettiin se käsitys, että niistä puolueen virallisen kannan ulkopuolella esitetyistä lausunnoista, joita on esitetty aina oppositiota myöten, niistä virallisen puolueen täytyy sanoutua irti, ja niistä ei tietysti puolue ole vastuussa. Lahtelainen järjestöväki antaa tunnustuksen m.m. toveri Tannerille juuri kaikista niistä otteista, joilla hän on pitkäaikaisena työväedliikkeessäoloaikanaan ansioitunut jo siinä mielessä, että häntä tarvitaan vastaisuudessakin. Mutta tuon hänen äsken siteeraamani lauseen johdosta nykyiseen tilanteeseen jouduttuamme ja koko maamme edun kannalta saattaa olla paikallaan niin kauan kuin komissioni on maassa, että hän olisi syrjässä. Ja kun nyt tulemme puoluetoimikunnan vaaliin, minulle on annettu se evästys, että tässä tapauksessa otetaan se kanta, että näissä olosuhteissa juuri meidän täytyy suuntaa ainakin toistaiseksi muuttaa, ja samaten myöskin — se nyt tulee eduskuntaryhmän toimintakertomuksen yhteydessä lähemmin kysymykseen—hallitus—ja muissa kysymyksissä sotakabinetin jäsenet eivät voi olla luottamuksellisessa yhteistyössä nykytilanteessa, koska suunta on jollakin tavoin" kärsinyt haaksirikon. Tilannehan voi joskus muuttua ja vaatia toveri Tannerin tuloa. Ei voida tietysti todistaa, että onko se väärä, sen tulee tulevaisuus myöhemmin näyttämään. Sillä mehän emme ole maailman rauhaan päässeet, ja ne olosuhteet tulevat sitten näyttämään tämänkin kohdan. Mutta yhtä paljon nyt näiden lausuntojen perusteella, mitä on esitetty oppositiosta, sieltä on esitetty yhtä ärsyttäviä lausuntoja, että vaikea on tässä sanoa, että mikä kanta on oikein. Mutta joka tapauksessa siihen meidän on pyrittävä, että saamme työväenliikkeen säilymään kokonaisuena ja voimme viitoittaa sellaisen tien, että mvös historia ja tulevat sukupolvet voivat hyväksyä meidän työämme.

Kustaa Alanko: Kun täällä on syytetty toinen toisiaan, ovatko ne henkilöt ehdottomasti puhtaita, jotka ovat lähteneet peistä taittamaan ja heittelemään kalikoita toisten jalkoihin? Käsi sydämelle, opposition miehet! Onko teidän kaikki edesottamuksenne olleet sodan aikana sitä, mitä nyt näissä tämän kokouksen puitteissa tahtovat teidän mielenne esiintyä? Onko ollut vilpittömiä esiintymistä, vai uskotellaanko, että suomalainen työväki ja lähinnä puolue-

kokousedustajat ovat niin tyhmää väkeä, että niille voidaan muuttaa musta valkoiseksi ja päinvastoin?

Täällä on liikkunut suurelta osalta keskustelu siinä, miksi Suomi on joutunut sotaan, niin talvisotaan kuin tähänkin nyt päättyneeseen sotaan. On haettu syyllisiä. Ja opposition taholta on tahdottu syyttää puolueen virallista johtoa sodan aikana, että se on sytyttänyt sodan ja myötävaikuttanut sodan syttymiseen jo vuonna 1938. Täällä olevat puolueeneuvoston jäsenet muistanevat selvästi, kun käsiteltiin perushankintoja, niin Tanner lausui esim. tästä asiasta näin: »Minulle persoonallisesti on sängen vastenmielistä puuttua tähän kysymykseen, sillä tuskin on suurempaa rauhan miestä kuin minä, joka en ole koskaan kivääriin tarttunut. En pyytänyt puheenvuoroa kannattaakseni tehtyä esitystä tai ryhtyäkseen agitaattoriksi perushankintojen lisäämisestä.» — Keto lausui, että »marxilaisen teorian käsityksen mukaan sosialidemokratia ei suinkaan kiellä aseellisten voimien merkitystä, päinvastoin on sosialidemokratian asetauduttava hyökkääjää vastaan ja puolustettava maataan. Näin ovat esittäneet m.m. Engels ja Kautsky.» (Keto: Totta kai näin!)

Edelleen puolueeneuvoston kokouksissa käytiin jatkuvasti keskustelua sota-asioista sekä siitä, millä tavalla meidän on suhtauduttava noihin asioihin. 26. 11. 1939, siis jo ennen talvisodan syttymistä, Keto polemisoi puolueeneuvostossa Viik'ia vastaan. Viik'hän oli rauhan mies ja hän yritti puolueessamme vastustella talvisodan aikana natsien ja muiden hommia. • Mutta Keto vastaa näin: »Huomautti Viikille, että väite, jonka mukaan puolueen johto olisi hoiperrellut, ei pidä paikkaansa. Viime keväänä ei otettu sitä mahdollisuutta huomioon, että Neuvostoliitto ja natsi-Saksa etsisivät ystävyyttä. Kun ne nyt ovat löytäneet toisensa, on olosuhteemme muuttuneet kokonaan toisenlaisiksi. Sitä paitsi ei voida mennä hyväksymään sellaisia vaatimuksia, jotka tekisivät meidät poliittisiksi orjiksi. On menetelty oikein, ettei ole ilman muuta suostuttu moniin vaatimuksiin, ja niin on tehtävä edelleenkin.» Ja niin edespäin. Tämä siis todistaa, että toveri Keto on ollut silloin oikein rehellisessä mielessä puolueen politiikan mukana. On tietysti nytkin sydämessään, mutta tahtoo leikkiä toista.—Edelleen v. 1940, jolloin talvisota päättyi, huomautti Keto Viikin puheen johdosta, että sellainen omahyväisyys, jota Viik esitti lausunnossaan, että »sanoinhan minä silloin» — siis sama teema kuin mistä hän syytti Viik'ia v. 1940 — ei ole hyväksyttävä. Ja kun Neuvostoliiton taholta ei ole edes missään muodossa esitetty uhkaa, oli yleinen käsitys, että hyökkäystä ei tapahtuisi. Jos olisimme uskoneet muuta kuin mitä se on esittänyt, niin se olisi osoittanut, että Venäjällä on valtiovalta, joka tahtoo käydä

socialistisesta, mutta itse asiassa on täysin imperialistinen. Siinä suhteessa on meidän toiminnassamme tapahtunut se virhe, että olemme olleet herkkäuskoisia luottaessamme Venäjän vallanpitäjien kunnollisuuteen.» — Näin puhui mies talvisodan jälkeen, ja nyt hän on valmis tappamaan muita puoluetovereitaan paljon Lsppoisemmista puheenvuoroista.

Täällä on eduskuntaryhmästä keskusteltu, koska puoluetoimikunta joutuu eduskuntaryhmän kanssa aika paljon tekemisiin. On lausuttu, että kuutos-asian yhteydessä olisi nyt n.s. opposition miehet olleet eri mieltä n.s. puolueen virallisen johdon kanssa. Mutta minun tietääkseni — minä en ole eduskunnassa ja uskottavasti en koskaan sinne tulekaan — silloin kun puoluetoimikunnan päätös tiedoitettiin eduskuntaryhmälle, jossa ilmoitettiin, että puoluetoimikunta on päättänyt erottaa kuutoset, niin ryhmä yksimielisesti hyväksyi tehdyn päätöksen. Yksimielisesti! Siis ottakaa, hyvät toverit, yhteisvastuullisesti!

Edelleen esiintyi eräs opposition mies, nimittäin Martti Peltonen. Hän kävi Tampereella puolueen opposition nimissä, hyökkäsi virallista johtoa vastaan. Tämä setä eduskuntaryhmässä 1940, jolloin oli esillä talvisodan sittemmin hyväksytyt rauha, lausui: »Nahka on myytävä niin kalliisti kuin suinkin. Voiko hallitus ottaa sen tililleen,, jos hyväksytään rauhanehdot, mihin maamme joutuu? En voi hyväksyä tehtyä rauhanehdotusta.»

Lopuksi pyytäisin huomauttaa puoluetoimikunnan oppositiolle: ottakaa yhteisvastuullisesti se arvostelu, minkä kokous antaa. Se edellyttää reilua sosialidemokraattista mieltä. (Voimakkaita suosionosoituksia.)

Kalle Jokinen (Perniö): Tämä kokous näyttää kehittyvän henkilökohtaiseksi pyykinpesuksi, vaikka sen tärkeimpänä tehtävänä olisi löytää yhtenäiset menettelytavat tulevaisuutta varten. On jesuiitta- maista lainata puheista eräitä kohtia, koska niistä ei voi nähdä koko ajatuksen tulosta, mutta niitä voidaan käyttää aseina hyökkäyksissä toista vastaan. Tällaista lainauspolitiikkaa ori tätäkin kokousta varten hoidettu erityisellä huolella ja kerätty häitä lunttia, mitkä luetaan tämän kokouksen yhteydessä. Jos kaikki tämä työ olisi tehty porvariston virheiden löytämiseksi ja heidän sotasyllisyyden toteamiseksi, olisi tämä työ koitunut hyödyksi koko työväenliikkeelle. Virheitä tulee kaikille, jotka jotakin tekevät, ja jotka eivät tee mitään, eivät myöskään voi tehdä virheitä. (Edustajain joukosta: Se on oikein!) Meidän on turhaa tässä kokouksessa etsiä sotarikollisia. Niistä kyllä pitää huolen kominternin tänne lähettämä valvontakomissio, ja meidän puolueen keskuudesta on niitä turha etsiä. (Edustajain joukosta: Kominternhan on lakkautettu!), En halua käyttää

jälkiviisautta enemmän kuin persoonallista syytelyäkään. Koska meille on tärkein, minkä kurssin otamme tulevaisuudessa ja voimme koota laajat työväen joukot puolueen taakse. Käsitökseni mukaan puoluekokousedustajaa vaali olisi juuri tämän takia pitänyt suorittaa uudelleen muuttuneissa olosuhteissa, jotta järjestöväen kanta nykytilanteen huomioonottaen olisi tullut mahdollisimman selvästi täällä kokouksessa esille. Kun näin ei ole tapahtunut, niin jää edelleen epäselväksi, muodostaako tämä kokous kokonaan selvää kuvaa järjestöväen tämän hetken ajatuksista. Kehitys on mennyt ja kulkee edelleen vasemmalle, ja kehitys täytyy myös ottaa vakavasti huomioon puolueen tulevaisuutta silmällä pitäen. Tämän kokouksen tehtävänä on siis valita sellainen johto puolueelle, joka vastaa parhaiten työväenluokan ja nykyhetken olojen vaatimuksia. Ta uuden kurssin ottaminen tietysti edellyttää, että miehet ja suunnan muutos on tapahtuttava sen jälkeen, kun havaitaan, että eletty taival on ollut ainakin osittain virheellistä ja sosialistisen hengen vastaista. Onhan tämä meidän puolueemme eksynyt sellaiseen yktestyöhön kuin yhteistyöhön suojeluskuntajärjestön kanssa. Ellei tätäkään tunnusteta virheeksi, niin silloin tässä salissa on turha puhua virheistä, sillä tämä on ainakin minun käsitykseni mukaan ollut kielteistä koko työväenliikkeen olemassaolon ajatukselle. Kun toveri Railo kuitenkin tahtoi osoittaa, että maamme sosialidemokratian sodanaikainen politiikka on ollut ainoata oikeaa, ja viisasta politiikkaa ja piti sentähden turhana kaikkea arvostelua puolueen johtoa vastaan ja kun asiasta voidaan olla vakavasti eri mieltä, niin on turhaa puhua siitä, että arvostelu on kokonaan aiheetonta ja ryhtyä hyökkäykseen opposition puheita vastaan siinä ankarassa sävyssä, mitä tässä kokouksessa on ollut. Jos puolueen johdon taholta tunnustettaisiin että se kiinteä yhteistyö fascistien ja muiden oikeistopiirien kanssa on ollut vahingollista maallemme ja ennen kaikkea sen työväenliikkeelle, niin arvostelu varmaan olisi lievempi. Minä myönnän, että tämä kaikki on tapahtunut sodan ankarissa oloissa, ja arvostelu varmaan, jos se tehdään rehellisesti, täytyy myös tapahtua näitä seikkoja silmällä pitäen. Kun tällaista virheiden tunnustamista ei kuitenkaan millään tavalla ole vielä tämän uudenkaan hallituksen uusimisvaiheen yhteydessä tahdottu tunnustaa, vaan on tahdottu kaikin keinoin jatkaa entistä politiikkaa, min minun käsitykseni mukaan meillä ollaan hyvin vaikean ja vakavan tilanteen edessä, kun me lähemme tulevaisuutta kohden kulkemaan. Kuitenkaan ei voida kieltää, että Suomi on hävinnyt sotansa — se taisteli viimeiseen asti ia koitti vielä viimeisen hädän hetkellä kaikki mahdollisuutensa avun hankkimiseksi itselleen, kuten tehty Ribbentrop-sopimus meille

selvästi osoittaa. Kun apua ei saatu riittävässä määrässä, olisi Suonien luovuttava sodasta hävinneenä. Rauhaa ei siis tehty sen takia, että olisi tunnustettu eletty politiikka väääräksi, vaan se tehtiin olevien olojen pakottamana. Tämä pitäisi myös tietää niiden, jotka ajattelevat sillä tavalla, että se oli armeija, joka tämän maan pelasti. Kyllä me olemme olleet Neuvostoliiton armoilla, ja Neuvostoliitto myöskin määräsi rajat meidän maamme armeijasta huolimatta.

Puheenjohtajaksi siirtyi Järvinen.

Ilmoitettiin menettelytapavaliokunnan vaalin tulos.

Valituiksi tulivat seuraavat:

<i>Vainio, O. E.</i> , Janakkala,	19,584	äänellä,
<i>Tuominen, Jorma</i> , Hyvinkää,	19,056	»
<i>Mansner, Toivo</i> , Tampere,	18,679	»
<i>Hämäläinen, K.</i> , Viitasaari,	16,961	»
<i>Jäntti, T.</i> , Toholampi,	16,895	»
<i>Snäll, N.</i> , Kiukainen,	15,559	»
<i>Salmela-Järvinen, Martta</i> , Helsinki	15,332	»

Asiantuntijat:

Aleksi Aaltonen ja Mauno Pekkala.

Lähinnä:

Rantanen, V.,	8,733	äänellä,
Vesterinen, I.,	8,696	»
Helenius, Y.,	7,914	»
Pekonen, U.,	6,906	»

Jatkettiin yleiskeskustelua toimintakertomuksesta.

Kustaa Lehtonen: Evääni Hämeen eteläisestä vaalipiiristä ovat sellaiset, että kaikki läsnäolevat hyväksyivät kaikki yksimielisesti. Ainoastaan yksi oli toista mieltä. Eväiden antajat antoivat sellaiset eväät, että puolueen yhtenäisyys ja maan itsenäisyys kuuluvat etualalle. On kyllä sinnekin kuulunut linjoista, on syytelty Tanneria. Mutta eväät olivat sellaiset, että jos oppositio tässä keskustelussa tuo sellaisia tosiasioita, joihin voi perustaa raskaat syytöksensä, että he ovat toimineet vasten parempaa tietoansa ja puolueen etujen vastaisesti, heitetäköön armotta yli laidan. Sillä eihän puoluetta toki uhrata yksilöiden takia. — Kuultiin mm. että Tanner olisi myynyt juutalaiset natsilaisille. Loppujen lopuksi tämä on selvinnyt siten, että Tanner nimenomaan pelasti heidät. Ja mitä siihen tulee, että

siellä niinkin paljon lausuttiin, että saa kylmästi heittää yli laidan, niin tämä sillä varauksella, että Etelä-Hämeen työväki muistaa ne henkilöt, jotka silloin työväen mustina toivottomuuden vuosina uskalsivat korottaa äänensä työläisten puolesta. Ja ne olivat näitä samoja miehiä, joita nyt syytellään ankarasti! Minäkin muistan sen verran.

Ja sitten kun esitetään syytä näihin suuntariitoihin, sanotaan, etteivät ne ole nykypäivinä syntyneet, vaan ne ovat vuosikausia olleet jo tiedossa ja että ne olisivat — anteeksi, jos minä loukkaan ketään, — yksityishenkilöiden, erään täällä olevan kuppikunnan keskeisiä valtaan pyrkimisen taisteluja, niinkuin täällä on aikaisemminkin huomautettu. Meillä lisättiin tähän, että jos tosiaan täytyy meidän nykyiset luottamusmiehemme puolueemme nimessä heittää sivulle kelvottomina, ei myöskään näitä riitakavereita missään tapauksessa sovi ottaa heidän tilalleen, vaan ne on myös heitettävä sivuun, ja valittava vieraista, jotka eivät ole ottaneet tähän skismaan osaa. Ja vielä siihen lisättiin, että esim. puoluetoimikuntaan tulisi valita enemmän maaseudun miehiä, koska näyttää, etteivät nämä pääkaupungin puoluetoverit oikein suhtaudu veljellisesti keskenään. Se on tarkoitettu jonkinmoiseksi tasaajaksi, maaseudun edustajat näiden puskurien väliin. (Hilpeyttä edustajain kesken.)

Täällä jo toveri Railo puheenvuorossaan selosteli niiden puolueettomien pienten kansakuntien kohtaloita, jotka ovat yrittäneet olla puolueettomia. Ja minä lisään vielä tähän että ne ovat olleet pelinappuloita suurten pelissä. Ei sosialidemokraattinen puolue eikä sen johtomiehet sota tahtoneet.

Vielä tahtoisin huomauttaa, että kyllä oppositiossa on hyvä olla, kun on niin, että ei rajoitu mihinkään muuta kuin syyttelee ja syyttelee ja taas syyttelee — ei ole mitään vastuuta. Ei siinä tarvita mitään hartiavoimia. En tahdo kieltää, etteikö kritiikki ole ehdottomasti meidän puolueellemme tarpeellinen, mutta minun edustamallani alueella on herättänyt vastustusta ja mielipahaa se, että tämä kritiikki kulkee jokseenkin ulkomaiden kautta. Kun puoluetoimikunta tekee päätöksiä, ne lasketaan julkisuuteen samana päivänä Ruotsin kautta. Meillä se herätti pahaa verta. (Edustajain joukosta: Onko tapahtunut?) On sanottu tapahtuneen en minä ole lukenut. (Edustajain joukosta: On tapahtunut!)

Tuomas Bryggari: Työväenluokka on rauhan kannalla. Sen rauhan tahto on ollut kansainvälinen. Ja sellaisen käsityksen ovat sosialidemokraatit omaksuneet, että ne henkilöt, jotka ovat työväen puolesta edustajina, että he ovat muistaneet, että sen joukon tahto on rauhan säilyminen. Silloin kun valittiin vuonna 1939 Moskovaan neuvotteli-

joiksi Paasikivi ja toveri Tanner, ainakin minä olin hyvin iloinen, että saimme työväen miehen niin kriittisessä ajankohdassa niin tärkeään tehtävään kuin, Suomen puolesta neuvotteluja käymään. Myöhemmin on kuitenkin ilmennyt, että niissä neuvotteluissa on toveri Tannerin menettely ehkä ollut liian jyrkkä, peräänantamaton, koskapa kerran Paasikivi ministerinä on säilynyt paremmassa maineessa Moskovassa kuin meikäläinen edustaja. Tästä ei voi tehdä muuta johtopäätöstä kuin sen, että Tanner ei ole muistanut siellä ollessaan, että Suomen työväki odotti häneltä, että Suomi ei joutuisi sotaan. (Useita välihuutoja.)

Tässä yhteydessä on muistettava, että Suomen porvariston asennoituminen Venäjään on ollut niin kauan kuin minä muistan, kielteistä. Se on ollut menettelyä, joka myöhemmin purkautui sitten esille vuoden 1939 sodassa. Siitä kasvatustyöstä, joka maaperän muodosti tälle sodalle, mainitsi jo toveri Typpö täällä perustelun, joka pitää mielestäni paikkansa. Akateeminen Karjala-seura, IKL, Maalaisliitto ovat omaksuneet käsityksen, että Venäjän kanssa ei voida rauhallisella tavalla asioita hoitaa. Kaiken tämän me tiedämme, mutta siihen samaan agitatiovaikutukseen ei olisi pitänyt lyödä lankia. Ja siihen kuitenkin lähdettiin sekä 1939 että 1941. Kenellekään järjestömiehelle ei minun käsittääkseni ollut arvoitus, mitenkä Suomen ja Venäjän välinen sota päättyy. Se piti olla niin selviö, ettei kenelläkään siitä epäilystä pitänyt olla. Mutta kuitenkin sotapropaganda uskotteli kansalaisille, että meidän joukkomme pitävät puoliaan. Ja erikoisesti tätä uskoteltiin vuonna 1941 alkanessa sodassa. On käsitettävissä, etteivät puoluelehdet voineet joukoille tästä asiasta sanoa totuutta. Mutta käsittämätöntä on, että puolueen miehet sodan aikana yksi toisensa jälkeen radiossa olivat sotapropagandaa huitomassa niin ammattiliikkeen, kuin puolueen periaatteista. Ja se oli väärä menettely. Siihen ei olisi pitänyt mennä. Olisi pitänyt muistaa rauhan periaatteet ja asennoitua siihen oikealla tavalla. Jos tämän sodan, joka vielä parhaillaan jatkuu, olisi voittanut Saksa, onko kenellekään arvoitus, mikä olisi Suomen kohtalo? Suomi ei olisi säilynyt itsenäisenä, ja täällä ei olisi myöskään säilytetty kansanvaltaista hallitusmuotoa. Molemmat ansarikukat olisi murskattu, käyttäkseni Tannerin »sanontaa Tampereella.

Asian käsittely keskeytettiin kirjelmien esittelyä varten.

Tamperelaisten puolueen jäsenten kokouksen kirjelmä.

Esiteltiin kokoukselle saapunut, Yrjö Salosen ja Paavo Salon allekirjoittama kirjelmä, jonka oli lähettänyt sosialidemokraattisen puo-

luen Tampereella ja lähiseudulla olevia jäseniä käsittävä kokous. Kirjelmän ohella seurasi seuraava päätöslauselma:

»Sosialidemokraattisen puolueen jäsenet Tampereelta ja sen lähiseudulla ovat puoluekokousta silmälläpitäen kokoontuneet 23.11.44 yhteiseen neuvottelukokoukseen ja ovat tällöin päättäneet saattaa seuraavat näkökohdat Suomen sos.-dem. Puolueen puoluekokouksen tietoon.

1. Sosialidemokraattisen puolueen sisäpoliittisena tehtävänä on sosialismin merkeissä puolustaa työntekijäin ja muiden vähäväkisten etuja ja tätä varten koota heidät mahdollisimman lukuisina puolueeseen tai ainakin saada työväestön eri poliittiset ryhmät yhteistoimintaan.

2. Puolueen ulkopoliittisena tehtävänä on turvata maan itsenäisyys pyrkimällä pysyvästi hyviin ja luottamuksellisiin suhteisiin Neuvostoliiton ja muiden liittoutuneiden kansakuntien, erikoisesti myös Skandinavian maiden kanssa.

3. Näiden päämäärien toteuttamiseksi on puolueen sisäinen elämä saatava entistä kansanvaltaisemmalle pohjalle ja sen johtopaikoilta saatava väistymään syrjään ne, jotka huomattavalla tavalla ovat osallistuneet viime vuosien akseliväliseen sotapolitiikkaan.

4. Kuutosiin ja muihin sotavuosina puolueesta erotettuihin kohdistuvat erottamispäätökset on purettava.

5. Puolueen lehdistö on asetettava tasapuolisesti sen jäsenistön keskuudessa esiintyvien eri virtausten käytettäväksi.

6. Vaaleihin on mentävä työväestön ja muiden pieneläjien eri poliittisten ryhmien välisen yhteistoiminnan merkeissä.

7. Fascismia ja muita taantumuksellisia virtauksia on tarmokkaasti vastustettava. Kansanvaltaista suuntausta on maan julkisessa elämässä ja hallinnossa tuettava, myöskin valtiiovallan toimesta.

8. Sodan aiheuttamat rasitukset on jaettava tasapuolisesti kansalaisten taloudellisen kantokyvyn mukaan. Erikoisesti on sodan, ja menneiden vuosien politiikan johdosta kärsimään joutuneiden elin-ehdoista huolehdittava.

9. Jäljellä olevat, sodan aikana säädetyt poikkeuslait on mahdollisimman nopeasti kumottava.

10. Edellytyksenä hyvälle suhteille Neuvostoliittoon on välirauhasopimus tunnollisesti täytettävä. Taloudellisia ja kulttuurisuhteita Neuvostoliittoon on viipymättä ryhdyttävä rakentamaan.

11. Suhteita muiden maiden työväenliikkeisiin on ryhdyttävä, parantamaan,

12. Puolueen toimintalinjojen selventämiseksi todella kansanvaltaisella pohjalla on ennen eduskuntavaaleja kutsuttava koolle uusiin vaaleihin, perustuva kokous."

Radikaalisen Kansanpuolueen sähkösanoma.

Esiteltiin Radikaalisen Kansanpuolueen (Hentusen) tervehdys-sähke kokoukselle.

»Sosialidemokraattinen puoluekokous.

Työväentalo. Helsinki.

Tervehdimme puoluekokoustanne ja toivomme että uudet miehet asetetaan johtoon koska vanhat johtajat ovat kulkeneet käsi kädessä taantumuksellisen aineiston kanssa rajoittamalla kansan sanan ja kokoontumisvapautta sekä syösseet sen kurjuuteen. Me tulemme puhaltamaan samaan hiileen kansan hyvinvoinnin hyväksi.

, Radikaalisen Kansanpuolueen johtokunta.»

(Puoluekokous tervehti makealla naurulla kirjelmän esittelyä.)

Jatkettiin toimintakertomuksen yleiskeskustelua.

Juho Karvonen: Ensiksikin rauhan kaipuusta. Täällä esim. toveri Keto sanoi, että he ovat ajaneet rauhaa vuodesta 1943. Nämä Pohjois-Karjalan työläiset ovat olleet rauhan ihmisiä jo alusta saakka, siitä saakka kun ovat sosialidemokraattiseen puolueeseen tulleet, sieltä saakka ovat rauhan kysymystä käsitelleet aivan johdonmukaisesti jokaisessa, tilanteessa. Nyt kuitenkin tässä kysymyksessä, mikäli on kysymys rauhasta ja sotakysymykset ja ennen kaikkea, mikäli meidän puolueemme toimeenpaneva komitea ja sen toiminta liittyy rauhankysymykseen, pohjoiskarjalaiset arvostelivat sitä, että puolueen toimeenpanevalla komitealla vuonna 1939, jolloin sotakiihoitus jo ilmeni vallan voimakkaana meidän maassamme, ei ollut voimia ottaa asennetta ja lausua sanaansa Lapuanliikkeen ja Akateemisen Karjala-seuran kiihoitusta vastaan, että silloin kun meidän nykyinen toimeenpaneva komitea oli juuri valittu ja joka oli toimessa siihen aikaan, kun Karjalan kannaksen linnoitus oli kysymyksessä, joka oli ikäänkuin jonkinlaisena hännäämisenä tai alkusyynä niihin tapahtumiin, jotka johtivat sotaan — että siihen aikaan ei puolueen toimielinten taholta kyllin voimakkaasti lausuttu sanaa siitä ja annettu kyllin varottavaa sanaa Suomen työväestölle tässä suhteessa. Lisäksi he arvostelivat siitä, että silloin kun sota syttyi ja jouduttiin sotaan, että liian pitkälle mentiin sellaisessa kansallisessa yksimielisyshumalassa, ikäänkuin unohdettiin se eriarvoinen tehtävä, mikä meillä puoluetoiminnassa täytyisi olla. Meillä mentiin siihen, että ikäänkuin kehoitettiin menemään kaikenlaisiin sekakomiteoihin työskentelemään. Ja nämä sekakomiteat työskentelivät suurelta osaltaan tämän

sotakoneiston eduksi. Tästä arvosteltiin puoluejohtoa Pohjois-Karjalassa. Tämä loppujen lopuksi johti siihen surullisen kuuluisaan asiaan, että kehoitettiin työväestöä liittymään myös suojeluskuntiin. Vaikka tämä nyt on vainaa, niin siitä huolimatta pohjoiskarjalaisten mielissä on sietämätön katkeruus. Varsinainen rasvanahkainen työväestö ainakin Pohjois-Karjalassa käsitti, että tämä oli väärä päätös, ja sentähden sinne ei sanottavammin koskaan mennyt työväestöä. Mutta se on sittenkin sellaisena tummana pilkkuna meidän puoluelämässä. Ja Pohjois-Karjalan väestö toivoo, että tämä päätös — siitähän huolimatta, vaikka suojeluskunta on haudattu — että se myös tässä kokouksessa purettaisiin ja sanottaisiin, että oli virhe tällaisen päätöksen tekeminen.

Sikäli kuin kuutoset ovat kysymyksessä, niin kuutosjuttua käsiteltiin myös evästyskokouksissa. Mutta kuutosjuttu on sellaisessa asteessa, että kuutosilla sääntöjen ja päätösten mukaan olisi ollut oikeus vedota puoluekokoukseen ja pyytää esittää kokoukselle, että heitä kohtaan tehtiin väärin ja että erottamispäätös täällä purettaisiin. Sikäli kuin olemme kuulleet, niin ei ole tälle kokoukselle kukaan esittänyt, että tämä päätös purettaisiin. (Edustajain joukosta: On esitetty!) Ei heidän taholtaan, muuta kuin ulkopuolisten taholta. Silloin kun se ulkopuolisten taholta esitetään, se ei edusta heitä, vaan edustaa ulkopuolisten henkeä ja toivomuksia, ja se ei ole siinä suhteessa virallinen. Sentähden me emme näe, että niin kauan kuin heidän taholtaan ei pyritä vaatimaan oikomaan tätä edustajakokouksen auktoriteetilla, tällä kokouksella ei tässä suhteessa ole mitään tekemistä, koska se itsessään osoittaa, että he eivät halua olla sanottavammin tekemisissä puolueen kanssa. Edelleen tämän kuutosryhmän viimeaikaiset edesottamukset selvästi osoittavat, että he ovat oikeastaan sanoutuneet puolueesta irti, koskapa ovat useamminkin osallistuneet puolueen vastaiseen toimintaan ja sitä tietä hakeutuneet uusille linjoille. Ja sen tähden tämä päätös, vaikka siitä mainittiin useammissa evästyskokouksissa, kuitenkin jäi riippuvaksi siitä, että jos haluavat tulla ja jos he lisäksi lupaavat tunnustaa puolueen säännöt ja määräykset ja alistua määrättyyn puoluekuriin. Sillä muutenhan puolueen olemassaolo ei ole mahdollinen kuin ainoastaan siten, että vähemmistö alistuu enemmistön päätöksiin.

O. Reinikainen: On selvää, että Suomen ulkopoliittikan suuri ja perusvirhe on ollut siinä, että sen suhde itäiseen naapurimaahamme ei ole ollut oikein eikä sen politiikka oikea. Se paljastuu nyt auttamattoman selvästi jokaiselle poliitikolle tässä maassa. Meidän tehtävämme on huolehtia nyt siitä, että tämän politiikan virheet eivät nyt enää tästä lähtien uusiinnu. Toveri Kilpi luetteli jatkuvan sarjan

niitä virheitä, joita on nyt tehty maamme ulkopoliitikassa ja jotka johtuvat liian läheisestä sunteesta Saksaan ja vääristä päätelmistä ja joka politiikka lopulta johti kuuluisaan Ribbentropp-paktiin viime kesäkuussa. On muistettava, että sosialidemokraattinen puolue ei ole syyppä tähän politiikkaan eikä ole tästä politiikasta vastuussa. Sen pyrkimyksenä on ollut rauhan säilyttäminen. Se on joka kerran selvästi tuotu ilmi. Näin tapahtui ennen talvisotaa ja räin tapahtui nykyisen sodan aattona. Toverit muistavat, että puolueen johtavat, elimet jättivät oikein kirjallisen lausunnon ennen hyökkäysvaihetta silloiselle hallitukselle, jossa tuotiin ilmi, että maamme on pysytettävä puolueettomana tässä sodassa. Ja ulkoasiainvaliokunnassa teimme kirjallisen lausunnon siitä, että vaikkakin oli tapahtunut lentohyökkäyksiä, Suomi ei saa lähteä hyökkäämään rajan yli. Te muistatte, että Puumalan tapaus oli provokaattorin tekoja Kustaa III:n aikana.

Puolue on koko sodan ajan pitänyt kahta seikkaa lähtökohtana. Ensimmäinen on se, että kun Suomi käy sotaa, se on erillistä sotaa, ja toiseksi, että se on valmis heti irtaantumaan, kun pieninkin mahdollisuus tähän ilmaantuu. Se tuotiin ilmi. Nyt Hakkilan luvalla luen eduskunnan salaisen istunnon pöytäkirjasta lausunnon, joka ahmamme ja puolueen taholta jätettiin: »Kauan kestäneessä sodassa on tultu hetkeen, jolloin on tullut vakavasti kysymykseen sodankäynnin jatkaminen tai aselevon tekeminen myöhemmin seuraavaa rauhaan solmiamista varten. Sosialidemokraattinen ryhmä on yksimielisesti sitä mieltä, ettei alkuun päässyttä rauhan tunnustelua ole pääsettävä katkeamaan, vaan sitä on pyrittävä jatkamaan ja kehittämään hyväksyttävien rauhanehtojen saavuttamiseksi oloissa, joihin olemme joutuneet sekä oloissa jolloin se osoittautuu varmemmaksi kuin järjettömän taistelun jatkaminen.» Sama oli jokaisessa seuraavassa lausunnossa ryhmän kanta.

Oli erimielisjyryttä siitä, oliko ajankohta sopiva mennä rauhaan. Toiset sanoivat: Saksa on miehittänyt maan. Suomen porvaristo ei ole kypsä rauhaan, se tekee vallankaappauksen Saksan kanssa ja jatkaa sotaa, emmekä pääse irtaantumaan, ei tule ollenkaan hyvää tilaisuutta irtaantua sodasta. Toisin sanoen: on mentävä rauhaan siitakin huolimatta, että Saksa miehittää maan.

Oli näiden asioiden kanssa miten hyvänsä, mikä menettelytapa olisi ollut oikeampi •— nyt ei ole tärkeätä käydä katsomaan taaksepäin ja ottaa selvyyttä, miten olisi meneteltävä: nyt on katsottava eteenpäin. Tämän kokouksen tehtävänä on katsoa suuntaviivat sekä ohjelmalle että menettelytavoille ja henkilöt näitä hoitamaan. **Tällä hetkellä** on puolueen yhtenäisenä säilyttäminen elintärkeä, ei ainoas-

taan tämän maan työväenluokalle, vaan tämän kansan itsenäisyydelle ja olemassaololle. Kokouksen on kyettävä luomaan puolue yhtenäiseksi ja vankaksi puolueeksi, joka toteuttaa demokratian myös omassa keskuudessaan, joka saa aikaan sen, että tässä puolueessa on jokaisella sosialidemokraatilla hyvä olla. Tämän kokouksen tehtävä on nostaa puolue voimatekijäksi ja rauhan takeeksi. — Aikoinaan oli Dresdenissä sosialidemokraattien puoluekokous. Sen jälkeen ilakoitiin porvarien taholla ja sen johtajat sanoivat, että niiden puoluekokouksessa oli sellainen neekerien pyykinpesu, ettei kukaan sieltä valkoisena pois selviytynyt. Bebel vastasi: »Mutta selvisimme sieltä voimakkaampana, yksimielisenä voimatekijänä». Ja Saksan työväenliike nousi sen jälkeen suureksi ja voimakkaaksi tekijäksi. Nyt tältä kokoukselta odotetaan ja luullaan, että tämä tulee hajoittamaan Suomen työväenliikkeen. Näyttäkäämme, että porvaristo tulee tässä petteymään! (Suosionosoituksia.)

Jorma Tuominen: Opposition johtaja toveri Pekkala teoksiaan aamupäivällä esitellessään lähti tällä kertaa verrattain myöhäisestä ajankohdasta, nimittäin vuodesta 1938, kun hänen tapansa on ollut lähteä vuosisadan vaihteesta alkaen. On tyydytyksellä todettava, että hän on tullut lähemmäksi nykyaikaa. Toveri Pekkala mainitsi, että Suomen hallituksen politiikka on jo vuodesta 1938 lähtien johdonmukaisesti aiheuttanut sen, että me olemme joutuneet sotaan Neuvostoliittoa vastaan ja kärsineet sen raskaan tappion. Hän mainitsi, että Neuvostoliitto vuonna 1938 tarjosi meille ystävän käden. Ehkä niin on tapahtunutkin. Sitä ei kuitenkaan ole eduskunnalle ilmoitettu. Sitä ei ole ilmoittanut toveri Pekkala silloin eikä myöhemminkään, ennenkuin kuluneen kesän aikana. Voidaan kysyä, kuinka kauan olisi ollut pystyssä sellainen hallitus, joka vuonna 1938 olisi ollut valmis alueluovutuksiin ja sotilaalliseen yhteistoimintaan Neuvostoliiton kanssa? — Tuskin viikkoakaan, ehkä ei päivääkään! Näin ollen ei ollut mitään reaalaisia mahdollisuuksia tuohon aikaan tälle ystävän tielle.

Mitä tulee vuoden 1939 syksyn tapauksiin, on nähdäkseni puolueen kunniajäsen professori Voionmaa ilmaissut erittäin selvästi ne mielialat, jotka liikkuvat sosialidemokraattien parissa tuona kohtalon-täyteisenä syksynä, kun hän 16 päivänä marraskuuta pidetyssä eduskuntaryhmän kokouksessa mainitsi: »Suurpoliittinen kriisi on synnyttänyt tämän kysymyksen ja se myös sen ratkaisee. Suomella on ollut hyvät neuvottelijat, jotka ovat arvokkaasti hoitaneet tehtävänsä. Toveri Tanner oli yksi näitä neuvottelijoita. Nykyinen tilanne on sellainen, ettei Venäjä ryhdy väkivaltaisuuksiin pientä Suomea vastaan. Neuvottelujen tie on auki. Voimamme kokoaminen on nyt tarpeen.» Petyimme silloin täysin tilanteessa, vaikka lähetimme uudel-

leen neuvottelijat. Mutta tuloksetta. Tässä ryhmän kokouksessa oli ryhmän kannanotto muuten täysin yksimielinen, mutta yksi ääni nousi vastaan. Se oli tämän nykyisin opposition linjoilla liikkuvan Kalle Jokisen mielipide. Hän vastusti neuvottelujen jatkamista, sillä pohjalla, että Hanko olisi luovutettava. Se käy ilmi pöytäkirjoista, jotka tiedossani ovat. Ja keskustelu päättyi kaikilla äänillä yhtä vastaan hallituksen kannan ja neuvottelijani toimien hyväksymiseen.

Mitä tulee vuoden 1941 tapahtumiin, niin tällöin on todettava, että ryhmän taholta koetettiin viimeiseen saakka vaikuttaa, ettemme tulisi vedetyksi mukaan sotaan, niinkuin täällä on jo useissakin puheenvuoroissa voitu todeta. Ei voida sen vuoksi ryhmää syyttää, ei sen yksityisiä jäseniä, varsinkaan ei sellaisia jäseniä, jotka eivät tuohon aikaan olleet hallituksessa, siitä, että jouduimme sotaan, koskapa oppositio ei ole tahtonut syyttää toveri Pekkalaakaan, joka tuohon aikaan ei ollut ainoastaan hallituksessa, vaan myös sen ulkoasiainvaliokunnassakin. (Pekkala: Pyysin eroa kesäkuun lopussa!) Toveri Pekkala oli hallituksessa aina seuraavan vuoden toukokuun loppuun. Eikä suinkaan tietävästi ulkopoliittisista syistä ero johtunut, vaan siitä, että hän liian raskaaksi muodostuneiden finanssiasioiden hoitamisen vuoksi pyysi vapautta. (Edustajain joukosta: Pekkala oli pakolla mukana!) Ei ollut!

Me lähdimme siitä, että meidän sotamme on erillissotaa ja että tullemme pyrkimään heti sopivan tilaisuuden tullen myös erillissotauhan. Tällainen tilaisuus siirtyi kyllä odotettua pitemmälle, aina kevääseen 1944 saakka. Sitä ennen Amerikka pariin otteeseen eräänlaista välittäjän osaa pyrki esittämään, mutta siltä taholta ei voitu antaa mitään takeita siitä, että meidän itsenäisyytemme ja vapautemme varmasti tunnustettaisiin, jos Neuvostoliiton kanssa käytäisiin rauhan keskusteluihin. Sitäpaitsi Amerikan taholta annettiin tietää, ettei Neuvostoliitto ollut kehoitusta tämän laatuiseen yhteydenottoon antanut.

Mitä tulee keväällä 1944 tapahtuneeseen rauhanehtojes hylkäämiseen, niin se ei suinkaan johtunut — niinkuin toveri Keto väittää — Tannetin juonittelusta, eikä suinkaan nykyisten ehtojen hyväksyminen siitä, että armeija on nyt vapaa saksalaisista, vaan siitä esim., että meidän piti silloin karkoittaa saksalaiset jo yhdessä kuukaudessa, internoida jne. Ja nyt me emme ole pystyneet sitä kunnolleen kahdessa ja puolessa kuukaudessakaan tekemään. Edelleen on muistettava, että Saksa tähän aikaan näytti vahvalta, ja se aikaansai sen, että ainakin porvarillisissa piireissä uskottiin sen puolustuksen kestävyYTEEN. Länsivallia ei oltu murrettu eikä itärintama ollut luhistunut.

Y. Laakkonen: Minusta tuntuisi siltä, että on vähän niinkuin turhamaista ruveta syyllisiä etsimään puolueemme keskuudesta tähän

sotaan, koska me käsitämme asian, että meissä olisi enemmän rivi-miehissä kuin johtomiehissä ollut niin paljon syytä, ettemme ole tätä sotaa estäneet. Koska minulla on sellainen käsitys ja ehkä hyvin useilla teistä, kenties kaikilla; tämä sotakysymys ei ole viimeisten viiden vuoden kysymys, mutta koko meidän itsenäisyyden ajan huonosti hoidetun, sanoisinko, ulkopoliitiikan seuraus. Onhan kysymyksiä tämmöisissä tilanteissa, että eihän niitä kaikkia sellaisenaan voi meikäläinen rivimies hyväksyä, mitä puoluetoimikunnan taholta on sanomalehtien palstoilla näkynyt. Siellähän on ollut julkilausumia tämän tästä. Niissähän on kehoitettu tukemaan meidän tätä puolustussotaamme ja näin ollen tavallaan niinkuin asetuttu sille kannalle, että tämä on yhteinen puolustussotamme, mitä meidän on kaikin tavoin tuettava. Tämä on herättänyt allekirjoittaneessa ja keskustellessani toisten puoluetoverien karissa aika paljon ikävää huomiota sen takia, että koska tämä vuonna 1941 alkanut sota ei meidän mielestämme ole ollut mikään puolustussota siitä huolimatta, vaikka useissa tilanteissa on sanottu, että meidän maahamme hyökättiin. Se että lentokenttiä pommitettiin, tätähän on tapahtunut koko sodan ajan esim. Sveitsin kohdalta. Ne eivät ole lähteneet hyökkäämään toista pommittajamaata vastaan.

Sitten tuo ns. kuutosten asia. Tässä toveri Karvonen jokunen puheenvuoro taaksepäin oli sitä mieltä, että se olisi kuulunut kuutosille, että olisivat tehneet alustuksen puoluekokoukselle ja pyytäneet puoluekokouksen peruuttamaan tämän aikaisemman puolueuuvoston päätöksen. Minun käsitykseni mukaan tämä päätös on ainakin muutuneissa olosuhteissa sikäli virheellinen, vaan että tämä päätös purettaisiin ja annettaisiin vapaus, niinkuin on sanottu, palata puolueeseen sikäli kuin hyväksyvät sosialidemokraattiset menettelytavat eivätkä kuulu vastakkaisiin puolueisiin.

Samaten suojeluskuntakysymyksestä. Siinähän on sellainen juttu, mitä ei varsinainen työväestö ole hyväksynyt koskaan. Se on tuominut kerta kaikkiaan tämän yhteistyösopimuksen suojeluskuntien kanssa, että sinne on vapaus mennä sosialidemokraattisen puolueen jäsenilläkin. Tämä päätös mahdollisesti käsitykseni mukaan olisi purettava siitäkin huolimatta, vaikka mainittu järjestö on jo haudassa. Nämä tällaiset ovat sellaisia ikäviä ilmiöitä puolueen johdon taholla, niinkuin opposition taholta on huomautettu. Mutta ei ole ainakaan minulle selvennyt se seikka, että nämä henkilöt, mitkä näistä huomautuksia tekevät meidän näkyviä johtajia vastaan, ennen kaikkea Tanneria vastaan, että he olisivat näissä muutamissa kysymyksissä asettuneet vastustavalle kannalle, eipä edes suojeluskuntakysymyksessä, mikä on tehty yksimielisesti.

Fabian Tillanen: Jos katselemme vähän pitemmälle aikaa, niin näyttää, että puolueemme virallinen johto on jo pitkät ajat ollut luisumassa liiaksi oikealle, vähän liiaksi myötämieliselle suunnalle kansan, todellisen työväenluokan etujen valvojana, ja-näin ollen varsinainen rivityöläinen ei voi hyväksyä sellaista. Kuten muistetaan, aikanaan meidän ohjelmamme oli asevelvollisuusasioissa aivan toinen kuin se on ollut näinä vuosina. Olihan meidän ohjelmassa 6 kuukauden palvelusaikavaatimus. Nyt sen jokainen tietää, että on jo 2 vuotta palveltava vakinaisessa väessä, ja niin ollen on paljon tingitty meidän periaatteista. Mitä tulee näihin sotaisiin tapahtumiin, se myönnettäköön, että ei niissä sosialidemokraattinen puolue ole tietysti ollut syyllinen kokonaan näihin sotatapahtumiin ja siihen olotilaan, että meillä jouduttiin sotaan. Mutta ainakin näin rivimiehen mielestä nähden — minun ja monen muun sillä seudulla — näyttää, että sosialidemokraattinen puolue olisi voinut aika paljon vaikuttaa siihen olotilaan, joka oli silloin, kun sota oli syntymässä. Jos kerran he olisivat tiukan päättävästi asettuneet sille kannalle, että vältettäisiin sotaa ja ellei olla myönteisellä ja neuvottelevalla kannalla, niin me tulemme ottamaan nappimme pois pelistä. Sen myönnän, että se oli puolueelle ehkä vaarallista, se olisi voinut tulla lakkautetuksi. Mutta kumminkaan ei olisi jouduttu tähän syntiin, johon nyt on jouduttu, jos näin olisi tehty. Se että näin on ollut, se on tapahtunut ja sille nyt ei mitään enää mahda. Minä en lähde täällä syyttelemään yksityisiä tovereita, sillä on ollut syytä useammassakin.

Tosin ikävällä täytyy mainita, että eräässä itsenäisyys juhlassa kuulin vuonna 1940 sellaisen juhlapuheen meidän eräältä huomattavalta toverilta, jota ei olisi uskonut sosialidemokraatin milloinkaan puhuvan. Niin ikävältä tuntui se puhe, jonka sattumalta olin kuulemassa. (Edustajain joukosta: Kuka puhui?) En haluaisi henkilökohtaisesti ketään mainita, mutta se oli eduskunnan puhemies Hakkila.

Sitten täällä on puhuttu näistä ns. kuutosista, jotka on erotettu puolueesta. Minä näen siinä vain, että näistä kuutosista puhutaan sen takia, että niissä on joitakin johtajia. Mutta ei puhuta mitään niistä monista kymmenistä rahvaan, työväen jäsenistä, jotka on erotettu puolueesta näiden kuutosten ja joidenkin viitosten mukana ja jotka ovat sosialidemokraatteja mielipiteiltään, ovat kuuluneet vain niihin yhdistyksiin, jotka ovat sattuneet kuulumaan tällaisten päätösten alaisiin. Ja ne ovat pois kaikki puolueesta! Toivoisin, että tällainen virhe, joka aikoinaan on tehty, että ne nyt korjattaisiin. Sillä nyt on se aika, jolloin vielä voitaisiin korjata ja puolueen eheys säilyttää. Mutta ellei sitä tässä kokouksessa tehdä, se on seuraavassa myöhäistä. Työväenluokka on silloin tarpeeksi hajallaan. On vaikeampi koota

hajallaan olevia kuin silloin, kun se on vielä yhtenäisenä joukkona. Ne virheet, jotka sille on erimielisyys kylvänyt, että ne poistetaan ja lähdetään toimimaan yhdessä, yksissä tuumin :— joskin tietysti eri ajatussuuntia ja -vivahteita tahtoo tulla, mutta että pysyttäisiin yhtenäisenä puolueena ja näin ollen voimakkaampana ja paremmin voimavaroja säästäen ja käytäisiin taisteluun vain sitä vastaan, joka on meillä tosiasiallisesti taistelukaverina, nimittäin kapitalistinen yhteiskunta. Siinä on työväenluokalla tehtävää kylliksi — eikä lähteä joitakin vähäpätöisiä sanontoja poimimaan jostakin lehdestä, että se ja se mies on sanonut niin ja niin, että se oppositioon kuuluva niin ja niin ja se toiseen suuntaan kuuluva niin ja niin.

Atos Wirtanen: On ehkä hyvä, että täällä tänään on puhuttu niin paljon näistä asioista. Sillä tavalla ehkä se varsinainen poliittinen keskustelu, joka myöhemmin tullaan suorittamaan, voi muodostua enemmän rakentavaksi. Omasta puolestani en halua sen enempää menneisiin puuttua. Sanon vain lyhyesti, että yhdyin pääasiassa niihin ajatuksiin, jotka täällä toi esille toveri Bryggari. Samalla pyydän lausua muutaman sanan maanme ruotsinkielisen työväestön asenteesta ja suhtautumisesta tilanteeseen.

Ruotsinkielinen työväestö ei yleensä ole näytellyt puolue-elämässä mitään suurempaa osaa. Tämä ei kuitenkaan merkitse sitä, etteikö tämän työväestön piirissä ole jatkuvasti seurattu poliittisen elämän tapahtumia ja kehitystä näinä sotavuosina, Me olemme puoluekokousten välisenä aikana useissa liittokokouksissa lausuneet käsityksiämme maan ja puolueen asioista. Tällöin on minun avoimesti lausuttava, että ruotsinkielinen työväestö usein on joutunut ottamaan arvostelevan asenteen sodanaikaista politiikkaa kohtaan. Tässä kokouksessa on ankarasti arvosteltu menneiden vuosien politiikkaa. En halua, kuten jo sanoin, sitä tässä toistaa,, vaikka tietysti tällainen arvostelu kaiken tapahtuneen jälkeen on hyvin ymmärrettävää ja on ehkä välttämätöntäkin silloin, kun yritetään hahmotella nykytilannetta ja suuntaviivoja tulevaa politiikkaa varten. Mutta kuitenkin arvostelua tärkeämpää on sellaisen suuntauksen löytäminen,, joka nykyolot huomioonottaen voisi muodostua työväestöä mahdollisimman paljon kokoavaksi ja siten työväenluokan ja maan kannalta katsoen onnistuneeksi. Vakaumukseni on, että yhtenäinen sosialidemokraattinen puolue on tälle maalle ja sen työväenluokalle mitä tärkein. Keskeinen kysymys tässä kokouksessa on nähdäkseni sen vuoksi sellaisten ratkaisujen löytäminen, jotka tekevät yksimielisyyden mahdolliseksi ja nimenomaan siinä mielessä, että myöskin nk. kuutosryhmä voisi palata puolueeseen. Ruotsinkielisen työväen keskuudessa on se toivomus yleinen, että puoluekokous löytäisi sellaisen ratkaisun, joka

tekee yhteistyön puolueen eri ryhmien välillä mahdolliseksi. Me näemme suuren onnettomuuden tapahtuvan, jos puolue pirstoutuu ja jos tähän maahan syntyy nykyistä useampia työväen puolueita. Nimenomaan meidän asemamme muodostuisi sellaisessa tilanteessa hyvin vaikeaksi, ja meidän on siinä tapauksessa ehkä pakko kutsua koolle ylimääräinen liittokokous asemamme määrittelemiseksi.

Puheenjohtaja: Kun kello lähentelee kuutta, niin haluaisin kokouksen puheenjohtajana — jos se on sallittu — tehdä ehdotuksen, että yleiskeskustelu voitaisiin rajoittaa. Jäljellä on neljä ensikertalaisia ja kuusi sellaisia, jotka ovat pyytäneet toisen kerran puheenvuoron. Ehkä voidaan rajoittaa puheenvuorot?

Päätös: Puheenvuorot rajoitettiin.

Kokous keskeytettiin klo 18,00.

KOLMAS KOKOUSPÄIVÄ.

Kokous alkoi klo 9,03. Puheenjohtajana *K. Jokinen*.

Laulettiin Kansainvälisen ensimmäinen säkeistö.

"Nimenduoto.

Jatkettiin yleiskeskustelua toimintakertomuksista.

Eino Lehtinen: Kun toimintakertomus on laadittu silmälläpitäen kesäkuussa pidettäväksi aiottua puoluekokoustamme, on siinä sellaisia kohtia, jotka olisivat saaneet jäädä esittämättä suuresti muuttuneissa olosuhteissa pidettävässä puoluekokouksessa. Toimintakertomus on jossain määrin murheellinen asiakirja, jonka lukeminen ei anna oikein lohdullista kuvaa puolueemme viime vuosien toiminnasta. Erään tällaisen murheellisen kohdan toimintakertomuksessa muodostaa suojeluskuntakysymys. Siitä huolimatta, että puolueoimikunnalla piti olla tiedossaan, mikä kanta maan työväenluokalla on suojeluskuntalaitoksesta, puolueoimikunta kuitenkin lähti yhteistoimintaan tämän luokkakaartin kanssa. Puolueoimikunnan asiassa antama julkilausuma on käsitettävä puolittaiseksi kehoitukseksi työläisille liitetyä suojeluskuntiin. Tämän tapaiset julkilausumat sekoittivat huomattavassa määrässä käsityksiä työläisten keskuudessa, ja luonnollista on, ettei työväki tuon tapaista menettelyä jaksanut ymmärtää eikä myöskään hyväksyä. Jälkeen päin on puolueemme johdon taholta tiedoitettu, että silloisissa olosuhteissa ei ollut muuta mahdollisuutta kuin tehdä tämä sopimus. Mutta tämä ei ole mikään pätevä puolustus. Ennen sopimuksen tekoa asiassa olisi pitänyt välttämättä tiedustella perusjärjestöiltä. Olen vakuuttunut siitä, että silloin tämä sopimus olisi jäänyt tekemättä. Suojeluskuntasopimus onkin puolueemme viime vuosien toiminnassa eräs vakavimpia virheitä. Velvollisuutemme on tässä kokouksessa tunnustaa tämä virheemme, sillä ei ole mitään aihetta kieltää tässä asiassa tehtyä raskasta virhettä, vaan rehellisesti tunnustaa puolueen johdon lähteneen tässä asiassa hakoteille.

valistustyö, olleen luvattoman heikkoa. Monesti on s a ^ ^ T vuosien aikana on valistustyö ollut melkein kokonaan jarrutettua vaikka olia pitänyt entisestäänkin tehostaa. Monia esteitä valistustyön harjoittamisen tiellä on luonnollisesti ollut, mutta vastukset eivät ole olleet aivan voittamattomat. Onhan esimerkiksi SAK sota-ajasta huolimatta kyennyt harjoittamaan voimakasta valistustyötä ja se on myös esittänyt työläisille positiivisia tuloksia sodanaikaisesta toiminnastaan. Puolueemme ei voi mitään vastaavaa esittää. Suurimpana heikkoutena puolueemme valistustyössä on ollut se seikka, että aatteellinen valistustyö, sosialistinen syväkyntö, on kokonaan unohdettu, ja siksi pelto on jäänyt pahasti kesantoon. Ei myöskään se seikka, että puoluetoimikunnan taholta on järjestetty tiedotustilaisuuksia eri puolille maata, ole kyennyt poistamaan valistustyön tarvetta, koska sen ulkopuolelle näissä tiedotustilaisuuksissa ovat jääneet suuret työläisjoukot, joilta on totuus siten salattu. Miehet, jotka ovat näissä asioissa liikkuneet, ovat puhuneet kuin samasta suusta, ja selostukset ovat olleet formuleerattuja sellaisiksi, että tyväestä ei ole voinut niihin täysin luottaa.

Toivon, että tämän yleisen pyykinpesun yhteydessä saataisiin puolueelle työkykyinen johto, joka kykenee puoluetoimintaa ohjaamaan todellisessa sosialistisessa hengessä, jota nyt toimintansa päättävä johto ei valitettavasti ole kyennyt täysin tekemään. Turussa v. 1939 puoluekokouksessa Muste-Maalari tupakkakeskustelussa mainitsi, että puoluekokouksessa on kaksi mahdollisuutta puoluetoimikunnan vaalissa: se voi kaksimielisellä vaalilla saada yksimielisen puoluetoimikunnan ja yksimielisesti kaksimielisen puoluetoimikunnan. Puoluekokous valitsi yksimielisesti kaksimielisen puoluetoimikunnan. Nyt olisi valittava kaksimielisesti yksimielinen ja työkykyinen puoluetoimikunta, johon laajat työväenjoukot luottavat. Toivoa myös täytyy, että tämän kokouksen jälkeen voimme yksimielisesti käydä kaikkien päävihollista porvaristoa vastaan. Porvaristo on viime vuosina päässyt aivan liian vähällä. Nyt on todella käytävä porvarin niskavilloihin kiinni, koska se suurin syntinen on siihen, mitä meidän maassamme on viime vuosina tapahtunut.

Väinö Rönqvist: Toimintakertomusta käsiteltäessä kiintyy huomio luonnollisestikin maassa olleeseen sotatilanneaikakauteen pääasiallisesti. On mielenkiintoista kuulla avoimesti, mitä puolueen johdon taholta on asiassa tehty, ennenkuin raateleva sota maahamme tuli. Me olemme saaneet todeta, että sotaa vastustavat äänet on vaimen-

nettu, jopa viimeinkin puoli-väkin erottamisella. Olisi odottanut, että niin suuren kysymyksen esille tullessa olisi kutsuttu ylimääräinen puoluekokous koolle saadakseen myöskin jäsenjoukkojen mielipiteen selville. Näin ei kuitenkaan menetelty, vaan kylmästi asetettiin kaikki käytettävissä oleva koneisto sotapropagandan palvelukseen. Puoluelehdistö ja matkamiehet lähetettiin maakuntaan selvittämään sodan syttymisen perusteita omalaatuisilla selvityksillä. Jos jossakin rohjettiin lausua epäilyksiä sodan syistä esiintyvistä perusteista, heidät leimattiin kansan vihollisiksi aina esi-isiä myöten. Kun kansan syvien rivien keskuudessa ilmaantui ääniä rauhan saamisesta selitettiin, on mahdottomuus tehdä rauhaa, kun meillä ei ole kenenkään kanssa sen tekisimme. Edelleen sanottiin, antaa kansan napista, kunhan tekee sitä, mitä käsketään. Näin ollen on ollut luonnollista, että etenkin maaseudun työväestö on koko sodan ajan suhtautunut passiivisesti puolueen järjestötoimintaan, koska puolueen johdon taholta katseltiin periaatekysymyksiä sormien lävitse. Täällä on suurella paatoksella puhuttu, miksei opposition miehet aikanaan tehneet enempää sodan puhkeamisen ehkäisemiseksi kuin mitä tekivät. Siinä on ollut selviö, että niille miehille pantiin"kapula suuhun. Siitä on voimakkaana todistuksena tunnettu kuutosryhmän juttu.

Puheenjohtaja: Kun toveri Wuorella ei puoluesääntöjen mukaan ole puheoikeutta tässä kokouksessa, jää kokouksen ratkaistavaksi, myöntääkö se Wuorelle puheoikeuden. (Hyväksymishuutoja monelta taholta.)

Päätös: Ministeri Wuorelle myönnettiin puheoikeus.

E. A. Wuori: On tietysti hyvin helppoa löytää erilaisia lainauksia kaikkienkin julkisessa elämässä toimineiden ja esiintyneiden puheista ja on helppoa irroittaa niistä puheista palasia, jotka sopivat tarkoitukseen. Mutta minä luulen, että tässä puoluekokouksessa ei paljon voiteta tällaisella taktiikalla. Minä tahtoisin vain tämän johdosta sanoa, että se ohjenuora, joka minulla on ollut sotavuosien politiikassa, on ollut aina ja yksinomaan SAK:n etu. SAK ei ole pyrkinyt olemaan, ei ole nytkään mikään vallankumouksellinen järjestö, vaan se on toiminut olevissa olosuhteissa ja pyrkinyt käyttämään kaikkia esillä olevia mahdollisuuksia hyväkseen ajaakseen niin suurella voimalla kuin on ollut mahdollista palkkatvöläisten asiaa. Ja siinä suhteessahan on tällä järjestöllä ollut, kuten sen jäsenistö usein on tunnustanut, määrättyä, joskaan ei riittävää menestystä. Tahtoisin sanoa, että SAK:n esiintyminen edellisinä sotavuosina olosuhteet huomioon ottaen laski sen perustan, jolla seisten se saattoi niinkin tehokkaasti kuin se teki vaikuttaa siihen, että täällä lähtivät"liikkeelle voimat, jotka pyrkivät maan irrottamiseen sodasta. Minä en tästä tahdokaan

sen pitempään viedä kokouksen aikaa. Pyydän vielä saada kiinnittää huomiota erääseen näkökohtaan. Täällä on keskustelu mielestäni kulkenut hyvin paljon väärällä pohjalla. Olisi ollut onnellista, jos ei niin paljon kuin on tehty olisi kaivettu sitä, mitä on tapahtunut, eikä sillä tavalla kuin on tehty. Sillä tämän puoluekokouksen edessä on paljon tärkeämpiä ja vaikeampia tehtäviä, kuin mitä se tähän mennessä on tehnyt. Tämän puoluekokouksen vastuulla on se, miten käy maamme työväenliikkeen ja miten käy koko meidän maamme. Ainakin hyvin suuressa määrin. Tässä kokouksessa on jokseenkin täysin unohdettu, että maamme elää määrättyssä pakkotilanteessa, jonka sanelemat ehdot on täydellisesti otettava huomioon myöskin työväen politiikkaa määriteltäessä. (Oikein!) Poliitiikka, sanotaan, on mahdollisuuksien oikeata käyttämissä, ja siitä on erikoisesti nyt kysymys. Ei ole kysymys tästä tai tuosta henkilöstä, vaan kysymys on puolueesta ja mitä se voi tehdä nykyisessä pakkotilanteessa. (Oikein!) Minä tahdoisin esittää puoluekokoukselle vain kaksi kysymystä, pari kysymystä. Kysyisin: miksi oli välttämätöntä, että tasavallan presidentti Ryti erosi, miksi ei toveri Tanner osallistunut enää Hackzellin muodostamaan hallitukseen, miksi nykyiseen hallitukseen otettiin ei vain näitä puolueen jäseninä olevia opposition miehiä Pekkala ja Sventoa, vaan myöskin Helo ja kommunistisen puolueen edustaja? Jos sosialidemokraattinen eduskuntaryhmä olisi näistä vakavista seikoista voinut vapaasti päättää, niin epäilen, että siellä ei olisi muodostunut sellainen mielipide kuin siellä muodostui m.m. tätä viimeistä hallitusta muodostettaessa, jolloin ryhmä siis kuitenkin antoi myöntömyksensä siihen, että tällainen hallitus voitiin muodostaa. Minkä vuoksi se teki tällaisen päätöksen? Koska se näki, että mikään muuta mahdollisuutta ei ollut! Tämä raudankova tosiasia olisi otettava huomioon myöskin tässä puoluekokouksessa. Senvuoksi pidän valitettavana sitä, että on osoittautunut todeksi m.m. se, mistä eräässä yhteydessä sain muistuttaa aikaa kuukausi pari sitten. Toveri Tannerille nim. esitin sen ajatuksen, että puolueen pitäisi kyetä järjestämään asiansa niin, että se voi edelleenkin olevat tosiasiat huomioonottaen säilyttää johtaja-asemansa työväenliikkeessä, sen keskeisen aseman, jossa puolue on totuttu näkemään. Ellei näin järjesty, niin seuraa siitä, että puolueen sisällä ruvetaan tosiaan pesemään pyykkiä, niinkuin tässä kokouksessa nyt on tapahtunut. Seuraus siitä kaikesta on se, että ne erittäin ansioituneet puoluetoverit, kuten Tanner ja muut hänen rinnallaan mainitut, eivät voi nykyisissä oloissa vaikuttaa valtiollisessa elämässä samalla tavalla kuin ennen. Sen lisäksi, kun tästä keskustellaan, tapahtuu, että myöskin ne puolueen käytettävissä olevat reservit, joiden laatua minä en ryhdy puntaroimaan,

mutta joita jollakin tavalla puolueen näkökulmasta katsoen kuitenkin voitaisiin käyttää, myöskin tässä pyykinpesussa asetetaan sillä tavalla näyttämölle, että heidän käyttämisensä muodostuu vaikeaksi. Mitä puolue .sitten voi? Missä ovat kaikki uudet miehet, joita puolue välttämättä tarvitsisi nykyisessä tilanteessa, jos kaikki puoluetoverit, jotka sentään ovat puolueessa tunnettuja pitkäaikaisen toimintansa johdosta, tehdään epäkelvoisiksi vain sentähden, että on niin miellyttävää keskustella ja pestä toisiaan puoluekokouksessa. Meidän pitäisi katsoa, että puolue tosiaan voisi mennä nykyisissäkin oloissa eteenpäin ja toimia työväenluokan parhaaksi, ja sen mukaan myöskin asettaa sanamme täällä puoluekokouksessa. (Suosiosoituksia.)

Mauno Pekkala: Oli valitettavaa, ettei allekirjoittanut voinut ajanrajoituksen takia esittää kaikkea sanottavaansa niiden asiakirjojen, s.o. puoluetoimikunnan ja ryhmän pöytäkirjojen perusteella, jotka olen tarkastanut aivan äskettäin. Mutta toiselta puolen on hyvä, että minulle jäi jonkin verran aikaa Mansnerin epävirallisista lähteistä peräisin olevan puhesitaatin oikaisemiseksi. Tosin olin jo etukäteen kuullut, että Tanner oli pannut eräät piissarinsa lukemaan puoluetoimikunnan ja ryhmän pöytäkirjoja, joista vuosien 1943 ja 1944 kirjat eivät olleet minun pöytäkirjoja tarkastaessani vastoin hallituksen antamaa ilmoitusta asianomaisessa paikassa, vaan nähtävästi näiden piissarien hallussa. Mutta kun olen omasta kohdastani täysin tietoinen siitä, mitä olen kaiken aikaa puhunut ja kirjoittanut, en näitä pöytäkirjoja erikoisemmin kaivannutkaan. Mutta Mansnerin siteeraama puhe — minä kun kirjoitan kaikki puheeni —: on nyt tässä minun käsissäni. Tosin täällä jyväskyläläinen rehti urheilumies ja rehellinen puoluetoveri Lahtinen oli heti eilen sanonut, että tuo siteeraus ei ole Pekkalan puheesta, koska hän on kuullut koko minun Jyväskylän puheeni. Mutta annettakoon tämän puheen puhua puolestaan. Tämän puheen alussa selvittelen, mitä meidän puolueelimet olivat päättäneet sodasta. Nehän olivat päättäneet, että missään tapauksissa ei lähdetä hyökkäyssotaan. Jos tästä puheesta on jossakin referaatissa ollut toista, sen täytyy olla virheellinen, enkä minä siitä tietysti vastaa. Jos minulle tässä kohden jotain luetaan viaksi, on se, ettei sitä ole julkisuudessa peruutettu, mutta se johtuu siitä, etten ole referaattia nähnyt. Sitäpaitsi olen aivan vakuuttunut siitä, että Mansner puhuu tässä asiassa vasten parempaa tietoaan. Hän kyllä tietää, kuinka johdonmukaisella kannalla kaiken aikaa olen näissä asioissa ollut.

Ja sitten tulee tapaus Tuominen. Hän ei tunnu pitävän, siitä, että Venäjän politiikkaa selitän vanhemmilta ajoilta. Kyllä historian tunteminen on poliitiikalle välttämätöntä. Tuominen voi syystä tai

toisesta kammoa menneisyyttä. Tahtoisin Tuomiselle sanoa, että on kahdenlaisia henkilöitä, n.s. pyrkyreitä ja sellaisia, jotka eivät pyri korkeammalle kuin ovat. On sellaisia, jotka pyrkivät esim. hallitukseen, ja sellaisia, jotka pyrkivät sieltä pois. Omasta puolestani olen kuulunut niihin, jotka pyrkivät hallituksesta pois. Näin tein sodan kestäessäkin monta kertaa, ja m.m. sodan alettua kesäkuussa v. 1941 sekä pariin otteeseen sen jälkeenkin, mutta ei paremmin puoluetoimikunta kuin ryhmäkään eronpyyntööni ja aikeeseeni suostunut ennenkuin joulukuussa 1942. Tuominen sanoo valtion raha-asiaihin hoidon käyneen minulle liian raskaaksi. Olen valmis myöntämään, että raskasta se oli, varmasti raskaampaa kuin pikku kauppalan raha-asiaihin hoito. Mutta raskastahan se oli Tannerillekin, koska hänkin on lähtenyt hallituksesta pois.

Sen johdosta, että Tuominen väitti, saaden Tannerilta tukea, että Venäjä v. 1938 samalla kun pyysi tietoa Suomen asenteesta, tarjosi sotilasliittoa, niin totta on, että Venäjä aluksi sitä halusi, mutta luopui tästä pyynnöstä myöhemmin tyytyen vakuutukseen siitä, että Suomi on valmis torjumaan tarpeen vaatiessa Saksan mahdolliset hyökkäykset Suomeen. Näin oli asia Tanner! (Tanner: minä korjaan!) Se on mahdoton korjata.

En voi Leskistäkään kokonaan sivuuttaa, vaikka hän on parempi urheilumies kuin minä. Jos olen puhunut katajaisesta kansasta, niin olen puhunut totta. Suomen kansa on sellainen, mutta sillä ei valitettavasti ole ollut poliittista koulutusta. Isänmaatamme rakastamme syvästi kaikki, mutta menettelytavat politiikassa saattavat olla erilaisia. Täytyy sanoa, vaikka en urheilumiehiä tahtoisi arvostella, että kun Leskinen, kuten puoluetoimikunnan pöytäkirjoista olen havainnut, oli yhdessä SVUL:in ja TUL:in edustajana lähtemässä järjestettyyn Hitlerin nuorison juhlaan Keski-Eurooppaan, hän saa olla kiitollinen, että Ylipäällikkö kaukonäköisesti epäsi loman häneltä ja pelasti siten Leskisen häpeältä.

Se seikka, että Tanner on pannut nuoremmat toverit töihin kokonaan aineistoa oppositiota vastaan, joka on osoittautunut epäluotettavaksi, ei panne pahakseen, jos hänenkin aikaisempia puheitaan selitellään. En halua esittää mitään sitaatteja hänen puheistaan, mutta totean ainoastaan, että hän oli "revanssin kannalla, hän oli loukkaantunut esittäessäni hänen eroamistaan hallituksesta, että hän kaikessa tuki Rytitä, oli varma Saksan voitosta ja Venäjän häviöstä, että nykyisen Venäjän hallitusvallan kanssa ei kannattanut neuvotella, koska se ei ole rauhaa tekemässä — mainitakseni vain muutamia esimerkkejä. Näiden puheittensa ja tekojensa perusteella on Tanner vahingoittanut maata ei vain Venäjällä, vaan myös kaikissa liitto-